
A Z T E R KO S TA
UNITATE DIDAKTIKOAK

KOSTALDEARI BURUZKO
INGURUGIRO HEZKUNTZA

BIGARREN HEZKUNTZA

Portada y aurkezpena EUSK. 28/1/04 15:32 Página 1

Argitaraldia:
Edición:

Ale kopurua: 1.150
Tirada: 1.150 ejemplares

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

Internet: www.euskadi.net
Internet:

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

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

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

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

Euskararako Itzulpena: BAKUN S. L.
Traducción Euskera:

Irudiak: Miguel Angel Sarro
Ilustraciones:

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

Duque de Wellington, 2 - 01010 Vitoria-Gasteiz

Maketazioa: ARGIA, Servicios Gráficos
Maquetación:

Inprimaketa:
Impresión:

ISBN:

L.G.:
D.L.:

Portada y aurkezpena EUSK. 28/1/04 15:32 Página 2

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

Aurkezpena . 7

Sarrera . 11

Informazio orokorra . 13

Lehen Hezkuntzako lehen zikloa:
“Kostaldea ezagutzearen abentura” 51

4.1. Irakasleentzako materiala . 55
4.2. Ikasleentzako materiala . 103

Lehen Hezkuntzako bigarren zikloa:
“Kostaldearen arazoak aztertu” . 181

5.1. Irakasleentzako materiala . 185
5.2. Ikasleentzako materiala . 230

Jarduera Osagarriak. 295

Bibliografi eta Ikus-entzunezko Baliabideak . . . 313

1

0

2

3

4

5

6

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
K

O
M

A
T

E
R

IA
L

A

BIGARREN HEZKUNTZA

AZTERKOSTA

Azterkosta • Sarrera 28/1/04 15:54 Página 3

AURKEZPENA

Portada y aurkezpena EUSK. 28/1/04 15:32 Página 5

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

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

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

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

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

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

LURRALDE ANTOLAMENDU, ETXEBIZITZA ETA INGURUGIRO SAILBURUA
Patxi Ormazabal Zamakona

HEZKUNTZA, UNIBERTSITATE ETA IKERKETA SAILBURUA
Inaxio Oliveri Albisu

A Z T E R K O S TA

A U R K E Z P E N A

7

Portada y aurkezpena EUSK. 28/1/04 15:32 Página 7

SARRERA

Azterkosta • Sarrera 28/1/04 15:55 Página 9

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

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

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

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

UNITATE DIDAKTIKOAK

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

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

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

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

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

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

• Orientabide didaktikoak, jarduerak lan-
du ahal izateko.

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

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

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

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

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

11

S A R R E R A

Azterkosta • Sarrera 28/1/04 15:55 Página 11

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

Lehen Hezkuntza

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

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

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

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

Derrigorrezko Bigarren Hezkuntza

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

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

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

12

S A R R E R A

Azterkosta • Sarrera 28/1/04 15:55 Página 12

INFORMAZIO
OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 13

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

ITSAS INGURUNEA.
ITSASOAK ETA OZEANOAK . 17

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

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

eta landetxea . 23

EUSKAL KOSTALDEAREN EZAUGARRIAK
ETA DESKRIBAPEN OROKORRA . 25

2.1. Ezaugarri ozeanografikoak 25
2.2. Ezaugarri geologiko eta

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

ITSASERTZAREN ETA GIZAKIAREN
ARTEKO HARREMANAREN BILAKAERA
HISTORIKOA. 33

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

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

ez-selektiboa . 43
4.5. Akuikultura . 45

ITSASERTZAREN BABESA. LEGERIA
ETA BABESTEKO ERAK . 47

1

2

3

4

5

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
K

O
M

A
T

E
R

IA
L

A
INFORMAZIO OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 15

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

17

1

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

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

1.1 OZEANOGRAFIA

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

Gazitasuna

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

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

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

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

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

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

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

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

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

Azterkosta • Sarrera 28/1/04 15:55 Página 17

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

Disolbatutako gasak

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

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

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

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

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

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

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

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

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

Tenperatura

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

18

Azterkosta • Sarrera 28/1/04 15:55 Página 18

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

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

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

Argia

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

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

Olatuak

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

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

Mareak

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

19

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

Azterkosta • Sarrera 28/1/04 15:55 Página 19

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

20

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

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

Itsaslasterrak

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

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

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

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

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

Urpeko Arroila
Urpeko Ildaskak

Guyot Irla Bolkanikoak

Atoloia

Ozeanoetako fosa

Dortsal ozeanikoa
Lantada abisalak

Arro ozeanikoa

Kontinente ezponda

Plataforma
kontinentala

Malkar
kontinentala

Azterkosta • Sarrera 28/1/04 15:55 Página 20

1.2 ITSAS HONDOAREN MORFOLOGIA

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

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

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

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

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

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

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

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

1.3 ITSASO ETA OZEANOEN PRODUK-
TIBITATEA

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

21

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

Ascenso de aguas
profundas UPWELLING

Desplazamiento del agua
superficial debido al viento

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

Haizearen eraginez uren
azateko desplazamendua

Hondoko uren igoera
UPWELLING

Azterkosta • Sarrera 28/1/04 15:55 Página 21

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

22

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

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

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

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

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

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

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

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

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

1.4. ITSASOA GARRAIOBIDE GISA

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

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

Azterkosta • Sarrera 28/1/04 15:55 Página 22

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

23

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

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

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

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

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

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

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

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

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

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

Azterkosta • Sarrera 28/1/04 15:55 Página 23

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

1.5 OZEANOA: ETORKIZUNEKO BOTIKA
ETA LANDETXEA

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

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

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

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

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

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

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

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

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

24

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

Azterkosta • Sarrera 28/1/04 15:55 Página 24

2.1 EZAUGARRI OZEANOGRAFIKOAK

Tenperatura, itsaslasterrak eta mareak

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

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

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

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

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

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

Argia

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

25

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

NEGUA UDA ITSAS KORRONTE

Bizkaiko
Golkoa

Bizkaiko
Golkoa

Azterkosta • Sarrera 28/1/04 15:55 Página 25

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

2

2.2 EZAUGARRI GEOLOGIKO ETA GEO-
MORFOLOGIKOAK

Euskal kostaldearen bilakaera geologikoa

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

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

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

Euskal kostaldearen geologia. Osagai geomor-
fologikoak.

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

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

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

26

EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

230 miloi urte

65 miloi urte

Azterkosta • Sarrera 28/1/04 15:55 Página 26

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

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

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

Itsaslabarren eraketa

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

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

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

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

Abrasio plataformak

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

Itsas zabaluneak

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

Lurmuturrak, uharteak eta badiak

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

27

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 27

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

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

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

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

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

rrek guztiak, hondarraldeak erabat desagertzea ekar
lezake.

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

Hondarpe eta tonboloen eraketa

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

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

Marea itsaslasterren metaketak eta padurak

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

28

2 EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 28

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

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

2.3 EZAUGARRI BIOGEOGRAFIKOAK

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

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

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

2.4 ITSASERTZEKO EKOSISTEMAK

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

Kostaldeko hareatzak eta dunak

Ekosistema honek itsasoko gazita-
sunaren eta haizeen eragin zuze-

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

erortzen den ura sartu
eta lurrundu egiten
da berehala. Egoera

horietan bizirik iraun
ahal izateko, landareek zen-

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

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

29

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Salicornia
ramossissima

Itsas Armika

Azterkosta • Sarrera 28/1/04 15:55 Página 29

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

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

Padurak

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

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

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

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

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

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

30

2 EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 30

Marearteko plataformak

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

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

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

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

Itsaslabarrak

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

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

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

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

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

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

Bizkaiko Itsasoko artadia

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

31

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 31

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

32

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

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

2 EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Azterkosta • Sarrera 28/1/04 15:55 Página 32

3.1 HISTORIAURREA

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

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

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

tzuloan maskortegi garrantzitsu bat era-
tu zen.

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

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

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

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

hau da, hustutako zuhaitz enborrez egindakoak.

3.2 GARAI ERROMATARRA

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

33

3ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

Azterkosta • Sarrera 28/1/04 15:55 Página 33

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

34

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

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

3.3 ERDI AROA

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

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

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

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

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

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

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

3 ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

Azterkosta • Sarrera 28/1/04 15:55 Página 34

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

35

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

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

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

3.4 ARO MODERNOA

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

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

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

oihaneztatzeko eta zerbitzuak sortu ziren basoak
gainbegiratzeko.

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

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

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

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

3ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

Azterkosta • Sarrera 28/1/04 15:55 Página 35

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

36

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

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

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

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

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

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

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

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

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

3 ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

Azterkosta • Sarrera 28/1/04 15:55 Página 36

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

37

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

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

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

3ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

Azterkosta • Sarrera 28/1/04 15:55 Página 37

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

38

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

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

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

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

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

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

4.1 ITSASERTZEKO ERAIKINAK

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

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

Azterkosta • Sarrera 28/1/04 15:55 Página 38

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

39

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

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

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

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

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

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

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

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

Azterkosta • Sarrera 28/1/04 15:55 Página 39

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

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

4.2 AISIALDIA

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

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

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

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

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

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

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

4.3 ITSASOAREN KUTSADURA

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

40

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

Azterkosta • Sarrera 28/1/04 15:55 Página 40

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

41

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

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

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

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

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

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

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

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

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

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

ITSAS KUTSADURAREN JATORRIA

KopuruaJatorria (%)

Lehorretik egindako isurketak
eta deskargak 44

Lurgainetik (atmosferaren bidez)
eramandako igorpenak 33

Itsasontzietatik egindako isurketak 12

Itsasontzi edo aireontzietatik
itsasora egindako isurketa zuzenak 10

Meatzaritzan eta kostaldean petrolioa
eta gasa ateratzeko egindako zulaketak 1

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

Azterkosta • Sarrera 28/1/04 15:55 Página 41

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

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

Kutsatzaile motak eta ur sistemetan duten
eragina

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

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

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

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

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

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

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

42

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

Azterkosta • Sarrera 28/1/04 15:55 Página 42

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

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

Marea beltzak

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

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

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

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

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

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

4.4 ARRANTZA MASIBOA ETA
EZ-SELEKTIBOA

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

43

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

Azterkosta • Sarrera 28/1/04 15:55 Página 43

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

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

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

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

44

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

ARRASTE SAREAK

BOLANTAK

TRETZAK

Besoa

Kopoa

Seinaleztapen
buia

Ur gaineko flotagailuak

Flotagailuen erlinga

Flotazio sokak

Flotazio eta
seinaleztapen buiak

Eraztunak Liña ama
350 m.

20-25 m-ko potxerak amuekin

100 m-ko luzerako
oihala

Lasta erlinga

Oihalaren altuera: 15-20 m.

Flotagailuen erlinga

Lastatutako erlinga

Azterkosta • Sarrera 28/1/04 15:55 Página 44

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

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

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

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

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

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

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

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

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

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

4.5 AKUIKULTURA

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

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

45

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

Azterkosta • Sarrera 28/1/04 15:55 Página 45

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

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

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

Nitxo ekologikoen inbasioa: espezie exotikoak

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

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

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

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

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

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

46

Azterkosta • Sarrera 28/1/04 15:55 Página 46

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

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

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

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

Nazioarteko eremua

1. ITUNAK ETA HITZARMENAK:

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

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

2. EUROPAKO BATASUNA:

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

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

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

ITSASERTZAREN BABESA. LEGERIA ETA BABESTEKO ERAK

47

5

Azterkosta • Sarrera 28/1/04 15:55 Página 47

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

5 ITSASERTZAREN BABESA. LEGERIA ETA BABESTEKO ERAK

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

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

Estatua. Kosten Legea

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

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

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

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

Autonomia erkidegoa

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

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

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

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

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

48

Azterkosta • Sarrera 28/1/04 15:55 Página 48

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

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

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

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

B I G A R R E N H E Z K U N T Z A - A Z T E R K O S TA

ITSASERTZAREN BABESA. LEGERIA ETA BABESTEKO ERAK

49

5

Azterkosta • Sarrera 28/1/04 15:55 Página 49

Unitate Didaktikoa
Derrigorrezko Bigarren Hezkuntza

Lehen Zikloa

KOSTALDEA EZAGUTZEAREN
ABENTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 51

UNITATE DIDAKTIKOAREN AURKIBIDEA
Orr.

IRAKASLEENTZAKO MATERIALA 55

Eskema kontzeptuala . 55

Helburu orokorrak. 56

Edukiak . 56

Ebaluaziorako orientabideak . 57

Orientabide didaktikoak . 59

Jarduerak eta curriculumarekiko lotura 60

Jardueren deskribapena . 76

Laburpen taula. 99

IKASLEENTZAKO MATERIALA
Jardueren programa . 103

A.

1

2

3

4

5

6

7

8

B.

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
R

A
K

O
M

A
T

E
R

IA
L

A

Derrigorrezko Bigarren Hezkuntza
Lehen Zikloa

KOSTALDEA EZAGUTZEAREN
ABENTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 53

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

55

A.1E S K E M A KO N T Z E P T UA L A

EZAUGARRIAK ERABILERAK ETA ONDORIOAK ARAZOAK IRTENBIDEAK

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

• Itsasertzeko
ekosistema: alderdi
biologiko eta
fisikoak.

• Ekosistema
naturalak
itsasertzean.
Elementuak:

— Biotikoak.
— Abiotikoak.

• Itsas inguruneko
ekosistemak.

• Moldaerak itsas
ingurunean.

• Itsas ingurunean
bizi diren izaki
bizidunak.

• Padura.

• Itsas ingurunea:
hegaztien habitata
eta paseko tokia.

• Hondartzak eta
dunak.

• Itsaso eta
kostaldeari hainbat
jardueratan ematen
zaien erabilera:

— Urbanoa.
— Industriala.
— Portuak.
— Turismoa.
— Nabigazioa.
— Arrantza.
— Aisialdiko hainbat

ekintza.
— Isurketak.

• Itsasertzeko
baliabideak iturri
agortezin gisa
erabiltzea.

• Itsaso eta
itsasertzaren
erabileraren eta
gehiegizko
erabileraren
eraginak.

• Itsas ekosistemaren
desorekak.

• Itsas baliabideen
gutxitzea.

• Biodibertsitatearen
galera.

• Itsasoaren
kutsadura: jatorria
eta bideak.

• Itsasoko baliabideen
erabileran
elkartasunik ez
izatea.

• Itsas inguruneari
buruzko
inbestigazioa eta
informazioa.

• Itsasoaren eta
itsasertzaren
erabilera jasangarria.

• Araudiak.

• Itsasertza babesteko
ekintzetan parte
hartzea.

• Erantzukizun
pertsonala eta
kolektiboa itsasoko
baliabideen
erabileran.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 55

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

56 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

p Itsasoaren eta itsasertzaren erabilerak eta
gehiegizko erabilerak eragindako arazoen ingu-
ruan jakin-mina piztea, eta ingurune hori beha-
tzeko eta aztertzeko gaitasuna garatzea.

p Ikasleek itsasoko ekosistema eta bertako ele-
mentu eta erlazioak ezagutu ditzaten laguntzea.

p Itsas ingurunearen biodibertsitatea eta izaki bi-
zidunak ingurune horretara nola egokitzen di-
ren ulertzea.

p Ikasleak itsasoaren eta itsasertzaren arazoetara
hurbiltzea, eta esperimentatzen eta ikertzen
hastea.

p Itsasoko eta itsasertzeko baliabideak gizadiaren
ondare diren heinean baloratzea.

p Portaerak zuzentzeko norberaren jarrerak eta
eguneroko ohiturak duen garrantzia azpimarra-
tzea.

p Itsas ingurunea eta itsasertza babesteko parte
hartzea eta inplikazioa bultzatzea, eta ikasleak
alternatibak planteatzen trebatzea.

p Leku zehatz batean gertatutako eraginek nazio-
arte mailan dituzten ondorioak ezagutu eta ba-
loratzea.

GERTAKARIAK, KONTZEPTUAK ETA
PRINTZIPIOAK

p Itsas ingurunea.

p Itsasertz ekosistemak: dunak, hondartzak, itsas-
labarrak, padurak, urradura plataformak...

p Itsas inguruneko elementuak eta bertan gerta-
tzen diren harremanak: berezkoak eta gizakien
parte hartzeak eragindakoak.

p Izaki bizidunak ingurunean moldaera.

p Bizkaiko itsasoko kostaldean eta Europa guztian
bizi diren landare eta animalia motak.

p Migrazioak eta babes motak.

p Itsasoko baliabideak eta horien erabilerak.

p Itsas eta itsasertzeko baliabideen erabileratik
eratorritako arazoak.

p Zentzuzko erabilera eta garapen jasangarria.

p Alternatibak; berreskuratze, kontserbazio eta
hobekuntza ekintzak.

PROZEDURAK

p Behaketa eta ikerketa metodoak erabiltzea.

p Hausnarketa.

p Informazioa bilatu eta lantzea.

p Dokumentu eta mapekin lan egitea.

p Landa lana.

p Adierazpen modu ezberdinak.

p Jokoak.

p Parte hartze moduak eta talde-lana.

p Komunikazio prozesuak.

p Eztabaida eta elkarrizketa.

JARRERAK, BALIOAK ETA ARAUAK

p Itsas ekosistema ezagutzeko jakin-mina eta inte-
resa.

p Ingurunearekiko errespetu eta elkartasun balio-
ak garatzea.

p Lankidetza.

p Ingurunearekiko erantzukizun pertsonala eta
kolektiboa.

p Itsas inguruneko giza jardueren eraginekiko sen-
tikortasuna, zentzu kritikoa eta kontzientzia iza-
tea.

p Bakarkako eta taldeko jardueretan parte har-
tzea.

p Itsas ekosistemak baliabide iturri gisa duen ga-
rrantzia aintzat hartzea.

p Ingurunea hobetzeko norberaren gaitasunengan
konfiantza izatea.

A.3 E D U K I A K

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 56

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

57D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

A.4E B A L UA Z I O R A KO O R I E N TA B I D E A K

Irakaskuntza/ikaskuntza prozesuan hainbat alderdi
ebaluatu daitezke: helburuen egokitasuna eta horiek
lortzeko zailtasun maila, edukiak ikasleen mailara ego-
kitzea, erabilitako prozedura eta bitarteko motak eta
beren egokitasuna, ezarritako helburuen lorpena eta
abar. Prozesuaren helburuak baliozkotzat jotzen badi-
tugu, prozesuaren ebaluaketa egiterakoan faktore na-
gusietako bat helburu horiek zein mailatan lortu diren
jakitea izango litzateke.

Derrigorrezko Bigarren Hezkuntzako (DBH) lehen
zikloko unitate didaktiko honetan jarduerak lau mul-
tzotan sailkaturik daude, honako ordenan: ALDEZ
AURREKO IDEIAK ETA MOTIBAZIOA,ULERMENA,
KONTZIENTZIAZIOA, PARTE HARTZEA ETA EBA-
LUAZIOA.

ALDEZ AURREKO IDEIA ETA MOTIBAZIOA deri-
tzon atalean ikasleei aukera ematen zaie gaiaren ingu-
ruan dituzten ezagutzak adierazteko, bai eta itsasoari
dagokionean beren bizipenak eta sentipenak azaltze-
ko ere. Horrek hasierako ebaluazio bat egiteko balio
du, nondik abiatu eta programazioari zein norabide
eman erabakitzeko alegia. Lehenengo fase honetan
egindako jarduera batzuk unitatea amaitzean berriro
egin ahal izango dira. Horrela, bigarren aldiz burutze-
an aukera izango dugu hasieratik amaiera bitartean
egindako aurrerapenak egiaztatzeko.

ULERMENA ETA KONTZIENTZIAZIOA ataleko jar-
duerek, edukiari eta egiturari dagokionean, ikasketa
prozesuaren ebaluazio jarraia egiteko aukera ematen
dute, eta izan ere hala egitea eskatzen dute. Modu ja-
rraian gaian sakontzen joateak ikasleen jarraipena egi-
teko aukera emango du; eta baita ebalua daitezkeen
hainbat alderdi azpimarratzekoa ere:

p Eskuratutako jakintzen ulermen maila.

p Landutako gai eta alderdietan zenbat sakondu
den.

p Osotasunaren zati gisa landutako gaien arteko
harremana identifikatzea.

p Jarduerak burutzerakoan dagoen inplikazioa.

p Talde lanetan eta eztabaida eta elkarrizketetan
parte hartzea.

p Komunikazioa eta besteen iritziekiko errespe-
tua.

p Ateratako ondorioen inguruko arrazoiak eta ar-
gudioak argi adieraztea.

p Joko eta antzezpenetan sormena eta originalta-
suna.

Azkenik, PARTE HARTZE ETA EBALUAZIO ataleta-
ko jarduerek amaierako ebaluazioa egiteko aukera
ematen dute. Hasieran buruturiko jarduera berdina
amaieran burutzeak prozesuan zehar ikasleen aurre-
rapena ezagutzeko aukera eskaintzen du, bi jarduerak
konparatzen badira. Hori egin ahal izateko beharrez-
koa izango da aipatutako helburu orokorrak eta uni-
tatearen edukien eskema zein zen garbi edukitzea, ho-
rrek aditzera emango baitigu zein alderdi barneratu
diren eta zein ez.

Ebaluatu daitezkeen alderdiak, besteak beste, honako-
ak dira:

p Ikasitakoa eta bizitakoa laburtzeko gaitasuna.

p Ikasitakoaren komunikazio maila eta horrek
hainbat eremutan izandako zabalkuntza: eskola
(gurasoak, irakasleak eta gainontzeko ikasleak),
beste ikastetxeak, auzoa, prentsa, irratia...

p Itsasertzaren egoera hobetzeko ekintzetan par-
te hartzeko gogoa.

p Bere eguneroko bizitzan itsas ingurunearen alo-
rrean landu dituen proposamenak praktikan jar-
tzea.

Irakasleek ikasleei buruz egindako ebaluazioaz gain,
ikasleek beraiek ere autoebaluazioa egiteko aukera
izatea interesgarria litzateke. Autoebaluazio hori egi-
tean besteak beste honako alderdiak hartuko dira
kontutan:

p Jardueretan izan duen inplikazio maila.

p Talde lanetan izan duen parte hartzea eta talde-
kideekiko tolerantzia eta errespetua.

p Gaiak orokorrean sortu duen interesa, eta baita
zehazki landutako gaiek sortutakoa ere.

p Ekintzetan hartutako erantzukizun maila.

p Jarduerekin zenbateraino gozatu duten.

p Izandako esperientzien intentsitatea.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 57

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

58 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

A.4 E B A L UA Z I O R A KO O R I E N TA B I D E A K

Hori orokorrean egin dezakete edo bestela jarduera
bakoitzarekin. Horretarako, taula batean txikitik han-
dira doan progresioa egin dezakete, eta fase bakoitza
identifikatzeko zenbakiak edo kalifikatzaileak erabil
ditzakete.

Irakasleari dagokionean, interesgarria litzateke unitate
didaktikoan zehar bere lana nolakoa izan den azter-
tzea, eta baita gainontzeko irakasleekin izan duen ko-
ordinazio maila aztertzea ere. Era berean, komeniga-

rria litzateke irakasleak ikasleekin izandako harrema-
na eta unitatean zehar bete duen papera ere ebalua-
tzea.

Ebaluazio modu horrek hainbat ikuspuntutako infor-
mazioa lortzeko aukera ematen du. Etorkizunean
unitate didaktikoa garatzeko informazio baliagarria
izango da, izan ere orain antzemandako arazoak kon-
pondu eta hobekuntza proposamenak lantzeko balio
baitu.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 58

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

59D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Unitate didaktiko honen bidez itsas ekosistema eza-
gutu eta ikertzeko aukera eskaini nahi zaie ikasleei.
Horren helburua ikasleak itsas ekosistemak bizitzara-
ko duen garrantziaz jabetzea da eta, beraz, horren
egoera kontserbatzeko eta hobetzeko beharraz jabe-
tzea.

Unitateak 15 jarduera ditu, lau multzotan banatuta.
Multzoak, ordea, ez dira itxiak, beraz, jarduera berdi-
nak beste multzo bateko alderdiak ere izan ditzake.
Jarduerak proposatukoaz bestelako ordena batean
ere egin daitezke.

Multzoak honakoak dira:

ALDEZ AURREKO IDEIAK ETA
MOTIBAZIOA

1. jarduera: Zer iradokitzen dizu itsasoak?

2. jarduera: Itsasoarekin eta itsasertzarekin lo-
tutako hitzak. + ulermena.

3. jarduera: Prentsako informazioa. + kontzien-
tziazioa.

ULERMENA

4. jarduera: Itsasertzeko ekosistemak ezagu-
tzen.

5. jarduera: Ikusi-makusi: nola bizi da eta zer lor-
tzen du. + kontzientziazioa.

6. jarduera: Duna ekosistema ezagutzen. + kon-
tzientziazioa.

7. jarduera: Padura ezagutzen. + kontzientziazioa.

8. jarduera: Padurara goaz. + motibazioa + kon-
tzientziazioa.

9. jarduera: Mugarik gabeko bidaiariak. + kon-
tzientziazioa.

10. jarduera: Itsasoa kutsaturik dago, nork ken-
duko dio kutsadura? + kontzientzia-
zioa.

11. jarduera: Argi ibili itsasertzeko eraginekin! +
kontzientziazioa.

KONTZIENTZIAZIOA

12. jarduera: Bidegabekeriei buruzko informa-
zioa jasotzen. + parte hartzea.

13. jarduera: Egun beteko txangoa itsasertzera.
+ parte hartzea.

PARTE HARTZEA eta
EBALUAZIOA

14. jarduera: Hitz tailerra.

15. jarduera: Kazetari lanetan.

Lau multzo horiek elkarrekin lotuta daude, eta horrek
jarduerak bat bestearen atzetik egiteko aukera ema-
ten du. Ikasleek gaiaz dakitenetik edo ezagutzen du-
tenetik abiatuta, beraiengan motibazioa sortzea da
helburu; jakin-mina eta gaiaz gero eta gehiago jakite-
ko eta ulertzeko gogoa piztea, alegia. Horrela, bada,
ulermenari buruzko zatiaren helburua ezagutzak es-
kuratzea da. Kontzientziazio jardueren aurreko pau-
soa litzateke hori. Izan ere, kontzientziazio jarduere-
tan balio, ohitura eta jarrerak lantzen dira bereziki.
Amaitzeko, bildutako informazio guztiari buruzko sin-
tesia egitea eta ondorioak ateratzea proposatzen da,
ikasitako guztia beste talde batzuei ezagutzera emate-
ko. Eta hori ez ezik, hainbat jarduera zehatzetan ikas-
leen parte hartzea bultzatzen da.

Dena den, eta aurretik ere adierazi dugun moduan,
egitura honek ez du adierazten jarduera bakoitza da-
gokion multzoan soilik kokatu behar denik. Izan ere,
jarduerak beste multzoetako kontzeptuak landu di-
tzake, eta horrela jarduerari itxura orokorrago bat
eman.

Jarduerak ordena logiko eta jarrai batekin burutzeko
pentsatuta daude, hasieratik bukaera arte lan jarraia
egin ahal izateko moduan. Hori dela bide, jardueraren
bat isolatuta egiteak ez ditu ematen lan oso batek es-
kain dezakeen ezagutza eta ikuspegi orokorra. Hala
ere, beste hainbat ekintzetarako baliagarri izan daitez-
ke.

Hainbat jarduerek aukera bat baino gehiago eskain-
tzen dute. Nahi izanez gero, denak egin daitezke edo-
ta taldearen arabera egokienak direnak soilik.Aukera
horiek bata bestearen osagarri dira denak burutuz ge-
ro.

Jardueretan curriculumaren hainbat arlotako eduki
eta alderdi orokorrak lantzen dira. Horrela, ikasleak

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

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 59

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

60 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

JARDUEREN ZERRENDA CURRICULUM ARLOEKIKO LOTURA

TE
KN

O
LO

GI
A

N
AT

UR
ZI

EN
TZ

IA
K

GI
ZA

RT
E

ZI
EN

-
TZ

IA
K,

GE
O

GR
A-

FIA
ET

A
HI

ST
O

RI
A

HI
ZK

UN
TZ

A
ET

A
LIT

ER
AT

UR
A

M
AT

EM
AT

IK
A

PL
AS

TI
KA

ET
A

IK
US

HE
ZK

UN
-

TZ
A

ET
IK

A

GO
RP

UT
Z

HE
ZK

UN
TZ

A

M
US

IK
A

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA

1. Zer iradokitzen dizu
itsasoak? X X X X

2. Itsasoarekin eta itsaser-
tzarekin lotutako hitzak. X X X

3. Prentsako informazioa. X X X X
4. Itsasertzeko ekosistemak

ezagutzen. X X
5. Ikusi-makusi: nola bizi da

eta zer lortzen du? X X
6. Duna ekosistema

ezagutzen. X X
7. Padura ezagutzen. X X X X
8. Padurara goaz. X X X X X X X
9. Mugarik gabeko bidaiariak. X X

10. Itsasoa kutsatuta dago,nork
kenduko dio kutsadura? X X X X

11. Argi ibili itsasertzeko
eraginekin! X X X X

12. Bidegabekeriei buruzko
informazioa jasotzen. X X X X

13. Egun beteko txangoa
itsasertzera. X X X X

14. Hitz tailerra. X X X
15. Kazetari lanetan. X X X X X X

A.5 E B A L UA Z I O R A KO O R I E N TA B I D E A K
burututako lanari buruzko ikuspegi orokorragoa eta
aberatsagoa izan dezake.

Jarduera bakoitza burutzeko beharrezko denbora es-
kolako ordutegira egokiturik dago —gutxi gorabehe-
ra 50-60´—, jarduerak burutzea errazagoa izan dadin.

Jarduerak antolatuta dauden eran irakasgai bakoitza-
rentzat ezarritako epean burutu ahalko dira. Hori bai,
epe horiek luzatu edo moztu egin daitezke piztu den
interesaren, beharren edo erabilgarritasunaren arabe-
ra taldeetara egokitzeko.
Unitate didaktiko honetan alderdi grafikoak (irudiak

eta marrazkiak) garrantzi berezia du, jakinarazi nahi di-
ren mezuak ulertzeko ezinbestekoa iruditzen baitzaigu.

Bestalde, jarduerak abian jartzeko gomendatutako
prozedurak dinamikoak eta sortzaileak dira, ikasleen
gaitasunen garapena sustatzea baitute helburu. Eta be-
reziki azpimarratzen da ingurunearekiko balio, ohitura
eta jarrera baikorrak eskuratzea. Gainera, zeharka ba-
da ere, unitate guztian zehar zeharkako beste hainbat
arlo ere lantzen dira: kontsumorako, garapenerako,
osasunerako eta bakerako hezkuntza besteak beste.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 60

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

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

61D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
JA

RD
U

ER
EN

Z
ER

RE
N

D
A

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

1.
-Z

ER
IR

A
D

O
K

IT
Z

EN
D

IZ
U

IT
SA

SO
A

K
?

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
un

e
na

tu
ra

la
re

n
et

a
gi

za
ki

en
ar

te
ko

el
ka

rr
er

ag
in

ak
;

in
gu

ru
gi

ro
a

et
a

ho
rr

en
ar

ta
pe

na
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
B2

.-
A

ho
zk

o
et

a
id

at
ziz

ko
hi

zk
un

tz
a

ko
m

un
ik

ab
i-

de
gi

sa
.

B
1-

B
EH

A
K

ET
A

ET
A

P
ER

T
Z

EP
Z

IO
A

.
A

4.
-P

er
tz

ep
zio

ra
ko

el
em

en
tu

ak
.

A
5.

-I
ku

sm
en

m
em

or
ia

.
B2

.-
In

gu
ru

ar
en

be
ha

ke
ta

.
B4

.-
D

es
kr

ip
zio

 s
en

ts
or

ia
la

et
a

pe
rt

ze
pz

io
zk

oa
.

B6
.-

Ba
rn

er
at

ze
ko

ba
lia

bi
-

de
ak

.
C

1.
-N

or
be

ra
re

n
se

nt
sa

zio
-

ez
 h

au
sn

ar
ke

ta
eg

ite
a.

2.
-I

T
SA

SO
A

R
EK

IN
ET

A
IT

SA
SE

RT
Z

A
R

EK
IN

LO
T

U
TA

KO
H

IT
Z

A
K

.

B
9-

IZ
A

K
IB

IZ
ID

U
N

EN
A

RT
EK

O
EL

K
A

-
R

R
EK

IN
T

Z
A

K
ET

A
IN

G
U

RU
N

EA
R

EK
I-

KO
A

K
.

B2
.-

Ez
ta

ba
id

ak
eg

ite
a

C
1.

-H
ar

re
m

an
en

ko
np

le
xu

ta
su

na
z

oh
ar

tz
ea

.
B

11
-O

SA
SU

N
A

O
R

EK
A

G
IS

A
.

A
2.

-G
iza

ko
nt

su
m

oa
et

a
in

gu
ru

gi
ro

an
du

en
er

ag
in

a.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

2.
-E

ra
gi

na
k.

B4
.-

In
gu

ru
gi

ro
ar

en
us

tia
pe

ne
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
un

ea
re

n
de

gr
ad

az
io

ar
az

oa
k.

C
3.

-P
ar

ta
id

et
za

zk
o

ja
rr

er
a.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-T

es
tu

 id
at

zia
 u

le
rt

ze
ko

pr
oz

ed
ur

ak
.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 61

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

62 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
N

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

 H
ez

ku
nt

za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

4.
-I

T
SA

SE
RT

Z
EK

O
EK

O
SI

ST
EM

A
K

EZ
A

G
U

T
Z

EN
.

B
2-

SI
ST

EM
A

M
A

T
ER

IA
LE

N
A

N
IZ

TA
SU

N
A

.
A

6.
-L

an
da

re
ak

et
a

an
im

al
ia

k:
an

izt
as

un
a.

B
4-

EK
O

SI
ST

EM
A

BI
ZI

G
A

-
BE

EK
JA

SA
TE

N
D

I-
TU

ZT
EN

A
LD

A
KE

TA
K.

A
6.

-E
rli

eb
ea

re
n

m
od

el
at

ze
a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
3.

-N
at

ur
 g

un
ea

k
et

a
pa

isa
ia

un
ita

te
ak

.
B3

.-
In

gu
ru

ne
ar

en
et

a
gi

za
ja

rd
ue

re
n

ar
te

ko
el

ka
rr

ek
in

tz
en

az
te

rk
et

a.

3.
-P

R
EN

T
SA

KO
IN

FO
R

M
A

Z
IO

A
.

B
9-

IZ
A

K
IB

IZ
ID

U
N

EN
A

RT
EK

O
EL

K
A

RR
E-

K
IN

T
Z

A
K

ET
A

IN
G

U
-

RU
N

EA
RE

K
IK

O
A

K
.

B2
.-

Ez
ta

ba
id

ak
eg

ite
a.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ki

en
ko

nt
su

m
oa

et
a

in
gu

ru
gi

ro
an

du
en

er
ag

in
a.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-E
ra

gi
na

k.
B1

.-
In

gu
ru

ne
an

ge
rt

at
ze

n
di

re
n

er
ag

in
ak

id
en

tif
ik

at
ze

a.
B2

.-
A

gi
rie

ki
n

la
n

eg
ite

a.
C

1.
-I

ng
ur

un
ea

 z
ai

nd
u

et
a

er
re

sp
et

at
ze

ko
be

ha
rr

a.
C

2.
-I

za
ki

bi
zid

un
en

et
a

in
gu

ru
ne

ar
en

ar
te

ko
m

en
pe

ko
ta

su
na

ait
or

tz
ea

.
C

3.
-E

ra
gi

ne
n

au
rr

ea
n

se
nt

ik
or

tz
ea

.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
un

e
na

tu
ra

la
re

n
et

a
gi

za
ki

en
ar

te
ko

el
ka

rr
er

ag
in

ak
;

in
gu

ru
gi

ro
a

et
a

ho
rr

en
ar

ta
pe

na
.

B1
.-

A
ra

zo
ak

pl
an

te
at

ze
a.

B3
.-

In
gu

ru
ne

ar
en

et
a

gi
za

ja
rd

ue
re

n
ar

te
ko

el
ka

rr
ek

in
tz

en
az

te
rk

et
a.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a
et

a
ja

rr
er

a
kr

iti
ko

a.

B
3-

H
IZ

K
U

N
T

Z
A

KO
M

U
N

IK
A

B
I-

D
EE

TA
N

.
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

A
13

.-
G

ai
a

id
en

tif
ik

at
ze

a.
A

18
.-

D
ok

um
en

ta
zio

itu
rr

ia
k

er
ab

ilt
ze

a.
B8

.-
H

izk
un

tz
a

id
at

zia
er

ab
ilt

ze
a.

Ja
rr

er
az

ko
ed

uk
ia

k:
B3

.-
M

ez
ua

re
n

au
rr

ea
n

ja
rr

er
a

kr
iti

ko
a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 62

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

63D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

A.6

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

B
9-

IZ
A

K
IB

IZ
ID

U
N

EN
A

RT
EK

O
EL

K
A

R
R

E-
K

IN
T

Z
A

K
ET

A
IN

G
U

RU
N

EA
R

EK
I-

KO
A

K
.

A
3.

-K
at

e
et

a
sa

re
tr

of
ik

oa
k.

B2
.-

Ez
ta

ba
id

ak
eg

ite
a.

B5
.-

K
at

e
tr

of
ik

oa
k

eg
ite

a.
C

1.
-H

ar
re

m
an

en
ko

np
le

xu
ta

su
na

z
oh

ar
tz

ea
.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

1.
-E

ko
sis

te
m

a
er

ed
ua

k.
A

2.
-E

ra
gi

na
k.

B1
.-

In
gu

ru
ne

ak
ja

sa
nd

ak
o

er
ag

in
ak

id
en

tif
ik

at
ze

a.
B4

.-
In

gu
ru

gi
ro

ar
en

us
tia

pe
ne

n
on

do
rio

ei
bu

ru
zk

o
ez

ta
ba

id
a.

C
3.

-E
ra

gi
ne

n
au

rr
ea

n
se

nt
ik

or
tz

ea
.

5.
-I

K
U

SI
-M

A
K

U
SI

,
N

O
LA

B
IZ

ID
A

ET
A

Z
ER

LO
RT

Z
EN

D
U

?

B
2-

SI
ST

EM
A

M
A

T
ER

IA
LE

N
A

N
IZ

TA
SU

N
A

.
A

6.
-L

an
da

re
ak

et
a

an
im

al
ia

k:
an

izt
as

un
a.

C
1.

-B
ild

um
az

al
et

as
un

a
ga

itz
es

te
a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-N
at

ur
 in

gu
ru

ne
a

et
a

gi
za

ki
en

ar
te

ko
el

ka
rr

er
ag

in
a:

ar
az

oa
k.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 63

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

64 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
N

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

 H
ez

ku
nt

za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

B
5-

SI
ST

EM
A

B
IZ

ID
U

N
EN

A
LD

A
K

ET
A

K
.

A
3.

-E
go

ki
tz

ea
:k

on
tz

ep
tu

a.
B3

.-
Es

pe
zie

en
ha

in
ba

t
al

da
ke

te
n

be
ha

ke
ta

et
a

in
te

rp
re

ta
zio

a.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

A
RT

EK
O

EL
K

A
RR

E-
K

IN
T

Z
A

K
ET

A
IN

-
G

U
RU

N
EA

RE
K

IK
O

A
K

.
C

1.
-H

ar
re

m
an

en
ko

np
le

xu
ta

su
na

z
oh

ar
tz

ea
.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-E
ra

gi
na

k.
B1

.-
In

gu
ru

ne
ak

ja
sa

nd
ak

o
er

ag
in

ak
id

en
tif

ik
at

ze
a.

C
3.

-E
ra

gi
ne

n
au

rr
ea

n
se

nt
ik

or
tz

ea
.

6.
-D

U
N

A
EK

O
SI

ST
EM

A
EZ

A
G

U
T

Z
EN

.

B
2-

SI
ST

EM
A

M
A

T
ER

IA
LE

N
A

N
IZ

TA
SU

N
A

.
A

2.
-E

rli
eb

ee
n

an
izt

as
un

a.
A

6.
-L

an
da

re
ak

et
a

an
im

al
ia

k:
an

izt
as

un
a.

B
4-

SI
ST

EM
A

B
IZ

IG
A

B
E-

EK
JA

SA
T

EN
D

IT
U

Z
-

T
EN

A
LD

A
K

ET
A

K
.

A
6.

-E
rli

eb
ea

re
n

m
od

el
at

ze
a:

hi
ga

du
ra

et
a

se
di

m
en

ta
zio

a.
B1

.-
Pr

oz
es

u
ge

ol
og

ik
oe

n
id

en
tif

ik
az

io
a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
3.

-N
at

ur
 g

un
ea

k
et

a
pa

isa
ia

un
ita

te
ak

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.
B2

.-
In

fo
rm

az
io

a
bi

la
tu

 e
ta

la
nt

ze
a.

B3
.-

In
gu

ru
ne

ar
en

et
a

gi
za

ja
rd

ue
re

n
ar

te
ko

el
ka

rr
ek

in
tz

en
az

te
rk

et
a.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 64

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

65D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

A.6

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

B3
.-

A
ld

ak
et

a
ge

ol
og

ik
oe

i
bu

ru
zk

o
es

pe
rie

nt
zia

k
eg

ite
a.

B
5-

A
LD

A
K

ET
A

K
SI

ST
EM

A
B

IZ
ID

U
N

ET
A

N
.

A
3.

-E
go

ki
tz

ea
.

B
7-

EL
K

A
R

R
EK

IN
T

Z
A

K
SI

ST
EM

A
B

IZ
IG

A
B

EE
TA

N
.

A
5.

-E
ra

gi
le

ge
ol

og
ik

oa
k.

B
9-

IZ
A

K
IB

IZ
ID

U
N

EN
A

RT
EK

O
EL

K
A

RR
E-

K
IN

T
Z

A
K

ET
A

IN
G

U
-

RU
N

EA
RE

K
IK

O
A

K
.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-E
ra

gi
na

k.
C

3.
-E

ra
gi

ne
n

au
rr

ea
n

se
nt

ik
or

tz
ea

.

7.
-P

A
D

U
R

A
EZ

A
G

U
T

Z
EN

.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

A
RT

EK
O

EL
K

A
RR

E-
K

IN
T

Z
A

K
ET

A
IN

-
G

U
RU

N
EA

RE
K

IK
O

A
K

.
B2

.-
Ez

ta
ba

id
ak

eg
ite

a.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

1.
-E

ko
sis

te
m

a
er

ed
ua

k.
A

2.
-E

ra
gi

na
k.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.
B4

.-
O

nd
or

io
ei

bu
ru

zk
o

ez
ta

ba
id

a.
C

3.
-E

ra
gi

ne
n

au
rr

ea
n

se
nt

ik
or

tu
 e

ta
ko

nt
zie

nt
zia

ha
rt

ze
a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
3.

-N
at

ur
 g

un
ea

k
et

a
pa

isa
ia

un
ita

te
ak

.
A

4.
-I

ng
ur

ug
iro

a
et

a
be

re
ko

nt
se

rb
az

io
a.

B3
.-

In
gu

ru
ne

ar
en

et
a

gi
za

ek
in

tz
en

ar
te

ko
el

ka
rr

er
ag

in
a.

B
3-

H
IZ

K
U

N
T

Z
A

KO
-

M
U

N
IK

A
B

ID
EE

TA
N

.
B

6-
H

IZ
K

U
N

T
Z

A
IK

A
SK

ET
ET

A
N

.
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

A
6.

-I
go

rle
ar

en
as

m
oa

ez
ag

ut
ze

a.
.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 65

66 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

L A A V E N T U R A D E D E S C U B R I R L A C O S TA

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

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
N

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

 H
ez

ku
nt

za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

8.
-P

A
D

U
R

A
R

A
G

O
A

Z
.

B
2-

SI
ST

EM
A

M
A

T
ER

IA
LE

N
A

N
IZ

TA
SU

N
A

.
A

3.
-U

ra
,o

sa
er

a
et

a
pr

op
ie

ta
te

ak
.

A
6.

-L
an

da
re

ak
et

a
an

im
al

ia
k:

an
izt

as
un

a.
A

7.
-B

es
te

la
ko

or
ga

ni
sm

oa
k.

B4
.-

Te
kn

ik
a

es
pe

ri-
m

en
ta

le
n

er
ab

ile
ra

.
B5

.-
La

nd
ar

e
et

a
an

im
al

ie
n

id
en

tif
ik

az
io

a
et

a
sa

ilk
ap

en
a.

C
2.

-P
ais

aia
re

ki
ko

jak
in

-m
in

a.
B

5-
A

LD
A

K
ET

A
K

SI
ST

E-
M

A
B

IZ
ID

U
N

ET
A

N
.

A
1.

-B
izi

tz
a

zik
lo

a.
A

3.
-E

go
ki

tz
ea

.
B1

.-
Be

ha
ke

ta
et

a
de

sk
rip

zio
a.

B
9-

IZ
A

K
IB

IZ
ID

U
N

EN
A

RT
EK

O
EL

K
A

RR
E-

K
IN

T
Z

A
K

ET
A

IN
-

G
U

RU
N

EA
RE

K
IK

O
A

K
.

A
3.

-K
at

e
tr

of
ik

oa
k.

B1
.-

La
nd

a
la

na
.

B2
.-

Ez
ta

ba
id

ak
eg

ite
a.

B5
.-

K
at

e
tr

of
ik

oa
k

eg
ite

a.
C

1.
-H

ar
re

m
an

en
ko

np
le

xu
ta

su
na

z
oh

ar
tz

ea
.

C
2.

-A
ra

ua
k

er
re

sp
et

at
u

et
a

on
ar

tz
ea

.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
3.

-N
at

ur
 g

un
ea

k
et

a
pa

isa
ia

un
ita

te
ak

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.
B2

.-
In

fo
rm

az
io

a
bi

la
tz

ea
et

a
la

nt
ze

a.
B3

.-
In

gu
ru

ne
ar

en
et

a
gi

za
ja

rd
ue

ra
re

n
ar

te
ko

el
ka

rr
ek

in
tz

a.
C

1.
-A

ur
ki

ku
nt

za
k

eg
ite

ko
et

a
ga

uz
ak

ez
ag

ut
ze

ko
ja

ki
n-

m
in

a.
C

2.
-T

ol
er

an
tz

ia
.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

T
SO

N
EN

A
RT

EK
O

H
A

R
R

EM
A

N
ET

A
N

.
B

6-
H

IZ
K

U
N

T
Z

A
IK

A
SK

U
N

T
Z

A
N

.

B
1-

B
EH

A
K

ET
A

ET
A

P
ER

T
Z

EP
Z

IO
A

.
A

4.
-P

er
tz

ep
zio

ra
ko

el
em

en
tu

ak
.

A
5.

-I
ku

sm
en

m
em

or
ia

.
A

8.
-E

gi
tu

ra
k,

ko
lo

re
ak

et
a

fo
rm

ak
.

B1
.-

In
gu

ru
ne

ar
en

ha
us

na
rk

et
a

zu
hu

rr
a

eg
ite

a.
B4

.-
D

es
kr

ip
zio

 s
en

ts
or

ia
la

et
a

pe
rt

ze
pz

io
zk

oa
.

C
1.

-N
or

be
ra

re
n

se
nt

sa
zio

ez
ha

us
na

rk
et

a
eg

ite
a.

C
4.

-A
ld

ak
et

en
au

rr
ea

n
se

nt
ik

or
ta

su
na

.
B

2-
H

IZ
K

U
N

T
Z

A
P

LA
ST

IK
O

A
ET

A
IK

U
SI

Z
KO

A
.

A
4.

-S
or

m
en

pr
oz

es
ua

.
A

5.
-K

om
un

ik
az

io
pr

oz
es

ua
.

B3
-A

di
er

az
pe

n
et

a
ko

m
un

ik
az

io
bi

de
ak

et
a

te
kn

ik
ak

.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 66

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

67D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

L A A V E N T U R A D E D E S C U B R I R L A C O S TA

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

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

A.6

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

be
re

on
do

rio
ak

in
gu

ru
gi

ro
an

.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

1.
-E

ko
sis

te
m

a
er

ed
ua

k.
A

2.
-E

ra
gi

na
k.

B1
.-

In
gu

ru
ne

ak
ja

sa
te

n
di

tu
en

er
ag

in
ak

id
en

tif
ik

at
ze

a.
B3

.-
Ib

ilb
id

ea
k

pr
es

ta
tz

ea
.

B4
.-

In
gu

ru
gi

ro
ar

en
us

tia
pe

ne
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

a.
C

1.
-I

ng
ur

un
ea

 z
ai

nd
u

et
a

er
re

sp
et

at
u

be
ha

rr
a.

C
3.

-E
ra

gi
ne

n
au

rr
ea

n
se

nt
ik

or
tz

ea
.

9.
-M

U
G

A
R

IK
G

A
B

EK
O

B
ID

A
IA

R
IA

K
.

B
9-

IZ
A

K
IB

IZ
ID

U
N

EN
A

RT
EK

O
EL

K
A

RR
EK

IN
-

T
Z

A
K

ET
A

IN
G

U
RU

N
EA

-
RE

K
IK

O
A

K
.

B
11

-
A

2.
-G

iza
ko

nt
su

m
oa

et
a

on
do

rio
ak

in
gu

ru
gi

ro
an

.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

1.
-E

ko
sis

te
m

a
er

ed
ua

k.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
ug

iro
a

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B2
.-

In
fo

rm
az

io
a

bi
la

tu
 e

ta
la

nt
ze

a.
B4

.-
Ko

m
un

ik
az

io
a.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 67

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

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

68 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

A
2.

-E
ra

gi
na

k.
A

3.
-K

on
ts

er
ba

zio
et

a
ho

be
ku

nt
za

ek
in

tz
ak

.
B1

.-
In

gu
ru

ne
ak

ja
sa

nd
ak

o
er

ag
in

en
id

en
tif

ik
az

io
a.

10
.-

IT
SA

SO
A

K
U

T
SA

T
U

TA
D

A
G

O
,N

O
R

K
K

EN
D

U
KO

D
IO

K
U

T
SA

D
U

R
A

?

B
1-

M
A

T
ER

IA
ET

A
B

ER
E

O
SA

G
A

IA
K

.
A

3.
-S

ub
st

an
tz

ia
ki

m
ik

oa
k

eg
un

er
ok

o
bi

zit
za

n.
B4

.-
Ko

np
os

at
u

ki
m

ik
oe

n
os

ag
ai

en
ez

ag
ut

za
.

B5
.-

Tr
es

na
ar

ru
nt

en
er

ab
ile

ra
.

C
1.

-Z
en

ba
it

su
bs

ta
nt

zie
n

er
ab

ile
ra

k
du

en
ga

rr
an

tz
ia

.
B

2-
SI

ST
EM

A
M

A
T

ER
IA

LE
N

A
N

IZ
TA

SU
N

A
.

A
3.

-U
ra

re
n

ar
az

oa
ba

lia
bi

de
gi

sa
.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

on
do

rio
ak

in
gu

ru
gi

ro
an

.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

2.
-G

iza
ki

en
er

ag
in

ak
.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
ug

iro
a

et
a

be
re

ko
nt

se
rb

az
io

a.
B1

.-
A

ra
zo

ak
pl

an
te

at
ze

a.
B3

.-
In

gu
ru

ne
ar

en
et

a
gi

za
ja

rd
ue

ra
re

n
ar

te
ko

el
ka

rr
ek

in
tz

a
az

te
rt

ze
a.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
ET

ET
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rle

ar
en

as
m

oa
ez

ag
ut

ze
a.

A
8.

-T
es

tu
a

in
te

rp
re

ta
tz

ea
.

A
13

.-
Te

st
ue

ta
ko

ga
ia

id
en

tif
ik

at
ze

a.
A

18
.-

Id
at

ziz
ko

do
ku

m
en

ta
zio

itu
rr

ie
n

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

Es
ak

un
ea

re
n

xe
de

a.
Ja

rr
er

a
ed

uk
ia

k:
B1

.-
Be

st
ee

n
id

ei
ak

er
re

sp
et

at
ze

a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 68

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

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

69D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

B2
.-

Eg
un

go
ag

iri
ek

in
la

n
eg

ite
a.

B4
.-

In
gu

ru
gi

ro
ar

en
us

tia
pe

ne
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

a.
C

3.
-E

ra
gi

ne
n

au
rr

ea
n

se
nt

ik
or

tz
ea

.

11
.-

A
R

G
II

B
IL

I
IT

SA
SE

RT
Z

EK
O

ER
A

G
IN

EK
IN

!

B
5-

A
LD

A
K

ET
A

K
SI

ST
E-

M
A

B
IZ

ID
U

N
ET

A
N

.
A

2.
-P

op
ul

az
io

ar
en

ha
zk

un
de

a
et

a
ho

rr
en

on
do

rio
ak

.
B

11
-O

SA
SU

N
A

O
R

EK
A

G
IS

A
.

A
2.

-G
iza

ki
en

ko
nt

su
m

oa
et

a
be

re
on

do
rio

ak
in

gu
ru

gi
ro

an
.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-G
iza

ki
en

er
ag

in
ak

.
A

3.
-K

on
ts

er
ba

zio
et

a
ho

be
ku

nt
za

ra
ko

be
rr

es
ku

ra
tz

e
ek

in
tz

ak
.

B4
.-

In
gu

ru
ne

a
us

tia
tz

ea
re

n
on

do
rio

ei
bu

ru
zk

o
ez

ta
ba

id
a.

C
2.

-I
za

ki
bi

zid
un

en
et

a
gi

za
ki

ar
en

ar
te

ko
m

en
pe

ko
ta

su
na

ez
ag

ut
ze

a.
C

3.
-E

ra
gin

en
au

rr
ea

n
se

nt
ik

or
tz

ea
.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
ug

iro
a

et
a

be
re

ko
nt

se
rb

az
io

a.
B3

.-
In

gu
ru

ne
ar

en
et

a
gi

za
ja

rd
ue

re
n

ar
te

ko
el

ka
rr

ek
in

tz
ar

en
az

te
rk

et
a.

C
2.

-T
ol

er
an

tz
ia

.
C

3.
-P

ar
te

ha
rt

ze
ko

ja
rr

er
a.

B
3.

-B
A

LI
A

B
ID

EA
K

ET
A

H
O

R
IE

N
U

ST
IA

K
ET

A
.

A
3.

-L
eh

en
ga

ie
n

et
a

en
er

gi
a

itu
rr

ie
n

us
tia

ke
ta

et
a

ko
nt

su
m

oa
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rle

ar
en

as
m

oa
ez

ag
ut

ze
a.

A
8.

-T
es

tu
a

in
te

rp
re

ta
tz

ea
.

A
13

.-
Te

st
ue

ta
ko

ga
ia

id
en

tif
ik

at
ze

a.
A

18
.-

Id
at

ziz
ko

do
ku

m
en

ta
zio

itu
rr

ie
n

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

Es
ak

un
ea

re
n

xe
de

a.
Ja

rr
er

az
ko

ed
uk

ia
k:

B1
.-

Be
st

ee
n

id
ei

ak
er

re
sp

et
at

ze
a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 69

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

70 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

 H
ez

ku
nt

za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

12
.-

B
ID

EG
A

B
EK

ER
IE

I
B

U
RU

Z
KO

IN
FO

R
M

A
Z

IO
A

JA
SO

T
Z

EN
.

B
1-

M
A

T
ER

IA
ET

A
H

O
R

R
EN

O
SA

G
A

IA
K

.
A

3.
-S

ub
st

an
tz

ia
ki

m
ik

oa
k

eg
un

er
ok

o
bi

zit
za

n.
B

2-
SI

ST
EM

A
M

A
T

ER
IA

-
LE

N
A

N
IZ

TA
SU

N
A

.
B2

.-
G

au
r

eg
un

go
al

bi
st

ee
z

ba
lia

tz
ea

.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

A
RT

EK
O

EL
K

A
RR

E-
K

IN
T

Z
A

K
ET

A
IN

-
G

U
RU

N
EA

RE
K

IK
O

A
K

.
A

3.
-K

at
e

tr
of

ik
oa

k.
C

1.
-H

ar
re

m
an

en
ko

np
le

xu
ta

su
na

z
oh

ar
tz

ea
.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

ho
rr

en
on

do
rio

ak
in

gu
ru

gi
ro

an
.

B1
.-

O
sa

su
na

re
ki

n
ze

rik
us

ia
du

en
in

fo
rm

az
io

a
la

nt
ze

a.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

2.
-G

iza
ki

en
er

ag
in

ak
.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.
B2

.-
Eg

un
go

ag
iri

ek
in

la
n

eg
ite

a.
B4

.-
In

gu
ru

ne
a

us
tia

tz
ea

re
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

a.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
ug

iro
a

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B1
.-

A
ra

zo
ak

pl
an

te
at

ze
a.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a.
B

11
-K

U
LT

U
R

LE
N

G
O

A
IA

K
ET

A
KO

M
U

N
IK

A
Z

IO
A

.
A

2.
-K

om
un

ik
ab

id
ea

k
et

a
ho

rie
n

pa
pe

ra
iri

tz
ia

k
bi

de
ra

tz
er

ak
oa

n.
B4

.-
O

nd
or

io
ak

ad
ie

ra
zt

er
ak

oa
n

ta
ld

e
la

na
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
ET

ET
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rle

ar
en

as
m

oa
ez

ag
ut

ze
a.

A
8.

-T
es

tu
a

in
te

rp
re

ta
tz

ea
.

A
13

.-
Te

st
ue

ta
ko

ga
ia

id
en

tif
ik

at
ze

a.
A

18
.-

Id
at

ziz
ko

do
ku

m
en

ta
zio

itu
rr

ie
n

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

Es
ak

un
ea

re
n

xe
de

a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 70

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

71D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

13
.-

EG
U

N
B

ET
EK

O
T

X
A

N
G

O
A

IT
SA

SE
RT

Z
ER

A
.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

T
SO

N
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rle

ar
en

as
m

oa
ez

ag
ut

ze
a.

A
14

.-
Te

st
ua

an
tz

ez
pe

n
bi

de
z

ad
ie

ra
zt

ea
.

B2
.-

A
ho

zk
o

et
a

id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
B5

.-
A

ho
zk

o
te

st
ue

n
ek

oi
zp

en
a.

K
on

tz
ep

tu
zk

o
ed

uk
ia

k:
B4

.-
Es

ak
un

ea
re

n
xe

de
a.

D
9.

-H
itz

ar
en

ah
oz

ko
iru

di
ka

pe
na

.
Ja

rr
er

az
ko

ed
uk

ia
k:

B9
.-

Ko
m

un
ik

az
io

ek
in

tz
ar

en
 x

ed
ea

z
ko

nt
zie

nt
zia

tz
ea

.
B1

3.
-K

ei
nu

,g
or

pu
tz

 e
ta

so
in

u
bi

de
zk

o
po

rt
ae

ra
ar

au
ak

ba
lo

ra
tz

ea
.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

4.
-S

or
tz

e
pr

oz
es

ua
.

A
5.

-K
om

un
ik

az
io

pr
oz

es
ua

.
A

6.
-S

or
m

en
a

oi
na

rr
ig

isa
.

B
4-

EX
P

R
ES

IÓ
N

C
O

R
P

O
R

A
L.

A
1.

-E
xp

re
sió

n
co

rp
or

al
co

m
o

le
ng

ua
je

.
A

3.
-E

lc
ue

rp
o

ex
pr

es
ivo

.
B1

.-
U

so
de

lo
s

m
ed

io
s

ex
pr

es
ivo

s
de

lc
ue

rp
o.

B2
.-

U
so

de
ha

bi
lid

ad
es

ex
pr

es
iv

as
.

C
1.

-V
al

or
ac

ió
n

de
la

s
po

sib
ili

da
de

s
ex

pr
es

iv
as

 d
el

cu
er

po
.

C
4.

-D
es

in
hi

bi
ci

ón
 y

ap
er

tu
ra

.

C
3.

-E
ra

gi
ne

n
au

rr
ea

n
se

nt
ik

or
tz

ea
.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 71

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

72 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

 H
ez

ku
nt

za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

14
.-

H
IT

Z
TA

IL
ER

R
A

.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

A
RT

EK
O

EL
K

A
RR

E-
K

IN
T

Z
A

K
ET

A
IN

-
G

U
RU

N
EA

RE
K

IK
O

A
K

.
B2

.-
Ez

ta
ba

id
ak

eg
ite

a.
C

1.
-H

ar
re

m
an

en
ko

np
le

-
xu

ta
su

na
z

oh
ar

tz
ea

.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
ug

iro
a

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

C
3.

-P
ar

te
ha

rt
ze

ko
ja

rr
er

a.

B
5.

H
IZ

K
U

N
T

Z
A

P
ER

T
SO

N
EN

A
RT

EK
O

H
A

R
R

EM
A

N
ET

A
N

.
B

6-
H

IZ
K

U
N

T
Z

A
IK

A
SK

U
N

T
Z

A
N

.

15
.-

K
A

Z
ET

A
R

I
LA

N
ET

A
N

.
B

1-
M

A
T

ER
IA

ET
A

H
O

R
R

EN
O

SA
G

A
IA

K
.

A
3.

-S
ub

st
an

tz
ia

ki
m

ik
oa

k
eg

un
er

ok
o

bi
zit

za
n.

B
2-

SI
ST

EM
A

M
A

T
ER

IA
LE

N
A

N
IZ

TA
SU

N
A

.
B2

.-
G

au
r

eg
un

go
al

bi
st

ee
z

ba
lia

tz
ea

.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

A
RT

EK
O

EL
K

A
RR

E-
K

IN
T

Z
A

K
ET

A
IN

-
G

U
RU

N
EA

RE
K

IK
O

A
K

.
A

3.
-K

at
e

tr
of

ik
oa

k.
C

1.
-H

ar
re

m
an

en
ko

np
le

xu
ta

su
na

z
oh

ar
tz

ea
.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

ho
rr

en
on

do
rio

ak
in

gu
ru

gi
ro

an
.

B1
.-

O
sa

su
na

re
ki

n
ha

rr
em

an
a

du
en

in
fo

rm
az

io
a

la
nt

ze
a.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

B
1-

G
IZ

A
D

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-M
ed

io
am

bi
en

te
 y

 s
u

co
ns

er
va

ci
ón

.
C

3.
-P

ar
te

ha
rt

ze
ko

ja
rr

er
a.

B
2-

ES
PA

Z
IO

A
N

O
LA

B
ET

ET
Z

EN
D

EN
:

D
EM

O
G

R
A

FI
A

,
H

A
B

IT
A

TA
ET

A
H

IR
IG

IN
T

Z
A

.
A

1.
-B

al
ia

bi
de

en
ba

na
ke

ta
ez

be
rd

in
a.

B3
.-

Ba
lia

bi
de

ak
et

a
ho

rie
n

us
tia

ke
ta

.
A

3.
-L

eh
en

ga
ie

n
et

a
en

er
gi

a
itu

rr
ie

n
us

tia
ke

ta
et

a
ko

nt
su

m
oa

.
B1

.-
A

ra
zo

en
et

a
hi

po
te

sie
n

au
rk

ez
pe

na
.

B4
-A

nt
ol

ak
et

a
ek

on
om

ik
oa

.
A

3.
-G

ar
ap

en
ez

be
rd

in
a:

ip
ar

ra
et

a
he

go
a.

B1
.-

H
ip

ot
es

ia
k

au
rk

ez
te

a.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

-
N

IK
A

B
ID

EE
TA

N
.

B
4-

H
IZ

K
U

N
T

Z
A

ER
A

K
U

N
D

E
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

T
SO

N
EN

A
RT

EK
O

H
A

R
R

EM
A

N
ET

A
N

.
B

6-
H

IZ
K

U
N

T
Z

A
IK

A
SK

U
N

T
Z

A
N

.
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

B1
.-

Eg
oe

ra
id

en
tif

ik
at

ze
a.

B2
.-

A
ho

zk
o

et
a

id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
B3

.-
Ed

uk
ia

pl
an

ifi
ka

tz
ea

.
B4

.-
Te

st
ue

n
ek

oi
zp

en
a.

Ja
rr

er
az

ko
ed

uk
ia

k:
A

1.
-H

izk
un

tz
a

ko
m

un
ik

ab
id

e
gi

sa
ba

lo
ra

tz
ea

.
B1

.-
Be

st
ee

n
id

ei
ak

er
re

sp
et

at
ze

a.

B
1-

B
EH

A
K

ET
A

ET
A

P
ER

T
Z

EP
Z

IO
A

.
A

1.
-E

gi
nt

za
ar

tis
tik

oa
et

a
iru

di
a.

A
2.

-I
ru

di
a/

er
re

al
ita

te
a.

A
4.

-P
er

tz
ep

zio
ra

ko
el

em
en

tu
ak

.
A

5.
-I

ku
sm

en
m

em
or

ia
.

A
6.

-I
ku

sm
en

hi
zk

un
tz

ar
en

ko
de

ak
.

A
7.

-I
ru

di
en

ez
au

ga
rr

ia
k.

B
1.

-I
N

G
U

RU
A

R
EN

B
EH

A
K

ET
A

Z
U

H
U

R
R

A
.

B
3-

A
D

IE
R

A
Z

P
EN

ET
A

KO
M

U
N

IK
A

Z
IO

T
EK

N
IK

A
K

ET
A

B
ID

EA
K

.
A

2.
-A

di
er

az
pi

de
 te

kn
ik

ak
.

A
4.

-I
ru

di
a

ad
ie

ra
zt

ek
o

bi
de

ak
.

B1
.-

Te
kn

ik
ak

es
pe

rim
en

ta
tz

ea
.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 72

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

73D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

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

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

A
2.

-E
ra

gi
na

k.
B1

.-
Er

ag
in

en
id

en
tif

ik
az

io
a.

B2
.-

G
au

rk
o

ag
iri

ek
in

la
n

eg
ite

a.
B4

.-
In

gu
ru

ne
a

us
tia

tz
ea

re
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

a.
C

3.
-E

ra
gi

ne
n

au
rr

ea
n

se
nt

ik
or

tz
ea

.

B2
.-

In
fo

rm
az

io
a

bi
la

tu
 e

ta
la

nt
ze

a.
—

Bi
zit

za
m

or
al

a
et

a
go

go
et

a
et

ik
oa

.
A

5.
-E

gi
ta

sm
o

et
ik

oa
k.

B7
.-

Te
st

ua
k

be
rr

ik
us

te
ar

en
ga

rr
an

tz
ia

ba
lo

ra
tz

ea
.

B9
.-

Ko
m

un
ik

az
io

ek
in

tz
en

xe
de

az
ko

nt
zie

nt
zia

tz
ea

.
B1

7.
-I

tu
rr

ie
zb

er
di

ne
n

er
ab

ile
ra

ba
lo

ra
tz

ea
.

B1
8.

-T
ek

no
lo

gi
a

be
rr

ie
n

er
ab

ile
ra

re
n

au
rr

ea
n

in
te

re
sa

et
a

ja
rr

er
a

kr
iti

ko
a.

C
2.

-M
at

er
ia

la
k

et
a

tr
es

na
k

er
ab

ilt
ze

ko
in

te
re

sa
.

C
6.

-T
al

de
ka

ko
ja

rd
ue

re
ta

n
pa

rt
e

ha
rt

ze
a.

C
8.

-I
ku

sm
en

ez
ko

ba
lia

bi
de

en
ba

lo
ra

zio
a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 73

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

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

74 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
M

us
ik

a
Te

kn
ol

og
ia

Et
ik

a
G

or
pu

tz
 H

ez
ku

nt
za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

1.
-Z

ER
IR

A
D

O
K

IT
Z

EN
D

IZ
U

IT
SA

SO
A

K
?

B
1-

M
U

SI
K

A
H

IZ
K

U
N

T
Z

A
A

1.
So

in
ua

.

3.
-P

R
EN

T
SA

KO
IN

FO
R

M
A

Z
IO

A
B

IZ
IT

Z
A

M
O

R
A

LA
ET

A
H

A
U

SN
A

R
K

ET
A

ET
IK

O
A

B3
.N

eu
rr

ia
lte

rn
at

ib
oa

k
ba

lio
es

te
a

7.
-P

A
D

U
R

A
EZ

A
G

U
T

Z
EN

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
B3

.N
eu

rr
ia

lte
rn

at
ib

oa
k

ba
lio

es
te

a

8.
-P

A
D

U
R

A
R

A
G

O
A

Z
B

1-
M

U
SI

K
A

H
IZ

K
U

N
T

Z
A

A
1.

So
in

ua
A

2.
Isi

lta
su

na
ba

lia
bi

de
gi

sa
B2

.Is
ilt

as
un

a
pr

ak
tik

an
er

ab
ilt

ze
a

B
5-

IN
G

U
RU

N
ER

A
EG

O
K

IT
Z

EK
O

JA
R

D
U

ER
A

K
K

on
tz

ep
tu

zk
o

ed
uk

ia
k

A
2.

N
at

ur
 in

gu
ru

ne
an

ja
rd

ue
ra

k
an

to
la

tz
ea

P
ro

ze
du

ra
zk

o
ed

uk
ia

k
B2

.N
at

ur
 in

gu
ru

ne
ko

be
re

zk
o

el
em

en
tu

ak
er

ab
ilt

ze
a

10
.-

IT
SA

SO
A

K
U

T
SA

T
U

TA
D

A
G

O
,N

O
R

K
K

EN
D

U
KO

D
IO

K
U

T
SA

D
U

R
A

?

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
A

6.
Le

ge
ak

A
5.

Pr
oi

ek
tu

 e
tik

oa
k

B3
.N

eu
rr

ia
lte

rn
at

ib
oa

k
ba

lio
es

te
a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 74

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

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

75D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

M
us

ik
a

Te
kn

ol
og

ia
Et

ik
a

G
or

pu
tz

 H
ez

ku
nt

za

JA
RD

U
ER

EN
Z

ER
RE

N
D

A
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

13
.-

EG
U

N
B

ET
EK

O
T

X
A

N
G

O
A

IT
SA

SE
RT

Z
ER

A

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
A

4.
G

ar
ai

ho
ne

ta
ko

ar
az

oa
k:

ko
nt

su
m

ism
oa

B3
.N

eu
rr

ia
lte

rn
at

ib
oa

k
ba

lio
es

te
a

B
4.

G
O

R
PU

T
Z

A
D

IE
R

A
Z

PE
N

A
K

on
tz

ep
tu

zk
o

ed
uk

ia
k

A
1.

G
or

pu
tz

 a
di

er
az

pe
na

hi
zk

un
tz

a
gi

sa
A

3.
A

di
er

az
pe

n
et

a
ko

m
un

ik
az

io
ba

lia
bi

de
ak

P
ro

ze
du

ra
zk

o
ed

uk
ia

k
B1

.G
or

pu
tz

ar
en

ad
ie

ra
zp

en
ba

lia
bi

de
ak

az
te

rt
u

et
a

er
ab

ilt
ze

a
Ja

rr
er

az
ko

ed
uk

ia
k

C
2.

A
di

er
az

pe
n

et
a

ko
m

un
ik

az
io

ba
lia

bi
de

ak
ai

nt
za

t h
ar

tz
ea

15
.-

K
A

Z
ET

A
R

I
LA

N
ET

A
N

B
3-

A
U

R
K

IK
U

N
T

Z
A

ET
A

ID
EI

A
K

A
D

IE
R

A
Z

T
EA

B1
.O

rd
en

a
la

n
gr

af
ik

oe
ta

n
B4

.M
ar

ra
zk

ie
n

in
te

rp
re

ta
zio

a
C

1.
Tr

es
na

k
et

a
m

at
er

ia
la

k
B

5-
M

A
T

ER
IA

L
ET

A
ER

A
G

IL
E

T
EK

N
O

LO
G

IK
O

A
K

C
2.

Er
al

da
tz

e
et

a
bi

rz
ik

la
tz

e
pr

oz
es

ua
k

B6
.A

N
TO

LA
K

ET
A

ET
A

K
U

D
EA

K
ET

A
TE

K
N

IK
A

K
A

1.
A

gi
ria

k
eg

ite
a

C
1.

O
in

ar
riz

ko
ad

m
in

ist
ra

zio
ag

iri
ak

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 75

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

76

1.
ja

rd
ue

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

ZER IRADOKITZEN DIZU
ITSASOAK?

Berariazko helburuak:

• Sentimenen bidez jasotako inpresio-
ak identifikatzea.

• Errealitate bera modu desberdine-
tan uler daitekeela ohartzea.

Iraupena: 30´

Jardueraren garapena:

Jarduera hau bakarka egingo dute, gutxi gora-
behera 30 minututan. “Itsaso” hitzak zer ira-
dokitzen dien galdetuko zaie. Lan horretan la-
guntzeko fitxa bat dute, eta bertan itsasoaren
eta ondorengo elementuen arteko harremana
adieraziko dute:

• Kolore bat edo kolore multzo bat.

• Usain bat.

• Zapore bat.

• Soinu bat (altua, baxua, musika no-
tak...).

• Ukimen sentimen bat.

• Hitz bat edo hitz multzo bat.

Behin jarduera bakarka burutu ostean, ikasleek
jaso dituzten sentsazioen berri adieraziko die-
te bestei, eta zera azpimarratuko da: itsasoak

iradokitzen dituen sentimenak anitzak direla
pertsonen artean, eta itsasoa etengabe alda-
tzen ari den sistema dinamikoa denez, senti-
men horiek aldatu egiten direla urtaro batetik
bestera, gauetik egunera...

Beharrezko materiala:

• Ikasleen fitxa. 103-105 or.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Jardueran parte hartzeko interesa
adierazi dute.

• Emaitzak denen artean aztertzera-
koan parte hartu dute.

• Ez dute eragozpenik izan taldeetan
beren pertzepzioak eta bizipenak
adierazteko.

• Pertsona bakoitzak itsasoarekin
duen harremana kontutan hartuta,
aintzat hartu dituzte pertsona ho-
riek dituzten ideia desberdinak.

• Parte hartzeak ugariak eta esperien-
tziak era askotakoak izan dira, eta
horrek emaitzak denen artean az-
tertzea aberastu egin du.

• Taldekideen artean errespetuzko gi-
roa nagusitu da.

• Itsasertzari buruzko gaiarekin lanean
jarraitzeko gogoa adierazi dute.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 76

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

J A R D U E R E N D E S K R I P Z I OA

77

2.
 ja

rd
ue

ra
A.7

ITSASOAREKIN ETA
ITSASERTZAREKIN
LOTUTAKO HITZAK

Berariazko helburuak:

• Itsasertz edo itsasoko ekosistemari
buruzko hiztegia zabaltzea.

• Hainbat hitzen esanahia jakitea, eta
hitz horiek itsasertz ekosistemari bu-
ruzko eduki orokorragoekin erlazio-
natzea.

Iraupena: 60´

Jardueraren garapena:

Taldeka edo bakarka, itsasoarekin edo itsaser-
tzarekin zerikusia duten hitzen zerrenda bat
egingo dute eta hitz horien esanahia zehaztu.
Ezagutzen ez dituzten hitzen esanahia ezagu-
tzeko hiztegia erabili ahal izango dute.

Itsasoarekin edo itsasertzarekin, zeharka nahiz
zuzenean, zerikusia duten materialak erabil di-
tzakete lan hori burutzeko, hala nola, argazkiak
(aldizkari, egunkari, etxetik... ateratakoak), ira-
garkiak, itsasaldeko ekosistemaren hormiru-
dia... Material horietatik zerrenda bat atera be-
har dute eta laneko fitxan apuntatu.

Hortik aurrera, talde edo ikasle bakoitzak gai-
nerako ikasleei zerrendatutako hitzak adierazi-
ko dizkie, eta irakasleak gaiaren arabera mul-
tzotan sailkatuko ditu. Multzoen izenburua ez
da adieraziko. Horrela, ikasleak berak izango
dira multzo bakoitzeko hitzek beren artean
duten harremana ikusi eta zehaztuko dutenak.
Behin adostasun batera iritsitakoan, multzo
bakoitzari honako izenburua jarriko zaio:

Jarraian, ikasleei multzo horiek dituen fitxa eta
hori osatzeko informazio osagarria emango
zaizkie.

Beharrezko material:

• Ikasleen fitxa. 106 or.

• CEIDAk argitaratutako “itsasaldeko
ekosistema” hormirudia.

• Argazkiak, aldizkariak eta egunkariak.

• Egunkarietako iragarkiak.

• Hiztegia.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasleek jarduera hasieran gutxiene-
ko hiztegi bat badute.

• Ikasle gehienek hitzak adierazterako-
an era aktiboan hartu dute parte.

• Azkenik, ikasleak proposatutako bost
multzoak identifikatu ditu, eta gai da
lau hitzetatik hiru gutxienez bere le-
kuan kokatzeko.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

El
em

en
tu

A
bi

ot
ik

oa
k

El
em

en
tu

Bi
ot

ik
oa

k

El
em

en
tu

A
nt

ro
pi

ko
ak

Er
ag

in
ak

et
a

ar
az

oa
k

Be
st

el
ak

oa
k

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 77

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

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

78

3.
 ja

rd
ue

ra PRENTSAKO
INFORMAZIOA

Berariazko helburuak:

• Itsas inguruneak jasandako hainbat
eraginen inguruan ikasleen ideiak
adieraztea.

• Hondakinak itsasora botatzeak da-
karren mehatxua eta ingurugiroan
duen eragina baloratzea.

• Giza jardueren eta itsas ekosiste-
men egoera orokorraren arteko ha-
rremanari buruzko interesa sortzea.

Iraupena: 50´

Jardueraren garapena:

Orain dela urte batzuk Santander aldean hilda
azaldu zen bale bati buruzko albistea emango
zaie. Balearen urdailean 50 kg plastiko aurkitu
zituzten, baleak berak irentsitakoak.

Talde bakoitzari albistea irakurtzea eskatuko
zaio, ozenki edo bakoitzak bere barnerako.
Testutik ideia nagusi batzuk aterako ditugu
hausnarketara bultzatuko dituen galderak egi-
nez. Jarraian, ikasgelan eztabaida sortuko da,
honelako gertaerek itsas ekosisteman dituzten
eraginei eta horietatik eratorritako arazoei
buruzko ondorioak ateratzeko.

Eztabaidan zehar, egokia dirudien unean, hona-
ko informazioa erantsi daiteke:

• Arrantzaleek urtean itsasoan
200.000 tona inguru pita eta plasti-
kozko sare botatzen edo galtzen di-
tuzte.

• Urtean itsasora sei milioi tona plas-
tiko botatzen dela uste da.

• Plastikoak milaka eta milaka urte be-
har ditu degradatzeko. Plastiko hori
arrainentzat eta hegaztientzat tran-
pa bat da, izan ere bertan kateaturik
gelditu edota plastikoa irentsi, eta
ahuleriak jota hiltzen dira.

• Itsasora erortzen den plastikozko
ontzi batek 100 urte behar ditu de-
gradatzeko.

• Urtero plastikoaren eraginez milioi
bat itsas hegazti hiltzen dira eta ta-
maina handiko 100.000 bat animalia
(baleak, delfinak, fokak...).

Lana osatzeko antzeko albisteak bilatzeko es-
katuko zaie ikasleei, hau da, ekosisteman izan-
dako eraginekin zerikusia duten albisteak.

Beharrezko materiala:

• Ikasleen fitxa. 107-109 or.

Ebaluazio irizpideak:

• Talde lanaren ondorioz ikasleak in-
plikatu egin dira.

• Ikasleak gai izan dira albistetik oina-
rrizko ideiak ateratzeko.

• Irtenbideak planteatzerakoan isur-
keten arazoan norberak duen eran-
tzukizuna kontutan hartu dute.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 78

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

J A R D U E R E N D E S K R I P Z I OA

79

4.
 ja

rd
ue

ra
A.7

ITSASERTZEKO
EKOSISTEMAK
EZAGUTZEN

Berariazko helburuak:

• Euskal itsasertza osatzen duten eko-
sistemak ezagutzea.

• Ekosistema bakoitzaren ezaugarriak
zehaztea.

• Inguru fisiko bakoitzaren eta bertan
bizi diren animalia eta landareen ar-
teko harremana zehaztea.

• Ekosistemetan eraginek sortutako
ondorioak baloratzea.

Iraupena: 60´ edo gehiago.

Jardueraren garapena:

Jarduera bakarka edo talde txikitan burutu
daiteke. Lau zati ditu:

1.- Akatsaren bila:

Jarduerari hasiera emateko itsasoko bost eko-
sistema eta bakoitzean dauden izaki bizidun ai-
pagarrienen irudiak izango dituzte:

• Dunak eta hondartzak

• Itsas labarrak

• Padurak

• Urradura plataformak

• Itsaso zabala

Irudia ekosistemaren izenik gabe agertzen da,
eta asmatu egin beharko dute.

Ekosistema bakoitzak akats bat du, akats hori
zein den asmatu beharko dute ikasleek, horre-
tarako informazio osagarria erabiliz. Ekosiste-
ma horri ez dagokion organismo bat agertzen
da bertan, eta zein den adierazi beharko dute.

Amaitzeko, hainbat galdera egingo zaizkie. Gal-
dera horien helburua honakoa da: izaki bizidu-
nak ingurunera nola egokitzen diren, zein eko-
sistema mota dauden eta horien arteko
elkarrekintzak nolakoak diren hausnartu eta
eztabaidatzea.

2.- Ekosistema bakoitza identifikatu

Bigarren pausoa ekosistema bakoitzaren des-
kripzioa ematea litzateke, baina ekosistemaren
izen eta guzti. Ikasleek aurrez eman zaizkien
irudiak identifikatu eta ekosistemen izenak
eman beharko dituzte.

Gainera, ekosistemaren deskripzio bakoitzetik
ekosistema horren hiru ezaugarri nagusiak
zein diren zehaztu (ezaugarri fisikoak, fauna,
flora...) eta taulan idatziko dituzte.

3.- Kate trofikoa irudikatu

Ikasleei bi zutabeko taula bat aurkeztuko zaie.
Bertan, “itsaslabar ekosisteman” bizi diren
hainbat izakiren zerrenda azalduko da. Lehe-
nengo zutabeak hainbat organismo irudikatzen
ditu, eta bigarrenak, berriz, lehenengo zutabe-
ko organismoek jaten dituzten beste hainbat.

Bestetik, aipatutako izaki bizidun horien iru-
diak emango zaizkie, bakoitza bere izenarekin.
Gezien bidez “nork jaten du nor” jokoan par-
te hartu eta, aurretik emandako informazioa
erabiliz, elikagai katean ematen diren harrema-
nak zehaztu ditzan lortu nahi da.

Amaitzeko, gogoetarako eta taldean eztabaida-
tzeko hainbat gai emango zaizkie.

4.- Minamatako kasua Japonian

Japoniako arrantzaleen herrixka batean jazota-
ko gertakari baten berri emango zaie, itsasoan
merkurio isurketa batek eragindako kutsadu-
rari buruzko gertakaria.
Jardueraren helburua testua irakurri (bakarka
edo ozenki) eta isurketak itsasoan eta itsasoa-
rekin lotutako lau ekosistemetan (jarduera ho-

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 79

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

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

80

4.
 ja

rd
ue

ra netan bertan ikasitakoak) sortutako ondorio-
ez pentsa dezatela da.

Orientabide didaktikoak:

Hainbat kontzepturen esanahia gogoratzea ko-
meniko litzateke, besteak beste, ekosistema,
biotopo eta biozenosi kontzeptuak. Eta aurre-
tik landu ez badira, landu egin beharko lirate-
ke.

Beharrezko materiala:

• Ikasleen fitxak 110-120 or.

• Itsasoko landare eta animalien gida
(aukerakoa).

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasleak gai dira ekosistemetan azal-
tzen diren akatsak antzemateko.

• Azaldutako arrazoibide gehienak ba-
liozkoak dira, datu errealetan oina-
rrituta daude.

• Ekosistema, biotopo eta biozenosi
kontzeptuak ondo identifikatu dituz-
te.

• Jarduera amaitutakoan, landutako
bost ekosistema motak bereizteko
gai dira.

• Ekosistema jakin batean jazotako
gertaera batek gainontzeko ekosis-
temetan izan ditzakeen ondorioak
ulertzen dituzte.

• Ikasleak gai dira eragin bat kate
trofìko batean mailaz maila nola pa-
satzen den zehazteko.

Informazio osagarria:

• EKOSISTEMA: naturako oinarrizko
unitatea da, espezie ezberdineko iza-
kien komunitatea. Espezie motak eta
horien ugaritasuna espezieak ingura-
tzen dituen ingurune fisikoaren ara-
berakoa izango da, eta espezieen bizi
jarduerak ekosistemaren aldaketak
eragin ditzake.

• BIOZENOSIA: elkar baldintzatzen
duten eta espazio fisiko jakin bat
hartzen duten organismoen (izaki
bizidunen) komunitatea da.

• BIOTOPOA: biozenosiak eta hori
osatzen duten faktore fisiko kimiko-
ek hartzen duen espazioa da.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

EKOSISTEMA

FAKTORE ABIOTIKOAK
(BIOTOPOA)

FAKTORE BIOTIKOAK
(BIOZENOSIA)

INGURUNEA ANIMALIAK LANDAREAK

Honakoek baldintzatzen dute:
KLIMAK

GEOLOGIAK
HIDROLOGIAK

INGURUGIRO KALITATEAK

ESPEZIE DIBERTSITATEA
ANTOLAKETA ETA HARREMANAK

DESBERDINTASUNAK ETA ANTZEKOTASUNAK

ERABILERAK ETA ERALDAKETAK

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 80

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

J A R D U E R E N D E S K R I P Z I OA

81

A.7

5.
 ja

rd
ue

ra IKUSI-MAKUSI: NOLA
BIZI DA ETA ZER
LORTZEN DU

Berariazko helburuak:

• Itsas ingurunearen biodibertsitatea
aintzat hartzea.

• Itsas inguruneko bizidunak euren
ekosistemetara nola moldatzen di-
ren ezagutzea.

• Gizakiak sortutako desorekak habi-
tateko eraldaketekin erlazionatzea.

Iraupena: 60´

Jardueraren garapena:

1.- Jarduera hasteko ikasleei galdera batzuk
egingo zaizkie gaian sar daitezen.Adibidez, ho-
nako galderak egin dakizkieke:

• Izaki bizidunek bizileku duten ingu-
runetik zer lortzen dute?

• Nola moldatzen dira ingurunera?

• Zergatik dira lauak karramarroak?

• Nolakoa izan behar da zirrikitu ba-
tean bizitzeko?

• Eta hondarretan lurperatzeko?

• Eta haitzetan itsatsita bizitzeko?

• Nolako mokoa eduki behar da hai-
tzetatik lapak eta muskuiluak ken-
tzeko?

• Eta padura batean jan ahal izateko?
Galdera horretarako adibidetzat
mokozabala jar daiteke: "mokozaba-
lari hegazti iragazlea deritzo lohia
iragazi eta arrain eta krustazeo txi-
kiak harrapatzeko (esaterako izki-
rak) mokoa iragazki moduan erabil-

tzen duelako. Padurako lohietan eta
marea jaisten denean geratzen diren
putzuetan bilatzen du bere janaria."

• Harraparietatik nola ezkutatzen eta
kamuflatzen dira horien harrapakina
ez izateko?

2.- Hasteko, marrazkiak ikusi eta biodibertsita-
teari buruzko testu bat irakurriko dute (ba-
karka egin dezakete edo ozenki). Hori egin on-
doren, biodibertsitate hitzaren esanahia azaldu
beharko dute.

3.- Jarraian, hainbat izaki bizidunen irudiak
izango dituzte. Irudiotan ingurunera moldatze-
ko duten ezaugarri nabarmenena adierazten
da, eta irudiaren ondoan izaki bizidun horien
hainbat ezaugarri garrantzitsu.

Ikasleei fitxa bana banatuko zaie eta fitxa ho-
rretan oinarrituko dira lana egiteko. Aurretik
eman zaien izaki bizidunen zerrendatik hona-
koa zehaztu behar dute:

• Animaliaren edo landarearen izena.

• Horren habitata.

• Ingurunera nola moldatzen den.

• Bizidunaren inguruan burutzen den
giza jarduera, eta horrek sortutako
kalteak.

Lana amaitutakoan denon artean aztertuko da.
Bereziki, laugarren zutabeari emango zaio ga-
rrantzia, eta gizakiaren eskuhartzearen eragi-
nei irtenbidea emateko hausnarketa egin eta
alternatibak planteatuko dira.

4.- Gaiarekin jarraitzeko, Urdaibai Biosferaren
Erreserbako irudi bat dute (A-3 tamainan). Iru-
dian Urdaibaiko izaki bizidun batzuk daude
marraztuta. Izaki horietako bat –lertxuntxo
txikia– ez da bertakoa, eta ingurune horretara
nola egokitu den azaltzen saiatu beharko dute.

Jardueraren ondoren gaia eztabaidatzeko eta
zentratzeko galderak:

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 81

• Bildumazaletasuna edo maskota za-
letasuna: nork egiten duen, nola eta
zergatik. Horren ondorio kaltega-
rriak.

• Espezieen trafikoaren ondorioak.

• Animaliak abandonatzea eta anima-
liak beste ekosistema batzuetara
moldatzea.Horrek dituen ondorioak.

Beharrezko materiala:

• Ikasleen fitxa. 121-125 or.

• Itsas flora eta faunaren gida.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Biodibertsitate kontzeptua ulertu
dute.

• Moldaera zer den ulertu dute, eta
gai dira adibide bat jarri eta arrazoi-
tzeko.

• Gizakiaren jarduerak eragindako
arazoen alternatiba errealak propo-
satu dituzte.

• Gaia denen artean aztertzerakoan
gehienek taldearen ideiak jasotzeko
jarrera ona adierazi dute.

• Askatutako maskotek ekosistema
naturaletan duten eraginaren aurre-
an sentikorrak dira.

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

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

82

5.
 ja

rd
ue

ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 82

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

J A R D U E R E N D E S K R I P Z I OA

83

A.7

6.
 ja

rd
ue

ra DUNA EKOSISTEMA
EZAGUTZEN

Berariazko helburuak:

• Duna eta hondartzen funtzio ekolo-
gikoez hausnartzea.

• Dunek kostaldearen babesean duten
garrantzia aintzat hartzea.

• Gure kostaldeko duna nagusiak eta
horien egungo egoera ezagutzea.

• Gizakiak itsasertz ingurunean buru-
tutako jarduerak kritikoki balioes-
tea.

Iraupena: 90´

Jardueraren garapena:

1.- Jarduera hasteko marrazki bat interpretatu
beharko dute. Marrazkian honakoa agertzen
da: duna bat eta hondartza bat, ingurune ho-
rietako izaki bizidunak eta bi duna motak (fin-
koak eta mugikorrak).

2.- Pista batzuk ematen zaizkie, eta horien bi-
dez dunaren eta hondartzaren eta duna finko
eta duna mugikorraren arteko desberdintasu-
nak aurkitu behar dituzte. Horretarako, gaine-
ra, moldaerari buruzko gaia gogoratu beharko
dute.

3.- Funtzio zerrenda labur bat dute, eta horren
bidez hondartzak zein funtzio egiten dituen
eta dunak zein adierazi behar dute. Horretara-
ko, ingurunea eta funtzioa gezi bidez lotuko
dituzte. Ikasleek autoebaluazio gisa fitxen
amaieran duten informazio osagarria erabil
dezakete.

4.- Euskal Herriko kostaldeko mapa geologi-
koa dute A-3 tamainan. Mapan, alde batetik
gaur egun bizirik dirauten dunak aurkitu behar
dituzte, eta bestetik landaretzak edo hiri gune-
ek okupatutakoak.

5.- Dunak nola eratzen diren argitzeko esperi-

mentu bat egin daiteke. Esperimentua bikoitza
da: batek fenomeno hori nola eratzen den era-
kusten du, eta besteak gizakiaren jarduerak
prozesua nola oztopatzen duen. Esperimentua
egiten ari diren bitartean, irakasleak gertatzen
dena adieraziko du. Zergatik gertatzen den
azaldu ahala, ikasleek ikusten dutena idatzi be-
harko dute.

6.- Irakasleak argazki batzuk erakutsiko dizkie
ikasleei.Argazki horietan erabilera eta jardue-
rak dituzten duna eta hondartzak agertzen di-
ra.Argazkiak ikusi ondoren, abantaila, ondorio
eta alternatibei buruz hausnartu, eta ematen
zaien koadroa bete beharko dute.Azkenik, jar-
duera denen artean aztertuko da.

Lehen Hezkuntzako lehen zikloko unitatean
antzeko jarduera bat dute.

Beharrezko materiala:

• Ikasleen fitxak. 126-133 or.

• Euskal Herriko kostaldeko mapa ge-
ologiko edo geografikoa.

• Hondartzako hondarra.

• Hainbat tamainatako kartoia.

• Haizagailua edo ile lehorgailua.

• Duna eta hondartzetako giza erabi-
leren argazkiak.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasle gehienek ulertzen dituzte du-
na eta hondartzen funtzio ekologiko
nagusiak.

• Esperimentua egin ondoren, ikasleak
gai dira dunen babes funtzioa argi
eta garbi azaltzeko.

• Euskal Herriko kostaldeko duna ga-
rrantzitsuenak ongi kokatu dituzte
mapan.

• Dunen kontserbazio egoerarekiko
interesa agertu dute, eta baita giza-
kiaren jardueren eraginarekiko ere.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 83

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

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

84

7.
 ja

rd
ue

ra PADURA EZAGUTZEN

Iraupena: 90´.

Berariazko helburuak:

• Ikasleek paduraren ezaugarri nagu-
siak ikastea.

• Paduran egiten diren giza jarduerez
hausnartzea, eta baita horien ondo-
rioez ere.

• Alternatibak proposatzea paduraren
erabilera hain erasotzailea izan ez
dadin.

Jardueraren garapena:

Jarduera hau padurara irteera egiteko zailtasu-
na duten taldeentzat da. Horretarako, osorik
gelan egin daitezkeen jarduerak proposatzen
dira.

8. jarduera (padurara irteera) egin behar duten
taldeek 7. jarduera ere egitea interesgarria da.

1.- Testuaren irakurketa
Jarduera hasteko padurari eta horren ezauga-
rri nagusiei buruzko testua ozenki irakurriko
dute.

2.- Bilatu eta zer den asmatu
Padura bat irudikatzen duen lamina dute. La-
mina horretan animalien eta landareen silueta
osagabeak agertzen dira. Irudi horiek osatu
egin behar dituzte, eta horretarako padurako
berezko espezie arruntenak dituen fitxa bat
izango dute.

3.- Entzun dut …
Padurako alderdi orokorrei buruzko adieraz-
penak dira. Esaldi horiek abiapuntu izango dira
ikasleak taldean kostalde ekosistemako ingu-

rune horren garrantziari eta balioei buruzko
hausnarketa egiteko.

4.- Bideoa
Padura bati buruzko bideoa ikusiko da (edo-
zein padurari buruzkoa izan daiteke). Bideoak
ekosistema horren ezaugarri nagusiak jasoko
ditu. Jarraian, ikusitakoari buruzko hausnarketa
egingo da, eta ikaslearen fitxan emandako iru-
dien inguruan dituzten galderak erantzungo
dituzte.

Hori egin ondoren, taldeari padura horri bu-
ruzko informazioa bilatzeko proposatu dakie-
ke: mapak, kartografia orokorra eta hainbat
motatako dokumentazioa (prentsa artikuluak,
aldizkariak, bideoak...). Informazio hori jardue-
ra osoan zehar erabil dezakete.

5.- Erabilerak eta gehiegikeriak paduran
Bideoan ikusitakoa abiapuntutzat hartuta pa-
duraren erabileren eta, oro har, kostaldearen
erabileren ondorioei buruzko hausnarketa
egingo dute. Horretarako, hiru zutabe dituen
fitxa bat dute. Fitxa horretan bideoan ikusi eta
paduran burutzen diren giza jarduerak idatziko
dituzte; eta jarduerek padura ekosisteman
–eta horren ondorioz bertan bizi diren espe-
zie guztietan– dituzten ondorioak.Azkenik, ka-
su bakoitzean egokiena ikusten duten alterna-
tiba planteatuko dute.

Beharrezko materiala:

• Ikasleen fitxak. 134-136 or.

• Padura ingurune bati buruzko bi-
deoa.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Talde lanean errespetua eta lankide-
tza izan da nagusi.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 84

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

J A R D U E R E N D E S K R I P Z I OA

85

A.7

7.
 ja

rd
ue

ra • Ikasle gehienek jarduerarekiko inte-
resa eta parte hartzeko jarrera adie-
razi dute.

• Bideoa jarduerari hasiera emateko
eragile ona izan da, eta ikasleek on-
dorengo eztabaidan parte aktiboa
izan dute.

• Giza jarduerek sortutako eraginetan
erantzukizuna dutela aitortu dute.

• Taldeak, oro har, bere bizipenak azal-
du ditu eta ondorioak lantzerakoan
parte hartu du.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 85

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

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

PADURARA GOAZ

Berariazko helburuak:

• Paduraren garrantzi ekologikoa eta
hori mantentzearen garrantzi eko-
nomikoa ezagutzea, eta baita padu-
raren ezaugarri nagusiak eta bertan
bizi diren espezieak ezagutzea ere.

• Giza jardueren eragina ezagutu eta
balioestea.

• Pertzepzio gaitasuna garatzea, eta
zentzuak trebatzea ingurunean.

• Landa laneko metodologia ezagu-
tzea.

Iraupena: * Prestatzea: 30´.
* Egitea: 3 ordu.

• Laborategi lana: 50´.

• Ondorioak eta hausnarketa: 50´.

Jardueraren garapena:

Ikasleek behaketa eta ikerketa lanaren bidez
padura ezagutu dezaten irteera bat egitea pro-
posatzen da. Hurbileko padura batera joatea
litzateke egokiena.

1.- IRTEERA PRESTATZEN.
Irteera egin aurretik, egokia litzateke taldeak
leku horri buruzko informazioa bilatzea: ma-
pak, kartografia orokorra eta hainbat motata-
ko dokumentazioa (prentsa artikuluak, aldizka-
riak, bideoak...). Informazio hori irteeran zehar
eta ondoren erabil dezakete.

2.- IRTEERAN.

• 1. behaketa: GAUZEN ZERRENDA

Ikasle bakoitzak bakarka ikerketa lan bat egin-
go du: zentzuak erabiliz padura behatuko du.
Horretarako, ezaugarri desberdineko gauza bi-

zidun eta bizigabeen zerrenda bat emango
zaio, eta gauza horiek bilatu eta behatu egin
behar ditu. 20-25 minutu izango ditu.

• 2. behaketa: PADURA EZAGUTU

Taldeka paduraren ezaugarri orokorrei buruz-
ko informazioa jasoko dute. Gero, zonaka az-
tertzen hasiko dira, eta zona horietan honakoa
aztertuko dute: fauna eta flora, ekosistema ho-
rretan bizi diren beste espezie batzuk, lurraren
ezaugarriak, eta paduraren erabilerak eta ho-
rien eraginak.

Zonaka lan egiteak lan sakonagoa egiteko au-
kera ematen du, gero ekosistemaren ikuspegi
globala egin ahal izateko. Zonak honela bana
daitezke:

• Itsasoratze lekutik hurbil.

• Marearen eraginetik kanpo, hondar-
tzan.

Azterketa hori egiteko beharrezko materiala
fotokopiatu egin beharko da; eta talde bakoi-
tzak aztertu beharreko zona hainbat fotokopia
egin.

Ur eta hondar laginak jasoko dituzte, gero la-
borategian analizatzeko. Hori ez ezik, paduran
bertan uraren hainbat ezaugarriren analisia
egingo dute, tenperatura eta pH-a esaterako.
Gainera nitritoen kantitatea (uraren toxikota-
sun mailaren adierazle) eta nitratoena aztertu-
ko dute. Kolorea eta usaina bi lekuetan azter-
tu dezakete.

3.- LABORATEGIKO BEHAKETAK.
Berriro taldeka uraren egoera fisikoa eta kimi-
koa analizatuko dute, jasotako laginen bidez.
Alde batetik, fitoplanktonik badagoen ikusiko
da; eta, bestetik, uretako mikroorganismoek
disolbatutako oxigenoa kontsumitzeko gaita-
suna duten, metileno urdinaren testaren bidez.
Gainera, laginetako uraren kolorea eta usaina
aztertuko dituzte. Emaitzak talde bakoitzak
euren probetan lortutakoekin alderatuko di-
tuzte.

86

8.
 ja

rd
ue

ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 86

4.- ONDORIOAK ETA HAUSNARKETA.
Jardueraren azken lana txosten bat edo hor-
mirudi bat egitea izango da.Txosten horretan
bildutako informazioa eta egindako analisiak
jasoko dira.Txostena egiteko eta horri buruz
hausnartzeko honako puntuak izango dira
kontuan:

• Paduraren ingurugiro egoera: zein
kontserbazio egoeratan dagoen, pa-
durako bizitza motak, gunearen ga-
rrantzi ekologikoa eta ekonomikoa,
zein ingurugiro eraginek eragozten
duen padurako bizitza normaltasu-
nez burutzea, norena den horren
errua...

• Euskal Herriko kostaldearen inguru-
giro egoera orokorra: behaketetan
oinarrituta euren iritziz kostaldea
zein egoeratan dagoen.

Beharrezko materiala:

• Padurari buruzko bideoa (baliabide-
ak eta bibliografia kontsultatu).

• Ikasleen fitxak. 137-152 or.

• Argazki kamara eta prismatikoak
(aukerakoa).

• Iparrorratza.

• Zonako mapa.

• Plastikozko poltsak.

• Kristalezko ontziak.

• Etiketa itsasgarriak.

• Saiodiak.

• Termometroa.

• PH-a neurtzen duen papera.

• Nitritoak eta nitratoak neurtzen di-
tuen papera.

• Alkohola.

• Metileno urdina.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Talde lanean errespetua eta lankide-
tza izan da nagusi.

• Ikasle gehienek jarduerarekiko inte-
resa eta parte hartzeko jarrera adie-
razi dute.

• Talde osoak hartu du parte jardue-
ran.

• Lurra, flora, fauna eta lekuaren giza
erabilerak arretaz aztertu dituzte.

• Ikasle gehienek laginak jaso dituzte
eta uraren analisia egin.

• Ikasleek giza jarduerek sortutako
eraginetan erantzukizuna dutela ai-
tortu dute.

• Taldeak, oro har, bere bizipenak azal-
du ditu eta ondorioak lantzerakoan
parte hartu du.

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

J A R D U E R E N D E S K R I P Z I OA

87

8.
 ja

rd
ue

ra
A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 87

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

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

MUGARIK GABEKO
BIDAIARIAK

Berariazko helburuak:

• Nazioarte mailan garrantzi handia
duten hezeguneek babes hitzarmen
eta figurak dituztela ezagutzea.

• Hegazti migratzaileek euren jatorri-
tik helmugara arte egiten dituzten
ibilbideak aztertzea, eta hegazti ho-
rien atseden leku diren hezegune
nagusiak identifikatzea.

• Hezeguneak hegaztientzat babestu
eta kontserbatzeak duen garrantzia
aintzat hartzea.

• Gizakiaren jarduerak sortutako ara-
zoez sentikortzea.

Iraupena: 60´

Jardueraren garapena:

1.- Jarduerari hasiera emateko ikasleekin elka-
rrizketa laburra egingo da. Horretarako, talde-
ari galdera batzuk egingo zaizkio:

• Hegaztiek zergatik migratzen dute?

• Urteko zein urtarotan migratzen
dute?

• Nondik nora joaten dira?

• Hegazti migratzailerik ezagutzen al
duzue?

• Hegazti migratzaileen eskubideak
defendatzen dituen legerik ba al da-
go?

2.- Elkarrizketa amaitutakoan (gehienera ere
10-15 minutukoa izango da), azken galdera
aprobetxatuz, hegaztien eskubideen defentsari

eta nazioartean garrantzi handiko hezeguneen
babesari buruzko nazioarteko legedia aztertu-
ko da. Legedi hori ikaslearen fitxaren informa-
zio osagarrian dute.

3.- Talde txikitan, Europa eta Afrikako A-3 ta-
mainako mapa handituan hegazti migratzaile
batzuek euren jatorritik helmugara egiten du-
ten ibilbidea markatuko dute. Hori egin aurre-
tik, mapan hegaztien atseden eta egonaldi le-
kuak diren hezeguneak aurkitu beharko
dituzte. Hezegune horiek babestuta dauden
edo Ramsar Hitzarmenaren edo beste hitzar-
men baten barruan dauden ikusi beharko du-
te, eta hegaztiek igarotzen dituzten herrialde-
ak mapan adierazi. Herrialdea bat baino
gehiago igarotzeak sortutako arazoez hausnar-
tzea egokia litzateke.

4.- Azkenik talde guztien mapak eta bertan
adierazitako ibilbideak eta lekuak ikusiko dira.
Hezeguneen garrantziari eta horiek babestu
beharrari buruzko hausnarketa egin beharko
litzateke. Horretarako, gutun bat idatziz arauei
eta hitzarmenei buruzko informazio gehiago
eskatzea proposa dakieke ikasleei (baliabide
eta bibliografia atalean helbide bat badago).

5.- Astirik izanez gero, Euskal Herriko mapa
ere landu daiteke, hezegune garrantzitsuenak
kokatu, horien ezaugarriak ikusi eta habitat
horiek hegazti migratzaileentzat duten garran-
tzia adierazteko. Lehen hezkuntzako 3. zikloko
8. jardueran padura gune garrantzitsuenak di-
tuen mapa dago.

Beharrezko materiala:

• Ikasleen fitxak. 153-158 or.

• Europa eta Afrikako maparen foto-
kopia handitua.

• Atlasa.

• Itsas hegaztien gida.

• Eskulanetarako materiala.

88

9.
 ja

rd
ue

ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 88

Ebaluazio irizpideak:

• Egin zaizkien galderetatik abiatuta,
migrazio gaian sakontzeko interesa
adierazi dute.

• Ikasle gehienek hegaztien migrazio
ibilbide nagusiak kokatu dituzte.

• Ikasleek hezegune batzuk aurkitu di-
tuzte eta baita zein herrialdetan
dauden ere.

• EAEko hezegune garrantzitsu batzuk
aurkitu dituzte.

• Ikasleek migrazioetan eta hezegune-
etan eragiten duten arazo batzuk
ezagutzen dituzte.

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

J A R D U E R E N D E S K R I P Z I OA

89

ac
tiv

ida
d n

o
9

A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 89

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

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

ITSASOA KUTSATURIK
DAGO, NORK KENDUKO
DIO KUTSADURA?

Berariazko helburuak:

• Itsasoaren kutsaduraren jatorria
ezagutzea: nola sortzen den, nola
hedatzen den eta kutsadura sortzen
duten kutsatzaileak.

• Itsasoaren kutsadurak sortutako
arazoez hausnartzea, eta horri irten-
bidea emateko alternatibak azter-
tzea.

Iraupena: 90´

Jardueraren bilakaera:

1.- Ikasleekin “kutsadura” hitzaren esanahiari
buruzko elkarrizketa egingo da. Asmoa kon-
tzeptuari buruz dituzten ideiak azaltzea da, eta
kutsadurak jardueran zehar izango duen zen-
tzua argitzea. Kutsadura motak adieraziko dira
azaletik, eta horretarako ikasleen materialeko
informazio osagarria erabiliko da.

“Kutsadura”: energia edo substantzia bat edo
batzuk, bizidunentzat eta objektuentzat kalte-
garriak izan daitezkeen kantitate eta denbo-
ran, egotea da.

2.- Sarrera labur hori egin ostean, material
osagarria irakurriko da, eta “Itsasertzeko eko-
sistema” hormirudia behatu, bertan honakoa
aurkitzeko:

• Kutsadura sortzen duen jarduera,
itsasertzaren erabilerak eraginda-
koa.

• Sortutako kutsadura mota.

• Kutsadura guneak, eta zein bidetatik
iristen den.

• Kutsadurak sortutako ondorioak.

• Horren alternatibak.

Informazio hori euren fitxan idatziko dute.

3.- Itsasora botatzen diren substantziek eragi-
ten duten kutsadura egiaztatzeko, talde txiki-
tan esperimentu batzuk egingo dituzte. Esperi-
mentuan ur gazia ontzi batzuetan sartu eta
hainbat kutsatzaile dituzten produktuak gehi-
tuko dituzte. Urarekin zer gertatzen den ikusi
eta proba bakoitzaren emaitzak konparatuko
dira.

4.- Ondorioak eta hausnarketa: talde bakoi-
tzak behaketetan oinarrituta bere ondorioak
aterako ditu. Ondorio horiek denen artean az-
tertuko dira, eta zera jarriko da agerian:

• Kutsadura ingurugiro arazo larria da.

• Kutsadurak itsas ekosisteman duen
eragina.

• Arazo horri eman dakizkiokeen ir-
tenbideak.

Beharrezko materiala:

• Ikasleen fitxak. 159-164 or.

• CEIDAk argitaratutako “Itsasaldeko
ekosistema” hormirudia.

• Kristalezko ontziak.

• Etiketak.

• Ura.

• Itsasoko gatza.

• Garbigarria.

• Lixiba.

• Olioa.

• Amoniakoa.

• PH-a neurtzen duten paper zatiak.

• Eskulanetarako materiala.

90

10
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 90

Ebaluazio irizpideak:

• Ikasle gehienek kutsadura kontzep-
tua bereganatu dute.

• Hormirudiak adierazten dituen ku-
tsadura gune ia guztiak aurkitu di-
tuzte.

• Ikasleek esperimentuetan parte har-
tu dute, behatu egin dute eta bakoi-
tzak bere ondorioak atera ditu.

• Talde lanean parte hartu dute, eta
euren iritziak eta hausnarketak adie-
razi dituzte.

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

J A R D U E R E N D E S K R I P Z I OA

91

10
. j

ar
du

er
a

A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 91

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

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

ARGI IBILI
ITSASERTZEKO
ERAGINEKIN!

Iraupena: 50´.

Berariazko helburuak:

• Giza jarduerek eta itsas ingurunea
erabiltzeak sortutako eraginak eza-
gutzea.

• Itsasertzean gizakiak egiten dituen
jardueren ondorio onak eta txarrak
ezagutzea.

• Erabakiak hartzerakoan iritzi anizta-
suna norberaren iritzia aberasteko
modu gisa aintzat hartzea.

Jardueraren garapena:

1.- Talde lanean, itsasertz ingurunean egin dai-
tezkeen jardueren alderdi onak eta txarrak az-
tertuko dituzte.

Talde bakoitzari erabilera mota bat emango
zaio aztertzeko. Horretarako, egiteko hainbat
alderdi agertzen dituen zerrenda bat dute. Ze-
rrendako alderdiak erabil ditzakete edota ze-
rrendatik kanpokoak. Hautatu dituzten alder-
diak arrazoitu egin beharko dituzte, izan ere
gero gainerako taldeei azaldu beharko baitiz-
kiete.

Talde guztiek euren azalpenak egingo dituzte,
eta gainerako taldeek beste lauki guztiak osa-
tuko dituzte taldeak azaldu ahala.

2.- Ondoren, giza jardueren ondorioak -onak
eta txarrak- aztertuko dituzte. Hori bakarka
egin dezakete, eta gero taldeari azaldu.

3.- Ondoren, denen artean aztertu eta gaiari
buruz eztabaidatuko da. Eztabaida horrek
hausnarketarako bide izan beharko du, eta
kontuan izango dira jardueran zehar gertatuta-
ko iritzi aldaketak. Eztabaidari ekiteko honako
galderak izan daitezke abiapuntu:

• Ba al dugu erantzukizunik itsas ingu-
runean sortutako eraginetan, eta,
beraz, ondorioetan?

• Zein neurritan?

• Zein irtenbide eman geniezaieke gi-
za jarduerek sortutako arazoei?

Beharrezko materiala:

• Ikasleen fitxa. 165-168 or.

• Eskulanetarako materiala

Ebaluazio irizpideak:

• Ikasle bakoitzak bere kasa hausnartu
du itsasertzeko giza erabileren al-
derdi onen eta txarren inguruan; fi-
txa bete du, eta bere ondorioak ate-
ra ditu.

• Denen artean aztertzerakoan elka-
rrizketa erabili dute, eta, oro har, iri-
tzi desberdinak errespetatu egin di-
ra.

• Kostaldearen erabileren alderdi txa-
rrei irtenbidea bilatzeko interesa
agertu dute.

92

11.
 ja

rd
ue

ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 92

BIDEGABEKERIEI
BURUZKO
INFORMAZIOA
JASOTZEN

Berariazko helburuak:

• Itsas ekosistemako izaki bizidunen-
tzat arriskua dakarten substantziak
identifikatzea.

• Produktu batzuek sortutako kutsa-
durak itsasertzeko izaki bizidunen-
gan dituzten ondorioak.

• Substantzia horien transmisio kate-
ak ezagutzea.

Iraupena: 50´

Jardueraren garapena:

• Ikasleei “Eskimal pozoituak” izeneko
artikulua banatuko zaie, eta bakarka
irakurriko dute.

• Ondoren, artikuluko edukiari buruz-
ko galdera batzuei erantzungo die:
PCBaren erabilera; horrek lurrean,
itsasoan eta izaki bizidunengan di-
tuen ondorioak; substantzia hori
transmititzen duten katea trofikoak
eta bioakumulazioa.

• Amaitzeko, bi gutun idatzi beharko
dituzte:

- Bata, irekia, komunikabideei eta
artikuluan adierazten diren enpre-
sei igorriko zaie.

- Bestea inguruko enpresa eta uda-
lei zuzenduko zaie, eta produktu
horren erabilerari buruzko infor-
mazioa eskatzeko.

Beharrezko materiala:

• Ikasleen fitxak. 169-171 or.

• Informazio osagarria (Ikasleentzako
materiala).

• Eskulanetarako materiala.

• Enpresa eta udalen helbideak.

Ebaluazio irizpideak:

• Kutsatzaileek produkzio lekuetatik
oso urrun dituzten eraginak aintzat
hartu dituzte.

• Eragin horien ondorioak antzeman
dituzte.

• Taldeko kide guztien ekarpenak
errespetatu dira.

• Kutsatzaile horiek ekoizten dituzten
edo erabiltzen dituzten enpreseta-
rako gutunak egin eta bidali egin di-
tuzte.

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

J A R D U E R E N D E S K R I P Z I OA

93

12
. j

ar
du

er
a

A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 93

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

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

EGUN BETEKO
TXANGOA
ITSASERTZERA

Berariazko helburuak:

• Aisialdi jardueretan kostaldea erabil-
tzerakoan norberaren portaerak az-
tertzea, eta baita sor daitezkeen ara-
zoak ere.

• Aisialdiko jarduerek sortutako era-
ginez hausnartzea.

• Ingurunea erabiltzerakoan norbera-
ren erantzukizuna aitortzeko beha-
rraz kontzientziatzea.

Iraupena: 60´

Jardueraren garapena:

1.- Jardueran, taldeka, antzerkia egingo dute.
Antzezpen labur baten bidez hondartza erabil-
tzeko era desberdinak, eta jarduteko era ho-
riek dakartzaten arazoak antzeztuko dira.

Antzeztu beharreko taldeak honakoak izango
dira:

• Familia ugari bat, kide guztiak ditue-
la, hondartzara doa egun oso pasa-
tzeko asmoz.

• Hondartzazale talde bat, eguzki bila
eta itsasoan bainatzeko gogoz.

• Hainbat itsas kirolen zalea den tal-
dea.

• Natura ikertzen eta behatzen duen
naturalista taldea.

• Arrantzale taldea, kostaldera arran-
tzara joan ohi dena, eurek gogokoen
dutena egitera, alegia.

2.- Gidoia prestatu ondoren, aurretik zehaztu-
tako lekuan, talde bakoitzak bere antzezpena
egingo du. Horretarako, hainbat alternatiba
daude:

• Lehenbizi talde bakoitzak bere an-
tzezpena egitea, eta gero talde ba-
tzuk elkartzea euren artean sor dai-
tezkeen trabak ikusteko.

• Taldeak txandaka nahastea, euren
artean sortutako arazoak zertan di-
ren berdinak eta desberdinak antze-
mateko.

• Talde guztiek aldi berean antzezpen
bakarra egitea.

Talde bakoitzak argibide batzuk ditu, antzezpe-
nean jarraitu beharrekoak, baina euren papera
eta antzezpena egiterakoan beraien ideiak gai-
neratzeko aukera ere badute. Jarduera egun
bat lehenago ere proposatu dakieke, dena on-
gi prestatzeko denbora gehiago izan dezaten.

3.- Pertsonaiak ongi karikaturizatu beharko di-
tuzte, eta dena asko nabarmendu pertsonaia
horien portaerak hobeto antzeman daitezen.

4.- Norbaitek antzezpena behatu eta gauza
esanguratsuenak idaztea interesagarria da, ge-
ro zehatz-mehatz aztertu ahal izateko. Bideo-
an grabatzeak pertsona eta talde bakoitzaren
jarrerak zehazki aztertzeko aukera ematen du.

5.- Antzezpenak amaitu eta bideoa ikusi ondo-
ren (bideoz grabatu bada), ikasleek antzeman
dituzten portaerez eta horiek sortutako ga-
tazkez hausnartuko dute. Hori egin eta gero,
ondorio batzuk atera eta araudi bat egingo du-
te. Araudi horrek eguneroko bizitzan burutu
daitezkeen proposamenak jasoko ditu.

94

13
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 94

Beharrezko materiala:

• Ikasleen fitxak: 172-177 or.

• Antzezpenak egiteko materialak (te-
la, kartoia...).

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Talde bakoitzak bere papera hartu,
eta antzeztuz karikarizatu egin du.
Taldeko guztiek hartu dute parte,
eta errespetuz eta zintzoki jokatu
dute.

• Emandako jarraibideak ez ezik, eu-
ren ideiak sartu dituzte eta antzez-
pena aberastu dute.

• Behaketan antzemandako elkartasun
eta errespetu gabeko jarrerekin ze-
rrenda bat egin dute.

• Aisialdi arduratsu baterako proposa-
menak egiten parte hartu dute.

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

J A R D U E R E N D E S K R I P Z I OA

95

13
. j

ar
du

er
a

A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 95

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

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

HITZ TAILERRA

Berariazko helburuak:

• 2. jardueran sortutako hitzen berri-
kustea egitea, eta horien esanahia
gogoratzea.

• Agertu diren hitz berri guztiak bildu,
hitz horien esanahia azaldu eta ha-
sierako zerrendan eranstea.

• Hitz bakoitza dagokion zutabean jar-
tzea.

Iraupena: 60´

Jardueraren garapena:

1.- Jarduera hasteko, itsasoaren eta kostaldea-
ren inguruan 2. jardueran (aldez aurreko
ideiak) atera diren hitzak gogoratuko dira. Hitz
horien esanahia eta itsasertz inguruneko kon-
tzeptu orokorragoekin duten lotura gogora
ekarri nahi da.

2.- Sintesi moduan, ikasleei jardueretan zehar
agertu diren hitz berri guztiak biltzea eta ho-
rien esanahia azaltzea eskatuko zaie. Hasteko,
lana errazteko ikasleek bururatzen zaizkien hi-
tzak bota ditzakete.

Hori egin ondoren, talde bakoitzak euren ma-
terialak eta lanak berrikusi, eta hasieran ager-
tu ez diren hitzak aterako dituzte.

3.- Azkenik denen artean aztertuko dira, fitxan
zerrenda guztiak osatzeko.

Beharrezko materiala:

• Ikasleen fitxak (2. jarduerakoak). 106
or.

• Unitatean zehar erabilitako fitxak
eta egindako lanak.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Unitate hasieran zuten ezagutza eta
orain dutena konparatzeko aukera
ematen du.

• Irakasleak agertu diren hitzen esa-
nahia galde diezaieke ikasleei, horien
ulermen maila zein den ikusteko.

• Ikasleak euren aurrerapenen jakitun
dira.

96

14
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 96

KAZETARI LANETAN

Berariazko helburuak:

• Bildutako informazioen eta landuta-
ko ondorioen dibulgazio lana egitea.

• Komunikazioaren bidez itsasertza-
ren aldeko ekintzetan parte hartzea
sustatzea.

Iraupena: aldakorra izan daiteke, hautatutako
aukera eta horren tratamenduaren arabera-
koa.

Jardueraren garapena:

Azken jarduera moduan, eta egindako lanaren
sintesi gisa taldeka egiteko hainbat aukera
ematen dira. Aukera horiek osagarriak izan
daiteke, eta denak egiteko astirik ez badago,
egokienak irizten direnak hauta daitezke. Pro-
posamen guztien asmoa itsas ekosistemaren
egoera orokorra ezagutzera ematea da.

Honako proposamenak egin daitezke:

1.- Prentsara edota irratira komunikatua bidal-
tzea.

– Prentsako komunikatua: taldeari prentsara
bidaltzeko artikulu bat egitea proposatuko
zaio.Artikuluak informazio eta alderdi garran-
tzitsuak jasoko ditu, eta baita kostalde inguru-
nearen egungo egoera adierazten duten ondo-
rioak ere. Kazetarien erreferentziak bilatu
beharko dituzte horiei artikuluak bidali ahal
izateko.

– Irratirako albistea: ikastetxeak irratirik bal-
din badu irrati horren bidez igorri daiteke.
Irratirik ez badu, irratiko norbaitekin jar daite-
ke harremanetan programaren batean parte
hartzea proposatzeko, eta hor egindako lana
azaldu. Horretarako, bildutako informazioaren

gidoitxo bat eta prentsako komunikaturako
adierazitako ondorioak egin beharko dituzte.

2.- Txosten bat egitea.

Ikasleek bakarka kostaldearen egoera oroko-
rrari buruzko txostena egingo dute. Horreta-
rako, unitatean zehar egindako lanak eta kon-
tsultatutako datu eta materialak erabil ditzake,
eta horretan oinarrituta ondorioak atera.

3.- Administrazioari proposamenak egitea.

Taldeka administrazioko hainbat alorrei edo
administrazioan ardura duten pertsonei zu-
zendutako gutunak egin ditzakete. Gutun ho-
rietan itsas ingurunearen egoera hobetzeko
eta ingurune horretan modu erasotzailean ez
eragiteko ekintzak proposatuko dituzte.

4.- Hormirudi bat egitea.

Ingurunearen egoerari buruzko alderdi nagu-
siak adierazten dituen hormirudi bat diseinatu
eta egingo da. Hormirudiak egungo egoera
ezagutarazteko informazioa emango du.

Hormirudia taldeka egin dezakete. Horretara-
ko, bi aukera dituzte:

• Talde guztien artean hormirudien
gaiak diseinatzea, eta talde bakoitzak
gai horietako bakoitza lantzea. Hor-
mirudiek lotura bat dute eta bata
bestearen osagarri dira.

• Talde bakoitzak bere hormirudia
egitea, gaia “itsas ingurunearen egun-
go egoera” izanik.

Hautatutakoa bietako edozein dela ere, ikaste-
txeko korridoreetan edo egokia den gelaren
batean jar daitezke lanak. Horrela, ikastetxeko
ikasle guztiek ere lan horren berri izango du-
te.
5.- Eskola egunkaria.

Lana ikastetxe barruan ezagutzera emateko

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

J A R D U E R E N D E S K R I P Z I OA

97

15
. j

ar
du

er
a

A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 97

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

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

eskola egunkari bat egin dezakete. Egunkaria
taldeak berak diseinatu eta egingo du, eta uni-
tatean zehar landutako gai guztiak garatuko di-
tu. Horretarako, informazio esanguratsuenak
aukeratuko dira eta ikasleek euren ondorioak
azalduko dituzte.

Ikaslearen sormenaren bidez egindako letra
eta irudi konbinazio hori komunikazio balio
handiko tresna izan daiteke.

Ona izango litzateke komunikazio lan horrek
oihartzuna izatea, bai ikastetxean (gainerako
ikasle eta gurasoengan), bai auzoan.

6.- Logotipo bat sortu eta pegatinak egitea

Itsasertz ekosistemari buruzko logotipo bat
egitea pegatinatan inprimatzeko. Logotipoaren
leloa “kostaldea babestu” izango da.

Beharrezko materiala:

• Ikasleek bildutako dokumentazioa
eta egindako fitxak.

• Egunkari eta irratien helbideak.
• Ikastetxeko irratia (ikastetxeak irra-

tirik baldin badu).
• Eskulanetarako materiala (kartuli-

nak, errotuladoreak…).
• Egunkariak eta aldizkariak.

• Ikasleen fitxak: 178-180 or.

Ebaluazio irizpideak:

• Ikasleei garrantzitsua iruditu zaie
beste gizarte eragileen artean dibul-
gazio lana egitea.

• Ikaslea inplikatu egin da informazioa
eta bere esperientziak hainbat ko-
munikabideren bidez igortzeko lane-
an.

• Talde lanean jardun dute, ikasle ba-
koitzaren iniziatibak errespetatu
egin dira, elkarrizketa giroa izan da
nagusi eta jardueraz gozatu egin du-
te.

98

15
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 98

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

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

99

A.8

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

JA
R

D
U

ER
A

K
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

1.
–Z

ER
IR

A
D

O
KI

-
•S

en
tim

en
en

bid
ez

 ja
so

ta
ko

inp
re

sio
ak

id
en

tif
ika

tz
ea

.
•P

er
tz

ep
zio

an
izt

as
un

a.
•H

au
sn

ar
ke

ta
.

•B
ak

ar
ka

ko
et

a
ta

ld
ek

o
TZ

EN
D

IZ
U

•E
rr

ea
lit

at
e

be
ra

m
od

u
de

sb
er

di
ne

ta
n

ule
r d

ait
ek

ee
la

•K
om

un
ika

zio
a.

jar
du

er
et

an
pa

rt
e

IT
SA

SO
A

K?
oh

ar
tz

ea
.

ha
rt

ze
a.

•B
es

te
en

pe
rt

ze
pz

io
ak

on
ar

tz
ea

.

2.
–I

TS
A

SO
A

RE
KI

N
•I

tsa
se

rt
z e

do
its

as
ok

o
ek

os
ist

em
ar

ib
ur

uz
ko

hiz
te

gia
•E

lem
en

tu
ak

:
•H

au
sn

ar
ke

ta
.

•K
ur

io
sit

at
ea

et
a

ET
A

IT
SA

SE
RT

ZA
-

za
ba

ltz
ea

.
-

Bi
ot

iko
ak

.
•B

eh
ak

et
a.

int
er

es
a.

RE
KI

N
LO

TU
TA

KO
•H

ain
ba

t h
itz

en
es

an
ah

ia
jak

ite
a,

et
a

hit
z h

or
iek

its
as

er
tz

-

Ab
io

tik
oa

k.
•I

nf
or

m
az

io
ar

en
•T

ald
e

jar
du

er
et

an
pa

rt
e

H
IT

ZA
K.

ek
os

ist
em

ar
ib

ur
uz

ko
ed

uk
io

ro
ko

rr
ag

oe
kin

-
An

tro
pik

oa
k.

tr
at

am
en

du
a.

ha
rt

ze
a.

er
laz

io
na

tz
ea

.
•E

ra
gin

ak
et

a
ar

az
oa

k.

3.
–P

RE
N

TS
A

KO
•I

tsa
s i

ng
ur

un
ea

k
jas

an
da

ko
ha

inb
at

 e
ra

gin
en

ing
ur

ua
n

•G
iza

jar
du

er
en

on
do

rio
zk

o
•I

nf
or

m
az

io
ar

en
an

ali
sia

•E
rr

es
pe

tu
a

et
a

IN
FO

RM
A

ZI
O

A
.

ika
sle

ek
di

tu
zt

en
id

eia
k

ad
ier

az
te

a.
er

ag
ina

k.
et

a
sin

te
sia

.
elk

ar
ta

su
na

.
•H

on
da

kin
ak

its
as

or
a

bo
ta

tz
ea

k
da

ka
rr

en
m

eh
at

xu
a

et
a

•E
sp

ez
iea

k
de

sa
ge

rt
ze

ko
•H

au
sn

ar
ke

ta
.

•Z
en

tz
u

kr
iti

ko
a

et
a

ing
ur

ug
iro

an
du

en
er

ag
ina

ba
lo

ra
tz

ea
.

ar
ris

ku
a.

•T
ald

e
lan

a.
ko

nt
zie

nt
zia

iza
te

a.
•G

iza
jar

du
er

en
et

a
its

as
 e

ko
sis

te
m

en
eg

oe
ra

or
ok

or
ra

re
n

•O
nd

or
io

ak
at

er
a

et
a

•I
ng

ur
un

ea
re

n
ar

az
o-

ar
te

ko
ha

rr
em

an
ar

ib
ur

uz
ko

int
er

es
a

so
rt

ze
a.

pr
op

os
am

en
ak

eg
ite

a.
ek

iko
 se

nt
iko

rt
as

un
a.

4.
–I

TS
A

SE
RT

ZE
KO

•E
us

ka
li

tsa
se

rt
za

os
at

ze
n

du
te

n
ek

os
ist

em
ak

ez
ag

ut
ze

a.
•H

ain
ba

t m
ot

at
ak

o
its

as
er

tz

•B
eh

ak
et

a.
•K

ur
io

sit
at

ea
et

a
EK

O
SI

ST
EM

A
K

•E
ko

sis
te

m
a

ba
ko

itz
ar

en
ez

au
ga

rr
iak

 ze
ha

zt
ea

.
ek

os
ist

em
ak

.
•I

nf
or

m
az

io
ar

en
int

er
es

a.
EZ

A
G

U
TZ

EN
.

•I
ng

ur
u

fis
iko

ba
ko

itz
ar

en
et

a
be

rt
an

biz
id

ire
n

an
im

ali
a

et
a

•E
ko

sis
te

m
a,

ka
te

 tr
of

iko
a,

tr
at

am
en

du
a.

•L
an

kid
et

za
.

lan
da

re
en

ar
te

ko
ha

rr
em

an
a

ze
ha

zt
ea

.
bio

to
po

a
et

a
bio

ze
no

sia
.

•T
ald

e
lan

a.
•P

ar
te

ha
rt

ze
a.

•E
ko

sis
te

m
et

an
er

ag
ine

k
so

rt
ut

ak
o

on
do

rio
ak

ba
lo

ra
tz

ea
.

•E
ko

sis
te

m
en

ele
m

en
tu

en
•O

nd
or

io
ak

at
er

at
ze

a.
ar

te
ko

er
laz

io
a.

•E
rla

zio
ak

bil
at

ze
a.

•E
ra

gin
ak

et
a

on
do

rio
ak

.
•T

es
tu

 e
ta

iru
di

ar
en

ar
te

ko
ha

rr
em

an
a.

5.
–I

KU
SI

-M
A

KU
SI

:
•I

tsa
s i

ng
ur

un
ea

re
n

bio
di

be
rt

sit
at

ea
ain

tz
at

 h
ar

tz
ea

.
•I

ng
ur

un
er

a
m

ol
da

er
a.

•B
eh

ak
et

a.
•K

ur
io

sit
at

ea
et

a
N

O
LA

BI
ZI

D
A

•I
tsa

s i
ng

ur
un

ek
o

biz
id

un
ak

eu
re

n
ek

os
ist

em
et

ar
a

no
la

•H
ab

ita
t a

niz
ta

su
na

et
a

•H
au

sn
ar

ke
ta

.
int

er
es

a.
ET

A
ZE

R
m

ol
da

tz
en

di
re

n
ez

ag
ut

ze
a.

ing
ur

un
ea

re
n

er
ald

ak
et

ak
.

•O
nd

or
io

ak
•I

tsa
s i

ng
ur

un
ea

re
n

LO
RT

ZE
N

D
U

.
•G

iza
kia

k
so

rt
ut

ak
o

de
so

re
ka

k
ha

bit
at

ek
o

er
ald

ak
et

ek
in

•K
an

po
ko

es
pe

zie
ak

 sa
rt

ze
a.

at
er

at
ze

a.
ga

rr
an

tz
ia

ba
lio

es
te

a.
er

laz
io

na
tz

ea
.

•H
ab

ita
ta

re
n

or
ek

ar
ek

iko
er

re
sp

et
ua

.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 99

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

A.8 L A B U R P E N TA U L A

100 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

JA
R

D
U

ER
A

K
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

6.
–D

U
N

A
•D

un
a

et
a

ho
nd

ar
tz

en
fu

nt
zio

ek
ol

og
iko

ez
 h

au
sn

ar
tz

ea
.

•D
un

a
et

a
ho

nd
ar

tz
ak

:
•B

eh
ak

et
a.

•D
un

a
ek

os
ist

em
ar

en
EK

O
SI

ST
EM

A
•D

un
ek

ko
sta

ld
ea

re
n

ba
be

se
an

du
te

n
ga

rr
an

tz
ia

ain
tz

at

fu
nt

zio
ek

ol
og

iko
ak

.
•H

au
sn

ar
ke

ta
.

ga
rr

an
tz

ia
ba

lio
es

te
a.

EZ
A

G
U

TZ
EN

.
ha

rt
ze

a.
•G

ur
e

du
ne

n
eg

un
go

eg
oe

ra
.

•E
sp

er
im

en
ta

zio
a.

•G
ur

e
ko

sta
ld

ea
re

n
•G

ur
e

ko
sta

ld
ek

o
du

na
na

gu
sia

k
et

a
ho

rie
n

eg
un

go
eg

oe
ra

•M
ap

ek
in

lan
eg

ite
a.

eg
oe

ra
re

kik
o

int
er

es
a.

ez
ag

ut
ze

a.
•G

iza
jar

du
er

ar
ek

iko
•G

iza
kia

k
its

as
er

tz
 in

gu
ru

ne
an

bu
ru

tu
ta

ko
jar

du
er

ak
kr

iti
ko

ki
jar

re
ra

kr
iti

ko
a.

ba
lio

es
te

a.

7.
–

•I
ka

sle
ek

pa
du

ra
re

n
ez

au
ga

rr
in

ag
us

iak
ika

ste
a.

•P
ad

ur
a

ek
os

ist
em

a
gis

a:
•H

au
sn

ar
ke

ta
.

•I
ng

ur
un

ea
ez

ag
ut

ze
ko

PA
D

U
RA

•P
ad

ur
an

eg
ite

n
di

re
n

giz
a

jar
du

er
ez

 h
au

sn
ar

tz
ea

,e
ta

ez
au

ga
rr

io
ro

ko
rr

ak
.

•M
ap

ek
in

lan
eg

ite
a.

int
er

es
a.

EZ
A

G
U

TZ
EN

.
ba

ita
ho

rie
n

on
do

rio
ez

 e
re

.
•F

au
na

et
a

flo
ra

.
•T

ald
e

lan
a.

•I
ng

ur
un

ea
re

kik
o

•A
lte

rn
at

iba
k

pr
op

os
at

ze
a

pa
du

ra
re

n
er

ab
ile

ra
ha

in
•E

lem
en

tu
ak

et
a

•O
nd

or
io

ak
at

er
at

ze
a.

er
re

sp
et

u
pe

rt
so

na
le

ta
er

as
ot

za
ile

a
iza

n
ez

 d
ad

in.
ha

rr
em

an
ak

.
ko

lek
tib

ok
o

ba
lio

ak
.

•E
ra

gin
a

et
a

er
ab

ile
ra

k
•N

or
ba

na
ko

ar
en

er
an

-
so

rt
ut

ak
o

ar
az

oa
k.

tz
uk

izu
na

po
rt

ae
ra

n.
•E

ra
nt

zu
kiz

un
ko

lek
tib

oa
.

•P
ar

te
ha

rt
ze

a.

8.
–P

A
D

U
RA

RA
•P

ad
ur

ar
en

ga
rr

an
tz

ie
ko

lo
gik

oa
et

a
ho

ri
m

an
te

nt
ze

ar
en

•P
ad

ur
a

ek
os

ist
em

a
gis

a.
•I

ng
ur

un
ea

re
kin

•I
ng

ur
un

ea
ez

ag
ut

ze
ko

G
O

A
Z.

ga
rr

an
tz

ie
ko

no
m

iko
a

ez
ag

ut
ze

a,
ba

ita
pa

du
ra

re
n

ez
au

ga
rr

i
•F

au
na

et
a

flo
ra

.
ha

rr
em

an
 zu

ze
na

.
int

er
es

a.
na

gu
sia

k
et

a
be

rt
an

biz
id

ire
n

es
pa

zio
ak

ez
ag

ut
ze

a
er

e.
•E

lem
en

tu
ak

et
a

ha
rr

em
an

ak
.

•B
eh

ak
et

a
et

a
•I

ng
ur

un
ea

re
kik

o
•G

iza
jar

du
er

en
er

ag
ina

ez
ag

ut
u

et
a

ba
lio

es
te

a.
•E

ra
gin

a
et

a
er

ab
ile

ra
k

ike
rk

et
a.

er
re

sp
et

u
pe

rt
so

na
le

ta
•P

er
tz

ep
zio

ga
ita

su
na

ga
ra

tz
ea

,e
ta

 ze
nt

zu
ak

 tr
eb

at
ze

a
so

rt
ut

ak
o

ar
az

oa
k.

•M
ap

ek
in

lan
eg

ite
a.

ko
lek

tib
ok

o
ba

lio
ak

.
ing

ur
un

ea
n.

•E
sp

er
im

en
ta

zio
a.

•N
or

ba
na

ko
ar

en
•L

an
da

lan
ek

o
m

et
od

ol
og

ia
ez

ag
ut

ze
a.

•T
re

sn
a

et
a

ne
ur

rie
n

er
an

tz
uk

izu
na

er
ab

ilp
en

a.
po

rt
ae

ra
n.

•L
an

da
lan

a.
•I

tsa
s e

ko
sis

te
m

a
•J

ok
oa

k.
ba

lia
bid

e
itu

rr
ig

isa
•T

ald
e

lan
a.

ba
lio

es
te

a.
•O

nd
or

io
ak

•G
iza

jar
du

er
ar

en
at

er
at

ze
a.

on
do

rio
ak

ba
lio

es
te

a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 100

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

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

101

A.8

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

JA
R

D
U

ER
A

K
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

9.
–M

U
G

A
RI

K
•N

az
io

ar
te

m
ail

an
ga

rr
an

tz
ih

an
di

a
du

te
n

he
ze

gu
ne

ek
ba

be
s

•H
eg

az
ti

m
igr

at
za

ile
ak

.
•B

eh
ak

et
a.

•E
lka

rla
na

.
G

A
BE

KO
hit

za
rm

en
et

a
fig

ur
ak

di
tu

zt
ela

ez
ag

ut
ze

a.
•M

un
du

ko
he

ze
gu

ne
ak

.
•M

ap
en

er
ab

ile
ra

.
•E

rr
es

pe
tu

a.
BI

D
A

IA
RI

A
K.

•H
eg

az
ti

m
igr

at
za

ile
ek

eu
re

n
jat

or
rit

ik
he

lm
ug

ar
a

ar
te

eg
ite

n
•B

ab
es

 m
ot

ak
.

•T
ald

e
lan

a.
•H

ez
eg

un
ea

k
di

tu
zt

en
ibi

lbi
de

ak
az

te
rt

ze
a,

et
a

he
ga

zt
ih

or
ien

at
se

de
nle

ku

•O
nd

or
io

ak
ko

nt
se

rb
at

ze
ar

en
di

re
n

he
ze

gu
ne

na
gu

sia
k

id
en

tif
ika

tz
ea

.
ko

m
un

ika
tz

ea
.

ga
rr

an
tz

iaz
 k

on
tz

ien
tz

ia
•H

ez
eg

un
ea

k
he

ga
zt

ien
tz

at
 b

ab
es

tu
 e

ta
ko

nt
se

rb
at

ze
ak

du
en

iza
te

a.
ga

rr
an

tz
ia

ain
tz

at
 h

ar
tz

ea
.

•G
iza

kia
re

n
jar

du
er

ak
 so

rt
ut

ak
o

ar
az

oe
z s

en
tik

or
tz

ea
.

10
.–

IT
SA

SO
A

•I
tsa

so
ar

en
ku

tsa
du

ra
re

n
jat

or
ria

ez
ag

ut
ze

a:
no

la
so

rt
ze

n
de

n,
•I

tsa
so

ar
en

ku
tsa

du
ra

:
•E

lka
rr

izk
et

a
et

a
•I

tsa
s i

ng
ur

un
ea

re
n

KU
TS

AT
U

RI
K

no
la

he
da

tz
en

de
n

et
a

ku
tsa

du
ra

 so
rt

ze
n

du
te

n
ku

tsa
tz

ail
ea

k.
•

Ku
tsa

du
ra

m
ot

ak
.

ko
m

un
ika

zio
a.

ar
az

oe
kik

o
int

er
es

a.
D

A
G

O
,N

O
RK

•I
tsa

so
ar

en
ku

tsa
du

ra
k

so
rt

ut
ak

o
ar

az
oe

z h
au

sn
ar

tz
ea

,e
ta

•
Bi

de
ak

.
•E

sp
er

im
en

ta
zio

a.
•E

lka
rla

na
.

KE
N

D
U

KO
D

IO
ho

rr
ii

rt
en

bid
ea

em
at

ek
o

alt
er

na
tib

ak
az

te
rt

ze
a.

•O
nd

or
io

ak
.

•B
eh

ak
et

a.
•O

nd
or

io
ek

iko
 ze

nt
zu

KU

TS
A

D
U

RA
?

•A
lte

rn
at

iba
k.

•O
nd

or
io

ak
at

er
at

ze
a.

kr
iti

ko
a

et
a

ko
nt

zie
nt

zia
•I

nf
or

m
az

io
ar

en
iza

te
a.

sis
te

m
at

iza
zio

a.
•I

rt
en

bid
ea

k
bil

at
ze

n
pa

rt
e

ha
rt

ze
a.

11
.–

A
RG

II
BI

LI
•G

iza
jar

du
er

ek
et

a
its

as
 in

gu
ru

ne
a

er
ab

ilt
ze

ak
 so

rt
ut

ak
o

•I
tsa

se
rt

za
re

n
er

ab
ile

ra
k.

•H
au

sn
ar

ke
ta

.
•E

ra
nt

zu
kiz

un
a.

IT
SA

SE
RT

ZE
KO

er
ag

ina
k

ez
ag

ut
ze

a.
•O

nd
or

io
en

eb
alu

az
io

a.
•O

nd
or

io
ak

•G
iza

jar
du

er
en

ER
A

G
IN

EK
IN

!
•I

tsa
se

rt
ze

an
giz

ak
iak

eg
ite

n
di

tu
en

jar
du

er
en

on
do

rio
•N

eu
rr

i z
uz

en
tz

ail
ea

k.
at

er
at

ze
a.

on
do

rio
ek

iko
 ze

nt
zu

on

ak
et

a
tx

ar
ra

k
ez

ag
ut

ze
a.

•E
zt

ab
aid

a.
kr

iti
ko

a
et

a
ko

nt
zie

nt
zia

•E
ra

ba
kia

k
ha

rt
ze

ra
ko

an
iri

tz
ia

niz
ta

su
na

no
rb

er
ar

en
iri

tz
ia

iza
te

a.
ab

er
as

te
ko

m
od

u
gis

a
ain

tz
at

 h
ar

tz
ea

.
•I

rt
en

bid
ea

k
bil

at
ze

ko
int

er
es

a.

12
.–

BI
D

EG
A

BE
KE

-
•I

tsa
s e

ko
sis

te
m

ak
o

iza
ki

biz
id

un
en

tz
at

 a
rr

isk
ua

da
ka

rt
en

•P
CB

ak
.

•I
nf

or
m

az
io

a
ira

ku
rr

i
•I

tsa
s h

ab
ita

te
n

RI
EI

BU
RU

ZK
O

su
bs

ta
nt

zia
k

id
en

tif
ika

tz
ea

.
•I

tsa
s i

ng
ur

un
ea

n
du

en
et

a
lan

tz
ea

.
or

ek
ar

en
ga

rr
an

tz
ia

IN
FO

RM
A

ZI
O

A
•P

ro
du

kt
u

ba
tz

ue
k

so
rt

ut
ak

o
ku

tsa
du

ra
k

its
as

er
tz

ek
o

er
ag

ina
;t

ra
ns

m
isi

o
•H

au
sn

ar
ke

ta
.

ba
lio

es
te

a.
JA

SO
TZ

EN
.

iza
ki

biz
id

un
en

ga
n

di
tu

zt
en

on
do

rio
ak

ka
te

ak
.

•O
nd

or
io

en
ko

m
un

ika
zio

a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 101

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

A.8 L A B U R P E N TA U L A

102 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - L E H E N Z I K L O A

JA
R

D
U

ER
A

K
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

12
.–

BI
D

EG
A

BE
KE

-
•S

ub
sta

nt
zia

ho
rie

n
tr

an
sm

isi
o

ka
te

ak
ez

ag
ut

ze
a.

•B
io

ak
um

ula
zio

a:
•T

ald
e

lan
a.

•E
ra

nt
zu

kiz
un

pe
rt

so
na

la
RI

EI
BU

RU
ZK

O
on

do
rio

ak
.

et
a

ko
lek

tib
oa

.
IN

FO
RM

A
ZI

O
A

•I
rt

en
bid

e
m

od
ut

za
t

JA
SO

TZ
EN

.
ko

m
un

ika
zio

ar
ek

iko
int

er
es

a
iza

te
a.

13
.–

EG
U

N
BE

TE
KO

•A
isi

ald
ij

ar
du

er
et

an
ko

sta
ld

ea
er

ab
ilt

ze
ra

ko
an

no
rb

er
ar

en
•H

on
da

rt
za

et
a

ko
sta

ld
ea

•S
or

m
en

ga
ita

su
na

•G
ain

er
ak

o
pe

rt
so

ne
kik

o
TX

A
N

G
O

A
po

rt
ae

ra
k

az
te

rt
ze

a,
et

a
ba

ita
 so

r d
ait

ez
ke

en
ar

az
oa

k
er

e.
ais

ial
di

lek
u

gis
a.

er
ab

ilt
ze

a.
et

a
ing

ur
un

ea
re

kik
o

IT
SA

SE
RT

ZE
RA

.
•A

isi
ald

iko
jar

du
er

ek
 so

rt
ut

ak
o

er
ag

ine
z h

au
sn

ar
tz

ea
.

•A
di

er
az

pe
n

m
od

ua
k.

er
re

sp
et

ua
et

a
•I

ng
ur

un
ea

er
ab

ilt
ze

ra
ko

an
no

rb
er

ar
en

er
an

tz
uk

izu
na

•T
ald

e
lan

a.
elk

ar
ta

su
na

.
ait

or
tz

ek
o

be
ha

rr
az

 k
on

tz
ien

tz
iat

ze
a.

•E
zt

ab
aid

a
et

a
•N

or
ba

na
ko

ar
en

elk
ar

riz
ke

ta
.

er
an

tz
uk

izu
na

.

14
.–

H
IT

Z
•U

nit
at

ea
n

ze
ha

r s
or

tu
ta

ko
et

a
lan

du
ta

ko
•I

tsa
s e

ko
sis

te
m

a.
•H

au
sn

ar
ke

ta
.

•K
ur

io
sit

at
ea

et
a

TA
IL

ER
RA

.
hit

ze
n

be
rr

iku
sk

et
a

eg
ite

a.
•B

eh
ak

et
a.

int
er

es
a.

•A
ge

rt
u

di
re

n
hit

z b
er

ri
gu

zt
iak

bil
du

,h
itz

 h
or

ien
•I

nf
or

m
az

io
ar

en
•P

ar
te

ha
rt

ze
a.

es
an

ah
ia

az
ald

u
et

a
ha

sie
ra

ko
 ze

rr
en

da
n

er
an

ste
a.

tr
at

am
en

du
a.

•H
itz

 b
ak

oi
tz

a
da

go
kio

n
zu

ta
be

an
jar

tz
ea

.

15
.–

KA
ZE

TA
RI

•B
ild

ut
ak

o
inf

or
m

az
io

ar
en

et
a

lan
du

ta
ko

on
do

rio
en

•U
nit

at
e

di
da

kt
iko

ko
•I

nf
or

m
az

io
ar

en
•E

lka
rla

na
.

LA
N

ET
A

N
.

di
bu

lga
zio

lan
a

eg
ite

a.
gu

zt
iak

.
tr

at
am

en
du

a.
•P

ar
te

ha
rt

ze
m

od
ut

za
t

•K
om

un
ika

zio
ar

en
bid

ez
 it

sa
se

rt
za

re
n

ald
ek

o
ek

int
ze

ta
n

•T
ald

e
lan

a.
ko

m
un

ika
zio

ar
ek

iko
pa

rt
e

ha
rt

ze
a

su
sta

tz
ea

.
•K

om
un

ika
zio

a.
int

er
es

a
iza

te
a.

•P
ar

te
ha

rt
ze

m
od

ua
k

er
ab

ilt
ze

a.

Azterkosta • Ziklo 1(1) 28/1/04 16:06 Página 102

1. jarduera— ZER IRADOKITZEN DIZU ITSASOAK?

ITSASO hitza entzuten duzunean edo itsasoa ikustera joaten zarenean hainbat gauza etorriko zaizkizu burura.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

103

B

Momentu batean ITSASO hitzak gogora ekartzen dizuna pentsatu, eta honako gauza hauekin parekatu:

• Kolore bat edo batzuk.

• Zapore bat.

• Soinu bat.

• Ukimen sentimen bat.

• Usain bat.

Hurrengo koadroan jar ezazu X bat dagokion laukitxoan

KOLOREA Gorria SOINUA Altua
Horia Baxua
Laranja Ozena
Berdea Leuna
Urdina Alaia
Urdin iluna Tristea
Morea Melodikoa
Arrea Erritmikoa
Beltza Lasaia
Zuria Kanta bat

Musika nota bat

ITSASOA

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 103

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

HITZ BAT EDO HITZ MULTZOA

Itsasoarekin izandako harremanetan bizitako sentsazioen berri eman taldekideei. Zuen ikaskideek adierazitako zer-
baitek bereziki atentzioa erakarri badizue, idatziz jaso ezazue.

...

...

...

...

...

...

...

...

...

104

USAINA Fina UKIMEN Latza
Atsegina SENTIMENA Zimurtsua
Ezatsegina Laua
Gozoa Zorrotza

Epela
Leuna
Gogorra

ZAPOREA Gazia
Mingotsa
Garratza
Mikatza
Mina

1. jarduera— ZER IRADOKITZEN DIZU ITSASOAK?

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 104

Gezi bidez lotu itzazu ezkerreko zutabeko pertsonak eta, zure ustez, beraienak diren hitzak. Hitzok eskuineko zu-
tabean agertzen dira.

ARRANTZALEA Gure itsas ekosistemak babestu egin behar ditugu, izan ere itsasoko bi-
zitza gero eta gehiagotan jartzen baita arriskuan.
Itsasoko turismoa eta giza jarduera arautzea da gure helburu nagusie-
tako bat.

EKOLOGISTA Itsasoan, eta zehazki padura eta hondartzetan, egiten dut gustukoen du-
dan jarduera: itsaskiak biltzea.
Jakin badakit hainbat tokitan itsaskiak biltzea debekatuta dagoela, baina
nik gutxi batzuk hartzeagatik ez da ezer gertatuko.

TURISTA Itsasoa arrain salerosketarako baliabide iturri dugu. Gero eta konpe-
tentzia handiagoa dago eta hainbat espezie aurkitzea gero eta zailagoa
da, pixkanaka desagertuz baitoaz.

ITSASKI BILTZAILEA Itsasoa hainbat espezietako animalia eta landarez osatutako ekosistema
izugarria dugu. Baina giza jarduerek sekulako presioa egiten dute eko-
sisteman, eta biodibertsitatean eragin eta galerak sortzen ditu. Babestu
beharra dugu!

ENPRESARI KONTSERBA Azken ikerketen arabera itsasoa gero eta hondatuagoa dago, kutsadura
EGILEA agente ugarik eragiten baitiote. Urte askotan aritu naiz itsasoaren eder-

tasuna behatu eta ikusten eta orain egoera horretan ikusteak min han-
dia ematen dit.

POLITIKARIA Itsasoan daramat nire bizitzaren zati handi bat; lasaitasun eta sosegu
uneak batzuetan, eta larritasun uneak besteetan. Barrenean daramat.
Nire ogibidea da eta hari esker bizi gara ni eta nire familia.

IKERTZAILEA Itsasoa da oporretan lasai egoteko aukeratzen dudan lekua. Itsasoa be-
raz goza dezagun dago hor: itsas kiroletarako, bainatzeko, arrantzarako...

Pertsona horien guztiek itsasoa era desberdinean ulertzen dute. Komenta ezazu taldean: zerk bereizten ditu per-
tsona horiek? Zerbaitean bat al datoz?

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

105

B

1. jarduera— ZER IRADOKITZEN DIZU ITSASOAK?

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 105

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

2.1.- Itsaso eta itsasertzari buruz pentsa ezazu, edo, bestela, begiratu “itsasaldeko ekosistema” hormirudian edo
beste irudiren batean. Ea horiekin lotura duten hitzak bururatzen zaizkizun.

Itsasoarekin eta itsasertzarekin lotura duten hitzak zerrendatu itzazu eta horien esanahia zehaztu.

106

HITZA ESANAHIA

2.2.- Zerrendatutako hitz guztiak taulan kokatu itzazu, bakoitza dagokion multzoan sailkatuz.Taula osatzen duten
atalei buruzko informazio osagarria ere baduzu.

Elementu Elementu Elementu Eraginak eta Bestelakoak
Abiotikoak Biotikoak Antropikoak azaroak

• Elementu Abiotikoak: ura, airea, haizea, zerua, itsasoa, hondartza, kostaldea, dunak.
• Elementu Biotikoak: loreak eta landareak, arrainak, moluskuak, itsasoko hegaztiak, itsaskiak, algak, hondarre-

tako eta lohiko animaliak.
• Elementu Antropikoak: arrantza portuak, kirol portuak, itsas museoak, ur parkeak, hiri guneak.
• Eraginak: kutsadura, uraren kalitatea jaistea, hondakinak, gehiegizko arrantza, itsaski biltzea, landare eta anima-

lia espezieak desagertzea, gehiegizko turismoa, kostaldearen eraldaketa, urtzea.
• Bestelakoak: ekologia, ekosistema, natura, paisaia, mareak, bizitza, osasuna, ongizatea, oporrak (aisia), nabiga-

zioa, arrantza.

2. jarduera— ITSASOAREKIN ETA ITSASERTZAREKIN LOTURA DUTEN HITZAK

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 106

El País egunkaria 1997/11/22

Santanderren hilda agertu den baleak 50 kilo plastiko zeuzkan urdailean.
Irentsitako materialek eragin omen ziezaiokeen digestio itotzea

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

107

B

Orain astebete Santanderren hilda
agertu zen baleak 50 kiloko plasti-
kozko bola bat zeukan urdailean,
oraindik aztertu ez diren materialez
eta hondakinez osatutako bola.Zeta-
zeoaren zatiketan parte hartu duten

biologoen ustetan hori izan zitekeen
heriotza eragin ziona. Lau metroko
olatuak sortu, eta oraindik beste
bost egun iraungo dituen ekaitza de-
la eta, biologoek ezin izan dituzte ba-
learen hondarrak itsas hondoan ur-

peratu. Horrela, Santanderretik 30
bat kilometrora dagoen Meruelo ize-
neko hondakindegira eraman zituz-
ten balearen hondakinak, eta honda-
kindegiaren leku bereizi bateko fosa
ireki batean utzi zituzten.

Ohizkoa da zereen urdailean plastikoak, petrolio bolak eta itsasoko hegaztiak aurkitzea. Izan ere, zetazeo horrek
ahokada batez tona eta erdi tamaina arrunteko arrain, zefalopodo edo itsaski irents ditzake. Kasu honetan, ordea,
aurkitutako plastiko kopurua ez da ohikoa.

José Luis Casado Soto Santanderreko “Museo Marítimo del Cantábrico”-ko zuzendariak dioenez “zetazeoa txon-
txorroaren (arrain multzoa) aurrean dagoenean murgildu egiten da eta inguruan hainbat bira ematen ditu; zetaze-
oaren hurbiltasuna, egiten duen zarata eta bere azalaren kolore ilunaren eraginez, arrainak elkarrengandik gero eta
hurbilago kokatzen dira eta multzo trinko bat osatzen dute. Orduan, bat-batean urgaineratu egiten da, ahoa ireki-
ta eta lepamagala zabalduta.Txontxorroaren dentsitateak bere baitan plastikoak nahiz bestelako produktuak ez-
kuta ditzake, luzera liseri-aparatua itotzea eragin dezaketen produktuak alegia”. Eta izan ere, hizpide dugun kasuan
hori gertatu dela dirudi.

EL PAIS egunkariak aurkikuntzaren berri eman zionean Ricardo Aguilar Greenpeaceko biologo eta biodibertsitate
saileko zuzendariak honakoa adierazi zuen:“Ez da horrelako zerbait gertatzen den lehenengo aldia. Orain bost ur-

3. jarduera— PRENTSAKO INFORMAZIOA

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 107

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

te ere, Atlantikoko Frantziako kostaldean zeroi bat agertu zen hilda plastikoa irentsita zuela. Sarritan ez da jakiten
zerk eragin dien heriotza, ez baitzaie nekropsiarik egiten, zuzenean lurperatzen dira edota bertan usteltzen utzi.
Nekropsia egin izan zaien baleei urdailean edota arnasbideetan plastikoa aurkitu izan zaie”, Inmaculada G. Mardo-
nes-ek dionez.

Santanderren hondoa jota geratu zen balea animalia iragazlea da, baina urteko hainbat garaitan arrain txikiez osa-
tutako sardaz ere elikatzen da. Krill (ganba txikiak) edo arrain sarda batekin topo egiten duenean, ahoa ireki eta
ur bolumen handia irensten du bertan aurkitzen diren gainontzeko gauza guztiekin batera; elikagaiak mingainare-
kin zapaltzen ditu eta gainontzekoari bizarretatik alde egiten uzten dio.

Aguilarrek zera gaineratu zuen:“Alborango itsasoan aritu ginen lan bat burutzen eta ur gainean sekulako zabor pi-
la zegoela ikusi genuen, kilometro karratuko 24 eta 133 objektu artean aurkitu ziren, gainontzeko tokietan dago-
ena baino 13 aldiz gehiago; eta horietatik %90 plastikoak ziren. Beste hainbat tokitan ehunekoa txikiagoa da, %85.
Cabrera irlako itsas hondoan 166.859 objektu aurkitu genituen kilometro karratuko, natur parke batean! Horie-
tatik 18.521 inguru plastikozkoak ziren, eta gainontzekoak burdina eta beirazkoak. Mediterraneoan hondartza le-
rroan aurkitutako objektuetatik plastikozkoak %45 eta %80ra bitartean ziren. Alemaniako itsasertzean %75 eta
New Jersey eta Massachusettseko (EEBBetako ekialdeko itsasertza) itsasertzetan %60 eta %93 artean daude. Na-
zio Batuek egindako beste ikerketa batzuetan Mediterraneoko hondartza lerroko metro bakoitzeko 1.150 plasti-
kozko objektu aurkitu zituzten. Eta zera ikusi dugu: Mediterraneo itsasoan harrapatutako arrainen %30ak plastikoa
irentsi duela, kantitate ezberdinean bada ere.”

Gero eta animalia gehiago agertzen da hilda kostaldeko zabortegietatik datozen zaborren ondorioz, ibaiek dakar-
tzaten zaborren eta itsasontzietatik jaurtikitako zaborren ondorioz. “Itsasontzietatik balio ez dien guztia itsasora
botatzen dute. Gauza horiek, gainera, ez dira biodegradagarriak eta ur gainean denbora asko pasatzen dute. Jaur-
tikitako gauza horietako batzuk arrantzarako tresnak izaten dira”.

Balearen hileta.

Atzo goizean balearen eskeletoa osatzen zuten 140 piezak kamioi batean sartu zituzten, behar bezala etiketatuta
eta zenbatuta, hondakindegira eramateko. Burua (1,2 tonako pisua duena), masailezurra eta saihetsak museoren ba-
tean gordeko dira.“Dudarik gabe hileta erromantikoagoa izango zatekeen hezurrak itsasoan ehortzi izan balira. Ez
dakigu lurrak nola jokatuko behar duen hasi dugun prozesu honetan. Itsasoan urperatzeko aurreikusitako meto-
dologia bera erabiliko dugu orain...” zioen Gerardo García Castrillo biologoak atzo.

Biologoek berehala egingo dute ehorzketaren planoa, prozesuak aurrera egin ahala, pieza bakoitzaren gaineko kon-
trola errazteko.

Jadanik badakigu balea arra zela.

Irakurri berri duzun albistearen ideia nagusiak adieraz itzazu bost lerrotan.

...

...

...

...

...

108

3. jarduera— PRENTSAKO INFORMAZIOA

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 108

Adieraz ezazu zerk eragin duen, zure ustez gertaera hori.

...

...

...

...

...

Gertaera horrek itsasoko ekosisteman zer ondorio eragin dituela iruditzen zaizu?

...

...

...

...

...

Saia zaitez antzeko beste gertaerak gogoratzen eta haiek eragin zituzten ondorioak adieraz itzazu.

...

...

...

...

...

Zein konponbide planteatu daitekeela uste duzu gizakien jardueren ondorioz itsasoko izaki bizidunen baldintzak
kaltetu ez daitezen?

...

...

...

...

...

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

109

B

3. jarduera— PRENTSAKO INFORMAZIOA

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 109

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

4.1.- Akatsaren bila

Begira iezaiezu arretaz irudi hauei. Bertan agertzen diren animalia eta landare guztien artean bada bat ekosistema
horri ez dagokiona. Aurki ezazu lekuz kanpo dagoena! Horretarako, fitxa amaieran agertzen den informazio
osagarria erabil dezakezu.

Idatzi akatsa zein den irudi bakoitzaren azpian.

110

Lekuz kanpo dagoena honakoa da:

...

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Belatz Handia

Itsas Ezkertea

Hondarretako barraskiloa

Cakile Maritima

Musker Berdea

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 110

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

111

B

Lekuz kanpo dagoena honakoa da:

...

Lekuz kanpo dagoena honakoa da:

...

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Horma Sugandila

Belatz Handia

Plantaina

Itsas Mihilua

Itsas Izarra

Zanga

Izurde Arrunta

Gelidiuma
Txibia

Musker Berdea Itsas Izarra

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 111

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

112

Lekuz kanpo dagoena honakoa da:

...

Lekuz kanpo dagoena honakoa da:

...

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Itsas Mika

Antxoa

Hegaluzea

LupinaTxirriak

Itsas Getozka

Karramarro Berdea

Nekora

Algak
Olagarroa

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 112

Zerk pentsarazten dizu animalia edo landare horiek irudiek irudikatzen duten ekosistemarekin bat ez datozela: in-
gurunearen ezaugarriek, ekosistemako gainontzeko izaki bizidunek, bizi baldintzek...?

...

...

...

Izaki bizidunen artean erlazioak izaten dira, eta ekosistemen artean ere bai. Leku horretakoak ez zirela adierazi di-
tuzun animaliak edo landareak gai izango ote dira ingurune horretara moldatzeko eta bertan bizitzeko? Zergatik?

...

...

...

Seguraski, konturatuko zinen ekosistema ezberdinen irudiak izan arren hainbat espezie irudi bat baino gehiagotan
agertzen dela. Zein izan daiteke horren arrazoia?

...

...

...

4.2.- Ekosistema bakoitza identifika ezazu

Jarraian ekosistema bakoitzaren ezaugarri nagusienen deskripzioa duzu.Arretaz irakurri itzazu.

DUNAK ETA HONDARTZAK

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

113

B

BIOTOPOA
Itsasoak hondarra mugitzen du eta jaurtiki eta arras-
taka eramaten du hondartzetan pilatuz. Hondartzak
harkaitzezko bi irtenguneren artean kokatutako sar-
tuneak dira, arku itxurakoak, eta gainazala ia laua du-
te. Hondartzek lurzoruan ur gutxi dute eta leku oso
argiak dira.
Dunak, bestalde, hondartzetako muinoak dira, haizeak
batera eta bestera darabilkien hareak sortutakoa.
Hainbat faktoreren ondorioz sortzen dira, besteak
beste: hondartzak hondarra jasotzea; itsasoan ozto-
porik ez izatea eta, horren ondorioz, haizeak beste
hainbat tokitan baino indar handiagoz jotzea; eta au-
rre hondartzan landaretzarik ez izatea.

BIOZENOSIA
Lurzoru aldakorra, haizea eta ur gutxi edukitzera ohi-
tu diren landareak dira. Sustrai horizontal oso luzeak,
arantzak eta nahiko lodierako zurtoinak dituzte.
Dunetako hainbat landarek hondarrari eutsi egiten
diote lurpean.
Faunari dagokionean, berriz, hegazti migratzaileentzat
atsedenerako tokiak dira. Bertan, ur gutxi izatera ohi-
tu diren intsektuak, narrastiak eta moluskuak bizi di-
ra.

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:39 Página 113

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

ITSASLABARRAK

BIOTOPOA
Kostaldean bertikalki moztuta dauden pareta edo
malda izugarriak dira. Beheko zatia urak higatzen du,
izan ere olatuak bertan lehertu eta energia handia
sortzen baitute. Eta horrek aldaketa handiak eragiten
ditu. Haize gaziek astintzen dute, eta lurzorua oso el-
korra, gazia eta aldakorra da.

BIOZENOSIA
Landareak horma bertikaletan, inguru oso gazitan eta
haize izugarria jotzen duen tokitan bizitzera egokitu
direnak dira.
Faunari dagokionean, haizeteak jasateko gai diren
hainbat espezie: intsektu txikiak, moluskuak, narras-
tiak eta ugaztun txikiak bizi dira itsas labarretan.
Itsasoko hegaztiak itsasoak itsas labarren kontra jo-
tzean sortzen diren aire korronteez baliatzen dira ia
hegoak mugitu gabe gora igotzeko. Gainera hainbat
hegaztik bertan egiten dute habia, batik bat karezko
harkaitzetan.

114

ITSASO ZABALA

BIOTOPOA
Itsasoko ura eta hondoan harkaitzez eta hondarrez
jositako eremua da, eta urtaroek uraren tenperaturan
ez dute ia aldaketarik eragiten.

BIOZENOSIA
Hainbat tamainatako algak, bai gainazalean bai itsas
hondoan.
Animalia klase ugari dago: ia gainazalean krustazeoen
larbak eta medusak; eta moluskuak, krustazeoak,
arrainak, itsasoko ugaztunak... itsas hondoan. Itsasoko
hegaztiak ere bizi dira uraren azalean.

PADURAK

BIOTOPOA
Leku baxuak eta zingiratsuak dira, itsasgoran itsasoko
urak urperatzen dituenak. Mareen joan etorrian da-
goen desorekaren ondorioz sortzen dira.
Ibaietako eta itsasoko urek bat egiten duten lekua da.
Eta horrek lohi, lokatz eta hondarrezko eremuak sor-
tzen ditu. Eremu horiek aldaketa fisiko eta kimiko (ten-
peratura, gatza...) handiak jasaten dituzte eta mareen
eragin nabarmena: itsasgora dagoenean urpean geldi-
tzen dira eta itsasbehera dagoenean, berriz, agerian.

BIOZENOSIA
Urak estaltzen dituen lurretara eta gatz kantitate
handia duten tokietara egokitzen diren algak eta lan-
dareak. Molusku eta bestelako uretako animalia ugari,
lohian lurperatuta bizi dira, eta mareek eragindako al-
daketetara egokituta.
Itsasoko hegaztiak bizi dira inguru horietan, bizirik
irauteko adina elikagai aurkitzen baitute bertan. Gai-
nera, pasoko hegazti migratzaileentzat atseden har-
tzeko lekua ere bada.

URRADURA PLATAFORMA

BIOTOPOA
Olatuen ondorioz sortutako eremua, itsaslabarraren
azpialdean itsasaldera begira agertzen den maldatxoa.
Itsaslabarretatik erortzen diren harkaitzek behea jotze-
an zati txikitan apurtzen dira eta mareen arabera urpe-
an edo agerian gelditzen diren harkaitzezko plataformak
osatzen dituzte.Oso denbora tarte txikian aldaketa han-
diak jasaten dituzte ingurugiro baldintzen eraginez.

BIOZENOSIA
Urik gabe denbora luzez irauteko gai diren algak.
Krustazeoek, moluskuek, ekinodermatuek (trikuak,
izarrak...), belakiek eta arrain txikiek osatzen dute
itsaslabarretako fauna.

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 114

Testu bakoitzetik ekosistema bakoitzaren hiru ezaugarri nagusiak (fisikoak, fauna, flora...) atera itzazu.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

115

B

DUNAK ETA ITSAS ITSASO PADURAK URRADURA
HONDARTZAK LABARRAK ZABALA PLATAFORMA

LEHENENGOA

BIGARRENA

HIRUGARRENA

Aurretik aztertutako marrazkietan identifika ezazu lekuz kanpo zegoen animalia edo landarea zein ekosistemari
dagokion eta zein den bere izena.

4.3.- Kate trofikoa irudika ezazu

Joko bat proposatzen dizugu: “nork jaten du nor”. Elikaduraren araberako loturak egin behar dituzue itsaslabarretan
bizi diren (bertan bizi diren izaki bizidun gutxi batzuk besterik ez dira agertzen hemen) izaki bizidunen artean. Giza-
kiak ere izaki bizidun horien artean kokatuko ditugu, beste hainbat gauzen artean itsasoko espezieak ere jaten baititu.

Jarraian duzun taulan, ezkerreko zutabean hainbat espezie dituzu eta eskuinaldeko zutabean, berriz, espezie horien
elikadura iturriak. Hainbat organismok elikadura iturri bat baino gehiago ditu, adibidez: izkirak algak, zooplanktona
eta hondar organikoak jaten ditu. Beste batzuek, ordea, elikadura iturri bakarra dute, magurioek, adibidez, algak soi-
lik jaten dituzte.

ESPEZIEAK honakoaz elikatzen da:

Algak Organismo autotrofoak dira, substantzia inorganikoez baliatuz sor-
tzen dute bere elikagaia.

Itsas trikua Algak
Lapa Algak
Izkira Algak, zooplanktona eta hondakin organikoak
Magurioa Algak
Itsas izarra Lapak eta bibalbioak
Eltxoa Beste animalien odola
Kaioa Izarrak, hondakin organikoak, arrainak, izkirak
Sugandila arrunta Intsektuak, araknidoak, barraskiloak eta zizareak
Foka grisa Arrainak, krustazeoak eta moluskuak
Itsas aingira Arrainak, krustazeoak eta zefalopodoak
Belatz handia Hegan ari diren hegaztiak (usoak baino handiagoak ez)
Gizakia Arrainak, karramarroak, lapak

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 115

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

Jarraian, itsas labar baten irudia duzu. Bertan, goian aipatu ditugun espezieak agertuko dira.

Gezi bidez ezkerreko zutabeko izaki bizidunak eskuineko zutabean agertzen direnekin lotu behar dituzu, horietaz
elikatzen baitira. Egizu gezia ezkerretik eskuinera. Koloretako margoak erabil itzazu hobeto identifikatzeko.

116

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 116

Kate trofiko bat lortu duzu. Zure marrazkia beste taldekideen marrazkiarekin aldera ezazu eta guztien artean pro-
posamen ezberdinak aztertu itzazue. Zuek lortutakoa isladatuko duen leloa asma ezazu.

...

...

...

...

...

...

Imajina ezazu nolakoa izango zatekeen itsaslabarreko edo itsas ingurune guztiko izaki bizidunen katea.

4.4.- Minamata kasua Japonian

Irakur ezazu testua arretaz:

Japoniako Minamata badian, 50eko hamarkadan epidemia misteriotsu batek familia osoei eragin zien, batik bat
arrantzale familiei. Gaixotutako pertsonek nerbio sisteman arazo larriak zituzten: ikusmena eta entzumenean kal-
teak, lokomozio arazoak edo hitz egiteko arazoak, eta batzuek burua galdu egin zuten. Ia ehun lagun hil ziren. Gai-
xotasun horrek katuei ere eragiten zien.

Bai pertsonak bai katuak arrainaz elikatzen ziren batik bat. Eta ikerketa luzeen ondoren, honako ondorioa atera
zuten: gaixotasunaren eragilea bertako lantegi batek itsasora isurtzen zuen merkurioa zela.

Lantegi horrek Minamatako kaltetuei kalte ordainak ordaindu (160 dolar helduei eta 48 haurrei) bazizkien ere, uka-
tu egin zuen istripuan erantzukizunik zuenik. Konpentsazioak jaso zituztenek aurrez agiri bat sinatu behar izan zu-
ten,“bestelako akzio legalik ez zutela erabiliko” zioen agiria alajaina!

• Merkurioa nola transmititu zen adieraziko duen kate trofikoa egin ezazu.

...

...

...

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

117

B

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 117

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

...

...

...

• Aurrez aipatu diren gainontzeko itsasoko ekosistemetan (dunak eta hondartzak, padurak, itsaso zabala, urradu-
ra plataforma...) gertaera horren eraginak eta ondorioak zein izango diren zehaztu ezazu. Horien guztien artean
eman litezkeen elkarreraginak ere adieraz itzazu.

...

...

...

...

...

...

118

4. jarduera— ITSASERTZ EKOSISTEMAK EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 118

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

119

B

H
O

N
D

A
RT

ZA
K

D
U

N
A

K
IT

SA
S

LA
BA

RR
A

K
PA

D
U

RA
K

IT
SA

SO
ZA

BA
LA

U
RR

A
D

U
RA

PL
AT

A
FO

RM
A

IN
TS

EK
TU

A
K

H
on

da
rr

et
ak

o
Pi

m
el

ia
Z

ig
en

ea
So

rg
in

or
ra

tz
ar

ka
ku

so
a

Li
zt

or
ra

k
Eu

li
ar

ru
nt

a
El

tx
oa

El
tx

oa
k

El
tx

oa
M

at
xi

ns
al

to
ak

U
G

A
ZT

U
N

A
K

Fo
ka

gr
isa

Ip
ur

ta
ts

a
Ba

le
a

U
re

ta
ko

ar
ra

to
ia

Iz
ur

de
ar

ru
nt

a
M

ar
ra

zo
a

Z
er

oi
a

M
O

LU
SK

U
A

K
Its

as
 iz

ar
ra

H
on

da
rr

et
ak

o
Its

as
 b

ar
ra

sk
ilo

a
Be

rb
er

et
xo

a
Tx

ib
ia

M
ag

ur
io

ak
La

pa
ba

rr
as

ki
lo

a
O

la
ga

rr
oa

Tx
irl

a
Tx

ok
oa

Its
as

 e
rb

ia
M

us
ku

ilu
ak

Tx
ok

oa
D

at
ila

O
la

ga
rr

oa
Be

ira
Tx

irl
a

La
pa

k
M

us
ku

ilu
ak

D
at

ila
Its

as
 e

rb
ia

O
la

ga
rr

oa
Its

as
 m

ag
ur

io
a

O
la

ga
rr

oa

N
A

RR
A

ST
IA

K
M

on
tp

el
lie

rk
o

su
ge

a
Su

ga
nd

ila
ar

ru
nt

a
Su

ge
a

Its
as

 d
or

to
ka

M
us

ke
r

be
rd

ea
H

or
m

a
su

ga
nd

ila

A
RR

A
IN

A
K

Its
as

 x
ab

iro
ia

Its
as

 a
in

gi
ra

A
in

gi
ra

Ez
pa

ta
ar

ra
in

a
Le

ga
tz

a
Z

ar
bo

be
ltz

a
M

ux
ar

 h
an

di
H

on
do

et
ak

o
Le

ga
tz

a
Pa

ne
ka

M
ih

ia
rr

ai
na

Ba
le

zt
ar

ra
in

a
ko

rr
ok

oi
ak

Ba
ka

ila
oa

Z
ap

oa
Lu

pi
na

Be
rd

el
a

Ik
ar

ai
o

Ba
rb

ar
in

a
Its

as
 z

al
di

a
K

ab
ux

a
H

eg
al

uz
ea

K
ra

ba
rr

ok
a

Sa
rd

in
a

A
nt

xo
a

KR
U

ST
A

ZE
O

A
K

K
ar

ra
m

ar
ro

a
Iz

ki
ra

Iz
ki

ra
kr

us
ta

ze
oe

n
la

rb
ak

Iz
ki

ra
N

ek
or

a
K

ar
ra

m
ar

ro
N

ek
or

a
Tx

an
gu

rr
oa

Bu
ia

be
rd

ea
A

ba
ka

nd
o

Tx
an

gu
rr

oa
N

ek
or

a
O

ta
rr

ai
na

4. jarduera— INFORMAZIO OSAGARRIA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 119

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

120

H
O

N
D

A
RT

ZA
K

D
U

N
A

K
IT

SA
S

LA
BA

RR
A

K
PA

D
U

RA
K

IT
SA

SO
ZA

BA
LA

U
RR

A
D

U
RA

PL
AT

A
FO

RM
A

H
EG

A
ZT

IA
K

K
ai

oa
Tx

irr
itx

oa
Er

ro
ia

Ku
rli

nt
a

Z
an

ga
Its

as
 m

ik
a

ar
ru

nt
a

Tx
irr

ia
Ku

rli
nt

a
Tx

irr
ia

k
H

eg
az

ti
za

ng
ol

uz
ea

A
lio

ta
Be

rn
ag

or
ria

Tx
en

ad
a

ar
ru

nt
a

K
ai

oa
A

ha
te

a
M

ar
ik

oi
a

Its
as

 m
ik

a
U

ba
rr

oi
a

A
nt

za
ra

Ek
ai

tz
 tx

or
ia

Tx
irr

ig
ris

a
La

np
er

na
m

us
u

Be
rn

ag
or

ria
A

ha
te

 u
rp

ek
ar

ia
U

ba
rr

oi
Z

an
ga

Le
rt

xu
n

ha
us

ka
ra

A
ha

te
a

Bu
zt

an
go

rr
ii

lu
na

Le
rt

xu
nt

xo
a

Ku
rli

nt
a

Be
la

tz
 h

an
di

a
Its

as
 m

ik
a

U
ba

rr
oi

a
K

ai
oa

M
ok

oz
ab

ala
Bu

zt
an

ik
ar

a
Tx

irr
ia

k

LA
N

D
A

RE
A

K
Its

as
 e

zk
er

te
a

Its
as

ok
o

m
itx

ol
et

a
A

lg
a

Its
as

 k
ra

be
lin

a
G

el
id

iu
m

a
A

lg
ak

“C
ak

ile
m

ar
iti

m
a”

A
re

na
ria

H
ai

tz
et

ak
o

Iz
pi

lik
ua

Its
as

 iz
pi

lik
ua

Its
as

 u
ra

za
(A

lg
ak

)
G

ra
m

in
ea

Its
as

 s
ile

ne
a

A
st

er
ra

To
ki

ha
rr

it
su

et
an

El
im

us
Ba

so
ko

az
a

Es
pe

rg
ul

ar
ia

eg
ot

en
di

re
na

k:
Sa

bi
ho

st
oz

ur
ia

Pl
an

ta
in

a
G

ra
m

in
eo

a
Its

as
 u

ra
za

K
ar

du
 a

rr
un

ta
Ba

so
ko

az
en

ar
io

a
Sa

lic
or

ni
a

En
te

ro
m

or
fo

ak
Its

as
 tx

irl
a

Its
as

 m
ih

ilu
a

Its
as

 g
et

oz
ka

Ez
ka

ia
H

on
da

rt
za

ko
Its

as
 fa

ne
ro

ga
m

oa
k

G
or

ol
dio

ak
et

al
ike

na
k

kr
ab

el
in

a
ba

rr
ill

a
C

ar
ex

H
ar

en
on

do
ko

a
Its

as
 e

zk
er

te
a

“C
ak

ile
m

ar
iti

m
a”

BE
ST

EL
A

KO
A

K
Its

as
 tr

ik
ua

A
rm

ia
rm

a
Its

as
 tr

ik
ua

M
ed

us
a

Ek
in

od
er

m
at

ua
k

A
ne

m
on

a
Be

la
ki

a
Its

as
 u

ga
zt

un
ak

(T
rik

ua
,iz

ar
ra

)
Its

as
ok

o
ez

ku
rr

a
La

np
er

na
Z

oo
pl

an
kt

on
a

Be
la

ki
a

M
ed

us
a

Iz
ki

ra
Fi

to
pl

an
kt

on
a

A
rr

ak
La

np
er

na
G

an
ba

Bi
ba

lb
io

Iz
ki

ra
Li

ke
na

k
G

an
ba

Its
as

 iz
ar

ra

4. jarduera— INFORMAZIO OSAGARRIA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 120

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

121

B

5.2.— Hasteko, jarraian duzun testua irakurri eta marrazkiak ikusiko dituzu, biodibertsitatea zer den ezagutzen jo-
ateko.

“Itsas ingurunean hainbat habitat mota ditugu, eta horietan espezie mota askotako bizidun anitz bizi dira. Espezie
bakoitzak bere ezaugarriak ditu. Baina ezaugarri horiek espezie batetik bestera –edota espezie baten barruan, ale
batetik bestera– oso desberdinak diren arren, beti euren habitatak eskatzen dizkien baldintzei moldatzeko modu-
ko ezaugarriak eduki beharko dituzte”.

Azalduko al zenuke, hiru lerrotan, zer den biodibertsitatea?

...

...

...

Indibiduo desberdinak espezie berean. Espezie desberdinak izaki bizidunetan

Habitat desberdinak, hainbat espezieren bizileku.

5. jarduera— IKUSI-MAKUSI: NOLA BIZI DA ETA ZER LORTZEN DU

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 121

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

122

5.3.—Ondoren 9 izaki bizidun dituzu. Horien alboan bakoitzaren ohiko habitata zein den laburki azaltzen zaizu.
Informazio horretan oinarrituta, bete ezazu jarraian duzun taula.

Lapa: supralitoraletik behera aurki
daiteke haitz azpietan, oin sendo baten
bidez itsatsita. Haitzetatik algak harras-
katzen ditu jateko.

Kaioa: beste animalia batzuek iristeko
zailtasunak dituzten lekuetan jartzen
du habia, normalean itsaslabar baten ir-
tenunean.

Karramarroa: itsasoaren erdi aldean
eta goiko aldean bizi da. Laua da, isatsa
gorputzaren azpian du eta batzuetan
lau hanka pareak ezkutatu egiten ditu.

Txirla: hondarretan bizi da eta anima-
lia hilak eta landareak jaten ditu gorpu-
tzean dituen hodi batzuen bidez.

Kardulatza: dunen alde babestuan
hazten da, itsasoko uraren zipriztinik ez
jasotzeko.

Muskuilua: urdin belzkara da eta
multzotan bizi da haitzei itsatsita, ur
lasterrak eraman ez dezan. Itsasoko
ura iragazten du elikagaia lortzeko.

Olagarroa: 8 garro ditu, eta espeziea-
ren arabera garro bakoitzean bentosa
hilera bat edo bi. Infralitoralean bizi da
haitz eta harri artean, horiei itsatsita.

Txokoa: 8 garro labur ditu eta 2 luze.
Harrapakinetatik ezkutatzeko tinta bo-
tatzen du.

Balea: tamaina handia du eta ur zabala
behar du elikatzeko, eta horregatik itsa-
so irekietan bizi ohi da. Izan ere, arrain
eta planktonaz elikatzen da, eta horiek
lortzeko ur asko iragazi behar du.

5. jarduera— IKUSI-MAKUSI: NOLA BIZI DA ETA ZER LORTZEN DU

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 122

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

123

B

A partir de esta información, vas a rellenar la tabla que tienes a continuación.

Animalia edo Habitata Ingurunera Giza jarduerak Alternatibaklandarea moldaera sortzen dituen arazoak

Lapa haitzak Haitzetan itsasten Harrapatu egiten dira,
dira oin sendo baten edo haitzetatik kendu
bidez berriro botatzeko.

Kaioa

Karramarroa

Txirla

Kardulatza

Muskuilua

Olagarroa

Txokoa

Balea

5. jarduera— IKUSI-MAKUSI: NOLA BIZI DA ETA ZER LORTZEN DU

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 123

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

124

5.4.— Biodibertsitatea Urdaibai Biosferaren Erreserban

Jarraian agertzen den irudian leku horretako berezko izaki bizidunak dituzu. Horietako bat -lertxuntxo txikia- ez
da berez habitat horretakoa, baina oso ongi egokitu da.

U
barroia

Txirritxoa
H

andia

K
aio

H
auskara

U
barroiH

andia

U
r O

ilanda
M

artin
A

rrantzalea
TxirritxoaTxikia

Lertxuntxo
Txikia

Z
angaA

rrunta

M
okozabala

5. jarduera— IKUSI-MAKUSI: NOLA BIZI DA ETA ZER LORTZEN DU

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 124

Lertxuntxo txikia lehenengo aldiz 1975an agertu zen Bizkaiko itsasoko paduretan, eta 1981etik aurrera oso arrun-
ta da Urdaibaien. Martxoa eta apirila bitartean eta abuztua eta azaroa bitartean egoten da bertan, hain zuzen ere,
migratzeko garaian. Urdaibaien babesa eta lasaitasuna ditu, eta baita elikatzeko lekua ere, arrantzarako eremu za-
bala baitu.

Zure ustez espezie horrek zergatik lortu du berezko ez zuen lekura moldatzea? Nola lortu ote du?

...

Galdera hauek azter itzazu.
• Berezkoak ez dituen lekuetan bizitzeak zein arrisku dakarzkio animaliari?

...

• Zein arazo ekar dezake horrek? Antzeko kasurik ezagutzen al duzu? (zure herrialdean, herrian, auzoan, etxean...)

...

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

125

B

5. jarduera— IKUSI-MAKUSI: NOLA BIZI DA ETA ZER LORTZEN DU

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 125

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

126

6.1.— Begira iezaiozu marrazki honi arretaz

Azalduko al zenuke orain zer den DUNA bat?

...

...

Eta...zer da HONDARTZA bat?

...

...

Marrazkian duna ekosistemaren zatiak agertzen dira. Marrazkian ikusiko zenuenez bi duna mota daude:

Mugikorrak Finkoak

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 126

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

127

B

6.2.— Azaldu honako ekosistemen artean antzematen dituzun desberdintasunak:

Duna eta Hondartza. Hona hemen pista batzuk:

• Itsasotik hurbilago dago eta hondarra hezea eta gazia da.

• Lur hondartsua du eta ez hain gazia.

• Itsasoan zehar hedatzen da.

• Mendi txiki baten itxura du.

• Landaretza sakabanatuta dago eta landareek azalera txiki bat besterik ez dute estaltzen.

• Landare batzuk hondar zati txikiak eusten dituzte eta mosaiko itxurako azalak sortu.

Zein ekosistema motari dagokio esaldi bakoitza? Zein dira bien arteko desberdintasunak?

...

...

Duna Finkoa eta Mugikorra. Hona hemen pistak:

• Haizeak batean eragin handiagoa du bestean baino.
• Nahikoa baxuak dira hondarra oso mugikorra baita.
• Altuagoak eta handiagoak dira eta malda desberdinak dituzte.
• Landaretza ugariagoa da, eta landareak handiagoak.
• Landaretza eskasagoa da haizeak etengabe jotzen duelako.
• Bertako landareek estoloi luze eta sendoak dituzte hondarraren mugimendua gelditzeko asmoz.
• Landaretza ugariagoa da eta erdi finko dagoen hondarretan sustraitua.
• Forma aldakorrak izan ditzakete, irregular samarrak dira.
• Paisaia alda egin dezake haizeak.
• Itsasoko uraren zipriztinek eragin handiagoa dute. Horrek gazitasuna handitu egiten du eta eragin kal-

tegarria du landaretzan.
• Itsasoak ez du eragin handirik, eta dunaren goiko aldeak ez du ia gazitasunik.

Zein ekosistema motari dagokio esaldi bakoitza? Zein dira bien arteko desberdintasunak?

...

...

Zure ustez, dunetan bizi diren espezieak hondartzan bizi ahal izango lirateke?
Arrazoitu ezazu erantzuna.

...

...

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 127

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

128

6.3.- Dunen eta hondartzen funtzioak

Dunei eta hondartzei dagokien funtzio zerrenda bat duzu.

Adieraz ezazu funtzio bakoitza zein ekosistemari dagokion. Gezi bidez lotu itzazu, ekosistema bakoitzerako kolo-
re bana erabiliz. Jardueraren amaieran agertzen den informazio osagarriaz balia zaitezke.

FUNTZIOAK

Itsasoa eta lurra elkartzen diren lekua

Hesi naturala

Itsasoari ez dio uzten barrualdeko lekuetara iristen

HONDARTZA Higadura eragozten du DUNA

Materialak itsasoan galtzea eragozten du

Olatu handiak daudenean hesi moduan jarduten du

6.4.— Euskal Herriko kostaldeko duna garrantzitsu batzuk

Urteetan zehar, garai bateko duna zonak aldatuz joan dira, batzuk naturaren eraginez, eta beste batzuk gizakiaren
jardueraren eraginez. Horrek aldaketa handiak ekarri ditu kostaldean, bai geologian eta baita biologian eta geogra-
fian ere. Oraindik badaude duna zonak kostaldean, batzuk aktibotzat jotzen dira eta beste batzuk ia desagertuta
daude.

Euskal Herriko kostaldeko mapa honetan jarraian adierazten diren dunak bilatu eta marka itzazu:

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 128

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

129

B

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 129

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

• Aktiboak:
• Bizkaian: • La Arena Somorrostron (orain dela gutxi berreskuratutakoa). Gizakiaren presio han-

dia jasaten du, aisialdirako asko erabiltzen den lekua baita. Komunikabidez eta indus-
triez inguratuta dago.

• Azkorri Getxon.
• Sopelana (Salvaje edo Barinatxe).
• Laga, Urdaibai Erreserban, Ogoñoren alboan, hondartzan.Turismo jarduera handia ja-

saten du.

• Gipuzkoan: • Inurritza Zarautzen: guztietan garrantzitsuena, duna (denak finkoak, hondartzarekin
muga egiten duena izan ezik) eremu zabala, mendixka eta sakonune txikiak ditu. Pai-
saia eta geologia balio handia du. Gaur egun golf zelaiak ia duna guztia hartzen du. Ha-
la eta guztiz ere, gutxi eraldatutako guneak daude, eta hor itsasertzeko hondarreta-
ko berezia den flora psammofiloa aurki daiteke.

• Iparraldean: • Xokoburu (Hendaian).
• Pavillon Royal (Bidarten).
• Angelu.

• Landaretzak edo hiri guneak dituztenak:
• Bizkaian: • Gorliz: oso interesgarria geologia aldetik.

• Areeta.
• Artaza Parkea Leioan.

• Gipuzkoan: • Kontxa Hondartza.
• Orio.
• Zumaia:Aisialdirako erabiltzen da, eta dentsitate txikiko edo ertaineko erabilera du:

dunetan jendeak paseatu eta eguzkia hartzen du. Dunek hondartzarekin –udan jende
ugari duen lekua– egiten dute muga.

• Iparraldean: • Urhabia (Bidarten)

6.5.— Esperimentuak egiten…

Taldeka dunen funtzioa ikusteko esperimentua egingo duzue. Horretarako, honako materiala behar duzue:

– Hondartzako hondarra.

– Hainbat tamainatako kartoiak.

– Haizegailua edo ile lehorgailua.

130

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 130

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

131

B

Honakoa egin behar duzue:

• Hondarra kartoi handi baten gainean zabaldu.

• Itsasotik hurbilen dagoen lekuan landare txikiak jarri (adar lehorrak edo kartoiz egindako landareak).

• Zertxobait barrualderago landare handiagoak, zuhaitzak eta zuhaixkak jarri, lehen baino ugariago.

• Haizegailuaz edo ile lehorgailuaz hondarra barrualderantz mugitzen hasi, eta zer gertatzen den ikusi.

Prozesuan zehar ikusten duzuna idatz ezazu. Gertatzen ari denari arretaz begiratu eta ikusten duzun guztia idatzi.

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 131

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

132

Egin ezazu berriro esperimentua, baina orain hesi moduan itsasotik hurbil errepide bat jarri (horretarako kartoia
erabili). Hondarra eta landareren bat ere jar ezazu.
Berriro haizegailuaz hondarra bultza.

Zer gertatu da? Aurreko esperimentuarekiko aldaketarik ikusten al duzu? Idatz ezazu ikusitakoa.

...

...

...

6.6.— Giza jarduera duna eta hondartzetan.

Dunen eta hondartzen argazkiak dituzu. Begira iezaiezu.

Ikusten duzuna idatz ezazu koadroan.

Denen artean azter ezazue, eta idatzitakoa azaldu. Balorazioa egiteko honakoa izan dezakezue kontuan:

• Duna eta hondartzetako giza jarduerari zer deritzozue?

• Horien erabileraren ondorioetan erantzukizunik baduzuela uste al duzue?

• Alternatibei dagokionean: zeinen esku dago alternatiba horiek gauzatzea?

GIZA JARDUERA ABANTAILAK ONDORIOAK ALTERNATIBAK

6. jarduera— DUNA EKOSISTEMA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 132

Hondartzen eraketa

• Olatuek lehertzerakoan harriak eta uharriak jaurtitzen dituzte itsaslabarretako haitzetara, eta kolpearen ondo-
rioz hautsi egiten dira.

• Zati horiek elkar jo eta gehiago zatitzen dira. Zatiak itsas hondoan jalkitzen dira, tamainaren arabera.

• Zati handienak eta pisutsuenak hondoan geratzen dira; txikienak, ordea, ur lasterrek itsaso zabalerantz erama-
ten dituzte eta han geratzen dira hondoan.

• Hondar eta hartxintxar txikiak kostaldean geratzen dira eta hondartzak sortzen dituzte.

Dunen eraketa

• Dunak haizeak leku batean utzi dituen hondar tontor txikiak dira,

• Hondartzara iristen den hondarraren ale txikienak haizeak hurbileko leku gorenetara eramaten ditu eta dunak
eratu.

• Bi duna mota daude:

• Mugikorrak: haizeak eramaten duen hondar soltea biltzen dute eta haizeak une oro eraldatu egiten ditu. Itsaso-
tik elikagai –hondakin organikoak– gutxi batzuk iristen dira, eta horrekin landare batzuk gai dira hazteko. Lan-
dare horiek sustrai luze eta sendoak dituzte eta hondarrari eutsi egiten diote.

• Finkoak: benetako dunak, mugikorren atzean sortzen dira. Landaretza ugariagoa dute, itsasotik gatz gutxiago iris-
ten delako eta urak hondarra garbitu eta gatza geruza sakonagoetara botatzen duelako. Estoloidun landare he-
rrestarien zelaiak ugariak dira eta mosaiko handiak sortzen dituzte.

Dunak eta hondartzak: funtzioak, giza jarduerak eta horren ondorioak.

Itsasoaren eta lurra elkartzen dituen leku honek balio ekologiko handia du, izan ere ekosistema oso berezia sor-
tzen baita. Baina hori ez ezik, dunak eta kostaldeko hareatzak hesi natural onenak dira olatu handiak izaten dire-
nean itsasoa barrualdeko eremuetara ez iristeko. Barrualdeko leku horien higadura eragozten dute, baita materia-
lak galdu eta itsasora joatea ere.

Batzuetan, itsasoaren ertz-ertzean eraikitzeko gogoak hesi hori desagertzea eragin du, eta horrek ondorio oso la-
rriak dakartza. Eraikinek pantaila bailitzan jokatzen dute, eta aldaketa handiak eragiten ditu hondartza sortzeko
prozesu naturalean eta baita haizean eta olatuetan ere. Horren ondorioz, hondar zatiak guztiz desagertu daitezke.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

133

B

6. jarduera— INFORMAZIO OSAGARRIA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 133

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

134

7.1.— Padurari buruzko testuaren irakurketa

Estuarioetan –ibaiek eraldatutako ibarrak, itsasoaren maila igotzeak ur azpian utzi dituenak– sortzen den landare-
tza multzoa da PADURA. Lur lauak izaten dira, eta bertan pisu gutxi eta tamaina txikiko sedimentu finak pilatzen
dira, buztinak eta lohia esaterako.
Ibai oso emaritsuetan izan ezik, estuarioan gora joan ahala mareek eragin txikiagoa izaten dute eta erriberako ba-
soen landaretza izaten da nagusi.

Paduretan, mareen joan eta etorriak sortutako zonetan ur gazia jasateko gai den landaretza (halofiloa) sortzen da.
Landareak multzotan agertzen dira, ur azpian egoteko duen gaitasunaren arabera.

Marearen arabera (itsasgora edo itsasbehera) paduran zona desberdinak daude, goikoa eta beheragokoak. Eta zo-
na batean eta bestean landaretza eta fauna ere desberdinak dira, izan ere ingurunearen baldintzetara egokituta
egon behar baitute.

Betidanik, padura leku osasungaitz eta gaixotasun sortzaile gisa ikusi izan du gizakiak. Hori dela eta, askotan padu-
rak estaltzeko joera izan da, eta horretarako lehortu, bete... egin izan dira, eta lur urbanizagarri bihurtu. Horrek,
noski, ingurugiro eragin handia izan du.

Hezegune horiek oso garrantzitsuak dira biodibertsitatea mantentzeko, bai espezie urtarren bai organismo lurta-
rren eta ornogabeen biodibertsitatea mantentzeko. Eta, hori dela eta, gaur egun gune horiek babestu egin behar
direla uste da.

7.2.— Bilatu eta zer den asmatu

Lamina honetan paduraren irudi orokor bat duzu. Baina... osatu gabe dago! Irudian marraztutako siluetak zein ani-
malia eta landareri dagozkion asmatu behar duzu.

7. jarduera— PADURA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 134

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

135

B

Horretarako, orri batean paduran bizi diren espezie arruntenen marrazkia duzu, zein espezie den antzematen zail-
tasunik izan ez dezazun.Asmatzen duzunean marrazkiak osatu. Paduraren marrazki osagabean ezagutzen duzun es-
pezieren bat ere marraz dezakezu.

7.3.- Entzun dut …

• Mundu osoan harrapatzen diren arrainen %65ak bizitzaren aldi bat –batzuetan gehiago– paduran
igarotzen duela.

• Animalia askok migratze ibilbide luzeetan padura bizi, elikatu eta atseden hartzeko leku egokia du-
tela.

• Padurak leku horietan bakarrik bizi diren landare espezieen habitata direla, eta espezie horiek de-
sagertu ez daitezen padura horiek zaindu egin behar dira.

• Padurek mareen bidez egunean bitan jasotzen dutela ongarria, eta era naturalean gainera, kanpo-
ko ezeren beharrik gabe.

• Padurak nekazaritza lurrak baino bi aldiz emankorragoak direla.
• Itsaskitan ibiltzeak paduraren orekan eragin handia duela.
• Giza jarduerak paduran edo paduratik hurbil egiteak (hondakin isurketa, eraikuntzak...) ingurunea

asko eraldatzen dutela.
• Kirol portuak edo etxebizitzak egiteko padurak lehortzeak hegazti migratzaileen paseko lekuak

deuseztatzen dituela eta ingurune horretako berezko espezien desagerpena dakarrela.

Esaldi horiek zer adierazten dizute? Ba al zenekien hori? Egia direla uste al duzu?

Talde txikitan eztabaidatu eta gero ikasgelan denen artean aztertu.

Actividad 7.— DESCUBRIENDO LA MARISMA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 135

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

136

7.4.— Bideoari buruzko iruzkinak eta ondorioak

Padurari buruzko bideoa ikusi ondoren, taldeka edo bakarka honakoari buruz hausnar ezazue:

• Ikusi dituzun irudietatik, zerk eragin dizu zirrararik handiena? Zergatik?
• Zein dira itsas ekosistema horren ezaugarri orokor nagusiak? (animaliak, landareak, hondarretako bizitza, gazita-

suna...).
• Zer da padura bat?
• Zein erabilera egiten da eta zeintzuk egiten dute?
• Padurako giza jarduerek zein eragin dakarte?
• Zein alternatiba bururatzen zaizkizu?

Bakarkako lana egin baduzue, denen artean azter ezazue gero.

7.5.— Erabilerak eta gehiegikeriak paduran

ERAGINA ETA ONDORIOAK
GIZA JARDUERAK PADURAN (ingurune ALTERNATIBAK

fisikoan eta izaki bizidunengan)

Alternatiben artean, laguntza moduan ideia batzuk emango dizkizuegu:

- Herritarrak informatzea. - Babes lege berriak egitea.
- Arrantza eta itsaskitan ibiltzea debekatzea. - Eraikin batzuk botatzea.
- Hondakinak birziklatzea. - Padurarako sarrera kontrolatzea.
- Jarduera erasokorrei isuna jartzea. - Kontzientziazio kanpainak egitea.
- Padura babesteko taldeak sortzea. - Eraikitzeko baimen gutxiago ematea.
- Nekazaritza jarduerak mugatzea. - Bertako egunkarietan herbizida, pestizida eta ongarri

kimikoen erabilerari buruzko informazioa ematea.
- Kirol portuak eraikitzea debekatzea. - Uretako motorren erabilera debekatzea.

7. jarduera— PADURA EZAGUTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 136

8.1.— IRTEERA PRESTATZEN

Padurako irteera egiteko hainbat gauza beharko dituzu. Hemen duzu zerrenda.Arretaz aztertu eta ez ezazu ezer
ahaztu!

• Talde bakoitzak behar duena:

– Lan fitxak.

– Argazki kamara eta prismatikoak
(lortu baditzakezue).

– Zonako mapa.

– Iparrorratza.

– Kristalezko ontziak.

– Plastikozko poltsak.

– Etiketa itsaskorrak.

– PH-a adierazten duen papera.

– Nitritoak eta nitratoak adierazten
dituen papera.

– Termometro.

– Aluminio-papera

GOMENDIO BATZUK:

• Talde lanean jardungo duzu, beraz, taldekoekin elkarlanean jardun eta taldekideak errespetatu.

• Lekua errespetuz eta kontu handiz erabili. Eta ez ezazu bertan egon zarela adierazten duen arrastorik utzi.

• Ez kalterik eragin bertako izaki bizidunei; beraien etxean zaudela gogoratu!

• Ez ezazu ezer eraman eskolara edo etxera; utz ezazu dena bere lekuan.

• Zuk behar dituzun gauzak:

– Arropa eta oinetako egokiak eraman (busti egin zaitezke).

– Arropak kolore apalekoak izan daitezela, animaliak ez izu-
tzeko.

– Argazki kamara edo prismatikorik baduzu, eraman itzazu
ongi etorriko zaizkizu eta.

– Har itzazu lan fitxak, eta ahal baduzu baita koaderno bat
ere, interesgarriak iruditzen zaizkizun gauzak idatzi ahal
izateko.

– Mapak edo taldeak jasotako edozein informazio, beharrez-
koa dela iruditzen bazaizue.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

137

B

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 137

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

138

Nola egingo duzue lana?

4 edo 5 laguneko taldeetan egingo duzue lan, ikasgelan 4 edo 5 talde izateko. Padura zona txikiagotan zatituko du-
zue:

• Itsasotik hurbilen dagoen zona, itsasbeheran agertzen dena. Mareak hortxe du eragin handiena.

• Hondartza. Mareak eragin txikiagoa du hor.

Horrela eginez gero, zona bakoitzean jasotako datuak konpara ditzakezue.

8.2.— IRTEERAN ZEHAR

• 1. behaketa – GAUZEN ZERRENDA

Beno, iritsi gara padurara!

Hasteko, behaketa lan bat egingo duzu. Horretarako, oso garrantzitsua da adi- adi egotea, sentimenak zorroztea.
Horixe da, hain zuzen ere, emango dizugun zerrendako gauzak identifikatzeko giltza. Lasai aritu, ahal dituzun lauki-
txoak bete, eta ez arduratu beste ikasleek egiten dutenaz. Gero jakingo duzu dena.

Ezaugarri desberdineko gauzen –bizidunen eta bizigabeen– zerrenda bat duzu. Gauza horiek bilatu eta behatu egin
behar dituzu. Horretarako 20-25 minutu dituzu.

Behaketa egiteko leku bat aukera ezazu, ez oso handia.

EKIN!

BILATU, BEHATU ETA ZER DEN IDATZ EZAZU:

• Soinua sortzen

• Usaina duen zerbait.

• Mugitu egiten den zerbait.

• Finko dagoen zerbait.

• Hegan egiten duen

• Ibili egiten den zerbait.

8. jarduera— PADURARA GOAZ

duen zerbait.

zerbait.

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 138

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

139

B

• Kolore bizia duen zerbait.

• Hondar hezearen barruan dagoen zerbait.

• Joan eta etorri egiten

• Hazi egiten den zerbait.

• Ukitzeko leuna den zerbait.

• Ukitzeko gogorra den zerbait.

• Igeri egiten duen zerbait.

• Kamuflatu egiten den zerbait.

• Maskorra duen zerbait.

• Kantatu egiten duen zerbait.

• Hilda dagoen zerbait.

• Deigarri gertatzen zaizun zerbait.

• Inoiz ikusi ez dugun zerbait.

• Egon badagoen baina egon behar ez lukeen

• Badagoela uste duzun baina ikusten ez duzun

• Orain badagoen baina laster egongo ez den

• Zerbait berdea.

• Berri-berria den zerbait.

• Beroa ematen duen zerbait.

• Zerbait hezea.

8. jarduera— PADURARA GOAZ

den zerbait.

zerbait.

zerbait.

zerbait.

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 139

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

• 2. behaketa – PADURA EZAGUTU

Hasteko, paduraren deskribapen laburra egingo duzue. Deskribapenean alderdi orokorrak adierazi behar dituzue,
adibidez:

Kokapena:

• Non dagoen deskribatu: herria, eskualdea.

• Hurbilen dituen herriak zein diren adierazi.

• Azalera (gutxi gorabehera).

...

...

...

...

...

...

Aztertuko duzuen inguruaren krokisa egizue. Krokisa zuzen orientatzeko, iparrorratza eta mapa erabil ezazue
(eskura badituzue behintzat).

Krokisean bururatzen zaizuen guztia jarri:

• Mendiak.

• Hondartzak.

• Ur-Korronteak.

• Hiriguneak (herriak, auzoak…).

• Edonolako eraikuntzak (errepideak, eraikinak …).

• Portuak (arrantza portuak, kirol portuak …).

140

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 140

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

141

B

A.- Lurra:

Padurako lurraren ezaugarri nagusiak aztertu behar dituzue. Ho-
rretarako, sentimen guztiak erabili, ez zaitezte ikusmenaz soilik
baliatu.

Aztertzen duzuen zona bakoitzeko lauki bat bete.

• Zimurtsua

• Laua

• Irristakorra

• Gogorra

• Biguna

• Hondoratu egiten
al zarete?

• Soltea

• Trinkoa

• Pitzatua

• Putzuz betea

• Lehorra

Kolorerik ba al du? Zein?

Nolako usaina du?

Koloreak eta usainak ba al dute zerikusirik?

Airerik sartzen al da lurretik zehar?
Zergatik?

Eta urik sartzen al da?
Zergatik?

Lurraren egitura adieraz ezazue.
Kokapena

Itsasoaren ondoan:..

Mareetatik isolatuta, hondartzan: ..

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 141

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

142

B.- Landareak:

Orain landareak aztertuko dituzue. Nahi duzuen landarea edo landareak aukeratu. Nahi izanez gero argazkiak atera.

Beheko koadroan landare bakoitzaren ezaugarriak idatzi, eta azken laukian egizue landarearen marrazkia.

Tamaina Forma

Kolorea Usaina

Landareak ba al du lorerik? BAI EZ

Loreen kolorea Tamaina

Landareak non ditu loreak?

Zurtoinik? BAI EZ

Nolakoa da Kolorea

Ukipena Forma

Fruiturik? BAI EZ

Ezaugarriak

Zein azalera estaltzen du?:

Nola kokatuta dago?

- Taldeka.

- Isolatuta.

Non dago?

- Itsasoratzearen ondoan

- Marearen eraginetik kanpo, hondartzan

Inguruneari egokitzeko baliabideak:

- Sustrai handiak.

- Estaldura duten hostoak, uraren eraginari aurre egiteko.

- Flotazioa laguntzen duten egiturak.

- Ehunetan ura gordetzeko mekanismoak.

Landarearen ezaugarri horietako batzuk marraztu itzazu:

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 142

Zuen ustez, landare hori jaten duen animaliarik ba ote dago?

Hemen duzue elikadura katearen adibide bat.

C.- Animaliak:

Begira topatzen dituzuen animaliei. Horretarako, isil-isilik ibil zai-
tezte eta hobeto behatzeko leku batzuetan ezkutatuta itxaron.
Animalia bat baino gehiago aztertu. Animalien argazkiak atera
itzazue.

Beheko koadroan animalien ezaugarriak idatz itzazue, eta lauki
honetan animaliaren marrazkia egin.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

143

B

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 143

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

144

Ikusi egin dituzuen animaliak ez ezik, beste batzuk ere badaude. Ikertu ezazue.

Tamaina Forma

Kolorea

Nola dago:

• Paduran finko BAI EZ • Mugitzen ari da BAI EZ

• Putzu batean BAI EZ • Beste modu batean (zehaztu)

Ba al du bizilekuarekin zerikusia duen ezaugarri berezirik? Zein? Zergatik?

Soinurik egiten al du? Nolakoa?

Non dago?

Itsasoratzearen ondoan

Marearen eraginetik kanpo, hondartzan

Nola dago? • isolatuta BAI EZ

• taldeka BAI EZ

Arrastoak:
• Ezaugarriak: • Non dago?:

• Hegaztiaren oinatza BAI EZ • Hondar bustian BAI EZ

• Zuloa BAI EZ • Hondar lehorragoan BAI EZ

• Gorotzak BAI EZ • Uretatik hurbil BAI EZ

• Aztarna BAI EZ

– Marraztu ezazu arrastoa:

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 144

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

145

B

Espezie batzuen sare trofikoaren adibide bat duzue. Jar ezazu animali hori dagokion tokian.

D.- Hondar azpiko bizitza.

1.- Begira hondarrari: zulorik ba al dago? Tamaina berekoak al dira? Zer egon daiteke zuloetan?

2.- Bizidun batzuk hondar azpian bizi dira, eta horiek ikustea ez da batere erraza. Hala ere, zuloek animalia horiek
ere badirela erakusten digute.

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 145

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

146

E.- Hegazti migratzaileak:

Padura hau hegazti migratzaileen pasabide eta atseden leku dela
uste al duzue?

BAI EZ

Geldirik egon eta padurako hegaztien mugimenduei erreparatu.
Horretarako prismatikoak erabil ditzakezue.

Deskriba ezazue ikusten duzuena. Marraztu ezazue edo, bestela,
egiozue argazkia.

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 146

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

147

B

F.- Paduraren giza erabilerak.

Paduran giza jarduera erasotzaileen eraginak azter itzazue. Eragin bakoitzaren jatorria, ondorioak eta alternatibak
azaldu. Giza jardueren zutabean bururatzen zaizuen beste jardueraren bat ere jar dezakezue.

Osa ezazue honako koadroa:

PADURAN DITUEN ERAGINA
GIZA JARDUERAK ETA ONDORIOAK (ingurunean ALTERNATIBAK

eta izaki bizidunengan)

ITSASKITAN
JARDUTEA

KONTROLIK
GABEKO
TURISMOA

HURBILEKO
ERAIKUNTZAK
ETA ERAIKINAK

ARRANTZA

NEKAZARITZA
JARDUERAK

ISURKETAK

HURBILEKO
KIROL
PORTUAK

Hasieran egindako krokisa osatu dezakezue orain, irteeran zehar ikusitako guztiarekin.

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 147

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

148

G.- Laginak jasotzea:

Orain hainbat proba egingo dituzu. Horietako batzuk irteeran zehar egitekoak dira, baina gainerakoentzat laginak
jaso beharko dituzu.

Horretarako, honako koadroan agertzen diren argibideei jarraitu:

NEURTU
BEHARREKOA

BEHAR DEN
LAGINA

ANALISIA EGITEKO
LEKUA NOLA EGIN

Itsas Planktona.
“Fitoplanktona”.

• Hondar busti eskukada
bat, plastikozko poltsa
batean sartuta eta beste
poltsa batzuez bilduta.

• Hondar lehor eskukada
bat, kristalezko ontzi
batean.

Ikasgela. Ikus fitxa.

Metileno urdinaren testa. Ur lagina, aluminio paperaz
bildutako kristalezko ontzi
batean.

Ikasgela. Ikus fitxa.

Kolorea eta usaina. Testa egiteko laginaren za-
ti bat.

Ikasgela. Ikus fitxa.

Tenperatura. • Paduran bertan. Padura. Termometroaren bidez
tenperatura neurtuko duzue.
Horretarako termo-
metroaren burua minutu
batzuetan ur azpian eduki.

Nitritoak eta Nitratoak. • Paduran bertan. Padura. Papera uretan sartu
segundo batez eta
paperarekin batera
datorren eskala begiratu.

pH-a. • Paduran bertan. Padura. pH-a neurtzen duen
papera uretan sartu.
Paperaren kolorean pH-
aren taula kromatiko-
arekin konparatu, gutxi
gorabeherako balioa
lortzeko.

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 148

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

149

B

Koadro honetan adieraz itzazu behaketetan bildutako datuak, nahiz irteerakoak nola laborategikoak:

NEURTU BEHARREKOA BALIOA OHARRAK

ITSAS PLANKTONA

METILENO URDINAREN TESTA

KOLOREA ETA USAINA

TENPERATURA

pH

NITRITOAK ETA NITRATOAK

8.3.— LABORATEGIKO BEHAKETAK.

A.- Itsas planktona.

Uretan esekita edo ur gainean organismo pila bat dago, eta horiek guztiek itsas planktona osatzen dute. Organis-
mo horietako batzuk fotosintesia egin dezakete (landare guztiek bezala) eta klorofila dute:“fitoplanktona” da.

Itsas animalien larbek, protozooek eta krustazeo mikroskopikoek “zooplanktona” osatzen dute.

Organismo horiek guztiak oso garrantzitsuak dira itsas bizitzarako, animalia handiagoen elikagai baitira.

Nola egin:

Saiodi bat hartu, hiruren bat hondar bustiz bete eta beste hiruren bat alkoholaz.Astindu.Alkoholak duen kolore-
ari errepara iezaiozu.

Egizu berriro esperimentua, baina oraingoan hondar lehorra erabili. Zein kolore du alkoholak orain?

Erreakzioa ez du alkoholak sortu. Horrela balitz bi laginek kolore berbera izango lukete.

Lehenengo saiodiak kolore berdexka du, eta hori itsasoko ura hondarretatik iragazten denean geratzen den fito-
planktonaren klorofilak sortu du.

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 149

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

150

OHARRAK:

Kolore aldaketaren Kutsadura maila Balioa Kolorearen eboluzioadenbora

Lehenengo 6 orduetan Oso kutsatuta 0

12-14 ordu bitartean Kutsadura handia egonkorra %50

5 egun Ez dago kutsatuta egonkorra %100

B.- Metileno urdinaren testa.

Uretako mikroorganismoek uretan disolbatutako oxigenoa kontsumitu behar dute bizirik irauteko. Ura zenbat eta
kutsatuago egon orduan eta oxigeno gutxiago du, eta mikroorganismoei zailago izango zaie bizitzea.

Nola egin:

Ur lagina hartu eta saiodi bat goraino bete. 4 edo 5 tanta metileno urdin bota, hermetikoki itxi, airerik ez duela,
eta berogailu baten ondoan utzi ilunpetan 25 ºC-ra. Ez ezazu hodia ireki berroxidaziorik gerta ez dadin.

Gertatu diren kolore aldaketak aztertu eta koadro honetan begiratu emaitzak:

Laginaren urak ez badu mikroorganismorik testaren emaitza 0 izango da, izan ere mikroorganismo horiek baitira
uraren oxigenoa kontsumitzen dutenak.

OHARRAK:

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 150

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

151

B

C.- Kolorea eta usaina zehaztea.

Nola egin:

Kristalezko ontzi txiki batean (saiodi edo potea) ur lagin bat hartu eta koloreari begiratu. Usaimenaren bidez usai-
na antzeman.

OHARRAK.

D.- Tenperatura

Uraren tenperaturak kutsadura edo zikinkeria maila erakusten du.Tenperatura gero eta altuagoa izan orduan eta
kutsatzaile gehiago ditu. Esaterako, fabriken isurketek, enpresen hozte sistemetako urek eta abarrek uraren ten-
peratura igotzen dute isurketa gunean bertan, eta baita horren inguruan ere.

E.- Uraren pH-a.

Uraren pH-ak azidotasun maila adierazten du. Eskala 1etik (azidoena) 14ra (basiko edo alkalinoena) doa.

pH normala..................... 7-8

pH-a hainbat gauzek alda dezakete, adibidez kutsatzaileak uretan zuzenean isurtzeak.

F.- Nitritoak eta nitratoak.

Nitritoek muga moduan ezarritako kantitatea (ur litroko 1 mg) gainditzea arriskutsua da, izan ere toxikotasun mai-
la handia ematen baitio urari, eta horrek itsas organismo askori kalte egiten dio. Minda isurketek, esaterako, kalte
hori eragiten dute.

Nitratoak landareak uretan hazi ahal izateko beharrezkoak dira, baldin eta kantitate batetik gora ematen ez badi-
ra. Litroko 30-60 mg-tik gora algak gehiegi hazten dira (eta horren ondorioz deskonposizio materia pilatu), eta oxi-
geno asko kontsumitzen dute. Hori dela eta, beste izaki bizidunentzat ez da nahiko oxigeno geratzen. Fenomeno
honi “eutrofizazioa” deritzo.

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 151

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

Nola egin:

Nitritoak eta nitratoak neurtzeko paperak erabiliko dituzue. Paper horiek segundo batez sartu ur azpian.Atera eta
minutu bat igaro ostean, paper horiekin batera datorren eskalarekin alderatu. Eskuineko zutabea nitritoena da; ez-
kerrekoa, aldiz, nitratoena.

Kantitate idealak:
Nitritoak………………1 mg ur litroko
Nitratoak……………10 mg ur litroko

8.4.— ONDORIOAK ETA HAUSNARKETA.

Irteerari buruzko lana amaitzeko txosten bat egingo duzue.Txostena behaketa guzti horietan oinarrituko da.

Txostena amaitu ondoren, ikasgelan hausnarketa eta eztabaida egingo dituzue. Hormirudia ere egin dezakezue
txostena egin beharrean.

Lana egiteko honako jarraibideak izan kontuan:

• Paduraren ingurugiro egoera:

• Zein da paduraren kontserbazio egoera: ona ala txarra.

• Paduran dagoen bizitza: biodibertsitatea dagoen ala ez.

• Padurako landaretza eta fauna, eta horien funtzioak.

• Paduraren garrantzi biologikoa eta ekologikoa.

• Padurako bizitza normala eragozten duten eraginak: eraikuntzak, isurketen ondoriozko kutsadura, hain-
bat motatako jarduera ekonomikoak...

• Nork duen gertaera horien erantzukizuna.

• Euskal Herriko kostaldearen ingurugiro egoera orokorra:

• Zure ustez zein den Euskal Herriko kostaldearen egoera. Horretarako, oinarritu zaitez zure behaketetan
eta bildutako informazioetan.

Taldean hausnarketa egiterakoan honakoa kontuan izan:

• Zergatik uste duzu padura garrantzitsua dela?

• Zein funtzio du ingurunean?

• Zein onura dakartza? (materialak eta materialak ez direnak)

• Zer egin daiteke padura babesteko?

• Zer galduko litzateke padura eraldatu edo suntsituko balitz?

152

8. jarduera— PADURARA GOAZ

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 152

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

153

B

Hurrengo orrialdean itsas hegazti migratzaile batzuen irudiak dituzue. Irudiaren ondoan hegazti horren migrazio-
aren ibilbidea adierazten duen azalpentxo bat dago.

Europa eta Afrikako maparen kopia handitua duzue. Bertan hegazti bakoitzak egin duen ibilbidea markatuko du-
zue.

9. jarduera— MUGARIK GABEKO BIDAIARIAK

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 153

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

154

• Hasteko aukera ezazue hegazti bat, nahi duzuena.

• Irudi bakoitzak ondoan duen informazioa erabili hegazti bakoitzaren ibilbidea jakiteko.

• Hezeguneak bilatu eta koka itzazu mapan.

• Hegaztiak igarotzen dituen hezeguneak aurkitu, baita puntu beltzak direnak ere. Zerrenda luze bat duzue eta ho-
rretaz baliatu hezeguneak aurkitzeko. Hezegune batzuen izenaren ondoan ® ikurra agertzen da. Ikurra Ramsar
Hitzarmenaren barruan dauden hezeguneek dute (begiratu jardueren amaieran agertzen den informazio osaga-
rria). Mapan dagokion lekuan ikurra jar dezakezue.

• Hori egin ondoren, hegaztiak migrazio bidaian egiten duen ibilbidea marka ezazue. Horretarako kolore desber-
dinak erabili, adibidez horrela:

• Ibilbidea: hegazti bakoitzerako kolore bat erabili
• Igarotzen dituen hezeguneak: urdinez marraztu

• Hegaztiak igarotzen dituen herrialdeen izena adierazi mapan.

• Horretarako atlasa oso lagungarri izango zaizue.

• Lehenengo hegaztiaren ibilbidea adierazitakoan, gainerakoena adierazi.

• Mapan lekurik baldin baduzue, hegaztiaren irudia itsatsi ibilbideko lekuren batean.

Aurkitzen dituzuen hezeguneak babestutako guneak diren ala ez begiratu.

IPAR TXENADA TXIRRIA

Bretainia Handitik abiatzen da Antartikora joateko.
Afrikako mendebaldeko kostaldea igarotzen du hegoal-
deraino iritsi arte. Hortik ekialderantz joaten da hel-
mugaraino. Gazteenek oso azkar egin behar izaten du-
te lehenengo bidaia. Izan ere, lumatu eta hilabetera
Britainia Handitik Afrika mendebaldera irits daitezke.
1981ean Urdaibaien ipar txenada bat ikusi zuten.

Euren ibilbidean ehunka milia egiten dituzte Ipar polo-
tik Afrikako hegoalderaino. Negua oso latitude behee-
tan igarotzen dute, adibidez Cabo Verden. Hala ere, ur-
te beteko ale batzuk Europako kostaldeetan geratzen
dira urte osoan.
Urdaibai Erreserbatik pasatzen da eta Plentzian, Zu-
maian eta Ondarroan ere aurki daiteke.

9. jarduera— MUGARIK GABEKO BIDAIARIAK

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 154

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

155

B

AHATE,ANTZARA ETA BELTXARGAK

Eskandinavia eta Europa erdialdetik atera eta Britainia
Handira joaten dira negua igarotzera.
Ahateak eta antzarak ere pasatzen dira Urdaibai,Txin-
gudi, Plentzia, Zumaia eta Ondarroatik, Iberiar penin-
tsulako hegoalderako bidaian. Beltxargak negu batzue-
tan Urdaibaien agertzen dira.

ZIKOINA ZURIA

Itsasoa gurutzatu beharrean lehorretik joaten dira go-
ranzko aire korronteak aprobetxatuz. Gibraltar edo
Dardanelos Itsasarteetatik gurutzatzen dute Medite-
rraneoa eta Afrikako mendebalde, hegoalde edo ekial-
derantz abiatzen dira, edo, bestela, Ekialde Ertainerantz.
Danimarkan jaiotako zikoina batek Alemania, Polonia,
Sobiet Batasuna, Errumania, Bulgaria,Turkia, Siria, Liba-
no, Israel, Egipto, Sudan, Etiopia, Kenia etaTanganika iga-
rotzen ditu Hegoafrika Errepublikara iristeko. Inoiz edo
behin Urdaibaitik pasatzen da.

MURGILARI MOTTODUNA

Europako hainbat lekutatik ateratzen dira eta leku des-
berdinetan pasatzen dute negua. Sobiet Batasuneko
iparraldetik eta Siberiako mendebaldetik datozenak
Constanza lakuraino joaten dira; Finlandiakoek, ordea,
Baltiko Itsasoko eta Britainia Handiko kostaldean pasa-
tzen dute negua. Urdaibain ikustekotan, itsasadarrean,
pasadan besterik ez da izango; eta Euskadiko gainerako
paduretan ez da ia inoiz ikusten.

BRANTA MUTURBELTZA

Siberiako iparraldean, Ipar itsasoan jartzen dute habia.
Muda amaitutakoan Itsas Zurirantz joaten dira; eta hor-
tik, Danimarkako hegoaldeko eta Iparreko Frisiako kos-
taldeetara. Azaroan negua pasatzeko lekurantz joaten
dira: Frantziara eta Erresuma Batuko iparraldera.

9. jarduera— MUGARIK GABEKO BIDAIARIAK

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 155

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

156

Afrikako habitat garrantzitsuak

MOKOZABALA

Holandatik etorri eta Urdaibaiko estuarioan geratzen
da atseden hartzeko. Gero Afrikako hegoalderantz
abiatzen da negua bertan igarotzeko. Txinguditik ere
pasatzen da.

Tunez
Mendjerdah-eko estuarioa
Gabes-eko golkoa
Thyna-ko gatzagak

Marruecos
Merja Zerga ®
Merja Sidi Bou Rhaba ®
Affennourir-eko lakua ®
Puerto Cansado ®

Mauritania
Arguin-eko barra ®
Senegal ibaiaren delta

Burkina Faso
Dori ibaiaren padurak

Senegal
Senegal ibaiaren delta ®
Cabo Verde iparraldeko kostako lakuak
Sine Saloum-aren delta ®

Sierra Leona
Sierra Leona ibaiaren estuarioa
Scarcies estuarioa

Liberia
Kostaldeko aintzirak

Boli Kosta
Ebbie aintzira

Ghana
Volta ibaiaren aintzirak eta delta

Togo
Kostaldeko zona zingiratsuak

Nigeria
Kano-ko zona zingiratsuak

Djibuti
Tadiura-ko golkoa
Bad-el-mandeb-eko itsasarteak

Kenia
Kostaldeko zona zingiratsuak: Galubeach Shelley hon-
dartza

Tanzania
Dar-es-Salaam kostaldea

Mozambike
Zambezi ibaiaren delta

9. jarduera— MUGARIK GABEKO BIDAIARIAK

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 156

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

157

B

Angola
Zaire ibaiaren estuarioa

Gabon
Como-ren estuarioa
Reserva Nationale de Wongha-Wonghe ®
Parc National du Petit-Loango ®
Reserve de Sette Caina ®

Ginea
Kostaldeko zona zingiratsuak

Kamerun
Vaury-ren estuarioa
Sanaga-ren estuarioa

Hegoafrika
Berg-eren estuarioa

Europako habitat garrantzitsuak

Britainia Handia
Slimbridge
Scilly irlak

Frantzia
La Brenne
Camargue

Eskozia
Shetland irlak

Suedia
Falsterbo

Espainia
Doñana parkea
Ebroren delta
Balear irlak (Mallorka)

Austria
Neusiedler See
Groosglockner pasalekua (Austria eta Italia artean)

Euskadi
Urdaibai Biosferaren Erreserba ®
Txingudi Badia

® ikurra daramaten hezeguneak Ramsar Hitzarmenaren barruan daude.

Migrazio bideko puntu beltzak eta horren arazoak

Hegaztiek migrazio bidaietan gero eta oztopo eta zailtasun gehiago dituzte. Hemen dituzu horietako batzuk:

• Hezeguneak pixkanaka desagertzen ari dira, eta hori oso larria da hegaztien babesleku baitira.Adibidez, itsas ka-
nal sareak egiten direlako desagertzen dira.Arazo hori, bereziki,Afrikako iparraldeko eta SAHELeko habitatetan
gertatzen da.

• Gero eta urriagoak dira biztanlerik gabeko guneak, bereziki Europan, eta hori hainbat hegazti bizitzeko ezinbes-
tekoa da.

• Isurketek hezeguneak kutsatu egiten dituzte. Beste hezegune batzuk arroz landaketak bihurtzen dira (adibidez,
Doñana).

• Nekazaritza jarduerek zenbait babesleku deuseztatzen dituzte, eta hegaztientzako elikagaia duten ibai eta erre-
ketan eraginak dituzte. Hori gertatzen da, hain zuzen ere,Afrikako hainbat lekutan (Bogoria lakua, Kenia).

• Hegazti migratzaileak itxaroten dauden ehiztariak mehatxu handia dira. Horren adibide hurbila Etxalarren (Na-
farroa) dugu.

• Gehiegizko ustiapenaren ondorioz sortutako desertifikazioak hainbat zona heriotz leku bihurtu ditu (Afrikako
mendebaldeko baso ekuatoriala).

• Tentsio altuko kableak arrisku handia dira, bereziki eguraldia txarra denean.

9. jarduera— MUGARIK GABEKO BIDAIARIAK

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 157

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

INFORMAZIO OSAGARRIA

Hegaztiek, negu aldia igarotzeko leku epelagoetarako bidaia luzean, hainbat herrialderen mugak igarotzen dituzte;
eta horrek bidaia ongi amaitzeko zailtasun handiagoak dakarzkie.

Hori dela eta, beharrezkoak dira bidaia luze horretan hegaztien eskubideak defendatuko dituzten legeak. Hain zu-
zen ere, hegaztiak ehiza, industria eta nekazaritzaren interesetatik babestuko dituen legeak beharrezkoak dira. Ho-
nako hauek dituzu babes horretaz arduratzen diren lege eta arauetako batzuk:

RAMSAR HITZARMENA

1971. urtean Iraneko Rameras hirian 70 gobernuk sinatu zuten hitzarmena da. Hezeguneen nazioarteko garrantzi
ekologikoa aitortzen du, izan ere erregimen hidrikoa erregulatu eta hegazti migratzaileentzako oso garrantzitsuak
diren fauna eta flora berariazkoak gordetzen baitituzte. Hitzarmenaren helburua, gutxienez, planetako 300 heze-
gune kontserbatzea da (guztira 20 milioi hektareako azalera). Hitzarmen horretan lau konpromiso hartu ziren:

• Herrialde bakoitzeko gune batek, gutxienez, Ramsar ezaugarri hori izango du.

• Hezeguneen erabilera arrazionalagoa egiten saiatuko dira.

• Hitzarmenean parte hartzen duten herrialdeen artean kontrolak eta kontsultak egingo dira.

• Hezeguneetan erreserba naturalak egingo dira.

BONN-EKO HITZARMENA

1979an sinatu zen. Hitzarmenaren helburua nazioarteko ekintza hitzartuak aurrera eramatea da, migrazioetan he-
rrialdeen mugak zeharkatzen dituzten espezieak (adibidez, zikoina, ubarroi handia, belatza eta hegatxabala) babes-
teko.

Mehatxatutako espezieak ere hartzen ditu bere baitan, eta horiek ehizatu eta harrapatzea debekatzen du.

CORINE PROGRAMA

1985ean jarri zen martxan. “Biotopo Proiektu” bat da, ezaugarri eta balio naturalengatik kontserbatu egin behar
diren lekuen inbentario bat egiteko.

EUROPAKO HABITAT NATURALEN ETA ERDINATURALEN ARTEZTARAUA

1992. urtean ezarri zen araua da, eta horren bidez EEEko kide diren estatu guztiek faunarentzat garrantzia duten
habitatak babestu egin behar dituzte.

158

9. jarduera— MUGARIK GABEKO BIDAIARIAK

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 158

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

159

B

10.1.— Prentsan, irratian, telebistan eta gainerako komunikabideetan etengabe hitz egiten da kutsaduraz. Kutsa-
durak sortutako hondamen ekologikoei buruzko albisteak noiz nahi entzuten ditugu.

Itsasora hainbat eta hainbat hondakin jaurtitzen dira, gehienak giza jarduerek –etxeetakoak eta industrietakoak–
sortutakoak. Hondakinak askotan ez dira zuzenean itsasora botatzen, ibaietara baizik, eta hortik itsasora iristen di-
ra.

Atmosferara botatako kutsatzaileak ere iristen dira itsasora, askotan euriaren bidez (euri azidoa, hain zuzen ere).
Halaber, itsasoko garraiobideek sortutako istripuek hondamen ekologiko handiak sortzen dituzte, epe laburrera
eta ertainera konponbide zaila duten hondamendiak.

Bost kutsadura mota desberdintzen ditugu:

ATMOSFERAKOA

Airean substantzia kutsatzaileak daude eta aire horren
kalitatea murrizten dute. Isurketa naturaletatik etor dai-
tezke (sumendiak, suteak...), baina gehienak giza jarduerak
sortutakoak dira (industria, etxeetako jarduera...).

AKUSTIKOA

Zarata handiegiak sortzen du, eta zarata horrek aldaketa
fisiologikoak edo psikologikoak eragin ditzake. Zarata gi-
za jarduerek sortzen dute bereziki itsas ontzietan, petro-
lio plataformetan, ontzioletan...

10. jarduera— ITSASOA KUTSATURIK DAGO, NORK KENDUKO DIO KUTSADURA?

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 159

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

160

Hori guztia irakurri ondoren, definituko al zenuke laburki kutsadura hitza?

URETAKOA

Uretan egoera naturala aldatzen duten partikulak egon
daitezke disolbatuta. Uraren erabilerak sortzen ditu par-
tikula horiek.
Urak erabilera asko ditu: nekazaritzan, abeltzaintzan, in-
dustrian, etxebizitzetan... erabiltzen da.

ERRADIOAKTIBOA

Zentral nuklearrek sortzen dute bereziki. Zentral horiek
energia ekoizterakoan oso hondakin erradioaktibo kutsa-
tzaileak sortzen dituzte, esaterako plutonioa. Hondakin
horietako asko Atlantikoko fosan jaurti izan dira. Ez dira
ahaztu behar, ordea, istripuek eragindako isurketa erra-
dioaktiboak. Isurketa horiek osasunerako oso kaltega-
rriak dira, eta milaka urte irauten dute atmosferan saka-
banatuta.

LURREKOA

Lurrean mota guztietako hondakinak pilatzen dira. Hon-
dakin horiek lurren birsorkuntza eragozten dute eta lu-
rraren zurgapen gaitasuna mugatu. Hondakinek hainbat
arazo sortzen dituzte: adibidez, itsasora isurtzen duten
lurrazpiko urak kutsatu eta kate trofikoan eraldaketak
sortzen dituzte.

10. jarduera— ITSASOA KUTSATURIK DAGO, NORK KENDUKO DIO KUTSADURA?

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 160

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

161

B

10.2.— “Itsasaldeko ekosistema” horma irudia arretaz beha ezazu. Jardueraren amaieran agertzen den informazio
osagarriaz baliatuta, adieraz ezazu irudi horiek zer ekartzen dizuten gogora:

KUTSADURA
SORTZEN DUEN

JARDUERA

JARDUERAK
SORTUTAKO
KUTSADURA

ITSASORA
IRISTEKO BIDEA ONDORIOAK ALTERNATIBAK

10.3.— Taldean esperimentu bat egingo duzu. Esperimentuan etxeetan erabili ohi diren produktu batzuek di-
tuzten substantziek ur gazian nola eragiten duten ikusiko duzu. Gauza bera egin al dezakezu itsasoan dauden pro-
duktuekin?

Horretarako honakoa behar duzu:

• Kristalezko 4 ontzi. • Lixiba.

• Ura. • Olioa.

• Itsasoko gatza. • Amoniakoa.

• Etiketak. • PH-a neurtzeko paper zatiak.

• Garbigarria.

Nola egin:

1. Ura ontzietan banatu. Ontziak ia goraino bete.

2. Ontzi bakoitzari gatz pixka bat bota eta nahastu.

3. Ontzi bati garbigailu pixka bat bota, beste bati lixiba, beste bati olioa eta azkenari amoniakoa.

4. Denbora pixka bat igarotakoan begira ezazu zer gertatzen den ontzietan. Idatz ezazu ikusten duzuna.

5. Astebetean eduki itzazu laborategian eta pare bat aldiz gehiago begira itzazu. Sortzen diren aldaketei errepara-
tu eta emaitzak idatzi.

10. jarduera— ITSASOA KUTSATURIK DAGO, NORK KENDUKO DIO KUTSADURA?

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 161

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

162

Honako aldaketak behatu:

• Uraren kolorea: kolore bakarra duen edo bat baino gehiago, nola aldatu den (pixkanaka, poliki edo azkar)

• Usaina: handia, txikia, jasangarria, jasanezina …

• PH-a: hainbat unetan neurtu dezakezu, gero konparatu ahal izateko

• Aparra: ba al du aparrik? Nolakoa da?

EDUKIA
1. BEHAKETA 2. BEHAKETA 3. BEHAKETA

usaina aparra kolorea pHa usaina aparra kolorea pHa usaina aparra kolorea pHa

GARBIGARRIA

LIXIBA

OLIOA

AMONIAKOA

Jardueraren sintesi moduan egin ezazu laburpen bat honako puntuak kontuan hartuta:

• Zein diren itsasoa kutsatzen duten giza jarduerak.

• Itsasoko bizitzan dituen ondorioak.

• Kutsadurari aurre egiteko irtenbideak edo alternatibak.

10. jarduera— ITSASOA KUTSATURIK DAGO, NORK KENDUKO DIO KUTSADURA?

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 162

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

163

B

ATMOSFERAREN BIDEZ

Atmosferaren bidez kontinenteetan sortutako subs-
tantziak hedatu egiten dira, eta euriaren bidez ozea-
noetara iritsi.
Substantzia horiek, besteak beste, honakoak dira: he-
gazkinen hidrokarburo hondakinak, hondakin erradio-
aktiboak, hegazkinetatik isuritako pestizidak, eta in-
dustria kimikoek edo petrokimikoek sortutako
substantzia kutsatzaileak.

UHARREN BIDEZ

Prezipitazio handiak izaten direnean, uharrek kostal-
deko lur kutsatuak garraiatzen dituzte itsasora.

IBAIEN BIDEZ

Ibaien bidez itsasora substantzia kutsatzaileak iristen
dira, besteak beste: nitratoak, fosfatoak, metal astu-
nak, nekazaritzako substantziak (pestizidak, onga-
rriak...), eta industriako kutsatzaileak...

10. jarduera— INFORMAZIO OSAGARRIA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 163

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

164

ISURKETA ZUZENEN BIDEZ

Isurketa solidoak izan daitezke: araztegietakoak (loka-
tzak eta lohiak), portuetako dragatuetakoak, indus-
trietako lohiak...; baina baita likidoak ere, kolektoree-
tatik iristen direnak, batez ere etxeetako eta
industriako isurketak.

PORTUEN BIDEZ

Portuetako jardueretatik sortutakoak, adibidez ontzi
garbiketak, industri jarduerak..., materia organikoa,
garbigarriak eta hidrokarburoak isurtzen dituzte.

10. jarduera— INFORMAZIO OSAGARRIA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 164

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

165

B

Orain artean egindako jardueretan ikusi ahal izan duzu itsas ekosistemak etengabe eraginak jasan behar izaten di-
tuela. Eragin horiek ekosistemaren erabilerak eta erabili ondoren itsasora jaurtitzen diren produktuek sortzen di-
tuzte. Horrek guztiak kutsadura mota desberdinak sortzen ditu eta hainbat bidetatik iristen dira.

Jarduera honetan kostalde ekosistemaren erabileren inguruko alderdi onak eta txarrak dituzu.Alderdi horiek era-
bileren taulan jarriko dituzue egoki iruditzen zaizuen lekuan.

Jarduera taldeka egingo duzue. Horretarako, ikasgela taldeka banatuko da talde bakoitzak ekosistemaren erabilera
bana landu dezan. Hori egin ondoren denen artean aztertuko dira datu guztiak.

ALDERDI ONAK ALDERDI TXARRAK

Aisialdirako aukera dira. Espezieen desagerpena dakarte.

Elikagaiak ematen dituzte. Kostaldeko paisaia eraldatzen dute.

Erasoetatik babesten dituzte hainbat gune. Kutsadura sortzen dute.

Kostaldearen itxura hobetzen dute. Etengabeko arriskua dira itsasorako.

Kostaldera iristea errazten dute. Jende oldeak eragiten dituzte.

Itsasoz ibiltzeko aukera ematen digute. Gai arrotzak etengabe itsasoan egotea eragiten dute.

Azpiegitura garrantzitsuak sortzen dituzte. Baliabideak agortzea dakarte.

Beharrezkoak diren erregaiak sortzen dituzte. Osasun arrisku handiak dakartzate.

Beharrezkoak diren etxebizitzak sortzen dituzte. Itsasoak ezin ditu jaurtitzen zaizkion substantzia guztiez
libratu, ez behintzat jaurtitzen diren erritmo berean.

Landaretza eta fauna zaintzen da. Ekosistemak eraldatzen dituzte.

Jarraian itsasertzaren erabilera zerrenda bat duzu, horien alderdi onak eta txarrak aztertzeko. Egoki iruditzen zai-
zun lekuan kokatu behar dituzu, eta horretarako proposatu zaizkizun alderdiak edo zuk asmatutako beste batzuk
erabil ditzakezu.

11. jarduera— ARGI IBILI ITSASERTZEKO ERAGINEKIN!

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 165

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

166

ERABILERAK ALDERDI ONAK ALDERDI TXARRAK

TURISMOA
• Turismorako urbanizazioak
• Hotel azpiegitura
• Kirol portuak
• Parke akuatikoak
• Errepideak
• Aparkalekuak
• Zerbitzuak: dendak,

jatetxeak, aisialdirako
jarduerak…

KOMUNIKAZIO ETA
GARRAIO BIDEAK
• Kostaldeko errepideak
• Trenbideak kostaldean
• Aisialdiko nabigazioa
• Itsasoko garraioa
• Arrantza ontziak
• Aireportuak

INDUSTRI JARDUERA
• Industri portuak
• Gasbideak
• Petrolio findegiak
• Zentral termikoak
• Zentral nuklearrak
• Elikagai industriak
• Baliabide berriztagarrien

ustiapena (marea energia)
• Baliabide ez berriztagarrien

ustiapena (petrolioa)

ARRANTZA JARDUERA
• Arrantza ustiapena
• Itsaskitan ibiltzea
• Akuikultura
• Kontserbagintza
• Aisialdiko arrantza
• Itsasontzien garbiketa
• Ontziolak
• Portu dragaketak

ISURKETAK
• Itsasora isurketa toxikoak egitea
• Marea beltzak
• Hondakin nuklearrak
• Hiri isurketak
• Industri isurketak
• Meategien drainatzea
• Euri uren nitratoak

11. jarduera— ARGI IBILI ITSASERTZEKO ERAGINEKIN!

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 166

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

167

B

Talde bakoitzak hautatutako erabileraren alderdi onak eta txarrak adierazi ondoren, gainerako erabilerak denen
artean aztertuko dituzue, eta beste taldeek horiei buruz esaten dutena idatzi.

Bila itzazue alderdi positiboak eta negatiboak azaltzeko arrazoiak!

ERABILERAK ALDERDI ONAK ALDERDI TXARRAK

NEKAZARITZA JARDUERAK
• Laborantza lurrak uraren bidez

isurtzea
• Ureztatze urak
• Nekazaritza ongarri lixibiatu

eta biozidak
• Hegazkinetatik jaurtitako

pestizidak

HOBEKUNTZA OBRAK
• Dragatuak
• Dikeak eta kai muturrak
• Kirol portuak
• Arrantza portuak
• Itsas pasealekuak
• Aparkalekuak
• Asfaltatutako sarrerak

GUNE BABESTUAK
SORTZEA
• Aisialdirako lasaitzeko lekuak
• Espezien babesa: fauna eta flora
• Espezien ugalketa
• Ekosistemen babesa eta

kontserbazioa
• Hegazti migratzaileek babeslekuak

izateko aukera
• Babestutako gune horiek

ezagutzeko azpiegiturak sortzea
• Informazioa

11. jarduera— ARGI IBILI ITSASERTZEKO ERAGINEKIN!

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 167

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

168

• Giza jarduerek itsasertzean zein ondorio dituzten azter ezazu:

GIZA JARDUERAK POSITIBOA NEGATIBOA

• Zein ondorio atera dituzu?

...

...

...

...

• Honakoari buruz eztabaida ezazu:

• Itsas ingurunean sortutako eraginen erantzukizuna gurea al da? Eta horien ondorioen erantzukizuna?

• Zein mailatan?

• Eragin horiek sortutako arazoei zein irtenbide eman dakieke?

..

..

• Gaia eztabaidatu ondoren, hasieran zenuen iritzia aldatu egin al da?

...

...

...

...

...

11. jarduera— ARGI IBILI ITSASERTZEKO ERAGINEKIN!

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 168

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

169

B

Diario Vasco: 97-6-16

ESKIMAL POZOITUAK

Poloak inguratzen dituzten itsasoak munduko leku kutsatuenak dira.

— J.C. Perez Cobo —

Emakume eskimal batek bularra
ematean haurrari ematen dion es-
nea eta Quebec-eko (Kanada) bes-
te emakume batek bereari ematen
diena alderatzen badugu zera ikusi-
ko dugu: iparreko haur horrek es-
nean produktu arriskutsu bat irens-
ten duela. Emakume eskimalen
esneak duen PCB –bifenilo poliklo-
ruratu– kantitatea pixka bat hegoal-
derago bizi diren emakumeena bai-
no bost aldiz handiagoa da.

PCBak kutsatzaile pozoitsueneta-
koak dira. Orain dela gutxi arte,
plastiko industrietan asko erabili
izan dira –egitura elektrikoetako
isolatzaile moduan, esaterako–; bai-
na herrialde askotan produktu hori
erabiltzea debekatuta dago. Hala
ere, PCBak ez dira itsaso artikoak
toxiko bihurtzen dituzten substan-
tzia kimiko bakarrak. Badira beste
hainbat konposatu kimiko organiko
hegazkorrak –tenperatura baxue-
tan lurrindu egiten direnak– eta
oso egonkorrak –degradatzeko zai-
lak direnak–.

Ipar poloa inguratzen duten itsaso-
en kutsadura eskimalek eta hartz
zuriek jasaten dute bereziki. Antar-
tidan pozoia pinguino, petrel eta
beste hegazti batzuek biltzen dute
euren gorputzean. Gizakiak, hartzak
eta hegaztiak, hain zuzen ere, elika-

gai katean leku bera dute: goren-go-
renean daude.

Eskimalen ohiko dietan balea, foka,
arrainak, eta, noizean behin, herbi-
bororen bat –karibua esaterako–
daude. Bereziki gogoko dute muk-
tuka –balearen urdaia, itsas ugaztun
horien azalaren azpian dagoen
gantz geruza–, eta gordinik edo fri-
jituta jaten dute.

Muktuk pixka bat jatea, osasun agin-
tariek urtebeterako, arriskurik jabe,
onartzen duten PCB kantitatea bai-
no gehiago irenstea da. Eskimalen
artean epidemiologi azterketa egi-
tea oso zaila bada ere –leku oso za-
balean sakabanatuta daudelako eta
eskimalen kopurua oso txikia dela-
ko–, badirudi haur inuitek (eskima-
lek) koefiziente intelektual baxua,
oroimen urria, arreta mantentzeko
gaitasun txikia eta irakurtzen ikas-
teko zailtasun handiak dituztela.

Destilazio zatikatua

Herrialde batzuetako hainbat biz-
tanleren ekonomia ozeano Artiko-
an oinarritzen da, eta herrialde ho-
riek oso kezkatuta daude. Aste
honetan Norvegiako iparraldeko
Tromso-n egin den nazioarteko bil-
tzar zientifikoan State of the Artic
Environment (Artikoko ingurunea-

ren egoera) ikerketa aurkeztu da.
Zortziehun orrialdetik gorako
txostenak dioenez egoera oso
arriskutsua da. Simposiumaren hel-
burua egoera hori jasaten duten na-
zioen arteko ikerketa kooperazioa
sustatzea da, eta ahal izanez gero, ir-
tenbideak ematea. Antartidak ere,
urrutiago egon eta biztanle gutxia-
go izan arren, kezka sortzen du, bai-
na epe luzera.

Planetaren leku izoztuetako kutsa-
durari irtenbidea ematerakoan, or-
dea, arazo larri bat agertzen zaigu:
mundu osoan utzi behar zaio subs-
tantzia toxiko horiek erabiltzeari.
Izan ere, herrialde guztietako indus-
triek atmosferara jaurtitako pro-
duktu kimiko hegazkorrak biltzen
dira poloetan. Hori atmosferaren
prozesu bat da, zientifikoek destila-
zio zatikatua deitu izan dutenaren
antzekoa.

Destilazio zatikatua, adibidez, indus-
tria kimikoan erabiltzen da. Petro-
lioaren fintzea horren adibide dugu:
petrolio gordina findegi batera iri-
tsi, berotu, eta lehendabizi produk-
tu hegazkorrenak lurrintzen dira
–lehenengo zatiak–; gero, gehiago
berotzen da, eta lurrintzeko gaita-
sun ertaina dutenak lurrintzen dira;
eta horrela amaitu arte. Injineru ki-
mikoek destilazio eta kondentsazio

12. jarduera— BIDEGABEKERIEI BURUZKO INFORMAZIOA JASOTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 169

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

170

tenperaturak kontrolatuz gasolinak
eta olioak banatzen dituzte, edo ga-
solina eta butanoa.

Atmosferaren funtzionamendua
destilazio sistema baten antzekoa
da. Leku tropikaletan airea oso be-
roa da eta atmosferako goiko geru-
zetaraino igotzen da. Hortik, airea
iparraldera eta hegoaldera joaten
da; eta tenperaturak askoz ere ba-
xuagoak direnez, tropikoetan lu-
rrindutako substantziak poloetan
kondentsatzen dira. Baina destilazio
orokorra ez ezik, zatikatua ere ba-
da.Airea poloetarantz doan heinean
tenperatura pixkanaka jaitsi egiten
da, eta hegazkortasun txikiena du-
ten gaiak lurrera edo itsasora erori-
ko dira ekuadorretik hurbil; baina
gai hegazkorrenak ez dira konden-
tsatuko Artikoko edo Antartikoko
hotz handietara iritsi arte.

Hori dela eta, poloetan produktu
kimiko hegazkorrenak kontzentra-
tzen dira. Gainera, hotz handi ho-
rrek produktuaren degradazioa
eragotzi egiten du maila handi bate-
an, eta elikatze piramide osoa ku-
tsatzen du. Eta piramidearen erpi-
nean eskimalak daude. Horrela,
milaka urtetan eraman izan duten
bizitza modua jarraitzen duten eski-
mal horiek dira, hain zuzen ere, han-
dik oso urrun dauden industriek
sortutako kutsadura gehien jasaten
dutenak.

— J.C. Perez Cobo —

Enpresak
1929. urtean, Swann Corporation
enpresa merkataritza erabilpenera-
ko PCBa ekoizten hasi zen (enpresa
hori gaur egun multinazionala den
Monsanto enpresako partaide izan
zen geroago). PCBa likido koipetsua
da, beroa eroaten duena baina ez
elektrizitatea. Likido horiek etxe-
tresnetan fluido dielektriko (isola-
tzaile) moduan erabili ziren, eta bai-
ta beste gauza askotarako ere (ekipo
hidraulikoetan eta urpeko ontzi nu-
klearretan deskoipeztatzaile gisa).
Izan ere, Monsanto enpresa izan da
munduko ia PCB guztia ekoiztu edo
horretarako ekoizpen lizentziak
eman dituena. Eta berea da mundu
guztian zehar substantzia kimiko
hilgarri horren 1,2 milioi tona at-
mosferara botatzearen erantzuki-
zuna. (The Ecologist, 28 liburukia, 5
zk. 1998-tik aterata)
Nazio Batuetako Ingurugiro Progra-

mako batzordea negoziatzen hasiko
da laster 120 herrialderekin, 12 ku-
tsatzaile organiko iraunkor (PCBak
barne) legez debekatzeko. Ezinbeste-
koa da akordio orokor hori lortzea,
nahiz eta oso berandu datorren.
Gainera, nork ordaindu behar du
mundu guztiko PCBak, eta zehazki
Hirugarren Munduan dauden
180.000 tonak, behar bezala ezaba-
tzea eta ordezkatzea? Agian Mon-
santok, munduko PCB ekoizle nagu-
sia eta etekin handien lortu dituena
izateagatik, dagoeneko hasi beharko
luke Artikoko ekosistemekin dituen
zorrak ordaintzen. Dudarik gabe,
hori eginez gero askoz ere sinesga-
rriagoa izango litzateke bere irudi
berria (ingurugiro defendatzaileare-
na). (The Ecologist-etik laburtua,
28. liburukia, 5. zenb., 1998). Idazlea:
J. E. Cumins, Genetikako irakasle
emeritua, university of Western
Ontario, Kanada).

1.- “Eskimal pozoituak” artikulua patxadaz irakur ezazu. Hori egindakoan honako galderei erantzun iezaiezu:

2.- Zer dira PCBak eta zertarako erabiltzen dira?

...

12. jarduera— BIDEGABEKERIEI BURUZKO INFORMAZIOA JASOTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 170

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

171

B

...

...

3.- PCBaren transmisioaren kate trofikoa egin ezazu.
Horretarako 4. jarduerako –“itsasertz ekosistemak ezagutzen”– edo 8. jarduerako –“Padurara goaz”– adibideak
erabil ditzakezu.

4.- Zer da “bioakumulazioa”? Testutik ateratzen saiatu edo bestela hiztegi edo entziklopedia batean begiratu.Tes-
tuan adierazten den adibidera zehaztu ezazu.

...

...

...

5.- Goian egindako kate trofikoan, zein izaki bizidunengan du eragin handiena bioakumulazioak? Zergatik?

...

...

...

6.- Zergatik dago PCB kontzentrazio handiagoa Lurreko poloetan, ez badago ia industri jarduerarik? Nola iristen
dira poloetaraino?

...

...

...

7.- a.) Artikuluan munduko PCB guztia ekoiztu edo horretarako lizentzia eman duten multinazionaletako bat ager-
tzen da.

Egin itzazue 3 edo 4 laguneko taldeak eta gutun bat egizue komunikabideei edo testuan adierazitako enpresaren
bati igortzeko.

b.- Egin ezazue beste gutun bat inguruko enpresa elektriko eta udaletara igortzeko. Gutunean galdetu zer erabil-
tzen duten fluido dielektriko moduan eta hori nola kudeatzen duten.

12. jarduera— BIDEGABEKERIEI BURUZKO INFORMAZIOA JASOTZEN

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 171

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

172

Familia osoa hondartzara doa

• Familia ugaria zarete, honako kideak dituena:
• Aita-amak
• Bi seme eta bi alaba
• Aiton-amonak

• Egun zoragarria egiten du eta eguna hondartzan igarotzea erabaki duzue. Irteera antolatzea asko kostatzen zai-
zue izan ere bakoitzak hainbat gauza eraman nahi baititu. Azkenean irten zarete, eta familia osoa daraman furgo-
netan bero handia igaro ondoren, hondartzara iritsi zarete.

• Hondartzan jendetza handia dago eta leku gutxi, baina berdin zaizue, izan ere zuek eroso-eroso jarriko baitza-
rete. Besteak beste, honako gauzak daramatzazue:

• Eguzkitakoa.
• Mahai bat eta familiako bakoitzarentzako aulki bana.
• Toaila batzuk.
• Hozkailua.
• Janariz betetako otarrea.
• Irrati-kasetea.

• Igandezale familia horietako bat zarete:
– Zarata handia egiten duzue (denbora guztian eztabaidan zabiltzate, irrati-kasetea oso altu jartzen duzue mu-

sika eta kirolak entzuteko; denbora guztian elkarri enbarazu egiten ari zarete, eta baita aldamenekoei ere...)
– Futbolean, palan edo beste edozertan jokatzen duzue, eta ondoan dagoena ez zaizue batere axola.
– Etengabe, eta inolako lotsarik gabe, hondakinak hondarretara botatzen dituzue.
– Bazkaltzeko orduan sua pizten duzue, lasai-lasai, eta inguruko adarrak hartzen dituzue sutara botatzeko.

13. jarduera— EGUN BETEKO TXANGOA ITSASERTZERA

Azterkosta • Ziklo 1(2) 28/1/04 16:40 Página 172

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

173

B

Bainu zoragarria hondartzan

• Hondartzazale talde bat zarete. Hondartzan eguzkia hartzea eta bainatzea gustatzen zaizue.

• Egun zoragarria egiten du, eta eguna hondartzan pasatzea erabaki duzue bazkaltzeko ogitartekoak hartuta.

• Lasai-lasai zaudete toailetan etzanda berriketan, ongi pasatzen ari zarete ingurukoaz gehiegi kezkatu gabe.

• Baina urertzera hurbildu nahi duzuenean sortzen zaizkizue arazoak, izan ere oztopoak besterik ez baitituzue bi-
dean:

• Jendetza izugarria pasean.
• Jendea futbolean, palan, diskoan... jokatzen
• Hondarretan jolasean eta korrika dabiltzan haurrak
• Familia ugariren bat, beraientzat bakarrik kanpamendu handia jarri duena.
• Jendea arrantzan.
• Sorosleak alde batetik bestera korrika.
• Apar susmagarri, plastiko eta bestelako hainbat gauzez beteta dago ura.

13. jarduera— EGUN BETEKO TXANGOA ITSASERTZERA

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 173

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

174

Hondartzan kirola egiten

• Hondartzara kirola egitera joaten zareten lagun taldea zarete: kirolzaleak.

• Besteak beste, honako kirolak egiten dituzue:
• Surfa.
• Uretako motorrak.
• Eski akuatikoa.
• Windsurfa.
• Lagunen arteko futbol partiduak.
• Pala.
• Boleibola.

• Horrekin enbarazu egiten diozue, eguzkia hartzen, paseeran edo bainatzen ari den gainerako jendeari.

• Hala ere, zuen taldeak berean jarraitzen du eta besteei sortutako eragozpenak ez dio kezkarik sortzen.

• Hondartza gainezka egon arren, leku handia hartzen duzue.

13. jarduera— EGUN BETEKO TXANGOA ITSASERTZERA

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 174

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

175

B

Arrantza egun bat itsasoan

• Hondartzako haitzetara arrantza egitera joan ohi den 3 lagun zarete: arrantzaleak zarete.

• Lasaitasuna, paisaiaz gozatzea, zuen gauzetan pentsatzen egotea, eta noizean behin bizitzako gauzez berriketa egi-
tea gustatzen zaizue.

• Irakurketa ere gustatzen zaizue, eta libururen bat irakurri eta horretaz gozatzeko astia hartzen duzue.

• Baina gaur ezin duzue horrelakorik egin, izan ere hondartza eta haitzak jendez gainezka baitaude.

• Hasteko ohiko lekura iristeko zailtasun handiak izan dituzue, izan ere oztopoak besterik ez baitzeuden bidean:
toailak, jendea, kirolzaleak, naturalistak...

• Azkenean ohiko lekura iritsi zaretenean jendea zegoela ikusi eta beste leku batean jarri behar izan duzue. Ho-
rrek enbarazua sortzen dizuete, ez baitzaizue oso bidezkoa iruditzen.

• Haitz batzuetan jarri zarete, baina jendearengandik oso hurbil, leku lasaiagoren bat aurkitzea oso zaila da eta.
Gaur jendea bazter guztietatik agertzen da.

• Kanaberak jarri dituzue, baina jendeak estropozu egin eta haria hausten du, eta horregatik behin eta berriro al-
datu behar izango duzue haria.

• Ez dago ezer arrantzatzerik, arrainak izutu egiten dira uretan dagoen mugimenduarekin (jendea bainatzen, surf
egiten, uretako motoetan...)

• Asko haserretu zarete, ez baitzarete batere eroso sentitzen.Azkenean, batzuei aurre egin diezue. Bakarrik ego-
teko eta zuen ohiko lekuan egoteko eskubidea duzuela uste duzue. Ez dakizue besteak zergatik diren hain gogai-
karriak.

13. jarduera— EGUN BETEKO TXANGOA ITSASERTZERA

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 175

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

176

Natura behatuz gozatzen

Naturalista talde bat zarete. Egun eguzkitsu honetan naturara –hondartzara– joan nahi duzue eta ekosistema ho-
rren eta bertako fauna eta floraren ikerketa lana egin.

• Hegaztiak behatzeko tresna egokiak dituzue: prismatikoak, teleobjetiboak, argazki eta bideo kamerak.

• Behaketan eta azterketan laguntzeko liburu batzuk daramatzazue.

• Zuen asmoa lekua ikuskatzen ordu batzuk igarotzea da, eta ahalik eta isilen lan egitea inguruko bizitzari eragoz-
penik ez sortzeko.

• Hala ere, zuen lana egiteko traba handiak izango dituzue, hondartza jendez gainezka baitago. Gainera, talde ba-
tzuek zarata handia eta enbarazua sortzen dute eta ez dute inorekiko errespeturik agertzen.

• Asko haserretu zarete. Zuen ustez hainbesteko zarata sortzeko eskubiderik ez dago; zuen lana oso garrantzitsua
dela uste duzue, jendeak hondartzaz gozatzeko duen eskubidea baino garrantzitsuagoa.

13. jarduera— EGUN BETEKO TXANGOA ITSASERTZERA

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 176

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

177

B

Antzezpenak amaitutakoan, taldeen antzezpenetatik deigarrienak iruditu zaizkizuen jarrerei buruz hausnar eza-
zue talde txikitan.

Horrekin lotuta, adieraz itzazu zein diren jendearen eta taldeen jarrerek eragindako gatazka larrienak.

JENDEAREN JARRERAK SORTUTAKO GATAZKAK

KOSTALDEA ARDURAZ ETA ELKARTASUNEZ ERABILI ETA GOZATZEKO PROPOSAMENAK

Zure taldearekin batera egin ezazue arautegi bat, eguneroko bizitzan kostaldearen erabilerarekin bat etor daitez-
keen proposamenekin.

13. jarduera— EGUN BETEKO TXANGOA ITSASERTZERA

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 177

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

Prentsako edo irratiko komunikatua

NOLA EGIN:

Prentsa:

1.- Jardueretan jasotako datu garrantzitsuenak biltzea:
• Itsas ingurunearen baliabideak.
• Giza jarduerak duna eta hondartzetan.
• Padura ekosistema gisa.
• Itsasoaren kutsadura.
• Itsas inguruneko eraginak eta horren ondorioak.
• Arrantza jardueren ondorioak eta harrapaketen datuak.
• Gizakiaren jarduerak kostaldean.

2.- Ondorioak atera.

3.- Artikuluaren garapena.

4.- Egunkari eta kazetarien datuak eta helbideak bildu.

5.- Artikuluak bidali.

Irratia:

1.- Prentsako artikulurako egin den gauza bera.

2.- Gidoi bat egin galdera eta erantzunekin.

3.- Bertako irratiekin eta hainbat pertsonarekin harremanetan jarri.

4.- Irratsaioa egin.

Txosten bat egitea

1.- Datu eta landutako materialak bildu.

2.- Ideia global bat planteatu.

3.- Lanerako gidoi bat egin.

4.- Gidoiko puntu bakoitza garatu.

5.- Txostena aurkeztu.

178

15. jarduera— KAZETARI LANETAN

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 178

Administrazioari proposamenak

1.- Informazioa bilatu "nori zuzendu" jakiteko.

2.- Proposamenak bidaltzeko administrazioko atal edo pertsonak aukeratzea.

3.- Gutunaren ideia nagusia planteatu.

4.- Gutunak egin.

5.- Bidali.

Hormirudia

1.AUKERA 2.AUKERA

1.- Garatu beharreko gaiak aukeratu. 1.- Ideia globala planteatu.

2.- Gai horiek taldeka banatu. 2.- Datuak eta informazioa bildu.

3.- Informazioa bilatu eta datuak bildu. 3.- Irudiak bilatu.

4.- Irudiak bildu. 4.- Testuak landu.

5.- Testuak landu. 5.- Hormirudia diseinatu eta landu.

6.- Hormirudia diseinatu eta landu. 6.- Erakusketa.

7.- Erakusketa.

Eskola egunkaria

1.- Egunkariaren formatua diseinatu.

2.- Garatu beharreko gaiak aukeratu.

3.- Datuak eta informazioa bildu.

4.- Testuak eta artikuluak landu.

5.- Irudiak bilatu.

6.- Marrazkiak egin.

7.- Maketazioa.

8.- Edizioa eta banaketa.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

179

B

15. jarduera— KAZETARI LANETAN

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 179

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 1. ZIKLOA

Logotipo bat sortu eta pegatinak egitea

1.- Taldeka, itsasertz ekosistemarekin zerikusia duten logotipoentzako proposamenak egitea.

2.- Logotipo bat aukeratu.

3.- Logotipoa diseinatu eta landu.

4.- Logotipoa duten pegatinak diseinatu eta egin.

5.- Leloa aukeratu.

6.- Pegatinak editatu eta banatu.

180

15. jarduera— KAZETARI LANETAN

Azterkosta • Ziklo 1(2) 28/1/04 16:41 Página 180

Unitate Didaktikoa
Derrigorrezko Bigarren Hezkuntza

Bigarren Zikloa

KOSTALDEAREN
ARAZOAK AZTERTU

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 181

UNITATE DIDAKTIKOAREN AURKIBIDEA
Orr

IRAKASLEENTZAKO MATERIALA 185

Eskema kontzeptuala . 185

Helburu orokorrak. 186

Edukiak . 186

Ebaluaziorako orientabideak . 187

Orientabide didaktikoak . 188

Jarduerak eta curriculumarekiko lotura 190

Jardueren deskribapena . 207

Laburpen taula. 226

IKASLEENTZAKO MATERIALA
Jardueren programa . 230

A.

1

2

3

4

5

6

7

8

B.

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
R

A
K

O
M

A
T

E
R

IA
L

A

Derrigorrezko Bigarren Hezkuntza
Bigarren Zikloa

KOSTALDEAREN ARAZOAK
AZTERTU

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 183

185

A.1

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

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

EZAUGARRIAK ERABILERAK ETA ONDORIOAK ARAZOAK IRTENBIDEAK

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

• Itsas ekosistema:
alderdi biologiko
eta fisikoak.

• Itsas ingurunea

• Elementu naturalak
eta gizartiatuak.

• Euskal Herriko
kostaldea: osaketa,
biodibertsitatea eta
bizitza.

• Euskal Herriko
kostaldearen
geografia.

• Euskal Herriko
kostaldearen
eboluzioa eta
eraldaketa historian
zehar.

• Arrantza portuak:
izenak eta kokapena.

• Kostaldearen erabilera
eta gehiegikeriak.

• Gizakiaren jarduerak
Euskal Herriko
kostaldean:
– Industria.
– Arrantza.
– Hirigintza.
– Turismoa.
– Nekazaritza.

• Arrantza jarduera
Euskal Herriko
portuetan.

• Arrantzaren industria
osagarriak.

• Arrantza moduak.

• Arrainaren
merkaturatzea.

• Arrain salmentarako
merkatuak.

• Turismoa eta aisia
kostaldean.

• Kostaldearen
degradazioa eta
ekosistemaren
desoreka.

• Kostaldearen
aldaketak eta
eraldaketak.

• Aisialdi jarduerek
kostaldean sortutako
erasoak.

• Baliabideak agortzea.

• Biodibertsitatea
galtzea.

• Arrantza gehiegi
egiteagatik arrain
espezieak desagertzea.

• Istripuak eta itsas
bizitzari egindako
erasoak.

• Uraren kutsadura.

• Uraren erabilera
irrazionalaren
eraginak.

• Kostaldea errespetuz
eta elkartasunez
erabiltzea.

• Kostaldea erabili eta
gozatzean jarrera
arduratsua izatea bai
norberak eta nola
taldeak.

• Garapen jasangarria.

• Arrantza jardueraren
kontrola.

• Kasu bakoitzean
dagokion legea
aplikatzea.

• Taldeka arau
espezifikoak egitea.

• Arrantza eremuetan
erregelamenduak
ezartzea.

• Kostaldea hobetzeko
eta kontserbatzeko
proiektu
kooperatiboak.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 185

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

186 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

p Itsas eta itsasertz ekosistemen ingurugiro arazo
orokorrak ezagutzea, eta bereziki Euskal Herri-
ko kostaldekoak.

p Kostaldeko ekosistemen egungo egoera uler-
tzea.

p Kostaldearen eta itsasoaren erabilerak zehaz-
tea, eta baita horrek dakartzan arazoak ere, di-
rela Euskal Herrian nola mundu osoan.

p Garapen jasangarri kontzeptua ulertzea.

p Natur ondarea balioetsi eta errespetatzea, go-
zatzeko aintzat hartzea, eta norberaren eta ko-
lektiboaren garapenerako baliabide bezala era-
biltzea.

p Kostalde ingurunearen babesean inplikatzea.

GERTAKARIAK, KONTZEPTUAK ETA
PRINTZIPIOAK

p Itsas ekosistema eta horren arazo globalak.

p Euskal Herriko kostaldea: geografia, ezaugarri
nagusiak, baliabideak eta arazoak.

p Euskal Herriko kostaldearen bilakaera, eta ho-
rren okupazioa historian zehar.

p Arrantza jarduera Euskal Herriko kostaldean:
arrantza portuak, arrantzak sortzen dituen ara-
zoak eta ingurugiro eraginak.

p Kostaldearen okupazioa eta eraldaketa.

p Itsasertz eta itsas ingurunearen erabileraren in-
gurugiro eraginak.

p Itsasoaren kutsadura: jatorria, adierazpena eta
ondorioak.

p Garapen jasangarria.

p Kosta Legearen laburpena.

p Kostaldea kontserbatzeko eta hobetzeko alter-
natibak.

PROZEDURAK
p Dokumentazioa, bibliografia eta mapak bilatu

eta erabiltzea.
p Informazioaren tratamendua: informazioa bilatu,

aztertu, sintesia egin, sailkatu eta interpretatzea.
p Behaketa.
p Hausnarketa.
p Arazoak antzeman, aztertu eta ebaluatzea.
p Ereduak alderatu eta emaitzak iragartzea.
p Erlazioak eta elkarrekintzak bilatu eta aztertzea.

p Landa lana.

p Galdeketak, inkestak eta elkarrizketak.

p Talde lana.

p Eztabaida eta elkarrizketa.

p Erabakiak hartzea.

p Sormen gaitasuna eta eskulanetarako trebetasu-
na: irudikapena, irudien diseinua, narrazioa eta
karikaturizazioa.

p Komunikazioa: sortu eta igortzea.

JARRERAK, BALIOAK ETA ARAUAK
p Itsas eta itsasertz ekosistemak ezagutzeko inte-

resa.

p Arazoen konplexutasunez ohartzea.

p Kostaldeko arazoez sentikortzea eta arazoek gi-
zakiaren jarduerarekin duten erlazioaz ohartzea.

p Jarrera kritikoa.

p Elkartasuna, tolerantzia eta errespetua.

p Gelako lankidetza.

p Besteen ekarpenak ontzat hartzea eta iritziak
trukatzea.

p Informazioaren erabilpen eta igorpenean zehaz-
tasuna.

p Inguruaz gozatu eta errespetatuz erabili.

p Norberaren eta kolektiboaren erantzukizunaz
kontzientziatzea.

p Itsas ingurunea babesteko eta berreskuratzeko
jarduera indibidual eta kolektiboetan parte har-
tzeak eta inplikatzeak duen garrantzia.

A.3 E D U K I A K

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 186

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

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

187D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.4

Derrigorrezko Bigarren Hezkuntzako jarduerak ho-
nela antolatuta daude: ALDEZ AURRETIKO IDEIAK
ETA MOTIBAZIOA, ULERMENA, KONTZIENTZIA-
ZIOA, PARTE HARTZEA eta EBALUAZIOA.

ALDEZ AURRETIKO IDEIAK ETA MOTIBAZIOA
atalean jarduera batzuk planteatzen dira ikasleek gaia-
rekiko lehenengo harremana izateko, ikasleek gaiaren
inguruan dituzten ideiak eta nozio orokorrak zein di-
ren jakiteko. Halaber, ikasleek gai horren inguruan
zein ohitura eta jarrera dituen aztertzen da.

ULERMENA ataleko jardueren bidez ikasleen lanaren
jarraipena egiten da, eta besteak beste honakoa balio-
etsi:

p Jasotako edukien ulermen maila.

p Landutako gai edo alderdietan izandako sakon-
tze maila.

p Gaien arteko erlazioa osotasun baten zati mo-
duan ulertzea.

p Ikasleak jarduerak burutzerakoan inplikatzea.

p Talde lanetan eta eztabaida eta elkarrizketetan
parte hartzea.

p Komunikazioa eta besteen iritziekiko errespe-
tua.

p Ateratako ondorioekin lotutako arrazonamen-
du eta argudioen azalpena.

Talde lanak, dela talde txikitakoa nola gela osokoa, ga-
rrantzi eta pisu handia du. Hori dela eta, garrantzitsua
da honako behatzea:

p Ikasle bakoitza nola moldatzen den taldearen
barruan.

p Ardurak hartzen dituen edo horri ihes egiten
dion.

p Parte hartze maila zein den.

p Lanaren antolaketa eta egituraketa.

p Denen artean aztertzeko unean norbanakoaren
eta taldearen inplikazioa.

Beste alde batetik, irteerak ikaslea gelatik kanpo nola
moldatzen den eta lana nola antolatzen duen ikuste-
ko aukera ematen du, eta baita eguneroko ingurune-
koak ez diren pertsonekin harremanak izaterakoan
zein jarrera dituen ere.

Jarduera horien guztien bitartez KONTZIENTZIA-
ZIO jardueretara iristen gara. Kontzientziazio jardue-
retan ere ebaluazio jarraiak berebiziko garrantzia du,
eta ikasleen ikaskuntza prozesua ezagutzeko oinarriz-
koa da.

Besteak beste, honako alderdiak ebalua daitezke:

p Hausnarketarako eta arazoak aztertzeko gaita-
suna.

p Arazoen ebaluazioa.

p Arazoen ebazpena.

p Alternatibak bilatzea.

PARTE HARTZE ETA EBALUAZIO atala azken eba-
luaziorako abiapuntua da. Atal honetan, hain zuzen
ere, unitate didaktikoaren hasieran planteatu diren
kontzeptu, prozedura eta jarrera edukiak berrikusi
beharko dira, eta baita zikloaren eskema kontzeptua-
la eta helburu orokorrak ere.

Jarduera horien bidez unitate didaktikoan zeharreko
prozesua ikusita, ikaslea non dagoen ikusiko dugu.
Honako alderdiak balioetsi ditzakegu:

p Erakusketa lanen prestaketa eta informazioaren
komunikazioa.

p Sintesi gaitasuna.

p Talde ekintzetan parte hartzeko interesa.

p Egindako dekalogoa etxean eta gelan praktikara
eramatea.

Irakasleak ikasleak ebaluatzeaz gain, ona litzateke au-
toebaluazioa egitea ere. Izan ere, ikasleentzat nola ira-
kasleentzat onuragarria baita.

Ikasleei dagokionez, honakoa behatu behar da:

p Jardueretan zehar izandako interesa.

p Taldeko ikaskideekin izandako harremana.

p Erabakiak hartzerakoan izandako iniziatiba.

p Lortutako konpromiso maila.

p Izandako esperientziekiko interesa.

p Eskola ingurunekoak ez diren pertsonengana
zein mailatan hurbildu den.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 187

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

Unitate didaktiko honek ikasleei kostaldeko ingurugi-
ro arazoen inguruan lan egiteko aukera eman nahi
die, bai eta antzeman diren arazoen jatorria eta adie-
razpenak ulertzeko aukera ere.

Unitatean Euskal Herriko kostaldea ezagutuko da ha-
sieran, eta hortik abiatuta itsas inguruneak dituen ara-
zo globalagoak aztertuko dira.

Unitate honetan 16 jarduera daude, lau multzotan ba-
natuta. Multzoak ez dira, ordea, zerbait itxia, eta mul-
tzo edo jarduera bakoitzak gai eta alderdi komunak
aztertu ditzake. Jarduerak eta multzoak honako hauek
dira.

ALDEZ AURRETIKO IDEIAK ETA
MOTIBAZIOA

1. jarduera: Horrelakoa da gure kostaldea.

2. jarduera: Eta nik, egitekorik ba al dut hemen?

3. jarduera: Zerbait gertatzen ari da! + Ulermena

ULERMENA

4. jarduera: Arrantza portu batera edo arrain
merkatu batera bisita. + Kontzientzia-
zioa.

5. jarduera: Kostatik ibilbide historikoa egiten.

6. jarduera: Inoiz ez du denon gustuko eguraldia
egiten. + Kontzientziazioa.

7. jarduera: Horri kiratsa dario! + Kontzientziazioa
+ Ebaluazioa.

8. jarduera: Jasangarritasunean oinarrituz pen-
tsatzen. + Kontzientziazioa

KONTZIENTZIAZIOA

9. jarduera:“Kosta Legea” ezartzen. + Ulermena.

10. jarduera: Esaidazu zer ikusten duzun eta zer
egiten duzun esango dizut!

188 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.4 E B A L UA Z I O R A KO O R I E N TA B I D E A K

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

Horretarako talde dinamika teknikak erabil daitezke,
ebaluazioa egitea erraztuko baitute.

Irakasleek autoebaluazioan honako gauzak ebaluatu
beharko dituzte: gaian izandako inplikazioa, jardueren
prestaketa eta gainerako irakasleekin koordinazioa,
ikasleekin izandako harremana eta horiei emandako
laguntza.

Ebaluazio modu horrek hainbat ikuspuntutako infor-
mazioa lortzeko aukera ematen du. Etorkizunean uni-
tate didaktikoa garatzeko baliagarria izango da, izan
ere orain antzemandako arazoak konpondu eta ho-
bekuntza proposamenak lantzeko balio baitu.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 188

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

189D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

11. jarduera: Danauko kostaldea eta Beningo
portua.

12. jarduera: Ipar itsasoko gertaera. + Ulermena
+ Parte hartzea + Ebaluazioa

13. jarduera: Hemen arrantzatu, han kontsumi-
tu! + Ulermena

PARTE HARTZEA eta
EBALUAZIOA

14. jarduera: Elkarrizketatzen

15. jarduera: Global pentsatu, bertan ekin.

16. jarduera: Lehiaketa.

Multzoak lotuta daude euren artean, izan ere jardue-
rek lotzen dituzte. Horrela, jarduera batean landuta-
koa eta ikasitakoa hurrengo jardueretan proposatzen
denaren oinarri da.

Ikasleak gaiari buruz duen aurretiazko ideiak ezagutu-
ko dira lehendabizi, eta gero motibatuko egingo da
ezagutza horretan sakontzeko interesa izan dezan. Ja-
rraian, bigarren pausu moduan, ezagutzak hartu eta
lehendik dituztenak sendotuko dira (baldin eta zuze-
nak badira, izan ere aurretiazko ideia asko ez baitira
zuzenak eta aldatu egin behar dira). Hurrengo pausua
kontzientziazio jarduerak dira. Horien helburua balio-
ak, ohiturak eta jarrerak aztertzea da. Proposamen
horien azken pausua parte hartzea eta inplikatzea da,
eta baita ikasitakoa eta bizitako esperientziak jakina-
raztea ere.

Jarduerak ordenan eta euren artean erlazionatuta
daude. Baina, hala ere, lan bat egiterakoan proposatu-
tako jarduera guztiak hartu beharrean, batzuk soilik
ere har daitezke.

Garrantzitsua da ikasleei unitate didaktikoa hasi au-
rretik horren edukia azaltzea eta asmoa zein den ja-
kinaraztea. Horrela, landuko den gaia zein den jakingo
dute.

Erabilitako metodologiak ikasleen parte hartze akti-
boa eta etengabea lortu nahi du, beraien ideia eta be-
harretatik abiatzea, interesa piztu eta ekintzetara bul-
tzatzeko. Unitatean zehar elkarrizketak, eztabaidak

eta talde lanak garrantzi handia dute. Pisu handia du-
te, halaber, informazioaren analisiak eta tratamen-
duak, arazoen definizioak eta ebaluazioak ere. Irudiak
ere unitatean zehar garrantzi handia du, izan ere iru-
diak ikasketa prozesua arindu egiten baitu.

Jarduerak 50 eta 60 minutu artekoak dira, baina badi-
ra luzeagoak. Horren asmoa eskolako programazioari
eta denborari egokitzea da.

Unitate didaktikoko jardueretan curriculumaren hain-
bat arlori dagozkien edukiak lantzen dira. Unitateetan
garatzen diren gaietan curriculum arloen arteko ko-
ordinazioa beharrezkoa da, eta baita arlo desberdine-
tako irakasleen artekoa ere, horrela gai horiek modu
globalagoan landuko baitira. Zeharkako beste arlo ba-
tzuk ere lantzen dira (kontsumorako hezkuntza eta
bakerako, osasunerako eta garapenerako hezkuntza
esaterako), zuzenean ez bada ere.

Badaude jardueren osagarri gisa egiteko bisita inte-
resgarri batzuk ere.Arrantza portura edo arrain mer-
katurako bisita ere ordezka dezakete bisita horiek.
Honako hauek dira:

Bermeoko Arrantzaleen Museoa:
Torronteroko eskailerak z/g. Bermeo. (94) 6881171

Donostiako Ontzien Museoa:
Paseo del Muelle 24. 20003 Donostia. (943) 430051

Donostiako Aquariuma:
Paseo del Muelle 43. 20003 Donostia. (943) 440099

Bilboko Arkeologia, Etnografia eta Historia
Museoa. Ontzien gela.
La Cruz kalea 4 (Sarrera María Muñoz kaletik).
Bilbo. (94) 4155423

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

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 189

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

190 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

JARDUERAK CURRICULUM ARLOEKIKO LOTURA

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA

1. Honelakoa da gure
kostaldea. X X

2. Eta nik, egitekorik ba al
dut hemen? X X X

3. Zerbait ari da gertatzen! X X X
4. Arrantza portu batera edo

arrain merkatu batera
bisita. X X X X X X

5. Kostaldetik ibilbide
historikoa egiten. X X X X

6. Inoiz ez du denon gustuko
eguraldia egiten. X X X

7. Horri kiratsa dario! X X X X X
8. Jasangarritasunean

oinarrituz pentsatzen. X X X
9.“Kosta Legea” ezartzen. X X X

10. Esaidazu zer ikusten duzun
eta zer egiten duzun
esango dizut! X X X

11. Danauko kostaldea eta
Beningo portua. X X X

12. Ipar itsasoko gertaera. X X X X X
13. Hemen arrantzatu,

han kontsumitu! X X X
14. Elkarrizketatzen. X X X X
15. Global pentsatu, bertan

ekin. X X X X X
16. Lehiaketa. X X X X X

TE
KN

O
LO

GI
A

N
AT

UR
ZI

EN
TZ

IA
K

GI
ZA

RT
E

ZI
EN

-
TZ

IA
K,

GE
O

GR
A-

FIA
ET

A
HI

ST
O

RI
A

HI
ZK

UN
TZ

A
ET

A
LIT

ER
AT

UR
A

M
AT

EM
AT

IK
A

PL
AS

TI
KA

ET
A

IK
US

HE
ZK

UN
-

TZ
A

ET
IK

A

EG
O

RP
UT

Z
HE

ZK
UN

TZ
A

M
US

IK
A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 190

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

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

191D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
JA

RD
U

ER
A

K
C

U
RR

IC
U

LU
M

ED
U

K
IE

K
IK

O
LO

T
U

RA

1.
H

O
N

EL
A

KO
A

D
A

G
U

R
E

KO
ST

A
LD

EA
.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

1.
-E

sp
az

io
ar

en
pe

rt
ze

p-
zio

a
et

a
iru

di
ka

pe
na

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

7.
-E

ra
bi

ltz
en

di
re

n
ze

in
ua

k
et

a
ik

ur
ra

k.

2.
ET

A
N

IK
,

EG
IT

EK
O

R
IK

B
A

A
L

D
U

T
H

EM
EN

?

B
9-

IZ
AK

IB
IZ

ID
UN

ET
A

IN
GU

RU
N

EA
RE

N
AR

TE
KO

EL
KA

RR
EK

IN
TZ

A.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

N
EA

.
A

2.
-G

iza
ki

ar
en

er
ag

in
ak

.
B1

.-
G

iza
kia

re
n

er
ag

ine
n

id
en

-
tif

ika
zio

a
ing

ur
un

ea
n.

C
3.

-G
iza

ki
ak

in
gu

ru
ne

an
so

rt
ze

n
di

tu
en

er
ag

in
en

au
rr

ea
n

se
nt

ik
or

tz
ea

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

C
3.

-B
ak

ar
ka

ko
ja

rd
ue

re
ta

n
pa

rt
e

ha
rt

ze
kr

iti
ko

a
iza

te
a.

3.
Z

ER
B

A
IT

A
R

ID
A

G
ER

TA
T

Z
EN

!
B

11
.-

O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

in
gu

ru
gi

ro
an

di
tu

en
on

do
rio

ak
.

B
12

.-
EK

O
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

2.
-G

iza
ki

ar
en

er
ag

in
ak

.
B2

.-
G

au
r

eg
un

go
ag

iri
ek

in
la

n
eg

ite
a.

B4
.-

In
gu

ru
ne

ar
en

us
tia

pe
na

re
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

ak
.

C
3.

-G
iza

ki
ak

in
gu

ru
ne

an
so

rt
ze

n
di

tu
en

er
ag

in
en

au
rr

ea
n

se
nt

ik
or

tz
ea

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

re
n

de
gr

ad
az

io
ar

en
ar

az
oa

k.
B3

.-
In

gu
ru

ne
a

et
a

gi
za

-
ki

ar
en

ek
in

tz
en

ar
te

ko
el

ka
rr

ek
in

tz
ar

en
an

al
isi

a.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

N
I-

K
A

B
ID

EE
TA

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rt

za
ile

ar
en

as
m

oa
k

an
tz

em
at

ea
.

A
8.

-T
es

tu
ar

en
in

te
rp

re
ta

zio
a.

A
9.

-T
es

tu
en

an
al

isi
a.

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 191

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

192 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA
N

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

-H
ez

ku
nt

za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

4.
A

R
R

A
N

T
Z

A
P

O
RT

U
B

A
T

ER
A

ED
O

A
R

R
A

IN
M

ER
K

A
T

U
B

A
T

ER
A

B
IS

IT
A

.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

in
gu

ru
gi

ro
an

di
tu

en
on

do
rio

ak
.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-G
iza

ki
ar

en
er

ag
in

ak
.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.
B2

.-
G

au
r

eg
un

go
ag

iri
ek

in
la

n
eg

ite
a.

B4
.-

In
gu

ru
ne

ar
en

us
tia

pe
na

re
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

ak
.

C
3.

-G
iza

ki
ak

in
gu

ru
ne

an
so

rt
ze

n
di

tu
en

er
ag

in
en

au
rr

ea
n

se
nt

ik
or

tz
ea

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

C
3.

-B
ak

ar
ka

ko
ja

rd
ue

re
ta

n
pa

rt
e

ha
rt

ze
kr

iti
ko

a
iza

te
a.

B
2-

ES
PA

Z
IO

A
R

EN
O

K
U

PA
Z

IO
A

.
A

1.
-B

izt
an

le
ak

et
a

ba
lia

bi
de

ak
.

B2
.-

In
fo

rm
az

io
a

bi
la

tu
 e

ta
la

nt
ze

a.
B

3-
B

A
LI

A
B

ID
EA

K
ET

A
H

O
R

R
EN

U
ST

IA
P

EN
A

.
A

2.
-E

us
ka

lH
er

rik
o

ar
ra

nt
za

ja
rd

ue
ra

re
n

ba
ld

in
tz

ak
,a

ra
zo

ak
et

a
et

or
ki

zu
na

.
B

5-
EZ

A
G

U
T

Z
A

H
IS

TO
R

IK
O

A
R

EN
H

A
ST

A
P

EN
A

.
A

2.
-U

le
rm

en
hi

st
or

ik
oa

.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

-
T

SO
N

EN
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rt

za
ile

ar
en

as
m

oa
k

an
tz

em
at

ea
.

A
18

.-
Itu

rr
ii

da
tz

ie
n

er
ab

ile
ra

.
B2

.-
A

ho
zk

o
hi

zk
un

tz
a

et
a

hi
zk

un
tz

a
id

at
zia

re
n

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B1
.-

So
la

sk
id

ea
k.

B4
.-

A
di

er
az

le
ar

en
he

lb
ur

ua
et

a
ha

rt
za

ile
ar

en
ga

n
du

en
on

do
rio

a.
Ja

rr
er

az
ko

ed
uk

ia
k:

B1
.-

Be
st

ee
n

id
ei

ek
ik

o
er

re
sp

et
ua

.
B1

7.
-D

ok
um

en
ta

zio
itu

rr
i

de
sb

er
di

na
k

er
ab

ilt
ze

ar
en

ga
rr

an
tz

ia
ai

to
rt

ze
a.

B
1-

B
EH

A
K

ET
A

ET
A

P
ER

T
Z

EP
Z

IO
A

.
A

3.
-I

ru
di

a-
ad

ie
ra

zp
en

a.
A

6.
-I

ku
siz

ko
hi

zk
un

tz
ar

en
ko

di
go

ak
.

B2
.-

In
gu

ru
ar

en
be

ha
ke

ta
.

B8
.-

In
gu

ru
ne

ra
bi

sit
ak

eg
ite

a
pl

an
ifi

ka
tz

ea
.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

5.
-K

om
un

ik
az

io
pr

oz
es

ua
.

B
3-

A
D

IE
R

A
Z

P
EN

ET
A

KO
M

U
N

IK
A

Z
IO

B
ID

EA
K

ET
A

T
EK

N
IK

A
K

.
A

6.
-I

ru
di

m
ug

ik
or

ra
re

n
ad

ie
ra

zp
en

bi
de

ak
.

K
on

tz
ep

tu
zk

o
ed

uk
ia

k:
B4

.-
A

di
er

az
le

ar
en

he
lb

ur
ua

et
a

ha
rt

za
ile

ar
en

ga
n

du
en

on
do

rio
a.

Ja
rr

er
az

ko
ed

uk
ia

k:
B3

.-
M

ez
ue

n
au

rr
ek

o
ja

rr
er

a
kr

iti
ko

a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 192

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

193D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA

A.6

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

C
1.

-G
er

ta
er

a
hi

st
or

ik
o

ba
te

n
ga

ra
pe

na
re

ki
ko

in
te

re
sa

.

5.
KO

ST
A

LD
ET

IK
IB

IL
B

ID
E

H
IS

TO
R

IK
O

A
EG

IT
EN

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

re
n

de
gr

ad
az

io
ar

en
ar

az
oa

k.
B

2-
ES

PA
Z

IO
A

R
EN

O
K

U
PA

Z
IO

A
.

A
1.

-B
izt

an
le

ria
et

a
ba

lia
bi

de
ak

.
B

3-
B

A
LI

A
B

ID
EA

K
ET

A
H

O
R

IE
N

U
ST

IA
P

EN
A

.
A

2.
-E

us
ka

lH
er

rik
o

ar
ra

nt
za

ja
rd

ue
ra

re
n

ba
ld

in
tz

ak
,a

ra
zo

ak
et

a
et

or
ki

zu
na

.
B

5-
EZ

A
G

U
T

Z
A

H
IS

TO
R

IK
O

A
R

EN
H

A
ST

A
P

EN
A

.
A

1.
-I

tu
rr

ie
ki

n
la

n
eg

ite
a.

A
2.

-U
le

rm
en

hi
st

or
ik

oa
.

B2
.-

Id
at

ziz
ko

itu
rr

ie
ki

ko
ha

rr
em

an
a.

B
2-

H
IZ

K
U

N
T

Z
A

LI
T

ER
A

T
U

R
A

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rt

za
ile

ar
en

as
m

oa
k

an
tz

em
at

ea
.

A
8.

-T
es

tu
ar

en
in

te
rp

re
ta

zio
a.

A
9.

-T
es

tu
en

an
al

isi
a.

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

A
18

.-
Itu

rr
ii

da
tz

ie
n

er
ab

ile
ra

.
C

7.
-I

nf
or

m
az

io
ar

en
tr

at
am

en
du

a.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

A
di

er
az

le
ar

en
he

lb
ur

ua
et

a
ha

rt
za

ile
ar

en
ga

n
du

en
on

do
rio

a.
Ja

rr
er

az
ko

ed
uk

ia
k:

B1
.-

Be
st

ee
n

id
ei

ek
ik

o
er

re
sp

et
ua

.

B
1-

B
EH

A
K

ET
A

ET
A

P
ER

T
Z

EP
Z

IO
A

.
A

1.
-G

er
ta

er
a

ar
tis

tik
oa

et
a

iru
di

a.
B6

.-
Ba

lia
bi

de
de

sb
er

di
ne

n
er

ab
ile

ra
.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

4.
-S

or
tz

e
pr

oz
es

ua
.

A
5.

-K
om

un
ik

az
io

pr
oz

es
ua

.
A

6.
-S

or
ku

nt
za

ar
te

pr
oz

es
ua

re
n

oi
na

rr
i.

B
3-

A
D

IE
R

A
Z

P
EN

ET
A

KO
M

U
N

IK
A

Z
IO

B
ID

EA
K

ET
A

T
EK

N
IK

A
K

.
A

2.
-A

di
er

az
pe

n
te

kn
ik

ak
.

A
4.

-I
ru

di
fin

ko
ar

en
ad

ie
ra

zp
en

bi
de

ak
:

ar
ga

zk
ia

,m
ar

ra
zk

ia
...

A
5.

-S
eg

id
ak

o
iru

di
en

ad
ie

ra
zp

en
bi

de
ak

:
ko

m
ik

ia
…

B1
.-

Te
kn

ik
en

es
pe

rim
en

ta
zio

a.
B2

.-
Eu

sk
ar

ri
de

sb
er

di
ne

n
er

ab
ile

ra
k.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 193

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

194 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA
N

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

-H
ez

ku
nt

za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

6.
IN

O
IZ

EZ
D

U
D

EN
O

N
G

U
ST

U
KO

EG
U

R
A

LD
IA

EG
IT

EN
.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.
B1

.-
G

iza
ja

rd
ue

ra
re

n
ar

az
oa

k
et

a
hi

po
te

sia
k.

B3
.-

In
gu

ru
ne

a
et

a
gi

za
ki

ar
en

ek
in

tz
en

ar
te

ko
el

ka
rr

ek
in

tz
en

an
al

isi
a.

C
2.

-B
al

ia
bi

de
en

er
ab

ile
ra

ar
ra

zio
na

la
eg

ite
ar

en
be

ha
rr

az
ko

nt
zie

nt
zia

tz
ea

.
C

3.
-B

ak
ar

ka
ko

ja
rd

ue
re

ta
n

pa
rt

e
ha

rt
ze

kr
iti

ko
a

iza
te

a.
B

2-
ES

PA
Z

IO
A

R
EN

O
K

U
PA

Z
IO

A
.

A
1.

-B
izt

an
le

et
a

ba
lia

bi
de

ba
na

ke
ta

re
n

ar
te

ko
de

so
re

ka
.

A
2.

-E
sp

az
io

ar
en

et
a

eg
itu

ra
so

zio
ek

on
om

ik
oa

re
n

an
to

lak
et

a.
B1

.-
A

ra
zo

et
a

hi
po

te
sia

k
eg

ite
a.

B3
.-

A
ra

zo
en

an
al

isi
a.

C
3.

-O
nd

or
io

en
ko

m
un

ik
az

io
a.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

N
I-

K
A

B
ID

EE
TA

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

B2
.-

A
ho

zk
o

et
a

id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B1
.-

So
la

sk
id

ea
k.

Ja
rr

er
az

ko
ed

uk
ia

k:
B1

.-
Be

st
ee

n
id

ei
ek

ik
o

er
re

sp
et

ua
.

B3
.-

M
ez

ue
n

au
rr

ea
n

ja
rr

er
a

kr
iti

ko
a

iza
te

a.
B4

.-
Te

st
u

ba
te

n
in

te
rp

re
ta

zio
de

sb
er

di
na

k
ai

to
rt

ze
a.

7.
H

O
R

R
IK

IR
A

T
SA

D
A

R
IO

!
B

1-
M

AT
ER

IA
ET

A
H

O
RR

EN
EZ

A
U

G
A

RR
IA

K.
A

3.
-S

ub
st

an
tz

ia
ki

m
ik

oa
k

eg
un

ek
o

bi
zit

za
n.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

T
SO

N
EN

A
RT

EK
O

H
A

R
R

EM
A

N
ET

A
N

.

B
1-

B
EH

A
K

ET
A

ET
A

P
ER

T
Z

EP
Z

IO
A

.
A

3.
-I

ru
di

a-
ad

ie
ra

zp
en

a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 194

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

195D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA

A.6

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

B
2-

SI
ST

EM
A

M
A

T
ER

IA
LE

N
A

N
IZ

TA
SU

N
A

.
A

3.
-U

ra
ba

lia
bi

de
ar

en
ar

az
oa

.
A

4.
-A

ire
ak

ba
be

sle
gi

sa
du

en
ga

rr
an

tz
ia

.
A

6.
-L

an
da

re
ak

et
a

an
im

al
ia

k:
A

ni
zt

as
un

a.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

ET
A

IN
G

U
RU

N
EA

-
R

EN
A

RT
EK

O
EL

K
A

R
R

EK
IN

T
Z

A
.

A
3.

-k
at

e
et

a
sa

re
 tr

of
ik

oa
k.

B2
.-

Ez
ta

ba
id

ak
et

a
on

do
rio

ak
.

B5
.-

K
at

e
tr

of
ik

oa
k

eg
ite

a.
C

1.
-H

ar
re

m
an

en
ko

np
le

xu
ta

su
na

ai
nt

za
t

ha
rt

ze
a.

C
2.

-B
ab

es
 a

ra
ua

k
on

ar
tu

et
a

er
re

sp
et

at
ze

a.
B

11
-O

SA
SU

N
A

O
R

EK
A

G
IS

A
.

A
2.

-G
iza

ko
nt

su
m

oa
et

a
in

gu
ru

gi
ro

er
ag

in
a.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-G
iza

ki
ar

en
er

ag
in

ak
.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.
C

3.
-G

iza
ki

ak
in

gu
ru

ne
an

so
rt

ze
n

di
tu

en
er

ag
in

en
au

rr
ea

n
se

nt
ik

or
tz

ea
.

B1
.-

G
iza

ja
rd

ue
ra

re
n

ar
az

oa
k

et
a

hi
po

te
sia

k.
B3

.-
In

gu
ru

ne
a

et
a

gi
za

ki
ar

en
ek

in
tz

en
ar

te
ko

el
ka

rr
ek

in
tz

en
an

al
isi

a.
B

3-
B

A
LI

A
B

ID
EA

K
ET

A
H

O
R

IE
N

U
ST

IA
P

EN
A

.
A

3.
-U

st
iap

en
a

et
a

ko
nt

su
m

oa
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

13
.-

G
ai

ar
en

id
en

tif
ik

az
io

a.
A

18
.-

Itu
rr

ii
da

tz
ie

n
er

ab
ile

ra
.

B1
.-

Te
st

ua
 s

or
tz

ea
n

iza
te

n
di

re
n

ba
ld

in
tz

en
id

en
tif

ik
az

io
a.

B2
.-

A
ho

zk
o

et
a

id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
B3

.-
Te

st
ua

re
n

ed
uk

ia
re

n
pl

an
ifi

ka
zio

a.
B4

.-
Te

st
ue

n
ek

oi
zp

en
a.

B8
.-

H
izk

un
tz

a
id

at
zia

re
n

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

A
di

er
az

le
ar

en
he

lb
ur

ua
et

a
ha

rt
za

ile
ar

en
ga

n
du

en
on

do
rio

a.
C

4.
-T

es
tu

ar
en

or
to

gr
af

ia
.

Ja
rr

er
az

ko
ed

uk
ia

k:
B1

0.
-N

or
be

ra
k

eg
ite

ko
in

te
re

sa
iza

te
a.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

4.
-S

or
tz

e
pr

oz
es

ua
.

A
6.

-S
or

ku
nt

za
ar

te
pr

oz
es

ua
re

n
oi

na
rr

i.
C

7.
-B

es
te

en
la

ne
ki

ko
er

re
sp

et
ua

.
B

3-
A

D
IE

R
A

Z
P

EN
ET

A
KO

M
U

N
IK

A
Z

IO
B

ID
EA

K
ET

A
T

EK
N

IK
A

K
.

A
4.

-I
ru

di
fin

ko
ar

en
ad

ie
ra

zp
en

bi
de

ak
:

ar
ga

zk
ia

,m
ar

ra
zk

ia
...

C
8.

-I
ku

siz
ko

bi
ta

rt
ek

oe
n

ba
lio

a
ait

or
tz

ea
.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 195

196 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA
N

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

-H
ez

ku
nt

za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

8.
JA

SA
N

G
A

R
R

IT
A

SU
-

N
EA

N
O

IN
A

R
R

IT
U

Z
P

EN
T

SA
T

Z
EN

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.
B3

.-
In

gu
ru

ne
a

et
a

gi
za

ki
ar

en
ek

in
tz

en
ar

te
ko

el
ka

rr
ek

in
tz

en
an

al
isi

a.
C

3.
-N

or
ba

na
ko

ar
en

et
a

ta
ld

ea
re

n
pa

rt
eh

ar
tz

ea
.

B
3-

B
A

LI
A

B
ID

EA
K

ET
A

H
O

R
IE

N
U

ST
IA

P
EN

A
.

A
1.

-N
ek

az
ar

itz
a

ja
rd

ue
ra

k.
A

3.
-U

st
iap

en
a

et
a

ko
nt

su
m

oa
.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

N
I-

K
A

B
ID

EE
TA

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rt

za
ile

ar
en

as
m

oa
k

an
tz

em
at

ea
.

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

B8
.-

Id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

A
di

er
az

le
ar

en
he

lb
ur

ua
et

a
ha

rt
za

ile
ar

en
ga

n
du

en
on

do
rio

a.
Ja

rr
er

az
ko

ed
uk

ia
k:

B1
.-

Be
st

ee
n

ed
uk

ie
ki

ko
er

re
sp

et
ua

.
B1

4.
-I

ra
ku

rt
ze

ko
in

te
re

sa
.

9.
“K

O
ST

A
LE

G
EA

”
EZ

A
RT

Z
EN

.
B

1-
G

IZ
A

T
ER

IA
ET

A
IN

G
U

RU
N

E
FI

SI
KO

A
.

A
4.

-I
ng

ur
ug

iro
a

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B1
.-

G
iza

ja
rd

ue
ra

re
n

ar
az

oa
k

et
a

hi
po

te
sia

k.
B3

.-
In

gu
ru

ne
a

et
a

gi
za

ki
ar

en
ek

in
tz

en
ar

te
ko

el
ka

rr
ek

in
tz

en
an

al
isi

a.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

-
T

SO
N

EN
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
.

B
6.

-H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rt

za
ile

ar
en

as
m

oa
k

an
tz

em
at

ea
.

A
8.

-T
es

tu
ar

en
in

te
rp

re
ta

zio
a.

A
9.

-T
es

tu
en

an
al

isi
a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 196

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

197D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

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

A.6.1. CURRICULUM ARLOEKIKO LOTURA

A.6

C
1.

-L
ur

ra
ld

ea
kr

iti
ko

ki
az

te
rt

ze
ko

se
nt

sib
ili

ta
te

a
iza

te
a.

C
3.

-B
ak

ar
ka

et
a

ta
ld

ek
ak

o
ja

rd
ue

re
ta

n
pa

rt
e

ha
rt

ze
kr

iti
ko

a
iza

te
a.

B
2-

ES
PA

Z
IO

A
R

EN
O

K
U

PA
Z

IO
A

.
A

2.
-L

ur
ra

ld
ea

re
n

an
to

la
ke

ta
.

B2
.-

In
fo

rm
az

io
ga

rr
an

tz
its

ua
lo

rt
ze

a.
B3

.-
A

ra
zo

en
an

al
isi

a.
C

3.
-O

nd
or

io
en

ko
m

un
ik

az
io

a.

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

A
17

.-
Id

az
m

en
ar

en
er

ab
ile

ra
.

A
18

.-
Id

at
ziz

ko
itu

rr
ie

n
er

ab
ile

ra
.

B2
.-

A
ho

zk
o

et
a

id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

A
di

er
az

le
ar

en
he

lb
ur

ua
et

a
ha

rt
za

ile
ar

en
ga

n
du

en
on

do
rio

a.
Ja

rr
er

az
ko

ed
uk

ia
k:

B1
.-

Be
st

ee
n

id
ei

ek
ik

o
er

re
sp

et
ua

.
B1

7.
-I

tu
rr

id
es

be
rd

in
ak

er
ab

ilt
ze

a.

10
.E

SA
ID

A
Z

U
Z

ER
IK

U
ST

EN
D

U
Z

U
N

ET
A

Z
ER

EG
IT

EN
D

U
Z

U
N

ES
A

N
G

O
D

IZ
U

T
!

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

-
T

SO
N

EN
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
B

6.
-H

IZ
K

U
N

T
Z

A
IK

A
SK

U
N

T
Z

A
N

.
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

A
14

.-
A

nt
ze

zp
en

dr
am

at
iza

tu
a.

B5
.-

A
ho

zk
o

te
st

ue
n

ek
oi

zp
en

a.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B1
.-

So
la

sk
id

ea
k.

B1
0.

-T
es

tu
a

eg
oe

ra
ri

eg
ok

itz
ea

.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

4.
-S

or
tz

e
pr

oz
es

ua
.

A
5.

-K
om

un
ik

az
io

pr
oz

es
ua

.
A

6.
-S

or
ku

nt
za

ar
te

pr
oz

es
ua

re
n

oi
na

rr
i.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 197

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

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

198 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

D
9.

-H
itz

ar
en

iru
di

ka
tz

ea
.

Ja
rr

er
az

ko
ed

uk
ia

k:
A

1.
-H

izk
un

tz
a

ko
m

un
ik

ab
id

e
m

od
ua

n
ba

lio
es

te
a.

B9
.-

Ko
m

un
ik

az
io

ar
en

he
lb

ur
ua

ai
nt

za
t

ha
rt

ze
a.

11
.D

A
N

A
U

KO
KO

ST
A

LD
EA

ET
A

B
EN

IN
G

O
P

O
RT

U
A

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B1
.-

G
iza

ja
rd

ue
ra

re
n

ar
az

oa
k

et
a

hi
po

te
sia

k.
B3

.-
In

gu
ru

ne
a

et
a

gi
za

-
ki

ar
en

ek
in

tz
en

ar
te

ko
el

ka
rr

ek
in

tz
en

an
al

isi
a.

C
3.

-B
ak

ar
ka

ko
ja

rd
ue

re
ta

n
pa

rt
e

ha
rt

ze
kr

iti
ko

a
iza

te
a.

B
3-

B
A

LI
A

B
ID

EA
K

ET
A

H
O

RI
EN

U
ST

IA
PE

N
A

.
A

5.
-H

iru
ga

rr
en

m
ai

la
ko

ja
rd

ue
re

n
ga

ra
pe

na
.

B
4-

A
N

TO
LA

K
ET

A
EK

O
N

O
M

IK
O

A
.

A
3.

-F
un

tz
io

na
m

en
du

ek
on

om
ik

oa
re

n
on

do
rio

ak
.

B9
-G

at
az

ka
et

a
he

rr
ita

rr
en

pa
rt

e
ha

rt
ze

a.
A

1.
-T

ira
bi

ra
gu

ne
ak

et
a

ho
rr

en
on

do
rio

ak
.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

-
T

SO
N

EN
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
B

6.
-H

IZ
K

U
N

T
Z

A
IK

A
SK

U
N

T
Z

A
N

.
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

A
6.

-I
go

rt
za

ile
ar

en
as

m
oa

k
an

tz
em

at
ea

.
A

13
.-

G
ai

ar
en

id
en

tif
ik

az
io

a.
A

17
.-

Id
az

m
en

ar
en

er
ab

ile
ra

.
A

18
.-

Id
at

ziz
ko

itu
rr

ie
n

er
ab

ile
ra

.
B2

.-
A

ho
zk

o
et

a
id

at
ziz

ko
hi

zk
un

tz
ar

en
er

ab
ile

ra
.

B4
.-

Te
st

u
ek

oi
zp

en
a.

K
on

tz
ep

tu
zk

o
ed

uk
ia

k:
B1

.-
So

la
sk

id
ea

k.
B4

.-
A

di
er

az
le

ar
en

he
lb

ur
ua

et
a

ha
rt

za
ile

ar
en

ga
n

du
en

on
do

rio
a.

B1
0.

-T
es

tu
ar

en
eg

ok
itz

ap
en

a.
C

4.
-T

es
tu

ar
en

or
to

gr
af

ia
.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 198

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

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

199D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

B3
.-

G
at

az
ke

ta
ko

ja
rr

er
en

an
al

isi
a.

C
2.

-E
lk

ar
riz

ke
ta

ja
rr

er
a.

Ja
rr

er
az

ko
ed

uk
ia

k:
B1

.-
Be

st
ee

n
id

ei
ek

ik
o

er
re

sp
et

ua
.

B4
.-

Te
st

u
ba

te
n

in
te

rp
re

ta
zio

au
ke

ra
k

ai
nt

za
t h

ar
tz

ea
.

12
.I

PA
R

IT
SA

SO
KO

G
ER

TA
ER

A
.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-G
iza

ki
ar

en
er

ag
in

ak
.

A
3.

-B
er

re
sk

ur
at

ze
ek

in
tz

ak
.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.
B2

.-
G

au
r

eg
un

go
ag

iri
ek

in
la

n
eg

ite
a.

B4
.-

In
gu

ru
ne

ar
en

us
tia

pe
na

re
n

on
do

rio
ei

bu
ru

zk
o

ez
ta

ba
id

ak
.

C
1.

-I
ng

ur
un

ea
 z

ai
nd

u
et

a
er

re
sp

et
at

ze
a.

C
3.

-G
iza

ki
ak

in
gu

ru
ne

an
so

rt
ze

n
di

tu
en

er
ag

in
en

au
rr

ea
n

se
nt

ik
or

tz
ea

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B1
.-

G
iza

ja
rd

ue
ra

re
n

ar
az

oa
k

et
a

hi
po

te
sia

k.
B3

.-
In

gu
ru

ne
a

et
a

gi
za

-
ki

ar
en

ek
in

tz
en

ar
te

ko
el

ka
rr

ek
in

tz
en

an
al

isi
a.

C
2.

-B
al

ia
bi

de
en

er
ab

ile
ra

ar
ra

zio
na

la
eg

ite
ar

en
be

ha
rr

az
ko

nt
zie

nt
zia

tz
ea

.
C

3.
-B

ak
ar

ka
ko

ja
rd

ue
re

ta
n

pa
rt

e
ha

rt
ze

kr
iti

ko
a

iza
te

a.
B

3-
B

A
LI

A
B

ID
EA

K
ET

A
H

O
R

IE
N

U
ST

IA
P

EN
A

.
A

3.
-U

st
iap

en
a

et
a

ko
nt

su
m

oa
.

B9
-G

at
az

ka
et

a
he

rr
ita

rr
en

pa
rt

e
ha

rt
ze

a.
A

2.
-T

ira
bi

ra
gu

ne
ak

et
a

os
as

un
ea

n
di

tu
en

on
do

rio
ak

.
B2

.-
In

fo
rm

az
io

en
an

al
isi

kr
iti

ko
a.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

N
I-

K
A

B
ID

EE
TA

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
A

6.
-I

go
rle

ar
en

as
m

oa
k

an
tz

em
at

ea
.

A
8.

-T
es

tu
ar

en
in

te
rp

re
ta

zio
a.

A
13

.-
G

ai
ar

en
id

en
tif

ik
az

io
a.

A
17

.-
Id

az
m

en
ar

en
er

ab
ile

ra
.

A
18

.-
Itu

rr
ie

n
er

ab
ile

ra
B2

.-
A

ho
zk

o
et

a
id

at
ziz

ko
itu

rr
ie

n
er

ab
ile

ra
.

K
on

tz
ep

tu
zk

o
ed

uk
ia

k:
B4

.-
A

di
er

az
le

ar
en

he
lb

ur
ua

et
a

ha
rt

za
ile

ar
en

ga
n

du
en

on
do

rio
a.

Ja
rr

er
az

ko
ed

uk
ia

k:
B3

.-
M

ez
ue

n
au

rr
ea

n
ja

rr
er

a
kr

iti
ko

a
iza

te
a.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

A
4.

-S
or

tz
e

pr
oz

es
ua

.
A

5.
-K

om
un

ik
az

io
pr

oz
es

ua
.

A
6.

-S
or

ku
nt

za
ar

te
pr

oz
es

ua
re

n
oi

na
rr

i.
B

3-
A

D
IE

R
A

Z
P

EN
ET

A
KO

M
U

N
IK

A
Z

IO
B

ID
EA

K
ET

A
T

EK
N

IK
A

K
.

A
2.

-A
di

er
az

pe
n

te
kn

ik
ak

.
B2

.-
Eu

sk
ar

ri
de

sb
er

di
ne

n
er

ab
ile

ra
.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 199

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

200 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

-H
ez

ku
nt

za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

B3
.-

G
at

az
ke

ta
ko

ja
rr

er
en

an
al

isi
a.

C
2.

-E
lk

ar
riz

ke
ta

ja
rr

er
ak

.
C

3.
-T

al
de

ko
ek

in
tz

a
al

te
rn

at
ib

oe
ta

n
pa

rt
e

ha
rt

ze
a.

B9
.-

Ko
m

un
ik

az
io

ek
in

tz
en

he
lb

ur
ua

ai
nt

za
t

ha
rt

ze
a.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

13
.H

EM
EN

A
R

R
A

N
T

Z
A

T
U

,
H

A
N

KO
N

T
SU

M
IT

U
!

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

in
gu

ru
gi

ro
an

di
tu

en
on

do
rio

ak
.

B
12

-E
KO

LO
G

IA
ET

A
IN

G
U

RU
G

IR
O

A
.

A
2.

-G
iza

ki
ar

en
er

ag
in

ak
.

A
3.

-B
er

re
sk

ur
at

ze
ko

ko
nt

se
rb

az
io

et
a

ho
be

tz
e

ek
in

tz
ak

.
B2

-G
au

r
eg

un
go

ag
iri

ek
in

la
n

eg
ite

a.
B4

-I
ng

ur
un

ea
re

n
us

tia
pe

na
re

n
on

do
rio

ez
ez

ta
ba

id
ak

.
C

3-
Er

ag
in

en
au

rr
ea

n
se

nt
ik

or
tz

ea
.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B3
.-

In
gu

ru
ne

a
et

a
gi

za
-

ki
ar

en
ek

in
tz

en
ar

te
ko

el
ka

rr
ek

in
tz

en
an

al
isi

a.
B4

.-
Ko

m
un

ik
az

io
a.

B
2-

ES
PA

Z
IO

A
R

EN
O

K
U

PA
Z

IO
A

:
D

EM
O

G
R

A
FI

A
,

H
A

B
IT

A
TA

ET
A

H
IR

IG
IN

T
Z

A
.

A
1.

-B
al

ia
bi

de
en

ba
na

ke
ta

de
sb

er
di

na
.

B2
.-

G
ra

fik
oa

k
ira

ku
rr

ie
ta

in
te

rp
re

ta
tz

ea
,e

ta
eg

ite
a.

B
3-

B
A

LI
A

B
ID

EA
K

ET
A

H
O

R
IE

N
U

ST
IA

P
EN

A
.

A
2.

-A
rr

an
tz

a
ja

rd
ue

ra
re

n
ba

ld
in

tz
ak

,a
ra

zo
ak

et
a

et
or

ki
zu

na
.

B2
.-

G
ra

fik
oe

n
et

a
ta

ul
en

ob
je

kt
ib

ita
te

a
eg

ia
zt

at
ze

a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 200

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

201D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

14
.E

LK
A

R
R

IZ
K

ET
A

-
T

Z
EN

.
B

9-
IZ

A
K

IB
IZ

ID
U

N
EN

A
RT

EK
O

EL
K

A
-

R
R

EK
IN

T
Z

A
K

ET
A

IN
G

U
RU

N
EA

R
EK

IK
O

EL
K

A
R

R
EK

IN
T

Z
A

.
A

3.
-K

at
e

tr
of

ik
oa

k.
B

11
-O

SA
SU

N
A

O
R

EK
A

G
IS

A
.

A
2.

-G
iza

ko
nt

su
m

oa
et

a
in

gu
ru

gi
ro

an
di

tu
en

on
do

rio
ak

.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

1.
-E

ko
sis

te
m

ak
.

A
2.

-G
iza

ki
ar

en
er

ag
in

ak
.

A
3.

-B
er

re
sk

ur
at

ze
ek

in
tz

ak
.

B1
.-

Er
ag

in
en

id
en

tif
ik

az
io

a.
B4

.-
In

gu
ru

ne
ar

en
us

tia
pe

na
re

n
on

do
rio

ez
ez

ta
ba

id
at

ze
a.

C
3.

-E
ra

gi
ne

n
au

rr
ea

n
se

nt
ik

or
tz

ea
.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

un
ea

et
a

ho
rr

en
ko

nt
se

rb
az

io
a.

B2
-E

sp
az

io
ar

en
ok

up
az

io
a.

B
3-

B
A

LI
A

B
ID

EA
K

ET
A

H
O

R
IE

N
U

ST
IA

P
EN

A
.

B
4.

-E
KO

N
O

M
IA

R
EN

A
N

TO
LA

K
ET

A
ET

A
LA

N
A

.
B

5-
EZ

A
G

U
P

EN
H

IS
TO

R
IK

O
A

R
EN

H
A

ST
A

P
EN

A
.

B
9-

G
A

TA
Z

K
A

K
ET

A
H

ER
R

IT
A

R
R

EN
PA

RT
E

H
A

RT
Z

EA
.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

-
T

SO
N

EN
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
.

B
6.

-H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
B2

.-
A

ho
zk

o
et

a
id

at
ziz

ko
hi

zk
un

tz
ar

en
er

ab
ile

ra
.

B3
.-

G
ar

at
u

be
ha

rr
ek

o
ed

uk
ia

re
n

pl
an

ifi
ka

zio
a.

B4
.-

Te
st

ue
n

ek
oi

zp
en

a.
B5

.-
A

ho
zk

o
te

st
ue

n
ek

oi
zp

en
a.

K
on

tz
ep

tu
zk

o
ed

uk
ia

k:
B1

.-
So

la
sk

id
ea

k.
B4

.-
A

di
er

az
le

ar
en

he
lb

ur
ua

et
a

ha
rt

za
ile

ar
en

ga
n

du
en

on
do

rio
a.

D
9.

-H
itz

ar
en

iru
di

ka
tz

e
gr

af
ik

oa
.

Ja
rr

er
az

ko
ed

uk
ia

k:
B3

.-
M

ez
ue

n
au

rr
ea

n
ja

rr
er

a
kr

iti
ko

a
iza

te
a.

B9
.-

Ko
m

un
ik

az
io

ek
in

tz
en

he
lb

ur
ua

ai
nt

za
t

ha
rt

ze
a.

B4
.-

A
nt

ol
ak

et
a

ek
on

om
ik

oa
.

A
3.

-I
pa

rr
a

et
a

he
go

ar
en

ga
ra

pe
n

de
sb

er
di

nt
as

un
a.

C
1.

-B
al

ia
bi

de
ba

na
ke

ta
n

da
ud

en
de

sb
er

di
nt

as
un

ek
ik

o
ja

rr
er

a
kr

iti
ko

a
iza

te
a.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 201

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

202 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

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

at
ur

 Z
ie

nt
zi

ak
G

iz
ar

te
Z

ie
nt

zi
ak

,
H

iz
ku

nt
za

et
a

P
la

st
ik

a
et

a
G

eo
gr

af
ia

et
a

H
is

to
ri

a
Li

te
ra

tu
ra

Ik
us

-H
ez

ku
nt

za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

15
.G

LO
B

A
L

P
EN

T
SA

T
U

,
B

ER
TA

N
EK

IN
.

B
11

-O
SA

SU
N

A
O

R
EK

A
G

IS
A

.
A

2.
-G

iza
ko

nt
su

m
oa

et
a

in
gu

ru
gi

ro
an

di
tu

en
on

do
rio

ak
C

5.
-O

hi
tu

ra
os

as
un

ts
ua

go
ak

on
ar

tz
ea

.
B

12
-E

KO
LO

G
IA

ET
A

IN
G

U
RU

G
IR

O
A

.
A

3.
-B

er
re

sk
ur

at
ze

ek
in

tz
ak

.

B
1-

G
IZ

A
T

ER
IA

ET
A

IN
G

U
RU

N
E

FI
SI

KO
A

.
A

4.
-I

ng
ur

ug
iro

a
et

a
ho

rr
en

ko
nt

se
rb

az
io

a.
C

3.
-B

ak
ar

ka
ko

ja
rd

ue
re

ta
n

pa
rt

e
ha

rt
ze

kr
iti

ko
a

iza
te

a.
B

3-
B

A
LI

A
B

ID
EA

K
ET

A
H

O
R

IE
N

U
ST

IA
P

EN
A

.
A

2.
-A

rr
an

tz
a

ja
rd

ue
ra

re
n

ar
az

oa
k

et
a

et
or

ki
zu

na
.

A
3.

-U
st

iap
en

a
et

a
ko

nt
su

m
oa

.
B4

.-
Ko

m
un

ik
az

io
a.

C
3.

-P
ro

ie
kt

u
et

a
ka

np
ai

ne
ta

n
pa

rt
e

ha
rt

ze
a.

B
9-

G
A

TA
Z

K
A

K
ET

A
H

ER
R

IT
A

R
R

EN
PA

RT
E

H
A

RT
Z

EA
.

A
2.

-H
er

rit
ar

re
n

ta
ld

e
et

a
m

ug
im

en
du

al
te

rn
at

ib
oe

ta
n

pa
rt

e
ha

rt
ze

a.
B4

.-
Ez

ta
ba

id
at

ze
a.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

N
I-

K
A

B
ID

EE
TA

N
.

B
5-

H
IZ

K
U

N
T

Z
A

P
ER

-
T

SO
N

EN
A

RT
EK

O
H

A
R

R
EM

A
N

ET
A

N
.

B
6-

H
IZ

K
U

N
T

Z
A

IK
A

SK
U

N
T

Z
A

N
.

P
ro

ze
du

ra
zk

o
ed

uk
ia

k:
B2

.-
A

ho
zk

o
et

a
id

at
ziz

ko
hi

zk
un

tz
ar

en
er

ab
ile

ra
ko

m
un

ik
az

io
an

.
B4

.-
Te

st
ue

n
ek

oi
zp

en
a.

B8
.-

Id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

.
K

on
tz

ep
tu

zk
o

ed
uk

ia
k:

B4
.-

A
di

er
az

le
ar

en
he

lb
ur

ua
et

a
ha

rt
za

ile
ar

en
ga

n
du

en
on

do
rio

a.
C

4.
-T

es
tu

ar
en

or
to

gr
af

ia
.

Ja
rr

er
az

ko
ed

uk
ia

k:
B1

.-
Be

st
ee

n
ed

uk
ie

ki
ko

er
re

sp
et

ua
.

B9
.-

Ko
m

un
ik

az
io

ek
in

tz
en

he
lb

ur
ua

ai
nt

za
t

ha
rt

ze
a.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

4.
-S

or
tz

e
pr

oz
es

ua
.

A
5.

-K
om

un
ik

az
io

pr
oz

es
ua

.
C

7.
-B

es
te

en
la

ne
ki

ko
er

re
sp

et
ua

.
B

3-
A

D
IE

R
A

Z
P

EN
ET

A
KO

M
U

N
IK

A
Z

IO
B

ID
EA

K
ET

A
T

EK
N

IK
A

K
.

A
4.

-I
ru

di
fin

ko
ar

en
ad

ie
ra

zp
en

bi
de

ak
.

16
.L

EH
IA

K
ET

A
.

15
.ja

rd
ue

ra
ar

te
ko

ed
uk

i
gu

zt
ia

k,
ja

rd
ue

ra
ho

ri
ba

r-
ne

.

15
.j

ar
du

er
a

ar
te

ko
ed

u-
ki

gu
zt

ia
k,

ja
rd

ue
ra

ho
ri

ba
rn

e.

B
3-

H
IZ

K
U

N
T

Z
A

G
IZ

A
RT

E
KO

M
U

N
I-

K
A

B
ID

EE
TA

N
.

B
2-

H
IZ

K
U

N
T

Z
A

P
LA

ST
IK

O
A

ET
A

IK
U

SI
Z

KO
A

.
A

4.
-S

or
tz

e
pr

oz
es

ua
.

A
5.

-K
om

un
ik

az
io

pr
oz

es
ua

.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 202

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

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

203D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

N
at

ur
 Z

ie
nt

zi
ak

G
iz

ar
te

Z
ie

nt
zi

ak
,

H
iz

ku
nt

za
et

a
P

la
st

ik
a

et
a

G
eo

gr
af

ia
et

a
H

is
to

ri
a

Li
te

ra
tu

ra
Ik

us
-H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

B
5.

-H
IZ

K
U

N
T

Z
A

P
ER

T
SO

N
EN

A
RT

EK
O

H
A

R
R

EM
A

N
ET

A
N

.
B

6-
H

IZ
K

U
N

T
Z

A
IK

A
SK

U
N

T
Z

A
N

.
P

ro
ze

du
ra

zk
o

ed
uk

ia
k:

B2
.-

A
ho

zk
o

et
a

id
at

ziz
ko

hi
zk

un
tz

ar
en

er
ab

ile
ra

ko
m

un
ik

az
io

an
.

B3
.-

G
ar

at
u

be
ha

rr
ek

o
ed

uk
ia

re
n

pl
an

ifi
ka

zio
a.

B4
.-

Te
st

ue
n

ek
oi

zp
en

a.
B6

.-
El

em
en

tu
 e

z
lin

gu
ist

ik
oe

n
er

ab
ile

ra
.

K
on

tz
ep

tu
zk

o
ed

uk
ia

k:
B1

.-
So

la
sk

id
ea

k.
B4

.-
A

di
er

az
le

ar
en

he
lb

ur
ua

et
a

ha
rt

za
ile

ar
en

ga
n

du
en

on
do

rio
a.

C
5.

-E
le

m
en

tu
 g

ra
fik

o,
ik

on
ik

o
et

a
es

pa
zia

lak
.

D
9.

-H
itz

ar
en

 s
oi

nu
iru

di
ka

pe
na

et
a

iru
di

ka
pe

n
gr

af
ik

oa
.

Ja
rr

er
az

ko
ed

uk
ia

k:
A

1.
-H

izk
un

tz
a

ko
m

un
ik

at
ze

ko
bi

de
.

B9
.-

Ko
m

un
ik

az
io

ar
en

he
lb

ur
ua

 z
ei

n
de

n
ai

nt
za

t h
ar

tz
ea

.
B1

8.
-T

ek
no

lo
gi

ek
ik

o
in

te
re

sa
.

A
6.

-S
or

m
en

a
ar

te
pr

oz
es

ua
re

n
oi

na
rr

i.
A

7.
-O

hi
zk

o
ze

in
u

et
a

ik
ur

ra
k.

B1
.-

Ir
ud

ia
os

at
ze

n
du

te
n

el
em

en
tu

en
er

ab
ile

ra
ad

ie
ra

zk
or

ra
.

C
7.

-B
es

te
en

la
na

re
ki

ko
er

re
sp

et
ua

.
C

8.
-L

an
a

eg
ite

ko
pr

oz
es

ua
re

ki
ko

ja
rr

er
a

on
a.

B
3-

A
D

IE
R

A
Z

P
EN

ET
A

KO
M

U
N

IK
A

Z
IO

B
ID

EA
K

ET
A

T
EK

N
IK

A
K

.
A

4.
-I

ru
di

fin
ko

ar
en

ad
ie

ra
zp

en
bi

de
ak

.
B2

.-
Eu

sk
ar

ri
de

sb
er

di
na

k
er

ab
ilt

ze
a.

C
8.

-I
ku

siz
ko

bi
ta

rt
ek

oe
n

ba
lio

a
ait

or
tz

ea
.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 203

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

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

204 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

9.
“K

O
ST

A
LE

G
EA

”
EZ

A
RT

Z
EN

.
B

IZ
IT

Z
A

M
O

R
A

LA
ET

A
H

A
U

SN
A

R
K

ET
A

ET
IK

O
A

.
A

6.
-L

eg
ea

k.
B3

.-
N

eu
rr

ia
lte

rn
at

ib
oa

k
ba

lio
es

te
a.

M
at

em
at

ik
a

M
us

ik
a

Et
ik

a
G

or
pu

tz
 H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

2.
ET

A
N

IK
,

EG
IT

EK
O

R
IK

B
A

A
L

D
U

T
H

EM
EN

?

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

A
4.

-G
ur

e
ga

ra
ik

o
ar

az
oa

k:
ko

nt
su

m
ism

oa
.

A
5.

-P
ro

ie
kt

u
et

ik
oa

k.
B3

.-
N

eu
rr

ia
lte

rn
at

ib
oa

k
ba

lio
es

te
a.

5.
KO

ST
A

LD
ET

IK
IB

IL
B

ID
E

H
IS

TO
R

IK
O

A
EG

IT
EN

.

B
3-

M
U

SI
K

A
EN

T
Z

U
N

A
LD

IA
.

A
4.

-M
us

ik
a

ko
m

un
ik

ab
id

ee
ta

n.
6.

IN
O

IZ
EZ

D
U

D
EN

O
N

G
U

ST
U

KO
EG

U
R

A
LD

IA
EG

IT
EN

.

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

C
2.

-A
uk

er
a

et
ik

oe
ki

ko
er

re
sp

et
ua

.
A

5.
-P

ro
ie

kt
u

et
ik

oa
k.

B3
.-

N
eu

rr
ia

lte
rn

at
ib

oa
k

ba
lio

es
te

a.
7.

H
O

R
R

IK
IR

A
T

SA
D

A
R

IO
!

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

A
6.

-L
eg

ea
k.

8.
JA

SA
N

G
A

R
R

IT
A

-
SU

N
EA

N
O

IN
A

R
R

IT
U

Z
P

EN
T

SA
T

Z
EN

.

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

A
6.

-L
eg

ea
k.

A.6.1. CURRICULUM ARLOEKIKO LOTURA

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 204

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

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

205

A.6

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6.1. CURRICULUM ARLOEKIKO LOTURA

M
at

em
at

ik
a

M
us

ik
a

Et
ik

a
G

or
pu

tz
 H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

10
.E

SA
ID

A
Z

U
Z

ER
IK

U
ST

EN
D

U
Z

U
ET

A
Z

ER
EG

IT
EN

D
U

Z
U

N
ES

A
N

G
O

D
IZ

U
T

!

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

C
2.

-A
uk

er
a

et
ik

oe
ki

ko
er

re
sp

et
ua

.
B3

.N
eu

rr
ia

lte
rn

at
ib

oa
k

ba
lio

es
te

a.

B
4.

G
O

R
P

U
T

Z
A

D
IE

R
A

Z
PE

N
A

K
on

tz
ep

tu
zk

o
ed

uk
ia

k
A

1.
G

or
pu

tz
 a

di
er

az
pe

na
hi

zk
un

tz
a

gi
sa

A
3.

A
di

er
az

pe
n

et
a

ko
m

un
ik

az
io

ba
lia

bi
de

ak
P

ro
ze

du
ra

zk
o

ed
uk

ia
k

B1
.G

or
pu

tz
ar

en
ad

ie
ra

zp
en

ba
lia

bi
de

ak
az

te
rt

u
et

a
er

ab
ilt

ze
a

Ja
rr

er
az

ko
ed

uk
ia

k
C

2.
A

di
er

az
pe

n
et

a
ko

m
un

ik
az

io
ba

lia
bi

de
ak

ai
nt

za
t h

ar
tz

ea

11
.D

A
N

A
U

KO
KO

ST
A

LD
EA

ET
A

B
EN

IN
G

O
P

O
RT

U
A

.

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

A
6.

-L
eg

ea
k.

C
2.

-A
uk

er
a

et
ik

oe
ki

ko
er

re
sp

et
ua

.

12
.I

PA
R

IT
SA

SO
KO

G
ER

TA
ER

A
.

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

A
5.

-P
ro

ie
kt

u
et

ik
oa

k.
B3

.N
eu

rr
ia

lte
rn

at
ib

oa
k

ba
lio

es
te

a.

13
.H

EM
EN

A
R

R
A

N
T

Z
A

T
U

,
H

A
N

KO
N

T
SU

M
IT

U
!

B
4-

FU
N

T
Z

IO
ET

A
G

R
A

FI
KO

EN
H

IZ
K

U
N

T
Z

A

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

B3
.N

eu
rr

ia
lte

rn
at

ib
oa

k
ba

lio
es

te
a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 205

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

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

206 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

M
at

em
at

ik
a

M
us

ik
a

Et
ik

a
G

or
pu

tz
 H

ez
ku

nt
za

JA
RD

U
ER

A
K

C
U

RR
IC

U
LU

M
ED

U
K

IE
K

IK
O

LO
T

U
RA

A.6.1. CURRICULUM ARLOEKIKO LOTURA

C
1.

-H
izk

un
tz

a
gr

af
ik

oa
re

n
ba

lio
a

ai
to

rt
u

et
a

ai
nt

za
t h

ar
tz

ea
.

C
3.

-G
ra

fik
oe

ib
ur

uz
ko

az
te

rk
et

ak
eg

ite
ra

ko
an

ta
ld

e
la

na
k

du
en

ga
rr

an
tz

ia
ai

to
rt

u
et

a
ho

ri
ai

nt
za

t h
ar

tz
ea

.
B

5.
-I

N
FO

R
M

A
Z

IO
ES

TA
T

IS
T

IK
O

A
IN

T
ER

P
R

ET
A

T
U

,
IR

U
D

IK
A

T
U

ET
A

LA
N

T
Z

EA

15
.G

LO
B

A
L

P
EN

T
SA

T
U

,
B

ER
TA

N
EK

IN
.

B
IZ

IT
Z

A
M

O
R

A
LA

ET
A

H
A

U
SN

A
R

K
ET

A
ET

IK
O

A
.

A
5.

-P
ro

ie
kt

u
et

ik
oa

k.
C

2.
-A

uk
er

a
et

ik
oe

ki
ko

er
re

sp
et

ua
.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 206

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

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

207

1.
ja

rd
ue

ra
A.7

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

HONELAKOA DA GURE
KOSTALDEA

Berariazko helburuak:

• Ikasleek Euskal Herriko kostaldeaz
duten ezagutza abiapuntutzat hartu-
ta, gaian sakon dezaten motibatzea.

• Euskal Herriko kostaldeko lekurik
garrantzitsuenak mapa batean koka-
tzea eta leku horiek deskribatzea.

Iraupena: 60´

Jardueraren garapena:

1. Jarduerari hasiera emateko Euskal Herriko
kostaldea testuinguru orokor batean kokatze-
ko elkarrizketa labur bat egingo da. Horretara-
ko, Europako edo munduko mapa erabil daite-
ke, kostaldearen kokapen geografikoa eta
garapena ezagutzeko.

Sarrera gisa honelako galderak egin daitezke:
• Nolakoa da kostaldea? Non kokatu-

ta dago? Zer hartzen du barne?
• Kostaldea eta itsasoko ura zertara-

ko erabiltzen ditugu?
• Zein da kostaldearen egoera?
• Euskal Herriko kostaldeko arazorik

ezagutzen al duzu? Zein?

2. Sarrera hori egin ondoren, 4 edo 5 lagune-
ko taldeak antolatuko dira. Ikasleen fitxetan
duten mapan kostaldeko elementu batzuk ko-
katu behar dituzte. Horretarako, koloretako
arkatzak erabiliko dituzte, koloreen bidez
adieraziko baitira ezaugarriak:

• Gorria: kostaldean dauden herriak
• Laranja: hondartzak
• Urdina: arrantza portuak

• Berdea: zona babestuak
• Marroia: industrialdeak
• Horia: estuarioak eta padurak
• Morea: itsaslabarrak

3.Azkenean emaitzak denen artean aztertuko
dira. Horretarako, talde guztien mapak ikusiko
dira eta adierazi diren elementuak begiratu.
Bere lekuan kokatuta ez daudenak zuzendu
egin beharko dira, eta horretarako beste mapa
bat izango dute. Amaitzeko ikasleei oharrak
egin dakizkieke, gauza batzuei buruz hausnar
dezaten:

• Nolakoa da Euskal Herriko kostal-
dea? Zer da nagusi: hondartzak,
itsaslabarrak...?

• Betidanik horrelakoa izan al da?

• Kosta lerroa leku berean egon al da
beti?

• Kostaldean egiten diren jarduera na-
gusiak zein dira (industriak, urbani-
zazioak...)?

• Zein arazo garrantzitsu ezagutzen
duzu?

Beharrezko materiala:

Eskulanetarako materiala.
Ikasleen fitxa 230-232 or.

Ebaluazio irizpideak:

• Ikasleek elkarrizketan parte hartu
dute, gaiarekiko interesa agertu eta
beraien ideiak arazorik gabe adiera-
zi dituzte.

• Kostaldeko elementuak ongi kokatu
dituzte.

• Taldearen iritziak onartu eta erres-
petatu egin dira.

• Amaierako hausnarketan parte har-
tze aktiboa izan dute.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 207

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

208

2.
 ja

rd
ue

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

ETA NIK, EGITEKORIK
BA AL DUT HEMEN?

Berariazko helburuak:

• Kostaldeko arazo globalei buruzko
hausnarketa egitea.

• Ikasleek kostaldean egiten dituzten
erabilerak identifikatzea, eta sortu-
tako kalteetan euren erantzukizuna
aitortzea.

Iraupena: • Galdeketa: 20´
• Irudi behaketa: 40´

Jardueraren garapena:

Jarduera honek bi ariketa ditu. Nahi izanez ge-
ro, biak bereizita egin daitezke edo bestela ba-
ta bestearen osagarri gisa.

1. Galdeketa:

Ikasleek kostaldea zaintzeko eta errespetatze-
ko ohitura eta jarrerei buruzko galdeketa da,
kostaldeaz gozatzean dituzten ohitura eta ja-
rrerei buruzkoa. Autoanalisi gisako zerbait da,
norberaren jarrerak ezagutzeko eta horien ba-
lorazioa egiteko, eta jarrera horiek izan ditza-
keten ondorioak onartzeko. Amaieran denen
artean azter daiteke, eta galdeketan lortutako
puntuazioetatik ondorioak atera.

2. Irudi behaketa:

Bakarka edo talde txikitan ikasleek kostaldea-
ri buruzko irudiak ikusiko dituzte. Horren hel-
burua itsas ingurunearen eta kostaldearen
hainbat aldeei buruzko ideiak ateratzea da.
Horretarako, “Itsasaldeko Ekosistema” hormi-
rudia erabil daiteke.

Gero denen artean aztertuko da, eta ikasle
edo talde bakoitzak irudien analisia eta atera-
tako ondorioak azalduko ditu.

Beharrezko materiala:

• Ikasleen fitxak. 233-235 or.

• “Itsasaldeko ekosistema” hormiru-
dia.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Oro har, autoanalisia egin dute eta
euren jokaerak onartu dituzte.

• Irudien azterketa sakona egin da eta
ondorioak nahiko arrazoituak dira.

• Kostaldeari buruz hausnartzen eta
kostaldea aztertzen jarraitzeko inte-
resa agertu dute.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 208

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

209

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

3.
 ja

rd
ue

ra ZERBAIT GERTATZEN
ARI DA!

Berariazko helburuak:

• Itsas ekosistemen arazo globalei bu-
ruz hausnartzea.

• Kostaldea hondatzean eragina duten
faktoreei buruzko ondorioak atera-
tzea.

Iraupena: 60´

Jardueraren garapena:

Prentsako albiste batetik abiatuz, ikasleak al-
bistea irakurri eta hor azaldutakoari buruzko
hausnarketa egitea proposatzen da. Asmoa,
oro har, itsas inguruneak eta, bereziki, kostal-
deak dituen arazo garrantzitsuenei buruzko le-
henengo kontaktua izatea da.

Ozenki irakurriko da albistea (ikasleek beraiek
ere egin dezakete). Albistea irakurri ondoren,
horri buruzko hausnarketa egiteko denbora
utziko zaie. Hausnarketa taldeka edo bakarka
egin dezakete.

Denen artean prentsa albistearen alderdi ga-
rrantzitsuenak komentatu, eta itsas ingurunea-
ren arazo larrienei buruzko informazioa jaso-
ko da.

Beharrezko materiala:

• Ikasleen fitxa 236-238 or.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasleek testua arretaz irakurri dute.

• Testuan adierazitako arazo nagusiak
antzeman dituzte, eta baita arazo
horiek dakartzaten ondorioak ere.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 209

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

A.7

210

J A R D U E R E N D E S K R I B A P E N A
4.

 ja
rd

ue
ra ARRANTZA PORTU

BATERA EDO ARRAIN
MERKATU BATERA
BISITA

Berariazko helburuak:

• Arrantza portuak edo arrain merka-
tuak behatu, informazioa jaso eta
burutzen duten jarduera ezagutzea.

• Arrantza jardueren inguruko arazo-
ez gogoeta egitea.

Iraupena: • Irteera egin aurretik: 60´
• Irteera: 90´
• Irteera egin ondoren: 45´

Jardueraren garapena:

Klasean jarduera bat egin eta, nahi izanez ge-
ro, ondoren portu batera edo arrain merkatu
batera bisita egitea proposatzen da.
Irteera horien alternatiba moduan, akuario ba-
tera joan, daiteke arrainen buruz eta hainbat
espezieen arrantzari buruz lana egitera.

1.- Irteera egin aurretik:

Gaiarekin harremanetan hasteko proposamen
batzuk egingo dira, taldeka edo bakarka:

• Arrantza portu bateko jarduerari
buruzko bideoa ikusi, eta gero alder-
di nagusien inguruko elkarrizketa-
txoa egin daiteke.

• Euskal Herriko kostaldeko mapan
arrantza portuak kokatuko dituzte,
eta portu bakoitzean egiten den
arrantza mota zehaztu.

• Irudi batzuetan arrantza modurik
erabilienak identifikatu behar dituz-
te, eta arrantza moduaren izena eta
horri buruzko testua marrazkian ko-
katu (material komunean badago
horri buruzko informazioa). Gai ho-
rren inguruko arazoak komentatuko
dira.

• Ondoren, arrainaren merkaturatze-
ari buruzko testu bat irakurriko du-
te. Testuan oinarrituta arrainaren
merkaturatzeari buruzko eskema
orokorra egingo dute. Horretarako,
merkaturatze faseen zerrendaz ba-
liatuko dira.

2.- Irteera:

Irteeretan bideoa erabil daiteke irteera graba-
tzeko edo, bestela, argazki kamara.

A/ Arrantza portua:
Bi jarduera egingo dira:

• Lehenengoa talde txikitan egingo da
(gehienera bost lagunekoa).

• Bigarrena bikoteka egingo da.

1.- Behaketa fitxa: portuko jardueren
hainbat alderdiri buruzko infor-
mazioa jasoko da.

2.- Arrantzaleei inkesta, galdeketa ba-
tean oinarrituta. Interesgarria ikus-
ten bada, grabagailua erabil deza-
kete.

B/ Arrain merkatua:

• Ikasleek arrain saltokietako langileei
inkesta bat egingo diete. Grabagailu-
rik badute, inkesta grabatuko da, ge-
ro jasotako informazioa denen arte-
an aztertuaz.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 210

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

211

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

4.
 ja

rd
ue

ra 3.- Irteera egin ondoren:

Behaketa fitxetan nola inkestetan jasotako in-
formazioa denen artean aztertuko da. Bideo
grabaketarik egin bada, lehen momentuan an-
tzeman ez diren gauzak ikusteko erabil daite-
ke.

Informazioa denen artean aztertzeko bi mo-
du erabil daitezke:

• Ahoz komentatu bakoitzak jaso di-
tuen datuak.

• Hormirudia edo informazio dossie-
rra egin eta gainerako taldeei azaldu.

Beharrezko materiala:

• Ikasleen fitxak. 239-254 or.

• Bideoa.

• Bideo kamara edo argazki kamara
(aukerakoa).

• Grabagailua.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Arrantza portuak ongi kokatu dituz-
te.

• Arrantza modu batzuk identifikatu
dituzte.

• Talde lanean laguntza eta lankidetza
izan da nagusi, eta besteen ekarpe-
nak errespetatu egin dituzte.

• Behaketa arretaz egin dute eta zeha-
tza izan da.

• Binaka, gutxienez, inkesta bat egin
diete arrantzaleei edo arrain merka-
tuko langileei.

• Hitz egin duten pertsonekin erres-
petuzko jarrera izan dute.

• Informazioa denen artean aztertze-
rakoan ekarpen berri ugari izan da,
iritziak alderatu dira eta informazioa
trukatu dute, elkarrizketa eta erres-
petu jarrerak mantenduz.

• Jasotako informazioa ongi laburbildu
dute.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 211

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

A.7

212

J A R D U E R E N D E S K R I B A P E N A
5.

 ja
rd

ue
ra KOSTALDETIK IBILBIDE

HISTORIKOA EGITEN

Berariazko helburuak:

• Euskal Herrian gizakiaren eta itsaso-
aren arteko harremanaren ebolu-
zioa ezagutzea.

• Eboluzio hori modu sortzailean
adieraztea.

Iraupena: • Hiru aukeretako edozein hauta-
tuta ere, gutxienez 60 minutuko
bi saio.

Jardueraren garapena:

1. Testu bat irakurriko dute ozenki. Testuak
Euskal Herriko kostaldearen bilakaera histori-
koa, eta historian zeharreko okupazioak kos-
taldean eragindako prozesu garrantzitsuenak
jasotzen ditu. Irakurketa amaitutakoan, galdera
batzuk egingo zaizkie ikasleek ideia garrantzi-
tsuenak atera eta testuan adierazitakoa hobe-
tu ulertu dezaten.

2. Gero testu hori irudi bidez adieraziko da.
Horretarako, beste iturri bibliografiko batzue-
tara jo dezakete informazio gehiago lortzeko.

Hiru aukera daude, eta horietatik bat hartu
behar dute talde txikitan egiteko.Talde guztiek
jarduera bera egin dezakete, edo denak egin
daitezen talde bakoitzak bat aukeratu.Aukerak
honakoak dira:

Diaporama bat diseinatu eta egitea, ikas-
leek beraiek landare-paperean egindako ma-
rrazkiak, etxetik ekarritako diapositibak edo
ikastetxeko diapositibak erabiliz. Edo nahi iza-
nez gero, guztiak erabili. Horretarako, gainera,
diapositibekin batera joango den gidoia idatzi

beharko dute. Gidoi horren edukia irakurrita-
ko testuan oinarrituko da. Gidoia eta diaposi-
tibez gain, musika ere izan beharko du.

Landare-paperean nola egin diapositibak:

• Landare-paperaren gainean diaposi-
tiba marko bat jarri, eta arkatzaz ho-
rren forma eta tamaina markatu.

• Paper karratu horren gainean, nahi
den irudia marraztu errotulagailuz.

• Papera moztu eta markoan jarri on-
gi doituz.

Komikia egitea. Horretarako, marrazkiak
eta egunkarietatik eta aldizkarietatik ateratako
argazkiak eta irudiak erabiliko dira. Binetak
kostaldearen bilakaerari buruzkoak izango dira
eta testua izango dute.

Hormirudia egitea. Hormirudiak eboluzio
hori irudikatuko du, eta horretarako hainbat
lekutan bildutako irudiak, ikasleek egindako
testuak, egunkarietatik bildutako testuak, edo-
ta bibliografia, datuak eta abar erabiliko dira.

Jarduera amaitutakoan, talde bakoitzak bere
lana aurkeztu, eta hori egiteko prozesua adie-
raziko du. Ondoren, gela osoaren artean tes-
tuko ideia nagusiak hautatu eta ea lanetan
adierazten diren ikusiko da.

Beharrezko materiala:

• Ikasleen fitxa. 255-258 or.

• Landare-papera.

• Diapositiba markoak.

• Errotulagailuak.

• Egunkariak eta aldizkariak.

• Diapositibak.

• Proiektorea.

• Irrati-kasetea eta musika kaseteak.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 212

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

213

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

5.
 ja

rd
ue

ra • Bibliografia.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasleek testuaren ideia nagusiak on-
gi ulertu dituzte.

• Ia ikasle guztiak inplikatu dira kostal-
dearen historia irudikatzeko sormen
alorrean.

• Beste iturri bibliografiko batzuk
kontsultatu dituztenez, informazio
berria ekarri dute.

• Denen artean aztertzeko uneak tes-
tuko ideia nagusiak ongi ulertu dire-
la adierazi du.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 213

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

A.7

214

INOIZ EZ DU DENON
GUSTUKO EGURALDIA
EGITEN

Berariazko helburuak:

• Eraikinek kostaldean sortzen dituz-
ten ondorioak eta ingurugiro eragi-
nak ulertzea.

• Pertsonek euren interesak defenda-
tzeko dituzten jokaerei buruz haus-
nartzea.

Iraupena: 60´

Jardueraren bilakaera:

Jarduera hasteko honako sarrera egingo dugu:
albiste batek dioenez Itxaslur izeneko herrian
itsas pasealekua egiteko asmoa dute, kirol por-
tu eta guzti. Hori dela eta, herrian bi talde era-
bat desberdin sortu dira:

• Itsas pasealekua egitearen alde dau-
denak, zuzenean edo zeharka ho-
rrek onura dakarkielako.

• Hori egitearen aurka daudenak, eu-
ren interesen aurkakoa izan daiteke-
ela uste baitute.

Gela bi taldetan banatuko da eta talde bakoi-
tzari jarraibide batzuk emango zaizkio. Ja-
rraian, eraikuntza horren aldeko eta aurkako
gai zerrenda egin behar dute, izan ere gero
azaldu eta defenda ditzaketen arrazoiak eman
behar baitituzte. Lekuari buruzko irudiak di-
tuzte, obra egin aurrekoak eta ondorengoak.
Irudiak euren ideiak eta proposamenak egite-
ko erabili ahal izango dituzte.

Proposamenak prestatzeko 20 minutu dituzte.
Hortik aurrera, obraren aldekoak direnak alde
batean jarriko dira, eta aurkakoak beste alde-
an.

Taldeetako bat hasiko da azalpenak egiten.
Azalpen horretan talde bakoitzak bere ideiak
aurkeztuko ditu eta beste taldearen aurrean
defendatu; horrela, bi taldeen arteko eztabaida
sortuko da. Irakasleak eztabaida zuzenduko du
eta ideiak jaso. Horrez gain, ikasleen portaera,
jarduteko modua eta ideiak defendatzeko mo-
duaren inguruan interesgarria iruditzen zaion
guztia idatziko du.

Azkenik, gela osoa bilduko da eta gertatuta-
koa komentatuko dute. Hausnarketa egin eta
horri buruzko ondorioak aterako dituzte.

Beharrezko materiala:

• Ikasleen fitxak. 259-261 or.

• Eskulanetarako materiala

Ebaluazio irizpideak:

• Jardueran inplikatzeko jarrera adie-
razi dute.

• Abantailen eta desabantailen zerren-
da egiterakoan analisiak egiteko gai
izan dira.

• Planteamenduak defendatzeko era-
bili dituzten arrazoiak zehatzak izan
dira.

• Besteekiko errespetu eta entzute ja-
rrera egon da.

• Taldearen parte hartzea handia izan
da.

J A R D U E R E N D E S K R I B A P E N A
6.

 ja
rd

ue
ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 214

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

215

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

7.
 ja

rd
ue

ra HORRI KIRATSA DARIO!

Berariazko helburuak:

• Kutsadura kontzeptua ezagutzea.

• Gizakiaren jardueraren ondorioz
sortutako kutsadura motak antze-
matea.

• Kutsatzaileak kate trofikoan nola bil-
du eta hedatzen diren ulertzea.

• Kutsadurak Lurrean dituen ondorio-
ak ulertzea.

Iraupena: 1.- 30´ (eztabaida)
2.- 50´ (irudiak)

Jardueraren garapena:

1.- Jarduerari hasiera emateko kutsadurari bu-
ruzko elkarrizketa labur bat dute. Elkarrizketa
horretan ikasleek kutsadurari buruz dituzten
aldez aurretiko ideiak jasoko dira:

• Zer da itsasoaren kutsadura?

• Zerk sortzen du?

• Zein ondorio ditu itsas ekosiste-
man?

Hori egin ondoren, ikasleen materialeko azal-
pen testuak eta horiekin doazen irudiak ko-
mentatuko dira, kutsadura hitzaren esanahia
ulertzeko, eta itsas ekosisteman eragiten du-
ten kutsatzaile motak ezagutzeko.

2.- Jarraian, irudi segida osagabe bat landu be-
harko dute, merkurioz kutsatutako urari dago-
kion irudi segida hain zuzen ere. Irudietan osa-
tu beharreko istorio bat kontatzen da, eta
ikasleek irakurritako testuetan eta gelan esan-
dakoan oinarrituz osatu egin behar dute. Iru-
dien bidez, kate trofikoak eta kutsaduraren he-
dapena landuko dira.

Bukatzeko, irudiekin eta ikasleek emandako
datu eta informazioekin istorio edo ipuina
idatziko dute. Jarduera amaitzeko istorio ho-
rietakoren bat irakur daiteke.

Beharrezko materiala:

• Ikasleen fitxa. 262-266 or.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Parte hartzeak behartu gabeak dira.

• Kutsadura kontzeptua ulertu dute.
Eta baita gizakiaren jarduerak eta
kutsadura moten arteko erlazioa,
eta horiek itsas ingurunean dituzten
ondorioak ere.

• Sormen gaitasuna adierazi dute his-
toria idaztean eta irudiak egitean.

• Bioakumulazioa eta sakabanatze ge-
ografikoa zer den ulertu dute.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 215

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

A.7

216

J A R D U E R E N D E S K R I B A P E N A
8.

 ja
rd

ue
ra JASANGARRITASUNEAN

OINARRITUZ
PENTSATZEN

Berariazko helburuak:

• Garapen jasangarria kontzeptua uler-
tzea, eta horren oinarriak ezagutzea.

• Baliabideak jasanezina den moduan
erabiltzearen ondorioak baloratzea.

Iraupena: 60´

Jardueraren garapena:

Ozenki testu bat irakurriko da, hain zuzen ere
Asia Erdiko Aral itsasoan izandako hondamen
ekologikoari buruzkoa.Testuan kotoi landake-
ta dela eta, ur gaziko laku horrek izandako in-
gurugiro gertaerak adierazten dira.

Irakurketa egin ondoren, talde txikitan Aral
itsasoa eta irakurketan zehar adierazten diren
lekuak koka ditzaten eskatuko zaie. Hortik au-
rrera, garapen jasangarri eta jasanezina kon-
tzeptuei buruzko hausnarketa egingo da. Aral
itsasoan gertatukoa zein garapen mota den az-
tertuko da, eta zergatik.
Gertaera hori aztertu ondoren, laku horreta-
ko garapenerako proposamenak egin ditzaten

eskatzen zaie, beti ere irizpide ekonomikoak
eta ingurugirokoak kontuan hartuta.

Ondorioak eta hausnarketa: denen artean az-
tertuko da, landutako kontzeptuak argitzeko
eta alternatibak azaltzeko. Gero alternatiba
horien bideragarritasuna aztertuko da. Infor-
mazio trukatze hori jarduera faseetan zehar
ere egin daiteke.

Beharrezko materiala:

• Ikasleen fitxa 267-270 or.

• Europako mapa edo atlasa.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Jarduera amaitutakoan, garapen ja-
sangarri eta jasanezin kontzeptuak
ulertu dituzte.

• Aral itsasoko kasurako alternatiba
proposamenetan ideia interesgarri
eta koherenteak eman dira.

• Amaierako ondorioak denen artean
aztertzean eta hausnarketan parte
hartze zabala izan da, eta besteen iri-
tziak onartu egin dira.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 216

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

217

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

9.
 ja

rd
ue

ra “KOSTA LEGEA”
EZARTZEN

Berariazko helburuak:

• Kosta Legearen edukiari eta helbu-
ruari hurbiltzea, eta legez arautzeko
beharra baloratzea.

• Ikasleek hirigintza proiektu bat eba-
luatzea.

• Kostaldean hirigintza proiektuak egi-
terakoan irizpide orokorren ezarpe-
na proposatzea.

Iraupena: 60´

Jardueraren garapena:

Taldeka, albiste bat irakurriko dute. Albisteak
dioenez kirol ingurune pribatu bat eraikiko da,
bertan 20 txalet dituena. Hortik hainbat gauza
aztertu beharko dituzte: gaiak kaltetu egiten
dituenen iritzia, eraikuntza horretan interesa
dutenen iritzia eta eraikuntza proiektuak izan
ditzakeen irregulartasunak. Horretarako, Kos-

ta Legearen laburpen bat dute. Ondoren, taula
batean talde bakoitzak ongi ikusten dituen eta
gaizki ikusten dituen gauzak adieraziko dituzte.

Jarraian talde guztien lana aurkeztu eta denen
artean hausnarketa egingo da.

Amaitzeko, proiektu mota horietan ezarri be-
harrezko irizpide orokorrak zehatz ditzatela
eskatuko zaie ikasleei. Irizpideak arbelean ida-
tziko dira.

Beharrezko materiala:

• Ikasleen fitxak. 271-275 or.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Kostaldea kudeatzeko lege arautzai-
le baten beharra onartu dute.

• Herritarren interes orokorreko iriz-
pideak planteatu dituzte; ingurunea
errespetatzea norbanakoen intere-
sen gainetik jartzen dituzten irizpi-
deak, alegia.

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 217

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

A.7

218

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

ESAIDAZU ZER IKUSTEN
DUZUN, ETA ZER
EGITEN DUZUN
ESANGO DIZUT!

Berariazko helburuak:

• Jendeak kostaldea aisialdirako erabil-
tzen duenean izaten duen jarrera
behatu eta aztertzea.

• Erabileren ondorioz sortutako era-
gina.

Iraupena: 50´

Jardueraren garapena:

Ikasleek kostaldeko turismoaren jarrerari bu-
ruzko irudiak eta testuak dituzte euren mate-
rialean. Irudi bakoitzean jarduera horrek sor-
tutako eragina azaldu behar dute.

Bost laukitxo zuri dituzte antzeko egoerak
deskribatu eta egoera horiek sortutako eragi-
nak azaltzeko. Lan hori bakarka nahiz taldeka
egin dezakete.

Amaitzeko, talde bakoitzak egoera horiek an-
tzez ditzake (5 minututan) egoerak eta per-
tsonaiak karikaturizatuz. Bitartean, gainerako
taldeek jarrera ez errespetuzkoak eta insolida-
rioak idatziko dituzte.

Ikusitako jarrera guztiak denen artean aztertu-
ko dira, eta zera azpimarratuko da: aitortu egin
behar dela kostaldera joaten garenean askotan
errespetu gutxiko jarrerak izaten ditugula.Tal-
de osoa jarrera horien alternatibak ematen
saiatuko da.

Beharrezko materiala:

• Ikasleen fitxak. 276-278 or.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Eman zaizkien jarrerak ez ezik, bes-
te batzuk ere planteatu dituzte.

• Antzezpenak originalak dira, eta
errealitateko alderdiak aurkezten di-
tuzte.

• Antzezpenetatik ondorioak atera-
tzeko gai dira.

• Kostaldea erabili eta gozatzerakoan
errespetuzkoak ez diren jarrerak
izaten dituztela aitortzen dute.

10
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 218

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

219

A.7

DANAUKO KOSTALDEA
ETA BENINGO PORTUA

Berariazko helburuak:

• Kostaldea erabiltzeko moduen era-
ginei buruz hausnartzea.

• Kostaldeko herrien bizitza hobetuko
duten irtenbideak bilatzea.

Iraupena: 60´

Jardueraren bilakaera:

Jarduera honen bidez zera lortu nahi da: ikas-
leek ulertu dezatela zein zaila izan daitekeen
gizarteko hainbat agenteren interes kontraja-
rriak bateratzea, eta helburu batera bideratzea
(kasu honetan kostaldea eta kostaldean bizi di-
renak babestea), prozesu horretan arazoen eta
irtenbideak bilatzeko prozesuen konplexuta-
suna nabarian jarriz.

1.- Ikasleei bi fitxa emango zaizkie. Danau eta
Benin-en –bizimodu erabat desberdina duten
kostaldeko bi herri– ezaugarriak adierazten di-
ra fitxetan.

• Fitxak irakurri ondoren, zein ezauga-
rri diren positiboak eta zein negati-
boak adierazi beharko dute; beti ere
norbanakoak, gizartea eta ingurugi-
roa kontuan hartuz.

• Jarraian auzia denen artean aztertu-
ko dute, eta eztabaidatzeari ekingo

zaio ezaugarri negatiboei alternati-
bak aurkitzeko.

2.- Eztabaidatu ondoren, eta gelatik kanpo,
ikasleek istorio bat idatzi beharko dute. Isto-
rioan herri horietako bateko bizilaguna izango
da ikaslea, berak nahi dituen ezaugarriak izan
ditzake: adina, familia, lanbidea, ingurugiroareki-
ko harremana, eta abar. Istorioan ikasgelan
agertu diren ideiak jasotzen saiatuko dira, eta
konpondu beharreko alderdiei irtenbidea edo
alternatiba eman, ingurugiro aldetik egoera
ona agertzen saiatuz.

Horretarako egun batzuk utziko zaizkie. Den-
bora hori igarota, gaiari berriro ekingo zaio eta
emandako alternatibak azalduko dira, ondoren
alternatiben bideragarritasuna eztabaidatuko
da.

Beharrezko materiala:

• Ikaslearen fitxak 279-280 or.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasleek irtenbide bideragarriak
eman dizkie planteatutako egoerei.

• Ikasle bakoitzak istorio bat idatzi eta
alternatiba positiboak aurkeztu ditu.

• Eztabaidetan besteen iritziekiko
errespetua izan da nagusi, eta hitza
hartzeko txandak ere errespetatu
egin dira.

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

11.
 ja

rd
ue

ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 219

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

A.7

220

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

IPAR ITSASOKO
GERTAERA

Berariazko helburuak:

• Maila handiko eragina duten ekin-
tzen ondorio kaltegarriei buruz
hausnartzea.

• Ingurugiro gatazkei irtenbidea ema-
terakoan, herritarren presioaren
eragina aintzat hartzea.

Iraupena: 60´

Jardueraren bilakaera:

Ipar itsasoan izandako gertaera batekin eman-
go zaio hasiera jarduerari: Shell enpresaren pe-
trolio plataformarekin gertatutakoa. Gertaera-
ren kronologia irakurriko dute, eta gero horri
buruz hausnartu. Petrolio plataforma hondo-
ratzearen ingurugiro eraginari buruz hausnar
dezaten nahi da, bai eta talde eta pertsonen
presioaren garrantziaz ere, horiek itsas ekosis-
temen aldeko iritzi aldaketak eragin baitituzte.

4 edo 5 laguneko taldetan elkartu eta gertae-
ra irakurriko dute. Jarraian gertaeraren ingu-
ruko galderei buruz pentsatuko dute.

Azkenean denen artean aztertuko da, eta tal-
de bakoitzak bere planteamenduak eta ondo-
rioak azalduko ditu.

Egokia ikusten bada, jarduerari jarraipena ema-
teko, ikaslegoari proposamen batzuk egingo
zaizkio.

Beharrezko materiala:

• Ikasleen fitxak. 281-284 or.

• Prentsa eta aldizkarietako albisteak.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasle gehienek gertaeraren larrita-
suna eta garrantzia ulertu dute.

• Euren iritzia eman dute, eta bestee-
nak entzun eta errespetatu dituzte.

• Irtenbideak bilatzerakoan pertsonen
eta taldeen erantzukizuna onartzen
dute.

• Jarduera jarraitzeko proposamenak
abian jartzeko jarrera ona izan dute.

12
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 220

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

221

A.7

HEMEN ARRANTZATU,
HAN KONTSUMITU!

Berariazko helburuak:

• Munduko arrantza jarduerak eragin-
dako arazoez pentsatzea.

• Gehiegizko arrantzaren ondorioak
zehaztea.

• Arrain kontsumoaren datuen eta
munduko biztanleriaren arteko lotu-
ra ezartzea.

• Arrantzaren kontsumo jasangarria
lortzeko alternatibak aztertzea.

Iraupena: 60´

Jardueraren garapena:

1.- Jarduerari hasiera emateko ikasleei arrain
harrapaketari buruzko datuen taulak emango
zaizkie. Datuak kontinenteka eta urteka bana-
tuta daude. Mundu mailako datuak ere badi-
tuzte.

Europa eta Afrikako harrapaketei buruzko da-
tuen grafikoa dute. Horren gainean taldeak
mundu mailako grafikoa egin beharko du. Gra-
fikoa osatzeko beste kontinenteetako datuak
jar ditzakete kolore desberdinak erabiliz.

Lortu nahi dena zera da: harrapaketen joera
eta kontinenteen arteko desberdintasunak
ikus ditzatela, eta horren arrazoiak aztertu.

2.- Bi grafiko zirkular dituzte: batak munduko
biztanleen banaketa adierazten du, eta besteak
arrain kontsumoa. Horietatik abiatuta, per ca-
pita kontsumoa kalkulatu beharko dute, eta
datu hori jasotzen duen grafikoa egin. Horre-
tarako, munduko biztanleen datua eta mundu

mailan kontsumitutako arrain kopurua (milioi
tonatan) ematen zaizkie.

Hortik abiatuta galdera batzuk egingo zaizkie,
taldeka erantzun eta hausnartu beharrekoak.

3.- Arrain harrapaketari buruzko datu batzuk
eman ondoren, hiru arrain espezieren –atuna,
bakailaoa eta antxoa– arrantzaren eboluzioari
buruzko datuak emango zaizkie.

Ondoren, galdera batzuk egingo zaizkie, eta
espezie horien jaitsieraz hausnartu eta horri
alternatibak ematea eskatu.

4.- Itsas baliabideen agortzeari eta horrek era-
gindako arazoei buruzko esaldi batzuk emango
zaizkie ikasleei.

Esaldi horien parean, beste zutabe batean,
arrazoiak, ondorioak eta alternatibak agertzen
dira. Ikasleek bi zutabeen artean ahalik eta er-
lazio gehien lortu behar dituzte.

Azkenik ikasle bakoitzak egindako lana elka-
rrekin aztertu ondoren, eztabaidatu egingo da.

Beharrezko materiala:

• Ikasleen fitxak 285-293 or.

• Angelu-garraiagailua.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Ikasleek harrapaketei buruzko grafi-
koak egin dituzte.

• Munduko biztanleen eta arrain kon-
tsumoaren datuak ongi kalkulatu di-
tuzte, eta baita per capita kontsu-
moa ere.

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

13
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 221

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

A.7

222

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

• Ikasleek arrantzaren arazoei buruz-
ko erlazio garrantzitsuak antzeman
dituzte.

• Eztabaida eta elkarrizketetan parte
hartu dute, planteatutako arazoez
hausnartu eta horien kausak eta on-
dorioak aztertu dituzte.

• Arazo horiei alternatiba bideraga-
rriak eman dizkiete.

13
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 222

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

223

A.7

ELKARRIZKETATZEN

Berariazko helburuak:

• Gaiarekin sentikorrak diren pertso-
na eta taldeekin izandako harrema-
nen bidez, itsas ingurunearen defen-
tsan inplikatzea.

• Kostaldearen edo itsasoaren egoe-
rari buruzko informazioa jasotzea.

• Elkarrizketa bat egiteko beharrezko
pausuak zehaztea.

Iraupena:
• Elkarrizketa prestatzea: 50´
• Elkarrizketa: 45´, gaiaren arabera alda-

tu egin daiteke.

Jardueraren garapena:

Irakasleak taldeari itsas inguruneaz arduratzen
den talde edo zentroren batekin harremane-
tan jartzeko proposamena egingo die. Taldea
animatuko du elkarrizketaren nondik norako-
ari buruzko ideiak eman ditzan.

Proposamenaren xedea zein den adieraziko
zaie:“itsas ekosistema zaintzearen alde eginda-
ko esperientziak ezagutzea elkarrizketa baten
bidez, eta talde horren ordezkariari unitate di-
daktikoan zehar gelak berak egindako lana
ezagutaraztea”.

Honako pausuak jarraituko dira:
• Elkarrizketatu nahi den kolektiboa edo zen-

troa hautatzea. Honakoan oinarrituta egingo
da:
— Aztertu nahi den gaia.
— Kolektiboak lantzen duen gaia.
— Taldearen esperientzia gai horietan.
— Ikastetxearekiko hurbiltasuna.

• Elkarrizketa prestatzea. Kontuan hartuko di-
ra:
— Zein den gai nagusia:“itsas ekosistema”.
— Horrekin lotuta dauden beste gai garran-

tzitsuak.
— Elkarrizketaren xedea.
— Aztertuko diren gaien ordena.
— Galdera sorta bat egingo da elkarrizketa-

tuak erantzun ditzan.
— Elkarrizketatuak egin ditzakeen ekarpe-

netarako lekua utziko da.
• Taldeak egindako lana beste kolektibo horri

erakustea. Horretarako, landutako gaien la-
burpena egingo da, honela:
— Egindako lanari buruzko puntu nagusiak.
— Taldearen hausnarketak jasoko dituen

ondorioak.

Beharrezko materiala:

• Unitate didaktikoan zehar erabilita-
ko ikasleen fitxak.

• Gaiarekin zerikusia duten talde, ko-
lektibo edo zentroen helbidea.

• Eskulanetarako materiala.

Ebaluazio irizpideak:
• Kostaldea babestean lan egiten duen

talde edo pertsona batekin harre-
manetan jartzeko interesa agertu
dute, helbideen bila jardun, galdetu
eta azkenean norbaitekin harrema-
netan jartzea lortu dute.

• Elkarrizketa prestatzeko jarraitu be-
harreko pausuak ulertu dituzte.

• Galderek ordena logikoa dute, eta
egoki egituratuta daude.

• Egindako lanaren ondorio nagusiak
ateratzen jakin izan dute gehienek.

• Lanen eta ondorioen aurkezpena ar-
gia eta ordenatua izan da.

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

14
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 223

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

A.7

224

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

GLOBAL PENTSATU,
BERTAN EKIN

Berariazko helburuak:

• Kostalde ekosistemen aldeko aukera
pertsonal eta kolektiboen zerrenda
egitea.

• Kostalde ingurunea zaindu eta
errespetatzeko balioen defentsan in-
plikatzea.

• Ikastetxearen hurbileko taldeei eza-
gutzera ematea.

Iraupena: 50´

Jardueraren garapena:

Ondorio gisa, ikasleek ekoaholku zerrenda bat
(dekalogoa) egitea lortu nahi da. Ekoaholkuen
helburua itsas ingurunearen egoera hobetzeko
eta etorkizuneko erasoei aurre egiteko pro-
posamenak egitea da, norbanakoak egunero
praktikan jar ditzan. Garrantzitsua da dekalo-
goak jarreretan eta ohituretan eragitea, eta ja-
rrera pertsonaletik abiatuta jarrera kolektibo-
etara joatea.

Jarduera talde txikitan egin daiteke. Talde ba-
koitzak gutxienez 5 ekoaholku egin behar ditu.

Aholkuak denen artean aztertu eta arbelean
idatziko dira. Errepikatuta daudenak ezabatu
egingo dira.

Ekoaholkuen azken idazpena egiteko, banatu
egingo dira gelan dauden taldeen arabera.

Talde bakoitzak dagozkion ekoaholkuak ozen-
ki irakurriko ditu eta ikasle guztiek koaderno-
an idatziko dituzte. Horrela, behin betiko ze-
rrenda osatuta geratuko da.

Beste talde batzuei (ikastetxekoak, auzokoak,
edo familia bera) ezagutzera ematea interesga-
rria litzateke, ekoaholkuak ahalik eta gehien
hedatzeko. Hormirudiak egin daitezke ikaste-
txeko pasilloetan jartzeko. Beste taldeekin ko-
munikatzeko hainbat aukera daude:

• Orri fotokopiatu txiki batzuk egitea.
• Ekoaholkuak pegatinetan inprimatzea.
• Ekoaholkuekin logotipoak egin eta inprima-

tzea.
• Hainbat talderi ekoaholkuak Internet bidez

bidaltzea.
• Herriko aldizkari edo egunkari eta abarrei

bidaltzea.

Beharrezko materiala:

• Arbela.

• Ordenadorea.

• Eskulanetarako materiala.

Ebaluazio irizpideak:

• Talde guztiek ekoaholkuak egin di-
tuzte.

• Ekoaholkuak unitatean zehar adiera-
zitako ohiko jarrera eta jarduerei
buruzkoak izan dira.

• Talde guztiak hartu du parte komu-
nikazio prozesuan.

15
. j

ar
du

er
a

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 224

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

225

A.7

LEHIAKETA

Berariazko helburuak:

• Kostaldea defendatu eta babesten
parte hartzea, maila pertsonalean
eta kolektiboan inplikatuz.

• Kostalde ingurunea babesteak duen
garrantzia eta horren beharra heda-
tzea.

• Kostaldearen defentsan beste talde
eta sektore batzuk inplikatzea.

Iraupena:

• Prestatzea: 60´

• Jarraipena: emandako epearen ara-
bera, hainbat zatitan banatuko da.

Jardueraren garapena:

Irakasleak ikasleak animatu egin behar ditu
marrazki lehiaketa bat antola dezaten. Marraz-
kiek kostalde ekosistemari buruzko leloak
izango dituzte, eta kamisetetan inprimatzeko
izango dira. Lehiaketan ikastetxeko ikasle guz-
tiek har dezakete parte.

Lana taldeka egingo da, eta lehiaketa abian jar-
tzeko honako pausuak jarraitu beharko dituz-
te:
• Lehiaketaren oinarriak pentsatu eta egitea:

— Nork har dezakeen parte.
— Lehiaketaren nondik norakoak.
— Izen emate epeak.
— Lanak aurkezteko epeak.
— Marrazki eta lelo irabazlea aukeratzeko

irizpideak.
— Saria: "marrazkia eta leloa kamisetetan

inprimatzeko erabiltzea".
• Deialdia hainbat komunikazio bideren bitar-

tez zabaltzea:

— Foileto bat egitea.
— Kartel bat egitea.
— Talde bakoitza ahoz informatzea.

• Lehiaketaren jarraipena:
— Lehiatzaileen izenak jasotzea.
— Proposamenak jasotzea.
— Proposamenak antolatzea.
— Irabazlea aukeratzea.
— Ikastetxeari eta irabazleari sariduna nor

den ezagutaraztea.

Jarduera familietara ere zabal daiteke. Horre-
tarako, ikasleak zer egiten ari diren, lortu nahi
den helburua zein den eta lortutako emaitzak
zein diren jakinaraziko zaie.

Bukatzeko marrazki eta lelo irabazlea ikasleek
ekarritako kamisetetan inprimatuko da. Ho-
rretarako dendaren batean (jostailu denda) ka-
misetak inprimatzeko tresna eros daiteke.

Beharrezko materiala:

• Eskulanetarako materiala.

• Kamisetak.

• Ehunak inprimatzeko tresna (kon-
tsultatu baliabideak).

Ebaluazio irizpideak:

• Elkarlanean egin dute lana.

• Elkarrizketa eta errespetuzko jarre-
rak izan dituzte.

• Lehiaketak taldeak ezarritako orde-
na izan du eta horri zehatz-mehatz
jarraitu zaio.

• Taldeak parte hartze aktiboa izan du
deialdiaren komunikazioan.

• Lehiaketari jarraipen iraunkorra egin
zaio eta diziplinaz jardun dute.

• Jarduera amaitzeko interesa izan du-
te, hau da, kamisetak inprimatu eta
horiek zabaltzeko interesa adierazi
dute.

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

16
. j

ad
ue

ra

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 225

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

226 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

L A B U R P E N TA U L AA.8
JA

R
D

U
ER

A
K

B
ER

A
R

IA
Z

KO
H

EL
B

U
RU

A
K

KO
N

T
Z

EP
T

U
A

K
P

R
O

Z
ED

U
R

A
K

B
A

LI
O

A
K

1.
–H

O
N

EL
A

KO
A

•I
ka

sle
ek

Eu
sk

al
H

er
rik

o
ko

sta
ld

ea
z d

ut
en

ez
ag

ut
za

•E
us

ka
lH

er
rik

o
ko

sta
ld

er
a

•M
ap

ak
er

ab
ilt

ze
a.

•I
tsa

se
rt

z i
ng

ur
un

ea
D

A
G

U
RE

ab
iap

un
tu

tz
at

 h
ar

tu
ta

,g
aia

n
sa

ko
n

de
za

te
n

m
ot

iba
tz

ea
.

hu
rb

ilt
ze

a.
•D

at
ua

k
au

rk
itz

ea
.

ez
ag

ut
ze

ko
int

er
es

a
et

a
KO

ST
A

LD
EA

•E
us

ka
lH

er
rik

o
ko

sta
ld

ek
o

lek
ur

ik
ga

rr
an

tz
its

ue
na

k
m

ap
a

•T
ald

e
lan

a.
ku

rio
sit

at
ea

.
ba

te
an

ko
ka

tz
ea

et
a

lek
u

ho
rie

k
de

sk
rib

at
ze

a.
•G

ela
n

elk
ar

lan
ea

n
jar

du
te

a.

2.
–E

TA
N

IK
,

•K
os

ta
ld

ek
o

ar
az

o
glo

ba
lei

bu
ru

zk
o

ha
us

na
rk

et
a

eg
ite

a.
•K

os
ta

ld
e

ek
os

ist
em

ak
o

•B
eh

ak
et

a.
•N

or
be

ra
re

n
et

a
EG

IT
EK

O
RI

K
BA

•I
ka

sle
ek

ko
sta

ld
ea

n
eg

ite
n

di
tu

zt
en

er
ab

ile
ra

k
id

en
tif

ika
tz

ea
,

ele
m

en
tu

ak
.

•H
au

sn
ar

ke
ta

.
ta

ld
ea

re
n

er
an

tz
u-

A
L

D
U

T
H

EM
EN

?
et

a
so

rt
ut

ak
o

ka
lte

et
an

eu
re

n
er

an
tz

uk
izu

na
ait

or
tz

ea
.

•G
iza

jar
du

er
ak

.
kiz

un
az

 se
nt

iko
rt

ze
a.

•A
ra

zo
ak

.
•J

ar
re

ra
kr

iti
ko

a
iza

te
a.

•K
os

ta
ld

ea
re

n
ar

az
oe

z
ko

nt
zie

nt
zia

tz
ea

.

3.
–Z

ER
BA

IT
•I

tsa
s e

ko
sis

te
m

en
ar

az
o

glo
ba

lei
bu

ru
z h

au
sn

ar
tz

ea
.

•I
tsa

so
ar

en
ar

az
oe

ta
n

•I
nf

or
m

az
io

ar
en

an
ali

sia
•K

on
tz

ien
tz

ia
ha

rt
ze

a.
G

ER
TA

TZ
EN

•K
os

ta
ld

ea
ho

nd
at

ze
an

er
ag

ina
du

te
n

fak
to

re
ei

bu
ru

zk
o

er
ag

ite
n

du
te

n
fak

to
re

ak
.

et
a

int
er

pr
et

az
io

a.
•A

ra
zo

en
A

RI
D

A
!

on
do

rio
ak

at
er

at
ze

a.
•A

ra
zo

ak
de

fin
itz

ea
.

ko
np

lex
ut

as
un

az

•E
zt

ab
aid

a
et

a
oh

ar
tz

ea
.

elk
ar

riz
ke

ta
.

•J
ar

re
ra

kr
iti

ko
a.

4.
–A

RR
A

N
TZ

A
•A

rr
an

tz
a

po
rt

ua
k

ed
o

ar
ra

in
m

er
ka

tu
ak

be
ha

tu
,

•A
rr

an
tz

a
jar

du
er

a
Eu

sk
al

•L
an

da
lan

a.
•I

nt
er

es
a

et
a

PO
RT

U
BA

TE
RA

inf
or

m
az

io
a

jas
o

et
a

bu
ru

tz
en

du
te

n
jar

du
er

a
ez

ag
ut

ze
a.

H
er

rik
o

ko
sta

ld
ea

n.
•T

ald
e

lan
a.

ku
rio

sit
at

ea
.

ED
O

A
RR

A
IN

•A
rr

an
tz

a
jar

du
er

en
ing

ur
uk

o
ar

az
oe

z g
og

oe
ta

eg
ite

a.
•A

rr
ain

m
er

ka
tu

 b
at

ek
o

•I
nk

es
ta

k.
•A

ra
zo

az

M
ER

KA
TU

jar
du

er
a.

•B
eh

ak
et

a
et

a
ko

nt
zie

nt
zia

tz
ea

.
BA

TE
RA

BI
SI

TA
•J

ar
du

er
a

Bi
ho

rie
n

int
er

pr
et

az
io

a.
•I

nf
or

m
az

io
a

er
ab

ilt
ze

an
ar

az
oa

k.
•B

ild
ut

ak
o

inf
or

m
az

io
ar

en
et

a
igo

rt
ze

an
•A

rr
ain

ar
en

an
ali

sia
et

a
sin

te
sia

.
ze

ha
zt

as
un

kr
iti

ko
a

m
er

ka
tu

ra
tz

ea
.

•S
or

m
en

ga
ita

su
na

iza
te

a.
•A

rr
an

tz
a

m
ot

ak
.

er
ab

ilt
ze

a.
•B

es
te

en
ek

ar
pe

na
k

on
gi

ba
lo

ra
tz

ea
et

a
iri

tz
iak

tr

uk
at

ze
a.

5.
–K

O
ST

A
LD

ET
IK

•E
us

ka
lH

er
ria

n
giz

ak
iar

en
et

a
its

as
oa

re
n

ar
te

ko
ha

rr
em

an
ar

en
•E

us
ka

lH
er

rik
o

ko
sta

ld
ea

re
n

•D
ok

um
en

ta
zio

a
•G

ela
n

elk
ar

lan
ea

n
IB

IL
BI

D
E

H
IS

TO
-

eb
ol

uz
io

a
ez

ag
ut

ze
a.

eb
ol

uz
io

his
to

rik
oa

.
er

ab
ilt

ze
a.

jar
du

te
a.

RI
KO

A
EG

IT
EN

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 226

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

227D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

L A B U R P E N TA U L A A.8
JA

R
D

U
ER

A
K

B
ER

A
R

IA
Z

KO
H

EL
B

U
RU

A
K

KO
N

T
Z

EP
T

U
A

K
P

R
O

Z
ED

U
R

A
K

B
A

LI
O

A
K

•E
bo

luz
io

ho
ri

m
od

u
so

rt
za

ile
an

ad
ier

az
te

a.
•T

ald
e

lan
a.

•B
es

te
en

ek
ar

pe
na

k
on

gi
•S

or
m

en
ga

ita
su

na
et

a
ba

lo
ra

tz
ea

.
es

ku
lan

et
ar

ak
o

ga
ita

su
na

er
ab

ilt
ze

a.
•K

om
un

ika
zio

a.

6.
–I

N
O

IZ
EZ

D
U

•E
ra

iki
ne

k
ko

sta
ld

ea
n

so
rt

ze
n

di
tu

zt
en

on
do

rio
ak

et
a

•K
os

ta
ld

ea
re

n
ok

up
az

io
a

•I
nf

or
m

az
io

ar
en

an
ali

si
•A

ra
zo

en
ko

np
lex

u-
D

EN
O

N
G

U
ST

U
KO

ing
ur

ug
iro

er
ag

ina
k.

ule
rt

ze
a

et
a

er
ald

ak
et

a.
kr

iti
ko

a
et

a

ta
su

na
z

oh
ar

tz
ea

.
EG

U
RA

LD
IA

•P
er

tso
ne

k
eu

re
n

int
er

es
ak

de
fen

da
tz

ek
o

di
tu

zt
en

jo
ka

er
ei

•I
ng

ur
ug

iro
inp

ak
tu

a.
int

er
pr

et
az

io
a.

•I
ng

ur
ug

iro
er

ag
ine

n
EG

IT
EN

bu
ru

z h
au

sn
ar

tz
ea

.
•E

zt
ab

aid
a

et
a

au
rr

ea
n

se
nt

iko
rr

a
elk

ar
riz

ke
ta

.
iza

te
a.

•E
m

ait
ze

n
ira

ga
rp

en
a.

•T
ol

er
an

tz
ia

et
a

er
re

sp
et

ua
.

7.
–

•K
ut

sa
du

ra
ko

nt
ze

pt
ua

ez
ag

ut
ze

a.
•I

tsa
so

ar
en

ku
tsa

du
ra

:
•I

nf
or

m
az

io
ar

en
•I

tsa
so

ar
en

ku
tsa

du
ra

re
n

H
O

RR
IK

IR
AT

SA
•G

iza
kia

re
n

jar
du

er
ar

en
on

do
rio

z s
or

tu
ta

ko
ku

tsa
du

ra
jat

or
ria

,a
di

er
az

pe
na

tr

at
am

en
du

a.
ar

az
oa

z
D

A
RI

O
!

m
ot

ak
an

tz
em

at
ea

.
et

a
on

do
rio

ak
.

•I
ru

di
en

int
er

pr
et

az
io

a.
ko

nt
zie

nt
zia

tz
ea

.
•K

ut
sa

tz
ail

ea
k

ka
te

 tr
of

iko
an

no
la

bil
du

 e
ta

he
da

tz
en

•K
ut

sa
du

ra
re

n
bio

ak
um

ula
-

•S
or

m
en

a
er

ab
ilt

ze
a.

•K
ut

sa
du

ra
re

n
er

ag
ine

n
di

re
n

ule
rt

ze
a.

zio
a

et
a

sa
ka

ba
na

tz
e

au
rr

ea
n

se
nt

iko
rr

a
•K

ut
sa

du
ra

k
Lu

rr
ea

n
di

tu
en

on
do

rio
ak

 u
ler

tz
ea

.
ge

og
ra

fik
oa

.
iza

te
a.

8.
–J

A
SA

N
G

A
RR

IT
A

-
•G

ar
ap

en
jas

an
ga

rr
ia

ko
nt

ze
pt

ua
 u

ler
tz

ea
,e

ta
ho

rr
en

•G
ar

ap
en

jas
an

ga
rr

ia
et

a
•I

nf
or

m
az

io
ar

en
an

ali
sia

.
•K

ud
ea

ke
ta

jas
an

ga
rr

i
SU

N
EA

N
O

IN
A

RR
I-

oi
na

rr
iak

ez
ag

ut
ze

a.
jas

an
ez

ina
.

•A
ra

zo
en

de
fin

izi
oa

ba
te

n
be

ha
rr

az

TU
Z

PE
N

TS
AT

ZE
N

•B
ali

ab
id

ea
k

jas
an

ez
ina

de
n

m
od

ua
n

er
ab

ilt
ze

ar
en

•K
on

tin
en

te
et

ak
o

ur
ar

en
et

a
eb

alu
az

io
a

ko
nt

zie
nt

zia
tz

ea
.

on
do

rio
ak

ba
lo

ra
tz

ea
.

er
ab

ile
ra

et
a

its
as

•A

lte
rn

at
iba

k
•E

lka
rt

as
un

a.
ing

ur
un

ea
n

di
tu

en
pr

op
os

at
ze

a.
on

do
rio

ak
.

9.
–“

KO
ST

A
LE

G
EA

”
•K

os
ta

Le
ge

ar
en

ed
uk

iar
ie

ta
he

lbu
ru

ar
ih

ur
bil

tz
ea

,e
ta

leg
ez

•“

Ko
sta

Le
ge

a”
.

•I
nf

or
m

az
io

ar
en

•A
ra

zo
en

EZ
A

RT
ZE

N
ar

au
tz

ek
o

be
ha

rr
a

ba
lo

ra
tz

ea
.

•I
nt

er
es

 a
niz

ta
su

na
.

tr
at

am
en

du
a

et
a

ko
np

lex
ut

as
un

az

•I
ka

sle
ek

hir
igi

nt
za

pr
oi

ek
tu

 b
at

 e
ba

lua
tz

ea
.

int
er

pr
et

az
io

a.
oh

ar
tz

ea
.

•K
os

ta
ld

ea
n

hir
igi

nt
za

pr
oi

ek
tu

ak
eg

ite
ra

ko
an

iri
zp

id
e

•H
ar

re
m

an
et

a
•I

ng
ur

un
ea

re
n

er
ab

ile
ra

n
or

ok
or

re
n

ez
ar

pe
na

pr
op

os
at

ze
a.

elk
ar

re
kin

tz
en

jar
re

ra
kr

iti
ko

a
iza

te
a

az
te

rk
et

a.
et

a
er

an
tz

uk
izu

na
•A

ra
zo

ak
an

tz
em

at
ea

et
a

de
no

na
de

la
iku

ste
a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 227

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

228 D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.8 L A B U R P E N TA U L A
JA

R
D

U
ER

A
K

B
ER

A
R

IA
Z

KO
H

EL
B

U
RU

A
K

KO
N

T
Z

EP
T

U
A

K
P

R
O

Z
ED

U
R

A
K

B
A

LI
O

A
K

irt
en

bid
e

pr
op

os
am

en
ak

pla
nt

ea
tz

ea
.

10
.–

ES
A

ID
A

ZU
ZE

R
•J

en
de

ak
ko

sta
ld

ea
ais

ial
di

ra
ko

er
ab

ilt
ze

n
du

en
ea

n
iza

te
n

du
en

•K
os

ta
ld

ea
re

n
er

ab
ile

ra
.

•I
ru

di
en

int
er

pr
et

az
io

a.
•I

ng
ur

ug
iro

er
ag

ine
n

IK
U

ST
EN

D
U

ZU
N

jar
re

ra
be

ha
tu

 e
ta

az
te

rt
ze

a.
•K

os
ta

ld
ea

re
n

ais
ial

di
ra

ko
•S

or
m

en
ga

ita
su

na
au

rr
ea

n
se

nt
iko

rr
a

ET
A

ZE
R

EG
IT

EN
•E

ra
bil

er
en

on
do

rio
z s

or
tu

ta
ko

er
ag

ina
.

er
ab

ilp
en

ak
.

er
ab

ilt
ze

a.
iza

te
a.

D
U

ZU
N

IZ
A

N
G

O
•A

nt
ze

zp
en

a
et

a
•J

ar
re

ra
kr

iti
ko

a.
D

IZ
U

T!
ka

rik
at

ur
iza

zio
a.

•K
os

ta
ld

ea
re

n
er

ab
ile

ra
n

er
re

sp
et

ua
iza

te
a.

•N
or

ba
na

ko
ak

et
a

ko
lek

tib
oa

k
ko

nt
zie

nt
zia

tz
ea

.

11
.–

D
A

N
A

U
KO

•K
os

ta
ld

ea
er

ab
ilt

ze
ko

m
od

ue
n

er
ag

ine
ib

ur
uz

 h
au

sn
ar

tz
ea

.
•K

os
ta

ld
ea

re
n

ok
up

az
io

a.
•A

ra
zo

ak
an

tz
em

an
,

•A
ra

zo
en

KO
ST

A
LD

EA
ET

A
•K

os
ta

ld
ek

o
he

rr
ien

biz
itz

a
ho

be
tu

ko
du

te
n

irt
en

bid
ea

k
•I

tsa
se

rt
z i

ng
ur

un
ea

re
n

an
ali

za
tu

 e
ta

eb
alu

at
ze

a.
ko

np
lex

ut
as

un
az

BE

N
IN

G
O

bil
at

ze
a.

er
ab

ile
re

n
ing

ur
ug

iro
•K

os
ta

ld
ea

re
n

er
ab

ile
ra

k
oh

ar
tz

ea
.

PO
RT

U
A

inp
ak

tu
a.

an
ali

za
tz

ea
.

•E
lka

rt
as

un
a,

to
ler

an
tz

ia
•G

ar
ap

en
jas

an
ga

rr
ia.

•K
on

tse
rb

az
io

ra
ko

et
a

et
a

er
re

sp
et

ua
.

ho
be

tz
ek

o
pr

op
os

am
e-

•N
or

ba
na

ko
ar

en
et

a
na

k
di

se
ina

tz
ea

.
ko

lek
tib

oa
re

n
•I

da
tz

izk
o

ad
ier

az
pe

na
;

er
an

tz
uk

izu
na

.
so

rm
en

a.
•K

os
ta

ld
e

ing
ur

un
ea

ba
be

ste
ko

et
a

be
rr

es
-

ku
ra

tz
ek

o
int

er
es

a.

12
.–

IP
A

R
•M

ail
a

ha
nd

iko
er

ag
ina

du
te

n
ek

int
ze

n
on

do
rio

ka
lte

ga
rr

iei
•P

et
ro

lio
pla

ta
fo

rm
en

•I
nf

or
m

az
io

ar
en

an
ali

si
•H

er
rit

ar
re

n
pa

rt
e

IT
SA

SO
KO

bu
ru

z h
au

sn
ar

tz
ea

.
ing

ur
ug

iro
inp

ak
tu

ak
.

kr
iti

ko
a.

ha
rt

ze
a

ba
lio

es
te

a.
G

ER
TA

ER
A

•I
ng

ur
ug

iro
ga

ta
zk

ei
irt

en
bid

ea
em

at
er

ak
oa

n,
he

rr
ita

rr
en

•P
lat

afo
rm

ak
de

se
git

ek
o

•A
ra

zo
ak

an
tz

em
an

et
a

•I
nt

er
es

 d
es

be
rd

ine
n

pr
es

io
ar

en
er

ag
ina

ain
tz

at
 h

ar
tz

ea
.

alt
er

na
tib

ak
.

eb
alu

at
ze

a.
au

rr
ea

n
jar

re
ra

kr
iti

ko
a

•T
ald

e
lan

a.
iza

te
a.

•E
zta

ba
ida

et
ae

lka
rri

zk
et

a.

13
.–

H
EM

EN
•M

un
du

ko
ar

ra
nt

za
jar

du
er

ak
er

ag
ind

ak
o

ar
az

oe
z p

en
tsa

tz
ea

.
•A

rr
ain

ha
rr

ap
ak

et
ak

.
•D

at
ue

kin
lan

eg
ite

a.
•I

tsa
s i

ng
ur

un
ea

re
n

A
RR

A
N

TZ
AT

U
,

•G
eh

ieg
izk

o
ar

ra
nt

za
re

n
on

do
rio

ak
 ze

ha
zt

ea
.

•E
sp

ez
ien

de
sa

ge
rp

en
a.

•I
nf

or
m

az
io

ar
en

ar
az

oe
kik

o
int

er
es

a.
H

A
N

•A
rr

ain
ko

nt
su

m
oa

re
n

da
tu

en
et

a
m

un
du

ko
biz

ta
nle

ria
re

n
•B

ali
ab

id
e

ba
te

n
er

ab
ilp

en

tr
at

am
en

du
a.

KO
N

TS
U

M
IT

U
!

ar
te

ko
lo

tu
ra

ez
ar

tz
ea

.
jas

an
ga

rr
ia

•T
re

sn
ak

er
ab

ilt
ze

a.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 228

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

229D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

L A B U R P E N TA U L A A.8
JA

R
D

U
ER

A
K

B
ER

A
R

IA
Z

KO
H

EL
B

U
RU

A
K

KO
N

T
Z

EP
T

U
A

K
P

R
O

Z
ED

U
R

A
K

B
A

LI
O

A
K

•A
rr

an
tz

ar
en

ko
nt

su
m

o
jas

an
ga

rr
ia

lo
rt

ze
ko

alt
er

na
tib

ak
•G

ra
fik

oa
k

eg
ite

a.
•G

iza
jar

du
er

ar
ek

iko
az

te
rt

ze
a.

•T
ald

e
lan

a.
jo

er
a

kr
iti

ko
a

iza
te

a.
•E

zt
ab

aid
a

et
a

•I
tsa

s e
ko

sis
te

m
a

elk
ar

riz
ke

ta
.

ba
lia

bid
e

itu
rr

ig
isa

ba
lio

es
te

a.

14
.–

•G
aia

re
kin

 se
nt

iko
rr

ak
di

re
n

pe
rt

so
na

et
a

ta
ld

ee
kin

iza
nd

ak
o

•I
tsa

so
ar

en
ko

nt
se

rb
az

io
ra

ko
•E

lka
rr

izk
et

ak
.

•E
lka

rla
na

.
EL

KA
RR

IZ
KE

TA
-

ha
rr

em
an

en
bid

ez
,it

sa
s i

ng
ur

un
ea

re
n

de
fen

tsa
n

inp
lik

at
ze

a.
et

a
ho

be
ku

nt
za

ra
ko

ek
int

za
•T

ald
e

lan
a.

•T
ol

er
an

tz
ia

et
a

TZ
EN

•K
os

ta
ld

ea
ed

o
its

as
oa

re
n

eg
oe

ra
ri

bu
ru

zk
o

inf
or

m
az

io
a

alt
er

na
tib

oa
k

•E
zt

ab
aid

a
et

a
er

re
sp

et
ua

.
jas

ot
ze

a.
elk

ar
riz

ke
ta

.
•I

rit
zia

k
tr

uk
at

ze
a.

•E
lka

rr
izk

et
a

ba
t e

git
ek

o
be

ha
rr

ez
ko

pa
us

ua
k

ze
ha

zt
ea

.
•A

ur
re

ko
lan

en
 si

nt
es

ia.
•I

ng
ur

un
ea

re
n

ho
be

ku
nt

za
n

pa
rt

e
ha

rt
ze

ko
ko

nf
ian

tz
a

iza
te

a.

15
.–

G
LO

BA
L

•K
os

ta
ld

e
ek

os
ist

em
en

ald
ek

o
au

ke
ra

pe
rt

so
na

le
ta

•I
tsa

s i
ng

ur
un

ea
re

n
•T

ald
e

lan
a.

•E
lka

rla
na

.
PE

N
TS

AT
U

,
ko

lek
tib

oe
n

ze
rr

en
da

eg
ite

a.
ko

nt
se

rb
az

io
ra

ko
et

a
•E

zt
ab

aid
a

et
a

•B
es

te
en

ek
ar

pe
ne

n
BE

RT
A

N
EK

IN
•K

os
ta

ld
e

ing
ur

un
ea

 za
ind

u
et

a
er

re
sp

et
at

ze
ko

ba
lio

en
ho

be
ku

nt
za

ra
ko

elk
ar

riz
ke

ta
.

ba
lo

ra
zio

a,
et

a
iri

tz
iak

de
fen

tsa
n

inp
lik

at
ze

a.
ek

int
za

alt
er

na
tib

oa
k.

•H
ob

ek
un

tz
a

tr
uk

at
ze

a.
•I

ka
ste

tx
ea

re
n

hu
rb

ile
ko

 ta
ld

ee
ie

za
gu

tz
er

a
em

at
ea

.
pr

op
os

am
en

ak
eg

ite
a.

•K
om

un
ika

zio
ek

int
za

•K
om

un
ika

zio
pr

oz
es

ua
k.

ko
lek

tib
oe

ta
n

pa
rt

e
ha

rt
ze

a.

16
.–

•K
os

ta
ld

ea
de

fen
da

tu
 e

ta
ba

be
ste

n
pa

rt
e

ha
rt

ze
a,

m
ail

a
•

Its
as

 in
gu

ru
ne

ar
en

•T
ald

e
lan

a.
•E

lka
rla

na
.

LE
H

IA
KE

TA
pe

rt
so

na
lea

n
et

a
ko

lek
tib

oa
n

inp
lik

at
uz

.
ko

nt
se

rb
az

io
ra

ko
et

a
•E

zt
ab

aid
a

et
a

•I
rit

zia
k

ba
lo

ra
tu

 e
ta

•K
os

ta
ld

e
ing

ur
un

ea
ba

be
ste

ak
du

en
ga

rr
an

tz
ia

et
a

ho
rr

en
ho

be
ku

nt
za

ra
ko

ek
int

za
k.

elk
ar

riz
ke

ta
.

tr
uk

at
ze

a.
be

ha
rr

a
he

da
tz

ea
.

Er
ab

ak
iak

ha
rt

ze
a.

•K
om

un
ika

zio
ek

int
za

•K
os

ta
ld

ea
re

n
de

fen
tsa

n
be

ste
 ta

ld
e

et
a

se
kt

or
e

ba
tz

uk
•S

or
m

en
ga

ita
su

na
ko

lek
tib

oe
ta

n
pa

rt
e

inp
lik

at
ze

a.
er

ab
ilt

ze
a.

ha
rt

ze
a.

•K
om

un
ika

zio
pr

oz
es

ua
k.

Azterkosta • Ziklo 2(1) 28/1/04 16:43 Página 229

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

230

1. jarduera— HONELAKOA DA GURE KOSTALDEA

Gure kostaldea hobeto ezagutzen saiatuko gara. Horretarako, Euskal Herriko kostaldea testuinguru zabalagoan ko-
katzeko elkarrizketa bat egingo dugu. Lehendabizi honako galderei erantzun iezaiezu:

• Nolakoa da kostaldea? Non kokatuta dago? Zer hartzen du barne?

...

...

...

...

• Kostaldea eta itsasoko ura zertarako erabiltzen ditugu?

...

...

...

...

• Zein da kostaldearen egoera?

...

...

...

...

• Euskal Herriko kostaldeko arazorik ezagutzen al duzu? Zein?

...

...

...

...

Azterkosta • Ziklo 2(2) 28/1/04 17:06 Página 230

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

231

B

Jarraian agertzen den mapan zerrendan agertzen diren elementuak kokatu beharko dituzue, adierazten diren ko-
loreak erabiliz.

Horren ondorioz,

• Nolakoa da Euskal Herriko kostaldearen geografia? Zer da nagusi: hondartzak, itsaslabarrak...?

...

...

...

...

• Betidanik horrelakoa izan al da?

...

...

Gorria: kostaldean dauden herriak.
Laranja: hondartzak
Urdina: arrantza portuak
Berdea: babesguneak

Marroia: industrialdeak
Horia: estuarioak eta padurak
Morea: itsaslabarrak

1. jarduera— HONELAKOA DA GURE KOSTALDEA

Azterkosta • Ziklo 2(2) 28/1/04 17:06 Página 231

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

232

...

...

...

• Kosta lerroa leku berean egon al da beti?

...

...

...

...

• Kostaldean egiten diren jarduera nagusiak zein dira? (industriak, urbanizazioak...)

...

...

...

...

...

• Zein arazo garrantzitsu ezagutzen duzu?

...

...

...

...

...

...

...

...

1. jarduera— HONELAKOA DA GURE KOSTALDEA

Azterkosta • Ziklo 2(2) 28/1/04 17:06 Página 232

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

233

B

1.- Galdeketa

Hemen duzun galdeketan oinarrituta itsasoarekin eta kostaldearekin duzun harreman motari buruz pentsa ezazu.

Aukeratzen duzun erantzunari biribil bat jar iezaiozu.

GALDEKETA: KOSTALDEA ZAINDU ETA ERRESPETATZEN AL DUZU?

Inoiz ez Ia inoiz ez Batzuetan Beti

1. Hondartzara joaten zarenean, hondartza
errespetatzen duzula uste al duzu? 1 2 3 4

2. Hondartzara joateko garraio publikoa erabiltzen
al duzu? 1 2 3 4

3. Hondartzan zaborrik botatzen al duzu? 4 3 2 1

4. Itsasora hondakinak isurtzeak kalterik eragiten al du? 1 2 3 4

5 Kirol portuak ugaritzearekin ados al zaude? 4 3 2 1

6 Arrantza gehiegi egiteak sor dezakeen itsas baliabide
agortzeak kezkatu egiten al zaitu? 1 2 3 4

2. jarduera— ETA NIK, EGITEKORIK BA AL DUT HEMEN?

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 233

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

Inoiz ez Ia inoiz ez Batzuetan Beti

7 Etxeetako uraren erabilerak itsasoko urari eraginik
egiten al dio? 1 2 3 4

8 Turismoa sustatzeko, kostaldetik ahalik eta hurbilen
eraiki behar al da? 4 3 2 1

9 Turismoak kostaldean eraginik ba al du? 1 2 3 4

10. Materia arriskutsuak itsasoz garraiatzeak sor
dezakeen kutsadurak kezkatzen al zaitu? 1 2 3 4

11.Arrantza egitera joango bazina, arrain txikiak
berriro uretara botako al zenituzke? 1 2 3 4

12. Itsas motorrak erabiltzea egokia al deritzozu? 4 3 2 1

13. Ingurunea babesteko talderen bateko partaide
al zara? 1 2 3 4

Galdeketako emaitzen balioespena

Lortutako emaitzak zenbatu itzazu, biribil batez inguratu dituzun zenbakiak batuz. Ikus itzazu emaitzak:

• 39 eta 52 puntu bitartean: Kostaldeaz kezkatzen den pertsona bat zara. Gauza askotan lagun dezakezu!
• 25 eta 38 puntu bitartean: Arreta gehiago jartzen eta lan gehiago egiten saia zaitez. Bide onetik zoaz!
• 13 eta 24 puntu bitartean: Ez duzu puntu askorik lortu, baina, horretaz ohartzen bazara, hobetu dezakezu!

2.- Irudien behaketa

Ikerketa lanari ekingo diogu!

“Itsasaldeko ekosistema” hormirudia azter ezazu. Gauza orokorrei eta zehatzei begira iezaiezu, eta ikusten duzun
guztia idatzi.

234

2. jarduera— ETA NIK, EGITEKORIK BA AL DUT HEMEN?

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 234

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

235

B

ELEMENTU NATURALAK

ELEMENTU GIZARTIATUAK

JARDUERA EKONOMIKOAK

ANTZEMANDAKO ARAZOAK

IZAN DAITEZKEEN ONDORIOAK

2. jarduera— ETA NIK, EGITEKORIK BA AL DUT HEMEN?

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 235

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

236

Irakurri testua arretaz eta horren edukiaz hausnartu.
(“Azterkosta 98 - Material osagarria”-tik ateratako testua)

ARAZOZ BETETAKO ITSASOA

Lurra planetaren ia hiru laurden itsasoa
da eta, beharbada, handitasun izugarri
horren ondorioz, gizakiak mendeetan
zehar itsasoa baliabide iturri amaiezin-
tzat jo izan du. Hala ere, mende honetan,
gizakiaren jardueren ondorioz, itsasoak

agortu egin daitekeela adierazten duten
abisuak eman ditu.

Itsasoak arazo ugari ditu, baina horien
artean nabarmenenak kutsadura, kon-
trolik gabeko arrantza eta itsas ekosiste-
maren hondamena dira.

Itsasoaren kutsadura

Itsasoaren arazo larrienetako bat uraren eta itsasoaren
hondoen kutsadura da. Izan ere, itsasora iristen baitira
dragatuetako gaiak, nekazaritzako hondakinak, honda-
kin eta industri uren isurketak eta, laino toxiko mo-
duan, gizakiak egindako hainbat jarduerak sortutako ke-
ak.

Itsasora iristen den kutsaduraren %75 inguru lurretik
iristen da. Hain zuzen ere, hortik iristen dira itsasoa
hondatzen duten elikagai gehienak (fosforoa, nitratoak,
eta abar), sedimentuak, agente patogenoak (onddoak,
bakterioak eta horiei lotutako birusak), plastikoak, iso-
topo erradioaktiboak, produktu toxiko iraunkorrak
(PCBak eta metale astunak) eta kutsadura termikoa.

Kutsadurak sor ditzakeen ondorioen adibide larri ba-
tzuk Japoniako Minamata Badia, Baltiko itsasoa eta Pe-
ruko kostaldea ditugu. Minamata badiako biztanle asko
hil zen merkurioak kutsatutako arraina jateagatik. Balti-
ko itsasoan arrain oso gutxi geratzen da eta, gainera,
ezin dira jan kutsatuta baitaude. Peruko kostaldean
orain dela urte batzuk kolera epidemia bat izan zen,
kostaldeko arrantza egiten zen lekuan bertan isurtzen
baitziren ur fekalak.

Itsasoaren kutsaduraren iturriak %

Kontrolik gabeko arrantza

Arrantzarako teknologia aurrerakoiak agertu dira, eta
sektore horretako enpresek inbertsio handiak egin be-

Meatzaritza eta petrolio eta
gas zulaketak kostaldean %1

Lurretik egindako
isurketak eta
deskargak %44

Itsasora zuzenean
egindako isurketak %10

Aireak lurretik
eramandako isuriak %33

Itsas-ontzietatik
istripuz
sortutako
isurketak
%12

3. jarduera— ZERBAIT GERTATZEN ARI DA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 236

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

237

B

har izan dituzte teknologia hori eskuratzeko. Horrela,
bada, kapital horri etekina ateratzeko arrain gehiago ha-
rrapatzen dituzte. Ontziak gero eta handiagoak dira eta
hobeto hornituta daude, potentzia handiagoko motore-
ak dituzte urrutiago joateko, eta arrantza aparejuak ge-
ro eta handiagoak eta espezie hautaketa txikiagoa egi-
ten dutenak dira. Horrek guztiak, munduko arrantza
kalarik garrantzitsuenen egonkortasuna arriskuan jar-
tzen dutelarik.

Hautaketa txikia egiten duten arrantza moduek arran-
tza leku askotan kalte larriak eragin dituzte: bolanta edo
jitoko sareak batzuetan 60 km-tik gorakoak izan dai-
tezke eta, tretzekin gertatzen den moduan, beste espe-
zie asko hiltzea eragiten dute. Sare eta amu horietan ha-
rrapatu nahi diren atunak ez ezik, itsas ugaztunak,
dortoka, itsas hegaztiak, marrazoak eta helburu ez di-
ren beste hainbat espezie harrapatzen dira.

Arrasteko sareek itsas ekosisteman kalte handiak –zen-
batezinak– sortzen dituzte zaku pelagikoen ahoak 100
metroko zabalera eta 40 metroko altuera izan baiteza-
kete. Oreka ahuleko ekosistema asko (koralak, itsas fa-
nerogamoen hondoak, sakonera handiko hondoak eta
abar) hondatu egiten dira sare horiek bertatik igaro-
tzen direnean.

Beste alde batetik, arrantza leku gehienetan espezie ba-
tzuk bota egiten dira. Tamaina ez-komertzialeko arrai-
nak edo merkaturako interesik ez duten espezie asko
eta asko berriro itsasora botatzen dira, gehienetan hil-
da. Arrantzatzen den kopurutik %20 (oso baikorrak
izanda) bota egiten da, baina kasu batzuetan biomasa-
ren %60tik %80ra bitartean alferrik galtzen da.

Gainera, sarearen barruan beste sareak edo “kondoiak”
erabiltzen dira, eta baita sare-begi txikiko sareak ere.
Eta erabili egiten dira nahiz eta frogatuta egon arran-
tzaren etekina ez dutela handitzen. Sare mota horien
erabilerak arazoa handitu besterik ez du egiten.

Ekosistemen galera

Askotan, itsas ekosistemen hondatzea eta itsasoko ku-
tsadura biak batera gertatzen dira.Mundu guztian milaka
padura eta mangladi hektarea (ekosistemarik eman-
korrenak) ezabatu eta hiriak, portuak, akuikultura gran-
jak edo nekazaritzarako lurrak sortu dira.

Padurak lohi hondoko landaretza duten lekuak dira, la-
titude epeletako ibaien bokaleetan sortzen direnak.
Mangladiak paduren pareko ekosistemak dira leku tro-
pikaletan. Bi ekosistema horien erdia inguru lehortu
egin da edo oso kutsatuta dago. Horren, arrazoia kos-

3. jarduera— ZERBAIT GERTATZEN ARI DA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 237

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

238

taldean jende asko bizi delako da, izan ere munduko
biztanleen erdia baino gehiago kostaldetik 100 km-ko
lerroan bizi baita. Hala ere, egoera oraindik okerragoa
izan daiteke kostaldeko hiriek handitzen eta biztanle
gehiago izaten jarraitzen badute (eta orain arte ho-
rrela gertatzen ari da, batez ere garapen bidean dau-
den herrialdeetan).

Egoera oso larria da, izan ere arrantzatzen diren es-
pezieen %60 baino gehiago kostaldearekin lotuta dau-
de hazkundearen hasierako faseetan, eta sexualki hel-
duak direnean kostaldera itzuliko dira ugaltzeko.

Albistea irakurri ondoren, honako galderei erantzun iezaiezu:

• Itsasoa ekosistema bat da. Hori dela eta, bere zikloak ditu eta oreka konstantea mantentzen du. Zerk eragiten
du ziklo horiek eta oreka hori haustea?

...

...

...

• Albisteak “Arazoz betetako itsasoa” izena du. Zein datuk erakusten du hori horrela dela?

...

...

...

• Albisteak adierazten dituen arazo nagusiak deskriba itzazu.

...

...

...

• Arazo horiek ekar ditzaketen ondorioak azal itzazu.

...

...

...

Zein ondorio ateratzen duzu guzti horretatik? Idatz itzazu.

...

...

...

3. jarduera— ZERBAIT GERTATZEN ARI DA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 238

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

239

B

4.1. IRTEERA BAINO LEHEN

1.- Arrantza portuak Euskal Herriko kostaldean

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 239

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

240

Euskal Herriko kostaldeko mapan Euskal Herriko arrantza portuak koka itzazu. Egiten den arrantza motaren ara-
bera itsas zabaleko arrantzakoak, itsas bazterreko arrantzakoak edo artisau arrantzakoak izan daitezke. Portu be-
rean, arrantza mota bat, bi edo hirurak egin daitezke.

Mapan honela hasiko dira:

• Itsas zabaleko arrantza: 1 zk., kolore gorria
• Itsas bazterreko arrantza: 2 zk., kolore berdea
• Artisau arrantza : 3 zk., kolore urdina

Beheko zerrendan, portuaren izenaren ondoan portu horretako arrantza moduen zenbakia agertzen da.

Euskal Herriko arrantza portuak:

ONTZIGINTZA

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

• Bermeo: 1-2-3

• Pasaia: 1-2-3

• Baiona: 1

• Zierbena: 3

• Santurtzi: 2

• Armintza: 3

• Mundaka: 3

• Elantxobe: 2-3

• Lekeitio: 2-3

• Ondarroa: 1-2

• Mutriku: 2-3

• Zumaia: 2

• Getaria: 2-3

• Orio: 2

• Donostia: 2-3

• Hondarribia: 2-3

• Donibane-Lohitzun: 1-2

• Zer da arrantza portu bat? Deskriba ezazu.

...

...

...

Arrantza portu batean, arrantza jarduera ez ezik arrantza industri laguntzaileak ere badaude. Horiei buruz dakizu-
na adieraz ezazu.

...

...

...

...

...

...

...

...

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 240

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

241

B

TAILERRAK

KONTSERBAGILEAK ETA KONTSERBA ESPORTATZAILEAK

SAREGILEAK

GARRAIOLARIAK

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

ARRAIN

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 241

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

242

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

2.- Arrantza aparailu arruntenak
1. INGURAKETA SAREAK
Laukizuzen forma dute eta arrain sarda inguratzen
dute. Arrantza motaren arabera sarearen tamaina al-
datu egiten da. Motzena “tarrafila” da: 150 brazako lu-
zera eta 30 brazako altuera ditu. “Bokarterak” 170
brazako luzera du eta 55 brazako altuera. Luzeena
“tarrafa” da 380 brazako luzera du eta 54 brazako al-
tuera, eta hondo garbiko lekuetan (hondarrezko hon-
doetan) erabiltzen dira. Harriak dituzten hondoetara-
ko 350 brazako luzera eta 35 brazako altuera duten
sareak erabiltzen dira. Sare mota hauek azpitik ixten
dira uztai batetik igarotzen den jareta baten bidez.
XIX. mende amaierakoak dira eta espezie pelagikoak
(besteak beste antxoa, hegaluzea, sardina, txitxarroa
eta berdela) arrantzatzeko erabiltzen dira.

2.ARRASTE SAREAK
Inbutu forma dute eta atoian eramaten dira arrain
sardetan zehar, arrainak sarean sartu eta bertan ha-
rrapatuta gera daitezen. 200 metroko sakoneran egin
dezakete arrantzan eta kostaldetik 100 km-tik gora
ere bai. Mota askotako arraste sareak daude, ontzia-
ren eta arrantzatzen duten sakoneraren arabera
(hondokoak, pelagikoak). Besteak beste bakailao eta
izkirak arrantzatzeko erabiltzen dira.

3. HONDOKO TRETZAK
Horizontalak dira, eta hainbat kilometrotako luzerako
kordel edo lerro nagusia dute. Kordel horri, zatika-za-
tika kordel meheagoak lotzen zaizkio. Kordel mehee-
tan garnata daramaten amuak daude. Kostaldetik 100
km-tik gora ere egiten dute arrantza eta honako es-
pezieak arrantzatzeko erabiltzen dira: itsas aingirak,

barbarinak, krabak, txipiroiak, txokoak, lupiak, berde-
lak eta hondoko espezie batzuk (bisigua, bisigu aho-
gorria eta legatza); eta baita marrazoak ere.

4. DERIBA SAREAK
Bata besteari lotutako sareak dira, eta haizearen eta
ur korrontearen menpe geratzen den hesi bat osa-
tzen dute uretan. 20 metroko sakonera izan dezakete
eta 60 km-ko luzera, eta ia ikusezinak diren hesiak
osatzen dituzte. Arrantza motarik suntsitzaileeneta-
koa da, izan ere arrainak sarea igarotzen saiatzen di-
renean sare begietan harrapatuta geratzen baitira.
Hori dela eta, “heriotz gortinak” ere deitzen zaie. Iz-
kira, antxoa, sardina eta beste arrain batzuk arrantza-
tzeko erabiltzen dira.

5. KURRIKAN APAREJUAK
Arrantza modu tradizionala da. Luzera desberdineko
kordel multzo bat erabiltzen da amuzki artifiziala du-
tela. Ontzi batek arrastaka eramaten ditu bost kora-
pilo orduko inguruko abiaduran, arrainen irentsi nahia
areagotzeko.Arrastan eramaten den bitartean, ur az-
pitik 10 cm ingurura joaten da aparejua.Amuzki arti-
fiziala ontzian bertan egiten da honako materialak
erabiliz: artaburuaren hostoak, eta zinta eta plastiko
gorri, urdin, hori eta berdeak. Ur azaletik hurbil ibil-
tzen diren atuna, lupina, abadira eta berdela arrantza-
tzeko erabiltzen dira, kostaldetik 60-70 brazara.

6. KAZA
Amua eta amuzkia duten kanaberak dira. Antzina
amuzkia oilo lumaz egiten zen, baina gaur egun artifi-
zialak dira, eta kurrikanetakoak bezala ontzian bertan
egiten dira material berberak erabiliz.Atunaren arran-
tzarako erabiltzen dira.

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 242

Taula honetan jar itzazu arrantza mota bakoitzaren abantailak eta desabantailak:

ABANTAILAK DESABANTAILAK

Inguraketa sareak

Arraste sareak

Hondoko tretzak

Deriba sareak

Kurrikan aparejuak

Kaza

3.- Arrainaren merkaturatzea

Irakur ezazu honako testua arretaz.

Itsasoan hainbat motatako milaka eta milaka arrain bizi dira, eta horietatik asko gure elikagai izaten dira.

Arrain guztiak ez dira leku berean bizi: batzuk itsaso zabalean bizi dira, beste batzuk kostaldetik hurbilago, batzuk
paduretan bizi dira eta beste batzuk itsaslabarretako uretan.

Egunero, arrantza portuetatik ontziak itsasoratu eta sareak botatzen dituzte, jendea elikatzeko arrain kantitate
handia biltzeko. Urte sasoiaren arabera, arrain mota batzuk beste batzuk baino gehiago jaten dira.

Arrantza egin ondoren, arraina leku egokietan gordetzen da, hoztuta edo izoztuta, jatorriko portura eramateko.
Portuan ontzietatik atera, lonjetara eraman eta enkantean jartzen da.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

243

B

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 243

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

244

Arrain batzuk, jateko kalitaterik txikiena dutenak, ongarriak egiteko erabiltzen dira, eta arrain irina egiten duten
fabriketara ere eramaten dira.Arrain irina pentsua, katuentzako janaria eta abar egiteko erabiltzen da.

Kalitate handieneko arrainak kontserba lantegietara eramaten dira eta hor ontziratu eta giza kontsumorako mer-
katuratzen dira. Beste partida batzuk biltegietara eramaten dira eta hortik arrandegietara, kontsumitzaileei zuze-
nean saltzeko.

Testua irakurri ondoren, emandako datuak kontuan hartuta eskema bat egin beharko duzu, hain zuzen ere arrai-
naren merkaturatze prozesu osoa adierazten duen eskema, prozesuaren fase guztiak biltzen di-
tuena: arrantza ontzia portutik ateratzen denetik arraina dendara iristen den bitartekoak.

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 244

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

245

B

4.2. IRTEERA BITARTEAN

A AUKERA: ARRANTZA PORTU BATERA BISITA

1.- Irteeraren behaketa fitxa

DATU OROKORRAK

Herria ———————————————————
Lurralde historikoa ———————————————

Portuko lekuren batean jar zaitez eta hortik portuaren marrazkia egin ezazu.

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Begira portuko itsas ontziei: zein motatakoak dira? (itsas zabalekoak, itsasertzekoak, artisau arrantzakoak)

...

...

Zure inguruan begiratu ea sarerik aurkitzen duzun, edo sareetan erabiltzen den tresna edo materialen bat. Des-
kriba itzazu.

...

...

...

...

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 245

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

Begiratu arretaz, ea arrainik ikusten duzuen uretan. Ikusten badituzue, saia zaitezte zein arrain mota den identifi-
katzen eta azaldu nolakoak diren. Nahi baduzue galdetu inguruan dabilen arrantzaleren bati.

...

...

...

...

Uretan eta lehorrean hondakin likido edo solidorik badagoen begiratu. Hondakinaren jatorria zein den zehaztu.

HONDAKINA JATORRIA

246

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Arrantzaleen etxebizitza bat beha ezazu eta deskribatu nolakoa den. Zein garaitakoa den eta zein materialez egi-
na dagoen jakiten saia zaitez. Marraztu eta margotu dezakezu.

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 246

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

247

B

Arrain salmentako lonjaren bat bilatu eta hara joan zaitez. Deskribatu zer ikusten duzun.

Lonjan daudenei bururatzen zaizkizun zenbait gauza galde diezaiekezu. Esaterako:
• Zein motatako arrainak saltzen diren.
• Zein den gehien saltzen den arrain mota.
• Zein prezio duten eta zein irizpide erabiltzen den prezioa zehazteko.
• Urteko sasoi batzuetan prezioek aldaketarik izaten duten, eta zergatik gertatzen diren.
• Noiz ekartzen den arraina portura.
• Zer egiten den arraina portura ekartzen denetik saldu arte.

Zure galderen erantzunak hemen idatz itzazu.

...

...

...

...

...

...

...

...

...

...

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 247

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

248

2.- Arrantzaleei edo portuko langileei inkesta

1.- Zein motatako ontzian egiten duzu edo egin duzu lan? Zein urte sasoitan
ateratzen zara arrantza egitera eta zein arrain mota harrapatzen dituzu?

...

...

...

...

2.-Portu honetako ontziak zein motatakoak dira?

...

...

...

...

...

3.- Portu honetako ontziek erabiltzen dituzten arrantza mota nagusiak zein diren azalduko al didazu? Zein dira
arrantza mota horien abantailak eta desabantailak?

...

...

...

...

4.- Portu honetako ontziek arrantza egiten duten lekuan beste arrantza motarik erabiltzen al da? Arrantza mota
horiek hobeak ala okerragoak dira?

...

...

...

...

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 248

5.- Arrain zerrenda bat esango dizut. Esango al zenidake zein sasoitan arrantzatzen den, non harrapatzen den eta
zein arrantza mota erabiltzen den horretarako?

Arrantza sasoia Arrantza lekua Arrantza mota

Hegaluzea

Antxoa

Bakailaoa

Sardina

Bisigua

Lupia

Zapoa

Legatza

Barbarina

Txibia

Itsas aingira

Meroa

6.- Zer egiten da arrantzatu nahi ez ziren arrainekin? Eta txikiegiak direnekin?

...

...

...

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

249

B

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 249

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

7.- Zenbat ontzi eta arrantzale daude portu honetan erroldatuta?

...

...

...

...

8.- Nola merkaturatzen da arraina: non saltzen da? Nola?
Zer egin behar da arraina merkatuan jartzeko?

...

...

...

...

9.- Nondik ekartzen dituzte portura zuzenean sartzen ez diren arrainak eta itsaskiak?

...

...

...

...

10.- Konta iezadazu mesedez portu honen historia:

Noiztik dagoen portua

...

Azken urteetan izandako aldaketak

...

...

...

...

250

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 250

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

251

B

Ontzi kopurua

...

Itsasontzi motak

...

...

Arrantzatzen diren arrain espezieak

...

...

Portuaren handitzeak egin diren

...

...

...

11.- Zer da arrantzale kofradia? Gaur egun zein gaitaz arduratzen da?

...

...

...

...

12.- Kontserba lantegirik ba al dago? Nola egiten dute hor lan?

...

...

...

13.- Itsasoko lana gogorra al da? Zer du ona eta zer txarra lan horrek?

...

...

...

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 251

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

252

B AUKERA: ARRAIN MERKATU BATERA BISITA

1. Arrain merkatu bateko inkesta

1.- Zein arrain mota saltzen duzue? Nondik datoz? Beti horrela izan al da?

Arrain mota Jatorria

2.- Non erosten duzu arraina?

...

...

...

3.- Esango al zenidake zein merkaturatze eta banaketa prozesu behar
duen arrainak erosleenganaino iristeko?

...

...

...

...

4.- Prezio batzuk esango al zenizkidake?

Arraina Prezioa kiloko

1

2

3

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 252

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

253

B

5.- Urte sasoiaren arabera edo asteko egunaren arabera arrainaren prezioa aldatu egiten al da?

...

...

...

...

6.- Zein arrain mota saltzen da gehien? Zergatik?

...

...

...

...

7.- Azken aldian aldatu egin al da?

...

...

...

...

Arraina Prezioa kiloko

4

5

6

7

8

9

10

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 253

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

8.- Gero eta arrain mota gehiago dago ala gutxiago?

...

...

...

...

9.- Arrainen tamainari buruzko ikuskapenik egiten al da?

...

...

...

...

10.- Asteko egunen batean besteetan baino arrain gehiago saltzen al da?

...

...

...

...

11.- Desagertzear dagoen arrain motarik ezagutzen al duzu?

...

...

...

...

254

4. jarduera— ARRANTZA PORTU BATERA EDO ARRAIN MERKATU BATERA BISITA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 254

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

255

B

Euskal Herrian gizakiak harreman estua izan du beti itsasoarekin. Eta harreman horren adierazle da arrantza, mer-
kataritza eta militar jarduerak ere. Itsasoak Euskal Herriko historian berebiziko garrantzia izan du.

Itsasoa eta kostaldearekin zerikusia duten jarduerek asko eraldatzen dute kostaldea. Eraldaketa hori batez ere XX.
mendearen bigarren erdi aldetik gertatu da. Baina, nolakoa izan da historian zehar? Hainbat etapa bereizten dira:

1.- Neolitoko Lehenengo Iraultza arte: orain dela 1.000.000 urtetik K.a. 5000 urtera arte.

Gizakia orain dela 100.000 urtetatik bizi izan da Euskal Herriko kostaldean, nahiz eta lehenengo aztarnak azken
glaziaziokoak izan. Garai hartan itsasoaren maila orain baino 120 metro beherago zegoen, eta kostaldeko lerroa
oraingoa baino 12 edo 14 bat kilometro atzerago.Azken glaziazioaren amaieran (K.a. 10000-8000 urte), itsasoaren
maila oraingoaren antzekoa zen eta itsasoko baliabideen ustiapena areagotu egin zen.

Gizakia hasiera batean naturaren menpe bizi zen, naturatik lortzen zuen elikagaia eta naturaren zikloetara egoki-
tu behar zuen bizirauteko. Gizakia Behe Paleolitotik (150.000 urte inguru) bizi izan da Euskal Herriko kostaldean.
Hala ere, Erdi Paleolitora arte ez da itsas jardueraren (esaterako itsaski biltzea) aztarnarik agertzen. Pixkanaka-pix-
kanaka oskolak sukalde tresna gisa edo apaingarri gisa erabiltzen hasi ziren. Solutre aldian (orain dela 20.000 urte)
kostaldea gehiago ustiatzen hasi zen gizakia, eta arrantza jarduerarik garrantzitsuenetakoa bihurtu zen. Goi paleo-
litoan, jada, gizakia itsasotik hurbileko kobazulotan bizitzen hasi zen. Gero eta kobazulo gehiago izan zituzten bizi-
leku; eta horietako batzuek santutegi txiki antzekoak ere bazituzten.

5. jarduera— KOSTALDETIK IBILBIDE HISTORIKOA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 255

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

256

2.- Neolitoa: K.a. 5000-2800

Gizakia jarduera jarri emankorragoak egiten hasi zen. Eta onura handienak ematen zizkioten espezieen alde ziklo
naturalak aldatzen hasi zen.Azken glaziazioa amaituta, itsaski bilketak garrantzia handiagoa hartu zuen, eta horren
adierazle dira hainbat kobazulotan aurkitutako molusku maskorrak. Gizakiak gero eta jarduera gehiago egiten zi-
tuen, eta ontziak ere egiten hasi ziren. Lehenengo ontzi horiek larruaz eta enbor hustuez egindakoak ziren.

3.- Metalen Garaitik (K.a. 2800etik 218ra) Feudalismora arte: K.a. 2800etik K.o. 900era (X. mendea).

Metala baliabide natural garrantzitsua bihurtu zen. Horren inguruan, gainera, beste gertaera batzuk ere izan ziren:
gizakia metala ekoizteko energia sortzen hasi zen, hirien sorrera, injinerutza lanak, eta erromatarren etorrerak era-
ginda sortutako nabigazioa. Meatzaritza ekoizpen gune garrantzitsuenak Nerbioi, Bidasoa eta Urdaibai eskualdeak
ziren.

Nabigazio eta ontzigintza ezagutza garrantzitsuenak, ordea, bikingoen etorrerek ekarri zituzten (VII eta IX. men-
deetan), eta horren ondorioz arrantza gehiago garatu zen.

4.- Feudalismoa: X. mendetik XIII.era

Pixkanaka-pixkanaka kostaldeko herriak itsasoaren aberastasunaz ohartu ziren, ontziolak egin eta bertako biztan-
leak itsas handitako arrantzale bihurtu ziren. Portuak garrantzia hartzen hasi ziren eta kostaldeko herri askori fo-
ruak eman zizkieten; horrek arrantza eta itsas merkataritza lagundu egin zituen. Ontzigintzak ere hazkundea izan
zuen, artisautza jardueraren garapenaren ondorioz. Egurraren eta burdina lantzen zuten burdinolen ugaritasunak
ontzigintza jarduera etengabea ekarri zuen.

5. jarduera— KOSTALDETIK IBILBIDE HISTORIKOA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 256

5.- Aro Modernoa: K.o. 1453tik, XV. mendetik (Erdi Aroaren amaiera) 1789ra arte, XVIII. mendea.

Ingurugiroaren hondatzea eta ekosistemen desoreka gero eta larriagoak dira. Ekoizpen prozesuen eta teknologia
garatzeko baliabide berriztaezinen behar gero eta handiagoen eragina da hori. Herriak gero eta handiagoak ziren
eta merkataritza sendotu egin zen. Euskal Herriko portuek aldaketa sakonak izan zituzten, eta horren ondorioz
kostaldea eraldatu egin zen. XVII. mendetik aurrera gizakiaren eta ingurugiroaren arteko harremana aldatuz joan
zen, eta baliabide naturalen erabilera arrazionaletik aldendu egin zen. XVIII. mendearen amaieran euskal balea de-
sagertzear dago gehiegizko ustiapena dela eta.

XVII. mendean arrantza kopurua asko jaitsi zen.Arrantza mota kaltegarri eta gutxi hautatzen dutenak erabiltzeak
dakartzan ondorioei buruzko lehenengo eztabaidak orduan sortu ziren. Arrantza produktuen eskaera jaitsi egin
zen eta kontserba industria Frantziako kostaldera joan zen.

XVI. mendean Ternuarako bidaiak ohikoak ziren.Ternuara zetazeo bila eta bakailao bila joaten ziren arrantzaleak.
Bizkaiko kostaldean, aldiz, bisigua eta sardina arrantzatzen ziren.

Mende horren amaieran ekonomi estuasuna izan zen kostaldeko herrietan. Horren ondorioz, herriek jaitsiera de-
mografiko handia izan zuten (biztanleen %38), izan ere jendea barrualdeko lur seguruagoetara joan baitzen.

XVIII. mendetik aurrera eta hurrengo 200 urteetan, aldaketa handiak izan zituen arrantzak Euskal Herrian. Jardue-
ra berriak sortu ziren, bereziki sardinak gatzetan jartzea (bretoiengandik ikasitako teknika). Bizkaian eskabetxe in-
dustriak eta arrain freskoa garbitzeko industriak hedatu ziren, eta itsasbazterreko arrantza egiten zen, bereziki.

6.- XIX. mendea:

Hiri eta industri garapenak itsas paisaiaren eraldaketa ekarri zuen. Padurak eta estuarioak desagertuz joan ziren,
eta itsasoa hondakindegi handi bat bihurtu zen, hirietako hondakin guztiak jasotzen zituen hondakindegia, alegia.
Merkataritza eta merkatuak hedatu egin ziren, eta eskaera horri erantzuteko gehiegizko arrantza egiten hasi zen.

7.- XX. mendea:

Mende honen bigarren erdian gertatu da industriaren garapenik handiena. Eta horrek eragin larria izan du kostal-
deko ekosistemetan. Petrolio findegiek, ontzigintzak, industria kimikoak eta abarrek hondakinak sortzen dituzte,
itsasoa putzu beltz bihurtu da, eta urak berritzeko duen gaitasuna guztiz gainditu. Itsasoa kutsatzen duten subs-
tantziak, besteak beste, honakoak dira: metale astunak (merkurioa, beruna eta kadmioa adibidez), konposatu orga-
nokloratuak (intsektizidak, herbizidak eta pestizidak), nitratoak eta fosfatoak dituzten detergenteak, eta konposa-
tu organikoak (petrolioak eta fenolak adibidez).

Baina industriak ez ezik, gizakiaren gainerako jarduerek (nekazaritza, etxeko jarduerak...) ere eragin larria dute,
eta horrek itsasoaren kutsadura handia ekarri du.

Kutsadura horren ondorioz, itsas faunak eta landaretzak aldaketa handiak izan dituzte, eta espezie batzuk desa-
gertu ere egin dira.

Kostaldea gizatiartze itzelaren ondorioak jasaten ari da, eta izan ere eraso handiak izaten ditu. Hori gutxi balitz tu-
rismo industriaren presioa ere badu, batez ere 60ko hamarkadatik aurrera garatu zen turismo industriaren pre-
sioa.

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

257

B

5. jarduera— KOSTALDETIK IBILBIDE HISTORIKOA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 257

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

258

Testua irakurri ondoren, eskematikoki adieraz ezazu:

• Kostaldearen okupazioarekin eta horren degradazioarekin lotutako gertaera historiko nagusiak.
• Gertaera horien jatorria eta nola agertzen diren.
• Kostaldean giza jardueraren ondorioz sortutako arazo nagusiak, eta arazo horiek denbora, biztanleria, jar-

dueren intentsitatea eta abarrekin erlazionatu.

Jasotako informazioarekin honako jardueraren bat egitea planteatzen da:

1. Diaporama bat diseinatu eta egitea (gidoia eta musika duena).
2. Komiki bat egitea.
3. Hormirudi bat egitea.

5. jarduera— KOSTALDETIK IBILBIDE HISTORIKOA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 258

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

259

B

Proiektuaren aldeko taldea

Itxaslurreko Udalak eraikuntza proiektu bati ekin behar dio herrian: kirol portu handi bat, itsas pasealeku eta guz-
ti.

Herritarrak bitan banatuta daude: herritar batzuk obra egitearen aldekoak dira eta besteak obra egitearen aurka-
koak. Proiektuak herriaren bizitzarako izan ditzakeen ondorioak jakin nahi dituzte batzuk.Abantailak izango al di-
tu? Edo desabantailak? Edo bata eta bestea?

Ondorengo irudietan herriaren gaur egungo egoera eta eraikuntza egin ondorengoa agertzen dira.

6. jarduera— INOIZ EZ DU DENON GUSTUKO EGURALDIA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 259

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

260

Kirol portua eta itsas pasealekua eraikitzearen alde dagoen taldea zarete, izan ere herrirako –eta zuen interesen-
tzako– ona izango dela uste duzue.Argibide batzuk dituzue, eta horietan oinarrituta abantailen zerrenda eta pro-
posamenak prestatu behar dituzue, gero beste taldeari aurkezteko. Ongi argudiatutako arrazoiak erabili.

Jarraian adibide batzuk agertzen zaizkizue. Irudimena eta eztabaida bidez osatu itzazue.

• Eraikuntzarako lurren salmentak etekinak ematen dizkizuete.
• Turista gehiago etorriko da.
• Proiektuaren ondorioz herria gehiago garatuko da hainbat mailatan.
• Etxebizitza, denda eta jatetxe gehiago egingo dira eta hotelen eskaintza handiagoa izango da.
• Herritarrek eraikuntzan lan egin dezakete, eta baita sortzen diren azpiegituretan ere.
• Udalak zergekin diru gehiago jasoko du, eta horrek herrian hobekuntzak egitea eragingo du.
• Herria hobeto urbanizatuta geratuko da.
• Jarduera handiagoa izango da, eta baita giroa ere.

Proiektuaren aurkako taldea

Itxaslurreko Udalak eraikuntza proiektu bati ekin behar dio herrian: kirol portu handi bat, itsas pasealeku eta guz-
ti.

Herritarrak bitan banatuta daude: herritar batzuk obra egitearen aldekoak dira eta besteak obra egitearen aurka-
koak. Proiektuak herriaren bizitzarako izan ditzakeen ondorioak jakin nahi dituzte batzuk.Abantailak izango al di-
tu? Edo desabantailak? Edo bata eta bestea?

Ondorengo irudietan herriaren gaur egungo egoera eta eraikuntza egin ondorengoa agertzen dira.

6. jarduera— INOIZ EZ DU DENON GUSTUKO EGURALDIA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 260

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

261

B

Kirol portua eta itsas pasealekua eraikitzearen aurka dagoen taldea zarete, izan ere herriarentzat kaltegarria izan-
go dela uste baituzue, eta baita zuen interes pertsonal eta ekonomikoentzat ere.

Argibide batzuk dituzue, eta horietan oinarrituta abantailen zerrenda eta proposamenak prestatu behar dituzue
beste taldeari aurkezteko. Ongi argudiatutako arrazoiak erabili.

Jarraian adibide batzuk agertzen zaizkizue. Irudimena eta eztabaida bidez osa itzazue.

• Eraikuntza horiek herriaren bizitza lasaia aldatu egingo dutela uste duzue.
• Lurrak desjabetu egingo dizkizuete, baina zuek erabili egiten dituzue. Ez duzue nahi lur horiek kentzea, eta

gainera gutxi ordainduko dizkizuete.
• Eraikuntza horiek ingurugiroan eragina izango dute. Eragin horiek ez dira kontuan hartu eta aldaketa han-

dia dakarte.
• Horrek guztiak itsas faunan eragina izango du, jende gehiagok egingo duelako arrantza. Ontzien joan-eto-

rriek, gainera, arazoak sor ditzakete.
• Turista gehiago izateak denda, taberna eta abarretako prezioak igotzea dakar.
• Turismoak eraginak izango ditu: automobil gehiago ibiliko da; itsasoko uraren kutsadura; zarata; zerbitzu,

eraikuntza eta ur behar handiagoak.

6. jarduera— INOIZ EZ DU DENON GUSTUKO EGURALDIA EGITEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 261

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

262

Planetako ura horrela banatuta dago: %97 ur gazia da eta ur ge-
za %3 besterik ez.

Ura ozeanoan, atmosferan (lainoetan), poloetan (izotzetan), lur
azalean (ibai eta lakuetan) eta lur azpian (akuiferoetan) banatu-
ta dago. Leku guzti horien arteko erlazioari ziklo hidrologikoa
deritzo. Kostaldean ematen da ur gezaren eta gaziaren arteko
kontaktua, eta hain zuzen ere estuarioetako uren joan-etorriak
sortzen du.

Ura erabili egiten da, bizitza zikloetako beste materialak bezala,
eta erabilera horren ondorioz eraldatu, hau da, “kutsatu”. Ku-
tsadura zera da: uraren berezko egoera aldatzen duen edozein
kausa edo baldintza, uraren edonolako erabilera oztopatzen
duena. Itsasoko urak autoarazketa gaitasuna du, hau da, urak be-
rritzeko gaitasuna. Gaitasun hori mugatu egiten dute, ordea,

substantzia kutsatzaileen isurketek, izan ere organismo deskonposatzaileen jarduera normala eragozten baitute.
Hori dela eta, ibaietako uraren (isurketen jatorria sarritan) kalitatea bermatzea hil ala bizikoa da itsas ekosistemen
bizitzarako.

Itsasoko bizitzari eragiten dioten kutsatzaileak mota askotakoak izan daitezke, baina eragina beti oso kaltegarria
izaten da.

7. jarduera— HORRI KIRATSA DARIO

97%
ur

gazia

3%
ur

geza

Maila freatikoa
ITSASOA

Iragai
zkaitza

Itsase
rtza

Ibaia

Ur geza
Falka

Erpina

Lur bustia Nahaste-gunea

Ur gazia

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 262

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

263

B

7.A.- Itsasoaren kutsadura.

Gizakiaren jarduera da isurketen jatorri nagusia, eta horien eragina oso agerikoa da itsas ekosistemetan.

KUTSATZAILE MOTA KUTSATZAILE
SORTZAILEA ERAGINA ERAGIN OROKORRA

Elikagaiak Hondakin uren isurketak
(%50) eta basogintza,
nekazaritza eta lur ustia-
pena (%50). Nitrogeno
oxidoak ere bai.

Algak hazi eta oxigenoa
galtzea.Arrainak hil eta
milaka pertsona pozoitzen
dituen alga gorri toxikoen
hazkundea.

Sedimentuak Meatzaritzak eta kostalde-
ko dragatzeek sortutako
higadura.

Ur azpiko fotosintesia
eragozten dute, arrainen
zakatzen mugimendua
oztopatzen dute, eta
toxinak garraiatzen dituzte.

Agente patogenoak Abeltzaintzako eta hirieta-
ko hondakin urak.

Bainu lekuak eta kostaldeak
kutsatzen dituzte, eta
kolera eta bestelako
gaixotasunak hedatu.

Kanpoko espezieak Arrantza proiektu berriak. Biodibertsitatea murrizten
dute, gaixotasun berriak
hedatzen dituzte eta
marea gorriak (algak)
ugariagoak dira.

Toxina iraunkorrak (DDT,
metale astunak)

Industri, nekazaritza eta
hiri isurketak.

Arrainak pozoiaz
kutsatzen dituzte.

Petrolioa Jatorria lehorrean
dutenak (automobilak,
industria...) %40,
petroliontzi eta beste
ontzien maniobrak
sortutakoa %32, eta
itsasoan sortutako
kutsadura %13.

Itsasoko bizitzan
gaixotasunak.

Plastikoak Arrantza sareak,
industriatik, hondakinde-
gietatik eta hondartzetako
zaborretatik datozen
hondakinak.

Janaritzat hartzen dituzte
arrainek eta hil egiten
dira. Hondartzak zikintzen
dituzte.

Eutrofizazioa.

Desoreka biotikoa.

Landaretzaren
desagerpena.

Komunitateen suntsipena

Espezien desagerpena

Eutrofizazioa

Sedimentazio dinamika
desberdina

Komunitate supralitoralak
eta mesolitoralak
hondatzea

Espezie aloktonoak
sartzea.

7. jarduera— HORRI KIRATSA DARIO

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 263

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

264

KUTSATZAILE MOTA KUTSATZAILE
SORTZAILEA ERAGINA ERAGIN OROKORRA

Isotopo erradioaktiboak Hondakin nuklearrak,
industri hondakinak eta
euri erradioaktiboa.

Elikagai katean sar
daitezke eta itsasoko
bizitzan gaixotasunak
sortu.

Termikoa Zentral nuklearretako eta
industrietako hozte ura.

Koralak eta tenperaturari
sentikorrak diren espezie
sedentarioak suntsitzen
dituzte.

Zarata Ontzi eta makina handiak. Itsasoko bizitza aldatzen
eta hondatzen dute.

Hiri hondakinak
Hiri eta industri isurketak
Petrolio findegiak
Itsas trafikoa
Ontzien tangen garbiketa
Isurketak (nahita egindakoak edo is-
tripuek eragindakoak)

Nekazaritza
• Plagizidak
• Herbizidak
• Pestizidak
• Ongarriak

Arraste arrantza
Zentral termikoak

Kostaldearen eraldaketa
• Portuak
• Kai muturrak
• Dragatuak

Hondartzak berregitea
Akuikultura
Akuariofilia

GIZA JARDUERAK

7.B.- Irudiak landuko ditugu

Koadrotik giza jarduera bat hauta ezazu, eta irudi bidez prozesu osoa eta horren pausu guztiak deskribatu.
Horretarako, koadro osoko informazioaz balia zaitez.

7. jarduera— HORRI KIRATSA DARIO

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 264

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

265

B

Lan honen bidez giza jarduerek sortutako prozesuak, prozesuek sortutako kutsadura motak, kutsadura zerk sor-
tzen duen eta kutsaduraren eraginak ikusi ahal izan dituzu.

Ohartuko zinenez, kutsatzaileak ez dira sortzen diren lekuan soilik geratzen.Aitzitik, itsas ekosistema guztian ze-
har hedatzen dira, leku batzuetan pilatu eta kate trofikoaren bidez garraiatzen dira. Kutsatzaile horiek izaki bizidu-
netan pilatzen dira, are gehiago hainbat eta gorago joan kate trofikoan. Bi arazo garrantzitsu dira horiek: “disper-
tsioa” eta “bioakumulazioa”

7.C. Irakur ezazu istorio labur hau:

Merkurioaz kutsatutako ur masa batek bidaia bati ekin dio, planetako hainbat leku igaro ditu eta leku horietan
bere aztarna utzi.

Helmugara iritsi arteko ibilbidea zein izan den imajinatu behar duzu, eta kontuan izan itsasoko uretan eta kostal-
deko biztanleengan eraginak sortu dituela.

Osa itzazu ondoko laukietan bete gabe dauden irudiak.

1 2 3

4 5 6

7. jarduera— HORRI KIRATSA DARIO

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 265

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

266

Marrazkiak amaitzen dituzunean, irudi segida horretan oinarrituta istorio edo ipuin bat idatz ezazu. Horretarako,
itsas kutsadurari buruz dituzun datu errealak ere erabil ditzakezu.

10 11 12

13 14 15

16 17 18

7 8 9

7. jarduera— HORRI KIRATSA DARIO

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 266

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

267

B

ARAL ITSASOKO KASUA

(Ciencia aldizkaritik, 97-3-12)

Aral itsasoa, Asia Erdiko ur gaziko la-
kua da, Zaren inperioaren menpe
egon zena. Jatorrian, oraingo krisia bai-
no lehen, 428 kilometro luze eta 235
kilometro zabal zituen eta 64.500 ki-
lometro karratukoa zen. Itsasoaren
mailatik 53 metrora dago; beraz, Cas-
pio itsasoa baino gorago, eta lehen
itsaso horrekin lotuta zegoen. Kostal-
deak oso desberdinak dira: ekialdekoa
baxua eta hondartsua da, eta golko
asko ditu; ekialdekoak, ordea, itsasla-
barrak ditu, Ustiurt goi lautada itsaso-
ra ekartzen duten itsaslabarrak.

Lehen Aral itsasora iristen zen ibaieta-
ko ur gezarik gehiena desbideratu egi-
ten da kotoi landaketak ureztatzeko.
Horrek 1984an lakuaren batez beste-

ko sakonera 10 eta 15 metro artean
jaistea eragin zuen, eta horren ondo-
rioz eskualde horretako fauna eta lan-
daretza eraldatu egin zen. Gaur egun
ibaien uren %10 besterik ez da isur-
tzen Aral itsasoan, eta 2000 urterako
ia guztiz lehortuko dela uste da. Ho-
rren ondorioz, munduko laugarren
barneko lakua zenak, azaleraren ia er-
dia galdu egin du, eta murrizten ja-
rraitzen du gizakiaren jardueraren on-
dorioz.

Arrantza industriak galera handia izan
du, uraren kalitatea asko gutxitu da, la-
kuko zati lehorretako gatza haizearen
eraginez ehundaka kilometrora hedatu
eta han pilatu da, eta lurrazpiko uraren
maila jaitsi egin da. Horren guztiaren

ondorioz, 400.000 km2–ko eskualdea
suntsituta dago. Hondamen ekologiko
horrek –XX. mendeko hondamendirik
larrienetakoak– hogeita hamabost mi-
lioi lagunengan eragiten du.

Hala eta guztiz ere, kotoi landaketa
masiboak eta horri lotutako industriek
jarraitu egin behar dute. Landaketek
ura zurgatzen dute etengabe, eta hori
da, batez ere, Aral itsasoa lehortzen
duena. Baina landaketa horiek kentze-
ak eskualdera pobrezia eta gosea eka-
rriko luke. Hori dela eta, behar beha-
rrezkoa eta presakoa den nekazaritza
birmoldaketa atzeratzea erabaki da.

Baina hori da arazoaren jatorria eta ir-
tenbide zaila du. Sobiet Batasunak zu-

8. jarduera— JASANGARRITASUNEAN OINARRITUZ PENTSATZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 267

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

268

zendu eta planifikatutako estatu eko-
nomia megaproiektuetako bat izan
zen, hain zuzen ere, kotoi landaketa
mutur muturreraino eraman zuena.
Proiektu hori aurrera eraman aurretik,
bertako biztanleak ur gaziko barne la-
ku horren arrantza aberastasunetik
eta horren industriatik bizi ziren. Orain
kotoia dute, baina arrantza hondatuta
dago eta ekosistema eta ingurugiro
baldintzak izugarri aldatu dira.

Kotoiak ur asko behar du, izan ere
urik gehien behar duten landaketeta-
ko bat da. Kotoia, arrantzarekin bate-
ra, eskualde horretako aberastasuna
da, eta 1937tik esportatu egiten da.
Arrantza eta kotoia elkarrekin eman
ziren, eta bertako biztanleentzat osa-
garriak izan ziren inolako arazorik ga-
be, Sobiet Batasunak kotoi landaketak
garatu behar zirela erabaki zuen arte.
Garai horietako politika autoritario eta
zentralistaren ondorioz, kotoi ekoizpe-
na areagotzeko eta mugarik gabe
ekoizteko plana aurrera eraman zen.
Eta dirudienez, gainera, oreka ekologi-
koan edo ingurugiroan izan zitzakeen

eraginen azterketarik egin gabe era-
man zen aurrera.

Landaketa zabal horiek ureztatzeko
ibaietatik ateratzen zen ura, eta ibai
horien emaria gutxitzen hasi zen. Ibai
horietan nagusiak Amu Darya eta Sir
Darya ibaiak dira, Asia Erdi osoa ze-
harkatu ondoren Aral itsasoan isur-
tzen duten ibaiak.

Lekukoek adierazten dutenez egoera
oso larria da. 3,5 milioi lagunetik gora
gose eta miserian bizi da, eta segurta-
sunik gabeko etorkizuna dute. Oro
har, maila batean edo bestean,Asia Er-
dian kaltetutakoen kopurua 35 milioi
lagun ingurukoa da, gehienak Kazajs-
tan eta Uzbekistan errepubliketakoak.
Ura 100 kilometro joan da atzera, eta
horren ordez basamortua eta lur le-
hor, pitzatu eta arrailduak besterik ez
daude. Lakua zeharkatzen zuten on-
tziak usteltzen ari dira lur lehorrean
behea jota. Aral itsasoan zeuden 178
arrain eta itsaski espezietatik 38 bes-
terik ez dira geratzen.

Osasun arazoak

Pixkanaka lehortze horrek osasun ara-
zoak ere ekarri ditu. El País egunkariak
dioenez, lehen lakuaren ertzetan zeu-
den herrietako hirurogei mila lagun in-
guruk lehortze eta desertizazio proze-
suarekin batera gertatzen diren jarioen
ondoriozko kalteak izan ditzakete. Ar-
nasketa eta begi gaixotasunek, tifusak
eta eztarriko minbiziak, esaterako, era-
gin handia dute. Baina hepatitisak sor-
tutako kalteak eta tiroide asaldurak
sortutakoak handiagoak dira: lakuaren
ertzetako biztanleen erdiak jasaten du
horietako gaixotasunen bat.

Aral itsasotik geratzen den azaleraren
inguruko basamortuan hondar ekai-
tzek urtero 40 eta 150 tona substan-
tzia toxikotik gora garraiatzen dute.
Substantzia horiek, hain zuzen ere, ko-
toi landaketetan erabilitako plagiziden
hondakinak dira. Inguru horretako
haur hilkortasuna Sobiet Batasuna
osatzen zuten gainerako herrialdeetan
baino lau aldiz handiagoa da. Zenbait
iturrik diotenez, hilkortasun hori mila-
ko 35ekoa da; beste batzuen iritziz,
ordea, milako ehunekoa.

• Mapan aurki itzazu irakurmenean zehar agertzen diren lekuak.

• Testua irakurri ondoren, beharbada inoiz entzungo zenuen kontzeptu bat landuko da:“Garapen jasangarria”.

Lehendabizi kontzeptuaren esanahia ulertu beharko duzu, eta hori taldeka egingo duzue. Hiztegi edo entziklope-
dia erabil dezakezue horretarako.

Hitz gutxitan adieraz ezazu garapen hitzaren
esanahia.

Jasangarri hitzaren esanahia adieraz ezazu.

8. jarduera— JASANGARRITASUNEAN OINARRITUZ PENTSATZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 268

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

269

B

Bi definizioak elkartu eta bat bakarra osatu, itsas ekosistemarekiko erlazioa kontuan hartuta. Eskema honek kon-
tzeptua hobeto ulertzen lagunduko dizu. Erabil ezazu erreferentziatzat.

Etorkizuneko be-
launaldi eta gai-
nerako herriei.

Aukera eman

Osasuna

Hobetu

Garapen jasangarria

Garapena

Lagundu

Ingurugiroa

Sustatu

Etorkizuneko
belaunaldiak eta

gainerako herriak.
ERAGIN

Mugatu

Garapen jasanezina

Osasuna

Degradatu

Ingurugiroa

Kaltetu du

Garapen jasangarria zera da:

...

...

Eta….”garapen jasanezina” zer da? Begira eskema honi

8. jarduera— JASANGARRITASUNEAN OINARRITUZ PENTSATZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 269

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

270

Saia zaitez orain “garapen jasanezina” zer den azaltzen

...

...

Irakurri duzun testuaren inguruan:
• Laburtu ezazu zein arazo nagusi agertzen den eta mapa kontzeptuala egizu. Horretarako, ondorengoa egin deza-

kezu:
– Artikuluan gertaera eta kontzeptu esanguratsuenak hauta itzazu.
– Kontzeptu horietatik orokorrena hautatu eta goiko aldean jar ezazu.
– Geratzen diren kontzeptuetatik orokorrenak aukera itzazu eta aurrekoarekin lotu itzazu lerro baten bi-

dez. Kontzeptu horiek lotzen dituen hitzik ezagutzen baduzu, lerro horren gainean idatz ezazu.
– Gauza bera egin ezazu kontzeptu guztiak lotu arte.Azkenean lortuko duzun eskemari mapa kontzeptuala

deritzo.

• Kotoi ekoizpena handitzeko planaren abantailak eta desabantailak adieraz itzazu.

ABANTAILAK DESABANTAILAK

• Zein garapen eredutan jarriko zenuke Aral itsasoko gertaera, garapen jasangarrian edo jasanezinean? Arrazoitu
ezazu erantzuna.

...

...

...

Testua arretaz azter ezazu: gertaerak ongi aztertu eta zuzen daitezkeen jarduerak proposatu,Aral itsasoan izanda-
ko ondorioak gerta ez daitezen. Bi gauza izan behar dituzu kontuan:
• Garapena beharrezkoa da, eta posiblea.
• Baliabideek eta ekosistemen gaitasunek mugak dituzte, eta neurrian erabil daitezke.

8. jarduera— JASANGARRITASUNEAN OINARRITUZ PENTSATZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 270

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

271

B

Uztailaren 28ko 22/1988 Kosta Legea.

Kostaldea baliabide garrantzitsua da, eta baliabide horren kudeaketa jasangarria laguntzeko babesa eman behar zaio
lege multzo egoki baten bidez. Legedi horren artean Kosta Legea nabarmentzen da.

Kosta Legearen testuaren zati labur bat agertzen da hemen. Hona legean agertzen diren zenbait datu adierazgarri:

• Kostalde lerroaren %24 hondartzak dira.
• Biztanleen %35 kostaldetik 5 kilometro arterainoko lekuetan bizi da, eta udan biztanleen %82.
• Kostaldearen %40 urbanizatuta dago edo urbanizagarria da.
• %7 portu instalazioak dira.
• %3 industrialdeak dira.
• %8ak nekazaritza erabilera du.

Ibai eta errekek garraiatzen dituzten solidoak murrizteak kostalde lerroa %17 atzeratzea eragin du, urtegiak erai-
kitzeak eta baso birlandaketek hareen ekarpena eragozten baitute.
Duna eta padurak asko hondatu dira lurra urbanizatzeko.

Kosta Legearen bidez kostalde espazioa arautu egin nahi da, itsas-lur eremuaren erabilera publikoa bermatzeko eta
ondasun horiek era arrazionalean erabiltzen direla kontrolatzeko, beraien izaera naturalaren arabera. Jabari publi-
ko hori babesteko lege zorrak eta eragin zonak ezartzen dira, hain zuzen ere.

a.- Babes zonaren zorra.

100 metroko zabalerako lur zatia da, itsasertzaren barruko mugatik neurtuta. Legea indarrean sartu zenean
(1988ko uztailaren 28a) hiri lur moduan kalifikatutako kostalde eremuetan 20 metrokoa.Autonomi Erkidegoek za-
tia 200 metrora arte zabal dezakete.

Baimendutako erabilerak:

Zona horretan baimendutako obra, instalazio eta jarduerak honakoak izango dira soilik: beste lekurik izan ez de-
zaketenak, edo itsas-lur eremua erabiltzeko beharrezkoak edo egokiak direnak. Eta beti ere, organo eskudunak bai-
mendu beharko ditu.

Debekatutako erabilerak:

• Egoitza edo etxebizitzarako eraikuntzak.
• Hiriarteko garraio bideak eta horien zerbitzu uneak eraiki edo eraldatzea.
• Hareen hobiak hondatzea dakarten jarduerak.

— Goi-tentsioko aireko linea elektrikoak jartzea.
— Hondakin solidoak, obra hondakinak eta araztu gabeko hondakin urak isurtzea.
— Publizitatea, dela kartel edo hesi bidez edota soinu eta ikus-entzunezko bitarteko bidez.

9. jarduera— “KOSTA LEGEA” EZARTZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 271

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

272

b.- Pasabide eta sartzeko zorra:

Itsas-lurtar jabariaren erabilera publikoa bermatzeko ezarri da. Edozein kasutan pasabide zorrerako 6 metroko le-
rroa ezartzen da, eta baita inguruko lurretara sartzeko zorra ere.

c.- Hondar zorra:

Ibaien amaierako zatietan bokaleetarako material ekarpena mantendu egin beharko da. Horretarako, harea hobien
ustiapen eskubideak Administrazioari aitortzen zaizkio.

d.- Eragin zona:

500 metroko eragin zona ezarri da, lurralde ordenazio eta hiri ordenazio tresnetan zehaztu beharrekoa. Zona ho-
rretan, zehazten den ordenazioak inguruaren errespetua eta babesa bermatu beharko du, ez da hesi arkitektoni-
korik eraikiko eta eraikigarritasuna ez da izango herriko batez bestekotik gorakoa.

Arretaz aztertu beharreko informazioa duzue ondoren. Egin nahi den proiektuaren analisia egin beharko duzue,
proiektua legezkoa den ala ez ikusteko.

INFORMAZIO OHARRA

Itxazeruan, 2.000 laguneko kostaldeko herrian (uda aldian %20 gehiago), Lantalan eraikuntza enpresak Udalari proiektu
bat aurkeztu dio. Enpresa horrek “20 familia bakarreko etxebizitza dituen kirol gune pribatu baten eraikun-
tza” egiteko baimenak lortu nahi ditu. Lurrak erosita ditu, batzuk partikularrei erosi dizkie eta beste batzuk Udalari be-
rari.

9. jarduera— “KOSTA LEGEA” EZARTZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 272

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

273

B

Hemen duzue eraikuntza enpresaren iritzia, eta baita proiektuan parte hartu eta proiektuak eragiten dituen beste
hainbat sektoreren iritziak.Arretaz irakur itzazue eta begiratu ea irregulartasun nabarmenik badagoen. Kosta Le-
gearen laburpena duzue, eta horren bidez erabaki ahal izango duzue, hain zuzen ere, proiektua legezkoa edo legez
kanpokoa den.

LANTALAN ERAIKUNTZA ENPRESAK, bere proiektuaren hainbat alderdi orokor azaldu ditu:

Kirol guneak herriari zerbitzu handia emango dio, izan ere herrian azpiegitura behar handia dago aisialdia
betetzeko.

Kirol guneak bi igerileku ireki ditu udan erabiltzeko eta igerileku itxi bat neguan erabiltzeko. Gainera, bi te-
nis zelai, atletismo zelaia, taberna eta jatetxea ditu.

Herriko edozeinek instalazioak erabil ditzake, urteko 55.000 pezeta ordainduta. Gainera, bazkide ez den jen-
dearentzat ere irekita egongo da, sarrera bat ordaindu beharko bada ere.

Kirol gunearen inguruan 20 familia bakarreko etxebizitza eraikiko dira.Horren ondorioz herrira jende gehia-
go etorriko da, eta urte guztian zehar bertan bizi direnentzat onuragarria izango da.

Gainera, lokal batzuk eraikiko dira dendak, tabernak eta jatetxeak egiteko. Bertara oinez edo kotxez joan
ahal izango da eta kotxeentzako aparkaleku handi bat egongo da. Horrek herriko turismoa sustatuko du.

Proiektu horren beste abantailetako bat instalazio guztiak hondartzatik eta kostaldetik oso hurbil daudela
da, 50 metro baino gutxiagora hain zuzen ere. Hori dela eta, inguru ezin hobeaz gozatu ahal izango da eta bai-
ta egoera oso onean dauden hondartza pribatuez ere.

Ingurugiro eragina oso txikia da, enpresa honek orain gutxi egindako azterketek diotenez.

9. jarduera— “KOSTA LEGEA” EZARTZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 273

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

274

UDALAREN jarrera honakoa da:
Kirol gunea eraikitzea oso onuragarria da gure herrirako, izan ere herria hedatzeko eta ekonomikoki gara-

tzeko aukera ematen baitu, inolako ingurugiro eraginik gabe. Lantalan enpresaren proiektua guztiz legezkoa da
eta kostaldea babesteari buruzko lege guztiak betetzen ditu.

Kirol gunea eraikiko den lurrak urbanizatu gabe daude, eta hain zuzen ere, eraikuntza baimenak eman on-
doren urbanizatuko dira.

Udalak aztertu du enpresak egindako ingurugiro eraginaren azterketa, eta “ia guztia” jasangarritasun ere-
duaren barruan dagoela ikusi da. Oker dauden gauzatxo batzuk badaude hondakin isurketari buruzkoak, baina
ez dute garrantzia handirik eta proiektua egiten ari den bitartean konponduko dira.

Eraikuntza obrei dagokionean, eraikuntzan gutxienez %50 herriko langileak izatea eskatu zaio enpresari, eta
horrek onartu egin du inolako trabarik jarri gabe.

Leku horren garbiketa enpresak berak egingo du, hau da, berak garbituko ditu instalazio guztiak.

ITXAZERUAKO AUZOKIDE ELKARTEAK honako iritzia du:

Herria oso lasaia da, turismoa pasadakoa da gehiena, eta oro har lekua asko errespetatzen dute.
Kirol gunea eraikitzen bada, kirol zerbitzua herrian zentralizatuko da, inguruko herrietako eta beste leku ba-

tzuetako jendea ekarriko du, eta leku horretan eragina izango du.
Leku horrek balio ekologiko oso bereziak ditu. Hori dela eta, kostalde horretara jende asko joatea kaltega-

rria da. Eta horrela gertatuz gero, lekua hondatu egingo litzateke.
Auzokideek uste dute Udala oso arduragabe jokatzen ari dela enpresa horrekin, izan ere enpresak ez bai-

titu betetzen “Kosta Legean” ezartzen diren arauak, eta ezta nazioarteko hitzarmen eta konferentzietan ho-
rrelako lekuetarako zehazten diren babes neurriak ere. Leku horretan padura bat dago, pribilegiatua eta ga-
rrantzitsua, bertan espezie asko bizi baita. Eta azpiegitura hori guztia legeak ezarritako mugak errespetatu gabe
eraikitzen bada, nahitaez inguruari eraso egingo dio.

Lekua garatzearen alde daude, baina erabakiak hartzerakoan beti ere ingurugiro irizpideak kontuan hartzea
eskatzen dute.

Uste dute proiektuak ez dituela herriaren beharrak jasotzen, eta herriak lehentasuna duten behar garran-
tzitsuagoak badituela.

MERKATARITZA ETA OSTALARITZA SEKTOREA
Sektorean banaketa handia dago, izan ere interes desberdinak baitituzte.
Batzuk proiektuaren aldekoak dira, euren negozioak garatzeko aukera hobeak izango dituztela uste baitute.

Jende gehiago etortzea eurentzat onuragarria izango litzateke.
Proiektuak ingurugiroan nolabaiteko eragina izango duela aitortzen dute, eta uste dute beharbada beste iriz-

pide batzuekin egin zitekeela. Baina proiektua dagoen bezala onartzen dute, eta euren interesei balio handia-
goa ematen die. Euren negozioak hondartza eta kostaldearen ondoan ezartzea ona deritze.

Sektore horren beste alde bat, ordea, ez dago proiektuaren alde, izan ere arazo batzuk antzematen baiti-
tuzte.

9. jarduera— “KOSTA LEGEA” EZARTZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 274

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

275

B

Uste dute proiektuak leku horretan eragin kaltegarria izango duela, balio ekologiko handiko lekua baita, eta
ziur daude kirol gunearen eraikuntza proiektua ez dela ingurunearen babesa irizpidetzat hartuta egin. Gainera,
beharrezkotzat jotzen ez duten zerbaitean inbertsio handiak egin beharko dira. Beste alde batetik, uste dute
lehiakortasuna handitu egingo dela, eta euren negozioak orain artean ongi joan dira, izan ere lasai bizitzeko adi-
na ematen baitie.

1.- “Kosta Legearen” laburpena kontsulta ezazu eta Lantalan enpresaren proiektuan ikusten dituzun irregulartasu-
nak azpimarratu.

...

...

...

2.- Agertzen diren sektoreen jarreren taula bat egin ezazue. Bertan adierazi zure taldea zein jarrerekin datorren
bat eta zeinekin ez.

SEKTOREA JARRERA ALDE AURKA

Lantalan

Udala

Auzokide elkartea

Merkataritza eta ostalaritza

3.- Talde osoarekin aztertu ezazue lana, eta beste taldeekin ideiak truka itzazue.

4.- Sektoreen beharrak eta jarrerak balioetsi eta gero, ondorio moduan adieraz itzazue kostaldean hirigintza
proiektu bat abian jartzeko kontuan hartu beharko liratekeen irizpideak.

9. jarduera— “KOSTA LEGEA” EZARTZEN

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 275

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

276

Begira iezaiezu irudi hauei, eta azpian dituzten testuak azter itzazu. Adierazitako egoerek sortutako eraginak az-
tertu eta taulan idatz itzazu. Gero, taldeka egoerak antzeztu itzazue karikarizatuz, eta jasotako oharrak idatzi da-
gokion zutabean.

EGOERAK SORTUTAKO ERAGINAK OHARRAK

Ivan gazteari asko gustatzen zaio
uretako motorra erabiltzea, eta ziz-
tu bizian ibiltzea. Ez zaizkio axola in-
guruan sor ditzakeen arazoak eta
ezta bere kirolak dituen eraginak.
Berari berea besterik ez zaio axola.

Ana, Marta eta Xabier hondartzara
irrati-kasete izugarria dutela joaten
dira. Ez zaizkie axola sor ditzaketen
eragozpenak.

Lopez de Maturana familia hondar-
tzara joaten denean ia hondarreta-
raino joaten da kotxez. Kostaldeko
edozein lekutara joaten dela ere, ja-
rrera berbera izaten du.

10. jarduera— ESAIDAZU ZER IKUSTEN DUZUN ETA ZER EGITEN DUZUN ESANGO DIZUT!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 276

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

277

B

EGOERAK SORTUTAKO ERAGINAK OHARRAK

Francis eta Garbine itsaski harrapari
sutsuak dira; edozein tamainatako
itsaskiak hartzen dituzte, baita debe-
katuta dagoen lekuetan ere.

Leire, Josu eta Maitek zaborra edo-
zein lekutan uzten dute. Arazo ho-
rrek ez ditu kezkatzen.

Bururatzen zaizkizuen antzeko beste bost egoera deskriba itzazue, eta horien ondorioak aztertu.

EGOERAK SORTUTAKO ERAGINAK OHARRAK

10. jarduera— ESAIDAZU ZER IKUSTEN DUZUN ETA ZER EGITEN DUZUN ESANGO DIZUT!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 277

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

278

EGOERAK SORTUTAKO ERAGINAK OHARRAK

10. jarduera— ESAIDAZU ZER IKUSTEN DUZUN ETA ZER EGITEN DUZUN ESANGO DIZUT!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 278

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

279

B

Danau eta Benin kostaldeko bi herri dira, eta bizimodu oso desberdinak dituzte. Jarraian dituzuen ezaugarrien bi-
dez bi herrien arteko desberdintasunak antzeman ahal izango dituzue. Horiekin eta zuen esperientziarekin bi he-
rriak ezagutu ahal izango dituzue.

DANAU:

• 15.000 biztanleko herria, udan 115.000 biztanle izaten di-
tu.

• Turismoa asko sustatu da, eta herritarrak nagusiki turis-
moaz bizi dira.

• Denda, taberna, jatetxe eta hotel ugari daude.
• Jarduera horietatik %80 udan soilik daude irekita.
• Aparkaleku ugari ditu eta automobilak bertara iristeko

erraztasun handia.
• Kirol portu ederra dago.
• Hondartza bete-beteta egoten da, eta oso zaila izaten da

hondartzan egoteko lekua aurkitzea.
• Prezioak oso altuak dira, batez ere udan.
• Etxebizitzak oso garestiak dira turismoaren eraginez. Ho-

rregatik, herritarrek herriaren kanpoaldera joan behar
izan dute bizitzera.

• Udan ur hornidura arazoak izaten dira, sasoi horretan
jende gehiago bizi delako.

• Udan zaborra biltzeko zerbitzuak eta ordutegia zabaldu
egin behar izaten da. Hala ere, zaborra pilatu egiten da, eta
gainera gaueko zarata handitu. Zabor biltegia gainezka da-
go eta ingurugiroan arazoak sortzen ditu.

• Langabezi tasa oso baxua da, biztanle gehienek lana dute,
industria eta turismoan.

• Herritik kanpo, turistek ez ikusteko moduan, industrialdea
dago. Bertan kutsadura handia sortzen duten enpresak
daude.

• Gauean giro handia dago. Horrek, ordea, zarata handia
sortzen du. Gorreria goiztiar batzuk antzeman dira.

• Azken bost urteetan gauetako istiluak eta borrokak asko
ugaritu dira.

• Itsasoko ura kutsatuta dago, bereziki udan, izan ere araz-
keta azpiegiturek ezin baitiote aurre egin biztanle kantita-
tearen igoerari.

• Gazteentzako aisialdia, batez ere, herriko taberna eta dis-
kotekatakoa da, bereziki udan.

• 16 urteko gazteen %40ak ez ditu DBH ikasketak amai-
tzen, eta herriko hoteletara joaten dira lanera.

BENIN:

• 1.500 biztanleko kostaldeko herria.
• Arrantza da herriko gehienen bizimodua.
• Ez dago industriarik eta arrantza atzerantz doa, hainbat

arazo dela medio, bizimodu gisa.
• Biztanleen %28 langabezian dago.
• Artisautza sektorea badago, arrantzaren inguruan eta ota-

rregintzan jarduten duena.
• Ez dago hotelik, ezta turismoa sustatzeko egitasmorik ere.
• Herrirako oinarrizkoak diren denda eta komertzioak bes-

terik ez daude.
• Hiru taberna daude, eta horietako batek jatetxea ere ba-

du.
• Herritar gutxi batzuk nekazaritzan eta abeltzaintzan jar-

duten dute, baina horrek ez du herriaren elikagai beharra
asetzen.

• Herrira iristea zaila da, errepideak zaharrak baitira, eta bi-
sitara etor litezkeenentzako aparkaleku azpiegiturarik ez
dago.

• Kiroldegi ona dute.
• Musika eskola dago, eta baita eskola ere 16 urte arteko-

entzat. Gazteen %95ak amaitzen du DBH, eta gero beste
herri batera joan behar izaten dute ikasketak jarraitzeko.

• Udan jende pixka bat gehiago bizi da. Gutxi batzuk opo-
rrak pasatzera joaten dira bertara, eta urte osoan zehar
beste leku batzuetan bizi diren herritarrak eta senitarte-
koak ere itzultzen dira uda pasatzera.

• Hondartza ederra dute, garbi-garbia, eta ez du masifikazio
arazorik izaten.

• Ur hornidura arazorik ez dute urte osoan zehar.
• Hondakinak gaika jasotzeko sistema jarri dute. Eta herrian

bertan berrerabili edo birziklatu ezin dituzten hondakinak
birziklatze enpresa espezialduetara bidaltzen dituzte. Gai-
nerakoa, herritik kanpora dagoen zabortegi kontrolatu
txiki batera botatzen da.

• Gazteen aisialdia betetzen duten jarduerak kirola, disko-
tekak, arrantza eta gaztetxeko bilerak izaten dira, batez
ere.

11. jarduera— DANAUKO KOSTALDEA ETA BENINGO PORTUA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 279

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

4 eta 6 lagun bitarteko taldeak antola itzazue

1.- Adieraz itzazue jarraian bi herri horien ezaugarri negatiboak eta positiboak norbanako eta gizarte mailan eta
ingurugiro aldetik. Ezaugarri negatiboak gorriz azpimarratu eta positiboak berdez.

Hori egiteko, taldean eztabaidatuko da.Taldekide bat idazkari izendatuko duzue eta horrek jasoko du taldearen iri-
tzia.

2.- Azpimarratutako ezaugarriak denen artean azter itzazue. Eztabaida itzazue ezaugarri negatiboei irtenbidea ema-
teko bururatu zaizkizuen irtenbideak edo alternatibak.

3.- Etxean istorio bat idatz ezazu. Istorio horretan zuk zeuk hartuko duzu parte eta bi herrietako bateko pertso-
naia izango zara.

• Adina: nahi duzun adina izan dezakezu
• Familia: zure familia deskriba ezazu
• Lanbidea: zein den zure lanbidea
• Ingurugiroarekiko duzun harremana
• Zaletasunak
• Harreman sozialak eta zure inguruko giroa

Klasean jasotako ideiak bilduz, ingurugiro egoera positiboa deskriba ezazu, eta konpondu behar diren alderdiei ir-
tenbidea edo alternatibak eman.

280

11. jarduera— DANAUKO KOSTALDEA ETA BENINGO PORTUA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 280

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

281

B

GREENPEACE-K GELDITU EGIN DU SHELL ENPRESAK OZEANO ATLANTIKOAN “BRENT SPAR” PE-
TROLIO PLATAFORMA HONDORATZEKO ZUEN ASMOA.

Aurtengo maiatzaren 23an Greenpeaceko kideek “Brent Spar” plataforma okupatu zuten, Shell enpresak
plataforma Ipar itsasoan hondoratzeko zuen asmoaren aurka protesta egiteko. Exeterreko Unibertsitateak
egindako analisiaren arabera 100 tona hondakin toxiko, 30 tona hondakin erradioaktibo eta 5.500 tona pe-
trolio zeuden plataforman. Ekologistak plataformatik bota egin zituzten bertan hiru aste igaro ondoren.

Greenpeaceren informazio buletina 1998

GERTAEREN KRONOLOGIA 1995

1111 Otsailaren 17a. Shell pe-
trolio konpainiak Erresuma Ba-
tuko Industria eta Energia Minis-
terioaren baimena lortu zuen
petrolioa biltzeko Brent Spar
plataforma Atlantikoan hondora-
tu eta, beraz, horretaz libratze-
ko.

2222 Martxoa. Ipar itsasoan 600
petrolio plataforma daude, eta
hondoratze horrek ezar zezake-
en aurrekaria ikusita, Greenpea-
cek Shell enpresari aurre egin
eta plataformak itsasoan hondo-
ratzea debeka zedila eskatu
zuen.

3333 apirilaren 30a. Greenpea-
cek Brent Spar plataforma lehe-
nengo aldiz okupatu zuen, itsa-
soaren egoera oso txarra bazen
ere.

12. jarduera— IPAR ITSASOKO GERTAERA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 281

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

282

4444 Maiatzaren 1a. Brent Spar
plataforma hondoratuko balitz
ingurugiroan inolako eraginik ez
lukeela izango adierazi zuen
Shell enpresak.

7777 Maiatzaren 15a. Ingurugi-
roko Europako komisaritza
Brent Spar hondoratzearen aur-
ka agertu zen.

11110000 Ekainaren 8a eta 9a.
Ipar itsasoko Ingurugiro Konfe-
rentziako Ministroak bildu egin
ziren, Ipar itsasoan substantzia
toxikoen isurketak eztabaidatze-
ko. Eta zera erabaki zuten:
a)Petrolio instalazioak berrera-

bili egin beharko liratekeela
edo lehorrean desegin.

b) OSPAR hitzarmenari akordio
hori 1997an betetzeko eska-
tzea.

c) Londreseko Hitzarmenari
premiatzea plataformak leho-
rrean desegitea behartu zeza-
la.

11113333 Ekainaren 17a. Dani-
markarren %85, suediarren %88,
norvegiarren %75 eta alemania-
rren %87 prest zegoen Shell en-
presari boikota egitera, azkene-
an Brent Spar plataforma Ipar
itsasoan hondoratzen bazuten.
Boikotak zabaltzen jarraitu zuen.

11114444 Ekainaren 20a. Shell en-
presak komunikatu labur batean
adierazi zuen “egoera jasanezina
zela” eta uko egiten ziola Brent
Spar plataforma itsasoan hondo-
ratzeari. Britainia Handiko Go-
bernua, hala ere, hondoratzea-
ren alde zegoen oraindik, eta
Shell enpresari plataforma leho-
rrean desegiteko baimenik ez
ziola emango adierazi zuen. Pla-
taforma Norvegiako fiord batera
eraman zen, eta hor geratu zen
azkeneko erabakiaren zain.

11115555 Urtarrilaren 29a. Shell
enpresak Londresen adierazi
zuen plataforma lehorrean dese-
gitea erabaki zuela, eta dike bat
egiteko erabiliko zuela.

11111111 Ekainaren 10a. Brent
Spar plataforma atoian eramaten
hasi ziren hondora botatzeko.

11112222 Ekainaren 15a. Shellen
aurkako boikota hedatu egin
zen. Danimarka eta Alemanian
esaterako enpresa horren sal-
mentak erdira jaitsi ziren aste-
betean. Shell enpresaren balore-
ak zazpi puntu jaitsi ziren
Londreseko burtsan, eta gerora
jaitsiera handiagoa izatea espero
zen.

8888 Maiatzaren 16a. Shell en-
presak Greenpeaceko kideak
Brent Spar plataformatik bota-
tzeko lege prozesuari ekin zion.

9999 Ekainaren 7a. Greenpeacek
berriro okupatu zuen Brent Spar
plataforma, eta Eskoziako Aberde-
engo portutik ateratzekoak ziren
bi atoi ontziren irteera blokeatu
zuen. Shell enpresaren produk-
tuen boikota zabaldu egin zen.

5555 Maiatzaren 2a. Mike Cor-
coran injineruaren txostena ar-
gitaratu zen. Bertan adierazten
duenez, posible da Brent Spar
plataforma lehorrean desegitea;
eta itsasoan hondoratzea baino
egokiago da.

6666 Maiatzaren 4a. Shell en-
presak plataformaren garraioa-
ren segurtasuna zalantzan jarri
zuen. Brent Spar plataforman
dauden Greenpeaceko arduradu-
nek zera adierazi zuten:“arriskua
oso txikia da Brent Spar hondo-
ratzeak itsas ingurunerako duen
arriskuarekin alderatuta.

12. jarduera— IPAR ITSASOKO GERTAERA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 282

Gertaeren kronologia irakurri ondoren, talde txikietan hausnar ezazue bertan agertzen dena.

• Petrolio plataforma hori hondoratu izan balute, zein ondorio edukiko lituzkeela uste duzu?

...

...

...

...

• Zure ustez, zein zen Shell enpresaren benetako interesa plataformaren gai horretan?

...

...

...

...

• Uste duzu enpresak egindako ingurugiro inpaktu azterketa nahikoa dela? Zergatik?

...

...

...

...

• Zer iruditzen zaizu Greenpeaceren jarrera?

...

...

...

...

• Zure ustez, herritarren presioak zein neurritan eragin du enpresak hartutako erabakian?

...

...

...

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

283

B

12. jarduera— IPAR ITSASOKO GERTAERA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 283

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

...

• Honelako gertaeretan inplikatzen al zara?

...

...

...

...

PROPOSAMEN BATZUK

1. Antzeko gertaerei buruzko dokumentazioa lortzeko jar zaitez harremanetan Greenpeace bezalako era-
kundeekin. Egunkariak, aldizkariak eta Internet ere erabil ditzakezu horretarako (unitate didaktikoko bi-
bliografia atalean begiratu).

2. Itsas ekosistementzako jarduera arriskutsuei buruzko informazio bat hauta ezazu, eta hori ez gertatzeko
iradokizun zerrenda bat egin.

3. Horrelako gertaerei buruzko informazio eta sentsibilizazio kanpaina diseina ezazu.

284

12. jarduera— IPAR ITSASOKO GERTAERA

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 284

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

285

B

13.1.- Arrain harrapaketa

Urtero mundu osoan milioika tona arrain harrapatzen dira. Hala eta guztiz ere, harrapaketa guztiak ez dira berdin
banatzen kontinenteetan, batzuetan gehiago arrantzatzen da besteetan baino, eta urte batzuetan beste batzuetan
baino gehiago harrapatzen da.

Jarraian, 1987tik 1996ra bitartean egindako arrain harrapaketen koadroa duzu kontinenteka banatuta.

HARRAPAKETEN DATUAK (Milioi tonatan)

AFRIKA ASIA EUROPA IPARRAMERIKA OZEANIA HEGOAMERIKA

1987 5.290.548 43.792.260 12.897.820 7.556.623 618.437 12.173.190

1988 5.362.110 45.506.530 13.218.630 7.632.012 665.402 14.603.640

1989 4.985.978 46.394.240 12.625.250 7.411.638 676.378 16.004.040

1990 5.137.410 47.124.200 11.450.600 7.549.854 746.334 14.453.000

1991 4.850.944 47.717.390 11.454.000 7.050.551 829.343 14.402.760

1992 5.293.089 56.679.050 19.374.510 6.970.361 916.881 16.560.680

1993 5.197.057 54.444.130 17.835.170 7.143.193 887.139 17.835.620

1994 5.166.583 58.459.660 17.245.700 7.030.037 895.613 22.739.580

1995 5.539.600 63.299.260 18.633.160 6.515.759 1.020.058 19.997.310

1996 5.540.670 67.228.860 18.292.570 6.515.759 1.003.749 20.607.720

HARRAPAKETEN MUNDUKO DATUAK (Milioi tonatan)

MUNDUAN

1987 68.918.800

1988 72.500.910

1989 72.718.950

1990 69.423.260

1991 68.258.630

1992 68.825.380

1993 69.387.350

1994 74.004.920

1995 73.120.420

1996 75.356.270

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 285

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

286

Grafiko batean ere irudikatuta daude datuak. Grafikoko datuak, ordea, Europa eta Afrikakoak dira soilik.

Grafiko horretan irudika itzazu, lerro edo kolore desberdinez, gainerako kontinenteen datuak.

Erantzun iezaiezu galdera hauei.

1.-Zein lekutan harrapatzen da arrainik gehien?

...

...

...

2.- Zein izan daitezke desberdintasun horien arrazoiak?

...

...

...

(Mt)

60

50

40

30

20

10

0
1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

AfrikaEuropa

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 286

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

287

B

3.- Zein da arrain harrapaketen joera kontinente mailan eta mundu mailan? Adieraziko al zenuke zergatik gerta-
tzen den hori?

...

...

...

13.2.- Arrain kontsumoa per capita

Pertsona bakoitzak urtean 16 kilo arrain kontsumitzen ditu. Hala ere, datu hori ez da mundu guztian berdina, izan
ere Europa eta Iparramerikan pertsonako 23 kilo ingurukoa baita, eta garatze bidean dauden herrialdeetan (Asia,
Afrika, Hegoamerika eta Ozeania) ez da kopuru horren erdia ere.

Iturria: “Ozeanoen ustiapena”. Michel Béguery. Muy Interesante editoriala.

Afrika Afrika

Txina
Txina

Jap
on

ia

Japonia

Europa
Ekialdeko

Herrialdeak

Europa
Ekialdeko

HerrialdeakHegoa-
merika

Hegoamerika

Europa
eta

Iparramerika

Europa
eta

Iparramerika

Asia
eta Ozeania

Asia
eta Ozeania

Munduko Biztanleak Arrain Kontsumoa

Bi grafiko dituzu, eta bertan munduko biztanleen eta arrain kontsumoaren banaketa adierazten da. Horietatik abia-
tuta per capita kontsumoa kalkulatu beharko duzu. Horretarako honakoa egin beharko duzu:

Munduko biztanleak:

1.o- Angelu garraiagailu baten bidez, kontinente bakoitzak grafikoan betetzen dituen graduak neurtu itzazu eta ja-
rraian duzun koadrora pasa.

2.o- Grafiko zirkularrean zati bakoitzak duen ehunekoa aurkitu.

Datuak koadroan jar itzazu.

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 287

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

288

3.o- Munduko biztanleen kantitatea abiatutzat hartuta, kontinente bakoitzeko biztanle kantitatea kalkula ezazu, au-
rreko datuak erabiliz.

Datuak koadroan jar itzazu.

KONTINENTEAK GRADUAK EHUNEKOA BIZTANLEAK

ASIA ETA OZEANIA

EUROPA ETA IPARRA-
MERIKA

AFRIKA

TXINA

JAPONIA

EUROPA EKIALDEKO
HERRIALDEAK

HEGOAMERIKA

GUZTIRA 360º %100 5.812.500.000 biztanle

KONTINENTEAK GRADUAK EHUNEKOAK ARRAIN
KONTSUMOA

ASIA ETA OZEANIA

EUROPA ETA
IPARRAMERIKA

AFRIKA

TXINA

JAPONIA

EUROPA EKIALDEKO
HERRIALDEAK

HEGOAMERIKA

GUZTIRA 360º %100 93.000.000 tona

Arrain kontsumoa:

1.o- Arrain kontsumoaren grafikoari dagozkion gradu eta ehuneko datuak lortzeko, munduko biztanleen 1. eta 2.
ariketako pausuei jarrai iezaiezu.

Jar itzazu datuak koadroan.

2.o- Mundu mailan kontsumitutako arrainaren datuetan oinarrituta, kalkula itzazu kontinente bakoitzeko kontsu-
moaren datuak. Horretarako, erabil itzazu aurreko datuak.

Jar itzazu datuak koadroan.

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 288

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

289

B

Lortutako datuekin arrain kontsumo per capita kalkulatuko duzu. Horretarako, lehenik kalkulu batzuk egin behar-
ko dituzu eta ondorengo koadroan jarri:
Gogora ezazu arrain kontsumoa tonatan kalkulatu duzula, eta hurrengo koadroan kilogramotan jartzea eskatzen
zaizula.

KONTINENTEAK KILOGRAMOAK BIZTANLEAK PER CAPITA
KONTSUMOA GRADUAK

ASIA ETA
OZEANIA

EUROPA ETA IPA-
RRAMERIKA

AFRIKA

TXINA

JAPONIA

EUROPA EKIALDE-
KO HERRIALDEAK

HEGOAMERIKA

GUZTIRA 93.000.000.000
kilogramoak

5.812.500.000 biz-
tanle

………Kilogramo
pertsonako

360º

Lortutako datuekin per capita kontsumoa irudikatuko duen grafiko zirkularra egin ezazu. Horretarako, aurretik ba-
koitzaren per capitak dituen graduak kalkulatu beharko dituzu.

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 289

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

290

• Arrain kontsumoaren datua biztanle kantitatearen proportzionala dela uste al duzu? Azaldu ezazu.

...

...

...

• “Arrain kontsumo handiena duten herrialdeak beraien lurraldeetan egindako arrantzaz hornitzen dira”.
Adierazpen horrekin ados al zaude? Zure erantzuna arrazoitu ezazu.

...

...

...

Arrantza jarduera ekonomiko oso garrantzitsua da, eta lehen mailako industria eta transformazio industria asko-
ren lan iturri.
Itsas ontziak leku batetik bestera ibiltzen dira, gero saldu ahal izango dituzten espezie batzuen bila. Hemen arran-
tzatzen dute eta han saltzen.

• Zein etekin ateratzen da jarduera horrekin, eta norentzat dira etekin horiek

...

...

...

• Eta desabantailak, zein dira eta norentzat?

...

...

...

13.3.- Espezie batzuen harrapaketaren eboluzioa

1995 eta 1996 artean, munduko arrain harrapaketak %1,9 igo ziren. Besteak beste, lehen baliorik ez zuen espezie
batzuk harrapatzen hasi direlako. Espezie horiek 80ko hamarkadan %73 igo ziren, eta oraindik igotzen ari dira.

Gehiegizko arrantzaren arrazoietako bat arrantzaren nazioarteko merkataritzak izandako garapena da. Merkatari-
tza hori, bereziki, garapen bidean dauden herrialdeetan egiten da (Txina,Txile, Peru, India eta Thailandia). Herrial-
de horietan soldatak oso txikiak dira, eta bertan egiten da munduko harrapaketaren %75. Hala ere, inportazioen
%85 garatuta dauden herrialdeetan kontsumitzen da.

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 290

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

291

B

Begira grafikoak adierazten dituen datuei:

ATUNA: mendebaldeko Atlantikoan 10 urtetik go-
rako atunen kopurua %94 jaitsi da.
Iturria: International Commission for the Conservation of Atlantic Tuna.

ANTXOA: gehiegizko arrantzak eta El Niñok sortu-
tako klima aldaketak 1972an antxoaren harrapaketan
jaitsiera handia ekarri zuen. Harrapaketak 1983an pix-
ka bat igotzen hasi ziren.
Iturria: FAO.

160.000

80.000

(Mendebaldeko Atlantikoko
biztanleak)

1970 1980 1990

15

10

5

0

(Urteko arrantza,
milioi tonatan)

Gutxi-gora-beherako
ekoizpen jasangarri

maximoa

1960 1970 1980 1990

BAKAILAOA: gaur egun 60ko hamarkadan harra-
patzen zen kopuruaren laurdena harrapatzen da.
Iturria: FAO.

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

(Urteko arrantza,
milioi tonatan)

1950 1955 1960 19651970 19751980 1985 19901993

• Zein izan daiteke espezi horien harrapaketaren jai-
tsieraren arrazoia? Horri buruz dakizuna adieraz
ezazu.

...

...

...

...

...

• Mundu mailako harrapaketak zergatik mantendu dira, espezie batzuek asko urritu baldin badira?

...

...

...

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 291

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

B IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

292

• Espezie bat agortu egiten bada, balio gutxiagoko beste bat harrapatzen da. Zer dakar horrek? Zein ondorio di-
tu? Joera horrek zer eragin dezake?

...

...

...

• Arrantza espezien agortzeak zein ondorio ditu? Alternatibak pentsa itzazu espezieak ez agortzeko.

...

...

...

13.4.- Arrantzaren inguruko arazoak

Bi zutabeen artean egon daitezkeen erlazio guztiak gezi bidez adieraz itzazu.

Arrantza baliabideen agortzeari buruzko
hausnarketak.

Arrain harrapaketak 100 milioi tonara iristea eta horri
eustea oso zaila izango da, arrainen erreserbak hobeto
kudeatzen ez badira.
Iturria: Galera netoak; arrantza, enplegua eta itsas ingurugi-

roa. Peter Weber.

Itsas ontzi txikiak eta arrantza mota tradizionalak era-
biltzen dituzten arrantzaleek azkenean erreserben
agortzearen ondorioak jasango dituzte.
Iturria: Ozeanoak bertan behera uztea. Peter Weber.

Europarrak Estatu Batuetara iritsi zirenean, Chesapea-
ke badiako ostrek badiako uraren bolumena iragaz ze-
zaketen bi astetan. Orain ostra gutxi batzuk besterik ez
daudenez, urte betetik gora behar dute.
Iturria: Galera netoak; arrantza, enplegua eta itsas ingurugiroa. Pe-

ter Weber.

Gehiegizko arrantzaren arrazoiak,
ondorioak eta alternatibak.

Arrantza jardueran Iparra eta Hegoaren arteko elkar-
tasun eza jartzen da agirian.

Arrantzaren inguruan jarduera ekonomiko handia dago,
eta hor ez dira balio ekologikoak aintzat hartzen.

Baliabideen banaketa zuzena, munduko desberdintasu-
nen alternatiba da.

Itsasoko espezien desagerpenak krisi ekonomikoa da-
kar: langabezia, diru sarreren eta esportazioen jaitsiera.
Arrantza lan iturri garrantzitsua da.

Arrantza jardueraren kudeaketa jasangarriak espezien
desagerpena eta baliabideen agortzea geldituko luke.

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 292

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

IKASLEENTZAKO MATERIALA - DERRIGORREZKO BIGARREN HEZKUNTZA - 2. ZIKLOA

293

B

Arrantza baliabideen agortzeari
buruzko hausnarketak.

Estatu Batuetako gobernuaren 1985eko ikerketa batek
dioenez, Afrikako herrialdeek arrantza akordioen on-
dorioz gehiegizko arrantza, desnutrizioa eta konpentsa-
zio txiki batzuk besterik ez zituzten jaso.
Iturria: Bizitza adierazpenak. Michael Strauss.

FAOren iritziz munduko arrantza leku nagusietatik 17
euren muga naturalera iritsi dira edo hori gainditu egin
dute.
Iturria: Ozeanoak bertan behera uztea. Peter Weber.

Baliabide tekniko modernoek bitartekoak ematen di-
tuzte (eta merkatuari motibazioa) arrantza tradiziona-
lean erabili ezin diren arrantza moduen bidez arrantza
erreserbak gutxitzeko.
Iturria: Galera netoak; arrantza, enplegua eta itsas ingurugiroa. Pe-

ter Weber.

Gehiegizko arrantzaren arrazoiak,
ondorioak eta alternatibak.

Arrantza mota tradizionalak sustatzea oso garrantzi-
tsua da itsas bizitzarako.
Arrantza baliabideei buruzko eskubideak defendatuko
balira ez lirateke gaur egungo gehiegikeriak gertatuko.

Gehiegizko arrantza planifikazio ezaren eta itsas balia-
bideen kudeaketa urriaren ondorioa da.

Arrantza oinarrizko elikagaia da, bereziki herrialde ba-
tzuetan.

Denen artean azter ezazue. Ondoren horren inguruan eztabaida ezazue gertaeren jatorria, ondorioak, alternati-
bak eta abar kontuan hartuz.

13. jarduera— HEMEN ARRANTZATU, HAN KONTSUMITU!

Azterkosta • Ziklo 2(2) 28/1/04 17:07 Página 293

JARDUERA
OSAGARRIAK

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 295

Helburuak:

• Itsasoarekin lotutako literaturaren garai
desberdinetako poemak ezagutzea.

• Norberak bere poesia egitea lankidetzan.

Iraupena: 60´ baino gehiago

Jardueraren garapena:

1. Lehenbizi ozenki irakurriko dira bi poesiak. Poesia
bakotiza bi edo hiru pertsonak irakurriko dituzte. Bi-
tartean, besteek, irakurketa bakoitzak iradokitzen die-
naren arteko desberdintasunak behatuko dituzte. Po-
esia irakurri duten pertsonek euren bizipenak adieraz
ditzakete.

Ondoren, bi poesien artean dauden desberdintasunak
komentatuko dira. Horretarako kontuan hartuko da
idazlearen une biografikoa lan hori idatzi zuenean eta
poesia bakoitza zein garaitan idatzi zen. Lan hori egi-
teko poeta bakoitzari eta bere bizitzari buruzko in-
formazioa bilatu beharko dute idazlana non kokatzen
den eta poesia hori idazterakoan eragina izan zezake-
ten faktoreak aztertuz.

2. Bi poesia horiek entzuterakoan erritmo batzuk
identifikatuko ditugu. Erritmo horiek txaloekin edo
perkusio instrumentuekin markatu daitezke, poesia
bakoitzaren erritmoak bereiziz.

Ondoren, poesia bakoitzari musika jar diezaiokegu
errezitatzeko: musika tresnekin, norbere ahotsarekin,
edo beren ezaugarriengatik poesiarekin ondo etor
daitezkeen musikekin.

3. Joseba Sarrionandiaren lana, “Itsasoaz gogoeta”
abesti gisa aurki daiteke Mikel Laboa euskal abeslaria-
ren lanean.Abesti hori entzuterakoan irakurritako eta
abestutako poesiaren arteko desberdintasunak ikus
daitezke. Horretarako honako alderdi hauei errepara-
tu behar zaie:

• Erritmoari begiratu.
• Ahotsaren tonua.
• Doinua.
• Soinuaren intentsitatea.
• Lanaren izaera (alaia, tristea, malenkoliatsua…)

4. Bukatzeko, ikasleak talde txikitan banatu eta itsa-
soarekin zerikusia duen poesiaren bat idazteko pro-
posatuko zaie. Hona hemen jarraitu beharreko urra-
tsak:
• Pertsona bakoitzak itsasoan pentsatu eta pentsa-

mentu horrek iradokitutako hitza adieraziko du.
• Talde bakoitzeko lauzpabost hitz bildu eta horiekin

poesia egiten da.
• Talde guztiek bukatzen dutenean, ozenki irakurriko

da talde osoak entzun dezan.

Materiala:

• Ikasleen fitxa.
• Kasetea eta musika.
• Eskulanetarako materiala

Hartzen dituen curriculum arloak: Hizkuntza
eta Literatura, Musika.

OHARRA: Jarduera hau gaztelaniaz ere sartu dugu.
Horrela, hizkuntza hori ikasgai gisa duten ikasleek
gaztelaniako arloko jarduera gisa egin dezakete.

J A R D U E R A O S A G A R R I A K

297

1-AP O E S I A E TA I T S A S OA

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 297

J A R D U E R A O S A G A R R I A K

Joseba Sarrionandia
Iurretan jaio zen, 1958ko apirilaren 13an. Filologian Lizentziatua da, Pott bandaren sortzaileetakoa, eta euskal lite-
ratura ia genero guztietan aberastu duena. Poesiazkoa izan zen Sarrionandiaren lehen liburua eta poesia egiten se-
gitu du harrezkero.

Bere antologia pertsonalak –Marinel zaharrak (1987)– eta nonahiko eta noiznahiko poema kutunen bildumak –Iz-
kiriaturik aurkitu ditudan ene poemak (1985), Hezurrezko xirulak (1991)– ahaztu gabe, hiru dira egilearen poema-
liburu inportanteenak, bere bizitzako arlo bana hartzen dutenak.

ITSASOAZ GOGOETA

Gure oroitzapenak
Itsas galeretako oholak bezala
Ez dira itsas hondoan

Ezabatzen,
Ez dute inongo porturik

Helburu,
Gure oroitzapenak
Itsas galeretako oholak bezala
Ur gainean linburtuz doaz,
Jitoan uhainek eraginak
Desegin ezin eta

xederik gabe.

Lar hurrin kalatxori hezurrez
Osaturiko hondartzak.

Jon Mirande (1925-1972)
Ez ditu poesia asko idatzi, baina bere lanak oso ezagunak dira beren zentzu berritzaile eta kritikoagatik. Hori izan
da, hain zuzen, euskera garaikidearen literatur modernoaren mugarrietako bat. Poliglota zen eta 12 hizkuntza men-
peratzen zituen. Lehenbiziko idazlanak 1948an egin zituen Gernika aldizkarian. Bere nobelen artean “Ahijada” idaz-
lana nabarmentzen da. Liburu honetan amodiozko istorioa kontatzen da. Garai hartan eskandalua izan zen. 1972ko
abenduaren 28an, segur aski, hil zen.

UNDINA

Itxaso urrunen harmonietan
Uhinen alhaba jaio zinaden.
Geroztik zabiltza zure orhoitzan
Izaro gardenak ezin eriden.

298

1-B P O E S I A E TA I T S A S OA

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 298

J A R D U E R A O S A G A R R I A K

299

1-BP O E S I A E TA I T S A S OA

Eguerdi handiko iguzki-sapak
Erre izaroak. Hegoialderantz
Itxasneskak dantzan –zure ahizpak-
Dihardute hantxe, bainan zuk ahantz...

Eta, dela hantxe zohardi thipil
Uhin geldituen gainean, gauetan,
Itxasneskak oro, elkhar maitez, bil
Deitez leihorrerat argizaritan.

Zuk ahizpen dantzak utzi dituzu,
Irrikaz jin zara izotz-aldera;
Elhur, iphar-haize, gaupe odeitsu
Hor dituzu: gure ganat jin zara

Geroztik zabiltza gure iphartar
Itxaso hotzetan. Noizetik behin
Beha zakozkigu, bihotzean har;
Eta guk so’ ginda bazoaz arin.

Ontzitan jarraikiz gizon-ametsa...
...bainan alpherretan ihes joan zoaz
et’ itxaslariak, beldur itxesa,
itzuli behar du arraun-indarraz.

Minetan daukazu giza-gogoa,
Ainigma zaitugu adimenentzat.
Nor zara? Alar bethi gezurrezkoa?
Gogorapen, ala dirudi soil bat?

Poesiak irakurri ondoren, poeta bakoitzaren bizitzari buruzko informazioa bilatuko duzu, eta batez ere lan honi bu-
ruz, idazlea lan hori idaztera bultzatu zuen arrazoia aztertuz.

JOSEBA SARRIONANDIA

JON MIRANDE

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 299

J A R D U E R A O S A G A R R I A K

300

1-B P O E S I A E TA I T S A S OA

Poesia bakoitzak transmititzen dizunari buruzko gogoeta egin:

Zer iradokitzen dizu poesiak? Zure ustez, zein sentimendu edo
bizipen transmititu nahi ditu idazleak?

JOSEBA SARRIONANDIA

JON MIRANDE

IDATZI HEMEN ZURE POESIA

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 300

Objetivos:

• Conocer poemas relacionados con el mar
correspondientes a diversas épocas de la li-
teratura.

• Elaborar su propia poesía de forma coope-
rativa.

Duración: Más de 60´

Desarrollo de la actividad:

1. La actividad comienza con la lectura en voz alta de
las tres poesías. Cada una de ellas será leída por dos
o tres personas, mientras el resto del grupo observa
las diferencias entre lo que les sugiere cada lectura.
Las mismas personas que han leído las poesías pue-
den expresar sus vivencias.

A continuación, se comentan las diferencias que per-
ciben entre las tres poesías, teniendo en cuenta el
momento biográfico de su autor o autora al escribir
su obra y las distintas épocas en las que están escri-
tas. Para ello han de buscar documentación sobre
cada poeta, sobre su vida, investigando donde se en-
marca su obra y los factores que han podido influir al
escribir esta poesía.

2. La audición de las tres obras permite extraer unos
ritmos que forman parte de ellas y que, tras identifi-
carlos, pueden ser marcados con palmas o instru-
mentos de percusión, diferenciando los propios de
cada poesía.

Tras ello, se puede buscar la posibilidad de ponerles
música para recitarlas; se pueden usar instrumentos
musicales, la propia voz emitiendo sonidos, o músicas
que, por sus características, puedan ir acordes con
cada poesía.

3. La obra de Alfonsina Storni, “Alfonsina y el Mar”
se puede encontrar en forma de canción en la obra
de la cantautora Mercedes Sosa. Su audición puede
permitir establecer las diferencias entre una poesía
leída y cantada, fijándose en diversos aspectos:

• Observar el ritmo.
• El tono de voz.
• La melodía.
• La intensidad del sonido.
• El carácter de la obra (alegre, triste, melancóli-

co…)

4. Para finalizar, se propone al alumnado que, en pe-
queños grupos, escriba una poesía relacionada con el
mar. El modo de hacerlo es el siguiente:
• Cada persona piensa en el mar y expresa una pala-

bra que le sea sugerida por ese pensamiento.
• Se juntan las cuatro o cinco palabras de cada grupo

y, a partir de ellas, hacen una poesía.
• Cuando todos los grupos han finalizado, se leen en

voz alta para todo el grupo.

Material necesario:

• Fichas para el alumnado.
• Radiocasete y música.
• Material de papelería

Áreas curriculares que se abarcan: Lengua y Li-
teratura y Música.

J A R D U E R A O S A G A R R I A K

301

1-AL A P O E S I A Y E L M A R

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 301

Rosalía de Castro (1.837-1.885)
Nació en Santiago de Compostela. Era hija ilegítima, lo que siempre
le produjo una gran amargura. Se casó con Manuel Murguía, un no-
table historiador gallego, con el que vivió en distintos sitios de Cas-
tilla. Pero Rosalía no se encontraba a gusto fuera de su Galicia, así
que regresaron y vivieron en La Coruña, Santiago y Padrón, donde
moriría. Su vida estuvo llena de penalidades, a pesar del aprecio que
siempre le mostró la gente de su tierra.

YO NO SÉ…

Del mar azul las transparentes olas
mientras blandas murmuran

sobre la arena, hasta mis pies rodando,
tentadoras me besan y me buscan

Inquietas lamen de mi planta el borde,
lánzanme airosas su nevada espuma,
y pienso que me llaman, que me atraen

hacia sus alas húmedas.
Mas cuando ansiosa quiero

seguirlas por la lípida llanura,
se hunde mi pie en la linfa transparente

y ellas de mí se burlan.

Juan Ramón Jiménez (1.881-1.958)
Nació en Moguer (Huelva) de familia acomodada. Se dedica por entero a la poesía, siendo ya en 1.900 un poeta
conocido luchando por el modernismo, adoptando la postura de poeta puro. En 1.916 se casa con Zenobia Cam-
prubí, con quien vive en Madrid hasta que la guerra les obliga a iniciar un largo peregrinaje por América. Perma-
neció en el exilio hasta su muerte, habiéndole concedido dos años antes el Premio Nobel de Literatura.

SOLEDAD

En ti estás todo, mar, y sin embargo,
¡qué sin ti estás, qué sólo,
qué lejos, siempre, de ti mismo!

Abierto en mil heridas, cada instante,
cual mi frente,
tus olas van, como mis pensamientos,
y vienen, van y vienen,
besándose, apartándose,
con un eterno conocerse,
mar, y desconocerse.

Eres tú, y no lo sabes,
tu corazón te late y no lo sientes…
¡Qué plenitud de soledad, mar solo!.

302

J A R D U E R A O S A G A R R I A K

1-B L A P O E S I A Y E L M A R

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 302

Alfonsina Storni (1.892-1.938)
Nació en Capriasca (Suiza), de donde era originaria su familia, pero se crió en Argentina. Fue una mujer valiente,
que luchó por la independencia de las mujeres y vivió de acuerdo con sus principios en medio de una sociedad
que la rechazaba. Se suicidó en el Mar de Plata (Argentina) el mismo año que lo hacía Leopoldo Lugones y uno
después Horacio Quiroga.

ALFONSINA Y EL MAR

Por la blanda arena que lame el mar
su pequeña huella, no vuelve más
y un sendero solo, de pena y silencio, llevó
hasta el agua profunda
y un sendero sólo de penas mudas llevó
hasta la espuma

Sabes Dios que angustias te acompañó
que dolores viejos, calló tu voz
para recostarte arrullada en el canto, de las
caracolas marinas
la canción que canta en el fondo oscuro del mar
la caracola

Te vas Alfonsina con tu soledad
que poemas nuevos fuiste a buscar
y una voz antigua de viento y de mar
te requiebra el alma
y la está llevando
y te vas, hacia allá, como en sueños
dormida Alfonsina, vestida de mar

Cinco sirenitas te llevarán
por caminos de algas y de coral
y fosforescentes caballos marinos harán
una ronda a tu lado
y los habitantes del agua van a jugar
pronto a tu lado

Bájame la lámpara un poco más
déjame que duerma nodriza en paz
y si llama él no le digas que estoy
dile que Alfonsina se ha ido
y si llama él, no le digas nunca que estoy
dile que me he ido

Te vas Alfonsina con tu soledad
que poemas nuevos fuiste a buscar
y una voz antigua de viento y de mar
te requiebra el alma
y la está llevando
y te vas, hacia allá, como en sueños
dormida Alfonsina, vestida de mar

303

J A R D U E R A O S A G A R R I A K

1-BL A P O E S I A Y E L M A R

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 303

Tras la lectura de las poesías, vas a buscar información sobre la vida de cada poeta, y sobre esta obra en concre-
to, investigando acerca de lo que le incitó a escribirla.

ROSALÍA DE CASTRO

JUAN RAMON JIMÉNEZ

ALFONSINA STORNI

Reflexiona sobre lo que te transmite cada poesía:

Qué te sugiere la poesía Qué sentimientos o vivencias
crees que quiere transmitir

su autor o autora

ROSALÍA DE CASTRO

JUAN RAMÓN JIMÉNEZ

ALFONSINA STORNI

304

J A R D U E R A O S A G A R R I A K

1-B L A P O E S I A Y E L M A R

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 304

305

J A R D U E R A O S A G A R R I A K

1-BL A P O E S I A Y E L M A R

ESCRIBE AQUÍ TU POESIA

Azterkosta • Mat. Komplem. 28/1/04 17:10 Página 305

J A R D U E R A O S A G A R R I A K

306

I T S A S PA I S A J E A R E N TA I L E R R A2-A

Helburuak:

• Itsas paisajea behatzea.

• Kolorearen bitartez, paisajea begiratuz ja-
sotako pertzepzioak azaltzea.

• Pertsona guztiok irudiak modu berean ez
ditugula barneratzen konprobatzea.

Iraupena:

Iraupena aldaktu egin daiteke, gaia zenbat sakondu
nahi denaren arabera.

Jardueraren garapena:

Jarduera hau egiteko orduan, interesgarriagoa izan
daiteke itsasoarekin kontaktuan egotea. Inguruarekin
zuzenean bizitako esperientziaren bitartez, ikusitako
irudia hobetu barneratu eta ondoren hobeto azaldu-
ko dugu. Hala eta guztiz ere, ikasgelan ere egin daite-
ke, nahiz eta emaitzak desberdinak izango diren.

1. Jarduera hau egiteko itsas paisajea ikusi behar da.
Hori bi modutara egin daiteke:
• Itsasoa hurbil dagoela aprobetxatuz edo kostaldera

irteera bat eginez.
• Ikasgelan, argazki batekin, edo ikasleek itsasoaren

irudi bati buruz duten oroimenarekin.

Aukeraren arabera, behatzeko denbora aldatu egin
daiteke. Irakaslea arduratuko da denbora zehazteaz.
Garrantzitsua da pertsona bakoitzak nahikoa denbo-
ra edukitzea iriudia barneratzeko, kontuan hartzen
badugu pertsona bakoitzaren erritmoak ez direla ber-
dinak.

2. Behatzeko denbora igaro ondoren, taldeari beha-
tutako eta barneratutako itsas paisajea azaltzeko es-
katuko zaio kolorearen bidez. Horrez gain zera azpi-
marratu behar da: paisajea ez dela irudikatu behar
den bezalakoa bakarrik, irudi horrek iradokitzen di-
zuna baizik. Horretarako behar den materiala eman-
go zaio talde bakoitzari.

3. Ikasleei esango zaie ikusi duten paisajeari buruzko
ikuspegi berri bat emateko aukera dagoela. Horreta-

rako pertsona bakoitzari buruhausgarri baten pieza
bat emango zaio. Pieza horretan bere paisajea pinta-
tutako du eta ondoren taldeko beste pertsonek egin-
dako gainerako piezekin batera jarriko da. Horrela,
irudi kolektibo batek irudi indibidual multzo bat bil-
duko du.
Taldea osatzen duten pertsona kopuruaren arabera,
buruhausgarri bat edo gehiagoren piezak banatuko
dira.

4. Lan guztiak bukatu ondoren, horman jarriko dira
eta haien inguruan jarrita lan guztiak behatuko dira,
lan multzoa eta lan bakoitza banan-banan aztertuz.
Horretarako arreta berezia jarriko da honetan:

• Erabilitako koloreak: bakarrik, nahastuta, kolore be-
rriak osatuz, tonalitate biziak, leunak…

• Formak: biribilak, geometrikoak, zein tamainakoak
diren …

• Izaki bizidunen edo bizigabeen marrakzi espezifiko-
ak

• Azaltzen diren elementuak: ezarritako lehentasunak
• Azaltzen ez diren elementuak: zergatik?
• Elementu motak: naturalak edo artifizialak

Garrantzitsua da behatzerakoan eta bai isladatzera-
koan pertsona bakoitzak bere bizipenak adieraztea,
eta baita prozesuan zehar aurkitu dituen zailtasun eta
erraztasunak ere.

5. Beste aukera bat honakoa izan daiteke: lokatza era-
bili daiteke modelatu eta pintatzeko, pinturarekin
planteatutako ideia beratik abiatuz.

Azterkosta • Mat. Komplem. 28/1/04 17:11 Página 306

J A R D U E R A O S A G A R R I A K

307

I T S A S PA I S A J E A R E N TA I L E R R A 2-A

Materiala:

• Argazkiak edo irudiak itsasora irteerarik ez eginez
gero.

• Uretako pinturak.
• Pintzelak eta kristalezko poteak.
• Akuarelentzako paper berezia.
• Trapu edo gasak pintzelak lehortzeko.

Hartzen dituen curriculum arloak: Plastika eta
ikus-hezkuntza.

Azterkosta • Mat. Komplem. 28/1/04 17:11 Página 307

J A R D U E R A O S A G A R R I A K

308

KO S TA L D E A B A B E S T U Z

Helburuak:

• Kostaldea babesteko eta kontserbatzeko
ekintzetan parte hartea bai indibidualki nola
kolektiboki ere.

• Beste pertsona batzuk bultzatzea kostalde-
ko ingurua babestera.

• Jasotako informazioa transmititzea.

Iraupena:

Irakasleek esaten dutenaren arabera.

Jardueraren garapena:

Jarduera honen iraupena aldakorra izan daiteke aur-
keztutako proposamenen aukeraren arabera eta ho-
rietan zenbat sakondu nahi denaren arabera.

Jarduerak honetan datza: “Kostaldearen Astea” anto-
latu. Horren inguruan testuinguru berearen barruan
kokatutako hainbat jarduera iradokitzen dira. Horre-
kin inplikatu nahi dira alde batetik, unitate didaktiko-
ko lan guztia garatu duten ikasleak, eta, bestetik, ikas-
tetxeko beste talde batzuk, familiak eta baita auzoko
jendea beharrezkoa baldin bada. Horretarako honako
ekintza hauek proposatzen dira:

1. Erakusketa diseinatu eta egin:

Panel edo hormirudi batzuetan ikasleak egindako la-
nen bitartez bildutako informazioa jasotzen da. Ho-
rretarako, testua, grafikoak, irudiak eta marrazkiak
konbinatu daitezke. Oso garrantzitsua da sormena
konbinazio hori erakargarriagoa izan dadin.

Erakusketa honen barruan arrantza portu baten ma-
keta egin daiteke. Horretarako argazkiak, bideoa edo
irteeran jasotako marrazkiak erabiliko dira. Irteerarik
ez bada egin informazioa eta dokumentazioa bilatu
beharko da. Maketaren eusgarria egiteko honako ma-
terial hauek erabili daitezke: kartoia, papera, egurra
(marketeria tailerra); itsaslabarrak eta dunak egiteko
maché papera, itsasoarentzako paper urdina eta hon-
dartza egiteko hondarra. Itsasontzi baten maketa ere
jar daiteke. Maketa horretan itsasontziaren zati ga-
rrantzitsuenak seinalatuko dira.

Erakusketa ikastetxean jarriko da denek ikusteko mo-
duan. Erakusketa horretatik abiatuz kostaldeari bu-
ruzko jardueraren bat ere egin daiteke. Argi utzi be-
har da erakusketa hori “Kostaldearen Astea”ren
barruan kokatuta dagoela.

2. Kostaldea babestu eta kontserbatzearen al-
deko firma bilketa

Erakusketaren inguruan edo erakusketatik at sinadu-
ra bilketa bat egin daiteke ikastetxean edo ikastetxe-
tik kanpo. Sinadura bilketa horren bitartez kostaldea
babestearen aldeko jarrera erakutsiko da. Horretara-

ko dokumentu bat egin be-
harko dute sinadura bilketa
horren arrazoi eta beharrak
azalduz. Sinadura honako
toki hauetara bidali daitez-
ke:

• EAEko erakundeetara,
esate baterako: Ingurugiro
Sailordetza eta Eusko Jaur-
laritzako Nekazaritza eta
Arrantza Saila.

• Ingurugiro Ministeriora.
• Greenpeace: beraiek gara-

tutako kanpainaren bate-
kin atxikimendua adiera-
ziz.

3-A

Azterkosta • Mat. Komplem. 28/1/04 17:11 Página 308

J A R D U E R A O S A G A R R I A K

309

KO S TA L D E A B A B E S T U Z

• Beste erakunde ezagun batzuk.

3. Kostaldearen aldeko ekintza

Ikastetxeari, familiei eta auzokoei zabaldutako deialdi
baten bitartez, taldeak ekintza bat antolatu beharko
du, egun baten edo goiz batean zehar, Kostaldearen
Asteko programaren barruan. Taldeak berak ekintza
zehaztu beharko du, esate baterako: hondartza garbi-
tu, oinezko ibilbideren bat egin jendeari ikastetxean
egiten ari diren lanari buruzko informazioa emanez,
jokoak eta jarduerak antolatu hondartzan ingurua
errespetatuz... Horretarako parte hartu nahi duten
kolektiboei informazioa eman behar diete, eskura di-
tuzten baliabide guztiak erabiliz.

Materiala:

• Ikasleen fitxak eta unitate didaktikoan egindako la-
nak.

• Argazkiak, bideoa eta irteeran jasotako irudiak.
• Tamaina desberdineko kartoiak eta kartulinak.
• Erakusketan erabili daitezkeen hainbat objektu: on-

tziak, ohialak, pilak…
• Egurra (hautazkoa marketeria tailerrerako)
• Maché papera (hautazkoa)
• Hondarra (hautazkoa)
• Sinadurak jasotzeko dokumentua.
• Erakunde eta taldeen helbideak.
• Eskulanetarako materiala.

Hartzen dituen curriculum arloak: Natur Zien-
tziak, Gizarte Zientziak, Hizkuntza eta Literatura, Eus-
kera, Plastika eta ikus-hezkuntza, Teknologia, Etica,
Gorputz Hezkuntza.

3-A

Azterkosta • Mat. Komplem. 28/1/04 17:11 Página 309

J A R D U E R A O S A G A R R I A K

310

B E H I N B AT E A N B A Z E N B A L E A … . .

Helburuak:

• Itsasoan eta kostaldean itsas animalien ingu-
ruan gertatzen diren gertakizunei buruzko
hausnarketa egitea.

• Ikasleen sormenerako gaitasuna garatzea.

Iraupena:

Gutxienez 60´-ko bi saio

Jardueraren garapena:

Bale batek bere bizitza eta berak eta bere espezie be-
rekoek gainditu behar dituzten erasoei aurre egiteko
dituzten zailtasunak kontatzen ditu.

Jardueraren hasieran testu hau emango zaie ikasleei.
Testu hau ozenki irakur daiteke. Istorio horretatik
abiatuz, haur txikientzako ipuin bat egin daiteke ma-

rrazki eta guzti. Zein adinetarako idatziko duten au-
kera emango zaie. Horretarako adierazpen mota guz-
tiak, musika eta abar erabili ditzakete. Oso garrantzi-
tsua da ikasleen sormen gaitasuna martxan jartzea
amaiera itsaropentsua emateko.

Azkenik, parte hartze erronda bat egingo da pertso-
na bakoitzaren lana ezagutzeko. Edo trukea egingo da
patxadaz ipuin guztiak begiratu ahal izateko.

Materiala:

• Ikasleen fitxa.
• Kasetea eta musika.
• Eskulanetarako materiala

Hartzen dituen curriculum arloak: Natur Zien-
tziak, Gizarte Zientziak, Hizkuntza eta Literatura,
Plastika eta ikus-hezkuntza, Musika.

4-A

Azterkosta • Mat. Komplem. 28/1/04 17:11 Página 310

J A R D U E R A O S A G A R R I A K

311

B E H I N B AT E A B B A Z E N B A L E A … . . 4-B

XAHUTZAILEAK

Nekatuta nago, oso nekatuta. Orain itsasoa ordezkatzen duen brumak, jaten eman diezaket. Egia esan, janari baka-
rra da, bai nire gorputzarentza eta bai nire begientzat ere. Era berean nire belarrietara heltzen den soinu bakarra
da, ozeanoetan jadanik ez baitaude planktoenaren algara kosmikoaren artean milaka kilometro zeharkatzen zituz-
ten amodiozko dei eder haiek. Orain, inork ezabatu ezin dituen eta dena zikintzen duen elizeak bakarrik entzuten
dira. Eta horrelaxe eman bederatzi urte. Bakarrik. Eta ez saiatu ez naizelako.Txoko guztiak miatu ditut, nire espezie
bereko inor ikusi gabe. Koipe orban hori gure odolarekin behin baino gehiagotan nola zikintzen den ikusi dut baka-
rrik. Baina hori ez da larriena, nahiz eta guztiak bezala errepikaezinak garen.

Garrantzitsuena zera da: itsas hondoak egarria dauka, iturburuak bukatu egin direlako, argi izpiak lehortu egin dira
eta garbitasunaren mekanika hondatu egin da. Ez baita ahaztu behar gu, zerutik murgildutakook zenbat edaten du-
gun: urdinak ozeanoetako iturri betierekotik edaten duen adina. Eta ziklo honen erdian, ia-ia lur jota, zuek eta zuei ja-
ten ematen dizuen hori zaudete. Baina malko gutxi batzuen gardentasun pikardatua geratzen da. Eta malko horiek
ez dira nahikoa berriro ere martxan jartzeko.

Hemen handi honetan dena elkartzen baita: hemen itsasoratzen dira hondakinak. Hemen harrapakeriak altsumak
eteten ditu. Hemen gizonen hurrats beltzak aurrera egiten du inolako oztoporik gabe. Eta itzalak dena hartzen du.
Agur zaitezte hemen baitago guztiaren hilobia, hemen sortu baitzen dena.

Harrituta,

BALEA

Joakin Araujo-ren “Todavía” liburutik

Azterkosta • Mat. Komplem. 28/1/04 17:11 Página 311

BIBLIOGRAFIA ETA
IKUS-ENTZUNEZKO

BALIABIDEAK

Azterkosta • Bibliografia 28/1/04 17:19 Página 313

Jarraian,Azterkostako unitate didaktikoak diseinatze-
an eta egitean erabilitako baliabide bibliografikoak
azalduko ditugu.

Lehenengo, unitateetan egindako lanari jarraipena
emateko eta sakontzeko aholkatzen diren liburuak ja-
rri ditugu. Liburu bakoitzari buruzko aipamentxo bat
ere irakur daiteke, edukiaren nondik norakoa jakite-
ko.

GUÍA DE ACTIVIDADES PARA LA EDUCA-
CIÓN AMBIENTAL. Hábitat. Franquesa,Teresa eta
beste batzuk. Argitalpen Zentroa, Idazkaritza Nagusi
Teknikoa. Ingurugiro Ministerioa. Madril, 1996.

Hezitzaileei zuzenduta dago, bai hezkuntza arautuan
bai ez-arautuan aritzen direnei. Bertan 50 jarduera
azaltzen dira zehatz-mehatz eta ondorengo helburuak
betetzera bideratuta daude: ingurugiroarekiko senti-
kortzea eta kontzientziatzea, printzipio ekologikoen
ezguera, ondare naturala eta kulturala kudeatzen eta
kontserbatzen ikastea, ingurugiro arazoak ulertzea
eta joerak eztabaidatzea.

Proposatutako jarduerak egiteko beharrezko datu
guztiak ematen ditu. Ondo osatua. Maila guztietarako
jarduera egokiak aurki daitezke.

URDAIBAIRI BURUZKO MINIGIDA. URDAI-
BAIKO AZTERLARI TXIKIENTZAKO BEHA-
KETA-KOADERNOA. Díez Salinas, Mónica eta
Valverde, Mikel. Unesco Etxea. Bizkaiko Foru Aldun-
dia, Ingurugiro eta Lurralde Ekintza Saila. Bilbo, 1997.

Urdaibaiko Biosfera Erreserbaren aberastasun natu-
rala eta ondare kulturala ezagutzeko landa koadernoa
da. 10 eta 12 urte arteko gazteentzat. Formatua zein
edukia adin horretako gazteentzat erakargarriak eta
egokiak dira.

INVESTIGANDO A LA ORILLA DEL MAR. Ji-
ménez Aleixandre, Mª Pilar.Teide argitaletxea, 1986.

Itsasertzean gertatzen denari buruzko azalpen ulerte-
rrazak eskaintzen ditu, oso ilustrazio argigarriekin,
gainera. Horrez gain, kostaldea ezagutzeko jarduera
ugari proposatzen ditu. Interesgarria izan daiteke Le-
hen Hezkuntzako 3. ziklotik aurrerakoentzat.

LA RASAY SU ENTORNO. UNIDAD DIDÁC-
TICA DE ZUMAIA. Orixol Elkartea. Eusko Jaurla-
ritzaren Argitalpen Zerbitzu Nagusia. Gasteiz, 1995.

Unitate hau bereziki Bigarren Hezkuntzako 2. zikloko
ikasleentzat dago prestatuta. 60 jarduera inguru pro-
posatzen ditu Zumaia eta inguruak ezagutzeko: klima,
geologia, landaredia eta fauna, ekosistemak eta giza
ekintzak. Baina batez ere abrasio zabalune edo plata-
formako ekosistema jorratzen du. Jarduera gehienak
itsasertz ingurunearen ezagutza orokorra lantzeko
egokitu ahal dira.

CUADERNO DE CAMPO BUSTURIA-TXA-
TXARRAMENDI. ITINERARIO ECOLÓGI-
CO. Aixerreku, natur gidak.

Koaderno honetan irakurleari Urdaibaiko inguru na-
turala erakusten zaio: padura, dunak, landazabal atlan-
tikoa, artadi kantauriarra eta abar, labur eta samur gai-
nera. Hizkuntza ulerterraza, ilustrazioekin.

ITINERARIO ECOLÓGICO DE LA BAHÍA
DE SANTOÑA. Aja, J.J. eta beste batzuk. Santander,
1987. Diputación Regional de Cantabria.

Escalante itsasadarraren estuarioan ibilbide osoa egi-
teko gida. Bertan jarraitzen diren pausoak eta ingu-
ruari behatzeko metodoak antzeko beste itsasada-
rretan ere erabil daitezke. Batik bat Bigarren
Hezkuntzako ikasleentzat da egokia.

LA SENDA DE LA NATURALEZA. COSTASY
PLAYAS. Swallow, Su. SM argitaletxea. Madril, 1988.

Ilustrazioz betetako liburua, oso erakargarria. Euro-
pako kostaldeetako landare eta animaliak nola bizi di-
ren azaltzen du, eta nola bilatu eta nola behatu ere
bai.

LOS RECURSOS PESQUEROS Y LA INDUS-
TRIA CONSERVERA DE URDAIBAI. Orbela
Elkartea. Eusko Jaurlaritzak, Urdaibaiko Patronatuak
eta Eroskik lagunduta.

Argitalpen labur honetan hizkuntza ulerterraza erabi-
liz arrain kontserbei buruzko informazioa ematen da:
zer diren, nola fabrikatzen diren, zein osagai eta zein
ontzi erabiltzen diren. Halaber, lan honen beste hel-
buru bat arazo batzuen aurrean sentsibilizatzea da:

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

B I B L I O G R A F I A

315

1

Azterkosta • Bibliografia 28/1/04 17:19 Página 315

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

B I B L I O G R A F I A

gehiegizko arrantza, arrantza aparailu ez-selektiboak
eta itsas kutsadura.

IIHII-CEIDAREN MATERIALAK: ¿NON
DAGO HARRY? UNITATE DIDAKTIKOA.

Material hauetan itsasertza lantzeko jarduera batzuk
proposatzen dira eta itsas ekosistemako zenbait al-
derdiri buruzko dokumentu osagarri pedagogikoak
eta informatiboak ematen dira.

AZTERKOSTA, EZAGUTU ETA MAITATU
97. IIHII-CEIDA. Eusko Jaurlaritzako Lurralde Antola-
mendu, Etxebizitza eta Ingurugiro Sailak argitaratua.
Vitoria 1999.

Azterkosta Programaren urteko txostena. Bertan,Az-
terkostako irteera materiala ez ezik, euskal kostalde-
ari buruzko informazio osagarria ere jasotzen da.

DOCUMENTACIÓN COASTWATCH; ESTU-
DIO DE LA CONTAMINACIÓN LITORAL
(DOSIER). Departamento de Ingeniería de la Cons-
trucción de la Universidad Politécnica de Valencia.
1997

Coastwatch proiektuaren deskribapena. Halaber, le-
geak eta arteztarauak jasotzen dira eta itsasertza in-
terpretatzeko eskuliburutxo bat ere bai, espezie ohi-
koenekin.

MANUAL DE INTERPRETACIÓN DEL LITO-
RAL. Eduardo Peris Mora.Argitaratzailea: Fundación
Cultural de la Caja de Ahorros del Mediterráneo.Ali-
cante, 1995.

Itsasertza ekosistemaren alderdi orokorrak azaltzen
ditu.Halaber, kostaldea babesteko legedia aipatzen du.
Horrez gain, Coastwatch proiektua zehatz-mehatz
deskribatzen du.

A LA ORILLA DEL MAR; CARPETA DE NA-
TURALEZA. Carlos Cegarra Ximénez eta beste
batzuk. Ingurugirorako eta Naturarako Agentziak ar-
gitaratua, 1991

Fitxa bidezko material didaktikoa, itsasoko hainbat
gairi buruzko informazioa jasotzeko.

COMPARTIR EL AMOR POR LA NATURALE-
ZA. Joseph Cornell. Ibis argitaletxea. Bartzelona, 1994.

• • •

Sakondu beharreko gaiaren arabera interesgarriak
izan daitezkeen beste liburu batzuk, ere, jarraian azal-
tzen dira.

DOSSIER GREENPEACE. EL MEDITERRÁ-
NEO. Greenpeacek eta Integralek argitaratua. Pas-
tor, Xavier eta beste batzuk. Bartzelona.

Mediterraneo itsasoa mehatxatzen duten arriskuak
aztertzen dira: kutsadura, nuklearizazioa, turismoaren
eraginez itsasertza hondatzea, gehiegizko arrantza,
kostaldeko eta itsasoko habitatak suntsitzea eta abar.

PÁJAROS. CÓMO OBSERVAR Y ENTENDER
EL MUNDO MARAVILLOSO DE LOS PÁJA-
ROS. Biblioteca exploramundos. Bailey, Jill eta Bur-
nie, David. SM argitaletxea. Londres, 1992.

Ilustrazioak, argazkiak eta testua erabiliz liburu hone-
tan hegaztiak nolakoak diren, nola bizi diren eta nola
behatu behar diren azaltzen da.Adin guztietarako go-
mendagarria da, baina bereziki haurrentzat eta gazte-
entzat.

LA GUERRA NEGRA. IMPACTO ECOLÓGI-
CO DEL CONFLICTO DEL GOLFO. Araujo, Jo-
aquín. Biblioteca de El Sol. Compañía Europea de Co-
municación e Información, S.A.-k argitaratua.
Bartzelona, 1991.

Liburu honetan datu asko ematen dira Golkoko ge-
rrari buruz, gerraren eragin ekologikoaren ikuspegia
izateko. Gure gaiari dagokionez, bereziki interesgarria
da ekosistema urtarrean marea beltzen eraginari bu-
ruzko kapitulua,“Itsasoaren gainean lutoa” izenekoa.

MIL AÑOS DE CUENTOS DEL MAR. Hainbat
egile. Edelvives argitaletxea.

Herrialde eta kultura desberdinetako ipuin eta kon-
dairen bilduma, baina guztiak itsasoarekin erlazionatu-
takoak.
Ipuin bakoitzean zehazten da, ipuin entzulearen gu-

316

1

Azterkosta • Bibliografia 28/1/04 17:19 Página 316

txieneko adina eta irakurketaren batez besteko irau-
pena. Ipuinak nola kontatu behar diren jakiteko argi-
bideak ematen dira.

UN CIENTÍFICO A LA ORILLA DEL MAR. S.
Trefil, James. Planeta argitaletxea. Bartzelona, 1989.

Itsasoko misterioen ikuspuntu zientifikoa eskaintzen
du. Ikuspuntu fisiko eta kimikotik hainbat fenomeno-
ren azalpena ematen da: uraren gazitasuna, olatuen ja-
torria, mareak eta horiek planetako bizitzan duten
eragina, hondartza eta kostaldeen eraketa eta higadu-
ra eta abar. Zientzia fisiko eta kimikoaren alorrean
ezer ez dakitenentzat agian konplikatu samarra izan
daiteke, baina gai horietaz ezagutzak izanez gero inte-
resgarria. Irakasleentzat gomendagarria.

BIBLIOTECA DE LOS EXPERIMENTOS. EX-
PERIMENTOS Y HECHOS ECOLÓGICOS.
Harlow, Rosie eta Morgan, Sally. Everest argitaletxea.
Leon, 1997.

Ekologiako gai batzuk jorratzen dira azalpen ulerte-
rrazak, ilustrazioak eta jarduera praktikoen bidez. Le-
hen Hezkuntzako 2. ziklotik aurrerakoentzat.

ESTUDIO MEDIO AMBIENTAL SOBRE LA
COSTA VIZCAÍNA. VIII. LIBURUKIA (DO-
SIERRA). Javier Valle eta beste batzuk. Gurutze Go-
rria, Ingurugiro Alorra.

Bizkaiko kostaldearen egoerari buruzko txostena da.
Isurkien ondorio kaltegarriak aztertu eta konponbi-
deak proposatzen ditu etorkizunerako.

LA POLUCIÓN DE LOS MARES.Tony Hare. SM
argitaletxea. Madril, 1991.

Isuriek itsasoko bizitzan eragindako hainbat arazo
azaltzen ditu.

EL ABANDONO DE LOS OCÉANOS: POLÍ-
TICAS PARA SU RECUPERACIÓN.Weber, Pe-
ter. Bakeaz argitaletxea. 1993

Giza jarduerek itsasoan eragindako arazoak eta itsa-
soa berreskuratzeko aukera errealak aztertzen ditu.

MARES Y COSTAS; COLECCIÓN EL JOVEN
INVESTIGADOR.Terry Jennings. Madril, 1987. S.M.
argitaletxea.

Itsasoari lotutako hainbat gai jorratzen ditu. Horreta-
rako galderak, eginkisunak eta esperimentu errazak
eskaintzen ditu, lanerako atal batzuetan antolatuta.

APROXIMACIÓN A UN ECOSISTEMA LITO-
RAL; LA PLAYA DE ARENA. Julia Espluges eta
beste batzuk.Valentziako Generalitat-ek argitaratua.

Ikasleentzako landa koadernoa da. Material didaktiko
honen bidez hondartzari buruzko informazioa jaso-
tzen da (bai alderdi fisikoak, bai biologikoak).

ECOSISTEMA LITORAL, GUÍA DE ESTU-
DIO. Grupo Quercus. Ereinek argitaratua. Donostia,
1986.

Gida txiki honetan Bizkaiko La Arena hondartzan ibil-
bide bat proposatzen da eta bertako espezieak azal-
tzen dira.

FAUNA Y FLORA DEL MAR MEDITERRÁ-
NEO. Riedl, R. Omega argitaletxea. 1986.

Mediterraneo itsasoko berezko faunaren eta floraren
deskribapen zientifikoa.

BIOLOGÍA MARINA BÁSICA. Fincham A.A. Edi-
ciones Omega. Bartzelona, 1987.

Ikuspuntu zientifikotik itsasoko bizitzaren alderdi fisi-
ko, biologiko eta geologikoen azterketa orokorra.

PÉRDIDAS NETAS; PESCA, EMPLEO Y ME-
DIO AMBIENTE. Peter Weber. Bakeaz-ek argitara-
tua. Bilbao, 1994

Gehiegizko arrantzak eragindako arazoak jorratzen
ditu. Arrantza harrapaketetan izandako gorabeherei
buruzko datuak ematen dira.

• • •

Azkenik, aldian-behin kontsultatutako lanak aipatuko
ditugu: atlasa, entziklopediak, katalogoak, gidak eta abar.

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

B I B L I O G R A F I A

317

1

Azterkosta • Bibliografia 28/1/04 17:19 Página 317

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

FAUNA DE EUSKAL HERRIA. Ibáñez, Miguel eta
beste batzuk. Kriselu argitaletxea. Donostia, 1986.

Euskal Herrian bizi den lurreko, ur kontinentaletako
eta itsasoko faunaren gida. Lan interesgarria da, mota
guztietako irakurleentzat egokia, dibulgaziozkoa, lor-
tzeko eta ulertzeko erraza.

AVIFAUNA DE LA RÍA DE GERNIKA. Galarza,
Aitor eta Domínguez, Angel. Bizkaiko Foru Aldundia.
Nekazaritza Saila. Bilbo, 1989.

Urdaibai inguruko hegaztiei buruzko azterketa oso
osatua. Erabat erabilgarria da, bai ezagutza zientifiko-
rako, baita hegaztiak atsegin hutsagatik behatzeko ere.
Ilustrazio eta argazki onak.

GRAN ATLAS HISTÓRICO DEL MUNDO
VASCO. El Mundo País Vasco argitaletxea. Bilbo,
1994.

ITSASOA. EL MAR DE EUSKAL HERRIA. La
naturaleza, el hombre y su historia. Etor argitaletxea.
Donostia, 1989.

CATÁLOGOABIERTO DE ESPACIOS NATU-
RALES RELEVANTES DE LA CAPV. Lizaur Su-
kia, Xavier eta beste batzuk. Eusko Jaurlaritzaren Ar-
gitalpen Zerbitzu Nagusia. Gasteiz, 1996.

NATURALEZA AMENAZADA. Correas Galán,
Ana eta Varela Simó, Juan Mª. Sopec argitaletxea. Ma-
dril, 1996.

MATERIALES DE EDUCACIÓN AMBIEN-
TAL. IIHII-CEIDA. Eusko Jaurlaritzako Lurralde Anto-
lamendu, Etxebizitza eta Ingurugiro Saila. 1997.

318

B I B L I O G R A F I A1

I K U S - E N T Z U N E Z KO B A L I A B I D E A K2

ARRAIN SALMENTA. MERCABILBAO. ETB.
Secorun, J.L. 1991. Iraupena: 5’. Hizkuntza: Euskara.

Denbora laburrean, Mercabilbaon arraina sartzen de-
netik berriz ere irteten den arte zer egiten den azal-
tzen da.
Interesgarria izan daiteke Lehen Hezkuntzako 3. zi-
klotik aurrera.

EUSKADIKO PORTUEN EGOERA ETA GE-
ROA. Aretxabaleta, J. 1992. Iraupena: 28’. Hizkuntza:
Euskara.

Kostaldeko portuak berritako Eusko Jaurlaritzaren
planak azaltzen dira. Gobernuaren ustez ekonomia
turismoaren eta aisialdiaren bidez sustatu beharra
dago, kirol portuak eraiki behar dira. Baina aurkako
iritziak ere azaltzen dira.

Bigarren Hezkuntzan erabil daiteke, batez ere biga-
rren zikloan, itsasertzeko baliabideen kudeaketari bu-
ruzko eztabaidarako oinarri gisa.

LA PESCA Y SU TRANSFORMACIÓN. Cobo,
F. Antzinako dokumentua. Iraupena: 23’. Hizkuntza:
Gaztelania.

Kontserba marka baten erreportaje publizitarioa da,
60ko hamarkadan egina.Atun eta antxoa kontserbak
nola egiten ziren azaltzen du. Garai hartako metodo-
ak eta gaur egungoak, oro har, nahikoa antzekoak
dira.
Bestalde, garai hartan balearen arrantzari eta komer-
tzializazioari buruz gehienek aldeko iritzia zuten eta
erreportajean ikuspegi hori ematen digu, hau da, ba-
liabide ekonomiko bidezko eta preziatu gisa.
Dokumentu nahikoa bitxia da eta interesgarria izan
daiteke garai hartako eta gaur egungo kontserbagin-

Azterkosta • Bibliografia 28/1/04 17:19 Página 318

tzak alderatzeko, eta baita balearen arrantza histori-
koki aztertzeko ere.

LA FIEBRE DE LA BALLENA. ETB. III Milenio.
1993. Iraupena: 15’. Hizkuntza: Gaztelania.

1993an herrialde askok balearen arrantzari zegokion
luzamendua sinatu zuten. Baina Norvegiak ez. Norve-
gia herrialde aberatsa eta aurreratua izanik, ez da
erraza ulertzen zergatik dagoen gainerako herrialde-
en aurka balea batzuk arrantzatzea dela-eta. Errepor-
taje honetan arrazoiak azaltzen dira.
Bigarren Hezkuntzan erabil daiteke, gaiari buruzko
jarduerak osatzeko edo eztabaidatzeko.

ARRANTZA.Llagostera, F. 1995. Iraupena: 24’. Hiz-
kuntza: Euskara.

Mallorca, Galizia, Katalunia eta Euskal Herriko arran-
tza mota batzuk erakusten dira: inguraketa sareekin,
eskuzko sareekin, gauez argiekin, arrain sardak aurki-
tzeko zundekin eta abar.
Halaber, bideo honetan beste gai batzuei buruzko
datu interesgarriak ere ematen dira: arrainen jokaera,
arrantza garaiak, traineru estropaden jatorria eta an-
txoak erdikontserban nola prestatzen diren.
Lehen Hezkuntzako 3. ziklotik aurrera erabiltzeko.

ITSAS GARBIA. Euskadiko Itsas Gazteria. 1997.
Iraupena: 11’. Hizkuntza: Gaztelania.

“Itsas garbia” ingurugiroarekiko sentsibilizatzeko Eus-
kadiko Itsas Gazteria elkarteak bultzatutako kanpai-
naren leloa da. Itsasoarekin erlazionatutako jendeari
zuzenduta dago.
Bideoan kanpainaren helburuak zeintzuk ziren eta
kanpaina nola garatu zen azaltzen da. Horrez gain, iru-
di zirraragarriak azaltzen dira, Mediterraneoko hon-
dakin solidoen kutsadurarenak.
Lehen Hezkuntzako 2. ziklotik aurrera ere egokia da.
Irudiak eta mezuak oso argiak dira.

TXINGUDI.Arrizabalaga, J. Eusko Jaurlaritzak argi-
taratua. 1993. Iraupena: 14’. Hizkuntza: Euskara eta
gaztelania.
Bidasoa estuarioaren aberastasun ekologikoa, bertan
eragiten duten arazo ekologikoak eta inguru hori be-
rreskuratzeko Eusko Jaurlaritzaren planak azaltzen

ditu. Irudiak onak dira eta bertan paduretako hegazti
eta landaredi mota batzuk agertzen dira.
Unitate didaktikoetan padura bisitatzeko gomenda-
tzen da (hain zuzen ere Lehen Hezkuntzako 3. ziklo-
an eta Bigarren Hezkuntzako 1. zikloan). Bideo irtee-
ra horren osagarri gisa egokia izan daiteke. Baina
kontuan izan bigarren zatian (Bidasoa estuariorako
gobernuaren planak azaltzen dituenean) erabiltzen
den hizkuntza konplikatu samarra dela eta ez dela
ulerterraza izango ikasleentzat. Horregatik, bideoan
esaten dena ulertzeko agian irakasleen laguntza eta
azalpenak beharrezkoak izango dira.

LA RASA MAREAL DE DEBA – ZUMAIA. In-
sub Kultur Elkartea. 1991. Iraupena: 30’. Hizkuntza:
Euskara eta gaztelania.

Marearteko zabalunea nola eratu zen eta berez nola-
ko aberastasun biologikoa duen sakon eta argi azal-
tzen du. Azterkostan landutako kontzeptu eta feno-
menoak azaltzen dira, besteak beste espezieak
ingurunera egokitzea, itsaslabarren atzeraegitea, itsa-
sertzeko flora eta fauna, algen komertzializazioa, kos-
taldeko ekosisteman kalteak eragiten dituzten giza
ekintzak eta abar. Flora eta faunaren irudiak zoraga-
rriak dira.
Merezi du erreportaje hau ikustea. Gainera, Azter-
kostako jarduera askoren osagarria izan daiteke, bai
Lehen Hezkuntzan, baita Bigarrengoan ere.

PLENTZIAKO ITSASADARRA; NATURA
ERA GIZA-AZTARNA.Txipio Bai. 1996. Iraupena:
24’. Hizkuntza: Euskara eta gaztelania.

Erreportajea bi zatitan banatuta dago. Lehenengoak
ondorengoak jorratzen ditu:

• Ibai adarraren kokapen geografikoa eta balia-
bide naturalak.

• Estuarioaren jatorria eta eraketa.
• Padurak: — Produktibitate organikoa.

— Giza Erabilera.
— Berreskuratzeko prozesu natu-

ralak.
Bigarren zatian, berriz, ondorengoak aztertzen dira:

• Plentziaren eraldaketa historiko, ekonomiko
eta turistikoa.

• Duna sistema eta hondartzen eraketa.
• Itsaslabarrak.

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

I K U S - E N T Z U N E Z KO B A L I A B I D E A K

319

2

Azterkosta • Bibliografia 28/1/04 17:19 Página 319

PAUL WINTER.
Missa Gaia (1982)
Concert for the earth (1984)
Whales alive (1987)
Earth: voices of a planet (1990)
Spanish Angel (1993)

Saxofonista hau planetaren kontserbazioan konpro-
metituta dago eta bere lan batzuetan naturarekiko
sentikortasun handia erakusten du.Abesti batzuk itsas
kantak dira, horietako gehienak ugaztunei buruzkoak
(adibidez baleei eskainiak).

SAINT-SAËNS. “ANIMALIEN INAUTERIA”

DEBUSSY. “ITSASOA”

HAENDEL. “URETAKO MUSIKA”
Musika klasikoko garai desberdinetako hiru obra.
Hainbat diskoetxetan aurki daitezke (Deustche gra-
mophon, Sony...)

GURE HEGAZTI URTARRAK. Kasetea

ESPAINIAKO HEZEGUNEETAKO HEGAZTI
OHIKOENEN GIDA SOINUDUNA. Kasetea

Hainbat hegaztien hotsen grabazioa, hegaztiak identi-
fikatzeko. CENEAM (Valsaín, Segovia) artxiboan mai-
leguan uzten dituzte.Tfnoa: 921 47 17 11

ESPAINIAKO HEGAZTIEN GIDA SOINU-
DUNA. (3 CDtako bilduma). Matheu, E.AAD.Alosa.
1995

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

• Silex hobiak Kurtzian.

Gida bat ere badakar. Bertan orientazio didaktikoak
azaltzen dira hezkuntza baliabide gisa erabiltzeko, ba-
tez ere Bigarren hezkuntzan eta Batxilergoan.

RED DE VIGILANCIA Y CONTROL DE LA
CALIDAD DE LAS AGUAS LITORALES DEL
PAÍSVASCO (Otoño 1995-Verano 1996).Azti. Irau-
pena: 16´. Hizkuntza: Euskara eta gaztelania.

Itsasertzeko gune batzuetan egindako ur kontrolak
deskribatzen ditu. Gune horietan geldialdia egin eta
itsasoko arazoak aztertzen ditu.

COSTA GUIPUZCOANA. Gipuzkoako Foru Al-
dundia. Iraupena: 11´. Hizkuntza: Gaztelania eta eus-
kara.

Gipuzkoako kostaldean zehar ibilaldia.

MAREA NEGRA: LA TRAGEDIA DEL EX-
XONVALDEZ. 1990. Channel D. Iraupena: 50´. Hiz-
kuntza: Gaztelania.

Alaskako kostaldean 1989ko martxoaren 24an gerta-
tutakoa azaltzen du. Egun hartan Exxon Valdez petro-
liontziak sotoetan zituen 40 milioi litro petrolio gor-
din isuri zituen itsasora.

ITSASOKO BIZIA + ARRANTZA. Hainbat egile.
1997. Iraupena: 37´. Hizkuntza: Euskara.

Arrantzari buruzko dokumentalen bilduma.

BEGI AUNDI. Gipuzkoako Foru Aldundia. Iraupena:
40´. Hizkuntza: Euskara eta gaztelania

Txipiroiaren arrantzari buruzkoa da, nola eta non
arrantzatzen den.

320

I K U S - E N T Z U N E Z KO B A L I A B I D E A K2

D I S KO G R A F I A3

Azterkosta • Bibliografia 28/1/04 17:19 Página 320

HEGAZTI URTARRAK IKERTZEKO NAZIO-
ARTEKO BULEGOA (Ramsar-eko Hitzarmenari
eta beste batzuei buruzko informazioa). IWRB, Slim-
bridge, Glos. GL2 7BX, Ingalaterra.

SOCIEDAD ESPAÑOLA DE ORNITOLOGÍA.
SEO, Facultad de Biología, P1.9 / 28040 Madrid.

GREENPEACE.
San Pedro Rodríguez 58. 28013 Madrid.
Tel. 91-2439900

• • •

EUSKO JAURLARITZA ETA FORU ALDUN-
DIAK

Hari Berdea: 900 411 111

Eusko Jaurlaritza

Lurralde Antolamendu, Etxebizitza eta Ingurugiro
Saila.
Donostia, 1. 01010 Vitoria-Gasteiz. 945 019 542

Nekazaritza eta Arrantza Saila
Donostia, 1. 01010 Vitoria-Gasteiz.
Tel. 945 019 542

Garraio eta Herri Lanak Saila.
Donostia, 1. 01010 Vitoria-Gasteiz.
Tel. 945 019 542

Bizkaiko Foru Aldundia

Nekazaritza Saila.
Madariaga Etorbidea, 1. 48014 Bilbo.Tel. 944 207 400

Ingurugiro eta Lurralde Ekintzapide Saila.
Errekalde Zumardia, 30. 48009 Bilbo.Tel. 944 207 400

Gipuzkoako Foru Aldundia

Obra Hidraulikoak eta Hirigintza Saila.
Gipuzkoa Plaza, z/g. 20004 Donostia.
Tel. 943 482 911

Nekazaritza eta Ingurugiroa Saila.
Plaza Gipuzkoa, z/g. 20004 Donostia.
Tel. 943 482 199

• • •

CEIDAk

CEIDA (Bilbo)
Ondarroa, 2. 48004 Bilbo (Txurdinaga). Tel. 944 114
999

CEIDA (Urdaibai)
Udetxea Jauregia, Gernika-Lumo errepidea z/g 48300
Gernika.Tel. 946 257 125

CEIDA (Legazpi)
Brinkola Auzoa, z/g 20220 Legazpi.Tel. 943 731 697

CEIDA (Vitoria-Gasteiz)
Baiona, 56-58 01010 Gasteiz.
Tel. 945 179 030

CEIDA (Donostia)
Basotxiki 5. 20015. Donostia.
Tel. 943 321 859

• • •

MUSEOAK, EKIPAMENDUAK ETA INGURU-
GIRO HEZKUNTZAKO JARDUERAK

Miarritzeko Itsas Museoa. BP 89. Miarritze. 003
Tel. 359 540 269

Donostiako Aquarium-a. Kaiko pasealekua 43.
20003 Donostia.Tel. 943 421 905

Donostiako Untzi Museoa. Kaiko pasealekua 24.
20003 Donostia.Tel. 943 430 051

Bermeoko Arrantzalearen Museoa. Torrontero-
aren eskilarak z/g. Bermeo.
Tel. 946 881 171

Bilboko Arkeologia, Etnografia eta Historia
Museoa. Ontzigintza gela. La Cruz kalea 4 (sarre-
ra Maria Muñoz kaletik). Bilbo.Tel. 944 155 423

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

H E L B I D E I N T E R E S G A R R I B AT Z U K

321

4

Azterkosta • Bibliografia 28/1/04 17:19 Página 321

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

H E L B I D E I N T E R E S G A R R I B AT Z U K

Zarautzeko Itsas Natura itsaso Eskola. Malekoi
pasealekua, Eguzki-lore eraikina z.g. 20800 Zarautz.
Tel. 943 131 836

Urdaibaiko Biosfera Erreserba. Udetxea Jauregia,
Gernika-Lumo errepidea s/n. 48300 Gernika.
Tel. 946 257 125

Ondarroako Arrigorri Aterpetxea. Bizkaiko Foru
Aldundia.Tel. 944 700 747 (Suspergintza Elkartea)

Sukarrietako CEEP. Bermeo errepidea z/g. 48395
Pedernales.Tel. 946 131 836

Uliako Itsas Eskola. Donostiako Udala. Igeldo ibil-
bidea 25. 20008 Donostia.Tel. 943 310 268

KANTAURI Arrantzari buruzko Ingurugiro
Hezkuntza Programa. Haizelan S.Coop.
Tel. 944 967 717

• • •

ELKARTEAK

Txingudiren Aldeko Koordinakundea. 466 Pos-
takutxa. 20300 Irun

Zumaia Bizirik. 103 Postakutxa. 20750 Zumaia

Itsas Enara Ornitologi Elkartea. 3193 Postaku-
txa. 20080 Donostia

Txipio Bai. 40 Postakutxa. 48620 Plentzia.

Ekologistak Martxan. Pelota, 19 . 48005 Bilbo.
Tel. 944 790 119

• • •

ARRANTZA FEDERAKUNDEAK

Bizkaia: Iparragirre, 46. 48010 Bilbo.Tel. 944 276 537

Gipuzkoa: Anoeta pasealekua, 5. 20014. Donostia.
Tel. 943 472 466

• • •

HONDAKIN TOXIKOAK

IHOBE. Ingurugiroaren Kudeaketaren Elkarte Publi-
koa Tel. 944 230 743

Hari Berdea Tel. 900 411 111

• • •

ZAURITUTAKO ANIMALIAK

Bizkaia: Base Gorria (Bizkaiko Foru Aldundiaren ko-
munikazio zentrua) Tel. 944 465 297

Gipuzkoa: Igeldoko suspertze zentroa.
Tel. 943 210 584

• • •

ITSAS IKERKETARAKO ZENTRO ETA
TALDEAK

AZTI. Satrustegi 8. 20008 Donostia.Tel. 943 214 124
Txatxarramendi z.g. 48395 Sukarrieta-Pedernales.
946 870 700

INSUB. 3223 Postakutxa. 20013 Donostia.
Tel. 943 291 920

• • •

WEB ORRIALDEAK

Lurraren Lagunak:
http://www.tierra.org/index.asp

Kataluinako itsas baliabideak ikertzeko Nazioarteko
Zentroa: www.upc.es/ciirc

322

4

Azterkosta • Bibliografia 28/1/04 17:19 Página 322

Coastwatch-Kantabria:
h t t p : / / w w w. g e o c i t i e s . c o m / C o l l e g e P a r k /
Theater/3107/Coastwatch/

Coastwatch-Galizia :
http://www.geocities.com/RainForest/Vines/7382/
Coastwatch-Valentzia:
http://www.upv.es/ofiverde/coast/coast.htm

Ramsar Hitzarmena:
www.iucn.org/themes/ramsar/index.html

Portsmouth-eko Unibertsitateko Geografia Departa-
mentua. Kostaldearen Kudeaketa:
www.strabo.geog.ac.uk/research/cczm/intro.htm

Greenpeace: www.greenpeace.es

Hezeguneak eta Kostaldeak (Natura Babesteko Na-
zioarteko Elkartea):
www.uicnhumedales.org
NetCoast. Kostaldearen Kudeaketa Integralerako
Gida:
http://www.minvenw.nl/projects/netcoast/index.htm

Europako Batasuneko Kostaldeen Kudeaketaren era-
kusketa Programa:
www.europa.eu.int/en/comm/dg11/iczm/home.htm

Europako Batasuneko TERRA Programa:
http://www.inforegio.cec.eu.int/terra/terra.html

Word Wide Foundation WWF:
http://www.panda.org/

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

H E L B I D E I N T E R E S G A R R I B AT Z U K

323

4

Azterkosta • Bibliografia 28/1/04 17:19 Página 323

	azterkosta2-0
	azterkosta2-1
	azterkosta2-2
	azterkosta2-3
	azterkosta2-4
	azterkosta2-5
	azterkosta2-6

