

1

HEZEGUNEAK (PADURAK ETA ZOHIKAZTEGIA K)

DESKRIBAPENA

Ibai nagusien bokalean sortzen diren hezeguneak dira padurak. Leku horiek mareen

eragina jasotzen dute, eta, gutxiago edo gehiago, urez betetzen dira. Laboreetarako ez

da munduan ingurune aberats eta emankorragorik; izan ere, mareak gora egiten

duenean, jalkinak uzten ditu. Gainera, oso ingurune bereziak eta naturaltasun

handikoak dira. Horren adierazle, organismo ugari bizi da paduretan: alga

planktonikoak, landare eta fauna ugari (batez ere, hegaztiak), etab.

Zohikaztegia hezegune azido mota bat da. Hezegune horietan, materia organikoa

zohikatz moduan pilatzen da. Aintzira edo urtegi batean deskonposatutako materia

baino materia organiko gehiago metatu denean sortzen dira zohikaztegiak. Hala,

aintzira edo urtegia material organikoz bete daiteke azkeneraino; zohikaztegiko zati

handiak isurialdeetako ura eta lurpeko ura ukitzen ez dutela geratzen dira, eta,

horren ondorioz, euri-uraz hornitzen dira, batez ere. Hau da, erregimen

ombrotrofiko bihurtzen dira ekosistemarako. Hori gertatzen denean, mantenugai

gutxiko uretan bizirauten duten espezieak ugaltzen dira, hala nola Sphagnum

generoko goroldioak. Zohikaztegietan, landaredi oso espezializatua hazten da.

EUNIS HABITATAK

EUNIS KODEA EUNIS Habitata

A2.511 Itsas hondoetako Zostera noltii formazioak

A2.63C Phragmithes australis espezieko lezkadi gaziak

A2.636 Juncus maritimus espezieko padura-ihitzak

D1.2 Estaldura-zohikaztegiak

D2.3 Esfagnadi azidofiloen hezeguneak

D4.11 Hezegune basofilo mediterraniarra, Schoenus nigricans-ekin

D4.14 Eragin piriniar edo kontinentaleko hezegune basofiloa

D5.11 Ur librerik gabeko Phragmites-lezkadiak

D5.24 Cladium mariscus hezeguneak

A2.651 Salicornia, Suaeda eta Salsola generoko padura aitzindariak

A2.654 Spartina maritima eta S. alterniflora larreak

A2.658 Sarcocornia perennis espezieko padurak

D5.3 Juncus effusus eta beste ihi handiak nagusitzen diren ihidiak

D4.15 Hezegune basofilo atlantiar eta subatlantiarra

D5.13 Ur librerik gabeko Typha spp. lezkadiak

D5.21 Karize handien eta/edo Iris pseudacorus-en formazioak

Urdaibaiko padurak

Zalamako zohikaztegia (Ordunte)

2

EUNIS KODEA EUNIS Habitata

D6.21 Kubeta endorreikoetako Phragmites-lezkadi halofiloak

BANAKETA

Padurek eta lezkadi gaziek 351 ha-ko azalera hartzen dute; hau da, EAEko azaleraren % 0,05.

EMANDAKO ZERBITZUAK

HORNIDURA-

ZERBITZUAK

ZER HORNITZEN

DUTE?

ERREGULAZIO-

ZERBITZUAK

ZER HORNITZEN

DUTE?

KULTURA-

ZERBITZUAK

ZER HORNITZEN

DUTE?

Elikagaiak

Ekosistema hauetan,

elikagai ugari aurki

daitezke (arrainak,

bibalbioak,

krustazeoak, etab.).

Klima erregulatzea

Ekosistema hauek

karbono-biltegi apartak

dira, eta horrek klima

erregulatzen laguntzen

du.

Aisialdiko

jarduerak

Turista asko joaten

dira inguruko

hezeguneetara, bertan

aisialdiko jarduera

ugari egin baititzakete.

Ur geza

Hezeguneetako

landareek elementu

kutsatzaileak

atxikitzen dituzte, ur-

araztaileak balira

bezala.

Airearen kalitatea

erregulatzea

Landarediak eta beste

organismo batzuek

aireko kutsatzaileak

atxikitzen dituzte, eta

haren kalitate ona

bermatzen.

Jakintza zientifikoa

Ezagutza-iturri

bikainak dira

ekosistema hauek,

hainbat ikerketa

egiteko aukera

ematen dutenak.

3

HORNIDURA-

ZERBITZUAK

ZER HORNITZEN

DUTE?

ERREGULAZIO-

ZERBITZUAK

ZER HORNITZEN

DUTE?

KULTURA-

ZERBITZUAK

ZER HORNITZEN

DUTE?

Lehengai

biotikoak

Mareek dakartzaten

materialak ongarritzat

erabiltzen dira.

Zohikaztegietatik

zohikatza ateratzen da,

eta hori ere ongarritzat

erabiltzen da.

Ura erregulatzea

Hezegune asko estu

lotuta daude lurpeko

urekin; bi-biak dira

garrantzi handikoak

ura erregulatzeko.

Ingurumen-

heziketa

Ekosistema hauetan,

ingurumen-

heziketarekin lotutako

programa ugari

abiarazi dituzte tokian

tokiko interpretazio-

zentroek.

 Higadura kontrolatzea

Habitat hauetara

egokitutako espezieek

lurzorua egonkortzen

dute, eta mareek

higadurarik ez eragitea

bermatzen.

Jakituria

tradizionala

Ekosistema hauetan,

antzinako ohitura

askori eusten diete,

hala nola itsaski-

bilketari, beita

bidezko arrantzari...

 Energia

berriztagarria

Zohikaztegietatik

zohikatza ateratzen

da, eta biomasa-

erregai gisa

erabiltzen.

Lurzoruaren

emankortasuna

Lehorreko

ekosistemetan,

zohikaztegi eta padurak

emankorrenetako bi

ditugu, mantenugai

ugari baitituzte.

Paisaien estetikaz

gozatzea

Ekosistema hauek

gozamen-iturri ditugu,

beren balio estetikoa

eta bertako

biodibertsitate itzela

direla tarteko.

Gene-gordailua

Hezeguneak

dibertsitate genetiko

handikoak dira;

badira,

nabarmenenen

artean, zenbait

espezie, Euskadin

arrisku-egoeran

daudenetakotzat joak,

hala nola Eriophorum

vaginatum izenekoa.

 Naturako nahasketak

erregulatzea

Zohikatza belaki baten

modukoa da, ura

lurzoruan mantso-

mantso iragazarazten

duena; itsasertzeko

hezeguneek mareen

dinamika erregulatzen

dute, ekaitzak izaten

direnean batik bat, eta

uholdeak kontrolatzen

dituzte.

Identitate kulturala

eta toki batekoa

izatearen sentipena

Gurean, zenbait

hezegunek arrasto

kultural sakona utzi

dute; Salburukoak,

esate baterako.

 Kontrol biologikoa

Habitat hauek oreka-

egoeran daudenean,

erraz erregula daitezke

izurri eta inbasioak.

 Polinizazioa Ekosistema hauetan

espezie ugari daude,

eta horri esker,

polinizazio-

prozesuetan elikagai

http://4.bp.blogspot.com/-xY9Re46IMqA/UJqolQjnLiI/AAAAAAAAFeg/QIL0BP4Cg1M/s1600/Turbera+de+Saldropo.jpg

4

HORNIDURA-

ZERBITZUAK

ZER HORNITZEN

DUTE?

ERREGULAZIO-

ZERBITZUAK

ZER HORNITZEN

DUTE?

KULTURA-

ZERBITZUAK

ZER HORNITZEN

DUTE?

ugari izaten da.

