

IBERIAR PENINTSULA

ERLIEBEA ETA KLIMA

INGURUAREN EZAGUERA

Lehen Hezkuntzako 3. zikloko 6. maila

Jose Luis Fernández

2012ko maiatzean berrikusia

LAN-ESKEMA

Arloa: NATURAREN ZIENTZIAK

Gaia: Iberiar penintsula. Erliebea eta klima

Maila: LHko 3.zikloko 6.maila

Saio kopurua: 6

Proposamenaren testuingurua:

5. mailan Euskal Herria landuta, ikasleen inguru hurbila zabalduko dugu, eta Iberiar penintsularen azterketa egingo dugu, erliebearen eta klimaren alderdi orokor batzuetan sakonduz.

Bi gaiak oso hurbilak eta ezagunak izan dira guztiontzat. Gure auzoan edo herrian bertan gaudenean, edo handik kanpo (bidaietan...) erliebearen forma eta mota asko antzematen ditugu. Klima ere hurbilekoa dugu, egunero esperimentatzen dugulako hotz-eta bero-sentsazioa, euria, haizea.... Era berean, esperientzia desberdinak izaten ditugu sasoi edo leku desberdinetan.

Klima eta erliebea lurralde baten oso ezaugarri garrantzitsuak dira, askotan, lurralde horren izaera eta ohiturak moldatzen dituztelako.

Etxean eta familian klima eta sasoi jakin baten eguraldia eztabaidatzeko gaia izan ohi da, eta, egunero, horri buruz jasotzen den informazioari garrantzi handia ematen zaio.

Aipatutako alderdiak kontuan izan beharko ditugu, gaia ikasleei hurbiltzeko eta gelan sortuko diren eztabaidetan eta galderetan parte hartzeko.

Landuko diren oinarrizko gaitasunak:

Zientzia-, teknologia- eta osasun-kulturarako gaitasuna.	Prozesu osoan.
Ikasten ikasteko gaitasuna	A.2, A.5, A.6, A.9, A.17, A.18, A.21, A.23 eta A.27.
Matematikarako gaitasuna	A.7, A.14, A.16, A.19 eta A.22.
Hizkuntza-komunikaziorako gaitasuna	A.1, A.7, A.9 eta A.20.
Informazioa tratatzeko eta teknologia digitala erabiltzeko gaitasuna	A.2, A.3, A.4, A.5, A.6, A.14, A.21, A.23, A.24, A.26, A.26 eta A.27
Gizarterako eta herritartasunerako gaitasuna	A.2, A.3, A.4, A.5, A.6, A.21, A.22, A.24, A.25, A.26 eta A.27.
Giza eta arte-kulturarako gaitasuna	A.3, A.5 eta A.20.
Norberaren autonomiarako eta ekimenerako gaitasuna	A.2, A.4, A.5, A.7, A.9, A.11, A.13, A.14, A.15, A.16, A.22, A.23, A.28 eta A.29.

Helburu didaktikoak:

1. Erliebearen forma nagusiak ezagutzea.
2. Iberiar penintsulako erliebearen forma nagusiak identifikatzea.
3. Gure inguru hurbileko klima motak ezagutzea.
4. Iberiar penintsulako lurraldeen klimak identifikatzea.
5. Klimak eta erliebeak duten lotura aztertzea.
6. Informazioa era ulergarrian antolatzea.
7. Grafiko motak interpretatzea.
8. Aplikazio informatiko errazak erabiltzeko autonomia izatea.
9. Taldean lan egitea besteen iritziak onartuz eta esku hartuz.
10. Mapa eta entziklopedietan informazioa bilatzea.
11. Mapek ematen diguten informazioa interpretatzea.
12. Informazioa lortzeko Internet erabiltzea.
13. Aurrerapen pertsonalaren balorazioa egitea.

Edukiak:

1. Iberiar penintsularen kokapena: koordenatuak
2. Erliebearen formak: itsasoan eta lehorrean.
3. Kostaldearen formak
4. Ibaiak: definizioa eta ibaien zatiak
5. Ibaien isurialdeak Iberiar penintsulan: isurialde bakoitzeko ibai nagusiak
6. Iberiar penintsulako eta Kanariar Uharteetako klimak
7. Fenomeno meteorologikoak:
 - Tenperatura
 - Haizea
 - Hezetasun atmosferikoa
 - Euri-jasak
8. Iberiar penintsularen erliebea: mendikateak, mendilerroak, sakonuneak, lautadak...
9. Iberiar penintsularen kostaldea.

Jardueren sekuentzia:

Planifikatzea	A.1, A.2
Burutzea	A.3, A.4, A.5, A.6, A.7, A.8, A.9, A.10, A.11, A.12, A.13, A.14, A.15, A.16, A.17, A.18, A.19, A.20, A.21, A.22, A.23, A.24, A.25, A.26, A.27, A.28.
Erabiltzea	A.29.

Ebaluazioa:

Adierazleak

- Ea identifikatzen dituen lehorraren formak.
- Ea ezagutzen dituen itsasoen formak.
- Ea kokatzen dakien Iberiar penintsula.
- Ea dakien ibaiak zer diren eta zein haien zati bakoitzaren ezaugarriak.
- Ea erabiltzen dituen mapak eta entziklopediak informazioa bilatzeko.
- Ea erabiltzen duen Internet informazioa bilatzeko.
- Ea ulertzen dituen testu baten ideia nagusiak, testua irakurtzen duenean..
- Ea ondo kokatzen dituen Iberiar penintsularen ibaiak eta isurialdeak.
- Ea desberdintzen dituen Iberiar penintsulako klimak.
- Ea dakien datuak grafikoetan antolatzen.
- Ea dakien informazioa tauletan antolatzen.
- Ea ezagutzen dituen egurats-gertakariak eta horiek neurtzeko tresnak.
- Ea kokatzen dituen Iberiar penintsularen erliebe formak.
- Ea interpretatzen dituen grafikoak.
- Ea erabiltzen dituen informatika aplikazio errazak laguntzarik gabe.
- Ea iritzia ematen duen taldean.
- Ea akiboki parte hartzen duen jardueretan eta besteak errespetatzen dituen.
- Ea gai den bere burua ebaluatzeko.
- Ea ikasitakoa baloratzen duen.

Tresnak:

- Eguneroko behaketa.
- Jardueretako fitxak.
- Autoebaluazioak.
- Ebaluazioa.

JARDUEREN SEKUENTZIA

PLANIFIKATZEA

A.1. Ordenagailu-gelan gaiaren aurkezpena egin. Arretaz irakurri lehenengo azalpena, ikasiko dugunaren laburpena ezagutzeko eta aplikazioa nola erabili ikasteko.

A.2. Iberiar penintsulari buruzko fitxa bete behar duzue. Datuak Interneten bilatu ahal dituzue. Horretarako, bi bilatzaile dituzue: **Elebila eta Google**. Hasiera batean euskaraz bilatzen saiatu; datu gutxi aurkitzen baduzue, gazteleraz egin.

Bilatu Elebila

Bilatu Googlen

Koordenatuak

Kontinentea

Klima

Mendirik altuenak *Espainako Estatuan*

Penintsulan

Mugak

Iparraldean *Ekialdean*

Hegoaldean *Mendebaldean*

Iberiar penintsula

BURUTZEA

A.3. Arretaz ikusi Iberiar penintsularen kokapenaren aurkezpena. Bertan, penintsula kokatuta dago Lurrean, munduko mapan eta Europako mapan; gainera, koordenatuak ditugu.

Gero, galdera batzuk erantzun beharko dituzue; beraz, aztertu ondo mapa bakoitzak penintsulari buruz ematen digun informazioa.

A.4. Iberiar penintsularen estatuak eta mugak kokatu.

Irudi honetan Iberiar penintsula duzue. Eskuinean, lauki urdinetan, kontinente, estatu, ozeano, eta itsasoen izenak dituzue. Arrastatu itzazue dagozkien laukietara.

ERANTZUN PENINTSULARI BURUZKO GALDERAK.

Zein hemisferiotan dago kokaturik? Bilatu Eletsian

Zein kontinentetan dago kokaturik? Bilatu Googlen

Kontinente horren zein aldean dago kokaturik? Berriro ikusi

Zergatik deitzen diogu Greenwich meridiario 0-ari?

Zer da puntu baten latitudea?

Zer da puntu baten longitudea?

Zein da heraren perimetroa Elakuroan?

Meridianoak erabiltze, zenbat gradutan zatiitzen da lurra?

Aurrerik 2 erantzunak kostatan hartze, Zenbat kilometro dagokio gradu bakoitzari elakuroan?

Atera duzun emaitza elakuroko puntuetatik berandu da Lurreko beste puntuetatik? (Aldizketez Iberiar penintsularen latitudeak). Azaldu zergatik.

A.5. Iberiar penintsulari buruzko galderak erantzun. Galdera bakoitzaren erantzuna ondoko laukian idatzi. 2. ariketan bezala, interneten bilatu ahal dituzue erantzunak.

Aurkezpena berriro ikusi nahi baduzue, dagokion botoia sakatu.

A.6. Orain denon artean zuzenduko ditugu eman dituzuen erantzunak. Adi egon eta lauki bakoitzean zuzendu txarto dauden erantzunak.

Amaitu eta gero, izenak idatzi dagokion laukian, eta sakatu inprimagailuaren irudia zuen fitxa inprimatzeko.

(Irakasleak aukera dauka, zuzenketa egin baino lehen, ikasleek bete duten fitxa ere inprimatzeko; horrela, biak konparatu ahal izango ditu).

Irudiak Txepetx Inguru Ezaguera

A.7. Hurrengo bi irudietan penintsula kokapenaren beste bi ikuspuntu desberdinak dituzu.

Lehenengoan, koordenatuak dituzue Ekuadorearekiko erreferentziarekin. Bigarreanean, puntu batzuen arteko distantzia duzue.

“A.6.” ariketan betetako fitxan latitudearen eta longitudearen definizioak egin genituen. Hori kontuan hartuta, erantzun galdera hauek:

- ✓ Latitudearekin, Ekuadoretik iparraldera edo hegoaldera jotzen dugu. Lurrak ia esfera bat denez, 180° izango dugu bai iparralderantz, bai hegoalderantz. Horrek esan nahi du gradu bakoitzari 111,11 Km dagozkiola. Beraz, zer distantzia izango da, gutxi gorabehera, Euskaditik Ekuadorrera?
- ✓ Longitudearekin, 0 meridianotik ekialdera ala mendebaldera jotzen dugu. Longitudean, graduaren neurria puntuaren latitudearen arabera da. Ekuadorean graduazabala da, 111,31 Km-koa, baina igo edo jaisten garen neurrian estutu egiten da (poloetan 0 izango litzateke, bertan elkartzen

direlako meridiano guztiak).

- ✓ Aztertu bigarren irudia: Creuseko longitudea $3,32^\circ$ da, eta Toriñanako $-9,3^\circ$. Zenbat Km dauka gradu bakoitzak?

Gehiago jakin nahi? http://wapedia.mobi/eu/Sare_geografiko

A.8. ERLIEBEAREN FORMAK

Lurra ez da laua. Lurrazalean ikusten ditugun forma guztiek erliebea edo topografia osatzen dute. Behean, ebakidura topográfico bat daukazu. Bertan kontinentearen azalen eta ozeanoaren hondoen perfila ikus dezakezu.

1. Kontinentearen forma topografikoak:

Mendiak: lurrazalaren gune garai handi samarrak dira, malda latzez mugatuak. Sarritan, mendikateak sortzen dituzte.

Lautadak: itsas mailatik altuera gutxira dauden uhindura gutxiko lur sailak dira.

Goilautadak: hauek ere lur lauak dira, baina itsas maila baino gorago egoten dira, eta mendiek eta maldek inguratzen dituzte.

Haranak: mendi arteko gune zabalak dira, eta, gehienetan, ibaiek zeharkatzen dituzte.

Sakonuneak: hondoratuta egon ohi dira, are gehiago, itsas mailaren azpitik ere egon daitezke. Sakonune batean ura pilatzen bada eta urak alde egiten ez badu, lakua edota aintzira sortzen da.

Irudiak: Txepetx Inguru Ezaguera

2. Ozeanoaren hondoko forma topografikoak

Kontinentearen zapalda: itsasoak estaltzen duen kontinentearen zatia da.

Kontinentearen ezpandoa: kontinentearen zapalda-muturra da.

Ozeanoaren hondoa: uraren azpian dagoen lurrazal zatia (kontinentearen ezpandotik).

Atzealdeak: urpeko mendilerroak dira.

Fosak: zokogune sakon eta estuak dira.

A.9. KOSTALDEA

Iberiar penintsula urez inguraturik dago, Europarekin lotzen duen lur zati txiki bat izan ezik. Iberiar penintsularen kostaldea 4.800 Kmtakoa da. Espainari dagokionez, 3.904 Km. Kostalde luze honetan hainbat forma topografiko aurki dezakegu.

Kostaldeko formak: bilatu hiztegia:

Irudia: <http://1.bp.blogspot.com>

- ✓ **Hondartza:**
- ✓ **Itsaslabarra:**
- ✓ **Lurmuturra:**
- ✓ **Badia:**
- ✓ **Albufera:**
- ✓ **Delta:**
- ✓ **Itsasadarra:**
- ✓ **Penintsula:**
- ✓ **Istmoa:**
- ✓ **Uharte:**
- ✓ **Uhartedia:**

Irudiak: Txepetx. *Inguruaren Ezaguera*

A.10. IBAIAK

Ibaiak ur gezako korronteak dira. Mendietan jaiotzen dira, eta itsasora, aintziretara edo beste ibai batetara isurtzen dute ura. Beste ibai batera isurtzen dutenek **ibaiadar** izena dute.

Ibai batean 3 zati desberdindu ahal dira:

- ✓ **Goi-ibilgua:** ibaiaren hasiera da, bidearen lehenengo kilometroak. Ibaia mendian behera abiatzen da indar eta abiadura handiz. Horrek luraren errosioa eragiten du, harriak eta area arrastaka eramaten dituelako.
- ✓ **Erdi-ibilgua:** aldapa txikiagoa dagoenez, pixka bat moteltzen du abiadura ibaiak. Hemen sedimentuen garraioa ematen da. Zati honexetan garraiatzen dira sedimentuak.
- ✓ **Behe-ibilgua:** bidea lau izateak ura astiroago ibiltzea dakar. Zati honexetan harriak eta area sedimentatzen da.

A.11. LURRAREN ERLIEBEA

Lurra ez da guztiz laua. Bertan, forma desberdinak ditugu, irudi honek adierazten dituenak.

Irudiaren laguntzaz, erliebearen formak dagozkien definizioekin lotu:

MENDIKATEA	Mendi baten punturik altuena.
TONTORRA	Ibaiak egindako bihurguneak.
MENDIZERRA	Mendia baino txikiagoa den lurreko goragunea.
MEANDROA	Lerrokatutako mendien multzoa.
MUINOA	Inguruan duen lurra baino maila baxuagoan dagoen eremua.
LAUTADA	Mendilerroen multzoa.
GOI-LAUTADA	Lurreko eremu laua.
SAKONUNEA	Mendiz inguratutako sakonunea, ibai batek zeharkatu ohi duena.
HARANA	Goragune bateko eremu laua.

A.12. IBAIEN ISURIALDEAK

Ibaiek urak isurtzen dituzten alderdiaren arabera sailkatzen dira. Ibai batek, behin bidea eginda, beste ibai batera edo itsasora isurtzen ditu urak. Iberiar penintsulan 3 isurialde daude:

Irudia: Giltza Inguru ezaguera

- **Isurialde kantauriarra:** Kantauri itsasoan ura isurtzen dituzten ibaiena.
- **Isurialde atlantikoa:** Ozeano Atlantikoan isurtzen dituztenena.
- **Isurialde mediterraneoa:** Mediterraneo itsasoan isurtzen dituztenena.

Erreparatu hurrengo mapari. Bertan, penintsulako ibai nagusiak daude. Taulan isurialdearen arabera sailkatuta dituzue.

ISURIALDE KANTAURIARRA	Ibai laburrak dira. Ur-emari erregularra dute.	Bidasoa eta Nerbioi	Euskal Herian
		Pas	Kantabrian
		Nalon	Asturiasen
		Eo	Galizia eta Asturias artean
ISURIALDE ATLANTIKOA	Luzeak dira, Galiziakoak izan ezik. Oso ur-emari irregularra dute.	Miño	Bere isurkide nagusia Sil da.
		Duero	Isurialde atlantikokoan artean, emaririk handiena duena da. Isurkideak: Esla eta Pisuerga.
		Tajo	Penintsulako luzeena. Isurkideak: Jarama eta Tietar.
		Guadiana	Ur gutxien daramana. Isurkideak: Zancara eta Zigüela.
		Guadalquivir	Isurkidea: Genil
ISURIALDE MEDITERRANEOA	Laburrak dira, Ebro izan ezik. Bere ur emaria oso eskasa da, (Ebrorena salbu)	Ebro	Ur emari handia. Isurkideak: Aragoi eta Segre.
		Jucar	Ur emari txikia.
		Segura	Levanten dago.
		Turia	Valentzian.
		Ter eta Llobregat	Katalunian daude.

A.13. IBERIAR PENINTSULAKO KLIMAK

Iberiar penintsula, bere kokapenari esker, klima **epela dauka**. Dena den, hainbat azpi-klima ditu Penintsulak, hauexek:

➤ ITSASALDEKO KLIMA

Temperaturak leunak dira. Hau da, temperatura gutxi aldatzen da urtean zehar: negua ez da oso hotza, eta uda ez da oso beroa.

Euri asko egiten du urte osoan zehar, nahiz eta udan gutxitu.

Klima hau penintsularen ipar mendebaldean ematen da.

➤ KLIMA MEDITERRANEOA

Irudia: Txepetx Inguru ezaguera

Neguan temperatura leunak, eta udan altuak izaten dira (hegoaldean are altuagoak).

Euri gutxi egiten du, baina, egiten duenean, uholdeak izaten dira, batez ere udaberrian eta udazkenean.

Klima mota hau penintsularen ekialdean, hegoaldean eta Balear Uharteetan ematen da.

<http://foroantiguo.infojardin.com/showthread.php?t=150238>

➤ BARRUALDEKO KLIMA

Temperaturak muturrekoak dira: negu hotzak, eta, uda lehor eta beroak.

Prezipitazio gutxi egiten daude.

Goi-lautadetan eta Ebro ibaiaren sakonunean ematen da klima mota hau.

➤ **KANARIAR UHARTEETAKO KLIMA**

Kanariar Uharteak Cancer tropikotik hurbil daude, eta, bertan, oso gutxi aldatzen diren tenperatura leunak izaten dira urte osoan zehar.

Egun gutxitan eta gutxi egiten du euria..

➤ **MENDIALDEKO KLIMA**

Mendialdeko klimak tenperatura aldaketa nabarmenak ditu, altueraren eta orientazioaren arabera. Tenperaturak, udan freskoak eta neguan hotzak, gorantza goazen neurrian jaitsiz.

Prezipitazioak elurrekoak izaten dira maila batzuetan.

<http://foroantiguo.infojardin.com/showthread.php?t=150238>

Gehiago jakin nahi? <http://opengis.uab.es/wms/iberia/mms/index.htm>

A.14. KLIMA ETA GRAFIKOAK

Iberiar penintsularen klima datuak erabiliz, grafiko batzuk osatuko ditugu. Klima bakoitzerako, tenperatura eta prezipitazio taula bat ikusiko duzu. Taula hori erabiliz, ondoan agertzen den grafikoa bete behar duzu. Amaitu eta gero, klima bakoitzaren ikusi ditugun ezaugarriekin konparatu.

Tenperaturarako, barrak erabiliko dituzu, eta prezipitazioetarako lerroak.

	° C	mm
U	12	125
O	13	100
M	14	104
A	16	132
M	18	100
E	22	70
U	24	53
A	24	79
I	23	86
U	19	125
A	15	165
A	12	149

ITSASALDEKO KLIMA													
°C											mm		
45												180	
40												160	
35												140	
30												120	
25												100	
20												80	
15												60	
10												40	
5												20	
0												0	
	U	O	M	A	M	E	U	A	I	U	A	A	

HILABETEK

	°C	mm
U	12	30
O	13	29
M	14	35
A	16	33
M	18	34
E	23	23
U	26	4
A	28	20
I	25	21
U	17	103
A	13	45
A	11	50

KLIMA MEDITERRANEOA

KLIMA

°C												mm
45												180
40												160
35												140
30												120
25												100
20												80
15												60
10												40
5												20
0												0
	U	O	M	A	M	E	U	A	I	U	A	A

HILABETEA

	°C	mm
U	3	52
O	4	50
M	5	43
A	7	49
M	13	49
E	17	50
U	19	25
A	15	20
I	15	18
U	10	19
A	5	39
A	2	22

BARRUALDEKO KLIMA

°C												mm
45												180
40												160
35												140
30												120
25												100
20												80
15												60
10												40
5												20
0												0
	U	O	M	A	M	E	U	A	I	U	A	A

HILABETEA

	°C	mm
U	0	126
O	2	102
M	3	128
A	6	115
M	8	178
E	12	190
U	14	105
A	13	86
I	8	178
U	5	205
A	2	165
A	0	240

IBERIAZ BEHINTOKO KLIMAREN ERREPERTORIOA

MENDIALDEKO KLIMA												mm
HILABETEA												
°C												mm
45												180
40												160
35												140
30												120
25												100
20												80
15												60
10												40
5												20
0												0
	U	O	M	A	M	E	U	A	I	U	A	A

	°C	mm
U	17	17
O	17	24
M	17	13
A	18	7
M	18	5
E	19	2
U	22	1
A	24	2
I	25	7
U	23	10
A	20	27
A	15	25

KANARIAR UHARTEETAKO												mm
KLIMA												
°C												mm
45												180
40												160
35												140
30												120
25												100
20												80
15												60
10												40
5												20
0												0
	U	O	M	A	M	E	U	A	I	U	A	A

HILABETEA

A.15. FENOMENO METEROLOGIKOAK

Komunikabideek egunero ematen diguten informazioetako bat da eguraldiaren iragarpena.

Historian zehar, gizakiak eguraldiaren egoera ezagutu nahi izan du, eta, horretarako, gero eta tresna konplexuagoak asmatu ditu.

Identifika ezazu tresna bakoitza eta geziz elkartu dagokion erabilgarritasunarekin:

Termometroa	Haizeak nondik jotzen duen seinalatzen du.
Haize-orratza	Eroritako ur-kopurua neurtzen du.
Plubiometroa	Temperatura neurtzen du.

Fenomeno meteorologiko nagusiak hauexek dira: **temperatura, haizea, hezetasun atmosferikoa eta euri-jasak** dira.

Irudia: Giltza Inguru ezaguera

A.16. TEMPERATURA

Egunean zehar temperatura aldatu egiten da. Temperatura neurtzen den tokiaren arabera ere desberdina izan daiteke.

Konpara itzazu marrazkiak eta erantzun:

- ✓ Eguneko zein momentutan egiten du bero handiago?
- ✓ Non egiten du temperaturarik altuena?

Irudiak: Txepetx Inguru ezaguera

➤ **TENPERATURA: BEROAREN NEURRIA**

Nolako bero edo hotz egiten duen jakiteko, ez da nahiko gure itxurazko tenperatura edo sentsazio termikoa, tresna egoki bat behar da: **termometroa**.

Termometroa airearen tenperatura **gradu Celsiusetan (° C)** neurtzen du.

Meteorologoek maximo eta minimoko termometroa erabiltzen dute. Tresna honen bidez, eguneko tenperaturarik handienak eta txikienak ezagut ditzakegu.

<u>Eguneroko batez besteko tenperaturaren kalkulua</u>			
Goizeko lehen orduko tenperatura	14° C	$\frac{14^{\circ} \text{ C} + 18^{\circ} \text{ C} + 16^{\circ} \text{ C}}{3} = 16^{\circ} \text{ C}$	
Eguerdiko tenperatura	18° C		
Eskolatik ateratzean dagoen tenperatura	16° C		

➤ **TENPERATURAREN NEURRIA**

Behategi meteorologikoen jasotzen dituzten datuen bidez, eguneko batez besteko tenperatura eskura dezakegu. Horretarako, tenperatura guztiak batzen dira, eta emaitza batugaiez zatitzen da.

- ✓ **Osatu behategi meteorologiko baten jasotako tenperaturaren araketa-orri hau:**

Eguna	Goiza	Eguerdia	Arratsaldea	Batez besteko tenperatura
Urriak 7	9° C	13° C	12° C	
Urriak 8	10° C	12° C	11° C	
Urriak 9	9° C	14° C	12° C	
Urriak 10	8° C	11° C	10° C	
Urriak 11	11° C	15° C	13° C	

Hilabetearen eguneroko batez besteko tenperatura erreferentzia moduan harturik, hilabeteko batez besteko tenperatura kalkula dezakegu.

Hilabeteko batez besteko tenperatura eguneroko batez besteko tenperaturaren batuketa hilabetearen egun-kopuruaz zatitzen da.

A.17. HAIZEA

Dakizun bezala, haizea airea mugimenduan jartzen denean sortzen da.

Aipa itzazu zein egoeratan ikus dezakegun airea mugimenduan:

- ✓
- ✓
- ✓
- ✓
- ✓

Airezko bi masaren artean tenperatura desberdina dagoenean, haizea deitzen den korrontea sortzen da.

Zertarako erabiltzen da **anemometroa**?

Haizearen abiaduraren arabera ezartzen da mota. Hauek ditugu:

Haize mota	Abiadura	Ondorioak
Barea	1 km/h	Tximiniako kea bertikali igotzen da.
Ahula	10 km/h	Kea okertu egiten da.
Mantsoa	25 km/h	Zuhaitzetako hostoak mugitzen ditu, eta hautsa harrotzen du.
Indartsua	60 km/h	Zuhaitzak mugitu eta adar txikiak apurtzen ditu.
Bortitza	80 km/h	Haizearen kontra ibiltzea zaila da.
Erauntsia (haize-erauntsia)	80 km/h-tik gora	Kalte handiak eragiten ditu.

Beha itzazu arroka hauen formak. Zure ustez, zerk sorrarazi ditu? Azaldu.

Harriek, sarritan, forma bitxiak dituzte, haizeak beren gainazalean eragiten duen higadura dela eta.

A.18. HEZETASUN ATMOSFERIKOA

Irudia: Giltza Inguru Ezaguera

Euria egiten duenean, gutxi irauten duten potxingoak sortzen dira. Badakizu nora joaten den desagertutako ura? Aurreko irudia aztertu, eta zure erara azaldu.

➤ HEZETASUN ATMOSFERIKOA: UR-LURRUN KOPURUA

Hainbat gasez gain, gure inguruko aireak **ur-lurruna** du. Beharbada, airean ura ez duzula ikusten esango duzu... Baina une batez pentsatu ea gogoratzen duzun, airean ura dagoela frogatzen duen egoera. Saiatu hori azaltzen.

Batzuetan atmosferako ur-lurruna ikus daiteke, metatu, kondentsatu eta hodeiak eratzen dituelako.

Hodeiak

Zerura begiratzuz gero, forma eta hainbat koloretako hodei mota ugari ikus dezakezu.

Hodei motak beren forma eta altueraren arabera sailkatzen dira. Hona hemen lau: **kirruak, zirrostratuak, kumuluak eta kumuluninboak**.

Beha itzazu argazkiak, eta beheko bi zutabeak erlazionatu.

Kirruak

Estratuak

Kumuluniboak

Kumuluak

Irudia: Giltza Inguruaren ezaguera

Kirruak	Bertikalki zabaltzen diren hodei baxuak
Zirrostratuak	Hari itxurako hodei altuak
Kumuluak	Altuera ertaineko eta kotoi itxurako hodeiak
Kumulunibuak	Altuera ertainekoak izan eta geruza horizontalek eratzen dituzten hodeiak

Airean flotatzen duten ur partikulen pilaketak dira hodeiak.

Ur- tanta txikiek edo izotzezko kristal txikiek osatzen dituzte hodeiak.

Beha ezazu argazki hau, eta komentatu.

Irudia: Giltza Inguru ezaguera

Batzuetan hodeiak ia lurzoruraino jaisten dira, eta ez dute ikusten uzten. Kasu horretan, lainoetz ari gara.

A.19. EURI -JASAK

Atmosferako ura lurrera erortzen da, euria edo elurra egiten duenean.

Komentatu zure herrian euria edo elurra sarri egiten duen eta urteko zein garaitan egiten duen.

Euri-jasak atmosferako ur-lurruna Lurrera itzultzen denean sortzen dira dira.

Euri-jasak solidoak izan daitezke, elurra eta kazkabarra denean, esaterako. Likidoak ere izan daitezke, euria, adibidez.

Euriak ez du beti intentsitate berbera.

Ordena itzazu marrazki hauek, euriaren intentsitatearen arabera.

Irudia: *Giltza Inguru ezaguera*

Zirimiria

Euri-zaparrada

Zaparraldia

Tragarria

Euri-zirina

A.19. NOLA NEURTU EURI-JASAK

Tenperaturaz gain, behategi atmosferikoetan euri-jasak ere neurtzen dituzte.

Euri, elur edo kazkabarrez nolako ur kopurua erori den jakitea ahalbideratzen digun tresna **plubiometroa** da.

Beha itzazu bi irudi hauek eta osatu:

Irudiak: *Giltza Inguru ezaguera*

- ✓ Kuboaren altuera graduatuta dago.
- ✓ Kuboaren oinarriaren alde bakoitzak du.
- ✓ Hamar litro urek kuboan mm-ko altuera hartzen dute.

Eroritako ur-kopurua 24 ordurik behin neurtzen da. Kopurua **milimetrotan** adierazten da (**mm.**)

1 mm = litro bat metro karratu bakoitzeko.

Hilabeteko euri jasa, hilabetean zehar erori diren eguneroko ur-kopuruaren batuketa da, milimetrotan adierazirik.

A.20. KLIMA ALDAKETAREN AURKAKO BORROKA

Temperaturen igoerak eragindako klima aldaketaren efektuak dagoeneko planeta guztian nabari dira, baina zenbait tokitan efektu horiek bereziki lazgarriak dira. Horixe gertatzen da Artikoan, izotza urtzearen ondorioz, hartz zurien habitata hanken azpian desagertzen ari baitaie. Gero eta zailagoa gertatzen zaie izotz blokeen artean itsas txakurren bila ibiltzea,

elikatzeko, eta, ondorioz, hartz asko hiltzen dira ahalegin horretan. Beste batzuk, ordea, goseak hiltzen ditu, edo espezie bereko kideen harrapakin bihurtzen dira, janari-ezak kanibalismoa baitakar.

Klima aldaketaren arazoa konpontzeko, estu kontrolatu beharra dago zenbait fabrikak atmosferara igortzen duten kutsadura, besteak beste, eta, erregai fosilen ordez, energia-iturri alternatiboak edo hain kutsatzaileak ez direnak erabili behar dira, adibidez, eguzki energia edo energia eolikoa.

1997an munduko herrialde gehienetako agintariak Japoniako Kyoto hirian bildu ziren, klima aldaketa geldiarazteko asmoz, eta karbono dioxidoaren igorpenak murrizteko garrantzi handiko akordioa sinatu zuten.

Arazoa oso larria izan arren, herrialde askok ez dituzte betetzen Kyotoko Protokoloa delakoan finkatutako helburuak, adibidez, Espainiak. Beste herrialde batzuek ez zuten protokoloa sinatu ere egin, esaterako, Estatu Batuek.

Testua: *Ibaizabal Ingurune ezaguera*

Galderak erantzun:

- ✓ Zeren ondorioz aldatzen ari da hartz zuriaren habitata?
- ✓ Zeren bila ibiltzen dira hartz zuriak izotz blokeen artean?

- ✓ Zer egin ahal da klima aldaketaren arazoa konpontzeko?
- ✓ Non bildu ziren 1.997an munduko herrialdetako agintariak?
- ✓ Zein helbururekin bildu ziren?
- ✓ Planteatutako helburuak lortu egin dira? Zergatik?
- ✓ Zure ustez, zer egin ahal dugu arazo hori konpontzeko ala egoera hobetzeko?

A.21. IBERIAR PENINTSULAREN ERLIEBEA

Hemen duzu Iberiar penintsularen erliebeko gunerik garrantzitsuenak. Behean agertzen diren hiriak mapan kokatu, eta idatzi zein ezaugarri geografiko dituzten eta zein ezaugarri klimatiko. Erabili gelako mapak eta gaian erabilitako fitxak.

	NON DAGO?	KLIMA
BILBO		
MADRIL		
BARTZELONA		
SEVILLA		
ZARAGOZA		
VALENTZIA		

A.22. Irudietan, sistema batzuen perfila duzue. Azaldu nolakoa den sistema bakoitza: nondik nora doan, mendizerra edo mendirik garrantzitsuenak, gutxi gorabeherako batez besteko altuera, luzea den edo ez...

	NONDIK NORA	MENDIA EDO MENDIZERRA	BATEZ BESTEKO ALTUERA	LUZEA EDO LABURRA
KANTAURI MENDIKATEA				
PIRINIOAK				
SISTEMA IBERIKOA				
SISTEMA ZENTRALA				
SISTEMA PENIBETIKOA				

Orain, berdin egingo duzu ibaion perfilak hartuta,. azaldu nolako diren ibaiak,. non hasi eta non amaitzen diren, zeharkatzen dituzten estatu edo hiririk inportanteenak, zer luzera duten, zelako ur-emarita duten (handia edo txikia), zelako desnibela duten (handia edo txikia).....

	NONDIK NORA	HIRIAK ETA ESTATUAK	LUZERA	UR GUTXI EDO ASKO	DESNI BELA
MIÑO					
DUERO					
TAJO					
GUADIANA					
GUADALQUIVIR					
EBRO					

A.23. IBERIAR PENINTSULAREN KOSTALDEA:

Mapa aztertu eta erantzun:

1. Zeintzuk dira kostaldea duten lurralde autonomikoak? Erabili gelako mapak.
 - ✓ Kantauri itsasoan
 - ✓ Ozeano Atlantikoan
 - ✓ Mediterraneo itsasoan
2. Zeintzuk dira penintsularen lurmutur nagusiak:
3. Zeintzuk dira Golko nagusiak:

A.24. Gaiaren atal batzuren birpasaketa egingo dugu ordenagailu gelan. Ariketa honetan lurmuturrak eta golkoak birpasatuko ditugu. Sagua mugitu golko eta lurmutur gainetik eta bakoitzari dagokion izena agertuko da. Pare bat aldiz arretaz egin, eta, gero, zuetariko batek izen bat eman, eta beste batek zein den asmatu.

A.25. Orain, ibaiak birpasatuko ditugu. Pantailaren behealdean ibaien izenak agertuko dira. Egin klik bakoitzari dagokion puntu gorrian. Asmatzen baduzu ibaiak agertuko da. Arretaz egin, puntuazioa behealdean agertuko da eta; hurrengo ariketa amaitu eta gero, zuen emaitzak inprimatuko dituzue.

A.26 .Mendikateak:

Mendikateen izenak dagozkien laukietara arrastatu beharko dituzue. askatu izena dagozkion laukiaren barruan.

A.27. Google mapak erabiliz, ariketa batzuk egingo ditugu. Iberiar penintsulan mugituko gara, eta leihorearen goialdean agertzen diren 5 motako mapak erabiliko ditugu: **mapa, satellite, relieve, Sat-VE, Map-VE**. Aztertu mapaek ematen dizkiguten ikuspuntuak, ariketa bakoitzean zer komeni, hura erabiltzeko.

Behealdeko botoi bakoitzak, informazio jakin bat emango digu:

✓ **Pano:** leku jakin batzuen argazkiak ikusi.

- ✓ **Wiki:** Wikipedia entziklopediaren informazioa.
- ✓ **Coord:** puntuen koordenadak eta altuera ikusi.
- ✓ **Orto:** gauak eta egunak zenbat irauten duten jakinarazten digu.
- ✓ **Ruta:** 2 punturen arteko distantzia ematen digu. Egin klik lehenengo puntuan eta, gero, bigarrean; jarraian, lerro batek bi puntuak lotuko ditu, dagokion informazioa agertuko. Beste puntu batzuk aukera ditzakezu, bidea luzeagoa izan dadin. Lerroak ezabatzeko sakatu **“borra todo”** botoia.

Ariketak:

1. **Zure herria bilatu eta koordenatuak ikusi:** zure herria bilatu saga edo gezia mugituz. Aurkitzen duzuenean, **“Coord”** aukeratu, eta egin klik herriaren izenaren gainean.
2. **Zein ordutan argitu eta iluntzen den ikusi:** herria bilatu, saga edo gezia mugituz. Aurkitzen duzuenean, **“Orto”** aukeratu, eta egin klik herriaren izenaren gainean.
3. **Zure herria eta zure lurralde-hiriburuaren arteko distantzia** ikusietara **“Ruta”** aukeratu. Egin klik zure herriaren izenaren gainean, eta, gero, hiriburuaren izenaren gainean.
4. Maparen ezkerreko aldean, goiko bazterrean, eskala agertzen da. Saguen gurpila edo gezia erabiliz hurbildu edo urrundu mapa, eta ikusi zer gertatzen den eskalarekin. Zuen artean komentatu.
5. **Zure etxetik eskolaraino egiten duzun distantzia neurtu.**
6. Erabili mapa-mota guztiak, , eta informazioa emateko erak konparatu. Beste bi aukerak ere (**Pano eta Wiki**) erabili. Zuen artean komentatu, eta, gero, Gorbeia bilatu. Zein mapa eta aukera konbinatu dituzue?
7. Erliebe mapa erabiliz ibili Euskal Herriko eremuan. Leku ezagunak bilatu, ibaiak, kostaldea, altuerak. Iberiar penintsula gainean ikusi ditugun mendiak ibaiak eta abarrak bilatu.

A.28. Autoebaluazioa.

Gaiarekin amaitu baino lehen, birpasaketa orokorra egingo duzu, ikasi duzuen baloratzeko. Hurrengo laukia bete ezazu ebaluazioa prestatzeko. BAI edo EZ erantzun.

GAIA	ONDO ULERTU DUZU?	MENPERATZEN DUT	GEHIAGI IKASI BEHAR DUT
Kokapena eta mugak			
Erliebearen formak			
Kostaldearen formak			
Ibaien zatiak			
Lurraren erliebea			
Ibaiak: isurialdeak eta izenak			
Klimak			
Klimaren grafikoak			
Fenomeno meteorologikoak: temperatura			
Hezetasun atmosferikoa			
Hodeiak			
Euri-jasak			
Mendikateak eta mendilerroak			
Kostaldea:			

Aurreko laukia aprobeztatuz, aipatu gustatu zaizkizun bi jarduera eta zure gustukoa izan ez diren beste bi.

✓ **Gustatu zait:**

✓ **Ez zait gustatu:**

A.29. EBALUAZIOA

1.- Zeintzuk dira Iberiar penintsularen mugak?

- ✓ Iparraldean:
- ✓ Hegoaldean:
- ✓ Mendebaldean:
- ✓ Ekialdean:

2.- Definizioak lotu dagozkien erliebe formekin.

a.- Mendi arteko gunek zabalak dira, eta, gehienetan, ibaiek zeharkatzen dituzte.

1.- MENDIAK

b.- Lurrazalaren gunek garai handi samarrak dira, malda latzez mugatuak. Sarritan, mendikateak sortzen dituzte.

2.- HARANAK

c.- Kontinentearen zapalda-muturra da.

3.- LAUTADAK

d.- Urpeko mendilerroak dira.

4.- ATZEALDEAK

e.- Zokogune sakon eta estuak dira.

5.- FOSAK

f.- Itsas mailatik altuera gutxira dauden uhindura gutxiko lur sailak dira.

6.- EZPONDOA

3.- Hutsuneak bete:

- ✓: kostaldea baxua, laua eta hareatsua da.
- ✓: kostaldea itsasoan barneratzen denean.
- ✓: ibaien ahoan sedimentuek osatzen duten lurrezko mihia; normalean, hiruki itxura du.
- ✓: alde batetik izan ezik urez inguratutako lurraldea. Beste lur masa handiago batekin lotuta egoten da istmo baten bitartez.
- ✓: uharte multzo bat.
- ✓: bi kontinente edo penintsula bat kontinente batekin lotzen dituen lur zatia.
- ✓: itsasoa lurrean barneratzen denean sortzen dira. Golkoak handiagoak izaten dira.
- ✓: urez inguratutako lur zatia.

4.- Zeintzuk dira Iberiar penintsulako isurialdeak?

5.- Aipatu Kantauri itsasoan urak isurtzen dituzten ibaiak. Nolakoak dira ibai horiek?

6.- Aipatu Ozeano Atlantikoan urak isurtzen dituzten ibaiak. Nolakoak dira ibai hauek?

7.- Zein klima mota daukagu Euskal Herrian? Nolakoa da klima hori?

8.- Kokatu mapan

Pirinioak, Kantauriko Mendilerroa, Sistema galaikoa, Morena mendizerra, Sistema betikoa, Sistema zentrala, Toledoko mendiak, Dueroko sakonunea, Ebroko lautada, Guadalquivirreko lautada, Gaztela-Mantxa zapalda.

