

BIZIRIK DIRAUTEN ANIMALIAK

BIODIBERTSITATEA

A.D.E.V.E.

BIZIRIK DIRAUTEN ANIMALIAK

IRAUNGITZEKO ZORIAN DAUDEN ESPEZIEAK
DEFENDATZEKO ELKARTEA

Egilea: **Fernando Pedro Pérez**

Egilea: Fernando Pedro Pérez.

Argitaratzailea: ADEVE. **Itzultzailea:** Pilar Llamazares.

Lehen argitaraldia: 2008ko maiatza.

ISBN: 978-84-94201-30-7

Legezko gordailua: BI-474-08

SARRERA

Nahiz eta beren munduan lehenalditik izan, duela milioi urtetik edo duela hamarreko milioi urtetik, hemen daude, geure alboan. Hainbat era eta denbora baino luzeago bizi izan ziren animaliak dira. Planetako izakirik zaharrenak dira, Haiek Lurran gu agertu baino lehen, bizitzen jarraitzen zuten. Lurraren aldean gizakiek eboluzionatu ez zutenean, beren gene arkaikoez nolakoak ziren izakiak erakusten dizkigute.

Kimerak ikusten ditugunean, -barailak

garatu zituzten lehenengo arrainak, Ozeano Paleozoikoetako arrainak nolakoak ziren imagina ditzakegu - duela 320 milioi urte-; Komodo-ko dragoiaren begirada hotza ikusten dugun bakoitzean -Indikoko urrutiko irla honen barano erraldoia, 1925.urtean aurkituta- Dinosauruen Erako zati txiki bat ikus dezakegu, edo Kasuarioaren itxurak edo ornitorrinkoarenak harritzen gaituztenean, Tertiariorantz atzera jotzen ari garela, ematen du -hegaztien eta ugaztunek eboluzionatzen hasi zutenean-.

Baina gaur egun, izaki hauetatik askok, beren kideek ez bezala, denborari trufa egitea lortu diotela, eta natur-iraungipenetik bizirik ateratzea lortu dutela, gizakiok mahaixatu ditugu.

Antzinako legadu biologiko hau kontserbatzea ez da gizonak bete behar duen ingurunerikiko konpromisua bakarrik - Paleolitikotik arrastratzen duten zorra. Baizik eta geure gizateria osoarekin zorretan gaudelako - geure ondorengoekin batez ere-.

Klamidosaurioa.

Nautilusa.

Zelakantoa.

Kasuarioa.

Ornitorrinkoa.

Eskorpioiak.

Tuatara.

Ekidna.

Armadiiloa.

NAUTILUS-A

Dauden bi espezieen arbasoak, duela 100 milioi urte bizi ziren kanpoko oskola duten zefalopodo-taldekoa ziren.

Indiako Ozeanoko eta Ozeano Bareko hondoetan, 400-700 m-ko sakonera, kanpoko oskola duten zefalopodo- talde handi batetik bizirik dirauen azken animaliak bizi dira -Tetrabrankioak-. Duela milioi urte loratu zuen espeziea; azken momentuetan oso hedaturik zegoen leinu batera etorri ziren ondorengo hauek -Nautiliusak-. Animalia hau taldeetan bizi da, gauez oso eraginkorra izanez. Oso gutxitan azalerantz joaten da; bakarrik erruntzeko eta bere elikadura-ohitura sarraskijalea ez ezik, harraparia ere

da. Nautiliusek kanpoko oskol karedun bitxia dute, espiral-itxurakoa, bere barruan ganbara asko daude. Haietariko azkenean bere gorputza dago. Izan ere, mintzezko luzapen baten bidez, haizez betetzeko edo husteko diseinaturik daude -sifoiak-. Honek bere flotazioa erraztatzen ditu -igeri-maskuri bat bezala funtzionatuz-. Kanpoko kolorea zurixka da, arre koloreko marrekin nahastuta. Barrutik izugarrizko oskol hau nakarrez estalita agertzen da -iridiszentziaz beteta-

Osolaren ardatz bertikaletik moztekotan, diafragmaren atzetik -zeinek animalia bizen eratzeko baitu-, espiraletik banatzen duten ganbarak edo konpartimentuak ikus genitzake -sifoiak zeharkatzen ditu-.

Nautiliusek ez dute tinta-poltsarik ezta pigmentu-zelulak larruan ere eta buruan

dituzten tentakulu asko -ahoaren inguruan- erretraktibilak dira eta ez dute bentosarik, bizirik irauten duten beste zefalopodoek bezala, haiek, ordea, kuxin itsas-korrek dituzte. Beren ahoaren masailezurretan ez dute loroaren mokoaren antza, baizik eta korneokitinadunak dira.

Arren dituzten tentakuluetatik lau alda-

NAUTILUS-A

turik daude eta kopulatzeko organo bihurtzen dira.

Bere begi bakunak pedunkulu laburren gainean kokaturik daude eta kristalino gabeko irekidurak dira, bi lobulu bananduek beren inbutua eratzen dute. Bere ibiltzeko modua, inbutuaren bidez, ura bota eginez, mantuaren uzurduragatik gertatzen da.

Izaki hauek lau brankia banandu dituzte eta beren lau brankial-bihotzek lau aurikulelin eta Tetrabrankioen lau bentrikuluekin zerozer ikusirik badauzkate. Bi Nautilus-espezie daude: "Nautilus

macromphalus"-a : Bere eskola 20cm-ko diametroa izatera ailega daiteke. Sakontasun handiko uretan bizi da, krustazeo mota askotatik eta Kaledonia Berriko eskualdeko arrainetatik elikatuz (Indus-Ozeano Barean). Eta Perla-Nautiliusa (pompilus), bere tamaina antzekoa da. Palau eta Moluka uhartean bizi da (Indus-Ozeano Bareko eskualdean). Bertakoek arraintza egiten dituzte, beren haragia jan ez ezik, beren oskolak saldu ere egiten dituzte.

LIMULU-KARRAMARROAK

Izaki bizidunen artean limuluak daude. Fossil biziduntzat hartuta, orain dela 400 milioi urte espezie hau sortu zen -Paleozoiko Aroan-, hemen agortutako trilobiteekin bizi izaten zen. Baina Eboluzio-moldaketa harrigarri batzuei esker, limuluek egun arte bizitza lortu dute. Ordovizioan eta Silurikoan zehar limulu asko zeuden, gaur egun, berriz, Ipar Amerikako Atlantikoko itsasertzean, Indiako ekialdeko kostaldean eta Indonesiako artxipelagoko itsasoetan bakarrik aurki daitezke -Sonda uharteetatik Japoniaraino, non beren arrautzak eta gibela jaten baitituzte.

Dauden bost espezieengandik, Limulu-polifemo karramarroa espezierik ezagunena da (*Limulus polyphemus*). Ipar Amerikako kostaldeetan bizi da eta 60cm-ko luzera izatera ailega daiteke. Bere gorputza, beste espezieen gorputza bezala, bere aurreko aldean,

oskol biribildu eta gogor batez estalita dago, honek lapiko-itxura ematen dio. Bere erdiko aldean zeharkako ildaska dago, atzeko aldera pausoa emateko, bukatzeko buztan fina eta zorrotza ikus dezakegu. Sabelaldeko zazpi pare-apendize, pintzaz bukatuak, ibiltzeko balio

LIMULU-KARRAMARROAK

dute. Nahiz ete lehenengok janaria birrintzeko erabili, denek molusku txikiak eta zizareak harrapatzeko balio dute.

Limuluak kostaldetik gertu daude -sakontasun txikiko hondo hareatsuetan-. Beti bi uretan zehar igeri egiten dute, beti kokapen alderantzikatu, -bizkarrarekin beherantz eta beren gorputzadar laminarren bidez bultzatzen dira. Noizean behin buelta ematen dira, lurzoruan kokatuz, urperatutako harrapakinen bila joateko.

Ugalketa gertatzen denean, sakonera txikiko uretara doaz, hain ura gutxi dago ezen marea jaizten denean estalperik gabe geratzen diren eta mugitu gabe marea berriro igo zain egoten baitira.

Harean beren arrautzak lurperatzen dituzte eta aste batzuk barru kumeak jaioko dira. Motzak eta zabalak izango dira -gurasoen antza erakutsiz-. Arrautzatik irteten direnean isats-ezte-

na ez dago garaturik, ezta atzeko igerigorputzadarrak ere. Hazkundean zehar muda asko jaso ohi dituzte.

Babes-sistema eraginkorrak

Nahiz eta helduen itxura nahiko baldarra izan, eta igerilari onak izan ez, limuluak bere ingurunera oso ondo moldaturik daude -plataforma-kontinentala estaltzen duten hareazko eta lohizko hondoetan-. Bere oskolaren ertz eba-

kitzaileak oso ondo datorkio bera oso azkar lurperatzeko, horretarako apendize-pareak eta buztana erabiltzen ditu. Metodo hau erabiliz, segundu gutxi barru hainbat etsairengandik ihes egiten du, ardura tipikoa da harearen gainean bizi diren espezieenak. Dena den, limuluak beste era batzuk dauzka defendatzeko, esaterako, bere buztana zorrotz eta pozoitsua erabil dezake. Buztana, bere gorputzaren atzeko aldean txanga sendo baten bidez lotuta dago. Harrapari erreza dela pentsatzen duten arduragabeei, buztanarekin izugarritzko ziztada samingarriak ematen dizkie. Naturak bere harrapariei aurrean bi babes garrantzitsu ematen dizkio: oso oskol gogorra eraso gogorrek paraitu ahal izateko eta muskulumasa oso pozoitsua. Horregatik itsas-harrapari gehienek ez diete kasorik egiten.

Babes-sistema eraginkor hauek ikusi ondoren erraza da pentsatzea nola lortu duten hain animalia arkaikoak bizirik jarraitzea. Baina hemen ez dira gauza guztiak amaitzen. Espezie guztiak bezala, karramarro hau beti bere bizi-likidoak galtzeko arriskuan dago -zauriagatik batez ere-. Kasu hauetan bizirik jarraitzeko hainbat zelula erabiliz zauriak obturatu behar ditu, horretarako edozein zauri detektatzekotan sare trinkoa egiten dute koagulua sortzeko. Animalia gehienek sistema hau erabiltzen dute, baina ez da ohikoa 400 milioi urte duten animalien gan.

Honengatik guztiagatik, baita agortutako trilobiteen ondoan egoteagatik ere -Artropodoen zuhaitz filogenetikoaren oinarrian- Limulua, Planetan bizi diren izaki lilurragarrietariko eta harrigarrietariko bat dela esan daiteke.

ESKORPIOIAK

Eskorpioia aparteko izaki primitiboa da. Siluriko Aldian agertu zenetik -duela 350 milioi urte-, bere anatomia ia aldatu gabe dago.

Moldatzeko gaitasun harrigarriari Mesker, artropodo hauek Mundu osotik banaturik daude, eskualde tropikaletan batez ere.

Nahiz eta Andeetako eskorpioi batzuk 5000m-ko altueran bizi ahal izan, beste batzuk, ordea, eskorpioi tartarus bezala, kobazuloetako sakontasunetan bizi dira.

Basamortuan bizi diren espezieek 50°C-ra arte jasan dezakete. Garai hotzetan bizi direnek, ordea, izoztu samarra irauten dute. Halako "lurrorota-

ko" bi egun urpean -ito gabe- egon daiteke baita bi hilabetetan jan gabe ere. Dena den, bere gaitasun harrigarriak ez dira geratzen hantxe. 1970.urtean sortutako artropodo irradiatuei buruzko lkasketa eta lkerketetako laborategi frantziarrean, konprobatu dute ez dardela beste animaliarik -ezta labezomorro menperaezinak ere- emisio erradioaktiboak hain ondo jasaten dituzte eskorpioiek bezala.

Gizakiongan 600rads gamma-izpiaren esposizio batek -hartutako erradiazio-

dosia- heriotza eragiten digu bi eta hamalau egunen artean; onodunen munduan dortokak eta uhandreak erradiazio-indize handiagoak jasateko gai dira -1500-3000 rads artean-. Eskorpioiek, ordea, 150.000 rads jasan ditzaten eta bizitza aurrera eraman ezer ez gertatu balitz bezala. Hau baieztatzeko esan dezakegu, 1960.urtean Frantziako militarrek basamortuan froga nuklearrak egin zituztenean, 70 kilotoiko plutonio-bomba eztanda egin ondoren eta aste batzuk pasatzen utzi ondoren -segurtasun handiagoa edukitzeko- alde honetara jantzi bereziekin erradiazio-indizea konprobatzera joan zirela, hantxe intsektuen eta muskerren gorpua ikazturik aurkitu zituzten baina eskorpioiek bizirik jarraitzen zuten. Nahiz eta hurakan-itxurako hodei erraldoia eta izugarritzko sutea -kilo-

metro batzuetako altuerara, bonbaren efektuagatik- gertatu, ez zen nahikoa eskorpioiak hiltzeko.

Erradioaktibitateari erresistentzia harrigarri hau bi hamarkada baino gehiago ikasi ondoren, konturatzen da, espezie pozoitsuak direla iraunkoragoak: adibidez L. quinquetriatus edo A. australis.

Biologoek pentsatzen dute, beren igorpen erradioaktiboak jasateko gaitasuna hemolinfan datzala, horregatik isolatu duten entzima-konplexua akuriei xiringatzen diete eta modu honetaz beren erradiazioei erresistentzia hirukoiztea lortzen dute. Pentsatzen da, hemozianina, amasproteina bat, eta taurina, azido nitogenatu bat, metabolismo atzeratzeko gaitasuna duen nerbio-sistema batekin konbinatuz eta imunologi-sistema eraginkorra,

ESKORPIOIAK

araknido hauen sekretuak dira erradioaktibitateari erresistentzia lortzeko eta bizirik ateratzeko.

Ozono-geruzaren hondamena izpi ultramoreen gehikuntza arriskutsua eragiten ari da. Izpi hauek larru-tumore mota asko, kataratak eta inmunodepresioak eragiten dituzte, Antartikaren ondoan dauden biztanleengan, batez ere - australiarrengan edo zeelanda berritarren-

gan-. Zientifikoak artropodo hauengan edozein konposatu bilatzen ari dira, giza-kiongan efektu kaltegarrirei aurre egiteko.

Gautarrak eta zuhurak

Eskorpioiak beste araknidoengatik oso ondo desberdintzen dira. Izan ere, bere sabelalde luzea eta artikulatua da eta bere postsabelaldeak edo isatsak 6 segmentu ditu, haietariko azkenak ezten bat du -beti ez da pozoitsua-.

Eskorpioien tamaina 3 cm-tik (Karpatoetako eskorpioia) -18cm-ra arte (Afrikako eskorpioi erraldoia) ibiltzen da. Eskorpioi erraldoiaren ziztadak ez du kal-

terik egiten.

Iberiar Penintsulan lau eskorpioi espezie bizi dira, haietariko bat -eskorpioi arrunta- (*E. flavicaudus*) Arabako eta Errioxako lekurik idorretan dago, baita "*ALB. Occitanus*" ere.

Eskorpioi guztiak animalia gautarrak dira, argiaren beldur dira eta ekiditen saiatzen dute, horregatik egunez harrien edo ustal-dutako zuhaitzen azaleen azpitik ezkutaturik mantentzen dira. Batzuetan zulo txikiak zulatzen dituzte babesteko. Baldintza hauetan beroari eta idortasunari aurre egiten dizkiete, horretarako beren aransa minimoz gutxitzen dute, eta beren estigmen itxierari esker, ur galtzea murriz-

ESKORPIOIAK

an orientatzen uzten dituzte, baita geroko harrapakinen mugimenduak detektatu ere. Harrapatu ondoren, bere ahoaren ondoan dauden bi apendizekin - kelize-roak- alde bigunak zurgatzen dituzte eta haragia moztzen dute, guraize txikiak izango balira bezala.

Gogorki defendatzen saiatzen diren harrapatutako animaliak bere eztenaren ziztada jaso ohi zuten. Eztena erraztasunez larruan sartzen da.

ten dute.

Gauetan harrapakinen bila joaten dira, jeneralki intsektu txikiak. Bere matxarden bat-bateko ziztada bati esker bere harrapakinak zelatan harrapatzen ditu. Matxardak beti aurrerantz eramaten ditu, eta beren goiko aldean sentimeno-organok daude, trikobotrioak, hauek zilio oso sentikorrak dira, zeinek airearen edozein mugimendu detektatzen duten eta argirik eza dagoene-

IDUNEKO-MARRAZOA

Bizirik dagoen marrazorik primitiboena, Iduneko-marrazoa da (*Chlamydoselachus anguineus*). Marrazo horren hortzak oso zabalak dira oinarrian eta hiru hortzen antza dute, normalean halako ezaugarriak marrazo fosiletan bakarrik aurki daitezke. Izen arrunta bere zakatz-tolestura luzeetatik eta bigunetatik erortzen dira, hauek idunekoa eratzen dute. Bere paregabeako ezaugarri primitiboek, familia bakar batean ez ezik, espezie bakar batean ere kokatzen dute.

Marrazo hori Sagamioko Japoniako badian aurkitua izan zen, 1880. urteko hamarkadan. Urte askotan pentsatu zen, leku honetan bakarrik bizi zela. Izatez, arrazoi ezezagunagatik, badia honetan, sakontasun txikiko uretata bakarrik ailega daiteke

(30m-raino). Duela hamarkada batzuk aurkitzen zen, 300-600m-ko sakonera bizi zela baita beste leku batzuetan ere: Australiako kostaldean, Hego Afrikako, Kaliforniako eta Europako kostaldean (Bizkaiko golkoan, hain zuzen ere).

Bi metroko luzera izatera ailega daiteke.

Bere gorputza angiliformea da. Arrainez elikatzen du eta koskagabeak irentsi ohi ditu. Bere ugalketa bizierrulea da. Emeak bere gorputzaren barruak arrautzak mantentzen ditu eta erditze bakoitzean 6-12 arrainkume ditu.

ITSAS KATUAK

Ia Munduko ozeano guztietan -600-2600m-ko sakonera- itsas katuak bizi dira, arrain kartilaginoso-multzoa. Beren arbasoak Karboniferoaren hasierakoak dira -duela 350 milioi urte baino gehiago-.

Nahiz eta denbora asko pasatu, Itsas katuak -masailezurak garatu zituzten lehenengo ornodunak, marrazoekin eta arraiekin-, morfologikoki, beren itxura ia ez dute aldatu. Karboniferoaren hasieran bizi zen *Deltoptychius*-ek, -Holozefalo-espezie primitibo batek-, ia bere ondorengo modernuen ezaugarri guztiak bazeuzkan jadanik. Bere gorputz luzea -45cm-ko luzera- makurtu ohi zuen, igeri egiteko. Alboetara isatsa mugitzen zuen bitartean, bere bular-hegats handiak, hegalean antza zutenak, zabaldu zituen. Gero *Ischyodus*-ek -Itsas katu handiagoa, metro eta erdiko luzera izatera ailegatzen dena-, Europako eta Zeelanda Berriko itsaso osoak hartu

zituen, Jurasikoaren erditik Paleozeno arte, duela 150 milioi urte baino gehiago.

Bere itxura gaur egungo Itsas katuarena berdina zen. Izan ere, begia oso handiak zeuzkan, ezpain kurbatuak, bizkar-hegats luzea, eta isatsak zigorraren antza zuen. Ezaugarri hauek bizirik dauden espezieetan ikus daitezke. Bizkar-hegatsaren aurretik arantza bat zeukaten, zein gaur egungo animalien guruin pozoitsuekin konektatuta baitago. Izan ere, eboluzioak eman die, defentsarako.

Dauden espezieak

Gaur egun bizirik dauden 28 Itsas katu-espezieak kosmopolitak dira, eta bi hemisferioetako itsaso epeletan bizi dira, Iparraldekoetan batez ere.

Hiru familiakoak dira, Itsas Katu familiakoa (*Chimaeridae*), aurpegi luzea duten Itsas Katu familiakoa (*Rhinochimaeridae*) eta golde-itxurako Itsas katu familiakoa

(*Callorynchidae*).

Itsas katu arrunta *Chimaridae* familiakoa da eta beste espezieengandik desberdintzen da bere aurpegia motza eta biribila delako eta bere larrua zilar-kolorekoa delako, ilun koloreko orbanekin.

Islandiatik eta Ipar-Norvegitik Mediterraneo arte hedatzen da, bere bizitza itsas hondo harritsu-lohitsueta gertatzen da -100-500m-ko sakonera-.

Iluntasunaren mundu bentoniko honetan bere begi handiak elikadura aurkitzeko balio zaio. Bere dieta, karramarroetan, moluskuetan, eta ofiuretan datza, baita batzuetan arrainetan ere. Arrain kartilaginoso-multzokoa denez, holozefalo honek ez du igeri-maskuririk, horregatik flotagarritasuna mantentzeko gibela oso handia behar du, normalean, gibelaren pisua guztira herena izatera izan daiteke eta oso aberatza oiloan.

Bere ezaugarri berezietako bat -arraia-espezie batzuekin eta marrazoekin partekaturik- elektrizitatea detektatzeko gaitasuna da. Izan ere, bere buruaren goiko

aldean eta alboetan poro finuz beteta dago, hauek larruan zehar zaku jelatina-karrekin komunikatzen dira -Lorenziniaren maskuiluak-, eta elektrizitate edo elektromagnetiko kinadak nabaritzeko gaitasuna dute.

Aurpegi luzea duten Itsas katuek muturra tente dute, ezpatarrainaren antza du. Bere habitat abisala 600m-ko sakonera hasten da eta 2600m-ra hedatzen da, hau dela kausa oso arraroa da Itsas katu hauek harrapatzea. Familia honen barruan, Atlantikoko Itsas katu -*Rhinochimera atlantica*- deskribapen honi primeran moldatzen zaio. Holozefalo-espezierik handienetarikoa bat da. Izan ere, metro eta erdiko luzera izatera ailega daiteke baina bere isatsak tamainaren herena eratzen du. Normalean hondo lohitsueta bizi da -500-1500m-ko sakonera, Bizkaiko golkotik, Islandia eta Feroe uharteak (hemen kopuru gutxi dago).

Golde-itxurako Itsas katuen familiak, lau espezie eratzen ditu. Hauek Hego hemisferioetako itsaso hotzetan eta epeletan

ITSAS KATUAK

bizi dira, 25 m-tik 200m-ko sakonera arte. Ezaugarriak nagusia bere morfologian ikus daiteke, bere aurpegia aurrekoaldean angelu zorrotzean makurturik dago, beherantz eta atzerantz. Bere izena golde-itxuratik dator. Izan ere, arrainak elikagaiaren bila urpeko hondoa nahastu duenean, geure buruari halako itxura datorki. Beste Itsas katuak ez bezala, *Callorhynchus capensis* espezieetako aleak -metro bateko luzera- jangarriak izan ohi dira eta Hego Afrikan jaki preziatutzat hartuta daude.

340 milioi urte atzerantz

la Munduko ozeanoetako ur guztietan -330-2600m-ko sakonera-. Karboniferoaren hasieran -duela 350 milioi urte- agertu ziren antzinako arrain-multzoetatik bizirik geratu ziren izaki bentoniko bitxiak bizi dira.

Itsas katuak arrain ornodun eta kartilaginosoen artean daude. Nahiz eta kartilaginosoak bezala katalogaturik egon, -zetazeoen ezaugarriak dauzkatelakobere itxura orokorrak arrain ornoduna-

ren antza du. Izan ere, zakatz-irekidura larruzko tolesturaz estalirik dituzte. Honek operkuluaren antza du, gainera, ez dute betazalik ezta azal-dentikuluak ere -buruan izan ezik- Izaki hauek beren arbasoen itxura mantentzea lortu dute. Bere izenak -Itsas katua- Greziako mitologiara eramatzen gaitu: hemen munstru izugarria Elezaharretako izaki hau bezala, antzinako Kondrikio hauek beren anatomian beste animalia batzuen ezaugarriak dituzte. Lehenngo marrazo eta arraiekin ahaideturik daude. Hauei gertatzen zaien bezala, eskeleto kartilaginosoa dute, gorputz fusiformeak eskualiformeak gogoratzen ditu, eta ezkatarik gabeko larru leunak arraiak gogoratzen ditu. Dena den, talde hauen ordezkariak ez bezala, Itsas katuek beren alboetan kanpoko zakatz-iredidura bakarra dute -marrazoek eta arraiek 5tik -7ra dituzte-; beren hegoak ez daude larruz estalirik eta eta beren goiko masailezurra burezurrean soldaturik dago, beste arrain kartilaginosoengan, masailezurra era mugikorrean burezurrean finkatzen dira. Hortzeria ere desberdina da, Itsas katuek hortz-plakak dituzte -lau goiko masailezurrean, eta bi behekoan, gainera eten-gabeko hazkuntza dute-, marrazoek eta arraiek, ordea, banako hortzak dituzte. Arrain hauen zilindro-formako gorputzetan -guztiz zefalikoak- ez dago ezkatarik eta beren alboak konprimitu samarrak

dira. Harritzen gaituena da bere izugarriko burua. Izan ere, aho txikia beheko sabelaldean dago. Bere lehenengo bizkar-hegatzak -motza eta triangulu-formakoa- arantza sendoa eta pozoitsua du, ertz hortztunez. Bigarrena, berriz, orla luze eta estua bezala hedatzen da eta apendiz luze eta argal batean amaitzen da. Bere bular-hegats handiak bakarrik propulsiio-organotzat balio zaizkio eta bere buztana, luzea eta zigor-itxurakoa apendiz estu batean amaitzen da, zeinek flageloaren antza duen.

Arrain hauen dimorfismo sexuala tamainean ez ezik (arrak txikiagoak dira), arren organoetan ere ikus daiteke: matxardak dituzte, bikoitiak, sabel-hegatzen aurrean, aurrealdeko hegatsondoaren ondoan -berezko espezieen arabera-. Organo biak eta hegatsondoa espezie bakoitzaren "tresnak" dira. Izan ere, arrainak

bere estalketarako erabiltzen ditu emeari heltzeko, eta modu honetaz ernalketa aurrera eramateko (barrukoa delako). Itsas katu guztiak arrautza erraldoiak ezartzen dituzte, beti bi batera, 2,8 x 17 cm neurtzen dute eta korneo-bilduki batean estalita daude -marrazoen eta arraien antzekoa da-. Bere tontor zorrotzean lokarri batean amaitzen da -10 edo 11cm-koa. Beren gurasoen antza berdin-berdina dute.

LANPROIAK

Deboniar Aroan zehar -duela 400 milioi urte-, Munduko itsaso eta ibaietan, masailezurrik gabeko arrain ornodun armatuak zeuden. Gaur, alde horretako arroketa zeuden hezur-plakak eta ezkutu zefalikoak, fosil komunak dira. Masailezurrak dituzten arrainen etortzearekin, masailezurrik gabeko arrainak pixkanaka-pixkanaka desagertzen hasi ziren eta gaur egun bi taldeetan bakarrik ordezkaturik daude: Lanproiak eta Mixinoideoak -bizirik jarraitzen duten arrainarik primitiboena dira-.

Egun, dauden 36 lanproi-espezieak, Petromyzonidae familiakoa dira eta bi hemisferioetan daude. Guztiek larbagoera dute, eta ez dute helduen antzarik, ez itxuran ezta bizimoduan ere. Ale heldua angiliformea da, bat edo bi bizkarhegatsekin eta isatshegats bakarra. Lanproiek ez dute hegats parerik. Ahoa diskoa da zurrupaketa egiteko, hantxe, hortz-korneoak kokapen zail batean aurki ditzakegu. Espezie bakoitzean kokapen horiek espezifikoa da, eta oso garrantzitsua da sailkapeneko irizpidea egiteko. 7 Zakatz ditu, eta bakoitzak irekidura aparte du.

Ahoaren ondoan dagoen irekidura bati esker, albo bakoitzetatik ura sartzen da

eta 7 konduktuetatik bateraino jarritzen du; konduktu bakoitzak 7 kanpoko zakatz-irekidura batekin komunikazioa du. Konduktu bakoitzak muskulopoltsa du ur-isuria laguntzeko.

Begien artean, buruaren goiko aldean, eta justu narina erdi bakarraren atzetik, pineal-organua estaltzen duen larru zeharrargizko orban txikia dago.

buruaren goiko aldean, eta justu narina erdi bakarraren atzetik, pineal-organua estaltzen duen larru zeharrargizko orban txikia dago.

Lanproietan organo hori argira sentikorra da, eta hartzen dituen argi-motek hormona-maila kontrolatzen dute. (goi-mailako ornodunetan argi-sentikortasuna galdu da, baina organu horrek edo geratzen denak hormona-kontrola egiten du). Lanproien larruak azal-guruin du, hauek muki toxikoa jariatzeko dute; muki hori esker, arrain handiek ez dituzte jaten, eta gizonek arrain hauek jatekotan, urdaileko-arrazoak izango dituzte.

Hezur-arrainen eta goi-mailako ornodunen barne-belarriak hiru kanal erdizirkular ditu, angelu zuzenean kokaturik. Hauek oreka mantentzen dute eta entzumen-prozesuarekin zerikusirik du. Lanproetan bi kanal bertikal daude.

Ikuspegi biologikotik, bi lanproi-taldeak interkonektaturik daude: ur gezatan bizitza osoa ematen dutenak eta bizitza osoan zehar arrainak jaten dituztenak (ornodun txikiak jaten dituztenekin konparatzen baditugu.).

Hein batean, lanproi guztiak ibaitik gorantz doaz erruteko. Itsas espezieak (ur gezatakoak baino handiagoak direla), anadromoak dira, izan ere, itsasoa uzten dute, ibaitik gorantz migratzeko. Gainera, odolean

duten gatz-kopurua eta fluido korporalak lotu behar da.

Aldeen- eta espezieen arabera, migrazioaldia aldatzen da. Europako iparrekialdean, erreko lanproiak irailean edo urrian migrazioa hasten du; Adriatiko eskualdean, ostera, otsailean eta martxoan puntu gorena lortzen da. Errusiako iparrekialdean udaberrian eta udazkenean migrazioak agertzen dira.

Lekuak erruteko, estuariotik ehunka kilometrotara egon daitezke. Eta lanproiak, ur-laster moteletan, egunero hiru kilometro garraia daitezke. Presak eta ur-lasterrek igarotzea lor dezakete, eta bentosei esker, arrokei lotzen diete, atsedena hartzeko.

Migrazioa egiten dutenean -erruteko-, lanproiek ez dute jaten.

Sarritan, errunaldi-aldeak behin eta berriro erabiltzen dituzte, horretarako, larbek legarra aproposa behar dute, han bizitzeko. Sakonera metro bateko ur, eta ur-laster motelak aukeratzen dituzte erruteko. Itsas lanproi-arrak lehenengoak ailegatzen dira eta habia egiteari ekiten diote. Horretarako, harriak eramaten dituzte. Azkenean, sakonera txikiko sakone oba-

LANPROIAK

latua eratzten dute, legarrezko lurzoruan. Harri handienak kentzen dituzte eta besteak, haize kontra jarriz, ordenatuan uzten dituzte.

Lanproi-espezie guztiek habia antzekoak egiten dituzte, baina espezieen arabera eraikitzailearen sexua aldatzen da edo beti ez da berbera izaten.

Normalean, erruanaldia, taldeka egiten du, erreka lanproiaren kasuan, adibidez, 10-30 indibiduo izan ohi dira; itsas lanprearen kasuan, ostera, indibiduo gutxi egon ohi dira. Askotan habia bakoitzean bikote bat besterik ez dago. Errekako lanprearengan korteitzea agertzen da. Arrak habia egiten duen bitartean, emeak beraren gainetik igeri egiten du eta gorputzaren atzeko aldean arraren burutik gertu pasatzen du. Agian, usainmenak estimulatu du.

Ernalketa kanpoko da, emea eta arra —elkarrekin— uretan esperma eta arrautzak hedatzen dituzte. Bentosari esker, emeak harri bati lotzen dio eta arrak emeari heltzen dio, errunaldia egiteko. Errekako lanproiarengan, bi edo hiru arrek eme berberari hel diezaiokete. Aldiko arrautza gutxi ezartzen ditu, horrela, ugalketa maizko tarteka-marteka gertatzen da, eta egun batzuk iraugo ditu. Arrautzak eranskorak dira eta harea-pitorrei heltzen diete. Gainera helduen etengabeko ekintzak harea gehiago botatzen die. Errunaldia amaitu ondoren, helduak hiltzen dira.

Arrautzak apurtzen dira eta larbak zulkariak agertzen dira (*“amozeteak”*). Beren egiturak ez dute ezer ikusirik helduenekin. Begiak txikiak dira eta

larruaren azpitik ezkutaturik daude. Buztanetik gertu dagoen alde-fotosentikor batek argia detektatzen du.

Aho zupatzaila, bere hezur hortekin, momentuz ez dago garaiturik. Beraren ordean, aho-estalki bat dago -goiko ezpainaren antzekoa-, bere oinarrian ahoa dago, filamentu-eraztunez inguratua, hauek zetabatzat hartzen dute. Zakatz-poltsei eta ahoaren atzetik dagoen balbulari esker -ahosabai-errezela-, ura aho-estalkitik pasatzen da. Aho-estalkiaren barruan ile txiki-ilara asko daude -zilioak-, baita muki itsaskorraren portzentai ugari ere.

Uretan dauden partikula zintzilikuak, mukiak harrapatzen ditu, eta elikagaiekin aberatza den mukia, zilioek kanalizatzen dute, horretarako ahoa erabiltzen

dute eta guruin-konduktu konplexu batera eramaten du (endostiloa, faringearen oinarrian dagoela). Mukia ere erabiltzen dute, gordelekuetako hormak itsatsiko eta ez erausteko.

Amozetoek, gutxitan gordelekuak bertan behera uzten dituzte baina kokapena askotan aldatzen dute. Bizkarraren gainean etzanda daude, buztanarekin behe-rantz eta aho-estalkia ur-lasterre-rantz kokaturik. Lanproiek ziklo biologikoaren faserik luzeena amozeteak bezala igarotzen dira. Itsas lanproiak fase honetan 7 urte eman dezake.

Nahiz eta amozeteak eta helduak bezala bizi izan, aldaketa fase batik beste fase batera joateko oso arriskugarria izan ohi da, normalean hilkortasun handia sortzen da, ondorio bezala. Aldaketak oso zehatzak dira: aho osoa eta elikatze- eta digestio-sistemak berregituratu behar da, begiak ere gartu behar da eta ohi-tura zulakariak bertan behera utziz, bizitza aske egingo

dute. Garai horretan -8 hilabete inguru- lanproiek ez dute elikatzen.

Ipar Hemisferioan, lanproien metamorfosia udaren amaieran hasi ohi dira. Emandako lekuan amozeteak kasik aldi-berean aldatu hasten dituzte. Ematen du, estimuluak giro-baldintzak direla, esaterako, ur hotzeetan lehenago hasten da metamorfosia. Hasieran, begi berriak dituzten helduak ez dira aktiboak, baina gero, migrazioa ibaitik behera hasten da. Orduan, lanproi bizkarroiak eta ez bizkarroien arteko desberdintasunek garrantzia hartzen dituzte. Metamorfosia gertatu ondoren, azkenek ez dute jaten: hazten eta hiltzen dira. Beren hazkuntza osoa larbatzat igarotzen dira. Dena den, lanproi bizkarroiek arrainen odola eta fluido korporalak jaten dituzte, bi urte arte.

MIXINAK

Mixina, bizirik jarraitzen duten arrain primitiboenetariko bat da. Ostrakodermo arrain primitiboengandik dator, baina bere arbaso endekatua izanez. Gaur egun, erdi-bizkarroi bihurtu da eta ezaugarri arkaikoak gordetzen ditu, esaterako, masailezurrik eta urdailik eza.

32 Mixina-espezie sailkatu egin dira, 6 generotan bildurik. Hauek, itsas hotz europar, amerikar eta hego afrikarretan bizi dira -20-300m-ko sakonera-. Japonian eta Zeelanda Berrian ere, aleak ikusi dira.

Bere ahaideatsuna lanproiekin (hauek ere ez dute masailezurrik -agnatoak-) ez da segurua eta eztabaida sortzen ari da. Mixinak aingiren antza dute. Beren kolorea zuria edo nabar argia da, hegal bakoiti haragitsu zapala batez hornitutik daude, itsas-aldean eta ahoaren inguruan lau edo sei tentakuku dituzte. Dena den, bere bizimodu bizkarroia oso berezia da, izan ere, beste arrain

batzuen sabela zulatzen dituzte –legatzak eta bakailaoak-, beren larrua arraspatuz eta beren barruan ,karrazkatuz, jaten dute, saku hutsik utzi arte (normalean hezurrak eta larrua besterik ez dituzte uzten). Batzuetan, zizareak eta krustazeoak ere jaten dituzte, baina gehien gustatzen zaiena da arrain hilak edo zaurituak, beren usaimen zehatzari esker aurkitzen dituzte. Hau dela kausa, zeharo bizkarroak ez direla esan dezakegu. Harrapari gutxi dituzte, baina

agertzekotan , muki asko jariatzen dituzte aurre egiteko.

Mixinen burmuina aztertu ondoren esan daiteke igerilari onak ez direla, izan ere, atzeko aldea -zerebeloa- handia izan behar da ondo igeri egiteko, eta kasu honetan, praktikoki baliogabea denez, kasik ez dute igeri egiten. Normalean egun osoa hondoan ematen dute edo loian lurperaturik.

Animalia horren ezaugarri nagusia da, dermisan, guruin lubrifikaile asko

dituela, eta hauek muki-larruaren mantenuaren arduradunak dira.

Arrain hermafroditak

Mixinen ugalketari buruz oso gutxi jakiten da. Arrautzek 2'5 cm neurtzen dute, obalatuak dira eta mutur bakoitzean mokots itsasgarriak dituzte, honela haien arteak biltzen dira eta batera itsas-hondoan itsatsirik geratzen dira.

Kumeak ,heldua direnean, arrautzaren muturrean alde ahul bar irekitzen da. Arrautza eliptiko bakoitza 2'5cm-ko kapsula korneo obal gogor batean sartuta agertzen da (kapsula horrek 1'2cm-ko diametroa du), albo bakoitzean hari-korneozko motots bat du, aingura-itxuran amaiturik. Horrela, nahiz eta arrautzak banan banan ezarritak izan, biltzeko ohitura dute. Biteloan aberatsak dira, gainera beren hazkundera zuzena da, honek esan

nahi du, larba-egoera ez dagoela eta eklosionatzean bere goiko aldea erortzen dela, arrainkumea askatuz –hori bere gurasoen kopia zehatza da-.

Mixinoideoek organo kopulatzailerik ez dute; pentsatzen da, arrautzen emaldia kanpoko delata, baina nola egiten duten, misterio hutsa izaten jarraitzen du. Mixina helduek gonada bat besterik ez dute, bera ondutzean, obarioa edo barrabila eratuz garatzen da. Arrautza gutxi ezartzen dituzte (30 baina gutxiago) baina dena den, alde batzuetan animalia ugari daude. Ez dute larba-egoerarik, eta bere bizitza-luzera ez dakite, baina luzea izan behar da, izan ere, zaurien infezioari erresistentzia handia eragiten diote. Arrain hauek hermafroditak direla, jakin badakite ere, izan ere, ale bakoitzak batera emakumezkoaren eta gizonezkoaren ugalketa-organok ditu, haietariko batek bakarrik erabilgarria da.

GIZAKIAK

Polyodontidae familiako bizirik dauden 25 gaizkata- espezieak eta bi mokozabal biziak, jadanik Goi-Kretazeo Aroan zeuden (duela 135-100 milioi urte) . Arrain-talde zahar batetik zetozen. Haiek guztiek baita bost orden iraungik ere, *Chondrostei* infraklase eratzen dute. Gaur egun, Ipar hemisferioan konfinaturik daude -bi banaketa-aldetan-: bata Ozeano Borean, eta bestea, Atlantikoan.

Gaizkatak arrain astunak dira. Beren gorputzek kasik zilindro-formakoa dute. Larruan ezkutuzko ilara handiz ikus daiteke. Sabel-ahoa dute, bizarrez inguraturua. Buztan heterozerka eta eskeleto kartilaginosoa dituzte.

Gaizkata batzuk itsasoan bizi bira baina ur gezetan hazten dute, beste batzuk,

ordea, ur gezetan beti bizi dira. Gaizkata anadromoen itsas bizitzari buruz oso gutxi jakiten da. Ematen du, elikagai mota asko jaten dituztela, esaterako, moluskuak, zizare poliketoak, ganbak eta arrainak. Helduek kasik ez dute etsairik -itsas lanproiak izan ezik-.

Gaizkata arrunta (*Acipenser sturio*),

itsaspeko arroiletan (100m-ko sakonera) aurkitua izan da -plataforma kontinentaletik urrunago-. Gaizkata zuria (*Acipenser transmontanus*), itsasoan dagoenean, 1000 km-ra baino urrunago doa.

Ur gezetako gaizkatak lakuetan eta ibai handietan -sakonera txikiko uretan egon ohi dira; ibai-karramarroz, moluskuz, intsektuen larbaz eta beste omogabez elikatuz, baina gutxitan arrainak jaten dituzte. Urtaroko mugimenduak gertatzen dira 9-sakonera txikiko uretatik beste ur sako-nagotarantz, eta alderantziz, neguan. Volga ibaiaren gaizkatek 430 kilometrotan negua igarotzen dute, hondoaren sakoneta-entz elkartuz.

Gaizkata anadromoek udaberrian eta udan erruten dute. Nahiz eta espezie batzuetan udaberri- eta negu-formak egon, udaberri-formak, ibaia igo ondoren, erruten du. Negu-formek, berriz, hurrengo udaberrian egingo dute. Heldu batzuek urtero hazten dute, beste batzuek, ostera, ez. Ur gezetan bizi diren gaizkatak erreketatik edo lakuetatik ibai handietako erdialdeetarantz edo goi-aldeetarantz joan ohi dira. Aintzira-gaiz-

kata amerikarrek ur astinduetan erruten dute -ur lasaiak ez egotekotan-.

Gorteiatzea egiteko, salto egin ez ezik, biraka ibili ere ekiten diote, gaizkatek.

Bai espezie anadromek bai ur gezatkoek, errunaldian zehar ez dute jaten. Miloika arrautza (kabiarra) sortzen dira, adibidez, Atlantikoko gaizkata-eme batek 3 milioi arrautza baino gehiago errun ditzake. Arrainak itsaskorrek dira eta landareetan eta arroketan geratzen dira. Eklosioak aste oso bat dirau. Lehenengo bost urteetan arrautzen hazkundera azkarra izan ohi da (50 cm inguru).

Gaizkaten tamaina eta adina izugarriak izan ohi dira. Ipar Amerikako gaizkata zuria eta Beluga-gaizkata errusiarra (*Huso huso*) ur gezetako arrainarik handienak dira. 1.892.urtean, Chicagoko Mundial-ferian, gaizkata zuri-ale bat erakutsi zen, arrain horrek 800kg pisatu zuen, baina espezie honetako ale fidagarri bakarra -pisuagatik eta neurketagatik-, Columbia ibaitik zetorren, non 1.912 urtean harrapatuta izan baitzen. Gaizkata zuri horrek 3'8 m-ko luzera zuen eta 580kg pisukoa.

AMIA BURUSOILA

Amia (Amia burusoila) uretik at bizi izateko gai da. Arrain ornodun talde primitiboko ordezkari bizidun bakarra da. -Halecomorphi-. Bere leinua Jurasikora arte ailegutzen da (duela 195-135 milioi urte). Urte askotan zehar bere kokapen sistematikoa oso eztabaidatua izan da eta bere anatomia zehatz-mehatz deskribatua izan da, adibidez 1897.urtean E-Allis-ek ,amiaren garezurreko anatomiarekin, monografia egin zuen (300 orri). Gaur egun pentsatzen da Amiaren ahaidetik hurbilenak Teleosteok direla.

Tertziarioan zehar -duela 65-7 milioi urte- Amiak Eurasiatik eta Ipar Amerikatik banaturik zeuden. Egun, berriz, Ipar Amerikako erdialdean eta ekialdean bizi den espezie bat bakarrik bizirik dirau. Hantxe bizi da, Laku Handietatik Floridaraino eta Mississippiko haraneraino. Ur-gezatako arrain arkaiko honek bizkar-hegats luzea eta uhindua, buru motza eta sendoa eta zilindro-formako

gorputza ditu. Buztanaren goiko aldean beltz-koloreko orbana du, laranja edo horiz inguratua, arangan, dirudie-nez ikurtzat hartzen dute arrak direla ezagutzeko. Emeek, berriz, ez dute ertzik eta batzuetan ezta orbana ere. Amia gehienak 45-60cm-ko luzera izatera ailega daitezke, baina batzuk metroko luzera izatera ailega daitezke eta 4kg-ko pisua.

Birikatzat: Igeri-maskuria

Amiak bere igeri-maskuria birikatzen erabil dezake eta egun osoa uretatik at bizirik irtetzeko gai da, horrek ur zingiratsu geldituetan bizitzen uzten du. Ur motako hauetan ez dago oxigeno gehiagorik eta horregatik halako urak ez dira aproposak beste arrain harrapari batzuentzat.. Lehorte-garaietan letargia-egoeran sartzen da. Bere ugalketa udaberrian gertatzen da; emeak sakontasun txikiko uretara doaz plater-txo-formako habia egiteko. Horretarako ibaiko edo lakuko hondoko landareak kentzen dituzte eta 30-60cm-ko diametroko habia egiteari ekiten diote. Arrek habiak zaintzen dituzte, hau dela kausa sarritan beste arrekin borroka egiten dute, baina normalean eme batzuekin erruntzen dute. Emeek 30.000 arrautza itsaska ezartzen dituzte eta arrak zaindu ez ezik, haizea eman ere egiten

ditu. 8-10 egunen barru arrautzak eklosionatzen dira eta arrainkumeek landare-diari heltzen diote muturrean duten kuxin itsaskei esker. Arrak arrainkumeak zaintzen ditu hamar zentimetroko luzera eduki arte.

Amia arrain harraparia da, zeinek beste arrainez elikatzen baitu. Igelak, karramarroak, ganbak eta uretako intsektu mota asko ere jaten ditu.

KAIMAN-ARRAINAK

Kaiman- arraina Lepisosteidae familiakoa da. Harrapari honek gorputz luzea du eta Kubako, Erdialdeko Amerikako eta Ipar Amerikako urpetutako adarren artean ezkutatu ohi da.

Bere ezugarrien artean aipa daiteke, bere masailezurak oso luzeak direla, hortz askorekin eta ezkata astunekin - armaduratzat har daitezke-. Bere igerimaskuria hestegorriari lotuta nago eta birikatzak funtzionatzen du, modu honetaz aire atmosferikoa arnasa har dezake.

Familia hau osatzen duten bi generoek -zazpi espezieetatik osatuta- Kretazeoko eta Tertziariko fosilak dituzte, European, Indian eta Ipar Amerikan, baina egun, Erdialdeko Amerikan eta Ipar Amerikan bakarrik aztarnak aurki daitezke. *Atractosteus* generoko kideak

Erdialdeko Amerikan eta AEBko hegoaldean bizi dira.

Lutxo-kaimana (*Atractosteus spatula*) ur-gezetako arrain handienetariko bat da. Luisianan 135kg-ko arraina arrantza egin zen, halaber arrainaren luzera 3m-koa zen. Gaur egun bere banaketa-aldean oso urria da (Veracruz-tik Ohio eta Missouri ibaietaraino), hemen arrainez eta karramarroz elikatzen ditu, batez ere. *Atractosteus*aren beste bi espezieak, *Atractosteus tropicus* eta *Atractosteus tristoechus* dira. Bere biologiari buruz oso gutxi jakiten da; lehenengo sakonera txikiko aldeetan eta

Nikaragua ibaiko barruti babestuetan bizi da, non 1'1m-ko luzera izatera ailega daitekeen baita 9kg-ko pisua baino gehiago ere.

Lepisosteus generoak banaketa handiagoa du. Osatzen duten lau espezieak (*L. plastostomus*, *L. osseus*, *L. oculatus* eta *L. platyrhynchus*), Laku Handietatik Floridaraino eta Mississippiko arroan bizi dira.

Lepisosteus platyrhynchus, Mississippiko arro osoan zehar dago eta 1'1m-ko luzera baino gehiago izatera ailegatu ohi da eta 3kg-ko pisua.

Lepisosteus osseus-aren banaketa handiagoa da eta kostaldeko aldeko ur-gazikaretan ere bizi da. 1'8m-ko luzera izatera ailega daiteke eta 30kg-ko pisua. Emeak arrak baino handiagoak dira eta denbora gehiago bizi daiteke, 22urte arte. *L. osseus*-ari mutur luzea duen lutxo-kaima-

na ere esaten diote.

Ugalketa taldeka egiten dute eta martxo eta abuztuaren artean gertatu ohi da -lekuaren arabera-. Normalean sakonera txikiko ur beroetan eta urpeko landaredi asko dauden lekuetan gertatzen da.

Eme bakoitzak 27.000 inguru arrautza ezartzen ditu. Hauek, arren espermarekin fekundatu izan ondoren, uretako landareei lotzen diete eta 6-8 egunen barru eklosio-natzen dira. Arrainkumeek muturrean duten kuxin itsaskorren bidez landarediari heltzen diete.

Lepisosteus plastostomus espeziearen banaketa-aldeak (Muttur motza duen lutxo-kaimana) Texasko iparreki-aldea, Montana, Ohioyko hegoaldea eta Mississippi osatzen ditu. *Lepisosteus oculatus*, ostera, leku hauetan ez ezik, Georgiako alde baxuetan ere bizi da.

BIKIREAK

Bizirik jarraitzen duten benetako bikireetatik bakarrik 10 espezie daude. 75cm-ko luzera gainditzen ez duen tamaina bat izan ohi dute. Baina bere arbaso fosilen tamainari begiratzuz, luzera bikoitza eduki zezaketela, esan daiteke. Dena den, animalia hauen erregistro fosila urria da. Arrain talde hau aire atmosferikoa arnasa hartzeko gai da. Izan ere, igeri-maskuria dute bi aldetan zatituta. Aztarna fosil ezagunenak Kretazikokoa dira -duela 135-65 milioi urte inguruan-.

Bikireak, Polipteridoen familiako arrain primitiboak dira. Bere ahaidetasuna beste arrain-talderekin zalantzan dago, iktiologoek ustez. Afrikako ur gezetako endemikoak dira. Familia honek bi genero eratzen ditu: Polypterus generokoa direnak -benetako bikireak-, eta Erpetoichthys generokoa, hemen Kalamita bakarrik dago. Antzinako itxura duten arrain hauen goiko masailezurak burezurrean finka-

turik daude, gular-plakak eta diamante-itxurako ezkata lodiak -"gakoz eta hutsez" jostura baten bidez artikulatzen direnak-. Taldetzat hartuta, ezaugarri primitibo harrigarri batzuk kontserbatzen dituzte.

Beren erregistro fosila urria da, aztarnarik zaharrenak Kretazikokoa dira -duela 135-65 milioi urte-.

Fosil guztiak Afrikan daude, gehienak beren gaur egungo banaketa-aldea-

ren barruan.

Bere izen generikoak "*Polypterus*", "*hegal asko*", esan nahi du. Haietariko bakoitza arrantza sendoa da, zeinek erradio-saila jasaten baititu. Bular-hegatsen oinaldea sendoa da, ezkatat estalita.

Nahiz eta isatsa simetrikoa iruditu, bere barruko egitura heterozerka itxurakoa

da.

Benetako Bikireak ur geza geldoetan bizi dira. Beren igeri-maskuriaren azala oso baskularizatua dago eta birikatzen hartuta da, honek oxigeno gutxi duten uretan bizi izaten utzi ditu. Gazteek kanpoko zakatzak dituzte.

Arrain hauek gautarrak dira, batez ere. Bere bitzita ez da oso gogotsua. Gaez

BIKIREAK

ale txikiagoak, anfibioak edo ur-ornogabe handiak jaten dituzte.

Afrikan, alde tropikalean edo Atlantikoko edo Mediterraneoko arroetan daude.

Lohian lozorrotua

Polipteridoen familia-ko espezierik adierazgarrienetariko bat Bitxirra da (*Polypterus bichir*), oso erreza da eza-gutzea bere bizkar-hegatsagatik. Izan ere, hegats txiki batuzetan zatituta dago -hamalautik hamazortzira-, hegats txiki bakoitzari arantza sendo eta zorrotz batek heltzen dio. Metroko luzera izatera ailega daiteke. Afrikako kontinenteko alde tropikal osoan animalia hau dago, ekialdeko

tontorrean, batez ere. la erreka guztietan dago, baina Niloko goiko aldean ikustea oso arrunta da. Bere bizkarra berdaska da, sabelaldea, ordea, zurizka. Urtaro idorrean ur lohitsueta bizi daiteke edo urmaeletan guztiz idorrrak. Orduan lohian murgiltzen da eta lozorro batean erortzen da. Hau gertatzen zaionean oxigeno atmosferikoa arnasa hartzen ari da,

bere igeri-maskuriaren bidez, zeinek birika izango balitz bezala futzionatzen baitu. Bere elikadura arrinetan, moluskuetan eta krustazeoetan datza. Euritean bere ugalketa gertatzen da, une horretan, hondoko algen artean ugaldutako arrautzak uzten dituzte, emeek. Arrautzak apurtzen direnean arrainkume txikiak agertzen dira,

Kalamita (*Erpetoichthys calabaricus*).

kanpoko zakatz lumatsuz horniturik, batzuek urodelo anfibioen antza dute -lohiko sirenak bezala-.

Zakatz hauek aste batzuk barru desagertzen dira.

Bitxirra oso preziatua da bere zapore oneko haragi zuriagatik.

espezie bezala. Izan ere, 40 cm-ko luzera gainditzen ez duen tamaina bat izan ohi du eta Mendebaldeko Afrikako kostaldeko eskualdeetako ihitokietan eta alde zingiratsuetan bakarrik aurkitzen da -Gineako golkotik gertu-. Bere elikadura ur ornodunetan datza.

Kalamita

Kalamita (*Erpetoichthys calabaricus*), Senegalgo poliptero ere deituta, benetako bikireen bertsioa da, aingiraren antza du. Ez du sabel-hegatsik ezta arantza isolatuen erradio subsidiarioak ere. Askoz txikiagoa da

BIRIKAK DITUZTEN ARRAINAK

Birikak dituzten arrainak bi urtetan zehar lohizko kapulu batean atxiloturik bizirik jarrai dezakete, aire atmosferikoa hartuz eta bereko muskulu ehuna janz.

Nahiz eta Devonikoaren hasieran agertu, duela 390 milioi urte, birikak dituzten arrainek edo Dipnooek, orain arte bizirik jarraitzea lortu dute. Izan ere, espezializazio bereziak dituzte.

Gaur egun ur gezako hiru arrainen generotan ordezkaturik daude; Australiako birikak dituen arraina (*Neoceratodus*), Afrikako birikak dituen

arraina (*Protopterus*) eta Hego Amerikakoa (*Lepidosiren*).

Ezagutzen diren ale fosilen bidez, gaur egungo birikak dituzten arrain guztiek beren arbasoen antza dutela, konprobatu ahal da. Horrela, Australiako Dipnooak gorpuzkera sendoa du, bere hegatsak eta ezkatat oso handiak dira, Hego Amerikakoak eta Afrikakoak, ordez, Anfiumen antza dute -Urodelo bitxiak, zeinek metro bateko luzera duten, beren hankek 3 cm-ko luzera dute eta AEBko hegoekialdeko kostaldekoak dira-.

Birikak dituzten arrain-espezie guztiek barruko zakatzak eta birika-eraketak dituzte, hauek beren igeri-maskuri transformaturik besterik ez dira. Dena den, Australiako Dipnooaren kasuan, Nahiz eta oxigeno gutxiko urmaletan bizi ahal, azalera arnasa hartzera

joan behar du. Baina urmaelak lehortzen hasi zirenean, bere hondorantz joaten da. Izan ere, Afrikako Dipnooa eta Hego Amerikakoa ez bezala, ura ez edukitzeko arrain hau ezin daiteke bizi. Horregatik, birika-organorik garrantzitsuenak arnasa hartzeko, zakatzak dira eta birikak bakarrik erabiltzen ditu oxigeno gutxiko uretan arnasa hartu ahal izateko.

Afrikako eta Australiako birikak dituzten arrainak, ordea, uretatik at bizitzeko gai direnez, lohiaren artean bizi izanez, barruko zakatz murriztuak aurkezten dituzte eta ia ez dituzte erabiltzen gastrukean. Dena den, ale helduek, zeinek orduro bi edo hiru aldiz igotzen baitira arnasa hartzeko -Izan ere, geldialdian beren zakatz-arnasketak ematen diena- rekin nahikoa da- birikiaren laguntzari heltzen diote urdurik jartzen direnean edo beren udako lozorroak hasten direnean. Udako lozorroaldian dituzten gorpuz-funtzioak ez dute ezer ikusirik beste ornodunen ordezkari batzuekin, eta hain handia da beren eboluzioaren maila ezen oso zaila izango litzatekeen ebolu-

zio-jarraipena edozein norabidetan. Horregatik esaten da, ornodunen eboluzio-linean birikiak dituzten arrainak "kaleitsuak" direla.

Ugalketa

Beren ugalketa oso berezia da. Mendearen hasieran, Australiako aleak Burnett eta Mary ibaietan bakarrik bizi ziren -irla handi honetako hegoekialdeko tontorrean, hau dela kausa bere biziraupena mehatxatuta zegoen. Goiz bere hazkuntza artifiziala martxan jarri zuten, beste ur birpopulatzeko.

Normalean bere ugalketa uztaila eta abuztua bitartean gertatzen da. Orduan, emeak bere arrautzak gainazal-lohizko zuloetan ezatzen ditu -ur-maila 2m-tik 3m-ra inguruan dagoenean- Arrainkumeek gurasoen antza dute -berdin-berdinak- eta jairo direnetik hilatete bat bete arte birikaz bakarrik arnasa hartzen dute.

Hego Amerikako Dipnopooren arrek beren habiak ur sakonetan egiten dituzte, horretarako ganbara obalatua duen

BIRIKAK DITUZTEN ARRAINAK

azalera joan behar-
rean.

Ornogabeengan prozedura hau bakarra izango litzateke. Baina gaur egun arte egiazaturik ez dago. Dena den, ematen du ez dagoela beste modurik ondorengoket habia nahikoak eta beharrezko oxigenoa arnasa hartzeko. Afrikako Dipnooen antzeko habiak egiten dituzte, ertzeetako gainazal-uretan. Ur-mailaren beherapenarekin zulo hauek ertz guztiz idorretan aurki daitezke. Arrek beren etzauntzak

zulo bat zulatzen dute, gero hostoen bidez harrotzen dute. Etzauntza haue-tan, emeek beren arrautzak jartzen dituzte arrak babesteko baita arrainku-meak ere. Aldi honetan beren sabel-hegatsetan hari-formako egitura mehea, odolez ondo irrigatua, agertzen zaie. Urmaeleko hondoan oxigenorik ia ez dagoenez., materialaren usteldurak kontsumitzen duelako, lktiologok bere buruari galdetzen diote filamentu mehe hauek arren arnas-gaitasuna gehitzeko balio dutenentz, agian modu honetaz oxigeno gehiago urmaelera eraman dezakete,

uzten dituzte bakarrik elikatzeko, uretako benetako "arrastoak" jarriz.

Orientatzeko sena harrigarria

Oraindik ez dago argi nola aurkitzen duen bere habia, ar bakoitzak. Izan ere, maiz, ar asko leku txiki batean daude. Amerikako eta Afrikako Dipnooen aleek kanpoko zakatza handia dituzte, baita Urodeloen larbek ere. Orduan marraskiloak jaten dituzte eta ur-landareen gainetik igotzen dira, bular eta sabel hegats filiformez baliatuz.

Hazten diren heinean, beren kanpoko

zakatzak galtzen dituzte eta aztarna organikoz eta ornodun bentonikoz elikatzen dituzte. Denboraren poderioz beren hazkuntza gutxitzen da nabariki. Australiako Dipnooak metro eta erdiko luzera izatera ailega daitezke eta 50 urte arte iraun dezake, ezagutzen den Afrikako Dipnooak, berriz, 1'3m-ko luzera zuen eta 40 urte arte bizi izan zen.

Lohiaren azpian egindako hibernazioa

Lehortea hasten denean eta ibaietako ur-maila gutxitzen denean, bai Sahara eta El Cabo-ren artean bizi diren birrikak dituzten Afrikako arrainak, bai Amazonas eta Paraná ibaietan bizi diren Hego Amerikakoak, hondoko lohiaren artean lurperatzen dira.

Hego Amerikako Dipnooak lurzoruko geruza iragarkaitzetara joaten da eta han dagoen ur-aztarnetan bilduta egoten da;

Afrikako espezieak, ordea, hainbeste sakonetara ez dira ailegatzen. Egoera honetan, espezie biek kapulu gogor bat-madari-itxurakoa- eratzten dute,- urarekin jariatzen duten gorputz-mukia eta berarengan dagoen buztin disolbatua nahastuz-. Bere barruan, buruaren gainean buztana kokatzen dute, beren begiak babesteko eta justu, ahoaren aurrean kanporantzko pasabide bakarra uzten dute, arnasa hartzeko. Babesten zaion estaldura iragaitza da -bai aireari bai urari- eta urte bat edo bi irauten zaio. Denbora luze honetan hibernatutako arrainak bere gantz-erreserbak ez ditu hartzen, beste hibernatutako animaliak egiten duten bezala. Arrain honek, ordea, buztanaren muskulu-ehunaren zatia zurgatuz elikatzen du -berezko proteinak-.

Animali erreinuan prozedura hau guztiz harrigarria da. Izan ere, arrain hauek hibernazioan zehar pisua eta luzera galtzen dituzte. Hibernazio mota hau oso bitxia

BIRIKAK DITUZTEN ARRAINAK

da: gorputzak egiten dituen hondakinek - substantzia nitrogenatuek- letargiaren baldintzetan arraina pozoitu behar izango lukete. Baina animaliak errazki arrazo hau konpondu du: iharduanean daudenean amoniako oso urtua irazten dute - pilatzean hain arriskugarria ez dena-. Beren hibernazioan zehar, urik eza dagoenez, ia urea bakarrik irazten dute, baina urea hau metatzen dute, ura bananduz, berriro erabiltzeko eta horrela gutizko pisuaren 1-%2 ko proportzio. Harrigarria da, ornodunen organismoan gorputz pisuaren %0'002ko urea, hilgarria dela. Afrikako Dipnooek, berriz, portzentaiak mila aldiz handiagoak jasan ditzakete. Euritean, ohiko ekintzara itzultzean, gordetutako

ezkrezio-sustantziak bi edo hiru egunetan uretan liberatuak izaten dira, eta berriro beren kontzentrazio arruntak lortzen dituzte. Segurki prozesu honetan jariakinen

zati bat zakatzetatik pasatzen dira, beren funtzio nagusia, agian, hondakin substantzien askartze-iragazki bezala izan daiteke, eta ez arnasa hartzeko funtzioa.

ZELAKANTOA

Zelakantoa Komoreetan aurkitua izan da. Bere antzinaldia 70 milioi urtekoa da.

Chaluma ibaiaren bokalaren ondoan -Afrikako hegoaldeko tontorrean-, 1938ko abenduaren 22an, arrantza-ontzi batek bere sariak jaso zituenean, harri-patutako arrainen artean, arrain berezia aurkitu zuen, kapitainak: Arrainaren begiak fosforeszenteak ziren, bere ahoa hortzez

beteta zegoen, batera, primitibismo basatiarekin mugitzen zen. Honek guztiak kapitainaren jakin-mina sortu zuen eta East London-en hirira eramatea erabaki zuen. Baina hango Iktiloogoeek arraina ez zekiten identifikatzen, Emith irakasle ospetsua agertu arte. Bere esanetan, orain arte fosil-egoeran besterik ez zuen ikusi; halaber esan zuen, bere

antzinaldia 70 milioi urtekoa zela. Osteolepidontoen familiako Zelakantoa zen, eta Latimeria Chalumae izena jarri zioten. Fosilen ikasketak gauza bat eza-gutzera eraman zuen: 375 milioi urte atzerago, ale bat bizi izaten zela eta latimerido horien arbaso zuzena izan zitekeela (nahiz eta agortua zegoela pentsatu). Zientifikoek beren barne-organoak ikasi

ZELAKANTOA

nahi zuten baina jadanik zelakantoa hondatua zegoen, horregatik beste ale baten agerpena itxaron behar izan zuten. Horretarako, hamalau urte itxaron behar izan zuten. 1.952.urtean bigarren zelakantoa agertu zen, Komoreak gertu. Adituek alea hartu zutenerako, bizi gabeko zelakanto kolpatua zen eta bere barne-organoak bizirik ezin zituzten ikasten.

Uharte haietan bilakera areagotu behar zutela konturatu ziren, zientifikoak.

Honela, Parisko Museo Nazionaleko Anatomia Konparatzailearen Laborategiak, Madagaskarko Zientzia-Bilakaeraren Laborategiarekin, hiru urte-tan, hamar zelakanto harrapatu zituzten. Hauek, goitik behera ikasi zituzten, eta orduan arte susmo bat besterik ez zena, konprobatu zuten zientifikoek.

Uretatik at ibiliz

Zientifikoak harrituta utzi zituen ezaugarrietariko bat, zelakantoaren bular-hegatsen mugikortasuna izan zen.

Horiek pedunkulu motz eta sendo batean zeuden jarraitua, eskataz estalirik. Bular-hegatsek 32 erradio hauts zituzten, eta operkuluen atzetik sartzen ziren. Haien laguntzei esker, zelakantoa uretatik at ibiltzeko gai zen. Izan daiteke, denboraren poderioz, hegats hauek eboluzionatzea eta ugaztunen gaurko hankak izatea.

Beste ezaugarri berezi bat, tamaina handiko zaku batean ikus dezakegu: birika errudimentariotzat hartuta -arnasketa atmosferikoa egiteko balio zaiola- baita bihotzaren jatorrizko kokapena ere. Hesteak ere atentzioa eman zien; izan ere, hogeit kiribiletan biribildurik zegoen -zapaburua izango balitz bezala-.

Zelakantoa izugarritzko arraina da, metal urdin-kolorekoa, argi-koloreko orbenez beteta. Bere gorputza sendoa da, eta larrua olioz blaituta dagoela, ematen du. Harrapatutako alerik handienak 2'75m-ko luzera zuen eta 85kg-ko pisua.

IGEL PRIMITIBOAK

Archey-en, Hochstetterren eta Hamiltonen Zeelanda Berriko igelak, baita Amerikako igela-Ascapus truei-ere, anfibioen erarik primitiboenak dira. Izan ere, arrainen gertatzen zaien bezala, anfizefaliko ornoak eta itsas-muskulatura dituzte. Arren kasuan, kopulatzeko organoa dute.

Bizirik jarraitzen duten benetako fosi-lak, Zeelanda Berriko erdi-erdian eta Stephens eta Maud uharteetan hiru igel espezie bizi dira. Nahiz eta beren itxura arrunta iruditu ahal izan, benetako lehenaldiko erlikiak dira eta jakinmin handiak ematen dizkigute. -Geure Planetan dinosauruak bizirik jarraituko balute Igel hauek sortzen duten jakinmin berdina sortu ahal izango luketeelakoan gaude-.

Archey-en igelek (*Leiopelma archeyi*), Hochstetterren igelak (*Liopelma hochstetteri*) eta Hamiltonen igelak (*Liopelma hamiltoni*), baita Amerikako igelak ere (*Ascapus truei*), beste fosil bizirik batek,

anfibioen familiarik zaharrena eratzen dute -Leiopelmatidoen familiakoa-.

Espezie guzti hauek ezaugarri berezi batzuk dituzte: anfizefaliko ornoak, -arrainek dituzten ornoen antza dute baita anfibioek dituztenekin ez dute ezer ikusirik. Izan ere, orno hauek orno-gorputz ahurbiakoa dute, baita itsas-muskulatura ere. Arren kasuan, kopulatzeko organoa dute.

Zeelanda Berriko igelak

Zeelanda Berriko igel txikiak -5cm-ko luzera- goi-mendiko ur-lasterretik gertu bizi dira. Enborren edo harrien azpian

IGEL PRIMITIBOAK

beren gordelekuak egiten dituzte, batzuetan intsektu batzuek lohian egiten dituzten zuloak erabiltzen dituzte. Beste igel batzuk ez bezala, beren ur-lokomozio egiteko gaitasuna ez da batere ona. Izan ere, igerilari kaskarrak dira, gainera beren bizitza lehorrean gertatzen da.

Beste anuroekin konparatu ondoren badauzkate beste desberdintasun batzuk -beren metamorfosi berezia, batez ere-. Izan ere, metamorfosi hau arrautzaren barruan gertatzen da: errunaldai gertatzen denetik eklosioa gertatu arte 41 egun eman behar da. Enbrio unizelularra apaburu bihurtzen da eta bere garapena betetzen du. Nahiz eta arrautzatik sartu bezain laster helduaren itxura eduki, buztana oso luzea du. Bere betebeharra, birrikak ondo garaiturik egon arte, larruazal-arnasketaren menpean dago, bere gainazal kapilarketari esker-. Apaburu txikiak heldu bihurtzen diren unean beren itsas-apendizoa desagertzen da, baina beren muskulatura ez, zein, ezohikoki, bizitza osoan zehar kontserbatzen baita.

Hochstetterren igel mutua

Bitxikeria bezala esan daiteke araldietan, Hochstetterren igelaren arrek baita Amerikako buztana duten arrek ere, ez dutela korroka egiten emeei deitzeko, mutuak egoten dira -beste espezieek ez bezala-, zeinek korroka egiten baitute emeen arreta lortzeko. Azalpena oso

erraza da: emeek ia ez dute belarri-organorik. Bakarrik organo honen errudimentoak dituzte. Gainera bizi den mendietako uharretako zaratak ahotsaren erabilpena ez beharrezkoa eta alferrikakoa egiten du. Hochstetterren igela mendi altuetan bizi da eta alde hotz eta hezeetan gustora egoten da, hemen uraren tenperatura 4°C-ra ez da ailegatzeko. Intsektuak jaten ditu. Emeek 4 arrautzatik 8 arrautzara bitartean ezartzen dituzte, normalean 4'4mm-ko diametroa dute eta harrien azpitik edo lurzoruan zulatutako zuloetan jarri dituzte. 40-60 egunen barru apaburuak jaiotzen dira. Hauek lehenengo hilabetean beren arrautzen aztarnez elikatzen dituzte.

Agortzeko zorian

Zeelanda Berriko hiru igel espezieetatik, urriena edo agortzeko zorian dagoena, Hamiltonena da. Stephens uhartean, 1916.urtean, aurkituta izan zen. Uharte hau oso txikia da -150 hektarea- eta Cook itsasartean kokaturik, zeinek iparraldeko uharte hegoaldekoetik banatzen baitu. Igel hau irla honetan hartxingadi txiki batean bakarrik bizi zen -200m²-. Irla honetan zegoen baso txikiari esker, mikroklima berezi agertzen zen eta arrokak hezeak eta goroldioz betetak mantentzen ziren.

Stephens uharteko aurkikuntza gertatu ondoren, hurrengo urteetan, basoa moztuta egon zen larreak sortzeko eta hartxingadiak bere hezetasuna galdu

zuen, hau zela kausa igela agortua izan zela, pentsatu zuten. Dena den, 1950.urtean zoologo batek konprobatu zuen hartxingadiko alde sakonetan halako hezetasun bat mantentzen zela, eta ale batzuek borroka egiten zutela, bizirik jarraitzeko. Igelaren reaurkikuntzaren berriak neurri batzuk anfibio berezi hau babesten eraman zituen. New Zealand Wildlife Service-ak alde itxi zuen, behien eta ardien artzaintza saihesteko eta modu honetaz bere inguruan zegoen basoren berristapena lortzeko. 1966.urtean irla osoa erreserba bihurtu zenean programa hau bukatu zen. Urte askotan zehar, Stephens uharteko igelaren populazioa bakarra zela pentsatu zen, baina lehenengo aurkikuntzatik 35 km-ra beste igelen populazio txikia agertu zen -Maud uhartean, Cook itsasartean ere-. Irla txiki honetan mendi-mazela aldapatsu batean, basoz estalitako azal txiki bat -15 hektarea- bete du.

Amerikako buztana duen igela

Amerikako buztana duen igela, Ipar Amerikako mendebaldeko alde mendikatu-tuetako basoetatik zeharkatzen duten ibaietako ur hotzetan eta ondo oxigenatuetan bakarrik bizi da. Eguneko orduak hondoko arrokatsuen artean ematen ditu eta gaez edo ilusentian bere gordelekuetatik at joaten da. Intsektu txikiak,

krustazeoak eta beren larbak jaten ditu. Bere ernalketa kanpokoa da. Izan ere, arren kopulatzeko organoa emearen sexu-konduktuan sartzen da. Ernalketa gertatu ondoren eta bi urteko tartean, emeak kordoi likatsua ezartzen ditu -honek 30 arrautzatik 50 arrautzara ditu-. Bere bizitza urte batetik hiru urtera ibiltzen da. Espezie primitibo honek buru zapala eta zabala du, baita parotida-guruinak ere. Arrek ez dute ahots-kordarik, baina kloaka-apendizoa eduki badaukate.

ARRABIO ERRALDOIAK

Bizirik dauden Urodeloen artean, Arrabio erraldoiak Urodelorik primitiboena dira.

Hinobidoen familiakoak edo Asiako lehorreko urodeloak ondoren, Arrabio erraldoiak handienak dira. Segurki hauek Hinobidoen familiakoe-tatik etortzen dira. Hauek Kripobrankidoen familiakoa dira eta hiru espezie eratzten dituzte: Japoniako arrabio erraldoia (*Andrias japonicus*) Aita Daviden Txinako arrabioa (*Andrias davidianus*) eta Amerikakoa (*Cryptobranchus alleganiensis*).

Familia biek Kriptobrankoen subordena eratzten dute, eta bizirik dauden urodelorik primitiboena direla, pentsa-

tzen da, beren gorputz-egitura primitiboarengatik -eskeletoak oso gutxi eboluzionatu du- eta alderdi fisiologiko batzuenengatik.

Arrabio erraldoi hauen arbasoak beste arrabio handi batzuk izan ziren, eta Miozeno eta Pliozenoaren artean ere bizi ziren, Europan eta Nebraskan (AEBn). Espezierik ezagunetarikoa bat -Andrias scheuchzeri-, izan zen. J.J. Scheuchzerrek bere "*Homo diluvii testis*" lanean arrabio hau agertu zen baina egileak uholde-aurreko gizonaren aztarnatzat hartu zituen eta G. Cuverrek, ordea, Kriptobrankidoaren

aztarnatzat hartzen zuela.

Arrabio erraldoien tamaina, Amerikako arrabio erraldoiaren 70 cm-tik Japoniako arrabioerraldoiaren metro eta erdira arte, ibiltzen da.

Anfibio hauek inoiz ez dira uretatik urrun-tzen eta egun batzuk mugitu gabe, leku berberan egon daitezke.

Nahiz eta larben ezaugarri guztiak inoiz galdu ez, oso urtetsuak dira. Hiru espezieen bizitza 30 urte baino gehiago izaten da. Jakin badaki gatibualdian, Japoniako arrabio erraldoi batzuk 55 urte bizi direla.

Beren tamaina handiak eta brankiarik ezak uharretan eta inguratutako uretan -non oxigenoa erruz baita- bizitzera eramaten dituzte. Beren alboetan zehar duten azal tolestura argitsu batek oxigenoaren absortzioaren azala gehitzen du, baina biriken bidez ere arnasa hartzen

dute, baita akuarioetan bizi direnak arnasa hartzera azalera joaten dira ere. Hiru espezieak ibaietan eta erreka handietan bizi dira. Jeneralki gautarrak dira eta arroken azpian eguna ematen dute.

Nahiz eta tamaina handia eta izugarritzko itsustasuna eduki, gizakiontzat ez dira kaltegarriak. Beren dieta urpean bizi diren animaliarengan datza, baita arrabio txikiak, zizareak, karramarroak, eta marraskiloak ere. Normalean gauzez elikatzen dute eta ukimen eta usainmenari esker beren harrapakinak aurkitzen dituzte.

Beren ikusmena urria da. Izan ere, begiak oso txikiak dira eta oso atzerantz kokaturik daude -buruaren alboetan-, honek ez du uzten bi begiek batera objektu berbera fokatzeko dutenik.

Arrabio guzti hauek bizierruleak dira eta beren ugalketa kanpokoa da.

AMERIKAR ARRUBIO ERRALDOIA

Cryptobranchus alleganiensis

EZAUGARRIAK: Amerikako arrubio erraldoiak buru eta gorputz lodixka izaten du, izatz motza eta larruazaleko izur bikoitzak izaten ditu alboetan. Goialdeko gorputzadarrek lau hatz izaten dituzte, behealdeek, ordea, bost. Betazalik ez du. Gainera, birikietatik arnasa hartzen du. Bereizgarriak dira espezie honetan zakatzetako bi zuloak eta zakatzetako lau arkuak.

TAMAINA: 74 zentimetro luzera izan dezake gehienez. Hala ere, gehienek 35 eta 55 zentimetro bitarteko luzera izaten dute.

BIOLOGIA: Antzinako urodelo zaharrenetariko bat da. Bere dimorfismo sexuala araldian agertzen uzten da, batez ere, arren kloaka emeenarekin alderatuta, biziki handituak izaten dituzte. Haatik, altueran emeak luzeagoak dira, izan ere 74 zentimetro luze-

ra eduki ahal dute eta arrek ez dute 69 zentimetro gainditzen.

Bakarrik ibiltzen ohi da. Araldia udaren bukaeran izaten ohi da. Arrak harkaitz baten pean zulo handi bat egiten du eta defenditu egiten du beste arren aurrean. Arrautzak errun dituzten emeei ere ez die uzten bertan sartzen. Halere, errun ez dituztenei sartzen uzten die. Hauek kate luzeetan erruten dituzte. Arrautzak pilatuta mantentzen dira zuntz batengatik, zein arroketa itsatsi egiten den eta uraren kontaktua rekin gogor jartzen den.

Eme heldu batek 450 arrautza jarri ahal ditzake. Eme anitzek arrautzak jarri ahal ditzakete ar bereko habi berean. Honek errun egiten ditu hazi esneduna isuriz eta 10-12 asteren buruan bere izaten dira. Ostean, kumeek habia utzi egiten dute eta bizitza inde-

pendientea bizitzen dute, urpeko animalia txikiak jaten dituztelarik bizirauteko.

BIZILEKUA: Uhar eta mendietako erreketan bizi ohi da, abandonatzen ez dituenak. Gainera, korronte handiak, oxigenoa, hondarra duten hondoak eta uharriak dituzten ibaietan bizi ohi da.

ELIKADURA: Zizareak eta intsektuak jaten ohi ditu animalia honek.

HEDAPENA: Ipamerikakoa da izatez: Alabama, Georgia, Missouri Arkansas, New York eta Pensilvania, hain zuzen ere

JAPONIAKO ARRUBIO ERRALDOIA

Andrias japonicus

EZAUGARRIAK: Japoniako arrubio erraldoiak buru zabala eta trinkotua izaten ohi du. Gorputza laua du, 15 zulo alboetan eta haragi tolesdurak alboetan. Gorputzadarrak txikiak eta loditxoak ditu, begiak txikiak eta betazalik gabeak. Izatza nahiko laburra dute, zeinek alboetan gilak dituen. Azalaren kolorea marroixka-grisa da.

TAMAINA: Existitzen den urodelorik handiena da, 100-115 zentimetroko luzera izan dezakeelako.

BIOLOGIA: Uretako eta gaueko espeziea da animalia hau. Gainera, eguna geldi-geldi erdi-ekutatuta ematen du uramelen eta erreken hondoan.

Gauean, harrapakinen bila joaten da (arraniak, anfibioak eta oskoldunak) Araldia abuztuan eta irailean izaten da, batik bat. Emeak gelatinazko arrautza ilara luzeak jartzen ditu ar baten kabian, eta honek errun eta babestu egiten ditu eklosionatu arte. Kumeak ez dira heldu bihurtzen jaiotzatik hiru urte igaro arte.

ELIKADURA: Arrainak, oskoldunak eta itsas maskorak jaten ohi ditu.

BIZILEKUA: Urmaeletan eta erreketan bizi ohi dira, batez ere, mendietan.

HEDAPENA: Japoniako irla batzuetan baina ezin daiteke aurkitu, Kyushun eta Hondon, hain zuzen ere.

TXINAKO ARRUBIO ERRALDOIA

Andrias davidianus

EZAUGARRIAK: Txinatar arrubio erraldoiak buru zabal eta trinkotua du, eta gorputza laua. Berez, marroixka ilun kolorekoa da, hala ere, mutsurrean kolore argiagoa da.

Zango txikiak eta loditxoak ditu. Begiak txikiak dira eta betazalik gabe. Izatza nahiko laburra dute, zeinek alboetan gilak dituen.

TAMAINA: Arrubio erraldoi honek 1,2 metroko luzera izan dezake

BIOLOGIA: Uretako eta gaueko espeziea da animalia hau. Gainera, eguna geldi-geldi erdi-ekutatuta ematen du

uramelen eta erreken hondoan.

Gauean, harrapakinen bila joaten da (arraniak, anfibioak eta oskoldunak) Araldia udazkenean izaten ohi da. Emeak 500 arrautza erruten ditu, borobil itxurakoa, ur azpian. Arrak ongarriztatu egiten ditu eta bigilatu egiten ditu, 50-60 egunen buruan jaiotzen diren arte.

ELIKADURA: Arrainak, oskoldunak eta itsas maskorak jaten ohi ditu.

BIZILEKUA: Urmaeletan eta erreketan bizi ohi dira, batez ere, mendietan.

HEDAPENA: Txinako ekialdean baino ez da bizitzen.

ASIAKO ARRUBIO LEHORTARRAK

TXINAKO ARRUBIOA

Hynobius chinensis

EZAUGARRIAK: Txinatako arrubioak gorputz luzanga du izatez, berde kolorekoa, orban beltzekin. Zangoak ertain luzerakoak dira. Burua handia du, begiak grisa.

TAMAINA: Espezie oso txikia da. Ez du normalean 7 zentimetroko luzera gaindizten.

BIOLOGIA: Txinako arrubioa lehorrean bizi ohi da eta gaeuz ibiltzen ohi da. Eguna harrien azpian ezkutaturik ematen du gaua heldu arte. Iluntzean, ehizakiek bilatzen ohi ditu janaria edukitzeko. Ugalketa udaberriaren bukaeran izaten ohi da. Momentu horretan, emeek eta arrek urmaeletara joaten dira izkepota egitera. Ondoren, emeek arrautzak erruten dituzte ur hondoan dauden harrien

azpian edo uretako landareen artean.

ELIKADURA: Intsektuak, harrak eta oskoldunak jaten ohi ditu.

BIZILEKUA: Hezetasun handia duten hosto-erorkorreko basoetan bizi ohi da.

HEDAPENA: Txinako lurraldearen parteirik handiena hartzen du zabalerak

FISHER-EN ARRUBIOA

Onychodactylus fischeri

EZAUGARRIAK: Fisher-en arrubioak gorputz luzanga eta mehea du izatez. Azalaren kolorea marroi iluna du orbain gorrixkak gorputz osoan zehar sakabaturik dituelarik; buruan, gorputzean, zangoetan eta izatzen, hain zuzen ere. Zangoak luzangak ditu, burua gisa. Begiak handiak eta nabarmenak ditu biziki.

TAMAINA: 16 zentimetroko luzeera izan dezakete gehienez.

BIOLOGIA: Uretan bizi ohi den espeziea da hau. Eguna ur hondoan dauden harroketan izkutaturik ematen du, ehiza-

kien zelatari.

Ugalketa udaberriaren bukaera edo udaren hasiera izaten ohi du. Izkepot egin ostean, emeek hondoan dauden harroketan edo uretako landareetan erruten dituzte arrautzak.

ELIKADURA: Uretako oskoldunak eta intsektuak harrapatzen ohi ditu elikatu ahal izateko.

BIZILEKUA: Mendietako erreketan eta ur garbiko aintzira txikietan bizi ohi da.

HEDAPENA: Zabalerak Asia lurraldeko zati handi bat hartzen du.

ARRUBIO SIBERIARRA

Hynobius keyserlingii

EZAUGARRIAK: Arrubio Siberiarra gorputz sendoa du izatez marroixka-oliba kolorekoa behekaldean, erdian marra beltz bat eta alboetan horixka koloreko beste marra bat duelarik. Burua txikia du, ahoa handia eta begiak nabarmenak. Bere lau gorpuzadarrek lau behatz dituzte bakoitzak.

TAMAINA: 11-13 zentimetro bitarteko luzeera izaten du.

BIOLOGIA: Izozte-puntutik gorako graduetan aktiboki egoten ohi da. Hala ere, udan, 25 graduko temperaturak pairatzen ditu.

Araldia apirilaren amaieratik ekainera izaten da. Arrek eta emeek, lehorreko bizimodua daramatenek, urmaeletara

jotzen dute ernaltzeko. Estalorduan, arrak, emea baino handiago izaten dena, izatza mugitzen du emeari sustantzia sexualak bidaltzeko asmoz. Estimulo honi esker, emeak arrautza saku bat jaurtitzen du urpeko landareetan, lehorretik bi zentimetrora.

Supituki, arrak esperma jaurtitzen du arrautza sakuan. Hilabete baten buruan kumeak jaiotzen dira 10 milimetroko luzeera dutelarik. Metamorfosia abuztuan izaten ohi da. Baina, batzuek uretan ematen dute negua eta metamorfosia berantago pairatzen dute, hots, hurrengo urtean. Bi-hiru urteren buruan heldutasun sexuala izaten dute.

ELIKADURA: Intsektuak, zizareak eta

armiarmak jaten dituzte animalia hauek
BIZILEKUA: Taigako animalia da izatez. Larre hezeetan eta zingiratsu lurraldeetan bizi ohi da. Bertan, uztelduta dauden zuhaitzen enborren behean, goroldioaren behean eta hostoen behean bizi da.

HEDAPENA: Hedapena Uraleetatik Pazifikoko ozeanora da. Kuriles, Sachaliln, Hokkaido, Ipar korea, Manchuria eta Mongoliako Amur ibaiko eremua hartzen du zabalerak. Europan, Errusia Siberiarrean ageri da.

TUATARA

Sphenodon punctatus

*Zeelanda Berriaren inguruan ibiltzen diren irlatxoetako baso mordoilotuen erdi-erdian benetako antzinako erlikia bizi da, Rinozefaloen zoologi-ordenakoa -Jurasiko aldian agortu zen narrasti-multzoa - Tuatara da (*Sphenodon punctatus*), hain zuzen ere-.*

Musker-espezie honek iguanaren antza du. Bera, Zeelanda Berriak jasan behar izan duen isolamenduaren froga da.

Izaki arkaiko eta liluragarri honen azterketak ehun milioi urte baino gehiago atzerantz garamatza, narrastien osparen Arora, non kalterik ez duen Tuatara ordezkari zuzena baita. 1831. urtean lehengo aldiz deskribatua izan zen, bere izena maorieratik dator eta "arantzatsua" esan nahi du -bere bizkarraldeko gandorrean dituen arantzagatik-.

Berak, krokodiloekin, narrasti bakarra

da, zeinek burezurrean bi hezur-arku tenporal (Diapsido mota) baitu. Hauek bere barrunbe-tenporala estaltzen dute. Saurio eta sugeengan, berriz, beheko arku tenporala desagertu da, ez dutelako hainbeste urte.

Dena den, bere anatomia eratzen dituzten ezaugarri guztien artean, harriena eta ornodun fosil askok partekatzen dutena, bere burezurraren estalduran dagoen parietalaren aurre-

an dagoen irekidura, da, non pineal-guruinaren organo gehigarri bezala, hirugarren begi bakoitia baitago. Honen konfigurazioa beste biena baino oinarrizkoagoa da baina erretinaz eta kristalinoz aztarnekin. Organo hau parietal-hezurrek uzten duten zuloan dago eta pineal-guruinan finkatua dago. Dirudienez, baina modu murriztu batean, hirugarren begia ere bizirik dauden musker-espezie askotan agertzen da, baina inork ez du Tuatara garaipena.

Pineal-begiaren eginkizuna inork ez daki, baina dirudienez, musker-espezieetan eguzkiaren ispiuaren esposizioa erregulatzeko da. Hau odol hotzeko animalientzat oso garrantzitsua da. Izan ere, honek letargietako denboraldiak deter-

mina ditzake. Seguraski Tuatara hiru-garren begiaren funtzioa eta beste narrastien funtzioa berdina da, baina Tuatara begia garatuagoa denez ikusmena hobea izango dela pentsatzen da, baina ez dakigu bere ondorio fisiologikorik. Dena den, termoregulazioan duen garrantziak ez du ematen zalantzarik.

Arrainei gertatzen zaien bezala, Tuatara anizeliko-ornoak dituzte, honek beren primitibismoa adierazten du, baita kopulazteko organorik eza ere (gainerakoek eduki badaukate).

Bitxikeria bezala esan daiteke, hezur-palatinoaren gainean hortzen bigarren ilara duela, goiko masailazurrekin paraleloan, non beheko masailazurreko hortzak ahokutzen baitira ahoa itxi ohi du-

TUATARA

nean. Tuatuarek inoiz ez dituzte bere hortzak aldatzen, justu kontrakoa -higatzen joaten dira-, masailezurreko ertza hazten den bitartean haiek estali arte. Honek esan nahi du, ale helduek -50 urteko aleak- praktikoki, hezur-ertz maxila-

rrekin kosk egiten dutela. Premaxilarreko hortzak ere desagertzera ailegatzen dira, nahiz eta bi alboetan dagoen hortz kuneiforme -itxurako hezurra hazten da. Handik Sphenodon-en izen zientifikoa, zeinek "Falka-ixurako hortza" esan nahi duen.

Arrak handiagoak

Espezie honen arrak 65cm-ko luzera izatera ailega daitezke eta kilo bateko pisua, emeak, ordea, pisu honen erdira ailegatu ohi dira. Bai arrek bai emeek garondoaren amaieratik buztanaren amaierara arte ezkata bigunezko gandor horiska dute. Gandorra tente jar dezakete eta bizkarrean moztzen da. Beren koloreak aldatzeko gaitasuna ere dute. Modu honetatik iluntzen duenean oliba-kolorekoa dute, orban txiki eta argi askorekin, baina egunez beren kromatismoa ilunago bihurtzen da eta orbanak desagertzen dira. Bere sabelaldea argia da, gris-

koloreko orbanekin, eta eztarriaren gainetik luzera-lerro batzuk hedatzen dira.

Ehun urte bizi izateko gai

Tuatarak oso urtetsuak dira. Ehun urte arte bizi daitezke, baina normalean hirurogeita hamar arte bizi ohi dira. Baliteke bizitza-luzera hau bere bizitza-erritmoaren ondorioa izatea. Izan ere, beste narrastiekin ez du ezer ikusirik, bere metabolismoa motelagoa da. Adibidez, ordu bete arte arnasa hartu gabe egoteko gai da eta ia ez du beroa behar, 11°C-an edo 13°C-an gogotsua izaten jarraitzen du, honek esan nahi du, hotzari narrastirik iraunkorrena dela. Iraupen honi esker, gauez gogotsua mantentzen daiteke. Dena den, Udazkeneko tenperaturaren beherakada handiek aterpea bilatzera eramaten dituzte, lozorrotzeko eta modu honetaz udaberriko etorrera itxaroteko. Hau lortzeko asoziazio berezi

bat egiten dute gabaiekin. Dena den, hegaziaren alde asoziazio hau tolerantzia bihurtzen da, eta inoiz ez da benetako sinbiosisa.

Tutarari, lozorrotzeko ordua heltzen zaionean, hegazti hauen egindako habiarantz joaten da eta hantxe zeuden inkilinoen artean egokitzen da. Inkilinoek ez diote kasurik egiten. Baina Tuatarak abagunea ondo aprobetxatzen du: jadanik egindako habia ez ezik eta jakien hondakinak ere. Segurki Tuatuarek normalean gabaiekin (Puffinus carneipes) erabiltzen dituzte, beren inkilinoen kopurua murriztu gabe. Azken ikerketen arabera, hegazti-narrastien harremanak bizkarroitasuntzat har daiteke, Tuatara aldez behintzat. Izan ere, adituen ustez, nahiz eta Tuatara dieta intsektuetan, killir handietan, zizareetan eta barraskiloetan etzan, urtea kaltegarria bada,

Tatuarek arrautzak ez ezik kumeak ere klaska ditzake. Batzuetan ere ikusten da, Tuatara handia agertzen denean gabaiekin kume txiki batzuk habiatik at joaten dira.

Tuatuarek nahiko ondo gora egiten eta igeri egiten dute eta ihesaldian oso azkarki desplazatu daitezke. Eragozten badituzte antzeko zaunka bat botatzen dute edo korroka egiten dute, igelek egiten duten bezala.

Emeek beren gordelekuetatik oso urrun beren arrautzak ezartzen dituzte -egindako lurpeko kobazuloetan- Ugalketa-denboraldian 9 arrautzatik 15 arrautzara bitartean ezartzen dituzte. Arrautzak 3 cm-ko luzera du eta bere oskola biguna da. Hamabi edo hamabost hilabete pasa ondoren eklosionatu eta kumeak agertzen dira, baina beren gurasoek ez diote zainketarik ematen.

ITSAS KROKODILOA

Crocodylus porosus

Duela 200 mila miloi urte, Triasiko eran, munduan Protosuquios narraziak agertu ziren eta itsas kokordiloak (*Crocodylus porosus*) euren ondorengoak dira. Bizi den narrazi handiena da. Zazpi metroko luzaera eta tona bat pisatu dezakete, gainera bananduena da ere, Asia eta Itsas Nausiko bero aldeko lurralde guztietan aurkitu daitezke eta. Zehazki euren banaketa nahiz eta ez jakin, ikerketa gertuenak diote bere bizi tokia dijoala Indiko ozeanoan dauden ugarteetatik, India eta Ceilaneko itsasaldea, Asiako hego ekialderaino, eta Indonesiako

ugarteetatik, Filipinas, Australiako iparrerraino, eta Nueva Guineatik, Belau eta Fiji ugarteetara Itsas Nausian. Espezie hau itxas zabalean bizitzeko duen gaitasuna bermetu dio ugarte txiki-tara heltzea eta batzuetan ere kolonizatzea, Kokos-Keling bezala, lurretik mila kilometrotara dagoena. Itsas gizon askok ziurtatu dute erraldoi hauekin ozeano erdian aurkitu egin direla eta natur zaleek anafifak euren eskardetara itsasiak zituztela -lanperna antzerakoak- diote, horrek egiaztatzen du itsasoan denbora asko zera-matela; jan gabe bi urte egon daitezke

eta. Hori lortu dezakete euren egostailua erabat eraginkorra delako, bereiztasun hau kokordilo guztiak dute.

Bere sabela garraztasunena da beste onordunekin konparatuz, hori dela eta, jaten duen azken hezurra ere egosi dezake. Bestalde, gurin eran gorde dezake, bai buztanean, bai bizkarrean, bai sabelean elikagaiak duten energiaren %60. Gehienetan itsas aldeetan bizi bada ere, batzuetan erreka eta aintzira handietan aurki ditzakegu ere, beste espezie txikiago eta gaitz gabekoen ondoan.

Itsas kokordiloa, Niloko kokordiloarekin batera, gizakiarentzako espezie arriskutsuenak dira eta kaltetun gehiago dutenak ere.

Nola ezagutu?

Besteak baino eskarda edo armari arrauzkaratuagoak edukitzeagatik

bereiztu egiten da, eta baita, buru oso handia eta mutur oso zabala duelako, eta gainera, luzaeran bi handitasun ditu, begietatik sudur erdira dijoana, horrez gain, itsas kokordiloaren kolorea aldatu egiten da. Ohizkoa den moduan, gazteak buztanean marka nabarmenak pintarna nabardunekin dituzte, hauek sarritan lerroak osatzen dituzte. Helduek urdinbarrak edota urre beltzaranak izaten dira,

ITSAS KOKORDILOA

nahiz eta animali beltzeriak egon. Euren sabela horixkaduna da.

Gose belarra da, gazteak mamuetaz, oskoldunetaz eta sugeetaz elikatzen dira, helduek aurkitzen duten guztia jaten dute, ordea; arrainetik hegazti-tara eta ugaztun handietaraino, basa idiak bezala, euren hagin indartsuekin harrapatzen dituzte, hauek sustraigabeak dira, euren masai hezur hobietan aurkitzen bait dira.

Bere biktimak ehizatzeke zelatan dago, manglaren artean, eta maiz ikusiak izan dira, Australiako herri alde batzuetan bizi diren ilun txorien kolonien peian.

Leku gatzatu baten egotearen arriskua gorputzak ion gatzatuak irentsi deza-

keela da, bai azalaren bitartez eta bai elikagaietatik, gainera ura galdu dezake. Emaizta, ur gabe geratzea da. Energi asko behar da itsas ionak iragazteko eta nahiz eta kokordiloetako espezie guztiek mingain ganean gurin gatzatuak eduki, soberan duten gatzat iragazteko gorputzeko isurkietatik, bakar ba-tzuk soilik, itsas kokordiloa bezala, beharrezko gaitasuna dute nahiko elikagaiak lortzeko ur gatzatuan bizi izateko. Nahiz eta toki arraroa iruditu, txistu gurin aldatuak dira. Gainera, mingaina euren azalaren parte da eta eztaurretik banandua dago kurruskako mintz baten bitartez.

Kokordiloen biologiaren ulergaitza den gauzatariko bat, ur gozoan bizi diren

animalietan gatzagako gurinak edukitzea da. Biologo batzuek esan dute gatzat iragazten duten gurinak, itsas kokordiloek edukiko zutelna eta gero hauek ur gozotara bizitzera joan zirela.

Umatzea

Mugak eta giza mailak ezartzea, limurketa eta estalketaren aurretik egiten dute. Ar handienak beren menpea igeriketa oso erakargarriak egiten adierazten dute, bere gorputza uretik kanpo edukita eta behinik behin bere menpea baieztatzeko denon arreta bereganatzen dute, horretarako, ur ganean haginekin karrasketa egiten dituzte, eta abar.

Menpea lortzeko egiten dituzten borroketan, arrak buruarekin erasotzen dira, eta gorputza harrotuz eta tente jarriz meha-

txatu egiten dira. Aurrez aurre eta norabide berdinean jartzen dira, buruak aldamenetara kulunkatzen dute abiada iragazteko eta bata besteari kontra jo egiten dituzte. Guda hauek ez dute ondorio larrik eta ordu bete baino gehiagoko luzaera izaten ohi dute.

Emeak arren mugetan egoteko baimena dute eta menpekotasuna adierazteko, euren gana bereganatu orduko, muturra igotzen dute, sexual bokaldurak eginez edo urperatu egiten dira. Gehienetan, eme hartzailea limurketarekin hasten da eta ingurunean dauden beste eme batzuen izatea permititzen dute, baita estalketa egiten den bitartean. Menpea duten arrak beste giza mail beherako arrei galeratzen diete limurketa aurrera eraman ez dezaten.

Limurketa eta estalketa jarrerapen ba-

ITSAS KOKORDILOA

tzuek osatzen dute, hala emeek euren burua arrei aurkezten diete euren arre-ta jasotzeko, gero bikotea osatu eta estalketa dator; hauxe gertatzen da, arra emearen gainean jartzen denean,

bere bizkar hezur gainean eta bikotea ur pean dagoenean, hain zuzen ere. Estalketa arraskata izateko minutu batzuko iraupena eduki behar du, hamabost minutu baino gehiagoko luzapena

izan dezake ere.

Eurietako eran, emeak, kabi bat baino gehiago eraikitzen ditu mendixka erakokak, bertan 60 eta 80 arraultza bitartean ipintzen ditu, edo baita nenufaretan. Hegazti edo ugaztunekin duten ezberdintasuna da, hauen kumeen sexua kromosomak erabakitzen dituzte sorkunde momentuan, baina kokordiloen kasuan, itsas dordorkak bezala, hauxe erabakitzen da hazkuntza aurreratuagoa dagoenean, umegaiak arraultza barnean duen tenperatura da kumeen sexua erabakitzen duen faktoretariko bat. Hala, tenperatura altuak -32-34 gradu bitartekoak- arren jaiotza eragiten du eta tenpera-

tura bajuak -29-30 gradu bitartekoak- emeen jaiotza batik bat; eta tenperatura erdinak edukita, bi sexuko kumeak jaioko dira, hori bai, lain ezberdinetan. Beraz, ez da harrigarria, kabi askotan kume guztiak sexu berdinekoak izatea. Batzuetan, txitaldiaren tenperatura, kabiaren barnean nahikoa aldatzen da, goiko unean arrak izateko eta behekoak emeak izateko. Txitaldiak irauten duen bi edo hiru hilabeteetan, arraultzen tenperatura giroko egoeratik baldintzatua dago batez ere.

Emeak kabiaren ondoan daude bere kumeak jaio arte eta orduan uretara eramaten dituzte euren ezdarri zuloaren bar-

KOMODOKO DRAGOIA

Varanus komodoensis

Sondako artxipelagoko Polinesiako antzinako uharteetan, Lurrako sauriorik handienak agortzeko sorian daude.

1912. urtean Hegazkinlari batek Komodo uharte txikian (Sondako artxipelagoan, Ekialdeko Indonesian) derrigorrezko lurreratzea egin behar izan zuen, hantxe bizi izaten ziren sekulako baranoak ikusi zituen eta Europa osotik berria hedatu zen: Komodon bizi izaten ziren narrasti okaztagarriak gizona klaskatzeko gai ziren.

Ingalaterrako Lorategi Botanikoko zuzendariak, berria ezagutu ondoren, izaki horien bila, esploratzaileak bidaltzea erabaki zuen. Haietariko batek ale handi bat ehizatu zuen enigma argitze-

ko.

Lehenengo Mundu-Gerraren parentesia ondoren espedizio asko Komodora joan ziren eta basoetako eta estepetako 30km²-etan hurrenez hurren koloniak aurkitzen ari ziren, batzuk uharte hurbiletan zeuden, nondik larruak eta eskeletoak Munduko osoko museoetara eta unibertsitateetara bidali baitzituzten, honek zeuden animaliairen kopuruaren murrizketa alarmagarria eragin zuen.

Gaur egun narrasti hau bakarrik Komodo uhartean, Flores uhartean eta Padango eta Rintja uhartetxoetan

aurki daitezke. Espezie hau atzerapen argi batean dago. Izan ere, egun ez dira 1000 ale baino gehiago geratzen. Nahiz eta Komodoko dragoia babesaren menpean egon - 1980. urtean irla hau Parke Nazional izendatu zuten -, bertokoek larreak erretzeko ohitura dute, gainera basurdeekin eta oreinekin ehiza intentsiboari ekiten diote (animalia hauek dra-

goiaren harrapakin nagusiak dira). Honek, Komodoko dragoiaren elikadurari trabak jartzen dizkio, baita bere bizi-raupenari ere, zer esanik ez!

Baina bere arazoak ez dira hemen bukatzen, isileko ehiza azken aleak ere detxema egiten ari da. Izan ere, bere haragia oso preziatua da baita bere larrua ere, poltsak edo luxu handiko zapatak fabrikatzeko.

Komodoko dragoia agorpenetik bizirik

ateratzea lortzen bada, Padango uharterko laguntzari esker izango da, gaur egun irla hau soil dago eta erretserba bihurtuta. Honi gaineratu behar diogu Rintjako uhartea, non ganaduaren haragia ematen baitie elikatzen.

**3 metroko luzera arte eta
300 kg-ko pisua**

Komodoko dragoia (Varanus komodoen-

KOMODOKO DRAGOIA

sis), Baranidoen familia-
koa da, 31 espezieetatik
eratuta. Barano honek
izugarritzko muskerra
ematen du. Bere gorpu-
tza liraina da eta grisax-
ka koloreak ditu. Bere
bizkarrean ezkata biribil
txikiak ditu ezkata
bikortsuz estalirik,
hauek bere buruan
plaka bihurtzen dira.
Bere buztan sendoak,
alboko-norantzean
zapaldua- gorputzaren
neurria berdina du,

honek itxura trinkoagoa ematen dio, ez
beste ahaideen itsas-apendizearekin
gertatzen zaien bezala (gorputza

baino luzeagoa da). Muskerrek ez
bezala, baranoek buztana galtzen
dutenean ez dute leheneratzen, itsas-
autonomiarik ez
dutelako.

Hankak motzak
eta lodiak dira,
behatz bakoitze-
an azkazal
gogorak ditu,
lepoa luzea da
eta burua oso
zapala. Ahoan
hortz gogorak
ditu eta aldizka-
ko horixka kolo-
reko mihi zatibitu
eta pro-ukipena
agertzen da,
atzeraka dagoe-
nean, mintz-bil-
duki batean gel-

ditzen da. Barano hau 3 m-ko luzera iza-
tera ailega daiteke eta 300 kg-ko pisua
eta halako pisua jasoteko, Dragoiaren
ornoak beren artean, apofisi batzuen
bidez giltzatzen dira, honek multzoari
sendotasuna ematen dio.

Narrasti honen lokomozioak desplaza-
mendu okertsua eragiten du. Izan ere, ez
dute mugitzen batera alde bereko gor-
putzadarrak eta esku baten aurreratzea
beste alboko hankarekin sinkronizatu
behar du, grabitate-zentrua gorputz-peri-
metroaren barruan geratzeko.

Elikadura eta ugalketa

Dirudienez, animalia honek hasieran

sarraskiz elikatu zuen baina etsairik ez
zuenez, bere tamaina handitu zen eta
harrapari bihurtu zen, modu honetaz,
gaur egungo ale handiak harrapakin han-
diak harrapatzeko gai dira. Erditzeko
zorian dagoen ahuntz baten atzetik joan
daitezke eta kume batez erditzen den
bezain laster jaioberria harrapa eta klas-
ka dezake. Dena den, harrapakin larrie-
kin erabiltzen duten ehiza-sistema harri-
garria da: oreinekin, basurdeekin, txerrie-
kin edo ahuntzekin. Dragoiek halako ani-
malia hauek lasterketan harrapatzen
ezin dituztenez, edozein bidetarik sasien
artean -zelatan- itxaroten diete, biktima
hurbiltzen zaienean hanka batean kosk
egiten diote, eta buruaren mugimendu

KOMODOKO DRAGOIA

zakarren bidez lurrera bota dute. Orduan eta erreazionatu ahal izan baino lehen, haginkada baten bidez sabelaldea irekitzen dute, hiltzen dutelarik.

Saurio hau obiparoa da. Emeeek, Pergamino-itxurako arrautzak, hanean zulatutako zuloetan ezartzen dituzte. Zortzi aste pasa ondoren eklosionatu ohi dira eta jaioberriak harrapakinena bila joaten dira, normalean hegaztiak edo ugaztun txikiak jaten dituzte. Ehun urte bizi izaten dira.

Komodoko uhartea

Paradisua hau Komodo-ko artxipelagoa da, Komodo, Rinka eta Padar uharteek eratzen dute. Paisaje honen berezitasuna eta hurrengo belaunaldientzat kontserbatzeko behartasuna orain dela

asko ulertu direla. 1938.urtean aldea babespean egon zen. Baina 1980.urtean Parke Nazionalaren erakundea egin zuten. Handik aurrera, Parkeko autorieteek

Naturaren Kontserbaziorako Batzordearen lankidetzarekin eta Indonesiako gobernuak gestioa eta lurraldearen garaipena planifikatzeko -ekologikoki modu bateragarri batez- ardura dute, baina herriko populazioen ohiturekin eta behartasunekin ere adeitsua da. Komodo-ko Parke Naturala Gizaki eta Biosferaren Erretserba izendatu ohi da. 410km²-ko hedadura du, bere irlak nagusiak Komodo, Rinka eta Padar dira, halaber irla txiki asko eta 1300km² itsas ur baino gehiago ditu. Erretserbako itsas ekosistematik apurkorrenak eta mehatxatuenak dira. Artxipelagoaren jatorria bolkanikoa da: mendietako aldapak normalean ilunak eta biluzi samarrak dira, palmondo lirainez eta tamarindoz pikardatuak. Montzoiek ekartzen dituzten euriek mendiak berdez tintatzen dituzte. Komodo-ko uhartean herrixka bakarra dago, non 450-ren bat biztanle bizi diren; Rinka-ko uhartean beste bi herrixka daude. Honek esan nahi du, parkeko mugaren barruan bizi den populazioa 2000-ren bat biztanle dela. Parkeko

lurraldean Baranoen zenbakia eta giza-kien kopurua ez dira berdina: mila pertsona gehiago dagoelako. Bostehun dra-goiko Komodo-ko uhartean daude eta besteak Rinkan. Nahiz eta Indonesia osoan baranoa babestua egon, populaziorik handiena Parke Nazionalean dago. Parkeko zaindarien baranoak behaketa-puntuetarantz eramaten dituzte, horretarako ahuntzen eta txerrien eskeletoak eskaintzen dizkiete, eta nahiz eta ehiztari trebea izan, baranoak ez du arbuatzen janari merkea.

Ez da batere erraza Komodora ailegatzeari. Yakartatik Denpasarrerantz hegazkina hartu behar da (2 ordu). Handik itsasontziak Labuhanbadirantz (Flores uharteko herria) irteten dira. Urtero Komodoko tenperatura aldaezina da: 28°C, baina klima urtaroaren menpean dago. Uharte hauetan Ozeano Barea eta Indiako Ozeanoaren elkargunea sortzen da. Ezin da aurretik zer egingo duen elkargunea eta gainera oso bortitza izan ohi da.

MEXIKOKO MUSKER ADARDUNA

Mexikoko musker adardunak bere begitako mintz niktitantea apurtzeko gaitasuna izan ez ezik, bere etsaiei odol-tanta botatzeko gaitasuna ere du.

Mexikoko lautada idor eta eguzki-tsetan narrasti bitxi bat -Iguanidoen familiakoa- bizi da -Musker adarduna-. Hau bere segurtasuna babesteko prest dago, eta horretarako "efektu bereziak" ere erabiltzen ditu.

Saurio zorrotz honi buruaren goiko aldean dituen adar txiki-ilaratik izena datorkio.

Nahiz eta txikia izan -16 cm-ko luzerahal den harrapariari aurre egin nahi dionean bere begietatik odol-zorrotada botatzeko gaitasuna du, honek beti

harraparia harritzen du. Defentsarik gabeko animalia denez, oso erraza da harrapatzea. Egiten duen gauza bitxi bakarra hauxe da: muskerrak buruaren muskulo batzuk uzurtzen ditu, hauek odol-baso batzuk blokeatzen dituzte, honela presio arterialaren bertako handipena gertatzen da, begiaren mintzaren horma mehearen haustura eragiteko -mintz niktitantea edo hirugarren betazala, zein albokoki barruko angelutik kalerantz joaten baita- odola jariotzeko.

Pixkanaka-pixkanaka animalia honen

kopurua gutxitzen ari da, alde batetik, bere gaitasuna berezia edukitzeagatik eta Mexikoko goi-lautada idor eta eguzki-tsetan bakarrik bizitzeagatik eta beste aldetik etxekotzea oso erreza delako. Herpetologo askok eta Asoziazio kontserbazionista batzuk agortzeko zorian dauden narrastien zerrendetan sartzea erabaki dute.

Moldatzeko gaitasuna

Muskerra adarduna eta kamaleioiak animaliarik trebeenak dira, bizi diren ingurunera beren kolorazioa moldatzeko. Lurzoru grisaren gaintetik bizi diren aleek azalean kolore hori hartzen dute, sustratu gorrixken gainean bizi direnak, ordea, gorrixka kolorea hartzen dute eta eguz-

kiaren edo itzalaren arabera kolorea argitzen edo iluntzen dute. Larruan dauden pigmentuaren bikorren antolamenduaren aldaketa automatikoen arabera. Nahigabeko aldaketak dira eta ez dute ezer ikusirik oharkabea pasatzeko nahia-rekin. Izan ere, ingurune-tenperatura zakarki aldatzen denean, aldaketak ere gertatzen dira.

Muskerra adardunaren kamuflajeak eginkizun bikoitza betetzen du, alde batetik, nahiz eta etsai asko eduki ez, kamuflaje honi esker oharkabea pasa daiteke, baina harrapatzen badute, bere gorputzean zehar dauden azaleko-arrantzek muskerra jan nahi duen animalia-organoei zarrastak egiten dizkiete. Beste aldetik, bere harrapakinaren ondora motelki joaten denean, bere kamuflajeak

MEXIKOKO MUSKER ADARDUNA

oharkabea pasatzen laguntzen dio, gero bere mihia botako du harrapakinak hartzeko eta ahora eramateko.

Kume tripontziak

Nahiz eta espezie honek eguneko ohi-turak eduki, muskerra adardunak, hanean lurperatua, eguna ematen du. Begiak irekitak mantentzen ditu bere gordelekutik gertu pasatzen diren intsektuak harrapatzeko eta horizonte-

an eguzkia agertzen denean azalera bakarrik ateratzen da.

Udaberrian bere ugalketa gertatzen da, orduan emeak aurreko hankekin zulatzen du eta atzeko hankekin harea kentzen du, 15cm-ko luzerako zuloa egiteko. Zulo honetan 15 arrautzatik 30 arrautzara bitartean ezartzen ditu. Hauek horixkak eta obalatuak dira eta zentimetro eta erdiko luzera dute. Errunalditik eklosiora 90 egun eman behar da eta orduan munstro txikiak,

tripontziak, deformatuak eta disko-formakoa jaiotzen dira. Hauek 4 cm inguruko luzera dute. Nahiz eta beren itxura oso aerodinamikoak izan ez, muskerkumeak bizkorak dira, eta hasieratik menpekotasunik gabeko bizitza eramaten dute. Beren gurasoen egiten duten moduan elikatzen dute: ehizaki bizirik jaten dituzte: inurrizale eta armiarmazale amorratuak dira.

KLAMIDOSAURIOA EDO AUSTRALIAKO DRAGOIA

Agamidoen familiakoa da, 25 milioi urte agertu zen antzinako Australiako narrasti hau. 90cm-ko luzera izatera ailegatzeko gai da eta bere arbasoen ezaugarri asko ere kontserbatzen ditu, baita iduneko hedatua ere, zeinek benetako historiaurreko dragoiaren itxura ematen baitio.

Australiako iparrekialdeko alde baso-
tsuetan eta Ginea Berriko hegoaldeko aldeetan, Munduko narrastirik liluragarrienetariko bat bizi da -Klamidosaurioa (*Chlamydosaurus kingii*)- Bere generokoa, espezie bakarra da.

90 cm-ko luzera izatera ailega daitezke, baina haietatik buztanak 55cm-ko luzera du.

Saurio hau Agamidoen familiakoa da eta bere itxura dragoien fantastikoen itxura bezain liluragarria da. Horrela, edozein etsaik eraso egiten dionean azkarki ihes

KLAMIDOSAURIOA EDO AUSTRALIAKO DRAGOIA

egiten du bere atzeko hanketatik zutituz, buztana tente eramanez lasterka egonkortzeko, eta hurbil dagoen zuhaitzaren bila bilatuz, non babesteko. Baina bere jarraitzailea bera baino azkarragoa bada eta inguratzea lortzen badu, orduan Klamidosaurioak larderiarako mekanismoa guttiz ikusgarria eta oso eraginkorra destolestu ohi du: bere lau hanketan tinko finkatuz, ahoa ireki eta txistu bizian bota, batera bere lepokoan inguratzen duen azal-izur handia -ezkatatuz estalita-, hedatzen du. Tolestura honek nabarmenki bere itxura handitzen eta aldatzen du, berari irudi basatia emanez. Bere ahoaren zabaltzea - hortzeria sendoa eta mukosa gorria erakusten duena- eta bere idunekoen hedapena batera gertatzen dira, mihitik azal-

izurrera hedatzen diren hiroide hezur-
rren hedadurei esker, non euritakoaren
hagatxoak bezala kokatzen baitira.

Ertz hortztunak dituen tolestura hau
dute sexu biek, zein aurreko gorputza-
darretara arte ailegatzen baita. Klamidosaurioak zuhaitzetan bizi diren
eguneko izakiak dira. Arbolen artean
intsektuen bila mugitzen dira -artro-
podoak batez ere- baita beste anima-
lia txiki batzuen bila ere.

Uholde-aurreko izaki hauek nabar argi
kolorekoa dira, ilun koloreko orbane-
kin. Arrek, lepokoan, gorri, urdin eta
beltz koloreko orbanak dituzte.

Klamidosaurioa, bere familiako beste
kideak bezala, Akrodontoa da. Izan
ere, bere hortzak bai masailezurreen
bai masailezuraren gandorren goiko
aldean ezarririk daude, masailezurren

rren barruko aldean
eduki beharrean -
iguanekin gertatzen
den bezala-.

Gainera hortz
hauek ez dira berdi-
nak, bitxiki, nahiz
eta oso zaharrak
izan, ornodunik
aurreratuen ebakor-
tzena, letaginena
eta haginena egin
nahi dute.

Australiako narra-
stien jatorriak eta
etorkiak irtenbide
zailezko arazoak
planteatzen dituzte,
nahiz eta talde

batzuk Asiatik kontinente honetara etorri
zirela, jakin -Artxipelagoko
Indoaustralietatik zehar-, besteen ager-
pena kontinenteen jitoaren bidez azal-
tzen saiatu da edo suposatzen delarik
Munduko aintzinako banaketa zegoela

eta gero Ipar Hemisferioan agortu geratu
zela.

Dena den, bere azalpena zeinahi ere
den, kontua da gaur egun Australian
narrastien fauna oparia dagoela -leku
idorretan batez ere.

MATAMATA DORTOKA

Chelus fimbriata

EZAUGARRIAK: Bizirik jarraitzen duten dortoka primitiboenetariko bat da, Matamata dortoka. Pleurodiroen subordenekoa da. Duela 120 milioi urte, lehenengo aleak agetu ziren.

Bere itxura nahaztezina da: bere oskola zapal, haritsu eta hozkatua da. Nabar-gorrixka kolorekoa da, eta egurrezko zati batean dauden hosto hil-piloaren antza du. Horri esker, oso ondo klamula daiteke eta bere etsaien aurrean oharkabekoa pasatzen uzten du. Bestetik, bere uzteko harrapakinak ez dira konturatzen hortik dagoela. Gehien gustatzen zaizkion lekuak, sakonera txikiko ur geldituak eta lohitsuak, landare-hondakinez beteta, dira.

Bere oskola nabar-kolore ilunekoa da, alde batzuk argiagoak dira. Bere ezka-

ten atzeko aldea horzdunak dira eta ildaska handiak dituzte, algak, loreak eta uretako loreak finka daitezten.

Bere bular-oskola oso estua da. Ez du txanga edo bandarik eta uzki-hozka handi bat dauka.

Bere buru zapala, triangelu-formakoa da eta tutu-formako apendizet batean amaitzen da.

Bai buruan, bai lepoan, eskrezentzia eta tuberkulu asko daude. Ahoaren azpitik bi barbula oso garatuak ditu.

Naturalistek frogatu dute dortoka horren buruak eta bere habitateko uretako landare baten antza duela. Ale gazteen kolorea helduena baino biziagoa da.

Bere oskola nabar-argi kolorekoa da, marra beltz batekin apainduta, gainera bazterreko-ezkata bakoitzak kanpoko ertzen gainean laranja koloreko orbana du.

Bere burua nabarra da eta bere atzeko aldean hiru marra ilun ditu. Lepoan zehar hiru marra arrosa ikus ditzakegu.

TAMAINA: 45kg-ko pisua eta 45cm-ko luzera izatera ailega daiteke.

BI O L O G I A : Zingiretako hondo lohitsueta molda-

tua dago, han zelatan ehizatzen du. Horretarako, hondoan mugitu gabe dago, zeharo kamuflatua eta aho zabalik eramanez.

Bere ondotik edozein harrapakin hurbiltzen denean, (arrainkumeak, apaburuak, edo arrain handiagoak), bere eztarriaren mugimendu gogor batek arnaste potere-

MATAMATA DORTOKA

tsua eragiten du eta honek bere harra-pakina barrurantz eramaten du, hozka-da baten bidez irentsita amaitzeko. Hain azkarra da mugimendua, ezen ezinezkoa baita lehen begi-kolpean ikustea, izan ere, segundu hamarrenetan gertatzen da.

Matamata dortoka bere habitatean oso ondo moldaturik dago eta hutsezinezko harraparia da. Honek milioi urte bizirik jarraitzen uzten du baita benetako fosil biziduna izaten ere.

Egur hilaren antza du, kimera ematen duela esaten da, erdi-animalia erdi-landarea, zeharo ikustezina bere ingurunean. Ordu asko arnasa hartu gabe egon daitekeenez, denbora handia zelatan

egon daiteke.

Ehiza egiten ez duenean, jarduera gutxi egiten du, ia ez da mugitzen hondotik. Gutxitan aske igeri egiten ikus daiteke, eta zailagoa da dortoka uretik at ikustea.

Beti ur epeletan bizi denez, termoerregulaziorik ez du behar, orduan ez du eguzkirik hartzen -beste dortoka batzuek egiten duten bezala-.

Bere eztei-geltokiak ikustea oso zaila da. Arrak emeen gainera joaten dira ahoa irekiz eta itxiz.

Estalketak gertatu ondoren, emeek errunaldi batzuk lortzen dituzte, azaro eta abenduaren artean. Errunaldi bakoitzean 12-28 arrautza artean ezartzen

dituzte. Hauek txikiak dira (34-37mm artean) eta arrautza-oskol biguna dute.

HABITATA: Zingiretako sakonera txikiko uretan bizi da, uretako landarez beteta.

ELIKADURA: Bere elikadura haragijalea da. Arrainak, apaburuak, krustazeoak eta zizareak jaten ditu.

BANAKETA: Bere banaketa-aldeak Amazonas ibaiko ibaiadar guztiak osatzen ditu. Guyanan, Boliviako iparraldean, Perú-ko ekialdean, Ekuadorrean, Kolonbian eta Venezuelen ere aurki daiteke.

GALAPAGO UHARTEETAKO DORTOKA

Chelonidis nigra

EZAUGARRIAK: Dortoka erraldoi honen oskola oso ganbila da, aurreko eta atzeko bazterekin goraturik eta bular oskola oso handiarekin.

Bere burua txikia eta lepo luzea ditu.

Galapago Artxipelagoko irla tixienetan bizi diren populazioetako aleek, bere aurreko aldea sorbalda zeharkatuta dago eta lepoa eta gorputzadarrak oso luzeak dituzte.

Aitzitik Irla Handietan bizi direnak sendoagoak dira, eta 220 kiloko pisua izatera ailega daitezke. Bere oskolak kupularen antza du eta lepoa eta hankak nahiko laburrak dira.

Jatorriz, Galapago Artxipelagoan bizi zirenen bitartean, gaur egun 10 azpi-espezie bizirik daude.

Chelonoidis nigra nigra. Isabelaren Irla bizi da, eta bere populazioa 400-600 aleren artean ibiltzen da.

Chelonoidis nigra beckii-a. Isabelaren Irlako iparraldean bizi da, Wolf sumendian, bere populazioa 200-1000 aleren artean ibiltzen da.

Chelonoidis nigra chathamensis-a. San Cristobalen Irlan bizi da, eta bere populazioa 500-700 aleren artean ibiltzen da.

Chelonoidis darwini-a. San Salvador Irlan bizi da, eta bere populazioa 500-700 aleren artean ibiltzen da.

Chelonoidis nigra ephiphium-a. Pinzonare Irlan bizi da eta bere populazioa 150-200 aleren artean bizi da.

Chelonoidis nigra guntheri-a. Sierra Negran bizi da, Isabelaren Irlako hegoaldean bizi da, eta bere populazioa 300-500 aleren artean ibiltzen da.

Chelonoidis nigra hoodensis-a. La Española Irlan bizi da, eta bere populazioa 20-30 aleren artean ibiltzen da.

Chelonoidis nigra microphyes-a. Isabelaren Irlan bizi da, eta bere populazioa 500-100 aleren artean ibiltzen da.

Chelonoidis nigra porteri-a. Santa Cruz Irlan bizi da, eta bere populazioa 2000-3000 aleren artean ibiltzen da.

Chelonoidis nigra vanden burghi-a. Isabelaren Irlako hegoaldera, Alcedo Sumendian, bizi da, eta bere populazioa 2000-3000 aleren artean ibiltzen da.

TAMAINA: Bere oskola 80 cm-tik 122 cm-ra luzera izatera ailega daiteke, eta 220 kg-ko pisua izatera irits daiteke.

BIOLOGIA: dortoka honen bizitza

lasaia da. Egunsentia etortzen den ahala bere ekintza hasten du, eta bere zeregin berezia janariaren bila joatea da.

Nahiz eta eguzkiaren beroa behar izan, soberako berotasuna hilkorra izan daiteke. Hau dela kausa bero handia egoten denean itzalpean jarri ohi da, eguerdian lokuluska hartzen du, horretarako oskolatik at bere hankak ateratzen ditu, eta burua hanka baten gainean kokatzen du, txakurra bezala izango balitz.

Temperatura jaisten denean, bere ekintza berriro egiteari ekin ohi du, eta gauero, euritean, urmaeletako lokatsean, lo egiteko, erdilurperatzen da. Honek, tenperaturaren gaueko beherakadaz, kaparrez, eta eltxoez babesten ditu. Hau dela kausa dortoka guztiek urmaelak nahi dituzte, eta

lortzeko, haien artean bultzaka lehiatzen dute. Orduan, ale sendoenek txikienak urrundu dituzte, eta konformatu behar dute, gero berotasunaren ihesa murrizteko, gauez azaleko putzu bat zulatzen du. Txakurrak edo txerri basatiak dauden lekuetan, narrasti hauek oskolaren aurreko aldean sastraka dentsuetan sartuz, lo

GALAPAGO UHARTEETAKO DORTOKA

egiteko ohitura garatu dute.

MOLDAKETA-INGURUNERA: Ura badute atsegintasunez erabiltzen dute, nahiz asko edateko, buruaren aurreko aldean murgilduz eta ura "ponpatuz", Nahiz ia-ia egun osoa murgilaldiak eginez, modu honetan bere termoerregulazioa laguntzen du, eta gehiegizko beroa jasagarri bihurtzen da, halaber, eltzok urrundu ohi dira (finagoak diren larruaren aldean bidez eltzok dortokaren odola surgatzen dute).

Batzuetan lehortean, dortokek izugarriko lekualdaketak leku hezeetara joateko, egiten dituzte, baina bere helburua beti ez dute aurkitzen, irlen osaeragatik eta beren ezaugarriagatik. Bidaia aurkakoa egiten bazaie, euriak egiten duen urmaeletan edan egiten dute, edo gaez harrien barrunbeetan dagoen garoaren bila joaten dira.

Uhaska hauek heltzeko, arrokan traza-

durik dauden bidexketan zehar ibiltzen dira, zeinek milurtekoak joan milurtekoak etorri, belaunaldiz belaunaldi, benetak migrazio-ibilbideak baitira.

Oskola handi hauen senaren bidez baliatuz, espainiarrek artxipelagoaren baliabide hidriko urriak aurkitu ohi zituzten.

Urikeza zegoen denboraldi luzeetean, gordekinaren gorputza-gantzaren metabolismotik etortzen den urez baliatzen dute dortokak, baita kaktusen urez ere.

Landare gogorren gainean dortokek egiten duten hautatze-prezioa nabargarria da. Horrela, adibidez, dortokak ez dauden irletan, Opuntia generoko kaktusak, baxuak dira eta ale gazteek arantzak bigunak dituzte, aitzitik, irletan elkarrekin bizi direnak, eta dortoken elikadura-erreserbatzat hartuta zeudenek, dortoken erazoei babesak garatu dizkiete:

aire-itxura bihurtu da, zurezko enborrarekin, eta ale gazteek, arantzak oso gogorrak dituzte.

Kontraneurri hauekin topatuz gero, dortokek, eboluzioan zehar beste irtenbide aurkitu behar izan dituzte: beren hankak

eta lepoak luzatu dituzte, eta buruaren atzeko aldea modelatuz, landare gogorren alde bigunetara ailegatzeko gai dira. Horrela, testudinidoen sub-espezie garrantzitsuenak desberdintzen dira: bere oskolaren marrazkiagatik eta bere itxuragatik batez ere, aulkiaren itxura edo kupularen itxura izan daitezke. Aulkiaren itxura duen oskolak, animalari handiko bizkortasuna ematen dio, eta lursorutik metroraino baino gehiago jateari uzten dio, hau dela kausa, hezetan gutxi duten irletan bizi diren sub-espeziearen artean dago eta kaktuak jaten dituztenak. Oskolaren itxura hau, dortoken eta opuntia kaktuen arteko lehiaketa-ebolutiboa bezala gertatzen da., kaktuak haztean, dortokak igotzeko gai izan behar izan ziren, eta horretarako bere goratzearen gaitasuna gehitu zuten.

Aitzitik irla hezeenetan, non dortokek zelaietan belarra jaten baitute, oskolek lehorreko dortoka guztiek daukaten kupu-

laren itxura mandendu dute.

UGALKETA: Araldian, arrak oldakor bihurtzen dira, eta emeak lortzeko borroka egiten dute.

Topo egiten dutenenan beren hanken gainean zutik jartzen dira eta bere barailak zeharo irekiak mantentzen dituzte, baina elkarri kosk egin gabe. Mugimendu traketzen artean bultzaka ibiltzen dira, bietariko bat arte hankaz gora geratu arte, edo bietariko bat joateko erabakia hartu arte. Hunkigarria da, zakar eta erritmo-aienea entzutea, marru baten antzekoa, bere zaratatsu akoplamendua egiten duen bitartean botatzen duena.

Arrautzak ezartzeko orduan, emeak lurrazal lehorra eta biguna aukeratzen du, atzeko hankekin zulo perfektuki biribila zulatzen du, hantxe 8 arrautzatik 13 arrautzara bitartean ezartzen ditu, arrautzak esferikoak eta zuriak dira eta bere tamaina eta bilararen bola batena antzekoa da. Errunaldia gertatu ondoren, zulo-

GALAPAGO UHARTEETAKO DORTOKA

txo estalita eta zaharo lauketa geratzen da.

Urtaro banan, eme bat bi edo hiru aldiz akoplatu ohi da.

Inkubazioak lau edo bost hilabete irauten ditu, handik aurrera, kumeak jaiotzen dira, beren lehenengo urtetan natur-etsaien menpean daude: Galapago uharteetako zapelatza, sarturik izan ziren animaliak...

Indibiduo gazteen segurtasunaren adina hiru urteren bat ibiltzen da, baina heldutasun sexuala ez dira ailegatzen hogeita bost urte baino lehen.

Bere bizitza-luzerari buruz ez dago datu

zehatzik, baina nahiko garaia da eta 125 urte gaingitzen ditu.

ELIKADURA: Hostoak eta landare motatako espezie batzuk jan ohi ditu.

HABITATA: Galapago uharteetako dortoka bai basamortuko lekuetan bai klima hezeko goi-lautadetan bizi da.

BANAKETA: Dortoka hau, lehen Testudo elephantopus-a bezala ezaguna, bakarrik Galapago Irletan bizi da, Pazifikoaren erdian, Ekuadorreko Kostaldetik 1000 km-ra. Populazio handienak leku eskuragaitzetan bizi direnez bere ehiza ia-ia ez du ezertarako balio.

OHARRAK: Orain dela 16 milioen bat urte, dortoka erraldoiak mundu osoan banaturik zeuden. Amerikan, Europan e Indian aurkiturik aztarna fosilek esaten digute eta. Ugaztunen eboluzio-etorrerak, zeinek dortoken habiak arpilatzen baitzituzten eta kumeek eraso jotzen baitzituzten, etsai basati hauek bizi ziren kontinente guztietan, izugarriko narrasti hauen iraugintzea eragin zuen. Munduko bi eskualdeen arteko urruntasunak baka-

rrik, Galapago Irlak, Ekuadorreko kostaldetik eta Aldabrako Irlatik 1000 km-ra kokaturik, Madagaskarko iparraldian, izugarriko espeziearen bizitza mantentzeko lagundu zion. Gaur egun, F.M.D.N-ae dortoka hauek babesten ditu.

Galapagosetako Irltan 15 azpi-espezie bizi ziren, haiek 15 irletatik banaturik zuden, irla batetik beste irlatera 50-60 millira bitarteko distantzia daude. Hauexek dira: Fernandina, Isabela, Santiago, Pinzón, Rábida, Floreana, Santa Cruz, Santa Fe, San Cristóbal, Española, eta Abingdon.

1835.urtean, Charles Darwinek, irlak bisita egin zituenean, San Cristobalen edo Sta. Fe

Irltan espezie batzuk desgerturik zeuden jadanik, eta beste irletan bitxikeria besterik ez ziren.

Ehunka urtetan zehar kortsarioen untxiek, XVII. Mendean beren jaioterrira etxeratu ohi ziren untxi espainiarren botina bilatzen zutenak, edo XIX. mendean Ozeano

Bareako ibilbideak zeharkatzen zituzten baleuntziak, Galapago Irletatik milaka dortoka bere haragia jateko, harrapatu zituzten. Batzuetan, izugarriko aleak untxien barrurantz bizigaiak bezala eramanarazi ohi zituzten. Datu fidegarri batzuek esaten dute 1831. urtetik 1864. urtera 13000 aleren bat hiltzen zituztela. Mendean zehar pairatzen zuten mugarik gabeko ehizak ondorio bat eduki zuen: izugarriko oskola zuten animalia hauen bitxikeria.

Azken urteotan, ez gara gizakiok bere ke-nadura nagusia, baizik eta sartu genituen animaliak, izan ere, kumeak klakatzen dituzte edo beren elikadura-baliabideen bidez baliatzen dituzte.

Orain dela mende batzuk. itsasuntzietatik etortzen ziren arratoiek Galapago Irlak hartu zituzten, halaber, txerriek, ahuntzek, txakurrek, katuek, gauza bera egiten zuten. Izan ere, haiek itsasuntzietan gizonekin irletara joan ziren baina gero hantxe geratu ziren.

GALAPAGO UHARTEETAKO DORTOKA

Arratoiek milaka habia apurtzen zituzten eta beren bizitzaren lehenengo asteetan zehar, kumeak jaten zituzten, baita txakurrek eta katuek ere. Unguladuek elikaduragatik lehiaketa egiten zuten. Auntzek eta gero astoek landarediarekin bukatu zuten, eta horrekin, eskola duten narrastien nutrizio-basea. XX. Mendeko hasieran gizakiek dortoken populazioa agortzeari lagundu zioten. Hasieran kolonoek dortokaren haragia ahogozogarritzat hartu zuten. Geroago zientzilariek Europako Museo Galeei Galapago uharteetako azken dortoken-

gandik milaka oskol eta eskeleto bidali zizkieten. Espedizo amerikarrek 500 animaliaren bat lortu zituzten, arrautzak eta kumeak aparte.

Ekuadorreko gobernua dortokak arriskuan zeudela eta halaber, Galapago uharteetako fauna osoa arriskuan zegoela konturatu zen, eta hau zela kausa 1934. urtean lehenengo legeak espezieak babesteko ezarri zituen. Dena den, legea "letra hilik" besterik ez zuen eta 1954 arte itxaron behar izan zen, benetako politika-kontserbaziorako hasteko. Urte horretan, Irenaus Eibl-Eibesfeld-ek

(zoologoa eta IUCN-ean sartuta) irletako egoerari buruz informatu behar izan zuen, eta leku aproposa biologi-geltoki bat eraikitzeke bilatu behar izan zuen. Bost urte geroago, nazioarteko buruhausteak (Eibl-Eibesfeld-en txostenagatik jakinaraziak) Ekuadorreko gobernari Galapago Artxipelagoa Nazio-parkea adieraztea eginarazi zion eta halaber, Galapago uharteetako dortokari espezierik adierazgarriena zela eta agortzeko zorian zegoela.

1962. urtean "Charles Darwin" Biologi-geltokia inauguratu zen, eta bere lehenengo egitasmoa, hiltzeko zorian zeuden subespezien salbamendua, izan zen.

KASUARIOA

Planeta honetan existitu diren hegaztien talderik handiengandik ondorengoa -Ratiteak-.

Dauden hiru kasuario-espezieak beren lumen merkataritzaren biktimak dira, eta hau amatatzera eramaten ari da.

Kasuarioak, ostrukak eta Kemuleak, hegazti handien talde primitiboaren ondorengoak dira -Ratiteak-, hegazti hauek ez zuten hegaz egiten, hanka luzeak eta hego fimiñoak zituzten. Hegalen muskuluak jasaten dituen gila galdu zuten. Gila hau hegazti hegalariengan beharrezkoa da.

Kretazeoan zehar edo Tertiarioaren hasieran Ratiteak agertu ziren. Banatzen ziren kontinenteen gainetik talde askorengan eboluzionatu zuten. Lurrako espezie handienak Ratiteen subordenekoa izan ziren -Madagaskarko Elefante-txoriak bezala- hauek ostrukaren antza zuten, baino handiagoak. Izan ere, 3m-ko altuera baino gehiago zuten eta 500kg-ko pisua, edo Zeelanda Berriko Moak (XVIII. mendean irla honetan bizi ziren).

Australiako baso tropikaletako lehorreko hegazti exkusi-boak dira Kasuarioak. Hauek

KASUARIOA

ezaugarri oso bereziak dituzte: buruan kasko-korneo dute. Ostrukak ez bezala, beren gorputza proportzionalki luzeagoa da, hankak motzagoak eta beren lepoa lumaz estalita dago, bere ibilbidearen erdira arte. Hegalak ez daude batere garaturik, honela kubitu, erradio, karp, metakarp eta falangeen hezurrek humeroaren tamaina berdina hartzen dute.

Taxonomoei Kasuarioen taxonomiazterketa egiteak istilu neketsua sortzen die. Izan ere, geografi-bariazio handia dago eta batzuetan banakakoa ere dela esan daiteke. Batzurenzat espezie

baten kategoria dena, beste batzurenztzak geografi-arrazak besterik ez dira. Kontua da, hiru mota ondo ezaguna daukela: Kasuario arrunta, Urre-koloreko kasuarioa eta Benett-en Kasuarioa.

85kg-ko pisua

Kasuarioak, sendotasun eta kemen handiko hegaztiak dira. 85kg-ko pisua har dezakete.

“Ostruken” artean txikiena da, bere gorputz sendoak eta eskeleto gogorak indarra handia ematen diote, hegazti honi. Baso tropikalari lotuta dagoen

Ratite bakarra da eta oihaneko adarrarrik gabe ezin da bizi, gainera uretatik gertukoa.

Familia honen ezaugarri tipikoa da buruaren gainean daraman gandorra. Sastraken artean korrika egiten dutenean gandorra erabiltzen dute aurrera egiteko, adarrak apurtuz.

Bere hegaleen muiñoiak ere -ertz sendoz eta lumaje tinkoz, luzeak eta zurda-itxurakoa, moldaketak dira, ihesaldian arantzetatik eta hosto ebakitzailetatik babes-

teko.

Bere gorputzaren luma bakoitza bikoitza da: luma-orratz nagusiaren oinarrean bigarren luma-orratza sartzen da, eta hau luma nagusia bezain handia da. Beste hegaztiengan bigarren luma-orratz hau atrofiatuta dago edo faltatzen da. Gainera animalia honengan arraun-lumek ez dute luma-bizarrik eta hain ondo kornifikaturik daude ezen arantzak ematen baitituzte.

Hegazti barazkijale hauek zuhurak eta isilak dira, horregatik oso zaila da adarrartean ikustea. Harrapaturik dutenean ihesaldiari ekiten diote eta 50km/h-ko abiaduraino ailegatuz. Orduan beren lepoa horizontalki luzatzen dute eta beren hegoak banatzen dituzte -paratxoak ematen

dituzte- eta erabiltzen dituzte bidetik oztipoak apartatzeko.

Baina korrika egin ez ezik, aparteko jauzilaria ere da. Salto miresgarriak egiten dituzte edozein desnibel libratzeko. Kasuarioentzak ura ez da oztoporik, oso ondo igeri egiten dutelako.

Hegazti hau inguratua, oso arriskugarria izan daiteke, salto miresgarriak eta izugarritzko ostikadak ematen dituelako, bere bigarren eta erdiko hartzetako azkazalen laguntzaz. Hauek daga-itxurakoa dute eta errazki gizon baten sabela ireki dezakete. Ale helduen agresibitatea oso handia da, edozein ohizkanpoko gertaerak asaldurara eramaten dute eta “benetako adiurre suminkorreen” bukatzen da.

KASUARIOA

Ar inkubatzaileak

Hazkuntza-denboraldian arrak arrautzak inkubatzeko dituzte. Arrautzak 650gr-ko pisua du. Emeak hostozko habia zakar batean -lurraren arrasean- bere arrautzak ezartzen ditu. Handik 49-56 egunera kumeak aterako dira. Arrak ere kumeak zaintzen ditu 7 edo zortzi aste bete arte, une horretan kumeak independizatu dira. Lurzoruan habia egiten duten beste hegazti batzuk bezala, txitatzen ari direnean eta harrapatzen dutenean, lurzorua kontra zapaltzen dira oharkabea pasatzeko, baina kanpotarra gehiegi hurbiltzen bada, bortizki salto egiten eta ihez egiten du desbideratzeko maniobra eginez, zaurituarena eginez etsaiaren arreta deitzeko. Kasuarioaren txitoek lumaje mimetiko

dute, zelatan dauden etsaien artean oharkabeak pasatzeko. Ale helduek, ordea, ez dute natural-etsairik -gizona izan ezik-. Izan ere, aborigenek, maiz, ehizatzen dituzte, bere haragia ahogazagarriz hartuta da, bere gibela batez ere.

Ostruka edo ñandua ez bezala, zoologikoetan bere hazkuntza lortzea oso zaila da. Zergatien artean, dimorfismo sexualik eza daukagu. Hautespena lortzen bada, oztopoek jarraitzen dute. Izan ere, hegazti handi eta zaputzu hauek izaera suminkorra dute eta sarritan bikotea borroka odoltsuetan sartzen da eta azkenean bi lehiakideek bizitza gal dezakete. Horregatik zoologikoetako zuzendariak ez dute alerik galtzen, eta ez dira ausartzen. Abagune oso gutxitan hazkuntza arrakastatsua lortu

delako.

Europarrek ikusi zuten bizirik zegoen lehenengo kasuarioa Amsterdamera ailegatu zen, 1597. urtean eta Guillermo II. enperadoreari oparitu zioten. Handik aurrera, zoologiko guztiek edozein ale edukitzen saiatu dute. Dena den, gaur egun ere bere biologiaren ikuspegi batzuk ez dakite. Dirudenez, araldian izan ezik, arrak eta emeak bizitza bakartia daramate. Luma-merkatariak, Ekialdean oso hedaturik, ale-eskasia eragiten ari da. Merkatariak Australiako iparraldeko eta Ginea Berriko bertako herrixketara joaten dira, eta espezieetan ordaintzen dute (ganibetak, pizgailuak etabar) ehizatutako kasuario bakoitzagatik.

Ginea Berriko eksklusiboa

Kasuario arrunta (*Casuarus casuarus*) 90cm-ko altuera neurtzera ailega daiteke eta Ginea Berriko hegoaldean eta Cape York-eko penintsulan bakarrik bizi da (Australiako iparraldera). Buruan irtenune korneo bat oso konkortua du baita urdin koloreko lepoko aurreko eta erdiko aldean bi garatxo karunkulotsu gorri ere. Bere geografi-bariazioari esker zortzi subespezie deskribatu dira. Bizirik dauden Kasuariorik handiena Urre-

kolorekoa da (*Casuarus unappendiculatus*). Honek metro bateko altuera du. Atzeko aldetik bere kasko zefalikoa zapaldua dago eta bere lepo urdinaren erdiko eta aurreko aldean karunkula txiki bat du, non eraztun gorriak ere baitu. Ginea Berriko iparraldean bizi da, baita Yapen eta Biang uharteetan ere. Espezie honengatik lau geografi-arraza ezagunak dira. Kasuariorik txikiena Bennet-ena da (*Casuarus bennetti*), 80 cm-ko altuera du. Ez du karunkularik eta bere kaskoa zapaldua dago. Ginea Berriko, Britainia Berriko uharteetan (Bismarck-en artxipelagoan) bizi da. Lau azpi-espezie katalogatu dira.

HOATZINA

Amazoniako oihana da, Hoatzinaren azken aterpea, -hegoetan erpeekin jaiotzen den hegaztia-, Archaeopteryx primitiboaren moduan.

Amazoniako oihan tropikaletako erdi-erdian Hoatzina edo oilo-mottoduna bizi da. Gaur egungo hegazti bakarra da, zeinek bere ezaugarriei esker, Archaeopteryx bitxiaren antza baitu -izaki fosila., erdi-hegaztia erdi-narrastia, eta Jurasikoan Lurren bizi izaten zela-.

Kontuan hartu behar da, hegaztiak fosil gutxi uzten dituztela. Izan ere, beren hezur hutsezko eskeletoak apurkorrek dira. Orduan oso erreza da ulertzea, Zientifikoek eta Naturalistek bai interesa handia dutela., Dirudienez haietako batzuek pentsatzen dute, hegazti hau katea-maila dela eta hegaztien historia filogenetikaren arazo asko argitzeko gai dela. Izaki bizidun honen posizioa eta bere gaur egungo kidekoarena nahiko problematikoa da. Adituak banaturik daude, alde batetik espezie bakartzat hartzen dutenak daude, eta bestetik, Galiforme-taldean sartzen dutenak.

Hoatzina, Hego Amerikako iparrekialdetik hedaturik dago: Kolonbia, Guyana eta Amazonas- eta Orinoko-ko ibaietako arroetatik.

Bere itxura bitxia da: erroi handiaren antza du ,60-65cm artean dago (buztanarekin), eta 850gr-ko gehienezko pisua. Bere lumajea arre-kolorekoa da, beheko aldea zurbila da eta bizkarral-

dea beltzeska, argiz marraduna.

Liseri-aparatua

Hegazti oso bitxia da, alderdi askotan -bakarra-. Archaeopteryx-en antza du -ezagutzen den hegaztiaren fosil zaharrena-. Izan ere, beren hegoen egiturak -gazteak direnean- azkazal indartsuak eta beren eskuaren lehenengo eta bigarren hatzetako amaiera, muskulu berezituak ditu.

Hegalen erpeei, mokoari eta oinei esker, oso azkar Hoatzina gazteak habia uztz dezake.

Beti uraren ondoan habiak eraikitzen dituzte, horrela larrialdietan uretara bota ez ezik adakera trinkotik igo ere egingo dituzte.

Hegoak hazten diren heinean, erpeak desagertzen dira. Dena den, Hoatzinak sostenguaren puntutzat erabiltzen jarraituko ditu, zuhaitzetara igozko.

Bere ezaugarri arkaikoekin beste ezaugarri batzuk ditu gaur egungo hegaztiengandik desberdintzeko. Haietariko harrigarriena, bere liseri-traktuan dagoen moldaketa, da.

Landareak jaten dituzten hegazti ezagun guztiak arandoian jakiak birrintzen dituzten biartean (pareta muskulutsu indartsuari esker eta urdaileko harri-

tsuei edo gastrolitoei esker), Hoatzinarengan, berriz, prozesua papoan gertatzen da (hau tamaina handikoa da eta bere barruko aldean konkrezio handiak ditu).

Alderantziz, benetako urdaila oso murriztua agertzen da. Papo beteak bolumen handia hartzen du. Orekagabeko hegaztiak (zailtasunez atzeko hanketan mantentzen dela) hala-

ko egoeratan atsedena hartzeko, bere esternoia gainean etzan behar da. Horretarako, esternoian gila dago -kailu baten bidez estalita-.

Simaurra usaina ematen du

Hoatzinak izaki nahiko nagia eta zarata-tsua dira. Taldean ibiltzen dira: hamar aletatik 20 aletara, batzuetan berrogei

HOATZINA

ale egon daitezke.

Goizeko lehehengo orduetan ekintzarik handiena gertatzen da. Zuhaitzetako adarren artean taldeko kideak etengabe mugitzen dira, eta edozein alarma sortzen bada, ibaien edo oihaneko urezko-mihi txikien gainetik planeatzen ihaz egiten dute. Izan ere, leku hauek izugarritzko oztopoak dira zelatan dauden lehorreko harraparietzat.

Nahiz eta Hoatzinak bere hego zabalekin hegaz egin ahal izan, bere bularmuskuluak oso garaturik ez daudenez,

planeatu edo adarrez adar jausi egin nahi du. Eguerdian taldeak oso isil bihurtzen dira. Izan ere, bazkaldu ondoren, landaredian atsedenaldia hartzen dute eta oso zaila da haiek ikustea.

Hegazti bitxi honen ezaugarri nagusietariko bat bere usain kiratsua da: simaurra usaina ematen duela. New York-eko Zoologi Elkarteke Stuart Strahl ikertzaile iparramerikarrak Venezuelako eta Eskoziako iker-tzaile-talde baten laguntzarekin, kirats honen zergatia aurkitu zuen, 1990. urtean. Dirudenez, nahiz eta izaki hau anatomikoki hegaztia izan, bere ohitura gastronomikoak eta hausnarkariek dituztenak antzekoak dira.

Bere kideek ez bezala, eksklusiboki arazeen hosto freskoak jaten ditu, baina errealtatean ezohizkoa dena, bere berezko liseri-sistema garatu duela, da. Bere papo muskulutsua, urdaila baina oso handiagoa, eta bere barruan zinta kornea batzuk ditu. Hantxe irentsitako hostoak birrintzen eta hausnartzen ditu, jarraian hestegorriko bakterioek elikaduraboloaren hartzidura hasten dute -bi egunetan-. Hartzitutako hostoek, azkenean, mantenuagaiak sotzen dituzte, eta hesteak

absorbatzen ditu. Handik dator bere usain txarra.

Desagertzeko mehatxua

Hegazti hauek ugalketa-denboraldi osoan elkarrekin mantentzen dira. 10-20 habia-koloniatan inkubatzen eta hazten dituzte. Ibaietatik irteten diren adarren gainetik habiak egiten dituzte. Eme bakoitzak bi edo lau arrautza ezartzen ditu. Hauek horixkak dira, arrosa koloreko orbainekin. Gurasoak lau astean zehar inkubatzen dituzte. Kumeek, beren bizitzaren lehenengo asteetan, bi lumatxa desberdin dituzte eta hurrenez hurren aldatzen dituzte. Jaio direnetik egun gutxi barru, urduritasunez beteta dabilta eta habiatik at doaz adakeraren artean sartu-irten txikiak egitera. Beren

hegoetan dauden azkazalak erabiltzen dituzte, ibiltzeko. Beren hankak, ordea, ahulak dira -bai gazteengan bai helduengan-. Handik, oso gutxi erabiltzen dituztela, adarrei heltzeko. Nahiz eta kumeek oso ondo igeri egiten ez ezik, urpean igeri egin ere, helduek ura saihesten dute. Bi edo hiru astean zehar gurasoek kumei janaria ematen diete, horretarako kumeak beren gurasoen zintzuraren barruan bere mokoa sartzen du, papoan dagoen janaria hartzeko.

Zoritxarrez, azken hamarkadan Hoatzinen kopurua oso murriztu da. Izan ere, merkatuan beren arrautzak oso preziatuak dira eta honek agortzeko zorian egotera eraman ditu.

Haragia, berriz, ez da oso preziatua, usain gogorra duela eta.

OSTRUKA

Ostrukak hegaztirik handienak dira, bi metro eta erdi-ko altuera gainditzeko gai dira. Ratiteen ondorengoak dira –hegazi ez igerilari primitibo talde handia hanka luzeekin. Haiek guztiek hegala txikiak zeuzkaten eta hegalean muskuluak hartzen zituzten karina galdu zuten. Ratiteak Kretazeoan edo Tertiarioaren hasieran agertu ziren eta banatzen ziren kontinenteen gainetik eboluzionatu zuten. Lurraren gainean bizi zen hegazi handienak Ratiteen subordenekoa ziren, adibidez Madagaskarko elefante-txoriak –Ostrukaren antza zuten baina handiagoak (3'5m-ko altuera baino gehiago eta 500kg-ko pisua), edo Zeelanda Berriko moak -XIX.mendearen amaierara arte irla honetan bizi zirela-.

Ostruka 65km orduko ailegatzeko gai da baita abiadura hori kilometro batzuk mantentzeko ere, honi gaineratu behar diogu, Afrikako sabanako animalia korrikalari iraunkorrenetakoa dela. Afrikan bizi da eta landare mota asko, intsektuak, narrastiak eta karraskariak jaten ditu.

Ostrukak lasterketa menperatzen du, eta justu-justu hau da bizirik ateratzen utzi duena eta ugaztunen munduan lehiatzen utzi duena. Hilabete bateko txitoak 56km orduko ere ailegatzeko gai dira.

Babes-gaitasun handia

Ale helduek beren harrapakin naturalen aurrean babes-gaitasun handia erakusten dute. Sarritan ostruka eta antilopeak tal-

dekatzen dira alarma-sistema eraginkorra lortzeko, modu horretaz etsai naturalak garaiz detektatzen dituzte : lehoiak, gepardoak...

Gaur egun, ostrukak Afrikako Parke Nazionalan bakarrik bizi dira, baina esan daiteke duela mende bat, edozein estepetatik, sabanetatik edo basamortutatik ikus zitezkeela. Europarrek eta beren fusilek Afrika inbaditu zutenean ostrukak beren begiko harrapakin bihurtu ziren. Mendearen erdialdian beren ego-

era larriagotu zen: ostruken lumak puripurian zeuden apaintzeko. Ehizaldi profesionalak benetako triskantzak izan ziren, milioika lurreratutako ehizaki konta zitezkeen. Horrela, 40ko hamarkadan Siriako arraza osoa suntsitua izan zen eta zientifikoek ezin zuten bere bizimodua ikasi.

Populazioen atzerapenarekin, eta ete-

OSTRUKA

kin-iturria aseguratze-ko, lehenengo base-riak egin zituzten ostrukak hazteko, neurri honek segurki hondamenetik atera zituen. Gaur egun Afrikako herri askok halako baserriak dituzte, Argelian eta Hego Afrikan batez ere (hemen diru-sartze iturriak garrantzitsuak dira). Ostrukaren eboluzio-arrakasta eta bere biziraupena estepara moldatzeko gaitasunean datza, baita

bere liseri-aparatuari eta bere bizitza-luzeran ere (50 urte arte bizi daiteke). Nahiz eta txitoen artean heriotza-tasa oso altua izan, helduak direnak ia hunkiezinak dira eta urtero ugalketa-tasa handia mantentzen dezakete. Nahiz eta hegazti migratzailea izan ez, joan-etorri periodikoak egin behar ditu euriteen arabera. Izan ere, ura edan gabe ezin da egon eta normalean edontzietara joan behar du. Larre freskoa dagoenean edo likido-erreserbak dituzten arraboiak, edo ilusentian geratzen den ihintza, saba-netan ez ezik basamortuetako mugetan ere bizi daiteke.

ÑANDUAK

Hego Amerikako lautadetan eta goi-ordokietan ñanduak bizi dira. Hegazti ez hegalaria hauek Ratite korrikalari mota, nahiko ondo ordezkatzan dute: lepo argala, buru txikia, atzeko gorputzadar sendoak, hegoak gutxi garaturik, lumaje leuna, eta ezgai hegaz egiteko.

Ostrukek ez bezala, beren oinek hiru behatz ondo garatuak dituzte; gainera, beren tamaina txikiagoa da; izan ere, edozein ñanduk metro eta erdiko altuera du eta 25kg-ko pisua. Honi gaineratu behar diogu, bere hegoak ondo garaturik daudela baina buztana, berriz, zeharo desagertuta dagoela. Ñanduaren kolorea zeharo nabarra da eta lepoa lumaztatua dago. Beren lumen balio komertziala oso txikia da.

Bi espezie bizirik

Gaur egun, bi espezie ezagutzen dira: Ñandu arrunta (*Rhea americana*), Brasilgo iparrekialdetik Erdialdeko Argentinaraino bizi dela eta Darwinen ñandua edo Ñandu orbandua (*Pterocnemia pennata*), Patagoniatik Andeetako

ÑANDUAK

goi-lautadetaraino bizi dela.

Ñandu orbandua bestea baino txikiagoa da, bere lumajearen kolorea arrexka da, zuriz pikardatua eta bere arrautzak berdexkak dira.

Ñandu arruntaren arrautzak, ostera, errun berriak direnean, horixkak dira baina goiz, zuri bihurtzen dira. Gainera, espezie honen arrek lepoaren oinarria beltza dute.

Animalia hauek ñandu-taldeetan bizi dira, landarez elikatuz. Baina ostrukek egiten duten bezala, ibiltzen diren bitartean, topatzen dituzten intsektuak eta omodun txikiak jaten dituzte.

Maitasunaren deia

Araldia etortzean, ar helduek beren lurraldeetatik at gazteak botatzen dituz-

te, haren bat eraturaz. Harenean dauden emeen aurrean (3-8 inguru) harrokeriaten ibiltzen hasi ziren. Batera, hainbat eztarriko hots botatzen dituzte; izan ere, bere siringea ostrukarena baina garatu samarragoa dago.

Arrak habia egiteko lekua aukeratzen du eta arduraz prestatzen du. Emeak 30 arrautza arte ezartzen ditu habian, baina esan behar da, habia askotan 60 arrautza baino gehiago aurkituak izan direla. Arrautzen tarteko tamaina 10-13cm-koa da eta pisua 500gr baino gehiago izan ohi da.

Inkubazioak 35-40 egun dirau. Arra da egiten duena, baita habia etsaien kontra babesten du ere. Txitoak "nidifugo" direlakoak, eta oso bizikorrak, jaiotzetik egun batzuk barru habiak bertan behera uzten dute.

EMUA

Emua (Dromiceius novaehollandiae), Dromizelidoen familiako ordezkaririk bakarra da. Familia hori Australian, Tasmania, Errege eta Kanguru uharteetan zegoen, non, zoritxarrez, zurien etorrera gertatu ondoren, sarraskitua izan baitzen.

Ostrukaren ondoren, Ratiterik handiena da, emua. 1'50-1'80 cm-ko luzera izatera ailega daiteke eta 60kg-ko pisua.

Bere lumajea arrexka edo nabar-beltzaxka izan daiteke; lumek bikoitzak ematen dituzte, "hiporraquis" delakoaren izugarritzko garapenagatik, eta barbulek ez dute kakorratzik traba egiteko, horrela, bere lumajea oso leuna da. Arraun- eta lema-lumak kasik ez daude desberdindurik.

Bere buruaren alde batek bakarrik lumak dauzka. Halaber, masailetan eta lepoaren alboetan larruzko alde handiak biluzik eta urdina geratzen da.

Hegoen eskeletoa murriztua dago eta hatz bakarra du, hiru falangerekin eta muturreko azazkal batekin. Emuak, hegazti monogamoak dira. Beren dismorfismo sexuala txikia da. Arren ahotsa desberdina da, emeenarekin konparatu ondoren.

EMUA

50 kilometro orduko abiaduraz korrika egiteko gai

Nahiz eta hegaz egiteko ezgai izan, emuak, kasik, 50 km/h korrika egiteko gai da. Ura gustatzen zaio eta zailtasun gabe igeri egiten du.

Bere elikadura, fruituetan eta landareetan datza. Beldarrak eta intsektuak ere, jaten ditu.

Emuen habiak handiak dira. Lurzoruan egindak eta generalki hainbat zuhaixka arantzatsuz babesturik. Normalean 8-10 arrautza sendo eta berdaxka daude.

Arrak berak inkubazioa egiten du, eta horrek 58-61 egun dirau.

Txitoak gris-argiak dira, oso luzetarako beltz-koloreko marra argitsuekin. "Nidifugo" direlakoak dira, baita oso bizikorrek ere, eta kasik, jaio bezain laster, habia uzten dute.

Emu asko Australiako baso lehorretan bizi dira; izan ere, europarren kolonizaziora moldatu dira eta leku askotan prosperatu dute.

KIWIAK

Zeelanda Berriko eta Stewarten uharteko hegazti primitibo eta bitxiak dira, kiwiak.

Beren hegoak oso atrofiaturik daude. Hegoen aztarna bakarra dago, lumen artean.

Ez dute buztanik, Beren hankak, oso gogorrek eta sendoak dira.

Hiru behatzatan amaiturik. Burua, txikia eta konprimitua, moko oker luze eta malgu batean amaitzen da. Bere ton-torrean sudurzuloak irekitzen dira (hegaztien artean kasu bitxia da). Bestetik, esternoian gilarik ez dagoenez, hegazti hauek itxura nanotua dute, gaineratu behar diogu bere lumen egitura: luzeak eta estuak, hiporrakirik gabe, barbula leunak eta lotu gabe. Arraun-lumen errakia huts mantentzen da, baita luma-orratza ere. Beste hegaztietan, berriz, material arin baten bidez beteta dago.

Bizirik dauden hiru espezieak

Gaur egun hiru Kiwi espeziek bizirik jarraitzen dute; Kiwi nabarra edo ildaskatua (*Apteryx australis*), Iparralde, Hegoalde eta Stewarten uharteetan dagoela. Espezie bakarrak uharte bakoitzean animalia horiek ordezkatzeko ditu; Kiwi orban-du handia (*Apteryx haasti*) eta Kiwi orban-du txikia (*Apteryx owenii*).

Kiwi baten begiak txikiak dira. Ez dute orrazirik. Honek esan nahi du, ikusmena ez dagoela oso garatua. Entzumena -kanpo-

KIWIAK

ko irekidura handia duela-, berriz, oso finua da. Gainera, mokoaren ukimen-ahalmena eta ertzeetan dauden zurda luzeak oso garatua daudela, ematen du.

Usainmen zorrotza

Nahiz eta hegaztien artean, usainmen ona edukitzea, normala izan ez, hau, hegazti hauen artean ezaugarri bereiztat har daiteke. Hegazti

horien usain traktu luzeek, moko osoa zeharkatzen dute eta usaimen ona ematen diote kiwiri, esaterako, lurzorua barruan bere moko eta zudurzuloak sartzen dituenean, harrapakinen bila joateko, bere usainmen zorrotza besterik ez du

erabiltzen.

Kiwiak animalia gautarrak dira. Zeelanda Berriko basoetan bizi dira. Ornogabeak jaten dituzten intsektuak eta lur-zizareak, batez ere-, baita eroritako fruituak ere.

Arrak emeak baino handiagoak dira. Baina espezieen eta sexuaren arabera beren pisua 1'5 eta 4 kg bitartean ibiltzen da; haien artean, hegaztirik handiena 72cm-ko luzera izatera ailega daiteke.

Kiwiak lurzoruan hazi ohi dute, zuhaitzen sustraien artean. Nahiz eta kasu batzuetan emeek bi arrautza ezarri, ohikoa da arrautza bat bakarrik errutea. Aipatzekoa da halaber, kloaka konparatu ondoren arrautzaren tamaina oso handia dela -bere tamainaren laurdena- baita izugarritzko luzera ere.

Txitaldiak 70-77 bitarteko egun dira.

EKIDNA

Segurki animalia hauek dinosauruekin Lurra partekatu zuten. Beren biziraupenaren zergatia hiru gauzatan datzala, pentsatzen da: moldaketa egiteko gaitasun handian, ohizkanpoko bizi-luzeran (50 urte baino gehiago), eme bakoitzagatik kumeen ehuneko handian, bere oskola arantzatsuan, eta batez ere, erraziki lurperatzeko gaitasunean.

Bere jatorria milioi urte atzerago edo gehiago dago, baina izan liteke azken dinosauruekin Lurra partekatzeara. Dauden bost espezie oso antzekoak dira, baina bi generotan desberdintzen dira: mutur zuzenekoak (*Tachyglossus*) eta mutur konkortukoak (*Zoglossus*), Bubu ekidna, Barton-ena eta Brujin-ena eratuta. Azken hauek handiagoak dira, buztana luzeagoa dute eta mutur zuzena duten ekidnak baino azkarragoak dira.

Ekidnak animalia txikiak dira, 30-45 cm-ko luzera dute eta 2-5kg-ko pisua (ale helduek). Beltz koloreko tontorra duten arantza horiskaz estalirik daude, marroi koloreko ilez nahasturik. Hau kirikinoekin gertatzen den bezala, defentsarako balio zaie. Ugaztun berezi guzti hauek landare-tza erruz dauden lekuetan bizi dira, lurralde harritsuetan batez ere: bai zelaietan, bai sakonunetan bai altituderik handietan

(2500m).

Egunsentian, eguna lo egiten pasatu ondoren, intsektuen bila -beren dieta

EKIDNA

bakarra- joaten dira. Hartz inurrijaleek erabiltzen duten metodo berdina erabiltzen dute: duten mihi bermiformeari eta proukimenari inurriak, termitak eta barraskilo txikiak itsatsitak geratzen dira.

Ekidnek moko korneoa -tutu-formakoa-, larru leunez estalita dute. Ez dute benetako hortzik. Bere lekuan, mihiaren oinarria hezur-irtenuneak ditu, hauek ahosabaiako ildaska kailukaren kontra

igurtzen ditu, elikagaiak birrintzeko. Hartz inurrijaleek bezala, Ekidnak gorputzadar motzak ditu baina haiengan erpe zulatzaile sendoak daude termitagintzak apurtzeko edo beren aterpeak eraikitzeko.

Nahiz eta bere ikusmena oso ahula izan, ikusmenarik eza aparteko usainenaz osatzen du. Honekin edozein kanpotarren agerpen edo bere jakia nabari ditzake.

Bere entzumena ere oso sentikorra da. Izan ere, inurrien zarata entzuteko gaida eta ez dauka entzumen-pabilioirik edo edukitzekotan oso ñimiñoak dira -espezieen arabera-.

Altitude handietan, temperatura jaisten direnean, eta jateko animaliak urri izaten hasten direnean, negu-lozoroa pairatu ohi zuten. Hormona batzuei esker, beren metabolismo urria geratzen da.

Ekidnaren gorputz biribila eta potxoloa, ilez estalita dago, eta espezie desberdinen arabera, bizkarraldean eta alboetan arantzak gehiago edo gutxiago dute. Harrapariei aurre egi-

teko benetako oskolak dira, arantzak. Arantzek haiei kirikinoaren itxura ematen diete. Bere sabeladea biguna eta ahula da, animalia buelta eman besterik ez dugu egin behar, guztiz babesgabea uzteko. Horregatik larrialdietan edo lo egiten duten bitartean, Ekidnek beren erpe potetsuekin zulatzen dute erdi-lurperaturik geratzeko, beren bizkarraldearen alde altuena bakarrik ikus daiteke -Arantzak-, eta hain gogo handiz lurzoruari heltzen diote ezen ezinezkoa baita buelta ematea. Ekidnak keinadura sentitzen badu, segundu gutxitan lurperatzen da, eta tupustean begi bistan ez dago, bakarrik arantzak irteten dira lurzurutik. Momentu honetan izaki erasoezin bihurtzen da. Bere zulatzeko azkartasuna hain handia da ezen ematen baitu hondoratzen ari dela.

Zuloan sartu bezain laster, erpe potere-

tsuekin eta alboetako arantzekin zuloari eutsi ohi dio baina erreminta egokirik gabe ezinezkoa da lurperatzea.

Lurzorua oso gogorra bada eta ezin da lurperatzen, kirikinoek egiten duten bezala, biribilkatzen da. Ekidnek ia ez dute natura-etsairik -gizona izan ezik- noizean behin Australiako bertokoek ehizatzen dituzte jateko. Ekidnek ez dute ahotsik baina noizean behin ufa edo arnasots haserrakorrak botatzen dituzte.

Lurraldetik -pitzaduretan muturra sartuz elikadura bilatzeko- noraezean ibiltzen dira.

Ugaztun hauek eguero 3 edo 4 km ibil daitezke eta ibaia igerian gurutza dezakete.

Ugalketa

Ekidnen ezaugarri nagusia eta beren pri-

EKIDNA

mitibismoa erakusten duena, beren ugalketa bereziaren modua da. 1884.urtean W. Haackek aurkitu zuen. Beste ugaztunek ez bezala, Monotrematuen familiako animaliek - Ekidna eta ornitorrinkoa- liseri eta urogenital-aparatuen irteerako bideak ez dute banaturik, baizik eta guztion hodia dago -kloaka-hortik lausoki gernu-jariakina, emaitza sexuala eta gorozkiak ateratzen dira.

Emeengan ez dago benetako baginarik, ezta utero erdipurdi garatua ere. Horregatik bibiparotasuna edukitzea ez da posiblea (amaren barruan kumeak gara daitezkeela). Emeak ernaldua

izan ondoren, narrastien eta hegaztien sistema erabiltzen du: enbrioi unizelularra estalki babesle gogor baten bidez inguratzen du edo beste modu batez esanda, arrautza bat fabrikatzen du. Ekidnen kloakatik ateratzen den arrautza hau eta giza-azkazalaren tamaina duena, inkubagailu-ganbara batera kokatzera joaten da .

Poltsa hau emeen sabeladean bakarrik hazkuntza-denboraldian agertzen da - barrunbe abdominalaren hondoratzeagatik- eta bere eraketak misterioa izaten jarraitzen du.

Halako poltsak seguraski ez du ezer ikusirik martsupialioen poltsarekin,

baino pareta muskulutsuak ditu eta bere barruan dauden poroetatik esne-jariakina dario.

Anestesiaturako amekin egindako frogek gauza bat baieztatzen dute: pareta abdominalaren muskuluen erlaxazioak inkubagailu-poltsaren desagerpena ekartzen du, eta horregatik sabelaldearen tolestura besterik ez litzateke izango. Dena den, bere eraketak ezezaguna izaten jarraitzen du. Honi gaineratu behar diogu beste misterio bat, nola joan daitezkeen arrautzak kloakatik poltsara arte. Izan ere, animaliaaren gorputzadarrek ez dute laguntzen eta gainera gorputza ezin da makurtzen kloaka poltzari egokitzeko. Honekin jarraituz, deiekzioen agerpenak indibiduo batzuen inkubagailu ganbaran

esan dezake, arrautzak harenganantz irrista daitezkeela.

Inkubazioak hamar egunen bat irauten du, eta hau gertatzen den bitartean emeak bizitza arrunta egiten du. Poltsaren barruan eklosioa gertatzen da. Arrautza-oskolak larruaren antzeko egitura du. Kumeak eskola apurtzen du, hortz baten laguntzaz (hortz honek bere funtzioa bete ondoren erortzen da). Jaio bezain laster, kumeak bere amaren ileei heltzen die esnea edozkitzeko. Kumeak 15 cm-ko luzera neurtzen eta gramo bat pisatzen du. Hurrengo bi hilabeteetan 400 gr. hartzen ditu. Izan ere, bere amaren esneak potere nutritibo handia du. 50 eguneko kumeengan arantzak hazten hasi ohi dira eta orduan bere amak poltsatik at atera-

EKIDNA

tzen du -jadanik ezin du kumearen arantza gehiago jasaten-, horretarako zulatutako zulo batean edo edozein ezkutalekutan uzten du. Gero bost edo sei hilabetez titia ematen jarraituko du.

Urte osoa pasa ondoren, kumea guztiz hedatua dago eta bere amarengandik banatzen da eta bizitza bakartia hasten du.

Zientifikoek oraindik ez dakite zehaztasunez ugatz-guruinen jatorria, baina pentsatzen dute espezializazio bat besterik ez dela izaten. Adibidez, hegazti askok beren organismoaren alde batzuk espezializatu dituzte inkubazio onena lortzeko (arrautzekin kontaktuan dagoen aldea lumarik gabe uzten dute. Izan ere, alde honetan odol-isuria handiagoa da. Honekin jarraituz esan daiteke, ugaztun primitiboek alde bereziak zeuzkatela inkubazioa egiteko -Ekidnaren kasuan inkubagailu-ganbara-, eta odol-izuria-

ren handiagotzeak gorputzaren alde horretan dauden guruinei ekintza handia eman liezaiekeela. Beste modubatez esanda: Inkubazioa, esnez ezandarazi duenaren ekoizpena izan zitekeen. Pentsatzen da, ugatz-gurui-

nak aldatutako izerdi-guruinetatik gartuko zirela, baina gaur egungo joerak esaten du beren jatorria sego-guruinetan dagoela. Dena den, argumento bateratzaileen ustez, prozesuan elkarrekiko ardura ikus daiteke.

ORNITORRINKOA

Bere ezaugarrien primitibismoak, errunaldiak, bere tenperaturaren erregulazio akastunak, edo titirik ezak fosil bizidunaren izena ematen diote, Ornitorrinkoari.

Orain dela milioi urte, Ugaztun karenadunek Planetako aldetik ornitorrinkoaren leinua ekortu zuten eta bera berau benetako fosil bizidunen ordezkari izan geratu.

1798. urtean Australiatik Londresera ornitorrinko baten larrua ailegatu zenean, animalia-faltsifikazio onenetariko bat zela pentsatu zen: liluragarria ez ezik inozoa ere. Izaki honek ahatearen moko handia, igarabaren gorpua, eta kastorearen buztana zituen. Bere eramailearen ustez, Australiatik ekialdeko ibai batean harrapatuta izan zen.

Ikerketa egin zuten Naturalistek pentsatu zuten taxidermista trebe baten manipulazio ona zela eta nabarmen jarri nahi zuten -gaur egun Londresko Natur-Historia Museoa dagoen alean mokoaren oinarrean artzarien arrastoa ikus daiteke. Baina inork ez zuela animalia baten larru bitxia manipulatu, konprobatu egin ondoren, Naturalistak ohartu ziren Zoologiaren

arloan aurkikuntza handienetariko bat zela, eta bere azterketak benetako iraultza zientifikoa ekarri zuen. Ornitorrinkoa eta Ekidna Lurrako ugaztun primitiboak zirela, konturatu ziren.

Animalia honen kanpoko itxura oso harrigarria zenez "paradoxus" izena eman zioten edo "paradoxa". Baina bere anatomia ikasketarekin gauza bera gertatu zen, bai harrigarri zela!-. 1802. urtean Sr. Everland Home Anatomistak animalia baten anatomia ikasi zuen eta harridura eta anabasa handitu besterik ez zituen egin. Ugal-aparatua, gernu-aparatua eta liseri-aparatua ikasi ondoren konturatu zen -ugaztunek ez bezala- baizik eta narrastien eta hegaztien kasuan bezala-, aparatua bakoitzak ez duela bere bokalea,

baizik eta guztien hodira joaten direla -kloakara-. Modu berdinean, bere eskeletoaren zati batzuek -aurreko gorputzadarraren lotura enborrera- muskerren parekotasuna dute. Bere gorputz-tenperaturak -25°C-30°C-tik ibiltzen zela- termoregulazio-sistema akastuna erakusten zuen. Honek, tenperatura alderik gabeko animalia (hegaztiak eta ugaztunak) eta tenperatura iraunkorra duten animalien artean egotera (narrastiak), ornitorrinkoa eraman zuen.

Ugaztunak edukitzeak ugaztunak zirela pentsatzera eraman zuen, baina paradoxa oso azkar etorriko zen: Zoologoek, eme baten kloakatik arrautza zurizka atera zela ikusi zutenean.

Ikasketak eta urte batzuk pasa ondoren

ORNITORRINKOA

deliberamendu batera ailegatu zen: Ahatearen mokoa, igarabaren gorpuzta, kastorearen buztana, eta ugatz-guruinak dituen animalia harrigarria eta gainera-narrastien egiten duten bezala- arrautzak ezartzen dituela, ugartzuna zela, baino guztiz ezezaguna garai hartan, horregatik berarekin ordena berria egin zuten: Monotrematuena, hitz honek "zulo batekin bakarrik" esan nahi du – edo kloaka aipatzen du zeharka."Ornithorhynchus anatinus" izena eman zioten.

Arrastakinez eratutako fosila

Beste animalia batzuren arrastakinez eratutako fosila dela ematen du. Izan ere, kloakaren agerpenak, errunaldiak, bere gorputz-tenperaturaren erregulazio akastunak eta titirik ezak non ugatz-guruinen hodiak bat egiten baitute, esaten digute benetako fosil biziduna dela eta gaur egungo leinuaren ordezkaria dela -Prototerioen leinua-. Kretazeoaren amaieran Prototerioak Planetatik desagertu ziren. Izan ere, beste ugartzun aurreratuagoek beren lekua bete zuten: Martsupialio Karenadunak. Ekintza hau frogatuta geratzen da, Australiako kontinentean bakarrik animalia honek bizirik jarraitzen duelako. Izan ere, hango isolamenduak lehiakideen etorrera saihestu zuen.

Dauden ugartzun primitiboenen azpiklaseko Prototerioak dira, zeinek orain dela 220 milioi urte -Triasikoaren amaieran- Sinapsido narrasti-multz

batetik eboluzionatu baitzuten -Zinodontoak-.

Bizirik jarraitzen duten Proterido bakarrik, Monotrematuen ordenekoa dira, non ornitorrinkoa, ekidna eta hartz-inurrijale arantzatsua baitaude.

Nahiz eta 60cm-ko luzera duen animalia honek ezaugarri arkaikoak eduki, paradoxikoki, beste ezaugarri batzuk ere oso berezituak ditu. Batzuk uretara-ko moldaketaren prozesu baten fruitua dira: mokoa, buztan zapala, edo palmondo-itxurako gorputzadarrak. Nahiz eta bere mokoa ahatearenarekin konparatua izan, errealitatean txakurraren antza du gehiago. Izan ere, egitura haragitsua da -larruz estalita-, gainera beti ezko daude eta nerbio-bukaeraz beteta, honek organo oso sentikor bihurtzen du. Beste aldetik, bai hanketan bai eskuetan mintz handia dago, honek uretan lokomozioa erraztatzen du eta lurzoru lohitsuetaik abiadura.

Aurreko hanketako mintza oso handia da, honekin uretan bultzatzen da eta hatzen puntatik harantzago hedatzen da, horrela leku gehiago du bultzatzeko. Baina uretatik at joaten denean esku-azpien azpitik tolestatzen da eta kanpoan azkazalak ikus daitezke. Hauek lurzoru gogor baten gainetik ibiltzeko edo lurrean zulatzeko erabiltzen ditu.

Arren atzeko hanketan badaude esproi-pare bat, haietariko bakoitza pozoitsu-guruin batekin konektaturik dago. Bere pozoia ahula da eta giza-kiongan nahiz eta mina handia egin, inoiz ez du heriotza sortzen.

Ornitorrinkoa inguratuta dagoenean hankak atzeranzko golpe baten bidez esproiak iltzatu ohi ditu.

Nahiz eta animalia hau ur-bizitzarako ondo moladatuta egon, ia egun osoa lehorrean egoten da eta bakarrik bi ordu gutxi gora behera uretan egon ohi da. Goiztirian edo egunsentian bakarrik bere gordelekua uzten du eta uretara elikaduraren bila joaten da.

Aurreko gorputzadarrekin bultzatzen da eta aurrekoak eta buztana egonkortzailetzat hartzen ditu, igeri egiteko. Igerilaria oso trebea da. Azalean ez badago jaki desiragarririk berriro murgiltzen da eta

orduan bere begi txikiak eta entzumen-pabiliorik gabeko belarriak estalirik geratzen dira, larruzko tolestura baten bidez. Itsua eta gorra, ornitorrinkoak urpean igeri egiten du, bere mokoarekin hondoko harriak eta harea hazkatzen ditu, horrela krustazeo txikiak, zizareak, intsektuen larbak edo apaburuak aurkitzen ditu gero harrapatzen eta bere masailen poltsetan gordetzen ditu.

Nahiz eta murgilduta bost minutu egon ahal izan, normalean bi minutu bakarrik egon ohi da. Denbora hori pasatu ondoren azalerantz, arnasa hartzera eta harrapatutako ehizaki jatera joaten da.

ORNITORRINKOA

Ale gazteek kaltzifikatutako hortz dituzte, baina helduek hortzeria korneoak besterik ez dituzte, honekin oso zaila da murtxikatzea, horregatik hondotik harea hartu ohi du birrinketari laguntzeko. Gosea ase ondoren, bere tunelera etxeratzen da (batzuetan 10m-ko luzera izan daiteke) uraren azalaren gainean (2m-ra) gordelekuak ,zoko- mokoz beteta, zulatzen ditu.

Nahiz eta gaur egun legeak animalia honi babestu, eta ia natural-etsairik eduki ez –untziak izan ezik, zeinek ornitorrinkoen lekuak zulatzen dituzten, animalien bildumatzailiek ornitorrinkoa garaikurratzat hartzen dute eta disekatua nahi dute. Hau dela kausa isileko ehizak bere populazioa dexematzten du eta egunetik egunera gero eta urriagoa da.

Bikotekiderik gabe inkubatzeko

Tunel bakoitzean ornitorrinko familia bat bizi da, urte osoan zehar elkarrekin bizi dira, inkubazioan eta kumeen hazkuntzan izan ezik. Araldia udaberrian eta udan gertatzen da eta bere hastapena latitudearen arabera izaten da. Honela, Australiako iparraldean araldiak uztailean gertatzen dira, hegoaldean, berriz, urrira arte luzaten dira.

Akoplamendua gertatu baino lehen, eztei-geldialdia gertatzen da: Bikoteak azalean igeri egiten du, biribilak eginez, une honetan arraren mokoak emearen buztanari heltzen dio. Estalketa gertatu ondoren, emeak gordelekua uzten du (hemen urte osoa arrarekin bizi izaten dago) eta tunel berri bat, luzeagoa, zulatzen du (18cm-ko sakonera).

Tontorrean, ganbara obala egiten du eta hoztoz tapizatu ohi ditu, han bi arrautza handi (biteloan aberatsak) ezartzen ditu. Emeak, habiaren ganbarara eramaten

duen galeria lohizko tapoiekin estaltzen ditu. Horretarako buztanaren bidez tapoia trinkotzen ditu, harrapariak saihesteko (dena den, portaera hau ira-

ORNITORRINKOA

gan denboraren atabismoa da, gaur egun ez duelako etsairik). Batera tupusteko ibaiaren ur-goraldia aurrez ikusteko, eta habiaren barruan tenperatura egonkorra mantentzeko. Emeak bere arrautzak sabelaren kontra besarkatzen ditu eta buztana barrurantz kokatzen du arrautzei heltzeko. Inkubazioak 10-14 egun dirau, eta emeak ez da mugitzen ez jateko ezta lo egiteko ere.

Denbora hau pasatu ondoren, kume txikiak, itsuak, gorrak eta larru gorritan jaiotzen dira. Buruan duten karankulari esker eta mokoan duten gogodurari esker arrautza-oskola apurtzea lortzen dute. Jaio bezain laster, emeak ugaztunaren izaera

adierazten du eta kumeei titia ematen hasten die. Baina bere titiak garaturik ez denez, egiten duen esnea titiburuan ez da biltzen, baizik eta hodi bakoitza bere kabuz irekitzen da, poroetatik ateratzen dela ematen du, eta amaren sabeletik esnea dariola. Handik kumeek esnea zurgatzen dute. Lau hilabete igaro ondoren, kumeek beren kabuz elikatzeko gai izango dira eta orduan amarekin uretara joango dira lehenengo aldiz.

Bi urte pasatu ondoren kumeek heldutasun sexuala lortuko dute eta beren biziluzera hamar urte baino gehiago izango da.

ARMADILOA

Armadiloak animaliak oso primitiboak dira. Beren lehengusu hurbiletan jatorria bilatu behar da -Glipodonte erraldoiak- Amerikako Pleistozenoaren fosilak.

Tertziario Aroaren hasieran -duela 60 milioi urte- lehenengo aleak agertu ziren Hego Amerikan. Kontinente honek isolamendua jasan zuen denboraldian, eboluzionatu ez ezik, hedatu ere egin zituzten, espezie asko lortu zituzten 30 generotan sarturik. Duela bi edo hiru milioi urte, Erdialdeko Amerikako istmotik zehar Ipar Amerika kolonizatu zuten. Gaur egun 9 genero bizi dira, 17 espezetan sarturik.

Espainiako esploratzaileek lehenengo

aldiz animalia hauek ikusi zituztenean, beren tamaina 15-100cm artean ibiltzen zen (buztanarekin) eta pisua 100gr- 5kg artean. Animaliaaren gorputza plaka gogortuz estalita zegoen, korazaren moduko bat eratuz. Horregatik armadiloak deitu zieten. Izan ere, esploratzaileen armadurak eta animalien korazak antzekoak ziren. Lehenengo agerpenetik orain arte beren bizimodua ia ez da aldatu. Beren espeziearen arabera bizitza bakar-tia, bikotean eta talde txikietan daramate.

ARMADILOA

Egusentia gertatu ondoren, gogotsuak edo eraginkorrak ikus daitezke, egunean zehar lurlean egiten dituzten zuloetan deskantsatu ohi dira.

Mehatxaturik sentitzen direnean -korrikaz- beren gordelekurantz joaten dira. Espezie hauetariko batzuk ("pichiciegos edo tapafrascos" direlakoak) zeinek alde idorretan bizi baitziren, beren korazetan konfigurazio berezia, jaurti-gai-itxurakoa, dute .Honek gordelekue-tan ahokatzen uzten dute, tapoiak izan-go balira bezala.

Lurra oso gogorra ez bada, beren aurreko azkazalei esker, oso azkar zulatzen dute baina ihesaldia ezinezkoa denean, beren korazetan babesa bilatzen dute, biribilduz.

Armadiiloen etsairik nagusia gizakiok gara. Batzuek jaten dituzte, normalean

haragiak zapore ona du -armadilo erraldoiaren haragia izan ezik eta Kasabusena-, gizonek beren korazekin otzarak egiten dituzte.

Generalki armadiloak alde idorretan edo erdi-lehorretan bizi dira, gutxitan oihan trinkoetara joaten dira. Armadilo erraldoia bakarrik oihanetan bizi da eta batzuetan sabanetara eta alde bakanetara joaten da. Bere elikadura intsektuetan, armiarmetan, ornodun txikietan, fruituetan, hosto bigunetan eta sarraskian datza.

Armadiiloak oso azkar dabilta -aurreko atzaparrak eta atzeko hanken oinzola osoa finkatuz. Nahiz eta gora egiteko gai ez izan, zulakari onak eta igerilari baldarrak dira.

Bizi diren habitat beroagatik, izozte luzeak ez dituzte jasaten, ezta beren

gordelekuen barruan ere. Honek murrizten ditu AEBko iparralderantz joateko. Animalia hauen ezaugarri berezia beren

gorputz-temperatura aldakorrean datza. Adibidez, Kanpoko temperatura 25°C-koa denean (goizeko lehenengo ordue-

ARMADILOA

tan), 9 marra dituen armadiloaren tenperatura 34- 35 gradu artean dabilela, konprobatu da, eta gauerdian 35-36 gradu artean dabilela. Dena den, kanpokoa 40°C-koa bada armadiloarena 38°C-ra arte igotzen da. Halaber, kanpokoan tenperatura-beherapen pintinkakoa gertatzen denean 30°C-tik -10°C-ra beren tenperatura 3-5°C gehitzen da. Arren tenperatura 31-35 gradu artean dabil eta emeena 30-34 gradu artean kokatzen da.

Korazatutako Amak

Emeen espezien arabera, kume batez edo bi kumez erditzen dira -9 marra dituen armadiloa izan ezik, zeinek lau kumez erditzen ditu-. Izan ere, obulua matrizean finkatzen denean, embrioia lauretan zatitzen da. Bi hilabete eta erdi pasatu ondoren (ernaldia) kumeak -oso garatuak- jaiotzen dira (4 marra dituzten armadiloen kasuan lau hilabete, eta 9 marra dituzten armadiloen kasuan 9 hilabete igaro behar dute). Ia ibiltzeko gai dira baina beren begiak oraindik itxita daude. Jaioberriak bete-

beterik plaka bigunez estalirik daude. Hazten diren heinean, bizkarraldean, buztanean eta gorputzadarren kanpoko aldean, plaka bigunen azpitik, osifikazio zaila korneoak eratzen zaizkien, hauek ezkutuei eta gerrikoei heletzen diete. Gero azpikaldean dauden plaka txikiak murrizten edo desagertzen dira eta beren lekuan "pilosidad" delakoa geratzen da. Honela, muskulu kutaneo gogorre esker, animalia bere sabelaren inguruan toles daiteke, kirikinoak egiten duen moduan. Kumeak oso azkar garatzen dira. Jaiotzen direnetik 5-6 egunera jadanik dabilta, hiru astean ondo dakusate eta hiru hilabetera, gurasoekin egotea bertan behera uzten dute. Espezieen arabera bere bizitza 12-15 urte artean dabil.

Ezaugarriak

Armadiloek buruaren gainean, sorbalda- ren gainean eta zerraren gainean arma-

dura duten ugaztun bakarrak dira. Ezkutu guzti hauek armadura eratzen dute, gainera azken bi ezkutu lotzen dituzten 2-13 edo 23-25 marra mugikor edo gerrikoen artean, (Klamidoforoengan edo "pichiciego" direlakoengan).

Bere larruan izerdi- eta sebazeo-guruiak daude. Azken hauek oso ugariak dira entzunbidean.

Emeak bi titi dituzte, Dasipodinoen familiakoak izan ezik -lau dituztela-. Beren begiak txikiak dira eta ezin dituzte koloreak desberdintzen, baina beren entzumen eta usainmena oso zorrotzak dira.

PANGOLINAK

Pangolinak Philodota ordeneko eta Manidae familiako ugaztun primitiboak dira.

Gorputza, ezkata kaikalu handiz estalita dutela, ezaugarritzat har daiteke. Honek irudi blindatua ematen die.

Afrikan eta Asian bizi diren 7 pangolin-espezie deskribatu dira. Pangolin erraldoia (Manis gigantea), Lehorreko pangolina (Manis temminckii), buztana zuria duen Pangolin zuhaiztarra (Manis tricuspis), buztan luzea duen Pangolin zuhaiztarra (Manis crassicaudata), Pangolin txinatarra (Manis pentadactyla) eta Pangolin malaysiarra (Manis javanica).

Bere tamaina 30- 85 cm artean dabil -buztana aintzakotzat hartu gabe-.

Pangolinak inurriak eta termitak jatean espezializatu dira. Hego Amerikako hartz inurrijaleek egiten duten bezala, hauek inurrien eta termiten habietan mingain luze eta estuak sartzen dituzte. Pangolin erraldoiak -espezierik handienak-, bere mihi likatsua - 40 cm inguru- luza dezake. Mihi horrek guztira 70cm-ko luzera du eta zorro batean sartuta geratzen da -loturaren

puntu bateraino luzatzen da, pelbisean-. Izugarritzko listu-guruin batek mihiaren gainean listu likatsua dario - 360-400 cm3-ko bolumena-. Guruin hori paparreko zulo batean dago. Burezur arruntak ez du hortzik ezta muskulu murtxikatzaileak ere, horregatik ehizatutako inurriak sabel espezializatuan gordetzen ditu. Pangolinen buruak kono-itxurakoa dute, belarririk gabe edo egotekotan, oso txikiak dira. Gorputza luzea da, buztan luze batean amaiturik. Begiak inurrien ziztatetatik babesten dituzte, betazal sendoek .Elikatzen duten bitartean, muskulu berezi batzuek sudurzuloak ixten dituzte. Gorputzadarrak motzak eta gogorrek dira, bost hatzamarretan (erpe-formakoa) amaitzen dira. Aurreko gor-

putzadarren erdiko hirurek 55-75cm artean neurtzen dute eta konkortuak dira. Afrikan bizi diren lau pangolin-espezieetatik bi zuhaitzetan daude, hain zuzen ere. Senegaletik Gran Rift-eko haranaraino doa -oihana okupatuz-.

Buztana zuria duen pangolin zuhaixkarrak oihaneko beheko estratuak betetzen dituen bitartean (20-30 hektarea), buztan luzea duen pangolina, berriz, zuhaitz-erako errezelan dago. Lehorreko pangolin afrikarrak zuhaitzetan bizi direnak baino handiagoak dira, eta habitat askotan daude -oihanetik sabanaraino-. Beste animalia zulakari batzuen gordeleketan lo egiten dute. Harraparietatik babesteko, bola batean biribiltzen dira gogorki, eta bere ezkatetik ezkutu menderaezina eratzten dute (menderaezina, felido handientzat eta hienentzat izan ezik).

Beren erpe handien bidez, inurritegiak eta termitegiak lurreratzen dituzte. Pangolin erraldoiak edozein gautan 200.000 inurri jateko gai da (700 gr inguru).

Lehorreko pangolinek, aurreko hanken kanpoko azalaren gainean ibili behar dute emeki, -azazkal uzkururik- egundoko hanka zulakariagatik..

Pangolin asiarrak ez dira afrikarrak bezain ezagunak, haien arteko desberdintasunen artean daukagu: gorputzaren ezkaten sustraietan ilea dutela. Gau-ohiturak dituzte eta jeneralean, lehorreko bizimodua dute. Honi gaineratu behar diogu, errastasunez gora joateko gai dela. Lautadetan, baso idorretan, non landaredi arantzatsua dena estaltzen baitu, oihanetan eta landa-

retzarik gabeko alde lehorretan bizi da, baina animalia hauek inondik ez dira ugari.

Portaera soziala

Nahiz eta pangolinak animaliak bakarrik izan, usainmenak bere bizitza soziala determinatzen du. Indibiduoak, -bere agerpena ezagutarazteko-, bere lurraldeko bidexketan gorotzak botatzen ditu eta arbolak, gernu eta uzki-guruineko jariakin garratz baten bidez markatzen dituzte. Usain hauek pangolinaren lurraldea ez ezik, bere egoera sexuala ere esaten dituzte, eta posible da banakako ezagutzea lortzea. Pangolinaren ahotskerak, arnasestuak eta purrustadak besterik ez dira -baina bere funtzio soziala ez da jakiten-.

Pangolinek, normalean, 200-500 gramoko kume batekin kargatu ohi dute, baina jakin badaki, Asiako espezieetan bi edo hiru kume dituztela.

Ezpezie zuhaitzarretan, kumeek jaiotze bezain laster, amaren buztanari heltzen diote, eta modu honetan, hiru hilabete bete arte ibiliko dira.

Arriskuan egotekotan, amek kumeak hartzen dute eta beren inguruan biribiltzen dira. Lehorreko espezieen kumeak lurpean jaiotzen dira, beren ezkatak txikiak eta leunak dira. Bi eta lau aste artean, amak lehenengo aldiz kalera erango ditu, buztanean.

Espezie guztietan jaiotasunak azarotik martxora arte sortzen dira, eta heldutasun sexuala bi urte pasa ondoren lortzen da.

AURKIBIDEA

BIZIRIK DIRAUTEN ANIMALIAK	1
SARRERA	2
ORNOGABEAK	4-14
NAUTILUS-A	4-6
LIMULU KARRAMARROAK	7-9
Babes-sistema eraginkorrak	8
ESKORPIOIAK	10-14
Gautarrak eta zuhurak	13
ARRAINAK	15-41
IDUNEKO MARRAZOA	15
ITSAS KATUA	16-19
Dauden espezieak	16
30 milioi urte atzerantz	18
LANPROIAK	20-23
MIXINA	24-25
Arrain hermafroditak	25
GIZAKIAK	26-27
AMIA BURSOILA	28-29
Birikatzak: igeri-maskuria	29
KAIMAN ARRAINAK	30-31
BIKIREAK	32-39
Lohian lozorrotua	34
Kalamita (<i>Erpetoichthys calabaricus</i>)	35
Bikirak dituzten arrainak	36
Ugalketa	37
Orientatzeko sena harrigarria	38
Lohiaren azpian egindako hibernazioa	39
ZELAKANTO	40-41
Uretatik ibiliz	41
ANFIBIOAK	42-55
IGEL PRIMITIBOAK	42-45

Zelanda Berriko igelak	42
Hochststerren igel mutua	43
Agortzeko zorian	43
Amerikako buztana duen igela	45
ARRABIO ERRALDOIAK	46
AMERIKAKO ARRUBIO ERRALDOIA (<i>Criptobranchus alleganiensis</i>)	48
JAPONIAKO ARRUBIO ERRALDOIA (<i>Andrias japonicus</i>)	50
TXINAKO ARRUBIO ERRALDOIA (<i>Andras davidianus</i>)	51
TXINAKO ARRUBIOA (<i>Hynobius chinensis</i>)	52
FISCHER-EN ARRUBIOA (<i>Onychodactylus fischeri</i>)	53
ARRUBIO SIBERIARRA (<i>Hynobius keyserlingii</i>)	54
NARRASTIAK	56-88
TUATARA (<i>Sphenodon punctatus</i>)	56-65
Arrak handiagoa	58
Ehun urte bizi izateko gai	58
ITSAS KROKODILOA (<i>Crocodylus porosus</i>)	60-65
Nola ezagutu?	61
Umatzea	63

KOMODO DRAGOIA (<i>Varanus komodoensis</i>)66-71
3 metroko luzera arte eta 300 kg-ko pisua67
Elikadura eta ugalketa69
Komodo uhartea70
MEXIKOKO MUSKER ARARDUNA72-74
Moldatzeko gaitasuna73
Kume tripontziak74
KLAMIDOSAURIOA EDO AUSTRALIAKO DRAGOIA75-77
MATAMATA DORTOKA (<i>Chelus fimbriata</i>)78-81
GALAPAGO UHARTEETAKO DORTOKA (<i>Chelonidis nigra</i>)83-88
HEGAZTIAK89-106
KASUARIOA89-92
85 kg-ko pisua90
Ar inkubatzaileak92
HOATZINA94-97
Liseri-aparatua94
Simaurra usaina ematen du95
Desagertzeko mehatxua97
OSTRUKA98-100
Babes-gaitasun handia98
ÑANDUAK101-102
Bi espezie bizirik100
Maitasunaren deia102
EMUA103-104
KIWIAK105-106
Bizirik dauden hiru espezieak105
Usainmen zorrotza106
UGAZTUNAK107-129
EKIDNA107-113
Ugalketa109
ORNITORRINKOA114-120
Arrastakinez eratutako fosila116
Bikotekiderik gabe inkubatzeko118
ARMADILOA121-125
Korazatutako amak124
Ezaugarriak125
PANGOLINAK126-129
Portaera soziala129
AURKIBIDEA130

Fernando Pedro Pérez, 60ko hamarkadaren hasieran Bilboko auzo batean jaioa -Zorrotzan-, txikitatik naturaren deiadarra sentitzen hasi zen..
Oso goiz bere zaletasun, grina bihurtuta, eta gero, bere bizitza ulertzeko modu bakarra, Zierbenako portu txikian hasi zen -Bilboko Abran-.

Orduko Zorrotzako apaiza urpekari aurrendari gasteiztarraren eskutik -Fidel Korta- egin zuen, Fernandok.

Goizeko bederatzietan lehenengo meza ospatu ondoren, udako egun guztiak, eguzkiak bere izpiak ikusten uzten zituenean, Fidelek bere ardurapekoarekin- Fernando-, eta bere Seat 600 hartuz, itsasorantz abiatzen zen. Hantxe, Fernandok itsasoaren sekretuak aurkitzeari ekin zion: baxurako arrantzaleek zekartzaten arrainak ezagutuz eta portuko aldapa berberetan saretik arrainak nola kentzen zituzten ikusiz, krabarrokaren arantzen arriskuak jakiteari hasi zion, arraien mimetismoa, arrain launak, labridoen kolore ederrak, esaterako, dontzeila eta karraspio atlantikoa, itsas aingiraren jatuntasuna...

Geroago, urpean igeri egiten zuen -birikaz- urpeko mundu liluragarria ezagutuz.

Hazten zen neurrian, itsasoaren grina gehitu zen, eta berarentzat, itsasoari eta munduko animaliei buruzko argitalpen guztiak oparirik onenak ziren.

Goiz, Fernando eta bere lagunak alde hezeetako igelak eta tritonak begiratzera zihoazen baita sugandilak eta muskerrak harrapatzera ere. Bestetik, Kadagua ibaiak egiten zuen urmael batean -Zorrotzako bokaletik gertu- arranoei begiratzen zieten.

Pixkanaka-pixkanaka, izaki bizidunak gero eta interesgarriagoak iruditzen zitzaizkion EHUren Informazio-Zientziaren ikasketak bukatu ondoren, Kasataritzaren bi adarretan eta Publizitatean litzentziatu zen, baita Zuzenbide-ikasketan ere -UNEDen bidez- 1.990. urtean, Fernandok, biologo-talde batekin, -Galtzorian dauden Espezieen Defentsarako Elkartea-, sortu zuen -ADEVE-.

Elkarte honen bidez, Fauna eta Flora-ikasketa asko egin ditu, gainera Zoologia eta Naturaren buruzko ehun liburu argitaratu ditu. Duela gutxi, Eusko Ikaskuntzarekin hitzarmen sinatu zuen eta Fernandok argitalpen guztiak Internet-etik hedatzea ez ezik, naturaren kultura ezagutaraztea ere du helburua. Izan ere, Fernandok bizitza osoa natura-ikas-teari ekin dio buru-belarri.

■ “Bizirik dirauten animaliak” liburua, zehatz-mehatz erakusten ditugu, nola bizi diren eta zeintzuk diren azken gordelekuak, non gaur egungo animaliarik primitiboena baitaude. Hauek benetako denboraren bidaiariak dira, baita Aro geologikoetako pausotik bizirik irten direnak ere. ■

A.D.E.V.E.