

Život vo vode a na brehu 3

Voda a jej okolie

1. Porovnaj vlastnosti pramenitej, potočnej, riečnej, minerálnej a morskej vody.
2. Aké skupenstvá vody poznáš? Uved' príklad.
3. Pri akej teplote sa voda mení na paru a ľad?
4. Čo spôsobujú vodné zrážky?
5. Kde sa vyskytuje v prírode voda v kvapalnom, plynnom a tuhom skupenstve?
6. Ako sa mení voda pri kolobehu na Zemi? Opíš podľa obr. 142.

Vo **vode** vznikol život pred miliardami rokov.

V moriach, jazerách a riekach žijú rozličné organizmy.

Vo vodách žije veľa mikroorganizmov, je v nej množstvo organických, anorganických látok.

Voda mení skupenstvo, zloženie (chemické – obsah rozličných látok) a tým sa menia jej vlastnosti.

V prírode sa voda vyskytuje ako **kvapalná** (dážď, moria, rieky), **plynná** (vodná para) a **tuhá** (sneh, ľad).

Vo vode sa **rozpúšťajú plyny**, napr. **kyslík** nevyhnutný na dýchanie vodných organizmov a **oxid uhličitý**, ktorý vodné rastliny využívajú pri fotosyntéze.

- V čistej vode je dostatok kyslíka, v znečistenej vode je málo kyslíka a veľa hnilobných zvyškov.
- Pre vodný systém je najdôležitejšia čistá voda. Organizmom najviac škodia hnilobné látky (komunálny a poľnohospodársky odpad, ropné výrobky) a jedovaté chemické látky.
- Samočistiaca schopnosť vody má v prírode veľký význam. V čistých vodách je bohatý život.
- Na samočistení vody sa podieľajú baktérie (ktoré sa živia rozkladom niektorých látok), mikroskopické prvky a drobné vodné živočíchky – mäkkýše larvy hmyzu a niektoré byľinožravé ryby.

Obr. 142 Kolobeh vody v prírode

Hustota vody sa mení v závislosti od teploty. Najväčšiu hustotu má voda pri 4 °C na dne. Najmenšiu hustotu má ľad, ktorý zostáva na hladine a slúži ako tepelná vrstva. To chráni ryby a ostatné vodné živočíchky pred zamrznutím.

Povrchové vlastnosti vody umožňujú niektorým druhom hmyzu pohybovať sa po hladine.

Obsah solí má rozdielny vplyv na živé organizmy. Voda na zemskom povrchu tvorí oceány a moria ako slaná voda a na súši – kontinentálne vodstvo (napr. rieky atď.) ako sladká voda. Organizmy sú spôsobom života prispôbené životu v slanej alebo sladkej vode.

voda (stojatá, tečúca)
rieka
jazero
potok
rybník
kyslík
hustota
soli
kolobeh vody

Na Zemi je stály obeh vody vplyvom slnečného žiarenia a zemskej príťažlivosti. Je to plynulá výmena medzi vodou v atmosfére, na súši v moriach a oceánoch. V prírode je voda v neustálom pohybe – hovoríme o **kolobehu vody**.

Jednotlivé druhy organizmov žijú vo vode len v **určitých podmienkach** (hĺbka vody, teplota vody, čistota vody, osvetlenie).

Stojaté vody – jazerá, rybníky, močiare, vodné nádrže – majú len malý prítok a odtok vody. Žije v nich množstvo rozličných organizmov.

Na dne žijú baktérie, bahenník, šklábky. Vo vode sa vznášajú riasy, pláva vodný hmyz a ryby. Na brehu rastú brehové dreviny a byliny, v ktorých majú úkryty a hniezda vtáky.

7. Aký význam má kolobeh vody pre život organizmov na súši a v mori?
8. Ako ovplyvňuje kolobeh vody život rastlín a živočíchov na súši?

Obr. 143 Stojaté vody

A/ jazero B/ rybník

Obr. 144 Tečúce vody

A/ potok

B/ rieka

Tečúce vody sú bystriny, potoky, rieky (prirodzené) a kanály (umelé). Voda v nich tečie rôznou rýchlosťou.

V každom úseku tečúceho vodného toku žijú určité organizmy.

9. Uveď príklad sladkovodného a morského živočícha.
10. Uveď príklad, ako človek narúša prírodnú rovnováhu vo vodnom prostredí.
11. Ktoré vodné rastliny a živočíchov poznáš z vlastnej skúsenosti?
12. Uveď príklady rastlín a živočíchov žijúcich na brehu jazera, potoka.
13. Zoraď organizmy, ktoré poznáš na obrázku 145a, na tie, ktoré žijú vo vode a na brehu.

Obr. 145a Rastliny a živočíchov žijúce vo vode a na brehu

14. Ktoré živočíchov dýchajú žiabrami?

Rýchlo tečúca voda (napr. horské potoky) je čistá, studená s dostatkom kyslíka. Rastliny v nej majú menší vzrast a pevné stonky. Žijú v nej pijavice, vodné mäkkýše, larvy hmyzu a raky. Vo vode sa vyskytuje pstruh, na brehu hniezdi rybárik a trasočkovosť, vzácne sa vyskytuje vydra alebo bobor.

Voda v strednom toku obsahuje menej kyslíka, lebo tečie pomalšie. Poskytuje dobré podmienky na život štukám, sumcom, bocianom, volavkám, kormoránom.

Vodné rastliny, živočíchov a mikroorganizmy súvisia s rastlinami, živočíchmi a organizmami žijúcimi na **brehu**. Napríklad kačica má na brehu úkryty a živí sa rastlinnou aj živočíšnou potravou vo vode a na brehu.

Obr. 145b Vo vode a na brehu žijú organizmy vo vzájomných vzťahoch

Uvažuj a odpovedz

1. Ktoré vlastnosti vody sú dôležité pre život?
2. Akým spôsobom človek znečisťuje rieky, jazerá a rybníky?
3. Ako sa odlišujú podmienky života v stojatej a tečúcej vode?
4. Ktoré organizmy žijúce v stojatej a tečúcej vode poznáš?

Rieš a skúmaj

1. Ľudia vypustili rybník. Aký bol dôsledok tohto zásahu?
2. Diskutujte v skupine a vysvetlite, prečo sa nemá dávať do akvária prevarená voda.
3. V ktorej rieke – regulovanej alebo neregulovanej – má voda väčšiu samočistiacu schopnosť? Pokús sa zdôvodniť (použi literatúru, internet).
4. Zisti na internete alebo v encyklopédii odlišné vlastnosti sladkej a morskej vody. Aký to má význam pre život organizmov?

Vodné rastliny

Stojatá a tečúca voda je životným prostredím rozličných rastlín, ktoré sú zdrojom výživy a energie (teda potravou) pre vodné živočíchy.

Vo vode sa voľne vznášajú veľmi malé organizmy (mikroorganizmy), ktorých telo tvorí jedna bunka alebo skupina buniek. Obsahujú zelené farbivo chlorofyl. Prebieha v nich fotosyntéza (pozri s. 25). Sú **potravou** pre vodné a niektoré brehové organizmy. Tieto mikroorganizmy tvoria **planktón** (skupinu veľmi malých vo vode žijúcich organizmov). Planktón sa v čistých vodách vyskytuje vo veľkom množstve.

Riasy žijú vo vode, majú jednoduchú stavbu tela. Obsahujú zelené farbivo chlorofyl a prebieha v nich fotosyntéza. Vytvárajú kyslík.

Obr. 146 Fotosyntéza vo vodnom prostredí

červenoočko má zelené farbivo chlorofyl, čo umožňuje priebeh fotosyntézy (jednobunková riasa)

závitnicovka má bunky spojené do dlhého vlákna (mnohobunková riasa)

Obr. 147 Riasy

žabí vlas (mnohobunková riasa) tvorí rozkonárené vlákna

Červenoočko je jednobunková riasa. Pohybuje sa pomocou vláknitého bičíka. Mnohobunková riasa je **závitnicovka**, tvorí vlákna dlhé niekoľko metrov. Skupinu buniek – kolóniu – tvorí riasa **válač gúľavý**.

Podobné organizmy ako riasy sú **sinice**. Môžu žiť aj vo vlhkom prostredí (v pôde, na dreve). Ak sa premnožia v stojatej alebo pomaly tečúcej vode, vytvárajú „vodný kvet“ viditeľný ako povlaky alebo zhluky. Taká voda nie je vhodná na kúpanie, lebo môže spôsobovať alergie a rôzne kožné ochorenia (vylučovaním jedovatých látok).

Obr. 148 Kolónia riasy – válač gúľavý

Obr. 149 Jednoduché vláknité **sinice** žijú v zarastených vodách (je ich veľa druhov)

1. Pouvažuj, aké životné procesy prebiehajú v jednej bunke riasy.
2. Ako sa volá riasa, ktorá vytvára na kôre stromov zelené povlaky?
3. Aké spoločné znaky má riasa drobnozrnko žijúca v lese a červenoočko žijúce vo vode?

- ▶ V jednej kolónii válača žije až 20 000 jednobunkových rias – jedincov – navzájom spojených slizom.
- ▶ Baktérie a sinice sú najstaršie organizmy na Zemi, žili už pred 3,5 – 2,7 miliardy rokov.
- ▶ Sinice žijú v sladkých aj slaných vodách, ale vyskytujú sa aj v horúcich prameňoch aj v povrchových vrstvách snehu a ľadu.

bunka
planktón
riasy
červenoočko
váľač
sinice
lekno
leknica
žaburinka

► Vo vode a na dne žije množstvo **baktérií** (sú viditeľné len mikroskopom). Niektoré sa živia rozkladom rôznych látok a tým čistia vodu.

4. Prebieha v rybníku husto porastenom „vodným kvetom“ dobre výmena plynov medzi vodou a ovzduším? Majú tam živočíchy dobré podmienky na dýchanie?

5. Aký význam majú baktérie žijúce vo vode?

Obr. 151 Lekno biele rastie v čistých vodách, je chránené *

Žaburinka menšia je vodná rastlina plávajúca voľne na vodnej hladine. Vodu a živiny prijíma povrchom tela, má len jeden koreň vyrastajúci z listu (koreňom nie je rastlina upevnená). Často pokrýva vodnú hladinu, lebo sa rýchlo rozmnožuje.

Obr. 150 Žaburinka menšia patrí medzi naše najmenšie rastliny

Lekno biele je trvácna bylina, ktorá rastie z dna, ale listy plávajú na hladine. Podzemné stonky (podzemky) rastú v bahne alebo v rašelini stojatých vôd. Vyrastajú z nich stopkaté listy a biele kvety.

Listy **leknice žltej** plávajú na vodnej hladine. Kvety sú žltej farby.

Vodné rastliny ohrozuje úprava tokov (odvodňovanie, umelé zaplavovanie priehradami). Vo vode, ktorá neprúdi alebo je chemicky znečistená, sa niektoré druhy rastlín premnožujú (napr. riasy, sinice, žaburinka), vytláčajú iné druhy a hladina nimi postupne zarastá.

Obr. 152 Leknica žltá – dlhé stopky umožňujú rozloženie listov a kvetov na vodnej hladine *

► Vodné rastliny poskytujú rybám svojimi listami potrebný tieň, bránia premnoženiu rias.

► Semená lekna a leknice majú na okraji háčiky, ktorými sa prichytávajú na telo vodných živočíchov, čo im pomáha pri rozširovaní.

Uvažuj a odpovedz

1. V akom prostredí rastú riasy?
2. Aký význam má vodný planktón a vodné rastliny?
3. Ktoré rastliny rastú priamo na hladine vody a ktoré sa zakoreňujú na dne?
4. Ako škodí človeku premnoženie siníc vo vode?
5. Prečo sa v lete v stojatej vode premnožia niektoré organizmy?

Rieš a skúmaj

1. Žijú vo vode organizmy, ktoré tvoria organické látky? Žijú vo vode organizmy, pre ktoré sú tieto látky potravou? Diskutujte v skupine a zdôvodnite svoje názory.
2. V akváriu rastú vodné rastliny a riasy. Aký majú význam pre akváriové ryby?
3. Zostav potravinový reťazec z organizmov: dravá ryba, človek, bylinožravá ryba, riasa, planktón.
4. Čo znamená tvrdenie, že riasy sú sebestačné organizmy?

Brehové rastliny

Brehové rastliny tvoria dreviny, napr. vrby, jelše, topole, a úzkolisté byliny, napr. pálka, trst', kosatec. Majú v zemi hlboko rozkonárené korene a podzemné stonky – podzemky, ktorými sa rýchlo rozmnožujú.

Korene brehových rastlín **spevňujú** brehy riek a potokov. Chránia ich pred silným prúdom vody (vlnobitím, pohybujúcim sa ľadom, prívalovou vodou pri prudkých dažďoch) a odnášaním zeminy. Nadzemné časti znižujú vyparovanie vody a vytvárajú tieň na brehoch.

Brehové porasty rastlín poskytujú **živočíchom** zdroj potravy, úkryty. Brehové rastliny vytvárajú vhodné podmienky napr. pre život hmyzu. Kvety drevín, ktoré kvitnú skoro na jar, sú zdrojom potravy pre opeľovače.

Na brehu rastie **vrba biela** ako ker alebo menší strom.

Strom **jelša lepkavá** rastie pozdĺž riek a potokov. Má malé zdrevnatené šištinky, ktoré zostávajú na strome aj cez zimu.

1. Ktoré byliny a dreviny rastúce na brehu poznáš?
2. Aký význam majú brehovú dreviny?

jelša lepkavá
– semená sú v zime
potravou
pre spevavé vtáky

vrba biela má žlté kvety v súkvetí (jahňady), známe ako „bahniatka“, na jar sú potravou včiel

153 Dreviny na brehoch potokov a riek

nezábudka močiarna rastie v močiaroch, priekopách, na mokrych lúkach a brehoch riek a potokov

záružlie močiarne rastie na brehoch potokov, na vlhkých lúkach a v močiaroch

Obr. 154 Byliny na brehoch potokov a riek

vřba
jelša
nezábudka
kosatec
trst'
pálka

3. Ako sa odlišuje podzemok od koreňa?
4. V podzemku sa zhromažďujú zásobné látky. Aký to má pre rastlinu význam?
5. Ktoré jarné lesné byliny s podzemkom poznáš? Porovnaj ich život s brehovými rastlinami.

Kosatec žltý má podzemnú stonku – podzemok, odtiaľ na jar čerpá výživu.

Na brehu, v bahne a v plytkej vode rastie vysoká trvácna bylina **pálka širokolistá** (1 – 2 m). Kvety majú po dozretí množstvo semien s páperím. Rozmnožuje sa aj podzemkom.

Rozsiahle porasty na brehu vytvára vysoká bylina **trst' obyčajná** (1 – 4 m). Má veľmi rozkonárenú koreňovú sústavu, dutú stonku, široké a dlhé listy. Rýchlo sa rozmnožuje.

Obr. 155 Pálka širokolistá

Obr. 156 Kosatec žltý

Obr. 157 Trst' obyčajná

- A brehové rastliny – zakoreňujú na brehu, znášajú vlhkosť (nezábudka)
- B príbrežné rastliny – zakoreňujú sa v pôde, z vody vyčnievajú stonky, listy a kvety (trst', kosatec)
- C pevne zakorenené rastliny – korene majú na dne, listy plávajú na hladine (lekno, leknica)
- D voľne plávajúce rastliny na hladine – nezakoreňujú sa v dne (rožkatec, žaburinka)
- E ponorené rastliny – rastú pod vodou (vodomor)

Obr. 158 Vodné a brehové rastliny

Uvažuj a odpovedz

Ktoré byliny a dreviny rastú pri vode a v jej okolí? Aký majú význam?

Rieš a skúmaj

1. Prečo okolie vodných plôch rýchlo zarastá brehovými rastlinami?
2. Pozoruj brehové dreviny v okolí. Podľa ktorých znakov poznáš vřbu a jelšu?
3. Ako môže človek narušiť život rastlín vo vode a na brehu?
4. Vyhľadaj v atlase (v encyklopédii, v učebnici alebo na internete) rastliny, ktoré rastú v jednotlivých pásmach podľa obr. 158.

Obr. 159 Porasty pálky sa rýchlo rozrastajú, z púčikov na podzemkoch vyrastajú nové rastliny

Drobné vodné živočíchy

Vo vode žije veľké množstvo **mikroorganizmov** a drobných vodných živočíchov. Stojatá prehriata voda im poskytuje dobré podmienky na život.

Sú súčasťou **planktónu** (pozri s. 57), poskytujú potravu iným vodným živočíchom (nezmarovi, niektorým rybám a vodným vtákom). Ich telo tvorí jedna bunka alebo mnoho buniek.

Črievička veľká je jednobunkový živočích (jej telo tvorí jedna bunka). Živí sa baktériami a inými mikroorganizmami. Pohybuje sa **brvami**, ktoré sa pravidelne vlnia. Orgánčeky vo vnútri bunky vykonávajú rozličné životné funkcie (prijímanie potravy, pohyb a pod.).

Obr. 160 Črievička veľká

Obr. 161 Meňavka veľká

Meňavka veľká nemá stály tvar tela. Prelieváním vnútornej časti tela (cytoplazmy) sa vysúvajú výbežky – **panôžky**. Pomocou nich sa meňavka pohybuje a chytá potravu.

Nezmar hnedý je mnohobunkový živočích dlhý asi 1 cm. Žije prichytený na rastlinách, kameňoch, ulitách, na ktoré sa prichytáva **nožným diskom**.

Má valcovité telo s **ramenami**, na ktorých má **pŕhlivé bunky**. Pomocou nich ochromí alebo usmrtí korisť. Živí sa planktónom.

Nezmar je potravou iných živočíchov (napr. lariev a dospelých jedincov vodného hmyzu), preto je dôležitou súčasťou vodných potravinových reťazcov.

Obr. 162 Nezmar hnedý prichytený na vodnej rastline nožným diskom

Uvažuj a odpovedz

1. Akou potravou sa živia vodné mikroorganizmy? Porovnaj potravu črievičky a nezmara.
2. Aký význam majú mikroskopické a drobné vodné živočíchy v stojatých a tečúcich vodách?
3. Aký je podstatný rozdiel medzi jednobunkovými a mnohobunkovými živočíchmi?

Rieš a skúmaj

1. Zostav potravinový reťazec so štyrmi článkami, v ktorom bude črievička (nezmar, dafnia).
2. Vodný planktón sú malé organizmy, ktoré sa vznášajú vo vode. Ktoré z týchto organizmov nepatria do vodného planktónu: kapor, nezmar, črievička, rak, žaburinka, červenoočko?
3. Zisti na internete alebo v encyklopédii informácie o význame planktónu.

1. Ktoré mikroorganizmy už poznáš? Kde žijú?
2. Aký je podstatný rozdiel medzi výživou drobnozrnka a črievičky?
3. Poznáš vodné živočíchy, ktoré sa živia planktónom? Uveď príklady.
4. Porovnaj telo rias a vodných živočíšnych mikroorganizmov.
5. Z koľkých buniek je zložené telo črievičky? Ako sa pohybuje?

- ▶ Jednobunkové organizmy sú väčšinou citlivé na čistotu vody.
- ▶ Podľa ich výskytu možno posudzovať použiteľnosť vody.
- ▶ Jednobunkové organizmy sú významným článkom v potravinových reťazcoch vo vode, sú potravou pre iné vodné živočíchy.

Obr. 163 Pŕhlivé bunky nezmara

6. Črievička je súčasťou planktónu. Pre ktorého živočicha je potravou?
7. Porovnaj stavbu tela jednobunkového a mnohobunkového organizmu.

PRAKTICKÉ AKTIVITY

1. Pozorovanie črievičky

Príprava senného nálevu:

1. Do nádoby (napr. do zaváraninového pohára) nalej odstátnu vodu, pridaj hrst záhradnej zeminy a hrst nastrihaného sena (suchej trávy).
2. Nádobu prikry viečkom s otvormi na prívod vzduchu a nechaj na slnečnom teplom mieste, kým sa na povrchu vytvorí sivá povrchová blanka.
3. Senný nálev treba pripraviť asi 10 – 14 dní vopred.

rastlinný planktón

živočíšny planktón

Obr. 164 Planktón – mikroorganizmy žijúce vo vode

Potreby:

mikroskop, podložné sklo, krycie sklíčko, pinzeta, kvapkadlo, preparačná ihla (špendlík), chumáčik vaty, senný nálev.

Poznámka:

Senný nálev priprav v skupine podľa návodu pod dohľadom učiteľa v časovom predstihu.

Pracovný postup:

1. Zhotov mikroskopický preparát z kvapky senného nálevu. Kvapku získaj z najbližšieho miesta pri povrchovej blanke (pozri text na okraji).
2. Kvapni na podložné sklo kvapku nálevu a opatrne vlož niekoľko vlákien vaty (na spomalenie rýchleho pohybu črievičiek). Prikry krycím sklíčkom.
3. Vyhľadaj v zornom poli mikroskopu miesto s najväčším množstvom črievičiek a pozoruj pri veľkom zväčšení.
4. Pozoruj pohyb a viditeľné časti tela črievičky.
5. Nakresli črievičku a pozorované časti tela. Označ ich čiarou a opíš (pomenuj). Ako pomôcku využi obrázok črievičky v učebnici.
6. Vyjadri slovami alebo znázorni náčrtom pohyb črievičky.
7. Porovnaj črievičku a drobnozrnko. Uvažuj, čím sa odlišujú.

Záver:

1. Ktoré časti črievičky boli viditeľné mikroskopom? (Pozri obr. 160.)
2. Čo ťa na pozorovaní najviac zaujalo?

Úloha pre záujemcov

2. Pozorovanie planktónu

Potreby:

mikroskop, podložné sklo, krycie sklíčko, pinzeta, kvapkadlo, preparačná ihla (špendlík), vzorka vody z akvária, jazera, rybníka alebo mláky.

Pracovný postup:

1. Kvapni na podložné sklo kvapku vody z akvária, rybníka, jazera alebo mláky.
2. Prikry krycím sklíčkom a pozoruj pri malom zväčšení organizmy, ktoré tvoria planktón. Všímaj si tvar tela a spôsob pohybu.
3. Vyhľadaj v zornom poli mikroskopu 1 – 2 organizmy a pozoruj pri veľkom zväčšení.
4. Pozoruj tvar tela a spôsob pohybu.
5. Pozorované organizmy skús jednoducho nakresliť.
6. Pokús sa ich zaradiť medzi rastlinný alebo živočíšny planktón podľa obr. 164.

Záver:

1. Ako sú pozorované organizmy prispôbené životu vo vode?
2. Aký majú význam pre ostatné vodné organizmy?

Vodné bezstavovce

Vo vode žijú živočíchy, ktoré majú **schránku** – ulitu alebo lastúru. Nemajú vnútornú kostru s chrbticou zo stavcov – sú bezstavovce. **Ulita** je špirálovi-to stočená, **lastúra** má dve časti. Zo schránky sa vysúva **hlava** a **svalnatá noha**.

Živia sa vodnými rastlinami a planktónom. Prezimujú v znehybnenom stave v ulite alebo lastúre. Prijímajú len malé množstvo kyslíka, potravu neprijímajú. Väčšina z nich dýcha kyslík rozpustený vo vode.

Šklabka veľká žije na dne stojatých alebo pomaly tečúcich vôd. Je potravou niektorých rýb a vtákov.

Vodniak vysoký žije v blízkosti vodnej hladiny.

1. Ktoré spoločné a odlišné znaky má slimák a vodniak?
2. Porovnaj spoločné a odlišné znaky dáždovky a pijavice.
3. Porovnaj život vonkajších parazitov kliešťa a pijavice.

C

B

A

Obr. 165 Kotúľka (A), kôstkovka (B), močiarka (C)

Obr. 166 Bahenník červený je potravou rýb

Obr. 167a Šklabka veľká má pri pohybe vysunutú svalnatú nohu

Obr. 167b Vodniak vysoký má ulitu na vrchole končisto zakončenú

Obr. 169 Pijavica lekárska pri cicaní vypúšťa do rany látku, ktorá zabraňuje zrážaniu krvi *

Pijavica žije na dne potokov a rybníkov. Má **článkované** telo bez štetín. Na prednom a zadnom konci tela má **svalnaté prísavky**. Živí sa drobnými vodnými živočíchmi alebo krvou vodných stavovcov.

Rak riečny žije len v čistých vodách. Podľa výskytu raka možno posudzovať čistotu vody. Vyhľadáva úkryty v brehovných dutinách, pod koreňmi stromov alebo pod kameňmi. Živí sa uhynutými živočíchmi, ktoré vyhľadáva dobrým čuchom.

Obr. 168 Vodnár striebřistý je pavúk, žije v pomaly tečúcich vodách, loví larvy vodného hmyzu a požíra ich vo zvone utkanom z pavučiny, ktorý slúži ako zásobáreň vzduchu

ulita lastúra svalnatá noha svalnaté prísavky hlavohruď bruško končatiny šklábka vodniak pijavica rak dafnia cyklop

4. Z ktorých častí sa skladá telo raka?
5. V akom životnom prostredí môžeme nájsť raka?
6. Ktorá časť tela umožňuje rakovi rýchly pohyb dozadu?
7. Aký význam má dafnia a cyklop pre ostatné vodné živočíchy?

Telo raka tvorí **hlavohruď** a **bruško**. Chráni ho **tvrdý pancier**, ktorý počas rastu niekoľkokrát zvlieka (aby sa pancier prispôbil veľkosti tela).

Na hlavohruď má **ústny otvor** a **článkované končatiny**. **Oči** má na krátkych stopkách. Má viac párov končatín.

Prvý pár končatín – **klepetá** – používa pri získavaní potravy a na obranu. Na hrudi má štyri páry kráčavých končatín. Krátke končatiny na brušku používa samica na prichytávanie vajíčok a mláďat. **Chvostovú plutvičku** používa na pohyb dozadu. Rak je chránený.

Obr. 170 Rak riečny

Dafnia a cyklop žijú v stojatých vodách. Sú malé (2 – 6 mm), dobre viditeľné mikroskopom. Sú dôležitou zložkou potravy rýb. Majú priehľadný pancier, ktorý podobne ako rak zvliekajú.

Dafnia štíhla sa vo vode pohybuje trhavým pohybom dlhých tykadliel na hlave, ktorými si do ústneho otvoru priháňa potravu – riasy, baktérie a iné mikroorganizmy.

Cyklop obyčajný má telo zakončené vidlicovitými výbežkami, ktorými stále vesluje. Samička nosí prichytené vajíčka vo včakoch na boku zadnej časti tela.

Obr. 171 Cyklop obyčajný – samička s vajíčkami

Obr. 172 Dafnia štíhla má priehľadné telo, vidieť vnútorné orgány

► Akvaristi poznajú dafniu ako „vodnú blchu“. Je súčasťou sušeného krmiva pre akváriové ryby.

Uvažuj a odpovedz

1. Ktorý lesný bezstavovec má podobné vonkajšie znaky ako vodniak?
2. Podľa ktorých znakov možno rozlíšiť ulitu a lastúru?
3. Aký význam má vlnovitý pohyb zadnej časti tela bahenníkov?
4. Akou potravou sa živí pijavica? Prečo je vonkajší parazit? Aký význam má v medicíne?
5. Ako súvisí čistota vody s výskytom raka?

Rieš a skúmaj

1. Vnútorňa strana lastúry je pokrytá perleťou. Preskúmaj perleťový gombík a zisti, akú farbu a povrch má perleť.
2. Zisti informácie o podmienkach chovu bahenníkov ako potravy pre akváriové ryby.
3. Zostav potravinový reťazec s vodným bezstavovcom.
4. Nakrm akváriové ryby sušenými dafňami (z obchodu s chovateľskými potrebami). Pozoruj ryby pri prijímaní potravy a opíš zistenie.

Hmyz žijúci na vode a na brehu

Väčšina vodného hmyzu a larvy hmyzu **dýchajú kyslík** rozpustený vo vode.

Vodný hmyz má veľa rôznych druhov. Niektoré druhy žijú vo vode celý život, iné len počas vývinu (larvy). Na život vo vode sú prispôsobené špeciálnymi orgánmi na pohyb a dýchanie. Vodný hmyz a jeho larvy **dýchajú kyslík** rozpustený vo vode alebo kyslík zo vzduchu.

Potápnik obrúbený je vodný chrobák. Žije v stojatých vodách. Tretí pár nôh má prispôsobený na veslovanie. Dýcha kyslík zo vzduchu, ktorý sa mu udržiava pod tvrdými vrchnými krídlami (krovkami).

Obr. 173 Potápnik obrúbený loví korisť, je prispôsobený dravému životu vo vode

Vážky a šidlá si preletmi nad vodnou hladinou hľadajú potravu. Lietajú rýchlo, ale dokážu takmer nehybne stáť vo vzduchu.

Vážka sa živí hmyzom. Vážky striehnu na korisť na rastlinách a rýchlo za ňou vyrazia. Larvy žijú vo vode, sú dravé (ulovia aj žubrienku).

Šidlo veľmi dobre lieta, loví korisť aj vo vzduchu pomocou prvých dvoch párov nôh. Krídla má počas letu vodorovne rozprestreté.

Obr. 175 Šidlo je dravý hmyz, loví aj za letu, potravou sú žubrienky, rybie plôdky, aj príslušníci vlastného druhu;

Obr. 174 Vážka sa vznáša nad hladinou, loví a často odpočíva na listoch rastlín

1. Ktorý hmyz žijúci v lese a vo vode poznáš?
2. Akú látku pri dýchaní prijímajú suchozemské a vodné druhy hmyzu?

3. Ktorý vzdušný dopravný prostriedok sa pohybuje podobne ako vážka?

- ▶ Vážka skonzumuje za jeden deň viac hmyzu, ako je jej hmotnosť.
- ▶ Vážky kladú do vody vajíčka, z ktorých sa vyvíjajú larvy. Larva sa počas rastu niekoľkokrát zvlieka. Vývin trvá jeden i viac rokov. Na konci vývinu vylezie z vody, prichytí sa na rastlinu, pokožka pukne a vylezie dospelá vážka – dospelý jedinec.

potápnik
vážka
šídlo
vodomerka
komár
ovad

Obr. 176 Korčuliarka pobieha po povrchu vodnej hladiny, vyhľadáva utopený hmyz a vyciava ho, je dravá

Dospelý **komár útočný** žije v okolí vôd, larvy a kukly sa vyvíjajú vo vode (sú potravou rýb). Samček sa živí rastlinnými šťavami, samička krvou cicavcov (aj človeka).

Komár má bodavý a zároveň cicavý ústny orgán, ním pichne do kože a krvnej cievy, z ktorej cicia krv. Po nácicaní sa bruško komára viditeľne zväčší.

Obr. 177 Komár útočný – larvy prichytené na vodnej hladine sú potravou rýb, prijímajú kyslík zo vzduchu

Obr. 178 Vodomerka obyčajná má štíhle telo, dlhú hlavu a končatiny, živí sa drobným hmyzom, je dravá

Vodomerka obyčajná sa pohybuje pomaly, ale prerušovane po hladine stojatej vody. Umožňujú to drobné chlípky na končatinách, medzi ktorými je zadržaný vzduch. Živí sa hmyzom.

Ovad hovädzí žije v okolí vodných plôch. Samičky sa živia krvou podobne ako komár. Larvy žijú dravým spôsobom v bahne.

Obr. 179 Ovad hovädzí má na hlave nápadne veľké oči a na brušku svetlé škvrny

► *Ovad často napáda dobytok a kone, keď sa pasú v blízkosti vodnej plochy.*

Uvažuj a odpovedz

1. Ktoré druhy hmyzu alebo ich vývinové štádiá sú potravou iných vodných živočíchov?
2. Ktorý druh hmyzu sa často premnožuje pri povodniach?
3. Porovnaj život hmyzu v lese, vo vode a na brehu.
4. Je potápnik vo vodných potravných vzťahoch lovec alebo korisť (potrava)?
5. Aký význam má vodný hmyz pre život vo vode? Uveď príklad.

Rieš a skúmaj

1. Zisti informácie o spôsobe pohybu vodomerky na vode a vysvetli jeho princíp.
2. Zdôvodni, prečo vážka, ovad a potápnik majú veľké oči.
3. Zisti, ako sa volajú chemické látky odpudzujúce dotieravý hmyz. Ako sa používajú?
4. Zostav potravný reťazec, na konci ktorého bude larva alebo dospelý jedinec hmyzu s dravým spôsobom života (napr. potápnik, vážka, šídlo).
5. Vymenuj bezstavovce, ktoré poznáš.

PRAKTICKÉ AKTIVITY

1. Pozorovanie ulít a lastúr

Potreby:

lupa, rôzne ulity a lastúry, atlas živočíchov.

Pracovný postup:

1. Pozoruj voľným okom ulity a lastúry.
2. Nakresli ulitu a lastúru vybraného pozorovaného živočícha.
3. Pozoruj lupou vonkajšiu a vnútornú stavbu ulity a lastúry.
4. Zisti rozdielne znaky ulity a lastúry a zobraz jednoduchým nákresom.
5. Urč podľa atlasu živočíchov pozorované ulity a lastúry.
6. Urč, ktorým živočíchom patria schránky na obr. 180, 181. Ako pomôcku využi obrázky bezstavovcov s ulitou alebo lastúrou v učebnici.

Záver:

1. Aký význam má schránka pre živočícha?
2. Aký je podstatný rozdiel v tvare a stavbe ulity a lastúry?
3. Napíš názvy určených živočíchov, rozdel ich na ulitníky a lastúrníky podľa toho, či majú ulitu alebo lastúru.

2. Pozorovanie vodných bezstavovcov so schránkou v akváriu

Potreby:

Akvárium s vodnými bezstavovcami s ulitou alebo lastúrou, lupa, atlas živočíchov.

Poznámka:

Živočích s ulitou alebo lastúrou možno v akváriu pozorovať jednorazovo, vhodnejšie je dlhodobšie pozorovanie.

Pracovný postup:

1. Pozoruj a zisti vonkajšiu stavbu tela živočíchov s ulitou lebo lastúrou.
2. Pozoruj spôsob pohybu, prijímanie potravy a ďalšie životné prejavy.
3. Zistenia jednoducho opíš a dokumentuj nákresmi.
4. Zisti vzájomné vzťahy rýb a živočíchov s ulitou alebo lastúrou z hľadiska správania.
5. Urč podľa atlasu živočíchov názvy pozorovaných živočíchov.

Záver:

1. Ktorou časťou tela sa pohybujú vodné bezstavovce?
2. Akou potravou sa živia živočích s ulitou alebo lastúrou v akváriu?
3. Akým spôsobom prijímajú potravu?

Obr. 180 Lastúra

Obr. 181 Ulity

Vodné a brehové stavovce

Ryby

1. Nakresli obrys tela kapra a farebne vyznač párne a nepárne plutvy.
2. Ktoré plutvy kapra slúžia na udržanie rovnováhy?
3. Ktorým zmyslovým orgánom kapor vníma tlak a pohyb vody?
4. Kapor je všežravý živočích. Čo to znamená?

► Vo voľnej prírode kapor narastie do dĺžky 1 m a môže mať až skoro 25 kg.

Obr. 184 Šupina kapra – podľa nej sa dá zistiť vek ryby

Kapor obyčajný žije v pomaly tečúcich a stojatých vodách.

Telo tvorí **hlava**, **trup** a **chvost**, pokrývajú ho škridlicovito uložené **šupiny**. Sliz na pokožke a šupinách znižuje trenie pri pohybe vo vode.

Obr. 182 Vonkajšia stavba tela kapra obyčajného

Na hlave má **oči** a **ústa** s mäsitými fúzikmi. Sú v nich uložené **chuťové** a **hmatové orgány**. **Čuch** má na bokoch hlavy v plytkých jamkách.

Bočná čiara slúži na vnímanie nárazov vln, tlaku vody a smeru prúdenia vody.

Na boku hlavy má **žiabre**, ktorými dýcha kyslík rozpustený vo vode. Chránia ich **žiabrové viečka**.

Obr. 185 Pohyb kapra vo vode

- Kapry sa chovajú v chovných rybníkoch. Tvoria ich plytké rybníky na rozmnožovanie rýb (neresiská) a chov vyliahnutých rýb (plôdikov), dospelé jedince sa chovajú v hlbších rybníkoch, kde sa prikrmujú.
- Po výlove sa rybníky vypúšťajú a prihnojujú na podporu rozmnožovania planktónu.
- Pstruhy sa chovajú aj v umelých liahňach, mladé pstruhy sa vypúšťajú do horských potokov.

Obr. 183 Výlov rýb

hlava trup chvost šupiny plutvy žiabrové viečka žiabre fúziky kapor pstruh lipeň

V našich riekach žijú **sladkovodné ryby** pri rozličnej teplote, hĺbke vody, obsahu kyslíka, prítoku vody a čistote vody.

pstruh potočný žije vo vodách s vysokým obsahom kyslíka, prevažne v studených a horských tečúcich vodách, jeho potravou sú menšie ryby, vodné živočíchy a hmyz, je dravý

lipieň tymiánový žije v tečúcich vodách v teplejších podhorských vodách; má pestrofarebné telo s veľkou chrbtovou plutvou, je dravý

sumec západný žije v pomaly tečúcich až stojatých vodách; na hlave má dva dlhé a štyri kratšie fúziky, na konci tela dlhú análnu plutvu; živí sa rybami; ako naša najväčšia ryba máva dĺžku až 2 m a hmotnosť do 60 kg, len výnimočne viac

šťuka severná žije v pomaly tečúcich a stojatých vodách; typickým znakom je pretiahnuté telo, dlhá hlava a hlboko rozštiepené ústa; živí sa dravo menšími rybami a inými vodnými živočíchmi

úhor európsky má štíhle hadovité telo s drobnými šupinami; nemá vyvinuté brušné plutvy; rozmnožuje sa v mori, do ktorého pláva z riek; vracia sa naspäť do riek, kde dospieva, je dravý; zimu prespí zahrabaný v bahne

Obr. 186 Ryby našich vôd

štuka
úhor
sumec
ostriež
plotica

5. Ktorá ryba žije v horských potokoch a má chutné mäso?
6. Ktorá ryba žije a rozmnožuje sa v rozličnom vodnom prostredí?
7. Ako je štika prispôsobená dravému spôsobu života?
8. Je štika lovec? Ku ktorému živočíchovi žijúcemu v lese sa podobá lovom koristi (potravy)?
9. Opíš potravný vzťah kapra na obr. 189.

Obr. 187 Plotica je malá všežravá ryba rozšírená v stojatých vodách, žije v húfoch

Obr. 188 Ostriež zelenkastý je menšia dravá ryba, žije v riekach a priehradách; má dve chrbtové plutvy, predná plutva má kostené lúče

Obr. 189 Potravný reťazec vodných organizmov

Uvažuj a odpovedz

1. Ako sú ryby prispôsobené životu vo vode?
2. Čo sa dá zistiť zo šupiny kapra?
3. Aké informácie získava kapor bočnou čiarou?
4. Aké opatrenia sú potrebné na zabezpečenie dostatku rýb v tečúcich a stojatých vodách (potoky, rieky priehrady, rybníky)?
5. Ktoré druhy rýb poznáš z vlastnej skúsenosti?

Rieš a skúmaj

1. Povrch rýb je pokrytý slizom. Aký to má význam pre ich život? Ktoré iné živočíchy vylučujú na povrchu tela sliz. Porovnaj.
2. Pozoruj lupou šupinu kapra a pokús sa zistiť jeho vek.
3. Niektorí ľudia umývajú autá v potoku alebo rieke. Vyjadri svoj názor na toto správanie motoristov.
4. Vysvetli potravný reťazec na obr. 189.
5. Vysvetli význam rýb pre organizmy žijúce vo vode a na brehu.

PRAKTICKÉ AKTIVITY

Pozorovanie rýb v akváriu

Potreby:

akvárium s rybami, potrava pre akváriové ryby, lupa, akvaristická literatúra.

Poznámky:

- Pri pozorovaní sa správaj pokojne a ticho, aby boli ryby čo najmenej vyrušované.
- Pred pozorovaním zisti informácie o chove rýb v akváriu.
- Pozorovanie urob v skupine, rozdeľte si úlohy.

Pracovný postup:

1. Pozoruj životné podmienky rýb.
2. Zisti, ktoré druhy rýb žijú v akváriu.
3. Pozoruj vonkajší vzhľad a stavbu tela akváriových rýb a porovnaj so stavbou tela kapra na obr. 182.
4. Dokumentuj zistenia nákrešmi.
5. Pozoruj spôsob pohybu akváriových rýb, význam párných a nepárných plutiev pri plávaní.
6. Nakresli aspoň dve fázy pohybu pozorovaných rýb.
7. Pozoruj dýchanie a pohyb žiabrových viečok.
8. Schematicky znázorni pohyb orgánov, ktoré sa podieľajú na dýchaní.
9. Pozoruj správanie sa rýb pri kŕmení a ich vzájomné vzťahy.

Záver:

1. Ako súvisí vonkajšia stavba tela rýb so spôsobom života vo vode?
2. Ako využívajú akváriové ryby plutvy pri pohybe?
3. Aký význam majú žiabrové viečka pri dýchaní rýb?
4. Porovnaj dýchanie vodných bezstavovcov a rýb.
5. Zhodnoť životné podmienky rýb v akváriu (umiestnenie akvária, teplotu vody, osvetlenie, dostatok kyslíka, veľkosť akvária vo vzťahu k počtu a druhom rýb, zloženie dna, vhodnosť dekorácie, možnosti úkrytov, druhové zloženie akváriových rýb a vodných rastlín).

D

A

B

C

Obr. 190 Akváriové ryby

A – tetra neónová
B – skalár
C – závojnatka
D – živorodka

Obojživelníky a plazy vo vode a na brehu

1. Pouvažuj, od čoho je odvodený názov obojživelník.
2. Ktoré lesné druhy obojživelníkov poznáš?
3. V akom prostredí sa rozmnožujú obojživelníky?
4. Porovnaj vzhľad skokana hnedého a skokana zeleného a prostredia, kde žijú. Zdôvodni odlišnosti.

Obr. 194 Kunka žltobruchá sa vyskytuje v priekopách a pri lesných potokoch, má škvrnitú bruško, živí sa drobným hmyzom, najmä komármi v letnom období

- ▶ Hlienovitá koža žiab je vždy vlhká. Vyschnutie kože spôsobuje ich úhyn, pretože zabraňuje dýchaniu kožou.
- ▶ Samček má pri ústach zvukové mechúriky, ktoré zosilňujú kríkanie v čase rozmnožovania.

Skokan zelený žije na brehu močiarov a rybníkov. Na povrchu tela má kožu **pokrytú hlienom**. Zimu prespí v bahne na dne.

Zadnými končatinami pláva a skáče (až do vzdialenosti 2 m). Pri plávaní používa prsty spojené **plávacou blanou**. Dospelé jedince sa živí hmyzom, sú potravou plazov (napr. užovky) a vodných vtákov (napr. bociana).

Larvy – **žubrienky** sa vyvíjajú vo vode a živia planktónom.

Obr. 191 Skokan zelený

Rosnička zelená je malá žaba (asi 5 cm), má hladkú zelenú kožu, ktorej farbu dokáže meniť podľa prostredia, v ktorom sa nachádza.

Na prstoch má prísavné vankúšiky, ktoré jej umožňujú šplhať sa a udržiavať na hladkom povrchu rastlín.

Obr. 192 Rosnička zelená sa vyskytuje na kroch alebo stromoch v listnatých hájoch a močariskách, prezimuje na dne vôd alebo v pôde

Obr. 193 Budovanie zábran pozdĺž ciest v úsekoch, kde sa žaby premiestňujú na miesta rozmnožovania

hlienovitá koža
plávacie blany
žubrienky
šupiny
štítky
pancier
skokan zelený
rosnička
mlok bodkovaný
užovka obojková
korytnačka
močiarna

5. Akým spôsobom pomáhajú obojživelníkom ochrancovia prírody?
7. Ktorými znakmi sa podstatne odlišuje mlok od jašterice?

Mlok bodkovaný žije v stojatých alebo pomaly tečúcich vodách. Na jar je samec pestro sfarbený. Mloky sa rozmnožujú vo vode.

Obr. 195 Mlok bodkovaný žije v teplejších oblastiach na krajoch rybníkov, riečnych ramien a močiarov

Užovka obojková je sivo sfarbená (dlhá asi 1 m). Suchú kožu pokrývajú rohovinové **šupiny**. Žije v blízkosti vôd. Poznávacím znakom sú **dve biele alebo žltkasté polmesiačikovitité škvrny** za hlavou.

Živí sa živočíchmi vo vode a v jej okolí (myši, žaby, menšie ryby). Má rozťahovateľné čeluste a korisť prehltá vcelku.

Obr. 196 Užovka obojková nie je jedovatá

Korytnačka močiarna má **pancier** (dlhý do 30 cm). Žije v teplejších oblastiach v stojatých zarastených vodách. Živí sa mäsitou potravou – žubrienkami, hmyzom, žabami a mladými rybami.

Užovka a korytnačka sú **plazy**.

Obr. 197 Korytnačka močiarna je jediným druhom korytnačiek žijúcich na Slovensku

Uvažuj a odpovedz

1. Ako sú skokan, ropucha, užovka, korytnačka prispôsobené stavbou tela životnému prostrediu?
2. Podľa ktorých znakov by si v prírode rozlíšil/a skokana a mloka?
3. Akou potravou sa živí skokan a užovka?
4. Aký je dôvod ochrany obojživelníkov a plazov u nás?

Rieš a skúmaj

1. Aké dôsledky má vysušovanie vodných plôch pre obojživelníky?
2. Uved' na základe vlastných skúseností najčastejšie príčiny ohrozenia obojživelníkov.
3. Zostav potravinový reťazec, v ktorom bude užovka, žubrienka, riasy, dafnia, skokan.
4. Chováš korytnačku? Porozprávaj svoje skúsenosti z chovu.
5. Prediskutujte v skupine význam žiab, mlokov, hadov a korytnačiek pre život vo vode a na brehu.

► V dôsledku znečisťovania a vysušovania vôd sa počet obojživelníkov znižuje.

Vodné vtáky

1. Ako sa odlišuje povrch tela obojživelníkov, vtákov a cicavcov?
2. Pouvažuj, ako sa vtáky rozmnožujú.
3. Ktoré druhy vtákov si videl/a na vodnej hladine?
4. Akou potravou sa živí všežravý vták?

V tečúcich a stojatých vodách, pri prameňoch potokov a riek, na podmáčaných lúkach, rybníkoch, jazerách a vodných nádržiach žijú rôzne druhy vtákov.

Vodné vtáky sú prispôsobené na plávanie a potápanie sa vo vode **plávacími blanami** na nohách a **perím**, ktoré sa nezmáča. Majú **mastné perie** a kožu, ktoré si mastia tukom z mazovej žľazy pri chvoste.

Obr. 198 Prispôsobenie vtákov na plávanie – noha s plávacími blanami (A), spôsob plávania (B)

Obr. 201 Spôsob potápania sa vodných vtákov

Zobák, krídla a končatiny sú prispôsobené rôznemu spôsobu získavania potravy a pohybu.

Kačica divá dobre pláva aj **lieta**. Je čiastočne sťahovavá, časť u nás prezimuje, časť jedincov odlieta na jeseň do teplejších oblastí na juh. Kačica sa živí drobnou rastlinnou aj živočíšnou potravou.

Hus divá obýva stojaté vody, dobre **lieta**. Je sťahovavá, na zimu odlieta do teplejších oblastí.

5. Čím sa odlišuje pri kačici vzhľad samca od samice?
6. Je rozdiel v zložení potravy kačice, husi a labute?

Obr. 199 Kačica divá – samec (A) sa od samice (B) odlišuje sfarbením

Obr. 202 Spôsob „štartu“ – vzletu z hladiny, rozbiehanie, prudké mávanie krídel

Obr. 200 Hus divá sa živí prevažne rastlinnou potravou

krídla
zobák
mastné perie
plávacie blany
tuk
kačica, hus
labuť, kaňa
kormorán
bocian
volavka
potáпка
čajka

Labuť hrbozobá patrí medzi veľké **lietajúce** vtáky.

Obr. 203 Labuť hrbozobá sa živí vodnými rastlinami, je čiastočne sťahovavá, v zime časť labutí zostáva na nezamrznutých vodných plochách

Kačice, husi a labute **drobnými zúbkami** na okraji zobáka preciedzajú vodu s bahnom a zachytávajú drobné živočíchy a rastliny.

Kačice dobre **plávajú a potápajú sa**. Mláďatá sú **nekrmivé**, po vyliahnutí si samy hľadajú potravu.

Obr. 204 Kaňa močiarna je sťahovavá

Kaňa močiarna je dravý vták, ktorý žije pri rybníkoch a vlhkých lúkach. Živí sa hmyzom, žabami, vodnými vtákmi, príležitostne rybami. Dobre lieta.

Kormorán hniezdi v kolóniách, na stromoch. Živí sa najmä rybami.

Obr. 205 Kormorán veľký

7. Ako sú prispôsobené vtáky na plávanie a potápanie sa?

► **Samce labute sú väčšie a ťažšie ako samice. Dosahujú hmotnosť až 22 kg. Na koreni zobáka má labuť čierny „hrb“.** Žije na rybníkoch, jazerách a vodných nádržiach. Je chránená.

Obr. 206 Lyska čierna má typickú bielu škvrnu na čele

Obr. 207 Bocian biely loví žaby, myši, je sťahovavý

Obr. 208 Letiaca kaňa

*
rybárik riečny žije pri čistých riekach a potokoch

Bocian patrí medzi vtáky, ktoré sa **brodia** v plytkej vode. Má dlhé nohy, dlhý krok, dlhý zobák, ktorým si hľadá potravu. Dobre lieta. Mláďatá sú **kŕmivé** (kŕmi ich samica, alebo samec).

V okolí vôd žije aj množstvo **spevavých vtákov**, napr. kúdelníčka, tra-sochvost, rybárik.

*
čajka smeživá má dlhé a úzke krídla, dobre pláva a lieta, loví drobné ryby, larvy hmyzu a slimáky v okolí jazier a rybníkov

*
potápka chochlatá si stavia plávajúce hniezdo v trstí, živí sa malými rybami, dobre lieta

*
volavka popolavá hniezdi v kolóniách, je sťahovavá

*
kúdelníčka lužná sa živí hmyzom a semenami, stavia si typické vakovité hniezdo z bylín

Obr. 209 Vodné vtáky

Uvažuj a odpovedz

1. Vysvetli, čo znamená, že vták je kŕmivý a čo, že vták je nekŕmivý.
2. Ktorý vták žijúci pri vode je lovec?
3. Môžu znečistené vodné toky ohroziť druhovú rozmanitosť vtákov?
4. Čo znamená, že labuť je čiastočne sťahovavá?
5. Porovnaj potravu kačice, bociana, kane a spôsob jej získavania.

Rieš a skúmaj

1. Rozlíš na obrázkoch vtáky, ktoré plávajú, potápajú sa a brodia sa.
2. Ktorý vodný vták sa živí drobnými živočíchmi v plytkej vode?
3. Zostav potravinový reťazec, v ktorom bude: rybárik riečny, dafnia, cyklop, riasy, ryba, kaňa močiarna.

Vodné cicavce

Vydra riečna, bobor vodný a ondatra pižmová sú dobre prispôsobené životu vo vode. Ich životným prostredím sú rieky, jazerá, rybníky, vodné priehrady.

Spoločným znakom je **lesklá, hustá a nepremokavá srst'** (zadržiava sa v nej vzduch, čo chráni živočíchy pred zimou). **Silný chvost** slúži ako veslo a kormidlo. **Plávacie blany** medzi prstami im umožňujú dobre plávať.

Obr. 210 Vydra riečna

Vydra riečna má pretiahnuté valcovité telo s plochou hlavou a malými ušami.

Žije v čistých vodách s dostatkom potravy a vhodnými úkrytmi. Je mäsožravá. Živí sa bezstavovcami (raky, hmyz) a drobnými stavovcami (ryby).

Obr. 211 Bobor vodný má silný chvost, ktorý slúži ako veslo a kormidlo

Bobor vodný dorastá do dĺžky 1 m. Veľké **hlodavé zuby** (rezáky) mu dorastajú celý život, preto patrí do skupiny hlodavcov. Hlodavé zuby si obru-

1. Prečo v prírode ubúdajú cicavce žijúce pri vode a v jej okolí?
2. Ktoej skupine cicavcov dorastajú hlodavé zuby (rezáky) celý život?

Obr. 212 Vydra má okolo širokej papule hmatové fúzy, ktoré využíva pri love koristi v tme a v zakalenej vode

predná končatina

zadná končatina

Obr. 213 Stopa vydry

► Vydra sa vyskytuje v povodí horného toku rieky Váh, Hron, Ipeľ, Nitra, v ramenách Dunaja a v riekach východného Slovenska.

3. Ktoré živočíchy loví vydra?
4. Niektorí rybári prenasledujú vydry. Viš prečo?

srst
chvost
plávacie blany
hlodavé zuby
vydra
bobor
ondatra

suje (ohrýza kmene stromov). Živí sa **rastlinnou potravou**, žije v kolóniách. V brehu si vyhrabáva nory, nad ktorými si z konárov stavia „hrady“, sú ako hrádze na vode.

- ▶ Bobrie hrádze môžu mať výšku až 1,5 m a priemer 3 – 4 m. Bobor ich robí z kameňov, konárov a kmeňov stromov.
- ▶ Výskyt bobra sa najčastejšie zistí podľa ohryzených stromov. Bobor sa vyskytuje v riekach Poprad, Ondava, Dunaj, Morava.
- ▶ Ondatra si v brehoch stojatých vôd vyrýva dlhé cesty, stavia hniezdo „chatku“, kde má „krmné stolčeky“ so zásobami potravy (zvyšky lastúr, brehové rastliny).

Obr. 214 Prierez obydlija bobra

Obr. 215 Ondatra pižmová bola dovezená zo Severnej Ameriky, je rozšírená po celej Európe, patrí medzi hlodavce

5. Vysvetli, čo znamená, že bobor žije v kolóniách.

Ondatra pižmová má dĺžku asi 40 cm. Z bokov sploštený chvost má pokrytý šupinami. Dobre pláva a potápa sa. Robí si kopovité hniezdo – noru z rastlín. Rastliny sa zakorenia a tak pomáha ich rozširovaniu. Živí sa prevažne rastlinnou potravou.

Uvažuj a odpovedz

1. Ktoré spoločné znaky majú vodné cicavce?
2. Aký význam majú plávacie blany medzi prstami a silný chvost?
3. Ako znečistené vody ovplyvňujú život vydry?
4. Čím sa živí vydra, bobor a ondatra?
5. Vysvetli svoj názor na lov vodných hlodavcov na získavanie kožušín.

Rieš a skúmaj

1. Vyhľadaj v Červenej knihe alebo na internete informácie o ohrozených druhoch živočíchov (vydra a bobor). Získané informácie spracuj ako referát.
2. V ktorom ročnom období sa dajú najlepšie pozorovať stopy vydry a prečo?
3. Vysvetli, prečo si bobor stavia hrádze.
4. Vyhľadaj na internete informácie o výskyte vydry a bobra na Slovensku.

Vodný ekosystém

Rastliny vo vode a na brehu poskytujú vodným a brehovým živočíchom vodného ekosystému **kyslík, potravu, úkryt**.

Vodný ekosystém je životným prostredím množstva organizmov. Sú vo **vzájomných potravných vzťahoch** a závisia od **neživých prírodnín**.

Vodné a brehové rastliny sú potravou pre byľinožravé živočíchy, ktorými sa živia všežravé a mäsožravé živočíchy žijúce vo vode a v jej okolí.

1. Ktoré prírodniny tvoria vodný ekosystém?
2. Uveď príklady producentov, ktoré žijú vo vode a na brehu.
3. Uveď príklad byľinožravých, hmyzožravých a mäsožravých konzumentov žijúcich vo vode a na brehu.

riasy

dafnia

plotica

šťuka

Obr. 216 Potravný reťazec vodných organizmov

Biologickú rovnováhu vo vode a na brehu udržiavajú vzájomné vzťahy organizmov.

Rozličné **podmienky** vodného a brehového životného prostredia spôsobujú rozmanitosť druhov. **Zmeny** v neživých prírodninách majú **vplyv** na zmeny v živých prírodninách.

4. Aký význam majú brehové organizmy pre vodný ekosystém?
5. Opíš podľa obr. 217 potravný reťazec. Rozšír ho o ďalšie producenty a konzumenty.
6. Aký význam majú rozkladače žijúce vo vode?

Obr. 217 Potravné vzťahy vo vodnom ekosystéme

VÝBEROVÁ TÉMA

kyslík
potrava
úkryt
biologická
rovnováha
znečistenie
vody
jedovaté látky

7. Aká plynná látka sa uvoľňuje pri fotosyntéze do vody?
8. Aké následky má znečistenie vody pre vodné organizmy? Uveď príklady.

Z továrne sa dostali do vody nečistoty, ktoré obsahujú anorganické látky. Sú potravou pre riasy, ktoré sa premnožili.

V odpadových vodách sú aj baktérie (drobné bodky). Premnožené baktérie bránia prenikaniu svetla do vody. To spôsobuje, že vo vodných rastlinách nemôže prebiehať fotosyntéza.

Nedostatok rastlín ako potravy spôsobuje úhyn byľinožravých rýb a iných byľinožravých organizmov.

Obr. 219 Dôsledky znečistenia vody

Zmeny v neživých prírodninách **vo vodnom ekosystéme** menia zloženie spoločenstiev organizmov. Napríklad v znečistenej vode nemôže žiť rak riečny. Výskyt jednotlivých druhov rýb sa mení v závislosti od množstva kyslíka vo vode, rýchlosti vodného toku a čistoty vody.

Civilizačné problémy zasahujú do vodného prostredia. **Jedovaté látky** (farbivá, hnojivá, chemické postreky) ničia organizmy žijúce vo vode. Ak sa dostanú do rieky, ovplyvňujú život na celom jej toku.

Obr. 218 Odstraňovanie ropnej havárie

Uvažuj a odpovedz

1. Ktoré organizmy žijú na hladine vody, plávajú vo vode a ktoré žijú na dne?
2. Ktoré rastliny a živočíchové žijú na brehu?
3. Ktoré organizmy žijúce na brehu sa rozmnožujú vo vode?
4. Uveď príklad ekologickej katastrofy, ktorá môže zapríčiniť úhyn rýb.
5. Porad' sa v skupine alebo s učiteľom a vysvetli význam výrazov producenty, konzumenty 1. rádu, konzumenty 2. rádu, konzumenty 3. rádu.

Rieš a skúmaj

1. Zostav podľa obr. 217 príklady potravných reťazcov.
2. Urč na obr. 217 producenty a konzumenty.
3. Akú situáciu by mohlo spôsobiť vyhynutie rias a dafnií v dôsledku znečistenia vody benzínom a olejom pri umývaní auta na brehu?
4. Zostav v skupine zásady na ochranu čistoty vody.
5. Zisti na internete alebo z iných zdrojov informácie o ekologických haváriách na riekach a ich dôsledkoch.

Príroda nášho okolia

VÝBEROVÁ
TÉMA

Vytvorte si obraz o prírodných v okolí bydliska alebo školy. Využite svoje poznatky o rastlinách a živočíchoch a dajte ich do súvislosti s najbližším okolím.

Pomôcky:

učebnica, informačné materiály o okolí, atlasy, internet a pod.

Postup:

- **Pracujte v skupine.** Podľa vzájomnej dohody získajte informácie z rôznych zdrojov o svojom okolí (napr. v priebehu jedného alebo dvoch týždňov).
- **Pracujte s učebnicou.** Vyhľadajte v učebnici vhodné časti textu a obrázky, ktoré sa týkajú vášho okolia. Využite informácie a zaujímavosti v kapitolách Ako žije les, Život vo vode a na brehu, Život na lúkach a poliach.
- **Získajte** ďalšie informácie od učiteľa, z internetu a z dostupnej literatúry (napr. z atlasov rastlín, atlasov živočíchov).
- **Získajte a využite** podľa možnosti informačné materiály o okolitej prírode z informačného alebo turistického centra, prípadne z iných zdrojov.
- **Využite vlastné poznatky** z vychádzok a výletov do prírody (s rodičmi, s učiteľom a pod.).
- **Dokumentujte** podľa možnosti svoje poznatky o rastlinách a živočíchoch v okolí fotografiami, náčrtmi, obrázkami a pod.
- **Prediskutujte** v skupine získané informácie a poznatky na vyučovacej hodine.
- **Urobte závery** a stručne ich zaznamenajte.

Moje okolie

- Opíšte prírodné prostredie v okolí. Uvedte, či sa v okolí vyskytuje les, rieka, potok, jazero, polia, lúky a pod.
- Pokúste sa znázorniť prírodné prostredie jednoduchým náčrtom.

Rastliny a živočchy v okolí

- Uvedte príklady rastlín, ktoré prevládajú v okolí. Rozdeľte ich na dreviny (stromy a kry) a byliny.
- Uvedte príklady výskytu chránených a liečivých rastlín.
- Uvedte príklady živočíchov – rozdeľte ich na bezstavovce a stavovce.
- Uvedte príklady výskytu chránených živočíchov.
- Zaraďte ich do okolitého prírodného prostredia – uvedte, či sa vyskytujú napr. v lese, v rieke, v potoku alebo na brehu, na poli alebo na lúke.
- Uvedte niektoré zaujímavosti o živote rastlín a živočíchov.
- Uvedte, čo vás najviac zaujalo v prírodnom prostredí vášho okolia.

Obr. 220 Prírodné prostredie