

Krajobraz tundry

Materiał do lekcji przyrody w klasie VI w ramach cyklu lekcji „Krajobrazy Świata”

W poprzednim numerze przedstawiliśmy Państwu zarys cyklu lekcji dla klasy VI, z działu „Krajobrazy Świata”. Przy prezentacji owego cyklu podane zostały jedynie ramy koncepcyjne i założenia jego realizacji na przykładzie metodycznego scenariusza lekcji.

Zgodnie z zapowiedzią, w niniejszym numerze przedstawiamy materiały dla nauczyciela, będące źródłem wiedzy i inspiracji, a także wzór karty danego krajobrazu, jaka powinna powstać po przeprowadzeniu lekcji. Za przykład krajobrazu posłuży nam tundra.

■ DOMINIK MARSZAŁ

Tundra z fińskiego „tunturi” to tyse wzniesienie. Rzeczywiście – tundra bowiem jest określana przez przyrodników jako najdalej na północ wysunięty pas roślinności bezleśnej. W zależności od surowości klimatu tundra może przyjmować postać krzewinkową

(w przypadku klimatu łagodniejszego) lub mszysto-porostową (dla klimatów bardziej surowych).

Tundra graniczy od północy z krajobrazem pustyni lodowych zaś od południa z tajgą. W związku z tym krajobrazy te w strefach przejściowych przenikają się (np.

Fot. 1. Lato to czas bujnego rozkwitu i wegetacji – a wszystko odbywa się kilkanaście centymetrów nad ziemią

Fot. 2. Zimą warunki są bardzo surowe i tylko niektóre organizmy pozostają aktywne – rośliny zimują a część zwierząt migruje

lasotundra), a zwierzęta spotykane w tundrze (np. renifery, ptaki wędrowne) okresowo migrują w inne strefy krajobrazowe.

Przykładowa karta pracy (wedle wzoru przedstawionego w poprzednim numerze)

■ Przedstawiciel fauny,

Piesiec (lis polarny) (*Alopex lagopus*)

Ssak, rząd: drapieżne, rodzina: psowate.

Aktywny w dzień i o zmierzchu, w poszukiwaniu pokarmu przemierza znaczne odległości przez otwarte przestrzenie tundry i pól lodowych. Za kryjówki służą mu rozpadliny skalne i nory. Pozostaje w tundrze również na zimę. Żywi się drobnymi kręgowcami (głównie lemingami i pisklętami ptaków) oraz padliną (podążając za niedźwiedziem polarnym łączy się w niewielkie stada). Przejawy przystosowania do życia w tundrze:

- **ubarwienie** – piesiec zmienia barwę sierści w zależności od pory roku. Ubarwienie letnie jest brązowo-szare, zimowe śnieżnobiałe lub stalowoniebieskie;
- **sierść** – jest gęsta i długa, doskonale izolująca od zimna. Dzięki niej piesce potrafią być aktywne nawet przy minus 70°C. Do poprawienia izolacji przycynia się włos sierści – pusty w środku;

- **poduszki stóp** – są gęsto owłosione, co dodatkowo chroni piesca przed utratą ciepła w czasie stąpania po zimnym podłożu;
- **uszy** – aby zminimalizować utratę ciepła piesce mają zwartą budowę ciała i bardzo niewielkie uszy. Duża powierzchnia uszu mogłaby powodować niepożądaną utratę ciepła (fenek, krewniak zamieszkujący tereny pustynne, odprowadza w ten sposób nadmiar ciepła).

Fot. 3. Piesiec (lis polarny) (*Alopex lagopus*)

Z powodu cennego futra piesiec stanowi cel polowań. W hodowli uzyskano różne odmiany barwne.

■ **Przedstawiciel flory,**

Wierzba żyłkowana (*Salix reticulata*)

Roślina okrytonasienna, rząd: wierzbowce, rodzina: wierzbowate.

Wierzba żyłkowana posiada zdrewniałe łodygi, a jej pędy płożą się po ziemi. Przejawy przystosowania do życia w tundrze:

- magazynowanie wody i substancji odżywczych – wierzba żyłkowana zajmując skalne siedliska zapuszcza korzenie do 2 metrów w głąb podłoża, natomiast na powierzchni płożą się tworząc z płataniem pędów, w której gromadzi się pył, woda i obumarłe szczątki pędów. Dzięki temu powstaje próchnica, z której roślina korzysta;
- ochrona przed mrozem – pędy wierzby żyłkowanej są odporne na przemarzanie, a opisany powyżej pokrój krzewinki szpalerowej tworzy warstwę izolacyjną. Przylegając do ziemi roślina korzysta również z jej ciepła;

Fot. 4. Wierzba żyłkowana (*Salix reticulata*)

- ochrona przed wiatrem – zwarta, zewnętrzna powierzchnia krzewinki chroni przed silnymi wiatrami.

Wierzba żyłkowana choć charakterystyczna dla krajobrazu tundry, występuje również w Polsce – jako relikwit polodowcowy. Jest zatem świadectwem dawnego zasięgu występowania tego gatunku, związanego ze zlodowaceniami plejstoceniowymi.

■ **Warunki życia**

Klimat tundrowy cechuje przede wszystkim krótkie i chłodne lato które trwa zaledwie przez 2–3 miesiące kiedy to średnie miesięczne temperatury przekraczają 0°C.

Miesięczne sumy opadów nie są wysokie jednak ich większość magazynowana jest w postaci śniegu, a rozmarzający zaledwie do głębokości ok. 2 m grunt utrudnia przesłanie wody w trakcie roztopów. W rezultacie klimat tundry zalicza się do klimatów wilgotnych.

Położenie w okołobiegunowej strefie oświetlenia Ziemi skutkuje niedużą ilością docierającej energii słonecznej jak i występowaniem zjawiska dnia i nocy polarnej.

■ Ciekawostki oraz zagadnienia związane z działalnością człowieka

Tereny tundry choć skrajnie nieprzyjazne klimatycznie od wieków są obszarem życia i rozwoju ludów eskimoskich (w Ameryce Północnej) i lapońskich (w Europie). Ludy te stworzyły charakterystyczną sztukę i obyczaje bardzo silnie czerpiące inspirację z przyrody.

Niektóre z terenów pokrytych tundrą posiadają bogate złoża ropy naftowej, które człowiek dopiero zaczyna eksploatować. Istnieje zagrożenie, że ich intensywniejsze wykorzystanie spowoduje zaburzenie delikatnych, a zarazem jeszcze bardzo mało przetworzonych przez człowieka ekosystemów tundry.

■ Mapa

Przy analizie zasięgu występowania krajobrazu tundry należy zauważyć, że nie wy-

stępuje on na półkuli południowej. Powodowane to jest faktem, iż na analogicznej wartości szerokości geograficznej południowej klimat jest tam łagodzony przez wpływ oceanu.

Tundra pokrywa około 3% powierzchni lądów.

Komentarz do karty pracy

Przedstawiliśmy przykład karty jaka może powstać po przeprowadzeniu lekcji z cyklu „Krajobrazy Świata”. Omawiane gatunki są celowo potraktowane encyklopedycznie. Należy pamiętać, iż nie jest to wynik pracy np. kółka przyrodniczego, tylko jedna z lekcji programowych. Jej celem jest ogólna charakterystyka krajobrazu tundry nie zaś poznanie szczegółowych informacji na temat omawianych organizmów.

Innym powodem dla którego informacje przygotowane i prezentowane przez uczniów nie powinny być zbyt obszerne to fakt, iż cykl zakłada powstanie albumu z kilkudziesięcioma gatunkami roślin i zwierząt. Aby były one przez uczniów zapamiętane i rozpoznawane, należy ograniczyć ilość informacji do niezbędnego minimum, koncentrując się na ich przystosowaniach do życia w określonym środowisku gdyż to właśnie one, w założonym cyklu lekcji, są kluczem do poznania warunków klimatycznych i cech krajobrazu.

Aby omówione organizmy były dobrze przez uczniów zapamiętane bardzo ważne

jest zamieszczenie w przygotowanych przez nich albumach fotografii, względnie rysunków, prezentujących typowe cechy wyglądu danego organizmu. W tym celu warto zadbać o pomoce naukowe takie jak atlasy czy książki popularnonaukowe.

Omówienie wpływu klimatu na życie roślin i zwierząt

Aby w pełni zrealizować koncepcję cyklu lekcji „Krajobrazy Świata” w trakcie omawiania przystosowań prezentowanych organizmów należy zwracać uwagę na to, które ich cechy są wyrazem przystosowania do klimatu. Większość roślin i zwierząt prezentuje różnorodne adaptacje do tych samych, najbardziej charakterystycznych cech tundry, którymi są:

- **2 pory roku.** Krótkie i chłodne lato określane przez niektórych przyrodników jako „wiosnojesień”. W tym czasie organizmy spieszą się, by zdążyć wydać i wychować potomstwo. Długa i sroga zima skłania natomiast niektóre zwierzęta do migracji w cieplejsze rejony świata.
- **Niskie temperatury.** Organizmy przyjmują różnego rodzaju strategie zachowania ciepła. Możliwość nawiązania do tematów związanych z izolacją i izolatorami termicznymi.
- **Śnieg środowiskiem życia.** Zwierzęta stosują kamuflaż i różne techniki poruszania się po śniegu.
- **Otwarta przestrzeń (brak drzew).** Zwierzęta odstraszaają i zwodzą drapieżniki, przed którymi ciężko znaleźć schronienie na otwartym przestrzeni tundry.

Przykłady roślin i zwierząt z wyszczególnionymi przystosowaniami do zajmowanego środowiska

■ Zwierzęta

Renifer (ren w Europie, karibu w Ameryce Płn.) (*Rangifer tarandus*).

Ssak, rząd: parzystokopytne, rodzina: jeleniowate.

Ze wszystkich omawianych poniżej zwierząt ren jest chyba najczęściej opisywany w szkolnych podręcznikach jako przykład

Fot. 5. Renifer (ren w Europie, karibu w Ameryce Płn.) (*Rangifer tarandus*)

typowego mieszkańca tundry. Nic dziwnego, zarówno budowa ciała jak i zachowania renifera potwierdza jego przystosowania do panujących w tundrze warunków.

- **Poroże** – w okazałym (do 150 cm) porożu renifery odkładają nadmiar mikroelementów pochodzących z ich jednorodnej diety, której podstawą jest chrobotek reniferowy (porost tworzący w tundrze zwarte pokrywy). Poroże jest co roku przez renifera zrzucane, w zimie służy do rozgrzebywania śniegu w poszukiwaniu pokarmu.
- **Racice** – budowa racic renifera zapobiega jego zapadaniu się w śniegu. Są one bardzo szerokie, zaokrąglone po bokach, a długie i mocne raciczki dotykają podłoża podczas chodzenia.
- **Sierść** – służy jak najlepszej izolacji przed zimnem. Jest bardzo gęsta, a przy samej skórze znajduje się solidna, wełnista warstwa. Nawet części ciała u wielu innych zwierząt odsłonięte (np. kopyta i nos) u renifera pokryte są centymetrową warstwą puchu. Dodatkową osłoną przed warunkami atmosferycznymi są długie (do 7 cm) włosy, po których

woda spływa jak po płaszczu przeciwdeszczowym.

- ❑ **Gromadzenie tłuszczu** – w czasie lata renifery intensywnie żerują odkładając pod skórą tłuszcz, który jest zapasem pozwalającym im przetrwać zimę, w czasie której trudno o pokarm. Warstwa tłuszczu służy również jako izolator zapobiegający wychłodzeniu się ciała zwierzęcia. Podczas zimy ren traci do 25% masy ciała.
- ❑ **Migracje** – aby uniknąć surowych warunków atmosferycznych, jak i w poszukiwaniu pożywienia renifery w zimie migrują na południe w krajobrazy tajgi i lasotundry. W lecie uciekając przed dokuczliwymi na południu owadami powracają w tundrę i tu się rozmnażają.
- ❑ **Życie w stadzie** – jedną z korzyści wynikającą z łączenia się reniferów w stada jest zminimalizowanie strat ciepła. Zwierzęta w czasie zamieci i zimnych wiatrów ogrzewają się własnymi ciałami. Przy omawianiu przystosowań renifera warto nadmienić, iż zarówno wytrzymałość tych zwierząt jak i możliwość różnorodnego ich wykorzystania przez ludzi sprawiły, że renifery w Europie północnej zostały udomowione już około 13 tys. lat temu. Do dziś renifery są dla ludzi cennym źródłem mięsa, mleka i skóry. Dawniej służyły także jako siła pociągowa, ich kości wykorzystywano przy konstrukcji namiotów i narzędzia, a z kiszek wytwarzano nici służące do zszywania skór.

Niedźwiedź polarny (*Ursus maritimus*)

Ssak, rząd: drapieżne, rodzina niedźwiedziowate.

Gatunek typowy również dla krajobrazu pustyni lodowej gdzie niesiony dryfującymi polami lodowymi odżywia się przede wszystkim fokami. Zaliczany jest do drapieżnych ssaków morskich.

Dla niedźwiedzi trudnym okresem jest lato gdy nie ma fok i niedźwiedzie zmuszone są żerować na lądzie. Jedzą wówczas ptaki i ich jaja, skorupiaki morskie, a gdy są bardzo głodne: trawę. Przejawy przystosowania do życia w tundrze:

Fot. 6. Niedźwiedź polarny (*Ursus maritimus*)

- ❑ **futro** – gęste i długie, chroniące przed zimmem. Między innymi dzięki niemu niedźwiedzie polarne nigdy nie giną z powodu zamarznięcia;
- ❑ **warstwa tłuszczu** – bardzo gruba. Tłuszcz jest magazynowany na zapas dlatego, jeśli jest pod dostatkiem fok niedźwiedzie zjadają przede wszystkim foczą skórę i sadło. Na resztę zdobyczy mogą liczyć często podążające za niedźwiedziami pieśce;
- ❑ **chłodzenie** – niedźwiedzie, zmagazynowawszy tłuszcz w przypadku dużego wysiłku mogą łatwo przegrzać organizm. Wówczas muszą chłodzić się kąpielą lub wylegając się na lodzie.

Śnieguła (*Plectrophenax nivalis*)

Ptaka, rząd: wróblowe, rodzina: trznadłowate.

Ze względu na to, że jej pojawienie zwiastuje rychłe nadejście wiosny, nazywana jest niejednokrotnie skowronkiem północy. Żywi się owadami, żeruje charakterystycznie biegając po ziemi. Przejawy przystosowania do życia w tundrze:

- ❑ **ptak wędrowny** – jak wiele innych ptaków gnieźdzących się w tundrze wraz

Fot. 7. Śnieguła (*Plectrophenax nivalis*)

z nadejściem zimy migruje na południe. Co ciekawe śniegułę można spotkać podczas zimowania w Polsce (od października do marca). Przebywa wówczas najchętniej na polach i łąkach, które są otwartą przestrzenią przypominającą jej krajobraz tundry;

- ❑ **zmiana upierzenia** – w zależności od pory roku śnieguła potrafi zmieniać upierzenie na bardziej białe- zima, lub ciemniejsze – lato.

Pardwa mszarna (*Lagopus lagopus*)

Ptaka, rząd: grzebiące, rodzina: głuszcowate. Przejawy przystosowania do życia w tundrze:

- ❑ **zmiana upierzenia** – jako gatunek pozostający w tundrze na zimę pardwa okresowo (zimą) zmienia swoje upierzenie na śnieżnobiałe;
- ❑ **upierzenie stóp** – stopy pardwy wyposażone są w specjalne pióra izolujące przed zimnem i ułatwiające poruszanie się po śniegu;
- ❑ **gęsty puch** – na upierzenie pardwy składa się między innymi bardzo gęsty puch pozwalający przetrwać długą i surową zimę;
- ❑ **jamy w śniegu** – pardwa nocuje zagrzebana w śniegu, izolując się tym samym od zimna i chroniąc przed drapieżnikami.

Fot. 8. Pardwa mszarna (*Lagopus lagopus*)

Fot. 9. Wydrzyk ostrostermy (*Stercorarius parasiticus*)

Wydrzyk ostrostermy (pasożytniczy) (*Stercorarius parasiticus*)

Ptaka, rząd: siewkowe, rodzina: wydrzyki. Wydrzyki pasożytnicze zamiast same poszukiwać pokarmu, wolą prześladować inne ptaki, którym potrafią wydrzeć w locie upolowaną przez nie zdobycz. Przejawy przystosowania do życia w tundrze:

- ❑ **gniazdo** – wydrzyk gniazduje bezpośrednio na ziemi – tundra jako otwarta przestrzeń nie daje wielu możliwości ukrycia gniazda;
- ❑ **obrona słabo ukrytych lęgówisk** – wydrzyki starają się odciągnąć napastników udając zranione (np. pozorując przetrażone skrzydło lub wydając żalospa).

dźwięki). Gdy ta strategia nie skutkuje gotowe są bronić potomstwa nalotami wprost na drapieżnika.

■ **Rośliny**

Lepnica bezłodygowa (*Silene acaulis*)

Roślina okrytonasienna, rząd goździkowce, rodzina goździkowate.

Lepnica bezłodygowa zajmuje siedliska skalne na obrzeżach tundry, żyjąc w bardzo trudnych warunkach. Przejawy przystosowania do życia w tundrze:

- **pączki tuż przy ziemi** – lepnicę należy do chamefitów, roślin, których pączki (służące odtworzeniu się rośliny na wiosnę) są ulokowane w dolnych częściach rośliny co zmniejsza ryzyko ich przemarzania;
- **własna spiżarnia** – lepnicę należy do roślin poduszkowych, których splecione pędy rosnące tuż przy ziemi tworzą poduszkę we wnętrzu której zatrzymane są obumarłe liście, pył i woda w wyniku czego tworzy się próchnica. Roślina korzysta z niej, wypuszczając do wnętrza poduszki korzenie przybyszowe (wyrastające wprost z pędu), natomiast po zewnętrznej stronie poduszki znajdują się żywe liście;
- **ochrona przed zimnem i wiatrem** – niewielka wysokość i ciasne zbicie się liści rośliny w poduszkę daje jej lepszą ochronę przed zimnem i silnymi wiatrami, a także pozwala wykorzystać ciepło nagrzanego przez słońce gruntu.

Mak polarny (*Papaver dahlianum*)

Roślina okrytonasienna, rząd: makowce, rodzina: makowate.

Mak polarny jest delikatną rośliną będącą symbolem tundrowego Svalbardu (grupy wysp obejmujących m.in. Spitsbergen). Przejawy przystosowania do życia w tundrze:

- **ochrona przed zimnem i wiatrem** – mak polarny pokryty jest kutnerem czyli drobnymi, gęstymi włoskami;
- **kwiaty** – ponieważ w niskich temperaturach wzrost roślin jest powolny, a okres

Fot. 10. Lepnica bezłodygowa (*Silene acaulis*)

Fot. 11. Mak polarny (*Papaver dahlianum*)

wegetacyjny bardzo krótki, mak polarny wykorzystuje zapasy nagromadzone w zeszłym roku by czym prędzej rozwinąć kwiaty.

DOMINIK MARSZAŁ

Nauczyciel SP 158 w Warszawie.