

Selek Vanda Erika

Țiudic Adelin Petru

Micul naturist

Auxiliar didactic pentru disciplina Științe

EDITURA CASEI CORPULUI DIDACTIC BAIA MARE

„MARIA MONTESSORI”

Iulie 2014

Selek Vanda Erika

Țiudic Adelin Petru

Micul naturist

Auxiliar didactic pentru disciplina Științe

EDITURA CASEI CORPULUI DIDACTIC BAIA MARE

„MARIA MONTESSORI”

Iulie 2014

Prezenta publicație se adresează în special elevilor din clasele III-VI, care doresc să-și dezvolte cunoștințele despre natură, informațiile fiind adaptate vârstei și capacității de înțelegere a acestora.

Descrierea CIP a Bibliotecii Naționale a României

SELEK, VANDA ERIKA

Micul naturist : auxiliar pentru disciplina științe / Selek Vanda, Țiudic Adelin. - Baia Mare : Editura Casei Corpului Didactic Baia Mare "Maria Montessori", 2014

Bibliogr.

Index

ISBN 978-606-701-033-6

I. Țiudic, Adelin Petru

574

**EDITURA CASEI CORPULUI DIDACTIC BAIA MARE
„MARIA MONTESSORI” - director de editură, prof. Gelu Todoruț**

Tehnoredactare: prof. învă. primar Selek Vanda Erika
prof. Țiudic Adelin Petru

Coperta 1: prof. învă. primar Selek Vanda Erika
prof. Țiudic Adelin Petru

Cuprins

Cuvânt înainte	5
I. Mediul de viață	6
1. Ce este mediul de viață?	6
2. Influența mediului de viață asupra organismelor	8
2.1. Influența factorilor abiotici-Biotopul	8
2.2. Influența factorilor biotici- Biocenoza	20
II. Modificarea mediului de viață de către om și efectele asupra viețuitoarelor	24
1. Ce este poluarea?	26
2. Exploatarea nerațională a resurselor naturale	28
3. Introducerea de specii noi	30
III. Protecția mediului	33
1. Conceptul de protecție a mediului	33
2. Plante și animale ocrotite în România	35
3. Acțiuni ale copiilor pentru protejarea mediului	39
4. Calendarul evenimentelor ecologice	42
Bibliografie	44

Cuvânt înainte

„Omul poate stăpâni natura atâta timp cât ține seama de legile ei.”

(Grigore Antipa)

Educația pentru mediu oferă elevilor un set de cunoștințe despre natură, în vederea formării conștiinței ecologice care să ducă la dezvoltarea unor aptitudini și comportamente de protejare a mediului înconjurător

Pentru o dezvoltare armonioasă, omul trebuie să trăiască într-o natură sănătoasă, la a cărei vindecare este dator să contribuie cel puțin la fel de mult cât a contribuit la îmbolnăvirea ei. Având în vedere acest aspect, sintagma *„Minte sănătoasă în corp sănătos”* poate fi reformulată ca *„Om sănătos în mediu sănătos”*. Astfel, este necesară formarea omului în plan etic și redimensionarea raporturilor sale cu natura în sensul unei atitudini de respect și de protecție a acesteia, adică transformarea din exploatator în partener și protector al naturii.

Pentru aceasta, familia, iar apoi școala trebuie să cultive un sistem de valori care să asigure creșterea gradului de conștientizare și cunoaștere a problemelor de mediu, precum și formarea unei atitudini proactive în acest sens.

Prof. Camelia Silvia Duță

Inspector școlar al I.S.J Maramureș
biologie/educație permanentă

I. Mediul de viață

1. Ce este mediul de viață?

Fiecare organism trăiește acolo unde găsește condițiile cele mai bune necesare vieții. Aceste condiții sunt: hrana, temperatura, adăpostul, aerul, lumina, etc. Ele formează **mediul de viață** al organismului.

Există diferite medii de viață: terestre, acvatice, subterane, aeriene.

Mediul de viață cuprinde toți factorii fără viață (abiotici) și factori cu viață (biotici) care influențează existența unui organism sau a unei grupări de organisme.

Factorii abiotici sunt reprezentați de sol, apă, aer, la care se adaugă factorii fizici (lumina, temperatura, umiditatea), factorii mecanici (vânturile, valurile, curenții), factorii geografici (poziția geografică) și factorii chimici (substanțele chimice din aer, apă, sol).

Totalitatea factorilor abiotici dintr-un *mediu de viață* al unui grup de viețuitoare formează **BIOTOPUL**.

Factorii biotici sunt reprezentați de organismele vii, adică de plante și animale, precum și de relațiile care se stabilesc între acestea în mediul de viață.

Totalitatea organismelor vii, vegetale și animale, care interacționează între ele și care conviețuiesc într-un anumit biotop, formează **BIOCENOZA**.

Între organismele care formează biocenoza și biotop există influențe reciproce. Astfel organismele, prin

activitatea lor, modifică mediul în care trăiesc, dar și mediul, la rândul lui, prin condițiile pe care le oferă, influențează activitatea organismelor.

Biocenoza împreună cu biotopul formează un **ECOSISTEM**. Exemple de ecosisteme pot fi: o pădure, un râu, un lac, o livada etc.

În funcție de intervenția omului, ecosistemele pot fi:
-**naturale**- nemodificate de activitatea omului.
Asemenea ecosisteme sunt pădurile ecuatoriale.

-**antropizate** - influențate și modificate de către om. Așa sunt, culturile agricole, lacurile de acumulare, livezile.

În funcție de mediul în care se află, ecosistemele pot fi: - **terestre**-pădurea, livada
- **acvatice**-râul, lacul

2. Influența mediului de viață asupra organismelor

Viața oricărui organism este strâns legată de mediul de viață al acestuia. Mediul le oferă organismelor hrană, adăpost și parteneri de împerechere.

Biotipul influențează viața organismelor prin luminozitate, temperatură, umiditate, prezența surselor de apă și mulți alți factori. Nici un organism nu poate trăi într-un mediu care nu-i oferă hrana necesară și alte condiții de viață. De asemenea, organismele se influențează reciproc, datorită relațiilor care se stabilesc între ele.

2.1. Influența factorilor abiotici-Biotopul

Solul- este stratul de la suprafața scoarței terestre care conține substanțele hrănitoare necesare plantelor. În sol trăiesc, de asemenea, numeroase viețuitoare.

Este format din particule minerale, materii

organice, apă, aer și organisme vii.

Partea organică cea mai valoroasă a solului o reprezintă **humusul**, care este un amestec de substanțe organice. Cu cât cantitatea de humus este mai mare, cu atât solul este mai închis la culoare și mai fertil.

Fertilitatea reprezintă capacitatea solului de a asigura apa și substanțele necesare plantelor. Pentru crearea unui singur centimetru de sol fertil, în natură este necesar un interval de 300 de ani.

o *Influența solului asupra viețuitoarelor*

Solul este principalul component al mediului de viață pentru multe plante și animale terestre. Animalele și majoritatea plantelor, cu mici excepții, folosesc solul ca suport și sursă de substanțe hrănitoare. Un sol bogat în substanțe hrănitoare ajută la dezvoltarea plantelor și a animalelor care se hrănesc pe seama plantelor.

Biocenoza din sol este formată din bacterii, ciuperci, alge, viermi, insecte etc. Alături de acestea, în sol se găsesc rădăcinile și tulpinile subterane ale unor plante.

Solul se transformă în permanență ca urmare a acțiunii organismelor vii. De exemplu, râmele afânează permanent solul, iar mușchii ajută la menținerea umezelii.

După moartea plantelor și animalelor, are loc descompunerea în sol (frunze, ramuri uscate, excremente de animale), în urma căreia se formează **humusul**. Acesta este

transformat de microorganisme în săruri minerale, preluate apoi de plante.

Fertilitatea solului influențează viața plantelor și prin aceasta pe cea a organismelor care se hrănesc pe seama plantelor.

Apa- Reprezintă un component esențial pentru supraviețuirea organismelor. Toate viețuitoarele au în componența lor apă.

În natură, apa se găsește din abundență, în toate stările de agregare:

- în stare lichidă (acoperă 71% din suprafața pământului; sub formă de mări, oceane, râuri, fluvii, ape subterane);

- în stare solidă (formează calote glaciare);

- în stare gazoasă (în atmosferă, sub forma de vapori de apă, invizibili).

Învelișul de apă al globului terestru, formează **HIDROSFERA**.

Din toată apa existentă pe Pământ, doar 2,5% este apă dulce, restul fiind sărată.

Din apa dulce, doar 1% este direct accesibilă, sursa fiind izvoarele, lacurile, râurile, rezervoarele, apele subterane, restul găsindu-se în zonele polare, sub formă de ghețari și zăpadă.

o *Circuitul apei în natură*

Este procesul de circulație continuă a apei în hidrosferă. În acest circuit apa trece prin toate cele trei stări de agregare.

Apa din oceane, mări, fluvii, râuri, lacuri, etc, se evaporă datorită căldurii solare. Vaporii de apă, aburii, se ridică în atmosferă, formând norii.

Când norii întâlnesc mase de aer mai rece, vaporii de

apă se condensează, dând naștere ploii, sau, dacă aerul e foarte rece, apare ninsoarea.

Apa care cade pe pământ, în urma precipitațiilor, se infiltrează în sol și de aici ajunge în izvoare, pâraie, iar apoi în râuri. Din râuri ajunge în fluvii, din fluvii în mări și oceane și ciclul se reia.

o *Influența cantității de apă (umidității)
asupra viețuitoarelor*

Față de variațiile obișnuite ale cantității de apă din mediu, atât plantele, cât și animalele au diferite adaptări la cantitatea de apă existentă, în funcție de zona în care trăiesc. Plantele pot extrage substanțele minerale din sol doar dacă acestea sunt dizolvate în apă.

La plantele din zonele umede rădacinile sunt la suprafață, pentru că apa există din abundență, în timp ce în zonele secetoase, plantele au rădacinile foarte adânc înfipte în sol și foarte ramificate. Cactușii, care trăiesc în zonele secetoase, au frunzele transformate în țepi pentru a nu pierde apa prin transpirație, iar tulpina este verde, îngroșată și depozitează apa.

Animalele se pot deplasa în căutarea apei în cazul secetei, iar cele care trăiesc în zonele secetoase sunt adaptate la lipsa apei. Cămila poate consuma până la 100 de litri de apă și să reziste apoi o săptămână fără a consuma nimic.

Organismele acvatice au adaptări la mediul acvatic (peștii respiră în apă, nuferii au frunze pline cu aer care stau la suprafață, iar rădacinile ajung pe fundul apei)

Când cantitatea de apă scade sau crește peste capacitatea de adaptare a organismelor, ea poate duce la dispariția unor plante sau animale dintr-un mediu de viață.

Așa se întâmplă în cazul secetelor prelungite sau în cazul inundațiilor.

Aerul- Aerul este un amestec gazos, fără de care viața nu ar fi posibilă. Este alcătuit din oxigen (20,95%), azot (78,09%), bioxid de carbon (0,03%), hidrogen și alte gaze.

El formează învelizul gazos al Pământului, numit **ATMOSFERĂ**.

Oxigenul este unul dintre cele mai importante componente ale aerului atmosferic și se află în cantitate constantă, întrucât consumul lui este recuperat de producerea lui de către plante.

Lipsa oxigenului din aerul atmosferic sau din apă, produce asfixia organismelor.

Există însă organisme, cum sunt unele bacterii, care nu au nevoie de oxigen pentru a respira (anaerobe).

Lumina -Plantele nu pot trăi în medii lipsite de lumină (precum peșterile), deoarece ele se hrănesc prin fotosinteză și au nevoie de lumină pentru a-și produce hrana. În schimb, bacteriile, ciupercile și animalele pot trăi în astfel de medii deoarece sunt organisme heterotrofe.

Animalele care trăiesc în medii lipsite de lumină și-au pierdut simțul văzului sau îl păstrează, fiind slab dezvoltat: multe dintre ele sunt translucide sau transparente.

Temperatura- Temperatura este un alt factor important care influențează viața organismelor. Majoritatea plantelor nu își pot desfășura fotosinteza decât de la 1-2 °C, dar coniferele o pot desfășura și la -20°C.

Animalele adaptate zonelor reci prezintă blană groasă, un nas voluminos pentru a încălzi aerul rece, nări și urechi mici pentru a evita pierderile de căldură .

Animalele care trăiesc în medii calde au nările și urechile mari pentru a pierde căldura, blană subțire și dimensiuni mai reduse decât suratele lor din regiunile reci.

Clima și influența ei asupra viețuitoarelor

Clima reprezintă evoluția tuturor fenomenelor meteorologice din atmosferă dintr-un anumit loc sau regiune de pe glob, într-un interval de timp foarte mare.

Spre deosebire de climă, vremea se referă la fenomenele meteorologice dintr-o perioadă de timp mai scurtă (ore sau până la câteva săptămâni).

Ca urmare a condițiilor de mediu, mereu schimbătoare, organismele s-au adaptat, desfășurându-și activitatea ritmic, în funcție de evoluția acestor condiții.

Această activitate ritmică, determinată de schimbările care au loc în mediul de viață, formează **ritmul biologic** al unui organism.

o Ritmuri biologice

Factorii din mediu a căror variații determină ritmurile biologice sunt: lumina, temperatura, substanțele chimice din mediu, fenomenele cosmice (mișcarea de rotație a Pământului care determină alternanța zilei cu noaptea și mișcarea de revoluție, care determină succesiunea anotimpurilor).

Astfel, aceste ritmuri se pot produce din cauza alternanței zilei și nopții (*ritmuri sau variații diurne*) sau ca urmare a succesiunii anotimpurilor (*ritmuri sau variații sezoniere*).

o Ritmurile diurne

Se produc ca urmare a influenței zilei și nopții asupra viețuitoarelor.

La plante- Plantele, în timpul zilei, realizează fotosinteza prin care își prepară substanțele hrănitoare din apă și sărurile minerale pe care le extrag din sol, iar în timpul nopții fotosinteza este foarte slabă.

Anumite flori se deschid doar în timpul nopții (regina nopții, cactușii), altele doar ziua (zorelele, crinii).

Floarea soarelui se mișcă după soare pe tot parcursul zilei, de la est la vest.

La animale, în funcție de momentul zilei când sunt active, putem deosebi:

-animale diurne-active ziua, iar noaptea stau în repaus-vrabia, rândunica, veverița, albina.

-animale nocturne-active noaptea, iar ziua stau în repaus-ariciul, liliacul, șoarecele, bufnița, racul.

-animale crepusculare-active seara-țânțarul, fluturele cap de mort.

o Ritmurile sezoniere

La plante, pe parcursul celor patru anotimpuri, ca urmare a modificării cantității de căldură, umidității,

nebulozității, duratei zilei și nopții, aspectul lor se modifică foarte mult ca urmare a etapelor prin care trec în această perioadă.

Fiecare plantă crește, se dezvoltă, se înmulțește în anumite perioade ale anului, caracteristice fiecăreia.

Primăvara natura revine la viață. Crește durata zilei, temperatura aerului și umiditatea solului. Apar mai întâi plantele cum sunt: ghiocerii, apoi viorelele și brebeneii. După înfrunzirea arborilor, aceste plante intră în repaus până primăvara viitoare.

Vara durata zilei este maximă, iar temperatura este foarte ridicată. Aceasta este perioada în care plantele au activitate intensă, realizând fotosinteza. Vara înfloresc și fructifică cele mai multe plante.

La sfârșitul verii apar primele semne de încetinire a creșterii plantelor, iar dacă vara este secetoasă, la unele plante frunzele încep să se veștejească.

Toamna începe scăderea duratei zilei și a temperaturii. Plantele se hrănesc mai puțin intens și ca urmare frunzele se îngălbenesc și cad. Căderea frunzelor are loc după ce substanțele nutritive s-au acumulat în diferite părți ale plantelor (fructe, rădăcini, tulpini subpământene).

Toamna înfloresc: iedera, crizantemele și brândușa de toamnă.

Iarna temperatura scade și dispare aproape toată vegetația ierboasă, care-și pierde de obicei organele aeriene, rămânând fie în pământ (numai rădăcinile și tulpinile subterane), fie fructele sau semințele, care pot rezista sub stratul de zăpadă. Pomii și majoritatea arbuștilor rămân golași, cu excepția coniferelor (bradul, molidul, pinul).

La animale, modificarea temperaturii pe parcursul celor patru anotimpuri determină ritmuri biologice legate de înmulțire, cuibărit, hibernare, migrații, culori protectoare.

-Unele animale, nemaiputând să își găsească hrana, se deplasează la distanțe foarte mari, în locurile unde găsesc condiții de viață. Acestea sunt animale migratoare cum sunt berzele, rândunelele, găștele, sturionii.

Fluturele monarh, realizează migrații de 4000 km, din Canada până în Mexic, pe parcursul cărora se schimbă trei-patru generații. Se întorc înapoi doar urmașii fluturilor plecați.

Vulpea și cerbii, pe perioada iernii, realizează scurte migrații și coboară de la munte spre câmpie pentru a-și găsi mai ușor hrana. La acestea coloritul se modifică, iarna fiind mai deschis. De asemenea, blana se îndeasă și se acumulează grăsime sub piele.

Animalele sedentare, sunt cele care nu migrează. Ele traversează anotimpul rece în diverse moduri:

-Există animale care sunt active tot timpul anului, deoarece au acumulat un strat de grăsime sub piele, sunt protejate de o blană deasă sau de fulgi și își pot găsi hrana. Așa sunt vrabia, ciocănițoarea, coțofana, lupul.

-Alte animale, în timpul sezonului rece, pot intra fie într-o stare de **amortire**, fie într-un **somn de iarnă**, fie în stare de **hibernare**. Astfel, animalele luptă împotriva frigului, asigurându-și astfel posibilitatea de a supraviețui într-o anumită amorteală, renunțând la comportarea obișnuită de a migra în alte regiuni mai călduroase ale globului.

În **starea de amortire**, animalele nu se mișcă deloc, nu se hrănesc, bătăile inimii și respirația sunt foarte rare, iar temperatura corpului scade la 5°C. Animale care intră în stare de amortire sunt insectele, amfibienii și reptilele. Ele se adapostesc în scorburi, crapaturile stancilor, în gropi, sub frunze.

În **somnul de iarnă**, animalele se trezesc din când în când, în zilele mai calde ale iernii, pentru a se dezmoști sau pentru a-și consuma proviziile strânse. Așa sunt veverițele, popândăii, cârțițele, bursucul și ursul. Dacă se simt în pericol se pot trezi.

În **hibernare** animalele se adapostesc în locuri ferite, funcțiile vitale încetinesc și astfel economisesc energia corpului. Așa sunt lilieci și aricii.

-În zonele de pe glob în care există două anotimpuri, un anotimp secetos și unul ploios, animalele pot să intre într-un **somn de vară**, în care așteaptă venirea ploilor și trezirea naturii la viață.

2.2. Influența factorilor biotici- Biocenoza

Factorii biotici reprezintă acțiunea ființelor vii, una asupra alteia.

Fiecare organism simte permanent asupra sa acțiunea directă sau indirectă a altor ființe pe care, la rândul său, le influențează.

Lumea vie care înconjoară orice ființă vie reprezintă o parte a mediului ei de viață.

Relațiile care se stabilesc între specii diferite de organisme se numesc **relații interspecifice**.

o Relații între specii (interspecifice)

Diferitele specii de organisme dintr-o biocenoză nu sunt izolate. Ele trăiesc împreună cu alte specii de plante și animale cu care stabilesc relații directe ca rezultat al adaptării lor la diferiți factori de mediu.

Simbioza

Este un tip de relație (conviețuire) dintre două organisme în urma căreia ambele trag foloase. Exemplu: relația dintre albină și plantele polenizate sau relația dintre crocodil și pasărea crocodilului, care, în timp ce se hrănește cu resturile de carne, curăță dinții crocodilului.

Concurența

Este o relație în care două sau mai multe specii se „luptă” sau se „întrec” pentru aceleași resurse de hrană, sau pentru același adăpost. De exemplu: doi

prădători, două plante pentru a ajunge la lumina soarelui; buruienile și plantele de cultură.

Parazitismul

Este o relație în care o specie (paraziutul) se hrănește pe seama altei specii (gazda) ducând de multe ori la moartea

gazdei. De exemplu: limbricii, care trăiesc în intestinul subțire al unor animale; căpușele; cuscuta care se încolăcește pe lucernă, trifoi.

Relatia

prada-pradator

Este o relație în care o anumită specie (prădătorul), vânează și se hrănește cu altă specie (prada).

Prădătorii au în general arme de atac (gheare, dinți, clești etc.) și simțuri dezvoltate (văz, auz, miros). La rândul ei, prada dispune de simțuri agere pentru a se putea apăra, viteză de reacție, culori care se aseamănă cu mediul etc.

Prădătorii mari au puțini dușmani, spre deosebire de cei mici, care pot deveni ușor pradă. Exemplu: vipera mănâncă șoareci, dar aceasta, la rândul ei, poate fi mâncată de către arici.

Prădătorii pot fi considerați adevărați, „sanitari” ai mediului, deoarece ei se hrănesc în primul rând cu animale bolnave, care sunt mai ușor de prins, limitând transmiterea bolilor la animalele sănătoase.

○ Relațiile de hrănire

Cele mai importante relații care se stabilesc între speciile de organisme, sunt cele de hrănire (trofice).

În natură, organismele se consumă unele pe altele, realizând o trecere a substanțelor hrănitoare de la un organism la altul. Se formează astfel un „lanț” de hranire, în care fiecare verigă este reprezentată de către o specie. Acest lanț poartă numele de **lanț trofic**.

În acest lanț există trei tipuri de organisme numite categorii trofice: **producători**, **consumatori**, **descompunători**.

Producătorii (P) - sunt în general plantele verzi, care produc substanțele organice din substanțele minerale.

Consumatorii (C) -sunt organismele care se hrănesc pe seama plantelor. Ei pot să fie de diferite ordine (**C I**, **C II**, **C III**, **C IV**).

Consumatorii de ordinul I se hranesc cu plante, de aceea se numesc **fitofagi**, iar de la consumatorii de ordinul II în sus se hrănesc cu animale și se numesc **zoofagi**.

Descompunătorii (D) -sunt organisme cum sunt bacteriile, care descompun resturile provenite după moartea plantelor și animalelor din primele două categorii.

În desenul următor:

P (planta)---**CI** (păduchele - *fitofag*) ---**CII** (buburuza-zoofag)---**CIII** (pasărea insectivoră-zoofag)---**CIV** (pasăre răpitoare-zoofag)

Pentru a trăi mai bine, oamenii au creat așezări, au cultivat terenuri, au construit drumuri și uzine, adică au transformat treptat mediul natural.

Cu trecerea timpului, însă, omul a început să construiască din ce în ce mai mult gândindu-se doar la el și cum să-și facă viața cât mai confortabilă, uitând de consecințele faptelor sale și de răul pe care îl produce naturii inconjurătoare.

Tot ce a realizat el, a făcut-o împotriva acesteia fără să-și dea seama, iar câteodată cu buna știință.

Astfel, în ziua de azi s-a ajuns ca în fiecare colț al lumii să se taie păduri, să se extragă minerale și surse de energie, erodând solul, poluând aerul și apa, creând deșeuri periculoase.

Omul este principalul vinovat pentru degradarea mediului și tot el suportă efectele negative asupra sănătății sale, de la o banală îmbolnăvire până la pierderea vieții.

De cele mai multe ori, vorbind despre influența omului asupra mediului înconjurător, ne referim la **poluare**.

În realitate, acțiunea omului depășește mult ceea ce înțelegem prin poluare și de aceea este mai corect să vorbim despre procesul de **deteriorare a mediului**. Aceasta cuprinde și alte surse de degradare, ca rezultat al activității umane. Așa sunt **exploatarea nerațională a resurselor mediului sau introducerea de specii noi de plante și animale** în diferite medii de viață.

1. Ce este poluarea?

Poluarea reprezintă modificarea componentelor naturale ale mediului prin substanțe străine, numite **poluanți**, ca urmare a activității omului.

Poluanții provoacă efecte nocive asupra sănătății, creează disconfort sau împiedică folosirea unor componente ale mediului, necesare vieții.

După componenta din mediu în care se produce poluarea, putem vorbi despre: **poluarea apei, poluarea solului și poluarea aerului.**

În funcție de proveniența poluanților (sursa poluării), poluarea poate fi **naturală și artificială.**

Principalele surse naturale ale poluării sunt erupțiile vulcanice, furtunile de praf, incendiile naturale, sau descompunerea unor substanțe organice.

Cele mai mari surse de poluare sunt cele artificiale, deoarece aruncă în mediu cantități uriașe de poluanți. Ele au apărut ca urmare a progresului științei și dezvoltării industriei.

Aceste surse sunt fabricile, automobilele, gospodăriile populației, gropile de gunoi, agricultura (prin substanțele chimice folosite) etc.

Exemple de poluare:

Administrarea îngrășămintelor chimice poate avea urmări nedorite pentru mediul înconjurător; substanțele chimice pătrund în pânza de apă freatică și de aici în fântâni sau izvoare, amenințând sănătatea oamenilor și a animalelor.

Transporturile - reprezintă o altă sursă puternică de poluare prin:

- degajarea în atmosferă a gazelor de eșapament;
- deversarea în mare a reziduurilor petroliere din cauza unor accidente: feneomenul de maree neagră.

Petrolul este rezistent la acțiunea bacteriilor, de aceea persistă mult timp; astfel se formează o peliculă la suprafața apei, care împiedică pătrunderea oxigenului în apă, ducând

la asfixierea viețuitoarelor.

Industrializarea, urbanizarea intensificarea circulației rutiere, aeriene, a construcțiilor de drumuri, răspândirea fără precedent a aparatelor audio-vizuale au dus la creșterea semnificativă a poluării sonore. Un alt efect negativ al industrializării este poluarea prin deversarea reziduurilor și gazelor toxice rezultate din industrie.

În ultimii 200 de ani, dezvoltarea industriei a dereglat echilibrul atmosferic. Astfel, atmosfera poluată este un izolator, împiedicând căldura să se întoarcă în spațiu (efect de seră), iar rezultatul este creșterea temperaturii globale.

2. Exploatarea nerațională a resurselor naturale

Omul modern utilizează aproape toate resursele naturale, transformându-le în folosul propriu, ducând astfel la mari modificări ale mediilor de viață.

Supraexploatarea bogățiilor subsolului, a pădurilor, a pășunilor, a solului, a speciilor de plante și animale are efecte negative. Drept urmare s-a ajuns la reducerea bogățiilor subsolului și a suprafețelor împădurite, la distrugerea pășunilor și a solului, la dispariția a numeroase specii, la degradarea mediului natural prin surpări și alunecări de teren.

De-a lungul anilor, multe specii de animale au fost vâdate de către oameni, iar acestea au dispărut într-un timp scurt. De asemenea, distrugerea mediilor de viață a acestora a avut aceleași efecte. Nemaigăsind hrană și adăpost și-au redus numărul sau au dispărut din fauna țării noastre.

Tăierile de pădure au dus la eroziunea solului și la apariția inundațiilor, deoarece arborii, prin rădăcinile lor,

fixau solul și absorbeau o mare parte din precipitații, oprind astfel scurgerea lor rapidă în râuri.

Realizarea de mari amenajari cum ar fi: lucrări miniere, lucrări hidrotehnice (baraje de acumulare, canale, sisteme de irigații), duce la distrugerea mediilor naturale și artificiale.

Multe industrii necesită o cantitate mare de apă pentru a se putea susține. Din cauza utilizării ei în exces și a procesului de încălzire globală și schimbării climatice, multe zone de pe Pământ vor rămâne fără o sursă apropiată de apă potabilă.

Prin urmare, din cauza dezechilibrelor apărute în circuitul apei, pe glob vor exista zone cu mare deficit de apă și zone în care se vor produce inundații frecvente.

Un alt motiv pentru exploatarea excesivă este numărul populației de pe glob, care este într-o creștere continuă de multe secole. Este estimat că, în jurul anului 2050, pe planetă se vor afla aproximativ 15 miliarde de oameni, resursele naturale de pe Pământ neputând face față unui asemenea număr, 12 miliarde fiind limita pe care o poate suporta planeta noastră.

3. Introducerea de specii noi

Orice specie are o anumită capacitate de răspândire geografică, în funcție de capacitatea de adaptare și posibilitățile de deplasare. Această răspândire se realizează natural într-un ritm lent fără a produce mari modificări.

Omul a schimbat desfășurarea acestor procese naturale. Prin dezvoltarea mijloacelor de transport și prin creșterea nevoilor, răspândirea plantelor și animalelor a devenit foarte rapidă, de cele mai multe ori scăpând de sub controlul oamenilor.

Pentru a nu distruge echilibrele naturale, introducerea de noi specii trebuie să pornească de la cunoașterea relațiilor dintre organisme și dintre acestea și mediul lor.

Introducerea de specii noi poate fi **neintenționată** sau **intenționată**.

De exemplu, în Brazilia au ajuns, aduși pe o navă (neintenționat), câțiva țânțari, care transmiteau o boală numită *malarie* și care până atunci existau numai în Africa. La scurt timp a apărut malaria, care a îmbolnavit și omorât mii de oameni.

De asemenea, gândacul de Colorado, a fost adus în Europa accidental de navele care traversau oceanul Atlantic, venind din America. Acesta a produs daune însemnate în culturile de cartof, care din cauza faptului că toate organele plantei produc substanțe toxice (cu excepția tuberculilor), era ocolit de alți dăunători.

Introduceri intenționate s-au făcut cu diferite scopuri:

-plante de cultură (alimentare, tehnice, esențe lemnoase, decorative);

-animale pentru scopuri alimentare, cinegetice (vânătoare), estetice;

Adesea, urmările acestor introduceri sunt neprevăzute, nedorite și păgubitoare atât pentru economie, cât și pentru mediile naturale care se deteriorează.

Astfel, în Australia au fost aduse câteva exemplare de iepure de vizuină. S-au înmulțit peste măsură, neavând dușmani naturali. S-au adus apoi vulpi din Europa, dușmanii naturali ai iepurelui. Dar vulpile au preferat să consume miei și alte animale mai ușor accesibile, producând mari dezechilibre în rândul speciilor din zonă.

Atunci când o specie introdusă într-un ecosistem nou pentru ea, reușește să se stabilească în el și să se reproducă normal, spunem că s-a produs **aclimatizarea** speciei respective.

Speciile nou introduse, concurează cu cele autohtone pentru hrană și adăpost. De exemplu, veverița cenușie americană a înlocuit veverița roșcată în multe zone din Europa.

Introducerea de specii noi modifică lanțurile trofice naturale, acest fapt ducând la ruperea echilibrului dintre categoriile trofice și la epuizarea resurselor de hrană. Rezultatul este eliminarea sau reducerea numărului speciilor concurente.

Ca și concluzie, putem spune că starea mediului înconjurător este, pe an ce trece, tot mai îngrijorătoare: spațiile împădurite se reduc, deșertul se extinde, solurile agricole se degradează, stratul de ozon este mai subțire, numeroase specii de plante și animale au dispărut, efectul de seră se accentuează.

Știați că....

...un european folosește cam de 10 ori mai mult combustibil și mai multă energie decât un locuitor dintr-o țară în curs de dezvoltare? Tot noi suntem cei care producem de trei ori mai multe deșeuri.

...Marea Nordului, s-a încălzit cu 1,1 grade Celsius în ultimii 30 de ani, fapt care are un puternic impact asupra speciilor de pești ? 36 de specii de pești s-au deplasat cu 5 până la 400 km spre nord.

... până în 2100 , din cauza încălzirii globale se prevede o creștere a nivelul mărilor și a oceanelor de până la 88 cm? Insulele joase și zonele de coastă ar putea fi inundate iar circa 70 de milioane de persoane din Europa ar fi în pericol.

III. Protecția mediului

Sănătatea fiecărui om este influențată de sănătatea mediului; fiecare om afectează mediul în care trăiește, iar la rândul său este afectat de acesta.. Prin urmare, protecția mediului a devenit o problemă majoră a ultimelor decenii, problema fiind dezbătută la nivel mondial.

1. Conceptul de protecție a mediului

„Protecția mediului reprezintă totalitatea acțiunilor întreprinse pentru păstrarea echilibrului ecologic, menținerea și ameliorarea factorilor naturali, dezvoltarea valorilor naturale, asigurarea condițiilor de viață și un comportament responsabil față de mediu.”

Scopul măsurilor de protecție a mediului îl reprezintă protejarea florei și faunei, în special a speciilor rare sau cele pe cale de dispariție.

Măsurile care se iau pentru protecția mediului se bazează pe **ocrotire și conservare**.

Ocrotirea mediului presupune luarea unor măsuri bazate pe legi care interzic activitatea sub orice formă în anumite regiuni. Aceste regiuni poartă denumirea de rezervații naturale.

Conservarea mediului are în vedere folosirea lui cu grijă, evitându-se risipa și distrugerile în rândul componentelor sale.

Pentru protecția mediului trebuie creat un sistem de organizare a unor programe de cercetare și cunoaștere a degradării mediului.

Elementele care trebuie protejate sunt cele afectate de procesul de degradare a mediului, respectiv apa, aerul solul, plantele și animalele.

În vederea protejării mediului, în primul rând trebuie identificate zonele afectate, evaluarea gradului de deteriorare și stabilirea cauzelor care au produs dezechilibrele respective.

În absența contactului cu natura, nimeni nu va reuși să înțeleagă și să cunoască raporturile existente între aceasta și individ.

Experiențele nucleare, chimice, biologice făcute în atmosferă, în mări și oceane, deasupra solului și în subteran, produc distrugerea planetei.

Problemele protecției mediului sunt în atenția a numeroase organizații internaționale, ca de exemplu:

- FAO** (Organizația pentru Alimentatțe și Agricultură);
- OMS** (Organizația Mondială a Sănătății);
- OMI** (Organizația Maritimă Internațională);
- AIEA** (Agenția Internațională a Energiei Atomice).

Protecția mediului, în România, este coordonată de **Ministerul Mediului și Schimbărilor Climatice**.

Deși a produs mari dezechilibre, prin acțiunile sale, omul rămâne singura ființă capabilă de a coopera în mod

conștient cu natura, penntru a-i valorifica rațional resursele naturale și a restabili echilibrul natural.

2.Plante și animale ocrotite în România

Reducerea biodiversității este cauzată de schimbările climatice, de distrugerea habitatelor naturale prin agricultura intensivă și construcții, de poluarea și supraexploatarea pădurilor, a oceanelor, a râurilor, a lacurilor, a solurilor. Astfel, multe dintre speciile de plante și animale sunt pe cale de dispariție, iar unele au dispărut.

Monumente ale naturii sunt declarate specii de animale sau plante care se află în pericol de dispariție. Ele se găsesc de obicei în *rezervații naturale*.

Parcurile naționale și rezervațiile sunt locuri unice, de pământ sau apă dintr-o țară, stabilite de către guvern pentru a proteja ecosistemul, specii de plante și animale, cascade în lanț, formațiuni geologice sau locuri istorice și arheologice.

Călătorind prin rezervațiile naturale ale patriei noastre, de la câmpie până pe crestele Carpaților, putem întâlni numeroase specii de plante ocrotite, declarate monumente ale naturii.

Rupte fără milă, multe dintre plantele care împodobeau odinioară plaiurile munților au dispărut, iar altele sunt tot mai rare.

Dintre **plantele ocrotite** în România putem aminti:

Ghințura galbenă- este o plantă perenă care vegetează pe versanții abrupti și suficient de umezi din Bucegi și Ciucaș).

Floarea de colț - este întâlnită pe abrupturile și piscurile calcaroase din Munții Făgăraș, Bucegi, Ciucaș, Rodnei.

Laleaua pestriță- populează fânețele umede și pădurile de foioase.

Papucul doamnei- crește la umbra pădurilor de fag, în locurile calcaroase și însorite din Munții Bucegi.

Bujorul românesc- populează pădurile de sleau din sudul țării, pădurea Padina Tătarului, pădurea Mihail Bravul, pădurea Comana.

Bulbucii de munte- cresc prin poieni, pante înierbate și la marginea pădurilor din zona subalpină și alpină a Munților Bucegi și Ciucaș.

Roua cerului- populează tinoavele cu mușchiul de turbă de la Mohos, Poiana Stâmbei, Sâncraieni, Ciuc. Este o plantă carnivoră , consumând aproximativ 50 de insecte pe an.

Aceste plante rare, de o mare importanță științifică și estetică sunt ocrotite prin lege pentru a permite perpetuarea lor în flora României.

De asemenea, în urma acțiunilor omului, unele specii de animale au dispărut. Alte animale și-au redus efectivele simțitor și se înâlnesc mai rar în natură.

În general, toate animalele sălbatice sunt ocrotite prin lege. Pentru unele, vânărea sau distrugerea este interzisă, iar pentru altele se pot obține autorizații speciale de vânatoare în anumite perioade ale anului.

Dintre **animalele ocrotite** din România putem aminti:

Capra neagră- podoaba Munților Carpați, întâlnită pe vârfurile cele mai înalte și prăpăstioase. Trăiește în turme care cuprind de la 6 la 30 de capre. Este declarată monument al naturii, fiind o comoară faunistică și este sever ocrotită de lege. Este vânată (doar cu autorizație) pentru trofeul special, carnea și barba (o coamă care se întinde de pe cap, pe spate până la baza cozii).

Râsul-Trăiește în pădurile de deal, ziua stă ascuns în desigurii, în scorburile mari, din apropierea drumurilor umblate; noaptea parcurge zeci de kilometri în căutarea hranei.

Ursul carpatin-trăiește pe stânci, în grote sau prin desigurii de molizi din locuri izolate, cum sunt fundurile de văi. Este protejat de lege, fiind vânat (doar cu autorizație) pentru blană și craniu,

ca trofeu de valoare mondială.

Acvila de munte-una dintre cele mai impresionante păsări răpitoare din lume, pasăre care încă mai supraviețuiește și la noi în țară, pe înălțimile munților. Este pasărea de pe stema României.

Cocoșul de munte- este considerat podoaba Munților Carpați, își construiește cuibul lângă trunchiul arborilor și și hrănește puii cu semințe de fructe de pădure sau muguri de brad.

Dropia- este de cea mai mare pasăre zburătoare din lume, mai grea chiar decât lebedele și pelicanii. Se hrănește cu lăstari, semințe, insecte. O mai putem întâlni numai în Câmpia Dunării.

Zimbrul -este cel mai greu animal european de pe uscat. Un individ are o lungime de 2,9 - 3 metri și o înălțime de 1,9 metri, cântărind de la 300 la 920 kg. Zimbrul trăiește în România numai în rezervații, una

dintre ele fiind în Hațeg, județul Hunedoara.

3. Acțiuni ale copiilor pentru protejarea mediului

„**Reduce, refolosește și reciclează**”- este regula de aur când vine vorba despre protejarea mediului înconjurător.

Fiecare dintre noi putem contribui câte puțin la protejarea mediului prin mici gesturi, dar care au ca rezultat economisirea unor resurse naturale.

Astfel, putem reduce consumul de energie dacă nu folosim prea mult aparatul de aer condiționat, oprim calculatorul ori alte aparate la sfârșitul zilei sau scoatem

din priză încărcătorul pentru telefonul mobil atunci când nu-l folosim.

Este la fel de important să folosim hârtia deja imprimată drept ciornă și să nu printăm documente atunci când nu este necesar.

Acasă, nu trebuie să lăsăm televizorul în standby, deoarece consumă la fel de mult curent ca atunci când este în funcțiune.

Evitati scurgerile de apa! Un robinet lasat să picure înseamnă aproximativ 12 litri de apă risipite pe zi.

Putem refolosi pungile de plastic de la cumpărături drept saci de gunoi.

Nu smulgeți florile din parcurile naționale! Puteți pune în pericol un întreg spațiu, și în plus îi veți priva pe următorii "vizitatori" de plăcerea de a vedea florile.

Din cele mai fragede vârste, încă de la grădiniță sau școală, îndrumați de către educatoare, învățători și profesori, elevii pot participa la diferite activități pentru protejarea mediului.

Conștientizarea importanței unui mediu curat duce la o educație ecologică potrivită care mai târziu te va ca forma un adult responsabil.

În vederea educării deprinderilor de atitudine ecologică față de mediul înconjurător, trebuie să fim preocupați de următoarele aspecte:

- păstrarea curățeniei în curtea școlii, în parcuri, grădini, păduri, etc.

- menținerea integrității arborilor și florilor;
- protejarea unor exemplare unice și a unor arbori ornamentali ;
- întreținerea spațiilor verzi și a apelor din jurul nostru ;
- participarea practică la protejarea naturii.

Iată câteva exemple de acțiuni de acest fel:

- Inițierea de proiecte privind protecția mediului ;
- Observarea problemelor de mediu ale orașului sau a satului, fotografierea și notarea, sensibilizarea populației;
- Participarea la acțiuni de ecologizare: grădina școlii, parcurile din oraș sau în pădure;
- Realizarea de afișe ecologice pentru a le lipi la avizierele din oraș sau sat;
- Organizarea de expoziții de desene, fotografii cu informații despre mediu;
- Realizarea de concursuri tematice;
- Participarea la acțiuni de colectare a hârtiei pentru a fi trimisă fabricilor care se ocupă cu reciclarea deșeurilor;
- Confectionarea de hrănitoare pentru păsări pentru a le ajuta în timpul iernii;
- Participarea la curățarea malurilor râurilor și a pădurilor din împrejurimi;

Pentru menținerea biodiversității se pot lua următoarele măsuri la îndemâna oricui:

- o Dacă ai o grădină poți construi o casă pentru păsări, poți planta flori sau poți face un mic iaz natural. Chiar dacă nu ai grădină, poți să le oferi o oază păsărilor și insectelor punând o jardiniere la fereastră.
- o Dacă ai o grădină, lasă o parte din ea nelucrată. Evită folosirea pesticidelor chimice în grădină și folosește în schimb produse naturale .
- o Folosește compostul (resturile de plante). Acesta este modul în care natura reciclează și poate de asemenea să contribuie la reducerea cantității de deșeuri pe care le aruncăm. Prin compostarea resturilor de la bucătărie și din grădină poți îmbunătăți cu ușurință calitatea solului din grădina ta.
- o Ajută în calitate de voluntar într-o rezervație naturală.

4. Calendarul evenimentelor ecologice

Date importante din calendarul ecologic

02 Februarie „Ziua Mondială a Zonelor Umede”

15 Martie-15 Aprilie „Luna Pădurii”

22 Martie „Ziua Mondială a Apei”

01 Aprilie „Ziua Păsărilor”

17 Aprilie „Ziua Mondială a Sănătății”

22 Aprile „Ziua Pământului”

24 Aprilie „Ziua Mondială a Protecției Animalelor de Laborator”

10 Mai „Ziua Păsărilor și Arborilor”

22 Mai „Ziua Internațională a Biodiversității”

24 Mai „Ziua Europarcurilor”

05 Iunie „Ziua Mondială a Mediului”

08 Iunie „Ziua Mondială a Océanelor”

17 Iunie „Ziua Mondială pentru Combaterea Deșertificării”

09 August „Ziua Internațională a Grădinilor Zoologice și Parcurilor”

16 Septembrie „Ziua Internațională a Stratului de Ozon”

23 Septembrie „Ziua Mondială a Curățeniei”

25 Septembrie „Ziua Internațională a Mediului Marin”

26 Septembrie „Ziua Mondială a Munților Carpați”

01 Octombrie „Ziua Mondială a Habitatului”

04 Octombrie „Ziua Mondială a Animalelor”

08 Octombrie „Ziua Mondială pentru Reducerea Dezastrelor Naturale”

16 Octombrie „Ziua Internațională a Alimentației”

31 Octombrie „Ziua Internațională a Mării Negre”

08 Noiembrie „Ziua Internațională a Zonelor Urbane”

14 Decembrie „Ziua Internațională de Protest Împotriva Reactoarelor Nucleare”

Bibliografie:

1. Ardelean, G., **Bazele ecologiei**, Editura Bion, Satu Mare 2001
2. Bogoescu, C., Dabija, A., Sanielevici, E., **Atlas zoologic**, Editura Didactică și Pedagogică, București, 1979
3. Mihail, A., Mohan, G., **Biologie**, manual pentru clasa a 8-a, Editura All, 2005
4. Nădișan, I., **Caleidoscop ecologic-ghid pentru tineri**, Editura Universității de Nord, Baia Mare, 2006
5. Popovici, L., Moruzi, C., Toma, I., **Atlas botanic**, Editura didactică și Pedagogică, București, 1993
6. Roșu, E., (coordonator), **Educație ecologică și de protecție a mediului**, caietul elevului, clasele a -V-a - a VII-a,
7. Tătaru, B., T., **Terminologia botanică creștină la poporul român**, Augsburg/Germania 1993
8. * * * Natura, Anul XLIII octombrie-decembrie, 4/1990, Societatea de științe biologice din România.

Webografie:

1. <http://www.images.google.ro>
2. <http://revgeographia.wordpress.com>
3. wikipedia.org