

1.2

SKOLĒNIEM

BIOĢIJA

10. klase

DARBA LAPAS SKOLENĪEM

Projekts “Mācību satura izstrāde un skolotāju tālākizglītība dabaszinātņu, matemā-
tikas un tehnoloģiju priekšmetos”
“Darba lapas skolēniem. Bioloģija 10. klase”

Autortiesības uz šo darbu pieder ISEC
Autordarbus drīkst izmantot bez ISEC atļaujas nekomerciāliem nolūkiem saska-
ņā ar LR Autortiesību likumu, norādot atsauces, ja tas nav pretrunā ar autordarba
normālas izmantošanas noteikumiem un nepamatoti neierobežo ISEC likumīgās
intereses

© ISEC, 2008
ISBN 978-9984-573-22-9

IEVADS

B_10_UP_01	PĒTNIECISKĀS DARBĪBAS POSMI.....	5
B_10_SP_01	BIOLOĢIJAS ZINĀTNE UN TĀS NOZARE.....	6

ORGANISMU DAUDZVEIDĪBA

B_10_UP_02_P1	AUGU NODALĪJUMU RAKSTURĪGĀKĀS PAZĪMES UN PĀRSTĀVJI	8
B_10_UP_02_P2	KRUSTZIEŽU DZIMTAS AUGA NOTEIKŠANA	9
B_10_UP_02_P3	GUNDEGAS	10
B_10_UP_02_P4	VIENŠŪŅI UN TO IZRAISĪTĀS SLIMĪBAS	11
B_10_UP_02_P5	MAIJVABOLE UN VĪNGLIEMEZIS.....	12
B_10_UP_02_P6	ORGANISMU VALSTU RAKSTUROJUMS.....	13
B_10_SP_02_P1	AUGU UN DZĪVNIEKU KLASIFIKĀCIJA	14
B_10_SP_02_P2	SĒŅU VALSTS.....	16
B_10_SP_02_P1	ĒDAMĀS UN INDĪGĀS SĒNES	17

DZĪVĪBAS IZCELŠANĀS UN EVOLŪCIJA

B_10_UP_03_P1	ZĪDĪTĀJU PRIEKŠĒJO EKSTREMITĀŠU KAULI.....	18
B_10_UP_03_P2	CILVĒKA EVOLŪCIJA	19
B_10_UP_03_P3	SENO CILVĒKU MIGRĀCIJA.....	20
B_10_SP_03_P1	DZĪVĪBAS IZCELŠANĀS VAI EVOLŪCIJAS TEORIJAS RAKSTUROJUMS	21

ORGANISMS UN VIDE

B_10_UP_04_P1	ŪDRS	22
B_10_UP_04_P2	PLANKTONA VĒŽU IZPĒTE EZERĀ	23
B_10_UP_04_P3	POPULĀCIJAS STRUKTŪRAS NOZĪME SLIMĪBU IZPLATĪBĀ	24
B_10_UP_04_P4	DZĪVNIEKU UZVEDĪBA	25
B_10_UP_04_P5	LAŠU DZĪVES CIKLS	26
B_10_UP_04_P6	INDIVĪDA IZDZĪVOŠANAS IESPĒJAS KOLONIJĀ, BARĀ UN GANĀMPULKĀ	27
B_10_UP_04_P7	OGLEKĻA APRITE	28
B_10_UP_04_P8	ORGANISMU IEDALĪJUMS PĒC BARĪBAS VIELU PATĒRIŅA VEIDA EKOSISTĒMĀ	29
B_10_UP_04_P9	BAROŠANĀS TĪKLS	30
B_10_UP_04_P10	SLĀPEKĻA APRITE.....	31
B_10_UP_04_P11	EGĻU ASTOŅZOBU MIZGRAUZIS – BĪSTAMS MEŽA KAITĒKLIS.....	32
B_10_SP_04_P1	ORGANISMU PIELĀGOŠANĀS EKOĢISKAJIEM FAKTORIEM.....	33
B_10_SP_04_P2	GAISMAS IETEKME UZ ORGANISMIEM	34
B_10_SP_04_P3	GRUPU DARBA VĒRTĒJUMA LAPA.....	35
B_10_SP_04_P4	MITRUMA IETEKME UZ ORGANISMIEM	36

ORGANISMS UN VIDE

B_10_SP_04_P5	DZĪVNIĒKU UZVEDĪBAS FORMAS	37
B_10_SP_04_P6	EKOSISTĒMU RAKSTUROJUMS	38
B_10_SP_04_P7	EKOSISTĒMAS RAKSTUROJUMS UN EKOĻĪSKO FAKTORU IETEKME UZ TO	40
B_10_SP_04_P8	EKOĻĪSKO FAKTORU IETEKME UZ.....	41
B_10_SP_04_P9	EKOĻĪSKO FAKTORU IETEKME UZ EKOSISTĒMĀM	42

CILVĒKA UN VIDES MIJIEDARBĪBA

B_10_UP_05_P1	NAFTAS VADA AVĀRIJA	43
B_10_UP_05_P2	VIDES MARĶĒJUMA ZĪMES UN TO SKAIDROJUMS	44
B_10_UP_05_P3	PREČU MARĶĒJUMI	45
B_10_UP_05_P4	NOZVEJAS APJOMS PASAULES OKEĀNĀ	46
B_10_UP_05_P5	INTENSĪVĀ UN BIOĻĪSKĀ LAUKSAIMNIECĪBA.....	47
B_10_UP_05_P6	ĀBOLU TINĒJU APKAROŠANA.....	48
B_10_UP_05_P7	BIOSFĒRAS REZERVĀTS UN DABAS REZERVĀTS	49
B_10_SP_05_P1	ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS LATVIJĀ. LATVIJAS SARKANĀ GRĀMATA	50
B_10_SP_05_P2	ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS LATVIJĀ. LATVIJAS SARKANĀ GRĀMATA	61
B_10_SP_05_P3	PROJEKTA NOTEIKUMI.....	63
B_10_SP_05_P4	PROJEKTA DABA PLĀNOŠANA	64
B_10_SP_05_P5	PROJEKTA INFORMĀCIJAS APKOPOŠANA	65
B_10_SP_05_P6	PROJEKTA DARBA PREZENTĀCIJAS PLĀNS.....	67
B_10_SP_05_P7	PROJEKTA DARBA VEICĒJU PAŠNOVĒRTĒJUMS	68
B_10_SP_05_P8	PROJEKTA DARBA VĒRTĒŠANAS KRITĒRIJI	69

Vārds

uzvārds

klase

datums

PĒTNIECISKĀS DARBĪBAS POSMI

Izlasi tekstu un aizpildi tabulu par tajā minētajiem pētnieciskās darbības posmiem!

Lakačiem uz viena un tā paša auga ir ziedi zilganā un sārtā krāsā. Meitene Līga grāmatā „Pavasara ziedi” izlasīja, ka ziedi kļūst zili pēc tam, kad tos apciemo bites un izsūc nektāru.

Viņa stundām ilgi vēroja, kā bites rosījās ziedos, bet tie krāsu nemainīja. Tā kā naktī Līga ziedus nevarēja saskatīt, viņa nolēma katru vakaru sārtos ziedus atzīmēt ar nelielu baltas krāsas punktiņu. Katru rītu viņa steidza aplūkot lakačus. Ja naktī bija salna, sārtie ziedi no rīta bija kļuvuši zili, bet, ja nakts bija silta, tie vienmēr saglabāja sārtu krāsu.

Līga ļoti vēlējas pavēstīt grāmatas „Pavasara ziedi” autorei, ka lakači maina zieda krāsu aukstuma, nevis bišu iedarbībā, tikai nezināja, kā viņu sameklēt.

Pētnieciskās darbības posmi	Atbilstošā informācija tekstā
Situācijas apraksts	
Pētāmā problēma	
Hipotēze	
Lielumi/pazīmes	
Darba piederumi, vielas	
Darba gaita	
Iegūto datu reģistrēšana	
Rezultātu analīze un izvērtēšana	
Secinājumi	

Vārds

uzvārds

klase

datums

BIOĻĪJAS ZINĀTNE UN TĀS NOZĪME

1. uzdevums

Aizpildi tabulu!

Dzīvo organismu valsts	Zinātnes nozare, kura pēta doto valsti

2. uzdevums

Aizpildi tabulu!

Organizācijas līmeņi	Bioloģijas apakšnozares, kuras pēta doto līmeni
Molekulārais līmenis	
Šūna	
Audi	
Orgāni	
Orgānu sistēmas	
Organisms	Organisma uzbūvi pēta Organisma darbību pēta Uzvedību pēta Vēsturiskās attīstības liecības pēta
Populācija	
Biocenoze	
Ekosistēma	
Biosfēra	

3. uzdevums

Nozīmīgākie bioloģijas zinātnes atklājumi

a) Mikroskopu ieviešana

Mikroskopu veidi	Attēlu iegūšanai izmanto	Attēlu īpašības
Gaismas mikroskops		
Stereomikroskops		
Caurstarojošais elektronmikroskops		
Skenējošais elektronmikroskops		

b) Fotosintēzes atklāšana

Uzzīmē shēmu par Prīstlija eksperimentu!

c) DNS dubultspirāles atklāšana

d) Olbaltumvielu biosintēzes izpēte

e) Biotehnoloģijas sasniegumi

Biotehnoloģija –

Transgēnie organismi –

Ģenētiski modificētā pārtika –

Tirdzniecībā ģenētiski modificēto pārtiku apzīmē:

Mans viedoklis par ģenētiski modificēto pārtiku:

.....

f) Ģēnu terapija

g) Mākslīgo asiņu izmantošana

h) Klonēšana

4. uzdevums

Iesaki, kādi vēl atklājumi bioloģijā būtu nepieciešami! Kāpēc?

.....

.....

.....

.....

Vārds

uzvārds

klase

datums

AUGU NODALĪJUMU RAKSTURĪGĀKĀS PAZĪMES UN PĀRSTĀVJI

Uzdevums

Izpēti tabulu, kurā apkopotas augu nodalījumu pazīmes! Aizpildi tukšās ailes!

Nodalījums	Uzbūves īpatnības	Vairošanās	Piemēri
	Ir stumbrs un lapas; sakņu funkcijas pilda rizoidi. Vadaudi nav attīstīti.		Lāčsūnas, sfagni, maršancijas.
	Ir stumbrs, lapas, sakneņi, saknes.	Vairojas ar sporām, kuras veidojas sporangiju kopās – sorās – uz lapām.	
Staipekņi	Ir saknes, sakneņi, ložņājošs stumbrs, zvīņveida lapas. Labi attīstīti vadaudi.		
Kosas		Vairojas ar sporām, kuras veidojas sporangiju sastatos – vālitēs – pavasara dzinumu galotnēs.	
		Vairojas ar sēklām, kuras attīstās čiekuros.	
Segsēkļi			Āboliņi, zemenes, saulgriezes, dilles, lilijas, kvieši.

Vārds uzvārds klase datums

KRUSTZIEŽU DZIMTAS AUGA NOTEIKŠANA

Uzdevums

Izmantojot augu noteikšanas tabulu, nosaki attēlā redzamo krustziežu dzimtas augu!

Attēlā redzamas viena auga sastāvdaļas

Biežāk sastopamo krustziežu dzimtas augu noteicējs

1.	Ziedi dzelteni.	2
-	Ziedi citā krāsā.	4
2.	Auglis – pākstenis bez šķērsiežmaugām, atveras gareniski.	3
-	Auglis – kreļļveida pākstenis, ar iežmaugām, salūst šķērsām iežmaugu vietās.	Tiruma pērkone
3.	Lapas veselas, lancetiskas. Pākstenis četršķautņains. Katrai vārsnei viena dzīsla.	Parastā pērkonene
-	Lapas plūksnaini dalītas. Pāksteņi īlenveida, pieklāvušies pie ziedneša, katra vārsne ar 3 gareniskām dzīslām.	Dziedniecības žodzene
4.	Ziedi balti.	5
-	Ziedi violeti, lapas vienkāršas, zobainas.	Smaržīgā vakarene
5.	Uz ziednešiem vienkāršas lapas.	6
-	Uz ziednešiem plūksnaini saliktas lapas, bet pie zemes lapas vienkāršas, sakārtotas rozetē.	Pļavas ķērsa
6.	Augi pelēcīgi zaļi, jo klāti ar daudzām matiņiem. Pāksteņi ovāli. Vainaglapas galotnē šķeltas.	Pelēkā sirmene
-	Augi spilgti zaļi. Vainaglapas veselas.	7
7.	Pāksteņi trīsstūrīgi.	Ganu plikstiņš
-	Pāksteņi ovāli, ieapaļi, gar to malu plata apmale.	Tiruma naudulis

Vārds

uzvārds

klase

datums

GUNDEGAS

Pie mums augošās gundegas ir lakstaugi ar staraini šķeltām vai dalītām, retāk – veselām lapām vai staraini saliktām lapām. Ziedi dzelteni, apziednis divkāršš, apziedņa lapas 5, auglis – riekstiņu kopauglis.

Uzdevums

Aplūko attēlos redzamās gundegas un izveido to noteicēju, izmantojot tikai tās pazīmes, kuras redzamas attēlos!

- 1 – Zeltainā gundega (*Ranunculus sauricomus*)
- 2 – Rāvas gundega (*Ranunculus flammula*)
- 3 – Bumbuļu gundega (*Ranunculus bulbosus*)
- 4 – Ložņu gundega (*Ranunculus reptans*)

Vārds

uzvārds

klase

datums

VIENŠŪŅI UN TO IZRAISĪTĀS SLIMĪBAS

Uzdevums

Norādi tabulā tukšajā ailē, kuras invazīvās slimības izraisa dotie vienšūņi (burtu kods) un kādi ir šo slimību simptomi (ciparu kods)!

Malārija		A	Dizentērijas amēba	1.	Resnās zarnas iekaisums, asiņaina caureja, bīstama organisma atūdeņošanās
Miega slimība		B	Zarnu lamblīja	2.	Dzimumceļu iekaisums
Lamblioze		C	Malārijas plazmodijs	3.	Drudzis, letargisks miegs
Trihomonoze		D	Maksts trihomona	4.	Limfmezglu iekaisums, galvas un muskuļu sāpes
Nozematoze		E	Toksoplazma	5.	Periodisks drudzis, augsta temperatūra, mazasinība
Dizentērija		F	Tripanosoma	6.	Bišu caureja un bojāeja
Toksoplazmoze		G	Bišu nozēma	7.	Zarnu iekaisums, sāpes vēderā, caureja

Vārds uzvārds klase datums

MAIJVABOLE UN VĪNGLIEMEZIS

Uzdevums

Salīdzini attēlos redzamos organismus! Ieraksti tabulā to sistemātisko grupu nosaukumus un divas attēlā redzamās pazīmes, kas raksturīgas katrai tabulā norādītajai sistemātiskajai grupai!

<http://www.biologie.de/biowiki/Bild:Maybug.jpg>

1. Meža maijvabole (*Melonthea hippocastani*)

<http://www.biopix.nl/Temp/JCS%20Helix%20pomatia%2016943.jpg>

2. Parka jeb īstais vīngliemezis (*Helix pomatia*)

Nosaukumi	Suga	Valsts	Tips	Klase
	1.			
	2.			
Pazīmes	1.			
	2.			

Vārds

uzvārds

klase

datums

ORGANISMU VALSTU RAKSTUROJUMS

Uzdevums

Izpēti shēmu, ieraksti katrā „mājiņā” dzīvo organismu valsti! Attiecīgai valstij izsvītro aplamo apgalvojumu! Aplūko dotos dzīvo organismu attēlus un katrā „mājiņā” ieraksti piemērus!

.....
Valsts

Šūnas veids
(prokariots/ eikariots)
Organisma organizācija
(vienšūnis/ daudzšūnis)
Barošanās veids
(autorotrofs/ heterotrofs)
Piemēri

.....

.....
Valsts

Šūnas veids
(prokariots/ eikariots)
Organisma organizācija
(vienšūnis/ daudzšūnis)
Barošanās veids
(autorotrofs/ heterotrofs)
Piemēri

.....

.....
Valsts

Šūnas veids
(prokariots/ eikariots)
Organisma organizācija
(vienšūnis/ daudzšūnis)
Barošanās veids
(autorotrofs/ heterotrofs)
Piemēri

.....

.....
Valsts

Šūnas veids
(prokariots/ eikariots)
Organisma organizācija
(vienšūnis/ daudzšūnis)
Barošanās veids
(autorotrofs/ heterotrofs)
Piemēri

.....

.....
Valsts

Šūnas veids
(prokariots/ eikariots)
Organisma organizācija
(vienšūnis/ daudzšūnis)
Barošanās veids
(autorotrofs/ heterotrofs)
Piemēri

.....

Vārds

uzvārds

klase

datums

AUGU UN DZĪVNIEKU KLASIFIKĀCIJA

1. uzdevums

Ieraksti augu un dzīvnieku klasifikācijas taksonus atbilstošajās ailēs!

1. Augu valsts	2.	3. Dzīvnieku valsts	4.
Rinda		Kārta	

2. uzdevums

Aplūko dotos attēlus un izraksti 2 augu sugu un 2 dzīvnieku sugu nosaukumus!

Attēla numurs	Sugas nosaukums

3. uzdevums

Izvēlies no augu vai dzīvnieku attēliem organismus, kuri pieder vienai ģintij! Pie kuras ģints tie pieder? Kā to var noteikt?

Attēla numurs	Sugas nosaukums	Ģints nosaukums	Pamatojums

4. uzdevums

Izraksti 3–5 organismus, kuri pieder vienai klasei! Pie kuras klases tie pieder? Kādas pazīmes nosaka šo piederību?

Attēla numurs	Sugas nosaukums	Klases nosaukums	Klases pazīmes

5. uzdevums

Uzraksti nodalījumus un tipus, pie kuriem pieder attēlos redzami augi un dzīvnieki, un norādi, pie kura nodalījuma vai tipa pieder dotās sugas! Kādas pazīmes nosaka šo piederību?

Nodalījums	Attēlu Nr.	Pazīmes
Tips		

6. uzdevums

Klasificē vienu augu un vienu dzīvnieku, aizpildot 1. uzdevuma tukšās ailes!

Vārds

uzvārds

klase

datums

SĒŅU VALSTS

Pie sēņu valsts pieder organismi, kas galvenokārt ir daudzšūnu eikarioti ar dažādu uzbūvi un līdzīgu barošanās veidu (ārpusšūnas gremošana un barības vielu absorbēšana). Līdzīgi dzīvniekiem, sēnes ir heterotrofas – patērē gatavas organiskās vielas. Lielākā daļa sēņu ir saprotrofi noārdītāji, kas sadala atkritumvielas, augu un dzīvnieku atliekas. Dažas sēnes ir parazitiskas, tās pārtiek no dzīvu augu un dzīvnieku audiem. Piemēram, istās miltrasas sēnes, kā arī vējslotas izraisošās sēnes aug uz lapām, istās kastaņas miltrasa un gobu Holandes slimība izraisa koku nokalšanu. Melnie graudi – parazitiska sēne, kas inficē rudzus. Lai cīnītos ar sēņu izraisītajām slimībām, kas nodara lielu ļaunumu lauksaimniecībā un augkopībā, izmanto fungicīdus. Fungicīdi ir augu aizsardzības līdzekļi, kas iznīcina parazitiskās sēnes. Sēnes izraisa arī tādas cilvēka ādas sēnīšu slimības kā ēdi, pēdu mikozi, kandidozi.

Dažām sēnēm ir simbiotiskas (savstarpēji izdevīgas) attiecības ar sēklaugu saknēm – mikoriza. Sēnes piegādā augiem neorganiskās barības vielas, pretī saņemot organiskās vielas. Augi nabadzīgās augsnēs, īpaši, kur ir fosfātu deficīts, aug labāk tad, ja tiem ir mikoriza. Trifele ir mikorizas sēne, kas dzīvo savienībā ar ozolu un dižskābaržu saknēm. Trifeles ir gardēžu iecienīts kārums. Agrāk franči izmantoja cūkas, kas saoda un izraka trifeles, bet tagad viņiem ir izdevies kultivēt trifeles, koku dēstu saknēs injicējot attiecīgo micēliju.

Sēņu ķermenim ir daudzšūnu struktūra, ko sauc par sēņotni. Sēņotne jeb micēlijs ir pavedienu jeb hifu tīkls, kas nodrošina barības vielu uzsūkšanu sēnes ķermenī.

Sēņu šūnas ir diezgan atšķirīgas no augu šūnām ne tikai tāpēc, ka tām nav hloroplastu, bet arī tāpēc, ka to šūnāvalks satur hitīnu, nevis celulozi. Sēņu rezerves barības viela ir nevis ciete, bet, līdzīgi kā dzīvniekiem – glikogēns.

Gan dzimumvairošanās, gan bezdzimumvairošanās laikā veidojas nekustīgas sporas, kuras parasti pārnēsā vējš. Spora ir reprodutīva šūna, no kuras tūdaļ var attīstīties jauns organisms. Bezdzimumvairošanās notiek arī fragmentējoties – daļa micēlija sāk patstāvīgu dzīvi. Vienšūnas raugiem bezdzimumvairošanās noris pumpurojoties. Veidojas maza šūna, kas, sasniedzot normālus izmērus, noraisās.

Vārds

uzvārds

klase

datums

ĒDAMĀS UN INDĪGĀS SĒNES

Sēņu attēla Nr.	Sēņu nosaukums	Ēdamas/neēdamas
	Parastā bisīte	Indīga! (var lietot uzturā pēc ilgstošas žāvēšanas vaļējā traukā vai vairākkārtējas novārīšanas, mainot ūdeni). Nedrīkst šo sēņu maltītes ēst vairākas reizes pēc kārtas un nedrīkst lietot kopā ar alkoholiskajiem dzērieniem.
	Pelēkā tintene	Sēne ēdama, kamēr vēl ir jauna. Izraisa saindēšanos , ja to lieto kopā ar alkoholu, kā arī pat vairākas dienas pēc alkohola lietošanas.
	Baravika	Izcila ēdama sēne. Pieder garšīgākajām un vērtīgākajām sēnēm, kuras var ēst un gatavot ļoti dažādā veidā.
	Ozolu lācītis	Labā ēdamā sēne, kas cepama bez iepriekšējas novārīšanas, noderīga arī marinēšanai un žāvēšanai.
	Parastā gailene	Tā ir vērtīga ēdamā sēne ar labām garšas īpašībām, diemžēl pagrūti sagremojama. To lieto gan ceptu un vārītu, gan arī marinē un sāla.
	Brūnējošā jeb siļķu bērzlape	Ēdama sēne. Raksturīgā pazīme – siļķu smaka. Pirms cepšanas jānovāra.
	Baltā mušmire	Ļoti indīga!!! Otrā indīgākā sēne Latvijā aiz zaļās mušmires. Sastop skujkoku, retāk lapkoku mežos no jūlija līdz oktobrim.
	Austeru sānause (Austersēne)	Ēdama sēne. Aug uz bojā gājušiem lapkokiem, celmiem, veidojot lielākus vai mazākus čemurus (pat līdz 30 un vairāk cepurišu). Austersēni plaši kultivē un to mēs varam iegādāties veikalos.
	Sarkanā mušmire	Indīga! Aug skujkoku un lapkoku mežos gan pa vienai, gan arī veidojot lielākas vai mazākas grupas.
	Lielā dižsardzene	Viena no labākajām ēdamajām sēnēm. Patīkama riekstu smarža un garša. Sēne sastopama no jūlija līdz oktobrim mežmalās, ceļmalās, dārzos, vairāk vai mazāk atklātās vietās.

Vārds

uzvārds

klase

datums

ZĪDĪTĀJU PRIEKŠĒJO EKSTREMITĀŠU KAULI

1. uzdevums

Aplūko attēlu, kurā redzami dažādu zīdītāju priekšējo ekstremitāšu kauli! Kādi evolūcijas pierādījumi redzami attēlā? Atbildi, izmantojot salīdzinošās anatomijas jēdzienus! Nosauc vēl citus dzīvniekus, kuru ķermeņa daļas ir homologas un analogas cilvēka, zirga, sikspārņa un vaļa priekšējām ekstremitātēm!

2. uzdevums

Kādas ir attēlā redzamo cilvēka, zirga, sikspārņa un vaļa ekstremitāšu funkcijas? Kādas pārmaiņas kaulu uzbūvē radušās, pielāgojoties šo funkciju veikšanai?

Vārds

uzvārds

klase

datums

CILVĒKA EVOLŪCIJA

Uzdevums

Salīdzini australopitēka (*Australopithecus*), prasmīgā cilvēka (*Homo habilis*), stāvusejošā cilvēka (*Homo erectus*) un saprātīgā cilvēka (*Homo sapiens*) ķermeņa uzbūvi! Kādas ir būtiskākās atšķirības to ķermeņa uzbūvē un proporcijās? Kādi, tavuprāt, varētu būt iemesli tik būtiskām atšķirībām ķermeņa uzbūvē?

http://premiumorange.com/renard/revisions/SVT/LexBio_fichier/HomoCroquis.gif

Vārds

uzvārds

klase

datums

SENO CILVĒKU MIGRĀCIJA

Pētot DNS molekulu līdzību, nosaka gan organismu evolucionāro vecumu, gan organismu radniecību. Jo līdzīgāka ir divu organismu DNS, jo tiem ir ciešāka radniecība. Salīdzinot divu organismu fosilās atliekas, var konstatēt, cik atšķirīgs ir to evolucionārais vecums.

Veicot cilvēku DNS analīzi, ir noskaidrotas ģenētiski radniecīgās cilvēku grupas, kuras tiek atzīmētas ar burtiem (A, B, C, D, E, G, H, I, J, K, L, M, N, T, U, V, W, X). Ir izveidota karte, kas atspoguļo cilvēka rasu izcelšanos, radniecību un migrācijas vēsturi.

←
Laiks
(pirms
tūkstošiem
gadu), kad
cilvēki
sasniedza
attiecīgo
teritoriju

http://commons.wikimedia.org/wiki/Image:Human_mtDNA_migration.png 25.09.2007

Ģenētiski radniecīgo cilvēku grupu apzīmējumi

- Dienvideiropa: I, J, K
- Ziemeļeiropa: H, T, U, V, W, X
- Vidējie Austrumi: N, M
- Āfrika: L1, L2, L3
- Āzija: A, B, C, D, E, G
- Iedzimtie amerikāņi: A, B, C, D, vietumis arī X

Uzdevums

Analizē tekstu un karti, atbildi uz jautājumiem!

- a) Kuru kontinentu var uzskatīt par cilvēces šūpuli?
- b) Kuras ģenētiski radniecīgu cilvēku grupas ir sastopamas gan Āzijā, gan Ziemeļamerikā, gan Dienvidamerikā?
- c) Kurus pasaules reģionus cilvēks sasniedza visvēlāk? Kādi ir varbūtējie šīs parādības cēloņi?
- d) Kuros reģionos cilvēku populācijas blīvums ir bijis vislielākais? Kādi ir varbūtējie šīs parādības cēloņi?
- e) Kādi pētījumi būtu nepieciešami, lai noraidītu kartē minēto faktu, ka cilvēku grupa B ir ieradusies Dienvidamerikā pirms 12 000 gadu? Atbildi pamato!

Vārds

uzvārds

klase

datums

DZĪVĪBAS IZCELŠANĀS VAI EVOLŪCIJAS TEORIJAS RAKSTUROJUMS

Darba lapa diskusijai par evolūcijas teorijām*

Teorijas nosaukums:

Jautājumi par teoriju	Kas sagatavos atbildi?
1. Kā radās pirmie organismi?	
2. Vai dzīvās dabas attīstībā ir vērojamas pārmaiņas?	
3. Kā notiek jaunu sugu veidošanās?	
4. Teorijas pierādījumi: a) b) c)	
5. Teorijas nepilnības:	

* Šo lapu var iedot grupas vadītājam, kurš atbild par pienākumu sadali grupā un grupas sagatavošanos diskusijai, var arī sagatavot kā kodoskopa materiālu, lai skolēni sadala pienākumus grupā un ieraksta gatavojamo jautājumu savā kladē.

Vārds

uzvārds

klase

datums

ŪDRS

Uzdevums

Izlasi tekstu par palearktiskas ūdru! Izveido shēmu par ekoloģisko faktoru ietekmi uz to! Papildini shēmu ar faktoriem, kas varētu ietekmēt ūdru izplatību, bet tekstā nav minēti! Sagrupē nosauktos faktorus biotiskajos, abiotiskajos un antropogēnajos!

Ūdrs (*Lutra lutra*) ir viens no lielākajiem sermuļu dzimtas zīdītājiem Latvijā. Ķermenis slaidš, lokans, labi piemērots kustībām ūdenī. Aste gara, muskuļota, peldot un nirstot darbojas kā stūre. Kakls garš, lokans, galva salīdzinoši maza, ar platu purnu un mazām noapaļotām ausīm. Kājas ļoti īsas, pirksti gari, starp tiem peldplēve. Apmatojums īss, biezs, pieguļošs, ar mikstu pavilnu un gariem akotmatiem. Mugura un aste tumši brūna, sāni pakāpeniski kļūst gaišāki. Uzmanīgs dzīvnieks, briesmu gadījumā parasti ieslīd ūdenī, redzēt to izdodas reti.

Ūdrs plaši izplatīts Eiropā, Āzijas lielākajā daļā, Ziemeļāfrikā. 20. gs. 80-tajos gados nelielā skaitā dzīvoja visā valsts teritorijā, taču tā izplatība ir nevienmērīga. Apdzīvo dažādus saldūdeņu piekrastes biotopus, kuru krasti piemēroti slēptuvēm un alu rakšanai. Vislabprātāk mitinās grūti pieejamu meža upīšu un strautu piekrastēs. Iecienījis arī bebru veidotos aizsprostus un diķus. Dzīvo gan ūdenī, gan uz sauszemes. Ūdram ir viena pastāvīga slēptuve – midzeņa ala – un vairākas pagaidu slēptuves piekrastē zem koku un krūmu saknēm. Ieeja alā atrodas zem ūdens līmeņa. Ūdrs veikli peld un nirst. Barību meklē galvenokārt ūdenī, parasti krēslas stundās. Pārtiek no zivīm, vardēm, vēžiem. Ēd arī ūdenskukaiņus un to kāpurus, gliemenes, kā arī dažādus zīdītājus, ūdensputņus un to olas. Ūdrs ir aktīvs visu gadu. Nozīmīgs priekšnosacījums dzīvesvietas izvēlei – ziemā ūdeņos ūdra ģimenes apdzīvotajā teritorijā jābūt neaizsalstošām vietām, kur varētu brīvi izkļūt no ūdens un iekļūt tajā. Riests notiek martā, aprīlī. Mazuļi dzimst tikai nākamā gada maijā, jūnijā. Tie ir ļoti sīki, nevarīgi (acis atver tikai pēc mēneša), aug ļoti lēni. Ģimene turas kopā līdz nākamā gada pavasarim. Dzimumgatavību sasniedz 3. mūža gadā. Mūža ilgums var sasniegt 15 gadus. Ļoti vērtīgs kažokzvērs. Latvijā atradās valsts aizsardzībā. 1987. gadā, kad skaits sasniedza 2,5 tūkstošus, atkal tika iekļauts medījamo dzīvnieku sarakstā. Medību sezona no 1. oktobra līdz 31. martam. Driest ķert tikai ar slazdiem un tikai speciāli apmācītas mednieku brigādes.

PLANKTONA VĒŽU IZPĒTE EZERĀ

Students pētīja planktona vēžus *Bosmina coregoni* kādā nelielā ezerā. Iegūtos rezultātus viņš reģistrēja tabulā.

Planktona vēži *Bosmina coregoni* kādā nelielā ezerā

Laiks	Aprīlis	Maijs	Jūnijs	Jūlijs	Augusts	Septembris	Oktobris
Vidējā ūdens temperatūra, °C	5	9	12	18	16	10	6
Vidējais <i>B. coregoni</i> skaits, tūkst./m ³	0	35	211	800	455	93	0

Uzdevums

Iepazīsties ar tabulā dotajiem datiem un izpildi prasīto!

- Uzraksti pētāmo problēmu!
- Nosaki šī pētījuma lielumus: atkarīgos un neatkarīgo!
- Izskaidro iegūtos rezultātus!
- Kādu vēl faktoru ietekmi uz planktona vēžiem *Bosmina coregoni* tu ieteiktu izpētīt?

Vārds

uzvārds

klase

datums

POPULĀCIJAS STRUKTŪRAS NOZĪME SLIMĪBU IZPLATĪBĀ

Miksomas vīruss izraisa trušu saslimšanu un nāvi. Vīrusu pārnēsā blusas, kuras pārtiek no trušu asinīm. Lai mazinātu trušu masveida savairošanos Austrālijā, zinātnieki modificēja miksomas vīrusu, lai tas pildītu arī kontraceptīva (pretapaugļošanās) preparāta funkcijas.

Tomēr blusu vairošanās procesam nepieciešams, lai trušu asinīs būtu grūsnām mātītēm raksturīgs hormons. Ja kontracepcija būtu veiksmīga, tad samazinātos grūсно mātīšu skaits. Tas savukārt kavētu blusu vairošanos un pārtrauktu vīrusa izplatīšanos. Lai šo hipotēzi pārbaudītu, pirmajā trušu populācijā mātītes netika sterilizētas, bet otrajā populācijā zinātnieki sterilizēja 80 % trušu mātīšu un palaida viņas atpakaļ to dzīves vietās. Diagrammas redzami rezultāti, kas iegūti abās populācijās ziemas un vasaras periodā.

Uzdevums

Izlasi tekstu un izpēti diagrammas! Izpildi prasīto!

- Izanalizē, kurai no trušu grupām ir vislielākais blusu skaits 1. un 2. populācijā!
- Salīdzini, kā atšķiras blusu skaits sterilizētajām un auglīgajām mātītēm 2. populācijā!
- Salīdzini 1. un 2. populāciju! Uzraksti divas kopīgās un divas atšķirīgas pazīmes!
- Izvērtē hipotēzi: „Blusu populācija samazināsies, ja trušu populācijā ir sterilas trušu mātītes”!
- Prognozē, kā izmainīsies abu trušu populāciju vecuma un dzimuma struktūra nākamajā gadā pēc eksperimenta!

Vārds

uzvārds

klase

datums

DZĪVNIEKU UZVEDĪBA

Uzdevums

Izlasi tekstu un norādi, kurai no uzvedības formām atbilst katrs dotais piemērs! Aiz katra piemēra pieraksti atbilstošo burtu kodu!

Iedzimtās dzīvnieku uzvedības formas – A.

Iegūtās dzīvnieku uzvedības formas – B.

Piemēri.

- a) Cielavas čakli baro dzeguzēnu
- b) Zilītes sapulcējas ap barotavu deviņos no rīta, jo šajā laikā parasti tiek iebērtas sēkļiņas
- c) Suns priecīgi luncina asti, ja saimnieks paņem pavadu, ar kuru suni parasti ved pastaigāties
- d) Ja vistām olu apmaina pret koka kubiciņu, tās turpina perēt
- e) Suns, satiekoties ar saimnieku, lec uz augšu un cenšas viņam nolaizīt seju
- f) Kaķene, kura zīda kaķēnus, labprāt pabaro arī kucēnu, kurš spēlējas ar kaķēniem
- g) Vienu dienu vecs stirnēns pieplok pie zemes, izdzirdējis soļus, kuri tuvojas
- h) Suns pienes saimniekam čības
- i) Uz saimnieces saucieniem, aicinot vistas ēst, regulāri ierodas arī vārna
- j) Žagatas steigšus aizlido, ieraugot cilvēku ar šauteni

Vārds

uzvārds

klase

datums

LAŠU DZĪVES CIKLS

Uzdevums

Izlasi tekstu!

- Nosauc instinkta izpausmes lašu dzīves ciklā!
- Kā laši atrod dzimtās upes?
- Kāda uzvedības forma nosaka lašu spēju atrast dzimto upi?

Baltijas laši pieder pie ceļotājzivīm – tie nārsto upēs, bet pieauguši dzīvo jūrā, līdz nobriest ceļošanai atpakaļ uz nārsta upi. Latvijā savvaļas laši sastopami Gaujas, Irbes, Salacas un Ventas baseinu upēs. Lašu dzīves ciklu var nosacīti iedalīt 3 posmos (skat. attēlu).

1. Lašu nārsts un ikru attīstība upē. Lasis nārsto rudenī, ikri tiek ierakti oļainā gruntī. Kāpuri izšķīlas pēc 4–6 mēnešiem, pavasarī.

2. Mazuļu attīstība upē. Lasēni uzturas nārsta vietu tuvumā, kur pārtiek no sīkiem ūdens dzīvniekiem, visbiežāk – no kukaiņu kāpuriem un kūniņām 2–4 gadus, līdz sasniedz 15 – 20 cm garumu. Šajā periodā mazuļus dēvē par smoltiem. Smoltos pamostas migrācijas instinkts un tie sāk ceļojumu uz jūru.

3. Migrācija uz jūru un pieauguša laša atgriešanās dzimtajā upē. Jūrā laši pārtiek no mazākām zivīm un bajoras 1,5–7 gadus, kamēr sasniedz dzimumgatavību. Atklātā jūrā laši orientējas pēc zemes ģeomagnētiskā lauka un iekšējā bioloģiskā pulksteņa, bet upju grīvās – pēc katrai upei piemītošā ūdens ķīmiskā sastāva. Laši atgriežas nārstot tieši tajā upē un pat pietekā, no kuras iznākuši smolta stadijā.

Savvaļas lašu populācija samazinās tāpēc, ka upes tiek piesārņotas un aizdambētas.

(J. Stikuts, www.fishing.lv)

Vārds

uzvārds

klase

datums

INDIVĪDA IZDZĪVOŠANAS IESPĒJAS KOLONIJĀ, BARĀ UN GANĀMPULKĀ

Uzdevums

Salīdzini indivīdu izdzīvošanas iespējas kolonijā, barā un ganāmpulkā, atbildot uz jautājumiem tabulā! Kurā no dzīvnieku sabiedriskajiem grupējumiem ir lielākās indivīda izdzīvošanas iespējas? Kāpēc?

Dzīvnieku sabiedriskā grupējuma veids	Vai tiek ievērota hierarhija?	Vai visi dzīvnieki piedalās mazuļu aizstāvēšanā?	Kādas izredzes izdzīvot mazulim, ja māte iet bojā?	Vai ir iespēja aktīvi pārvietoties, ja trūkst barības?	Cik lielā mērā izdzīvošanu nosaka cilvēka rīcība?
Kolonija					
Bars					
Ganāmpulks					

Vārds uzvārds klase datums

OGLEKĻA APRITE

1. uzdevums

Izpēti attēlā redzamo oglekļa aprites shēmu! Ieraksti atbilstošo organisma nosaukumu!
 Producents; pirmās pakāpes konsuments;
 otrās pakāpes konsuments; reducents

2. uzdevums

Kurš organisms nodrošina ķīmiskā elementa oglekļa iesaistišanos barošanas ķēdē:

- a) pelēkais zaķis;
- b) parastā priede;
- c) Eirāzijas lūsis?

3. uzdevums

Izpēti attēlā redzamo oglekļa aprites shēmu! Aiz katra oglekļa aprites posma ieraksti atbilstošo numuru no shēmas!

Oglekļa aprites posmi:

- a) CO₂ asimilācija fotosintēzes procesā
- b) organisko vielu uzņemšana barošanās procesā,
- c) CO₂ izdalīšanās elpošanā
- d) organisko atlieku veidošanās
- e) CO₂ izdalīšanās trūdēšanā
- f) CO₂ izdalīšanās degšanā
- g) CO₂ uzkrāšanās atmosfērā

Vārds

uzvārds

klase

datums

ORGANISMU IEDALĪJUMS PĒC BARĪBAS VIELU PATĒRIŅA VEIDA EKOSISTĒMĀ

Uzdevums

Ieraksti attēlā tukšajos taisnstūros burtus, ar kuriem apzīmēts organismu iedalījums pēc barības vielu patēriņa veida!

Apzīmējumi

A – producents

B – konsuments

C – reducents

DE – detritēdājs

Kāda ir katra organisma nozīme ekosistēmā?

Vārds uzvārds klase datums

BAROŠANĀS TĪKLS

1. uzdevums

Izpēti attēlā redzamo barošanās tīklu! Norādi ar atbilstošiem numuriem, kuri no organismiem ir:

- a) producenti
- b) pirmās pakāpes konsumenti
- c) otrās pakāpes konsumenti
- d) trešās pakāpes konsumenti.....!

Kādas ekosistēmas barošanās tīkls redzams attēlā?

2. uzdevums

Uzraksti divas barošanās ķēdes, izmantojot atbilstošos dzīvnieku numurus! Katrā no ķēdēm iesaisti vismaz četrus dzīvniekus!

Katram barošanās ķēdes organismam norādi trofisko līmeni (producents; pirmās, otrās, trešās vai ceturtais pakāpes konsuments; reducents).

Vārds

uzvārds

klase

datums

SLĀPEKĻA APRITE

1. uzdevums

Izpēti slāpekļa aprites shēmu un nosauc, kuros slāpekļa aprites posmos iesaistītas baktērijas!

2. uzdevums

Izpēti slāpekļa aprites shēmu un nosaki:

- kādu vielu sastāvā slāpeklis atrodams dzīvajos organismos;
- kādu procesu rezultātā slāpeklis no vides nonāk organismos!

3. uzdevums

Izanalizē slāpekļa aprites shēmu un prognozē, kas mainītos ekosistēmā:

- ja izzustu pūšanas baktērijas;
- ja gumiņbaktērijas nespētu saistīt atmosfēras slāpekli!

4. uzdevums

Izanalizē slāpekļa aprites shēmu un secini, kāda ir baktēriju nozīme slāpekļa aprītē!

Vārds

uzvārds

klase

datums

Izlasi rakstu par meža kaitēkļu izplatīšanos!

EGĻU ASTOŅZOBU MIZGRAUZIS – BĪSTAMS MEŽA KAITĒKLIS

Pēc 2005. gada janvāra vētras un tai sekojošajām ikgadējām vētrām mežā joprojām atrodas ievērojams vēja darbības rezultātā bojātās un neizstrādātās egles koksnes apjoms. Šādi apstākļi ir labvēlīgi egļu astoņzobu mizgraužu attīstībai un veicina bīstamo meža kaitēkļu masveida savairošanos.

Egļu astoņzobu mizgrauzis ir viens no visbīstamākajiem stumbra kaitēkļiem Latvijā, kas bojā par 50 gadiem vecākas egles, jo jaunākās eglēs nav piemēroti apstākļi to attīstībai (tās ir par tievu). Kaitēklis savus “sliktos darbus” veic eglei zem mizas, no kā arī cēlies nosaukums mizgrauzis.

Pavasārī vaboles sāk lidot, kad zemsegas temperatūra paceļas virs 10 °C, bet gaisa temperatūra nav zemāka par 15 °C. Lidojošās vaboles sākotnēji orientējas pēc novājināto egļu izdalītajiem terpēniem (smaržas).

Egļu astoņzobu mizgrauzis uzbrūk tuvumā esošām eglēm. Visjutīgākās ir vēja un ilgstoša sausuma novājinātas egles, kas ir vēl pilnīgi dzīvotspējīgas. Pavasarī tiek invadētas nedaudz novājinātas normāli plaukstošas egles, kuras pēc ārējām pazīmēm neatšķiras no blakus esošajām neinvadētajām eglēm. Tāpēc ļoti bieži bojājumi tiek atklāti tikai jūlijā, kad strauji sabrūnē skujas un nolobās miza, mizgrauži egli jau ir atstājuši vai atstāj. Tad apkarošanas (ierobežošanas) iespējas ir nokavētas.

Mizgraužu apkarošanai pamatā izmanto mežsaimnieciskās metodes, kuras nepieciešamības gadījumā kombinējamas ar mehāniskajām (mizošana) vai ķīmiskajām (insekticīdu lietošana) metodēm, kā arī ar bioloģiskajām – feromonu lietošanu.

Vairākos Rīgas rajona pagastos ir izsludināta ārkārtas situācija. Valsts meža dienests pieprasa visiem meža īpašniekiem veikt efektīvākos meža aizsardzības pasākumus, lai samazinātu vai ierobežotu egļu astoņzobu mizgraužu masveida savairošanos. Valsts meža dienests koordinē feromonu un slazdu izmantošanu egļu astoņzobu mizgraužu sagūstīšanai.

(*www.DELFI.lv 30.03.2007*)

1. uzdevums

Kurās raksta epizodēs ir ņemti vērā ekoloģijas pētījumi?

2. uzdevums

Izvērtē, kādi vides faktori veicinājuši kaitēkļu izplatīšanos! Kādas zināšanas nepieciešamas, lai plānotu kaitēkļu apkarošanu?

3. uzdevums

Prognozē, kā meža kaitēkļu izplatīšanās var ietekmēt rakstā minēto ekosistēmu produktivitāti un saimniecisko darbību tajās! Iesaki videi draudzīgu plānu kaitēkļu apkarošanai! Pamato savu izvēli!

Vārds

uzvārds

klase

datums

ORGANISMU PIELĀGOŠANĀS EKOLOĢISKAJIEM FAKTORIEM

Uzdevums

Aizpildi tabulu!

Pielāgošanās	Piemērs	Nozīme	Faktors, kas to izraisa
Augs ar biezām, sulīgām, ar vasku klātām lapām.			
Ziemā sēž zaros ar uzbužinātām spalvām.			
Naktī apvienojas baros un saspiežas cieši kopā.			
Vasaras vidū ierokas zemē.			
Ziedus atver vakarā.			
Ir lielas, sulīgas lapas ar atvārsnītēm abās to pusēs.			

GAISMAS IETEKME UZ ORGANISMIEM

LAPIŅAS DOMU KARTEI

Gaisma	
Ultravioletais starojums.	
Stimulē D vitamīna sintēzi.	Intensīvs izraisa mutācijas, ādas apdegumus un ādas vēzi.
Tonizē, uzlabo imūnsistēmas stāvokli.	Iznīcina mikroorganismus.
Infrasarkanais starojums.	
Redz infrasarkano starojumu, ko izstaro citi organismi (čūskas).	Sajūtot siltumu, mainās organismu vielmaiņas intensitāte.
Ķermeņa siltums izstarojas kā infrasarkanais starojums.	
Redzamā gaisma.	
Nodrošina redzes sajūtas veidošanos.	Nodrošina fizisko labsajūtu.
Neietekmē augsnē dzīvojošos dzīvniekus.	
Fotropisms – augu tiekšanās uz gaismas pusi visu dzīves laiku.	Augi aug gaismas virzienā – pozitīvais fototropisms.
Fotonastijas – augu reaģēšana uz gaismu, mainoties apgaismojumam.	Cigoriņu ziedi atveras no rīta un aizveras vakarā.
Zaļskābenēm vakarā sakļaujas lapiņas.	Naktssveces ziedi atveras vakarā un aizveras no rīta.
Fotoperiodisms – gaismas un tumsas attiecība diennaktī, kas ietekmē augu dzīvības norises.	Garās dienas augi – attīstībai nepieciešamais gaismas periods garāks par 12 stundām.
Zemenes.	Vijolītes.
Redīsi.	Īsās dienas augi – attīstībai nepieciešamais tumsas periods garāks par 12 stundām.
Pupas.	Kāposti.
Tomāti.	Neitrāli augi – nakts garums neietekmē attīstību un ziedēšanu.
Apgaismojuma intensitāte.	Šaurlapu ugunspuķe.
Saulmīļi.	Ēnmīļi.
Lapas klātas ar matiņiem.	Lapas gaišas, bāli zaļas.
Daudz mehānisko audu – cietākas, lielākas lapas.	Maz mehānisko audu – lapas mīkstākas, mazākas.
Lapas klātas ar biezu vaska kārtiņu.	Meža sprigane.
Lapas tumši zaļas – bagātas ar hlorofilu.	Meža zaļskābene.
Parastā priede.	Liepa.

Vārds uzvārds klase datums

Vārds uzvārds

Vārds uzvārds

Vārds uzvārds

GRUPU DARBA VĒRTĒJUMA LAPA

N.p.k.	Kritēriji	Iegūtie punkti (0–2 par katru kritēriju)				
		1. grupa	2. grupa	3. grupa	4. grupa	5. grupa
1.	Zinātniskums – bioloģiski pareiza stāstījuma veidošana					
2.	Izklāsta pēctecība – domas virzība atbilstoši domu kartes struktūrai					
3.	Atslēgas vārdu iesaistišana tekstā					
4.	Atbilstošu piemēru nosaukšana					
5.	Valodas kultūra – teikumu veidošana un stils					
6.	Darba apjoms – ½ A4 lapas rokrakstā					
	Kopā					

Vārds uzvārds klase datums

MITRUMA IETEKME UZ ORGANISMIEM

Domu karte

Vārds

uzvārds

klase

datums

DZĪVNIĒKU UZVEDĪBAS FORMAS

N.p.k.	Īss dzīvnieka uzvedības apraksts	Uzvedības formas		Novērotās uzvedības formas nozīme indivīda vai sugas izdzīvošanā
		Iedzimtās uzvedības formas	Iegūtās uzvedības formas	
I daļa. Videofilmas fragmenti				
1.				
2.				
3.				
4.				
5.				
6.				
II daļa. Stundas sākumā nosauktie dzīvnieku uzvedības piemēri (10 punkti)				
1.				
2.				
3.				
4.				
5.				
III daļa. Mani novērotie dzīvnieku uzvedības piemēri (10 punkti)				
1.				
2.				
3.				
4.				
5.				

Vārds

uzvārds

klase

datums

EKOSISTĒMU RAKSTUROJUMS

DABISKA PĻAVA

Pļavai ir raksturīga liela augu sugu daudzveidība. Augi dod patvērumu sīkiem dzīvniekiem – kukaiņiem, to kāpuriem, zirnekļiem. Ar bezmugurkaulniekiem barojas abinieki un rāpuļi – vardes, krupji, ķirzakas. Naktīs pļavu apciemo lielle zālēdāji – stirnas un staltbrieži.

Viņu ēdienkartē ietilpst arī krūmi. Apēdot krūmus, zālēdāji neļauj pļavai aizaugt un pārvērsties krūmājā.

Dažas putnu sugas, piemēram, lauka cīrulis, grieze, izvēlas pļavu par ligzdošanas vietu.

Virš pļavas bieži riņķo peļu kliji, ar aso skatienu meklējot grauzējus savai maltītei. Lauka peļu un strupastu ejas veido labirintus zāles paklājā.

✂ -----

DZĒRVEŅU LAUKS

Dzērveņu lauku iekārto purvā, kurš pirms tam tiek speciāli sagatavots. Kūdras augsni atbrīvo no savvaļas augiem un bagātina ar minerālvielām, tad stāda kādu no Amerikas lielogu dzērveņu šķirnēm.

Dzērvenēm ir augstas prasības pret ūdens daudzumu augsnē. Gruntsūdens līmenim vajadzētu atrasties apmēram 40 cm no augu saknēm. Sausā un karstā laikā dzērvenes ir regulāri jālaista. Arī jāravē ir regulāri.

Ļoti darbietilpīga ir ražas novākšana. Ja ogas ir paredzēts uzglabāt un realizēt pakāpeniski, tad tās ir jālasa ar rokām. Efektīga metode ir lauka appludināšana un uzpeldējušo ogu mehānizēta savākšana, bet tad tās ir jārealizē nekavējoties.

Lauku vajadzētu iežogot, jo zaķiem un stirnām ļoti garšo dzērveņu mētras. Lai apkarotu sīkos grauzējus, ik pēc 100 m zemē jāiesprauž mietiņi, uz kuriem apmesties plēsīgajiem putniem.

✂ -----

KĀPOSTU LAUKS

Lai iegūtu labu kāpostu ražu:

- nezāles ir regulāri jāizravē;
- sausā laikā kāposti ir jāaplaista;
- kaitēkļi, piemēram, kāpostu balteņa kāpuri, ir jāiznīcina;
- lauku vēlams iežogot, lai pasargātu no savvaļas zālēdājiem un mājdzīvniekiem.

✂ -----

ŠAMPINJONU AUDZĒTAVA

Lai nodrošinātu augstu ražību:

- telpā ir jāuztur konstants gaisa mitrums un temperatūra, parasti to regulē automātiski ar datora palīdzību;
- katru dienu ir jānovāc augļķermeņi, kas ir sasnieguši realizācijai piemērotus izmērus;
- katru dienu ir jāpārbauda, vai uz sēnēm nav attīstījusies kāda slimība vai pelējuma sēnes, ja tās atrod – steidzami jāmīglo visas barotnes.

ZĀLIENS AR PUĶU DOBĒM

Lai jaukais dārza stūrītis vienmēr priecētu acis:

- zāliens ir jānopļauj vismaz reizi nedēļā;
- ik pārdienas ir jānovāc visi noziedējušie vai nolūzušie ziedi;
- nezāles ir jāizravē, līdzko tiek pamanītas;
- sausā laikā augi ir regulāri jālaista;
- ja savairojas kaitēkļi, tie ir jānolasa vai jāiznīcina ar ķīmiskām vielām.

PURVS

Purvs ir sauszemes platība, kurai raksturīgs pastāvīgs vai ilgstošs mitrums, specifiska augu valsts un kūdras uzkrāšanās. Sūnu purvos visbiežāk sastopamie augi un arī galvenie kūdras veidotāji ir dažādu sugu sfagni. Tipiski sūnu purvu iemītnieki ir arī makstainā spilve, dzērvenes, polijlapu andromeda, ārkauša kasandara, apaļlapu rasene, parastais virsis, melnā vistene, lācene, pūkainais bērzs, parastā priede u.c. Ar purva augiem barojas ļoti daudzi kukaiņi. Purvā mājot dažādi putni, piemēram, melnkakla gārgale, pelēkā dzērve, kuitala, purva pūce, rubenis, purva tilbīte, purva piekūns, upes tārtiņš, meža tilbīte, lielā čakste, ligzdo koku čipste, pļavas čipste. Zīdītāji, piemēram, alņi, meža cūkas un vilki bieži šķērso purvu. Grāvjos un upītēs labi jūtas bebri, kuri palīdz saglabāt purva ūdens režīmu un novērst kādreiz veiktās nosusināšanas nelabvēlīgās sekas. Upītēs satopami arī ūdri.

Vārds uzvārds klase datums

EKOSISTĒMAS RAKSTUROJUMS UN EKOLOĢISKO FAKTORU IETEKME UZ TO

Ekosistēmas nosaukums	
Dabiska ekosistēma vai agrocenoze	
Iespējamais barošanās tīkls	
Izvērtē, kuri ekoloģiskie faktori ietekmēs ekosistēmu, un sagrupē tos, ierakstot tabulas atbilstošajā ailē! Ekoloģiskie faktori: plēsīgo putnu skaita strauja samazināšanās, 1 mēnesi ilgstošs sauss un karsts laiks, totāls darbinieku streiks, kurš ilgst 1 nedēļu, teritorijas pasludināšana par dabas liegumu, strauja kāpostu balteņa savairošanās.	
Kā izmainīsies ekosistēma, ja uz to iedarbosies:	
Abiotiskie faktori:	Izmaiņas
.....	
Biotiskie faktori:	
.....	
Antropogēnie faktori:	
.....	

Vārds	uzvārds	klase	datums
Vārds	uzvārds		
Vārds	uzvārds		
Vārds	uzvārds		

EKOLOĢISKO FAKTORU IETEKME UZ

Vienojieties par kopīgu atbildi uz jautājumiem un prezentējiet to!

a) Kuri ekoloģiskie faktori visvairāk ietekmēs „jūsu” ekosistēmu? Kāpēc?

b) Kuri ekoloģiskie faktori neietekmēs „jūsu” ekosistēmu? Kāpēc?

c) Vai „jūsu” ekosistēma varēs pastāvēt arī dabas lieguma teritorijā? Pamatojiet atbildi!

Vārds

uzvārds

klase

datums

EKOLOĢISKO FAKTORU IETEKME UZ EKOSISTĒMĀM

Ekosistēma	Abiotiskie faktori	Biotiskie faktori	Antropogēnie faktori
Dzērveņu lauks			
Kāpostu lauks			
Šampinjonu audzētava			
Zāliens ar puķu dobēm			
Dabiska pļava			

Secinājumi

1. Kas kopīgs un atšķirīgs agrocenozēm un dabiskām biocenozēm? Salīdzini to barošanās tīklus, sugu daudzveidību un produktivitāti!

.....

2. Kāpēc tiek veidotas agrocenozes?
3. Kāpēc agrocenozes nevar pastāvēt bez cilvēka iejaukšanās?

Vārds

uzvārds

klase

datums

Izlasi rakstu par naftas vada avāriju!

NAFTAS VADA AVĀRIJA

Baltkrievijā notikušas naftas produktu vada avārijas dēļ iespējams dīzeļdegvielas piesārņojums Daugavā. Netālu no Polockas Ullas upē pēc naftas vada avārijas nonācis piesārņojums. Avārijas vieta atrodas apmēram 14 kilometrus no Ullas ietekas Daugavā.

Pēc Baltkrievijas Vides ministrijas sniegtajām ziņām, naftas produktu noplūdes dēļ, piesārņoti aptuveni 1,2 hektāri zemes. Naftas produkti ieplūduši arī Daugavā.

Ullas upē izvietotas 7 uztverošās bonas – aizsargjoslas, kas absorbē naftu. Ņemot vērā, ka Baltkrievijas atbildīgie dienesti kādu daļu naftas produktu piesārņojuma aizturējuši, Latviju, pēc aptuvenām aplēsēm, varētu sasniegt ap 70 tonnām naftas produktu. Pirmās apdzīvotās vietas Latvijā, kas izjutīs piesārņojumu, ir Piedruja un Krāslava.

Straumes ātrums Latvijā, Daugavas augštecē ir ne mazāks kā 1,3 metri sekundē. Caurtece pie Daugavpils sasniedz 1800 kubikmetrus sekundē. Pēc piesārņojuma nokļūšanas Daugavā tas Latviju sasniegtu apmēram 46 stundās, bet Krāslavā nonāktu 54 stundās.

Pašlaik Latvijas speciālisti ierīko norobežojošās bonas Daugavā. Dienestu rīcībā ir arī speciāli absorbenti – vielas, kas piesaista un veicina naftas produktu sadalīšanos, taču, nezinot piesārņojuma apmēru, vēl nav skaidrs, vai absorbentus nāksies izmantot. Vides speciālisti izvērtē iespējamās vietas, kurās šajos lielā caurplūduma apstākļos tehniski varētu izvietot bonas piesārņojuma uztveršanai, piemēram, Krāslavā pie tilta.

Plānots laikus gatavoties ūdens monitoringa veikšanai, lai varētu paņemt fona paraugus, pirms piesārņotais ūdens nokļūtu Latvijā.

Dīzeļdegviela var sajaukties ar ūdeni, kā arī uzkrāties Daugavas likumos un palienēs.

SIA “Rīgas ūdens” speciālisti uzskata, ka dīzeļdegvielas piesārņojums Daugavā, kas no Baltkrievijas tuvojas Latvijai, neapdraud dzeramā ūdens kvalitāti Rīgā. Arī Krāslavai un Daugavpilij šā piesārņojuma dēļ dzeramā ūdens problēmas neradīsies, jo šīs pilsētas izmanto dziļurbumu ūdeni. Speciālisti regulāri veic ūdens pārbaudes, gan ūdens ņemšanas vietā Daugavā, gan dzeramā ūdens sagatavošanas stacijā.

(LETA 24.03.2007.)

1. uzdevums

Kurās raksta epizodēs ir ņemti vērā ekoloģijas pētījumi?

2. uzdevums

Kādas ekoloģiskās sekas var izraisīt naftas vada avārija? Kādi pētījumi ir veicinājuši aprakstītās ekoloģiskās problēmas risināšanu?

3. uzdevums

Iesaki darbības programmu, lai efektīvi novērstu aprakstītajam notikumam līdzīgas ekoloģiskās problēmas!

Vārds

uzvārds

klase

datums

VIDES MARĶĒJUMA ZĪMES UN TO SKAIDROJUMS

Uzdevums

Norādi katra ekoloģiskā produkta marķējuma nozīmi!

		1.	„Zaļais punkts” – iepakojuma ražotājs vai preces izplatītājs ir samaksājis par iepakojuma otrreizēju pārstrādi.

		2.	„Baltais trusis” – attiecīgā produkta un tā sastāvdaļu ražošanā nav veikti eksperimenti ar dzīvniekiem.

		3.	„Laba vides izvēle” – Zviedrijas Dabas biedrības izveidots marķējums, kurš apliecina videi draudzīgas preces.

		4.	Prece vai tās iepakojums ir daļēji vai pilnībā ražots no otrreizējām izejvielām.

		5.	Latvijas bioloģiskās Lauksaimniecības asociācijas zīme, kura liecina, ka noteiktais produkts ir ražots no ekoloģiski tīrām izejvielām.

		6.	Kvalitatīvs Latvijas pārtikas produkts, kura sastāvā ir vismaz 75 % Latvijā audzētu izejvielu.

		7.	Godīgās tirdzniecības zīme, kas apliecina, ka ražotāji saņem pienācīgu samaksu par savu darbu.

		8.	„Zilais eņģelis” – vācu vides marķējums, kurš apliecina, ka produkta ražošanas process un sastāvs ir videi draudzīgi.

		9.	ES oficiālais vides marķējums, kurš apliecina, ka preces ražošanas process ir videi draudzīgs.

		10.	Marķējums uz preces iesaiņojuma norāda, ka tās ražotājs veic iepakojuma savākšanu otrreizējai pārstrādei, sadarbojoties ar iepakojuma apsaimniekošanas programmu „Zaļā josta”.

Vārds

uzvārds

klase

datums

PREČU MARĶĒJUMI

Uzdevums

Izpēti dotos preču marķējumus un atbildi uz jautājumiem!

a) Kuras no zīmēm ir saistītas ar preču vai to iesaiņojuma otrreizējo pārstrādi?

b) Kuras zīmes norāda, ka produkcija ir ražota no Latvijā audzētām izejvielām?

c) Kura zīme ir ES oficiālais vides marķējums?

d) Ar kuru zīmi marķē elektroniskās un elektropreces ES, lai iedzīvotāji zinātu, ka tās nedrīkst izmest atkritumu konteineros?

	
	
	
	

1.	2.	3.	4.	5.

	
	
	
	

6.	7.	8.	9.	10.

	
	
		
11.	12.	13.		

Vārds

uzvārds

klase

datums

NOZVEJAS APJOMS PASAULES OKEĀNĀ

Pasaules Uztura un lauksaimniecības organizācija (FAO) ir apkopojusi informāciju par pārmērīgas zivju nozvejas radītajiem draudiem jūru ekosistēmās. Tika salīdzināti dati par nozvejas apjomu trijos okeānos un kopējo nozvejas apjomu pasaulē laika posmā no 1960. līdz 2000. gadam.

1. uzdevums

Izanalizē doto grafiku un izpildi prasīto!

- Kurā okeānā nozveja veido lielāko īpatsvaru kopējā nozvejā Pasaules okeāna 2000. gadā?
- Kurā no okeāniem pēdējo 40 gadu laikā nozveja augusi visstraujāk?
- Aprēķini, kāds ir nozvejas pieaugums (%) šajā okeānā! Salīdzini to ar kopējo nozvejas pieaugumu pēdējo 40 gadu laikā!
- Salīdzini datus par nozveju Klusajā un Atlantijas okeānā! Salīdzini nozvejas dinamiku (pārmaiņas laikā) šajos okeānos!
- Kurā no okeāniem ir iespējami pārmērīgas zivju nozvejas draudi?

2. uzdevums

Prognozē, kādas pārmaiņas okeāna trofiskajā tīklā var izraisīt pārmērīga zivju nozveja Pasaules okeānā!

3. uzdevums

Iesaki savu programmu, kā nodrošināt sabalansētu nozveju Pasaules okeānā!

Vārds

uzvārds

klase

datums

INTENSĪVĀ UN BIOĻĢISKĀ LAUKSAIMNIECĪBA

Uzdevums

Savieno lauksaimnieciskās ražošanas metodes ar atbilstošo lauksaimnieciskās ražošanas veidu!

Lieto minerālmēslus augu ražības paaugstināšanai.

Audzē vietējo šķirņu kultūraugus un mājdzīvniekus.

Ierobežo mājlopu skaitu un kūstmēslu daudzumu uz zemes platības vienību.

Audzē ģenētiski modificētus organismus.

Tur mājdzīvniekus atbilstoši to dabiskajām prasībām.

Intensīvā
lauksaimniecība

Izmanto kompostu un zaļmēslojumu augsnes auglības paaugstināšanai.

Izmanto pesticīdus augu kaitēkļu apkarošanai.

Panāk augstu ražīgumu, izmantojot jaudīgu tehniku un datorizētu ražošanas procesa vadību.

Rada vidi tūristu piesaistīšanai.

Apstrādātajos laukos atstāj vai stāda atsevišķus kokus, aizsargjoslas.

Augu sekā iekļauj augus, kas simbiozē ar mikroorganismiem spēj piesaistīt atmosfēras slāpekli.

Koncentrē lielu mājdzīvnieku vai mājputnu daudzumu nelielā platībā, nodrošinot augstu ražību un milzīgu organisko atlieku daudzumu.

Bioloģiskā
lauksaimniecība

Vārds

uzvārds

klase

datums

ĀBOLU TINĒJA APKAROŠANA

Pavasārī tauriņš ābolu tinējs uz lapām un augļu aizmetņiem izdēj apmēram 100 olas, no kurām attīstās kāpuri. Viens kāpurs mēneša laikā sabojā vismaz 5 ābolus.

Dārzkopības veikalā ābolu tinēja apkarošanai piedāvā 2 līdzekļus:

Ķīmisko insekticīdu „Fastac” – šķidrums, ar kuru apmiglo ābeles, kad kaitēklis ir parādījies. Tas uzreiz iznīcina oļņas, kukaiņus un kāpurus, kuri saskaras ar šķidrums, turklāt neatkarīgi no sugas piederības. Smidzināšanas laikā ir jālieto aizsargtērps un respirators. Pēc 2 nedēļām ķīmikālijas ir sadalījušās un ābolus var ēst. Efektivitāte ir apmēram 50 %.

Spožlapsenīti trihogrammu, kura dēj oļņas tauriņu olās. Lapsenītes kāpuri izēd olu saturu un kaitēkli neizšķīļas. Nopirktās trihogrammas oļņas ievieto burciņā, pārsien ar tumšu audumu un noliek 18–23 °C temperatūrā. Pēc 2–3 dienām izšķīļas trihogrammas, kuras pēc dienas var izlaist uz ābelēm, tikai ne lietainā vai vējainā laikā. Efektivitāte ir 45–55 % sausā, bet 10–20 % lietainā laikā.

(Tekstā izmantoti fakti no <http://bioefekts.times.lv>)

Uzdevums

Izanalizē tekstu un shēmu! Izpildi prasīto!

a) Izvērtē katras metodes galvenās priekšrocības un trūkumus!

	„Fastac”	Trihogramma
Priekšrocības		
Trūkumi		

b) Prognozē, kā „Fastac” lietošana ietekmēs barošanās ķēdes augļu dārzā!

c) Kā spožlapsenītes trihogrammas ietekmēs barošanās ķēdes augļu dārzā?

d) Izplāno savu metodi ābolu tinēja apkarošanai!

Vārds

uzvārds

klase

datums

BIOSFĒRAS REZERVĀTS UN DABAS REZERVĀTS

Uzdevums

Izlasi tekstu! Salīdzini biosfēras rezervātu un dabas rezervātu, izveido tabulu par to līdzību un atšķirībām!

Ziemeļvidzemes biosfēras rezervāts dibināts 1997. gadā ar likumu „Par Ziemeļvidzemes biosfēras rezervātu” un iekļauts UNESCO programmas „Cilvēks un biosfēra” starptautisko biosfēras rezervātu tīklā. Biosfēras rezervāta mērķis ir sasniegt līdzsvaru dabas daudzveidības aizsardzībā, ekonomiskās attīstības veicināšanā un kultūras vērtību saglabāšanā. Biosfēras rezervāts pārstāv starptautiski atzītas mērenajai mežu joslai raksturīgas sauszemes un Baltijas jūras piekrastes ekosistēmas. Tā platība ir 457 600 ha. Rezervāta teritorijā ietilpst Limbažu un Valkas rajons, Valmieras rajona ziemeļdaļa, kā arī daļa no Rīgas jūras līča. Kopumā rezervāta teritorija aizņem 6 % no Latvijas platības. Tajā ietilpst Salacas ielejas dabas parks, vairāk nekā divdesmit dabas liegumi, 4 dendroloģiski stādījumi un 25 ģeoloģiski un ģeomorfoloģiski dabas pieminekļi. Rezervātā izdalītas trīs funkcionālās zonas: dabas lieguma zona, ainavu aizsardzības zona un neitrālā zona. Dabas lieguma zonā ir visstingrākie dabas aizsardzības noteikumi, tajā aizliegta saimnieciskā darbība. Apkārt izveidotas ainavu aizsardzības zonas. Tajās ir atļauta saimnieciskā darbība, tomēr nav paredzēta videi kaitīgu rūpniecības uzņēmumu izveide un attīstība. To izmantošanas noteikumi saskaņojami ar rezervāta izveidošanas mērķiem. Pārējo teritoriju aizņem neitrālā zona, kurā ir tautsaimniecībā intensīvi izmantojamas platības, apdzīvotas vietas, ceļu tīkli. Tajā saimnieciskā darbība un attīstība notiek saskaņā ar vispārējo likumdošanu.

Latvijā ir arī četri dabas rezervāti. Viens no tiem ir **Krustkalnu dabas rezervāts**, kas dibināts 1977. gadā. Rezervāts atrodas Madonas rajonā, tā kopējā platība ir 2 915 hektāri. Rezervāts izveidots, lai saglabātu dabiskā stāvoklī reģionam raksturīgo mežu un ūdeņu ekosistēmu kompleksu, reto augu sugu ģenētisko un bioloģisko daudzveidību, kā arī ainaviskās un kultūrvēsturiskās vērtības. Rezervāta teritorijā ir noteiktas divas funkcionālās zonas: stingrā režīma zona un regulējamā režīma zona. Stingrā režīma zona izveidota, lai nodrošinātu mežu ekosistēmu dabisku attīstību, tajā nav pieļaujama nekāda saimnieciskā darbība. To drīkst apmeklēt tikai ar rezervāta administrācijas atļauju zinātniskās izpētes un aizsardzības nolūkos. Regulējamā režīma zona izveidota, lai nodrošinātu augu un biotopu daudzveidību rezervātā, mežu un mitrzemju ekosistēmu dabisku attīstību, pastāvot minimālai antropogēnajai slodzei, kā arī, lai pētītu ekosistēmu attīstību un to elementus. Arī regulējamā režīma zonā nedrīkst uzturēties bez rezervāta administrācijas atļaujas. Izņēmums ir personas, kas dzīvo rezervāta teritorijā.

Vārds

uzvārds

klase

datums

ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS LATVIJĀ. LATVIJAS SARKANĀ GRĀMATA

1. uzdevums

1993. gada pieņemtajā likumā „Par īpaši aizsargājamām dabas teritorijām” ir noteiktas 8 īpaši aizsargājamo dabas teritoriju kategorijas Latvijā.

Ieraksti tabulā aizsargājamo dabas teritoriju kategorijas, izmantojot norādītās interneta vietnes!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://www.google.lv>

Nr. pk.	Kategorija
1.	
2.	
3.	
4.	
5.	
6.	
7.	
8.	

2. uzdevums

Atrodi norādītajās interneta vietnēs informāciju, par kādu aizsargājamo dabas teritoriju izveidi lemj katra no norādītajām valsts institūcijām! Pie katras norādītās valsts institūcijas ieraksti atbilstošo ciparu!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://www.google.lv/>

Valsts institūcija	Lēmumu pieņemšana
LR Saeima pieņem lēmumus par:	1. Dabas liegumu izveide. 2. Biosfēras rezervātu izveide. 3. Vietējas nozīmes liegumu izveide. 4. Dabas parku izveide.
Ministru kabinets lemj par:	5. Vietējas nozīmes dabas parku izveide. 6. Nacionālo parku izveide. 7. Aizsargājamo dabas ainavu apvidu noteikšana. 8. Vietējas nozīmes dabas pieminekļu aizsardzība.
Vietējās pašvaldības lemj par:	

3. uzdevums

Atrodi norādītajās interneta vietnēs informāciju par rezervātiem un ieraksti kartē rezervātu nosaukumus! Tabulā pie katra rezervāta ieraksti tā izveidošanas gadu, īsumā izklāsti rezervāta darbības pamatuzdevumus un norādi vismaz 5 aizsargājamas augu un dzīvnieku sugas, kas rezervātā sastopamas! Ieraksti, kādas aizsargājamās dabas teritorijas sauc par rezervātiem!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://www.teici.lv>
- <http://latvijas.daba.lv>
- <http://www.google.lv/>

Rezervāts	Izveidošanas gads	Darbības pamatuzdevumi	Aizsargājamās sugas

Par dabas rezervātiem sauc

.....

.....

.....

.....

4. uzdevums

Atrodi norādītajās interneta vietnēs informāciju par nacionālajiem parkiem un ieraksti kartē to nosaukumus! Tabulā pie katra nacionālā parka ieraksti tā izveidošanas gadu, īsumā izklāsti tā darbības pamatuzdevumus un norādi vismaz 5 aizsargājamas augu un dzīvnieku sugas, kas sastopamas katrā nacionālajā parkā! Ieraksti, kādas aizsargājamas dabas teritorijas sauc par nacionālajiem parkiem!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://latvijas.daba.lv>
- <http://www.kemeri.gov.lv/>
- <http://www.slitere.gov.lv/>
- <http://www.gnp.lv/>
- <http://www.google.lv/>

Nacionālais parks	Izveidošanas gads	Darbības pamatuzdevumi	Aizsargājamās sugas

Par nacionālajiem parkiem sauc

.....

.....

.....

.....

5. uzdevums

Kādas aizsargājamās dabas teritorijas atrodas tuvākajā apkaimē? Ieraksti tabulā, kādi ir šo aizsargājamo dabas teritoriju izveidošanas mērķi, kādas augu un dzīvnieku sugas tajās ir saudzējamas! Informāciju meklē norādītajās interneta vietnēs!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://latvijas.daba.lv>
- <http://www.google.lv/>

Aizsargājamās dabas teritorijas	Augu sugas	Dzīvnieku sugas

6. uzdevums

Uzraksti, kādu teritoriju, augu vai dzīvnieku sugu aizsardzību noteikusi tava pašvaldība! Kādus vides aizsardzības pasākumus realizē tava skola, pašvaldība? Kā tu pats piedalies vides aizsardzībā?

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://www.google.lv/>

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

7. uzdevums

Ieraksti tabulā informāciju par Latvijas Sarkano grāmatu, izmantojot norādītās interneta vietnes! Katrai aizsardzības kategorijai tabulā norādi vismaz 2 augu un 2 dzīvnieku sugu piemērus! Uzraksti 3 augu un 3 dzīvnieku sugu nosaukumus, kuri ir aizsargājami arī ārpus Latvijas teritorijas!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://latvijas.daba.lv>
- <http://www.kemeri.gov.lv/>
- <http://www.slitere.gov.lv/>
- <http://www.biosfera.lv/>
- <http://www.gnp.lv/>
- <http://www.google.lv/>

Aizsardzības kategorijas	Augu sugu piemēri	Dzīvnieku sugu piemēri

Ārpus Latvijas teritorijas aizsargājamās augu sugas:

.....

.....

.....

.....

Ārpus Latvijas teritorijas aizsargājamās dzīvnieku sugas:

.....

.....

.....

.....

8. uzdevums

Doti 10 Latvijā aizsargājamo augu sugu attēli. Izmantojot norādītās interneta vietnes, zem katra attēla rāmītī aizsugas latīniskā nosaukuma uzraksti sugas latvisko nosaukumu un 3 raksturīgākās sugas pazīmes!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://latvijas.daba.lv>
- <http://www.kemeri.gov.lv/>
- <http://www.slitere.gov.lv/>
- <http://www.biosfera.lv/>
- <http://www.gnp.lv/>
- <http://www.google.lv/>

Foto: www.floralimages.co.uk

<i>Asplenium ruta-muraria</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.nbd.gov.lv

<i>Cypripedium calceolus</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.nbd.gov.lv

<i>Dactylorhiza baltica</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.wahner-heide.com

<i>Erica tetralix</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.rostliny.nikde.cz

<i>Gladiolus imbricatus</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.ip30.eti.uva.nl

<i>Lycopodiella inundata</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.ospitweb.indere.it

<i>Primula farinosa</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.nbd.gov.lv

<i>Betula nana</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: asmpalaska.org

<i>Pulsatilla patens</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.nbd.gov.lv

<i>Taxus baccata</i>
Raksturīgākās pazīmes:
1.
2.
3.

Kuras no attēlos redzamajām sugām esi sastapis dabā? Kādi noteikumi ir jāievēro, lai šīs sugas aizsargātu?

Atbilde:

9. uzdevums

Doti 10 Latvijā aizsargājamo dzīvnieku sugu attēli. Izmantojot norādītās interneta vietnes, zem katra attēla rāmīti aiz dzīvnieka latīniskā nosaukuma ieraksti sugas nosaukumu latviešu valodā!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://latvijas.daba.lv>
- <http://www.kemeri.gov.lv/>
- <http://www.slitere.gov.lv/>
- <http://www.biosfera.lv/>
- <http://www.gnp.lv/>
- <http://www.google.lv/>

Foto: www.oiseaux.net

<i>Circaetus gallicus</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.melhus.vgs.no

<i>Margaritifera margaritifera</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.iecat.net

<i>Lutra lutra</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.putni.lv

<i>Glaucidium passerinum</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.worlddeer.org

<i>Myotis daubentoni</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.funet.fi

<i>Papilio machaon</i>
Raksturīgākās pazīmes:
1.
2.
3.

Foto: www.hlasek.com

Muscardinus avellanarius

Raksturīgākās pazīmes:

- 1.
- 2.
- 3.

Foto: www.sigs.ch

Emys orbicularis

Raksturīgākās pazīmes:

- 1.
- 2.
- 3.

Foto: www.czaplun.most.org.pl

Ciconia nigra

Raksturīgākās pazīmes:

- 1.
- 2.
- 3.

Foto: www.biopix.dk

Ursus arctos

Raksturīgākās pazīmes:

- 1.
- 2.
- 3.

Kuras no attēlos redzamajām sugām esi sastapis dabā? Kādi noteikumi ir jāievēro, lai nodrošinātu šo sugu aizsardzību?

Atbilde:

10. uzdevums

Atrodi internetā informāciju par aizsargājamajām dabas teritorijām, kas attēlotas kartē! Atzīmē kartē, kurās aizsargājamās teritorijās šie augi un dzīvnieki ir sastopami, izmantojot numurus, kas norādīti uz attēliem 8. un 9. uzdevumā!

Izmantojamās interneta vietnes:

- <http://www.vidm.gov.lv>
- <http://www.dap.gov.lv>
- <http://latvijas.daba.lv>
- <http://www.kemeri.gov.lv/>
- <http://www.slitere.gov.lv/>
- <http://www.biosfera.lv/>
- <http://www.gnp.lv/>
- <http://www.google.lv/>

Vārds

uzvārds

klase

datums

ĪPAŠI AIZSARGĀJAMĀS DABAS TERITORIJAS LATVIJĀ.

LATVIJAS SARKANĀ GRĀMATA

Pašpārbaudes tests

1. Kurš no Latvijas dabas rezervātiem atrodas Vidzemē?
 - a) Moricsalas rezervāts.
 - b) Grīņu rezervāts.
 - c) Krustkalnu rezervāts.
2. Kurā no apgalvojumiem visi minētie dzīvnieki ir aizsargājami?
 - a) Zaļā varde, lauka maijvabole, jūras ērglis, purva bruņurupucis.
 - b) Lidvāvere, brūnais lācis, apodziņš, mazais susuris.
 - c) Smilšu krupis, sarkanvēdera ugunskrupis, jenotsuns, parastais krupis.
3. Kā sauc plašās teritorijas, kurās atrodas starptautiski nozīmīgas ainavas un ekosistēmas un kuru mērķis ir nodrošināt dabas daudzveidības saglabāšanu, veicinot teritorijas ilgtspējīgu attīstību?
 - a) Dabas takas.
 - b) Dižkoki.
 - c) Biosfēras rezervāti.
4. Kurš ir Latvijā vecākais dabas rezervāts, kas izveidots 1912. gadā?
 - a) Grīņu rezervāts.
 - b) Krustkalnu rezervāts.
 - c) Moricsalas rezervāts.
5. Cik kategorijās iedala īpaši aizsargājamās dabas teritorijas?
 - a) 5 kategorijās.
 - b) 8 kategorijās.
 - c) 9 kategorijās.
6. Cik zonās iedalīta Gaujas Nacionālā parka teritorija?
 - a) Septiņās funkcionālajās zonās.
 - b) Trīs funkcionālajās zonās.
 - c) Piecās funkcionālajās zonās.
7. Kurā no apgalvojumiem minētie skaitļi atbilst Latvijā īpaši aizsargājamo teritoriju skaitam?
 - a) 3 biosfēras rezervāti, 3 nacionālie parki, 5 dabas rezervāti, 6 aizsargājamo ainavu apvidi.
 - b) 1 biosfēras rezervāts, 4 nacionālie parki, 4 dabas rezervāti, 6 aizsargājamo ainavu apvidi.
 - c) 2 biosfēras rezervāti, 5 nacionālie parki, 3 dabas rezervāti, 4 aizsargājamo ainavu apvidi.
8. Kurā no apgalvojumiem visi minētie augi ir aizsargājami?
 - a) Jumstiņu gladiola, bezdelīgactiņa, parastā īve, meža silpurene.
 - b) Grīņu sārtene, dzeltenā dzegužkurpīte, pļavas āboliņš, maura retējs.
 - c) Smaržīgā naktsvijole, parastā niedre, nesmaržīgā suņkumelīte, Baltijas efeja.

9. Kurā Latvijas Sarkanās grāmatas kategorijā ietvertas dotās augu sugas?

a) Vīru dzegužpuķe, jumstiņu gladiola, smaržīgā naktsvijole.

b) Pundurbērzs, smiltāju esparsete, baltais āmulis.

c) Peldošais ezerrieksts, lielā kosa, palu staipeknītis.

10. Kurā Latvijas Sarkanās grāmatas kategorijā ietvertas šādas dzīvnieku sugas?

a) Trīspirkstu dzenis, mazais vakarsikspārnis, brūnkrūtainais ezis.

b) Lidvāvere, zaļā vārna, vidējais ērglis.

c) Lielais susuris, grieze, melnais stārķis.

PROJEKTA NOTEIKUMI

1. Projekta norises laiks:

2. Grupas dalībnieki:

.....
.....
.....
.....
.....

Projekta mapi iesniedz skolotājam līdz

3. Projekta mapē ir šādi materiāli:

- Titullapa.
- Plānošanas darba lapa (aizpildīta!).
- Teorētiskais pamatojums, kurā ir norādīta projekta tēmas saistība ar ilgtspējīgas attīstības principiem.
- Praktiskā darba atspoguļojums.
- Secinājumi.
- Izmantotās literatūras saraksts.
- Projekta darba veicēju pašnovērtējuma lapa.

.....
.....

4. Projekta darba prezentācija notiks

5. Projekta darbs tiks vērtēts ar atzīmi.

6. Papildinājumi:

.....
.....
.....
.....
.....
.....
.....
.....
.....

PROJEKTA INFORMĀCIJAS APKOPOŠANA

Projekta darba grupas dalībnieki:

.....

Projekta darba tēma:

.....

Mērķis, kuru mēs gribam sasniegt, veicot projekta darbu:

.....

.....

Uzdevumi, kas jāveic, lai sasniegtu mērķi:

Uzdevumi	Atbildīgais dalībnieks	Laiks	Aptuvenās izmaksas
1. Teorētiskie jautājumi, kas jānoskaidro:			
2. Praktiskie darbi, kas jāveic:			
3. Piederumi un materiāli, kas jāsaģādā:			
4. Projekta gaitas atspoguļošana: • foto vai video; • zīmējumi, karikatūras; • intervijas, literāri sacerējumi; • sienas avīze; • datorprezentācija cits variants			

PROJEKTA INFORMĀCIJAS APKOPOŠANA

Projekta darba grupas dalībnieki:

.....

Projekta darba tēma:

.....

1. Ko mēs jau zinām par šo tēmu?

.....

Informācijas avots:

.....

Informācijas avots:

.....

Informācijas avots:

.....

Informācijas avots:

.....

Informācijas avots:

.....

2. Ko vēl nepieciešams noskaidrot?

.....

.....

.....

.....

.....

.....

3. Kā mūsu projekta tēma ir saistīta ar ilgtspējīgas attīstības principiem?

.....

.....

.....

4. Projekta teorētiskā pamatojuma plāns.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

PROJEKTA DARBA PREZENTĀCIJAS PLĀNS

Projekta darba grupas dalībnieki:

Projekta darba tēma:

N.p.k.	Prezentācijas daļas	Teksts, attēli	Resursi	Kurš sagatavos?	Kurš prezentēs?
1.	Projekta tēma un darba grupas dalībnieki.				
2.	Projekta mērķis un uzdevumi.				
3.	Darba gaita un metodes.				
4.	Rezultāti un secinājumi.				

PROJEKTA DARBA VEICĒJU PAŠNOVĒRTĒJUMS

1. Darba tēma.

2. Darbu veica

3. Mums labi izdevās

.....

.....

4. Mēs iemācījāmies

.....

.....

5. Mums palīdzēja

.....

.....

6. Mums neveicās

.....

.....

7. Strādājot projektu nākamreiz, mēs ņemsim vērā, ka

.....

.....

8. Katra dalībnieka individuālais ieguldījums projektā

PROJEKTA DARBA VĒRTĒŠANAS KRITĒRIJI

1. Mērķu un uzdevumu skaidrība

- Tie atbilst projekta tēmai, ir formulēti gramatiski pareizi 2 punkti
- Tie daļēji atbilst prasībām 1 punkts
- Tie neatbilst prasībām 0 punkti

2. Teorētiskais pamatojums

- Tajā ir parādīta izvēlētas projekta tēmas saistība ar ilgtspējīgas attīstības pamatprincipiem, pamatots, kāpēc šis projekts ir vajadzīgs, ir norādītas atsauces un izmantoti vairāki izziņas avoti 2 punkti
- Tas daļēji atbilst prasībām 1 punkts
- Tas neatbilst prasībām 0 punkti

3. Praktiskās darbības atspoguļojums

- Ilustrēts apraksts par praktiskā darba veikšanu. Attēli un komentāri atbilst tēmai, ir izvietoti loģiskā secībā 2 punkti
- Tas daļēji atbilst prasībām 1 punkts
- Tas neatbilst prasībām 0 punkti

4. Secinājumi

- Tos izlasot, kļūst skaidrs:
 - kāpēc bija vajadzīgs šis projekta darbs;
 - kas tika paveikts;
 - kas no iecerētā izdevās;
 - kas neizdevās, kāpēc;
 - ko nākamreiz mēs darītu savādāk? 2 punkti
- Secinājumi daļēji atbilst prasībām 1 punkts
- Secinājumi neatbilst prasībām 0 punkti

5. Prezentācija

- Vēlama datorprezentācija, ja tas nav iespējams – ar uzskates materiāliem bagāta, interesanta prezentācija, kura atspoguļo projekta mērķi, dalībnieku veikto darbu un gūtās atziņas 2 punkti
- Prezentācija daļēji atbilst prasībām 1 punkts
- Prezentācija prasībām neatbilst 0 punkti

6. Darba noformējums

- Darbs ir rakstīts ar datoru gramatiski pareizā latviešu valodā, tajā ir norādītas atsauces uz izmantotajiem izziņas avotiem, attēli ir numurēti, katram no tiem ir nosaukums 2 punkti
- Noformējums daļēji atbilst prasībām 1 punkts
- Noformējums prasībām neatbilst 0 punkti

Ieteicamā vērtēšanas skala

Punkti	1	2-3	4	5	6	7	8	9-10	11	12
Balles	1	2	3	4	5	6	7	8	9	10

Projekts īstenots ar Eiropas Savienības finanšu atbalstu

© ISEC, 2008

Dabaszinātnes
un matemātika