

KEIDAS

Luontonäyttely

Tehtävät luokille 7-9
Lyhyt versio, **ratkaisut**

SEINÄJOKI

Luontomuseo KEIDAS

Tehtävät 7-9 –luokille, lyhyt versio

Laatinut Hannu Tuomisto

nimi: _____

Opettaja: jos tulostat luokallesi nämä tehtäväsivut, suosittellemme A4-kokoa.

1. ALAJOKI

Tutustu näyttelykaapin reunassa olevaan Alajoen esittelytekstiin ja tarkista paikan sijainti kartalta ja pienoismallista.

Tehtävä 1. Ladot ovat perinteisesti kuuluneet Alajoen peltomaisemaan. Mihin latoja on käytetty? Tiedätkö, miksi ladot ovat tulleet tarpeettomiksi?

- *latoihin varastoititiin heinää, jota tarvittiin lehmien ja hevosten talviravinnoksi*
- *nykyään lehmille syötetään heinän sijaan tuorerehua, joka pakataan muovikäreen sisälle isoiksi paaleiksi*

Tehtävä 2. Nimeä Alajoen kasvit: mesiangervo, koiranputki, huopaohdake ja maitohorsma

mesiangervo

koiranputki

huopaohdake

maitohorsma

Tehtävä 3. Etsi näyttelykaapista tuulihaukka ja peltomyyrä.

Tuulihaukka kykenee näkemään hyvät myyräapajat aistimalla myyrien virtsasta heijastuvaa ultraviolettisäteilyä. Peltomyyrä on jyrsiä, ja se syö mm. heiniä ja ruohoja. Etsi myös sarvipöllö, joka sekin syö myyriä.

Lisää oikeat sanat lauseisiin: **peto, saalis, kilpailutilanne, ravintoketju, kasvinsyöjä, tuottaja, kuluttaja.**

Peltomyyrä on *kasvinsyöjä*.

Tuulihaukka on *peto*, koska se syö peltomyyrän.

Peltomyyrä on tuulihaukan ja sarvipöllön *saalis*.

Maitohorsma on kasvi ja se onkin *tuottaja*; ne valmistavat happea ja sokereita.

Tuulihaukka ja sarvipöllö syövät samaa ravintoa. Niiden välillä on *kilpailutilanne*.

Tuulihaukka, sarvipöllö ja peltomyyrä ovat *kuluttajia*.

Kun peltomyyrä syö maitohorsmaa, ja myyrä joutuu tuulihaukan saaliiksi, kutsutaan tätä *ravintoketjuksi*.

2. PAUKANEVA

Tutustu näyttelykaapin reunassa olevaan Paukanevan esittelytekstiin ja tarkista paikan sijainti kartalta ja pienoismallista.

Tehtävä 1a. Rahkasammalet ovat soiden tärkeimpiä muodostajia. Miksi?

- rahkasammalten rahkasolut varastoivat itseensä vettä ja näin suo pysyy kosteana

Tehtävä 1b. Yhdistä oikea rahkasammalen osa (A-E) kuvaan.

- A) Rahkasammalen varsi
- B) Varren haara
- C) Rahkasammalen lehti
- D) Itiöpesäke, jossa syntyvien pienten itiöiden avulla sammalet leviävät
- E) Rahkasammalen tyvi joka hajoaa turpeeksi

Tehtävä 2. Sammalet, kuten muutkin kasvit, yhteyttävät soluissaan olevan lehtivihreän avulla. Miten seuraavat käsitteet liittyvät yhteyttämiseen: vesi, hiilidioksidi, happi ja sokeri?

Vihreät kasvit yhteyttävät eli muuttavat auringon säteilyenergian kemialliseksi energiaksi, sokeriksi. Yhteyttämiseen kasvit tarvitsevat hiilidioksidia, vettä ja valoa. Yhteyttäessään kasvit tuottavat sokeria ja happea kaikille muille eliöille. Näin auringosta peräisin oleva energia pitää yllä kaikkea elämää. Koko muu luonto siis elää kasvien varassa.

Tehtävä 3a. Paukanevalta voi löytää Suomen kolme runsainta suotyyppiä: räme, neva ja korpi. Nimeä suotyypit oikeisiin kuviin. Löydät vinkkejä tehtävästä 3b.

räme; kitukasvuisia mäntyjä, paksu turvekerros ja niukkaravinteinen, vaivaiskoivu ja suokukka

neva; puuton avosuo, leväkkö ja tupasvilla, vetinen ja paksu turvekerros

korpi; kuusivaltainen, ohut turvekerros ja melko ravinteikas, metsäkorte

Tehtävä 3b. Soita ryhmitellään sen perusteella, millaisia suokasveja siellä esiintyy. Lisää oikeat tunnusmerkit kunkin suotyypin kohdalle edelliseen tehtävään.

kuusivaltainen	kitukasvuisia mäntyjä	puuton avosuo
vaivaiskoivu ja suokukka	metsäkorte	leväkkö ja tupasvilla
ohut turvekerros ja melko ravinteikas	paksu turvekerros ja niukkaravinteinen	vetinen ja paksu turvekerros

3.KYRÖNJOKI

Tutustu näyttelykaapin reunassa olevaan Kyrönjoen esittelytekstiin ja tarkista paikan sijainti kartalta ja pienoismallista.

Tehtävä 1. Seuraa kartalta Kyrönjokea. Laita oikeaan järjestykseen sen varrella olevat kunnat ja paikannimet:

Lähdetään liikkeelle joen latvaosista Kauhajoelta, sitten Kurikka...

Ilmajoki, Seinäjoki, Ylistaro, Isokyrö, Vähäkyrö, Mustasaari

Tehtävä 2. Kerro näyttelykaapissa olevien valokuvien perusteella, millaiset maisemat jokivarsilla on.

- *peltolakeus*
- *tasaisuus*
- *jokivarsiasutus*
- *vanhat tiet seurailevat jokia*
- *jne.*

Tehtävä 3. Mitä voit päätellä seuraavien kalojen elintavoista niiden ulkomuodon perusteella?

a) hauki (*Esox lucius*)

- *suuri pää ja suu, terävät hampaat*
- *lihaksikas ja torpedomainen ruumis*
- *evät ruumiin takaosassa*
- *petokala*

b) lahna (*Abramis brama*)

- *lituskainen ruumiinmuoto viittaa hitaaseen liikkumiseen*
- *torvimainen suu on sopeutuma pohjaeläimien imaisuun*

4. KATTILAVUORI

Tutustu näyttelykaapin reunassa olevaan Kattilavuoren esittelytekstiin ja tarkista paikan sijainti kartalta ja pienoismallista.

Tehtävä 1. Nimeä kuvaan metsän kasvillisuuskerrokset.

puukerros (metsän suuret puut)
pensaskerros (pensaat ja nuoret puut)
kenttäkerros (ruohot, heinät ja varvut)
pohjakerros (sammalet ja jäkälät)

puukerros

pensaskerros

kenttäkerros

pohjakerros

Tehtävä 2. Metsiä ryhmitellään kasvillisuutensa perusteella metsätyyppeihin. Kattilavuorella esiintyy Suomen kahta runsainta metsätyyppiä, kuivaa kangasmetsää ja tuoretta kangasmetsää.

Täydennä taulukko valitsemalla oikeat määritelmät metsätyyppeihin.

	kuiva kangasmetsä	tuore kangasmetsä
maalaji	<i>vettä läpäisevä hiekka tai sora</i>	<i>vettä pidättävä moreeni</i>
ravinteet	<i>niukkaravinteinen</i>	<i>ravinteikas</i>
kosteus	<i>kuiva</i>	<i>kostea</i>
puukerros	<i>mänty</i>	<i>kuusi</i>
pensaskerros	<i>kataja ja hieskoivu</i>	<i>haapa ja harmaaleppä</i>
kenttäkerros	<i>puolukka ja kanerva</i>	<i>mustikka, oravanmarja ja käenkaali</i>
pohjakerros	<i>poronjäkälät</i>	<i>kerrossammal</i>

vettä läpäisevä hiekka tai sora
niukkaravinteinen
kuiva
mänty
kataja ja hieskoivu
puolukka ja kanerva
poronjäkälät

vettä pidättävä moreeni
ravinteikas
kostea
kuusi
haapa ja harmaaleppä
mustikka, oravanmarja ja käenkaali
kerrossammal

Tehtävä 3. Myös kangasmetsän maaperässä on kerroksia. Yhdistä oikea teksti kunkin kerroksen nimeen.

- A) Metsän pohjalle putoavia kuolleita neulasia, lehtiä ja oksia.
- B) Kerros, joka syntyy hajottajien hajottaessa kuolleita kasvinosia.
- C) Alaspäin vajoava sadevesi liuottaa ravinteita, ja kerros muuttuu vaaleaksi.
- D) Ylempää huuhtoutuneet ravinteet kertyvät tähän tumman punaruskeaan kerrokseen.
- E) Alimpana oleva maaperän kerros, jota sadevesi ja hajottajat eivät enää muokkaa.

5. KYRKÖSJÄRVI

Tutustu näyttelykaapin reunassa olevaan Kyrkösjärven esittelytekstiin ja tarkista paikan sijainti kartalta ja pienoismallista.

Tehtävä 1. Kyrkösjärvi on rakennettu tekojärvi. Miksi se on tehty?

- *tulvavesien varastoaltaaksi*
- *mutta myös virkistyskohteeksi*

Tehtävä 2. Mistä vesi tulee Kyrkösjärveen ja mistä vesi poistuu? Käytä apuna karttaa ja pienoismallia.

- *vesi tulee täyttökanaavaa pitkin Seinäjoesta*
- *vesi poistuu järven pohjoispäässä olevasta tunnelista takaisin Seinäjokeen*

Tehtävä 3. Kyrkösjärven linnusto on monipuolinen ja järvi onkin Seinäjoen parhaita linturetkikohteita. Lintuja tarkkaillessa huomaa, että niiden rakenteesta voi päätellä paljon niiden elintavoista ja ravinnonkäytöstä. Pohdi seuraavia asioita:

a) Mikä rakenteellinen ominaisuus paljastaa, että naurulokki ja välillä järvellä piipahtava merimetso (*Phalacrocorax carbo*) ovat vesilintuja?

- *molemmilla räpyläjalat*

b) Silkkiuikku (*Podiceps cristatus*) käyttää ravintonaan kalaa. Mikä linnun ulkonäössä paljastaa, että se on taitava sukeltaja ja kalastaja?

- *tikarimainen nokka kalojen nappaamiseen*
- *sulavalinjainen ruumis sukeltamiseen*
- *jalat aivan ruumiin takaosassa mahdollistavat tehokkaan uimapotkun*

c) Västäräkillä (*Motacilla alba*) on pieni pinsettimäinen nokka. Mihin tarkoitukseen se on sopiva?

- *hyönteisten keräämiseen*

d) Tukkasotka (*Aythya fuligula*) on kokosukeltaja. Mistä sen voi päätellä linnun ulkonäöstä?

- *jalat ovat ruumiin takaosassa, jolloin sukelluspotkusta tulee tehokas*

