

ELÄKÖÖN ELÄMÄ

Elollinen ja eloton

Mikä on **elollista** ja mikä on **elotonta**? Elollinen tietenkin elää ja eloton ei elä. Pitäisikö tätä mieltä tarkemmin?

Luonto Maapallolla jaetaan elolliseen ja elottomaan luontoon.

Elotonta luontoa ovat esimerkiksi maaperä, vesi ja ilma. Elolliseen luontoon kuuluvat elävät olennot eli **eliöt**. Kaikki eliöt tarvitsevat elääkseen sekä ainetta että energiaa: vettä, ravintoa, valoa, lämpöä ja yleensä ilmaa. Eloton ja elollinen luonto ovatkin erottamattomat ja jatkuvassa vuorovaikutuksessa keskenään.

Kasvi on eliö. Se ottaa juurillaan ravinteita ja vettä maaperästä. Lehdillään se ottaa kaasuja ilmakehästä. Kasvi valmistaa näistä elottoman luonnon aineista uusia, monimutkaisempia aineita, jotka ovatkin elollista luontoa!

Kun kasvi sitten kuolee, sienet ja muut pikkueliöt hajottavat sen. Kasvi häviää, mutta sen aineet siirtyvät ravinteina takaisin maaperään ja kaasuina ilmakehään. Kasvin aineet siis siirtyvät jälleen elottomaan luontoon yksinkertaisempina aineina.

Elollinen ja eloton luonto ovat erottamattomat.

LISÄÄ TIETOA

Kaikki elollisen luonnon eliöt rakentuvat samoista aineista ja yhdisteistä kuin eloton luontokin. Elävien eliöiden yhdisteet ovat kuitenkin monimutkaisempia, monen eri aineen muodostamia, kuin elottomassa luonnossa. Kaikissa elävissä eliöissä **hiili** on tärkeä osa. Hiiltä sanotaankin elämän aineeksi. Hiiltä sisältävä yhdiste on nimeltään orgaaninen yhdiste ja sellaisia on ihmisessäkin paljon.

KIRJOITA/PIIRRÄ: Katsele ympärillesi. Mikä kuuluu elolliseen ja mikä elottomaan luontoon. Tee vihkoon kaksi saraketta **ELOLLINEN** ja **ELOTON**. Kirjoita.

TUTKI: Laita ruukkukasvin varissut lehti purkkiin ja laita hiukan multaa päälle. Seuraa, miten lehti viikkojen ja kuukausien aikana hajoaa.

Eliöt

Kasvit siis ovat eliöitä. Myös sienet ja **bakteerit** ovat eliöitä. Eläimet ja niiden ryhmässä ihmisetkin ovat eliöitä. Ihminen on yksi laji.

Kaikki eliöt tarvitsevat elääkseen erilaisia aineita. Niitä ne ottavat ympäristöstään ja yhdistelevät niitä sellaisiksi aineiksi, joita tarvitsevat. Ja aineet, joita eliöt eivät tarvitse, ne poistavat itsestään. Sanomme, että eliöillä on **aineenvaihdunta**.

Kaikki eliöt koostuvat pienen pienistä rakenneosista, **soluista**. Solut ovat kaikenlaisen elämän pienimpiä, mutta tärkeimpiä osasia. Solut ovat kuin elämän rakennuspalikoita.

Kaikki eliöt liikkuvat. Kasvitkin liikkuvat, mutta niin hitaasti, että et erota sitä.

Kaikki eliöt myös syntyvät, kasvavat ja kuolevat. Sanomme, että eliöillä on elämänkaari. Uusien eliöiden syntymistä sanotaan lisääntymiseksi. Eliöt voivat lisääntyä vain saman **lajin** yksilöiden kanssa.

Kuvassa näet kaikkien eliöiden yhteisen sukupuun. Suuri puu haarautuu kasvien ja eläinten sukupuuksi. Eri lajeille voi kuvitella aina uudelleen ja uudelleen haarautuvan oksan.

LISÄÄ TIETOA:

Maapallolla on hyvin suuri määrä erilaisia eläinlajeja, kasvilajeja ja sienilajeja. Kuitenkin lajien määrä vähenee vähitellen, koska uusia lajeja kehittyy hitaammin kuin toisia häviää. Siksi ihmisen tulisikin suojella luontoa, että tällainen luonnon köyhtyminen loppuisi.

KIRJOITA/PIIRRÄ: Kaikki eliöt... Niin, mitä? Kirjoita eliöiden tunnusmerkit vihkoosi.

TUTKI: Katso ulos luokan ikkunasta. Näet varmasti paljon tuttuja kasveja ja eläimiä. Tehkää luokan seinälle iso eliöiden sukupuu ja laittakaa lajit, joita on lähiympäristössä oikeille oksille.

Solu

Yksi solu on pienin elämän muoto. Kaikki eliöt - bakteerit, **sienet**, kasvit ja eläimet - muodostuvat soluista. Solut ovat niin pieniä, ettei niitä voi nähdä kuin mikroskoopilla. Bakteerilla on vain yksi solu ja se on elävä eliö. Ihmisellä on soluja on suunnaton määrä. Yhdessä veripisarassa on miljoona solua. Solut ovat erilaisia, koska niillä on erilaisia tehtäviä. Siitä huolimatta jokaisesta solusta löytyvät samat osat, jotka tekevät samoja asioita samalla tavalla.

Solua ympäröi **solukalvo**. Se suojaa solua ja pitää sen koossa. Solukalvossa on kuljetusreitit, joita pitkin aineet tulevat ja menevät. **Tuma** säätelee solun toimintaa. Sen geenit ovat reseptejä, joiden mukaan elämälle tärkeät aineet valmistetaan. **Solulimassa** on pieniä osasia, joilla on tärkeitä tehtäviä.

Solut ovat erilaisia ja niillä on erilaisia tehtäviä. Kuitenkin kaikki solut toimivat samojen periaatteiden mukaan ja niissä ovat samat, tärkeät osat.

Kaikki solut lisääntyvät olemassa olevista soluista. Tumalliset solut lisääntyvät jakautumalla.

LISÄÄ TIETOA:

Lisääntyminen

Jos uusia eliöitä ei syntyisi, elämä loppuisi pian. Vanhat eliöt hän kuolevat oman elämänsä lopussa. Elämä kuitenkin jatkuu, koska eliöt voivat lisääntyä. Lisääntyminen tarkoittaa sitä, että syntyy uusi saman eliölajin yksilö, uusi bakteeri, uusi kasvi, uusi eläin tai uusi ihminen.

Yksi solu

Solu kasvaa

Solun tuma alkaa jakautua

Solu kapenee keskeltä

Solu jakautuu kahdeksi. Molemmat uudet solut ovat täsmälleen entisen kaltaisia.

Kaikki eliöt rakentuvat soluista. Solujen toiminta ja yhteistyö on elämän perusta. Lisääntyminen perustuu solujen jakaantumiseen.

Koira ja ihminen ovat nisäkkäitä. Molempien lisääntymisessä tarvitaan erityisiä **sukusoluja**. Kahden eri sukupuolta olevan yksilön, **koiraan** ja **naaraan**, miehen ja naisen, sukusolut yhtyvät hedelmöityksessä.

Muistat, että tuma on solun keskus. Tuman geneeissä on tärkeä tieto siitä, millainen eliö on ja mitä ominaisuuksia uudelle eliölle pitää kehittyä, että se selviää hengissä. Sukusoluissa on vain puolet yksilön kaikista geneistä. **Hedelmöityksessä** uusi yksilö saa puolet geneistä naaraalta eli äidiltä ja puolet koiraalta eli isältä. Siksi uusi yksilö ei koskaan ole ihan samanlainen kuin sen vanhemmat.

LISÄÄ TIETOA:

Monet kasvit ja alkeelliset eläimet voivat lisääntyä myös suvuttomasti. Silloin ei tarvita sukusoluja, vaan uusi yksilö saa alkunsa emoyksilön kappaleesta. Esimerkiksi uuden perunan voi kasvattaa perunan mukulasta.

KIRJOITA/PIIRRÄ: Etsi valokuvia kotona tai tarkkaile vanhempiasi. Kirjoita, mitä asioita olet heiltä perinyt? Onko sinulla samanväriset hiukset kuin äidillä, oletko yhtä vilkas kuin isä oli lapsena?

Evoluutio

Jos joskus mietit tällaisia asioita, mietit samaa kuin ihminen on kaikkina aikoina miettinyt: Miten elämä on saanut alkunsa? Kun kysymykseen on ollut vaikea vastata, eri kansojen keskuudessa on syntynyt erilaisia tarinoita elämän alkamisesta.

Nykyisin tiedämme jo monia asioita elämän syntymisestä ja kehittämisestä maapallolla, koska näitä asioita on pystytty tutkimaan tieteellisin menetelmin ja laittein. Luonnontiede tutkii sekä nykyistä että menneiden aikojen elämää. Elämän syntymistä ja kehittymistä maapallolla nimitetään evoluutioksi. Nykyään on paljon evoluutiota koskevaa tietoa. Sitä on saatu, kun on löydetty kasvien ja eläinten kivettyneitä jäänteitä eli **fossiileja**

Tiedemiehet osaavat selvittää tarkasti, kuinka vanha fossiili on. Uutta fossiilia verrataan aikaisemmin löydettyihin. Tiedemiehet tutkivat fossiilien eroja ja yhtäläisyyksiä.

Elämän kehittymistä voidaan tutkia myös vertailemalla nykyään eläviä lajeja keskenään. Katso tarkkaan eri lajien käsien luiden kuvia. Mitä saat selville?

Kaikilla kuvien lajeilla eturaajat ovat monella tavalla samanlaiset, vaikka yksi käyttää niitä lentämiseen, toinen uimiseen ja kolmas vaikka piirtämiseen. Tällaisia yhtäläisyyksiä ja eroavaisuuksia on tutkittu paljon ja tarkasti. Eliöt ovat sopeutuneet oman **elinympäristönsä** olosuhteisiin. Lajit ovat pitkien aikojen kuluessa uusiksi lajeiksi ja ne eliölajit, jotka nyt näemme ympärillämme, ovat kehittyneet jostakin aikaisemmasta lajista.

LISÄÄ TIETOA:

Charles Darwinia pidetään evoluution isänä. Hän kirjoitti 1859 kirjan, jossa hän ajatuksensa siitä, miten eri eliölajit ovat maapallolla syntyneet ja kehittyneet. Hän ajatteli, että sellainen eliölaji, joka menestyy, voi tuottaa enemmän jälkeläisiä kuin tarvitaan korvaamaan lajin aikuisia. Laji säilyy. Mutta rajatulla alueella menestyvä laji ei saa koskaan kasvaa liian suureksi. Darwin löysi monta ominaisuutta, jotka auttavat eliölajia selviytymään ja lisääntymään. Lajit ovat aina riippuvaisia toisista lajeista samassa elinympäristössä. Saman lajin yksilöt ovat erilaisia ja yksilöillä voi olla ominaisuuksia, jotka auttavat niitä selviytymään paremmin, jotkut yksilöt selviävät paremmin ja jotkut huonommin. Tietyt ominaisuudet säilyvät ja kehittyvät, Ne auttavat lajia sopeutumaan yhä paremmin ympäristöönsä. Darwin teki tutkimuksiaan Galapagos –saarilla ja sieltä hän löysi todisteita ajatuksilleen.

KIRJOITA/PIIRRÄ: Kaikki eliöt ovat sukua toisilleen, jotkut kaukaisempia, jotkut läheisempiä. Millainen olisi laji, jota ei vielä ole olemassa, mutta jolla olisi mahdollisimman paljon sellaisia ominaisuuksia, joiden avulla se selviäisi Maapallolla. Keksi uusi laji ja kirjoita ja piirrä siitä vihkoon!

TUTKI: Fossiileja voit löytää monesta paikasta. Miettikää, onko kotipaikkakunnallanne jossakin fossiileja. Käykää tutkimassa!

Kasvit

Kun menet ovesta ulos ja katsot ympärillesi, voit nähdä useita erilaisia kasveja. Voit pienessä ajassa löytää monta lajia. Maapallolla on yli 400 000 erilaista kasvilajia!

Erilaiset lajit kasvavat eri tavoin. **Puut** ovat korkeita ja niiden runko on vahva. Luonnossa kasvaa myös pensaita, varpuja ja ruohoja.

Jokaisella kasvin osalla on oma tärkeä tehtävänsä.

Yhteyttäminen

Kasvit rakentuvat soluista, niin kuin kaikki muutkin eliöt. Kasvisolut ovat samantapaisia kuin eläinsolut, mutta kasvisoluissa on lisäksi **viherhiukkasia**. Viherhiukkasissa kasvit valmistavat sokeria **hiilidioksidista** ja vedestä auringon energian avulla. Tätä aineiden yhdistämistyötä kutsutaan **yhteyttämiseksi**. Kasvit voivat käyttää sokerin ravintona tai rakennusaineena.

Kasvi tuottaa sokeria
ja vapauttaa happea.

Kasvi ottaa ilmas-
ta hiilidioksidia
ja maaperästä
vettä.

Maaperästä vettä

Yhteyttämisen ansiosta auringon energiaa saadaan maapallolle eliöiden ravinnoksi. Koska eläimet eivät pysty itse tuottamaan ravintoa, ne syövät kasveja. Porkkana, jonka sinä syöt, on yhteyttämisessä syntynyttä ravintoa.

LISÄÄ TIETOA:

Kasvi tarvitsee itse osan sokerista, jota se yhteyttäessään valmistaa. Kasveilla on samanlainen soluhengitys kuin eläimilläkin. Sokeri palaa hapen avulla ja tapahtumassa vapautuu energiaa. Kasvi tarvitsee sokeria myös solujen rakennusaineeksi.

KIRJOITA/PIIRRÄ: Rakenna kasvisolu. Kasvisolusta löytyvät samat osat kuin eläinsolusta, mutta siellä on lisäksi viherhiukkasia. Tarvitset purkinkannen tai vastaavan. Vesi käy hyvin solulimaksi. Solun osat voit tehdä muovailuvahasta. Muista lopuksi päällystää solumalli ohuella kelmulla, että saat ympärille solukalvon.

TUTKI: Käy tällä sivulla katsomassa mainioita solumalleja:

<http://www.cellsalive.com/cells/plntcell.htm>

Erilaisia kasveja

Maapallolla kasvoi leviä jo silloin, kun eläimiä ei ollut olemassakaan. Levät yhteyttivät ja tuottivat maapallon ilmakehään happea, joka teki mahdolliseksi eläinten kehittymisen.

Suurin osa levistä kasvaa vedessä.

Rakkolevä. Kuva <http://media.tkukoulu.fi>

Itiökasveja ovat sammalet ja sanikkaiset. Sammalleita on tuhansia eri lajeja. Niillä on **itiöpesäke**, jossa pienet **itiöt** kehittyvät. Itiöt leviävät tuulen mukana ja laskeutuvat maahan.

Karhunsammal. Kuva <http://media.tkukoulu.fi>

Sammalilta ei voi erottaa juurta. Joillakin sammaleilla voi olla varsi ja lehti erikseen.

Tavallisimmat ja yleisimmät kasvit ovat siemenkasveja. Siemenkasvit lisääntyvät siementen avulla. Siemenet kehittyvät kukassa, jos tapahtuu hedelmöitys. Hedelmöityksessä kasvin emille kulkeutuu siitepölyä. Hedelmöitykseen tarvitaan tuulen tai hyönteisten apua.

Pölytys. Kuva www.fria-bilder.se

LISÄÄ TIETOA:

Käy näillä sivuilla. Sieltä löydät mainiot kuvataulut. <http://www.soivakasvio.edu.hel.fi>

TUTKI: Opi tuntemaan lähiympäristösi kasveja. Kerää kasveja pihalta. Laita kasvit sanomalehtien väliin. Laita lehdet puristuksiin kahden tason väliin. Hyvän prässin saat esim. kahdesta hyllystä. Painoksi käy mikä tahansa esine. Kun kasvit ovat kuivuneet, kiinnitä ne ohuilla teipeillä paperille. Ota kasvikirja ja tunnista! Hauskaa kesätekemistä.

Eläimet

Eläimet hankkivat ravintonsa syömällä joko kasveja tai toisia eläimiä. Kaikki eläimet ovat täysin riippuvaisia kasveista, jotka yhteyttävät ja tuottavat ravintoa.

Eläimillä on yhteisiä ominaisuuksia: **liikkuminen, hengittäminen, verenkierto ja aistit**. Yhteiset ominaisuudet vaihtelevat sen mukaan, millaisessa ympäristössä ja millaisissa olosuhteissa eläin elää.

Sienet ovat tärkeä
ravinto etenille

Kettu saalistamassa

Eläimet liikkuvat paikasta toiseen.

Eläimet hengittävät eri tavoilla.

Kalalla on kidukset.

Kuva: www.fria-bilder.se

Kaikilla eläimillä on aistit.

Ruokailu. Kuva: www.fria-bilder.se

LISÄÄ TIETOA:

Eläinten aistit kertovat myös evoluutiosta. Sopeutuminen elinympäristöön on muokannut eläinten aisteja. Esimerkiksi näköaisti saattaa aikaa myöten menettää merkityksensä, jos eläin jostain syystä siirtyy elämään pimeissä tai hämärissä oloissa. Maan sisällä elää monia sokeita lajeja. Niiden tuntoaisti, hyvä kuulo tai hajuaisti korvaa näköaistin.

TUTKI: Sirkat sirittävät ja esimerkiksi metso lähettää keväällä äänimerkkejä. Mistähän näissä merkeissä on kysymys?

Erilaisia eläimiä

Maapallolla on yli miljoona erilaista eläinlajia. Eläimet jaetaan selkärangaisiin ja selkärangattomiin.

Selkärangaisilla on tukiranka ruumiin sisällä.
Selkärangattomilla tukiranka ympäröi ruumista tai sitä ei ole ollenkaan

Kastematoja. Kuva www.fria-bilder.se

Yleensä eläimet lisääntyvät suvullisesti. Uusi eläin saa alkunsa, kun **siittiösolu** hedelmöittää naaraan **munasolun**. Nisäkkäillä, linnuilla ja hyönteisillä hedelmöitys tapahtuu naaraan elimistössä. Kaloilla ja sammakoilla hedelmöitys tapahtuu vedessä.

Nisäkkäät synnyttävät eläviä poikasia ja ruokkivat poikasia omalla maidollaan.

Äiti ja lapsi. Kuva: www.fria-bilder.se

Lintujen, kalojen, matelijoiden ja sammakkoeläinten poikaset kuoriutuvat munista.

Harmaasiepon pesä. Kuva <http://media.tkukoulu.fi>

Hyönteisetkin kuoriutuvat munista, mutta munasta kuoriutuu ensin toukka. Toukat luovat nahkansa useitakin kertoja. Lopuksi toukka koteloituu. Tätä tapahtumaa sanotaan täydelliseksi **muodonvaihdokseksi**. Kaikilla hyönteisillä ei ole täydellistä muodonvaihdosta. Kun toukka kehittyy vähitellen aikuiseksi ilman kotelovaihetta, sitä kutsutaan valinnaiseksi muodonvaihdokseksi.

POHDI JA KIRJOITA:

Ihminen on yksi nisäkäslaji. Mikä erottaa ihmisen muista lajeista?

Kirjoita vihkoon muutama asia. Vertaa niitä parisi kanssa. Mihin tulokseen tulitte?

Sienet ja jäkälät

Sienet eivät yhteytä. Ne saavat ravintonsa hajottamalla kuolleita eliöitä. Sienten tehtävä on tärkeä, koska ne vapauttavat ravinteita kasvavien kasvien käyttöön.

Tunnet varmasti **helttasienet** ja **tatit**.

Herkkutatteja. Kuva <http://media.tkukoulu.fi>

Suurin osa näistä sienistä kasvaa rihmastona maan alla. Maan päällä kasvaa vain pieni osa sientä. Se on sienen **itiöemä**. Itiöemään kehittyy kahdenlaisia itiöitä, joista uudet rihmastot saavat alkunsa. Sienten itiöitä on kaikkialla maapallolla.

Kääpä sienet lahottavat maahan kaatuneen puun.

Suomukääpä. Kuva <http://media.tkukoulu.fi>

Sieniä pidettiin ennen kasveina, mutta nykyään tiedetään, että ne poikkeavat kasveista lähes yhtä paljon kuin eläimetkin.

Home on myös sieni. Se pilaa elintarvikkeita ja kosteita rakennuksia. Kaikki homeet eivät ole haitallisia.

Hiivasientä käytetään leivonnassa. Hiiva käyttää taikinan muita aineita ravinnokseen.

Hiiva hengittää ulos hiilidioksidia, joka tekee leivän kuohkeaksi.

Ilman hiivaa leipä jäisi matalaksi ja kovaksi.

Sekaleipä. Kuva: www.leipatiedotus.fi

LISÄÄ TIETOA:

Kivien tai puiden pinnalla on usein värikkäitä ja röpelöisiä laikkuja. Se on **jäkälää**. Jäkälät koostuvat aina kahdesta osakkaasta: sienestä ja levästä.

Jäkälässä yhdistyvätkin kasvien ja sienten ominaisuudet. Leväosakas pystyy yhteyttämään ja sieniosakas hajottamaan. Jäkälät kasvavat hyvin hitaasti, joten ne eivät pysty kilpailemaan nopeakasvuisten ruohojen kanssa. Jäkälät ovatkin vallanneet kaikkein karuimmat kasvupaikat, missä mikään muu eliö ei pärjää.

TUTKI:

Palleroporonjäkälä on yksi laji, josta ovat tietyn erikoisalan käsityöläisyrittäjät hyvin kiinnostuneita. Mieti, mihin kaikkeen palleroporonjäkälää käytetään.

Mikrobit

Bakteerit ovat hyvin pieniä eliöitä, joilla on vain yksi solu. Bakteereja tavataan kaikkialla maapallolla. Niitä löytyy vuorten huipuilta, merten syvänteistä, kuumista lähteistä ja jäätiköiltä. Bakteerit ovat välttämättömiä sinun ja muiden eliöiden hyvinvoinnille. Mutta on bakteereja, jotka aiheuttavat muille eliöille vaarallisia tulehduksia ja tauteja.

Virukset ovat vielä bakteerejakin pienempiä. Virukset voivat elää vain elävässä solussa.

Bakteerit ja virukset ovat yhteiseltä nimeltään **mikrobeja**. Tämän nimen ne ovat saaneet, koska ne ovat niin pieniä.