
Międzynarodowy rok lasów

2011

Wykonała Aleksandra Stojanowska

http://www.google.pl/imgres?q=las&hl=pl&sa=X&rlz=1R2ADSA_plPL431&tbm=isch&prmd=imvns&tbnid=hny3aXUd1KuRoM:&imgrefurl=http://www.garnek.pl/tess02/7636350/moj-

stumilowy-

las&docid=OmsDxGKN6RGzMM&imgurl=http://x.garnek.pl/ga4366/a5a901e234b6d3a7636350a3/moj_stumilowy_las.jpg&w=640&h=428&ei=k2bDToP4HMWq8APKkcX_Cg&zoom

=1&iact=hc&vpx=846&vpy=296&dur=4930&hovh=183&hovw=275&tx=184&ty=111&sig=107437016943313175864&page=6&tbnh=124&tbnw=165&start=111&ndsp=24&ved=1t:42

9,r:22,s:111&biw=1280&bih=794

~ 2 ~

Międzynarodowy rok lasów 2011

Spis treści

Co to jest las? .. 3

Piętrowa budowa lasu... 3

Najważniejsze funkcje lasu.. 4

Różnica między lasem naturalnym, a… ... 4

Cywilizacyjne zagrożenia lasów... 5

Bibliografia... 5

~ 3 ~

Co to jest las?
Las (biocenoza leśna) - kompleks roślinności swoisty dla

danego kontynentu geograficznego, charakteryzujący się

duŜym udziałem drzew rosnących w zwarciu, wraz ze

światem zwierzęcym i róŜnymi

czynnikami przyrody nieoŜywionej oraz związkami,

które między nimi występują.

Piętrowa budowa lasu

Ściółka (najniŜsza warstwa lasu)- dywan opadłych liści, w tym

igliwia, w którym moŜna spotka Ŝuka gnojowca. W próchnicy Ŝyją

dŜdŜownice i mrówki oraz niewidoczne gołym okiem, liczne organizmy,

np. bakterie glebowe i pewnego rodzaju grzyby. Dzięki nim tworzy się

gleba, poniewaŜ organizmy te rozkładają i przetwarzają ogromne ilości

liści, gałęzi, ciał martwych organizmów oraz zwierzęce odchody.

Runo leśne- tworzą rośliny cieniolubne, które wymagają duŜo wilgoci.

Bogaty świat runa tworzą między innymi: grzyby, porosty, mchy

paprotniki, np. pospolite w naszych lasach: narecznica i orlica, licznie

występują krzewinki, np. borówka brusznica i borówka czarna oraz

krzewy jerzyn i siewki drzew. Przykładami zwierząt runa leśnego są:

ślimaki, Ŝaby, zaskrońce, padalce oraz jerze i ryjówki.

Podszyt (niŜsza warstwa lasu)- rosną w niej krzewy, np. leszczyna,

kruszyna, kalina oraz młode drzewa. Tu takŜe ptaki mają swoje gniazda,

np. rudziki i kosy. Ptaki wśród krzewów poszukują gąsienic i róznych

nasion. W podszycie Ŝyją pajęczaki, owady oraz większe ssaki.

Przykładami drapieŜnych ssaków podszytu są lisy, rysie, borsuki i wilki,

natomiast roślinoŜernych-sarny i jelenie. Dziki są wszystkoŜernymi

mieszkańcami tej warstwy lasu.

Drzewa (najwyŜsza warstwa lasu) - w ich koronach mają swoje

gniazda ptaki. W najwyŜszej warstwie lasu spotkać moŜna takŜe kuny

lub wiewiórki. Dzięcioły poszukują pokarmu w pniach drzew. W tej

~ 4 ~

warstwie panuje największe nasłonecznienie oraz mniejsza wilgotność

powietrza. Latem jest tu największa temperatura i siła wiatru.

NajwaŜniejsze funkcje lasu

NajwaŜniejsze funkcje lasu opisane w punktach:

– lasy ograniczają skutki powodzi;

– lasy korzystnie wpływają na kształtowanie klimatu;

– lasy pochłaniają ogromne ilości CO2

– lasy łagodzą skutki efektu cieplarnianego;

– lasy filtrują powietrze z pyłów;

– lasy zmniejszają prędkość wiatru;

– lasy zapobiegają erozji gleb;

– górskie lasy zapobiegają lawinom;

– lasy są wykorzystywane w edukacji dzieci;

– lasy-świetne miejsce do rekreacji

RóŜnica między lasem naturalnym, a…

Las naturalny:

– schronienie dla leśnych zwierząt;

– oczyszczanie środowiska;

– zapobiega wielu zdarzeniom szkodliwym dla człowieka.

Las gospodarczy:

– pozyskiwanie drewna do celów: opałowych, budowlanych; w

przemysłach: meblarskim, papierniczym, celulozowym, stolarskim;

– pozyskiwanie przede wszystkim: grzybów, jagód, jerzyn do przemysłu

spoŜywczego;

– pozyskiwanie korka i Ŝywicy;

– tereny łowieckie;

– tereny rekreacyjne;

– kompleksy leśne dają ludziom pracę.

~ 5 ~

Cywilizacyjne zagroŜenia lasów

Cywilizacyjne zagroŜenia lasów, wypisane w punktach:

– anomalie pogodowe;

– szkodniki owadzie;

– nadmierne występowanie roślinoŜernych ssaków;

– grzybowe choroby infekcyjne;

– zanieczyszczenia powietrza szkodliwe dla lasów;

– zanieczyszczenia wód i gleb;

– przekształcenia powierzchni ziemi;

– poŜary lasów;

– kłusownictwo leśne;

– nadmierna rekreacja;

– masowe grzybobrania;

– niewłaściwa gospodarka leśna.

Bibliografia

http://pl.wikipedia.org/wiki/Las

http://www.lasy.gov.pl/dokumenty/raporty/raport-o-stanie-lasow-

w-Polsce-2010

http://geografia.na6.pl/lasy-w-polsce

wydawnictwo ABC, podręcznik ucznia, klasa IV, Autor: praca zbiorowa, Nr

dop.: 228/99, ISBN: 978-83-86392-64-3

