
Solen är nödvändig
för allt liv på jorden.

31

I det här kapitlet får du läsa om
•	 hur livet på jorden uppstod
•	 hur vi delar in allt levande i olika grupper
•	 egenskaper hos växter, svampar och djur.

Den levande
planeten
Liv har funnits på jorden i 4 miljader år men från början
fanns bara en enda typ av cell. Det var urcellen. Urcellen
har utvecklats och från den kommer allt liv som finns på
vår planet i dag.

Allt som lever byggs upp av celler. En bakterie består
av en enda cell, medan en människa består av flera
miljarder celler.

Vi delar in allt som lever i olika grupper.
Allt levande med samma typ av celler säger vi
hör till samma rike. I det här kapitlet
får du läsa mer om tre riken:
växter, svampar och djur.

DEN LE VANDE PL ANE TEN 3332 DEN LE VANDE PL ANE TEN

Livet på vår planet
För 4,6 miljarder år sedan blev jorden till, men från början
fanns det inget liv alls här. Det tog mycket lång tid innan det
allra första livet uppstod. Det var en enda liten cell, en urcell.

Urcellen delar sig
Ingen vet hur urcellen såg ut, men forskare tror att den
liknade en droppe. Urcellen kunde dela sig i två exakt
likadana celler. De båda cellerna delade sig i sin tur och de
nya cellerna delade sig också. Så fortsatte det, så att många,
många celler bildades. Nu började livet på jorden att ta fart.

Efter mycket lång tid förändrades vissa celler. Några
bildade det som vi kallar bakterier.

Jorden är 4,6 miljarder år.

Förutsättningar för liv
Växter, djur och svampar skiljer sig åt,
men de har ändå mycket gemensamt.
Alla behöver näring för att leva och växa.

Alla organismer kan också föröka sig.
Det betyder att de kan få ungar eller
bilda nya växter och svampar. Det gör
att organismerna blir fler och att livet
på jorden kan fortsätta.

Livet utvecklas
Så småningom fick vissa celler
en kärna. I cellkärnan samlades
cellens arvsanlag, som är en slags
kod för hur cellen ska fungera.
Efter ungefär en miljard år blev
vissa celler med kärna gröna.
De gröna cellerna var de första
växterna på jorden.

Med tiden utvecklades alla
andra celler med kärna till de
första svamparna och djuren.

Från encellig till flercellig
Celler är som små byggstenar som bygger upp
allt som lever. Levande varelser kallas organismer.

Det finns fortfarande organismer som består av
en enda cell, bland annat bakterier, jästsvampar och
plankton i havet. Men det finns också organismer
som består av miljarder celler, som människor,
stora träd och blåvalar.

Cellerna bestämmer riket
Vi delar in organismer med cellkärna i olika riken.
Vilket rike en organism hör till, beror på hur cellerna
ser ut. Cellerna har både olika form och olika innehåll.
På bilden ser du celler från tre olika riken: växtriket,
svampriket och djurriket.

På bilden ser du liv från tre olika riken.

växtcell djurcellsvampcell

En blåval byggs upp av många miljarder celler.

miljarder
år sedan

bakterier växter svampar djur

cell med
klorofyll

urcell
4

2

0

cell med kärna

DEN LE VANDE PL ANE TEN 3534 DEN LE VANDE PL ANE TEN

VÄ XTER
De allra första växterna var troligen alger i haven.
Långt senare spred sig växter upp på land. I dag
finns flera miljoner olika arter av växter på jorden.

Växtriket delas in i två stora grupper efter hur
växterna förökar sig. Grupperna är sporväxter och
fröväxter. Till sporväxterna hör ormbunksväxter,
mossor och alger som förökar sig med sporer.
Till fröväxterna hör blomväxter och barrväxter,
som förökar sig med frön. Den här indelningen
gjorde Carl von Linné redan på 1700-talet.

ormbunksväxter

VÄXTER

sporväxter

blomväxter

fröväxter

mossor

alger barrväxter

Växterna gör sin egen näring
Nästan allt som lever behöver vatten, näring
och luft. De flesta växter tar upp vatten från
marken genom sina rötter. Näring tillverkar
växterna själva med hjälp av vatten, solljus
och gasen koldioxid från luften.

Fotosyntesen
Inne i växternas blad finns mängder av
växtceller och i varje cell finns det små gröna
korn. Kornen får sin färg från ett ämne som
heter klorofyll. De gröna kornen fungerar som
små energifabriker.

När solljus träffar bladen på en växt
börjar de gröna klorofyllkornen att arbeta.
De använder energi från solens ljus, vatten
och koldioxid för att tillverka druvsocker.
Druvsockret stannar kvar och blir näring till
växten. Förutom druvsocker bildas också gasen
syre som växterna släpper ut i luften.

Växtcellen innehåller grönt klorofyll
som kan fånga in solljus.

solljus

syre

vatten

koldioxid druvsocker

Solljus, vatten och koldioxid gör att växten
kan tillverka sin egen näring och växa.

solenergi + vatten  +  koldioxid druvsocker + syre

De flesta alger lever i vatten.
Stora alger kallas också för tång.

DEN LE VANDE PL ANE TEN 3736 DEN LE VANDE PL ANE TEN

Ormbunksväxter
Ormbunksväxter är en mycket gammal växtgrupp.
Den har funnits i 400 miljoner år, sedan före
dinosauriernas tid. I början var ormbunkar ofta
stora som träd, och det finns fortfarande trädlika
ormbunkar i tropiska länder.

Ormbunkar växer gärna där det är fuktigt i luften.
Det beror på att sporerna behöver vatten för att de
ska börja gro.

Sporerna bildas ofta i sporgömmen på bladens
undersida. De sitter vanligtvis i speciella mönster,
till exempel rader. När sporerna lossnar från bladen
sprids de med vinden.

Det finns ungefär 40 arter av ormbunkar i Sverige.
Några vanliga arter är örnbräken, stensöta och träjon.

I björnmossan ser du tydligt sporkapslarna
som är fyllda med sporer.

Den här ormbunken kallas träjon.
Sporgömmena syns som prickar
på undersidan av bladen.

Mossor
De flesta mossor växer på land och trivs där det
är fuktigt. Om du försiktigt lyfter på en bit mossa
ser du att den saknar rötter. Med hjälp av stammen
och bladen kan mossor ändå suga upp och lagra
regnvatten. Det lagrade vattnet håller marken fuktig
och på det sättet hjälper mossorna marken att inte
torka ut en varm sommar.

Några av de vanligaste arterna av mossa i Sverige
är björnmossa, väggmossa och husmossa. För att
artbestämma en mossa är det bra att titta på den
i en lupp. En lupp förstorar det du tittar på.

Mossor förökar sig genom att de skjuter ut sina
sporer i sporkapslar. Sedan sprids sporerna med
vinden.

Lavar
Lavar och mossor ses ofta i närheten av varandra
i skogen, men lavar är inte växter. En lav är en
blandning av en svamp och en alg. Vi säger att lav
är en dubbelorganism. Lavar tillhör svampriket.

Lav saknar sporkapslar och är ofta hårdare och
mindre färgrik än mossa.

Ormbunkar växer gärna där det är lite skuggigt.

Du kan hitta mossa där det är mycket berg och skog.

Sporväxter
Sporväxter förökar sig med sporer. Sporer är små, små korn.
De har inget skal och ingen näring i sig. Två vanliga grupper
av sporväxter är ormbunkar och mossor.

DEN LE VANDE PL ANE TEN 3938 DEN LE VANDE PL ANE TEN

Fröväxter
Alla fröväxter förökar sig med frön. Frön är ofta
större än sporer och har ett skyddande skal runt
sig. Fröna innehåller näring till den nya växten.
Fröväxterna delas in i barrväxter och blomväxter.

Ett frö blir till
För att frön ska bildas behövs en befruktning
med hjälp av pollen. Det kallas för pollination.
Om ett frö kommer ner på marken och börjar
gro så växer en ny fröväxt upp.

Ibland kallas pollen för frömjöl. Det passar
bra eftersom pollen ser ut ungefär som fint mjöl.

Frön behöver vatten, syre och näring
När det är lagom varmt och fuktigt kan ett frö
börja gro och utvecklas till en planta. Frön
behöver vatten, syre och näring för att kunna gro.
Vattnet och syret finns i jorden. Näringen finns
samlad inne i fröna.

Det är när ett frö har grott, och ett litet
skott har kommit upp i ljuset, som den viktiga
fotosyntesen startar.

Tallens hankottar är små och bruna.
Honkottarna är större och har ljusare färg.

Här sprids pollen från en tall med vinden.

Pollenallergi
Under våren och sommaren sprider de
flesta fröväxter pollen. Då kan personer
som har pollenallergi få besvär med till
exempel kliande ögon, snuva och astma.
Det är särskilt vanligt med allergi mot
pollen från björkar, alar, hasselbuskar
och olika slags gräs.
Ett enda björkhänge kan bära på flera
miljoner pollenkorn.

Barrväxter
Tall och gran är exempel på barrväxter. Växtgruppen
har fått sitt namn efter de smala och spetsiga bladen
som kallas barr. Barrträden är särskilt anpassade för
att klara kyla och torka. Barren har ett skyddande
vaxlager som göra att de inte torkar ut. Därför tappar
barrträden inte sina barr under vintern.

Nakenfröiga växter
Barrväxter förökar sig genom sina kottar. Det är
i kottarna som fröna bildas. Eftersom fröna inte har
något bra skydd runt sig, kallas barrväxter också
för nakenfröiga växter.

Hankottar och honkottar
Barrträden har både hankottar och honkottar på
sina grenar. På sommaren sprider vinden pollen
från hankottarna på ett träd till honkottarna på ett
annat träd. Då bildas frön i honkottarna. När fröna
är färdiga, lossnar de från kottarna och virvlar i väg
med vinden. De landar på marken, gror och blir
till nya barrträd.

Barrblandskog med tall och gran är den vanligaste skogstypen i Sverige.

frö

Efter befruktningen bildas
ett frö som börjar gro.

DEN LE VANDE PL ANE TEN 4140 DEN LE VANDE PL ANE TEN

Blomväxter
De flesta växterna på land är blomväxter.
Till gruppen räknas lövträd, buskar, gräs
och örter. Blomväxter förökar sig med hjälp
av sina blommor.

Ståndare och pistill
Pollen, som är växtens hanceller, finns i
blommans ståndare. I pistillen finns i stället
växtens honceller. Om pollen från en växts
ståndare hamnar på en likadan växts pistill,
kan ett eller flera frön bildas.

Gömfröiga växter
När en blomma är pollinerad börjar ett eller
flera frön att bildas. Runt fröna växer det
ofta fram en frukt som skydd. Man kan säga
att fröet gömmer sig i frukten. Därför kallas
blomväxter också för gömfröiga växter.

3.	 Ett litet skott sträcker
sig upp mot ljuset.

4.	Skottet växer till
en färdig planta.

2.	 En rot bildas.

1.	 Vinden sprider
maskrosens frön.

5.	 När plantan blommat
färdigt bildas nya frön
som sprids med vinden.

Frön sprids på olika sätt
Blomväxter kan sprida sitt pollen genom att
samarbeta med insekter. När till exempel
ett bi letar efter nektar i en blomma fastnar
pollen på kroppen. Sedan flyger biet till nästa
blomma och letar efter mer nektar. Då släpper
det samtidigt av pollen på den nya blommans
pistill. På det sättet kan ett enda bi pollinera
många blommor.

Frukt och bär lockar olika djur att äta frön.
När ett djur har ätit rör det sig vidare och efter
en tid bajsar det ut fröna på marken på en
annan plats. Det är ett sätt för blomväxter att
sprida sig.

Vissa växter bildar inga frukter. I stället
sprids deras frön med vinden. Det händer
till exempel med fröna i maskrosens vita boll.

pollen

Gräs och lövträd är också blomväxter.
Här är björnbajs med kärnor från körsbär.
Körsbärsträdets frön har spridits till en ny plats.

pistillkronblad ståndare

foderblad
stjälk

När biet flyger från blomma till
blomma pollinerar det blomväxter.

DEN LE VANDE PL ANE TEN 4342 DEN LE VANDE PL ANE TEN

Växter kan känna dofter av djur

– Allting i naturen luktar. Hoppkräftor också,
säger Erik Selander. Erik är marinbiolog
och forskare vid Göteborgs universitet.
Marinbiologer undersöker livet i havet.

Alla djur, även smådjur i havet, sprider lukter
omkring sig. Och växter – till och med pyttesmå
växter i havet – kan känna lukter.

Hoppkräftor är världens vanligaste djur.
Sommartid kan det finnas över hundra hopp-
kräftor i en liter havsvatten. Hoppkräftorna är
någon millimeter stora och lever av ännu mindre
växter som flyter omkring i havet. De kallas
växtplankton. De flesta är så små att vi inte
kan se dem med blotta ögat.

Tillsammans med andra forskare har
marinbiologen Erik Selander upptäckt att
växtplankton känner lukten av hoppkräftor i
vattnet. Växtplankton kan inte fly, men de kan
försvara sig på andra sätt. Och det är just vad
de gör. De kan till exempel ändra utseende och
bli mindre, så att de blir svårare att upptäcka.
Och de kan ladda upp sig med giftiga ämnen,
så att hoppkräftorna inte kan äta dem.

Erik och hans forskargrupp har också
listat ut vad det är för luktämnen som hopp-
kräftorna sprider i vattnet. De har sett att
planktonväxterna är jättebra på att känna just
den lukten.

Här ser du en hoppkräfta (Acartia)
tillsammans med två arter av små
runda växtplankton (Alexandrium).
De känner doften av hoppkräftan
och blir då giftigare.

Stor hoppkräfta.

– Tänk dig en simbassäng med havsvatten,
säger Erik. Ett saltkorn av hoppkräftornas
luktämne i vattnet räcker för att alla växt-
plankton i hela bassängen ska börja försvara sig.

Hur växter gör för att känna lukter är det
ännu ingen som vet. Men att de har doftsinne
har forskare funnit bevis för på senare tid.

Träd känner doften av insekter
Björkar som angrips av fjärilslarver kan skicka ut
kemiska signaler – dofter – i luften för att locka
till sig fåglar som äter larverna.

Tallar kan ladda upp sig med gifter mot
insekter redan innan insekterna kommer för att
lägga ägg på dem. Tallarna uppfattar de dofter
som insekterna skickar ut för att hanar och honor
ska hitta varandra och para sig. Det är mycket
svaga dofter, som vi människor inte har en chans
att känna.

Knöltången varnar sina grannar
Knöltång, en vanlig växt vid våra havsstränder,
kan varna sina grannar för växtätare. Små
strandsnäckor äter gärna av knöltångens blad.
När en tångplanta får besök av strandsnäckor
skickar den ut doftämnen i vattnet. Tångplantor
i närheten känner doften och börjar tillverka
ämnen som håller snäckorna borta. Forskaren
som upptäckte det heter Henrik Pavia. Precis
som Erik Selander är han marinbiolog i Göteborg.
Henrik upptäckte också att knöltången känner
igen just strandsnäckornas bett. Han prövade
nämligen att klippa små märken i tångens blad,
precis likadana som de som strandsnäckorna gör.
Då skickade tången inte ut några doftsignaler
alls. Alltså var Henrik ofarlig.

Hoppkräftan luktar mer när den har ätit
Man kan förstå poängen med att växter kallar
på hjälp eller varnar varandra för fiender.
Men varför skickar hoppkräftor ut dofter som
varnar växtplankton? Det gör det ju svårare
för kräftorna att hitta mat.

– Vi vet inte varför
hoppkräftorna sprider de
här ämnena i vattnet, säger
Erik. Däremot vet vi att de
luktar mer när de har ätit
mycket. Kanske bildas de
ämnen som algerna känner
lukten av, när hoppkräftorna
smälter sin mat.

– Självklart skickar de inte ut doftsignaler
för att varna växterna. Men som sagt, allting
i naturen luktar, säger Erik. Det bara är så.

Knöltången kan varna sina grannar för växtätande djur.

R E PO RTA GE

DEN LE VANDE PL ANE TEN 454 4 DEN LE VANDE PL ANE TEN

SVAMPAR
Visste du att svampar är närmare släkt med djuren än
med växterna? Men svampar är varken djur eller växter.
De hör till ett eget rike – svampriket.

Svampar finns inte bara i skogen, utan överallt
på jorden. Det finns till och med svampar i polarisen
och långt nere på djuphavsbottnar. I Sverige finns
ungefär 12 500 olika arter av svampar.

Svampar i skogen
När du tittar på en svamp som växer på marken, ser du
bara svampens fruktkropp. Det mesta av svampen är
en tät väv av trådar, som breder ut sig under jorden.
Trådväven kallas mycel. Trådarna är tunnare än hårstrån.
De kan sträcka sig många meter från fruktkroppen.
I ett gram vanlig svensk skogsjord finns över 100 meter
svamptråd.

Svampar förökar sig med sporer. Sporerna sitter ofta
på undersidan av hatten. Svamparna delas in i grupper
beroende på var sporerna bildas.

Här växer många svampar
tätt tillsammans på en stubbe.

Mögelsvamp är en parasit som
gör nytta i naturen, men den är
inte bra att äta.

Mögel
Det finns svampar som inte har någon fruktkropp
utan bara mycel. De kallas för mögelsvampar. Sporer
av mögelsvampar finns överallt i vår miljö. Mögel kan
bryta ner döda organismer och gör nytta i naturen.
Men många mögelsvampar tillverkar gifter som är
skadliga för hälsan. Att andas in mögelsporer under
lång tid kan skada lungorna.

Jästsvampar
Människor och djur kan bli infekterade av sporer från
jästsvampar. Jästsvampar är mycket små svampar som
inte bildar mycel.

Fotsvamp är en sorts jästsvamp. Den trivs där det är
fuktigt och kan till exempel smitta i omklädningsrum
och badhus. Varma, täta skor och fuktiga strumpor
tycker fotsvamp också om. Svampen växer in i huden
mellan tårna och på fotens undersida.

fingersvampar
taggsvampar

skivsvampar

rörsvampar

buksvampar

blodriska gul fingersvamp karljohanssvamp blek taggsvamp röksvamp

Svampgrupper
Svampar kan delas in efter var sporerna bildas.

1.	 Sporerna sprids
med vinden.

3.	 Fruktkroppen
börjar växa.

4.	Fruktkroppen
är färdig.

hatt

ring

strumpa

mycel

fot

Svampar förökar sig med sporer

2.	 Sporerna börjar gro
och bildar en väv av
tunna svamptrådar.

DEN LE VANDE PL ANE TEN 47
46 DEN LE VANDE PL ANE TEN

En björkticka är en parasit som tar
näring direkt från björkstammen.

Alexander Fleming
På ett laboratorium i London stod rader
av små glasskålar med lock på. Inne i
skålarna odlades bakterier som forskare,
bakteriologer, studerade i mikroskop.
En av forskarna var Alexander Fleming.

En sommardag år 1928 upptäckte han att det
hade råkat komma in mögel i en av skålarna.
Det konstiga var, att runt möglet fanns inga
bakterier kvar! Det verkade som om möglet
hade tagit död på dem.

Mögelsvamp dödar bakterier
Mögelsvampen i skålen hörde till arten
penicillium notatum. Därför kallade Alexander
sitt mögel för penicillin. Han trodde att
penicillin skulle kunna döda bakterier som
sprider farliga sjukdomar hos människor.
Det stämde.

Experiment med penicillinet visade att det
förstörde vissa bakteriers cellväggar. Men
som väl var skadade det inte människors vita
blodkroppar, som också är celler. De vita
blodkropparna hör till kroppens eget försvar
mot infektioner.

Nobelpris för penicillinet
Två andra forskare i England, Howard Florey
och Ernst Chain, hittade ett sätt att framställa
stora mängder penicillin.
Nu kunde många sjuka
människor få hjälp av den
nya medicinen. År 1945
fick Alexander Fleming,
Howard Florey och
Ernst Chain Nobelpriset i
medicin för sina upptäckter. Alexander Fleming

levde 1881–1955.

Antibiotika
Penicillin hör till en grupp mediciner som
kallas antibiotika. De dödar bakterier.

Det är viktigt att vi inte använder antibiotika
i onödan. Det finns nämligen bakterier som
lär sig att stå emot antibiotika. Vi säger att
de blir resistenta. Om vi bara tar antibiotika
när det verkligen behövs minskar risken för
resistenta bakterier.

Antibiotika fungerar inte mot förkylning,
magsjuka eller andra infektioner som
orsakas av virus.

v e t e n s ka ps p e r s o n

En svampcell kan inte
tillverka sin egen näring.

Något som är gemensamt för alla svampar är att de
inte kan tillverka sin egen näring. I stället behöver
de hämta sin näring från växter eller djur. Svampar
kan leva som nedbrytare, samarbeta med växter
eller vara parasiter.

Som nedbrytare
Vi brukar säga att ett löv eller ett äpple ruttnar när
det ligger länge på marken. Det som händer då är
att svampar, bakterier och olika småkryp äter upp
dem. Det kallas för nedbrytning. De flesta svampar
tar sin näring från döda växter eller djur. Svampar
är viktiga nedbrytare i naturen.

I samarbete med växter
Svampar och växter hjälper ofta varandra.
Svamparnas mycel växer ihop med växternas
tunnaste rötter och på det sättet får svamparna
druvsocker från växterna. I utbyte får växterna
hjälp av svampen att ta upp vatten och näring ur
marken.

Som parasiter
Vissa svampar är parasiter. En parasit tar sin
näring från en annan levande organism, utan att ge
den något tillbaka. Parasiter lever alltså av andra
organismer.

Tickor är svampar som växer på trädstammar
och livnär sig som parasiter. Tickans mycel breder
ut sig inne i stammen och hämtar näring från
trädets ved. Då bryts veden ner, så att trädet skadas
eller dör. Sådana svampar kan göra stor skada på
växande skog.

Karljohanssvampen växer
ofta tillsammans med en gran.

Möglet penicillin
odlas på laboratorium,
för att kunna användas
som medicin.

Svampar behöver skaffa näring

DEN LE VANDE PL ANE TEN 4948 DEN LE VANDE PL ANE TEN

DJUR
Djurriket delas in i två mycket stora grupper, som i sin tur delas
in i flera mindre grupper. De stora grupperna är ryggradslösa djur
och ryggradsdjur.

Ryggradslösa djur saknar skelett med ryggrad, men vissa
har ett skelett utanpå kroppen. De allra flesta djur på jorden är
ryggradslösa. Till de ryggradslösa djuren hör nässeldjur, maskar,
blötdjur och leddjur.

Ryggradsdjuren har alltid ett skelett med ryggrad inuti
kroppen. Till ryggradsdjuren hör fiskar, groddjur, kräldjur,
fåglar och däggdjur.

Djur behöver skaffa näring
Djur kan inte tillverka sin egen näring som växterna
gör. De får i stället sin näring genom att äta mat.
För att skaffa mat är det viktigt för djuren att kunna
förflytta sig.

I näring finns bland annat kolhydrater. En del av
kolhydraterna blir till druvsocker i kroppen, som i
sin tur omvandlas till energi i djurcellerna. För att
det ska fungera behövs syre, som de flesta djur tar
upp från luften. Vissa djur, till exempel fiskar, tar upp
syre från vatten.

Cellandning
När druvsockret och syret blir energi bildas också
koldioxid och vatten. Det kallas cellandning.
Cellerna får syre och lämnar i väg koldioxid.
Människor och djur andas in syre och andas ut
koldioxid.

Djur behöver kunna röra sig för att skaffa näring.
Det behöver inte växter.

Cellandningen inne i cellerna
ger djuren energi.

DJUR

ryggradsdjur

nässeldjur

maskar

blötdjur

leddjur

fiskar

groddjur

	kräldjur

 	 fåglar

däggdjur

ryggradslösa djur

druvsocker +  syre energi + koldioxid + vatten

Människan är ett däggdjur
med ryggrad.

DEN LE VANDE PL ANE TEN 5150 DEN LE VANDE PL ANE TEN

Fälttordyveln är en skalbagge som hör till leddjuren.

antenn

huvud

fasettöga

mellankropp

ben

vinge

bakkropp

Leddjur
De flesta ryggradslösa djur hör till gruppen leddjur.
Leddjur har skelettet på utsidan av kroppen.
Till leddjuren hör bland annat insekter, kräftdjur,
mångfotingar och spindeldjur.

Insekter
Den största djurgruppen på jorden är insekter.
De kan leva överallt. Över hälften av alla insekts-
arter lever i regnskogen.

Till insekterna hör bland annat skalbaggar,
fjärilar, myror, bin och gräshoppor. I världen
finns nära 1 miljon insektsarter. I Sverige finns
ungefär 25 000 arter av insekter.

Tredelad kropp
Alla insekter har en kropp som består av
ett huvud, en mellankropp och en bakkropp.

På huvudet sitter ofta ett par stora ögon
som kallas fasettögon. De byggs upp av många
små ögon, vilket gör att insekten kan se åt olika
håll samtidigt. Fjärilar har en mun som liknar
en snabel, medan blodsugande myggor har
en mun som är som ett stickande sugrör.
På huvudet har insekter också antenner
som känner av lukter och rörelser.

På mellankroppen sitter
insekternas sex ben. Många
insekter har även vingar
på mellankroppen.

Kroppen på insekten har tre delar:
huvud, mellankropp och bakkropp.

framkropp

bakkropp

käkar

Spindeldjur
Spindlar, fästingar och skorpioner är exempel på
spindeldjur. I Sverige finns ungefär 700 spindelarter.
Inga av våra arter är giftiga, men några kan bitas.

Kroppen på spindeldjur består av en framkropp och
en bakkropp. Alla spindeldjur har åtta ben, som sitter
på framkroppen. Där sitter även ögonen.

Många spindlar har åtta ögon och under ögonen
sitter spindelns käkar. Med dem hugger spindeln sitt
byte och förgiftar bytet så att det blir svagare.

Spindlar tillverkar tråd
Spindlar har en sak som de andra spindeldjuren
saknar. De har nämligen spinnvårtor på undersidan av
bakkroppen. I vårtorna finns en vätska som spindlarna
pressar ut. När vätskan stelnar blir den en stark tråd.

Vissa spindlar tillverkar tunna nät av tråden, som
flugor och andra små insekter lätt fastnar i. Då blir de
spindelmat. Med hjälp av tråden kan spindlarna också
förflytta sig i luften.

Fästingar hör till
spindeldjuren.

Korsspindeln tillverkar tråd för att kunna fånga mat och förflytta sig.

Kroppen på spindeldjur har två delar:
framkropp och bakkropp.

 51

DEN LE VANDE PL ANE TEN 5352 DEN LE VANDE PL ANE TEN

Nässeldjur
Nässeldjur är ryggradslösa djur utan skelett.
De finns i alla jordens hav. Till nässeldjuren
hör olika grupper av maneter, kubmaneter
och koralldjur. Deras kroppar är ofta enkelt
uppbyggda.

Maneter
Maneten har en kropp som är som gelé. Den
innehåller nästan bara vatten. När en manet
ska flytta sig pressar den ut vatten från sin
kropp. På det sättet bildas en kraftig stråle
som gör att maneten rör sig framåt eller bakåt.

Manetens mun sitter mitt under kroppen.
Runt munnen finns trådar som kallas
tentakler. De är fulla av nässelceller med ett
gift som förlamar och dödar manetens byte.
När giftet har använts för maneten in maten
i munnen med hjälp av tentaklerna. Maneter
äter till exempel små fiskar och kräftdjur.

Koralldjur
Koralldjuren är den största gruppen
nässeldjur. De sitter fast i botten eller på
stenar i havet.

Precis som maneterna har koralldjur
tentakler med nässelceller runt munnen.
Tentaklerna fångar in mat.

Vissa koralldjur har ett skelett av kalk.
När de dör blir skelettet kvar och om många
skelett samlas på samma ställe så bildas ett
korallrev.

Korallrev byggs upp av skelett från koralldjur
som sitter tätt ihop.

I Sveriges vatten finns 14 olika arter av maneter.

På snäckans skal kan du se ränder som visar
hur mycket den har vuxit.

Blåmusslor är blötdjur
som har ett skyddande skal.

Åttaarmade bläckfiskar har varken skal eller skelett.

Blötdjur
Blötdjur är ryggradslösa djur utan skelett,
som framför allt lever i haven. Många arter
har ett hårt skal som kan ge skydd mot
fiender. Till blötdjuren hör till exempel
bläckfiskar, musslor, snäckor och sniglar.

Skaffar mat på olika sätt
Blötdjuren skaffar mat på olika sätt.
Bläckfiskar äter andra djur, som fiskar
och räkor. Musslor och vissa snäckor har
plankton som föda. Plankton är mycket små
organismer som flyter runt i hav och sjöar.

Vissa snäckor kan leva på land. De klarar
sig genom att gå i dvala. Dvala är en djup
sömn som snäckorna kan gå in i för att
spara energi. De kan då vara utan mat och
vatten i 10–20 år.

Skal av mineraler
Många blötdjur bygger skal av mineraler
som kommer från djurens egna kroppar.
På vissa arter syns ränder på skalet.
De visar hur djuret har vuxit, ungefär
som årsringarna på ett träd.

Med hjälp av skalens ränder kan forskare
också följa miljöförändringar bakåt i tiden.
De undersöker blötdjur som kan bli riktigt
gamla, till exempel islandsmusslan som kan
bli 400 år, och letar efter miljögifter i de
olika årsringarna. På det sättet går det att
ta reda på under vilka peroider det har varit
stor yttre påverkan. Forskarna kan även se
hur varmt det var när skalet bildades.

DEN LE VANDE PL ANE TEN 5554 DEN LE VANDE PL ANE TEN

Fiskar
Fiskar är växelvarma ryggradsdjur. Det betyder
att de kan ändra sin kroppstemperatur efter
omgivningen. Fiskar finns i både saltvatten och
sötvatten. De allra flesta fiskar har skelett av
ben. De hör till gruppen benfiskar. Vissa fiskar,
till exempel hajar, har skelett av brosk, som är
mjukare än ben. De är broskfiskar. Det finns
över 32 000 olika arter av fiskar i världen.

Leva i vatten
Fiskar är anpassade för att leva i vatten. De
har flera olika fenor, bland annat bröstfenor,
ryggfenor och en stjärtfena. Fenorna hjälper
fiskarna att styra och hålla balansen när de rör
sig i vattnet.

Fiskar har också en simblåsa. Genom att
fylla simblåsan med olika mycket gas kan de
bestämma på vilket djup de ska vara.

Fiskar andas in syre som alla andra djur,
men de tar sitt syre ur vattnet, inte ur luften.
Därför har de gälar i stället för lungor.

Luktsinnet är viktigt för fiskarna. Laxar
kan till exempel hitta tillbaka till den älv där
de föddes med hjälp av lukten.

Fjällen visar fiskens ålder
Fiskens kropp är täckt av hårda skyddande
fjäll. När fisken växer blir också fjällen större.
I fjällen bildas linjer, som årsringar, som
kan avslöja hur gammal fisken är.

vatten

gälar

simblåsa

ryggfenor

Fjällen visar hur gammal fisken är.

Ofta simmar fiskar i stim för att det ska bli
svårare för större djur att få tag på dem.

hane

hona

1.	 Honan lägger rom
som hanen befruktar.

2.	 Grodrommen
flyter upp.

3.	 Rommen kläcks.
Grodynglen har
svans och gälar.

4.	Bakbenen
växer ut.
Gälarna blir
lungor.

5. 	Frambenen
utvecklas.
Svansen
krymper.

6. Grodan
kryper upp
på land.

Groddjur
Precis som fiskar är groddjur växelvarma ryggradsdjur.
De kallas även för amfibier. Amfibion är grekiska och
betyder dubbelliv. De flesta grodor lever två liv, först
ett i vattnet och sedan ett på land.

Det finns groddjur som övervintrar i vatten och då
andas de genom huden. Andra går i dvala på botten av
ett kärr eller i en vattensamling.

Det finns fler än 4 000 olika slags groddjur i världen.
I Sverige finns 13 arter av groddjur.

Groda, padda och vattenödla
I Sverige finns tre olika slags groddjur. Grodor har tunn
fuktig hud, medan paddor har en torrare, vårtig hud.
Vattenödlor, till exempel vattensalamandrar, har en lång
stjärt. Alla groddjur är fridlysta i Sverige. Det betyder
att de är skyddade och att man inte får fånga, skada eller
döda dem.

Från ägg till färdig groda
Utvecklingen från ägg till groda tar ungefär 100 dagar.
Grodornas ungar kallas yngel. De växer först i vatten och
andas därför med gälar. När ynglen blir större utvecklas
gälarna till lungor. Vuxna grodor lever på land och andas
genom den fuktiga huden.

Vattensalamandrar är groddjur som lever
hela sitt liv i vatten.

Lövgrodan lever i träd och buskar. Den har
små sugkoppar på fötterna för att kunna hålla
sig kvar på löven. Lövgrodan finns i Skåne.

DEN LE VANDE PL ANE TEN 5756 DEN LE VANDE PL ANE TEN

Fåglar
Fåglar är ryggradsdjur med en kroppstemperatur
som inte ändras efter omgivningen. De kallas
för jämnvarma djur. I Sverige finns det ungefär
250 arter av vilda fåglar. Alla är fridlysta. Det
betyder att man inte får störa fåglar som häckar
eller ta deras ägg.

Fåglar häckar
Att fåglar häckar innebär att de letar efter en
partner, parar sig och bygger bo. I boet lägger
honan ägg, som hon sedan ligger på för att de
ska hålla sig varma. Det kallas för att ruva äggen.
Hos många fågelarter turas honan och hanen
om med att ruva till dess att äggen kläcks och
ungarna kommer ut.

Anpassade färger
Många fågelhanar är färggranna. Det gör att
honorna lägger märke till dem när de letar efter
en partner. Själva har honorna ofta färger som
gör att de inte syns så bra. Honorna ska inte
bli upptäckta när de ruvar sina ägg i boet.

Hos domherrarna är hanen
mer färggrann än honan.

Havsörnen är Nordens största rovfågel.

Anpassade näbbar

Svartvit flugsnappare
Den tunna näbben
är bra att plocka
insekter med.

Gräsand
Den breda och
platta näbben drar
av vattenväxter.

Tornfalken
Näbben används till
att döda och slita ut
köttstycken ur byten.

Gulsparv
Näbben är som en
nötknäppare som
knäcker frön.

Däggdjur
Liksom fåglar är däggdjur jämnvarma ryggradsdjur. De lever
både på land och i haven. Det finns också däggdjur som
kan flyga, till exempel fladdermusen. I hela världen lever
omkring 5 400 olika arter av däggdjur. I Sverige finns runt
75 arter.

Det allra minsta däggdjuret är näbbmusen. Den väger
mindre än 2,5 g. Det största däggdjuret på land är den
afrikanska elefanten, som kan väga nästan 6 000 kg.

Päls och utvecklad hjärna
Däggdjur har ofta hår som bildar päls på kroppen. Pälsen
hjälper djuren att hålla en jämn kroppstemperatur. Hjärnan
hos däggdjuren är mer välutvecklad än hos andra djur.

Föder levande ungar
Gemensamt för de flesta däggdjur är att de föder levande
ungar. Ungarna diar efter födseln. Det betyder att de får
mjölk av sin mamma. Kloakdjuren i Australien är ett
undantag. De lägger ägg, men ungarna diar.

Däggdjurens ungar diar, alltså dricker mjölk
från sin mamma.

Näbbmusen är det
minsta däggdjuret.

Elefanten är det största däggdjuret på land.

DEN LE VANDE PL ANE TEN 59
58 DEN LE VANDE PL ANE TEN

v e t e n s ka ps p e r s o nv e t e n s ka ps p e r s o n

Carl von Linné f ö r k la r a
Växtriket delas in i grupperna
fröväxter och sporväxter.
Beskriv likheter och skillnader
mellan de olika grupperna.
Ge exempel på olika kännetecken.

D i s kute r a
Varför tror du att däggdjur ofta har päls?

u n d e r s ö k
Gå ut i närområdet och leta efter småkryp.

•	 Hur många ben har djuret?

•	 Hur många kroppsdelar har djuret?

•	 Vad har djuret för ögon?

•	 Har djuret vingar?

•	 Vad är det för djurgrupp?
(leddjur, spindeldjur, kräftdjur
eller annan djurgrupp)

Carl von Linné levde på 1700-talet. Han
kom från ett ganska fattigt hem i en liten
småländsk by, och han blev en av världens
mest berömda naturforskare.

Carls efternamn var länge Linnæus, som betyder
lind på latin. Namnet hade Carls pappa hittat
på, när han studerade till präst. Han tänkte på
en jättestor, ovanlig lind som växte i trakten.
Både Carl och hans far var mycket intresserade
av växter, så namnet Linnæus passade dem bra.

När Carl växte upp drömde han om att
bli läkare. Då skulle han få studera botanik,
förutom medicin. Vid den här tiden tillverkades
nämligen ofta mediciner av örter.

Carl studerar, samlar och ordnar
År 1728 började Carl studera vid universitetet
i Uppsala. All ledig tid ägnade han åt att
undersöka framför allt växter, insekter,
snäckor och mineraler som han samlade i sin
studerkammare. Den blev ganska full. I rummet
hade han dessutom ställt in flera höga grenar,
där bortåt 30 olika slags fåglar bodde.

Efter flera års studier i Uppsala, fortsatte
Carl att utbilda sig till läkare i Holland. När
han var klar med sin examen flyttade han hem
till Sverige igen. Var han än var, samlade han
mängder av växter. Han ordnade dem efter hur
de såg ut inuti och utanpå och gav dem två
namn: ett släktnamn och ett artnamn. Namnen
fungerade ungefär som våra efternamn och
förnamn. De var på latin, för det språket förstod
forskare i alla länder.

Carl Linnæus blir Carl von Linné
Egentligen ville Carl ordna precis allt i naturen.
Han gjorde själv långa forskningsresor i Sverige,
Norge och Finland och han läste mycket om
naturen i andra världsdelar. Genom Maria
Sibylla Merians böcker fick han till exempel
veta vilka växter och djur som fanns i Surinam.
Han skrev också många egna böcker.

När Carl var ungefär 50 år blev han adlad
för sin forskning och ändrade sitt efternamn till
von Linné. Delar av hans indelning av naturen
i olika grupper med släkt- och artnamn används
fortfarande världen över

Linnaea Borelis
I Lappland hittade Carl en
liten vit-rosa blomma, som
han tyckte särskilt mycket
om. Den fick det latinska
namnet Linnaea Borealis. Det
beror på att blomman hör till
släktet linneor, som fått sitt
namn efter Linnæus. Eftersom
blomman trivs långt norrut har
den fått artnamnet Borealis,
som betyder nordlig.

Carl von Linné
levde 1707–1778

