
Adaptacje płazów do życia w dwóch środowiskach:
wodnym i lądowym

Wprowadzenie
Przeczytaj
Gra edukacyjna
Sprawdź się
Dla nauczyciela

Płazy to pierwsza grupa kręgowców, która wyszła na ląd i częściowo uniezależniła się od
środowiska wodnego. Stąd łacińska nazwa tych zwierząt – Amphibia, pochodząca od
greckich słów: amphi (dwa, oba) oraz bios (życie) – oznacza zwierzęta, które żyją w dwóch
środowiskach: wodnym i lądowym.

Twoje cele

Wyjaśnisz, w jaki sposób płazy przystosowane są do życia w wodzie.
Scharakteryzujesz cechy przystosowujące płazy do życia na lądzie.
Uzasadnisz, że płazy to zwierzęta przystosowane do wodno‐lądowego trybu życia.

Salamandra plamista (Salamandra salamandra) prowadzi wodno-lądowy tryb życia, jednak siedliska
dorosłych osobników nie ograniczają się tylko do miejsc, w których występuje woda. Płazy te można
spotkać w lasach mieszanych czy iglastych, a nawet na obszarach rolniczych, na pastwiskach i łąkach.
Źródło: Pixabay, domena publiczna.

Adaptacje płazów do życia w dwóch środowiskach:
wodnym i lądowym

Przeczytaj

Środowisko życia płazów

Płazy dobrze poradziły sobie z przystosowaniem do dwóch środowisk i mogą żyć zarówno
w wodzie, jak i na lądzie. Zamieszkują różnorodne siedliska: występują na lądzie, w ziemi, na
drzewach oraz w wodach słodkich.

Organizmy te należą do zwierząt zmiennocieplnych, co oznacza, że ciepłota ich ciała
zależy od temperatury otoczenia. Pełną wydolność funkcjonalną mięśni i narządów płazy
uzyskują w odpowiedniej temperaturze. Ta zależność ma istotne znaczenie na lądzie, gdzie
temperatura ulega szybkim zmianom. Ciepło zwiększa aktywność płazów, ale nagrzanie
przez słońce wpływa również na utratę wody, ponieważ skóra tych zwierząt słabo chroni je
przed parowaniem. Ubytki uzupełniane są przez pobieranie wody, które również zachodzi
przez skórę.

Większość płazów pozostaje zatem ściśle związana ze środowiskiem wodnym. Tylko
nieliczne gatunki nie są uzależnione od dostępności wody. Ograniczają one jednak swoją
aktywność do okresu nocnego, kiedy jest chłodniej i panuje wysoka wilgotność powietrza.

Adaptacje płazów do środowiska wodnego

Woda to bardzo różnorodne środowisko życia. O jego jakości decydują: temperatura, która
zmienia się wolno i zależy od szerokości geograficznej; odczyn pH, który powinien być
zbliżony do obojętnego (pH = 7), a także zawartość związków mineralnych. Płazy występują
wyłącznie w wodach słodkich, co wiąże się z budową ich skóry, która nie jest pokryta
żadnymi strukturami ochronnymi. Woda słona stanowi środowisko hipertoniczne,
w którym płazy narażone byłyby na odwodnienie.

Dla zainteresowanych

Żaba krabożerna (Fejervarya cancrivora), zamieszkująca lasy namorzynowe
południowo‐wschodniej Azji, jest w stanie przeżyć w wodzie morskiej.

javascript:void(0);

Kształt oraz pokrycie ciała

Kształt ciała oraz warstwa śluzu na skórze to cechy ułatwiające płazom pokonywanie oporu
wody podczas przemieszczania się w niej. Pływanie usprawniają również błony pławne
między palcami tylnych kończyn, a dodatkowo u form larwalnych płazów i u osobników
płazów ogoniastych – obecność ogona.

Cienki i wilgotny naskórek oraz dobrze unaczyniona skóra pozwalają dorosłym płazom na
efektywną wymianę gazową w środowisku wodnym i pobieranie tlenu rozpuszczonego
w wodzie.

Kształt ciała płaza jest opływowy, niemal pozbawiony wystających elementów, a skóra gładka. Cechy te
zapewniają mniejszy opór wody, a w konsekwencji – bardziej efektywne pływanie przy mniejszym wydatku
energetycznym. Zdjęcie przedstawia żabę wodną (Rana esculenta).
Źródło: Pixabay, domena publiczna.

Narządy zmysłów

Położenie oczu i nozdrzy po grzbietowej stronie głowy umożliwia ich wystawienie nad
powierzchnię wody, gdy płaz jest zanurzony. Pozwala to na obserwację otoczenia i wymianę
gazową bez konieczności wynurzenia się.

Rozmnażanie i rozwój

Płazy niedostatecznie przystosowały się do lądowego trybu życia, co jest szczególnie
widoczne w sposobie ich rozmnażania.

Większość płazów rozmnaża się w wodzie. U płazów beznogich i ogoniastych występuje
zapłodnienie wewnętrzne, a u bezogonowych – zewnętrzne. Zwierzęta te najczęściej są
jajorodne. Zazwyczaj przechodzą rozwój złożony: pojawia się w nim larwa – kijanka.

Płazy składają jaja otoczone wielowarstwową, galaretowatą osłoną. Na lądzie takie jaja szybko
by wyschły, dlatego składane są w wodzie. Wylęgają się z nich kijanki.

Stadia młodociane płazów funkcjonują
wyłącznie w zbiornikach wodnych, stąd
wykazują najwięcej cech przystosowawczych
do tego środowiska. Są to:

obecność skrzeli zewnętrznych,
umożliwiających oddychanie tlenem
rozpuszczonym w wodzie;
obecność ogona otoczonego fałdem
płetwowym;
obecność u płazów ogoniastych linii
nabocznej, zawierającej receptory
odbierające informacje o kierunku i sile prądów wodnych.

Większość płazów traci te przystosowania podczas przeobrażenia (chociaż część z nich
przez całe życie zachowuje skrzela).

Więcej informacji na ten temat znajdziesz w e‐materiale pt. Rozmnażanie i rozwój płazów.

Adaptacje płazów do środowiska lądowego

Warunki życia panujące na lądzie są bardziej surowe niż te w wodzie. Promieniowanie
ultrafioletowe, duże wahania temperatury, wiatry i inne czynniki utrudniające poruszanie
sprawiają, że życie zwierząt lądowych wymaga licznych przystosowań.

Zawartość tlenu w powietrzu na lądzie jest duża, wynosi 21%, jednak w porównaniu ze
środowiskiem wodnym zmienia się sposób jego pobierania. Powietrze stawia mniejszy opór

Kijanka, postać larwalna płazów, żyje w wodzie
i oddycha skrzelami.
Źródło: Tnarg 12345, Wikimedia Commons, licencja: CC BY-
SA 3.0.

file:///b/P16A4SF3z

niż woda, lecz do poruszania się po lądzie niezbędny jest sprawnie działający układ
mięśniowy i szkieletowy.

Dostęp do wody na lądzie jest utrudniony, dlatego zwierzęta lądowe wykazują adaptacje
pozwalające na ograniczenie jej utraty.

Oddychanie tlenem atmosferycznym

Przejście ze środowiska wodnego do lądowego wymusza zmianę sposobu pozyskiwania
tlenu, niezbędnego do funkcjonowania organizmu. Formy larwalne większości płazów żyją
w środowisku wodnym, dlatego oddychają za pomocą skrzeli. Natomiast dorosłe osobniki
przystosowały się do oddychania tlenem atmosferycznym. Wykształciły w tym celu płuca,
które wyewoluowały z obecnych u ryb pęcherzy pławnych. Wśród poszczególnych
przedstawicieli płazów można zaobserwować ewolucję budowy płuc, z tendencją do
zwiększania powierzchni wymiany gazowej dzięki jej pofałdowaniu. U płazów ogoniastych
płuca mają postać prostych, niepofałdowanych worków o małej powierzchni wymiany
gazowej, wyścielonych nabłonkiem. Płuca płazów bezogonowych cechują się różnym
stopniem pofałdowania – najwyższy występuje u ropuch, których płuca poprzedzielane są
na komory i pęcherze. Niektóre gatunki wcale nie wykształcają płuc.

Powietrze doprowadzane jest do płuc przez krótkie drogi oddechowe, a wentylacja
następuje dzięki ruchom jamy gębowo‐gardzielowej (płazy nie mają klatki piersiowej). Jest
to mało wydajny mechanizm wentylacji, dlatego płuca nie są jedynym narządem pełniącym
funkcje oddechowe u płazów – większość tych zwierząt oddycha również przez silnie
unaczynioną skórę. Aby tlen mógł przez nią dyfundować, skóra musi pozostawać wilgotna.
Zapewnia to śluz pokrywający ciało płazów, produkowany przez gruczoły obecne przede
wszystkim na głowie i grzbiecie. Płazy to ostatnia ewolucyjnie grupa zwierząt
przeprowadzająca wymianę gazową przez powłoki ciała.

Odbieranie bodźców dźwiękowych

Obecne u ryb łuki skrzelowe przekształciły się u płazów w struktury kostne, bardziej
przydatne na lądzie. W ten sposób z fragmentu występującego u ryb łuku gnykowego
powstało strzemiączko, będące pierwszą w ewolucji kosteczką słuchową. Pokrycie
otworów słuchowych błoną bębenkową umożliwiło płazom odbiór fal dźwiękowych

javascript:void(0);

z powietrza, a wykształcenie strzemiączka – wzmacnianie i przenoszenie dźwięków do
ucha wewnętrznego. Dzięki temu płazy mogą odbierać bodźce słuchowe z powietrza.

Lekka i ruchoma czaszka

Czaszki płazów mają lekką konstrukcję. Zmniejsza to ciężar ciała, co ułatwia poruszanie się
na lądzie, gdzie – w przeciwieństwie do środowiska wodnego – sile grawitacji
nie przeciwdziała siła wyporu. Kłykcie potyliczne czaszki tworzą ruchome połączenie
z pierwszym kręgiem szyjnym, dzięki czemu płazy mogą poruszać głową w płaszczyźnie
pionowej. Nie mają natomiast możliwości obracania głowy na boki.

Narząd wzroku osłonięty powiekami

Oczy dorosłych osobników płazów osłonięte są przez powieki, które chronią przed
niekorzystnymi warunkami atmosferycznymi oraz wszechobecnymi na lądzie drobnymi
obiektami, które mogłyby dostać się do oka i je uszkodzić. Najczęściej górna powieka jest
nieruchoma, podczas gdy powieka dolna jest ruchoma i może przysłaniać powierzchnię
oka. Płazy bezogonowe mają dodatkowo trzecią, przezroczystą powiekę, zwaną migotką.
W powiekach płazów występują gruczoły, których wydzielina nawilża oko, zapobiegając
jego wysychaniu w środowisku lądowym.

Ograniczanie utraty wody

W przeciwieństwie do kijanek, które wydalają toksyczny amoniak, większość dorosłych
płazów wydala mocznik. Wynika to z faktu, że żyjące w środowisku wodnym kijanki
pobierają przez skórę duże ilości wody, więc mogą sobie również pozwolić na jej
nieograniczone wydalanie, dzięki czemu amoniak zostaje silnie rozcieńczony. Natomiast na
lądzie wydalanie wody jest oszczędne, aby zapobiec odwodnieniu tkanek. Dlatego dorosłe
postaci płazów wytwarzają mniej toksyczny produkt przemiany metabolicznej związków
azotowych – mocznik, który nie musi być rozcieńczany. Płazy ograniczają utratę wody
z moczem dzięki mechanizmowi resorpcji zwrotnej, zachodzącej w pranerczach. Polega
ona na wtórnym wchłanianiu wody (a także jonów i substancji) z moczu pierwotnego.

javascript:void(0);
javascript:void(0);
javascript:void(0);

Kończyny

Zmiana środowiska z wodnego na lądowe wymagała również odmiennego sposobu
lokomocji. Większość płazów ma dwie pary kończyn, zakończonych palcami, których
obecność ułatwia poruszanie się po stałym podłożu. Dodatkowo u niektórych gatunków
występują przylgi na opuszkach palców, zwiększające przyczepność i umożliwiające
wspinanie się, np. po drzewach.

U płazów bezogonowych kończyny tylne są dłuższe niż przednie oraz silnie umięśnione,
dzięki czemu zwierzęta te mogą się poruszać poprzez wykonywanie skoków. Istnieją jednak
gatunki, u których kończyny wtórnie zanikły. Płazy beznogie poruszają się przez skurcze
mięśni tułowia.

Główne adaptacje płazów do środowiska wodno-lądowego

Model żaby.
Źródło: Przedmiotowy model 3D został opracowany przez Englishsquare.pl Sp. z o.o. na podstawie materiału źródłowego
zakupionego w ramach serwisu: www.turbosquid.com. Jakiekolwiek dalsze użycie tego modelu 3D podlega wszelkim
ograniczeniom opisanym w licencji opublikowanej na przywołanej stronie internetowej.

Słownik
kijanka

larwa płazów bezogonowych, o długim, bocznie spłaszczonym ogonie, który pełni
funkcję narządu ruchu do momentu wykształcenia się kończyn tylnych; żyje w wodzie,
oddycha przez skrzela, żywi się pokarmem roślinnym
kłykcie potyliczne

wyrostki z tyłu czaszki łączące ją z kręgosłupem, dopasowane do wgłębień w pierwszym
kręgu na zasadzie zawiasu
krwiobieg duży

krwiobieg odpowiedzialny za dostarczenie tlenu do komórek ciała i odebranie z nich
dwutlenku węgla; obejmuje serce oraz żyły i tętnice całego ciała
krwiobieg mały

krwiobieg odpowiedzialny za utlenowanie krwi; obejmuje serce, płuca oraz łączące je
żyły i tętnice
mocznik

końcowy produkt przemiany białek, wydalany w moczu przez niektóre zwierzęta (ryby
chrzęstnoszkieletowe, dorosłe płazy oraz ssaki)
strzemiączko

jedna z trzech kosteczek słuchowych znajdujących się w uchu środkowym
środowisko hipertoniczne

środowisko o wyższym stężeniu związków osmotycznie czynnych niż w środowisku
porównywanym

Gra edukacyjna

Polecenie 1

Rozwiąż quiz i sprawdź swoją wiedzę na temat adaptacji płazów do życia na lądzie.

Polecenie 2

Polecenie 3

Polecenie 4

Test

Sprawdź swoją wiedzę na temat adaptacji płazów do życia na lądzie.

Poziom trudności:

łatwy
Limit czasu:

4 min
Twój ostatni wynik:

-
Uruchom

Wymień przystosowania płazów do życia na lądzie.

Wyjaśnij, dlaczego płazy wykonują głową tylko ruchy góra–dół.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1
Oceń, czy podane stwierdzenia są prawdziwe czy fałszywe.

Stwierdzenie Prawda Fałsz

Płazy ewolucyjnie „odziedziczyły” płuca od ryb.

U płazów beznogich kończyny wtórnie zanikły w toku
ewolucji.

Czterodzielne serce płazów pozwala im bardziej
efektywnie zaopatrywać komórki w tlen, ponieważ krew

odtlenowana nie miesza się z utlenowaną.

Ćwiczenie 2

Zaznacz, jakie korzyści zapewnia płazom wydzielanie śluzu.

Zmniejszenie oporu w wodzie.

Ułatwienie wymiany gazowej przez skórę.

Lepszy kamuflaż podczas pobytu nad brzegiem wody lub płytko w wodzie.

Efektywna termoregulacja.

 

 

 









輸

輸

Ćwiczenie 3
Zaznacz, które płazy są w stanie skakać dzięki umięśnionym kończynom tylnym.

Salamandry

Aksolotle

Ropuchy

Żaby

Marszczelce

Ćwiczenie 4

Uzupełnij poniższy tekst, tak aby przedstawiał prawdziwe informacje. W każdym zdaniu
wybierz właściwe określenie.

Czaszka płazów mieści duże, wyłupiaste małe, płaskie oczy, które zapewniają

bardzo duże małe pole widzenia. Powieki chronią oczy przed wyschnięciem oraz

różnego rodzaju drobnymi obiektami. U płazów nie występują występują nozdrza

i kosteczki słuchowe, z kolei obecna jest nie jest obecna linia naboczna. Pod

względem narządów zmysłów i zdolności odbierania bodźców płazy są więc lepiej

przystosowane do środowiska wodnego lądowego .











 

 

 

 

 

輸

醙

Ćwiczenie 5
Zaznacz przystosowania ułatwiające płazom poruszanie się w wodzie.

Wydalanie amoniaku

Obecność błony pławnej między palcami kończyny tylnej

Umięśnione kończyny

Gładka skóra pokryta śluzem

Opływowy kształt ciała

Ćwiczenie 6

Określ, czy poniższy tekst jest prawdziwy czy fałszywy.

Płazy mają workowate płuca o niewielkiej powierzchni wymiany gazowej. Nie są one

pofałdowane, co jeszcze bardziej zmniejsza tę powierzchnię. Z uwagi na brak klatki piersiowej

wentylacja płuc jest mało efektywna, toteż zwierzęta te muszą się wspomagać wymianą

gazową przez skórę. Jednakże jest ona możliwa tylko wtedy, gdy płaz przebywa w wodzie.

Podany tekst jest .

prawdziwy fałszywy

Ćwiczenie 7

Wyjaśnij, dlaczego larwy płazów wydalają amoniak, a osobniki dorosłe – mocznik.











醙

醙

難

Ćwiczenie 8

Wyjaśnij, dlaczego większość gatunków płazów występuje wyłącznie w wodach słodkich.

W odpowiedzi uwzględnij budowę skóry płazów.

難

Dla nauczyciela

Autor: Anna Juwan
Przedmiot: Biologia

Temat: Adaptacje płazów do życia w dwóch środowiskach: wodnym i lądowym

Grupa docelowa: uczniowie III etapu edukacyjnego – kształcenie w zakresie rozszerzonym

Podstawa programowa:

Zakres rozszerzony

Treści nauczania – wymagania szczegółowe

X. Różnorodność zwierząt. Uczeń:

4) wymienia cechy pozwalające na rozróżnienie bezczaszkowców i kręgowców,
a w ich obrębie krągłoustych, ryb, płazów, gadów, ssaków i ptaków; na podstawie
tych cech identyfikuje organizm jako przedstawiciela jednej z tych grup.

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne (językiem ucznia):

Wyjaśnisz, w jaki sposób płazy przystosowane są do życia w wodzie.
Scharakteryzujesz cechy przystosowujące płazy do życia na lądzie.
Uzasadnisz, że płazy to zwierzęta przystosowane do wodno‐lądowego trybu życia.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

z użyciem komputera;
ćwiczenia interaktywne;
gra dydaktyczna;
mapa myśli;

praca z modelem 3D.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda;
telefony z dostępem do internetu;
arkusze papieru, flamastry.

Przebieg lekcji

Faza wstępna:

1. Nauczyciel wyświetla i odczytuje temat lekcji oraz zawarte w sekcji „Wprowadzenie”
cele zajęć. Prosi uczniów lub wybraną osobę o sformułowanie kryteriów sukcesu.

2. Wprowadzenie do tematu. Uczniowie formułują pytania dotyczące tematu zajęć, na
które odpowiedzą w trakcie lekcji.

Faza realizacyjna:

1. Praca z tekstem. Uczniowie zapoznają się z tekstem w sekcji „Przeczytaj”,
przedstawiającym adaptacje płazów do życia na lądzie, oraz modelem 3D zawartym
w tej sekcji. Następnie, pracując w parach, porządkują wiadomości w postaci mapy
myśli na otrzymanym arkuszu papieru.

2. Utrwalenie wiedzy i umiejętności. Uczniowie wykonują indywidualnie polecenie nr 3
(„Wyjaśnij, dlaczego płazy wykonują głową tylko ruchy góra–dół”) z sekcji „Gra
edukacyjna” oraz ćwiczenie nr 7 („Wyjaśnij, dlaczego larwy płazów wydalają amoniak,
a osobniki dorosłe – mocznik”) z sekcji „Sprawdź się”, a następnie porównują swoje
odpowiedzi z kolegą lub koleżanką. Wybrane osoby przedstawiają odpowiedzi na forum
klasy.

Faza podsumowująca:

1. Praca z multimedium („Gra edukacyjna”). Uczniowie dzielą się na zespoły i rozwiązują
pytania quizowe. Nauczyciel wraz z uczniami określa zasady rywalizacji i punktowania
dobrych odpowiedzi (np. gra na czas lub na liczbę poprawnych odpowiedzi).

Przeprowadzenie gry w klasie. Nauczyciel dba o prawidłowy przebieg quizu zgodnie
z wcześniejszymi ustaleniami. Nauczyciel ogłasza zwycięską drużynę.

2. Nauczyciel zadaje pytania w celu sprawdzenia stopnia opanowania wiedzy przez
uczniów: „W kierunku jakich przystosowań musiały ewoluować płazy? Z jakiego
środowiska się wywodzą i do jakiego musiały się dostosować?”.

Praca domowa:

1. Wykonaj ćwiczenia od 1 do 6 oraz 8 z sekcji „Sprawdź się”.

Materiały pomocnicze:

Jane B. Reece i in., „Biologia Campbella”, tłum. K. Stobrawa i in., Dom Wydawniczy
REBIS, Poznań 2021.
„Encyklopedia szkolna. Biologia”, red. Marta Stęplewska, Robert Mitoraj, Wydawnictwo
Zielona Sowa, Kraków 2006.

Dodatkowe wskazówki metodyczne:

Uczniowie mogą wykorzystać multimedium z sekcji „Gra edukacyjna” jako inspirację do
przygotowania własnego quizu.

