

***Klucz do oznaczania wybranych
gatunków gadów
występujących w Polsce***

Opracowała: Anna Kimak-Cysewska

Slajd nr 1

START

**Tułów okryty pancerzem
rogowych płytek. W razie
niebezpieczeństwa
Zwierzę może schować
kończyny i głowę
wewnątrz pancerza.**

**Tułów nie jest opancerzony,
ale pokryty łuskami, tak jak
pozostałe części ciała -
głowa, kończyny i ogon.**

**Żółw
błotny**

Przejdź do slajdu nr 3

Slajd nr 2

Karapaks(górna część pancerza) oliwkowobrazowa, średnio wypukła, utworzona z gładkich, regularnych rogowych tarczy. Na każdej większej tarczy rozchodzą się promieniście od jednego punktu żółte kreski. Plastron(dolna część pancerza) pokryta dużymi nieregularnymi jasnymi plamami. Głowa, szyja i odnóża pokryte licznymi małymi żółtymi plamkami. Zdarzają się okazy czarne i bezplamiste. Żrenice oczu okrągłe, u samców mają z reguły tęczęwzkę rudopomarańczową lub brązową, a u samic upstrzone żółtymi plamkami z niekiedy całkiem żółtą tęczęwzką. Długość karapaksu rzadko przekracza 20 cm. Masa ciała do 1 kg. Jedyny przedstawiciel żółwi w Polsce. Bardzo rzadki. Podlega całkowitej ochronie prawnej

Żółw błotny (Emys orbicularis)

Slajd nr 3

**Tułów nie jest opancerzony,
ale pokryty łuskami, tak jak
pozostałe części ciała -
głowa, kończyny i ogon.**

**Zwierzę posiada cztery
kończyny**

**Jaszczurki
Przejdź do slajdu nr 4**

**Zwierzę nie posiada
kończyn**

Przejdź do slajdu nr 7

Slajd nr 4

Jaszczurki

Mogą osiągać długość do 18cm, z czego połowa przypada na dość gruby ogon. Stosunkowo mała głowa i zaostzony pysk oraz krótkie i słabe nogi. Ubarwienie zwykle w różnych odcieniach brązu. Jasne i ciemne plamki tworzą wstęgi przebiegające wzdłuż grzbietu i dalej po obu stronach ogona. Samce mają często bardziej ciemny grzbiet oraz żółty albo pomarańczowy brzuch z małymi ciemnymi cętkami(w okresie godowym). Samice z reguły bledsze i bez plamek na brzuchu.

**Jaszczurka żyworodna
(Slajd nr 6)**

Krótka, masywna głowa o zaokrąglonym pysku. Ciało wysmukłe choć masywne a ogon raczej krótki. Długość do 20cm. Silne, krótkie nogi z długimi, dobrze rozwiniętymi palcami zakończonymi pazurkami. Wzdłuż grzbietu dosyć szeroka wstęga wąskich i zbitych łusek, wyraźnie różnych od szerokich łusek boków. Ubarwienie zwykle brązowe lub szare z widocznymi trzema pasami brązowo-kremowych, nieregularnych plam. W okresie godowym boki ciała, podgardle i częściowo grzbiet samców jest intensywnie zielony. Poza okresem godowym boki i spód ciała samca jest zielonkawy. Spód ciała samicy jest szarawy z białymi plamkami. Znacznie większa i bardziej krępa od jaszczurki żyworodnej.

Jaszczurka zwinka (Slajd nr 5)

Slajd nr 5

Jaszczurka zwinka (*Lacerta agilis*)
Autor: Hubert Mierzwa

Jaszczurka zwinka (*Lacerta agilis*)
Autor: Piotr Podsiadły

Slajd nr 6

**Jaszczurka żyworodna (*Lacerta_vivipara*).
Autor: Marek_Szczepanek**

Slajd nr 7

**Zwierzę nie posiada
kończyn**

**Głowa wyraźnie
wyodrębniona z tułowia.
Oczy nie są okryte
powiekami.**

**Głowa niewielka,
niewyodrębniona
z tułowia. Oczy okryte
powiekami.**

**Węże
Przejdź do slajdu 9**

**Padalec zwyczajny
Slajd nr 8**

Slajd nr 8

Padalec jest beznogą jaszczurką. Walcowate ciało pokrywają drobne, ściśle do siebie przylegające, okrągłe łuski. Głowa tego gada jest mała i nie oddzielona od tułowia. Padalec posiada również powieki. Pysk jest zaokrąglony. Oczy mają bursztynową barwę. Ogon jest tępo zakończony i słabo wyodrębniony od reszty ciała. Podobnie jak u innych jaszczurek, w sytuacji zagrożenia zostaje odrzucony. Po zabliźnieniu się nie odrasta już do pierwotnej długości. Ubarwienie padalców jest różnorodne. Samca można odróżnić od samicy po tym, że ma on jaśniejszy (szary) kolor podbrzusza, podczas gdy samica ma czarny lub ciemnoszary spód ciała. Zazwyczaj przez grzbiet tego gada biegną dwie podłużne linie ale czasem jest ich trzy a nawet pięć. Rzadsza jest odmiana, która na grzbiecie ma niebieskie, zielone lub czerwone plamki.

**Padalec zwyczajny
(*Anguis fragilis*)**

Slajd nr 9

**Głowa wyraźnie wyodrębniona z tułowia.
Oczy nie są okryte powiekami.**

Grzbiet o zabarwieniu brązowym, srebrzystoszarym, żółtawym, oliwkowozielonym, niebieskoszarym, pomarańczowym, czerwono-brązowym lub miedzianoczerwonym. Na grzbiecie ciemniejszy od barwy podstawowej zygzak. Pionowa źrenica. Pysk ostro zakończony. Długość ciała: 70 cm (rzadko do 90 cm).

Ciało smukłe. Grzbiet szary w różnych odcieniach, na tym tle często są dobrze widoczne liczne drobne ciemniejsze plamki, układające się niekiedy w rzędy. Z tyłu głowy charakterystyczne dwie, duże żółte lub kremowe plamy. Niektóre osobniki mają dość jednolite ubarwienie, u innych plamisty wzór jest wyraźnie widoczny. Samce są mniejsze od samic osiągających przeciętnie 100-120 cm. Głowa owalna z zaokrąglonym pyskiem.

Żmija zygzakowata (Slajd nr 10)

Zaskroniec zwyczajny (Slajd nr 11)

Slajd nr 10

Slajd nr 11

**Zaskroniec zwyczajny (*Natrix natrix*) Autor:
Marek_Szczepanek**

Źródła informacji i zdjęć:

- www.wikipedia.org.pl
- www.gadyiplazypolski.amend.pl
- www.ekologia.pl
- www.terrariumy.pl

Koszalin 2010