
Environment/ Life / Biodiversity / Biodiversity junior

BIODIVERSITY JUNIOR
Life is really surprising. and what makes it even more incredible is the infinite variety of forms in
which it appears: there are gigantic animals like the whales and living creatures that are so small
that they can only be seen with a microscope. Life has invaded our planet, reaching the farthest
corners of the Earth and adapting to the most diverse situations. There are creatures that can
live in the ice-cold polar regions, others that live in the arid deserts, fish that live in the deep
abysses and living organisms that can live in environments that would be mortal for many others.
This richness of forms of life is called biodiversity. In a mountain forest, for example, you may
find 22 different species of trees, 258 species of insects, 75 species of birds, 34 species of
mammals and 112 flowers! Each species has an indispensable function in nature, even the
smallest creature; for this reason it is very important to protect this balance. Biodiversity is the
“insurance” for life on our Planet. In fact, biodiversity provides food, harvests, cattle and fish.
Just think that approximately one third of the food that we eat comes from plants that have been
pollinated by over 100,000 different species of bees, flies, butterflies, beetles and birds!
Biodiversity is of fundamental importance also in medicine. In fact, a large number of species of
plants are used for medicinal purposes, since very ancient times. An example is quinine, extracted
from the Cinchona (Quina) tree, that is used to fight malaria. Also, many industrial products are
obtained due to biodiversity: lubricants, perfumes, paper, waxes, rubber are all derived from
plants, and also products of animal origin such as wool, silk, leather, skins, etc.

Biodiversity can be subdivided into three different levels, from the most microscopic to the most
evident, as follows:

 Genetic diversity: genetic diversity refers to different characteristics within a species, for
example the colour of the eyes and fur of a cat.

 Species diversity: it is the variety of species that can be found in a particular environment,
such as the different plant species and animal species that can be found in a forest. Some
areas of the Planet have greater richness of species than others, at the Equator for example
there is the highest number of species, that decreases towards the Poles. In the ocean there
are many more different species near the coasts than in the abysses.

 Ecosystem diversity: it is the difference in the different environments on the Earth, for
example the desert, the tropical forest, the coral reef, the woods in the mountains, etc.

