
Irina Hruscsinszka

Természetrajz
Tankönyv

az általános oktatási rendszerű tanintézetek
2. osztálya számára

Ajánlotta Ukrajna Oktatási, Tudományos,
Ifjúsági és Sportminisztériuma

Львів
Видавництво «Світ»

2012

УДК 5(075.2)=511.141
ББК �20я721

Г91

Перекладено за виданням:
Грущинська І. В. Природознавство : підруч. для 2 кл. / І. В. Грущинська. –

К. : Видавничий дім “Освіта”, 2012.

Рекомендовано Міністерством освіти і науки, молоді та спорту України
(наказ МОНмолодьспорту України від 18.06.2012 р. № 718)

Видано за рахунок державних коштів. Продаж заборонено

Ілюстрації Альони Мірошниченко

EGYEZMÉNYES JELEK

_______________________________________ Foglalkozás párban

___________________________________ Foglalkozás csoportban

_ _________________________ Megismerjük a szó jelentését

____ Megfejtjük a találós kérdést és megjegyezzük a közmondást!

A természet képgalériája
Вчимося розуміти красу природи: розповідаємо
про враження від споглядання творів живопису

Грущинська І. В.
Г91		 Природознавство : підруч. для 2 кл. загальноосвіт. навч.

закл. з навчанням угорською мовою / І. В. Грущинська ; пер.
А. А. Варга. – Львів : Світ, 2012. – 160 с. : іл.

ISBN 978-966-603-782-7
УДК 5(075.2)=511.141
ББК 20я721

ISBN 978-966-603-782-7 (угор.)
ISBN 978-617-656-138-5 (укр.)

© � Грущинська І. В., 2012
© �Видавничий дім “Освіта”, 2012
© �Видавничий дім “Освіта”, художнє

оформлення, 2012
© � Варга А. А., переклад угорською

мовою, 2012

Tanuljunk együtt a
tankönyvvel!
KEDVES ISKOLÁSOK!

A Természetrajz tankönyv van előttetek. Ez a könyv a ti ba-
rátotok. A második osztályban a segítségével érdekes évsza-
konkénti utazásokat tesztek a természetbe.

Közösen tárjuk fel a természet sok titkát, megtanuljuk ész-
revenni a szépségét, és megértjük, miként kell viselkednünk,
hogy a természet részének érezzük magunkat. Tudnunk kell,
hogy minden ember élete a természettől függ. Ezért hasznunk-
ra válik titkainak a megismerése.

Velünk együtt utaznak a természet csodálatos birodalmába
régi barátaink: Sün, az agyafúrt, Szajkó, a kék szárnyú, Arany-
kárász, a jó úszó, Katicabogár, a hétpettyes. Segítenek majd
nekünk abban, hogy meglássuk a természet változásait, és
megfigyeljük azokat.

Ne feledjük:
azért tanuljuk a természetrajzot, hogy megismerjük,

megértsük, tiszteljük és óvjuk a természetet!
Csak így biztosítható a fennmaradásunk

csodálatos bolygónkon.
Legyen tartalmas utazásban és

sok hasznos felfedezésedben részetek!

Baráti üdvözlettel,
barátotok, a tankönyv

3

	 1. találkozás. �MIT NEVEZÜNK TERMÉSZETI
JELENSÉGEKNEK?

Mit gondoltok, melyik tudomány
jelent meg elsőként a világon? Talán
meglepődtök, de ez a természetrajz
volt. Nem véletlenül, hiszen az ősem-
bernek a túlélése érdekében nagyon
jól kellett ismernie a természetet. A
természet nyújt mindent, amire az
emberi élethez szükség van: leve-
gőt, vizet, táplálékot. Nem véletlenül
nevezi sok nép a természetet termé-
szet-anyácskának vagy anyatermé-
szetnek.

Idézd fel! Mi tartozik a természet-
hez? Miben különbözik az élő és élettelen természet? Miért
kell tanulmányoznia az embernek a természeti jelenségeket?

A természet változik. Az imént még sütött a nap, miközben
most felhők takarják az eget, elkezdett esni az eső, a felhők
szinte kézzel érinthetők, lehűlt a levegő, szállingózik a hó…

Az élő természet szintén változik: tavasszal rügyet bontanak
a fák, virágoznak és termést hoznak a növények, ősszel mele-
gebb vidékekre távoznak a költöző madarak, téli álomba merül
sok vadon élő állat…

A természetben végbemenő változásokat természeti jelen-
ségeknek nevezzük. A természeti jelenségek körébe tartozik
egyebek mellett a szél, hóvihar, zivatar, szivárvány, levélsár-
gulás. Ezek a jelenségek az emberi akarattól függetlenek. Az
egyes jelenségeket a természeti törvények idézik elő. Ezeket
senki nem tudja megszüntetni vagy megváltoztatni.

BEVEZETÉS

4 5

Minden évszaknak megvannak a maga évszakos termé-
szeti jelenségei. Ezekről fogsz tanulni a 2. osztályban. A ter-
mészetrajzórákon „bejárod” szülőfölded tájait ősszel, télen,
tavasszal és nyáron. Ezeknek a kirándulásoknak az a célja,
hogy megtanuld szeretni és óvni a természetet, amely nélkül
nem létezhetne élet.

A TANKÖNYV OLDALAIN A KÖVETKEZŐK VÁR-
NAK RÁD:

FELKÉSZÜLÉS AZ ÉVSZAKOS
UTAZÁSOKRA

ELSŐ UTAZÁS:
A TERMÉSZET ŐSSZEL

MÁSODIK UTAZÁS:
A TERMÉSZET TÉLEN

HARMADIK UTAZÁS:
A TERMÉSZET TAVASSZAL

NEGYEDIK UTAZÁS:
A TERMÉSZET NYÁRON

	 Feladat természetbarátoknak
Figyelmesen olvasd el a tankönyv tartalomjegyzékét! Milyen

részekre oszlik a könyv tananyaga? Milyen egyezményes je-
lek találhatók a tankönyv lapjain, és azok mit jelentenek? Mi
keltette fel legjobban az érdeklődésedet? Milyen feladatot sze-
retnél teljesíteni?

4 5

34

68

92

124

6

Felkészülés az évszakos utazásokra

Népi bölcsesség:
a májusi eső aranyat ér.

TERMÉSZET ÉS IDŐJÁRÁS

Egyezményes jelek. Természeti jelenségek

Derű Felhőzet Ború

Eső Hó Zivatar

Harmat Köd Dér

	 2. találkozás. �MILYEN ALAKÚ A FÖLD?
	 Megtudod, hogy a földgömb – a földgolyó modellje.

Idézd fel! A mi Napunk – csillag, azaz hatalmas, izzó gömb.
A Nap a fény és a hő forrása a Földön.

Mire hasonlít a Föld alakja: tányérra vagy labdára?

	��Jegyezd meg!.

A Föld golyó alakú. Ezért is mondják sokszor, hogy földgolyó.
.

Hogyan figyelhető meg a Föld felülete? Ennek érdekében
elkészítették a Föld kicsinyített mását, azaz modelljét. Otthon
bizonyára neked is vannak olyan játékaid, amelyek személy-
gépkocsik, repülőgépek vagy hajók játékmodelljei. Földünk
modelljét földgömbnek vagy glóbusznak nevezzük.

_ ________________________ Tudd meg a szó jelentését!
A glóbusz szó azt jelenti: golyó.
Modell – valamilyen tárgy kicsinyített mása.

8 9

	��Jegyezd meg!.

A fény útjában található nem átlátszó tárgyak árnyékot
képeznek. Az árnyék – ellenkező oldalról megvilágított va-
lamely nem átlátszó tárgy lenyomata.

.
_ ______________________________ Foglalkozás párban
Gondolkozzatok el rajta! Mitől függ az ár-

nyék hossza?
Az árnyék hossza a Nap láthatár vagy hori-

zont fölötti magasságától függ. A Nap délben
éri el a legnagyobb magasságát a Föld felszí-
ne fölött. Az árnyékok ekkor a legrövidebbek.
Amikor a Nap állása alacsony, akkor az árnyé-
kok hosszúak.

	 Feladat természetbarátoknak
Mérd le egy fa árnyékának hosszát lépésekkel délben és

este! Hasonlítsd össze a két adatot! Magyarázd meg, miért
változik az árnyék hossza!

Kutatólaboratórium

Árnyék létrehozása fényforrás és
földgömb segítségével

8 9

	 3. találkozás. �MILYEN A LÁTHATÁR
ALAKJA?

	 Megtudod, hogy mi a láthatár; hol nézhető meg a láthatár;
hogyan nevezzük a négy égtájat.

Idézd fel! Voltál-e valamikor olyan mezőn vagy helyen, amit
semmi nem határolt? Ha igen, akkor magad körül a Föld fel-
színét láthattad. Ez nem más, mint a láthatár vagy horizont. A
láthatár kör alakú. Az erdőben vagy a városban nem látható,
mert a hely zárt.

Nézd meg, és mondd el! Melyik fényképen látható a látha-
tár vonala!
	��Jegyezd meg!.

Láthatárnak nevezzük a földfelszínnek azt a részét, ame-
lyet az ember maga körül lát.

.

_ ________________________ Tudd meg a szó jelentését!
A horizont szó azt jelenti: határolás, határolok.

10 11

A távolban látható az ég alja, a láthatár, ahol az égbolt ös�-
szeér a Föld felszínével.

A láthatáron négy égtájat különböztetünk meg: északot, délt,
nyugatot és keletet. Rövidítve ezeket így tüntetjük fel:

		 észak – É	 	 dél – D
		 kelet – K	 	 nyugat – Ny

A négy égtáj iránya a Nap szerint állapítható meg. Délben
a Nap azt mutatja, merre van dél. Az ezzel ellentétes oldalon,
ahol az árnyék van, található észak. A másik két égtáj a kelet
és a nyugat.

	��Jegyezd meg!.

Hogyan határozható meg a négy égtáj a Nap szerint?
Álljatok délben arccal az árnyékotokkal szembe! Ekkor
előtted lesz észak, a hátad mögött dél. A jobb kezed fe-
lől lesz kelet, a bal kezed felől pedig nyugat.

.
Gondolkozz el rajta! Melyik égtájra néznek az osztályod

ablakai, ha délben besüt a nap?

	 Feladat természetbarátoknak
Állapítsd meg, melyik égtáj felől található Szajkó fészke, ha

soha nem süt rá a nap!

É

D K

Ny

10 11

	 4. találkozás. �MIÉRT VAN NAPPAL ÉS
ÉJSZAKA?

	 Megtudod, hogy a Föld a saját tengelye körül forog; miért
van nappal és éjszaka; mi a teljes nap.
Idézd fel! Hogy nevezik a Föld kicsinyített modelljét?
		

	 – Milyen jó – mondta Sün –, hogy az emberek kitalál-
ták a földgömböt. Ennek köszönhetően nem csak a
Föld alakja ismerhető meg. Kiderül ugyanis, hogy boly-
gónk nem mozdulatlan, hanem állandóan forog a saját
tengelye körül.

	��Jegyezd meg!.

A tengely – képzeletbeli vonal, amely körül a Föld forog.
.

A Föld állandóan forog. Felületének azon a részén, amelyet
megvilágít a Nap, nappal van. A másik, árnyékban lévő oldalán
ugyanakkor éjszaka van. A nappal és az éjszaka együtt alkotja
a napot. A nap 24 órából áll. Vagyis a Föld ennyi idő alatt tesz
meg egy fordulatot a saját tengelye körül.

tengely

12 13

Sün kérdezi: Milyen napszakok láthatók a fényképeken?
Mondd el, milyen utat tesz meg a Nap a horizont fölött a nap
folyamán!

	 Feladat természetbarátoknak
Derítsd ki, milyen természeti jelenségek ismétlődnek napon-

ta! Vizsgáld meg, változik-e a nappal és az éjszaka hossza a
különböző évszakokban!

Kutatólaboratórium

A Föld megvilágítása a nap folyamán

Fény

Nappal

Éjszaka

Árnyék

12 13

	 5. találkozás. �MIÉRT VÁLTOZNAK AZ
ÉVSZAKOK?

	 Megtudod, hogy a Föld a Nap körül kering, mennyi ideig tart
az év, miért változnak az évszakok.
Idézd fel! Milyen sorrendben váltakoznak az évszakok?

A természet képgalériája

Olena Kulcsicka. Évszakok

A Nap horizont fölötti magassága évszakonként változik. Ezt
a Föld Nap körüli mozgása okozza. A Nap a Föld felszínét el-
térő módon világítja meg a különböző évszakokban. Ettől függ
az évszakok változása a hideg téltől a forró nyárig.

	��Jegyezd meg!.

A Föld egy év – 12 hónap – alatt kerüli meg a Napot.
.

14 15

_ ______________________________ Foglalkozás párban
Nézzétek meg, és mondjátok el! Hogyan változik a Nap

delelési magassága a különböző évszakokban?

Ősz

Tél

Tavasz

Nyár

	 Feladat természetbarátoknak
Számold meg a rajzokon, hány órát tart a nappal nyáron, s

hány órát télen! Mondd el mesében megfogalmazva, hogyan
vándorol a Nap az égbolton!

0 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

0 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

0 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

0 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

14 15

6. találkozás. �HOGYAN FIGYELHETŐ MEG
A NAP DELELÉSE?

Tanulmányi kirándulás

	 Megtudod, hogyan figyelhető meg a Nap delelési ma-
gasságának változása, miként kell felállítani a gnomont,
megtanulod, hogyan határozható meg a négy égtáj nap-
fényes időben.

	�Запам’ятай! .
A Nap delelése – a Nap legmagasabb állása az égbol-
ton, amelyen délidőben (12 órakor) található. A Nap
magassága az égbolton gnomon segítségével hatá-
rozható meg. A gnomon – az árnyék hosszúságának
mérésére szolgáló léc (cövek).

 . .

Emlékeztető természetbarátoknak
Ne tévesszétek össze a gnomont a gnómmal!

Észak Délpal

a gnomon árnyéka

gnomon

16 17

A gnomon felállítása és árnyékának a mérése
A mérést napfényes időben, déli 12 órakor végezzük nyílt

terepen.
Felszerelés: gnomon és vonalzó az árnyék mérésére.

Figyeld meg: minél magasabbra emelkedik a Nap az ég-
bolton délidőben, annál több meleg és fény jut a Földre, és
annál rövidebb lesz a gnomon árnyéka. Minél alacsonyab-
ban Található a Nap az égbolton délidőben, annál kevesebb
meleg és fény jut a Földre, és annál hosszabb lesz a gno-
mon árnyéka.

Emlékeztető természetbarátoknak
Mérd a gnomon árnyékát a tanév folyamán:
• szeptember 20–23-án, amikor egyenlő a nappal és az

éjszaka hossza; • december 20–23-án, amikor a legrövideb-
bek a nappalok az évben; • március 20–23-án, amikor egyen-
lő a nappal és az éjszaka hossza; • június 20–23-án (a nyári
szünidőben), amikor a leghosszabbak a nappalok az évben!

	 Feladat természetbarátoknak
Bizonyítsd be, hogy a Nap állásától függ az évszakok vál-

takozása!

Gyakorlati munka

16 17

	 7. találkozás. �HOGYAN MÉRJÜK A
LEVEGŐ HŐMÉRSÉKLETÉT?

	 Megtudod, hogyan kell mérni a levegő hőmérsékletét hő-
mérővel.
Idézd fel! Milyen eszközzel állapítható meg, hogy hideg

vagy meleg van a szabadban? Mivel mérik az emberi test hő-
mérsékletét betegség esetén? Igen, ez az eszköz a hőmérő és
a lázmérő.

_ ________________________ Tudd meg a szó jelentését!
A hőmérő két szóból, a hő-ből és a mérő-ből áll.

A hőmérők különbözők lehetnek. Van olyan hőmérő, amelyet
a szobahőmérséklet mérésére, s van olyan, amelyet a kinti hő-
mérséklet meghatározására használnak. Más-más hőmérővel
mérik a víz és talaj hőmérsékletét. A lázmérőket az emberi test
hőmérsékletének mérésére használják. A hőmérsékletet hőfo-
kokban mérik.

A hőmérőkön beosztásos mérőskála található. Mindegyik
beosztás egy foknak felel meg. A beosztások melletti számok
a nulla foktól felfelé és lefelé helyezkednek el. A nullától felfelé
található számok a meleget, a nulla alattiak a hideget jelölik.
A skálához folyadékkal töltött csövecske van rögzítve. Amikor
meleg van, a folyadék szintje emelkedik, mert tágul. Amikor hi-
deg van, akkor a folyadék szintje csökken, mert összehúzódik.
A folyadék szintje alapján állapítható meg a hideg vagy meleg
hőmérséklet.

A meleg hőfokokat plusz (+) jellel,
a hideg hőfokokat pedig (–) jellel jelölik.

18 19

	 Feladat természetbarátoknak
Milyen hőmérőket használtok otthon? Hasonlítsd őket ös�-
sze! Mérd meg a szobai levegő hőmérsékletét, és tudd meg,
milyen a kinti hőmérséklet!

Kutatólaboratórium

A hideg és meleg hőmérséklet
meghatározása hőmérőmakettel

nulla fok,
0 °C

25 fok meleg,
25 fok a nulla fölött,

+25 °C

12 fok hideg (fagy),
12 fok a nulla alatt,

–12 °C

+ 25°

– 10° 0°

Nyár Tél Tavasz

18 19

	 8. találkozás. �HOL TALÁLHATÓ VÍZ A
TERMÉSZETBEN?

	 Megtudod, hogy folyadék alakban a legtöbb víz a különbö-
ző víztárolókban található, s hogy a víz része a talaj és a
növények összetételének, valamint az emberek és állatok
testének.
Idézd fel! Milyen tulajdonságai vannak a víznek? Jellemezd

a víz tulajdonságait elbeszélésben, az alábbi szavak felhasz-
nálásával! A víz milyen halmazállapotait ismered?

A természet képgalériája

Mikola Hluscsenko. A Dnyeper partja

Színtelen

Átlátszó

Színtelen és szag-
talan

Az edény alakját
veszi fel

Folyik

20 21

Ha a földgömbre néztek, azonnal észreveszitek, hogy a kék
szín dominál rajta. Ezzel a színnel a tengereket és óceánokat
jelölik. Ezeknek a vize sós. A szárazföldön az édesvíz a fo-
lyókban, tavakban, víztárolókban, forrásokban található. A kék
égbolton felhők úsznak. Ezek szintén vízből állnak. Amikor a
felhők összesűrűsödnek és sötétté válnak, akkor eső vagy hó
hullik belőlük a földre. Ezért van víz a talajban. A földfelszín
alatt találhatók a föld alatti vizek. A növények, állatok és az
ember szervezete is részben vízből áll.

Gondolkozz el rajta! Hogyan bizonyítható be, hogy az em-
beri test összetételében víz van?

	 Feladat természetbarátoknak
Fogalmazz elbeszélést arról, miként változik a kedvenc víz-

tározód (folyód, tavad) ősszel!

Kutatólaboratórium

A víz tulajdonságai

A víz része a talaj
összetételének

A víz képes feloldani a sót
és a cukrot

só

cukor

20 21

	 9. találkozás. �HOGYAN VÁLTOZIK A
VÍZ HALMAZÁLLAPOTA
MELEGÍTÉSKOR ÉS
HŰTÉSKOR?

	 Megtudod, hogy melegítéskor és hűtéskor változik a víz
halmazállapota.
Idézd fel! A víznek három halmazállapota van: cseppfolyós,

szilárd és gáznemű.

	��Jegyezd meg!.
A víz halmazállapota a hőmérséklettől függ.

.
Nézd meg, és mondd el! Miből készültek ezek a szobrok?

Hol található még víz a természetben?

22 23

_ _______________________ Magyarázd meg a mondást!
●	 A fagy a jeget hizlalja.
●	 Felhő nélkül nincs eső.

Aranykárász kérdezi:
Vihető-e a víz szitában?

	 Feladat természetbarátoknak
Bizonyítsd be, hogy a víz a természetben egyidejűleg lé-

tezik három halmazállapotban! Fogalmazz mesét a vízcsepp
kalandjairól! Melyik halmazállapotában tetszik neked a víz leg-
jobban?

Kutatólaboratórium

A víz tulajdonságai
melegítéskor és hűtéskor

Gőzképződés A gőz átalakulása
vízzé

A víz átalakulása csepp-
folyós halmazállapotúból
szilárd halmazállapotúba

22 23

	 10. találkozás. �MI A VÍZ KÖRFORGÁSA
A TERMÉSZETBEN?

	 Megtudod, hogyan történik a víz körforgása a természet-
ben.
Idézd fel! A felhőkből nem csak eső esik, hanem hódara,

jégdara, hó, jégeső, ónos eső, havas eső. A földfelszínhez kö-
zeli levegőrétegben harmat, dér, zúzmara, jégkéreg képződik.

Nézd meg! Hogy néznek ki a különböző csapadékfajták?

 Eső Köd Hó

	 Harmat Jégkéreg Dér

_ ______________________________ Foglalkozás párban
Fogalmazz elbeszélést! Milyen csapadékfajták dominálnak

az egyes évszakokban?
Aranykárász kérdezi: Miért szárad ki a pocsolya? Mi-
ért száradt meg a vizes ágynemű? Miért apad a tó?
Hová tűnik a harmat?

A víz rendelkezik a párolgás tulajdonságával, azaz
párává vagy gőzzé alakul. A pocsolya és az ágynemű
soha nem száradna ki, ha nem lenne párolgás. A víz –
csodálatos folyadék, amely állandó mozgásban van.

24 25

A víz mozgása körforgásszerűen megy végbe. Az óceánok,
tengerek és más víztárolók felületéről elpárolgó víz felhőkké
alakul. A felhőket nagy távolságra viszi a szél, ahol eső vagy
hó hullik belőlük. Ha a csapadék az óceán fölött esik, akkor a
víz közvetlenül az óceánba kerül vissza. Ha a csapadék a szá-
razfölre hullik, akkor a víz az óceánig bonyolult utat tesz meg.
A víz nagyon sok helyen átfolyik, amíg a folyókon visszajut az
óceánba. Egy része leszivárog a talajba, a föld alatti vizeket
szaporítva. Másik része a városok vízvezetékrendszerébe ke-
rül. Ezzel a vízzel oltják szomjukat az állatok és a növények is.
A csapadékvíz egy további része a gleccserek fogságába ke-
rül… Azonban egy idő után a víz ismét a felhőkbe jut és újból
esőként hullik le.
	��Запам’ятай! .

Колообіг води — це перехід води із одного стану в
інший, що відбувається у природі.

. .
	 Feladat természetbarátoknak

Idézd fel a Kapitoska című rajzfilmet, és fogalmazz saját
mesét, amelynek főhőse, Cseppecske, körforgásszerűen ván-
dorol az ég és a föld között!

Felhők

Csapadék

Párolgás

Víz

?
?
?

24 25

	 11. találkozás. �MILYEN LEHET AZ
IDŐJÁRÁS ÉS A FELHŐZET?

	 Megtudod, hogy mi az időjárás, milyenek lehetnek a felhők
és a felhőzet.
Idézd fel! Miből állnak a felhők?
Megfigyelted-e nyáron a fehér bárányfelhőket az égen? Mire

emlékeztettek téged?

A természet képgalériája

Kosztyantin Bohajevszkij. Felhők

	��Jegyezd meg!.

A felhők – a levegőben lebegő vízcseppek, jégkristályok
és vízpára.
Felhőzet – az égbolt felhőkkel való borítottságának foka.

.

26 27

A felhők három fő fajtáját különböztetik meg.

Szajkó kérdezi: Tudod-e, hogy az időjárás – a ter-
mészet állapota?

	��Jegyezd meg!.

Az időjárás jellemzői: levegőhőmérséklet, az égbolt ál-
lapota – felhőzet, csapadék, szél.

	 Feladat természetbarátoknak
Fényképezd le, vagy rajzold le a felhős égboltot! Bizonyítsd

be, hogy az égbolt állapotából megtudható, milyen az időjárás!

Függőleges felhők
(a legmagasabban helyezkednek el)

Réteges felhők
(legalacsonyabban helyezkednek el)

Gomolyfelhők
(középmagasan helyezkednek el)

26 27

	 12. találkozás. �MI A SZÉL?
	 Megtudod, hogy a hideg levegő összehúzódik, a meleg pe-

dig kitágul, és ennek következtében légmozgás – szél – ke-
letkezik.
Idézd fel! Milyen tulajdonságai vannak a levegőnek? Az

alábbi szavak felhasználásával fogalmazz elbeszélést a leve-
gő tulajdonságairól!

_ ________________________ Tudd meg a szó jelentését!
A gáz szó alaktalan állapotot jelent, eltérően a szilárd hal-

mazállapottól. A levegő és a vízpára gáznemű halmazállapot-
ban vannak.

_ ______________________________ Foglalkozás párban
Javasoljatok módszert annak megállapítására, hogy ben-

nünket levegő vesz körül!

Színtelen

Átlátszó

Szagtalan
és íztelen

Gáz
halmazállapotú

Kitölti az
egész teret

28 29

	��Jegyezd meg!.

A levegő mozgását szélnek nevezzük.

Hogyan jön létre a szél?

. .
	 Feladat természetbarátoknak

Mondd el, milyen hasznot hajt, és milyen kárt okoz a szél az
embernek! Ismersz-e mesét vagy népdalt a szélről?

Kutatólaboratórium

A levegő tulajdonságai

A levegő kitölti a teret

Melegítés hatására a levegő kitágul,
hűtéskor összehúzódik

Szél

Hideg levegő
Meleg levegő

28 29

	 13. találkozás.	� HOGYAN SEGÍTENEK A
NÉPI MEGFIGYELÉSEK
AZ IDŐJÁRÁS
ELŐREJELZÉSÉBEN?

	 Megtudod, hogyan követik figyelemmel az időjárás és az
élettelen természet alakulását vidéketeken.
Idézd fel! Mi tartozik az élettelen természethez? Milyen té-

nyezőkből áll az időjárás?

Az emberek ősidőktől fogva figyelték, hogyan változik az
időjárás a különböző évszakokban. Erre rendkívül nagy szük-
ség volt, mivel az időjárástól nem csak a termés alakulása, ha-
nem az emberek élete is függött. Az időjárás változására utaló
valamennyi jel helytállóságát hosszú ideig ellenőrizték, amíg
azok eljutottak a ma emberéhez. Ellenőrizd, hogy beválnak-e
az időjóslás népi módszerei!

_ __________________________ Foglalkozás csoportban
Hogyan hat a Nap állása:
● a nappal és az éjszaka hosszára;
● a levegő hőmérsékletére;
● a felhő- és csapadékképződésre, szél kialakulására;
● a vizek és a talaj állapotára különböző évszakokban?

1. A nappal
és az éjszaka

hossza

2. A levegő
hőmérséklete 3. Felhőzet

4. Csapadék

5. Szél6. A víztárolók
állapota

7. A talaj
állapota

30 31

Vizsgáld meg a népi időjóslás módszereit!
1. A Napról. Ha a naplemente vörös és felhőmentes, más-

napra derűs, szeles idő várható.
2. A levegő hőmérsékletéről. Ha a levegő a nap második

felében hirtelen lehűl, akkor talaj menti fagy várható.
3. A felhőzetről. Ha kis bárányfelhők borították be az égbol-

tot, eső várható.
4. A csapadékról. Ha a lehulló esőcsepptől buborék képző-

dik a pocsolyában, tartós lesz az eső.
5. A szélről. Ha a szél felerősödött, rosszabbra fordul az

idő.

	 Feladat természetbarátoknak
Tudd meg, milyen időjóslási népi regulákat ismernek a csa-

ládodban! Beválnak-e ezek az előrejelzések?

1 2 3

4 5

30 31

	 14. találkozás. �ELLENŐRIZD MAGAD:
MIT TUDOK A NAP
TERMÉSZETRE ÉS
IDŐJÁRÁSRA KIFEJTETT
HATÁSÁRÓL?

Sün azt ígéri, hogyha helyesen válaszolsz mindegyik
kérdésre, akkor nem csak jó jegyet kapsz, hanem egy-
úttal bebizonyítod: érted, milyen hatással van a Nap a
természetre és az időjárásra.
1. Válaszd ki a helyes feleletet!

Milyen alakú a Föld:
a) kör;
b) gömb;
c) lapos?

2. Figyelmesen nézd meg a rajzokat!
Mi az, amit helytelenül ábrázoltak rajtuk?

3. Olvasd le a hőmérő állását!

	 0 °C
	 + 3 °C
	 – 7 °C
	+ 14 °C
	– 20 °C

4. Mi történne, ha a víz nem párologna?

Опівдні Опівдні?
?

32 33

5. Hasonlítsd össze a képeket! Melyik fényképen látható fel-
hős, és melyiken borús idő?

6. Képrejtvény. Milyen időjárás közeleg?

Idézd fel, mi újat tudtál meg a természetről
és az időjárásról!

Mire emlékszel leginkább, mi tetszett a legjobban?

Mit szeretnél elmesélni a látottakról barátaidnak?

Mi ragadott meg legjobban?

Milyen frissen szerzett ismereteket tudsz alkalmazni a
mindennapi életben?

Most pedig kezd el az első utazásod az őszbe!

1 2

32 33

Első utazás

Népi bölcsesség:
jön az ősz, esőt hoz.

A TERMÉSZET ŐSSZEL

FELADAT
AZ ŐSZI MEGFIGYELÉSEKKEL KAPCSOLATBAN

Élettelen
természet

Élő
természet

Első talaj
menti
fagyok

Reggeli köd
Esők

Először
befagyó

pocsolyák
Első

szállingózó
hópelyhek

Növények
Termések és

magok beérése
Levelek

sárgulása
Levélhullás

Állatok
Rovarok eltűnése

Költöző
madarak
távozása

 FIGYELJÜK MEG A TERMÉSZETET KÖZÖSEN! 		 ŐSZI IDŐJÁRÁSI NAPTÁR

Az ősz hónapjai és
három szakasza

A levegő
hőmér­
séklete

Az égbolt
állapota,
felhőzet

Az élettelen
természet
jelenségei

Természeti
jelenségek
a növények

életében

Természeti
jelenségek
az állatok
életében

Szeptember –
koraősz

+25 °C

+20 °C

+15 °C

Október –
aranyősz

+20 °C

+15 °C

+10 °C

November –
télelő

+15 °C

+10 °C

 0 °C

36 37

 FIGYELJÜK MEG A TERMÉSZETET KÖZÖSEN! 		 ŐSZI IDŐJÁRÁSI NAPTÁR

Az ősz hónapjai és
három szakasza

A levegő
hőmér­
séklete

Az égbolt
állapota,
felhőzet

Az élettelen
természet
jelenségei

Természeti
jelenségek
a növények

életében

Természeti
jelenségek
az állatok
életében

Szeptember –
koraősz

+25 °C

+20 °C

+15 °C

Október –
aranyősz

+20 °C

+15 °C

+10 °C

November –
télelő

+15 °C

+10 °C

 0 °C

Termések érése:
kányabangita,

berkenye,
gesztenye, alma

Elrepülnek: gólyák,
darvak, fecskék

Levelek sárgulása.
A cékla, káposzta,
sárgarépa érése

Lombhullás

gémek,
kányák, csérék

vadkacsák

36 37

	 15. találkozás. �MELYEK AZ ŐSZ JELEI?
	 Megtudod, milyenek az őszi hónapok.

Idézd fel és gondolkozz el rajta! Szerinted mikor ér véget
a nyár? A nyár mely jelei láthatók még szeptemberben? Az ősz
mely jelei jelennek meg szeptemberben?
	��Jegyezd meg!.

Az ősz – az az út, amelyet a természet a nyártól a télig
megtesz.

.

A természet képgalériája

Mikola Hluscsenko.
Kijevi ősz

Petro Levcsenko.
Őszi folyó

38 39

Katicabogár érdeklődik:
Milyenek az őszi hónapok?

Szeptember. Az ősz első hónapja, átmenet a nyár és az
ősz között. Ekkor még sok növény virágzik, még zöldellnek a
fák, bokrok.

Virágzik a csarab

Október. Igazi őszi hónap. Színek kavalkádja a hegyol-
dali erdő, a park. A fák levelei a sárga ezer árnyalatában pom-
páznak, miközben fölöttük vakítóan kék az ég. Ekkor kezd le-
hűlni a levegő.

38 39

November. Az utolsó őszi hónap, amely a természetet a
téli álomra készíti fel. Lehullott a fák lombja, megfeketedtek az
őszi virágok, hideg, nedves és kellemetlen a levegő az erdő-
ben, kertekben. Csendes a táj, a madarak délre költöztek.

Őszről szóló népi mondások

Szeptember Október November

Szeptember a
nyár vége, az ősz
kezdete.

Október –
sártenger,
mocsárba süllyed
a tengely.

November – a tél
kapuja, a hó is
befúj rajta.

Szeptember
almaillatú,
októbernek
káposztaszaga
van

Október – hideg
hónap, de
november túltesz
rajta.

A szállingózó
hópelyhek
novembernek nem
idegenek.

_ __________________________ Foglalkozás csoportban
Magyarázzátok meg az őszről szóló népi mondások tartal-

mát!

40 41

_ ______________________________ Foglalkozás párban
Fogalmazz elbeszélést Miért szeretjük az őszt? címmel!

	��Jegyezd meg!.

Az ősz három szakaszra osztható: koraősz, aranyősz és
télelő.

.

	 Feladat természetbarátoknak
Találj ki jelképeket az őszi hónapok jelölésére! Hasonlítsd

össze az őszi hónapokat!

Koraősz

Aranyősz

Télelő

40 41

16. találkozás. �MILYEN VÁLTOZÁSOK
 TÖRTÉNNEK A
 TERMÉSZETBEN ŐSSZEL?

Tanulmányi kirándulás

	 Megtudod, hogyan kell megfigyelni a természetet ős�-
szel.

Figyeljük meg a természetet:

Idézd fel! Milyen terv szerint kell végezni vidéked időjárá-
sának és élettelen természetének megfigyelését?

A Nap delelése

A gnomon árnyékhosszának
meghatározása

Derűs Felhős Borús

A levegő hőmérséklete

Az égbolt állapota

1

2

3

42 43

Emlékeztető természetbarátoknak
Ne szennyezd a természetet, szedd össze a szemetet
magad után, és rakd le az erre kijelölt helyen!

	 Feladat természetbarátoknak
Mit gondolsz, miért kell a természet megfigyelését bizo-

nyos sorrendben és terv szerint folytatni?

Eső
Csapadék

Szél: gyenge,
mérsékelt, erős

Őszi jelenségek a
növények életében

Az állatok ősszel

4

5

6

7

42 43

	 17. találkozás. �HOGYAN VÁLTOZIK AZ
ÉLETTELEN TERMÉSZET
ŐSSZEL?

	 Megtudod, milyen az élettelen természet állapota ősszel.
Idézd fel! Minél alacsonyabb a Nap állása délidőben, annál

hosszabb a gnomon árnyéka. A Nap delelési magasságának
csökkenése következtében az élettelen természetben is válto-
zások következnek be: csökken a nappalok és növekszik az
éjszakák hossza.

Nézd meg a rajzokat, és mondd el! Világos van-e kint,
amikor reggel felébredsz vagy este, amikor nyugovóra térsz?
Idézd fel, miként volt ez nyáron és ősz elején!

Szeptemberben a nappalok hosszabbak az éjszakáknál.
Azonban a nappalok hossza fokozatosan csökken. Mindad-
dig, amíg az őszi napéjegyenlőség (szeptember 21–23) idején
a nappal és az éjszaka hossza kiegyenlítődik, és 12–12 órát
tart. Október és november folyamán a nappalok rövidülnek, az
éjszakák hosszabbodnak.

12 óra

Nappal

Éjjel

szeptember 21–23

44 45

Gondolkozz el a népi mondások tartalmán!
● A november nappalt rövidít, éjszakát hosszabbít.
● A novemberi nappal nyúlfarknyi.
	��Jegyezd meg!.

Ősszel a nappalok rövidülnek, ezért a Föld egyre keve-
sebb meleget és fényt kap.

.
Szajkó kérdezi: Hogyan változik a levegő hőmérsék-
lete az ősz folyamán? Hogyan hat ez az égbolt állapo-
tára és a felhőzetre? Gyakran esik-e ősszel az eső?

Gyakran van-e szeles idő?

_ __________________________ Foglalkozás csoportban
Versenyezzetek, ki a legszemfülesebb az osztályban!
1. Mikor volt az idei utolsó zivatar?
2. Mikor volt az idei őszön az első talaj menti fagy?
3. Hány napon volt az idei őszön reggeli köd?
4. Hány napon esett eső?
5. Volt-e az égen szivárvány az eső után?
Az lesz a győztes, aki a legpontosabban jegyzi naptárában

az időjárás alakulását.

	 Feladat természetbarátoknak
Tudd meg, mi a „vénasszonyok nyara”! Készíts róla elbe-

szélést!

44 45

	 18. találkozás. �MILYEN VÁLTOZÁSOK
TÖRTÉNNEK A NÖVÉNYEK
ÉLETÉBEN ŐSSZEL?

	 Megtudod, hogy a növények életét ősszel az élettelen ter-
mészet tényezői befolyásolják.
Idézd fel! Milyen változások mennek végbe az élettelen ter-

mészetben ősszel?
	 Szajkó kérdezi: Hogyan változik a növények külalakja

ősszel? Mikor érnek meg a fák és bokrok termései,
magjai?

 Tölgy Kányabangita Csipkebogyó

Nézd meg az őszi virágkiállításról készült képeket, és
mondd el: milyen lágyszárú növények virágoznak ősszel! Mi-
lyen őszi virágokat kedvelsz? Nevezd meg őket!

46 47

Ősszel a növények nem kapnak elegendő meleget és nap-
fényt. Ezért leveleik zöld színe fokozatosan sárgává, narancs-
sárgává, sőt lilává válik.

A fák és bokrok vagy cserjék lombozata fokozatosan vál-
toztatja meg a színét. Elsőként a nyírfa levelei sárgulnak meg,
majd a juhar következik, amit rövidesen a meggy követ. Az
orgonabokor levelei ugyanakkor zölden hullanak le.

Tudd meg, és mondd el a barátaidnak! Miért hullanak le
ősszel a fák és a bokrok levelei?

A levelek hullása vagy a lombhullás – őszi természeti je-
lenség. Azért történik, hogy a növények felkészülhessenek a
télre. A lombhullásnak köszönhetően a fák és bokrok ágai nem
törnek le és sérülnek a télen rájuk hulló hótól.
	��Jegyezd meg!.

A termések és magok érése, a levelek sárgulása és hul-
lása – őszi jelenség a növények életében.

.

	 Feladat természetbarátoknak
Fogalmazz elbeszélést A növények élete ősszel címmel! Ta-

lálj ki valamilyen kompozíciót az iskolai virágkiállításra!

46 47

	 19. találkozás. �HOGYAN KÜLÖNBÖZNEK
EGYMÁSTÓL A NÖVÉNYEK
ÉLETTARTAMUK SZERINT?

	 Megtudod, melyek az egynyári és az évelő növények.
Idézd fel! Miben különbözik egymástól a fák, bokrok és

lágyszárú növények felépítése?

_ ______________________________ Foglalkozás párban
Készítsetek leírást fákról, bokrokról és lágyszárú növé-

nyekről a következő szavak felhasználásával: törzs, fő, több
törzs, nincs fő, fás, húsos, lágy!

Katicabogár megnézte a fényképeket és azt kérde-
zi: Azonnal teremnek-e a növények azután, hogy elül-
tették őket?

48 49

Ha almafacsemetét ültetünk, akkor 5–6 évet kell várnunk
arra, hogy termést hozzon, azaz nagy, ízletes és illatos almák
teremjenek rajta.

Ha ribizli- vagy egresbokrokat ültetsz, akkor már a követke-
ző évben megkóstolhatod lédús bogyóikat.

Van-e olyan, aki nem szereti a zamatos földiepret? Tudni
kell, hogy az ültetés után a földieper sem terem azonnal. A
finom bogyókra legalább egy évet kell várni.

Ugyanakkor a paradicsom és az uborka az ültetés nyarán
terem.

Ebből is látszik, hogy a növények élettartama különböző.
	��Jegyezd meg!.

Az élettartamukat tekintve a növények évelőkre, egy-
nyáriakra és kétnyáriakra oszlanak.
Minden fa és bokor – évelő növény.
A lágyszárú növények között vannak egynyáriak, két-
nyáriak és évelők.

.

_ __________________________ Foglalkozás csoportban
Versenyezzetek, ki tud több növényt megnevezni, s ki tud

több találós kérdést a növényekkel kapcsolatban!

	 Feladat természetbarátoknak
Mondj példákat egynyári és évelő növényekre! Tudd meg,

hogyan kell ápolni őket!

48 49

	 20. találkozás. �HOGYAN SZAPORODNAK
A NÖVÉNYEK?

	 Megtudod, hogy milyen módon szaporodnak a növények.
Idézd fel! Milyen a virágos növények felépítése? Mit felejtet-

tek el ábrázolni a rajzon?

_ ______________________ Fejtsd meg a találós kérdést!
● Ha egyet elvetsz, maréknyit kapsz vissza.

Szajkó kérdezi: Mi a dugvány? Hogyan szaporodnak
a növények dugványról?

	��Jegyezd meg!.

Dugvány – a növény szárának vagy levelének levágott
darabja, amely gyökeret ereszthet. Vannak szárdugvá-
nyok és levéldugványok.

. .

Gyökér

Szár

Levél

Virág

50 51

Nézd meg a képeket, és tudd meg, hogyan szaporodik a
gólyaorr és a szanszeveria!

		 Szárdugvány Levéldugvány

Gondolkozz el rajta: Miért nevezik még az ukránok a szan-
szeveriát csukafaroknak, a gólyaorrt pedig kalácsnak!
	��Jegyezd meg!.

A növények magokról, szár- és levéldugványokról sza-
porodnak.

.

	 Feladat természetbarátoknak
Otthon a szüleiddel közösen szaporítsátok a kedvenc szo-

banövényedet! Mondd el a szüleidnek, hogy ezt milyen mód-
szerekkel tehetitek meg!

50 51

	 21. találkozás. �HOGYAN TERJEDNEK A
NÖVÉNYEK?

	 Megtudod, hogy milyen módon terjednek a termések és
magok a természetben.

_ ______________________ Fejtsd meg a találós kérdést!
● Lélegeznek és nőnek, de egy lépést sem tesznek.

Katicabogár érdeklődik: Hogyan terjesztik a növé-
nyek a magvaikat?

A makk és az erdei mogyoró a tölgyfa és a mogyoró-
bokor alá hullik. Ott megtalálják őket a mókusok, ege-

rek és madarak, s magukkal viszik az odújukba, hogy télen
legyen mit enniük. Az állatok azonban gyakran elfelejtik, hogy
hová rejtették a terméseket. Így tavasszal a makk és a mogyo-
ró az új helyén kicsírázik és gyökeret ereszt.
	��Jegyezd meg!.

A terméseket és magokat az állatok terjesztik.
.

Azonban vannak olyan növények, amelyek „nem bízzák” az
állatokra terméseiket és magvaikat. Az ilyen növények csak a
szélben „bíznak”. A szél ugyanis gyorsan és „ingyen” a legtá-
volabbi helyekre is elviszi a terméseket és magokat. Sok nö-
vény termése és magja alkalmazkodott a repüléshez. A juhar
magjának olyan propellerje van, mint a helikopternek. A hárs
és kőris magjának szárnya van. A gyermekláncfű magja „ejtő-
ernyővel” repül a levegőben.

52 53

	��Jegyezd meg!.

A terméseket és a magokat a szél terjeszti.
.

Más növények ugyanakkor a létfontosságú terjedést tekint-
ve csak magukra hagyatkoznak. Amikor a borsó és a káposzta
termése megszárad, akkor megreped, és a magok szerteszét
szóródnak belőle.
	��Jegyezd meg!.

Egyes növények maguk szórják szét a magvaikat.
.

	 Feladat természetbarátoknak
Nézd meg a rajzokat és az egyik növény alapján, amelyet

magad választasz ki, fogalmazz elbeszélést annak terjedési
módjáról!

52 53

	 22. találkozás. �MIÉRT JÓ ŐSSZEL
GOMBÁZNI?

	 Megtudod, hol kell keresni a gombákat, és megtanulod az
ehető és a mérges gombák megkülönböztetését.

Idézd fel! Szedtél-e már gombát a felnőttekkel együtt?
Nézd meg a képet, és mond el! Mennyi gombát szedett a

mesealak?

Az erdőben legtöbb gomba meleg időben, kiadós eső után
nő. Így van ez ősszel, amikor a föld nedvességgel telítődik.

A gombákat a nedves, árnyékos erdőben kell keresni a nyír-
fák, fenyők és tölgyek között.

_ _________________________ Jegyezd meg a mondást!
●  Ahol tölgy van, ott gomba is van.
● Gomba egymagában soha nem nő, körülötte társaknak is

lenniük kell.
Hallgasd meg Sün tanácsait! Nem helyes, ha gom-
bázni akarsz az erdőben, miközben nem tudod meg-
különböztetni az ehető gombákat a mérgezőktől. A jó
gombagyűjtőnek nem csak tudásra, hanem éberségre
is szüksége van.
Légy óvatos!
A mérges gombák ehetőknek álcázzák magukat.

54 55

Ehető gombák Mérges gombák

Vargánya Sátántinóru

Vörös tinóru Légyölő galóca

Érdesnyelű tinóru Narancsvörös tölcsérgomba

Sárga rókagomba Párducgalóca

Galambgomba Gyilkos galóca

Tölcsérgomba Sárga kénvirággomba

	 Feladat természetbarátoknak
Készíts emlékeztetőt a kezdő gombagyűjtők számára!

54 55

	 23. találkozás. �HOGYAN VÁLTOZIK MEG
ŐSSZEL A ROVAROK ÉS A
HALAK ÉLETE?

	 Megtudod, hogyan készülnek fel ősszel a télre a rovarok és
a halak.
Idézd fel! Miben hasonlít az összes rovar egymásra? Sorolj

fel olyan rovarokat, amelyeket ismersz!

Katicabogár kérdezi: Hol élnek a képeken látható ro-
varok? Mivel táplálkoznak? Hogyan változik a rovarok
élete ősszel?

 Levéltetvek Légy Burgonyabogár

Az őszvégi derűs napokon a rovarok folytatják aktív élet-
módjukat. De ahogy egyre hidegebb lesz az idő, mind ke-
vesebbet látni belőlük. Rövidesen teljesen elrejtőznek a fák
kérgének nyílásaiban, beveszik magukat a talaj mélyére, fa-
tuskók, kövek, lehullott levelek alá. Sokszor az épületek pin-
céiben keresnek menedéket a kedvezőtlen időszakra. Télen
ugyanis nincs zöld növényzet, így nem is tudnának táplálkozni
sem.

56 57

_ ______________________ Fejtsd meg a találós kérdést!
● Nincsen hangom, nem beszélek, tiszta vízben vígan élek.

 Csuka Koncér Ponty
Aranykárász mesél arról, hogyan változik a halak éle-
te ősszel.

A halak életmódja a víz hőmérsékletétől függ. Ha hi-
deg a víz, akkor egyes halak aktivitása és táplálkozása
csökken. Ezért van az, hogy ősszel a horgászok rossz

kapásra panaszkodnak. Ugyanakkor semmit nem csökken a
csuka és a sügér aktivitása és támadókedve. Továbbra is a
megszokott módon úszkál a veresszárnyú koncér. A ponty,
dévérkeszeg és harcsa viszont téli álomba merül a vízfenék
mélyedéseiben, beásva magát az iszapba. Más vízi állatok is
a fenékre ereszkednek, s tavaszig ott is tartózkodnak.

	 Feladat természetbarátoknak
Nézzétek meg a fényképeket, és fogalmazzatok elbeszélést

a hangyák életéről!

56 57

	 24. találkozás. �HOGYAN VÁLTOZIK A
MADARAK ÉLETE ŐSSZEL?

	 Megtudod, hogy élnek a költöző és a helyben lakó mada-
rak.
Idézd fel! Mi jellemző a madarak testfelépítésére? Hogyan

befolyásolják az élő és az élettelen természet változásai a
madarak életét? Nevezz meg olyan madarakat, amelyeket is-
mersz!

 Molnárfecske Sárgarigó Kakukk

 Gólya Vadkacsa Seregély

Nézd meg, és mondd el!
Láttad-e ezeket a madarakat késő ősszel vagy télen a lakó-

helyed környékén? Természetesen nem láthattad őket. Ezek
ugyanis költöző madarak.
	��Jegyezd meg!.

Költözőknek nevezzük azokat a madarakat, amelyek
nyáron vidékünkön fészkelnek, de télire melegebb tá-
jakra repülnek.

.

58 59

A madarak költözésének oka mindenekelőtt a táplálék hiá-
nya. Télre eltűnnek a rovarok és más állatok, elveszítik zöld
„öltözetüket” a növények. S idő sem lenne a táplálékszerzés-
re, mert télen a nappalok rövidek, az éjszakák pedig hosszúak.
	��Jegyezd meg!.

Az őszi költözés – természeti jelenség a madarak életé-
ben, alkalmazkodás a téli viszonyokhoz.

.
Szajkó megjegyezte, hogy soha nem indul vándorút-
ra: – Nekem itthon is jó, találok elegendő élelmet. Mi,
szajkók, a helyben lakó madarak csoportjába tarto-

zunk. Egész évben ugyanazon a helyen élünk.
Tudd meg, és mondd el a barátaidnak! Miben hasonlít

egymásra és miben különbözik egymástól a holló, a vetési var-
jú és a csóka?

	 Feladat természetbarátoknak
Vizsgáld meg, milyen madarak laknak lakóhelyed környé-

kén ősszel!

 Szarka Veréb Széncinege

 Szajkó Galamb Harkály

58 59

 25. találkozás. �HOGYAN VÁLTOZIK A
VADON ÉLŐ ÁLLATOK
ÉLETE ŐSSZEL?

	 Megtudod, hogyan készülnek fel ősszel a vadon élő állatok
a télre.
Idézd fel! A vadon élő állatok testfelépítésének mely jelleg-

zetességeit ismered? Hogyan hatnak az élettelen természet
változásai a vadon élő állatok életére?

A természet képgalériája

Sün a vadon élő állatok őszi gondjairól mesél.
– Az ősz gazdag évszak. Minden vadon élő állat

igyekszik sokat enni, hogy minél több zsírt tartalékol-
jon télire. A tél ugyanis mostoha időszak számukra:
se meleg, se élelem. Ősszel a vadállatoknak van még

egy fontos problémájuk. Le kell cserélniük a nyári „ruhájukat”
téli bundára. Ezt az átöltözést vedlésnek nevezzük.
	��Jegyezd meg!.

A zsír felhalmozása és a vedlés – őszi természeti jelen-
ségek a vadállatok életében.

. .

Iszaak Brodszkij. Késő ősz

60 61

	 Відгадай загадку!	 Fejtsd meg a találós kérdést!
● Kicsi, fekete, púpos és vak, állandóan a föld alatt matat.

Ennek a kis állatnak a lakóhelyét nem nehéz megállapítani
a réteken, mezőkön, legelőkön, nedves talajú erdőkben, erdei
tisztásokon, erdőszéleken látható jellegzetes földhányások –
vakondtúrások – alapján. A vakond legaktívabban ősszel és
tavasszal túr, éjjel és hajnalban. Legfőbb táplálékát föld alatti
rovarok és rovarlárvák képezik. Egész évben aktív.

Tudd meg, és mondd el a barátaidnak! Mit tudsz a vadon
élő állatok őszi életéről?

	 Feladat természetbarátoknak
Nézd meg az illusztrációkat, és fogalmazz elbeszélést a

sünök vagy egerek őszi gondjairól!

60 61

	 26. találkozás. �MILYEN KAPCSOLATBAN
VAN EGYMÁSSAL AZ
ÉLŐ ÉS AZ ÉLETTELEN
TERMÉSZET?

	 Megtudod, milyen kölcsönös kapcsolatok fűzik össze az
élettelen természetet és a növényeket, valamint az állato-
kat.
Idézd fel! Hogyan módosul a Nap delelési magassága ős�-

szel? Ennek milyen hatása van a nappalok hosszára és a le-
vegő hőmérsékletére?

Як це впливає на тривалість дня та температуру повітря?

Mondd el Katicabogárnak! Az élettelen természet
milyen változásai hatnak a növényekre és az álla-
tokra?

_ __________________________ Foglalkozás csoportban
Nézzétek meg a rajzokat, és a látottak alapján fogalmazza-

tok elbeszélést az élettelen és élő természetben ősszel végbe-
menő változásokról!

0 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

62 63

_ ______________________________ Foglalkozás párban
Magyarázzátok meg, hogyan függ a termés az időjárástól!

Nézd meg, és mondd el! Milyen kapcsolat van a rajzokon
látható állatok és növények között? Az egerek szemes ter-
ménnyel táplálkoznak, rájuk pedig a rókák vadásznak. A szar-
vas kedvenc tápláléka a harmatos fű. A farkasok falkája be-
cserkészheti a szarvast. A farkas ugyan kisebb a szarvasnál,
ám ragadozó állat.

Gondolkozz el rajta! Milyen táplálkozási láncok állítható
fel?

Katicabogár arra emlékeztet, hogy az állatokat a táp-
lálkozásuk szerint fűevőkre, húsevőkre (ragadozókra)
osztják. Rajtuk kívül léteznek még mindenevő állatok.

	 Feladat természetbarátoknak
Mondd el, mi köti össze a növényeket, a növényevő és raga-

dozó állatokat! Idézz fel olyan mesét, amely az együttélésükről
szól!

62 63

	 27. találkozás. �MIVEL FOGLALKOZNAK
AZ EMBEREK VÁROSON
ÉS FALUN ŐSSZEL?

	 Megtudod, milyen ajándékokat és gondokat hoz az ősz az
embereknek.
Idézd fel! Melyek a vadon növő és a kultúrnövények?

Nézd meg, és mond el! Milyen csoportokba sorolják a kul-
túrnövényeket?

Szajkó kérdezi: Melyik évszakot nevezik bőkezűnek?
Fogalmazz elbeszélést az erdő, a gyümölcsösök,
konyhakertek, mezők ajándékairól!

_ ______________________ Fejtsd meg a találós kérdést!
● A bárány a kamrában, a szarvak az udvaron.
● Fonat, de nem hajból, szemek, de nem kalászból.
● Bepillant az ablakon a magas lábon álló nap.

_ __________________________ Foglalkozás csoportban
Ki tud több találós kérdést kultúr- és vadon növő, az embe-

reket ősszel bő terméssel megajándékozó növényekkel kap-
csolatban?

64 65

Tudd meg, és mondd el a barátaidnak! Milyen gondokat
okoz a november a városi és a falusi embereknek?

Vizsgáld meg! Igazolódnak-e az időjós népi regulák?
● Ősszel egy nap verőfényes, három nap esős.
● A berkenye jól termett, az ősz esős lett.
● Szeptemberben a tölgyfán sok a makk, télen erős lesz a
fagy.

_ _________________________ Jegyezd meg a mondást!
Az ősz azt mondja: gyorsuljon a munka, mert a tél ott áll a

kapuban.

	 Feladat természetbarátoknak
Fogalmazz elbeszélést arról, hogyan készül családotok a

télre az ősszel betakarított zöldségek és gyümölcsök készle-
tezésével!

64 65

	 28. találkozás. �ELLENŐRIZD MAGAD:
MIT TUDOK AZ ŐSZI
TERMÉSZETRŐL?

	 Bebizonyítod, hogy ősszel az élettelen természettől függ az
élő természet állapota és az emberek tevékenysége; hogy
tudod, miben nyilvánul meg az ősz szépsége és gazdagsá-
ga, és tisztában vagy azzal, hogyan kell helyesen viselkedni
ősszel.

Válaszd ki a helyes választ!
1. Napéjegyenlőség az, amikor

a) a nappal pontosan 10, az éjszaka 14 órát tart;
b) a nappal és az éjszaka 12–12 órát tart.

2. Milyen természeti jelenségek mennek végbe a növények
életében ősszel?

a) Levelet bontanak a fák és bokrok;
b) levélhullás;
c) lombsárgulás;
d) termések és magok érése.

3. Hogyan szaporodnak a növények? Találd meg a meg-
felelést

a) a konyhakerti zöldségek; 	 c) dugványokkal;
b) a szobanövények; 		 d) magokkal.

4. A képeken látható gombák közül melyek ehetők, és me-
lyek mérgezők?

а b c d

66 67

5. Melyik nem költöző madár?
a) csalogány;
b) gólya;
c) cinke;
d) gém.

6. Mi történne, ha ősszel eltűnne az összes makk, mogyo-
ró és más termések?

Egy perc gyönyörködés a természetben

Gyönyörködj az őszi tájban,
és idézd fel őszi utazásunkat!

Mire emlékszel legszívesebben,
és mi tetszett a legjobban?

Miről fogsz mesélni a barátaidnak?
Mi ragadott meg a legjobban?

Milyen frissen szerzett ismeretet tudsz alkalmazni a
mindennapi életben?

Most útnak indulhatsz a télbe.

a b c d

66 67

Második utazás

Népi bölcsesség:
körben a táj fehér,
erősödik a szél,

beköszöntött a tél.

A TERMÉSZET TÉLEN

FELADAT
A TÉLI MEGFIGYELÉSEK VÉGZÉSÉRE

Élettelen
természet

Élő
természet

Hótakaró
megjelenése
Olvadások

Vizek
befagyása
Hóviharok
Jégkéreg
Zúzmara

Fagy

Növények
A fák kérgének állapota

A rügyek állapota a fákon
és bokrokon

A tobozok állapota
az erdei fenyőn,

lucfenyőn és
jegenyefenyőn

Állatok
Helyben lakó és
telelő madarak

 FIGYELJÜK MEG KÖZÖSEN A TERMÉSZETET! 		 TÉLI IDŐJÁRÁSI NAPTÁR

A tél hónapjai és
három időszaka

A levegő hő-
mérséklete

Az égbolt
állapota,
felhőzet

Az élettelen
természet
jelenségei

Természeti jelen-
ségek a növények

életében

Természeti
jelenségek az állatok

életében

December –
télkezdet

0 °C

– 5 °C

– 10 °C

Január –
télközép

– 10 °C

– 15 °C

– 10 °C

Február –
télforduló

– 15 °C

– 5 °C

0 °C

70 71

 FIGYELJÜK MEG KÖZÖSEN A TERMÉSZETET! 		 TÉLI IDŐJÁRÁSI NAPTÁR

A tél hónapjai és
három időszaka

A levegő hő-
mérséklete

Az égbolt
állapota,
felhőzet

Az élettelen
természet
jelenségei

Természeti jelen-
ségek a növények

életében

Természeti
jelenségek az állatok

életében

December –
télkezdet

0 °C

– 5 °C

– 10 °C

Január –
télközép

– 10 °C

– 15 °C

– 10 °C

Február –
télforduló

– 15 °C

– 5 °C

0 °C

A növények
nyugalmi állapotban

vannak

Megérkeznek a tele-
lő madarak: süvöltők,
csonttollú madarak

A mókusok ak-
tív téli életet élnek

A szarvasok,
jávorszarvasok,
őzek téli gondjai

Megérnek az
erdeifenyő és a

lucfenyő tobozai

A növényeket hó-
takaró fedi, de már a
tavaszra készülnek

70 71

	 29. találkozás. �MILYEN JELEI VANNAK A
TÉLNEK?

	 Megtudod, milyen természeti jelenségek játszódnak le a téli
hónapokban.
Idézd fel, és gondolkodj el rajta! Szerinted mikor ér véget

az ősz? A tél milyen jelei jelennek meg először?
	��Jegyezd meg!.

A tél – az az út, amelyet a természet az ősztől a tavaszig
megtesz.

.
A természet képgalériája

Szerhij Szvitoszlavszkij.
Téli táj

Szerhij Sisko.
Téli park

72 73

Szajkó megkérdezte: Milyenek a téli hónapok?

December. Előfordul, hogy decemberben még nincs
hó. A tél első hónapjában azonban rendszerint befagynak a fo-
lyók.

Január. Azt mondják: „Ha január, akkor havas a táj.” A tél
második, az új év első hónapja. Az ukránok ősei ebben a hó-
napban tisztították az erdőket, amikor a fák aludtak. Januárban
végre a földet összefüggő hótakaró borítja. Ebben a hónapban
általában csontig hatolóan erős a hideg.

72 73

Február. Előfordul, hogy a tél csak februárban „mutatja
ki a foga fehérjét”, pedig ez a tél utolsó hónapja. Ekkor rend-
szerint erős szelek fújnak, gyakoriak a havazások, hófúvások,
erősek a fagyok. A napsugarak azonban már a tavaszt idézik.

A téli hónapokkal kapcsolatos ukrán népi mondások

December Január Február

December földet
fagyaszt és vizet
apaszt.

Január – még
messze a nyár,
a szekér fáért az
erdőre jár.

Február – hóvihar
és hófúvás.

December – az év
legborúsabb hó-
napja.

A január hideg, az
erdei vad didereg.

Itt van a február, a
tavasz már a ka-
puban vár.

_ __________________________ Foglalkozás csoportban
Magyarázd meg a téli hónapokról szóló ukrán népi mondá-

sok tartalmát!

74 75

_ ______________________________ Foglalkozás párban
Fogalmazz elbeszélést Miért szeretjük a telet? címmel! (Tet-

szésed szerint használhatod az alábbi illusztrációkat.)

	 Feladat természetbarátoknak
Találj ki jelképeket a téli hónapok jelölésére! Hasonlítsd ös�-

sze őket, mutass rá a közöttük lévő különbségekre!

74 75

30. találkozás. �MILYEN VÁLTOZÁSOK
 TÖRTÉNNEK TÉLEN A
 TERMÉSZETBEN?

Tanulmányi kirándulás

	 Megtudod, hogyan figyelhető meg a természet télen.

Figyeljük meg a természetet:

Idézd fel! Milyen terv alapján végeztétek vidéketek ter-
mészetvilágának a megfigyelését ősszel?

A Nap delelése

A gnomon árnyékhosszának
meghatározása

Derűs Felhős Borús

A levegő hőmérséklete

Az égbolt állapota

1

2

3

76 77

Emlékeztető természetbarátoknak
Készíts madáretetőt, és etesd a madarakat egész té-
len!

	 Feladat természetbarátoknak
Mondd el, mikor hullott az idén az első hó! Miért mondják,

hogy az első hó mindig elolvad? Milyen alakjuk van a hó-
pelyheknek?

Hó

Csapadék

Szél: északi, déli,
keleti, nyugati

A növények állapota
télen

Az állatok élete.
Megjelentek-e a
telelő madarak

4

5

6

7

76 77

	 31. találkozás. ��HOGYAN VÁLTOZIK
TÉLEN A TERMÉSZET?

	 Megtudod, hogy melyek a tél jelei az élettelen természet-
ben.
Idézd fel! Mikor alakul át a víz jéggé?

_ ___________________ Fejtsd meg a találós kérdéseket!
● Átlátszó, mint az üveg, mégsem teszik ablakba.
● Maga is víz, mégis úszik a vízben.

Kutatólaboratórium

Jégképződés

A hőmérséklet csökkenése következtében a víz felszínén jégta-
karó képződik. Később az egész víz jéggé alakul. Hűtéskor, szilárd
halmazállapotban (jég) a víz kitágul.

78 79

Szajkó kérdezi: Milyen téli természeti jelenségek lát-
hatók a fényképeken?

A tél jele, hogy összefüggő hótakaró alakul ki, s a hőmérsék-
let mélypontra zuhan. Csak a télre jellemzőek az olyan termé-
szeti jelenségek, mint a jégkéreg és a hóvihar.

Nézd meg, és mondd el, hogyan változik a nappal hossza
télen!

	��Jegyezd meg!.

December 22-én legrövidebb a nappal és leghosszabb
az éjszaka az évben. Ezt követően a nappal hossza nö-
vekedésnek, az éjszakáé pedig csökkenésnek indul.

.

	 Feladat természetbarátoknak
Hasonlítsd össze, hogyan változik a nappal és az éjszaka

hossza ősszel és télen! Mit gondolsz, télen miért nehezebb
reggelente felkelni az ágyból?

Nappal

Az éjszaka hossza
16 óra

22 грудня0 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

78 79

	 32. találkozás. �HOGYAN
ALKALMAZKODNAK A
NÖVÉNYEK A TÉLHEZ?

	 Megtudod, hogy mi segíti a növényeket a tél túlélésében.
Idézd fel! Hogyan hatnak az élő természetre az élettelen

természet változásai? Milyen jelentősége van a tél túlélése te-
kintetében annak, hogy a fák és bokrok lehullatják lombozatu-
kat?

Ellátogatott hozzánk Szajkó, hogy közölje velünk a
hírt: a növények már „elaludtak”, a téli nyugalom álla-
potában vannak. Előtte azonban minden növény, a

fák, bokrok és füvek felkészültek a hideg időre, a fagyokra.
– Figyeld meg, hogy a fák kérge a törzsön és az ágakon

megvastagodott, megszilárdult. A jövő évi leveleket és virágo-
kat rejtő rügyeket pikkelyek fedték be, mintha kabátot öltöttek
volna. Így télen semmilyen fagytól nem félnek.

80 81

A lágyszárú évelő növények föld feletti része télre elhal.
Ugyanakkor a gyökerek a melegebb talajban áttelelnek. Azon-
ban a dália és a kardvirág föld alatti gumóit és hagymáit télire
ki kell ásni a földből, hogy meg ne fagyjanak.

Az egynyári növények termések és magok formájában telel-
nek.

Tudd meg, és mondd el a barátaidnak! Mi a különbség az
erdeifenyő, lucfenyő és jegenyefenyő között?

Emlékeztető természetbarátoknak
Az erdők megóvása érdekében karácsonykor állítsatok
műanyag karácsonyfát!

	 Feladat természetbarátoknak
Mondj történetet a karácsonyfáról! Javasolj fenyőágakból

készült kompozíciót a karácsonyi és újévi ünnepekre!

80 81

	 33. találkozás. �HOGYAN VÁLTOZIK AZ
ÁLLATOK ÉLETE TÉLEN?

	 Megtudod, hogyan élnek az állatok télen.
Idézd fel! Hogyan befolyásolják az élettelen természet vál-

tozásai az állatok életét? Hol rejtőzködtek el Katicabogár roko-
nai?

Katicabogár titkot árul el: A katicabogarak télre
csoportokba verődve rejtőzködnek el az avarban és
korhadt fatörzsekben.

Idézd fel! Melyek vidéketek helyben lakó madarai?

 Szarka Galamb Búbospacsirta

 Veréb Citromsármány Csúszka

Szajkó meséli:
– Sokszor tűnik úgy, hogy a téli erdő, mező és rét

mély álomba merült. Ám az élet ennek ellenére folyta-
tódik. Dobolásszerűen kopogtatja a fák törzsét a harkály. Ki-
szedi a kéreg alól a kártevő rovarokat. Nem véletlenül nevezik
a harkályt az erdő „egészségügyi őrének”. Ha a fatörzs résébe
fenyőtobozt szorítunk, akkor a madár kiszedi belőle a mago-
kat.

82 83

Szajkó folytatja: – Télen a madarak nehezen találnak
maguknak táplálékot. Különösen akkor igaz ez, amikor
vastag hótakaró borítja a tájat. Még rosszabb a hely-

zet, ha körös-körül mindent – a fák ágait, a hó alól kikandikáló
bozótot – jégréteg von be. Ilyenkor nagy bajba kerül szinte
minden állat.

Ne feledkezz meg télen a madáretető kifüggesztéséről
és a madarak etetéséről – emlékeztetett Szajkó, hozzátéve,
hogy feltétlenül érdemes megfigyelni, milyen madarak érkez-
nek a madáretetőhöz. ?

Vizsgáld meg, és mondd el a barátaidnak! Mivel táplál-
koznak a madarak télen?

 	 Feladat természetbarátoknak
Fogalmazz elbeszélést arról, hogyan élnek télen a cinkék,

verebek és galambok! Ők miért nem repülnek el melegebb vi-
dékre?

82 83

	 34. találkozás. �HOGYAN ALKALMAZKODTAK
A VADON ÉLŐ ÁLLATOK A
TÉLI ÉLETHEZ?

	 Megtudod, melyik állat merül téli álomba, és melyik folytatja
az aktív életmódot.
Idézd fel! Hogyan készülnek ősszel a vadon élő állatok a

télre? Miért raktároznak el zsírt a testükben? Milyen okból cse-
rélik le bundájukat télire a vadállatok?

Nézd meg és hasonlítsd össze! Hogyan változott meg a
mókus prémjének színe télen? Hogyan változik meg a jávor-
szarvas, gímszarvas, őz színe? Miért?
	��Jegyezd meg!.

A vadon élő állatok prémje sűrűbbé, melegebbé és vilá-
gosabb színűvé válik.

. .

84 85

Szajkó sajnálatát fejezte ki, hogy a barátja, Sün télen
alszik, ezért neki magának kell mesélnie a vadon élő
állatok téli álmáról.

– A sünök télen odúkban vagy fatönkök tövében vagy a gyö-
kerek között lévő gödrökben alszanak avarral vagy levelekkel
betakarva. Télre a sünök semmilyen élelmet nem tartalékol-
nak, nem cipelnek tüskéikre tűzve a hátukon bogyókat, almát.
A sünökön kívül téli álomba szenderül a borz és a medve.

– A vaddisznók, rókák, farkasok, szarvasok, jávorszarvasok
télen is aktív életmódot folytatnak. Ők nem tudnak pihenni, mert
táplálékot kell keresniük, ezért nem merülhetnek téli álomba.

A vadon élő állatoknak télen nehéz élelemhez jutniuk, ezért
azoknak a helyeknek a közelében tartózkodnak, ahol több a
táplálék, így sokszor az emberek lakóhelye környékén.
	 Feladat természetbarátoknak

Idézz fel olyan meséket és rajzfilmeket, amelyekben a vad-
állatok téli életéről van szó! Fogalmazz elbeszélést a rajzok
alapján!

84 85

	 35. találkozás. �HOGYAN GONDOSKODNAK
AZ EMEREK AZ
ÁLLATOKRÓL TÉLEN?

	 Megtudod, miként kell segíteni az állatoknak – halaknak,
madaraknak és vadállatoknak – ahhoz, hogy sikeresen át-
teleljenek.
Idézd fel! Hogyan változik télen a halak élete a vizekben?

Aranykárász segítséget kér:
– A vastag jégtakaró alatt fulladoznak a halak levegő

nélkül. Lékeket kell vágni a jégben, hogy a halaknak
legyen mivel légezniük.

Gondolkozz el rajta! Megfelel-e az első kép tartal-
ma a valóságnak?

Sün előre, még ősszel levelet írt.

Kedves barátaim!
 Közeleg a kemény tél. Erdei vad­

jainkat veszély fenyegeti. Itt az ideje etetőhe­
lyek kialakításának a szarvasok, gímszarvasok,
őzek, vaddisznók, nyulak és más erdei állatok szá­

mára. Ideje kihelyezni az etetőkbe a szénát, gallya­
kat, burgonyát, sárgarépát, marharépát, mak­
kot, gesztenyét és egyéb élelmiszert. Kősót is el
kell helyezni az etetőhelyeken. Erre szükségük
lesz az állatoknak, ettől erősödik a csontozatuk,
elkerülik a betegségeket.

Köszönöm a megértést és segítséget.

 Sün

1 2

86 87

Tudd meg, és mondd el a barátaidnak! Hogyan kell segí-
teni a vadon élő állatokon, amikor a vastag hó, fagy, hóvihar,
jégkéreg miatt nem tudnak élelemhez jutni?

Emlékeztető természetbarátoknak
A vadon élő állatok télen az emberek gondoskodására
és védelmére szorulnak.

Nézd meg a képet, és mondd el!
Hogyan gondoskodnak az emberek a háziállatokról?
Változik-e a háziállatok élete télen?

_ ______________________ Fejtsd meg a találós kérdést!
● �A kertben kis házikó áll, benne egy család,

amely minket mézzel táplál.

	 Feladat természetbarátoknak
Írj levelet a tévéhíradónak, és abban kérj segítséget az álla-

tok számára télre! Bizonyítsd be, hogy ehhez a problémához
senki nem viszonyulhat közömbösen!

86 87

	 36. találkozás. �MILYEN GONDOKAT OKOZ
AZ EMBEREKNEK A TÉL?

	 Megtudod, milyen gondokat okoz a tél az embereknek.

Idézd fel! Milyen természeti jelenségek jellemzők a télre?
Hogyan változik a levegő hőmérséklete télen?

_ _________________________ Jegyezd meg a mondást!
● Körös-körül minden fehér, folyón, tavon vastag a jég.
Tudd meg, és mondd el a barátaidnak! Hogyan szigetelik

az emberek télre a házaikat és a munkahelyeiken az ablako-
kat?

88 89

	��Jegyezd meg!.

Télre gondoskodni kell az épületek hőszigeteléséről. A
meleg megtartása érdekében szigetelni kell a helyisé-
gek ablakait, be kell zárni a lépcsőházak ajtóit.

.
Tudd meg, és mondd el a barátaidnak!
Mennyi hó esett télen?
Mérd meg vonalzóval a hó vastagságát!

_ ______________________________ Foglalkozás párban
Fogalmazzatok elbeszélést arról, hogyan változik az em-

berek élete télen falun és városon.
Ellenőrizd, hogy beigazolódnak-e

a népi időjós regulák.
● 	Ha a kéményből szálló füst szétterül a földön – havazni fog.
● 	Ha naplementekor vörös a felhőtlen ég alja – fagyos idő lesz.
● 	Ha a verebek elcsendesednek – hamarosan havazni fog,

és szélmentes lesz az idő.
● 	Ha a hollók, csókák és varjak a fák tetejére ülnek – fagyos

idő jön, ha az alsó ágakra telepednek – szeles idő lesz, ha
a havon állnak – enyhülés közeleg.

	 Feladat természetbarátoknak
Tudd meg, milyen népi időjós regulákat ismernek a csalá-

dodban! Beigazolódnak-e ezek a jóslatok? Miért? Gondolkozz
el rajta, és mondd el, miért szeretik az emberek a telet!

88 89

	 37. találkozás. �ELLENŐRIZD MAGAD:
MIT TUDOK A TÉLI
TERMÉSZETRŐL?

	 Bebizonyítod, hogy érted, hogyan befolyásolja az élettelen
természet a növényeket, az állatok és emberek életét télen,
tudod, miként kell segíteni az állatoknak.

Szajkó kérdez:
1. Hűtéskor a víz szilárd állapotban:

�a) kitágul;
b) összehúzódik?

Válaszd ki a helyes választ!
2. Mi történne, ha ősszel nem hullanának le a levelek a
fákról, bokrokról?

3. Hogyan alkalmazkodnak a növények a télhez?
a) A növények télen nyugalmi állapotban vannak;
b) folytatódik a növények fejlődése.

4. Milyen madarak nem láthatók télen vidéketeken?
a) Helyben lakók;
b) költözők;
c) telelők.

5. Mely vadon élő állatok merülnek álomba télre?
a) Borz; b) róka; c) sün; d) medve.

6. Mi történik, ha télre nem hőszigetelik a szobák ablakait,
nem zárják be a lépcsőházak ajtóit?

90 91

Gyönyörködj a téli tájban, és
idézd fel téli utazásunkat!

Mire emlékszel leginkább, mi tetszett a legjobban?
Mit szeretnél elmesélni a látottakról barátaidnak?

Mi ragadott meg a legjobban?
Milyen frissen szerzett ismereteket tudsz alkalmazni a

mindennapi életben?
Most pedig kezd el harmadik utazásod a tavaszba!

Egy perc gyönyörködés a természetben

90 91

Harmadik utazás

Népi bölcsesség:
bármilyen hosszú a tél,

a tavasz szép lesz.

A TERMÉSZET TAVASSZAL

FELADAT
MEGFIGYELÉSEK VÉGZÉSÉRE TAVASSZAL

Élettelen
természet

Élő
természet

Olvadékvíz
képződése
A hótakaró
eltűnése

Jégzajlás a
folyókon

A jég levonulása
A talaj kiolvadása

Gomolyfelhők
megjelenése

A levegő
felmelegedése

Növények
A nedvkeringés beindulása

Rügyfakadás
A fák, bokrok és lágyszárú

növények virágzásának
kezdete
Állatok

A rovarok megjelenése, a
telelő madarak elrepülése,

a költöző madarak
visszatérése

Az állatok tavaszi aktivitása

HOGYAN KELL MEGFIGYELNI A TERMÉSZETET TAVASSZAL? 		 TAVASZI NAPTÁR

A tavasz hónapjai és
három szakasza

A levegő hő-
mérséklete

Az égbolt
állapota –
felhőzet

Más természeti
jelenségek
az élettelen

természetben

Természeti
jelenségek
a növények

életében

Természeti
jelenségek az állatok

életében

Március –
hóolvadás,

napfényes idő

0 °C

+ 5 °C

+ 10 °C

Április – vizek
áradása

+ 10 °C

+ 15 °C

+ 15 °C

Május – a
természet
zöldülése

+ 15 °C

+ 15 °C

+ 20 °C

94 95

HOGYAN KELL MEGFIGYELNI A TERMÉSZETET TAVASSZAL? 		 TAVASZI NAPTÁR

A tavasz hónapjai és
három szakasza

A levegő hő-
mérséklete

Az égbolt
állapota –
felhőzet

Más természeti
jelenségek
az élettelen

természetben

Természeti
jelenségek
a növények

életében

Természeti
jelenségek az állatok

életében

Március –
hóolvadás,

napfényes idő

0 °C

+ 5 °C

+ 10 °C

Április – vizek
áradása

+ 10 °C

+ 15 °C

+ 15 °C

Május – a
természet
zöldülése

+ 15 °C

+ 15 °C

+ 20 °C

Rovarok megjelenése.
Megérkeznek a

seregélyek, vadkacsák
és a gémek

Megérkeznek a pintyek,
gólyák, darvak,

kakukkok és a fecskék

Levelek megjelenése
a fűz- és juharfákon.

A ribizli és egres
virágzása

A sünök tavaszi
tevékenysége

Kertek virágzása.
A mezőgazdasági
munkák dandárja

Virágzik a fűz, a
mogyoró, martilapu,

hóvirág

94 95

	 38. találkozás. �MILYEN JELEI VANNAK A
TAVASZNAK?

	 Megtudod, hogyan változik a természet a tavaszi hónapok-
ban.
Idézd fel, és gondolkodj el rajta! Szerinted mikor ér véget

a tél? A tavasz mely jelei figyelhetők meg még februárban? A
tavasz mely jelei jelennek meg márciusban?
	��Jegyezd meg!.

Tavasz – az az út, amelyet a természet a téltől a nyárig
megtesz.

.
A természet képgalériája

Jurij Szokolov.
A tavasz lehelete

Pavlo Volik.
Gólyák

Olena Kulcsicka.
Tavaszelő

96 97

Szajkó kérdez: Milyenek a tavaszi hónapok?

Március. A tavasz első hónapja. A fák közül a nyírfá-
nál indul meg elsőként a nedvkeringés. A fák nedvkeringése –
a tavasz első jele. A március a telet búcsúztató hónap.

Április. A tavasz második hónapja. A növények fiatal,
élénkzöld levélzetet bontogatnak és virágba borulnak.

96 97

Május. A tavasz utolsó hónapja. Mintegy azt hirdeti, hogy
minden kizöldült, minden teljes pompájában kivirágzott.

A régi ukránok azt mondták: Jön május – munkához kell lát-
nod.

Népi mondások a tavaszi hónapokról

Március Április Május

A március
nyírfaseprűvel
söpri ki a telet.

Az április
szeszélyes, vegyíti
a nyarat és a telet.

Május az erdőt
takarítja, a nyarat
vendégségbe
hívja.

Márciusban a
csuka a farkával
töri a jeget.

Itt vannak a
darvak, örülnek a
tavasznak.

A májusi eső
aranyat ér.

_ __________________________ Foglalkozás csoportban
Magyarázzátok meg, mit jelentenek a tavaszi hónapokról

szóló népi mondások!

98 99

_ ______________________________ Foglalkozás párban
Fogalmazzatok elbeszélést Miért szeretjük a tavaszt? cím-

mel! (Tetszésetek szerint használhatjátok az alább látható il-
lusztrációkat.) A tavasz milyen jelei láthatók a képeken?

	 Feladat természetbarátoknak
Melyik tavaszi hónapot kedveled a legjobban? Magyarázd

meg, miért!

98 99

	 39. találkozás. �A TAVASZ MILYEN
JELEI ÉSZLELHETŐK
AZ ÉLETTELEN
TERMÉSZETBEN?

	 Megtudod, miért osztják a tavaszt három szakaszra.
Idézd fel! Hogyan változott a nappalok és éjszakák hossza

az ősz és a tél folyamán? Mi az időjárás?

	��Jegyezd meg!.
Március 23 – a tavaszi napéjegyenlőség. A nappal és
az éjszaka 12-12 órán át tart. Ezt követően elkezdődik a
nappalok hosszabbodása és az éjszakák rövidülése.

.

Nézd meg, és mondd el! Milyen jelenségek észlelhetők ta-
vasszal az élettelen természetben? Hogyan változik a termé-
szet ősszel?

12 óra

Nappal

Éjszaka

Március 230 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

100 101

Szajkó kérdezi: tudjátok-e milyen három hónapra
osztják a tavaszt?

A tavasz első szakasza, a koratavasz még február-
ban elkezdődik. A nappalok egyre hosszabbodnak, a napsu-
garak mind több fényt hoznak.

A tavasz második szakasza, az igazi tavasz a tavaszi nap
éjegyenlőség után kezdődik. A hó teljesen elolvadt. A folyókon
megtört és levonult a jég. A folyók kilépnek a medrükből. Ez a
tavaszi áradás.

A tavasz harmadik szakasza, a virágos tavasz a leghos�-
szabb és legszínesebb. Május végén fokozatosan a nyárba
megy át.

_ ________________________ Дізнайся значення слова
Слово «повінь» означає розлиття річки при весняному

розставанні снігу й льоду.

 A fény tavasza A vizek tavasza A zöld lomb tavasza

	��Jegyezd meg!.

A hóolvadás, a jégvonulás a folyókon, az áradás – az
élettelen természet tavaszi jelenségei.

.

	 Feladat természetbarátoknak
Találj ki jelképet mindegyik tavaszi hónap számára! Hason-

lítsd össze a tavaszi hónapokat! Fogalmazz mesét róluk!

?
?

100 101

	 40. találkozás. �HOGYAN VÁRJÁK A FÁK
A TAVASZT?

	 Megtudod, milyen tavaszi jelenségek fordulnak elő a fák és
a bokrok életében.
Idézd fel! Milyen állapotban vannak a növények télen?

Szajkó meséli: – A növények – a legjobb barátaim –
türelmetlenül várják a tavaszt. A növényektől kapom a
lakást, a védelmet és a táplálékot. Ezért minden nap

figyelem, hogyan ébredeznek fokozatosan a növények tavas�-
szal. Naptárt is készítettem a fák és bokrok tavaszi életével
kapcsolatban.

1) 	Elkezdődött a nyír és a juhar nedvkeringése.
2) 	Megjelentek a barkák a mogyorón és fűzön.
3) 	Rügyfakadás fákon, bokrokon.
4) 	Virágzik az egresbokor.
5) 	� A nyírfákon, juharfákon és más növényeken megjelentek

a levelek.
6) 	� Elkezdődött a gyümölcsfák és a vadon növő fák virág-

zása. Azzal, hogy a berkenye, orgona és kányabangita
elvirágzik, a tavasz jelzi: kész átadni helyét a nyárnak.

1

4

2

5

3

6

102 103

	��Jegyezd meg!.
A nedvkeringés, rügyfakadás, levélbontás, virágzás –
tavaszi jelenségek a növények életében.

.
– Szeretnéd megtudni, miként lehet megállapítani, hogy

megkezdődött-e a nedvkeringés a fákban? – kérdezte Szajkó.
– Nézd meg figyelmesen a rügyeket! Duzzadnak, gömbö-

lyödnek. Megváltozik a fák törzsének a színe. A rezgőnyárfa
törzse ezüstös szürkévé válik. A fák ágai zöldes árnyalatot öl-
tenek. A fakéreg kis nyílásaiból alig észrevehetően nedv szi-
várog.

Március végétől nehéz idők járnak a nyírfákra. Az emberek
ugyanis ilyenkor megcsapolják őket, hogy vitamindús nyírfalét
nyerjenek.

Egyes tölgyekről csak most kezdenek lehullani a levelek,
hogy helyet biztosítsanak az új levélkéknek.

Tudd meg, és mondd el a barátaidnak! Milyen változások
történnek a gesztenyefánál, almafánál és zelnicemeggynél a
tavasz folyamán?

	 Feladat természetbarátoknak
Hogyan változik az emberek közérzete tavasszal? Meséld

el, milyen tavasszal a hangulatod!

102 103

	 41. találkozás. �MILYEN LÁGYSZÁRÚ
NÖVÉNYEK VIRÁGOZNAK
ELSŐKÉNT TAVASSZAL?

	 Megtudod, milyen tavaszi növényeket jegyeztek be Ukrajna
Vörös Könyvébe.
Idézd fel! Mely növények virágoznak először vidéketeken?

	��Jegyezd meg!.

Azok a lágyszárú növények, amelyek a nyírfa és zelnice-
meggy levélbontása előtt virágoznak, a korán virágzók-
hoz tartoznak.

.
.

 Hóvirág Kétlevelű csillagvirág Keltike

Az évelő lágyszárú növények virágzásának kezdete egybe-
esik a fák nedvkeringésével. Melyik tavaszi növény virágzik
leghamarabb? Ez a növény nem más, mint a hóvirág. A hóvi-
rág nagyon szép. Ennek következtében egyre kevesebb talál-
ható belőle erdeinkben.

Emlékeztető természetbarátoknak
A hóvirágot bejegyezték Ukrajna Vörös Könyvébe. A hó-
virág állami védelem alatt áll.

104 105

A tavaszt a későn virágzó növények zárják.
	��Jegyezd meg!.

Azok a lágyszárú növények, amelyek a nyírfa és zelni-
cemeggy levélbontása után virágoznak, a későn virágzó
növényekhez tartoznak.

.

 Kökörcsin Májusi gyöngyvirág Tavaszi hérics

Tudd meg, és mondd el a barátaidnak! Az itt látható növé-
nyek közül melyik nő a kertetekben? Még milyen kora tavaszi
virágokat ismersz?

Emlékeztető természetbarátoknak
Gyönyörködj a tavaszi növényekben, de ne tépd le őket!

Fotorejtvény. Ismerd fel a tavaszi növényt!

	 Feladat természetbarátoknak
Készíts plakátot a tavaszi növények védelmére!

104 105

	 42. találkozás. �MIÉRT MONDJÁK,
HOGY A MÁJUSI ESŐ
ARANYAT ÉR?

	 Megtudod, milyen tavaszi munkákat végeznek a mezőn,
konyhakertben, gyümölcsöskertben.
Idézd fel! Milyen növények tartoznak a zöldségekhez, a

szántóföldi és gyümölcskultúrákhoz?

_ __________________________ Foglalkozás csoportban
Ültessétek be a konyhakertet, mezőt és gyümölcsöskertet

a megfelelő növényi kultúrákkal, és tervezzétek meg az ottani
tavaszi munkálatok sorrendjét! Kinek a részlege lesz a leg-
jobb? Hogy miként kell ezt végrehajtani, Szajkó fogja elmon-
dani nektek.

	 Szajkó tanácsai:
Elsősorban magyarázzátok meg a mondások lénye-

gét:

● A tavasz nem kedveli a lustát.
● Ha tavasszal nem vetsz, nyáron nem aratsz, télen sírni

fogsz.
Másodsorban a tavaszi vetés ideje a meleg idő beálltától

függ.
Harmadsorban tudni kell, milyen növényeket vetnek legko-

rábban, mivel azok hidegtűrők. Leghamarabb a korai gabona-

106 107

féléket – zabot, árpát – vetik. Később, a melegebb talajba a
cukorrépa, kukorica, köles és hajdina magjait vetik. Az uborka,
padlizsán, dinnye, paradicsom és bab – melegkedvelő növé-
nyek, és májusban vetik őket.

A gyümölcs- és bogyókultúrákat akkor kell ültetni, amikor el-
olvad a hó. Vonatkozik ez mindenekelőtt a málnára, egresre,
ribizlire.

_ __________________ Jegyezd meg a népi mondásokat!
● Vastag hó – jó termés.
● �Megjelentek a rezgő nyár barkái – céklát és

sárgarépát kell vetni.
	 Feladat természetbarátoknak

Készíts tervet arra vonatkozóan, milyen tava-
szi munkálatokat kell elvégezni az iskolai rész-
legen!

Termesztettetek-e zöldhagymát a lakásotok
ablakpárkányán? Ha igen, oszd meg a tapasz-
talataidat osztálytársaiddal!

106 107

	 43. találkozás. �MIKOR JELENNEK MEG
TAVASSZAL A ROVAROK?

	 Megtudod, hogyan hatnak az élettelen természet változá-
sai a rovarok életére.
Idézd fel! Milyen szakaszokra osztják a tavaszt?

Ki tudná szerinted legrészletesebben bemutatni a ro-
varok életét? Természetesen ezt a mi hősünk, Szajkó
teheti meg.

 Kis rókalepke Citromlepke Kis pávaszem

– Amikor a fákon még nem jelentek meg a levelek, s több
helyen még nem olvadt el a hó, már láthatók egyes pillangók.
A kis rókalepke, citromlepke és kis pávaszem kifejlett pillangó
alakjában telel át. Ugyanakkor a lepkék nagyobbik része pe-
ték, lárvák és bábok formájában tölti a telet.

Nézd meg, és mondd el! A képen látható lepkék közül me-
lyek szorulnak védelemre? Miért?

Majdnem a pillangók megjelenésével egyidőben helyezik ki
a szabadba a méhészek a kaptárakat.

Kora tavasszal ébrednek téli álmukból a fürge hangyák.

108 109

A fákon épp csak megjelent leveleket hernyók és kifejlett
éhes rovarok lepik el. Különösen a levéltetvek okoznak prob-
lémákat a fáknak.

_ ___________________ Fejtsd meg a találós kérdéseket!
● �Ez milyen állat? Olyan kicsi, hogy alig látható, de hango-

san énekel.
● �Fölöttünk mászik lábbal az égnek, mindig vándorol, min-

dent megkóstol.
● �Sárga test, fekete csíkokkal, fájdalmas a csípése, nagyon

ronda ez a legyecske.

	��Jegyezd meg!.
Tavasszal tömegesen szaporodnak a rovarok, amitől je-
lentős mértékben nő a számuk.

.
Fotorejtvény. Ismerd fel a rovart!

	 Feladat természetbarátoknak
Fogalmazz elbeszélést a tavasszal legkorábban ébredő ro-

varról!

108 109

	 44. találkozás. �HOGYAN VÁLTOZIK A
HALAK ÉLETE TAVASSZAL?

	 Megtudod, hogy a halaknál tavasszal van az ívás, azaz a
szaporodási időszak.
Idézd fel! Hogyan telelnek a halak?

	 A halak életének fontos tavaszi eseményeiről a
barátunk, Aranykárász tudósít.

– Megtört a jég, a vizek melegszenek. A fenékről a
halak a felszín közelébe úsznak. Hamarosan kezdődik

a szaporodási időszak, az ívás. A halak csendes helyet keres-
nek, ahol lerakhatják ikrájukat. Kedvelik a nyugalmas öblöket
és a vízi növényekkel sűrűn benőtt helyeket. Vagyis ott rakják
le ikrájukat, ahol nem sebes a vízfolyás. A tőponty, folyami sü-
gér, harcsa nem keres magának más helyet. Ott szaporodnak,
ahol laknak.

 Tőponty Folyami sügér Harcsa

Sok halnak megváltozik a külseje az ívás idején. A szokvá-
nyos folyami halunk, a dévérkeszeg élénk színűvé válik, sőt
még a testformája is megváltozik.

Legelőször a csukák ívnak, közvetlenül a jégzajlást köve-
tően. Ezután van a dévérkeszeg, a veresszárnyú koncér és a
sügér ívása. Amikor a vizek jól felmelegedtek, a pontyok, kárá-
szok és compók ívnak.

110 111

 Csuka Dévérkeszeg Kárász

Az ívás után a halak zöme nem gondoskodik a majdani
utódairól, magára hagyja a lerakott ikrát. Ez nem vonatkozik
a harcsára. A harcsa a fenéken kis gödröt váj ikrái számára,
majd mind a hím, mind a nőstény hal vigyáz rá. A folyami ha-
lak porontyai csapatokba verődnek, és nincs szükségük szülői
gondoskodásra. Halporontyból rengeteg van, de nem minde-
gyik éri meg a kifejlett állapotot. A porontyokra mindenütt ren-
geteg veszély leselkedik: a víztároló kiszáradása vagy szen�-
nyeződése, vadásznak rájuk a ragadozó halak és más állatok.

Emlékeztető természetbarátoknak
Az ívás – a halak életének különleges sza-
kasza. Ettől függ, hogy milyen lesz a halál-
lomány nagysága vizeinkben. Ívás idején
tilos a halfogás!

Fotorejtvény. Ismerd fel a halat!

	 Feladat természetbarátoknak
Készíts kérdéseket és feleleteket a halak tavaszi életével

kapcsolatos vetélkedőre!

110 111

	 45. találkozás. �MIKOR TÉRNEK VISSZA A
KÖLTÖZŐ MADARAK?

	 Megtudod, mikor térnek vissza a költöző madarak, és mi-
lyen a tavaszi életük.
Idézd fel! Melyek a költöző, helyben lakó és telelő mada-

rak?

 Pacsirta Barázdabillegető Harkály

Csonttollú madár Fehér gólya Pinty

 Süvöltő Molnárfecske Kanalas réce

Szajkó a madarak tavaszi életéről beszél. Hallgasd
meg az elbeszélését. – A tavasz közeledtéről elsőként
a cinege ad hírt még télen. Mintegy emlékezteti a vidé-

künkön telelő csonttollú madarat és süvöltőt, hogy ideje készü-
lődniük a hazatéréshez.

112 113

Elsők között térnek vissza a meleg égtájakról a pacsirták.
Megjelennek a barázdabillegetők, amelyek mulatságos mó-
don billegetik hosszú farkukat.

Márciusban érkeznek meg az Ukrajna Vörös Könyvébe is
bejegyzett kányák. Őket követik a csérék, vadkacsák, fehér
gólyák. Még ugyan hideg van, mégis megjönnek a pintyek.

Április végén érkezik meg hozzánk a fecske, csalogány, ka-
kukk és sárgarigó.

Nem minden madár jön ugyanabban az időben. Egyesek
ugyanis sietnek, mások kivárják, amíg elegendő mennyiség-
ben jelennek meg a rovarok, lárvák és hernyók.

A költöző madarak azt követően, hogy megérkeznek, azon-
nal készülni kezdenek a fiókák költéséhez. A hímek korábban
érkeznek, mint a nőstények, fészkelési területet foglalnak, majd
párt keresnek maguknak. Ezt követően együtt látnak hozzá a
fészek építéséhez, majd a költéshez és a fiókák etetéséhez.

	 Feladat természetbarátoknak
Készíts elbeszélést a madarak tavaszi életéről. Tudd meg,

milyen madarak térnek vissza elsőként vidéketekre. Hogyan
kell őket fogadni? Nézd meg az illusztrációkat, és fogalmazz
elbeszélést Miről mesélnek a madártollak? címmel!

112 113

	 46. találkozás. �HOGYAN VÁLTOZIK A
VADON ÉLŐ ÁLLATOK
ÉLETE TAVASSZAL?

	 Megtudjátok, miként változik meg a vadon élő állatok élete
tavasszal.
Idézd fel! Milyen vadon élő állatok folytatnak aktív életmó-

dot tavasszal, s melyek merülnek téli álomba?
Felébredt téli álmából Sün, aki örömmel számol be
a vadon élő állatok tavaszi elfoglaltságáról.

– A tavasz régóta várt évszak, amely azonban ve
szélyeket is rejteget. Jön ugyanis a tavaszi áradás,
amely kiűzi az állatokat meleg üregeikből, rejtekhe-

lyeikről. Az állatok kénytelenek menedéket keresni fákon, ma-
gaslatokon, szigeteken. Ha a víz nem fenyegeti őket, akkor a
megszokott tavaszi teendőikkel vannak elfoglalva.

A vadon élő állatok esetében ez az évszak a tavaszi vedlés
ideje. Meleg és világos téli prémjüket ritkább és sötétebb „öl-
tözékre” váltják. A mókus „ruhája” tavasszal már nem szürke,
hanem élénk vörösesbarna. A királyi ízlésű hermelin a hófehér
bundáját, amely fekete folttal zárul farkának végén, piszkos-
barna színűre váltja. Ennek ellenére örül a tavasznak, mert a
barna szín jobban álcázza, mint a fehér.

Sün titkot árul el: A hermelin nagyon ritka állat, bejegyez-
ték Ukrajna Vörös Könyvébe.

114 115

Tavasszal jönnek világra a vadon élő állatok utódai. A mó-
kusfészekben kis mókusok csintalankodnak. A farkas rejtekhe-
lyén farkaskölykök játszadoznak. Utódokat hoznak ez idő tájt
világra a vaddisznók, szarvasok, gímszarvasok, őzek, vidrák,
hiúzok. A nyest odvában nyestkölykök várják anyjukat. A borz
sötét, de tiszta üregében szintén megjelenik az utánpótlás. A
hódvárakban kis hódok nyüzsögnek.

A vadon élő állatoknál a kölyökkor a tanulás ideje. Vaddisz-
nó-anya az első erdei „tanórára” vitte ki csíkoshátú malacait egy
fákkal, bokrokkal benőtt mély vízmosásba. A „tanulók” nagyon
virgoncok, izgágák, kíváncsiak. Te ősszel kezded a tanulást,
a vadállatok kölykei pedig tavasszal. Jól tudják, hogyha meg
akarják ismerni a környező világot, élelmet akarnak maguknak
szerezni és el akarják kerülni a veszélyt, akkor szorgalmasan
kell tanulniuk. Az állatkölyköknek soha nincs szabadnapjuk,
ünnepük vagy szünidejük. Egyetlen napot sem mulaszthatnak
a tanulásuk során. Az „erdei iskolában” a vadállatok kölykei
a legfontosabb tudományt tanulják. Azt, hogy miként tudnak
életben maradni a vadonban.

Emlékeztető természetbarátoknak
Ha valaki esetleg vadállatkölyökre bukkan az erdőben,
azt semmi esetre ne vigye magával. Tudni kell, hogy az
anyja valahol a közelben van, és gondoskodni fog a ki-
csinyéről.

	 Feladat természetbarátoknak
Készíts elbeszélést valamely vadállat tanulásáról az „erdei

iskolában”!

114 115

	 47. találkozás. �HOGYAN KELL VISELKEDNI
A TERMÉSZETBEN
TAVASSZAL?

	 Megtudod, milyen viselkedési szabályokat kell betartani a
természetben.
Idézd fel! Hogyan kell viselkedni a természetben, hogy ne

tegyünk kárt a növényekben és állatokban?
A tavasz folyamán sok növény virágzik pompás virágokkal.

Ilyen növény a hóvirág, csillagvirág, sáfrány, kökörcsin, szel-
lőrózsa, májusi gyöngyvirág, tavaszi hérics, keleti bazsarózsa,
vadon növő tulipánok. Ezek természetvilágunk díszei. Előfor-
dul, hogy az emberek kíméletlenül letépik őket, hogy csokrot
készítsenek belőlük. Ha letépik a virágot, a növény nem tud
termést hozni, magokat érlelni, vagyis nem lesz utódnövény. A
letépett virágok hamar elhervadnak, s ki kell dobni őket.

 Szellőrózsa Pünkösdi rózsa Sáfrány

Előfordul, hogy az emberek úgy pusztítják el a növényeket,
hogy le sem tépik őket, hanem kitapossák. Megy a kiránduló
az erdőben, gyönyörködik a környező természetben, s észre
sem veszi, hogy közben gyönyörű virágot hozó növényre lép.
Az is előfordul, hogy a letaposott földből nem tudnak kibújni a
növények gyenge hajtásai.
	��Jegyezd meg!.

Ne járj az erdőben találomra! Igyekezz erdei úton vagy
ösvényen járni!

.

116 117

A gyerekek és a felnőttek is szeretnek kirándulni az erdőbe,
hogy a madarak énekében és a természetben gyönyörködje-
nek. De jegyezd meg!

Tilos a madárfészkeket megközelíteni! A nyomodat követ-
ve a ragadozók könnyen megtalálják és kifosztják a fészket.
Soha ne érintsd meg a fészket, mivel a fiókákat elhagyhatják a
szüleik a veszélyt érezve!

Ne vidd magaddal a fészekből kiesett madárfiókákat! Róluk
a szüleiknek kell gondoskodniuk, nekik kell etetniük, óvniuk
őket. Előfordul, hogy a fiókák számára nincs elég hely a fé-
szekben.

Ne vigyél magaddal az erdőbe kutyát tavasszal és nyár ele-
jén! A kutya megfoghatja a tehetetlen fiókákat és vadállatköly-
köket.

_ ______________________ Fejtsd meg a találós kérdést!
● �Fehér a kérge, vékony a virága,

lé folyik belőle. Mi az, gyerekek?
Emlékeztető természetbarátoknak

A nyírfalé gyűjtésének szabályai:
● �tilos fiatal nyírfák levének a gyűjtése;
● �a fatörzs nyílásába csapot kell helyezni,

amelyen a lé az edénybe folyik;
● �a légyűjtés befejezése után a nyílást

feltétlenül be kell ragasztani (agyaggal,
gyurmával).

	 Feladat természetbarátoknak
Készíts emlékeztetőt arról, hogyan kell vi-

selkedni a természetben tavasszal!

116 117

	 48. találkozás. �MIVEL FOGLALKOZNAK
A VÁROSI ÉS A FALUSI
EMBEREK TAVASSZAL?

	 Megtudod, milyen örömöket és gondokat hoz a tavasz az
embereknek városon és falun.
Idézd fel! Hogyan gondoskodtak az emberek városaik és

falvaik utcáinak tisztaságáról ősszel és télen?
A természet képgalériája

Gondolkozz el rajta! Mit kell tenni, hogy a szülővárosod és
szülőfalud tiszták legyenek tavasszal?

_ ______________________________ Foglalkozás párban
Készíts elbeszélést arról, hogyan gondoskodnak a tanulók

az iskolaudvar tisztán tartásáról!

Tarasz Danilics.
Tavaszi ünnep —
húsvét

Olka Kravcsenko.
Tavaszi hinta

118 119

Nézd meg, és mond el! Milyen növények virágoznak ta-
vasszal a parkok, kertek és terek virágágyásaiban?

Szajkó kérdezi: Hogyan jelezhető előre az időjárás
tavasszal?

Márciusban
A folyót, tavat borító jég felszínén víz jelent meg – hamaro-

san meleg lesz.
Áprilisban

A méhek korán kirepültek a kaptárból – korai, kellemes ta-
vasz várható.

Májusban
Májusban kétszer van hideg: a zelnicemeggy virágzásakor

és a tölgy lombfakadásakor.

Emlékeztető természetbarátoknak
Segíts tavasszal szüleidnek a bársonyka, rézvirág és
más virágos növények ősszel begyűjtött magvainak ve-
tésében!

	 Feladat természetbarátoknak
Hasonlítsd össze a városi és falusi emberek tavaszi foglala-

tosságait! Tudd meg, milyen népi időjós regulákat ismernek a
családodban! Mindig beigazolódnak-e ezek az előrejelzések?

118 119

49. találkozás. �MILYEN VÁLTOZÁSOK
TÖRTÉNNEK A TERMÉ-
SZETBEN TAVASSZAL?

Tanulmányi kirándulás

	Megtudod, hogyan kell megfigyelni a természetet ta-
vasszal.

Figyeljük meg a természetet:

Idézd fel! Milyen terv szerint végeztétek vidéketek termé-
szetvilágának megfigyelését ősszel és télen?

A Nap delelése

A gnomon árnyékhosszának
meghatározása

 Borús Felhős Derűs

A levegő hőmérséklete

Az égbolt állapota

1

2

3

120 121

Emlékeztető természetbarátoknak
A felnőttekkel közösen készíts madáretetőt a tavas�-
szal visszaérkező seregélyek számára!

	 Feladat természetbarátoknak
A tavasz mely első jeleit sikerült észlelned az élettelen ter-

mészetben, a növények és az állatok életében?

EsőHavas eső Zivatar

Csapadék

Szél

A növények álla-
pota tavasszal

Az állatok élete
(rovarok, madarak,
vadon élő állatok)

4

5

6

7

120 121

	 50. találkozás. �ELLENŐRIZD MAGAD:
MIT TUDOK A TAVASZI
IDŐJÁRÁSRÓL ÉS
TERMÉSZETRŐL?

	 Bebizonyítod, hogy érted, miként függ a növények fejlődé-
se, az állatok és az emberek élete az élettelen természet
állapotától, hogy tudod, hogyan kell helyesen viselkedni a
természetben tavasszal.

Sün kérdez.

1. A tavasz – az az út, amelyet a természet _______
__________________________________ megtesz.

Pótold a mondat hiányzó részét!
2. A hóolvadás, a jég megtörése és zajlása a folyókon, az
áradás tavaszi jelenségek _____________ természet éle-
tében.

Pótold a kihagyott szót!
3. Válaszd ki az Ukrajna Vörös Könyvébe bejegyzett nö-
vényt:

1) hóvirág; 			 3) nyírfa;
2) orgona; 			 4) tulipán!

4. Mi történne, ha minden ember elkezdené letépkedni a
virágzó növényeket az erdőben, sztyeppén és réten?
5. Mi lenne, ha az emberek nem vásárolnák a vadon termő
növényekből készült csokrokat?
6. Mit teszel, ha gyámoltalan madárfiókára vagy vadállat-
kölyökre bukkansz a fűben?

1 2 3 4

122 123

Állj meg egy percre, gyönyörködj a tájban,
és idézd fel tavaszi utazásunkat!

Mire emlékszel leginkább, mi tetszett a legjobban?
Mit szeretnél elmesélni a látottakról barátaidnak?

Mi ragadott meg a legjobban?
Milyen frissen szerzett ismereteket tudsz

alkalmazni a mindennapi életben?
Most pedig kezd el negyedik utazásod a nyárba!

Egy perc gyönyörködés a természetben

122 123

Negyedik utazás

Népi bölcsesség:
a méhek örülnek a virágoknak,

a gyerekek a nyárnak.

A TERMÉSZET NYÁRON

FELADAT
ÖNÁLLÓ MEGFIGYELÉSEK

VÉGZÉSÉRE NYÁRON
Élettelen
természet

Élő
természet

A Nap delelési
magassága

A nappalok és éjszakák
hosszának változása

Az égbolt állapota
Csapadék:

záporok, zivatarok
Szélirány

Növények
Virágzás és terméshozás

sok növénynél
Az aratás kezdete és vége

Állatok
A rovarok, halak,

madarak és vadon
élő állatok élete

HOGYAN KELL MEGFIGYELNI A TERMÉSZETET NYÁRON? 		 NYÁRI NAPTÁR

A nyár hónapjai és
három szakasza

A levegő hő-
mérséklete

Az égbolt
állapota,
felhőzet

Más természeti
jelenségek
az élettelen

természetben

Természeti
jelenségek
a növények

életében

Természeti
jelenségek az állatok

életében

Június –
nyárkezdet

+ 15 °C

+ 20 °C

+ 25 °C

Július –
nyárközép

+ 25 °C

+ 30 °C

+ 25 °C

Augusztus –
nyárvég

+ 30 °C

+ 25 °C

+ 20 °C

126 127

HOGYAN KELL MEGFIGYELNI A TERMÉSZETET NYÁRON? 		 NYÁRI NAPTÁR

A nyár hónapjai és
három szakasza

A levegő hő-
mérséklete

Az égbolt
állapota,
felhőzet

Más természeti
jelenségek
az élettelen

természetben

Természeti
jelenségek
a növények

életében

Természeti
jelenségek az állatok

életében

Június –
nyárkezdet

+ 15 °C

+ 20 °C

+ 25 °C

Július –
nyárközép

+ 25 °C

+ 30 °C

+ 25 °C

Augusztus –
nyárvég

+ 30 °C

+ 25 °C

+ 20 °C

A margaréta
és harangvirág

virágzása.
Érik a földieper
és a cseresznye

Egy hónap csend –
kikeltek a madarak

fiókái

Virágzik a hárs.
A szénagyűjtés

ideje. Érik a meggy
és a kajszibarack

A fiókák kirepülnek
fészkükből

Az aratás
csúcspontja.

Megjelennek a
gombák

A vadon élő állatok
gondoskodnak
kicsinyeikről

126 127

	 51. találkozás. �MILYEN JELEI VANNAK A
NYÁRNAK?

	 Megtudod, milyenek a nyári hónapok.
Idézd fel, és gondolkodj el rajta! Szerinted mikor ér véget

a nyár? A nyár mely jelei figyelhetők meg májusban?
	��Jegyezd meg!.

A nyár – az az út, amelyet a természet a tavasztól az
őszig megtesz.

.
A természet képgalériája

Szerhij Vaszilkivszkij.
Kecskék a berekben

Katerina Bilokur.
Virágok a fonott kerítés mögött

128 129

Katicabogár érdeklődik: Mi a véleményük az embe-
reknek a nyári hónapokról?

Június. A nyár első hónapja. Júniusban virágzik a
pipacs, érik a földieper, a cseresznye. Ekkor süt legfényeseb-
ben a nap, és leghosszabbak a nappalok.

A kertészek kissé tartanak a júniustól. Ekkor jelenik meg
rengeteg növényi kártevő, közte sok falánk hernyó a fákon és
bokrokon. A hernyókat régen az ukránok férgeknek nevezték.

Július. Ebben a hónapban pergetik a méhészek azt a
mézet, amit a méhek a hársfák virágairól gyűjtöttek. A hárs
ugyanis júniusban virágzik. A hársfavirágról begyűjtött mézet
hársméznek nevezik.

Gondolkozz el rajta, hogy a mézen kívül miről híres még a
július!

128 129

Augusztus. A földművesek legfontosabb hónapja az au-
gusztus. Ebben a hónapban fejeződik be az aratás – a gabo-
nafélék termésének begyűjtése. Valamikor az aratás fő szer-
száma a sarló volt. Sarlóval aratták a búzát és a rozst.

									
									 Sarló

Népi mondások a nyári hónapokról

 Június Július Augusztus

Júniusban
az emberek
a nyárnak, a
méhek a virágnak
örülnek.

Július a nyár
csúcsa és az év
fordulópontja.

Augusztus a
sarlót előveszi,
szeptember elrejti.

Amikor megjelenik
az árpa kalásza,
elvész a
csalogány hangja.

Júliusban a nap
a tél felé indult,
a nyár pedig
felforrósult.

Az augusztusi nap
egy téli héttel ér
fel.

_ __________________________ Foglalkozás csoportban
Magyarázd meg a nyári hónapokról szóló népi mondásokat!

130 131

_ ______________________________ Foglalkozás párban
Fogalmazzatok elbeszélést Miért szeretjük a nyarat? cím-

mel! (Használhatjátok az alábbi illusztrációkat.) A nyár mely
jellemzői fedezhetők fel a képeken?

	 Feladat természetbarátoknak
Mondd el, melyik nyári hónapot kedveled a legjobban! Bizo-

nyítsd be elképzelésed helyességét! Miben különböznek egy-
mástól a nyári hónapok? Találj ki jelképeket a nyári hónapok
számára!

130 131

	 52. találkozás. �HOGYAN VÁLTOZIK AZ
ÉLETTELEN TERMÉSZET
NYÁRON?

	 Megtudod, milyen természeti jelenségek figyelhetők meg
nyáron.
Idézd fel! Hogyan változott a nappalok és az éjszakák hos�-

sza a tanév során? Besurrannak-e a napsugarak szobád abla-
kán, amikor iskolába indulsz? Mikor alkonyodik?

	��Jegyezd meg!.

Június 22 – napforduló: az év leghosszabb nappalja és
legrövidebb éjszakája. Ezt követően a nappalok elkez-
denek rövidülni, az éjszakák pedig hosszabbodni.

. .

Katicabogár mondja: Idézd fel, milyen a nyári időjá-
rás!

_ ______________________________ Foglalkozás párban
Fogalmazzatok elbeszélést a nyári időjárásról!

_ ___________________ Fejtsd meg a találós kérdéseket!
● Nincs keze, nincs lába, mégis kopogtat.
● Sem pengéje, sem foga, mégis kemény mint a tölgyfa.

Éjszaka

A nappal
hossza
16 óra
30 perc

Június 220 óra 6 óra 12 óra

éjszaka éjszakaNappal

18 óra 24 óra

132 133

Forró a nyár. Körös-körül csend honol. Fojtogató a párásság.
Hirtelen a derült égboltra sötét gomolyfelhő nyomul. Beborult,
a fekete felhő eltakarta a napot. Zivatar közeleg. Hirtelen fel-
támad a szél. Az első nagy esőcsepp a földre hullik. Ezt követi
a második, harmadik… Dobosokat megszégyenítő pergéssel
kezd zuhogni a záporeső. Az égboltot váratlanul villám hasítja
ketté. A nyomában dübörgő mennydörgés hallatszik. Hirtelen
a záport jégeső váltja fel.

A jégeső, majd a zápor elcsendesül. A fekete felhő odébb
vonul. Kiderül az idő. A felhők mögül kikandikál a nap, és a
horizonton gyönyörű szivárvány ível át.

	��Jegyezd meg!.

A zivatar – nyári természeti jelenség, amelyet villámlás
és mennydörgés kísér. Zivatar idején viharos szél fúj és
záporeső zuhog. A zivatarok ezért veszélyesek.

.

	 Feladat természetbarátoknak
Mondd el, hogyan kell zivatar idején viselkedni!

132 133

	 53. találkozás. �HOGYAN VÁLTOZIK
A NÖVÉNYEK ÉLETE
NYÁRON?

	 Megtudod, milyen jelei vannak a nyárnak a növények életé-
ben.
Idézd fel! Milyen változások történtek a fák, bokrok és lágy-

szárú növények életében tavasszal?
Szajkó érdeklődik:

– Miből tudod, hogy elkezdődött a nyár? – majd így
folytatta: – A nyár akkor köszönt be, amikor elkezd vi-

rágozni a kányabangita és a csipkerózsa, vörössé válik a réti
lóhere gombvirága. A vizek felszínén megjelenik a békalencse.

 Kányabangita Csipkerózsa Réti lóhere Békalencse

Szerintem a nyárnál nincs szebb évszak. Az erdők pompá-
san zöldellnek. A fákon érnek a magvak. Itt van például ez a
fenséges tölgy. Hatalmas, tekintélyt parancsoló óriás, az erdők
királya. A virága azonban szerény, nem látványos. Az egysze-
rű virágból a nyár folyamán azonban kifejlődik a makk. Makkot
azonban csak az 50 évnél idősebb tölgyek teremnek.

134 135

Ugyanakkor a hárs virágzása valóságos
ünnep. Figyeld meg, hogy a hárs az egyet-
len fa, amelyik nem tavasszal, hanem nyá-
ron virágzik. Milyen szépek a sárgásfehér
virágai, amelyek virágzatot alkotnak. Mind-
egyik virágzat fölött hosszú, világoszöld
fedőlevél nő. Ez tetőként védi a virágot az
esőtől. Ősszel a szárnyas képződmény a
hársmag ejtőernyőjévé változik.

A nyár pompás smaragd színű szőnyeg-
gel borítja be a földet. Állj meg egy percre,
és gyönyörködj a fenséges látványban! Mindegyik növénynek
megvan a maga titka. Itt van például a harangvirág vagy csen-
gettyűke. A virágai egyenként csak egy hétig virágoznak. De
hány van belőlük a száron? A csengettyűke bimbói felfelé, virá-
gai lefelé néznek. Így védekeznek az eső ellen. Virágzás után
a virágkocsány ismét kiegyenesedik, hogy minél messzebbre
szóródjanak a magvak.

Ki ne szeretné a margarétát? De tudod-e, hogy ennek a nö-
vénynek a másikneve a papvirág.

 Csengettyűke Margaréta Törökszegfű Nőszirom

	 Feladat természetbarátoknak
Bizonyítsd be, hogy tilos letépni a vadon növő virágokat! Ta-

lálj ki, és játssz el egy ilyen témájú párbeszédet a székfű és a
csengettyűke között!

134 135

	 54. találkozás. �MILYEN NÖVÉNYEK
NŐNEK A RÉTEKEN ÉS A
VIZEK KÖZELÉBEN?

	 Megtudod, mik a rétek, és milyen növények nőnek rajtuk a
vizek közelében.
Idézd fel! Milyen növények vannak túlsúlyban az erdőben?

Katicabogár kérdezi: Tudod-e, hogy mi a rét?

	��Jegyezd meg!.

A rét olyan terület, amelyet zömmel lágyszárú növény-
zet borít.

.

A réteken elvétve nő egy-egy bokor vagy fa. A rétek lehet-
nek szárazak és nedvesek. Ezért rajtuk orbáncfű, cickafark,
katáng (cikória), habszegfű nő. Ezeknek a növényeknek nem
árt, ha kiszárad a talaj.

 Orbáncfű Cickafark Katáng Habszegfű

136 137

Az orbáncfű szárának csúcsán sárga virágokból álló sap-
ka található. Az orbáncfű sok betegség kezelésére alkalmas
gyógynövény.

A cickafark szintén gyógynövény. A szára fás. Próbáld meg-
számolni, hány levélkéje van. Talán ezer is lehet.

Érdekes növény a katáng vagy cikória. Szárának magas-
sága elérheti a 120 centimétert. Ki a magasabb, te vagy a ka-
táng? A katáng ehető növény, fiatal leveleit és gyökerét élelmi-
szerként fogyasztják. Gyógy- és mézelő növényként is ismert.

A rétek sokszor folyók és tavak partján terülnek el. A réteken
sok lágyszárú növény nő. Ezek értékes takarmányként szol-
gálnak a szarvasmarhák számára.

 Komócsin Kaszanyűg Ecsetpázsit

– Most pedig – indítványozza Szajkó – menjünk közelebb
a folyóparthoz. Először a part menti növények tűnnek fel: a
gyékény barnás buzogányaival, a káka és a kálmos. A nyílfű
jól érzi magát a vízben és a szárazon egyaránt. A fehér és a
sárga tavirózsa csak vízben él.

 Gyékény Káka Kálmos

	 Feladat természetbarátoknak
Állítsd össze azoknak a gyógynövényeknek listáját, ame-

lyek réten nőnek!

136 137

	 55. találkozás. �MINDEN ERDEI BOGYÓT
MEG SZABAD KÓSTOLNI?

	 Megtudod, hogy melyek az ehető és a nem ehető erdei bo-
gyók.
Idézd fel! Milyen erdei növényeket ismersz? Milyen hasznot

hoznak az erdők az emberek számára?
Sün bemutatja az erdei bogyókat.
– Ma feledhetetlen erdei kirándulásban lesz ré-

szünk. Hozzatok magatokkal kis kosárkát, mert az er-
dőben rengeteg a finomabbnál finomabb bogyó. Azon-
ban előrebocsátom: nehogy eszetekbe jusson minden

erdei bogyót megkóstolni! Közöttük ugyanis nemcsak ehetők,
hanem mérgezők is vannak. Tehát először ismerd meg az ehe-
tő bogyókat.

 Erdei eper Málna Fekete áfonya Vörös áfonya Szeder

Az erdei eper a nyár első felében érik be. A piros epersze-
mek a napfényes erdei tisztásokon és erdőszéleken nőnek. A
friss eper nagyon hasznos táplálék, gyógyhatása is van. Meg-
eszel egy csészényit belőle és egészségesebb, élénkebb és
erősebb leszel. A málna a fák alatt, az aljnövényzetben és ir-
tásokon nő, összefüggő cserjést alkotva. A málna – gyógy-,
mézelő és élelmiszernövény. A fekete áfonya a nyár második
felében érik be. Nagyon jó ízű és hasznos táplálék. Rendsze-
rint a fekete áfonya közelében nő a vörös áfonya. Ez szintén
ehető bogyó. A hamvas szeder nem csak erdőkben, hanem
vízmosásokban, folyópartokon, kertekben és parkokban is nő.
Ugyanolyan hasznos a bogyója, mint a málnáé.

138 139

 Emlékeztető természetbarátoknak
Erdeinkben egyre kevesebb az ehető bogyó. A bogyó-
kat ezért szedd óvatosan, ne tegyél kárt a növényekben!

Vigyázat, mérgező növények!
A farkasboroszlán életveszélyesen mérgező! Mégis

mennyire vonzzák a tekintetet ezek a szép piros bogyók…
Azonban soha ne fogd meg őket! Ennek a növénynek még
a virágai is károsak az egészségre. Csupán megszagolod az
illatos, rózsaszínű virágokat, s máris szédülsz és fáj a fejed.

Erdőben fordul elő a farkasszőlő. Ne próbáld megkóstolni a
fekete bodza bogyóit sem. Ezek nem ehetők. Rendkívül mér-
gezők a májusi gyöngyvirág piros bogyócskái is.

A mérgező növények között vannak olyanok, amelyeket az
orvostudományban alkalmaznak betegségek gyógyítására.

Nézd meg figyelmesen, hogy néznek ki a mérgező
növények! Jegyezd meg a nevüket!

Farkasboroszlán Farkasszőlő Fekete bodza Gyöngyvirág

 	 Feladat természetbarátoknak
Képzeld el, hogy egy távoli országban élő barátod érkezett

hozzád látogatóba. Meséld el neki, hogy erdei bogyóink közül
melyek ízletesek és hasznosak, melyek veszélyesek, sőt mér-
gezők!

138 139

	 56. találkozás. �HOGYAN ÉLNEK AZ
ÁLLATOK NYÁRON AZ
ERDŐBEN?

	 Megtudod, milyen sajátosságaik vannak a rovarok, mada-
rak és vadon élő állatok életének nyáron.
Idézd fel! Milyen erdei állatokat ismersz?

Katicabogár érdeklődik: Tudod-e, milyen állatokból
van több az erdőben: vadon élőkből, madarakból vagy
rovarokból? Természetesen rovarokból van legtöbb.
Mindenütt megtalálhatók, ahol növények vannak. Van-

nak rovarok, amelyek folyamatosan eszik a növényeket a gyö-
kértől a csúcsig. Más rovarok ezeket támadják, így védve a
növényeket.

Nézd meg, és mondd el! Mi látható a fényképeken!

Szajkó bemutatja az erdei állatsereget: – Június –
egy csendes hónap az erdőben. Ezen nincs mit cso-
dálkozni. A madaraknak nincs idejük a hangos ének-
lésre. A fiókáikat kell etetniük hernyókkal és más

rovarokkal. Csak a fülesbagoly fiókáinak nem ízlenek a rova-
rok. Ők a nagyobb zsákmányt – az egereket – részesítik előny-
ben.

Gondolkozz el rajta! Milyen hasznot hajtanak a madarak
az erdőknek, kerteknek, mezőknek?

_ ______________________________ Foglalkozás párban
Ki kicsoda a madárvilágban?
Keressétek meg a képeken a csalogányt, pintyet, harkályt,

kakukkot! Mivel táplálják a fiókáikat?

140 141

_ __________________________ Foglalkozás csoportban
Mit esznek a vadon élő állatok?
Keressétek meg a képeken az erdei egeret, vaddisznót, őzet

és a táplálékukat!

Sün figyelmeztet: – A különféle vadon élő állatok azo-
nos táplálékon élhetnek még akkor is, ha egymástól
nagyon különbözők. Ilyen például az erdei egér és a
vaddisznó.

	 Feladat természetbarátoknak
Szervezzetek az osztályban vidám kiállítást Erdei állatsereg

címmel! Válasszátok ki a megfelelő fényképeket és rajzokat a
tárlathoz!

140 141

	 57. találkozás. �HOGYAN ÉLNEK A RÉTI ÉS
VÍZI ÁLLATOK NYÁRON?

	 Megtudod, milyen növények nőnek a réteken és vizek kö-
zelében.
Idézd fel! Milyen növények nőnek a réteken és vizek köze-

lében?

Katicabogár állítja: – A réten élő állatok között a rova-
rok vannak túlsúlyban. Vannak olyan rovarok, amelyek
növényekkel táplálkoznak, és vannak olyanok, ame-
lyek a növényevő rovarokat eszik meg.

Gondolkozz el rajta! Hogyan nevezik a rovaroknak ezt a
két csoportját? Melyik csoportba tartozik a ganéjtúró bogár?

 Ganéjtúró bogár Gyöngyházlepke Virágbogár

Szajkó állítja:
– Ha sok a rovar, akkor a madaraknak is van mivel

táplálkozniuk. Egyik helyről a másikra repülnek a sárga
billegetők, a tavasszal megismert barázdabillegetők rokonai. A
fűben haris rohan, ezért nehéz szemügyre venni. Repülni csak
ritkán szoktak.

Egyre ritkábban látható a réten a fekete gólya. Ezért beje-
gyezték Ukrajna Vörös Könyvébe.

142 143

Sün hozzáteszi:
– A vadon élő állatok közül a réten mezei nyúlra vagy

rókára akadhatunk, amelyek egymás esküdt ellensé-
gei. A földhányásokból ítélve a föld alatt szorgalmasan
ássa alagútját a vakond.

Nagyon szeretnék közelebb kerülni a folyóparthoz. Ott
ugyanis nagyon sok állat él mind a vízben, mind a parton.

Aranykárász bemutatja a víz alatti világ gazdagsá-
gát: – Nem vagyok olyan ékesszóló, mint a barátaim,
ezért jobb, ha a fényképek segítségével ismerkedsz
meg az édesvizekben élő halak, vízi rovarok és más
állatok életével.

_ __________________________ Foglalkozás csoportban
Nézd meg a képeket, és fogalmazz a segítségükkel elbe-

szélést az édesvizek lakóiról!

	 Feladat természetbarátoknak
Bizonyítsd be, hogy a vízben és annak közelében rovarok,

halak, madarak és vadon élő állatok kölcsönös kapcsolatban
állnak egymással! Készíts rövid beszámolót a víz alatti biroda-
lomról és annak vízi hőseiről!

142 143

	 58. találkozás. �MILYEN NÖVÉNYEKET
JEGYEZTEK BE UKRAJNA
VÖRÖS KÖNYVÉBE?

	 Megtudod, melyek a kipusztulófélben lévő, védelemre szo-
ruló növények.
Idézd fel! Vidéketek mely növényei mennek ritkaságszám-

ba?

_ ______________________________ Foglalkozás párban
Készítsd el azoknak a növényeknek listáját, amelyeket

szerinted a kipusztulás veszélye fenyeget!
	��Jegyezd meg!.

Vörös Könyv – fontos kötet és egyben állami okmány,
amely a kipusztulóban lévő ritka növények és állatok
listáját tartalmazza.

.
Ilyen jegyzéket sok országban, köztük Ukrajnában is ké-

szítettek. Ennek a neve: Ukrajna Vörös Könyve, amely két
vastag kötetből áll. (Ezek mindegyikében több mint ezer oldal
található.) Egyik kötetben a növényvilág, a másikban az állat-
világ képviselőire vonatkozó adatok vannak összegyűjtve.

Nézd meg az Ukrajna Vörös Könyvébe bejegyzett növények
fényképeit, és jegyezd meg a nevüket!

144 145

 Tavaszi hérics Sáfrány Szellőrózsa

 Tiszafa Ciklámen Havasi gyopár

Nézd meg, és jegyezd meg azokat a táblákat, amelyek a
növények kipusztulásának okairól tájékoztatnak!

1) A vadon termő növények letépése és kiásása.
2) A növénytakaró kitaposása kiránduláskor.
3) Fakivágás.

	 Feladat természetbarátoknak
Készíts plakátot Óvjuk a növényeket! címmel!

1 2 3

?
?

144 145

	 59. találkozás. �MILYEN ÁLLATOKAT
JEGYEZTEK BE UKRAJNA
VÖRÖS KÖNYVÉBE?

	 Megtudod, mely állatokat jegyezték be Ukrajna Vörös Köny-
vébe!
Idézd fel! Vidéketeken milyen növények vannak a kipusztu-

lás szélén?

_ ______________________________ Foglalkozás párban
Készítsétek el azoknak az állatoknak a jegyzékét, ame-

lyeket szerintetek a kipusztulás veszélye fenyeget!
Nézd meg az Ukrajna Vörös Könyvébe bejegyzett állatok

fényképeit, és jegyezd meg a nevüket!

 Fecskefarkú lepke Krími futrinka Szarvasbogár

 Dunai lazac Fekete-tengeri viza Aranykárász

 Fülesbagoly Sárgafejű királyka Kánya

146 147

 Hiúz Vidra Közönséges delfin

Tudd meg, és mondd el barátaidnak! Az Ukrajna Vörös
Könyvébe bejegyzett állatok melyike él

● erdőben és réteken;
● édesvizekben;
● tengerekben?
Gondolkozz el rajta! Hogyan hat az emberek tevékenysé-

ge a vadon élő állatokra?
Mi történne, ha az emberek kiirtanák az összes erdőt?
Nézd meg, és jegyezd meg azokat a táblákat, amelyek a

vadon élő állatok kipusztulásának okairól tájékoztatnak!

1) Erdőirtás.
2) Erdők és rétek szennyezése.
3) Levegőszennyezés.
4) Az édesvizek és tengerek szennyezése.

	 Feladat természetbarátoknak
Milyen szabályokat kell betartaniuk a felnőtteknek és gyere-

keknek a saját életükben, hogy megóvják a természetet? Eze-
ket jegyezd le egy általad készítendő emlékeztetőben!

1 2 3 4

146 147

	 60. találkozás. �MIT TUDSZ AZ
UKRAJNÁT JELKÉPEZŐ
NÖVÉNYEKRŐL?

	 Megtudod, milyen növények okoznak különös örömet az
embereknek a városokban és falvakban, segítenek a pontos
idő meghatározásában és az időjárás előrejelzésében.
Idézd fel! Milyen növényeket kedvelnek a legjobban Ukraj-

nában?

	��Jegyezd meg!.

Minden népnek megvannak a kedvenc növényei. Ezek
a jelképnövények. Ukrajnában ilyen növény a fűz, jege-
nye, kányabangita, meténg, bársonyka, mályva.

.

_ ______________________________ Foglalkozás párban
Vitassátok meg, hol ültethetők vagy vethetők az Ukrajná-

ban jelképeknek számító növények: iskolák mellett, vagy a la-
kóhelyetek közelében!

148 149

Nézd meg, és képzeld el! Milyenek lehetnek a virágórák?

Virágóra

A növények neve A növény
fényképe

Nyílik a
virága

Össze-
zárul a
virága

Mezei katáng

Réti szegfű

Gyermekláncfű

Fehér tavirózsa

Bársonyka

3-7

6

6

7-8

8-9

15

15

17

17

19-20

	 Feladat természetbarátoknak
Ellenőrizd, mikor nyílnak és záródnak össze azok a virágok,

amelyekből régóta készítenek virágórát!

148 149

61. találkozás. �MILYEN VÁLTOZÁSOK
 TÖRTÉNNEK A
 TERMÉSZETBEN NYÁRON?

Tanulmányi kirándulás

	 Megtudod, hogyan kell önállóan megfigyelni a természe-
tet nyáron.

Megfigyeljük a természetet:

Idézd fel! Hogyan kell viselkedni a természetben, hogy
ne károsítsuk?

A Nap delelése. Készíts
saját gnomont.

Mérd meg a gnomon árnyékának
hosszát!

Derűs Felhős Borús

A levegő hőmérséklete.
Tudd meg az időjárás-je-
lentésből, milyen lesz a
levegő hőmérséklete!

 Az égbolt állapota.
Határozd meg a felhőze-
tet! Rajzold le, milyenek
a felhők nyáron!

1

2

3

150 151

Emlékeztető természetbarátoknak
Tanulj meg gyönyörködni a természet szépségében!

	 Feladat természetbarátoknak
Nézd meg, és mondd el a gyermekláncfű példáján, ho-

gyan viselkednek a növények napfényes és esős időben!

Eső Zivatar Jégeső

Csapadék. Állapítsd
meg, gyakran esik-e
nyáron az eső vagy
tör ki zivatar!

Szél. Határozd meg
a szél sebességét
a megfelelő skála
szerint!

A növények állapota
tavasszal. Jegyezd
fel, mikor virágoz-
nak és teremnek a
növények!

 Az állatok éle-
te. Figyeld meg a
rovarok, madarak
és vadon élő állatok
életét!

4

5

6

7

150 151

	 62. találkozás. �HOGYAN VÁLTOZIK
A NAP ÁLLÁSA
AZ ÉV FOLYAMÁN?

	 Megtudod, hogyan kell használni a napórát.
Idézd fel! Hogyan hat a Nap állása az évszakok változásai-

ra? Hogyan változott a nappalok és az éjszakák hossza az év
folyamán?

 Ősz Tél Tavasz Nyár

Az egész év folyamán figyeltétek a gnomon segítségével a
Nap állásának változásait. A Nap mozgását az égbolton a gno-
mon árnyéka mutatta. A Nap égi mozgása megfigyelésének
köszönhetően őseink már nagyon régen megtalálták az idő
mérésének módját. Feltalálták a világ első csillagászati eszkö-
zét, a napórát.

. . . Jegyezd meg!.

A napóra – az idő mérésének első eszköze.
.

Nappal Nappal Nappal Nappal

Éjszaka Éjszaka Éjszaka Éjszaka

152 153

Tudd meg, és mondd el a barátaidnak!
Mindenki készíthet napórát, aki tudja, hogy mi a gnomon.

Ha nem tudod, hogyan, kérdezd meg a felnőtteket!
Először a vízszintesen elhelyezkedő számlapot kell elkészí-

teni. Ennek közepén helyezd el a rudat, de beverhetsz közön-
séges szeget is. Ne feledd, az ilyen óra csak napos időben
működik! Ezért hívják napórának.

Idézd fel, és mondd el!
• Hogyan végezted az év folyamán az időjárás és a termé-

szet megfigyelését?
• Milyen következtetéseket tudsz levonni?
• Meg tudod-e mérni a levegő hőmérsékletét?
• Meg tudod-e állapítani az égbolt állapotát, a felhőzetet,

csapadékot és szelet?
• Milyen időjós népi regula segített neked az időjárás elő-

rejelzésében?
• Mely növények és állatok életével sikerült megismerked-

ned?

	 Feladat természetbarátoknak
Tudd meg, van-e a városodban, faludban napóra!

152 153

	 63. találkozás. �HOGYAN KELL VIZSGÁLNI
A TERMÉSZETET NYÁRON?

	 Megtudod, hogyan lehet nyáron többet megtudni vidéked
természetvilágáról.
Idézd fel! A természetben való viselkedés mely szabályait

ismered?
Nézd meg, és mondd el! Gondolkozz el rajta! Vonj le kö-

vetkeztetéseket!
Képzeld el, hogy az osztályod nyár elején a virágos rétre

kirándult. Mennyi ott a színesebbnél színesebb virág! Virág-
zik a kányabangita és csipkerózsa. A pillangóknak se szeri, se
száma. Mit csinálsz? Milyen játékban veszel részt? Bizonyára
jövőre is kedved támad majd, hogy az osztálytársaiddal együtt
kirándulj erre a csodálatos helyre… Eltelt néhány év. Te ismét
azon a réten találtad magad. De az miért változott meg annyi-
ra?

154 155

Emlékeztető természetbarátoknak

Vizsgáld, szeresd és óvd vidéked természetvilágát!
Igyekezz a nyár folyamán minél többet
megtudni vidéked természetvilágáról.

Ennek érdekében a következőket kell tenned.
● �Kirándulj a szüleiddel erdőbe, rétre, vízpartra! Hasonlítsd

össze, hogy egyforma növények és állatok élnek-e ott!
● �Tudd meg a felnőttektől, milyen növényeket és állatokat

fenyeget a kipusztulás veszélye!
● �Gyönyörködj a virágok szépségében, de ne szakítsd le

azokat!
● �Gyönyörködj a rovarokban, de ne vadássz rájuk!
● �Figyeld meg a hangyák életét a hangyabolyban, de ne

háborgasd őket!
● �Figyeld meg a madarak – cinkék, fecskék, verebek – éle-

tét! Ne fosztogasd a fészküket!
● �Gyűjts dinnye-, padlizsán-, uborka-, tök- és más növények

magvait, hogy télen legyen mivel etetni a madarakat!
● �Gyűjtsd a virágmagokat, hogy a következő tavasszal el

tudd vetni őket a házatok és az iskolád mellett lévő virág
ágyásokba! Ha mindenki így cselekszik, akkor virágzóvá
tesszük földünket.

● �Igyekezz mindig lefényképezni kedvenc tájadat, látképe-
det. Évek múltán érdekes lesz tapasztalnod a vidékeden
végbemenő változásokat.

	 Feladat természetbarátoknak
Készíts emlékeztetőt Hogyan segítem a természetet? cím-

mel!

154 155

	 64. találkozás. �ELLENŐRIZD MAGAD: MIT
TUDOK A TERMÉSZETRŐL
ÉS AZ IDŐJÁRÁSRÓL?

Ha helyesen válaszolsz meg minden kérdést, akkor csatla-
kozhatsz a hazai természet igazi barátainak és védőinek tábo-
rához, mert ismered és érted a természet törvényeit, szabá
lyait, titkait.

1. A lakóhelyed környékén mi tartozik az élettelen, és mi az élő
természethez?

2. Nevezd meg az időjárás tényezőit!

3. Milyen jelentősége van a levegő hőmérsékletének az embe-
rek, állatok és növények számára?

4. Mit jelentenek a következő jelzőtáblák?

5. Mi célból hozták létre Ukrajna Vörös Könyvét?

6. Mi történne, ha az erdőkből, kertekből és parkokból eltűnné-
nek a madarak?

156 157

Egy perc gyönyörködés a természetben

Állj meg egy percre, gyönyörködj a tájban,
és idézd fel nyári utazásunkat!
Mire emlékszel legszívesebben,

és mi tetszett a legjobban?
Miről fogsz mesélni a barátaidnak?

Mi ragadott meg a legjobban?
Milyen frissen szerzett ismeretet tudsz

alkalmazni hamarosan, a nyári szünetben?

156 157

TARTALOM
Bevezetés...4
1. találkozás. Mit nevezünk természeti jelenségeknek?...................................4
2. találkozás. Milyen alakú a Föld?...8
3. találkozás. Milyen a láthatár alakja?...10
4. találkozás. Miért van nappal és éjszaka?...12
5. találkozás. Miért változnak az évszakok?...14
6. találkozás. Hogyan figyelhető meg a nap delelése?..................................16
7. találkozás. Hogyan mérjük a levegő hőmérsékletét?.................................18
8. találkozás. Hol található víz a természetben?..20
9. találkozás. �Hogyan változik a víz halmazállapota melegítéskor és
 hűtéskor?..22

10. találkozás. Mi a víz körforgása a természetben?.......................................24
11. találkozás. Milyen lehet az időjárás és a felhőzet?.....................................26
12. találkozás. Mi a szél?...28
13. találkozás. �Hogyan segítenek a népi megfigyelések az időjárás

előrejelzésében?..30
14. találkozás. �Ellenőrizd magad: mit tudok a nap természetre és

időjárásra kifejtett hatásáról?...32

ELSŐ UTAZÁS..34
A természet ősszel...35

15. találkozás. Melyek az ősz jelei?...38
16. találkozás. Milyen változások történnek a természetben ősszel?..............42
17. találkozás. Hogyan változik az élettelen természet ősszel?.......................44
18. találkozás. Milyen változások történnek a növények életében ősszel?......46
19. találkozás. �Hogyan különböznek egymástól a növények

élettartamuk szerint?..48
20. találkozás. Hogyan szaporodnak a növények?..50
21. találkozás. Hogyan terjednek a növények,...52
22. találkozás. Miért jó ősszel gombázni?..54
23. találkozás. Hogyan változik meg ősszel a rovarok és a halak élete?.........56
24. találkozás. Hogyan változik a madarak élete ősszel?................................58
25. találkozás. Hogyan változik a vadon élő állatok élete ősszel?...................60
26. találkozás. �Milyen kapcsolatban van egymással

az élő és az élettelen természet?...62
27. találkozás. Mivel foglalkoznak az emberek városon és falun ősszel?........64
28. találkozás. Ellenőrizd magad: mit tudok az őszi természetről?..................66

MÁSODIK UTAZÁS...68
A természet télen..69

29. találkozás. Milyen jelei vannak a télnek?...72
30. találkozás. Milyen változások történnek télen a természetben?................76
31. találkozás. Hogyan változik télen a természet?...78
32. találkozás. Hogyan alkalmazkodnak a növények a télhez?.......................80

158 159

33. találkozás. Hogyan változik az állatok élete télen?....................................82
34. találkozás. �Hogyan alkalmazkodtak a vadon élő állatok

a téli élethez?...84
35. találkozás. Hogyan gondoskodnak az emberek az állatokról télen?..........86
36. találkozás. Milyen gondokat okoz az embereknek a tél?...........................88
37. találkozás. Ellenőrizd magad: mit tudok a téli természetről?......................90

HARMADIK UTAZÁS...92
A természet tavasszal..93

38. találkozás. Milyen jelei vannak a tavasznak?...96
39. találkozás. �A tavasz milyen jelei észlelhetők

az élettelen természetben?..100
40. találkozás. Hogyan várják a fák a tavaszt?..102
41. találkozás. �Milyen lágyszárú növények virágoznak

elsőként tavasszal?..104
42. találkozás. Miért mondják, hogy a májusi eső aranyat ér?.......................106
43. találkozás. Mikor jelennek meg tavasszal a rovarok?..............................108
44. találkozás. Hogyan változik a halak élete tavasszal?............................... 110
45. találkozás. Mikor térnek vissza a költöző madarak?................................ 112
46. találkozás. Hogyan változik a vadon élő állatok élete tavasszal?............114
47. találkozás. Hogyan kell viselkedni a természetben tavasszal?................116
48. találkozás. �Mivel foglalkoznak a városi és falusi emberek

tavasszal?..118
49. találkozás. Milyen változások történnek a természetben tavasszal?.......120
50. találkozás. �Ellenőrizd magad: mit tudok a tavaszi időjárásról és

természetről?..122

NEGYEDIK UTAZÁS...124
A természet nyáron..125

51. találkozás. Milyen jelei vannak a nyárnak?..128
52. találkozás. Hogyan változik az élettelen természet nyáron?....................132
53. találkozás. Hogyan változik a növények élete nyáron?............................134
54. találkozás. �Milyen növények nőnek a réteken és

a vizek közelében?...136
55. találkozás. Minden erdei bogyót meg szabad kóstolni?...........................138
56. találkozás. Hogyan élnek az állatok nyáron az erdőben?........................140
57. találkozás. Hogyan élnek a réti és vízi állatok nyáron?............................142
58. találkozás. �Milyen növényeket jegyeztek be

Ukrajna Vörös Könyvébe?..144
59. találkozás. Milyen állatokat jegyeztek be Ukrajna Vörös Könyvébe?.......146
60. találkozás. Mit tudsz az Ukrajnát jelképező növényekről?.......................148
61. találkozás. Milyen változások történnek a természetben nyáron?...........150
62. találkozás. Hogyan változik a nap állása az év folyamán?......................152
63. találkozás. Hogyan kell vizsgálni a természetet nyáron?.........................154
64. találkozás. �Ellenőrizd magad: mit tudok a természetről

és az időjárásról?...156

158 159

Навчальне видання
ГРУЩИНСЬКА Ірина Василівна

ПРИРОДОЗНАВСТВО
Підручник для 2 класу загальноосвітніх навчальних закладів

з навчанням угорською мовою
Рекомендовано Міністерством освіти і науки,

молоді та спорту України
Видано за рахунок державних коштІв. Продаж заборонено

Переклад з української
Перекладач Адальберт Адальбертович Варга

Угорською мовою
В оформленні підручника використано фотографії

А. Віксенка, В. Соловйова, І. Красуцького
Зав. редакцією А. Варга

Редактор А. Варга
Коректори І. Петро, Г. Тирканич

Формат 70х1001/16. Папір офс. Гарнітура Arial. Друк офс.
Ум. друк. арк. 13,0. Обл.-вид. арк. 12,55.

Тираж 1896 пр. Зам. № 313-12.
Державне підприємство

“Всеукраїнське спеціалізоване видавництво “Світ”
79008 м. Львів, вул. Галицька, 21

Свідоцтво суб’єкта видавничої справи серія ДК № 2980 від 19.09.2007
www.svit.gov.ua

e-mail: office@svit.gov.ua
Друк на ПРАТ “Львівська книжкова фабрика “Атлас”

79005 м. Львів, вул. Зелена, 20
Свідоцтво суб’єкта видавничої справи ДК № 1110 від 08.11.2002 р.

A tankönyv állapota

№ A tanuló neve Tanév
A tankönyv állapota Érté-

kelésa tanév elején a tanév végén

1

2

3

4

5

Навчальне видання
ГРУЩИНСЬКА Ірина Василівна

ПРИРОДОЗНАВСТВО
Підручник для 2 класу загальноосвітніх навчальних закладів

з навчанням угорською мовою
Рекомендовано Міністерством освіти і науки,

молоді та спорту України
Видано за рахунок державних коштІв. Продаж заборонено

Переклад з української
Перекладач Адальберт Адальбертович Варга

Угорською мовою
В оформленні підручника використано фотографії

А. Віксенка, В. Соловйова, І. Красуцького
Зав. редакцією А. Варга

Редактор
Коректори І. Петро, Г. Тирканич

Формат 70х1001/16. Папір офс. Гарнітура Arial. Друк офс.
Ум. друк. арк. 13,0. Обл.-вид. арк. 12,55.
Додатковий тираж 34 пр. Зам. № 313-12.

Державне підприємство
“Всеукраїнське спеціалізоване видавництво “Світ”

79008 м. Львів, вул. Галицька, 21
Свідоцтво суб’єкта видавничої справи серія ДК № 2980 від 19.09.2007

www.svit.gov.ua
e-mail: office@svit.gov.ua

Друк на ПРАТ “Львівська книжкова фабрика “Атлас”
79005 м. Львів, вул. Зелена, 20

Свідоцтво суб’єкта видавничої справи ДК № 1110 від 08.11.2002 р.

A tankönyv állapota

№ A tanuló neve Tanév
A tankönyv állapota Érté-

kelésa tanév elején a tanév végén

1

2

3

4

5

