
4

APIE DANGŲ

Ar įmanoma pasiekti dangų?
Ar dangus iš tiesų mėlynas?
Kodėl kartais dangus nusidažo raudonai?
Ar oras turi svorį?
Kokių būna debesų?
Kodėl ne iš visų debesų lyja?
Iš kur tiek daug vandens danguje?
Kodėl žiemą sniegas kartais būna lipnus?
Kokios spalvos yra snaigės?
Kodėl vasarą kartais krinta kruša?
Kuo skiriasi viesulas nuo škvalo?
Kuris greitesnis: žaibas ar griaustinis?
Kaip susidaro vaivorykštė?
Ar vaivorykštę galima išvysti tik lauke?
Kodėl Mėnulis keičia formą?
Kodėl dieną nematome žvaigždžių?
Kodėl daugiau žvaigždžių matome
užmiestyje nei mieste?
Kam Mėnuliui reikalinga Saulė?

APIE ŽEMĘ

Kodėl juda žemė?
Kaip po žeme susidaro ertmių?
Kur dingsta vanduo po lietaus?
Kaip atsirado ežerai?
Ar būna ežerų po žeme?

8
8
9
9
10
11
11
12
12
13
13
14
14
15
15
16
16

17

20
21
21
22
23

Turinys

Ar vanduo ežeruose keičiasi?
Kaip susidaro pelkės?
Kokį lobį slepia pelkės?
Iš kur upėse vanduo?
Kodėl vienos upės teka greitai, o kitos – lėtai?
Kodėl upėse vanduo būna šaltesnis nei ežeruose?
Kodėl jūra neužšąla?
Kodėl prie jūros stipresnis vėjas?
Kodėl prie jūros yra smėlio?
Kodėl Lietuvoje nėra kalnų?
Kodėl Lietuvoje nėra ugnikalnių?
Ar Lietuvos žemėje yra lobių?
Ar Lietuvoje yra aukso?
Kas atrideno Puntuko akmenį?

APIE AUGALUS

Kam augalams šaknys?
Ar morka yra šaknis?
Kokių būna šaknų?
Kas yra amalas?
Kaip augalai dauginasi?
Kam augalams tiek daug sėklų?
Ar visos sėklos sudygsta?
Kam kiaulpienėms skristukai?
Kodėl klevo sėklos skrisdamos sukasi?
Ar tikrai obuolys nuo obels netoli rieda?
Kokia medžiams nauda iš grybų kaimynystės?
Kokius grybus renkame Lietuvoje?

23
24
24
25
26
27
28
28
29
29
30
30
31
31

34
34
35
36
37
38
39
40
41
41
42
43

5

Ar grybai yra augalai?
Kas sėja baravykus?
Iš kur grybai žino, po kokiais medžiais augti?
Ar grybai gali gydyti?
Kuo kerpės panašios į grybus?
Iš kokių augalų susidaro durpės?
Kas žaliuoja žiemą vasarą?
Ko niekada nereikia laistyti?

APIE GYVŪNUS

Ar gyvūnai yra miegaliai?
Kada ir kaip miega paukščiai?
Kas miega aukštyn kojom?
Kas naktį medžioja uodus?
Kurie gyvūnai mėgsta naktinėti?
Kodėl ne visi žvėrys turi namus?
Plėšrūnu gimstama ar tampama?
Ar gamtoje medžioja visi?
Kam briedžiui ragai, o pempei kuodas?
Kam gieda paukščiai?
Ar visi paukščiai vieni kitų giesmes supranta?
Kaip paukščiai skaičiuoja laiką?
Kieno lizdas gražiausias?
Kodėl kiaušiniai būna įvairių spalvų?
Ar paukščiai geri tėvai?
Kodėl išskrenda ne visi paukščiai?
Kodėl ir kur keliauja drugiai?
Ar drugys galėtų aplenkti automobilį?
Kaip sušyla šaltakraujai?

APIE ŽMOGŲ IR GAMTĄ

Kurie gyvūnai gyvena su mumis miestuose?
Ar katė tarnauja žmogui, ar žmogus katei?
Ar tikrai šuo yra geriausias žmogaus draugas?
Kaip tapti gyvūnų pėdsekiais?
Kaip pagauti žuvį?
Kuo mums naudingi sliekai?
Ar išgyventume be bičių?
Kuo naudingos bitės?
Kas tie kenkėjai?
Kaip gamtai grąžiname skolą?
Ką saugo raudonoji knyga?
Kas nubraižė Lietuvos sieną?
Koks Lietuvos sienos ilgis?
Kas keliasi anksčiau: lietuviai ar kinai?
Kodėl naktis tamsi, o diena šviesi?
Kodėl reikia sukti laikrodžius?
Kaip nustatomas tikslus laikas?
Kodėl žiemą greičiau sutemsta nei vasarą?
Ką vadiname keliamaisiais metais?
Kaip susidaro metų laikai?
Kas į Lietuvą atneša orus?
Kodėl atšalus orams iš burnos ima virsti garas?
Ar ir Lietuvoje galima pasivaikščioti tarp debesų?

44
45
46
47
48
49
50
51

54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
69
70
71

74
74
75
76
77
78
78
79
80
81
81
82
82
83
83
84
84
85
85
86
86
87
87

8

Ar įmanoma
pasiekti dangų?

Išties oru vadinamas Žemę gaubiantis dujų mišinys
yra... bespalvis. Bet juk kilstelėjęs akis į dangų daž-
niausiai jį matai esant žydrą, tiesa? Šią optinę apgaulę
sukuria šviesa ir akys. Ryškus saulės spindulys iš
tiesų sudarytas iš visų vaivorykštės spalvų. Tačiau ke-
liaudamas dangumi jis yra išsklaidomas. Geriausiai
danguje išsibarsto trumpiausios – mėlynos – bangos,
todėl ši spalva ir pasiekia žmogaus akis.

Žemė tarsi saldainis suvyniota į dujų sluoksnius,
kurie mus skiria nuo kosmoso. Šie dujų sluoksniai
dar vadinami atmosfera. Ji kaip apsauginė apelsino
žievelė, sauganti nuo kenksmingo aplinkos poveikio.
Arčiausiai Žemės esantis dujų sluoksnis, kurį matai
pakėlęs akis į dangų, yra troposfera. Čia kabo
debesys, formuojasi įvairaus tipo orai, skraido
paukščiai ir didžioji dalis lėktuvų. Tokių sluoksnių
kaip troposfera iš viso yra penki, todėl pasiekti
dangaus viršų pavyksta tik... astronautams.

Dažniausiai pr ie žemės oras

yra pats š i lč iausias , o kylant

aukštyn, arčiau Saulės , j i s

v is šaltė ja . Jei karštą vasaros

dieną matai aukštai skren-

dantį lėktuvą, būk t ikra(s) ,

kad apl ink j į oras toks šaltas ,

tars i ten būtų pat i žvarbiau-

s ia ž iemos diena.

 Ar dangus
 iš tiesų mėlynas?

–40°C

–60°C
AP

IE
 D

AN
GŲ

8

9

Oro yra visur – virš galvos, šaldytuve, stalčiuje,
net kišenėje! Jis sudarytas iš begalės mažų dujų
dalelių, tačiau sudėtos kartu jos išties turi svorį.
Jei pabandytum surinkti ir pasverti visą standarti-
niame miegamajame esantį orą, pamatytum, kad
jis sveria tiek, kiek pas senelius kaime prikastų
bulvių maišas – net 50 kg! Tačiau vaikštinėdama(s)
oro svorio net nejunti.

Kodėl kartais dangus
nusidažo raudonai?

Orą iš tiesų galima pasverti .

Palygink nepripūstą ir kietai

pripūstą kamuolius ir pama-

tysi, kad pripūstasis svers

šiek tiek daugiau nei tuščias

kamuolys.

Prieš pat saulei nusileidžiant

už horizonto kartais matomas

žalios spalvos spindulys.

Žalia – dar i lgesnė banga nei

raudona, todėl esant skai-

driam dangui galima akimirką

išvysti ir žaliąjį spindulį .

 Ar oras
turi svorį?

ORAS
50 kg

Vakare, kai saulė jau žemai žemai, beveik slepia-
si už horizonto, dangus aplink ją nurausta. Taip
atsitinka todėl, kad saulės šviesai iki žmogaus
akių tenka keliauti ilgesnį kelią, ir jas pasiekę
trumpieji – mėlyni – spinduliai jau būna beveik
visai išsklaidyti. Taigi dėl vyraujančių ilgųjų
raudonų, oranžinių bei geltonų bangų
dangus nusidažo būtent šiomis spalvomis.

Šiltas oras yra lengvesnis
už šaltą. Būtent todėl oro
balionas išsipučia ir kyla,

vos pradėjus kaitinti
jame esantį orą.

APIE DANGŲ

9

20

Netikėtai po kojomis pajutę virpesius suvokiame
juos kaip žemės drebėjimą. O kodėl ji virpa?
Žemės pagrindas su kalnais, lygumomis ir jūromis
vadinamas pluta. Ji tarsi dėlionė padalyta į daug
mažesnių nestipriai judančių dalių. Dėl staigesnių
judesių jų pakraščiuose randasi neramumų – dreba
žemė, išsiveržia ugnikalniai.... Tai bent galinga jėga
slypi po kojomis!

 Kodėl
 juda žemė?

Žemėje apt inkamus skirt ingus

s luoksnius vadiname uolienomis .

Jos susidaro per daugel į metų

viršut iniam žemės s luoksniui

vis spaudžiant is g i lyn.

P a v a s a r į u p i ų i r e ž e r ų
v a n d u o s m a r k i a i p a k y l a ,

n e s į j u o s s u t e k a
i š t i r p ę s s n i e g a s .

Žemės drebėj imų pasita iko

ir po vandeniu. Virpesia i

su didele jėga atkel iauja ik i

vandens pavirš iaus ir sukel ia

mi lž iniškas bangas, vadina-

mas cunamiu .

AP
IE

 ŽE
M

Ę

21

Žemė yra tokia tvirta, kad ant jos gali vaikščioti
sunkiausi pasaulio gyvūnai, stūksoti aukščiausi
pastatai. Tačiau kartais ji įgriūva ir atsiveria mil-
žiniškos duobės. Taip nutinka tada, kai po žemės
paviršiumi yra ne smėlio, žvyro ar molio, o vande-
nyje tirpių uolienų. Šias vietas pasiekus požemi-
niam ar lietaus vandeniui tokios uolienos ištirpsta,
o viršutinis žemės sluoksnis įgriūva.

 Kaip po žeme
susidaro ertmių?

Įgr iuvusi žemė vadinama

smegduobe . Š is pavadinimas

sudarytas iš žodžių smegti i r

duobė. Taiklu : žemei susme-

gus, susidaro duobė!

Viena didžiausių ir seniausių

smegduobių Lietuvoje vadi -

nama Karvės Ola – j i susidarė

vandeniui išplovus po žeme

esantį g ipso s luoksnį . J i ta ip

pavadinta , nes , pasak legendos,

to je v ieto je prasmego karvė.

 Kur dingsta
vanduo po lietaus?

Tik nulijus lietui, atsiranda daug balų ir galima
po jas taškytis. Tačiau po kurio laiko įmirkusi
žemė tampa sausa, o balų – kaip nebūta. Tai kur
tas lietaus vanduo pasislepia? Ogi didžioji jo dalis
susigeria į žemę. Paviršiuje likęs vanduo nuteka į
jūras, ežerus, upes, o jo likutis išgaruoja pašil-
džius saulei.

K a r v ė s O l a
y r a B i r ž ų

r a j o n e

S m e g d u o b ė
k e l y j e

APIE ŽEM
Ę

42

 Kokia medžiams
nauda iš grybų
 kaimynystės?

Miške augančių grybų grybienos siūlai išsiraizgę
aplink medžius ir jungiasi su jų šaknimis. Grybai
skatina ir spartina medžių augimą, nes per šaknis
keičiasi maisto medžiagomis – aprūpina kaimy-
nus mineralinėmis medžiagomis, kurių patys
medžiai negauna. Įvairias medžiagas grybai skaido
ir apdoroja taip, kad taptų tinkamos ir jiems, ir
medžiams. Grybai taip pat ardo ir skaido negyvas
augalų dalis – be jų nuvirtę medžiai, nulūžusios jų
šakelės, nukritę lapai kauptųsi, storėtų jų sluoksnis.
Tokia grybų ir medžių sąjunga turi net įmantrų
mokslinį pavadinimą – mikorizė. Kur nėra grybie-
nos, medžiai auga sunkiai. Pavyzdžiui, dirbamuose
laukuose pasodinti medeliai skursta.

P i n t i s – t a i d a u g i a m e t i s
g r y b a s , š o n u p r i a u g ę s

p r i e m e d ž i o
k a m i e n o .

Kai kurie augalai turi pr ie -

monių nepageidaujamiems

kaimynams sulaikyt i . Saky-

kim, skaniųjų pomidorų sultys

mažina kitų augalų sėklų

daigumą.

Daug grybų miškuose ardo me-

dieną, paversdami ją net inka-

ma žmonėms naudot i .

Draugėn buriasi ne tik medžiai
su grybais – kaimynystę arba
bendrą buveinę pagal panašias
jiems augti tinkamas sąlygas
renkasi ir kiti augalai. Tai rodo ir
pavadinimas ąžuolinis pušynas.

AP
IE

 A
UG

AL
US

43

Kokius grybus
 renkame
Lietuvoje?

Lietuvoje auga apie 400 valgomų grybų rūšių, bet
maistui siūloma naudoti tik apie 100. Tačiau tiek
retas grybautojas pažįsta. Paprastai renkami 8–10
rūšių grybai, daug kam pakanka ir 4 ar 5. Daž-
niausiai ieškom storakočių baravykų, nes jie ne tik
gražūs, bet ir skanūs, maistingi, anot specialistų,
patys vertingiausi. Nuo jų verte, skoniu ir grožiu
nedaug atsilieka po beržais ir drebulėm dygstantys
raudonviršiai. Labai vertingi grybai – eglynus bei
pušynus mėgstančios rudmėsės. Daugeliui, ypač
dzūkams, patinka ir samanose geltonuojančios
voveraitės.

Kai kurios iš įvair iaspalvių

maist ingų ūmėdžių pr imena

pavoj ingąsias musmires . Taig i

grybaudami turime būt i labai

at idūs , kad nepris ir inktume

š ių gražių , bet nuodingų grybų.

Baravykas

K a z l ė k a s

V o v e r a i t ė

R u d m ė s ė

R a u d o n v i r š i s
Ū m ė d ė

APIE AUGALUS

43

54

 Ar gyvūnai
yra miegaliai?

Gyvūnai miega tik būdami sotūs ir pavargę. Nes
miegas – tai poilsis. Savaip naktį ar – rečiau – die-
ną ilsisi visi. Tačiau yra ir tikrų miegalių – tokie
įminga visai žiemai ar net ilgiau. Žiemos įmygiu
mėgaujasi rudieji lokiai, ežiai, barsukai, šikšno-
sparniai... Tačiau ankstų rudenį jie turi smarkiai
padirbėti: sukaupti maisto atsargų – kūno rieba-
lų sluoksnį. Juos naudos miegodami. O spalio ar
lapkričio mėnesiais susiranda saugias priebėgas,
kur oro temperatūra nenukrinta žemiau 0 laipsnių.
Ir pabunda tik kovo gale ar balandį.
Tiesa, yra gyvūnų, užmiegančių vasaros įmygiu.
Tačiau mūsų platumose taip esti retai, mat didelių
ilgai trunkančių karščių, nuo kurių gyvūnai turėtų
miegodami slėptis, nebūna daug.

Miegodami ž iemos miegu

gyvūnai netenka labai daug –

apie trečdal į – svorio . Ežys

rudenį sveria apie pusantro

ki logramo, o pabudęs iš

ž iemos įmygio – tr iskart

mažiau, apie puski logramį .

Didžio j i miegapelė gal i miego-

t i daugiau nei pusę metų.

Ne veltui tokį vardą gavo.

Užmigę gyvūnai atvėsta – palietus gali
atrodyti, kad jie negyvi, juolab ir kvė-
pavimas labai sulėtėja. Štai miegapelės
kūno temperatūra vasarą būna kaip
lengvai karščiuojančio žmogaus –
iki +38 °C, o žiemą – tik per +3 °C.
Būdamas aktyvus ežys oro įkvepia apie
50 kartų per minutę, o miegodamas
žiemos miegu – tik apie 4.

D i d ž i o j i
m i e g a p e l ė

D i d y s i s
a p u o k a s

AP
IE

 G
YV

ŪN
US

55

Nuo barsuko priklauso,

ar greita i ate is pavasaris .

Sakoma, š is gyvūnas Lietuvoje

ats ibunda sausio 25 – pusiau-

ž iemio – d ieną ir pagal ta i , ar

mato saulę ir savo šešėl į , ar

ne , sprendžiama, k iek i lgai

užsibus ž iema. Jei apniukę ir

šešėl io nematyt i – pavasaris

jau č ia .

 Kada ir kaip
miega paukščiai?

Pavasaris Ž i e m a

Daugelis paukščių miega tupėdami ant šakų. Kai
kurie, pavyzdžiui, pelėdos, dar ir medžių drevėse
ar namų palėpėse. Drevėse ar inkiluose ilsisi ir ge-
niai, zylės, bukučiai. O štai kurapkos žiemą mie-
ga įsiraususios į sniegą – ir saugu, ir šilta. Tačiau
yra paukščių, kurie miega... aukštai ore sukdami
ratus. Tai – geriausi skrajūnai čiurliai. Tik dauge-
lio paukščių miegas labai trumpas, jie kas keletą
minučių prabunda ir apsižvalgę vėl užminga.

Ž v i r b l i n ė
p e l ė d a

B a r s u k a s

D i d y s i s
m a r g a s i s

g e n y s

K u r a p k o s

APIE GYVŪNUS

55

