
Edita Minkuvienė
Ligita Kukanauzienė
Aušra Didžgalvienė

ŻOŁĄDŹ
Poznawanie świata

Podręcznik dla klasy III
Książka pierwsza

Człowiek i przyroda

Kiedy bywa
babie lato?

Co rządzi naszym
ciałem?

Dlaczego możemy
się poruszać?

Dlaczego należy
się gimnastykować
i hartować?

6–7 26–27 46–47 66–67

8–9 28–29 48–49 68–69

10–11 30–31 50–51 70–71

12–13 32–33 52–53 72–73

14–15 34–35 54–55 74–75

16–17 36–37 56–57 76–77

18–19 38–39 58–59 78–83

20–21 40–41 60–61 84–88

22–23 42–43 62–63 88–91

24–25 44–45 64–65 92–96

Jak pojawiły się
książki? Dlaczego śpimy? Kto czym się

odżywia?
Co pomaga
orientować się
w przyrodzie?

Czy łodygi
wszystkich roślin
są zdrewniałe?

Dlaczego niektóre
zwierzęta zapadają
w sen zimowy?

Jak podróżuje
woda?

Czyje zęby
są jak dłuto?

Co jedzie
po szynach? Co to są grzyby? Przedstawiam

projekt...
Czy tylko człowiek
ma szkielet?

Gdzie mogą
rosnąć rośliny?

Dlaczego nasze
ciało utrzymuje
postawę?

Kiedy bywa
najdłuższa noc?

Dlaczego mówimy
o prawach
i obowiązkach?

Dlaczego zwierzęta
są tak szeroko
rozpowszechnione?

Po otworzeniu
kufra Żołędzia...

Co znaczy być
szczęśliwym?

Po otworzeniu
kufra Żołędzia...

Co się dzieje
w teatrze?

Co to jest
powietrze?

Czyja skóra
jest wilgotna
i śluzowata?

Doświadczenia

Po otworzeniu
kufra Żołędzia...

Jakie bywają
opady?

Jakie są
etnograficzne
części Litwy?

Gry

Czy światło może
utworzyć obraz?

Jak powstaje
dźwięk?

Czy znasz dawne
święta Litwinów?

Prace do
działalności
twórczej

Po co potrzebna
jest skóra? Co to jest moda? Po otworzeniu

kufra Żołędzia... Mapy, słowniczek

SPIS TREŚCI

6 7

KIEDY BYWA
BABIE LATO?

Wrzesień – to pierwszy
miesiąc jesieni i dziewiąty
w roku; ma 30 dni.

Nazwa miesiąca pochodzi od
kwitnących w tym miesiącu
wrzosów. Dawniej używano
też nazwy pajęcznik od nici
pajęczyn babiego lata.

Średnia temperatura
powietrza wynosi
około 12°C.
Średnia długość dnia –
12 godzin 49 minut

MĄDROŚĆ PRZODKÓW
Grzmot we wrześniu
proroczy ciepłą jesień
i srogą zimę.

Jesień – to pora roku, do której zaliczamy
wrzesień, październik i listopad.
Jesienią dni stają się krótsze, a noce dłuższe.
Powoli oziębia się powietrze. Coraz częściej niebo
zasnuwają ciemne dżdżyste chmury, szaleją wiatry,
bywają przymrozki. Jednakże w końcu września
albo w październiku bywa stosunkowo ciepła,
słoneczna pogoda – ten okres nazywa się babim
latem.
Żółkną i opadają liście drzew. Jedne zwierzęta
gromadzą zapasy pokarmu, inne przygotowują
legowiska na zimę, jeszcze inne – zwłaszcza
większość ptaków – odlatują do cieplejszych krajów.
Ludzie kończą zbiór letnich plonów z pól,
ogrodów i sadów.

Pobaw się z kolegami w grę „Odkrycia” (↗ s. 84).
Wytnij z kolorowego papieru liście różnych drzew
i utwórz z nich jesienny „kilim”.

Codziennie w klasie na arkuszu do obserwacji zapisujcie długość dnia (znajdziecie
w kalendarzu) i temperaturę powietrza. W końcu miesiąca uogólnijcie dane.
Zgadnijcie, w jakiej kolejności jesienią zmienia się barwa tych liści klonowych:
brązowa, żółta, czerwona, pomarańczowa. Sprawdźcie swe domysły wykonując
polecenie w zeszycie ćwiczeń.

Przyjrzyj się rysunkowi. Jaka pora roku jest przedstawiona? Dlaczego tak myślisz?
Jak sądzisz, dlaczego jesienią dni stają się krótsze? Oziębia się powietrze?
Jakie prace, według ciebie, o tej porze roku wykonują ludzie? A jakie
wykonujesz ty?

Niemało dawnych narodów nowy rok rozpoczynało
jesienią.

8 9

JAK POJAWIŁY SIĘ
KSIĄŻKI?

Dopóki nie było pisma, ludzie polegali na swojej
pamięci. Aby łatwiej było zapamiętać wydarzenia
i przekazać wiadomości, wiązali na sznureczkach
węzełki, nacinali rowki na drewnianych patyczkach.
Później myśli były przekazywane za pomocą
rysunków, a te z biegiem czasu zamieniły się
w znaki oznaczające wyrazy, sylaby, litery. Tak
pojawiły się abecadła.
Pierwsze książki pisano na wstęgach papirusu,
glinianych i drewnianych deseczkach, tkaninie,
pergaminie. Aby wygodniej było korzystać, wstęgi
papirusu zwijano w zwoje, a deseczki składano do
pudeł albo związywano. Później książki zaczęto
oprawiać używając papirusu, pergaminu, kartek
papieru.
Ludzie w ciągu stuleci pisali i ilustrowali książki
odręcznie. Później wynaleźli sposób wycinania
tekstu i rysunków na drewnianych deskach, a z nich
odbijanie na papierze. Obecnie książki drukują i
oprawiają maszyny. Oprócz książek drukowanych
wydawane są również cyfrowe, na przykład
zapisane na płytach kompaktowych.

Zbadaj podane przykłady pisma. Jak sądzisz,
które z tych pism jest pismem najstarszym?
Po co, według ciebie, potrzebne jest pismo?
Przyjrzyj się zdjęciom. Opowiedz, co na nich jest
przedstawione.
Jak sądzisz, po co wydawane są książki?

Przeprowadź doświadczenie „Pismo umowne” (↗ s. 78).
Zbadaj zapisane w różnych językach teksty, które
otrzymasz od nauczyciela.
W czym wyraża się ich podobieństwo i czym się różnią?

Dowiedz się więcej z książek, Internetu, jak były drukowane książki.
Opowiedz, czego się dowiedziałeś, kolegom z klasy.
Jaką książkę czytasz obecnie? Wykonaj z tapety
okładkę i obłóż ją. Ozdób okładkę.

Starożytni Egipcjanie pisali hieroglifami, Szumerowie używali pisma klinowego.
Za wynalazców pisma literowego uważa się Fenicjan. Od abecadła fenickiego
powstał alfabet grecki, a od niego – alfabet łaciński (na jego podstawie ułożono
alfabet polski i litewski).

Zbierz materiał o historii
miasta Panevėžys.

Hieroglify

Pismo węzełkowe

Pismo klinowe

Pismo fenickie

Współczesny alfabet łaciński

pismo klinowe
Egipcjanie
Fenicjanie

Grecy
hieroglif

Rzymianie
papirus

pergamin
pismo literowe

Szumerowie

10 11

CZY ŁODYGI WSZYSTKICH
ROŚLIN SĄ ZDREWNIAŁE?

Według łodygi rośliny dzielą się na drzewa,
krzewy, trawy.
Drzewa mają jedną zdrewniałą łodygę, która
się nazywa pniem. Pnie drzew rosnych w lesie
są wysokie, równe, najczęściej rozgałęzione
mają jedynie wierzchołek, drzewa zaś rosnące
na otwartych miejscach pnie mają krótsze z
mnóstwem gałęzi.
Krzewy mają kilka mniej więcej jednakowej
grubości zdrewniałych łodyg i rozgałęziają się
prawie od samej ziemi.
Roślinę zielną (trawę) tworzy jedna lub wiele
niezdrewniałych łodyżek. Jesienią łodyżki traw
usychają.

Co widzisz w lesie? Jak sądzisz, które z tych roślin
są roślinami zielnymi? Dlaczego?
O czym, według ciebie, rozmawiają dzieci? Według jakich
cech postanowiły zgrupować rośliny?
Do jakiej grupy zaliczysz rośliny przedstawione
na zdjęciach? Dlaczego?
Zastanów się i powiedz, jakie jeszcze cechy można uwzględniać dzieląc rośliny
na grupy.

Wspólnie z kolegą wybierzcie jakiekolwiek drzewo i obliczcie w przybliżeniu jego
wiek (↗ s. 78).
Przynieś do klasy różne rośliny zielne. Podziel je według łodyżek na kilka grup.
Dlaczego tak podzieliłeś?

Z traw i lnianych nici wykonajcie ptaki, ozdóbcie nimi klasę (↗ s. 88).

Najstarsze i najgrubsze drzewo w Litwie – to dąb w Stelmužė.
Ten olbrzym liczy około 1500 lat, aby objąć jego pień, trzeba 8–9 mężczyzn.

zdrewnieć

ROŚLINY

Drzewa

Trawy

Krzewy

Zawilec

Czworolist pospolity

Szczawik zajęczy

Sasanka

