

VVaaiissiiaaii iirr ddaarržžoovvėėss

Parengė: priešmokyklinio ugdymo pedagogė Rasa Jaševienė

2013, Kaunas

BULVĖ

Bulvė — daugiametis augalas. Jos krūmas siekia iki 60 cm aukščio. Šaknis — strypinė, smarkiai

šakota. Antžeminiai stiebai — gausūs, stačiaūgiai, šiek tiek pūkuoti, požeminiai — balti ūgliai,

kurių galai sustorėję, mėsingi. Tai krakmolingi gumbai. Gumbų paviršiuje tarsi prisėta akučių,

turinčių po 3—4 pumpurėlius. Bulvių gumbų spalva priklauso nuo veislės. Gali būti balti, gelsvi,

raudoni, violetiniai. Jų didumas taip pat įvairus. Lapai — plunksniškai karpyti, nuo 7—11 lapelio

— kiaušiniški, šiek tiek pūkuoti. Žiedai — stambūs, balti, rausvai arba melsvai violetiniai, po 4—5

žiedus žiedynuose. Bulvė yra savidulkis augalas. Vaisiai — žalios, juosvai violetinės, dvilizdės

daugiasėklės uogos. Žydi birželio—rugpjūčio mėnesiais.

Bulvė kilusi iš tropinės Pietų Amerikos ir Čilės. Į Europą atvežta XVI amžiuje, Į Lietuvą — XVII

amžiuje. Pirmiausia bulvės paplito dvaruose ir tik XIX amžiuje pradėta jas auginti valstiečių

ūkiuose. Lietuvoje daugiausia bulvių auginama rytiniuose rajonuose ir Žemaitijoje.

Bulvės rūpestis

Apvali, saldi gražuolė…

Šmurkšt, po suolu jau nupuolė.

“Kur gi bėgi? Grįžk į puodą…”

Bet, pakėlus savo kuodą,

Bulvė lekia per laukus:

“Nebegrįšiu pas vaikus”

Ko gi Bulvė taip supyko?

Puode Morką susitiko.

Morka vis vaidina ponią,

Sako: “Tu neturi skonio.

Aš rengiuosi stilingiau

Medžiagų turiu daugiau.”
Autorius nežinomas

Plaukų glėbys, kiaušinių rėtis. Kas? (Bulvių krūmas)

Kur tik einu, ten ramu, pilnas laukas akmenų. Kas?

(Bulvių laukas)

Iš vieno dėjimo dešimt kiaušinių. Kas? (Bulvė)

BULVĖ KALBINA BUROKĄ

Bulvė kalbina buroką:

-Tau visai, brolyti, bloga -

Šeimininkė bėga skuba,

Ji įmes tave į sriubą.

Opa-pa, opa-pa,-

Bus labai skani sriuba.

o burokas tiktai juokias:

-Kas čia tokio, kas čia blogo.

Nutarkuos virtuvės nosį -

Va tada ir tu žinosi!

Aš jaučiu, aš jaučiu,-

Blynų bus labai gardžių!
Autorius nežinomas

MORKA

Morkos – šviesiamėgiai augalai, tad jų auginimo vieta turėtų būti šviesi, šilta. Netinka

sėti po medžiais. Jos puikiai auga lengvo priemolio, priesmėlio dirvose. Sunkioje,

šlapioje dirvoje sunkiai sudygsta, vėliau augdamos išsišakoja, suskilinėja, viršūnės

nusmailėja. Ypač tai nutinka sausesniais metais.

Sėti tinka ten, kur augo agurkai, bulvės ar kopūstai.

Iš rudens nereikia tręšti to ploto, kuriame sėsime morkas. Užtenka maistinių medžiagų,

kuriomis buvo tręštos prieš tai augusios daržovės.

Mažas vyrelis, žalia barzdelė. Kas? (Morka)

 Pati po žeme, o kasos viršuje? (Morka)

Morkytė

Po nakties šviežiai palyta.

Atsigėrė augalai.

Tik pažvelk į lysvę šitą!

Pasakyki, ką matai?

Saldžios morkos čia žaliuoja,

Bręsta šaknys po žeme,

Bet jų tyko tiek pavojų!

Kaip išvengt jų - nežinia...

Gali zuikis atšokuoti

Naktį, kai visi miegos.

Šliužas prisikirst lig soties.

Tik ir laukia jis tamsos!

Autorius nežinomas

POMIDORAS

Daržo augalas, vedantis raudonus mėsingus, sultingus uogos tipo vaisius. Lietuvoje daugiausiai

auginamas šiltnamiuose. Nors biologine prasme pomidorai yra vaisiai, kasdieniniame kontekste

priskiriami daržovėms. Pomidorų vaisiai naudojami garnyrams, salotoms, mišrainėms,

konservuojami, iš jų gaminamas pomidorų padažas, kečupas.

Pomidorų tėvynė – Pietų Amerika, Andų aukštikalnės. Pradžioje jie auginti Senovės Peru

civilizacijų, vėliau pateko į Mezoameriką. Actekai juos vadino tomatl – „išsipūtusiais vaisiais“.

Šiuo žodžiu pomidorai dabar vadinami daugelyje pasaulio kalbų. Kas pomidorus atgabeno į Europą

nėra žinoma – vieni sako, kad Kortesas, kiti – kad Kolumbas. Europos literatūroje pirmą kartą

minimi 1544 m. botaniniame žinyne, kur vadinami pomo d’oro (italų kalba – „auksinis obuolys“).

Iš šio žodžio kilo lietuviškas žodis pomidoras. Palaipsniui pomidorai pradėti auginti visame

pasaulyje, išvesta įvairių veislių – nuo nedidelių uoginių pomidorų (panašių į augintus Meksikoje)

iki sveriančių virš 0,5 kg.

Raudonas berniukas, užpakaly kuoliukas. Kas? (Pomidoras)

POMIDORAS

Vai koks storas,

Vai, koks storas

Raudonskruostis pomidoras.

Jam saulutė veidus daže,

O lietutis vandens nešė.

Oi, nelieskit jo daržely,

Jis ko gero plyšti gali!

A - ja - jai! Koksai raudonas!

Pūpso lysvėj pomidoras.

Maivos, kraipos į šalis.

Kaip karalius jaučias jis.

Išdidžiai suraukęs kaktą,

Žvelgia visą platų ratą;

Žirnis sėdi, pupa snaudžia,

O ridikui pilvą maudžia.

Du svogūnai, tarsi blyną,

Domino nepadalina.

Susikibusios už rankų,

Morkos ruošias šokti tango.

O mažytė skruzdėlytė,

Manė sau pasidairyti.

Užsilipo ant agurko -

Tasai ėmė ir - nutrūko.

Autorius nežinomas

AGURKAS

Agurkas (lot. Cucumis) – moliūginių (Cucurbitaceae) šeimos augalų gentis. Šaknis liemeninė,

stiebas šliaužiantis. Žiedai vienalyčiai, geltoni. Vaisiai žali, vidutinio dydžio.

Augalus apdulkina vabzdžiai, dirbtiniu būdu – žmogus. Nedaugelis veislių augina sėklų neturinčius

vaisius be apdulkinimo. Jos gerai tinka šiltnamiams. Dauguma veislių vaisius mezga tik apdulkinus

žiedus. Derliui padidinti į agurkų laukus vežami bičių aviliai. Žiedus kartais apdulkina musės.

Nepakankamo apdulkinimo požymiai yra nukrentantys ar deformuoti vaisiai. Tik dalinai apdulkintų

žiedų vietoje išaugę vaisiai būna nuo stiebo nutolusioje dalyje, pabalę.

Nors agurkai nėra maistingi, tačiau jie populiarūs nuo senų laikų. Indijoje juos augino dar keletą

tūkstančių metų prieš mūsų erą. Šventyklų freskos liudija, kad agurkus žinojo senovės egiptiečiai ir

graikai. Iš Viduržemio pajūrio jie pasklido po kitas Europos šalis. Dabar agurkai viena labiausiai

paplitusių daržovių.

Agurkų veislės pritaikytos skirtingoms auginimo sąlygoms, įvairovė leidžia visur ir įvairiu metų

laiku turėti šviežių agurkų. Auginami atvirame grunte, šiltnamiuose, inspektuose.

Agurkus galima marinuoti, rauginti, valgyti žalius.

Agurkų dainelė

Susikibę už rankučių,

Lietui lyjant, vėjui pučiant,

Šokam šokam sau ratu. -

Ir po vieną ir po du.

Tru tu tū, tru tu tū

Ir po vieną ir po du.

Mūs žali žali švakeliai,

Mus į šviesą saulė kelia,

Šaukia šaukia mus vardu. -

Ir po vieną ir po du.

Tru tu tū, tru tu tū.

Ir po vieną ir po du.

Noksim mes susikabinę,

Kol sukraus mus į pintinę:

Tru tu tū, tru tu tū.

Gal po vieną , gal po du.

Tru tu tū, tru tu tū,

O turbūt visus kartu.

Violeta Palčinskaitė

ČESNAKAS

Tarp augalų, vartojamų maistui ir turinčių gydomųjų savybių, gerai žinomas česnakas (Allium

sativum). Jam būdingas specifinis aštrus kvapas, o ir pavadinimas “allium” graikiškai reiškia

kvepėti. Kitur teigiama, kad “allium” kilęs iš keltų žodžio “all”, reiškiančio “deginantis”. Tačiau

kad ir kokia pavadinimo kilmė, visi vieningai sutaria - tai labai naudingas ir sveikas augalas.

Česnakas kilęs iš Pietų Azijos. Senovės Egipte česnaku gydė visas ligas: slogą, skaudamus dantis ir

raupsus. Stebuklinga česnako galia buvo tikima Indojoje ir Kaukaze. Rūpestinga motina perrišdavo

vaikui ant kaklo tarytum talismaną mažą česnako galvutę, įsiūtą į skudurėlį. Yra įrodyta, kad nei

viena žmogui žinoma bakterija negali atsilaikyti prieš česnako fitoncidus. Net keturis mėnesius

išstovėjusi česnako tyrelė pajėgia užmušti

bakterijas. Česnakas ne tik vaistas, jo

dedama į dešras, konservus, marinatus,

valgomas jis ir žalias. Sausiausias iš visų

daržovių, jis gerai išsilaiko, ir galima jo

nuspirkti kiekvienu metų laiku. Česnake yra

vitamino A ir C, PP, B, kalio, fosforo,

magnio, geležies, daug seleno ir sieros

junginių, amino rūgščių.

Aš česnakas, aš aštrus,

Pasipūtęs, išdidus.

Jeigu valgysit mane

Nekamuos sloga, oi ne.

Jeigu peršalsit, supūs...

Tuoj česnakas draugas bus.

Autorius nežinomas

RIDIKĖLIS

Kodėl jis pavadintas ridikėliu? Todėl, kad vertingiausia yra jo šaknis, o „šaknis“ – lotyniškai

„ridiks“. Iš šio žodžio ir kilęs pavadinimas ridikėlis. Manoma, kad jie kilę iš Egipto ir Kinijos, per

Graikiją paplito Europoje. Ridikėliai turtingi C, B1, B2, PP vitaminų, įvairių fermentų, gerai

įsisavinamų kalio, natrio, geležies, fosforo mineralinių medžiagų. Mėnesinis ridikėlis užauga

drauge su salotomis, anksčiau už kitas atvirame lauke pasodintas daržoves. Gegužy ir pirmoje

birželio mėnesio pusėje jų pilna parduotuvėse ir turguje: tamsiai raudonas, skaistraudonis, rožinis su

balta šaknele. Bet liepos mėnesį šeimininkės jau neperka ridikėlių:seni. Seną ridikėlį valgyti – tas

pats, kaip plaušinę kramtyti. Jo vidurys tuščias, sausas, sutrešęs. Kurgi dingo jo saldus ir sultingas

minkštimas? Visos ridikėlio atsargos išeikvotos žiedynkočiui auginti, sėkloms subrandinti. Ridikėlis

ir iš tiesų paseno, ir pasendė jį birželio mėnesio šviesa.

Baltas kūnelis, raudonas švarkelis, žalia kepurėlė. Kas? (Ridikėliai)

Ridikėlių kamuoliukai

 Žėri raudona splava

Gal saulutės karoliukai

Išbyrėjo vagoje?

Autorius nežinomas

Aš į daržą nuėjau,

Pasakėlėn patekau.

Ten morkytė šoka, suka

Linksmą pasakų ratuką.

Ten ridikėliai muzikantai,

O kopūstai - dirigentai.

Ir pupelės valsą šoko,

Kol labai gerai išmoko.

Dar dainavo žirnių choras

Ir solistas pomidoras.

Artistus aš surinkau

Ir dantukais sukramtau.

Buvo pasaka graži

Ir labai labai skani..

Autorius nežinomas

SVOGŪNAS

Rusų kalba svogūnas „luk“ (lankas) vadinamas todėl, kad daigas iš žemės lenda susilenkęs kilpa,

panašiai kaip lankas. Bet jo yra ir mokslinis pavadinimas: lotyniškai „alium“ – „stipriai kvepiantis“.

Jeigu karvė ganykloje ėdė laukinio svogūno lapų, šeimininkė tatai supras tą patį vakarą: aštrus

svogūno kvapas persiduoda karvės pienui. Alium- visų svogūnų genties pavadinimas. Pasaulyje

daug įvairių svogūnų, bet mes sodiname dažniausiai tuos, kurie per dvejus metus tris kartus keičia

vardą. Smulkios juodos kaip angliukai sėklos vadinamos svogūnų juodgrūdžiu. Išdygęs iš sėklos,

paaugęs svogūnas vadinamas sėjinuku. O kitais metais, paūgėjęs ir pastorėjęs, sėjinuko svogūnėlis

bus jau vėl naujai vadinamas – svogūno galvute.Senovės Rusijoje ropiniai svogūnai buvo auginami

ištisais rajonais, kaip tada vadino – „lizdais“ Buvo plokščių svogūno galvučių, buvo pailgų –

kiekviename „lizde“ skirtinga rūšis. Bet visoje Rusijoje buvo vienodas priežodis: „Svogūnas – nuo

septynių ligų saugūnas“ Perpjauk peiliu svogūną ir pamatysi, kad tarp baltų sultingų sriegų, tarytum

lopšyje, tūno pumpuras gemalėlis, būsimojo daigo pradmuo. Kartais galvutėje vienas lopšelis,

kartais trys, kartais tuzinas.

Ateina bobelė su devyniom skarelėm, kas ją paliečia, tas gailiai verkia. Kas? (Svogūnas)

Šalderiukas bulderiukas, trejais kailiniais apsivilkęs. Kas? (Svogūnas)

O šalia svogūnas auga...

Gydo jis visas ligas,

Nuo bakterijų apsaugo,

Nors ir graužia akeles.

Pasunkėjau, paūgėjau,

Niekam blogo nelinkėjau.

Pasakyki, pasakyki.

Tai kodėl kiekvieną sykį

Svogūnėlį pjaudama

Lieja ašaras mama?

V.Palčinskaitė

Vasarą darže keroja, žiemą gryčioje žiemoja,

 kas jį pauosto, ašaras šluosto. Kas?

(Svogūnas)

KOPŪSTAS

„Galva“ lotyniškai „kaput“. Kopūsto galvą romėnai vadino „kapucium“ – „galvutė“ –

dėl jos panašumo į žmogaus galvą. Jeigu „gūžė“ – „galva“, tai Briuselio kopūstą galima pavadinti

tridešimtgalviu. Tiesa, jo gūžės mažutės, dydžio kaip graikiškas riešutas. Tačiau abu „galviniai“

kopūstyai – baltagūžis ir Briuselio – kilęs iš lapinio kopūsto „begalvio“, kuris visai nesuka gūžės.

Pilvotame kopūste vitamino C yra ne mažiau, kaip citrinoje, o jis klesti šiaurėje, kur ne tik citrina,

bet ir obuolys neauga. Kopūstas - bastulinių šeimos augalų rūšis. Tai dvimetis , žydintis augalas,

kurio žiedai gausiažiedėje kekėje. Vainiklapiai geltoni, kartais balti. . Stiebas lapuotas,

apatiniai lapai stambūs, mėsingi. Visas augalas pilkai žalias. Maistingosios medžiagos

susikaupusios lapuose; čia yra vitaminų A, B1, B2, C, riebalų, angliavandenių ir kt. Jau graikai ir

romėnai žinojo 3-10 kopūstų atmainų. Dabar jų yra šimtai.

Kieno galva neturi nosies? (Kopūsto)

Galva viena, kepurių šimtas. Kas? (Kopūstas)

Ar pažįsti baltaplaukį,

Papūstžandį storą dėdę?

Tai kopūstas gale lauko,

Apsisiautęs lapais, sėdi,

O po lapais, po kerotais,

Slepiasi kopūsto kotas.

Išsipuošęs, išsipustęs

Lysvėj maivosi kopūstas:

-Pažiūrėkit į mane:

Juk esu gražus, ar ne?

Mezginėliai išraityti

Ant juodos žemelės švyti.

O švelnumas tos spalvos

o puošnumas tos galvos

Aš darželyje gražiausias

Aš - daržely protingiausias.

išsipuošęs, išsipustęs

Lysvėj maivosi kopūstas

Tik nežino jis, kad va -

Jo visai tuščia galva!
Autorius nežinomas

Pasipūtęs kaip kopūstas. (posakis)

ŽIRNIS

Mes ne kartą sutikome jį liaudies pasakose: senis lipa į dangų žirnio stiebu, lapė viliodama gaidį iš

lūšnelės, gieda apie žirnius, kuriuos kelyje bajoras pabėrė, „bet nėra kam surinkti“. Sėjamasis

žirnis – pupinių šeimos žirnių genties augalų rūšis.

Vienmetis žolinis augalas. Lapai poromis priešiškai plunksniški su kiaušiniškais lapeliais ir ūseliais,

kuriais kabinasi prie atramos. Vaisius – ankštis, kurioje yra apvalios ar netaisyklingos žalsvai

geltonos , rausvai gelsvos ar žalios sėklos. Žirniuose baltymų daugiau nei kitose daržovėse ir

nemažiau negu mėsoje. Išrauk iš žemės žirnį ir pamatysi ant šaknų mažyčius baltus gumbelius.

Juose slepiasi kažkas nematomas – naudingos dirvos bakterijos.

Atjoja raitelis, bet nelabai didelis, per žalią kalną, apsivilkęs marška. Kas? (Žirnis)

 Be langelių, be durelių pilna troba žmonelių. Kas? (Žirnis)

Daug broliukų vienam lopšy supasi. Kas? (Žirniai)

Žirnio ankštį lyg lopšelį

Vėjas švelniai pasūpuos

Ten maži žali žirneliai

Saulės spindulį sapnuos.

Autorius nežinomas

 „Kiek aš daug jau pamačiau,

Daug daržovių pažinau.

Jos protingos, tikrai žino

Kiek jos turi vitaminų.“

Ankštys Žirnių nenulaiko -

Laukia jie smagurio vaiko.

Žirniai greitai atsiliepia:

„Pupos juk neatsilieka.

Gražios baltosios panelės,

Dar gražesnės jų suknelės.

C, K, PP vitaminai

Jų svarbiausi gardumynai.“

Autorius nežinomas

PUPA

Pupa – pupinių šeimos vikių genties augalas. Vienmetis žolinis augalas, apie 40-120 cm aukščio.

Turi ilgą liemeninę šaknį ir statų stiebą. Lapai poromis priešiškai plunksniški. Žiedai balti, ant

papėdlapių juodomis aksominėmis dėmėmis, po 5-8 susitelkę kekėse. Vaisius – nuo 4 iki 20 cm

ilgio ankštis iš pradžių stati, jauna žalia, mėsinga, prinokusi tampa tamsiai ruda. Ankštyse būna 3-5

stambios, plokščios, įvairių veislių skirtingų spalvų (šviesiai rožinės, žalios, rudos,

tamsiai violetinės) sėklos. Plokščia ir lygi pupos sėkla panaši į jūros akmenėlį, o jos žiedai – į baltas

peteliškes su aksominėmis juodomis dėmėmis ant sparnelių. Žydi birželio – rugpjūčio mėn. Šių

kultūrinių augalų kilmė tiksliai nežinoma. Laukinių pupų nėra, bet manoma, kad jos galėjusios augti

Viduržemio jūros srityse ir ypač Pietvakarių Azijoje. Pupos maistingesnės už kitas ankštines

daržoves. Prinokusiose sėklose susikaupia net iki 35–37% lengvai organizmo pasisavinamų

baltymų, o žaliose – tik 3–7%. Jose nemažai amino rūgščių (arginino, histidino, lizino, metionino ir

triptofano), kurių žmogaus organizmas nesintetina, todėl turi gauti su maistu.

Maža maža vygelė, o toj vygelėj guli mažas kūdikėlis. Kas? (Pupa)

Keli broliukai vienam lopšy guli. Kas? (Pupos)

Tai pupelė, tai pupa!

Lapai augo vis didyn,

Stiebas kilo vis aukštyn.

Op, op, opa-pa,

Tai pupelė, tai pupa!

Kas dienelę laisčiau ją,

Kad ji augtų vis žalia.

Op, op, opa-pa,

Tai pupelė, tai pupa!

Ji didžiausia iš visų

Siekia kraštą debesų.

Op, op, opa-pa,

Tai pupelė, tai pupa!

Prašom prašom pamėgint

Lipt ir pupą tą nuskint.

Op, op, opa-pa,

Tai pupelė, tai pupa!

Trys pupas dedu į rėtį

Ir einu tų pupų sėti.

Vieną valgau,

Kitą sėju,

Trečią vandeniu palieju.

Dvi išdygo opa-pa

Kurgi dar viena pupa? Autorius nežinomas

Ašaros kaip pupos (patarlė)

Kaip pupų pėdas (patarlė)

Vaikų kaip pupų (patarlė)

KALAFIORAI

Žiedinis kopūstas arba kalafioras – bastutinių šeimai priklausanti daržovė. Augalas

vienmetis. Stiebas trumpas, su žemai susitelkusiais lapais.Žiedynas šakotas. Žiedkočiai, kaip ir

viršutiniai lapai, sustorėję, mėsingi, su žiedais sudaro sultingą, kompaktišką galvutę. Paprastai

žiedinio kopūsto žiedynas baltas, nors būna ir žalių, purpurinių ar oranžinių. Maistui naudojami

švieži žiedai su žiedkočiais. Dažniausiai verdami, nors kartais kepami ar vartojami žali. Žiediniai

kopūstai labai maistingi. Žiediniai kopūstai Vakarų Europoje išplito XVI-XVII a. Žiedinius

kopūstus jau gilioje senovėje labai mėgo anglai. Iki šių dienų populiarus jų posakis, kad „iš visų

gėlių geriausi yra kopūstų žiedai“. Lietuvoje žiediniai kopūstai pradėti auginti palyginti neseniai.

Dabar jų vertė žinoma, gyventojai žiedinius kopūstus labai pamėgo, kaskart daugiau augina ir noriai

valgo.

Klausosi rimtai Kopūstas:

„Na ir Morka pasipūtus!

Štai, matai, ten mano dėdė –

Žiedinis kopūstas sėdi.

Jis protingas iš tiesų.

Pasakys, kad aš teisus.“

O Kalafioras dėdė

Išdidžiai sau lysvėj sėdi.

Jo kaimynės baltos Pupos

saldžios jos kaip Braškių

lūpos.

Daržo dėdė išmintingas –

Vitaminų jam nestinga.

„Pasakokite vaikai –

Pralemeno jis lėtai -

Ko atėjote išties?

Pasisemti išminties?

Laiko dar šiek tiek turiu,

Pasakokite abu.“

Žiedinis kopūstas mąsto,

Apsidairo, pasikaso.

Žvelgia bulvėn įdėmiai,

Nukrenta net akiniai:

„Bulve, ar tu nežinai?

Vitaminai – kaip vaistai.

Juk daržovės visos geros,

Visos gudrios, visos skanios.

Turi visos jos žinoti,

Kuo vaikus apdovanoti.

Tavyje – daug medžiagų,

Daug naudingų ir gerų.

Be fermentų, riebalų

Ir lašelio baltymų,

Tu turi ir karotino,

Įvairiausių vitaminų.

Tu tinki ir bulvių košei,

Ir klijams tinki paruošti.“

Dėdė Žiedinis Kopūstas

Grįžta vėl į savo būstą.

Kopūstėlis padėkoja,

Bulvė vis dar abejoja.

Autorius nežinomas

VYŠNIOS

Nedidelis iki 6m aukščio medis arba krūmas su šakninėmis atžalomis. Ūgliai pliki, vyšninės

spalvos, su pilku apnašu. Lapai standūs, plačiai elipsiški, nusmailėjusia viršūne, dantytu pakraščiu;

jų viršutinė pusė tamsiai žalia, blizganti, plika, apatinė- šviesesnė. Žiedai balti, po 2-4 susitelkę į

skėčius.

Žydi balandį, gegužę lapams skleidžiantis. Vaisiai nunoksta liepos pabaigoje-rugpjūčio pradžioje.

Vaisiai rutuliški, šviesiai raudoni, geltonu minkštimu kaulavaisiai; jų sunka bespalvė arba šviesiai

gelsva, rūgšti; kauliukai apvalūs, stori, priaugę prie minkštimo.

.

Raudonas ponaitis, Pilve akmenaitis. Kas? (Vyšnia)

Raudonais veidais vilioja, akmeninę širdį slepia. Kas? (Vyšnia ir kauliukas)

Pajuodęs veidelis, širdy slepias bernelis, trykšta vyno lašelis. Kas? (Vyšnia ir kauliukas)

Raudonas mergytės veidukas, širdy tupi tikras velniukas. Kas? (Vyšnia ir kauliukas)

Į žemę palinkusios vyšnios raudonos,

Jų lapuose žaidžia mėnulio šviesa.

Linguoja nuo vėjo šakelės

jų plonos,

Ir laša į žemę prisirpus vėsa.

Autorius nežinomas

Atėjo pavasaris - vyšnia apsipylė baltais nuostabiais žiedais.

Atėjo vasara - vyšnia sunokino sultingas uogas.

Atėjo ruduo - vyšnia numetė lapus.

Atėjo žiema - vyšnios šakos pasidengė sniegu.

KRIAUŠĖ

Kriaušės, kaip sukultūrinti augalai, žinomi iš labai senų laikų. Kriaušių buvo išvesta daugybė rūšių

ir veislių. Šiuo metu pasaulyje priskaičiuojama iki 5000 kriaušių rūšių ir veislių. Europos kriaušių

augintojai daugiausia renkasi paprastosios kriaušės rūšies veisles. Medžio lapai paprasti, ištisiniai,

pražangiai išsidėstę. Žiedai dvilyčiai, sutelkti skėtiškose kekėse arba skydiškose šluotelėse, būna

išsidėsčiusių pavieniui. Vainiklapiai balti, kartais rožiniai, su ilgu nageliu. Vaisius: netikrasis

vaisius obuolys, vadinamas kriauše. Atvirkščiai kūgiškas, kartais apvalus ar kitokios formos,

įvairaus didumo ir spalvos.

Mažas kaip žolė ir su uodega, bet ne pelė. Kas? (Kriaušė)

Saldus - ne medis, pakabinus - nevarva. Kas? (Kriaušė)

Aš esu saldžioji kriaušė.

Širšė šoną man pagraužė...

Jei apginsite nuo širšių,

Aš jus niekad nepamiršiu.

Aš kviečiu visus į sodą.

Ten po kriauše, po kerota.

Jūs susėsite ratu

Ir vaišinsitės kartu.

Kriaušė puošiasi žiedais

Vaisiai jos žaliais veidais.

Paragauki saldžios kriaušės

Ir nebūsi pasišiaušęs.

OBUOLYS

Obuolys – sultingasis netikrasis vaisius su 3-5 lizdais ir 2-3 sėklomis lizde, būdingas

daliai erškėtinių šeimos augalų . Būdinga plona odelė , sultingas minkštimas ir kieti sėklas supantys

lukštai. Obuoliai susidaro iš apatinės mezginės, kuri erškėtiniuose formuojasi dėl hipantijaus -

išsiplėtusio žiedsosčio, suaugusio su vaislapėliais beiandrocėjaus apačia. Hipantijus dalinai ir

visiškai gaubia vaislapėlius (toks darinys ir yra apatinė mezginė). Vėliau vaislapėliai panyra

minkštime. Egzokarpas (obuolio odelė) yra hipantijaus darinys, ant jo lieka priaugusio kuokelių

kotelių ir taurėlapių likučiai. Tokių būdu obuolys yra grupė lapavaisių, apaugusių hipantijaus

minkštimu. Minkštime gali būti sklereidžių telkiniai. Prinokę obuoliai

būna raudoni, geltoni, žalsvi ar įvairiaspalviai.

Apskritas kaip kubiliukas, uodegoj šakaliukas. Kas? (Obuolys)

Raudonas papūstžandis aukštyn pasilipęs. Kas? (Obuolys)

Apskritas kamuoliukas, raudonas šoneliukas. Kas? (Obuolys)

Gražus ponaičiukas, raudonas veidukas, su juodais ūsiukais. Kas? (Obuolys)

Pilnas sodas obuolių,

Ir mažų, ir didelių.

O sode tarp obelaičių

Daug berniukų ir mergaičių

Kaip auksinių obuolių –

Ir mažų, ir didelių.

Obuoliai gražiai prinoko,

O pirmokai jau išmoko

Paskaityti be klaidų,

Prie dviejų pridėti du.

Obuolių pilna pintinė,

O dainų pilna krūtinė.

Uždainuosime žvaliai:

– Obuoliukai obuoliai…

Obelaitės

Tokios gražios

Rudenio

Rytais tyliais.

Kai pabunda,

Pasirąžo,

Krinta žemėn

Obuoliai

Autorius nežinomas

SLYVA

Slyva – erškėtinių šeimos slyvinių pošeimio gentis. Genčiai priklauso apie 430 rūšių, paplitusių

šiaurės pusrutulio vidutinio klimato zonoje. Žiedai balti arba rausvi, su penkiais taurėlapiais ir

vaikiklapiais, pavieniai arba žiedynuose. Vaisius – kaulavaisis. 3-10m aukščio medis plačiai ar

siaurai kiaušinišku vainiku. Lapai paprasti, dantytais pakraščiais. Taip pat nemažai rūšių ir veislių

auginama kaip dekoratyviniai augalai – dažniausiai dėl žiedų, rečiau dėl dekoratyvių lapų.

Normaliam augimui ir vystymuisi būtinas tolygus ir pakankamas dirvos drėkinimas viso vegetacijos

periodo metu. Negali augti ten, kur pavasarį užsistovi polaidžio vandenys. Blogai pakelia sausrą,

todėl slyvų nerekomenduojama sodinti šalia medžių, galinčių atimti reikalingą drėgmę. Slyva

mėgsta gerai apšviestas vietas, tačiau nežymūs šešėliai rytais ar vakarais jai nekenkia.

Raudonos, mėlynos ir žalias

Ant medžio sirpsta slyvos kelios.

Pilnas sodas kriaušių,

Obuolių saldžiausių,

Pilnos šakos slyvų linko,

Rudenėlis jas surinko

Autorius nežinomas

Aukso pilvukas, kaulo

Mykoliukas. Kas? (Slyva)

Raudonas ponaitis, pilve

akmenaitis. Kas? (Slyva)

Raudonas Mykoliukas, širdis -

akmenukas. Kas? (Slyva)

CITRINA

Manoma, kad šis populiarus ir daugybę naudingųjų medžiagų turintis vaisius kilęs iš Indijos. Iki

šiol Indijoje citrina – vienas svarbiausių maisto produktų. Ja gardinami jau pagaminti ar

marinuojami valgiai, gaminamas citrinų gėrimas. Tačiau svarbu tai, kad citriną jau senovės indai

išmoko vartoti ir kaip vaistą. Šiek tiek vėliau citrina pasiekė ir kitas šalis. Šis vaisius iš tiesų turi

dezinfekuojančiųjų savybių. XV a. citrinos pagaliau atkeliavo į Europą, ir džiugina mus iki šių

dienų. Citrinos – visiškai nebrangi natūrali priemonė nuo daugelio ligų, padedanti sustiprinti

sveikatą. Vienos citrinos sultyse yra apie 5 % citrinų rūgšties, kuri suteikia rūgštų skonį burnoje ir

verčia mus susiraukti. Viena pagrindinių naudingųjų medžiagų – vitaminas C. Be to, šiuose

vaisiuose dar yra vitamino B, riboflavino ir tokių mineralų kaip kalcio, fosforo bei magnio.

Daugiausia naudingųjų medžiagų, be abejo, gausime, jei vartosime šviežiai išspaustas citrinų

sultis. Tačiau šis vaisius teiks naudą vartojamas ir kitais būdais.

Panašus į apelsiną

Su stora, gelsva oda

Ir labai labai rūgštus. Kas? (Citrina)

SVARAINIS

Svarainis — erškėtinių šeimos medis arba krūmas. Jo žievė juodai ruda, lapai kiaušiniški, žiedai

stambūs, pavieniai, baltai rožiniai. Vaisiai — stambūs, pūkuoti, citrinos spalvos, obuolio ar kriaušės

formos, jų minkštimas kietas, aromatingas, sutraukiantis. Sėklos gleivingos. Žydi gegužės—birželio

mėnesį, vaisiai subręsta rugsėjo mėnesį.

Svarainis labai senas kultūrinis augalas. Jis auginamas daugiau kaip 4000 metų.

Švieži jie mažai valgomi, nors, išlaikius kai kurių veislių vaisius 4—6 mėn., jie suminkštėja ir tinka

valgyti žali. Paprastai jie valgomi kepti arba virti. Svarainio vaisiuose gausu vitamino C, organinių

rūgščių, pektininių ir raugintų bei mineralinių medžiagų, vaisių žievelėse yra eterinių aliejų, o

sėklose — gleivių, riebiojo aliejaus, krakmolo. Svarainiai — sveikatos šaltinis, užkertantis kelius

daugeliui ligų.

APELSINAS

Apelsinas - apelsininio citrinmedžio citrinvaisis. Vaisius noksta ištisus metus. Prinokę yra oranžinės

spalvos. Iš jų spaudžiamos sultys, žievė yra kartoka. Auginams daugiausia šiltuose kraštuose.

Augalas išvestas greičiausiai Pietryčių Azijoje, kryžminant didijį citrinmedį su mandarininiu

citrinmedžiu. Lietuvoje auginamas sodų oranžerijose, šviesiose patalpose ir kambariuose. Mūsų

krašte išauga iki 1-2 m, o savo tevynėje – medžiai. Žodis apelsinas kilęs iš . appelsien, sudaryto

iš appel 'obuolys' + sien (iš Sina 'Kinija'). Pats pavadinimas rodo apelsinų kilmės vietą.

Prinokęs ir sultingas apelsinas –

Juk turi jis labai daug vitaminų.

Ir koks jisai gražus į saulę panašus

Autorius nežinomas

KIVIS

Kiviai – atogrąžose augantys kivinės aktinidijos vaisiai. Kai kur jie vadinami kinietiškais agrastais.

Vaisiaus pavadinimas kilo nuo Naujosios Zelandijos simbolio – paukščio kivio, kadangi jo forma ir

spalva panaši į šį paukštį. Firma, pirmą kartą pristačiusi kivius į rinką, vadinosi „Kiwi“, o

jos emblemoje pavaizduotas paukštis kivis. XX a. pradžioje laukinė aktinidija, kurios vaisius svėrė

tik 30 g, buvo atvežta į Naująją Zelandiją. Ten išvesta kultūrinė stambiavaisė kiniška aktinidija,

kurios vaisiaus svoris siekia 100 g, žymiai pagerėjo skoninės savybės. Dabartiniais laikais kiviai

auginami daugelyje subtropinio klimato šalyse, ypač Italijoje, Naujojoje Zelandijoje, Čilėje. Kiviai

yra kiaušinio formos, žaliu sultingu minkštimu ir mažomis juodomis sėklomis uogos, kurias veda

vijoklinis augalas. Kivių svoris – 86–90 gramų. Odelė žalsvai ruda, padengta smulkiais pūkeliais.

Auginami specialiuose soduose, sklypuose. Kivis gausus vitamino C, kuris stiprina imuninę

sistemą. Jie veikia kaip antioksidantai, stiprina organizmo gyvybines funkcijas, palaiko odos

elastingumą. Juose esantis magnis stiprina raumenis. Suvalgę vieną kivi per dieną gauname visą

vitamino C reikiamą dozę rekomenduojamą paros normos. Kivių skonis apibūdinamas

kaip agrastų, žemuogių, bananų, melionų, obuolių ir ananasų aromatų derinys.

ARBŪZAS

Arbūzas – moliūginių šeimos, arbūzų genties augalas. Vienmetis augalas 2-3 ir

daugiau metrų ilgio šlaužiančiu, išsišakojusiu stiebu. Vaisius – labai didelė, rutuliška netikra uoga,

lygiu paviršiumi. Vaisiaus žievė 0,5-1,5 cm storio, minkštimas rausvas arba raudonas, labai

sultingas, saldus. Vaisių minkštime yra 5,5-10,6 % angliavandenių, sudarytų

iš sacharozės, gliukozės, fruktozės, pektininių medžiagų, ląstelienos.

Turi daug cukraus baltymų, krakmolo, organinių rūgščių, daug pakeičiamųjų ir

nepakeičiamųjų aminorūgščių, vitaminų B, C, PP, mikroelementų, folinės rūgšties, karotino.

Paprastai prinokę arbūzai valgomi švieži. Tai puikus desertinis patiekalas. Kadangi jame yra

daug vandens, jis gerai malšina troškulį. Gaminamos ir arbūzų sultys, o jas pavirinus, gaunamas

tam tikros koncentracijos arbūzų „medus“, kuris ilgai išsilaiko. Tokiame meduje yra iki 89 %

cukraus. Iš arbūzo žievės gaminami cukatai Iš sėklų spaudžiamas aliejus. Arbūzas – vienintelis

kultūrinis augalas, kuris gali augti nelaistomas. Jo lapai išraižyti, permatomi: jie neaišgarina daug

drėgmės. Jo galingos šaknys giliai žemėje suranda vandens ir palaipom – stibirais, kaip kokiu

vandentiekio vamzdžiu, tiekia jį augalui.

