
DARŽININKĖS — GĖLIŲ AUGINTOJOS SPECIALYBĖ

Augalų auginimas daržuose, darželiuose ar namuose gali būti ne tik naudingas, bet ir
labai malonus užsiėmimas. Pasėti sėklą ir matyti ją išsikalant iš žemės daigeliu ir užaugant į
vešlų augalą, augintojams teikia didelį pasitenkinimą.

Daržuose auginamos įvairios daržovės, darželiuose — gėlės. Lietuvės moterys darželius
labai mėgsta, jais didžiuojasi ir net dainose apdainuoja.

Miestuose, kur mažiau žemės, dažnai gėlės sodinamos šalia daržovių.
Žiemos šaltyje, kai dienos trumpos ir saulės šviesos maža, augalai ilsisi. Pavasarį yra

laikas paruošti žemę.
Vienmečiai, dvimečiai ir kai kurie daugiamečiai augalai auginami iš sėklų. Vienmečiai

pavasarį sudygsta, per vasarą užaugina sėklas, jas paskleidžia ir rudenį numiršta. Pvz. agurkai,
pomidorai, salotos, ridikai, zinijos, petunijos, astrai, gvazdikai ir kt.

Dvimečiai pirmais metais auga (šiurpos, našlaitės), antrais — žydi. Kai kurie (morkos,
burokai, runkeliai) pirmais metais užaugina šakninį gumbą, ir tik antrais metais žydi ir augina
sėklas.

Daugiamečių augalų šaknys per žiemą išsilaiko gyvos. Daugumas jų užsiaugina ir
sėklas. Tokius galima padauginti iš sėklų arba pavasarį persodinant ir padalinant šaknis, pvz.
rabarbarai, rūgštynės, krienai, bijūnai, lelijos, rūtos, mėtos, tulpės, hiacintai ir kt. Kai kurie
šakniniai gumbai yra jautrūs šalčiui (jurginai, begonijos), dėl to juos reikia rudenį iškasti ir
pavasarį iš naujo pasodinti.

Šalia augalų dauginimo sėklomis ir šaknų dalinimu yra dar vienas dauginimo būdas — tai
šakelių daiginimas. Kai kurių augalų šakelė pamerkta į vandenį po kelių dienų išleidžia šaknis.
Daržą reikia laistyti, ravėti, aukštus augalus paremti ar pririšti, kad neišgriūtų ir saugoti nuo
kenkėjų bei ligų.

Amarai (aphids) yra smulkūs minkštakūniai žali, pilki, rudi ar juodi vabalėliai, kurie užpuola
švelnias augalų viršūnėles arba lapų apatinę pusę ir čiulpia jų sultis. Amarus reikia nuplauti
vandeniu arba nupurkšti specialiais milteliais (Chlor​dane). Natūralus amarų priešas yra boružė
(Dievo karvytė), kurias galima net pirkti. Kitas dažnas kenkėjas yra kirmėlės arba peteliškių
vikšrai, kuriuos galima nurinkti arba apipurkšti nuodais.

ASTRONOMIJA
Astronomija yra dangaus kūnų ir visatos santvarkos mokslas. Pirmieji astronomai buvo

chaldėjai, egiptiečiai, kiniečiai ir Amerikos indėnai inkai. Tačiau graikai pakėlė astronomiją į
mokslo lygį. Jie pirmieji suprato, kad žemė nėra plokštuma, bet milžiniškas kamuolys.

Astronomijos instrumentai. Pirmieji: astroliabija (astrolabe) — įrankis matuoti             
žvaigždžių padėčiai dangaus skliaute ir gnomon — saulės laikrodis, šešėliais parodąs saulės                     
judėjimą. Teleskopas buvo išrastas 1608. Ankstyvieji teleskopai buvo padidinamieji stiklai (lęšiai),                   
įstatyti vamzdžio gale. Lęšiniai teleskopai vadinami refraktoriais. Dabar vartojami teleskopai                 
reflektoriai: vietoje lęšių jie turi veidrodžius. Moderniausia teleskopų rūšis — radijo teleskopai. Jie                       
turi dubens pavidalo sukiojamą anteną, kuri surenka radijo bangas, ateinančias iš dangaus kūnų,                       
ir perduoda jas priimtuvui — kompiuteriui.

Saulė yra artimiausia žvaigždė, kuri apšviečia ir šildo mūsų planetą. Saulės nuotolis nuo


žemės 149.680 km. Jos traukos jėga (gravity) yra nepaprastai didelė. Tos jėgos veikiamos aplink
saulę skrieja devynios planetos: Merkurijus, Venera, Žemė, Marsas, Jupiteris, Saturnas, Uranas,
Neptūnas, Pluto​nas, 31 mėnulis, tūkstančiai asteroidų ir kometų.

Saulės užtemimas. Kada mėnulis atsistoja tarp žemės ir saulės, jis saulę uždengia.                     
Mėnulio šešėlis (270 km pločio) krenta į žemę, ir toje vietoje įvyksta pilnas saulės užtemimas.

Mėnulis yra žemės palydovas. Nuotolis — 393.300 km. Diametras — 3.480 km; traukos                       
jėga 6 kartus mažesnė, negu žemės. Mėnulis apsisuka aplink žemę ir aplink savo ašį per vieną                             
mėnesį, todėl mes matome tik vieną ir tą patį jo šoną. Mėnulio paviršius nusėtas įvairaus dydžio                             
krateriais. Ten yra ir labai aukštų kalnų.

Mėnulio užtemimas įvyksta, kada žemė atsistoja tarp saulės ir mėnulio, nes ant jo
krenta žemės šešėlis. Mėnulio užtemimas matomas visame žemės pusrutulyje.

Pirmieji žmonės mėnulyje buvo amerikiečiai astronautai: Neil Armstrong ir Edwin E.                   
Aldrin, Jr. Mėnulį jie pasiekė JAV raketa Apollo 11 1969.VII.20. Trečiasis tos kelionės narys buvo                           
Michael Collins, kuris valdė sugrįžimo raketą ir į mėnulį nenusileido, bet skrido aplink jį. Iki dabar                             
mėnulį aplankė vien tik amerikiečiai astronautai, skridę Apollo 11, 12, 14, 15 ir 16 raketomis.

Išsikėlimo mėnulyje tikslas ir reikšmė žmonijai. Apsilan​kymas mėnulyje buvo vienas                 
iš pačių didžiausių įvykių žmonijos istorijoje. Pagrindinis šio žygio tikslas — nuolatinis žmogaus                       
troškimas daugiau sužinoti, atrasti, ištirti. JAV Apollo raketų astronautai pargabeno iš mėnulio                     
neįkainojamų moksli​nių turtų: mėnulio akmenų, jo dirvožemio pavyzdžių ir daugybę nuotraukų.                   
Mėnulio paviršiuje palikti instrumentai — automatai atliko daug tyrinėjimų ir atsiuntė įvairiausių                     
žinių apie mėnulį, iš kurių mokslininkai sprendžia apie žemės ir visos saulės sistemos                       
susidarymą. Ateityje numatomos galimybės mėnulyje įkurti ne tik observatorijas, bet ir                   
mokslininkų apgyventas kolonijas.

Žvaigždynas yra žvaigždžių grupė, matoma tam tikrame dangaus skliauto plote. Žymieji                   
žvaigždynai šiaurės pusrutu​lyje:

Grįžulas arba Grigo ratai (Ursa Major). Senovės graikai ir romėnai šį žvaigždyną vadino                       
meška — ursa. Amerikiečiams jis panašus į samtį, todėl vadinamas „Big Dipper”. Lietuviai jį                         
pavadino Grįžulu, nes žvaigždynas per naktį keičia savo padėtį — grąžosi. Pagal Grįžulo                       
„grąžymąsi” senovės lietuviai atspėdavo laiką. Grigo ratų vardas atsirado vėliau. Keturios                   
žvaigždės buvo pradėta įsivaizduot kaip vežimas, o trys — kaip vežimo rodiklis. Grįžulą                       
pažįstant, lengva surasti ne tik Šiaurės žvaigždę (Polaris), bet ir mažuosius Grigo ratus (Ursa                         
Minor), keletą ryškiųjų žvaigždžių bei žvaigždynų (žiūr. brėž.).

Šienpjoviai (Orion) gražiausias šiaurės pusrutulio žvaigž​dynas, matomas pietų skliaute               
žiemos metu. Šio žvaigždyno žvaigždės yra labai ryškios. Jos lietuviams atrodė lyg šienpjoviai,                       
išsirikiavę pradalgiuoseJukštandis (Cassiopeia) — penkių žvaigždžių} žvaigždynas, panašus į               
pasvirusią raidę M. Matomas šiaurės skliaute žiemą ir vasarą.

Sietynas (Pleiades) — žvaigždžių spiečius Tauro žvaigž​dyne, matomas žiemą pietiniam
dangaus skliaute. Sietyną sudaro apie 500 neryškių žvaigždžių: Akimis matomos tik septynios.
Senovės lietuviams šis mažas žvaigždynas atrodė, kaip daugiašakė pakabinama žvakidė —
sietynas.

Žymieji žvaigždynai pietų pusrutulyje: Pietų kryžius, Centaurus, Pietų trikampis ir kt.

Didieji ir mažieji Grigo Ratai ir Jukštandis


Šienpjoviai

Pietų Kryžius, Centaurus ir Pietų Trikampis


Vėliausieji astronomijos laimėjimai
Daugumos astronomų priimta ir galaktinių spektrų tyrinėji​mais patvirtinta Didžiojo

sprogimo (Big Bang) teorija. Ji aiškina, kad visata prasidėjo milžinišku sprogimu.
Moksliniai tyrinėjimai, atlikti mėnulyje Apollo misijos astronautų.

Saulės sistemos tyrinėjimai raketomis, kaip pvz.:
1970 m. Sov. Sąjungos raketa „Venera” nusileido Veneroje. 1973 m. JAV „Pioneer 10”

nufotografavo Jupiterį iš 82.000 mylių nuotolio.
1976 m. JAV „Vikingai” I­mas ir II­as nusileido Marse ir atsiuntė paviršiaus nuotraukas.
1979 m. JAV „Voyager 1” praskrido pro Jupiterį ir pro Saturną, pasiųsdamas į žemę

didelio aiškumo šių planetų ir jų mėnulių fotografijas bei žinias apie Jupiterio atmosferą ir Saturno
žiedus.

Prie moderniškos astronomijos laimėjimų yra prisidėjęs ir lietuvis mokslininkas, Dr.                 
Arvydas Kliorė. Jis radijo bangų peršvietimo metodu išmatavo Veneros, Marso, Jupiterio, Saturno                     
ir Jupiterio mėnulio Io atmosferas. Jis aktyviai dalyvauja ne tik Tarptautiniam erdvių tyrinėjimo                       
komitete bei kitose mokslininkų draugijose, bet ir lietuvių Mokslo­Kūrybos simpoziumuose. Dr.                   
Kliorę NASA (Natonal Aeronautics & Space Administration) apdovanojo „Ypatingų atsiekimų                 
moks​le” medaliu. Dr. Kliorė ir jo šeima yra LSS nariai.


