

УДК 373.3(075.2)
Є70

Рекомендовано Міністерством освіти і науки України
(наказ Міністерства освіти і науки України від 16.01.2021 № 53)

ВИДАНО ЗА РАХУНОК ДЕРЖАВНИХ КОШТІВ. ПРОДАЖ ЗАБОРОНЕНО

Створено відповідно до Типової освітньої програми початкової освіти,
розробленої під керівництвом Р. Б. Шияна

За редакцією М. С. Вашуленка

Умовні позначення
(інтеграція освітніх галузей)

природнича

Д — мовно-літературна

— технологічна

— громадянська та історична

У? — соціальна та здоров’язбережувальна

Єресько Т. П.
Є70 Я досліджую світ : підруч. для 4 класу закладів

загальної середньої освіти (у 2-х частинах). Ч. 2 /
Т. П. Єресько, О. В. Безкоровайна. — К. : Видавни­
чий дім «Освіта», 2021. — 160 с. : іл.

ISBN 978-966-983-210-8.
УДК 373.3(075.2)

ISBN 978-966-983-210-8
© Єресько Т. П., Безкоровайна О. В., 2021
© Видавничий дім «Освіта», 2021

ПРИВІТ!
Ми з тобою вже знайомі.
Я твій друг — підручник. Ти вже знаєш: щоб

бути успішною людиною у майбутньому й успіш­
ним учнем/ученицею сьогодні, потрібно вміти
самостійно вчитися, знаходити необхідну інформацію,
критично її осмислювати.

Ти вже вмієш працювати в команді, прислухатися
до думок інших і обґрунтовувати свою позицію.

Відкривай іще не відкриті тобою таємниці, про­
водь експерименти та дослідження, спостерігай за
навколишнім світом і роби висновки.

Та не забувай: ми досліджуємо світ для того, щоб
знати, розуміти, шанувати й оберігати його!

Щасливої подорожі, цікавих
і корисних відкриттів!

5 Форма Землі. Модель Землі

Прочитай. Розглянь світлини.
Здавна найпоширенішою була

думка, що Земля плоска. Давні
слов'яни вважали, що Земля —
плоский диск, що лежить на спи­
нах трьох китів.

Люди замислювалися над ба­
гатьма «чому?».

Чому корабель, віддаляючись від берега, поступово зникає
з виду?

Чому наш погляд обмежує лінія горизонту?

Науково кулястість Землі
довів давньогрецький учений
Арістотель. Доведенням він
вважав округлу тінь, яку ки­
дає Земля на Місяць під час
місячних затемнень.

Сучасним доведенням, що Зем­
ля має форму кулі, є знімки Землі
з космосу, зроблені з космічних
літальних апаратів. Дослідження
людей в різні часи підтвердили
неоднорідність її поверхні.

4

5

СЛОВНИЧОК
Що тобі було відомо ра­
ніше?
Що нового ти дізнався/
дізналася?
Як люди в давнину уявля­
ли форму нашої планети?

Паралелі — це уявні лінії, які
пролягають поперек земної кулі.

Меридіани — це уявні лінії,
проведені від полюса до полюса.

Пригадай, що називають глобусом.
• Перевір себе за текстом нижче.

Глобус — зменшена модель земної
кулі. За легендою, перший глобус ви­
готовив міфічний африканський цар
Атлас.

Щоб було зручно орієнтуватися на
глобусі, на його поверхню нанесли лі­
нії — паралелі і меридіани, які утво­
рюють градусну сітку земної кулі на
глобусі.

• Знайди та покажи на світлині паралелі і меридіани.

Виконай практичну роботу.
Виготов модель Землі.

її

її

її

її

5

Візьми яблуко й поклади на стіл хвостиком догори.
Простроми яблуко від хвостика донизу через центр
тонкою спицею.
Обертай яблуко навколо спиці. Це модель Землі.
Знайди крайні точки яблука, де спиця заходить
в яблуко та виходить із нього. Це полюси.
Проведи фломастером лінію посередині яблука на
однаковій відстані від полюсів так, щоб вона роз­
діляла яблуко навпіл. Це екватор.

5

Визначаю полюси і півкулі
Землі

Розглянь малюнок. Прочитай текст.

„. ■ - Вісь
Північний

полюс

ЛНапрямок
обертання

Земна вісь — уявна вісь обертання Зем­
лі, що проходить через її центр і перетинає
земну поверхню в географічних полюсах.

Географічні полюси землі (Північний і
Південний) — це точки, у яких вісь обер­
тання Землі перетинається із земною по­
верхнею.

Екватор — уявне коло, проведене на
поверхні Землі на рівній відстані від обох
географічних полюсів.
• Намалюй у зошиті земну кулю. Познач
на ній екватор.
• Покажи Північну і Південну півкулі.

На справжній поверхні Землі ні екватора, ні мери­
діанів, ні паралелей побачити не можна, тому що це
уявні лінії. Їх домовилися зображати, щоб на земній
кулі легше було знаходити материки, океани, річки,
рівнини, гори і країни.

Прочитай текст. Дай відповіді на запитання.
Де холодніше: на Північному полюсі чи на Південному?
Як на Південному, так і на Північному полюсі кілька місяців

у році панує полярна ніч (зима), і надходження тепла від сонця
не відбувається, але температура повітря в цих екстремальних
місцях усе ж не однакова.

Географічний Південний полюс розташований у центрі мате­
рика Антарктида на висоті 2 800 метрів над рівнем моря. А ось
точка Північного полюса знаходиться на теренах Північного
Льодовитого океану. І коли мандрівники, які досягли Північ­
ного полюса, встромляють символічний прапор, під ногами

6

5
у них в цей момент знаходиться лід товщиною близько 3 ме­
трів, а до дна океану в цьому місці — понад 4000 метрів.

Але на цьому відмінності між географічними полюсами
не закінчуються. Якщо порівняти температуру повітря в цих
точках, то виявиться, що Північний полюс порівняно з Пів­
денним — це справжній курорт. Улітку, під час полярного дня,
на Північному полюсі температура тримається близько 0 °С,
а от середня річна температура повітря на Південному полюсі
становить -49 °С. Найвища температура повітря, яку було за­
реєстровано в цьому місці, — це -12,3 °С, а ось рекорд Пів­
нічного полюса — цілих +5 °С. (З Інтернету).

• Зроби висновок: де ж холодніше?

Дай відповіді на запитання за малюнком.

• Покажи Західну і Східну півкулі.
• Які материки розташовані в Західній півкулі, а які — у Східній?
• Коли зручніше користуватись глобусом, а коли — картою пів­

куль. Поміркуй.
• Чому материки назвали Північна і Південна Америка?

7

5 Поняття про атмосферу

Прочитай текст.

• Склади 3-4 запитання за змістом прочитаного.

Повітря складається з молекул газів, які постійно рухаються.
Величезний повітряний шар простягається на багато кіломе­

трів над поверхнею Землі. Пові­
тряну оболонку, що оточує земну
кулю, називають атмосферою (від
грец. «атмос» — пара, «сфера» —
куля).

У нижньому шарі атмосфери
утворюються хмари і вітри.

в
Е
ЕЕ
Е

Склади за малюнком
про будову атмосфери.

Тропосфера 8-10 км
Стратосфера 10-15 км
Мезосфера 20 км
Термосфера 50 км
Екзосфера 690 км

розповідь

5

Який шар атмосфери най­
ближчий до Землі?
На яку відстань від Землі роз­
повсюджується цей шар?
Який шар атмосфери найдаль­
ший від Землі?
На життя яких істот впливає
повітря? Поміркуй і розкажи.
Назви чинники забруднення
повітря.
Чи має людина вести бороть­
бу із забрудненням повітря?
Чому?

■ф

у

8

5
Розв'яжи винахідницьку задачу.
У книзі шведської письменниці С. Лагерлеф «Чудова по­

дорож Нільса з дикими гусьми» розповідається про Троля,
який вирішив побудувати дім ближче до Сонця. Він хотів,
щоб Сонце гріло його. Але що вище будував свій дім Троль,
то холодніше йому ставало.
• Поясни чому. Скористайся додатковими джерелами інформації

і дай відповідь на це запитання.

ЦІКАВІ ФАКТИ
Земля і повітря не можуть юную™ окремо- У®™

сиТуацію, що атмосфера не переміщай«* разом _ із Земле“'
ЛюдиНа могла б просто піднятою ненадовго в повітрябн уд
не вирушаючи, і спуститися. Людина опинилася б Я б6“™™
но іншому місці, тому що Земля уже перемістилася б. Таким
чином, людство не могло б Здійснювати подорожі.

Розглянь світлини.
• Назви ті, на яких зображено атмосферу.

9

5 Утворення форми рельєфу

Прочитай текст.

• Поясни значення виділених слів.
Основні форми рельєфу — гори та рівнини — виникають

під дією внутрішніх і зовнішніх сил Землі. Могутні внутрішні
сили Землі проявляють себе землетрусом або виверженням
вулкана. Зовнішні сили — це дія води, сонця, вітру і на­
віть самої людини. Вони утворюють різноманітні нерівності
у вигляді горбів, ущелин та піщаних дюн. Рельєф рівнинних
просторів сильно змінює дія водотоків. Річки утворюють до­
лини, які іноді можуть мати вигляд каньйонів, а дощі утво­
рюють яри і балки.

Гори Каньйон Річкова долина

ЦІКАВІ ФАКТИ

У США річка Колорадо упродовж
5-6 млн років формувала Великий кань­
йон - один із найглибших у світі. Його
глибина досягає 1800 м, ширина — від
6 до 29 км, а протяжність — 450 км.

Склади розповідь за схемою.

РІВНИНИ (ЗА ВИСОТОЮ НАД РІВНЕМ МОРЯ)

■ Низовини
(до 200 м)

Височини
(200-500 м)ч

Плоскогір'я
(понад 500 м)

00 ч
10

5
Попрацюйте в парах.
Користуючись схемою завдання 2 і поданою висотою, за­
повніть пропуски у реченнях і дізнайтеся назви рівнин
України (низовин, височин, плоскогір'я).

На правобережжі Дніпра розташована Придніпровська ...
(висота близько 323 м).

Північну частину України займає південь Поліської ...
(висотою 150-200 м).

• Знайдіть у додаткових джерелах інші назви рівнин України.

Попрацюй із картою.
Низовини позначають на карті зеленим кольором. Вони роз­

ташовані поблизу річок і морів. Височини позначають жовтим
кольором, а гори — коричневим.
• Знайди і покажи їх на карті.

итомир

Харкі
Полтава

Кривий Ріг

Мико

о. Зміїний

Севастополь

. Джарилгач

Запоріжжя Донеі
Кропивницький Дніпро

11

5 Земля і Місяць

Прочитай текст.

• З кожного абзацу випиши опорні
слова.

Місяць — найближче до нас не­
бесне тіло. Він є єдиним природним
супутником Землі. Світло від Мі­
сяця до Землі долітає більше ніж
за 1 секунду. Місяць за розміром
менший від Землі в 4 рази. Він не
випромінює світла, а відбиває його

На Місяці є гори і кратери, які
утворилися внаслідок падіння на
Місяць астероїдів і метеоритів. Нео­
зброєним оком ти можеш побачити
на Місяці темні плями. Галілео Га-
лілей назвав їх морями, хоча у них
немає жодної краплі води. Розмір цих
морів — від 200 до 1100 кілометрів.

Моря на Місяці — це низовини, утворені потоками лави, яка
затверділа мільйони років тому.

і посилає на Землю.

• Перекажи текст за опорними словами.

Попрацюйте в парах.

• Пограйте у гру «Розмова на Місяці».

Відомо, що на Місяці завжди тихо, бо там немає повітря.
У безповітряному середовищі звуки не поширюються. Спілку­
ватися можна лише за допомогою жестів та міміки.

Уявіть, що ви на Місяці, покажіть одне одному слова.

Світло
(---------------------Ъ

Супутник
' ■>

Земля Вітер
(--------------- *

Сонце

12

5

ЦІКАВІ ФАКТИ

Місяць віддалений від нашої планети на 384 400 км. Чи
багато це? Як довго нам довелося б діставатися до Місяця?
На ракеті — 2-3 дні, на літаку — 3 тижні, на автомобілі —
більш ніж пів року, пішки — цілих 50 років!

Перевір народні прикмети.

Побачили кільце навколо Місяця — на вітер.

Червоніє Місяць — на вітер, стає блідий — на дощ.

Яскравий Місяць — до ясної погоди.

Прочитай вірш Юлії Хандожинської.

Вночі...
Тихо, темно навкруги —
лише місяць з-за гори
червонястий показався,
ясним сяйвом привітався.

Погукав малі сестриці —
діви-зорі білолиці,
що в траву за вишню впали,
там і спати полягали.

— Прокидайтесь, годі спати!
Будем небо прикрашати.
А як сонце вранці встане,
вмить сховаємось в тумани.

• Поміркуй, куди Місяць зникає вдень. Обговори з однокласни-
ками/однокласницями.

• Створи за змістом вірша малюнок.
13

5 Фази Місяця

Прочитай казку.

• Визнач основну думку тексту.
• Доведи, що поданий текст за жанром — казка.

Місяць і Кравець

Сербська народна казка Подніпров'я (Наддніпрянщини)

Одного разу прийшов до Кравця сам пан Місяць.
— Поший-но мені нового жупана, — попросив він.
Кравець старанно зняв із клієнта мірку і заходився кроїти.

Через деякий час Місяць прийшов міряти жупан, а він і за­
вузький, і закороткий.

— Даруйте, пане Місяцю, я, мабуть, помилився в розрахун­
ках, — просився Кравець.

Він знову зняв із клієнта мірку, дістав нову тканину і знову
взявся до роботи з надзвичайною старанністю. Кравець працю­
вав кілька днів і ночей, поспішаючи виконати замовлення пана
Місяця. Місяць тим часом уже розповнів і став надзвичайно
поважним. Кравець, побачивши свого замовника, аж зблід.
Мовчки зняв він утретє мірку і знов почав кроїти та шити.

Нарешті закінчив він роботу, повісив новенького жупана
на гвіздочку і сів перепочити. Аж гульк, іде пан Місяць. Та
такий тоненький та виснажений, що страх на нього дивитись.
Розгніваний Кравець аж затрусився.

— Годі знущатися з мене, пане! — вигукнув він. — Шукайте
собі іншого кравця. Я ж так хотів вам догодити, але з вашою
фігурою діються якісь незрозумілі речі, і через це я поніс ве­
личезні збитки!

Тоді Місяць сумно зітхнув і мовив:
— Справді, пане кравець, це так. Але ж мені так хотілося

мати новенького жупана.
• Поміркуй і розкажи, чому Кравець так і не зміг догодити

Місяцеві.

14

5
Проведи спостереження.
Дослідження слід проводити у

темному приміщенні. Для робо­
ти тобі знадобиться ліхтарик та
м'ячик. Уяви, що ліхтарик — це
Сонце, м'ячик — Місяць.

Не вмикай ліхтарик. Розкажи, чи бачиш ти м'ячик у темряві.

Посвіти ліхтарем на м'яч. Розкажи, що ти тепер побачиш.
Зроби висновок: побачити Місяць можна лише тоді,

Через особливості руху Місяць завжди освітлюється
Сонцем тільки з одного боку. Ти у різний час бачиш
освітлену частину Місяця по-різному. Місяць змінює
свою видовжену форму, і ці зміни називають фазами.
Фази залежать від відносного розташування Землі,
Місяця та Сонця.

За світлиною склади розповідь про фази Місяця.

И — МолоДик. Фаза, коли
Місяць не видно із Землі.

¿2 —4 , С6 8М — проміжні

фази, коли земний спостерігач
бачить більшу або меншу час­
тину освітленої півкулі.

[5 — повний місяць (повня),

коли спостерігач із Землі бачить
повний Місяць.

15

5 Вивчаю материки

Такий вигляд має
ЗЕМЛЯ з космосу.

Коли ти поглянеш на
карту світу, побачиш ве­
личезні ділянки суходо­
лу, оточені океанами. Це
материки: Північна Аме­
рика, Південна Америка,
Євразія, Африка, Австра­
лія, Антарктида.

ПІВНІЧНА
АМЕРИКА

і

ОКЕАН

КАРТА СВІТУ

1

Виконай
завдання.

Попрацюй
із картою.

2« Розкажи за картою, скільки всього материків на Землі.
Назви їх.
Який материк найбільший? З яких двох частин він скла­
дається?

16

5

■

АНТАРКТИДА

ПІВНІЧНИЙ ЛЬОДОВИТИЙ ОКЕАН

АТЛАНТИЧНИЙ
ОКЕАН

ркрдтіа

ТИХИЙ
ОКЕАН

ІНДІЙСЬКИЙ

^3^ Скільки океанів зображено на карті? Назви їх.

Склади за картою розповідь, яким океаном (якими океа­
нами) омивається кожен материк.

Пройди за стрілочкою
і дізнайся назву найви­
щої гори на Землі. За
допомогою додаткових
джерел дізнайся, на яко­
му материку ця гора.

А

У

О
і''.

4 / !
ІІІІІ
І
‘ X
'х

Ж

Л Д
X

Н

V»
•х

/ /
ч

М

X
X

X
X

X ~
X

Г

О•і'
М

17

5 Наш материк — Євразія

Прочитай інформацію на сторінці. Назви згадані
власні назви.
Євразія — найбільший мате­

рик світу і єдиний материк, який
омивається водами всіх чотирьох
океанів.

За світлинами і текстом склади
розповідь про Євразію.

«Полюс холоду» — Оймя­
кон — розташований на пів­

нічному сході Росії. Тут узимку
температура сягає -68 °С.

На Аравійському півострові розташована
піщана пустеля Руб-ель-Халі.

Тут температура повітря нагрівається
до +52 °С, а опадів випадає дуже мало.

18

5
Виконай дії.
Дізнайся спочатку назву найбільшого, а потім — найглиб­
шого озера в Євразії.

КАС + — ВЕНЬ + ЙСЬ +

— НТ + Й ИНА =?

РМО =? море Це море
вважають
озером.

Ознайомся з «рекордами» Євразії. Підготуй
доповідь на тему «Рекорди материка».

Євразія — найбільший населений мате­
рик: тут на початку 2021 року проживало
майже 7/10 усього населення планети.

Найвищі гори планети — Гімалаї.
Найвища вершина — гора Джомо
лунгма (Еверест) (висота 8849 м).

Найнижча точка суходолу — Мертве Найглибше у світі озеро
море (одне з найсолоніших озер у світі). Байкал — глибина сягає 1642 м.

19

5 Знайомлюся з Європою

Розпочни подорож
з Європи.
Учні та учениці 4 класу вирі­

шили більше дізнатися про Єв­
ропу, тому об'єдналися у групи
і зібрали інформацію про неї.
Кожна група виконувала окре­
ме завдання і презентувала свою
роботу.

Попрацюйте у групах.

• Ознайомтеся із презентаціями груп.
• Об'єднайтеся у чотири групи. За допомогою додаткових джерел

доповніть інформацію своїми даними.

Група 1?
• Шукаємо пейзажі, які можна побачити в Європі.• Знайомимося з рослинами і тваринами.

Дунай — друга за довжи- Морська затока Альпи — найвищі
у Норвегії

Лавандові
поля

у Франції

ною річка Європи гори, розташовані
у Європі

• Пригадайте і назвіть мальовничі місця України.
20

5
Група 2

• Відвідуємо міста.• Пізнаємо архітектуру і пам'ятники.

Кожна країна Європи має свою
історію, культуру і традиції.

Стара
та сучасна

архітектура
Лондона

Замок
Одеський національний акаде- Любарта.
мічний театр опери та балету Луцьк

• Назви пам'ятки культури та архітектури свого міста (села).

•
•

Група з)
З'ясовуємо, чому було створено
Європейський Союз (ЄС).
Шукаємо інформацію про сим­
воли ЄС.

Прапор Європейського Союзу

★ * ★
★ ★

★ ★

★ ★
* ★ *

• Збираємо цікавинки.
• Організовуємо турнір

знань про Європу.

• Найменша країна Європи —
Ватикан.

• Найвища гора — Монблан.
• Найбільший діючий вулкан

Європи — Етна в Італії.

21

5 Знайомлюся з європейцями

&
V

Прочитай висловлювання дітей.
Зверни увагу на вживання великої літери.

Попрацюйте в парах.
Поставте до висловлювань дітей одне одному запитання.

Я норвежка. Мій будинок
розташований у Бергені.

х''" Мені подобається подорожувати.

Моя батьківщина — Франція.
Ви можете бачити Ейфелеву вежу

з вікна мого будинку.
Здогадайтеся, у якому місті я живу.

Емелі

Дарні

* Ь \

Я живу в Лісабоні. Я португалець.
Мій батько матрос. Зараз

він подорожує Атлантичним
океаном до Південної Америки.

------------------------------------- --Г

4^ Мій тато італієць, а мати —
«індіанка. Разом із батьками

я живу в Італії, у Ріміні.

Августо

Запиши назви європейських країн.
Утвори і запиши прикметники за зразком.

Угорщина — угорський, Україна — український.

• Виділи суфікси у прикметниках.
• Склади два речення про європейську країну.

22

5
Накресли у зошиті таблицю.
На основі прочитаної інформації заповни її за зразком.

Ім'я Місто Країна

Августо Лісабон Португалія

ґ------------------------------- ---------- Ч
Через моє місто
протікає річка.

Я живу в Кельні,
це Німеччина.

У мене є собака
Рекс.

Лотта

\«Г

а

я <
Бенс _
І

Франек

Я українка. Живу в Тернополі.
Люблю співати українських пісень.

Моя країна — Угорщина.
Я живу в Будапешті.

' Мені подобаються угорські танці.

«

Оксанка
Я поляк. Живу в Катовіце.
Бабуся та дідусь назива­

ють мене Францік.

Склади розповідь
про Україну за планом.

Гч Розташування України
на карті Європи.

Га Національні традиції.

Гч Одяг українців.

ГЛ Національні страви.

V

у

> Назви українські національні символи.
• Розв'яжи задачу.

Оксанка вирішила оздобити український вінок 9 різноко­
льоровими стрічками. Довжина однієї стрічки 50 см. Знайди
довжину всіх стрічок.
• Знайди інформацію і поділись з однокласниками/однокласни-

цями про значення 9 кольорів стрічок в українському віночку.

23

5 Подорожую Азією

Прочитай текст.
Азія досі залишається найзагадковішою частиною світу,

розкрити таємниці якої вже багато століть намагаються вчені
з різних країн світу. Кожна азійська країна, кожний народ
мають давні історичні традиції, зрозуміти які європейцям часто
дуже складно.

Азія — найбільша за площею і населенням частина світу.
Разом з Європою утворює материк Євразія.

• Що тобі відомо про Азію? Розкажи.

Назви за картою країни Азії.

• Площа якої країни найбільша? А найменша?

Склади розповідь про Азію за світлинами
і текстом.

24

Янцзи — найдовша річка Азії Еверест — найвища гірська
(6300 км). вершина Азії (8849 м).

Разом у Китаї та Індії проживає третина населення планети.

Сінгапур, Токіо та Гонконг — основні економічні центри Азії.

В Азії люди розмовляють на 2300 мовах!

25

Вивчаю рослинний
і тваринний світ Євразії

Попрацюйте в парах.
За схемою складіть розповідь про рослинний і тваринний
світ Євразії. Розпочніть із півночі.

ґ Північ
Арктичні
пустелі

В Арктиці дуже холодно. Тому рослинний світ украй бідний.

Білий ведмідь

Люрик

Мохи

Лишайники

Життя в тундрі різноманітніше, ніж в арктичних пустелях.
Це пов'язано із кліматичними умовами.

Тундра

Журавлина Брусниця

АКулик

Мартин

Далі на південь починається тайга.Тайга

Сосна

Модрина

Росомаха

Горностай

". V

26 Південь

5
Розв'яжи задачу.
За один раз білий ведмідь з'їдає 8 кг риби. Скільки кіло­
грамів риби з'їсть білий ведмідь протягом тижня, якщо
харчуватиметься 3 рази на добу?

Прочитай текст.
Відгадай, про яку природну
зону йдеться. Як ти здогадав-
ся/здогадалася?

Це найпівнічніша частина зем­
ної кулі.

Більшу частину поверхні за­
ймає Північний Льодовитий оке­
ан, значна частина якого скута
кригою. У центрі цієї гігантської
крижаної шапки знаходиться Пів­
нічний полюс.

Попри суворий клімат, тут
водяться тюлені, моржі, північні
олені тощо.

На узбережжі океану живуть
алеути, ескімоси, лапландці та
чукчі.

У полярних районах усю зиму
триває ніч, зате влітку сонце
взагалі не сідає — стоїть полярний
день.

• Випиши з 3-4 абзаців іменники
у множині. Запиши їх в однині.

Зроби виріб у зазначеній
послідовності дій.

27

Вивчаю рослинний
і тваринний світ Євразії

Продовж подорож Євразією з півночі на південь.

• Попрацюйте в парах. Складіть за схемою розповідь про рос­
линний і тваринний світ Євразії.

ґ Північ
У зоні степів погода тепла. Проте мало опадів.Степи

Бабак Півонія

Пустелі

Горицвіт

Степи переходять у зону пустель, де тепла теж багато,
а води бракує.

Саксаул
Верблюжа
колючка

Тушканчик

Змія

Екваторіальні
ліси (джунглі)

Магнолія

Ця територія дуже волога.
Тому рослинний і тваринний світ тут дуже багатий.

І Камелія

Носоріг

Орангутанг

28 Південь

5
Прочитай опис степу.

• Визнач відмінки іменників.

І уявляється мені степ. Широкий, необмежений, незайманий
степ. Передранішній вітер зрідка хвилює траву. Бліде небо
мигтить зірками на блакиті, що оповила степову далечінь...
Чорніють здалеку високі лози (за М. Коцюбинським).

Розгадай ребуси. Відгадай загадку.

о
Любі дітки, подивіться
на велику хижу кицю —
в плямах, смужечках

строкатих
йде... саваною гуляти.

Зуби, кігті — як ножі!
Звірі, хто куди біжіть,
зараз буде не до ігор,
бо полює лютий . .

• Поміркуй і скажи, у яких природних зонах можуть мешкати
названі звірі.

Зроби черепаху в техніці оригамі.

29

5 Подорожую Африкою

Прочитай текст.
На півночі Африки простяглася пустеля Сахара — одне із

найспекотніших місць на Землі. Пісок у Сахарі нагрівається
так, що можна пекти або смажити яєчню. Сонце тут майже
завжди над головою і гріє дужче, ніж у наших широтах у най-
спекотніші дні! Улітку часто дме сильний вітер, який несе
хмари піску. Пил закриває сонце.
• Поміркуй і розкажи, як верблюди — кораблі пустелі — при­

стосувалися до життя в таких умовах.

Поміркуй і поясни.
У перекладі з латини «африкус» означає «той, що не знає
холоду». Поясни, чому Африка отримала таку назву.

30

56 6 Знайди на карті
Африки пустелі. Л У с

А

І В І й С Ь К А

ТЕЛЯ
АрВВійСк«**

Розглянь світлини.
Єгипет називають «даром
Нілу». Поясни чому.

ґ~--------------- —■

ЦІКАВІ
ФАКТИ

• Поміркуй, чому Єгипет обирають для відпо­
чинку багато людей, що мешкають у євро­
пейських та азійських країнах.

Гра «Так чи ні?»

__ У пустелі
Калахарі в
Африці дово­
лі спекотно.
Зненацька
1 вересня
1981 року
там випав
сніг!

у
Обери і прочитай правильні твердження.

• Африка — найбільший за площею материк.
• Африка — найсухіший континент.
• По обидва боки від екватора простягаються степи Африки.
• В Африці знаходиться найбільша пустеля світу — Сахара.
• Африка — материк, поділений екватором навпіл.
• Сахара — найменша пустеля планети.

31

Вивчаю рослинний
і тваринний світ Африки

Опиши клімат Африки.
• Назви зображені рослини. Поміркуй, які з них можна побачити

в Африці.

• Перевір свої припущення за текстом.

Невелика частина Африки вкри­
та барханами — піщаними го­
рами, інша частина материка —
кам'яниста та глиниста поверхня.
Тому рослинність надзвичайно
бідна, де-не-де ростуть колючі
чагарники.

ЦІКАВІ ФАКТИ

Африка є батьківщиною
кави, кавунів та інших куль­
турних рослин.

СЛОВНИЧОК

Савани — спекотні рів­
нини, укриті травами, гру­
пами дерев і чагарників.

________ _________ ________

11111

32

5
Прочитай текст.
У савані чергуються сухий і вологий сезони. У посушливий

сезон трави вигорають, спека висушує все. З початком сезону
дощів розростаються трави і чагарники.

• Випиши іменники у множині. Запиши їх в однині.

Склади за світлинами розповідь про тваринний
світ Африки.

• Дізнайся з додаткових джерел, які із цих тварин є рослино­
їдними, а які — хижими.

• Чи можна сказати, що тваринний світ Африки різноманітний?
• Поміркуй, у який період тваринам Африки важко вижити:

у посушливий чи сезон дощів?

Попрацюйте в парах.
• Зберіть інформацію про комах Африки.
• Підготуйте доповідь.

33

5 Подорожую Антарктидою

Розглянь таблицю.
Склади розповідь про Антарктиду.

Географічне
положення

Антарктида майже цілком розташована за межами
Південного полярного кола

Клімат Цей материк — найхолодніший на Землі. Навіть уліт­
ку крижана поверхня відбиває майже все сонячне те­
пло. У внутрішніх областях улітку температура не вища
за -30 °С, а взимку часом опускається нижче від -70 °С.

На станції «Восток» зареєстровано найнижчу на
планеті температуру -89,2 °С

Рослинність Сухий клімат і низька температура зумовили осо­
бливості рослинного світу Антарктиди. На значній час­
тині материка органічний світ (крім бактерій) відсутній.
На узбережжях ростуть мохи й лишайники

Тваринний
світ

Життя більшості тварин пов'язане з океаном.
На узбережжі живуть різні види птахів: пінгвіни, буре­
вісники, поморники тощо

Морський лев Морський слон Поморник

Поміркуй, чому тварини в Антарктиді живуть
лише на узбережжі.

34

5

Антарктида — материк науки.
На ньому здійснюють досліджен­
ня більше 30 держав на 75 на­
укових станціях. У тому числі й
українська науково-дослідна стан­
ція «Академік Вернадський».

Між країнами світу було укла­
дено міжнародну угоду, яка встановила свободу на­
укових досліджень у будь-яких районах Антарктиди і
використання материка тільки в мирних цілях. Відтоді
різні країни організовують наукові станції, де постійно
працюють учені.

Прочитай вислів. Поясни, як його розумієш.

належить
нікому.

Антарктида усім,

ЗАПАМ'ЯТАЙ!
Антарктида не належить ж°дній державі, на її терит°рії __

дозволено єдиний вид діоьнгсті — науковий.------------------------

Прочитай, як люди називають Антарктиду.
Прокоментуй кожну назву.

Королева холоду

(--------------------------------1Царство завірюх та вітрів |

ґ------ і------------>Заповідник науки

Світовий холодильник

Безлюдний континент

Край землі

35

Знайомлюся з Північною
Америкою

Прочитай текст. Дай відповіді на
запитання.
Північна Америка — третій за площею

материк планети. Він нагадує величезний
трикутник, повернутий широкою стороною
до Північного Льодовитого океану. Береги
материка омивають води Тихого, Атлантич­
ного та Північного Льодовитого океанів.

Уздовж узбережжя Тихого океану про-
стяглися на 8000 км одні з найбільших гір­
ських систем світу — Кордильєри. Навіть
улітку їх найвищі вершини засніжені. Саме
тут знаходиться найстаріший національний

о /л . о •• оприродний парк — Єллоустон — відомий своїм вулканом, гей-
зерами, великим різноманіттям тварин.

Територія Північної Америки розташована в усіх теплових
смугах Землі. На рівнинах холодне арктичне повітря стикаєть-
ся з теплим тропічним, що спричинює виникнення торнадо.
• Яку геометричну фігуру нагадують обриси Північної Америки?
• Який національний природний парк розташований у Північній

Америці?
• Назви відому річку материка.
• Яка найбільша гірська система світу розташована в Північній

Америці?

Ознайомся із цікавими явищами
природи материка.

Гейзер — джерело, що періодич­
но викидає фонтани гарячої води
й пари. Поширені у вулканічно ак­
тивних районах.

36

5

Торнадо — атмосферний вихор руйнів­
ної сили, що зазвичай виникає у грозовій
хмарі й поширюється до поверхні землі.

• Знайди інші цікаві факти про природні явища
материка. Розкажи про них.

Розглянь світлини.
Підготуй невелику доповідь про одного із представників
рослинного чи тваринного світу Північної Америки.

Агава

Опосум

Юка

Дикобраз

Кактус

•

>

Попрацюй із картою.
На материку розташовано
23 країни світу.
Розглянь політичну карту. Назви
країни, що займають найбільшу
територію Північної Америки.

Аляска
(США)

К А Н А Д А

Розв'яжи задачу.
У США мешкає 327 мільйонів осіб,
у Мексиці — 129 мільйонів. На скіль­
ки осіб менше мешкає в Мексиці, ніж
у Сполучених Штатах?

37

С Ш А

Мексика

Над Амазонкою
і на Вогняній землі

Прочитай текст. Перекажи за
планом.
Південна Америка розташована в Західній

півкулі. У північній частині її перетинає ек­
ватор. Береги Південної Америки омивають
води Тихого та Атлантичного океанів.

Середня кількість опадів тут більша, ніж
будь-де у світі. Вітри з Атлантичного океану
приносять вологу вглиб материка. Упродовж
року на більшості території середні темпера­
тури повітря становлять +20...+28 °С. Зими
як такої немає.

У Південній Америці — найбільша площа вологих екваторі­
альних лісів (сЄльви). Тут у 12 ярусів росте близько 40 тисяч
видів рослин. У сельві тварини живуть переважно на деревах.

Амазонка 0 — найповноводніша і одна з найдовших річок
світу. Під час повені може розливатися більше ніж на 100 км.

У Південній Америці розташована гірська система Анди
^2 ̂— найпротяжніша у світі (близько 9000 м).
...

Річки Оріноко й Парана о відомі водоспадами. На при­
тоці Оріноко у Венесуелі знаходиться найвищий у світі во­
доспад Анхель (1054 м). Найбільшим прісноводним озером
континенту є озеро Тітікака.

План переказу: 1) Географічне положення материка. 2) Клімат
Південної Америки. 3) «Рекорди» Південної Америки.

38

5

Г2 Поміркуй і розкажи, чому в амазонській сельві
• • • •

таке різноманіття видів рослин і тварин.

ЦІКАВІ ФАКТИ

Вікторія-регія — найбільше ла­
таття у світі. Це велика трав яниста
водяна тропічна рослтаа. Листок
рослини має діаметр до 2 метрів-
Витримує вагу до 50 кг-

Ознайомся з історичною довідкою.
У 1520 році мореплавець Фернан Магеллан під час своєї

першої навколосвітньої подорожі відкрив не тільки протоку,
що з'єднує Атлантичний океан із Тихим. Він відкрив архіпелаг
і назвав його Вогняною землею. Магеллан прийняв вогнища
індіанців на узбережжі за виверження вулканів. Із тих пір на
картах світу Вогняну землю позначають як острів.
• Підготуй повідомлення «Фернан Магеллан», користуючись до­

датковими джерелами інформації.

Прочитай назви країн Південної Америки.
Запиши їх за алфавітом.
Чилі, Еквадор, Уругвай, Суринам, Перу, Парагвай, Колум­
бія, Гаяна, Венесуела, Аргентина, Бразилія, Болівія.

39

5 У країні кенгуру

Прочитай текст.
Найменший за площею, найнижчий

за висотами поверхні й найпосушливі-
ший за кліматом материк — це Австра­
лія. Вона омивається водами Тихого та
Індійського океанів.

Поверхня Австралії — це переважно
плоскі рівнини. Середні за висотою гори
розташовані лише уздовж східного узбе­
режжя. У центрі Австралії простяглася велика пустеля Вікторія
і озеро Ейр - найбільше на материку. Опадів тут випадає дуже
мало. Тому Ейр - солоне озеро, яке у сухий сезон вкриваєть­
ся кіркою солі. У Тихому океані, уздовж східного узбережжя
Австралії, простягається Великий Бар'єрний риф — справжнє
чудо природи. Його видно навіть із космосу. Охоплює близько
900 островів та майже 3 тисячі окремих коралових виступів.

Весь материк є однією державою, що має назву Австралій­
ський Союз, зі столицею в місті Канберра.
• Перекажи основні відомості про Австралію.

Прочитай і дай відповіді на запитання.

Найбільшу частину лісів Австралії утворюють евкаліпти,
яких тут нараховують 3000 видів. Листя евкаліпту завжди по-
вернені ребром до сонця, щоб
зменшити перегрів і випаро­
вування вологи. Тому дерево
евкаліпта практично не дає
тіні.
• Чи є в Україні дерева, які не

дають тіні?
• Яка українська рослина по­

вертається за сонцем?

ЦІКАВІ ФАКТИ

Чому Австралію називають
країною «навпаки»?
• Літо тут триває з грудня по

лютий, а зима — із червня по
серпень.

• Здається, ніби сонце сходить
_на заході, а заходить на сході.

40

5
Розкажи за світлинами про тваринний світ
Австралії.

Єхидна

Коала
Страус

Ему

Кенгуру

Качкодзьоб

Чорний
лебідь

Розглянь дивовижні місця Австралії.
Склади розповідь.

Опера Хаус — одна з найвідоміших
пам'яток Австралії. Ця споруда
навіть входить у рейтинг най-
популярніших місць на планеті.

Однією з найвідоміших пам'яток
Австралії є група скель

«Дванадцять апостолів» — сим­
вол Великої океанської дороги.

В одній із вузьких заток на західному
узбережжі Австралії розташовані гори­
зонтальні водоспади. Тривалі припливи
приводять сюди величезні маси води,
кілька разів на день змінюють напрямок
потоку, який падає із 4-метрової висоти
і спрямовується через прибережні уще­
лини. Завдяки чому і виникають «гори­
зонтальні водоспади» — диво природи.

41

5 Застосовую знання
про материки

Перед тобою гра «Подорож світом».
Гра містить клітинки зі світлинами, які відповідають певній
місцевості світу, та кольорові клітинки-завдання.

СТАРТ Цікавинки
з усього

світу

Цікавинки
з усього

світу

• Розпочинай гру із клітинки «Старт». Кидай ку­
бик і роби стільки кроків, скільки випаде вічок.

• Зупинившись на клітинці зі світлиною, роз­
кажи про зображене на ній, відповідаючи на
запитання.

1) Що це?
2) За якими ознаками ти здогадався/здогада-

лася, що саме зображено на світлині?
3) На якому материку розташоване зображене

місце?
4) Чим приваблює людей це місце?

Увага! Під час гри повторювати одну й ту саму
інформацію з теми не можна.

Підказка! Якщо тобі важко пригадати назву місце­
вості, звернись по допомогу до вчителя.

Цікавинки
з усього

світу

Що? Де?
Коли? Як?

Чому?

42

5

Щасливої та цікавої подорожі!

Цікавинки
з усього

світу

Що? Де?
Коли? Як?

Чому?

• Зупинившись на одній із поданих кольорових
клітинок, виконай запропоноване завдання.

Цікавинки
з усього

світу

Цікаве повідомлення про будь-який
куточок світу. Наприклад:
Чи знаєш ти, що середня товщина
піску в пустелі Сахара — 150 м.

Послухай і уяви,
поділися своїми
враженнями.

РЕЛАКС

Що? Де?
Коли? Як?

Чому?

Придумай запитання для своїх одно­
класників та однокласниць, яке при­
мусить їх замислитися. Наприклад:
Де живуть білі ведмеді: в Арктиці чи
Антарктиці?

РЕЛАКС

Цікавинки
з усього

світу

РЕЛАКС
Що? Де?

Коли? Як?
Чому?

43

6 Що таке клімат?

Прочитай.
Андрій почув від свого дідуся: «У наших широтах сприят­
ливий клімат, приємний».

• Як це? Погода змінюється дуже часто, а клімат сприятливий?
• Що ж таке клімат? Чим він відрізняється від погоди?

Клімат — це багаторічний режим погоди, характер­
ний для певної місцевості.

Слово «клімат» походить від грецького «кліма» —
«нахил». І дійсно, клімат залежить від кута падіння
променів Сонця на земну поверхню. Від цього кута
залежить кількість отриманого Землею сонячного
тепла.

Розглянь малюнок.
Північний полюс

Південний полюс

• Укажи місце на поверхні Землі, де кут падіння сонячних про-
менів найбільший.

• Укажи місце на поверхні Землі, де кути падіння сонячних про­
менів найменші.

• Зроби висновок: закінчи речення.

На екваторі сонячні промені падають на Землю
По обидва боки від екватора ближче до полюсів кут падіння

променів . .

44

6
Розглянь схеми.
Підготуй розповідь за схемами.

о Г низька Земля <_____
г висока

< жь *-

Сонце

Г низька

Ч у

0 ЩО ВПЛИВАЄ НА КЛІМАТ?

V.

Переміщення
повітряних мас

Ж

ч

0"

ч

о

ч

ж
Рельєф земної

поверхні ж
Кількість сонячного тепла залежить від кута падіння

променів, тобто висоти Сонця над горизонтом

V

ч

Середні температури повітря ?
ОСНОВНІ
ХАРАКТЕ­
РИСТИКИ
КЛІМАТУ

Панівні напрямки вітру

Кількість і режим випадання
опадів протягом року

__________ І
Тваринний світ

НА ЩО ВПЛИВАЄ КЛІМАТ МІСЦЕВОСТІ?

Рослинний світ

Життя людини Господарську
діяльність людини

ж

________)V

45

6 Кліматичні пояси

Прочитай текст. Розглянь карту.
Клімат на Землі різний. В одних місцях весь час спекотно,

в інших — дуже холодно. Десь роками не випадає опадів, в ін­
ших регіонах — щодня ллють дощі. Клімат Землі змінюється із
широтою (зонами). На планеті виділяють широкі смуги, кожна
з яких має певний клімат. Це кліматичні пояси. Розрізняють
сім основних кліматичних поясів, де впродовж року переважає
одна з панівних повітряних мас: екваторіальний пояс; два тро­
пічні пояси; два помірні пояси; два полярні пояси (арктичний
та антарктичний).

Дай відповіді на запитання.
• Чим зумовлені відмінності кліматичних умов у різних регіонах

Землі?
• Який вигляд мають кліматичні пояси на карті?
• Які повітряні маси утворюють лише один кліматичний пояс?
• Якою назвою можна об'єднати арктичний та антарктичний

пояси?

46

6
Попрацюйте у групах.

• Прочитайте відомості у таблиці «Кліматичні характеристики
основних поясів».

Кліматичний
пояс

Особливості клімату

Екваторіаль­
ний

Температури повітря протягом року високі
(+24...+28 °С). Панівними є екваторіальні повітря­
ні маси. Висхідні потоки повітря зумовлюють зни­
жений атмосферний тиск і велику кількість опадів
(1000-3000 мм). Опади впродовж року випадають
рівномірно

Тропічні Теплої пори року температура сягає +30 °С і вище,
а холодної пори знижується до +15 °С і нижче. Па­
нівними є тропічні повітряні маси. Низхідні потоки
повітря зумовлюють високий атмосферний тиск
і незначну кількість опадів

Помірні Чітко виражені чотири пори року. Теплої пори року
температура сягає +24 °С і вище, а холодної пори
знижується до -15 °С і нижче. Переважають помірні
повітряні маси й низький атмосферний тиск. Опадів
випадає 500-1000 мм на рік, але розподілені вони
нерівномірно

Полярні
(арктичний та
антарктичний)

Протягом усього року температура опускається
значно нижче від 0 °С. Панують арктичні (Північна
півкуля) й антарктичні (Південна півкуля) повітряні
маси та високий тиск. Кількість опадів мізерна

• За даними таблиці поміркуйте та обговоріть, у якому кліматич­
ному поясі розташована Україна. За додатковими джерелами
визначте правильність своїх міркувань.

Попрацюйте у групах.
Об'єднайтеся у групи по 4 учні. Розподіліть кліматичні

пояси. Підготуйте доповідь про обраний кліматичний пояс.
Послухай доповіді інших учасників групи.

47

Екваторіальний
кліматичний пояс

Розглянь карту.

Арктичний пояс
Помірні пояси

Екваторіальний пояс
Тропічні пояси

• Назви материки, розташовані в зоні екваторіального кліма­
тичного поясу.

• Поміркуй, яким буде клімат у цій зоні.

Прочитай текст. Перекажи його.
В екваторіальних частинах Африки, Південної Америки

та Азії знаходиться природна зона вологих екваторіальних
лісів. В Африці ці ліси називаються гілея. В Південній Аме-

риці ця зона є найбільшою за
площею. Тут вологі екваторіальні
ліси називають сельвою (з порту­
гальської «ліс»). Сельва розташо­
вана з обох боків екватора в Ама­
зонській низовині. Екваторіальні
ліси Азії називають джунглями.
Вони охоплюють півострів Ма­
лакка, острови в Індійському та

48

6
Тихому океанах обабіч екватора
(Філіппінські, Великі Зондські
острови, острів Нова Гвінея та
частини острова Шрі-Ланка).

В екваторіальних лісах відсут­
ні сезонні відмінності: тут завжди
вічне літо і майже щодня ідуть
сильні дощі.

Ґрунти бідні на поживні речо­
вини, тож є неродючими. Числен-
ні рослини швидко та повністю поглинають поживні речовини,
що утворюються внаслідок перегнивання опалого листя. Ще
однією причиною неродючості ґрунту в цій зоні є щоденні
зливи, які вимивають родючий шар землі.

Пофантазуй.
Уяви що ти працюєш у туристичній фірмі. Що ти порадиш

туристам узяти із собою, які взимку вирушать у подорож во­
логими екваторіальними лісами?

Зроби листя екваторіального лісу.

• Пофантазуй, як можна використати цей виріб.

о
/

© ©
/д

о
а 7

♦о

- т .
49

Рослинний світ
екваторіального поясу

Розглянь світлини.
На яких із них ти бачиш краєвиди
екваторіального кліматичного по­
ясу? Поясни свій вибір.

Ознайомся з особливостями
рослинного світу вологих
екваторіальних лісів.

Екваторіальні ліси вічнозелені та
багатоярусні. Вічнозеленими їх
називають тому, що рослини ні­
коли не скидають листя повністю.

Вологий екваторіальний ліс на­
зивають дощовим лісом. Він над­
звичайного густий, пересуватися
в ньому дуже важко.

Чисельність дерев, що ростуть в
екваторіальному поясі, перевищує
2 тисячі видів (зокрема, різно­
манітні пальмові).

Верхній ярус дощових лісів — це
дерева заввишки 60-80 м (200 ви­
дів пальм та бавовняне дерево).

У сельві Південної Америки
рослини можуть утворювати до
12 ярусів!

Ліани, сплетені між собою, роб­
лять екваторіальний ліс непрохід­
ною гущавиною, а орхідеї надають
лісу надзвичайної краси.

50

6
Розглянь світлини.
Обери та підготуй розповідь про рослину (на свій вибір),
користуючись додатковими джерелами.

Пальма

Дерево
і заввишки

^60—70 м із повітря­
ним корінням.
Вирощують

у парках як деко­
ративну рослину.

Ліани

Різноманітні в'юнкі
рослини. Не маючи '
змоги вільно три­
матися у повітрі,

вони спираються на
сусідні рослини, об­
виваються навколо
дерев, чіпляються

вусиками.

Шоколадне деі

Невелике дерево,
культурна рослина.
Має жирне насіння,

що використовується
для виготовлення шо­
коладу та косметичних
засобів. З перетертого

в порошок насіння
заварюють какао.

<__________ .___________ /

(---------------------------\
Рослини поселяють­

ся на інших рослинах,
у кронах дерев. Вра­
жають різновидом

видів та кольоровою
палітрою.

Ананас
Ь. V.

Багаторічна
трав'яниста рослина
заввишки до 60 см.
Корисний продукт,

який використовуєть­
ся в сирому та консер­

вованому вигляді.
______________ .___ .__________________/

51

Тваринний світ
екваторіального поясу

Впізнай і назви тварин.

• Чи можна їх побачити у твоїй місцевості?
• Поміркуй і висунь припущення: чому ці тварини мешкають саме

в екваторіальному кліматичному поясі?
• Перевір свої припущення за текстом, поданим нижче.

Екваторіальний пояс має унікальні погодні умови,
відмінні від інших кліматичних зон. Тут увесь час
високі температури повітря і регулярно йдуть дощі.
Сезонних відмінностей практично не спостерігається.
Тут цілий рік літо. Такі кліматичні умови зумовили
бурхливий ріст рослинності й різноманітність тва­
ринного світу. Тут мешкають крокодили, бегемоти,
леопарди, водяні змії, анаконди, лами, мавпи тощо.

Розв'яжи задачу.
Середня довжина тіла ягуара сягає 2 м 10 см, а хвіст має

довжину на 1 м 20 см меншу за довжину тіла. Обчисли до­
вжину ягуара із хвостом.

52

6
Прочитай відомості про деяких тварин.

Колібрі

Павук-

Ягуар

Колібрі відомі здатністю зависати в по­
вітрі, швидко махаючи крилами. Вони мо­
жуть летіти назад, вертикально або зависати,
п'ючи нектар із квіток.

Зазвичай великі за
розмірами павуки-пта-
хоїди живляться птаха­
ми, комахами. Не всі вони є отруйними.
Отрута більшості з них не шкодить люди­
ні. У павуків вісім очей, але вони погано
бачать.

Найбільший представник родини котячих,
що мешкає на території Америки. Цей хижак
занесений до Червоної книги. Ягуари вміють

імітувати голоси мавп.
Найбільші мавпи. Для

збереження чутливої
шкіри горили при ходьбі
спираються не на долоню, а пересуваються
на зігнутих пальцях. Харчуються рослин­
ною їжею, майже не п'ють.

Горила

Розгадай ребуси.

• Знайди в додаткових джерелах інформацію про цих мешканців
екваторіального поясу. Підготуй доповідь.

53

Тропічний кліматичний
пояс

Прочитай текст.
Тропічні кліматичні пояси розта­

шовані у Північній та Південній пів­
кулях, з обох боків від екваторіального
кліматичного поясу.

На території тропічного поясу пере­
важають східні сильні сухі вітри, які
несуть мало вологи. Тому тут випадає
мало опадів, що призводить до утворення пустель. У деяких
місцях дощів не буває кілька років, зате постійно дме розпе­
чений вітер. Поверхня Землі розжарюється до 70 °С. У таких
умовах важко вижити рослинам.

Тропічний кліматичний пояс охоплює окремі області на всіх
материках, окрім Антарктиди.

Ділянки материків із тропічним кліматом освоєні та заселені
людиною мало, за винятком узбереж материків і долин річок.
В цих районах розвинено землеробство та пасовищне скотарство.

• Випиши з кожного абзацу опорні слова.
• Перекажи текст за опорними словами.

54

6
Розглянь карту півкуль.

• Розкажи за картою, які материки охоплює тропічний кліматич­
ний пояс.

Склади розповідь за схемою.

Континентальний..........

ТРОПІЧНИЙ КЛІМАТ

¡ґ

г Ж
Морський

Тут випадає дуже мало
опадів. Відсутність хмар­

ності призводить до ясних
і холодних ночей (+10 °С),

а вдень тут спекотно
(+40 °С).

Нагадує екваторіальний клімат,
але з меншою хмарністю та

постійними східними вітрами.
Улітку над океаном температура

повітря не піднімається вище
+27 °С, узимку — +15 °С.

к,

У межах тропічних поясів на суходолі
переважають зони пустель та напівпустель

(Сахара, Наміб, Калахарі).

■ж

Попрацюйте в парах.
Уявіть, що ви плануєте подорож до Африки і хочете по-

V

кататися на квадроциклах пустелею.

•

•
•

Обговоріть, які кліматичні умови треба врахувати, щоб обрати
необхідні речі для цієї подорожі.
Оберіть і назвіть речі, які ви візьмете із собою.
Обґрунтуйте свій вибір.

55

Рослинний світ тропічного
поясу

СЛОВНИЧОК

Савана — це природна
зона, що розташована на
південь і північ від вологих
екваторіальних лісів.

Льянос — це савани на
півночі Південної Америки.

Евкаліпт

Акація

Кактуси

Прочитай текст. Перекажи його.
Савани льянос нагадують

африканські, але у них за­
мість баобабів височать окремі
пальми, найціннішою з яких є
маврикієва. Рослинність пів­
денної савани — чагарники та
деревоподібні кактуси.

Скреби — зарості низько­
рослих (1-2 м) вічнозелених

посухостійких чагарників у саванах і навіть
пустелях Австралії. У скребах переважають
чагарникові евкаліпти та акації. У саванах
Австралії росте пляшкове дерево, яке схоже
на баобаб.

У рослинному покриві вологої савани
Африки переважають високі трави. Напри­
клад, слонова трава виростає заввишки по­
над 3 м. Серед інших рослин поширені алое,
баобаби та парасолькові акації.

Рослинність пустель дуже бідна, а поде­
куди її нема зовсім. Типовими рослинами
для пустель є кактуси, що запасають вологу
в стовбурі. У пустельних рослин (напри­
клад, верблюжої колючки) добре розвинута
коренева система, завдяки якій вони вбира­
ють воду з великої глибини. Кактуси, алое
та молочаї накопичують вологу в стеблах
та листях. На кам'янистих ділянках пустель
поширені лишайники, а на засолених —
солянка й полин.
• Розкажи, як рослини пристосувалися до

життя в тропічному кліматичному поясі.

56

6

За світлинами склади розповідь про рослинність
тропічного поясу.

Пляшкове дерево

<4 Пальма

«Я — дослідник».

а Верблюжа колючка

Дізнайся, які рослини із тропічних широт «пере­
їхали» як кімнатні рослини до нашого кліматич­
ного поясу. Які із цих рослин є в тебе вдома?

Молочай ►

Баобаб ►

о

Вщ

А у школі?

Зроби кактус.
Заготуй круги діаметром 5 см із зеленого паперу
(по 3 на 1 кульку кактуса).
Склади кружки навпіл. Склей по три кружки, щоб
утворилася кулька кактуса.
Виріж голки-трикутники. Наклей на краї кульки.
За бажанням виріж і наклей вазу та квітки.

ТОБІ
ЗНАДОБЛЯТЬСЯ:

• кольоровий папір;
• ножиці;
• клей ПВА.
________________________________X

57

Тваринний світ
тропічного поясу

Лемур

Фламінго

Тушканчик

Розглянь світлини. Прочитай
текст.
Тваринний світ саван Азії та Африки

дуже різноманітний. Тут живуть слони,
гепарди та леопарди, жирафи, бегемоти,
мавпи, лемури, папуги, фламінго. У річках
водяться крокодили. Дуже багато комах,
серед них — небезпечні для людини кліщі
та малярійні комарі.

Тварини й комахи пустель добре при­
стосувалися до сухого та жаркого клімату.
Черепахи, змії, ящірки, жуки тривалий час
можуть обходитися без води. Верблюди —
кораблі пустелі — можуть не пити кілька
тижнів. Тушканчики та піщанки рятують­
ся від спеки в норах. Хижаки: гієни, ша­
кали, гепарди, леви — отримують вологу
з їжі. Великі тварини (газелі, антилопи)
здатні долати великі відстані у пошуках
води та їжі. Є в пустелях птахи. Це стра­
уси, чорні грифи, каліфорнійські кондори.

• Розкажи, які тварини пристосувалися до
життя у тропіках.

Гієна

Розв'яжи задачу.
Щоб урятувати маленьке слоненя, яке

залишилося без батьків, учені-зоологи
привезли його до екопарку. На день сло­
нові потрібно 150 кг рослинної їжі: 20 кг
сухої трави, 9 кг хліба, 75 кг овочів, 1 кг
цукру, решту складають фрукти. Обчисли,
скільки кілограмів фруктів потрібно для
раціону слоненя.

58

6
Склади розповідь за схемою. Тварини-рекордсмени.

Африканський леопард — найкращий стрибун
у висоту. Він може застрибнути на дерево

заввишки 5 метрів.

< Я

Гепард — найшвидший
наземний ссавець: він
розвиває швидкість до

110 км/год.

ЇХ

Африканський слон — най- Ґ
більша тварина суходолу.

Жираф — найвища твари­
на у світі: його зріст може

сягати 7 метрів.

Прочитай.

• Склади за змістом п'ять запитань для своїх однокласників/
однокласниць.

Найменша лисиця у світі — фенек
Розмір дорослого звіра не більше 70 см (разом із довгим

хвостом). Вуха завдовжки до 15 см — візитна картка фенека.
Це унікальний інструмент для того, щоб уловити
навіть найменші шорохи на далеких відстанях.
Але вуха фенекові потрібні не тільки для
того, щоб чути. Звір за допомогою вух
охолоджує тіло у спеку. Густе хутро
дозволяє не мерзнути вночі, але
захищає від спеки. Подушечки
лап фенека покриті шерстю, що
дозволяє йому пересуватись по
розпеченому піску.

'■

»
А

59

6 Помірний кліматичний пояс

Прочитай текст. Склади до нього план.

Помірний кліматичний пояс є на
всієї земної поверхні.

Відмінна ознака цього клімату по­
лягає в тому, що тут чітко просте­
жуються всі чотири сезони: спекотне
літо, морозна зима та перехідні — вес­
на і осінь.

Узимку температура повітря опускається значно нижче
0 °С. Опади випадають у вигляді снігу і покривають землю
товстим шаром.

Літо в помірному кліматі досить спекотне — температура
повітря більше +20 °С. Досить багато дощів випадає влітку,
іноді до 750 мм за сезон.

В умовах помірного клімату формуються різні природні
зони: тайги, мішаних лісів, лісостеп, степ, а у віддалених від
океанів частинах — пустелі і напівпустелі.
• Поміркуй і назви кліматичні умови твого рідного краю.
• Установи, чи належить твоє місто (село) до помірного кліма­

тичного поясу.

Порівняй типи помірного клімату.

• Поясни, що є головною особливістю кожного з них.

Клімат океанів, островів, західних узбереж матери­
ків у помірних широтах із прохолодним літом, теплою
зимою, великою кількістю опадів називають морським.

З віддаленням від океанів углиб континентів перева­
жає безхмарна сонячна погода. Літо стає спекотнішим,
а зима — морозною. Такий помірний клімат називають
континентальним.

60

6
Попрацюйте в парах.

• Прочитайте завдання.
• Поміркуйте і дайте відповіді на запитання.

Завдання 1. У помірному кліматичному поясі сонце світить
і влітку, і взимку. Чому ж узимку воно не роз­
топлює сніг?

Завдання 2. Чим відрізняються зима і літо у помірному поясі?

Розглянь світлини.

• Визнач, на якій світлині зображено помірний кліматичний пояс.
• Які пояси зображено на інших двох світлинах?

Обери правильні відповіді.

Помірний кліматичний пояс характерний тільки для України.
У помірному поясі наявні чотири сезони.
Літо холодне, а весна спекотна.
В умовах помірного клімату формуються різні природні
зони.

61

Рослинний світ помірного
поясу

Упізнай і назви дерева.

Об'єднай їх у дві групи. За якою ознакою ти об'єднав/
об'єднала малюнки у групи?
Прочитай текст.

Лісових зон помірного поясу найбільше в
Північній Америці та Євразії.

Зона широколистих лісів знаходиться на
територіях із м'якими зимами та рівномір­
ним зволоженням.

У холодних північних районах із суворими
зимами ростуть хвойні ліси — тайга. У зоні
широколистих лісів поширені бук, дуб, липа.

У мішаних лісах, окрім широколистих де­
рев, ростуть сосна, ялина, береза.

Рослинність лісостепу представлена луч­
ними степами й дубовими лісами. Значні
площі лісостепу сьогодні зайняті полями й
садами.

Степова зона розташована у централь­
них районах Євразії та Північної Амери­
ки. Степ — це простори з посухостійкою
трав'янистою рослинністю, що розкинулися
в помірних широтах.

Степова зона України розташована на пів­
дні й південному сході нашої країни. У пів­
нічних районах поширені степи. На південь,
у справжніх степах, панують ковила, типчак,
тонконіг.

•

•іСҐ

Розкажи, які рослини можна зустріти у помірних ши­
ротах.
Назви рослини, які можна зустріти у твоїй місцевості.

62
II

І

Прочитай текст.
• Про що в ньому йдеться?

Весною ми вдосвіта пішли до лісу. Зійшло сонце. Дихнув
легенький вітерець. Усі дерева в лісі заспівали. Кожне дерево
співало свою пісню. Береза співала ніжну пісню. Слухаючи
її, хотілося підійти й обійняти білокору красуню. Дуб співав
мужню пісню. Коли ми слухали пісню дуба, нам хотілося бути
сильними і відважними (за Василем Сухомлинським).
• Усно заміни виділені дієслова на дієслова теперішнього часу.
• Як ти вважаєш, рослини якого поясу згадуються у тексті:

екваторіального, тропічного чи помірного?

Склади розповідь за схемою.

ПРЕДСТАВНИКИ РОСЛИННОГО СВІТУ

тайга

63

Тваринний світ помірного
поясу

Вгадай назви тварин
Запиши числа у поряд­
ку зростання.

СЛОВНИЧОК

Левада — ділянка землі із сі-
Навпроти кожного чис­
ла запиши відповідну
літеру.
Утвори назви деяких
тварин помірного по­
ясу.

нокосом, городом та плодовим
садом або іншими деревами.

Притулок — захисток, укриття.
Дичина — дикі птахи і звірі, на

яких полюють; їхнє м'ясо.

251 125 300 343 303 333

5001 444 5000 424 4044 5555 5556 4404 5005

49999
50331

,-,„с 21611
42336 32005 51131

Розглянь таблицю.

• Поміркуй, чому саме ці тварини живуть у цих природних зонах.

Тайга (північ
Євразії, Канади,

країни Скандинавії)

Хижі звірі: бурий ведмідь, вовк, лисиця, рись,
горностай, соболь, росомаха;
травоїдні: кролики, білки, миші, північний
олень, лось, косуля, лісовий бізон (Канада)

Зона мішаних лісів
Лосі, козулі, білки-летяги, вовки, лисиці,
гризуни, лісові птахи, кабани, благородний
олень

Лісостеп і степ
Ховрахи, бабаки, дрохви, степовий орел,
їжаки, лисиці, лосі, бобри, зайці

64

6
Прочитай текст, уставляючи за змістом пропущені
дієслова.

У наших лісах, у садах і на левадах ... багато різних птахів
і дрібних звірів. Розлогі степи і пахучі луки із численними
озерами й річками — теж добрий притулок для дичини. Тут ...
багато всякої птиці, риби, диких бджіл та невеликих звірків.
Тому не дивно, що є багато охочих ... пташок, ... рибу, ... дикий
мед та ... на звірів, особливо на зайців.

Але.

• Добери до тексту заголовок.
• Заверши розповідь коротким міркуванням про необхідність

збереження живої природи.

Склади розповідь на одну з тем.
Практично в усіх куточках світу ландшафти значно змінені

господарською діяльністю людини. Обери будь-який чинник
та розкажи про негативний і позитивний вплив діяльності
людини на природу в помірному кліматичному поясі.

Внесення органічних добрив у ґрунт
К

Неконтрольоване внесення добрива у ґрунт

Забруднення повітря шкідливими викидами

Встановлення фільтрів на обладнання заводів

Полювання та браконьєрство

.и
Посадка лісу

Л ж
Розведення та розмноження тварин у спецзакладахк .и

65

Арктичний кліматичний
пояс

Прочитай і перекажи текст.
Арктика — північний полярний ре­

гіон Землі, що включає «околиці» ма­
териків Євразії та Північної Америки
і майже весь Північний Льодовитий

пояс
^^Арктичний

океан з островами.
Весь рік тут переважають східні

вітри, тому мало вологи, а значить,
опади тут випадають рідко. Сонце кілька місяців не з'являється
над горизонтом і кілька місяців не йде за горизонт. І тому теп­
ла на цій території теж мало. У період полярної зими ґрунт
промерзає дуже сильно, і влітку тане його верхній шар. Вологи
утворюється мало, і вона не встигає випаровуватися повністю.

Попрацюйте в парах.
Користуючись текстом завдання 1, поміркуйте і назвіть
світлину, на якій, на вашу думку, зображено арктичний
кліматичний пояс.

Розглянь світлини.
Розкажи, які ознаки арктичного кліматичного поясу тут
зображені.

66

6
Розв'яжи задачу.
Полярна ніч триває з 25 вересня по 17 березня включно.

Скільки днів триває полярна ніч?

Арктика являє собою величезну територію, що
примикає до Північного полюса та включає в себе
Північний Льодовитий океан з його островами
та морями. Середня температура взимку в даній
кліматичній зоні зазвичай становить нижче -30 °С.
Літо в Арктиці дуже холодне. Температура рідко
піднімається вище 0 °С.

> Обери одяг для арктичної подорожі.

• А що ти надягнеш в Арктиці влітку? Чому?

ЦІКАВІ ФАКТИ

Повітря в Арктиці залишається холодним та не встигає на­
грітись від сонячних променів, оскільки майже усі вони відби­
ваються від криги. До того ж тут часто бувають тумани, опади
випадають у вигляді дрібного дощу. Арктиці притаманні так
звані крижані дощі. Кожна крапля розбивається на маленькі
та дрібні часточки, що розлітаються на всі сторони.

67

6 Рослинний світ Арктики

За світлинами та підписами до них склади
розповідь про рослини Арктики.

Тут ростуть карликові чагарники, трави,
лишайники та мохи. Лишайники, мохи та
осока утворюють товсту підстилку.

Рослини, які з'являються влітку, є основ­
ним джерелом харчування багатьох тварин.

У воді, не вкритій льодовим покривом,
велика кількість мікроскопічних водоростей.

Лишайники та мохи ростуть улітку на
звільнених від снігу і льоду ділянках, на
кам'янистих ґрунтах. Не утворюють суціль­
ного покриву.
• Чи можна сказати, що рослинність Арктики

дуже різноманітна?

• Як ти вважаєш чому? Назви чинники, які
впливають на рослинність цього поясу.

Склади пазли.
Дізнайся, як називається найпівнічніша
природна зона Землі.

Карликові
чагарники

Лишайники

Мохи

• Поміркуй, чому ця природна зона має таку назву.
• Перевір свої припущення за текстом, поданим нижче.

До зони арктичних пустель належать острови Північ­
ного Льодовитого океану. Деякі острови влітку звіль­
няються від снігу, скелі покриваються лишайниками
і мохами, на заході з'являється рідке різнотрав'я. Ці
рослини й утворюють арктичну пустелю.

68

6
Знайди слова, які характеризують Арктику.

• Випиши їх у зошит.

Прочитай текст.

• Відгадай, яке явище природи описує відомий дослідник
Г. Ушатов.

Небо палало. Нескінченна прозора вуаль укривала весь
небосхил. Якась невидима сила коливала її. Вся вона горіла
ніжною ліловою барвою. Подекуди з'являлись яскраві спа­
лахи і тут же блідли, немов лише на мить народжувалися й
розсіювалися хмари, зіткані з одного тільки світла. У кількох
місцях іще раз спалахнули лілові хмари. Якусь частку секун­
ди здавалося, що все згасло. Та ось довгі промені, подекуди
зібрані в яскраві віхті, затремтіли блідо-зеленим світлом. Ось
вони зірвалися з місця і з усіх боків, швидкі, як блискавки,
метнулися до зеніту. На мить завмерли у височині, утворили
величезний суцільний вінець, затріпотіли і згасли.

• Знайди у тлумачному словнику значення виділених слів.
• Намалюй за описом це явище природи у зошиті.

69

6 Тваринний світ Арктики

Прочитай.

• Поміркуй та поясни значення виділеного словосполучення.

Через бідну рослинність тваринний світ Арктики бідний,
проте тут можна зустріти білого ведмедя, моржа, песця, ле­
мінга.

Життя тварин Арктики переважно пов'язане з морем. Улітку
на узбережжі між камінням улаштовують лежбища тюлені та
моржі. На високих скелях можна побачити й почути масові
гніздівлі морських птахів — пташині базари.

• Які морські птахи тобі відомі? Назви їх.

За світлинами склади розповідь «Птахи
Арктики».

Куріпка біла Гагара полярна Поморник великий Мартин білий

Сова білаЗимняк Пуночка Пухівка

• Поміркуй, чим можуть живитися ці птахи, якщо навкруги
суцільна крига.

70

Розкажи за поданими прикладами, як деякі
птахи пристосувалися до суворих умов.

Морські птахи схожі на маленьких пінгвінів. Дуже
спритно пірнають. Гніздяться на північному узбереж­
жі Тихого та Атлантичного океанів. Самки висиджують
яйця грушоподібної форми, завдяки чому не скочують­
ся зі скель.

Морська полярна качка (пухівка) поширена вздовж
Євразії та Північної Америки. Птахи більшу частину
життя проводять у воді. Пухівка відома легким
та еластичним пухом, яким утеплюють одяг полярників
та альпіністів.

Розглянь малюнок.
• Назви мешканців Арктики, яких ти впізнав/упізнала.

71

Антарктичний кліматичний
пояс

•
•
•

Попрацюйте в парах.
Розгляньте малюнок.
Пригадайте назви сторін світу.
Визначте за малюнком, де розта­
шований антарктичний кліматичний
пояс: на півночі чи півдні.
Чи погоджуєтесь ви із твердженням:
якщо цей пояс розташований на півдні, можна стверджувати,
що в Антарктиді спекотний клімат?

• Перевірте правильність цього твердження за текстом, поданим
нижче.

Південний полярний регіон Землі називають Антарктикою.
До її складу входять Антарктида із прилеглими островами (ан­
тарктична пустеля) та крайні південні частини Атлантичного,
Індійського й Тихого океанів. Антарктида не належить жодній
державі, тут дозволена лише наукова діяльність. Майже всі те­
риторії Антарктики вкриває лід, у якому міститься 2/3 прісної
води Землі. Краї льодовиків обламуються і сповзають в океан,
утворюючи айсберги.

У центральних районах Антарктиди взимку спостерігають­
ся температури нижчі за -60°’, влітку — не вище, ніж -30°.
На узбережжі — тепліше, однак там і влітку температура по­
вітря не прогрівається вище 0 оС.

ЦІКАВІ ФАКТИ

Айсберг — це плавуча крижана
гора, яка відкололася від льодовика.
Заввишки такі гори сягають до 100 м
над водою, завдовжки — до майже
300 км. При цьому більша частина
айсберга ховається під водою. Прісної
води в айсбергах більше, ніж у всіх
річках і озерах Землі разом узятих.

72

6

край Землі

материк учених

Жодних країн в Антарктиді немає! Майже 50 держав
світу домовилися, що ця земля належить усім жителям
планети і використовуватимуть її лише в наукових цілях.
Там діє більше 70 наукових станцій, серед них і українська.

Коли ми мандруємо Україною і кажемо, що їдемо на пів­
день, це означає, що ми пересуваємось на певну відстань
у бік екватора, де справді тепліше. Але якщо ми вирушимо
на крайній південь, аж до Південного полюса, то з теплих
країв потрапимо у дуже холодні. Сонце найбільше нагріває
земну поверхню в районі екватора, а от на полюси світла
й тепла потрапляє мало. Тому там арктичні пустелі і довгі
полярні ночі. Іноді сонце не показується на обрії по кілька
днів, а то й місяців!

Розв'яжи задачу.
Висота айсберга над водою дорівнює 21 м. Це 1/9 части­

на айсберга, яка ховається під водою. Яка висота частини
айсберга під водою? Яка загальна висота айсберга?

Поміркуй і скажи, чому так говорять.
Антарктида — це ...

■ж
^1

країна вітрів

5 («Снігова королева»

1 ЦІКАВІ ФАКТИ 1© Південний полюс, постійно-
го населення немає, пустеля.о Покритий товщею криги, є
айсберги.© Є станція, на якій працюють
учені.1© Потужні вітри, урагани.

• Перевір свої міркування за поданими фактами. Установи від­
повідність між рядками, позначеними цифрами і буквами.

73

6 Рослинний світ Антарктики

Прочитай повідомлення.

Головна особливість антарктичного кліматичного поясу —
бідність рослинного світу.

Рослини є тільки на узбережжі Антарктиди та на островах.

Вільні від криги ділянки вкриті лишайниками.

Наземні водорості червоного, зеленого і жовтого кольору
утворюють плівки на кам'яних скелях і навіть на снігу.

Поширені мохи.

Водорості лежать в основі багатьох харчових ланцюжків
в Антарктиці.
• Знайди та прочитай речення, що виражає основну думку по­

відомлення.

Ознайомся з рослинним світом Антарктики.

Лисохвіст Мак Верба

Каменеламка Жовтець Ягель

• Склади розповідь.
• Які із цих рослин схожі на українські?
• Чим схожі рослини Арктики й Антарктики? Чим вони відріз­

няються?

74

6
Попрацюйте у групах.
Проведіть дослідження «Чому в Ан­
тарктиці небагатий рослинний світ?»

Увімкніть настільну лампу або ліх­
тарик. Це — уявне сонце. Поверніть
її світлом до глобуса. Зверніть увагу,
що світло (сонячні промені) «ковзає»
по полюсах, саме тому сонце не зі­
гріває їх.

Га Проведіть дослід разом із дорослими.
Запаліть свічку. Обережно піднесіть
до неї руку збоку. Зверніть увагу, що
у центрі руки — навпроти джерела —
тепло відчувається найбільше.
Ті промені, що все ж таки потрапляють на поверхню по­

люсів, значною мірою відбиваються від снігу та льоду.
• Пригадайте, що необхідно рослинам для росту й розвитку.

• Зробіть висновок: чому ж в Антарктиці небагатий рослинний світ?

Попрацюй із діаграмою.
2 види

700 видів

100 видів

300 видів

— квіткові рослини

— мохи

— лишайники

— водорості

• Яких рослин найбільше? Яких найменше? На скільки?
• Скільки всього видів рослин ростуть в Антарктиці?
• У додаткових джерелах знайди інформацію щодо кількості

видів квіткових рослин в Україні.

75

6 Тваринний світ Антарктики

«Збери» назви тварин. Розглянь світлини.

За необхідності звернись по допомогу до однокласників/
однокласниць.

• Дізнайся у додаткових джерелах про інших мешканців Антарк­
тики.

Прочитай текст.
Лише в Антарктиці можна побачити антарктичних тюленів.

Найбільші з них — морські слони. Ще тут живуть пінгвіни Аде-
лі. Улітку сюди прилітають баклани, поморники та альбатроси.

76

6
Більшість тварин є мігруючими, оскільки клімат континенту

надто суворий для постійного перебування та зимівлі.
• Випиши з першого речення іменники. Визнач, якими членами

речення вони є.
• Поміркуй, чи можуть у природі зустрітися пінгвін та білий вед­

мідь. Доведи свою думку.

Прочитай текст, замінюючи малюнки словами.
Цікаво знати про цих птахів, що їхні народжуються

на світ абсолютно голими. «Одяг» із формується у них
протягом декількох тижнів. Появи найголовніших пір'їн —
водонепроникних — малюкові доводиться чекати іноді біль­
ше року. Доти пташка живе з батьками, навіть досягнувши
розмірів великої особини. Ці пір'їни і шар підшкірного жиру
допомагають пінгвінам зберігати тепло і переносити морози.

Здатність до | ходіння пов’язана з тим, що їх короткі і тов­

сті розташовані трохи позаду. Ось чому вони ходять
незграбно, перевалюючись «з на ^».

Зроби пінгвіна — підставку під олівці.

• Який вид пінгвінів воно тобі нагадує?

77 •
77

6 Застосовую знання
про планету людей

о Обери правильний, на твою думку, варіант.

• Збирай зірочки (•-•).

2. Повітряна оболонка, що оточує земну кулю, це —

1. Фаза Місяця, коли його не видно із Землі, називається .
 і і і

повний Місяць'ь--------- л
проміжна молодик 1---- їт

гідросфера

літосфера

атмосфера

—►

Повтори матеріал
та спробуй ще раз! А

 А
3. Уявна лінія на поверхні Землі, усі точки якої перебувають

на однаковій відстані від обох полюсів, називається ...
* ▼ ▼

земна вісь меридіан екватор
І 4 І _______

4. Вологий екваторіальний ліс називають ...
і >І V

• ' Ч ---- ——

дощовим лісом вологим лісом ' ------- Чпохмурим лісом А

Поміркуй, який матеріал із цього розділу
тобі варто повторити, доопрацювати,
вивчити детальніше.

78

6

г

долини та печери
“

6. Основними формами рельєфу є ...

гори та рівнини■\ /•
[

-У Ч
7^

яри та балки

■> 7. Степова зона в Україні розташована ...

Л ґ
ч

' - У -1

на півночі

ч.

Тропічний

ч.

ВІТАЄМО!!!

V

;---------------------------- 1 \----------------- їїна півдні та південному сході на заході
І }

8. Цей кліматичний пояс охоплює окремі
області на всіх материках, окрім Антарктиди.

Екваторіальний Помірний
____)

*• 9. Клімат залежить.

від кута падіння променів Сонця на земну поверхню

від погоди
від спостереження

і

І І

І І

• Полічи кількість отриманих зірочок. Прочитай висновки.

3 о' — Повтори та доопрацюй вивчене. У тебе все вийде!
6 — Овва! Попрацюй ще трохи! Вір у себе!
9 V — Чудовий результат! Вивчай та пізнавай нове і далі!

79

Вивчаю природні
стихійні лиха

Прочитай. Розглянь схему.
Стихійне лихо — це явище природи, яке створює катастро­

фічну обстановку, порушує повсякденну діяльність населення,
руйнує будівлі, споруди, загрожує життю і призводить до за­
гибелі людей, тварин, знищення матеріальних цінностей.

ДО СТИХІЙНИХ ЛИХ НАЛЕЖАТЬ

Виверження вулканів Блискавки Землетрус

Снігопади Урагани Обвали Зливи

Зсуви Лавини Смерчі Повені

Ожеледь Цунамі Пожежі

• Розкажи, які стихійні лиха можуть відбутися (відбувалися) у тво­
їй місцевості.

Стихійні лиха можуть виникати як незалежно одне
від одного, так і пов'язано: одне з них може спричи­
нити інше. Деякі стихійні лиха виникають унаслідок
дії природних процесів (цунамі, торнадо, землетруси),
а деякі — у результаті діяльності людини (лісові та
торф'яні пожежі, виробничі вибухи в гірській місце­
вості, при будівництві гребель, закладці кар'єрів, що
часто призводить до зсувів, сніжних лавин, обвалів
льодовиків тощо).

Доповни схему. Наведи приклади.

ПРИРОДНІ
СТИХІЙНІ ЛИХА

• водні -—шторм

• земні - зсуви

• атмосферні • ураган

80

7
Відгадай загадки.
Хоч споживає його кожен, але побачити не може.
Червоний півень по жердині скаче.
Тече, тече, не витече,
біжить, біжить, не вибіжить.

• Установи, причиною якого стихійного лиха можуть стати
слова-відгадки.

Розглянь світлини.
б

• Упізнай стихійні лиха.
• Як ти вважаєш, які із зображених стихійних лих можуть ви­

никнути внаслідок діяльності людини?

> Прочитай текст.
Хуртовина три доби лютувала на полонинах і нарешті

вщухла. На тлі блакитного неба сліпуче виблискували осяяні
яскравим сонцем вершини гір. Поряд виднілась темна зелень
ялинового лісу, що підступав до полонини.
• Який цей текст — художній чи науковий? Доведи свою думку.
• Добери до виділеного слова синонім.
• Як ти вважаєш, чи можна сказати, що хуртовина — стихійне

лихо? Обговори це з однокласниками/однокласницями.

81

7 Засуха. Її наслідки

Розглянь світлини.

• На яких світлинах, на твою думку, зображено наслідки засухи?
• Які кольори переважають на цих світлинах?
• Які емоції викликають у тебе ці світлини?
• Опиши кожну світлину.
• Поміркуй і розкажи, хто (що) може страждати від засухи.

Засухи виникають, коли протягом тривалого часу не
випадають дощі. Засухи завдають величезної шкоди
сільському господарству, нищать урожай. Часто спри­
чиняють пожежі у лісах, на торф'яниках. Нерідко
стихійне поширення вогню виходить з-під контролю
людини, завдає чимало збитків і навіть призводить
до загибелі людей.

Прочитай текст.
Засухи (посухи) — тривала і значна нестача опадів, зазви­

чай при підвищеній температурі та низькій вологості повітря,
що викликає зниження запасів вологи у ґрунті і, як наслідок,
погіршення росту рослин та їх загибель. В Україні найчастіше
засухи бувають на півдні степової зони.

82

7
СЛОВНИЧОК

ч

• Пригадай кліматичні пояси. По­
міркуй, у якому кліматичному
поясі може відбуватися засуха.
Обґрунтуй свої міркування.

Прочитай інформацію.
Це природне явище особли­

во часто спостерігається у степовій зоні Украї­
ни — майже на всьому півдні. Без зрошення стале
землеробство тут майже неможливе. Дещо рідше
посухи трапляються в лісостеповій зоні. Тривалі
посушливі періоди можливі навіть у лісовій зоні
(північ нашої країни), хоча тут вони досить рід­
кісні — у середньому 2-3 рази на сто років, хоча
і дуже відчутні через масштабні лісові пожежі,
якими зазвичай супроводжуються.

ЗрОшувати — вкривати
краплинами, бризками, зво­
ложувати; насичувати землю
вологою, створюючи сприят­
ливі умови для росту рослин.

• Знайди на карті України південь (див. форзац).
• За картою визнач і назви регіони України, де можливі засухи.

Розглянь світлини. Прочитай текст.
Склади розповідь «Як люди борються із засухою?».

1

г
Висадка лісосмуг для затримки воло­
ги та перешкоди від вивітрювання.
Ефективний спосіб — висадження
культур, які потребують різної кількості
вологи в різні пори року.
Вирощування спеціальних засухостій­
ких сортів культур.
На схилах проводять обробку ґрунту
упоперек.

83

7 Град. Його наслідки

Визнач, які твори є загадками. Відгадай їх.

Сидить дід за подушками
і стріляє галушками.

б

Розсипався горошок
на сімдесят доріжок,
ніхто його не підбере.

Ганна Чубач
Град городом прошумів,
гарбузи геть чисто збив.
Гримнув грім, і знову град —
лопотить на виноград.
Я гукаю: «Годі! Годі! —
Нам гриміти над городом!»

Крапля, друга, як сльоза.
Вдарив грім, гримить гроза.
Стало вітряно, імлисто,
мить одна — і з неба вже
біле падає намисто.

Наталія Тарасенко
А можливо, то — драже?
Гляньте, розтає все чисто,
не драже це й не намисто,
не горох, не виноград.
Здогадалися? Це

• Розкажи, про які особливості граду ти дізнався/дізналася у
цих творах.

Розглянь таблицю.

• Порівняй подані опади. Зро­
би висновок.

СЛОВНИЧОК

Імлисто — від імлис­
тий — затягнутий імлою.

__________ __________
Характеристика дощу та граду

Назва Визначення Умови утворення Особливості
Дощ Вода, як випадає

із хмар, досягає
земної поверхні у
вигляді крапель

При конденсації
водяної пари

Розрізняють слаб­
кі, помірні та силь­
ні (зливи) дощі

Град У вигляді льодя­
них кульок непра­
вильної форми

З купчасто-дощо­
вих хмар при тем­
пературі нижче 0 °С

Випадає під час
грози зі зливою

84

7
Прочитай текст.

• Добери до нього свій заголовок.

Таємниця народження літніх шматочків льоду
Повітряні потоки занесли водяну пару, що випарувалася

з поверхні землі, на висоту близько 5 кілометрів. Крапельки
води починають осідати та миттєво замерзати.

Крижані кристали збільшуються в розмірах, важчають і
починають падати.

Новий потік теплого повітря від землі повертає їх у холод­
ну хмару. Градинки ростуть, знову починають падати. Так по­
вторюється кілька разів.

Коли вони стають доволі важкими, то врешті падають на
земну поверхню.
• Намалюй за текстом, як краплинки перетворюються на гра­

динки.
• Випиши виділені іменники. Визнач їх відмінок.
• Випиши із другого речення дієслова. Запиши їх у минулому

часі.

ЦІКАВІ ФАКТИ
ф) Градини зазвичай мають сферич-
-----ну форму.
(2) Град у середньому триває близь­

ко 6 хвилин. Великі градини при
падінні розвивають швидкість до
160 км/год. Ось чому град — яви­
ще небезпечне.
Градини майже кілограмової ваги
падали з неба в країні Бангладеш
(Азія) у 1986 році.

• Поміркуй, чим небезпечний град. Склади про це розповідь.

85

Снігові замети
Їх наслідки

Прочитай уривок оповідання.
Уночі була хурделиця. Намело кучугури снігу. Рано-вранці

у школу йшло троє дітей — Юрко, Михайлик і Ніна. Всюди
коло хат з'явилися люди. Відкидали лопатами сніг, прокладали
доріжки. Ось хатина бабусі Марії. Вона живе одна-однісінька.
Зупинились діти біля бабусиного двору. Нікого не видно.
(за В. Сухомлинським).

• Про яке явище природи йдеться в уривку?
• Чи спостерігав/спостерігала ти хурделиці у своїй місцевості?
• Добери синоніми до виділеного слова.
• Продовж оповідання за власним задумом.

Снігові замети з'являються унаслідок тривалих сні­
гопадів, спричиняючи порушення чи припинення
руху транспорту, пошкодження ліній електропередач.
Трапляються випадки замерзання людей або обморо­
ження частин тіла. Під вагою снігу та інею ламаються
дерева, перекриваються виходи з будинків.

Тривалі снігопади — від 16 до 24 годин — негативно
позначаються на господарській діяльності, особливо
з наступним різким похолоданням (сильний мороз)
або потеплінням (швидке танення снігу або ожеледь).

Розглянь світлини.

• Назви спочатку світлину із зображенням хуртовини, а потім —
із зображенням снігового замету.

СЛОВНИЧОК

Хуртовина — це сильний снігопад із вітром, який створює
снігові замети.

Сніговий замет — це наметена вітром кучугура снігу.
__

86

7

Ознайомся з рекомендаціями.

• Прокоментуй кожну дію.

Слухати прогноз погоди та попередження рятувальних
служб про негоду.

Увімкнути телевізор або радіоприймач, щоб чути
оголошення рятувальної служби.

Завчасно, до початку хуртовини, занести до житлового
приміщення інструменти для розчистки заметів.

Вживати заходів щодо збереження тепла.
Ощадливо використовувати продовольчі запаси.

Не виїжджати на автомобілі без крайньої потреби під час
хуртовини або на її початку.

Не виходити з будинків, особливо поодинці.

Не панікувати!

87

Селі.
Їх наслідки

Прочитай.

• Склади план переказу.
• Перекажи текст.

«Сель» — слово арабського походження.
У перекладі означає «бурхливий потік».
За зовнішнім виглядом селевий потік —
це шалено вируюча хвиля заввишки з
п'ятиповерховий будинок, що мчить уще-
линою з великою швидкістю. Цей потік несе велику кількість
ґрунту, мінеральних часток, каміння, уламків гірських порід.

Перебуваючи поблизу від селю, можна відчути здригання
землі під ударами каміння, чути сильний шум, гуркіт.

Але головна небезпека селів не тільки в їх руйнівній силі,
а в раптовості їх появи.

Причинами виникнення селю можуть бути тривалі зливи,
швидке танення снігів та льодовиків, землетруси. До виник­
нення селевих потоків часто призводить і діяльність людини:
вирубка лісів на схилах, вибухові роботи, масове будівництво.

Розглянь світлини.

• Розкажи про безпеку при селях.

Перед виходом
у гори вивчи безпеч­

ний маршрут руху

У селенебезпечних
місцях люди зводять

дамби

На схилах гірських
річок саджають

дерева

• Поміркуй, у якій місцевості можна побачити селі.
• Перевір свої міркування за текстом, поданим далі.

88

7

Селі виникають у горах Кавказу, Азії, Сибіру, Дале­
кого Сходу, в Альпах, Карпатах, Кордильєрах тощо.

Сель, зародившись високо в го­
рах, починає швидко просуватися
гірською ущелиною. Захоплюючи
нові маси кам'яних уламків, він
стає таким могутнім і нестримним,
що легко пересуває великі брили
і котить валуни. Наштовхнувшись
на перепону, сель зупиняється, але
ненадовго. Згори йдуть нові потоки
води і бруду. Затор проривається, і ще могутніша
грязьо-кам'яна лавина зривається з місця, нестрим­
ним потоком рине вниз, нищить усе на своєму шляху.

Розглянь світлини.

• Склади розповідь «Якої шкоди завдають селі».

Розв'яжи задачу.
Середня швидкість руху селевих потоків — 15 м/с. Яку від­
стань подолає селевий потік протягом 15 хвилин?

89

7 Землетрус. Його наслідки

• Які таємниці, на твою думку, приховує підземний світ?
• Як ти вважаєш, у чому полягає сила землі?
• Пригадай і розкажи про позитивний вплив ґрунту на життя

людини, рослин і тварин.
• Поміркуй, чи можуть природні процеси у земних надрах впли­

вати на життя людини. Назви приклади таких ситуацій.

Землетруси — раптові струси у надрах землі, які на її
поверхні люди відчувають як поштовхи і коливання.

Тривають землетруси до кількох хви­
лин і можуть повторюватися. Слабкі зем­
летруси спричиняють дзенькіт посуду та
розгойдування світильників у будинках.
Під час сильних землетрусів тріскають­
ся стіни, обвалюється стеля у будинках.
Дуже сильні землетруси призводять до
тріщин на поверхні землі, обвалів у горах,
руйнування споруд і будівель.

Склади розповідь за таблицею.

Землетруси оцінюють за 12-бальною системою
1-3 бали Відчуваються лише окремими тваринами
4-5 балів Відчувається людьми і добре відчутний у приміщеннях

(б'ється або дзвенить посуд, тріскають шибки у вікнах)

90

ЦІКАВІ ФАКТИ

6-7 балів Призводить до руйнування старих будівель
8-9 балів Призводить до руйнування більшості споруд
10-12 балів Повне руйнування будівель і поява широких тріщин на

земній поверхні, рельєф дуже сильно видозмінюється

Землетруси виникають як на суходо­
лі, так і під дном океанів. Одним із ка­
тастрофічних наслідків землетрусів під
дном океанів є велетенські хвилі, які
на узбережжі можуть сягати до 60 м.
Вони мають назву цунамі.

Прочитай історичну довідку.

ІСТОРИЧНА ДОВІДКА
Ь___ <

Давні люди не розуміли причин землетрусів. Греки вважали,
що землетруси виникають унаслідок руйнування будинків під­
земних велетнів. Інші народи вважали землетруси витівками
злих духів землі.

• А звідки виникають землетруси насправді? Знайди інформацію
в додаткових джерелах. Розкажи про це своїм однокласникам/
однокласницям.

Склади за світлинами розповідь «Наслідки
землетрусу».------- о

91

7 Повінь

Прочитай.

• Розкажи, що тобі відомо про повінь.

Повінь — стихійне лихо, що від­
значається затопленням части­
ни суші водою. Зумовлюється
таненням снігу та тривалими

4 __• • •
• а і

Ч г Їнїшїїн

сильними дощами.

• Розкажи, чи спостерігав/спостерігала ти коли-небудь повінь.
Чи трапляються повені у твоїй місцевості?

Склади розповідь за схемою.

ік,41

Загибель людей
і тварин

Загибель
урожаю

■ж

к41

НАСЛІДКИ
ПОВЕНІ

Руйнування
та пошкодження
будівель, споруд

1|

ьч
Матеріальні

збитки

Я Руйнування
ґрунтів

X" Ж

1^

ж К
г 4

Прочитай оповідання Василя Чухліба.
На Десні — повінь. Навколо вода, берегів не видно. Верби

у воді стоять, гілля полощуть. Поміж вербами човен пливе.
А в човні — Тетянка з татом.

Над водою, на вербовій гілці, пухова рукавичка гойдається.
— Хтось рукавичку на вербу закинув! — дивується Тетянка.
— То ремезкове гніздо. Маленький ремезок, непринадний,

а бач, який майстер, — розповідає тато.
Біля човна щось довге й зблиснуло, аж вода завирувала.
— Ой, чи не крокодил! — злякалася Тетянка.
Тато голосно засміявся, аж луна покотилася.
— Це щука ганяє.

92

7
За вербами — невеличкий острівець, наче круглий столик.
— Отут і нарвемо щавлю, — прип'яв тато човна до корча.
— З молодим щавликом борщ смачний!
Тетянка рве щавель у торбинку і раптом до тата:
— Заєць! Он там, у кущі!
Заєць зіщулився, тремтить, але не тікає. А куди ж йому

тікати?
— До ранку острівець затопить повінню. Так що поїхали,

вуханю, з нами, — примовляв тато, несучи зайця до човна.
Коли перепливали повноводу Десну, заєць притиснувся до

Тетянки, а вона його полою плащика прикрила.
— Тату, ми вуханя додому заберемо? — питалася тата. —

Буде з кролями жити...
— Еге, у клітці ніби затишніше. І їжі досхочу дають. Але

заєць — не кріль. Йому воля треба, роздолля, — тато налягав
на весла і розмовляв із Тетянкою.

Тут човен ткнувся носом у берег. Заєць повів туди-сюди
косими очицями та як чкурне до лісу! Тільки смуга лягла.
• Яку рукавичку побачила Тетянка?
• Чи то справді була рукавичка?
• Чи справді Тетянка побачила крокодила? Хто це був?
• Що Тетянка складала у торбинку? Навіщо?
• Кого врятували Тетянка з татом?
• Установи послідовність подій.

Переправа через річку Повінь на Десні Збір щавлю

Заєць-утікач Зустріч із зайцем Ремезова рукавичка

• Охарактеризуй на вибір образ твору, добираючи з тексту від­
повідні словосполучення або речення.

Десна Тетянка <З> Заєць

93

7 Буря

Прочитай текст.

• Склади до нього план у вигляді запитань.
• Добери заголовок.

Бурі — сильні тривалі вітри.
Руйнують будинки, ламають де­
рева, обривають лінії електро­
передач. На морі — викликають
шторм. Швидкість вітру під час
бурі сягає від 62 до 105 км/год.

Залежно від пори року, місця
утворення розрізняють піщані,
снігові, шквальні бурі.

Ураган — вітер руйнівної сили, швидкість якого сягає по­
над 120 км/год.

Бурі та урагани — небезпечні природні явища, пов'язані
з високою швидкістю переміщення повітряних мас.

Піщані бурі супроводжуються перенесенням великої кіль­
кості часток ґрунту та піску. Виникають у пустелях та степових
районах, там, де ґрунт без трав'яного покриву. Частіше виника­
ють улітку під час суховіїв, а іноді навесні та в безсніжні зими.

І бурі, й урагани призводять до надзвичайних ситуацій:
викликають значні руйнування будівель та споруд, завдають
значної матеріальної шкоди, призводять до людських жертв.
• Розкажи, що ти знаєш про бурі.

ЦІКАВІ ФАКТИ

Френсіс Бофорт (1774-1854), англійський військовий гідро­
граф та картограф, контрадмірал.

Запропонував оцінювати силу вітру за його дією на пред­
мети та за хвилюванням моря. Для цього вчений розробив
уявну 12-бальну шкалу.

94

7
Склади розповідь за таблицею.

Яким буває вітер?
1-2 бали Вітер тихий

(до 3 м/с)
Напрямок вітру видно за напрям­
ком диму, нахилом гілок дерев

3-4 бали Вітер слабкий
або помірний
(3-7 м/с)

Коливання листя та гілок
дерев, майорять прапори,
пил піднімається із землі

5-6 балів Вітер сильний
(8-13 м/с)

Хитання тонких стволів дерев

7-8 балів Міцний вітер
(13-20 м/с)

Хитання дерев, важко йти проти
вітру

9-10 балів Шторм
(20-28 м/с)

Вітер зриває черепицю з дахів,
руйнування легких будівель, ла­
маються дерева

11-12 балів Ураган
(28 м/с та більше)

Значні руйнування, погана
видимість

Розкажи за малюнками, як поводитись під час
небезпечних вітрових явищ.

95

7 Застосовую знання
про стихійні лиха

Прочитай інформацію про найпотужніші стихійні
лиха останніх 20 років.

ПОВІНЬ
МІСЦЕ: Європа
ДАТА: літо, 2002

НАСЛІДКИ: це масштабне стихійне лихо назвали «Повінь сто­
ліття». У результаті злив, що не припинялися цілий тиждень, річки
вийшли з берегів і затопили 13 країн Європи. Особливо постраж­
дали Чехія, Словаччина, Німеччина та Австрія.

УРАГАН «КАТРІНА»
МІСЦЕ: США
ДАТА: серпень, 2005

НАСЛІДКИ: це один із найбільш руйнівних ураганів за всю історію
США. Близько 1 мільйона будинків було зруйновано або пошко­
джено. Затопленими виявилися місто Новий Орлеан та прилеглі
території.

ВИВЕРЖЕННЯ ВУЛКАНА
ЕЙЯФЬЯДЛАЙОКЮДЛЬ

МІСЦЕ: Ісландія
ДАТА: березень, 2010

НАСЛІДКИ: вулкан не зруйнував жодного будинку і жодна люди­
на не постраждала, але під час його виверження було скасовано
понад 100 тисяч авіарейсів, десятки аеропортів були закриті, па­
сажири не могли вилетіти.

96

ЗЕМЛЕТРУС ТА ЦУНАМІ
МІСЦЕ: Я понія
ДАТА: березень, 2011

НАСЛІДКИ: загинуло близько 16 тисяч осіб, пів мільйона жителів
Японії залишилися без житла, були спустошені прибережні тери­
торії східної частини острова Хонсю. Найстрашніше те, що земле­
трус спровокував аварію на атомній станції «Фукусіма-1».

ЛІСОВІ ПОЖЕЖІ
МІСЦЕ: Австралія
ДАТА: кінець 2019 — початок 2020

НАСЛІДКИ: загинуло або вимушено перемістилися майже три
мільярди тварин. Постраждали близько 3 мільярдів репти­
лій, 180 мільйонів птахів, 143 мільйони ссавців і 51 мільйон жаб.
Під загрозою зникнення опинилися 100 видів місцевих рослин
і тварин, територія проживання яких скоротилася вдвічі. Поже­
жі знищили понад 115 кв. км лісових і чагарникових територій по
всій Австралії. Це була найтриваліша пожежа в сучасній історії
Австралії.

• Поділися своїми враженнями щодо прочитаного з одноклас­
никами та однокласницями.

Попрацюйте у групах.
Створіть мініпроєкт «Стихійні лиха в історії людства».

Доберіть інформацію з мережі Інтернет, оформіть її у вигляді
лепбука та презентуйте іншим групам.

За бажанням скористайтеся зразком із завдання 1.
97

8 Визначаю сторони горизонту

Відгадай загадку.
У світі є чотири брати: пер­

ший — друг Полярної зорі, дру­
гий — завжди Сонце зустрічає,
третій — Сонце спати вкладає,

СЛОВНИЧОК

четвертий — по екватору гуляє.

Екватор — уявна лі-
нія, що проходить навко­
ло земної кулі на рівній
відстані від обох полюсів

• Хто ці брати?
• Покажи на глобусі екватор і півкулі Землі.

Попрацюйте в парах.

• Поміркуйте та обговоріть, навіщо людям знати
сторони горизонту.

• Розгляньте світлини. Чи можна сказати, що
на них зображений горизонт?

і ділить її на дві півкулі.

• Перевірте свої міркування з відомостями, записаними нижче.

Простір, який оточує нас і який ми можемо охопити
оком, називається горизонтом.

• Висуньте припущення, де краще можна побачити горизонт:
у місті чи в полі.

• Назвіть світлини, на яких краще видно горизонт.
• Розгляньте світлину Б. Чи можна провести умовну лінію між

морем і небом? Пофантазуйте, як би ви її назвали.

Лінію, де небо ніби зливається із землею, називають
лінією горизонту.

98

8

ПнЗх

Склади за малюнком і даними розповідь.

Основні сторони горизонту
Північ — Пн Захід — Зх
Південь — Пд Схід — Сх

ї. «

ПнСх

ПдСх■ПдЗх

Проміжні сторони горизонту
Північний схід — ПнСх
Південний схід — ПдСх
Південний захід — ПдЗх
Північний захід — ПнЗх

Якщо о 12:00 стати спиною до Сонця, то попереду
буде північ, позаду — південь, ліворуч — захід, право­
руч — схід. Це — правило орієнтування за Сонцем.

Прочитай текст. Дай відповіді на запитання.
Щоосені, готуючись до відльоту на південь, перелітні птахи

збираються у величезні зграї. Але звідки вони знають, куди
їм летіти?

Птахи, які роблять перельоти вдень, орієнтуються за сон­
цем: вони стежать за його розташуванням на небосхилі. Птахи,
які роблять нічні перельоти, орієнтуються за зорями: саме за
розташуванням на небі зір вони правильно визначають шлях.

Щоб правильно визначити напрямок, птахи використовують
також і магнітне поле Землі. Якщо птах під час перельоту ко­
ристується внутрішнім компасом, то він потім пригадує, з якої
сторони прилетів, і цим шляхом повертається додому.
• Як птахи орієнтуються під час перельоту вдень і вночі?
• Знайди інформацію про те, як у давні часи орієнтувалися море­

плавці. Порівняй методи орієнтування птахів та людей.

99

Вчуся орієнтуватися
на місцевості

У кожного об'єкта на Землі є своя унікальна «адре­
са» — географічне положення. Для справжнього до­
слідника найголовнішим завданням є зорієнтувати­
ся — визначити своє місцезнаходження і напрямок
подальшого руху.

Орієнтування на місцевості — визначення сво­
го положення відносно сторін горизонту та інших
об'єктів.

Поміркуй і розкажи.

Як можна зорієнтуватися, куди рухатися у незнайомій міс­
цевості?

ЗВЕРНИ УВАГУ!

Існують різні способи зорієнтуватися на місцевості. У склад­
ній ситуації важливо не розгубитися, а визначити основні

^сторони горизонту за сонцем, зорями, місцевими ознаками.

Прочитай текст.

У лісі, полі, на галявині можна зорієнтуватися за такими
місцевими ознаками. Мох дуже полюбляє вологу, тому він
ніколи не з'явиться на південному боці дерев, а виросте з
північного боку. Гілки одиночного дерева частіше і швидше
ростуть із південного боку. Гриби теж полюбляють вологу,
тому вони ростуть із північного боку пеньків.
• Розглянь світлини. Визнач на кожній сторони горизонту.

100

8
Розглянь малюнки.

• Які орієнтири зустрічаються дорогою до школи? Склади роз­
повідь за малюнком.

• Допоможи дітям зорієнтуватися у лісі. Визнач сторони гори­
зонту. Обґрунтуй свою думку.

Розв'яжи задачу.
Діти пройшли 1 км на південь, на захід — 4 км, на схід —

у 2 рази менше, ніж на захід. Яку відстань подолали діти?
Запиши відповідь у кілометрах та метрах.

101

8 Як працює компас?

Попрацюйте у групах.
• Висуньте припущення: що таке компас?
• Оберіть твердження, з якими ви погоджуєтеся.

Компас — це прилад:
и) для вимірювання довжини;

для визначення часу;
2^ для визначення сторін горизонту;

для орієнтування на місцевості;
для вимірювання об'єму.

• Перевірте свої припущення.

Компас — прилад для визначення сторін горизонту.
Намагнічена стрілка, коли вона рухається довільно,
завжди розвертається в бік півночі.

Склади за малюнком розповідь про будову компаса.

1 — пружина
2 — рухливе кільце
3 — позначення сторін світу
4 — сталеве вістря
5 — намагнічена рухлива стрілка

Саме намагнічена рух­
лива стрілка вказує
напрямок на північ.

Що таке магніт? Як він працює?
Накресли у зошиті таблицю. Заповни її.

Відоме про магніт Невідоме

102

8
досліди. ТОБІ

ЗНАДОБЛЯТЬСЯ:Дослід ф Які предмети притягує
магніт?

Г

• кілька магнітів

Спробуй відгадати, які предмети при­
тягне магніт.

2^ Перевір свої припущення. Піднеси
магніт до кожного предмета спочатку
одним кінцем, а потім — другим.

Зроби висновки, які предмети при­
тягує магніт.

Дослід к Чи працює магніт крізь
перешкоду?

Візьми скляну банку. З одного боку
банки приклади магніт, з іншого —
металевий предмет (наприклад,
ключ).

Чи притягує магніт ключ крізь
скляну банку? Зроби висновки.

Постав дерев'яну дощечку. Приклади
до неї з різних боків магніт і ключ.

Чи притягнув магніт ключ крізь
дерев'яну перешкоду? Зроби висно­
вки.

__ різної форми та
розміру;

• предмети з металу;
• пластиковий пред­

мет (наприклад,
стаканчик або лі­
нійка);

• дерев'яний
предмет (олівець);

• папір;
• скло.

> Попрацюйте в парах.

• Обговоріть, у яких ситуаціях вам може стати у пригоді компас.
• Визначте сторони горизонту за допомогою компаса.
• Вигадайте прилад, у якому можна використовувати властивості

магніту.
• Поміркуйте, чому не можна залишати магніти біля комп'ютерів,

телефонів, телевізорів.

103

Прочитай текст.
Під час польоту Андрійко, дивлячись у вікно літака, нама­

гався розгледіти своє місто, будинки, дерева. Але бачив лише
хмари та великі ділянки лісу, смужки річок. Коли літак ішов
на посадку, спускаючись нижче, вже можна було побачити й
будинки, дороги, озеро, залізницю. Андрійко побачив їх так.

• Здогадайся та опиши, що побачив Андрійко.
• Чому ці об'єкти мають такий вигляд?
• Які геометричні фігури вони тобі нагадують?

Вигляд поверхні зверху передає план місцевості —
це креслення на папері, що зображує невелику ді­
лянку земної поверхні зверху у зменшеному вигляді.
На ньому умовними знаками вказано, чим зайняті
ділянки місцевості та які об'єкти на них розташо­
вані. Щоб умовні позначки на плані були зрозумілі
кожному, їх зображують схожими на реальні об'єкти.

104

8
Ознайомся з деякими позначеннями об'єктів
на плані місцевості.

А5

О и
Будівлі (школа, магазин), стадіон

маг. шк.

Залізниця,
залізнична
платформа

Річка,
напрямок
течії, міст

II II

II

Ліс

платф. Ґрунтова
дорога Луки

Авто­
мобільна
дорога

Стежка

о о о о

о о о о

Місто

Сад,
вино­
градник

На кожному плані місцевості обов'язково
позначають сторони горизонту. Для цього
зображують стрілку, верхня частина якої
вказує на північ, нижня — на південь.

Пн▲
1

Пд

• Поміркуй, з якого боку від стрілки буде захід, а з якого — схід.

Попрацюйте в парах.
Користуючись умовними позначками, накресліть у зошиті
план місцевості, куди вирушили туристи.

• Накресліть квадрат зі стороною 8 см.
• Позначте сторони горизонту.
• Накресліть план місцевості за описом.

На північному заході розташована школа. Навколо неї —
фруктовий сад. На схід від школи пролягла ґрунтова дорога.
На південь від школи простяглися луки, а за ними — озеро.
Від озера на схід тече річка. На північ від річки — хвойний ліс.
• Перевірте плани одне одного. Виправте помилки.
• Обчисліть периметр накресленого плану.

105

8 Як зображують масштаб?

Обговоріть у групах.

• Як можна умістити великі об'єкти
довкілля (будинки, річки тощо) на
маленькому аркуші паперу?

• Чи варто під час креслення плану
місцевості враховувати відстань
між зображуваними об'єктами?

• Як можна відобразити на плані
відстань 100 м?

На плані відстані та розміри об'єктів подають у змен­
шеному вигляді. Наприклад, 1 сантиметр на плані
відповідає 100 метрам або 1 кілометру.

Масштаб показує, у скільки разів реальні відстані
на місцевості зменшили на папері.

Розглянь схему.

МАСШТАБ

Числовий
(запис цифрами)

Іменований (запис
словами і цифрами)

1 : 10 000

Читається так:
1 сантиметр на плані

відповідає 10 000 сан­
тиметрам на місцевості

1 см — 10 м

Читається так:
1 сантиметр на плані
відповідає 10 метрам

на місцевості

• Поясни, чим відрізняються числовий та іменований масштаби.
• Поясни записи.

В 1 см 1 км В 1 см 1000 км В 1 см 1 м

106

8
Склади у зошиті в клітинку план руху автомобіля.

• Масштаб плану: в 1 см 1 км.

Автомобіль рухався з точки А 5 км на північ, 2 км на схід,
4 км на південний захід, 1 км на захід, 3 км на північний схід
та 4 км на південь.

• Обчисли відстань, яку подолав автомобіль.

Попрацюйте в парах.

• Виконайте завдання. Перевірте результати одне одного.

На карті України зазначено масштаб
1 : 1 000 000. Назви іменований масш­
таб цієї карти.

В 1 см — ... км
Визнач іменований масштаб, якщо

числовий — 1 : 2000.

В 1 см — ... м

Назви масштаб словами.

1 : 10 000 1 : 20 000

> Попрацюй із планом місцевості.

• Які об'єкти зображено на плані?
• У якому масштабі складено

план місцевості?
• На якій відстані розташовано

на плані сад і будинок? Визнач
цю відстань на місцевості.

• Поставте одне одному запи­
тання за планом. Пд Масштаб 1 : 1000

107

8 Україна на карті світу

Розкажи за картою, з якими країнами межує
Україна.

• Де розташовані ці держави? Назви сторони світу.
• Перевір свою відповідь за схемою нижче.

УКРАЇНА МЕЖУЄ ІЗ СІМОМА ДЕРЖАВАМИ

НА ПІВНОЧІ НА ПІВНІЧ-

ь л

НА ЗАХОДІ
з Польщею,

Словаччиною,
Угорщиною

її

НА ПІВДЕН­
НОМУ ЗАХОДІ

з Молдовою,
Румунією

І ^1

г

з Білоруссю

к ^1

НОМУ СХОДІ

з Росією
І ^1

• Визнач за картою, з якою країною Україна має найдовший
кордон.

> Поміркуй, чому важливо мати дружні стосунки із
країнами-сусідами.
Склади невелику розповідь.

108

8
Прочитай текст.
Загальна протяжність сухопутних кордонів України —

5638 км. Кордон по Чорному морю має протяжність 1057 км,
а по Азовському — 249 км.

За чисельністю населення Україна посідає сьоме місце
в Європі — близько 42 мільйони станом на 1 лютого 2021 року.

Більша частина території України — рівнинна. Височини
займають четверту частину рівнин. Гори розкинулися на заході
(Карпати) та півдні (Кримські гори).
• Обчисли загальну протяжність сухопутних та морських кордо­

нів, користуючись інформацією з тексту.

Попрацюйте в парах.
Розгляньте фізичну карту України (див. форзац) і виконайте

завдання.
• Покажіть, які гори простяглися на території України.
• Покажіть найдовшу річку.
• Які моря омивають нашу країну на півдні?
• Покажіть на карті столицю України.
• Дізнайтеся з додаткових джерел, де розташований географіч­

ний центр Європи. Поміркуйте, про що це свідчить.
• Складіть маршрут подорожі містами України, користуючись

картою.

> Спиши вірш.
Яків Щоголів

Україна
Наша славна Україна,
наше щастя і наш рай!
Чи на світі є країна
ще миліша за наш край?

• Назви іменники. Визнач їх рід.
109

Визначаю форми рельєфу
України

Пригадай і скажи, яким кольором на
географічних картах позначають:

)океани і моря низькі ділянки суходолу

г~----- -------- —>підвищені ділянки суходолу

Поверхня Землі не рівна — про це відомо всім. Різні
за будовою, розмірами, походженням гори, западини,
долини, яри, рівнини утворюють рельєф. Рельєф —
це нерівності земної поверхні.

Рівнини та гори — основні форми рельєфу. Вони
виникають під дією могутніх внутрішніх сил Землі.
Рівнини — це широкі ділянки суходолу з рівною або
хвилястою поверхнею, на яких висоти сусідніх точок
мало відрізняються одна від одної.

Назви світлину, на якій зображено рівнини.

Склади розповідь за схемою.
Почни зі слів: рівнини різняться за висотою над рівнем моря.

110

8
ґ---\

Височини
(жовтий колір на карті)

V___ А

(--------------------------------------- ч
вище 500 м

над рівнем моря
_______/

(--ч
200-500 м

над рівнем моря
V

Г >
Плоскогір'я (світлі відтінки

коричневого кольору)
І_________________ ________________ .

Гори — значно піднесені над рівнем моря ділянки
суходолу з різким коливанням висот.

Гори на карті позначають темними відтінками ко­
ричневого кольору.

Що вища ділянка суходолу над рівнем моря, то
темніший її відтінок на карті.

Попрацюй із картою.
Відкрий фізичну карту України (див. форзац) і дай відпо­
віді на запитання.

• Яка форма рельєфу переважає на території України?
• У якій частині розташовані гори?
• На якій приблизно висоті над рівнем моря знаходиться місто

(село), де ти живеш?
• Яка форма рельєфу переважає на узбережжі Чорного моря?
• Назви найбільші низовини та височини України.

> Прочитай вислів. Як ти його розумієш?

Форми рельєфу нашої планети — це портрет Землі.

Віднови послідовність рядків вірша про Україну.
Прочитай його.

Ф>а в них — і ліси, і лани... >-На білому світі є різні країни,
Ф>а ми — її доньки й сини. >■ Та тільки одна на землі Україна,

111

8 Вивчаю український степ

Попрацюй із картою природних зон України.

г Суми

Сімферополь

жгород

Луцьк Рівне

Тернопіль

вано-
Франківськ

Чернігів

Вінниця

Житомир
• Київ,,

Полтава Харків
Черкаси

Дніпро Луганськ

Кропивницький Донецьк

Запоріжжя
Миколаїв

•ХерсонЦ Лісостеп

Мішані і широко­
листі ліси

Ц Степ

Карпати та Кримські гори

Одеса

• Назви природні зони України. Якими кольорами їх позначено
на карті?

• Як ти гадаєш, площа якої зони в Україні найбільша?
• Визнач, до якої природної зони належить твій край.
• Поміркуй, чи можна сказати, що гори належать до рівнинної

території України. Чому?

На території України виділяють природні зони: мі­
шаних і широколистих лісів, лісостеп і степ.

ЦІКАВІ ФАКТИ

у Херсонській області на давшу березі Дніпра пр°-
стятлися Олешківські піски — одна із пустель в Європі.

112

8
Прочитай текст і виконай завдання.
Степ — це простори з посухостійкою трав'янистою рослин­

ністю, що розташовані в помірних широтах.
Степова зона в Україні розташована на півдні й південному

сході та займає 2/5 території країни.

• Назви діаграму, на якій правильно позначено 2/5.

2
5

а

2
5

б

2
5

в

У степовій зоні зосереджені родовища таких корисних
копалин, як залізні та марганцеві руди, кам'яне вугілля.
• Пригадай умовні позначки корисних копалин. Чи правильно

позначено корисні копалини степової зони України?

■ ▲ э
Прочитай уривок з вірша Олександра Олеся.

Мов пустеля неоглядна,
степ пожовклий восени.
Мов пісок, рудіють трави,
не шумлять уже вони.

Не почуєте вже співу
голосних дзвінких пташок,
не побачите ніде вже
ні розводів, ні квіток.

• Закінчи речення, обираючи необхідне слово з дужок.

Автор описує український степ (навесні, взимку, восени,
влітку).
• Із чим автор порівнює осінній степ?
• Назви дієслова. Поясни написання не з дієсловами.

113

Рослинний і тваринний
світ степів

Прочитай і виконай завдання.
У північних районах поширені лучні степи. Для них харак­

терні посухостійкі злаки та різнотрав'я (шавлія, конюшина).
Далі на південь панують вузьколисті злаки — ковила, типчак,
тонконіг.

У степах найпоширенішими є чорноземні ґрунти.
• Серед зображених рослин назви культурні.

• Поміркуй, чи може людина у степах вирощувати культурні рос­
лини. Обґрунтуй свою думку.
Степи майже повністю розорані. Тут вирощують пшеницю,

кукурудзу, соняшник.

Прочитай і розкажи, як рослини пристосувалися
до життя у степу.

• Визнач тип тексту.

Степ навесні — як різнобарвний килим. Трави ростуть не
одночасно. Поки у ґрунті достатньо вологи, квітнуть тюльпани,
маки, незабудки, півонії вузьколисті. Через деякий час почина­
ють розвиватися ковила, типчак, тонконіг. Та ось настає літо.
Трави від спекотного сонця засихають. Коли дозріває насіння,
стебло біля кореня відламується. І жене вітер перекотиполе.
Так розповсюджується насіння.

114

8
Розкажи за схемою про тварин степів.

ЦІКАВІ
ФАКТИ

Цікаво,
що перекоти­
поле —
загальна на­
зва багатьох
видів степо­
вих рослин,
що створю­
ють круглі
жмутки.

Прочитай. Склади план тексту.
Тварини теж пристосувалися до життя у степу. Чимало з

них набули для маскування світлого забарвлення висохлої
трави. Степові птахи гніздяться на земній поверхні. Степові
жайворонки, куріпки, перепелиці живляться комахами та рос­
линами. На них полюють хижі степові птахи: лунь, степовий
орел, беркут. Багато степових тварин пристосувалися жити в
норах. Так вони рятуються від хижаків та пекучого сонця. Це
бабаки, тушканчики, миші, ховрахи, сліпці.

> Попрацюйте в парах.
Розгляньте герби.

• Обговоріть, чому на гербах
областей, розташованих
у степовій зоні, зображено
колоски.

Герб Херсонської
області

Герб Одеської
області

115

Досліджую зону мішаних
лісів

Розглянь карту природних зон України (с. 112).

• Назви області, розташовані в зоні мішаних лісів.
• Поміркуй, чому цю зону названо саме так.

Розглянь світлини.

• Назви зображені дерева. Об'єднай їх у дві групи.

Зону мішаних лісів іще називають Поліссям. Воно
розташоване на півночі України і простягається на
південь на 150-200 км. Поверхня території зони мі­
шаних лісів рівнинна. Є болота і заболочені масиви.
Зима в Поліссі м'яка, хмарна; весна затяжна, сніг
тане довго. Літо тепле, дощове. Зона мішаних лісів
є найбільш зволоженою природною зоною України.

Попрацюйте в парах.

• Пригадайте, яким рослинам «подобається» зволожений клімат.
• Висуньте припущення, які рослини

можна зустріти в зоні мішаних лісів.
• Перевірте свої припущення за схе­

мою, зображеною у завданні 4.

Склади за схемою розповідь.

Ярус високих дерев
Ярус нижчих дерев
Підлісок
Заболочені місця

Галявина, узлісся

116

Сосна
V___________

Дуб Липа Осика Клен

Ожина
І

Ліщина Малина
&

Чорниця Брусниця

—е

Фіалка Конвалія Звіробій Ромашка

• Назви серед зображе­
них рослин лікарські.

ґ

/<

о

> Склади за схемою розповідь про тваринний світ
Полісся.

ВсеїдніХижі
звірі

Птахи,
які приліта­
ють навесні

Птахи —
постійні
мешканці

117

8 Знайомлюся з лісостепом

На південь від Українського полісся лежить лісо­
степова зона, або лісостЄп. Так називають територію,
на якій чергуються ділянки лісу і степу. Широка
смуга лісостепу простягається з південного заходу від
кордону з Молдовою на північний схід до кордону
з Росією. Лісостеп займає чверть території України.

Прочитай текст.
• Випиши сполучення іменників із прикметниками. Став між

ними питання.

Улітку в лісостеповій зоні погода тепла, іноді бувають посу­
хи. Узимку багато снігу, помірно холодно. У лісостеповій зоні
переважають родючі чорноземи. Природні умови сприятливі
для розвитку рослинного світу лісів, луків та вирощування
сільськогосподарських культур.

Прочитай текст, вставляючи пропущені слова
з довідки.

Природа зони лісостепу зазнає значних змін під впливом
господарської діяльності людини. Будівництво підприємств і
теплових електростанцій, видобування корисних копалин, ...
степів, ... лісів — усе це спричинило ... повітря і водойм, при­
звело до ... кількості видів рослин і тварин лісостепу.

ДовіДка: зменшення, розорювання, забруднення,
вирубування.
• Як людина впливає на природу лісостепу?
• Дай поради людству щодо збереження рослинного

і тваринного світу.

У зоні лісостепу було створено кілька природних
заповідників, у яких охороняють рослини і тварин,
занесених до Червоної книги України.

118

8
Розглянь таблицю.

Розкажи за її даними про міста, розташовані у межах цієї
зони.

Назва заповідника Місце
розташування Значення

Охорона

В

Черкаська
область

і збереження

грабово-
дубових лісів,

степових
ділянок,
островів

(місце початку
багатьох річок)

Львівська
область

Збереження

та наукове

вивчення
унікальних

ландшафтів

РМм~й®®

Тернопільська
область

Збереження
унікальних

природних
комплексів

Заповідник — -гм - — ,___ -
єдина в^ Україні

цілинна ділянка
степу в лісо­
степовій зоні

Сумська
область

Охорона

і збереження
ділянки степу

Перевір себе.
• Де на території України розташована зона лісостепу?• Знайди у додаткових джерелах інформацію про рослинний

і тваринний світ лісостепу та підготуй доповідь.

119

8 Вивчаю українські гори

Попрацюй із картою.
• Відкрий фізичну карту України (див. форзац).
• Пригадай, яким кольором на карті позначено гори.• Де в Україні розміщено гори? Вибери правильні відповіді.

на сході Іб^- на заході 4^ на півночі 4г^ на півдні

Прочитай текст. Вибери і назви ознаки Карпат.
Гори в Україні розташовані на заході (Українські Карпати)

та на півдні (Кримські гори). Це молоді гірські системи. У них
ще триває процес горотворення.

У Карпатах схили пере­
важно пологі, а вершини
округлі. На вершинах Карпат
немає льодовиків, бо ці гори
відносно невисокі.

Найвища точка Україн­
ських Карпат — гора Го­
верла — має висоту 2061 м.

СЛОВНИЧОК

Полонина — безліса ділян­
ка верхнього поясу Україн­
ських Карпат. Полонини ви­
користовують як пасовища.

На схилах Карпат одна одну змінюють зони широколистих,
мішаних та хвойних лісів. А на вершинах розташовані поло­
нини із трав'янистою рослинністю, схожою на альпійські луки.

У Карпатах бере початок багато річок. Течія їхня стрімка,
вони несуть велику кількість уламкового матеріалу, який від­
кладають у своїй нижній течії.
• Знайди на карті та назви річки, що беруть початок у Карпатах.

ЦІКАВІ ФАКТИ
к_____________________________ 4

Точне походження назви гір невідоме. Вважається, що назва
«Карпати» походить від албанського слова «камінь», а слово
кагра означає «значні нерівності», «підводне каміння», «стовбу­
ри». Побутує думка, що назва може походити від народу кар­
пи — «ті, що живуть у горах», який жив у Карпатах в давнину.

120

8
Розглянь світлини.
Склади за ними невелике оповідання «Відпочинок у Кар­
патах».

Прочитай текст. Визнач тип тексту.
У Кримських горах південні схили круті, а північні — поло­

гі. Найвища точка Кримських гір — гора Роман-Кош (1545 м).
Біля підніжжя Кримських гір на узбережжі Чорного моря

ростуть вічнозелені субтропічні рослини. Вершини гір — яйли —
вкриті трав'янистою рослинністю. Там випасають овець та кіз.

> Склади у зошиті за світлинами порівняльну
таблицю Карпат і Кримських гір.

Карпати Кримські гори

Розв'яжи екологічну задачу.
Учені підрахували, що 4 дорослих дерева забезпечують

добову норму кисню для однієї людини. Обчисли, скільки
дерев необхідно для забезпечення киснем учнів твого класу
на тиждень.

121

8 Заповідні території України

Пригадай, що тобі відомо
про заповідники.

• Розглянь схему. Склади за нею
повідомлення про значення запо­
відників.

СЛОВНИЧОК

Заповідник — тери­
торія, яка перебуває
під охороною держави.

Збереження рідкісних рослин
і тварин від зникнення

■ж
Розмноження тварин,
яких залишилося мало

ЗАПОВІДНІ ТЕРИТОРІЇ

Можливість побачити,
якою незайманою була природа

в минулому

■ж
Взірець того, що людина

і природа можуть жити
у злагоді

Попрацюйте в парах. СЛОВНИЧОК

Розка-• Розгляньте карту України.
жіть, які існують заповідні території
в Україні.

Біосферний запо­
відник — природоохо­
ронна територія між­
народного значення.

Ч Ч

ґ

ф Біосферні заповідники
ф Природні заповідники
ф Національні

природні парки

• Яких заповідних
територій в Україні найбільше?

• В якій природній зоні України зосереджено найбільше приро­
доохоронних територій?

122

8
Прочитай текст. Розкажи, у чому унікальність цього
природоохоронного об'єкта.

Тюльпан
Шренка

Плодоріжка

Ковила

Біосферний заповідник «Асканія-Нова»
ім. Ф. Фальц-Фейна

Біосферний заповідник «Асканія-
Нова» розташований у Херсонській об­
ласті. Йому понад 100 років (заснований
у 1898 році). На території заповідника —
прекрасний парк. Це чарівний сад. Серед
степу — кургани та скіфські кам'яні баби.

В «Асканії-Новій» мешкають тварини
з Африки, Азії, Америки. Вони живуть
у зоопарку та вільно — в степу.
Загалом — більш ніж 800 видів
тварин.

«Асканія-Нова» — єдина у
світі ділянка первинного степу, яку ніколи
не використовували для потреб сільського
господарства. Також «Асканія-Нова» — запо­
відник для рослин.

Фламінго

Мандаринка

Антилопа

••w#«

У 2008 році ця заповідна територія ввій­
шла до переліку «Сім чудес України».
• Розкажи за світлинами, які рослини і тва­

рини можна побачити у цьому заповіднику.

Підготуй цікаву інформацію про
будь-який із зображених об'єктів.

Дунайський біосферний заповідник.
Карпатський біосферний заповідник.
Дніпровсько-Орільський заповідник.
Чорноморський біосферний заповідник.

123

Охороняю тваринний
та рослинний світ&

»

Поміркуй, чому потрібно охороняти природу.
Я вважаю, що...

Прочитай вірш. Розкажи, для чого створено
Червону книгу.

Антон Стародуб
В Червону книгу ми занесли
світ неповторний та чудесний,
що поступово вимирає,
давно рятунку в нас благає.

Невже в майбутньому на світі
не будуть квітнуть дивні квіти:
конвалії й фіалки ніжні,
і вісник березня — підсніжник?

Ми всі господарі природи,
тож збережімо її вроду!

Прочитай текст.

• Зверни увагу на числа. Правильно узгоджуй числівники зі сло­
вами, з якими вони пов'язані.

Червона книга — документ про стан рослин і тварин, які
перебувають під загрозою зникнення.

Першу у світі Червону книгу було надруковано в 1966 році
в Лондоні. Уперше Червону книгу України було видано у 1980
році. До неї було внесено 51 вид рослин і 85 видів тварин.

У 2009 році вийшло нове видання Червоної книги України,
до якої вже увійшло 826 видів рослин і грибів та 542 види
тварин.

Червона книга має сторінки різних кольорів: чорні, червоні,
жовті, білі та зелені.

Червона книга — це не закон, а зібрання фактів. Вона
інформує, закликає, попереджає, радить.

124

8
Досліди, яке значення мають кольори сторінок
Червоної книги. Закінчи речення.

На сторінках чорного кольо­
ру записані рослини і тварини,
яких.

Жовті сторінки сиг­
налізують про те, що є
рослини і тварини, які...

Зелені сторінки —
сторінки надії. Тут за­
писано види рослин і
тварин, яких.

На сторінках черво­
ного кольору розміщено
тварин і рослини, які.

Нарцис
На білих сторінках — представники, яких.

> Попрацюйте у групах.
Знайдіть у Червоній книзі зображені рослини і
тварини. На сторінках якого кольору їх розташо­
вано? Зробіть висновки.

Розв'яжи задачу.
1) За текстом завдання 3 дізнайся, скільки всього

рослин і тварин було занесено до Червоної книги
у 1980 та 2009 роках.

2) Обчисли, на скільки збільшилася кількість зни­
каючих рослин; тварин.

Прочитай рядки у правильній послідов­
ності. Визнач основну думку вірша.

•■щоб лад завжди був в домі тім,
• Природа нам — як рідний дім:
• вона усім — як мати,
• про це нам треба знати.

125

Лілія лісова

Махаон

Жук-олень

Лелека чорний

Сапсан

Зберігаю ґрунти, водойми,
ліси, земні надра

Прочитай текст. Розкажи, що викликає забруднення
довкілля.
Підземні води живлять річки і виходять на земну поверхню

у вигляді струмків. Головний спосіб уникнути забруднення
води — це не спрямовувати до річки шкідливі стоки, домагаю­
чись, щоб промислові підприємства переробляли свої відходи на
спеціальних заводах, а міські стічні води спочатку пропускалися
крізь очисні споруди.

Простеж, як отрута та шкідливі речовини руйнують
екологічні ланцюги у природі. Розкажи за схемою.

Дощ падає на землю,
оброблену отрутохімікатами

від шкідливих комах.

Вода зі шкідливими
речовинами збігає в річку.

► Шкідливі речовини, розчинені
у воді, потрапляють до комах,

що мешкають у воді
чи на її поверхні.

Риби живляться небезпечними ◄

Деякі птахи їдять рибу, отрує­
ну шкідливими речовинами.

Птахи відкладають яйця.
Частина отрути потрапляє

в яйця. Шкаралупа стає тонкою.
Майбутні пташенята гинуть.

126

8
Проведи дослідження. Зроби висновки.

Налий на смужку білої паперової
серветки трохи олії.

Залиш її на зовнішньому підвіконні
на 2 дні.

Подивись на смужку крізь лупу.

• Поміркуй, що є причиною забруд­
нення.

Розв'яжи екологічну задачу.
Визнач, яку кількість шкідливих речовин скинуть у Дніп­
ро за 5 років, якщо щорічно у Дніпро скидають близько
560 143 тонни шкідливих речовин.

• Як вплине на екологічний стан Дніпра така забрудненість?
• Яких заходів потрібно вжити, щоб урятувати Дніпро?

> Виконай вправу «Твій вибір».

• Розкажи, як ти вчиниш у таких випадках.
Г’Ш Малюки страхають мешканців річки, жбурляючи у воду

каміння.
Хлопці ламають кущі та очерет на узбережжі річки.
Знайомий миє автомобіль на березі річки.

127

8 Застосовую знання
про Україну

Прочитай текст.

Україна... Високі гори і просторі степи, букові ліси Карпат
і родючі чорноземи, сині води морів і швидкоплинні річки.
Безліч місць, які вражають не тільки своєю унікальною красою,
а й історичним минулим.

Вивчай, подорожуй! Дізнавайся нове про нашу рідну землю,
на тебе чекають безліч відкриттів та неповторна радість від
споглядання її краси!

Перед тобою гра «Україна — моя Батьківщина».
Кожний ряд відповідає певній категорії, у якій представлено
теми.

ІІ КАТЕГОРІЯ «КРАЄВИДИ УКРАЇНИ»

128

◄8»
Правила гри

1. Об'єднайтеся у групи.
2. Кожна група має:------------- ►
3. Якщо група впорається

із завданням — отримує
5 балів. Кожна додаткова
правильна відповідь додає
групі 1 бал.

4. Перемагає група, яка на­
бере найбільше балів.

Увага! Якщо тему було обра­
но, повторювати її не можна.

' * і

Обрати одну з категорій.____________ _________ _____ у

Обрати тему.
< >

Скласти невелике
повідомлення за поданою

темою та презентувати його
іншим групам..

ґ--\

Поставити запитання іншим
групам за темою своєї

розповіді.

ІУ КАТЕГОРІЯ «РОСЛИННИЙ СВІТ УКРАЇНИ»

V КАТЕГОРІЯ «ОХОРОНА ПРИРОДИ УКРАЇНИ»

УІ КАТЕГОРІЯ «МИСТЕЦЬКА УКРАЇНА»

129

9 Сонце. Яке воно?

Накресли у зошиті таблицю.

• Пригадай, що тобі відомо із цієї теми. Заповни перший
стовпчик.

• Що ти хочеш дізнатися протягом уроку? Заповни другий
стовпчик (використовуй питальні речення).

• Про що ти дізнався/дізналася протягом уроку? Заповни третій
стовпчик у кінці уроку.

Знаю Хочу дізнатися Дізнався/дізналася

Ознайомся із запитаннями та відповідями. Склади
розповідь про Сонце за поданими фактами.

гш Коли і як з'явилося Сонце?
Близько 5 мільярдів років тому наша Сонячна система

була величезною хмарою пилу й газу, яка залишилася після
руйнування попередніх зір. Поступово під дією сили гравітації
дрібні частки сформувалися у великий згусток газів у центрі.
Це було майбутнє Сонце.

Гм Яка температура на поверхні
Сонця?
Сонце — газова куля, темпе­

ратура поверхні якої приблизно
+6000 °С.

Гм Чому Сонце жовте?
Кожна зоря має свій колір. Найгарячіші — біло-блакитні,

найхолодніші — червоні. Прийнято вважати, що Сонце жовтого
кольору, але у дійсності воно біле. Жовтих тонів Сонцю надає
феномен під назвою «атмосферне розсіяння».

Г^^исловничокШ
Гравітація, аб°

притягання, — власти-
вість тіл притягувати- _
ся одне до одного.

\------------- - ---------------------

130

9
Яка відстань до Сонця?
Із землі Сонце на небі здається нам невеликою кулькою —

це тому що відстань до нього становить 150 мільйонів кіло­
метрів.

Яке значення Сонця?
Сонце випромінює в космічний простір тепло і світло.

Ця сонячна енергія є запорукою життя на землі.
• Пригадай і розкажи, як Сонце впливає на життя об'єктів живої

природи.

Люди здавна поклонялися Сонцю як божеству.
Розшифруй, як називали бога Сонця різні народи,
користуючись алфавітом.

Стародавні греки Єгиптяни Слов'яни

У КОСМІЧНІЙ ЛАБОРАТОРІЇ

О Якщо уявити, що Сонце — кавун, то
поряд із ним Земля виглядатиме як
ягідка смородини.

ф Якщо можна було б покласти на одну
___ шальку терезів Сонце, то на іншу для
___ рівноваги потрібно покласти 330 ти-

ф
Земля Сонце

сяч таких планет, як Земля.
___ ___ Z

Поміркуй!
На нічному небі навіть неозброєним оком можна розди­

витися сотні зір. Сонце — це також зоря. Чому її не можна
побачити вночі?

• Постав це запитання батькам. Порівняй їхню відповідь зі своєю.
Обговоріть, хто має рацію.

131

9 Вивчаю Сонячну систему

Частиною нашої Галактики є Сонячна система.
Небесні тіла, які обертаються навколо найближчої
до нас зорі — Сонця, утворюють СОнячну систему.

Сонячна система — це система небесних тіл, до
якої входять: центральна зоря — Сонце; вісім планет
(Меркурій, Венера, Земля, Марс, Юпітер, Сатурн,
Уран і Нептун); супутники планет; астероїди; комети;
метеорити тощо.

Прочитай вірш. Запам'ятай порядок планет.
Наталя Карпенко

Парад планет
Всі планети стали в ряд,
починається парад!
Раз — Меркурій-мандрівник,
два — Венера, ясний лик,
три — Земля вітає нас,
а чотири — красень Марс.
П'ять — Юпітер, шість — Сатурн,
Сім — Уран, за ним — Нептун.

Вісім сонячних планет
поспішають на бенкет.
Був Плутон завжди дев'ятим,

не беруть його на свято!
Він найменшим уродився
і до карликів прибився.

Сонце

І
 Меркурій Земля

Венера Марс

Юпітер Сатурн
Нептунзо

Уран

• Скільки всього планет у Сонячній системі?
• Куди поділася дев'ята планета? Яку назву вона має?

132

9
Розв'яжи космічну задачу.
Радіус Землі дорівнює 6371 км. Радіус Марса менше на
2982 км, ніж радіус нашої планети. Знайди радіус Марса.

Прочитай текст. Виконай завдання.
Сила тяжіння Сонця змушує планети та інші небесні тіла

рухатися навколо нього певними орбітами.
Планети — кулеподібні тіла великих розмірів. Вони не ви­

промінюють світла й тепла. Що ближче розташована планета
до Сонця, то більше нагрівається її поверхня.

Вісім планет Сонячної системи відрізняються розмірами та
розташовані на різній відстані від Сонця. Це і визначає, чи
зможе ця планета утримувати навколо себе супутники.

Планета Кількість супутників
Меркурій 0
Венера 0
Земля 1
Марс 2

Юпітер 79
Сатурн 62
Уран 27

Нептун 14

• Поміркуй, чому в найменшої планети — Меркурія — немає
супутників.

Попрацюйте у групах.
Зробіть модель Сонячної системи (у тех­
ніці пап'є-маше або аплікації).

• Підготуйтесь за допомогою мо­
делі розповісти про планети
Сонячної системи своїм одноклас-
никам/однокласницям.

133

Знайомлюся з планетами
земної групи

Прочитай вірші Наталі Карпенко. Випиши
у зошит особливості кожної планети.
Меркурій — зовсім без повітря.
Поверхня там піщана й кам'яна.
До Сонця він знаходиться найближче,
а повертається навкруг — найшвидше.

Завжди хмарами оповита,
що утримують тепло.
Знайте, діти, це Венера,
в неї гаряча атмосфера.

Найрідніша нам — Земля.
Третя йде від Сонця.
Тут життя навкруг буя.
Тут живе моя сім'я.

Марс — планета дивовижна,
вдвічі менша від Землі.
Вся вона в піску червонім,
бо багато там заліза
всередині й ззовні.

Меркурій, Венера, Земля, Марс — планети земної
групи. Їх ще називають внутрішніми планетами. Вони
схожі за будовою та елементами, з яких складаються.

• Як ти вважаєш, чому ці планети називають планетами земної
групи?

• Пофантазуй, до якої групи ти об'єднав би/об'єднала б інші
чотири планети. Перевір своє припущення за наступною
темою.

134

9
Відгадай, яка планета може розповісти
про себе так.

Я — третя за віддаленістю від Сонця планета, на якій є
життя. Лише у мене є головні умови для існування життя —
вода і повітря.

Я — найближча до Сонця і Землі планета. Найменша
планета Сонячної системи. День дуже довгий для людей —
59 земних діб. Погода може бути надміру холодною або
надміру спекотною в одній і тій самій місцевості.

Я — третій за яскравістю об'єкт на небі після Сонця й
Місяця. Мене найкраще видно увечері або вранці. Іноді мене
називають сестрою Землі. Не маю жодних доказів існування
життя; дуже спекотно.

Я — невелика планета земної групи. Мене називають
Червоною планетою. Тут трапляються пилові бурі. Я — пла-
нета-чемпіон. Я маю найвищу в Сонячній системі гору (гора
Олімп).

Попрацюйте у загальному колі.
Обговоріть:

• про що ви дізналися на уроці;
• чим вам можуть бути корисні набуті знання;
• як би ви оцінили свою роботу на уроці.

135

Знайомлюся з планетами
неземної групи

Прочитай вірші Наталі Карпенко. Випиши
особливості кожної планети.

Юпітер — газовий гігант.
Запам'ятай це, друже!
Десять годин всього доба,
а ще — важкий він дуже!

Ось Сатурн — планета шоста,
не маленького він зросту.
Дивовижні кільця має,
з ними небом він гуляє.

Далі йде сусід Уран —
крижаний, холодний.
Знайте, він ще є гігант.
Там відсутній водень.

На планеті синій-синій
дме там вітер дуже сильний.
Нептун — планета не мала,
сорок літ трива зима!

Юпітер, Сатурн, Уран, Нептун — планети-гіганти,
або планети неземної групи. На відміну від пла­
нет земної групи, вони не мають твердої поверхні.
За хімічним складом нагадують зорі. Головна озна­
ка планет-гігантів — істотно більші розміри та маса.

Перевір себе.
Гч Яка кількість планет входить до складу Сонячної системи?

а) 12 б) 8 в) 4 г) 9

136

поверхнею, розташованіНевеликі планети з кам'янистою
найближче до Сонця, називають:
а) планети-гіганти
б) планети земної групи

в) планети-карлики
г) планети неземної групи

/3^ Назва якої планети зайва в переліку:
Юпітер, Меркурій, Уран, Нептун, Сатурн?

а) Меркурій б) Нептун в) Сатурн г) Уран

Ця планета — найменша в Сонячній системі, а доба тут
триває 59 земних днів.
а) Марс б) Уран в) Нептун г) Меркурій

Упізнай планети. Дізнайся, як їх іще називають
люди за ознаками.

Відкрита «на
кінчику пера»

Планета-
лежебока

Володар
кілець

Гігант із черво­
ною плямою

Найбільша планета Сонячної системи.

К

Планета має неповторні розкішні
кільця.

]

^Найвіддаленіша від Сонця планета.

*.... ...
Обертається не так, як інші. Вона

начебто лежить на одному боці.
)

• Підготуй розповідь про одну з планет, користуючись додатко­
вим джерелом.

Накресли у зошиті таблицю.
Запиши спільні й відмінні ознаки груп планет.

Спільне Відмінне

137

9 Зустрічаю небесних «гостей»

Попрацюйте у групах.
• Прочитайте список тверджень.
• Поміркуйте та обговоріть у групах, чи є правильними подані

твердження.
• Прочитайте текст після тверджень та оцініть їх достовірність.

Гф На небосхилі можна побачити комети.
Гл У комет є хвости.

Зорі насправді падають.
Навколо Сонця рухаються не лише планети, а й інші тіла.

Навколо Сонця рухається безліч малих планет — астероїдів.
Вони невеликого розміру і різноманітної форми. Звичну карти­
ну нічного неба може бути порушено появою невеликого кос­
мічного тіла — комети. Слово «комета» у перекладі з грецької
означає «хвостата», або «кудлата». Коли комета наближається
до Сонця, частина її речовини випаровується, і у неї дійсно

з'являється хвіст, який можна побачити лише
темної безмісячної ночі.

Тобі, можливо, доводилося бачити, як небо
прокреслює світла смуга. У цьому випад­
ку кажуть: «упала зоря». Що це за явище?
З космосу в повітряний простір Землі з ве­
ликою швидкістю влітають тверді частинки.
Вони розжарюються і починають світитися.
Дрібні частинки згорають, крупніші мож­
на спостерігати протягом декількох секунд.
Їх називають метеоритами.

ЦІКАВІ ФАКТИ
І____________________________________4

До складу астероїдів входять кам'янисті
породи, а також метал і замерзла вода. Часто
астероїди багаті на дорогоцінні метали.

ІІІІ

138

9
Розв'яжи задачу.
Діаметр астероїда Церера — 950 км, а астероїда Веста —

525 км. Діаметр якого астероїда більший? На скільки кілометрів?

Пограйте в парах у гру.
• Перегляньте відео.
• Позмагайтеся, хто назве більше космічних тіл,

зображених у відео.

Попрацюйте у групах.

• Прочитайте слова. Складіть із ними 2-3 речення.
Комета, хвостик, подорож, космос.

• Придумайте невелику історію, використовуючи ці речення.
• Прочитайте уривок із казки. Порівняйте його зі своєю історією.

Як комета космосом подорожувала
Серед пилу та льоду, десь дуже-дуже далеко, між жовтих,

червоних і білих зір народилась Комета.
Комета мала загнутий хвостик, що тягнувся за нею. Такий

довгий-предовгий і сяючий. Вона навіть спершу дивилась не
вперед, куди летить, а на свій хвіст.

— Обережно! — попередив Комету Астероїд. — Їх тут зі­
бралося дуже багато. Більших і менших, схожих на кульку,
плоских, поламаних...

Комета трішки сповільнила свій рух, поглянула на зустріч­
них і спитала зацікавлено:

— Ви хто?
— Ми Астероїди.
— Вас так багато. І що ви робите?
— Ми танцюємо. Приєднуйся! (за Марією Солтис-Смирновою).

Придумайте продовження казки.
• Поясніть вживання великої літери у словах Комета, Астероїд.

139

9 Зоряна вишиванка

Зоряне небо вночі схоже на вишиванку, на якій мож­
на знайти безліч незвичайних візерунків. Яка краса!

Для зручності спостережень люди об'єднали зорі на небі
у групи — сузір'я. Нам здається, що зорі одного сузір'я
розташовані близько одна до одної. Насправді між ними
величезні відстані.

Здебільшого сузір'я мають назви тварин або міфологічних
істот: Риби, Дракон, Велика Ведмедиця.

• Які сузір'я ти знаєш? Розкажи.

Розглянь сузір'я, що утворили знаки зодіаку.
Знайди серед них своє сузір'я.

• Поміркуй, чому знаків зодіаку 12.

Овен Телець

5
< **>* 4*. *
Стрілець ЛевБлизнюки Рак

Козеріг Терези Водолій

Прочитай текст.
Великий Віз — так в Україні на­

зивають найпомітніше сузір'я на не­
босхилі Північної півкулі — Вели­
ку Ведмедицю. Неподалік від нього
можна побачити сузір'я Малої Вед­
медиці, або Малий Віз. У ньому сяє

Діва Скорпіон Риби

найяскравіша зоря — Полярна. Вона розташована над Північ-
ним полюсом і вказує напрямок на північ.

140

9
Проведи спостереження.

Знайди на небі Полярну зорю:
• знайди передню стінку ковша Великого Воза;
• продовж лінію, яка з'єднує дві зорі передньої стінки;
• відклади на лінії п'ять відрізків, що дорівнюють відстані між

цими зорями.

На кінці п'ятого відрізка знаходиться Полярна зоря. Вона
розташована на кінці ручки Малого Воза.

^2^ Знайди на небі сузір'я Великої та Малої Ведмедиці.
Запам'ятай розташування зір відносно горизонту. Повтори
спостереження через 1 годину. Через 2 години. Який ви­
сновок можна зробити?

Прочитай казку.
Лебедина казка

Мужній старий керманич вів у небі лебединий ключ. Коли
спалахнула блискавка, птахи злякались. А наступної миті й
зовсім розгубили одне одного серед темряви й шуму зливи.

Старий лебідь піднявся вище і почав скликати птахів:
— До гурту, не бійтеся зливи! До гурту! Летіть за мною,

гроза вже минає!
І цієї миті зла блиска(в, ф)ка поцілила в н(ьо, о)го!
Птах (пере)творився на сяючі зорі — Сузір'я Лебедя.
Інші лебеді (по)бачили свого зоряного керманича і, ви­

значаючи по н(ьо, о)му дорогу, нарешті опустилися на тихе
лісове оз(е, и)ро.

Скільки років уже минуло, а лебідь, як і колись, вказує
птахам правильний шлях (у)в(и, е)сочині.

Кажуть, то горить і не згорає його мужнє серце (за Юрієм
Ярмишем).
• Випиши слова з дужками, розкриваючи їх.

141

9 Космічне сміття. Що це?

Висунь припущення.
Що називають космічним сміттям?

• Назви світлини, на яких, на твою думку, зображено космічне
сміття.

Перевір свої припущення. Прочитай текст.

Космічне сміття — це уламки супутників, некерова-
ні об'єкти, що літають навколо Землі. Вони оберта­
ються по довільних орбітах із величезною швидкістю.

У космосі у 2017 році зібралося 7200 тонн кос­
мічного сміття. Щороку його кількість зростає при­
близно на 100 тонн. Що більше сміття, то більше
зіткнень, і, як наслідок, іще більше уламків. Крім

того, дрібні об'єкти несуть
більшу загрозу.

Сміття у космосі, як і на
Землі є наслідком запуску
великої кількості супутни­
ків — цивільних та військо­
вих.

Що ж робити із цим сміт­
тям? Поки точно не знають.

142

9

Інженери Європейського космічного агентства шукають
шляхи розв'язання цієї проблеми. Уже створено спеціальний
каталог, який містить об'єкти, що належать до космічного
сміття.

Попрацюйте у групах.
• Накресліть у зошиті таблицю.
• На основі прочитаного тексту заповніть її.

Проблема

Причини виникнення проблеми

Прояви проблеми

Висновок із міркувань

Розв'яжи задачу.
Щодня на Землю падає 27 тонн космічного пилу. Скільки
тонн пилу опускається на Землю за тиждень? За місяць?
Відповідь запиши у кілограмах.

> Доповни схему.

ДЖЕРЕЛА
УТВОРЕННЯ

КОСМІЧНОГО
СМІТТЯ

«Мертві»
супутники

Відпрацьовані
ступені ракет

143

9 Освоєння ближнього космосу

Розгадай загадки.

Диво-птиця, хвіст горить, аж до зір вона летить.

Крил не має, а навколо Землі літає.

Розглянь світлини. Назви види космічних
апаратів. А

СЛОВНИЧОК

Космічний апарат — тех­
нічний пристрій, що вико­
ристовується для виконання
різноманітних завдань у кос­
мічному просторі.

Космічний корабель Космічна станція Сучасний штучний
супутник

Попрацюйте у групах.
• Поміркуйте та обговоріть, навіщо потрібні штучні супутники

Землі.
• Прочитайте відповіді дітей на це запитання. Скажіть, хто, на

вашу думку, дав правильну відповідь.

Оленка Ваня Тетяна
144

9
Прочитай текст.
З Державним космічним агентством України співпрацюють

практично всі космічні держави світу. Перший український
космонавт Леонід Каденюк побував у космосі двічі разом з
американськими астронавтами.

З останніх досягнень можна відзначити успішний тест дви­
гуна першого ступеня космічної ракети Alpha, до виготовлен­
ня якої долучилися й українські розробники. Її виробництво
розташоване в Техасі, тоді як українські фахівці в Центрі
досліджень і розробки в Дніпрі розробляли частину облад­
нання. Засновник американської компанії
SpaceX Ілон Маск, який планує колоні­
зацію Марса, визнав у своєму Твіттері
провідну роль України у становленні кос­
мічної галузі.

Найбільш видатним досягненням
українських розробників стало створен­
ня космічних апаратів на «Південмаші»,
де сконструювали й виготовили понад
400 штучних супутників Землі. Протягом
останніх 30 років було здійснено 154 пус­
ки ракет-носіїв, виготовлених за участю
українських підприємств.
• Скажи: що тобі було відомо раніше; не­

відомі факти; що для тебе було неочі-
куваним.

• Знайди у мережі Інтернет цікаві факти
про освоєння космосу українцями. По­
ділись цією інформацією з однокласни-
ками/однокласницями.

> Попрацюйте у групах.
Зробіть аплікацію за одним із зразків.

145

9 Як стародавні люди уявляли
собі Всесвіт?

Ти знаєш, що таке Всесвіт? Це все, що існує взагалі:
на нашій планеті, навколо нас, у космосі, це ти, твої
батьки та друзі, всі тварини і рослини, тобто все-все-
все! Це космічний простір і все, що його заповнює:
небесні тіла, газ і пил.

Прочитай уривок із міфу Давньої Греції.
Щоранку Геліос, бог Сонця, ви­

рушає на золотій колісниці небом
зі сходу на захід. Закінчивши ден­
ний шлях, він пересідає в золо­
тий човен та перепливає на ньому
море, щоб уранці знову розпочати
свою щоденну подорож.
• Поясни, що мали на увазі греки, зображуючи золоту колісницю,

золотий човен, нічне море.
• Чому, на твою думку, давні люди мали таке уявлення про

Всесвіт?

Розкажи за малюнками, як давні люди уявляли
собі Всесвіт.

Єгиптяни Індійці

Поміркуй, які винаходи та події змінили погляди людей про
Всесвіт. 146

9
Переглянь відео.

• Розкажи, як давні люди уявляли Всесвіт.
• Як міркував Піфагор?

Вгадай, що це.

Одні люди вважали їх богами, іншим здавалося,
що це срібні цвяхи, вбиті в купол небес, треті думали,
що це отвори, крізь які проходить небесне світло.

Давні люди навчилися пов'язувати переміщення Сон­
ця зі зміною сезонів року. Вони уявно розділили
смугу неба на 12 сузір'їв, у кожному з яких Сонце
перебувало приблизно місяць. Ці сузір'я одержали
назву зодіакальних. З кожним новим зодіакальним
сузір'ям люди пов'язували свої сільськогосподар­
ські роботи, народні свята, обряди тощо. Наприклад,
із появою на небі сузір'я Водолія хлібороби очікува­
ли повінь, сузір'я Риб — нерест, із ранковим сходом
сузір'я Діви починалося збирання хліба. Із сузір'ям
Терезів пов'язані зважування та підрахунок урожаю.

> Прочитай народні прикмети.

Перевір їх.

Зоряне небо — до ясної погоди, рідкі зорі — до дощу.
Зорі в тумані — на дощ, зорі падають — до вітру.
Якщо зорі надто мерехтять, а вранці хмари — опівдні
буде гроза.
Сильне мерехтіння зір на світанку — бути дощу най­
ближчими днями.

147

9 Знайомимося з Галактикою

Прочитай текст.
Всесвіт (Усесвіт, космос) — це увесь

матеріальний світ, зокрема, й усі галак­
тики, зорі, планети та інші небесні тіла.

Фізичні тіла, що знаходяться в кос­
мосі, називають небесними тілами.

Зорі, планети та їхні супутники, ко­
мети, астероїди тощо — це небесні тіла.

Зорі — велетенські розпечені небес­
ні тіла, що випромінюють світло. Вночі
неозброєним оком на небі можна по­
бачити до шести тисяч зір. А за допо­
могою телескопа — до 100 мільйонів!

Гігантські скупчення зір утворюють
галактики. Наша Сонячна система на­
лежить до зоряного скупчення, що має
назву Чумацький Шлях (або Молоч­
ний Шлях). Це наша Галактика (її назву
пишемо з великої літери). На небі ми
можемо її спостерігати як бліду туман­
ну смугу. Наша Галактика в Усесвіті
не єдина. Сучасні прилади дають змогу
побачити близько 30 тисяч галактик.
• Склади до тексту 4-5 запитань. Постав

їх своїм однокласникам/однокласницям.

Спостерігай.
Улітку або восени на нічному небі в

ясну погоду можна побачити білу сму­
гу. Давні греки вважали, що це розлите
молоко на небі, тому й називали смугу
Молочною дорогою, або Чумацьким
Шляхом.

148

9
Про Чумацький Шлях збереглося чимало переказів і легенд.

Перші чумаки на шляху до Криму позначали дорогу сіллю, що
сипалася з дірок у мішках. Ця розсипана сіль відображалася,
як у дзеркалі, на небі. Відтоді чумаки поверталися додому
Чумацьким Шляхом.

Деякі народи називають Чумацький Шлях Журавлиною
дорогою, бо нею орієнтуються птахи.

ЦІКАВІ ФАКТИ

Чумацький Шлях постійно зростає внаслі­
док злиття з іншими меншими галактиками.

Галактика у формі Галактика Галактика спіральної
еліпса неправильної форми форми

Розглянь світлини. Поміркуй, чому галактики
мають різний вигляд.

У КОСМІЧНІЙ ЛАБОРАТОРІЇ

• Дізнайся з додаткових джерел, до якої групи за формою на­
лежить наша Галактика. На що вона схожа?

Розв'яжи задачу.
Нещодавно астрономи у центрі нашої Галактики виявили
планету, схожу на Землю. На їхню думку, рік на цій планеті
може тривати 617 діб. На скільки діб менше триває рік на
Землі, ніж на цій планеті?

149

’ і'

5
■

Застосовую зн я про
космічних сусідів' Землі

о Попрацюйте у групах. Прочитайте текст.
Всесвіт — це невеликий простір, заповнений планетами,

зірками, галактиками, чорними дірами, туманностями і тощо.
Галактика, у якій розташована наша планета, називається

Андромеда. Її частиною є Сонячна система. У неї входять
такі планети: Меркурій, Земля, Марс, Сатурн, Уран, Нептун.
Земля — найближча планета до Сонця.

Окремими частинами Всесвіту є астероїди, комети, метео­
рити та сузір'я.

Кожна зоря має свій колір. Найгарячіші зорі — червоні,
найхолодніші — біло-блакитні. Люди вважають, що Сонце
жовтого кольору, але насправді воно блакитне.
• Визначте, яких природничих неточностей припустився автор.

Виправте їх. Обґрунтуйте правильність своїх міркувань.

Сатурн Земля

Земля

астероїд

Уран

<&■

хвіст

Місяць

«Г
метеорит

о
Юпітер /
комета

(2> Поміркуй і дай відповіді на запитання.
1) Яка температура поверхні Сонця?
2) Яку планету називають червоною? Чому?
3) Що «зайве»?

Меркурій

♦
Нептун

150

Венера

5

с

ЗВИЧАЙНИМИ ЗОРЯМИ

ОДНИХ ХТОТИХ МАНДРУЄ, —

ДОРОГОВКАЗВОНИ —

МАЛЕНЬКІ ВОГНИКИТІЛЬКИ

СКЛАДНІ ЗАДАЧІВЧЕНИХ ЗОРІ —

и» та прочитай вислів Антуана де Сент-
Екзюпері з казки «Маленький принц».

«Люди МАЮТЬ свої ЗІРКИ ЯКІ

ПЕРЕСТАЮТЬ БУТИ

ІНШИХ ЦЕ

• Із чим автор порівнює зорі? Поясни чому.
• Поміркуй, чому зорі по-різному сприймаються людьми.
• Добери синоніми до слова дороговказ. Склади з ними кілька

речень.
• Добери антоніми до словосполучень, вжитих у вислові:

звичайні зорі, маленькі вогники, складні задачі.

навколо Землі протягом
на

на ЗемлюЩодня падає

Землі

віддаленістю від Земліза

Обчисліть «космічні» вирази

130

+ +

Ділення з остачею. г ГТ[-Г~

Попрацюйте в парах. Розв'яжіть «космічні»
задачі.

10 000

опиниться на

є зоря Проксіма Центавра. До неї
близько 4 світлових років. Вира­
зіть відстань від Землі до Проксіми
в кілометрах, якщо один світловий
рік становить близько 9 трильйонів
кілометрів.

нн космічного пилу

Один оберт Місяця навколо Землі
триває 28 діб. Скільки обертів зро­
бить Місяць
року? ПіДказка: заДача
г Т І 1ГТ 11-

близько
Скільки

протягом
27 то
пилу
літа?т —

5

152

Застосовую знання про
космічних сусідів' Землі

5

12 50

9— ?

Попрацюйте у групах. Розгляньте ілюстрації.
Придумайте за ними фантастичну історію про
подорож Усесвітом.

«

• Вигадайте героїв своєї історії (або скористайтеся запропоно­
ваними ідеями). Виготовте їх із паперу або іншого матеріалу
(за вибором). Презентуйте свої історії іншим групам.

• Створіть необхідні декорації та доберіть музичний супровід
до історії. Придумайте їй назву.

• Презентуйте вигадану фантастичну історію іншим групам
у вигляді мінівистави.

Мій словничок

Айсберг — плавуча крижана гора, яка відкололася від льо­
довика.

АстерОїд — мала планета Сонячної системи, що обертається
навколо Сонця.

Біосферний заповідник — територія, виокремлена для до­
слідження природи.

Всесвіт — увесь матеріальний світ, зокрема, й усі галактики,
зорі, планети та інші небесні тіла.

Гёйзер — джерело, що періодично викидає фонтани гарячої
води й пари. Поширені у вулканічно активних районах.

Гори — значно піднесені над рівнем моря ділянки
суходолу.

Горизонт — простір, який оточує нас і який ми можемо
охопити оком.

Гравітація, або притягання, — властивість тіл притягуватися
одне до одного.

Дичина — дикі птахи і звірі, на яких полюють; їхнє м'ясо.

Екватор — уявна лінія, що проходить навколо земної кулі
на рівній відстані від обох полюсів і ділить її на дві півкулі.

Заповідник — територія, яка перебуває під охороною дер­
жави.

Земна вісь — уявна вісь обертання Землі, що проходить
через її центр і перетинає земну поверхню в географічних
полюсах.

Зрошувати — вкривати краплинами, бризками, зволожувати;
насичувати землю вологою, створюючи сприятливі умови для
росту рослин.

154

Імлисто (від імлистий) — обгорнений або затягнутий імлою.

Клімат — це багаторічний режим погоди, характерний для
певної місцевості.

Кліматичні пояси — великі смуги земної поверхні, які ви­
діляють за кліматичними умовами.

Комета — небесне тіло, що має туманну оболонку, від якої
тягнеться довга смуга світла, що нагадує хвіст.

Компас — прилад для визначення сторін горизонту.

Космічний апарат — технічний пристрій, що використо­
вується для виконання різноманітних завдань у космічному
просторі.

Космічне сміття — уламки супутників, некеровані об'єкти,
що літають навколо Землі.

Левада — ділянка землі із сінокосом, городом та плодовим
садом або іншими деревами.

Лінія горизонту — лінія, де небо ніби зливається із землею.

Масштаб — показує, у скільки разів реальні відстані на
місцевості зменшили на папері.

Меридіани — це уявні лінії, проведені від полюса до полюса.

Метеорит — тіло космічного походження, що досягло
поверхні Землі, не встигнувши повністю випаруватися в ат­
мосфері.

Орієнтування на місцевості — визначення свого положення
відносно сторін горизонту та інших об'єктів.

Паралелі — це уявні лінії, які пролягають поперек земної
кулі.

155

Мій словничок

План — точне креслення вигляду об'єктів зверху.

Планети земнОї групи — чотири планети Сонячної системи:
Меркурій, Венера, Земля та Марс.

Полісся — зона мішаних лісів.

Полонина — безліса ділянка верхнього поясу Українських
Карпат.

Полюси Землі — точки осі обертання Землі.

Притулок — захисток, укриття.

РельЄф — нерівності земної поверхні.

Рівнини — широкі ділянки суходолу з рівною або хвилястою
поверхнею, на яких висоти сусідніх точок мало відрізняються
одна від одної.

Савани — спекотні рівнини, укриті травами, групами дерев
і чагарників. Це природна зона, що розташована на південь і
північ від вологих екваторіальних лісів.

Сніговий замет — наметена вітром кучугура снігу.

Сонячна система — система планет, що включає центральну
зорю — Сонце і всі природні космічні об'єкти (планети, асте­
роїди, комети тощо).

Стихійне лИхо — це явище природи, яке створює катастро­
фічну обстановку, порушує нормальну діяльність населення,
руйнує будівлі, споруди, загрожує життю і призводить до за­
гибелі людей, тварин, знищення матеріальних цінностей.

Торнадо — атмосферний вихор руйнівної сили, що зазвичай
виникає у грозовій хмарі й поширюється до поверхні землі.

ХуртовИна — сильний снігопад із вітром, який створює
снігові замети.

156

Зміст

Вступ .. 3

Розділ «ПЛАНЕТА ЛЮДЕЙ»
Форма Землі. Модель Землі... 4
Визначаю полюси і півкулі Землі .. 6
Поняття про атмосферу .. 8
Утворення форми рельєфу ...10
Земля і Місяць... 12
Фази Місяця .. 14
Вивчаю материки ..16
Наш материк — Євразія.. 18
Знайомлюся з Європою .. 20
Знайомлюся з європейцями ..22
Подорожую Азією..24
Вивчаю рослинний і тваринний світ Євразії 26
Вивчаю рослинний і тваринний світ Євразії 28
Подорожую Африкою ... 30
Вивчаю рослинний і тваринний світ Африки.................... 32
Подорожую Антарктидою... 34
Знайомлюся з Північною Америкою......................................36
Над Амазонкою і на Вогняній землі......................................38
У країні кенгуру.. 40
Застосовую знання про материки... 42

Розділ «КЛІМАТИЧНІ ПОЯСИ ЗЕМЛІ»
Що таке клімат?..44
Кліматичні пояси ...46
Екваторіальний кліматичний пояс ..48
Рослинний світ екваторіального поясу 50
Тваринний світ екваторіального поясу 52
Тропічний кліматичний пояс .. 54
Рослинний світ тропічного поясу... 56
Тваринний світ тропічного поясу... 58

157

Зміст

60
62
64
66
68
70
72
74
76
78

Помірний кліматичний пояс ...
Рослинний світ помірного поясу ...
Тваринний світ помірного поясу ...
Арктичний кліматичний пояс ..
Рослинний світ Арктики ...
Тваринний світ Арктики ...
Антарктичний кліматичний пояс ...
Рослинний світ Антарктики ...
Тваринний світ Антарктики ...
Застосовую знання про планету людей...............................

Розділ «ПРИРОДНІ СТИХІЙНІ ЛИХА»
Вивчаю природні стихійні лиха.. 80
Засуха. Її наслідки ...82
Град. Його наслідки ..84
Снігові замети. Їх наслідки...86
Селі. Їх наслідки...88
Землетрус. Його наслідки..90
Повінь ... 92
Буря... 94
Застосовую знання про стихійні лиха...................................96

Розділ «УКРАЇНА — МОЯ БАТЬКІВЩИНА»
Визначаю сторони горизонту ...98
Вчуся орієнтуватися на місцевості...................................... 100
Як працює компас?...102
Навіщо потрібні плани?.. 104
Як зображують масштаб? .. 106
Україна на карті світу .. 108
Визначаю форми рельєфу України...................................... 110
Вивчаю український степ .. 112
Рослинний і тваринний світ степів114
Досліджую зону мішаних лісів ...116

158

Знайомлюся з лісостепом... 118
Вивчаю українські гори ... 120
Заповідні території України ...122
Охороняю тваринний та рослинний світ........................... 124
Зберігаю ґрунти, водойми, ліси, земні надра 126
Застосовую знання про Україну .. 128

Розділ «КОСМІЧНІ СУСІДИ ЗЕМЛІ»
Сонце. Яке воно? ...130
Вивчаю Сонячну систему... 132
Знайомлюся з планетами земної групи..............................134
Знайомлюся з планетами неземної групи 136
Зустрічаю небесних «гостей» ..138
Зоряна вишиванка ..140
Космічне сміття. Що це? .. 142
Освоєння ближнього космосу ..144
Як стародавні люди уявляли собі Всесвіт? 146
Знайомимося з Галактикою ...148
Застосовую знання про космічних сусідів Землі............150
Застосовую знання про космічних сусідів Землі............152

Мій словничок .. 154

159

Навчальне видання
Єресько Тетяна Павлівна, Безкоровайна Олена Вікторівна

За редакцією М. С. Вашуленка

Я ДОСЛІДЖУЮ СВІТ
Підручник для 4 класу закладів загальної середньої освіти

(у 2-х частинах)

Частина 2
Рекомендовано Міністерством освіти і науки України

Видано за рахунок державних коштів. Продаж заборонено
Підручник відповідає Державним санітарним нормам і правилам

«Гігієнічні вимоги до друкованої продукції для дітей»

Редактор О. Г. Трофімова
Технічний редактор Л. І. Аленіна

Комп'ютерна верстка К. П. Мирончик
Коректор О. В. Сєвєрцева

Дизайн обкладинки
та макетування П. В. Ширнін

Формат 70 х100 1/16.
Ум. друк. арк. 12,960 + 0,324 форзац.
Обл.-вид. арк. 12,60 + 0,55 форзац.

В оформленні підручника використано світлини і малюнки з сайтів: http://freepik.com; https: //pixabay.com; https: //vecteezy.com;
https://www.kisspng.com; https://ua.depositphotos.com авторів: Andrey Shupilo, Chris Kruger, David Steele, Moiz Husein, Stu Porter,
Алексей Шинкевич, Эдуард Кислинский; https://www.shutterstock.com авторів: aaltair, Agami Photo Agency, AleksandrMorrisovich,

AlevtinaGorskaya, Alexander Raths, AlexAnton, AlexAnton, Alexey Seafarer, Alizada Studios, Alones, Anan Kaewkhammul, Anan
Kaewkhammul, Andrei Dubadzel, Andrey Armyagov, Andrey Armyagov, Andrey Bocharov, Andrey Bocharov, Anton Jankovoy, arda

savasciogullari, Ashley Hadzopoulos, austinding, Babin, BAHDANOVICH ALENA, Bambang Prihnawan, Basotxerri, ben bryant, Bilanol,
Billion Photos, Blue sky design, bluedog studio, Bob Pool, bob63, bogadeva1983, Bumble Dee, BusinessImage, Castleski, Chaay_Tee,

Chansom Pantip, CherylRamalho, Craig Cooper, Daniel Doerfler, David_Khelashvili, DEEPCHAND K, Denis Belitsky, Denis Burdin, Dennis
Jacobsen, Dennis van de Water, Designua, Deviney Designs, dezy, Dilomski, Dima Zel, Dimdok, Don Mammoser, Dragon Images, DrAndY,

DrAndY, dugdax, Dusan Milenkovic, eamesBot, Edson Flores Silloca, Edward Fielding, elisevonwinkle, Eric Isselee, Ewan Chesser,
Fesus Robert, feygraphy, fizkes, Fotimageon, FotoKina, Four Oaks, g_tech, Galyna Andrushko, Gaspar Janos, Gelpi, Glass and Nature,
gopfaster, gpils27, graphit, GTW, Harald Lang, HillebrandBreuker, Iakov Kalinin, Ibrahim Buraganov, Ihor Serdyukov, ilovehz, Imagine

Photographer, imtmphoto, INTREEGUE Photography, J.NATAYO, Johan Swanepoel, JohaPlay, Jose Luis Stephens, justoomm, katatonia82,
Kate Mayer, Kate Mayer, Katvic, Kay Cee Lens and Footages, KBDS, Kenyon Gerbrandt, Kiwisoul, Kiwisoul, Kovalevich28, Kozachenko
Oleksandr, krengkamon, Kurniawan Rizqi, leeborn, Luka Hercigonja, Lysogor Roman, Maleo, Marek Durajczyk, Mark Brandon, Martin

Prochazkacz, Maximus256, MaxyM, meunierd, mexrix, Micha Weber, Michal Balada, Michal Pesata, Michal Sloviak, Minerva Studio, Mircea
Costina, Mountains Hunter, moxumbic, muratart, My Good Images, Mykhailo Brodskyi, MZPHOTO.CZ, Napat, Narongchut, NASA images,

Natalia Perchenok, natatravel, Nowaczyk, Oleksandr Polonskyi, Olesya Baron, Olga Danylenko, Oliver Denker, Ondrej Prosicky, Ondrej
Prosicky, Ondrej_Novotny_92, Panga Media, PanicAttack, panophotograph, Paul Fleet, Pavel Svoboda Photography, PavlovaJulia, Petr

Pohudka, Photobank gallery, Pixelview Media, polkadot_photo, PopTika, Preto Perola, Prilutskiy, Puripat Lertpunyaroj, QQ7, QQQQQQQT,
Rasica, Rawpixel.com, Riccardo Mayer, rocharibeiro, Roger Clark ARPS, RoleArt, Roman Samokhin, ROMAN_P, Rostislav Stefanek,

Rudmer Zwerver, Ryan Janssens, Sabelskaya, Santhosh Varghese, SDubi, Serhii Shcherbyna, Seth LaGrange, sfoto-rs, sharpner, Siberian
Art, slowmotiongli, Sompol, Stephane Bidouze, Steve Allen, Stu Porter, SubrahmanyanP, Sunset Paper, Sven Foerter, Svetlana Foote, Taras

Hipp, Tarpan, TasfotoNL, Tatiana Gasich, Tatiana Nurieva, teekayu, Thinnapob Proongsak, TinaSova20, titoOnz, titoOnz, Toa55, Tobias
Hauke, tofang, Tom Wang, Tomas Hulik ARTpoint, Tomas Vynikal, Travelly Minimalist, Triff, Vaclav Sebek, Vadim Petrakov, Vanessa Volk,

vectortatu, vichie81, viktoriia varvashchenko, Vixit, Vixit, Vladi333, Vladi333, VLADIMIR_5, VladyslaV_Portfolio, Vvicca1, Wang LiQiang, WOLF
AVNI, Wolfilser, Wolkenengel565, worldclassphoto, Yana Rrikki, Yann hubert, Yurev, zhu difeng, Lukiyanova Natalia frenta, Iakov Kalinin,

Hedrus, Bryan Busovicki, indigolotos, Designs Stock, LedyX, Najda Silvi.
Обкладинка: Julien Tromeur, Garfieldbigberm.

ТОВ «ВИДАВНИЧИЙ ДІМ «ОСВІТА»
Свідоцтво «Про внесення суб'єкта видавничої справи до державного

реєстру видавців, виготовлювачів і розповсюджувачів видавничої продукції»
Серія ДК № 6109 від 27.03.2018 р.

Адреса видавництва: 04053, м. Київ, вул. Обсерваторна, 25
www.osvita-dim.com.ua

http://freepik.com
file:////pixabay.com
file:////vecteezy.com
https://www.kisspng.com
https://ua.depositphotos.com
https://www.shutterstock.com
MZPHOTO.CZ
Rawpixel.com
http://www.osvita-dim.com.ua

