

ქითე ვის დრო

საბავშვო გაზეთი, III-IV კლასი, N5

მხიარული ყვითელი „ლრობელი“

ეკრანზე, ალბათ, ბევრჯერ გინახავს უცნაური წყალქვეშა ქალაქი, რომელსაც ბიკინი ბოთომი ჰქვია. იქ ცხოვრობენ ძალიან უცნაური არსებები: მხიარული სპანჯბობი და მისი საუკეთესო მეგობარი, ზღვის ვარსკვლავი პატრიკი; მუდამ გალიზიანებული კალმარი სქვიდვორდი; ციცვი სენდი, რომელიც წყალქვეშ ცხოვრებას სპეციალური ჰიდროკოსტიუმის საშუალებით ახერხებს...

ისიც გემახსოვრება, სპანჯბობი ანანასის სახლში რომ ცხოვრობს და კაფეში მზარეულად მუშაობს. თან უგემრიელეს ბუტერბროდებს ამზადებს. მართალია, ეს საქმე ყოველთვის ერთნაირი წარმატებით არ გამოსდის, მაგრამ არა უშავს...

როგორია სპანჯბობი? ძალიან უცნაური, ძალიან ენერგიული და ძალიან პოპულარული. დღეს ის მთელ მსოფლიოში ბავშვების ერთ-ერთი ყველაზე საყვარელი პერსონაჟია. სპანჯბობი ტელეეკრანებზე პირველად 1999 წლის 1 მაისს გამოჩნდა. მან მაშინვე უამრავი მაყურებელი მიიზიდა. მხიარული ყვითელი „ლრუბელი“ და მისი წყალქვეშა მეგობრები სწრაფად გახდნენ ტელევარსკვლავები. 23 წლის შემდეგაც ისინი ბავშვების საყვარელ გმირებად რჩებიან.

ყველამ ვიცით, ვინ გამოიგონა ცნობილი მიკი მაუსი, იხვი დონალდი და ძალლი პლუტო. სპანჯბობი, პატრიკი და სქვიდვორდი კი ანიმატორმა სტივ ჰილენბურგმა შექმნა.

სპანჯბობის მსგავსად, ერთ დროს ისიც მზარეულად მუშაობდა ზღვის პროდუქტების რესტორანში. სტივი ადრე საზღვაო ბიოლოგიასაც სწავლობდა. შემდეგ ხელოვნების სკოლაში მულტიპლიკაციას დაუფლა. ანიმაციების კეთებაც სწორედ მას შემდეგ დაიწყო.

ჰილენბურგს ძალიან უყვარდა ზღვის ბინადრების ხატვა. დიდხანს ფიქრობდა, როგორი უნდა ყოფილიყო მისი მულტფილმის მთავარი პერსონაჟი. აკვირდებოდა ზღვის ცხოველებსა და წყალქვეშა სამყაროს. საბოლოოდ, არჩევანი ზღვის ღრუბელზე შეაჩერა. ზღვის ღრუბელი უცნაური ცხოველია. გარეგნულად მცენარეს უფრო წააგავს, ვიდრე – ცხოველს. მას ხომ გადაადგილება არ შეუძლია. რაც შეეხება იმ ღრუბლებს, რომლებსაც აბაზანასა და სამზარეულოში იყენებენ, მათ მცენარეული მასალისგან, ცელულოზისგან ამზადებენ.

სპანჯბობი მართლაც უცნაური პერსონაჟია. ის ანანასის სახლში ცხოვრობს. ჰილენბურგმა იფიქრა, რომ სპანჯბობს ანანასის სახლის „სურნელი მოენონებოდა“. უნსვა ხომ ძალიან მნიშვნელოვანი გრძნობაა ზღვის ცხოველებისთვის!

გაგრძელება მე-2 გვ.

პირველი გვერდიდან

სპანჯბობს თავიდან სპანჯბოი, ანუ „ლრუბელბიჭუნა“ ერქვა. თუმცა მაშინ ეს სახელი უკვე იყო სხვისი საფირმო ნიშანი. სხვანაირად რომ ვთქვათ, ამ სახელწოდებას კანონიერად ფლობდა კიდევ ვიღაც სხვა (ისევე, როგორც მიკი მაუსის სახელს ფლობს დისნეი). მოგვიანებით ჰილენბურგმა მოიპოვა საავტორო უფლება სახელზე „სპანჯბოი“, მაგრამ შეცვალა ის. ოლონდ სახელში დატოვა სიტყვა „ლრუბელი“, ეს პერსონაჟი ბავშვებს ყველის ნაჭერი რომ არ ჰქონებოდათ ნასვრეტების გამო.

ალბათ, გახსოვს სპანჯბობის ხმა და სიცილი. ანიმაციის მთავარ პერსონაჟს ცნობილი მსახიობი, ტომ კენი, ახმოვანებს. მსახიობის აზრით, მისი გმირის სიცილს მაყურებლებისთვის ოკეანე უნდა გაეხსენებინა. ამიტომ დელფინისთვის დამახასიათებელ ხმებს თოლიის წივილი შეურიეს და ასე მიიღეს სპანჯბობის ცნობილი სიცილი.

ანიმაციის კიდევ ერთი საინტერესო პერსონაჟია კალმარი სქვიდვორდი. თუმცა, თუ დააკვირდები, დაინახავ, რომ ის თავისი აგებულებით სულაც არ ჰგავს ნამდვილ კალმარს. სქვიდვორდის საცეცები გარეგნულად კალმარსაც მოგვაგონებს და რვაფეხასაც. თუმცა, საბოლოოდ, არც ერთია და არც – მეორე. მას ხომ მხოლოდ ექვსი საცეცი აქვს. წესითა და რიგით, რვა ფეხი უნდა ჰქონოდა. მაგრამ ანიმატორებმა იფიქრეს, რომ ამდენი კიდური გმირის გარეგნობას ძალიან გადატვირთავდა. ამიტომ სქვიდვორდს მხოლოდ ორი ხელი და ოთხი ფეხი აქვს (ანუ სულ ექვსი კიდური).

დვეზელი „კრები პეტის“ რეცეპტი საგულდაგულოდ დაცული საიდუმლოა. თუმცა მის შესახებ ზოგიერთი რამ მაინც არის ცნობილი. ანიმაციის ავტორი სტივ ჰილენბურგი ამბობს, რომ ეს საუკხოო ბურგერები ვეგეტარიანულია.

ვეგეტარიანული საკვები – საკვები, რომელიც გამორიცხავს ნებისმიერი ცხოველის (ასევე ფრინველის, თევზის და ა. შ.) ხორცს.

სხვათა შორის, სპანჯბობი მხოლოდ ანიმაციის გმირი არ არის. ახლა ის ნიუ იორკის გარემოს დაცვის დეპარტამენტსაც ეხმარება. უზარმაზარი სპანჯბობი ბავშვებს მოუწოდებს, რომ წყალს გაუფრთხილდნენ. „დაზოგეთ წყალი!“ – შეასენებს ხოლმე ის ბავშვებსა და მათ მშობლებს.

სახალისო დავალება: გახდი ანიმატორი

ნარმონდგინე, რომ ცნობილი ანიმატორი ხარ და ახალი გმირი უნდა შექმნა შენი მომავალი ანიმაციური ფილმისთვის. დაწერე, როგორი იქნება ის. შეგიძლია, ქვემოთ მოცემული დიაგრამა დაიხმარო. სურვილის მიხედვით, დაამატე ან მოაკელი პუნქტები. მთავარია, საინტერესო და დამაჯერებელი იყოს.

ჟო, შენი პერსონაჟი აუცილებლად უნდა დახატო.

ნარმატებას გისურვებ!

ბუმერანგი

გინახავს ბუმერანგი? ერთი
შეხედვით, ის უბრა-

ლო მოხრილი ჯოხია. მაგრამ მხოლოდ ერთი შეხედვით! ეს „უბრალო ჯოხი“ გასროლის შემდეგ ტრიალ-ტრიალით მიფრინავს ჰერში. ბოლოს კი ისევ მსროლელთან ბრუნდება.

ბუმერანგი აგსტრალიელი მონადირეების ტრადიციული იარაღია. იგი პირველად სწორედ მათთან ნახეს ევროპელმა მოგზაურებმა. ბუმერანგის უცნაურმა მოძრაობამ საგონებელში ჩააგდო ევროპელები. ვერაფრით გაეგოთ, როგორ ბრუნდებოდა ჯოხი უკან, მსროლელთან. მანამდე ასეთი იარაღი არსად ენახათ, ამიტომ ევროპაში დიდხანს ეგონათ, რომ ბუმერანგი აგსტრალიელებმა გამოიგონეს.

მოგვიახნით გაირკვა, რომ ბუმერანგის მსგავსი იარაღი უძველესი დროიდან იყო გავრცელებული. XX საუკუნეში სხვადასხვა კონტინენტზე იპოვეს მისი ძველი ნიმუშები. 1922 წელს ინგლისელმა არქეოლოგმა ჰივარდ კარტერმა ფარაონ ტუტანჰამონის სამარხში აღმოაჩინა ბუმერანგის მსგავსი იარაღი. ძველი ეგვიპტურები მას ფრინველებზე სანადიროდ ან გასართობად იყენებდნენ.

ბუმერანგის მტყორცნელი მეომრის ძველი ეგვიპტური გამოსახულება.

ბუმერანგი პოლონეთშიც იპოვეს. ის რამდენიმე ათასი წლის წინ არს დამზადებული მამონტის ეჭვისგან. მსგავსი იარაღი ჰქონიათ ძველ გერმანელებსაც. გამოიყენებოდა ინდოეთშიც. აღმოჩინილია ჩრდილოამერიკელი ინდიელებთანაც...

აგსტრალიური ბუმერანგი სხვებისგან ფორმით განსხვავდება. მისი ბოლოები ოდნავ გადაღუნულია ხრახნის მსგავსად. ამის გამო ის ჰაერში უცნაურად დაკლაკნილ მრუდს აკეთებს. მერე, თუ მიზანს ასცდა, უკანვე ბრუნდება მსროლელთან.

აგსტრალიელები ბუმერანგს XX საუკუნემდე იყენებდნენ როგორც სანადირო ან საბრძოლო იარაღს. საბრძოლო ბუმერანგს ბოლოებზე რკინის წვეტებს უმაგრებდნენ მოწინააღმდეგის უკეთ დასამარცხებლად.

XX საუკუნის 60-იანი წლებიდან ბუმერანგის ტყორცნა სპორტის სახეობად იქცა. 1969 წელს შეიქმნა ავსტრალიის ბუმერანგის ასოციაცია (BAA – Boomerang Association of Australia). 1971 წლიდან კი ავსტრალიაში ყოველ წელს იმართება ეროვნული ჩემპიონატი ბუმერანგის ტყორცნაში. შეჯიბრი ტარდება რამდენიმე სახეობაში: მიზანში სროლა, „ავსტრალიური რაუნდი“ (ბუმერანგის

ავსტრალიის ბუმერანგის ასოციაციის ემბლემა (BAA – Boomerang Association of Australia)

შორს და ზუსტად სროლა და შემდეგ მისი დაჭერა, „დაბლინგი“ (ორი ბუმერანგის ერთდროულად სროლა) და სხვ.

ბუმერანგის ტყორცნა დღეს ერთ-ერთი პოპულარული გასართობია ევროპაში. სათამაშო ბუმერანგები მასალით, ფორმით, ფერით განსხვავდება სანადირო ან საბრძოლო იარაღისგან. ისინი ბევრად უფრო მსუბუქია და, რა თქმა უნდა, უსაფრთხო.

ბუმერანგი სხვადასხვა ფორმისა და ზომისაა. ყველაზე მეტად გავრცელებულია ნამგლისებური ბუმერანგი. მას ორი ფრთა, ანუ ორი მხარი აქვს. ნამგლისებური ბუმერანგის სიგრძე 35-39 სმ-ს უდრის, მხრების სიგანე 3 სმ-ია. ასეთი ბუმერანგის მხრებს შორის კუთხე 90-დან 180 გრადუსამდე მერყეობს. მხრები შეიძლება თანაბარი იყოს ან – სხვადასხვა სიგრძის. არსებობს პროპელერის ფორმის ბუმერანგიც, რომელსაც შეიძლება სამი ან ოთხი ფრთა ჰქონდეს.

სახალისო დავალება: დაამზადე გუმერანგი

საჭირო მასალა და ხელსახულები:

სქელი მუყაოს ნაჭერი, წებოვანი ლენტი (ე. წ. სკოტჩი), შავი ფანქარი, წებო „ემულსია“, მაკრატელი, სახაზავი.

I საფეხური

მუყაოსგან გამოჭერი ორი ერთნაირი ზოლი და მაკრატელით მოუმრგვალე კუთხები. შეგიძლია, საღებავებით მოხატო ან გააფერადო მუყაოს ნაჭერი. ასე ბუმერანგი უფრო ლამაზი გამოგივა. ბოლოს მათ სიმყარისთვის გადააკარი წებოვანი ლენტი.

II საფეხური

მუყაოს ორივე ნაჭერზე სახაზავით გადაზომე ერთი და იმავე ზომის მანძილი და გაავლე წყვეტილი ხაზი (ნახე ნიმუში). შემდეგ ამ ხაზებზე გადაკეცე მუყაოს ერთი ბოლო ზევით, ხოლო მეორე – ქვევით, ხრახნისებურად. ასე მოამზადე მეორე ნაჭერიც.

III საფეხური

აიღე წებო და მუყაოს ნაჭერი შეაერთე ჯვრის ფორმაზე, აუცილებლად ზუსტად შეუაში.

შენი ბუმერანგი მზადაა!

ახლა შეგიძლია თავისუფალი სივრცე მოძრებნო და გამოსცადო ის.

დაიმახსოვრე, თუ ბუმერანგს მცირე დახრილი კუთხით გაუშვებ, უკეთ გაფრინდება.

ნარმატებას გისურვებ!

დათვი მუცელს იფხანს თათით,
დილიდანვე უცდის სადილს.
„რა თქმა უნდა, ტყეში სჯობდა,
წაბლიც მქონდა,
თაფლიც მქონდა“,—
ალბათ, ასე ფიქრობს დათვი და
თან მუცელს იფხანს თათით.

გველს კი თავი ქვაზე უდევს
და სისინებს: „არ მაქვს ბუდე,
მაგრამ მაინც ყველას ვძულვარ,
თუმცა ჩემით არ მოვსულვარ“.

ისევ ღამეს ელის მგელი,
ისევ ერთი მიზანი აქვს...
თავს კი ასე ინუგეშებს:
„ვნახოთ, იქნებ სიზმარია?!“

- შენ ვინდა ხარ?
- ფოცხვერი,
- როგორა ხარ?
- რა მიშავს.
- მაინც, მაინც?
- მოწყენილი.
- რა გინდა?
- რა მინდა და.... გამიშვან!

ხეპრე ზებრა არც უყურებს
საწყალ ირმის ხრიოკ ეზოს
და თან ისე იბუტება,
თითქოს ძალით შეღებესო.

კენგურუ სწრაფია,
როგორც ენგური.
„ენგურო“ უნდა ერქვას
კენგურუს.

ისე მოდის ბეჭემოტი,
თითქოს იცის, რისთვის მოდის.
მთელი ქვეყნის გაოცებას
ცდილობს სპილო,
ბავშვები კი აბრაზებენ:
– „სპილო-წვრილო!“

ეს კი ჩვენი ნიანგია,
ძველი მკვიდრი თბილისის.
ერთხელ კუდიც შეარხია
შარმან
წინის
წინის
წინ.

არც უყურებს სტუმრებს წერო:
„სად მცალია, ლექსებს ვწერო“.
დაუწყვია ზურგზე ფრთები,
მზეზე თბება.

ძირს ყრია:
სვავები,
ქორები,
არნივები, —
როგორც დამსხვრეული ტანკის ნაწილები.

ფარშევანგი არცერთს არ ჰგავს,
დედოფალი იყოს თითქოს,
დღე და ღამე იმას ფიქრობს,
რას დაიხატ-დაიქარგავს.
„ახლა ასე ვიღა იცვამს?!“ —
უკვირს ციცარს.

ლომს კი სძინავს
და მძინარეც
ყველა მხეცზე ღამაზია.
არც ბუხუნებს...
თუმცა ბუხუნს
გაღიაში რა ფასი აქვს.

ამ ფურცლით შეგიძლია წიგნი გააკეთო, თანაც ძალიან სწრაფად. ამისათვის ფურცლი გაზიარდა ამოხიო და წყვეტილ ხაზზე გაკეცო.

კიდევ ერთი გადარჩენა ვერ მოხერხდა. ქორნინგიში დან 5 წლის შემდეგ ჯონიც გარდაიცვალა. მეუღლის ბეჭა ინდოეთში გაუმდინა. იქ დააფუძნა თავისი დისა და მეუღლის სახელობის ჰისტორია და ადგილობრივი მოსახლეობას ეხმარებოდა.

პალდადოდან თეორანში გამოიგზავნა (ამშაამად ერაყისა და ირანის დედაქალაქები, შესაბამისად). ეს ერთ-ერთი ყველაზე საშინელი მოგზაურობა იყო. მას ქორნიც ქუდიც ჰავნდა, დამცავი სათვალეც და შესლის ნიღაბიც, მაგრამ საშინელი სიცხისგან მაინც იტან ჯეპორდა. ბოლოს, როცა მის ცხენი თურქეთში შეძუსუნდა, იზაბელა ისეთი გამეშებული იყო, რომ ძლივი ჩამოქმედითა, ის ცენტრზე მაცეპივით გადამიჯდარ შევიდა ქალაქში იმის ნაცვლად, რომ ქალის უნაგიონზე გვირდულად მჯდარიყო. ამან თეორანი დიდი მითება-მოთვემი გამოიწია. ეს მოგზაურობა მხოლოდ სიცხის გამო არ ყოფილა როთული. პალდადოდან თეორანის უნი მიმავალ გზაზე საკვებიც აკულდა. მან თითქმის 12 კილომეტრამი დაიყვლო.

თეორანის მონახულების შემდეგ ბირდმა ექვსი თვე მოანდორა კარავანი ნაიყვანა ირანში, ქურთისავანსა და თურქეთში. იყო ჩრდილოეთ ინდოეთში ტიბეტის საზღვარზე. ვერ ისვენებდა და ავრძელებდა თავის გაბეჭდულ ექსპედიციებს. ტიბეტში მოგზაურობის დროს მის ცხენს ერთ-ერთ მიმინარეზე გადასცვლის დროს ფეხი აურია, წყალში ჩავარდა და დაიხრიო. იზაბელა კი გადარჩა, მიგრამ ირი ნეპნი გაუტყდა.

ეს უცნაური და გაბეჭდული მოგზაური ცხოვრების პოლომდე აგრძელებდა მოთლიოს სავაჭალებები აუგილის მონახულებამ. 70 წლის ასახეში აფრიკაში გაემგზავრა პირველუად. 72 წლისმ მონახულა მარკო. მას ასახეს გამო სიარული უკავე ძალიან უქორდა. ამიჭომი იტულებული გახდა, სულთნის ნაბირებ ცხენზე კიბით ასულიყო. მომდევნო წელს შენისკვნ რომ პრუნდებოდა, ავად გახდა და გარდაიცვალა. ეს მოხდა 1904 წლის 7 ოქტომბერს. დაკალულია შოტლანდიის დედაქალაქ ედინბურგში.

ურაკუ გოგი ურაკუ

ურაკუ ბირზე

დაბრუნდა და საცხოვრებლად გადავიდა შოტლანდიის დედა-ქალაქ ედინბურგში. თუმცა იქ დიდებას არ გაჩერებულა. მალე ისეუ ავა- და გახდა და ამჯერად აფსტრალიაში გამგზავრისა გადაწყვიტა. ასტრალი- იდან ახალ ზელანდიაში ნავიდა. მაგრამ გზაში მოულოდნელად შეცვალა კუნძულებზე ჩავაისი ბარგით. აქედან ისნა- ლი ცვე

ପ୍ରମୁଖ ଲେଖକ ହେଉଥିଲା ଏହାଙ୍କିମାତ୍ରା ନାହିଁ । କିମ୍ବା ଏହାଙ୍କିମାତ୍ରା ନାହିଁ । ଏହାଙ୍କିମାତ୍ରା ନାହିଁ ।

შენ, ალბათ, გიყვას მოგზაურები და მათ საოცარ ამტკსაც ხშირად კიოთხულობ. ახლა სწორედ ერთ-ერთ მათგანზე გიამხობ. მას, მართა-ლია, უცნობი აღილები არ აღმოუჩენია, მაგრამ საკუთარი გამტედა-ზით გევრი გააოცა. მოყვა წყალდიდობაში, იყო მოქმედ კულკანზე, ცალთვალი ყაჩალთან ერთად გადაიარა ელოვანი მოხბი, ქარსუში კი ისე გაიყინა, რომ ნამნამებსა და ნარჩებზე ლოლუები ეკიდა... არ დაგა-ვინაფდეს, სუპარია მოგზაურ ქალზე. მან დაახლოებით 150 ნლის ნო-თითომის მარტომ მოიარა ჩრდილოეთ ამერიკა, იაპონია, ჩინეთი, კო-რეა, იდოვთი, ტიბეტი, თურქეთი, მარკო, ავსტრალია, ჰავაი. მამაცი მოგზაურ ქალი იგაბეჭლალუსი ბირდ 1831 ნლის 15 ოქტომ-ბერს დაბადა ინგლისში, ბოროუპრიჯის რაიონში. იმ დღის, როგორც დესი, მხოლოდ მამაკაცები მოზგზაურობდნენ. ყველას მიაჩინდა, რომ ქალი სუსტია და სახიფიათო მოზგზაურობაში ნაკვლა მისი საქმე არ არის. იჩაბელა ბირდმა დაამტკიცა, რომ ეს ზრი მცდარია. იზაბელა ბავშვობაში სუსტი იყო და ხშირად ავადმყოფობდა. 18 წლის ასაკში თპერაცია გაუკეთეს, მაგრამ სრულად მაინც ვერ გამო-ჯანმრთელდა.

— ოკეანის გადალმა უნდა იმოგზაუროს და გამოკითებულია, — ურჩია ეემიმა ბირდის მამას ერთ-ერთი ვიზიტის დროს.

მამას ძალიან უნდოდა, მისი გოგონა უკით გამხდარიყო. ერთ დღეს 100 ფუნტი მისცა და შესთავაზა იქ გამზგავრებულიყო, სადაც მო-სურვებდა. ბირდ ბევრი არ უფიქრია. ჩრდილოეთ ამერიკაში გამგზა-ვორება გადაწყვიტა. ნინ როთლუ გზა ელოდა: კეკანე უნდა გადაულახა და უცხო მინაზე გადასულიყო. მაშინ იგი 23 ნლის იყო.

იგაბეჭლადას, ენრიტას, სწრედა წერილებს. თავისი საოცარ მოგზაუ-რობაზე უყვებოდა. წერილებში ისეთი საინტერესო ამბები იყო აღნერილი, რომ დამ ურჩია, შეეკრიბა ისინი და ნიგრად გა-მოეცა. იზაბელაც დათანხმდა და ასე შეიმჩნა მისი პირველი ნიგი — „ინგლისელი ქალი ამერ-იკაში“. წიგნი ძალიან მალე გახდა პოპულარული მთელ ინ-გლისში.

მოგზაურობა დიდ ხარჯებ-თან იყო დაკავშირებული მებაჟ-რობისთვის საჭირო თანხა რო-

სამეცნი გეოგრაფიული საზოგადოება (ინგ. Royal Geographical Society; RGS) — გეოგრაფიული საზოგადოება და ძრავების, ქალაქ ლონდონში. თავდაპირებულად ეწოდებოდა „ლონდონის გეოგრაფიული საზოგადოება“. დაასარსეს ჯონ ბაროუმ, ჯონ ფრანკლინი და და ფრენსის ბოფორტმა 1830 წელს. საზოგადოებამ არაერთი გამოჩენილი მეცნიერისა თუ მოგზაურის საქმიანობას შეუწყო ხელი. საზოგადოების ძირითადი მიზანია გეოგრაფიული მეცნიერების განვითარება.

კოპენჰაენი – გავთვების ქალაქი

წარმოიდგინე ნამდვილი ქალაქი, სადაც ყველა-ფერია, რაც ბავშვებს მოსწონთ. **კოპენჰაენი** სწორედ ასეთია: ჩვეულებრივი ქალაქი, მაგრამ – საბავშვო. ის დანიის დედაქალაქია.

კოპენჰაენში პატარა, ლამაზი, ფერადი სახლებია. ქუჩებში ჩვეულებრივ ტრანსპორტთან ერთად საბავშვო ავტობუსები და მატარებლები მოძრაობს. ბავშვების კაფეებში საგანგებოდ მათთვის არის შედგენილი მენიუ. მუზეუმებში ექსპონატები ისეთ სიმაღლეზეა გამოფენილი, რომ პატარებმა კარგად შეძლონ მათი ნახვა. ქალაქში უამრავი ატრაქციონია და ყველგან არის ფასდაკლება ბავშვებისთვის. იქვე არის დასასვენებელი პარკები შადრევნებით, ხასხასა მოლითა და დაბურული ტყეებით, ზოოპარკი უამრავი ცხოველით და კიდევ ვინ ჩამოთვლის, რა აღარ.

ქალაქის ჩრდილოეთ ნაწილში მდებარეობს მსოფლიოში უდიდესი გასართობი პარკი – **დირექსაბაკენი**, შემოკლებით – ბაკენი. ის დაბურული ტყეების ახლოსაა. პარკში 400-წლოვან ხეებს შორის 2000-მდე ირემი დანავარდობს. ამ ლამაზ ადგილას შეგიძლია გაისეირნო ან პინკიკი მოაწყო.

ბაკენში უამრავი სხვადასხვა ატრაქციონია: „ამერიკული მთები“, უშმაკის ბორბალი, დასასვები კოშკი... თუ უფრო მშვიდი დასვენება გიყვარს, საამისოდაც ბევრი ადგილია. შეგიძლია მოლზე ჩამოჯდე, წაიხემსო, ან წიგნი წაიკითხო ან ძელებულ კაფეს მიაკითხო. გემრიელად დანაყრდები, მშვენიერი მომღერლები კი 130 წლის წინ დაწერილ სიმღერებს შეგისრულებენ.

„პანს ქრისტიან ადერსანის ზრაპრეპის ქალაქი“

ბავშვებისთვის ეს კოპენჰაენის სავიზიტო ბარათია. წარმოიდგინე, ერთ შენობაში, სულ რაღაც რამდენიმე საათში შეგიძლია იმოგზაურო შენი საყვარელი ზღაპრების გმირების სამყაროში. შეხვდე პატარა სირინზს, გაერთო მახინჯ ჭუჭულთან ერთად და ყინულის ცივ დედოფალს შეხედო თვალებში!

„ცისფერი კლანეტა“

კოპენჰაენში არის უზარმაზარი აკვარიუმი, რომელსაც სიდიდის გამო „ცისფერ პლანეტას“ უწოდებენ. ის ჩრდილოეთ ევროპის უდიდესი აკვარიუმია. „ცისფერი პლანეტა“ ისეა მოწყობილი, რომ დამთვალიერებლები წყლის ქვეშ გადადგილდებიან.

ექსპონატი – მუზეუმში გამოსაფენი საგანი.

აკვარიუმის ყველაზე დიდ განყოფილებას „ოკეანე“ ჰქვია. იქ ოთხ მილიონ ლიტრ ზღვის წყალში ჩაქუჩა-ზვიგენებთან ერთად დაცურავენ სკატები, მურენები და სხვა უცანაური ფორმის ცხოველები. აქვე არის დიდი ჩანჩქერი. მასთან ძალიან ახლოს მისვლას არ გირჩევ. იქ 3000 პირანია და ანაკონდა დაცურავს!

კლანეტარიუმი

გინდა, ნახო ვარსკვლავებით მოჭედილი ცა, უყურო სამგანზომილებიან ფილმებს და გაეცნო საინტერესო გამოფენას? შორს წასვლა არ მოგიწევს. შეგიძლია, ტიხო ბრახეს პლანეტარიუმს ესტურო.

პლანეტარიუმში გუმბათის ფორმის უზარმაზარი ეკრანია. მისი დახმარებით შეგიძლია „გაემგზავრო“ უსასრულო გალაქტიკაში, „დაპრუნდე“ დინოზავრების ხანაში ან ნახო, რა ხდება ზღვის ფსკერზე... როცა უყურებ, გვონია, რომ მართლა მოგზაურობ ვარსკვლავებით მოჭედილ ცაზე ან დასეირნობ დინოზავრებს შორის. ამაში სპეციალური 3D სათვალე გებმარება. აქვე არის მუზეუმი, სადაც ნებისმიერ დროს ნახავ გამოფენას კოსმოსური მოგზაურობების შესახებ.

კოპენჰაენის ზოოპარკი

დედამიწაზე დღეისათვის დაახლოებით 264 სახეობის ცხოველი ბინადრობს. კოპენჰაენის ზოოპარკში თითოეულის ყველა მათგანს შეხვდები. მათი საერთო რაოდენობა 3000-ს აჭარბებს. სპილოები, ჰიპოპოტამები, ლომები, მაიმუნები, პოლარული თუ მურა დათვები, გველები, ნიანგები, მაიმუნები, მარტორქა-ჩიტები, სხვადასხვა სახეობის ფრინველები, პეპლები... ეს მხოლოდ მცირე ჩამონათვალია იქაური ბინადრებისა!

ზოოპარკში რამდენიმე სხვადასხვა განყოფილებაა: ტროპიკული ტყეები, არქტიკული სარტყელი, შინაური ცხოველების ფერმა... ყველგან შექმნილია ცხოველების შესაფერისი გარემო პირობები. რაც მთავარია, ეს პირობები ყველა სეზონზე ყველანაირ ამინდში უცვლელია.

სახალისო დავალება:

ქალაქის/სოფლის არამატერიალი

ნარმოიდგინე, რომ შენი ქალაქის (ან სოფლის) მთავარი არქიტექტორი ხარ. რას დაამატებდი შენს ქალაქს (ან სოფელს), რომ ბავშვებისთვის საინტერესო ადგილად გექცია ის?

შეადგინე ნახაზი. აღწერე დეტალურად და დახატე მომავლის ქალაქი (სოფელი). შეგიძლია, მაკეტიც დაამზადო. შემდეგ ეს დავალება შეინახე. ვინ იცის, იქნებ მომავალში შენი გეგმა მართლაც განახორციელო.

ნარმატებას გისურვებ!

ხილის საკონარი ნაყინით

მოხადების ფესი:

**საჭირო
ინგრედიენტები:**

- ვაშლი – 2 ცალი
- ბანანი – 2 ცალი
- ფორთოხალი – 2 ცალი
- მარწყვი – 250 გრამი
- ხილის ლიქიორი – 50 გრამი
- ნაყინი – 500 გრამი (ვანილის ან შოკოლადის, სურვილის მიხედვით)
- მურაბის სირო-ფი – 100 გრამი
- შოკოლადის ფილა – 1 ცალი
- წვრილად დაჭრილი მოხალული ნიგოზი ან თხილი – 3-4 სუფრის კოვზი

აიღე ორი საშუალო ზომის ვაშლი. გულმოდგინედ გარეცხე და გათალე. შემდეგ გამოაცალე თესლები და დაჭერი კუბიკებად.

გაფცევენი ორი ბანანი და ისიც დაჭერი კუბიკებად.

აიღე ორი საშუალო ზომის ფორთოხალი. გარეცხე. შემოაცალე კანი და ასევე კუბიკებად დაჭერი.

მარწყვი გარეცხე. ფრთხილად მოაცილე ყუნწები და თითოეული შუაზე გაჭერი. სასურველია, მარწყვი მსხვილი იყოს. ასე უფრო ადვილად დაჭრი.

თუ გინდა, ზემოთ დასახელებული ნებისმიერი ხილი სხვით ჩაანაცვლე.

დაჭრილი ხილი მოათავსე ღრმა ჭურჭელში, და ფრთხილად აურიე.

შემდეგ მოასხი 3-4 სუფრის კოვზი ხილის ლიქიორი და 1-2 საათით შედგი მაცივარში გასაცივებლად.

დაიმახსოვრე: ხილი საყინულები არ შედგა, თორუმ გაიყინება და არომატს დაკარგავს!

ვიდრე ხილი გაცივდება, შოკოლადის ფილა დატეხე პატარა ზომის ნატეხებად და ჩაყარე ემალის ჯამში. შემდეგ ჯამი ნელ ცეცხლზე დადგი, რომ შოკოლადი გადნეს.

მაცივრიდან გამოიღე ხილი და გაანაწილე ულუფებად პატარა ზომის მინის ჯამებში.

თითოეულ ულუფას ზემოდან დაადე ერთი სუფრის კოვზი ნაყინი.

ნაყინის ზემოდან ზოგს მოასხი მურაბის წვენი. (უმჯობესია, მურაბა მონითალო ფერის იყოს. ასე ხილის სალათა უფრო ლამაზი გამოგივა). ზოგს კი მოასხი გამდნარი შოკოლადი.

სულ ბოლოს მოაყარე მოხალული და წვრილად დაჭრილი ნიგოზი ან თხილი.

ხილის სალათა მზადაა.

გემრიელად მიირთვი!

კითხვის-დრო

