
Ö. PRATOW, A. TOHTAÝEW,
F. AZIMOWA

«O‘ZBEKISTON» NEŞIRÝAT-ÇAPHANA DÖREDIJILIK ÖÝI
DAŞKENT – 2015

Özbegistan Respublikasynyň Halk bilimi ministrligi
umumy orta bilim berýän mekdepleriň 5-nji synp
okuwçylary üçin derslik hökmünde hödürleýär

Doldurylan we gaýtadan işlenen dördünji neşir

Respublikanyň ýörite kitap gaznasynyň serişdeleriniň
hasabyndan çap edildi

Soraglar

Tebigata syýahat

Ýumuşlar

Testler

Nakyl

Matal

Goşmaça maglumat

Laboratoriýa işi

Derslikdäki şertli belgiler:
(amaly sapaklar)

UO‘K 85(075)811.512.133
KBK 28.5ya72
 P 83 Syn ýazanlar:

Ş. Kenjaýew – Daşkent şäherindäki
173-nji mekdebiň biologiýa mugallymy,

G.A. Şahmurowa – Nyzamy adyndaky DDPU «Biologiýa
we ony okatmak» kafedrasynyň müdiri, b.y.k., professor.

Pratow, Öktem.
Botanika 5: Umumy orta bilim berýän mekdepleriň 5-nji

synp okuwçylary üçin derslik / Ö. Pratow, A.S. Tohtaýew,
F.Ö. Azimowa. – «O‘zbekiston». D.: 2015. – 96 sah.

I. Tohtaýew, Anwar Sultanowiç. II. Azimowa, Flora
Öktemowna.
ISBN 978-9943-01-691-0

UO‘K 85(075)811.512.133
KBK 28.5ya72

P 83

ISBN 978-9943-01-691-0
 © Ö. Pratow we başg., 2005, 2015

 © «O‘zbekistоn» NÇDÖ, 2005, 2015

3

SÖZBAŞY

Mälim bolşy ýaly, ene tebigaty reňbe-reň ösümlikler
älemisiz göz öňüne getirip bolmaýar. Ýer ýüzünde ösümlik
görnüşleri örän giň ýaýran. Bu ösümliklere jöwzaly çöllerden
çekip, tä beýik daglar depelerine çenli bolan dürli toprak
we klimat şertinde duşmak mümkin. Özbegistanda tebigy
ýagdaýda ösýän ýokary derejeli ösümlikleriň 4500, Orta
Aziýada 8000, Ýer ýüzünde bolsa 500 000-den gowrak
görnüşiniň bardygy anyklanandyr. Tebigatda ösümlikler
duşmaýan ýer gaty az.

Ösümlikleriň dürli şertde ösýändigi tebigaty öwreniş ders-
lerinden size mälim. Ösümlikler ösende ýer saýlamaýar. Olar
suwsuz, gumly we şor çöllerde, hemişe gar we buzluklar
bilen örtülip ýatýan ýerlerde, adamyň aýagy degmedik
gaty belent dik gaýalarda, gowaklaryň içinde we suwuň
düýbünde-de ösüberýärler. Tebigatda deňiz, derýa, köl we
ka nal larda, şonuň ýaly-da, batgalarda ösýän ösümlikler hem
az däl. Ösümlikler uzak ýyl laryň dowamynda dürli şertlerde
ösmäge uýgunlaşandyr.

Tebigaty öwreniş derslerinde alan bilimiňiz siziň üçin
täze ylym – biologiýanyň bir bölü mi – botanikany has-da
kämil öwrenmegiňizde uly kömek eder.

Botanika – grekçe «botane» – gök ot, ot, ösümlik diýen
manyny aňladýar. Bu ylym ösümlikleriň peýda bolşy,
ýaşaýşy, daşky we içki gurluşy, ösüşi, ýer ýüzünde ýaýraýşy,
tebigat bilen baglylygyny, olardan akylly-başly peýdalanmak
we olary goramagyň usullaryny öwrenýär hem-de öwredýär.

44

Ösümlikleriň ösüp ulalyşyny kämil öwrendigimiz saýyn
tebigaty gorap saklamagyň zerurdygyna barha doly aň
ýetirýäris. Medeni ösümlikleri dogry ideg etmegi bilmegimiz
bolsa olardan ýokary hasyl almaga mümkinçilik berýär.

Biziň ýaşaýan janly tebigaty ösümlikler älemisiz göz
öňüne getirip bolmaýar. Ýaşyl ösümlikler ähli janly jandar
üçin ýaşaýyş çeşmesi hasaplanýar. Olardan haýwanlar,
guşlar, mör-möjekler hem-de suwda ýaşaýan haýwanlar iýmit
hökmünde peýdalanýar. Ösümlikler howadaky kislorody
baýlaşdyrýar. Kislorod bilen bolsa ähli janly organizmler
dem alýarlar. Ösümlikler topragyň hasyllylygyny artdyrýar
we ony dargamakdan saklaýar.

5

3-nji surat. Ýabany ot-iýmlik ösümlikler:
1 – ýowşan; 2 – ýorunja; 3 – çina.

1 2 3

2-nji surat. Iýilýän ösümlikler:
1 – yşgyn; 2 – gyzyl ýemşen.

1 2

1-nji surat. Dermanlyk ösümlikler:
1 – üzärlik; 2 – oblepiha; 3 – atgulak.

1 2 3

66

1 2 3

4-nji surat. Özbegistan Respublikasynyň «Gyzyl kitabyna»
girizilen ösümlikler: 1–halman; 2–eremurus; 3–pion.

Ösümlikleriň adamlar ýaşaýşynda tutýan orny çäksiz
uludyr. Olardan adamlar üçin azyk, geýim-gejim, gurluşyk ma-
teriallary, öý-hojalyk enjamlary we başga zatlar taýýarlanýar.
Soňky ýyllarda, aýratynam, halk lukmançylygynda
ulanylýan dermanlyk ösümliklere bolan talabyň has-da artyp
başlandygyny nygtamak ýerliklidir (1-nji surat). Tebigatda
özi we miwesi iýilýän ösümlikler gaty köp. Yşgyn, klubnika,
malina, ukrop, ýemşen, tut, garaly we başga ösümlikleri muňa
mysal edip getirmek mümkin (2-nji surat). Aglaba ösümlik
görnüşleri – ýowşan, ýandak, bede, ýorunja, izen, keýrewük,
sazak, çöwdary ýalylar çarwa mal lary üçin ýokumly iýmit
hasaplanýar (3-nji surat).

Ösümlikler ýaşaýşymyzyň görki we tebigatyň gözelligidir.
Howla, mekdep tejribe uçastoguna we seýil baglaryna ekilen
reňbe-reň güller, miweli hem-de saýaly ösümlikleri görüp
gözümiz guwanýar. Şu sebäpli-de ösümlikler älemine bolan
gyzyklanma, ony öwrenmek örän gadymdan başlanypdyr.

Orta Aziýanyň çäginde-de tebigy ösümlikler örän
gadymdan öwrenilip gelinýär. Orta Aziýa, şol sanda häzirki
Özbegistanyň ösümliklerine degişli maglumatlara mundan
birnäçe ýüz ýyllar öň ýaşap geçen meşhur alymlarymyzyň
eserlerinde duşýarys. Şol sanda, Abu Reýhan Biruny

7

(973–1048) lukmançylyga bagyşlanan “Кitap as-Saýdana fi t-
tibb” atly eserinde diýarymyzda ösýän örän köp dermanlyk
ösümlikler barada maglumatlar beripdir. Abu Ali ibn Sina
(980–1037) “Tib kanunlary” we “Kitap uş-şifo” atly eser-
lerinde Orta Aziýada ösýän ençeme dermanlyk ösümlikleri
anyk suratlandyryp, olaryň şypa beriji aýratynlyklaryny doly
görkezipdir. XI asrda ýaşap geçen Mahmyt Kaşgarlynyň “De-
wonu lugatut türk” atly kitabynda-da gadymky Türküstanyň
çäginde duşýan 200-e ýakyn ösümlik görnüşleri barada
gymmatly maglumatlar berlen.

Özbegistanyň tebigatdaky ösümliklerini her taraplaýyn
öwrenmek boýunça ÖzRYA Botanika (häzirki ösümlik we
haýwanat älemi genofondy instituty) institutynyň işgärleri
tarapyndan nazary we amaly ähmiýete eýe ylmy gözleg-
ler alnyp barylýar we olaryň netijelerini görkezýän köp
tomly eserler neşir edildi. Bu işde alymlarymyzdan: akad.
K.Z. Zakirow, A.M. Muzaffarow, Ý.P. Korowin, I.I. Gra-
nitow, F.N. Rusanow, professorlardan M.M. Orifhanowa,
S.S. Sahobiddinow, Ö.P. Pratow we başgalar ylmy gözleg-
ler bilen bir hatarda derslik we başga eserleri ýazmakda
özleriniň uly goşantlaryny goşup gelýärler.

Häzirki wagtda respublikamyzda ösýän ösümliklerden
akylly-başly peýdalanmaga we olary goramaga aýratyn
üns berilýär. Özbegistanda ýitip gitmek howpy astynda
bolan ösümlik görnüşleri Özbegistan Respublikasynyň
«Gyzyl kitabyna» girizilen (4-nji surat). Özbegistanda
«Tebigaty goramagyň Döwlet komiteti» döredilen. Tebigaty
goramak, ony aýawly saklamak, baýlyklaryny köpeltmek
her bir adamyň mukaddes borjudyr. Mekdep okuwçylarynyň
hem bu işe özleriniň mynasyp goşantlaryny goşjakdygyna
hiç şübhe ýokdur.

88

5-nji surat. 1– bugdaý; 2– gowaça.

1 2

1. Botanika ylmy nämeleri öwredýär?
2. Ösümlikler tebigatda nähili ähmiýete eýe?
3. Ösümlikleriň adamlaryň durmuşynda tutýan orny

nämelerden ybarat?
4. Özbegistanda botanika ylmynyň ösüşine goşant goşan

ýene haýsy alymlary bilýärsiňiz?

5-nji suratda getirilen ösümlikler adamlaryň dur-
muşynda nähili ähmiýete eýedigini we olardan haýsy
maksatlarda peýdalanmak mümkinligini mysallaryň
kömeginde düşündirip beriň.

Miweli agaçlar aşak gyşarar,
Miwesiz agaçlar göge dyrmaşar.

Altyn çanakda joşar durar,
Meýdan görküne görk goşar.

9

9

1- §. GÜLLI ÖSÜMLIKLER BILEN
UMUMY TANYŞLYK

Gülleri dürlüçe şekile we reňkli
gülýapraga (gülokara, gültäç) hem-de onuň
içinde ýerleşen tozanlyga we tohumlyga eýe

bolan, tohumlanandan soň miwe emele getirýän ösümliklere
gülli ösümlikler diýilýär (6-njy surat).

Ýer ýüzündäki gülli ösümlikler 533 maşgala, 13000
otrýad we 250 müňden gowrak görnüşi öz içine alýandygy
anyklanandyr. Bu ösümlikleriň her biri özboluşly alamatlary
bilen bir-birinden tapawutlanýar.

Gülli ösümlikleriň hemmesi-de öz ýaşaýşy dowamynda
gülläp miweleýär. Olar kökden, baldakdan, ýaprakdan, gül-
den, miwelerden we tohum lardan ybarat bolýar. Bu olaryň
özboluşly alamatlary hasaplanýar.

 GÜLLI ÖSÜMLIKLERI bap.

6-njy surat. Gülli ösümlik – gowaça:
1–umumy görnüşi; 2–güli; 3–köregi; 4–açylan köregi.

2

3

4
1

1010

Ösümlikler dünýäsi million ýyllaryň dowamynda dürlüçe
klimat şertine, topraga we çyglylyga uýgunlaşyp şekille-
nendir. Olaryň organlary, içki gurluşy, ajaýyp häsiýetleri,
hususan-da, ýaşaýyş şekilleri, iri güli we miwesi, köki, ajaýyp
görnüşli şahalary, ömür bakylygy, käbir maýda jandarlar bi-
len iýmit lenmegi, geljekki neslini öz gujagynda ýetişdirip,
özbaşdak ýaşamaga ýollanma bermegi ýaly neslegeçijilik
alamatlary bilen näçe asyr lardan bäri adamlary özüne çekip
gelýär (7-nji surat).

Her bir ösümlik görnüşiniň özboluşly ajaýyp häsiýetleri
bar. Ösümlikleriň köpdürlü ligini görkezýän mysallar örän
köp. Bulara Seýşel adasyndaky on ýyllaryň dowamynda
bişip ýetişýär, agyrlygy 25 kg-a ýetýän seýşel palmasynyň
hozlary, bedeninde 200 l çenli suw saklaýan Mek sika kak-
tuslary, Kanar adalarynda 6000 ýyla çenli ýaşaýan aždar
daragtlary, Sumatra adasyndaky diametri 1 m-e ýetýän
rafl eziýa ýaly ullakan güller mysal bolýar. Şeýle täsinlikler

7-nji surat. Mör-möjek iýýän ösümlikler:
1– nepentеs (küýzejik); 2– drosera.

1 2

11

11

ülkämizdäki ösümlikleriň arasynda hem köp tapylýar. Me-
selem, jöwzaly yssa çydap, gumuň tümmeklerinde ösýän,
ýapraklary çalaja görünýän sazak we gandym, baldagy
suwuň düýbünde bolup, güli suwuň üstünde açylýan lotos,
mör-möjekler bilen iýmitlenýän suw garakçysy, tebigatyň
görki bolan gyzyl çigildem, küýzegül, pion, gwozdika we
jumagüller (halman), seýrek miweli ösümliklerden pisse,
badam, safsanlar, lukmançylykda köp ulanylýan oblepiha,
üzärlik, itburun, suwburç we başgalar ösümlikler dünýäsi-
niň ajaýyp wekilleridir.

Gülüň daşky gaty, adat da, ýaşyl reňkli gülokara ýaprak-
lar bilen gurşalan bolýar. Olardan soň reňkli gültäç ýapraklar
ýerleşýär. Gülüň orta böleginde tozanlyklar, merkezinde
bolsa tohumlyk ýerleşýär.

Gülli ösümlikleriň köpdürlüligi ekologik şertiň özgerme-
gi bilen bagly. Olar million ýyllaryň dowamynda özgerip,
täze gurşawa, şerte uýgunlaşypdyrlar. Şertiň özgermegi
bilen ösümliklerde täze gurşawa mahsus bolan alamatlar
peýda bolupdyr we bu alamatlar wagtyň geçmegi bilen
ýuwaş-ýuwaşdan pugtalanypdyr (nesilden nesle geçipdir).
Netijede dürli şertlere uýgunlaşan täze ösümlikler (görnüşler,
otrýadlar, maşgalalar) peýda bolupdyr. Täze şerte uýgunlaşyp
bilmedik ösümlikler ýitip gidipdir.

Mundan 140 million ýyl öň tohumly paporotnikleriň şu
döwre çenli saklanyp gelen wekillerinden gülli ösümlikler
peýda bolupdyr.

1. Ähli gülli ösümlikler üçin mahsus bolan
 alamatlar nämelerden ybarat?
2. Gülli ösümlikleriň nähili organlary bar?
3. Gülli ösümlikler näme üçin köpdürli bolýar?
4. Bu ösümlikler nähili şertlerde ösmäge uýgun-

laşan?

1212

 Haýsy-da bolsa bir gülli ösümligiň umumy gurluşy
bilen tanyşyp çykyň. Ony başgasy bilen deňeşdirip
görüň. Tapawudyny aýdyň.

 Güllemeýän ösümlik toparlary barada maglumat
toplaň.

Gülli ösümlikleriň esasy organlaryny anyklaň:
A. Kök, şaha, miwe, tohum, pyntyk
B. Tohum, gül, miwe, kök, ýaprak, baldak
C. Ter miwe, baldak, kök, tohum, pyntyk, miwe
D. Baldak, pyntyk, kök.

Gülli ösümlikleriň organlary bilen tanyşmak
Laboratoriýa işini taýýar gerbariýden peýdalanyp
ýa-da mekdep howlusynda ösýän ösümlikler bilen
tanyşmak arkaly geçirmek mümkin.

1. Ösümligiň organlaryny anyklaň.
2. Gülüň gurluşyny (gülýapragyň böleklerini, tozanlygy

we tohumlygy) gözden geçiriň.

2- §. ÖSÜMLIKLERIŇ ÝAŞAÝYŞ ŞEKILLERI

Ösümlikleriň daşky gurşawa dürli şekilde uýgunlaşmagyna
ýaşaýyş şekli diýilýär.

Gülli ösümlikler ýaşaýyş şekillerine görä daragt, gyrymsy,
ýarymgyrymsy, bir ýyllyk, iki ýyllyk we köp ýyllyk otlara
bölünýär.

Daragtlar – bedeni agaçlaşan, esasan, bir sany ýogyn
bedenli, güýçli kökli we giň şahaly, beýik boýly köp ýyllyk
ösümliklerdir. Bular güli, miwesi, baldagynyň ini, boýy,
şahalary we ýapraklary bilen bir-birinden tapawutlanýar.
Meselem: almanyň, erigiň, hozuň we şetdalynyň şahalary
ýazgyn; sosnanyňky we deregiňki ýygjam we dik; şemşatyňky

13

13

we garagajyňky şar şekilli
bolýar (8-nji surat).

Daragtlar az ýa-da köp
ýyl ýaşamagyna görä dürlüçe
bolýarlar. Meselem, Afrikada
ösýän baobab daragty 4000–
5000 ýyl, arça, serwi 1000
ýyl, ýalan kaştan 2000 ýyl,
çynar 800 ýyl, erik we
hoz 70–100 ýyl ýaşamagy
mümkin.

Tebigy ýagdaýda ýaýran
daragt lar şerte garap bir-
birin den ýiti tapawutlanýarlar. Meselem, bir görnüşe degişli
bolan we daglaryň demirgazyk eteklerinde ösýän daragtlar
günorta eteklerinde ösýän daragtlardan şahalarynyň köplügi,
giňligi we beýik ligi bilen tapawutlanýarlar. Daglaryň orta
bölegindäki arça daýaw bolup össe, iň beýik ýerlerdäkisi
bolsa ýerden bary-ýogy 0,5–1 m ýokary galýar. Bu ýagdaý
ösümlikleri hemişelik öwsüp durýän şemaldan we gyşyň
gaty sowuk laryndan saklaýar.

Daragtlaryň arasynda sazaga meňzeş iňňän maýda
ýaprakly ýa-da ýapraksyz, kökleri güýçli, jöwzaly çöllerde,
gumlarda ösýän ajaýyp görnüşleri hem bar.

Gyrymsylar – baldagy agaç laşan, boýy 2–3 m-den
geçmeýän bir ýa-da birnäçe
baldak emele getirýän gür
şahaly köp ýyllyk ösümlik (9-
njy surat). Bulara, aýratynam,
daglaryň eteginde giň ýaýran
k iz i l , s iň i r t ek , i tburun ,
zirk, badam , üç gat, medeni 9-njy surat. Gyrymsy: zirk.

8-nji surat.
Daragt: garagaç.

1414

ösümliklerden nar, limon,
gara gat, ligus trum, nastarin
ýaly ösümlikler i mysal
hökmünde getirmek mümkin.

Ýarymgyrymsylar bal-
dagy nyň ýokary bölegini
gyşda sowukdan doňýan
köp ýyllyk ösümliklerdir.
Çöllerde giň ýaýran ot-iýmlik
ösümliklerden izen, keýre-
wük, teresken, sar sazan
we ýowşan ýalylar şolara
degişlidir (10-njy surat).

Köp ýyllyk otlar – ýer
üsti bölegi gyşda gurap, ösüş
pyntyklary topragyň astynda

gyş laýan ösümlikler. Bulara bede, çaýyr, sorgo, syçratgy,
pis kom sogany, keýikot, pion, tozga, buýan, ýylak, çigildem,
gamyş, andiz, narpyz, köwrek, iris ýaly ösümlikler girýär.
Köp ýyllyk otlar, daglarda giň ýaýran (11-nji surat).

Iki ýyllyk otlar – tohum dan gögerip çykyp, birinji ýyl
ýeriň ýüzünde, esasan, ýaprak
(gür ýaprak) emele getirýän,
kökünde we ýapraklaryn da
ýokumly maddalary toplaýan
ösümlikler. Olar ikinji ýyl
baldak çykarýar we gülläp,
miweleýär. Bulara şugundyr,
käşir, şalgam, sygyrguýruk we
başgalar girýär (12-nji surat).

Bir ýyllyk otlar iňňän
köpdürli bolup, olar bir ýyl

10-njy surat. Ýarymgyrymsy:
ýowşan.

11-nji surat. Köp ýyllyk ot:
iris.

15

15

12-nji surat. Iki ýyllyk ot:
sygyrguýruk.

13-nji surat. Bir ýyllyk
ot: çopantorba.

içinde ösýär, gülleýär we miwe (tohum) berip, öz ýaşaýşyny
bes edýär (13-nji surat).

Özbegistanda duşýan ösümlikleriň ýarysyndan köp rägini
bir ýyllyk ösümlikler düzýär. Olara ak şora, çopantorba,
maçin, gara itüzüm, balyk göz we başgalar girýär.

Oba hojalygynda ösdürilýän medeni ösümlikleriň
aglaba köpçüligi bir ýyllyk ösümliklerdir. Bulara
gowaça, bugdaý, arpa, zygyr, arahis, mäş, nohut, şaly,
pomidor, burç, gawun, garpyz, reýhan we başgalar
girýär. Bir ýyllyk otlaryň arasynda örän maýda, ýeriň
üstünden 5–20 sm ýokary galyp ösýän mamakal dyrmak,
goýuntiken ýaly lary, boýy 1 m-e ýetýän we hatda ondan hem
geçýän çakjagunduz, mekgejöwen hem-de kenebe meňzeş
ösümliklere-de köp duşmak mümkin.

Şeýlelikde, gülli ösümlikler ýaşaýyş şekillerine görä
daragt, gyrymsy, ýarymgyrymsy, köp ýyllyk, iki we
bir ýyllyk ot lar dan ybarat.

1616

1. Daragtlar, gyrymsylar, ýarymgyrymsylar köp ýyllyk
otlardan nämesi bilen tapawutlanýar?

2. Ýarymgyrymsylara mahsus bolan nähili alamatlary
bilýärsiňiz?

3. Oba hojalygynda ösdürilýän bir ýyllyk ösümliklere
mysal getiriň. Olara medeni ösümlik diýmek müm-
kinmi? Näme üçin?

4. Daragtlar näçe ýyla çenli ýaşamagy mümkin?
5. Gülli ösümlikler ýaşaýyş şekillerine görä nähili to-

parlara bölünýär?

(Dersden daşary wagtda ýerine ýetirilýär)

1. Öziňiz ýaşaýan ýeriňizdäki dürli ýaşaýyş şeklindäki
ösümliklerden gerbariý taýýarlaň.

2. Dürli ýaşaýyş şeklindäki ösümlikleri aşakdaky
jedwele ýazyň we olaryň garşysyna «+» ýa-da
«–» belgisini goýuň.

Ösümlik-
leriň
ady

Daragt Gyrym-
sy

Ýarym-
gyrymsy

Bir ýyl-
lyk otlar

Iki ýyl-
lyk otlar

Köp ýyl-
lyk otlar

Derek + – – – – –

3- §. GÜÝZ PASLYNDA ÖSÜMLIKLERIŇ ÝAŞAÝŞYNDA
BOLUP GEÇÝÄN ÖZGERIŞLER

Güýz köp ösümlikleriň hasyly bişip ýetişýän pasyl.
Alymlaryň hasabyna görä, güýzki gündiz bilen gijäniň
deňligi sentýabr aýynyň 23-nji gününe gabat gelýär. Güýzüň
gelmegi bilen gün ler ýuwaş-ýuwaşdan sowap başlaýar.
Günler gysgalyp, gijeler barha uzaýar. Güýz ösümlikleriň
gyşa taýýarlanýan döwri hasaplanýar. Güýzüň gelendigini
hemme ösümliklere garap hem bilip bolmaýar, çünki käbir
gülli ösümlikler güýzüň aýlarynda hem gülläberýär. Mese-

17

17

14-nji surat. Ýaprak dökülme.

lem: ýabany ösümliklerden
atgulak, tozga, syçratgy, pe-
çek; medeni ösümliklerden
bägül, hrizantema, georgin
we başgalar howanyň tem-
peraturasy maýyl gelen güýz
aýlarynda hem güllemesini
dowam etdirýär.

Güýzde örän köp ýabany
we medeni ösümlikleriň miwesi bişip ýetişýär. Ýöne bularyň
arasynda itüzüme meňzäp miwesiniň esasy bölegi bişip, uçky
bölegindäki gülleri açylyp durýan ýa-da gowaça meňzäp
aşaky şahalaryndaky körekleri ýetişip, uçky şahalaryndaky
gülleri açylyp durýan ösümlikler hem köp duşýar.

Güýzde ösümliklerde bolup geçýän möhüm biologik
özgerişlerden biri ýaprak dökülmedir. Käbir ösümlikler-
de ýaprak dökülme sowuk düşmezden öň başlanýar. Käbir
daragtlaryň we gyrymsylaryň ýaprak lary güýzüň gelmegi
bilen, käbir leriniňki bolsa birinji sowukdan soň dökülip
başlaýar. Meselem, igde, klýon, badam, derek, akasiýa, tiken
daragt we aýlantyň ýapraklary ep-esli ir dökülýär (14-nji surat).

Halkymyz bu pasly «altyn güýz» diýip atlandyrýar.
Munuň sebäbi, birinjiden, bu döwürde örän köp miweler doly
bişýär. Ikinjiden, köp daragtlaryň we gyrymsylaryň ýapragy
gyzgylt, sarymtyl, goňur reňke girip, tebigata ajaýyp görnüş
eçilýär. Ençeme ösümlikleriň (nastarin, bägül, ligus t rum)
ýapragy uzak wagta çenli ýaşyl reňkini saklaýar. Hatda
gyşda-da şemşat we ligustrum ýaly ösümlikleriň ýapragy
dökülmeýär.

Güýzde köp daragtlaryň we gyrymsylaryň ýaşyl ýaprakla-
rynyň reňki dökülmezden öň üýtgeýär. Ösümlikleriň ýap-
raklary näme üçin reňkini üýtgedýär? Munda ösümligiň
öýjüklerinde nähili özgerişler bolup geçýär, diýen sorag
döreýär.
2 – Botanika, 5-nji synp

1818

Güýzüň gelmegi bilen günler
gysgalyp, günden ýere gelýän ýagtylyk
we temperatura kemelýär. Ýagtylyk
we temperatura ýetmezçiligi sebäpli
öýjüklerde möhüm fi ziologik prosesler
bolup geçýär. Netijede ýapraklara ýaşyl
reňk berýän hloroplastlar ýumrulyp,
hromoplastlara öwrülýär, öýjüklerde
bolsa reňk berýän maddalar toplanyp,
ýaşyl ýapraklar ýuwaş-ýuwaşdan
sarymtyl, sarymtyl-gyzgylt, goňur-
gyzgylt reňklere girýär.

Güýzde ýapraklaryň dökülmegi bi-
len bir hatarda ýazda dökülen tohum-
lary çyga degip gögerip çykýan we
topýaprak emele getirýän ösümlikler
hem az däl. Güýzlük bugdaý, gül-
haýry, tozga, çopantorba, gurttana ýaly
ösümlikleriň ýapragy garyň aşagynda

gyş lap, baharda ýene ösüşini dowam etdiriberýär. Şeýlelikde,
güýzüň gelmegi bilen ösümlikleriň miwesi (tohumy) bişýär
we ýapraklary dökülip, gyşky dynçlyk döwrüne girýär (15-
nji surat).

Ýaprak dökülmäniň ähmiýeti köpçüligi gyzyklandyrsa
gerek. Bu soraga ösümlik üçin hem, gündelik durmuşda
hem ýaprak dökülmesiniň ähmiýeti uly, diýip jogap bermek
mümkin. Birinjiden, dökülýän ýapraklar arkaly bir ýylyň do-
wamynda ösümliklerde toplanan artykmaç maddalar çykaryp
taşlanýar, ikinjiden, aýratynam gyşda, ýapraklar arkaly suwuň
bugarmasy togtaýar. Ösümlik dynçlyk döwrüne geçýär.

Ýaprak dökülmede dökülýän ýapraklardan dogry
peýdalanmagy ýatdan çykarmaly däl. Käbir ýerlerde ýapraklar
çem gelen ýerde ýakyp goýberilýär. Netijede daşky gyrşawy
gurum basyp, howanyň düzümi bozulýar. Ýapraklardan

15-nji surat. Ýapragyň
döküliş shemasy.

19

19

akylly-başly peýdalanmagyň iň aňsat ýoly çarwa mallary
üçin iýmit hökmünde (başga ot-iýmlere goşup) bermek we
ýere gömüp (çüýredip) dökün taýýarlamakdan ybarat.

Ýapraklar näme üçin dökülýär, diýen soragyň döremegi
tebigydyr (15-nji surata garaň).

Ýapraklaryň sapagynyň şaha birigen ýerinde boşluk
emele gelýär. Boşlugyň emele gelmegi ýapraklaryň dökül-
mesini delillendirýär. Ýapraklaryň dökülmeginde suwuň
bugarmasynyň hem ähmiýeti uly. Giçki güýzde kök
gyldyrganlar sowuk suwy sorup alyp bilmeýär, netijede
ösümlikleriň ýer üstki bölegi suw bilen üpjün edilmän
galýar. Ýapraklar suw bugartmasyny bes edýär. Şeýlelikde,
ýaprak dökülme – ýaprak dökmek ýoly bilen ösümlikler
gyşa taýýarlanýar.

Gyşda ösümliklerde dynçlyk döwri baş lanýar, ýagny
ýokumly maddalaryň emele gelmegi, öýjükdäki şire hereketi
galapyn togtaýar, dem alyş haýallaşýar. Ýöne, Özbegistanda
güýz we gyş möwsümi elmydama birmeňzeş gelmeýär. Käbir
ýyllarda güýz maýyl gelip, bir ýyllyk we köp ýyllyk otlar
gögerip çykýar we ösüşini dowam etdirýär. Ýyl boýy ösüp,
ýapraklary gyş da-da saklanyp galýan şemşat, arça, sosna,
gara sosna ýaly hemişe ýaşyl ösümlikler hem köp duşýar.

Şemşat we arça ýylyň dowamynda ýapraklaryny ýuwaş-
ýuwaşdan çalşyryp durýar. Şu sebäpli-de ol ýaşyl reňkini
saklaýar.

1. Ösümlikler güýzde näme üçin ýapraklaryny dökýär?
2. Ýaprak dökülme näme?
3. Ýaprak dökülmäniň ösümlikler üçin nähili ähmiýeti

bar?
4. Güýzde ösümliklerde nähili özgerişler bolýar?
5. Güýzde gögerip, gyşlaýan ösümlikler barmy? Olara

mysal getiriň.
6. Giçki güýzde we hatda gyşda-da ýapragyny dök meýän

nähili ösümlikleri bilýärsiňiz?

2020

1. Özüňiz ýaşaýan ýeriňizde ýaprak dökülme nähili
başlanýandygyna gözegçilik ediň we dürli
ösümlikleriň ýapraklaryndan gerbariý taýýarlaň.

2. Güýzde haýsy ösümlikler birinji bolup ýaprak
dökýändigini anyklaň.

3. Birinji sowuk haçan düşýändigine we bu sowukdan
soň ösümliklerde nähili özgerişler bolýandygyna
gözegçilik ediň.

4. Gyşda ýapragyny dökmeýän ösümlikleriň sanawyny
düzüň. Gözegçilik netijesini botanikadan tutan
depderiňize ýazyp goýuň.

Tebigata syýahat (mugallymyň kömeginde geçirilýär)

1. Dürli toprak şertinde ösýän gülli ösümliklerde güýzde
bolýan özgerişler bilen tanyşyň.

2. Ýaşaýyş şerti dürlüçe bolan ösümlikleri anyklaň.
3. Gülli ösümlikleriň esasy organlary bilen tanyşyň.
4. Miweleriň we tohumlaryň köpdürlüligine we olaryň

ýaýraýyş usulyna gözegçilik ediň.
5. Ähli gözegçilik eden zatlaryňyzy botanikadan tutan

depderiňize ýazyp alyň .

Bir gül bilen ýaz bolmaz,
Bir agaçdan bag bolmaz.

Gyp-gyzyldyr, nar däldir,
Çoga meňzär, ýanýan däldir.
Örmeleýär ol keşde,
Ýerleşer ol sebede.

21

21

ÖÝJÜK – ÝAŞAÝŞYŇ ESASYDYR
Tebigatdaky janly jandarlara mahsus

bolan iň möhüm umumy alamatlardan biri
olaryň öýjüklerden düzülenligidir.

Öýjük janly organizmiň iň maýda düzüm
bölegidir. Ol dirilige mahsus ähli aýratynlyklary özünde
jemleýär. Öýjük dem alýar, iýmitlenýär, artykmaç zatlary
daşary bölüp çykarýar, daşky gyrşawyň özgerişini duýýar,
ösýär, bölünýär we täze öýjük emele getirýär.

Ösümlikleriň ýaşaýşy bilen bagly içki prosesleri
anyk göz öňüne getirmek üçin olaryň içki gurluşyny bil-
meli. Olaryň ähli organlary öýjüklerden düzülen. Olar şe-
kil taýdan tapawutlansa-da, içki gurluşyna görä bir- birine
gaty meňzeş bolýar. Öýjüklerde bolup geçýän ýaşaýyş
prosesleri ýeke-täk kanun esasynda amala aşýar.

Öýjügiň gurluşyny öwrenýän we ol barada doly maglumat
berýän ylym sitologiýa (grekçe «sitos» – öýjük, «logos» – tag-
lymat) diýlip atlandyrylýar.

Öýjükler ösümligiň haýsy organynda ýerleşişine ga-
rap şekline, reňkine, uly-kiçiligine, içki gurluşyna we
funksiýasyna görä bir-birinden tapawutlanýar. Ösümlikler
bir ýa-da köp öýjükli bolmagy mümkin. Bir öýjükli ösüm-
liklere käbir pes derejeli ösümlik wekillerini (hlorella,
hlamidomanada we b,.), köp öýjükli ösümliklere bolsa
ähli ýokary derejeli ösümlik wekillerini mysal hökmünde
getirmek mümkin.

Öýjük iňlis fizigi Robert Guk tarapyndan 1665-nji
ýylda açyş edilipdir. Öýjükleri ýönekeý göz bilen görüp
bolmaýar. Şonuň üçin olar ulaldyp görkezýän abzallaryň
kömeginde öwrenilýär.

 ÖÝJÜKII bap.

2222

4-§. ULALDYP GÖRKEZÝÄN ABZALLAR
Öýjükler we olaryň içki gurluşy öwrenilende ulaldyp

görkezýän dürli hili abzallardan peýdalanylýar. Şolardan
biri lupa hasaplanýar.

Lupa ösümlikleriň öýjügini belli bir mukdarda ulaldyp
görkezýän, iki tarapy güberçek linzadan ybarat. Ol
predmet leri üç, bäş, hatda, 20 esse we on dan hem uly
edip görkezýär. Ol ştatiwli we tutawaçly (el) lu palara
bölünýär (16-njy surat).

Ştatiwli lupa predmeti 10–25 esse ulaldyp görkezýär,
çünki onuň esasynda iki sany ulaldyjy linza bolýar. Esasa
oturdylan predmet stoljagazyna görülýän zat (preparat)
goýulýar we aýnanyň kömeginde predmet stoljagazynyň
deşigine ýagtylyk gönükdirilýär.

Miweleriň, gök önümleriň, bakja ekin leriniň dürli bö-
leklerinden kesik taýýarlap, olaryň öýjükleriniň umumy
gurluşyna syn etmek mümkin. Öýjükleriň içki gurluşy diňe
mik ro s kopyň kömeginde görülýär.

Öýjükleriň içki gurluşyna we si toplazmadaky hereketleri-
ne syn edilende lupa garanda
çylşyrymlyrak abzal – mik-
roskopdan peýdalanylýar.
Mikroskop grekçe söz bolup,
mikro – kiçijik we skoneo
– görýärin diýen manyny
aňladýar. Mikroskop preparat-
lary müň esse we ondan hem
köp, häzirki zaman elektron
mikroskoplary bolsa ýüz müň
esse ulaldyp görkezýär. Mik-
roskop oýlanyp tapylansoň,
janly jandarlaryň, şol sanda,

16-njy surat. Lupalar:
1–el lupasy; 2–ştatiwli lupa.

1

2

23

23

ösümlikleriň organlarynyň
öýjüklerden düzülendigi-
ni anyk we aýdyň görmek
mümkin boldy.

Mikroskopyň gurluşy 17-
nji suratda berlen.

Mikroskopyň näçe esse
ulaldyp görkezýändigini
bilmek üçin obýektiw bi-
l e n o k u l ý a r d a k y s a n -
lar bir-birine köpeldilýär.
Meselem, okulýar 15×
b o l u p , o b ý e k t i w 4 0 ×
bolsa (15×40), predmet 600
esse ulaldylan bolýar.

1. Janly organizmler nähili düzülen?
2. Öýjükde nähili ýaşaýyş prosesler bolup geçýär?
3. Ulaldyp görkezýän abzallara nämeler girýär?
4. Lupanyň we mikroskopyň artykmaçlyklaryny hem-de

tapawutlaryny aýdyp beriň.
5. Mikroskop nähili böleklerden düzülen?
6. Mikroskop predmetleri näçe esse ulaldyp görkezýär?

1. Bişen garpyzy ýa-da pomidory ýiti pyçak bilen
böleklere bölüp, kesilen ýeriň üstüni syn edip serediň.

2. Munuň üçin lupany bir eliňizde, görülýän pomidor
bölegini ikinji eliňizde tutup durup, öýjükler anyk
görünýänçe ýuwaş-ýuwaşdan lupa ýakynlaşdyryň.
Öýjükleriň şekilini anyklaň we suratyny çekiň.

1

2

3

4 5

6
7

8

17-nji surat. Mikroskop:
1–okulýar; 2–obýektiw;

3–predmet stoljagazy (kürsüsi);
4–aýna; 5–makrowint;

6–mikrowint; 7–ştatiw; 8–esas.

2424

Mikroskop bilen işlemek
Laboratoriýadaky amaly sapak mahalynda mikroskop
bilen işlemegiň düzgünlerine amal edilmelidir.
1. Mikroskop stoluň gyrasyndan 3–4 sm aňyrda
(içerde) goýulýar. 2. Ýumşak, arassa gury esgi bilen
ilkibaşda okulýar, soňra obýektiwiň linzalary hem-de
aýna – şöhle toplaýjy aýnalar arassalanýar. 3. Mikros-

kopyň kiçi obýektiwini (8x) predmet stoljagazynyň deşiginiň
garşysyna getirip, 0,5–1 sm beýiklikde tutulýar. 4. Bir göz bilen
okulýardan garap, oýuk aýna ýagtylyk düşýän tarapa gönükdirilip,
şöhläni obýektiwe tarap ugrukdyrylýar. Obýektiw bir tekiz, dury
we doly ýagtylandyrylmalydyr. 5. Taýýar mikropreparaty predmet
stoljagazyna goýup, gysajyň kömeginde stoljagaza berkidilýär.
6. Islendik preparat ilki kiçi obýektiwde seredilýär. Obýektiw
preparatdan 4–6 mm beýikde bolmaly. Soňra okulýar arkaly bir
göz bilen syn edip, obýektiwdäki zat görünýänçe makrowintiň
kömeginde ýuwaşjadan, emaý bilen aşak düşürilýär. Zadyň anyk
teswiri görnenden soň, obýektiwi düşürmek ýa-da götermek bes
edilýär.

5-§. ÖÝJÜK WE ONUŇ DÜZÜM BÖLEKLERI

Ösümlikleriň we haýwanlaryň organizmi öýjüklerden
düzülen. Öýjükler gaty kiçi bolup, olary diňe mikroskopda
görmek mümkin. Ösümlikleriň bedeni bir ýa-da birnäçe
(hatda müňlerçe) öýjüklerden düzülen bolýar. Ösümlik
bir öýjükden düzülen bolsa organizmdäki ähli prosesler:
iýmitlenme, dem alyş, bölüp çykaryş, ösüş, köpeliş şol bir
öýjügiň özünde geçýär. Köp öýjükli organizmler ýüzlerçe,
müňlerçe we millionlarça öýjükleriň ýygyndysyndan ybarat
bolýar. Şeýle organizm däki käbir prosesler mahsus öýjükler
tarapyndan amala aşyrylýar.

Öýjük öýjük gabygyndan we onuň içindäki janly bölek-
den (bar lyk) ybarat. Janly bölek sito plazmadan we maňyzdan
ybarat (18-nji surat).

25

25

Öýjügiň gabygy dury
we pugta bolýar. Kletçatka
oňa berklik berýär. Öýjügiň
gabygy onuň içindäki janly
bölegi daşky tarapdan gur-
şap durýar. Ol daşky täsir den
goraýar we şeklini saklap
durýar hem-de daşky gyrşaw
bilen baglap durýar.

Janly öýjügiň gabygy
çylşyrymly gurluşa eýe, ol
bir maddany aňsatja geçirse,
başgasyna päsgel berýär.
Öýjügiň gabygyndaky seçip geçirijilik aýratynlygy ol heläk
bolýança saklanyp galýar. Diýmek, gabyk öýjügiň bite-
wiligini saklamak bilen bir hatarda, maddalaryň daşardan
girmegini kadalaşdyryp durýar hem-de artykmaç maddalary
daşary çykarýar.

Sitoplazma – öýjügiň esasy düzüm bölegi hasaplanýar.
Ol reňk siz, dury, suwuk ýa-da şepbeşik ýagdaýda bolup,
hemişe hereketlenip durýan maýyşgak madda. Sitoplazmanyň
düzümi örän çylşyrymly düzülen.

Maňyz – öýjügiň ortasynda diýen ýaly (sitoplazmanyň
içinde) ýerleşen iň möhüm düzüm bölegidir. Ol öýjükleriň
bölünmeginde uly rol oýnaýar.

Gök-ýaşyl suwotlaryň, bak teriýalaryň we käbir kömelek-
leriň maňzy şekillenmedik, onuň maddalary sitoplazmada
dagynyk ýagdaýda ýerleşen bolýar. Maňyzyň şekili we
göwrümi öýjügiň iri-maýda lygyna, ýaşyna, ýagdaýyna we
dokumanyň görnüşine hem-de ýaşaýyş şertine garap dürli
bolýar. Ol düzümine görä sitoplazma ýakyn durýar. Maňyz
neslegeçijilik alamatlaryň täze bogna geçmeginde möhüm
ähmiýete eýedir.

18-nji surat. Öýjügiň gurluşy:
1–gabyk; 2–sitoplazma; 3–maňyz
(ýadro); 4–hloroplast; 5–wakuol.

5

3

2

1

4

2626

1831-nji ýylda iňlis alymy Robert Broun maňyz öýjügiň
möhüm düzüm bölegidigini anyklapdyr.

Plastidalar – öýjügiň esasy janly böleklerinden biri.
Kömelekler, bakteriýalar, şepbeşikler hem-de gök-ýaşyl
suwotlarda plastidalar bolmaýar. Olar diňe ösümliklere mah-
susdyr. Plastidalar üç hili bolýar: leýkoplastlar (reňksiz),
hromo plastlar (açyk sary, gyzgylt), hloroplastlar (ýaşyl).
Soňky iki plastida ösümliklere (ýaprak, baldak, gül we
miwelere) reňk berýär. Hromoplastlar bilen hloroplastlar
sebäpli ösümligiň gülleri we miweleri dürli reňke girýärler.

Wakuol – sitoplazmanyň içindäki öýjük şiresi bilen dolan
boşluk. Ol dürli şekilde bolýar. Öýjügiň şiresiniň düzüminde
70–95% suw we onda erän ençeme mineral we belok, ýag,
gant ýaly organiki maddalar bolýar. Bu şiräniň düzümine
görä miweleriň tagamy süýji, turşy we ajy bolýar.

Ösümlikleriň dürli organlaryndaky öýjükleriň dürli
wezipäni ýerine ýetirýändigini hem bellemek gerek. Mese-
lem, ýapragyň, köküň, baldagyň we miweleriň gabygynyň
öýjükleri olary daşky amatsyz şertden – ýagyndan, şemal-
dan, sowukdan, yssydan goraýar.

Tohumlarda, köklerde we başga organlarda ýokumly mad-
dalary toplaýan öýjükler bolýar, ýöne birmeňzeş wezipäni
ýerine ýetirýän öýjükler ýygyndysyna dokuma diýilýär.
Şeýlelikde, öýjükler öýjük gabygyndan, sitoplazmadan,
maňyzdan, plastidalardan we wakuoldan ybarat bolýarlar.

1. Ösümlikleriň öýjügi nähili esasy böleklerden ybarat?
2. Öýjükleriň gabygy nähili wezipäni ýerine ýetirýär?
3. Maňzyň esasy wezipesi nämelerden ybarat?
4. Plastidalar näçe hili bolýar we nähili wezipeleri

ýerine ýetirýärler?
5. Öýjügiň şiresi nirede ýerleşen?

27

27

6- §. ÖSÜMLIK ÖÝJÜGINIŇ
KÖPDÜRLÜLIGI WE MIKROSKOPDA GÖRNÜŞI

Ýokarda agzalyşy ýaly, ösümlik öýjükleri haýsy organa
degişlidigine garap şekline, göwrümine we ýerleşişine görä
bir-birinden tapawutlanýar (19-njy surat). Öýjükler däki bu
tapawut ösümlikleriň görnüşine we ýaşaýyş şertine bagly.

Öýjükleriň köpdürlüli gini görmek üçin ösümlikleriň dürli
organlaryndan pre parat taýýar lamaly.

19-njy surat. Öýjügiň şekilleri:
1–owal şekilli; 2–togalak; 3–köpburçly; 4–naý şekilli;

5–gönüburçly; 6–tüýjümek.

5

6

4 32

1

Mysal üçin soganyň dury ýuka perdesinden preparat
taýýarlamak ep-esli aňsat. Munuň üçin onuň etli gabygyndan
ýuka dury perdesi bölünip alynýar we predmet aýnasyndaky
damja suwa goýulýar. Onuň öýjükleri şekliniň süýrü ligi,
dykyzrak ýerleşen ligi we plastidalaryň reňksizligi bilen
başga ösümlik öýjüklerinden tapawutlanýar (20-nji surat).

Öýjükler ölçegi taýdan hem bir-birinden tapawutlan-
ýandygy indi size mälim. Hakykatdan hem, aglaba ösüm-
likleriň öýjügi örän kiçi bolýar. Ýöne irileri hem bar.
Meselem, çigidiň üstündäki süýüm (tüý) bir öýjükden ybarat

2828

21-nji surat. Çigidiň
öýjükleriniň mikroskopda

görnüşi

bolup, uzynlygy 3–4 sm-e ýetýär (21-nji surat).
Şeýlelikde, dürli görnüşe degişli ösümlikler öýjügi

özboluşly şekilde bolýandygyna göz ýetirdik. Hatda bir
düýp ösümligiň dürli organlaryndaky öýjükler hem dürli
– süýri, togalak, köp gyraňly we başga şekillerde bolmagy
mümkin. Öýjükler şekiline we ýerine ýetirýän wezipe sine
garap köpdürli düzülen bolýar.

Öýjükler şekil taýdan bir-birinden näçe tapawutlansa-da,
olaryň içki gurluşy meňzeş bolýar.

1. Ösümlikleriň öýjükleri nähili şekillerde bolýarlar?
2. Sogan perdesiniň öýjükleri başga öýjüklerden nähili

tapawutlanýar?
3. Çigidiň süýüminiň öýjükleriniň özboluşlylygy

nämelerden ybarat? Ol soganyň öýjüklerinden nähili
tapawutlanýar?

20-nji surat. Sogan gabygynyň
öýjükleriniň mikroskopda

görnüşi

29

29

Dogry jogaby tapyň!

1. Ösümlik öýjükleriniň ählisi birmeňzeş bolýar.
2. Ösümlik öýjükleri dürli bolýar.
3. Ösümlik öýjükleri, esasan togalak bolýar.
4. Ösümlik öýjüksiz bolýar.
5. Ösümlik öýjükleri süýri bolýar.
6. Ösümlik öýjükleri küýze şekilli bolýar.

1. Sogan perdesinden preparat taýýarlaň. Munuň
üçin ony guran gabygyndan arassalaň we etli
gabygyndan bir bölek kesip alyň. Gysaç bilen
gabykdan ýuka dury perdäni bölüp alyp, ony predmet
aýnasynyň üstündäki suw damjasyna goýuň we üstüni
örtüji aýna bilen ýapyň. 2. Taýýar bolan preparaty
mikroskopda syn ediň. Botanikadan tutan depderiňize sogan perdesiniň
öýjükleriniň gurluşyny çyzyň we düzüm bölekleriniň adyny ýazyň.
3. Çigidiň tüýlerinden preparat taýýarlaň. Munuň üçin öllenen çigit
tüýlerinden bölüp alyň we ony predmet aýnasyndaky suw damjasyna
goýuň. Tüýleri iňňe bilen dogurlaň we üstüni örtüji aýna bilen ýapyň.
4. Taýýar bolan preparaty mikroskopda syn ediň.

Onda görnen öýjügiň suratyny çekiň we düzüm bölekleriniň adyny
ýazyň.

7-§. ÖÝJÜKLERIŇ ÝAŞAÝŞY

Janly öýjükleriň içindäki herekete gözegçilik etmek
hemmäni gyzyklandyrýar. Bu hereketi akwa riumda ösdürilen
elodeýa suw otundan taýýarlanan preparat da görmek mümkin.
Elodeýanyň ýapraklary bir gat öýjüklerden düzülen bolýar,
ony mikroskop da bütinligine görmek mümkin (22-nji surat).

Elodeýa suwda ösenligi üçin mikroskopdaky suw
damjasynda tebigy şertde ösen ýaly janly bolýar. Şonuň
üçin onuň öýjüklerindäki sito plazmanyň üznüksiz hereketi
anyk görünýär. Sitoplazma bir ugurda hereketlenýär, ýagny
öýjügiň dürli bölegindäki ýokumly maddalaryň we kis-

3030

lorodyň hereket ugruna tarap
süýşýär. Öýjükleriň gabygynda
deşijekler bolup, sitoplazmanyň
hereketi dowamynda bir öýjük-
däki ýokumly maddalar we kis-
lorod ikinji öýjüge şu deşijekler
arkaly geçýär. Bu prosesi syn
etmek üçin öýjük gabygynyň
wezipesini ýerine ýetirýän maý-
da (göze görünmeýän) deşijekli
kiçi sellofan haltajyga bugdaý

unundan taýýarlanan azajyk hamyr salyp, agzy daňylyp
goýulýar we stakandaky ýodly suwa batyrylýar. Wagtyň
geçmegi bilen hamyr gögümtil reňke girýär. Mundan görnüşi
ýaly, öýjükleriň gabygy arkaly olaryň içine maddalar geçipdir.

Ösümlikleriň her bir janly öýjügi ýaşamak üçin dem alýar
we iýmitlenýär. Bu proses öýjüklerde diňe gün şöhlesiniň
täsirinde, suw we onda erän dürli maddalar hem-de kislorod
bolan ýagdaýda amala aşýar.

Daşky gyrşawdan öýjükleriň içine zerur maddalaryň
nädip girmegi mümkin, diýen soragyň döremegi tebigydyr.
Öýjükleriň gabygy we sitoplazma özi arkaly hemme
maddalary hem geçiribermeýär. Meselem, toprakdan
öýjükleriň içine suw we onda erän maddalar girýär.

Ösümlik öýjüginiň içine daşardan giren dürli erginler
gaýtadan işlenilip, ýaşaýyş üçin zerur maddalara öwrülýär.

Şeýlelikde, öýjükleriň içine daşardan dürli maddalar
girýär. Bu öýjükleriň ýaşaýyş aýratynlyklaryndan biridir.

Öýjükleriň ösüşi we bölünişi. Öýjüklere mahsus bo-
lan möhüm biologik aýratynlyklardan biri olaryň ösüşi we
bölünişi dir. Öýjükleriň ösüşini mikroskopda syn etmek ep-
esli çylşyrymly bolsa-da, ýöne gözegçilik etmek mümkin.

22-nji surat.
Elodeýa ösümliginiň

öýjügindäki sitoplazmanyň
hereketi.

31

Ýaş öýjükler ep-esli kiçi bolup, ösdügi saýyn barha
ulalýandygy tebigydyr (23-nji surat). Her bir öýjügiň
belli bir ölçege çenli ösýändigini bellemek gerek.
Ösüş prosesinde ösümlikleriň käbir öýjükleri şeklini
üýtgetmän, köp öýjükler şeklini belli bir derejede
üýtgedýär. Öýjükleriň gabygy ýaşyna garap galyňlaşýar.
Garry öýjüklerde wakuol sitoplazma garanda köpräk
ýer eýeleýär. Bu alamat ýaş we garry öýjükleri tapawutlan-
dyrmaga mümkinçilik berýär. Wagtyň geçmegi bilen garry
öýjüklerde sitoplazma we maňyz bütinleý ýitip, olaryň ýerini
suw ýa-da howa eýeleýär, netijede olar heläk bolýarlar.

Siz indi tohumyndan gögerip çykan nahalyň wagtyň
geçmegi bilen ösüp ulalyp, dürli ölçegdäki we şekildäki
ýaprak, baldak, pyntyk, gül, miwe emele getirýändigini gowy
bilýärsiňiz. Ullakan hoz, çynar, derek we başga agaçlaryň
ähli organlary öýjükleriň bölünip köpelmeginiň hasabyna
emele gelendir.

Öýjükler bölüniş ýoly bilen köpelýär. Hemme öýjükler
hem bölünibermeýändigini belläp geçmeli. Diňe ösüş
nokadyndaky öýjükler bölünýär. Öýjükleriň bölünmeginde
maňyz uly rol oýnaýar.

Garry öýjüklerden ýaş öýjükler emele gelýänçe
olarda örän uly we çylşyrymly biolo gik özgerişler bolup
geçýär, ýagny maňyz öňki şeklini we gabygyny ýitirýär
(24-nji surat).

23-nji surat. Öýjükleriň ösüşi.

3232

Öýjük esasan üç hili: amitoz, mitoz we meýoz ýollary
bilen bölünýär. Bölünýän öýjüklerde ilki maňyz ulalýar,
soň ikä bölünýär we olar ýörite perde bilen örtülýär. Bu
döwürde sitoplazmada hem böwet peýda bolup, enelik
öýjügi deň iki ýaş öýjüge bölýär. Öýjügiň bölünmegi bilen
ondaky plastidalar hem deň ikä bölünip, ýaş öýjüklere
geçýär. Emele gelen ýaş öýjükler özündäki ýokumly madda-
laryň hasabyna ösüşini dowam etdirýär. Olar ene öýjügiň
ölçegine ýetensoň, ýene ýaş öýjüklere bölünýär. Şeýdip,
ösümlikleriň ösüşi öýjükleriň bölünip köpelmeginiň we
ösüşiniň hasabyna geçýär.

1. Elodeýanyň ýapragynyň öýjüklerindäki sitoplazma-
nyň hereketini nähili görmek mümkin?

2. Öýjükleriň içine maddalar nähili girýär we olar nähili
özgerişlere duçar bolýarlar?

24-nji surat. Öýjügiň bölünişi:
1–enelik öýjük bölünmänkä; 2–bölünjek öýjügiň

maňzy ulalýar; 3–maňzy ikä bölünen öýjük;
4–ýaş öýjükler. Olar sitoplazmadaky böwet arkaly bölünip durýar.

4 3

21

333 – Botanika, 5-nji synp

3. Öýjükler ösüş prosesinde nähili üýtgeýär?
4. Ýaş öýjükler enelik öýjüklerden nähili tapa-wutlanýar?
5. Öýjükler bölünende maňyzda nähili özgerişler bolup

geçýär?

Elodeýa ösümligindäki sitoplazmanyň hereketini
temperaturanyň täsirinde üýtgeýşine syn ediň.

8- §. ÖSÜMLIK DOKUMALARY

Geçen derslerde Siz köpdürli öýjükler bilen jikme-jik
tanyşdyňyz. Bularyň arasynda gelip çykyşy, şekli meňzeş,
belli bir wezipäni (funksiýany) ýerine ýetirýän öýjükler
hem bar. Şeýle öýjükler toplumyna dokuma diýilýändigini
siz bilýärsiňiz. Dokuma ösümlik organynyň esasyny
düzýär. Ösümliklerde bir ýa-da birnäçe wezipäni ýerine
ýetirýän bölegine organ diýilýär.

Ösümlik dokumasy baradaky ilkinji maglumat XVII asyr-
da Malpigi we Grýunyň eserlerinde beýan edilipdir. Ösümlik
öýjükleri birmeňzeş bolsa ýönekeý dokumaly, her hili
öýjüklerden düzülen bolsa, çylşyrymly dokumaly ösümlik
diýilýär. 1682-nji ýylda iňlis tebigatşynasy N. Grýu dokuma
düşünjesini ylma girizipdir. Dokumalar ýerleşişi we ýerine
ýetirýän wezipesine görä köpdürli bolýarlar (25-nji surat).

Ençeme morfo-biologik alamatlaryna we aýratynlyk-
laryna garap ösümliklerde aşakdaky dokumalar bolýar:
emele getiriji dokuma, örtüji dokuma, esasy do-
kuma, bölüji dokuma, geçiriji dokuma. Käte bula-
ra ýene başga dokumalary hem goşup öwrenilýär,
meselem, assimirleýji dokuma, ýygnaýjy dokuma, mehaniki
dokuma we başgalar.

Emele getiriji dokuma (meristema). Bu dokuma
ösümlik ýaşaýşy bilen aýrylmaz bagly. Ösümlik öýjügi şu

3434

dokumanyň kömeginde bölünip köpelýär we täze dokuma
hem-de organlar emele gelýär. Netijede ösümlik ösüşini
dowam etdirýär. Haýwanlarda bu dokuma bolmaýar. Me-
ristema dokumasy ösümligiň dürli böleklerinde ýerleşýär.
Bu dokumanyň öýjükleri ýuka we maýyşgak bolýar. Olar
ösümligiň inine we boýuna ösmegine kömek edýär.

Esasy dokuma. Bu dokumanyň iň möhüm wezipesi
fotosintez prosesini, ýagny ösümliklerde madda çalşygyny
amala aşyrmakdan ybarat. Onuň düzümine assimilleýji, suw
saklaýan we ýygnaýjy dokumalar girýär. Bu dokuma ýadro
we bir gat hlorofill dänejiklerinden ybarat. Şonuň üçin hem
bu dokumalar hlorofi lli parenhima ýa-da hlorenhimalar diýlip
hem atlandyrylýar.

Hlorenhima grekçe hloros – ýaşyl, enhima – doldurylan
diýen manyny aňladýar. Olar ýaşyl ýapraklarda, ýaşyl şa-
halarda epiderma öýjükleriniň aşagynda ýerleşýär.

25-nji surat. Ösümlik dokumalary.
1–emele getiriji dokuma:

a–içki; b–gapdal; 2–esasy dokuma: a–assimirleýji;
b–ýygnaýjy; 3–geçiriji dokuma: a–naýlar; b–elek şekilli naýlar; 4–örtüji

dokuma: a–epiderma; b–öýjükli; 5–mehaniki dokuma:
a–agaçlyk süýümler; b–lub süýümler.

1

2

34 5

ab

a

b
a

b

a b a b

35

35

Ýygnaýjy dokuma. Bu dokumada fotosintez prosesinde
emele gelen ýokumly maddalar, krahmal, belok, karbon
suwlary, witaminler, ýaglar toplanýar we uzak möhletleýin
saklanýar. Olar ösümligiň ähli diýen ýaly organlarynda bolýar.
Şol sanda, tohumlarda toplanyp, düwünçegiň ösmegi üçin sarp
edilýär. Çöldäki käbir ösümliklerde, meselem, sarsazan, buzak -
baş, gyzyl şora, balykgöz we başgalarda şirä baý öýjükler
bolup, olarda esasan suw saklanýar. Suw saklaýan öýjükler
ösümlikleriň ýapraklarynda we şahalarynda bolýar. Zerurlyk
bolanda ösümlik şu suwdan peýdalanýar.

Örtüji dokumanyň gelip çykyşy ösümlikleri suwly
gyrşawdan gury ýere uýgunlaşmagyndan başlanypdyr. Örtüji
dokuma organlary gurap galmakdan we daşky gyrşawyň
amatsyz şertlerinden, mehaniki şikeslenmelerden goraýar.
Bular hem ontogenez döwründe meristema dokumadan emele
gelýär. Bu dokuma 3-e bölünýär: epiderma, periderma we
gabyk. Epiderma gaz çalşygynda, kesel öýjükleriň sagdyn
dokuma girmezligini hem-de ösümligi daşky gyrşawdan sak-
lamakda gatnaşýar. Bu dokuma hem baldakda we köklerde
duşýar. Ösümlik garradygy saýyn peridermanyň ýerine
gabygy öli dokumalar peýda bolýar.

Geçiriji dokuma. Bu dokuma ösümlik bedenindäki
ýokumly maddalaryň hereketlenişini üpjün edýär. Ösümlik-
lerde suw we onda erän maddalar aşakdan ýokary, ýagny
kökden bedene garap göterilýär. Fotosintez prosesinde
emele gelen organiki maddalar bolsa kök tarapa garap
hereketlenýär. Bu iki proses geçiriji dokumalar – ksilema
we fl oema naýlary arkaly bolup geçýär. Bu proses çöldäki
ösümliklerde üznüksiz dowam edýär we olaryň ýaşaýşyny
üpjün edip durýar.

Mehaniki dokuma. Ol ösümlige daýanç (berklik) berýän,
galyň gabykly, süýri, janly (kollenhima) we öli öýjüklerden
ybarat dokuma hasaplanýar. Mehaniki dokuma baldak we
köküň gabyk hem-de agaçlyk süýümleri girýär.

3636

Başgaça aýdanda, mehaniki dokuma: janly (kol-
lenhima), öli (sklerenhima) we sklereid dokumalardan
ybarat. Kollenhima janly, ýaş baldakda we ýaprak sapaklarynda
bolýar. Onuň öýjükleri boýuna uzap, ösüş wagtynda
epidermanyň astynda ýerleşen birinji gabygyň parenhima
öýjüginde emele gelýär. Şonuň üçin ösümlik uzap ösüş
aýratynlygyna eýe. Kollenhima esasan üç hili bolýar: burç
şekilli, plastinka şekilli we gowak şekilli. Bular bir-birinden
öýjükleriniň boşluk emele getirişine garap tapawutlanýar.

Sklerenhima – gaty (berk) dokumalar gurluşy taýdan
kollenhimadan tapawutlanýar. Baldagyň gabyk böleginde
ýerleşen sklerenhima lub süýümleri diýilýär. Kambiýden
emele gelen sklerenhima libriform diýlip atlandyrylýar.
Sklerenhima 2-ä bölünýär: 1) lub süýümleri; 2) sklereid,
ýagny daş öýjükler. Şeýlelikde, emele gelşine görä kollen-
hima dokumalary ösümliklere berklik berip durýar.

Bölüji dokuma gurluşy we ýöriteleşen düzümi dürli
bolan öýjüklerden emele gelýär. Bu öýjügiň wakuollarynda
efi r ýaglary, kauçuk, balzam we smolalar toplanýar. Netije
çykaryp aýdanda, ösümliklerdäki artykmaç maddalar şu
dokumalar arkaly daşary çykarylyp durulýar.

1. Dokuma diýip nämä aýdylýar?
2. Dokumalar näçe hili bolýarlar?
3. Haýsy dokuma arkaly fotosintez prosesi amala aşýar?
4. Daragtlar haýsy dokumanyň hasabyna boýuna we

inine ösýär?
5. Haýsy dokuma daragtyň şahalaryna berklik berýär?

Bir sümmül däne – bir sebet nan.

37

Mälim bolşy ýaly gülli ösümlikleriň
organlary wegetatiw we generatiw or-
ganlara bölünýär. Wegetatiw organlara
kök, baldak we ýaprak, generatiw or-
ganlara bolsa gül, miwe we tohumlar
girýär. Ösümlik organlary bilelikde
bitewi organizmi düzýär.

Kök – ösümligiň baldagyny ýa-da bedenini ýere birleşdi-
rip, toprakdaky suw we onda erän ýokumly maddalary sorup
alýan we olary ösümligiň ýerüsti bölegine ýetirip berýän
organy. Köke mahsus bolan möhüm aýratynlyklardan biri,
onuň ýaprak emele getirmeýänligidir.

Köp ösümlikleriň kökünde ýokumly maddalar toplanýar.
Käbir ösümlikleriň köki bolsa wegetatiw köpeliş organy
hasaplanýar. Ösümlikler gowy ösüp-ulalmagy, daragtlaryň we
gyrymsylaryň iri, güýçli şaha emele getirip, uzak ýaşamagy
köp taýdan köke bagly.

9-§. KÖKÜŇ GÖRNÜŞLERI WE ULGAMLARY

Kökler şekli we ölçegi taýdan bir-birinden ýiti tapawut-
lanýar. Ösümlikleriň görnüşine, toprak-klimat şertine
garap kökler kelte, uzyn, inçe ýa-da ýogyn, ýasy ýa-da
togalak we başga şekillerde bolýar.

Käbir agaçlaryň köki 50–60 m çenli ýetmegi
mümkin. Meselem, hozuň gapdal kökleri töwerege 20–30 m
çenli ýaýraýar. Gumda ösýän ýylgynyň kökleri örän uzyn we
inçe bolup, esasan gapdal tarapa garap ösýär. Ýandagyň köki,
tersine, aşaklygyna ösüp, 30 m çenli çuňluga girip barýar.

Kökler, adatda, esasy, gapdal we goşmaça köklere
bölünýär. Düwünçekdäki başlangyç köküň gönüden-göni

 KÖKIII bap.

3838

ösmeginden esasy kök emele gelýär.
Esasy kök şahalanyp gapdal kökleri
emele getirýär.

Bir düýp ösümlikdäki esasy, gapdal
we goşmaça kökleriň ýygyndysyna
kök ulgamy (sistemasy) diýilýär.
Kök ulgamynyň ölçegi we gurluşy
ösümlikler görnüşine, köküniň şaha-
lanyşyna, goşmaça köklere hem-de
topragyň hasyllylygyna bagly. Kök
ulgamy gurluşyna görä: ok köke we
gotaz köke bölünýär (26-njy surat).

Düwünçekdäki başlangyç kök
ulalmak prosesinde ösmegini dowam etse, ondan ok kök
ulgamy emele gelýär. Şeýle uýgunlaşma iki tohum ülüşli
ösümlikleriň aglabasyna mahsusdyr.

Ok kök ulgamy uzyn we ýogynrak bolup, ondan gap-
dal kökler ösüp çykýar. Bu kök ulgamy iki tohum ülüşli
ösümliklere mahsus bolup, ony ýemşen, itburun, sazak
we medeni ösümlikler (alma, erik, armyt, gawun, garpyz,
gowaça, nohut, noýba, mäş we derek ýalylar) mysalynda
görmek mümkin.

Indi iki tohum ülüşli ösümliklere degişli gowaçanyň kök
ulgamy bilen tanyşýarys. Çigidiň düwünçekdäki kökjagazyn-
dan ilki esasy kök ösüp çykýar. Aradan köp wagt geçmän,
ondan köp gapdal kökler ösüp çykyp başlaýar. Öz gezeginde,
gapdal köklerden has maýdarak gapdal kökjagazlar ösýär.
Netijede esasy we gapdal kökler ösüp we köpelip kök
ulgamyny emele getirýär. Kökleriň arasynda onuň ýogyn
we uzyn, ýere dik girip gidýän bölegi tapawutlanýar.

Kökleriň şekil üýtgetmegi (metamorfozy). Kökler ýerine
ýetirýän wezipelerine garap dürlüçe şekillerde bolýarlar.
Şeýle köklere şekli üýtgän, ýagny metamorfozlaşan kök-
ler diýilýär. Bulara gyzyl şugundyr, käşir, rediska, turp,

26-njy surat.
Kök ulgamlary:

1–ok kök we
2–gotaz kök ulgamlary.

1

2

39

27-nji surat. Köki mi-
weliler:1–käşir;

2–şalgam; 3–şugundyr.

3

şalgam we başgalar mysal bolýar.
Bu kökler nahara ulanylýanlygy üçin
olara köki miweliler diýilýär (27-nji
surat). Eger düwünçekdäki başlangyç
kök ösmegini dowam etdirmese,
onda başlangyç baldakda goşmaça
kökler emele gelýär. Bu gotaz kök
ulgamyny emele getirýän bir tohum
ülüşli ösümliklere mahsusdyr.

Gotaz kök ulgamy bir-biri ne meňzeş bolan bir topar maý -
da köklerden ybarat bolýar. Onuň esasy köki gowy ösmeýär.
Şeýle kökler esasan bir tohum ülüşli ösümliklerde duşýar.

Bir tohum ülüşlilerden bugdaýyň kök ulgamynyň gur-
luşyny seredip geçýäris. Bugdaýyň
düwünçekdäki kökjagazyndan ilki
esasy kök ösýär we aradan köp wagt
geçmän ol heläk bolýar. Şun dan soň
düwünçekdäki baldajygyň esasyndan
bir topar maýda, bir-birine meňzeş
goşmaça kökler ösüp çykýar.

Baldagyň ýere ýakyn bölegin den
ýa-da ýere degip duran ýerinden
ösüp çykýan kökler goşmaça kök
ulgamyny emele getirýär. Muňa mek-
gejöwen, kartoşka, çaýyr, klubnika ýaly ösümlikleriň kökleri
mysal bolýar (28-nji surat).

Diýmek, kökler gurluşyna görä, esasy, gapdal we goş-
maça köklere bölünýär. Şonuň ýaly-da, ok we gotaz kök
ulgamlaryna bölünýär.

1. Ösümlik organizmi nähili organlardan düzülen
bolýar?

2. Kök gurluşyna garap nähili görnüşlere bölünýär?
3. Kök ulgamy diýip nämä aýdylýar?

28-nji surat.
Mekgejöweniň

goşmaça kökleri.

4040

Ok we gotaz kökli ösümlikleriň adyny
degişli gözenege ýazyň

Ösümlikleriň
 ady

Ok
kökli

Gotaz
kökli

Baş sogan
Çigildem
Gowaça
Bugdaý
Turp
Mekgejöwen

Köküň görnüşleri bilen tanyşmak

1. Gerbariý edilen ösümlikler mysalynda köküň
görnüşlerini öwreniň. Olardan haýsylarynyň ok we
gotaz kök ulgamydygyna syn ediň. Kök ulgamynyň
suratyny çekiň. 2. Mekgejöwen, çaýyr, klubnika
mysalynda goşmaça kökleri gözden geçiriň we
suratyny çekiň. 3. Ýokumly maddalary toplaýan ok
kökden emele gelen köki miweliler: käşiri, şugundyry,

rediskany, şalgamy, turpy gözden geçiriň we suratyny çekiň. 4. Size
tanyş bolan ösümlikler esasynda aşakdaky jedweli dolduryň:

Ösümlikleriň ady Kökleriň görnüşleri Kök görnüşi

10-§. KÖKÜŇ DAŞKY WE IÇKI GURLUŞY

Ösümlikleriň görnüşine garap köküň üsti agymtyl, ga-
ramtyl, sargylt reňkli gabyk bilen örtülen bolýar. Gabygyň
üsti bolsa lupada gowy görünýän kök tüýjagazlary bilen
örtülen. Maglumatlara görä, bir düýp ösümlik köküniň
tüýjagazlary bir-birine birikdirilip çykylsa, uzynlygy 20 km
-e çenli ýetmegi mümkin.

Köküň içki bölegi ep-esli çylşyrymly düzülen. Ony mikro-
s kopda görmek üçin ýörite preparat taýýarlanýar. Munuň

41

41

üçin köküň böleklerinden keseli-
gine ýuka ýasy kesip alnyp, pred-
met aýna syndaky suw damjasyna
ýa-da gliserine goýulýar. Soňra
oňa reňk berilýär we üstüne örtüji
aýna ýapyp goýulýar. Mikroskopda
köküň üstki bölegi öýjüklerden
düzülendigini we şu öýjükleriň
käbirlerinden kök tüýjagazlarynyň
çykandygyny görmek mümkin (29-
njy surat).

Her bir kök tüýjagazy bir uzyn
öýjükden ybarat. Bu öýjük bolsa ýuka gabyk, sito plazma
we iri maňyzdan ybarat. Kök ine şu tüýjagazlary arkaly
toprakdan suw we onda erän ýokumly maddalary so-
rup alýar. Kök tüýjagazlarynyň işi 10–20 gün dowam
edýär. Soň köküň ujundan bölünýän böleginden täze
kök tüýjagazlary ösüp çykýar. Bu proses ösümliklerde
üznüksiz dowam edýär. Netijede kök tüýjagazlary topragyň
içerki gatlaklaryna girýär we
ösümligi gerekli iýmit bilen
üpjün edip durýar.

Köküň gabygy özboluşly
öýjüklerden ybaratdyr.
Gabygyň öýjükleri janly,
togalak we ýuka gabykly
bolýar. Öýjükleriň arasynda
howa bilen dolan aralyk
boşluklary bolup, kökdäki
öýjükler şol howa bilen dem
alýar. Kese kesilen köküň
orta böleginde galyň diwarly
iri deşijekler görünýär. Bu
deşijekler orta (merkezi)

29-njy surat. Kök tüýja-
gazlary: 1–kök tüýjagazlary;
2–gabygy; 3–naýlary.

3
2

1

30-njy surat.
Kese kesilen köküň

mikroskopda görnüşi:
1–kök tüýjagazlary; 2–gabygy;

3–naýlary.

2

3

1

4242

bölek däki naýjagazlardan ybarat (30-
njy surat).

Eger ýaş kök uzynlygyna kesip garal-
sa, naýjagazlaryň örän uzyn öýjüklerden
düzülendigini görmek mümkin.
Wagtyň geçmegi bilen öýjükleriň
gabygy galyňlaşýar we olar daky sito-
plazma bilen maňyz heläk bolýar,
öýjükleriň arasyndaky päsgelçilikler
ýitýär. Netijede yzygider ýerleşen
şeýle öýjükleriň birnäçesinden uzyn
naýjagazlar peýda bolýar. Toprakdan
sorulyp alnan suw we onda erän
ýokumly maddalar şu naýjagazlar ar-
kaly ýokary, ýagny kökden baldaga,
şaha we ýapraklara çenli göterilýär.
Mundan daşary, ýaş kök uzynlygyna
kesip garalsa, onda bir-birinden anyk
tapawutlanýan dört bölegi görmek
mümkin (31-nji surat). Köküň ujuny
kök gyny gurşap durýar.

Mekgejöweniň köki baldakdan töwerege 2 m, düýp
soganyňky 60–70 sm çenli ýaýylýar. Mekgejöweniň 1 mm2
sorujy böleginde 700 sany kök tüýjagazlary bolýar.

1. Kök tüýjagazynyň gurluşy mikroskopda nähili
görünýär?

2. Köküň kese kesigi nähili böleklerden ybarat?
3. Köküň ujy nähili böleklerden ybarat?

Bugdaýyň ýaş maýsasyny toprakdan esewanlyk
bilen ýolup, üns bilen syn ediň we onuň haýsy bölegine
näme üçin toprak ýapyşandygyny anyklaň.

31-nji surat.
Köküň bölekleri

(zolaklary):
1–kök gyny;
2–ösüji;
3–sorujy;
4–geçiriji.

2

4

3

1

43

43

11-§. KÖKÜŇ ÖSÜŞI WE DEM ALŞY
Ösümlikleriň ýerasty bölegi, ýagny köki ýerüsti bö-

legine garanda çalt ösýär. Ösümlikler görnüşine we ösüş
şertine garap, kökler dürlüçe çaltlykda ösýär. Meselem,
gowaça nahallarynyň köki bir gije-gündizde 2–3 sm ösýär.
Munda ösüş köküň ujundaky öýjükleriň bölünmeginiň
hasabyna bolup geçýär. Eger köküň ujy çyrpyp taşlansa,
ol boýuna ösmegi togtadyp, esasy güýç gapdal köklere
berilýär. Ujy çyrpyp taşlanan köklerde gapdal kökler topragyň
ýokumly maddalara baý ýokarky gatlagyna ýaýrap, güýçli
bolup ösýär. Daýhanlar pomidor, kelem, bolgar burçy ýaly
ösümliklerden bol hasyl almakda ösümlikleriň şol häsiýetinden
peýdalanýarlar. Ösümlikleri tohumdan gögerdip, soň başga
ýere göçürip oturtmagyň sebäbi-de şonda.

Kök gyny – köküň gyny onuň şol
ösýän bölegindäki ýaş, näzik öýjükleri
daşky täsirden saklaýar. Köküň gyny
birnäçe gat öýjükden ybarat. Onuň
üstki gatlagyndaky öýjükler topragyň
bölejiklerine çaknyşyp heläk bolýar we
öýjükleriň bölünmeginiň hasabyna täze
öýjükler emele gelýär.

Ýandak bar ýerde suw bar diýýärler.
Hakykatdan hem, onuň köki ýere
30 m-e çenli çuňluga girýär we ýerasty
suw lardan peýdalanýar (32-nji surat).

Diýmek, kökler bölüniş bölegin-
däki öýjükleriň bölünip köpelmeginiň
hasabyna boýuna ösýär.

Ösümlikleriň başga organlary ýaly
köki hem dem alýar. Toprakdaky howa
janly öýjükler e girýärler. Ösümlikleriň

32-nji surat.
Ýandagyň

ok kök ulgamy.

4444

köki ýeter li derejede howa almagy üçin tohum ýumşak ýere
ekilýär. Ha syl ýetişýänçe ýer birnäçe gezek ýumşadylýar. Go-
waçany, gök önümleri we bakja ekinlerini tommuklamagyň
sebäbi-de şonda.

Kesmekde we toprakda howa az bolýar. Şonuň üçin
ähli daragtlaryň we gyrymsylaryň düýbüni wagtal-wagtal
ýumşadyp durmak maslahat berilýär. Baharky ýagynlardan
we ýer suwarylandan soň toprak dykyzlaşyp, köküň dem alşy
kyn laşýar we uçky bölegi çüýräp başlaýar. Howa ýetmezçiligi
sebäpli ösümlikler keselleýär we hasyly kemelip gidýär.
Şonuň üçin topragyň hasyllylygyny artdyrmakda suwaryş
kadalary berjaý edilmelidir.

1. Kök haýsy böleginden ösýär we muny nähili subut
etmek mümkin?

2. Esasy köki çyrpmakdan maksat näme?
3. Kök gynynyň wezipesini düşündirip beriň.
4. Toprakdaky howa köklere nähili täsir edýär?
5. Topragy ýumşatmagyň kök we hasyl üçin ähmiýeti

nämeden ybarat?

1. Öýüňizde tejribe üçin ösdürilýän noýbanyň we
bugdaýyň maýsalarynyň köküniň nähili ösýändigine
syn ediň.

2. Mekdep tejribe uçastogundaky ýa-da ýyladyşhana-
syndaky ekinleriň aşagyny ýumşadyň.

12-§. KÖKÜŇ TOPRAKDAN
SUW WE MINERAL MADDALARY SORMAGY

Ösümlikleriň köküniň möhüm wezipesi toprakdan suw we
onda erän ýokumly maddalary sorup alyp, ýerüsti bölegine
geçirmekden ybarat (33-nji surat).

Aşakda suw we onda erän ýokumly maddalary kökden
ýapraga çenli göterilişi bilen tanyşýarys. Toprakdaky suw

45

we onda erän ýokumly madda-
lar ilki köküň tüýjagazlaryna,
soňra olar bilen gapdalma-
gapdal ýerleşen gabygyň
öýjüklerine geçýär. Öýjükden
öýjüge sorulan suw we onda
erän ýokumly maddalar köküň
geçiriji bölegine ýetip barýar
we ol ýerden ösümligiň ýer
üsti bölegine göterilýär.

Başga janly organizmler ýaly, ösümlikler hem suw bilen
diri. Olarda geçýän ençeme biologik prosesler suw sebäpli
amala aşýar. Iň möhümi, suwda ösümlikler üçin zerur bolan
ýokumly maddalar erän ýagdaýda bolýar. Suw arkaly olar
öýjüklere, dokumalara we ösümlikleriň başga organlaryna
geçýär. Suw ýeterli bolanda ösümlikleriň öýjügi dykyz
ýagdaýda bolýar. Tersine bolanda, ösümlikler so lup galýar.
So lan ösümliklere suw guýlanda, olaryň nädip dikelýändigi
size mälim.

Toprakdaky suw köküň tüýjagazlaryna, olardan bolsa
gabygyň öýjüklerine nähili geçýär? Bu soraga örän köp
mysallar bilen jogap bermek mümkin. Üns beren bolsaňyz,
aýratynam baharda ösümlikleriň baldagy ýa-da şahasy
kesilse, olardan suw damjalary syzyp çykýar. Siz muny
şire hereketi başlanan wagtda kesilen üzümiň, deregiň,
talyň şahalarynda köp görensiňiz. Ýa-da ýandak köküniň
bogazyndan kesip taşlansa, ondan suw damjalary togalanyp
düşýändigini görersiňiz. Bu suwuklyk öz-özün den çykman,
eýsem köküň basyş güýjüniň täsirinde herekete gelýär. Bu
güýç suwy we onda erän ýokumly maddalary bir öýjükden
ikinjisine geçmeginde aşakdan ýokary göterilmäge mej-
bur edýär. Gyşyň gelmegi bilen köp ýyllyk ösümlikleriň
kök tüýjagazlary öz işini togtadýar. Bahar kelip, günleriň
maýlamagy bilen köküň tüýjagazlary ýene işeňňirleşýär.

33-nji surat. Köküň
toprakdan suw we onda erän

maddalary
sorup alşy.

4646

Ýaz aýlarynda Özbegistanyň şertinde ýagynlar bolmaýar
diýen ýalydyr, temperatura ýokarlanyp, ösümlikleriň suwa
bolan zerurlygy artýar. Şonuň üçin ähli diýen ýaly medeni
ösümlikler suwarylyp ösdürilýär. Ýöne ekinleri suwarmakda
suwuň artykmaç zaýa bolmagyna ýol bermek bolmaýar.

Şeýlelikde, ösümlikler köküň basyş güýjüniň täsirinde
kök tüýjagazlary arkaly ýerden suw we onda erän maddalary
toprakdan sorup alýar.

1. Ösümlik köküniň iň möhüm wezipesi nämeden
ybarat?

2. Toprakdaky suw we onda erän maddalar ösümlige
nädip geçýär?

3. Köküň basyşynyň roly nämeden ybarat?
4. Baharda kesilen daragtlaryň bedeninden näme üçin

suwuklyk (şire) akýar?

Otag ösümlikleri gowy ösüp-ulalmagy üçin olary
haýsy möhletlerde suwarmalydygy barada gözegçilik
alyp baryň. Şeýle gözegçilikleri ýazda mekdep okuw-
tejribe meýdanynda ekilen ösümlikler bilen hem geçiriň.
Gözegçilik netijelerini bellik ediň.

13-§. DÖKÜNLER

Ösümlikleriň gowy ösmegi, bol hasyl bermegi we uzak
ýyl ýaşamagy üçin topraga dökün dökmeli. Döküniň dü-
züminde dürli mineral duzlar, mikroelementler we başgalar
bolýar. Ösümlikler toprakdan özi üçin gerekli duzlary alýar.
Eger gerekli mineral duzlar ýetişmese, olarda içki we daşky
özgerişler ýüze çykmagy ýa-da olar gurap galmagy mümkin.

Ösümlikleriň mineral duzlara bolan zerurlygyny anyk-
lamaga degişli ençeme ylmy barlag işleri alnyp barylýar.
Netijede, olarda haýsy duzuň ýetmezçiligi sebäpli, nähili
özgerişleriň bolandygy anyklanýar.

47

47

Dökünler, esasan, iki
topara bölünýär. Birinjisi,
hemmämize mälim bolan or-
ganiki dökünler, ýagny ders.
Olar toprakda çüýräp, onuň
halatyny gowulandyrýar we
hasyllylygyny artdyrýar,
ösümlikler üçin zerur bo-
l a n m a d d a l a r y e m e l e
getirýär. Ikinjisi – mineral dökünler. Bu dökünler
himiýa zawodlarynda ýörite taýýarlanýar. Özbegistanda
Nowaýyda, Çyrçykda we başga ýerlerde mineral dökünler
öndürýän zawodlar bar. Mineral dökünler dürli bolýar. Olar
azotly (selitra), fos forly we kaliýli dökünlerdir (34-nji surat).

Olar ösümliklere dürlüçe täsir edýär. Meselem, azotly
dökünler ösümlikleriň ösüşini çalt landyrsa, fosforly we
kaliýli dökünler bol hasyl toplanmagyna we onuň tiz bişip
ýetişmegine kömek edýär. Gysgaça aýdan da, dökünler bol
hasylyň girewidir. Ýöne dökün dökmekde onuň kadalary berk
berjaý edilmelidir. Eger topraga mineral dökünler gereginden
artykmaç dökülse, onuň ekologik halaty erbetleşýär. Ýagny,
normadan artyk dökülen dökün toprakdaky janly jandarlara
erbet täsir edýär we onuň düzümi ni bo zýar. Iň möhümi, köp
mukdar da mine ral dökün dökülen ýerde ýetişdirilen hasyl
(gawun, garpyz, kartoşka we başgalar) tiz bozulýar, ony
iýen adamyň zäher lenmegi mümkin.

Diýmek, kadaly ulanylan dökünler topragyň halatyny
gowulandyrýar we ösümlikleriň hasyllylygyny artdyrýar.

1. Topraga näme üçin dökün dökülýär?
2. Dökünler näçe hili bolýar?
3. Eger ösümliklere zerur mineral duzlar ýetişmese,

olarda nähili özgerişler bolup geçýär?
4. Ekine artykmaç mineral dökün dökmek nähili erbet

netijelere eltýär?

34-nji surat. Mineral dökünler.

4848

Mekdep okuw-tejribe meýdanynda ösümlik-
lere organiki we mineral dökünler döküp, olaryň
ösümligiň hasylyna we daşky gurşawa nähili täsir
edýändigine syn ediň.

Köksüz ösümlikler. Muňa mör-möjek iýýän ösüm-
liklerden hasaplanýan suw garakçysy aýdyň mysal
bolup biler. 20–30 sm uzynlykdaky bu ösümlik tutuş
bedeni bilen suwa batan ýagdaýda ösýär. Ösümligiň
topgülüniň suwdan ýokary çykyp durýandygyna geň
galaýmaly. Özbegistanda bu ösümligiň 2 görnüşi ösýär.

Kök näçe ýyl ýaşaýar? Ösümligiň ömri onuň kök ulgamyna
bagly. Bedeniniň ýokary bölegi gurap galyp, aşakdan täzeden ösüp
çykan çynar, tal, derek, klýon, alma, ýemşenleri köp görensiňiz. Arça
700–800 (1 000), çynar 600–800, sekwoýadendron 4 000–6 000, dub
2 000, sosna 350 (500), hoz 70–100 ýyl ösüp, miwe berýär. Diýmek,
bu ösümlikleriň köki-de şonça ýyl ýaşaýar.

Agaç köki bilen güýçli,
Adam – dostlary bilen.

Şekli ýumurtga meňzär
Käte gerek bolar gant.
Reňki sary altyndeý
Mazasy turşy, wah-wah.

49

49

Baldak – ösümligiň ähl i ýerüst i
organlaryny özara baglap, olary kök
bilen birleşdirip durýan merkezi daýanç
organydyr. Ol kök bilen ýapraklaryň arasyn-
daky maddalaryň hereketini üpjün edýär we
özünde ýokumly maddalary toplaýar.

Baldagyň şekillenişi, ýerine ýetirýän wezipesi birmeňzeş
bolsa-da, daragtyň baldagy, adatda beden, ähli otlaryňky
bolsa baldak diýlip atlandyrylýar we olar, aýratynam, içki
gurluşy bilen tapawutlanýar.

14-§. ŞAHA
Şaha bilen baldak düşünjesi

bir-birine gaty meňzäp gidýär.
Şaha – daragtlaryň, gyrymsylaryň
we ýarymgyrymsylar yň özünde
pyntyk we ýaprak emele getirýän
bir ýyllyk şahasy (35-nji surat).

Şahalaryň gabygy ýaşyl we nepis
bolup, öýjüklerinde ýaşyl reňk be rýän
hlorofi ll dänejikleri bar. Şahalarda
ýapraklar birigen ýer bogun, iki
ýapragyň aralygyndaky bölegi
bogun aralygy diýlip atlandyrylýar.
Ýapraklaryň goltugynda bir sanydan
ýa-da birnäçeden bolup pyntyk
ýerleşýär.

Güýzüň ýakynlaşmagy bilen
şaha laryň ýaşyl reňki üýtgäp, goňur
we gyzgylt reňke girýär. Çünki bu
wagtda olaryň gabygy galyňlaşýar
we astynda öýjükli gat emele gelýär.

 BALDAKIV bap.

35-nji surat.
Şahanyň gurluşy:

1–pyntyklar;
2–bogun aralygy;

3–bogun; 4–baldak.

4

3

2

1

5050

Giç düşen güýzde ýapraklar dökülip, olaryň goltugynda
ýerleşen pyntyklar açylyp galýar we şu ýagdaýda gyş laýar.

Şahalar iki hili bolýar. Eger şaha ýapraklardan we
pyntyklardan ybarat bolsa wegetatiw şaha diýilýär. Şahadan
gül peýda bolsa generatiw ýa-da gülli şaha diýilýär.

Diýmek, ýapragy we pyntyklary bolan agaçlaryň we
gyrymsylaryň bir ýyllyk şahasyndan ýa-da tohumyndan
gögerip çykan bir ýyllyk nahala hem şaha diýilýär.

1. Şaha diýip nämä aýdylýar?
2. Şahada nähili bölekler bolýar?
3. Güýzde şahalaryň reňki näme üçin üýtgeýär?
4. Şahalaryň nähili görnüşleri bar?

I. Aşakda getirilen haýsy agaçlaryň we gyrymsylaryň
ýapraklary we ýaş şahalary kümüş reňkde bolýar:

A. Erik, alma
B. Armyt, ülje
C. Igde, oblepiha
D. Igde, behi.

II. Beden emele getiriji ösümlikleri anyklaň:
A. Alma, bugdaý, derek, tozga
B. Hoz, tut, alma, çynar
C. Sorgo, üçgat, çaýyr, goňurbaş
D. Üçgat, çaýyr, derek.

15-§. PYNTYK

Pyntyk – bu başlangyç şaha. Wegetatiw pyntyk ösümlikleriň
başlangyç ýaprakly şahasydyr. Generatiw pyntyk bolsa
başlangyç topgül ýa-da güldür. Islendik şaha pyntykdan emele
gelýär. Pyntyklar, adatda, ýapraklaryň goltugynda bir sanydan
ýa-da birnäçeden ýerleşýär. Ösümlikleriň görnüşine garap
pyntyklar maýda, iri we dürli şekilde bolýar. Derek, çynar,
ýalan kaştan, nastarin ýalylaryň pyntygy iri; tut, tal, garagaç,
erik, alma we başgalaryň pyntygy beýlekilere garanda

51

51

maýda bolýar. Ine şeýle pyntyklara garap ösümlikleriň
görnüşini kesgitlemek mümkin. Pyntyklar şahada yzygider,
garşylykly halka emele getirip ýerleşýär. Şonuň ýaly-
da, olar şahanyň ujunda hem ýerleşýär. Şahanyň ujunda
ýerleşen pyntyklara uçky pyntyk, gapdalynda ýerleşenlerine
gapdal pyntyk diýilýär. Şonuň ýaly-da, ýene goşmaça
pyntyklar hem bolýar.

Aşakda köpçülige tanyş saýaly ösümlik – deregiň
pyntyklary bilen tanyşýarys. Olar şahada yzygider ýerleşýär,
iň ujundaky pyntyk iri, aşakdakylary maýdarak bolýar.

Deregiň pyntyklary daşky tarapdan gaty gabyk (buýnuz
ýaprak) bilen gurşalan. Bu gabyk olary, aýratynam,
gyşyň gaty sowugyndan, kesel dörediji bakteriýalardan,
kömeleklerden saklaýar. Pyntyklar dikligine kesip garalsa,
gabygynyň astynda ýerleşen başlangyç baldagy we dykyz
ýerleşen başlangyç ýapraklary görmek bolar (36-njy surat).

36-njy surat. Pyntygyň dikligine kesigi:
1–başlangyç baldak; 2–başlangyç ýaprak; 3–gabyk.

1

2
3 3

Alymlaryň nygtamagyna görä, pyntyklar gyşky dynçlyk
döwrüni geçse, gowy ösýär. Tejribeden mälim bolşy ýaly,
giç gelen güýzde ýapraklar dökülenden soň agaçlaryň we
gyrymsylaryň şahalaryndan kesip alyp suwa salyp goýulsa,
pyntyklar köp wagta çenli gögermän durýar. Eger şahajyklar
ýanwaryň ikinji ýarymynda we fewralda suwa salyp goýulsa,
pyntyklary çalt ösüp başlaýar.

5252

Özbegistanyň şertlerinde daragt pyntyklary günorta
çäklerde (Surhanderýa we Kaşgaderýa welaýatlarynda)
demirgazyk çäklerdäkä garanda öňräk (ýanwar aýyndan)
çişýär. Pyntyklaryň çişip, täze ýaprak ýa-da gül çykarmagy
belli bir wagtyň içinde geçýär. Bu döwre faza diýilýär.

Ýokarda agzalyşy ýaly, pyntyklar gül we ýaprak emele
getirýän görnüşe bölünýär. Gül emele getirýän pyntyklar,
adatda, ýaprak emele getirýän pyntyklardan irräk bolýar.
Meselem, erikde, badamda, garalyda we bägülde.

Özbegistanda baharyň gelmegi bilen ösümlikleriň
aglabasynda (derek, çynar, tut, igde, bägül we itburunda)
ýaprak pyntyklaryndan ýaprak, gül pyntyklaryndan gül
çykýar. Erik, badam, garaly, ülje, şetdaly ýalylarda ilki gül
pyntyklaryndan gül açylyp, soňra ýaprak pyntyklaryndan
ýaprak çykýar.

1. Pyntyklara näme üçin başlangyç şaha diýilýär?
2. Pyntyklar ösende nähili özgeriş bolup geçýär?
3. Hemme agaçlarda we gyrymsylarda hem ilki gül,

soňra ýaprak çykýarmy?
4. Ala baharda birinji bolup haýsy daragtlar we

gyrymsylar gülleýär?

Ala baharda birnäçe ösümligiň (tal, derek, ba-
dam, injir) şahalaryndan alyp suwa salyp goýuň.
Aradan 10–15 gün geçenden soň şol şahalarda nähili
özgerişiň bolandygyny anyklaň we ony depderiňize
bellik ediň.

Pyntyklaryň ýerleşişini öwrenmek
1. Derek, tal, nastarin, erik, alma şahalaryndaky

uçky we gapdal pyntyklary gözden geçiriň we olary
bir-birine deňeşdiriň: a) haýsylarynyň pyntyklary iri,
haýsylarynyňky maýdadygyny anyklaň; b) pyntyklar
yzygider, garşylykly, halka şekilli ýerleşendigini
gözden geçiriň; ç) uçky pyntyklary we gapdal

53

pyntyklary gözden geçirip, suratyny çekiň. 2. Iri pyntyklardan
birnäçesini dikligine kesip, içki gurluşyny lupada görüň we olaryň
başlangyç baldaklardan, ýapraklardan we gabykdan ybaratdygyny
görüp, suratyny çekiň. 3. Ýaprak, baldak we gül emele getirýän
pyntyklary erik, badam, garaly we bägül ýaly ösümlikleriň mysalynda
gözden geçiriň. Gül we ýaprak emele getiriji pyntyklary bir-birine
deňeşdiriň. Synlan pyntyklaryňyzyň daşky we içki gurluşynyň suratyny
çekiň. 4. Aşakdaky jedweli dolduryň:

Ösümlikleriň atlary Pyntyklaryň
şekli

Pyntyklaryň
ölçegi

16-§. BALDAKLARYŇ KÖPDÜRLÜLIGI
Ösümlikleriň görnüşine we ösüş şertine garap baldaklar

dürli hili bolýarlar.
Baldaklar gurluşyna görä agaç baldaga (derek, garagaç)

we ot baldaga (arpa, itüzüm) bölünýär.
Agaç baldakly ösümliklerden her ýylda täze pyntyklar

çykýar. Netijede köp ýyllyk ýer üstki baldak emele gelýär.
Ot şekilli baldaklaryň ýer üstki baldaklary bolsa köplenç

bir möwsüm ýaşaýar.
Baldaklar örän kelte (soganda) we çendenaşa uzyn

bolmagy mümkin. Meselem, mürzederegiň beýikligi 20–
25 m-e ýetse, Kaliforniýadaky sekwoýadendronlaryňky 135–
145 m, Awstra liýadagi ewkaliptleriňki 150–155 m bolýar.
Şonuň ýaly-da, Günorta Aziýanyň tropiki tokaýlarynda başga
daragtlara çyrmaşyp ösýän Rotang palmasy baldagynyň
uzynlygy 400 m-e ýetýändigi hemmeleri gyzyklandyrýar.

Baldaklar şahalan (alma, hoz), şahalamadyk (pal-
ma), ýaprakly (igde, ýemşen) ýa-da ýonuşga şekilli
ýaprakly (sazak, gandym) bolýar. Şonuň ýaly-da, baldaklar
ýerleşişine garap birnäçe hili bolýar: dik ösýän (derek, alma,
bugdaý we başgalar), ýokary galyp ösýän (ýorunja),

5454

çyrmaşyp (peçek, çyrmaşyk). Çyrmaşýan baldaklara eýe bo-
lan ösümlik töwereginde ösümlige ýa-da haýsy-da bolsa bir
daýanja çyrmaşýar. Üzüm ösümligi hem murtjagazlarynyň
kömeginde dalbarlara çyrmaşýar.

Ýaýylyp ýa-da palak ýazyp ösýän ösümlikler haýsy-da
bolsa bir daýanja çyrmaşmasa dik durup bilmeýär. Bulara
kädi, gawun, garpyz, hyýar we demirtiken ýalylary mysal
getirmek bolar.

Ýere ýaýraýan baldaklar ýeriň üstünde goşmaça kökleri
çykaryp ösýär. Klubnika, gazpenje ýaly ösümlikleriň baldagy
süýrenýän baldak hasaplanýar (37-nji surat). Baldaklaryň
ýogynlygy hem dürlüçedir. Olaryň arasynda ýüp şeklin-
den (peçekden) tä töwereginiň uzynlygy 4–6 m (hoz) we
8–10 m-e (çynar) çenli ýetýän ullakan görnüşleri-de bar.
Baldaklaryň kese kesigi hem örän köpdürlüdir. Ol köplenç
togalak (bugdaý), şonuň ýaly-da, üç gyraňly (aý), ganatly
(noýba), dört gyraňly (reýhan) we başgalar. Baldaklaryň
üsti ýylmanak ýa-da tüýler bilen örtülen bolmagy mümkin.

37-nji surat. Baldaklaryň köpdürlüligi:
1–garagaç; 2–gawun; 3–klubnika.

1 2 3

Baldaklaryň köpdürli görnüşleri belli bir meý danda köp
sandaky ösümlik görnüşlerine ösmäge mümkinçilik berýär.

Diýmek, baldaklar gurluşyna we ösüşine görä, agaç
we ot baldaklara bölünip, şekli, uzynlygy we ýogynlygy
dürlüçe bolýar.

55

55

1. Baldaklar gurluşyna görä näçe hili bolýarlar?
2. Baldaklaryň nähili şekilleri bolýar?
3. Özbegistanda örän beýik ösýän nähili agaçlary

bilýärsiňiz?
4. Baldagyň üsti nähili bolýar?
5. Ösümlikleriň ýaşaýşynda baldagyň nähili ähmiýeti

bar?

Aşakdaky jedwelde getirilen ösümlikleriň dogry
gelýän şeklini anyklap, ony ösümligiň garşysyna ýazyň.

Ösümlikleriň
atlary Şekilleri Dogrusy

Derek Dik ösýän Dik baldak
Ýorunja Çyrmaşyp ösýän
Klubnika Ýatyp ösýän
Alma Dik ösýän
Peçek Pelek ýaýyp ösýän
Çaýyr Çolaşyp ösýän
Itüzüm Asylyp ösýän
Garpyz Ýatyp ösýän
Ýandak Çolaşyp ösýän
Ýowşan Dik ösýän
Sazak Ýanbaşlap ösýän

17-§. BALDAGYŇ IÇKI GURLUŞY
Ösümlikleriň baldagy olaryň haýsy sistematik birlige de-

gişlidigine (pes we ýokary derejeli, bir we iki tohum ülüşli)
we haýsy ýaşaýyş şeklindedigine (bir ýyllyk ot, gyrymsy
ýa-da daragt) garap dürlüçe düzülen bolýar (38-nji surat).

Agaçlaryň bedeniniň gurluşy bir ýyllyk ot ösümlikleriniň
baldagynyň gurluşyndan düýpgöter tapawutlanýar. Agaçlaryň
bedeni nähili böleklerden düzülen ligi ni bilmek üçin aşakda
tut agajynyň ýaş baldagy içki gurluşy bilen tanyşýarys.

5656

Baldagyň üstki tarapy bir gat öýjüklerden düzülen epi-
derma bilen örtülendir. Epi dermanyň astynda köp gatly
janly öýjüklerden emele gelen gabyk paren himasy (esasy
dokuma) ýerleşýär.

Gabygyň astyndaky gat lub – (fl o ema), ondan içerde
kambiý, kambiýden soň bolsa agaçlyk (ksilema), onuň
orta synda özen ýerleşen (38-nji surat).

Tomsuň ikinji ýarymynda tutuň baldagynyň gabygynyň üs-
tünde goňur reňkli merjimekler emele gelýär. Baldagyň içindäki
janly öýjükler şol merjimekler arkaly dem alýar.

38-nji surat. Tut agajynyň ýaş şahasynyň kese kesiginiň
mikroskopda görnüşi:

1–gabyk we gabyk (öýjükli); 2–lub–floema gat; 3–kambiý;
4–agaçlyk; 5–özen; 6–naýlar; 7–merjimek.

7

5

6
3

2

4

1

57

57

Gabyk ýuwaş-ýuwaşdan öýjük-öýjük bolup gabyk emele
getirýär. Boşluklar galyňlaşdygy saýyn gabykdaky janly
öýjükler kemelip ugraýar.

Bedende we köne şahalarda gabygyň gaty galyň bolýar.
Galyň gabygyň içersindäki janly öýjükleri gyşky sowukdan,
tomsuň yssysyndan we dürli zyýanly keselleriň täsirinden
goraýar.

Tutuň şahasynyň gabygy maýyşgak we berk bolýar.
Onuň berkligi lub süýümlerine bagly. Bu süýümler
hemme ösümliklerde-de birmeňzeş ösen bolmaýar. Tut
agajynda lub süýümleri örän köp.

Lub süýümleri kenebiň, zygyryň baldagynda gowy
ösen bolup, olardan ýüp taýýarlanýar, tanap, halta, mata
dokamakda peýdalanylýar. Lub süýümleriniň arasynda de-
şikli böwetler bilen bölünen süýri, inçe naýjagazlar bolýar.
Olara elek şekilli naýjagazlar diýilýär. Bu naýjagazlar
arkaly ýapraklardan ösümligiň başga organlaryna organiki
maddalar geçýär. Gabyk aýrylsa, şahanyň agaçlaşan ak
reňkli bölegi galýar. Ösümlikleriň agaçlaşan bu bölegi
olaryň görnüşine garap gaty (garagaç, klýon, sazak,
ýylgyn, hoz, dub, erik), ýumşak (tal, derek, igde), agyr
we ýeňil bolýar. Agajy gaty daragtlardan mebel we başga
öý-hojalyk enjamlaryny taýýarlamakda peýdalanylýar.

Agaçlyk gaty şekli, ölçegi dürli bolan öýjüklerden ybarat
bolýar. Agaçlykda uzyn naýlar bolup, olar arkaly suw we
onda erän mineral duzlar kökden ösümligiň ähli organlaryna
ýaýraýar.

Şahadan ölünip alnan gabygyň içki ýylmanak, çygly we
şepbeşik böleginde öýjük şiresi (sitoplazma) bolýar. Gabyk
bilen agaçlygyň arasyndaky ýaş, näzik öýjükler kambiý
gatyny emele getirýär. Mikroskopda görünýän bu öýjükler
hemişe bölünip (köpelip) durýar. Baldak şol öýjükleriň ha-
sabyna inine ösýär. Eger agaçlyk keseligine kesip garalsa,
onuň merkezi böleginde ýerleşen özeni görmek mümkin.

5858

Käbir agaçlaryň özeni boş, ýumşak ýa-da çüýrük bolýar.
Käte bolsa agajyň bedeniniň içi köwek bolup galýar. Ýaş
şahalaryň özen öýjükleri janly bolýar. Olarda, adatda orga-
niki maddalar toplanýar.

Netije çykaryp aýdanda, baldak içki gurluşyna görä
gabykdan ýa-da içi boş, lubdan, kambiýden, agaçlykdan
we özenden ybarat.

1. Baldagyň içki gurluşy nähili böleklerden ybarat
bolýar?

2. Gabyk ösümlikler üçin nähili ähmiýete eýe?
3. Şahalar näme üçin berk we maýyşgak bolýar?
4. Lubuň süýümlerinden we ösümligiň agaçlaşan

böleginden halk hojalygynda nähili maksatlarda
peýdalanylýar?

5. Kambiý gaty ösümligiň haýsy böleginde emele
gelýär?

6. Baldak inine ösýärmi? Näme üçin?

Özüň ize tanyş bolan daragt lardan b i r i -
niň şahasyndan alyp, kese kesiginiň gurluşy
bilen tanyşyň we ondaky gatlary anyklaň. Baldagyň
kese kesiginiň gurluşynyň suratyny çekiň we ondaky
bölekleriň adyny ýazyň.

18-§. BALDAGYŇ BOÝUNA ÖSÜŞI

«Dokumalar» temasy öwrenilende ösümlikleriň ösüş
nokadynda ýerleşýän emele getiriji dokumanyň öýjükleri
bölünýär, diýipdik.

Diýmek, baldak onuň ujunda ýerleşýän uçky pyntykdaky
öýjükleriň bölünmeginiň hasabyna ösýär we uzalýar. Eger
baldagyň ujundaky pyntygyň başlangyç ýapraklary ýolunyp
taşlansa, ösüş konusyny görmek mümkin (39-njy surat).

59

59

Ösüş konusynyň ýuka kesigi mikroskopda garalsa, onuň
ýuka gabykly öýjüklerden ybaratdygyny görmek bolar.

Ösüş konusynyň öýjükleri hemişe bölünip durýar.
Netijede öýjükleriň sany ýuwaş-ýuwaşdan köpelip ugraýar
we baldagyň uçky bölegi boýuna ösýär. Ösümlikleriň
düwünçeginiň başlangyç baldagyndan esasy baldak ösüp
çykýar we ondan gapdal şahalar emele gelýär. Gapdal
şahalaryň uçky böleginde-de ösüş konusyna eýe uçky pyntyk
bolýar. Olar öýjükleriniň bölünmeginiň hasabyna gapdal
şahalar boýuna ösýär.

Baldagyň ösýän bölegindäki öýjükler ýokumly maddalara
näçe baý bolsa, olar şonça çalt bölünýär we tiz ösýär. Şonuň
üçin hem baharda gün şöhlesiniň täsirinde howa maýlamagy
bilen ösümlikler çalt ösüp başlaýar. Baldaklar kölege we
garaňky ýerde-de ösýär. Ýöne olar näzik we gowşak bolup,
özi üçin zerur ýokumly maddalary emele getirip bilmeýändigi
sebäpli tiz heläk bolýar.

Baldagyň ösüşi onuň uçky ösüş nokadyna bagly. Eger
onuň ujy kesip (çyrpyp) taşlansa, ol ösmegini bes edýär,
ýagny ösümlik boýuna ösmeýär. Bu ýagdaý ýaş gapdal

39-njy surat. Baldagyň ösüş konusy:
1–uçky pyntygyň daşky gabygy; 2–uçky pyntykdaky

başlangyç ýapraklar; 3–baldagyň ujunyň mikroskopda görnüşi.

1

2

3

6060

şahalaryň köp ösüp çykmagyna şert döredýär. Netijede baldak
gür şahalanýar. Baldagyň bu häsiýetinden ösümlikşynaslykda,
aýratynam, bagdarçylykda ösümliklere maksada laýyk şekil
bermekde we olardan bol hasyl almakda peýdalanylýar.

Baldagyň uçky bölegini çyrpmakdan pagtaçylar gowaça
ýetişdirmekde giňden peýdalanýarlar. Mälim bolşy ýaly,
ýaz aýlarynda gowaçanyň gunçasy, güli we ýetişmedik
körekleri dökülip gidýär, çünki bu döwürde olara ýokumly
maddalar ýetişmeýär. Diýmek, iýmitiň köp bölegi gowaça-
nyň şahalarynyň ösýän uçky bölegine sarp bolýan eken.
Gowaçanyň baldagy we uzynrak ösen iki-üç gapdal şahala-
rynyň ösýän uçky bölegi çyrpyp taşlansa, onuň hasyllylygy
artýar.

Ösümlikler görnüşine we ösüş şertlerine garap dürli
çaltlykda ösýärler. Meselem, daglarda giň ýaýran arça gaty
haýal ösýär. Bäş ýaşly arçanyň boýy 10—15 sm-e ýetýär.
Tersine, üzüm ösümligi ýaly ilişip ösýän ösümlikler bir
ýazyň özünde 10 m-e çenli ösýär.

Özbegistanda çalt ösýän daragtlara tal, derek, çynar, hoz,
çereşnýa ýaly ösümlikler girýär. Beýlekilere garanda haýal
ösýän daragtlara armyt, şemşat, arça, pisse we başgalar girýär.

Diýmek, daragtlar uçky pyntygynda ýerleşýän emele
getiriji dokumanyň öýjükleriniň bölünmeginiň hasabyna
boýuna ösýär.

1. Ösüş konusy nirede ýerleşen we onuň ähmiýeti
nämeden ybarat?

2. Eger baldagyň uçky bölegi kesip ýa-da çyrpyp taş-
lansa, ösümliklerde nähili özgerişler bolýar?

3. Gowaça näme üçin çyrpylýar?
4. Garaňkyda ösen ösümlikler näme üçin boýuna ösýär

we çalt heläk bolýar?
5. Haýsy ösümlikler çalt ösýär?

Güldanda reýhan, nohut ýa-da başga ösümlikleriň
tohumyndan iki sanysyny ekip ösdüriň. Olardan biri-

61

61

niň esasy we gapdal şahalarynyň ujuny çyrpyň, ikinjisine degmäň.
Olaryň şahalarynyň nähili ösüşine 3–4 hepde syn ediň we netijesini
gözegçilik depderiňize ýazyp goýuň. Iki ösümligiň hem şahalarynda
bolan özgerişleri synpda düşündirip beriň.

Gigant daragtlar. Ýer ýüzünde iri we belent
boýly ösümlikler köp duşýar. Beýikligi boýunça
häzirlikçe Awstraliýanyň ewkalipti bilen sekwoýaden-
drona deň gelýän daragt ýok. Iň beýik ewkaliptiň
boýy 155 m-e, sekwoýaden dronyňky 142 m-e, aşaky
böleginiň ýogynlygy 46 m-e deň. Şeýle gigant daragt
kiçijik tohumdan gögerip çykýar. Onuň bir gozasynda 200-e çenli
tohum bolýar, 196 müň tohum 1 kg gelýär. Ewkalipt hem edil şeýle
kiçi tohumdan ösüp, ulalýar.

19-§. BALDAGYŇ ININE ÖSÜŞI
Ösümlikleriň baldagy ýaşaýşy dowamynda boýuna

ösüşi ýaly, inine hem ösýär, ýogynlaşýar. Bahar gelip,
ösümlikleriň öýjüklerinde şire hereketiniň başlanmagy
bilen ýokumly maddalar ähli organlar ýaly kambiýe-de
ýetip barýar. Ýokumly maddalar we suw bilen üpjün
edilen kambiý öýjükleri bölünip başlaýar. Her bir öýjük
uzynlygyna – ikä bölünýär. Ýaş öýjükler ösüp ýetişensoň,
olaryň her biri ýene ikä bölünýär. Bölüniş, şeýdip dowam
ediberýär. Bölünen öýjükleriň köp bölegi kambiýden içki
tarapa garap ösüp, agaçlyk öýjüklerine öwrülýär. Galan bö-
legi bolsa kambiýden daşary garap ösýär we lub öýjüklerine
öwrülýär. Şonuň üçin agaçlyk öýjükleri lub öýjükleri-
ne garanda ýogyn bolýar. Baharda kambiýe suw we ýokumly
maddalaryň köp barmagyndan onuň bölünen öýjükleri
iri bolýar. Ýaz gelip, günleriň maýlamagy bilen kambiýe
geçýän ýokumly maddalar we suw barha kemelýär, netijede,
bölünýän öýjükler maýdalaşýar. Güýzde kambiý öýjükleri
bölünmegini bes edip, geljek ýylyň baharynda bolsa ýene
bölünip başlaýar.

6262

Diýmek, her ýyl bahardan güýze
çenli täze agaçlyk gat halkasy emele
gelýär we ol öňki ýyllarda emele gelen
agaçlygy daşky tarapdan gurşap alýar.

Şeýlelikde, agaçlygyň bir ýylyň
dowamynda emele gelen gatyna
ýyllyk halka diýilýär. Ony daragtyň
bedeni kese kesilende ýa-da töňňesine
garap anyk görmek mümkin. Ýyllyk
halkalaryň sanyna garap, agaçlaryň
otnositel ýaşyny kesgitlemek mümkin
(40-njy surat). Ýöne hemme agaçlaryň
ýaşyny hem halkalaryň sanyna garap
kesgitläp bolmaýar. Meselem, sazagyň
bedeninde bir ýylyň dowamynda

birnäçe halka emele gelýär. Bu halkalar kambiý öýjüginiň
her bir ýagyn dan soňky bölünmeginden emele gelipdir,
diýen pikirler bar.

Diýmek, halkalaryň sanyna we inli ýa-da insizligine garap
agaçlaryň ýaşy ny we nähili şertde ösendigini kesgitlemek
mümkin. Eger ýaz gurak gelip, suw we ýokumly maddalar
kem bolsa, halkalar insiz bolýar.

Daragtlaryň bedenindäki halkalar günorta garan tarapy-
nda inli, demirgazyga garan tarapynda insiz bolýar. Şoňa
garap, kompas bolmasa hem polýusyň taraplaryny anykla-
mak mümkin.

Daragtlar tebigatyna görä dürli ýogynlykda beden
emele getirýär. Olaryň ýogynlygy agaçlaryň ýaşyna hem
bagly. Özbegistanda çynar 800 ýyl, arça bolsa 1 000 ýyl
çenli ýaşaýar. Käbir agaçlaryň bedeni çalt ýogynlaşýar.
Meselem, tal, derek, çynar, hoz, çereşnýa we başgalar.
Ýöne bedeni inine we boýuna haýal ösýän armyt, şemşat,
arça ýaly ösümlikler hem bar.

40-njy surat.
Daragtyň ýyllyk

halkalary.

63

63

Ösümlikleriň inine çalt ýa-da haýal ösmegi kambiý
öýjükleriniň işine bagly.

1. Baldak nädip inine ösýär?
2. Kambiýden emele gelen öýjükler näme üçin iri we

maýda bolýar?
3. Näme üçin agaçlyk luba garanda çalt galyňlaşýar?
4. Ýyllyk halka diýip nämä aýdylýar?
5. Ýyllyk halkalara garap nämäni kesgitlemek mümkin?
6. Töňňedäki halkalaryň görnüşine garap polýusyň

tarapy nähili kesgitlenilýär?

1. Bedeni çalt ýa-da haýal ýogynlaşýan daragtlara bäş
sanydan mysal getiriň.

2. Täze kesilen daragtyň bir bölegini (töňňesini) alyp,
onuň kese kesiginiň nähili düzülenligini synlaň.

Baldaklar näçe ýyl ýaşaýar? Ösümlikler
ýaşaýyş şekline we özboluşly aýratynlyklaryna garap
dürlüçe ömr görýärler. Bir ýyllyk ösümlikleriň ag-
labasynda ilki baldak guraýar, soň bolsa kök. Ýöne
baldagynyň ýokary bölegi gurap, aşagyndan täze şaha-
lar çykarýan bir ýyllyk otlar köp tapylýar. Bir ýyllyk
otlaryň arasynda birnäçe gün ýa-da birnäçe aý ösüp guraýan baldak-
lar bar. Çölde giň ýaýran şoralar maşgalasynyň köp we killeri aprel
aýyndan dekabr aýyna çenli guramazdan ösüp duruberýär. Käbirleri
diňe sowuk urandan soň guraýar. Köp ýyllyk otlaryň baldaklary hem
dürli möhletlerde guraýar. Güýzde gögerip çykyp, gyşyň sowuk laryna
çydap ösýän bir we köp ýyllyk otlar hem bar.

Köp ýyl ýaşaýan ösümlikler daragtlaryň arasynda giň ýaýran. Uzak
ýaşaýyşda deňi ýok daragtlara Amerikada ösýän sekwoýadendron
bilen Kanar adalarynda ösýän aždar daragtyny mysal hökmünde
görkezmek mümkin. Olaryň 4 000–6 000 ýyla çenli ösýändigi anyk-
lanypdyr. Özbegistandaky ömürbaky daragtlara 800–1 000 ýyla çenli
ösüp bilýän çynary we 1 000 ýyla çenli ömür görýän arçalary mysal
getirmek mümkin.

6464

41-nji surat.
Baldakda ýokumly maddalaryň hereketlenişi.

20-§. BALDAKDA ÝOKUMLY MADDALARYŇ
HEREKETLENIŞI

Ähli janly jandarlar ýaly, ösümlikler hem ýokumly mad-
dalar bilen diridir. Diýmek, bu ýokumly maddalar baldakda
nähili hereket edýär, diýen sorag döreýär. Düzüminde mine-
ral duzlar bolan suw agaçlyk arkaly kökden ýapraklara tarap
hereketlenýär. Muny tejribede synap görmek mümkin. Munuň
üçin ýaprak çykaran şaha ýa-da açylyp duran güllerden
peýdalanmak mümkin. Eger berlen reňkli suwa daragtyň
ýaprakly şahasyny salyp goýup, 2–3 sagatdan soň ke-
seligine we dikligine ke silse, reňkli suw şaha boýunça
ýokary galýandygy sebäpli agaçlyk bölegiň boýalandygyny
görmek mümkin.

Ýokumly maddalar lubdaky elek şekilli naýlar boýunça
hereket lenýär (41-nji surat).

Gant suwda aňsat eräp, lubuň elek şekilli naýjagazlary
arkaly ösümligiň dürli böleklerinde toplanýar. Gant käbir

65

ösümlikleriň, meselem, käşir we şugundyryň klubeninde,
başgalarynyň bolsa miwesinde we tohumynda toplanýar.
Kartoşkanyň miwesinde bolsa gant krahmala öwrülýär.

Ýokumly maddalaryň ýapraklardan luba we ol ar-
kaly başga organlara geçişini tejribede görmek mümkin.
Munuň üçin talyň ýa-da deregiň birmeňzeş uzynlykdaky
iki ýaprakly şahasyndan kesip alynýar. Şahalardan biriniň
aşaky böleginden sähel ýokarrakdaky gabygy halka şeklin-
de kesip alynýar. Şahalar bir wagtda suwa salynýar. Ýöne
gabygy halka şeklinde kesilen şahanyň diňe aşaky ujy suwa
sokulýar. Aradan iki hepde geçensoň, gözegçilik üçin alnan
şahanyň aşaky böleginde kökler peýda bolýar. Gabygy halka
şeklinde kesilip alnan şahada bolsa kökler gabygy kesilen
ýeriniň (halkanyň) ýokarsynda emele gelýär. Mundan görnüşi
ýaly, şahanyň gabygy kesilip alnan aşaky bölegine ýokumly
maddalar geçmeýän eken.

Netije çykaryp aýdanda, organiki maddalaryň ösümlik
boýunça hereketlenmeginde lubuň gaty uly rol oýnaýar.

Şeýlelikde, suwda erän halyndaky mineral maddalar
(ýokumly maddalar) naý süýümli bogunlar arkaly ösümligiň
ähli organlary boýunça hereketlenýär. Ösümlikleriň
iýmitlenmeginde olaryň ähli organlary bir-birine bagly
ýagdaýda gatnaşýar. Eger olardan biri gatnaşmasa, iýmitlenme
prosesi bozulýar. Meselem, kök suw we onda erän mineral
duzlary zerur mukdarda ýetirip bermese, ýapraklarda organiki
maddalar kem emele gelýär. Tersine, ýapraklarda organiki
maddalar ýetişmese, ösümlikleriň ähli öýjükleri, dokumalary
we organlary ösüşden we ulalmakdan togtaýar.

Ösümlikdäki ýokumly maddalaryň hereketini ösümligiň
şahalaryna şekil bermegiň we gysgaltmagyň hasabyna gerekli
tarapa ugrukdyrmak mümkin. Meselem, gowaçany çyrpmak
organiki maddalary ýapraklardan güllere we miwelere tarap
ugrukdyrmaga mümkinçilik berýär.

6666

Şeýlelikde, baldagyň agaçlyk bölegi arkaly suw we onda
erän mineral duzlar, lubuň gaty arkaly bolsa organiki mad-
dalar hereketlenýär.

1. Suw we onda erän mineral duzlar kökden ýapraklara
baldagyň haýsy bölegi arkaly göterilýär?

2. Organiki maddalar ösümlikleriň haýsy organlarynda
toplanýar?

3. Ýapraklardaky organiki maddalar baldagyň haýsy
gaty arkaly hereketlenýär?

4. Ýokumly maddalaryň hereketiniň ýönelişini
dolandyrmak mümkinmi?

Otag ösümliklerinden hynanyň bir şaha-
jygyny alyň, ony syýaly (reňkli) suwa salyp, onda
maddalaryň hereketini synlaň. Onuň şahajygyny
keseligine kesip görmek mümkin.

21-§. ŞEKLI ÜÝTGÄN
ÝERASTY ŞAHALAR

Şekli üýtgän ýerasty şahalar möhüm biologik ähmiýete
eýe. Olar ösümlikleri amatsyz daşky gyrşawdan saklaýar,
özünde köp mukdarda ýokumly maddalary toplaýar we
olaryň wegetatiw ýol bilen köpelmegi üçin hyzmat edýär.

Şekli üýtgän ýerasty şahalar topragyň arasynda şekillenýär
we olarda şahalardaky ýaly pyntyklar emele gelýär. Şeýle
şahalara düýp sogan, miweler we kök baldaklar girýär.

Ösümlikleriň ýapragynda geçýän çylşyrymly biologik
prosesler netijesinde organiki (ýokumly) maddalar emele
gelýär we olar dürli organlarda toplanýar. Bu maddalar
ösümlikleriň ösüp ulalmagy üçin sarplanýar. Ýokumly mad-
dalar, esasan, ösümlikleriň ýerüsti we ýerasty organlarynda
toplanýar. Adatda, şeýle organlar özboluşly şekilde bolýar.
Şekli üýtgän ýerasty şahaly ösümliklere düýp sogan, sarymsak
sogan, anzur sogany, çigildem we gazpenje ýalylar girýär.

67

Topragyň arasynda sogan emele getirýän ösümliklere
düýp soganly ösümlik diýilýär.

Düýp soganyň soganyny hemmämiz gowy bilýäris. Ol
pyntyk ýaly, daşky tarapdan gury gabyk bilen gurşalan. Bu
gabyk ony ýazda yssydan we gyşda sowukdan saklaýar.
Eger ol dikligine kesip garalsa, düýbünde gysgaran kelte
baldakjygyň bardygyny görmek mümkin. Soganyň düýbündä-
ki kelte baldakjyk esasyndan aşak garap goşmaça maýda
kökler, ýokary garap bolsa etli ýapraklar, gül sapajyklar
ösüp çykýar, olaryň arasynda bolsa pyntyklar ýerleşýär.
Soganyň şu etli ýapraklary şekli üýtgän ýapraklar bolup,
olaryň öýjüklerinde ýokumly maddalar toplanýar. Wagtyň
geçmegi geçmegi bilen gül sapagynyň ujunda topgül peýda
bolýar. Diýmek, düýp sogan şekli üýtgän ýerasty şahadyr.

Ekilýän sogan adamyň ýaşaýşynda möhüm ähmiýete
eýe. Onuň düzüminde gant, witaminler we kesel gozgaýan
mikroblary ýok edýän maddalar köp. Şu sebäpli ol
köp ulanylýar we ondan dürli tagamlar taýýarlananda
peýdalanylýar.

Orta Aziýada, hususan-da, Özbegistanyň dagly
raýonlarynda ýabany soganyň örän köp görnüşi ösýär. Olardan
käbirleri Özbegistan Respublikasynyň «Gyzyl kitabyna»

42-nji surat. Kesip
görkezilen düýp

sogan:
1–düýbi; 2–pyntyklary;

3–suwly ýapraklar;
4–gury gabyklary;
5–goşmaça kökler.

1

2

3

5

4

6868

girizilen. Ekilýän sogan sortlary şol ýabany soganlardan
gelip çykan. Şonuň üçin tebigatyň gujagyna çykanda goraga
alnan düýp soganly ösümlikleri aýawly saklamagy unutmaň.

Ýokarda agzalan çigildem ýaly ösümlikler hem sogan lara
meňzäp düzülen (42-nji surat).

Şeýdip, düýp sogan şekli üýtgän ýerasty şaha dan ybarat.
Onda pyntyklar ýerleşýär, ýokumly maddalar toplanýar we
ol wegetatiw ýol bilen köpelmek üçin hyzmat edýär.

1. Şekli üýtgän ýerasty şaha diýip nämä aýdylýar?
2. Düýp soganly ösümlikleriň haýsy organlarynda

ýokumly maddalar toplanýar?
3. Düýp sogan nähili böleklerden düzülen?
4. Sogan adamyň ýaşaýşynda nähili ähmiýete eýe?
5. Düýp soganly ösümliklerden haýsylaryny bilýärsiňiz?

Ýarym litrlik çüýşe banka alyp, oňa suw dolduryň
we agzyny hasa bilen daňyň. Suwa degip duran
hasanyň üstüne 2–3 sany maýda düýp soganjyklary
goýuň. Wagtyň geçmegi bilen olarda bolýan özgerişleri
düşündirip beriň.

22-§. ÝERASTY MIWELER WE ÝOGYN
KÖKLER

Ýerasty miweler we ýogyn kökler hem ösümlikleriň
şekli üýtgän ýerasty şahasydyr. Ýerasty miwe ösümliklere
hemmämize tanyş bolan kartoşka, kanna, ba tat ýalylar, ýogyn
kökli ösümliklere bolsa sorgo, gamyş, çaýyr, narpyz, iris we
buýana meňzeş görnüşler girýär. Olardan iň köp ýaýrany
kartoşka bilen tanyşýarys. Kartoşkanyň miweleri onuň
ýerastyndaky organlarynda emele gelýär. Diýmek, kartoşka
şekli üýtgän ýerasty şaha eken (43-nji surat). Ol, esasan, to-
galak şekilde bolup, özünde köp mukdarda ýokumly madda-
lary (aýratynam, krahmal) saklaýar, içki gurluşy taýdan şaha
meňeş. Ýerasty miwelerindäki çukurjyk larda – gözjagaz-

69

larynda pyntyklar ýerleşenligi
bilen başga ýerasty şahalardan
tapawutlanýar.

Ýerasty miweler yssy,
çygly şertde çalt gögerip
başlaýar.

Ýerasty miwedäki pyntyk-
lardan täze şaha ösüp çykýar.
Pyntyklaryň köp bölegi miwäniň ujuna ýakynrak ýerleşýär.
Şonuň üçin kartoşka, adatda, uçky pyntyklardan ösüp
başlaýar.

Eger kartoşkanyň miwesi kesip garalsa, onuň içki gurluşy
baldagyňkydan tapawutlanmaýandygyny görmek mümkin.

Kartoşkanyň miwesinde krahmal bardygyny anykla-
mak üçin kesilen miwä bir damja güýçsüz ýod ergini
damdyrylsa, ol ýuwaş-ýuwaşdan gögerýär. Krahmal baş-
ga ösümlikdäki ýaly ýapraklarda emele gelip, şol ýerde
ganda öwrülýär we gabygyň elek şekilli naýjagazlary
arkaly miwä gelýär. Bu ýerde ol gaýtadan krahmala
öwrülýär we toplanýar.

Baharda kartoşkanyň miweleri ýere ekilende olardaky
krahmal gaýtadan ganda öwrülýär. Olaryň pyntyklary şol
gant ergini bilen iýmit lenýär we ösýär.

Soňky ýyllarda kartoşkany gözjagazlaryndan ekip, hasyl
alma ga uly üns berilýär.

Kartoşkanyň adamyň ýaşaýşyndaky ähmiýeti çäksiz uly,
ol esasan azyk hökmünde ulanylýar.

Ýogyn kök. Ýogyn köklerde goşmaça kök, şekli üýtgän
ýaprak we pyntyklar bolýar. Bu pyntyklardan amatly şertde
täze ýerüsti baldak ösüp çykýar. Şeýle ösümliklere ýabyň
boýlarynda, zeý ýerlerde, ösümlikleriň arasynda, hususan-da,
pagta meýdanlarynda köp duşmak mümkin.

43-nji surat.
Kartoşkanyň miwesi.

7070

Ýogyn köklerde-de krah-
mal we başga ýokumly mad-
dalar toplanýar. Ýogyn kökli
ösümliklerden sorgo bilen
tanyşýarys (44-nji surat). Ol
köp ýyllyk ýogyn kökli ot.
Baldagy 50–150 sm beýik-
likde. Ýapraklarynyň çybygy

neşder şekilli. Ýogyn kökünden we tohumyndan köpelýär.
Sorgo suwarylýan ekinlere uly zyýan berýän ösümliklerden
hasaplanýar. Ony ýok etmek üçin güýzde ýeri çuň edip sürüp,
ýogyn köki ýygnap alyp taşlamak ýaly çäreler görülýär.

Ýogyn kök ösümligiň wegetatiw köpelişi üçin hyzmat
edýär. Ýogyn köklerde-de köp mukdarda ýokumly maddalar
toplanýar. Ýogyn kökde şaha mahsus bolan goşmaça kökler,
şekli üýtgän ýapraklaryň we pyntyklaryň bolýandygyny hem
aýtmak gerek.

Şeýlelikde, kök miwe we ýogyn kök ýerasty şahalary
şekliniň üýtgemeginden emele gelýär.

1. Kartoşka miwesi näme?
2. Kartoşkanyň miwesinde maddalar nähili toplanýar?
3. Kartoşka «gözjagazlaryndan» köpelýärmi?
4. Ýogyn kök näme?
5. Ýogyn köküň şekli üýtgän şahadygyny nähili subut

etmek mümkin?
6. Ýogyn kökli haşal otlara garşy nähili göreşmek

mümkin?

Köki miweli ösümlikleriň haýsy hatarda dogry
görkezilendigini anyklaň:

A. Gawun, arahis, kelem, kartoşka
B. Batat, kartoşka, kanna
C. Salamaleýkum, batat, gladiolus, şugundyr
D. Kartoşka, gawun, garpyz.

44-nji surat.
Ýogyn kökler: sorgo.

71

Ýaprak – şahanyň bir bölegi bolup,
ösümliklerdäki möhüm ýaşaýyş prosesleri
(fotosi n tez) esasynda organiki maddalary
emele getirýän, suwy bugardýan we dem
alýan esasy wegetatiw organ.

23- §. ÝAPRAKLARYŇ DAŞKY GURLUŞY
Ýaprak, esasan iki bölekden: ýaprak

listinden we ýaprak sapagyndan yba-
rat (45-nji surat). Käbir ösümlikleriň
ýaprak sapagynyň aşaky böleginde
gapdal ýaprajyklar hem bolýar. Käbir
ösümlikleriň ýapragy sapaksyz bolýar.
Şeýle ýapraklara sapaksyz ýaprak
diýilýär. Ýapraklar baldaga ýa-da şaha,
adatda, ýaprak sapagy bilen bi rigýär.
Sapaksyz ýapraklar baldaga listiniň
aşaky (astky) bölegi bilen birigýär
(46-njy surat). Sapakly ýapraklar tebi-
gatda köp ýaýran. Meselem, alma, erik,
armyt, derek, hoz, injir, üzüm, hyýar,
gawun ýaly miweli we bakja ekinleri,
saýaly ösümlikleriň ýapragy sapakly;
çigildem, eremurus, iris, bugdaý, mek-
gejöwen, arpa, şaly ýaly ösümlikleriň
ýapragy sapaksyz bolýar.

Köp ösümlikleriň ýapragy we ýapra-
jyklary anyk görnüp durýan we göz
bilen görüp bolmaýan damarly bolýar.
Adatda, olar ýapragyň arka tarapynda
gowy görünýär. Damarlar ýaprak sa-
pagyndan ýapraga geçip şahalanýar.

ÝAPRAKV bap.

45-nji surat.
Almanyň ýapragy:

1–ýaprak listi;
2–ýaprak sapagy;

3–ýaprak damarlary;
4–gapdal ýaprajyklary.

1

2

3

4

46-njy surat.
Çigildemiň sapaksyz

ýapragy.

7272

Şol damarlar sebäpli ýaprak pugta
bolýar. Ösümlikleriň görnüşine garap,
damarlar dürlüçe şaha la nýar. Olar
ösümlikleri bir-birinden tapawutlandy-
rmakda möhüm rol oýnaýar. Meselem,
iki tohum ülüşli ösümlikler bilen bir
tohum ülüşli ösümlikleri bir-birinden
tapawutlandyrmakda, esasan, olaryň
damaryna üns be ri lýär. Iki tohum ülüş-
li ösümlikleriň ýapragy, adatda ýelek
şekilli we penje şekilli (tor şekilli)
damarlanan. Olary, aýratynam, derek,
çynar, alma, erik, armyt, tut, gowaça
ýaly ösümlikleriň ýapragynda gowy
görmek mümkin (47-nji surat). Bir
tohum ülüşli ösümliklerden bugdaý,
arpa, mekgejöwen, ak jöwen, sorgo
we başgalaryň ýapragynyň damary
olaryň çetine parallel ýa-da ýaý şekilli
ýerleşen. Şeýle damarlanma paral-
lel ýa-da ýaý şekilli damarlanma
diýilýar (48-nji surat).

Baldakdan gelýän suw we onda erän
ýokumly maddalar damarlar boýunça
ýapraklara gelýär we ýapraklarda geçen
foto sintez netijesinde emele gelen or-
ganiki maddalar baldaga geçýär.

Ösümlikler ýapragy arkaly dem
alýar we munda suwy bugardýar. Ýapraklarda fotosintez
prosesinde organiki maddalar emele gelýär.

1. Ýaprak nähili böleklerden ybarat?
2. Nähili ýapraklara sapaksyz ýaprak diýilýär? Sapaksyz

ýaprakly ösümliklere mysal getiriň.
3. Penje şekilli damarlanan ýapraklary düşündiriň we

olara mysal getiriň.

47-nji surat.
Tuduň penje şekilli

damarlanan ýapragy.

48-nji surat. Parallel we
ýaý şekilli damarlanan

ýapraklar:
1–parallel damarlar;

2–ýaý şekilli damarlar.

21

73

4. Haýsy ösümlikleriň ýapragy parallel ýa-da ýaý şekilli
damarlanan bolýar?

5. Ösümlikleriň görnüşlerini tapawutlandyrmak ýapragyň
damarlary nähili rol oýnaýar? Mysal getiriň.

Ýapraklaryň daşky gurluşyny öwrenmek

1.Otag ösümlikleriniň ýa-da gerbariýdäki ýapraklaryň
daşky gurluşyny gözden geçiriň.

2. Sapakly we sapaksyz ýapraklary anyklaň.
3. Ýapraklaryň damarlanyşyna syn ediň. Ýaprak

damarlarynyň ähmiýetini depderiňize ýazyp alyň.
Parallel, ýaý şekilli, ýelek şekilli we penje şekilli
damarlanan ösümliklere birnäçe mysal getirip,
depderiňize ýazyp alyň .

24-§. ÝÖNEKEÝ WE ÇYLŞYRYMLY
ÝAPRAKLAR. ÝAPRAKLARYŇ GÖRNÜŞLERI

Ösümlikleriň ýapraklary gurluşyna görä ýönekeý we
çylşyrymly bolýar. Ýapragyň sapagynda bir ýaprak ýerleşse,
şeýle ýapraga ýönekeý ýaprak diýilýär. Bulara alma, armyt,
erik, şetdaly, tut, üzüm, gowaça, derek, yşgyn, ýandak ýaly-
laryň ýapragy girýär (49-njy surat). Bir ýapragyň sapagynda
birnäçe ýaprakjyklar sapajyklary arkaly ýerleşen bolsa,
şeýle ýapraklara çylşyrymly ýaprak diýilýär (50-nji surat).
Çylşyrymly ýaprakly ösümliklere buýan, bede, ýalan kaştan,
hoz, itburun, klubnika, noýba, nohut, arahis ýaly lar girýär.

49-njy surat. Ýönekeý ýapraklar:
 1–çereşnýa; 2–garagaç; 3–leýlisaç.

1 2 3

7474

51-nji surat. Dürli şekildäki ýapraklar:
1–ýumurtga şekilli; 2–naýza şekilli; 3–ok-ýaý şekilli.

1 2 3

Ýapraklar listiniň şekline garap togalak, penje şekilli,
ýumurtga şekilli, owal şekilli, ýürek şekilli, neşder şekilli,
çybyk, romb şekilli, üçburçluk şekilli we başga şekillerde bolýar
(51-nji surat). Ýapraklaryň listiniň gyrasy (çeti) tekiz, diş li,
iki dişli, byçgy şekilli we oýuk bolmagy mümkin. Ýapraklar
ösümlikleriň görnüşine garap tüýli we tüýsüz bolýar. Köp
ösümlikleriň ýapragy nyň ar ka tarapynda tüýi bolýar.

Ýönekeý ýapraklar listiniň gurluşyna görä ýelek şekilli,
penje şekilli we üç bölekli bolýarlar (52-nji surat).

Çylşyrymly ýapraklar üç listli penje şekilli, täk we jübüt
ýelek şekilli ýapraklara bölünýär.

50-nji surat. Çylşyrymly ýapraklar:
1–hozuň täk ýelek şekilli ýapragy;

2–ýalan kaştanyň penje şekilli ýapragy.

1 2

75

52-nji surat. Listiniň gurluşyna görä ýönekeý ýaprak görnüşleri:
1–üç bölekli; 2–penje şekilli.

53-nji surat.
Ikä ýelek şekilli bölünen

çylşyrymly ýaprak: akasiýada.

21

Üç listli çylşyrymly ýapraga – ýorunja, bede, noýba, mäş;
penje şekilli ýaprajyklysyna bolsa ýalan kaştanyň ýaprak-
lary girýär.

Ýaprajyklar umumy ýaprak sapagynyň ahyryna çenli
garşylykly ýerleşen bolsa, şeýle ýapraklara jübüt ýelek
şekilli ýaprak diýilýär (arahisde). Eger umumy ýaprak
sapagynyň ujy bir ýaprak bilen gutarsa, şeýle ýapraklara
täk ýelek şekilli ýaprak diýilýär (buýanda). Käte täk
ýaprajyklaryň ýerine murtjagazlar emele gelýär (nohutda
we noýba da).

Çylşyrymly ýapraklar, öz
gezeginde ýene böleklere
bölünip, ikä ýa-da üçe bölü-
nen ýelek şekilli ýapraklary
emele getirýär. Meselem,
totim, akasiýa we başgalarda
(53-nji surat).

Ýapraklar ösümlikleriň
görnüşine garap dürli şekil-
de bolýar. Sazak ýaly käbir
ösümlikleriň ýapragy örän
maýdalaşyp, ýonuşga şekli-
ne geçýär. Onuň sapagy-da
bolman, uzynlygy 2 mm-den

7676

geçmeýär. Tersine, yşgyn, ojud, köwrek ýaly ösümlikleriň
ýapragy uzyn – 50–70 sm-den 1 metre çenli ýetýär.
Ýapraklar listleriniň şekline garap örän köpdürli bolýar.
Ösümlikler haýsy görnüşe, otrýada ýa-da maşgala degişlili-
gini kesgitlemekde ýapraklaryň şeklinden giň peýdalanylýar.
Meselem, almanyň, erigiň, çereşnýanyň ýapraklary bitewi;
üzümiň, gowaçanyň, tuduň, injiriň ýapraklary oýuk bolýar.

Çylşyrymly güllüler we saýawan güllüler maşgalalarynyň
köp wekilleriniň kök bognunda ýerleşen ýapraklar, ýagny
topýapraklar iňňän iri bolýar. Şeýle ýapraklaryň listi we
sapagy 50–60 sm we ondan hem uzyn bolýar.

Netije çykaryp aýdanda, ýapraklar ýönekeý we
çylşyrymly, şekli taýdan bolsa dürlüçe bolýarlar.

1. Nähili ýapraklara ýönekeý, nähili ýapraklara
çylşyrymly ýaprak diýilýär?

2. Ýaprak listi nähili şekillerde bolýar?
3. Ýaprak listiniň çeti nähili bolmagy mümkin?
4. Rediskanyň, turpuň, käşiriň, şugundyryň, klubnikanyň,

bugdaýyň, çigildemiň ýapraklary nähili (ýönekeý ýa-
da çylşyrymly) ýaprak?

5. Çylşyrymly täk ýelek şekilli we çylşyrymly jübüt
ýelek şekilli ýapraklara mysallar getiriň.

6. Sazagyň ýapragy haýsy görnüşdäki ýapraklara girýär?

1. Bugdaýyň, ýalan kaştanyň, çigildemiň, glediçiýanyň
(tiken daragt), gowaçanyň, klubnikanyň, noýbanyň,
üzümiň, erigiň, nohudyň, almanyň we deregiň
ýapraklarynyň haýsylary ýönekeý we haýsylary
çylşyrymly ýapraga girýändigini anyklaň.

2. Arçanyň, talyň, armydyň, erigiň, garagajyň, çyna-ryň,
üzümiň, igdäniň, kartoşkanyň, ýemşeniň ýaprak-
larynyň şekillerini anyklap, depderiňize çyzyň.

1. Otag ösümliklerinden we gerbariýlerden peýdalanyp,
ýaprak listleriniň şekillerini anyklaň.

2. Ýaprak listleriniň çetleri nähili düzülenligine syn ediň.
3. Ýönekeý we çylşyrymly ýapraklary tapawutlandyryň

we suratlaryny çekiň.

77

77

25-§. ŞAHADA ÝAPRAKLARYŇ
ÝERLEŞIŞI

Ösümlikleriň ýapragy şahada mä lim tertipde ýerleşýär.
Olar, esasan, nobat bilen, garşylykly we halka emele getirip
ýerleşýär (54-nji surat). Ýaprak lary şahada nobat bilen
ýerleşýän ösümliklere gowaça, üzüm, pomidor, alma, erik,
derek, tut, bägül, akguraý, ýemşen ýalylar girýär.

54-nji surat. Şahada ýapraklaryň ýerleşişi:
1–nobat bilen ýerleşen; 2–garşylykly ýerleşen;

3–halka emele getirip ýerleşen.

1 2 3

Baldak ýa-da şahalarda her bir bognuň iki tarapyn da
ýapraklar bir-birine garşylykly ýerleşse, şeýle ýapraklara
garşylykly ýerleşen ýapraklar diýilýär. Bulara köpçü-
lige mälim reýhan, narpyz, gwozdika, ligustrum, nastarin,
dalaçaý, keýikot, bidenek, çitçiti, kempirçapan ýaly ösümlik-
ler girýär. Şahanyň bognunyň hersinden birnäçeden ýaprak
çykyp halka emele getirse, muňa halka şekilli ýerleşiş
diýilýär. Şeýle ýaprakly ösümliklere sambitgül, kyrkbogun,
gumryot ýalylar mysal bolýar.

Şahada ýapraklar näçe köp we galyň bolsa-da, olar hemme
wagt gün şöhleleri göni-üden-göni düşüp durýan ýagdaýda
ýerleşýär, ýapraklar güne garap öwürlip durýarlar. Şeýle
ösümliklere ýagtylyk söýýän ösümlikler diýilýär. Bulara
güne bakar, ýandak, kartoşka, pomidor, gowaça ýalylar girýär.
Tebigatda şeýle ösümlikler hem bolup, olar kölege ýerlerde,

7878

gowaklarda, daragtlaryň aşagynda we gür tokaýlarda hem
ösüp bilýärler. Hyna, benewşe, ýabany klubnika ýaly köle-
gede ösýän ösümliklere kölege söýýän ösümlikler diýilýär.

Netije çykaryp aýdanda, ýapraklar hem pyntyklara
meňzäp, şahada nobat bilen, garşylykly we halka emele
getirip ýerleşýärler.

1. Ýapraklar şahada nähili ýerleşýärler?
2. Ösümlikleriň ýapragy näme üçin bir-birine saýa

salmaýar?
3. Nähili ösümliklere ýagtylyk söýän ösümlikler

diýilýär?
4. Haýsy ösümliklere kölege söýýän ösümlikler diýilýär?

Olar ga mysallar getiriň.

1. Mekdep tejribe meýdanynda, köçäňizde we
otagda ösüp duran ösümlikleriň ýapragy şahada nähili
ýerleşenligini anyklap, atlaryny ýazyp alyň.

2. Otaglarda ösdürilýän güllerden ikisini alyp,
äpişgäniň ýanynda goýuň. Olardan birini her gün

gün düşýän tarapa öwrüp duruň. Ikinjisine degmäň. Aradan birnäçe
gün geçensoň ik güldandaky ösümlikleriň ýapraklarynyň nähili
ýagdaýdadygyny deňeşdirip görüň. Netijesini düşündirip, ýazyp goýuň.

26-§. ÝAPRAKLARYŇ IÇKI GURLUŞY
Ýapraklar hem, ösümlikleriň başga organlary ýaly,

öýjüklerden düzülen. Ýapraklaryň nähili öýjüklerlerden we
dokuma lardan düzülenligini diňe mikroskopda görmek müm-
kin. Munuň üçin haýsy-da bolsa bir ösümligiň täze ýapragyndan
keseligine ýuka kesip alyp, predmet aýnasyndaky bir
damja suwa ýerleşdirilýär, soňra üstünden örtüji aýnany ýapyp,
mikroskopda syn edilýär (55-nji surat). Ýaprak listiniň üstki
we arka tarapy gabyk bilen örtülen. Onuň öýjükleri bir-birine
dykyz ýerleşen. Ýapragyň gabygynyň ähli diýen ýaly öýjükleri
dury bolup, olar arkaly ýagtylyk ýapragyň içine geçýär.

79

Gabyk ýapragyň içki gatlaklaryny şikeslenmeden we gurap
galmakdan saklaýar. Ýapragyň gabygynda ýene noýba şekilli
jübüt öýjükler bolup, olarda sitoplazma we maňyz dan daşary,
ýaşyl reňkli plastidalar hem bolýar. Olara ýaprak agyzjyk-
larynyň öýjükleri diýilýär. Agyzjyklar ýapraklaryň diňe bir
aşaky tarapynda däl, eýsem üstki tarapynda hem bolýar.

Ýapraklaryň üstki we arka tarapyndaky gabygynyň
aralygynda ýaprak eti öýjükleri ýerleşen. Olar gabykdan
hem-de sito plazmadan, maňyzdan, hlorofi ll dänejiklerinden
ybarat. Ýaprak eti öýjükleri birnäçe gat bolup ýerleşen. Üstki
gabygyň aşagyndaky gat sütüjiklere meňzeş süýri öýjüklerden
düzülen. Onuň aşagynda owal şekilli we togalak şekildäki
öýjükler ýerleşen.

Ýapragyň kese kesiginde damarlary görmek müm-
kin. Olaryň içinde galyň diwarly öli öýjüklerden yba-
rat naýjagazlar ýerleşen. Şonuň ýaly-da, damarlarda
naýjagazlardan daşary, süýri, bir-biri bilen zynjyr şeklinde
birigen öýjükler hem bar. Bu öýjükler tora meňzäp, bir-
biri bilen köp sanly deşijekler arkaly utgaşýan elek şekilli
naýjagazlary emele getirýär. Ýaprakdaky damarlarda suw

55-nji surat. Ýapraklaryň içki gurluşy:
1–üstki we aşaky gabygy (epiderma); 2–ýaprak eti;

3–geçiriji naý süýümler; 4–agyzjyk; 5–tüýjagaz.

3

4

5

2

1

1

8080

we onda erän ýokumly maddalar hereketlenýär. Bulardan
daşary, damarlarda ýene gabygy galyň, berk, örän uzyn
öýjükler (süýümler) hem bolýar. Bular ýapraga berklik
berýär. Naýjagazlar, elek şekilli naýjagazlar we süýümler
bilelikde ýaprak damarynyň naý süýümli daňylaryny emele
getirýär. Damarlar ýaprak etiniň hemme bölegine girip barýar.

Şeýlelikde, ýapraklaryň içki bölegi örtüji, esasy, geçiriji
we mehaniki dokumalardan ybarat.

1. Ýapragyň içki gurluşy nähili böleklerden ybarat?
2. Ýapragyň gabyk öýjükleri nähili düzülen?
3. Ýaprak eti öýjükleri gabyk öýjüklerinden nähili

tapawutlanýar?
4. Ýaprak agyzjagazy nähili düzülen?
5. Ýaprakda nähili dokumalar bar?

55-nji suratdan peýdalanyp ýapragyň kese kesiginden
dokumalaryň ýerleşişine garap, olaryň nähili şertde
ösenligini anyklaň.

27-§. ÝAPRAKLARDA ORGANIKI
MADDALARYŇ EMELE GELŞI

Ösümlikler, aýratynam, tohumlaryň düzüminde (onuň
görnüşine garap) dürli mukdarda suw, mineral duzlar we
organiki maddalar (krahmal, gant, ýag we belok maddalar)
bolýar. Bu organiki maddalar ösümlikleriň haýsy böleginde
nähili emele gelýär, diýen sorag döreýär. Alymlar ençe-
me tejribeler esasynda organiki maddalaryň ýaprak etiniň
öýjüklerinde we ösümlikleriň başga ýaşyl organlarynyň
öýjüklerinde emele gelşini anyklapdyrlar.

Ösümliklerde gün şöhlesiniň täsirinde we hlorofill
dänejikleriniň gatnaşmagynda organiki däl maddalardan
organiki maddalaryň emele gelmegine we howa kislorodyň
bölünip çykmak prosesine fotosintez diýilýär. Fotosin-

81

tez – grekçe söz bolup, «fotos» – ýagtylyk we «sintez» – goş-
mak, birleşdirmek diýen manyny aňladýar.

Döredijilik işiniň esasy bölegini ýaşyl ösümliklerdäki
fotosintez prosesini öwrenmäge bagyşlan we ylma özüniň
mynasyp goşandyny goşan alym A. Timirýazewdir. Ol özüniň
«Gün, ýaşaýyş we hlorofi ll» atly kitabynda fotosintez pro-
sesini esaslandyryp beripdir.

Ösümlikler suw we onda erän mineral maddalary (duz-
lary) toprakdan kök tüýjagazlary arkaly sorup alýandygy
size mälim. Suw we onda erän mineral maddalar kök basyşy
astynda we ýaprak öýjükleriniň sormagy sebäpli ilki kök
naýjagazlaryna syzyp geçýär, soňra baldaga, we ahyrynda,
ýaprak damarlaryndaky naýjagazlar arkaly ýapraklara
geçýär. Ýapragyň öýjüklerine suw bilen bir wagtda agyz-
jyklar arkaly howa dan kömürturşy gazy girýär. Ýaprak eti
öýjüklerindäki hlorofi ll dänejikleriniň gatnaşmagynda we
ýagtylygyň täsirinde organiki maddalar emele gelýär (56-
njy surat). Bu prosesde hlorofi ll dänejiklerinde kömürturşy
gazy suw bilen birleşýär. Netijede, ilki gant, soňra krahmal
emele gelýär. Kömürturşy gaz suw bilen birigende, gantdan

56-njy surat. Ýapraklarda organiki maddalaryň emele gelşi.

Suw bugy Ýagtylyk

Kislorod

Kömürturşy gaz

Suw we onda
erän organiki

maddalar

Suwda
erän

organiki maddalar

Kislorod
Kömürturşy gaz

8282

daşary ýene erkin kislorod gazy bölünip çykyp, agyzjyklar
arkaly howa çykýar. Ösümlikleriň öýjüginde diňe bir gant
we krahmal däl, eýsem başga ýokumly maddalar hem
toplanýar. Ösümliklerde organiki maddalaryň emele gelşi
örän çylşyrymly proses hasaplanýar.

Hlorofi ll dänejikleriniň gatnaşmagynda emele gelen orga-
niki maddalar suwda ereýär. Olar ýaprak eti öýjüklerinden
damarlaryň elek şekilli naýlaryna geçýär we olar arkaly hemme
organlara – güle, tohuma, miwelere we köke ýaýraýar.
Ösümlik organlarynyň öýjükleri şu organiki maddalardan
iýmitlenýär. Artykmaç organiki maddalar tohum, miwe, kök
we başga organlaryň ýygnaýjy dokumalarynda toplanýar.

Ösümliklere ýagtylyk, temperatura, suw, mineral duzlar
we kömürturşy gazy näçe ýeterli bolsa, organiki maddalar
şonça köp emele gelýär. Olarda organiki maddalar näçe
köp bolsa, hasyly şonça bol bolýar. Ösümliklerdäki şu
kanunalaýyklyga amal edilse, olardan ýokary hasyl almak
mümkin. Muny gowy bilýän daýhanlar ýyladyşhanalarda ze-
rur şerti emeli ýagdaýda döredip, ýokary hasyl ýetişdir ýärler.
Hatda gyş aýlarynda-da ýyladyşhanalarda elektrik şöhlesi
arkaly goşmaça ýagtylyk, temperatura we mineral duzlar
berip, gök önüm, bakja ekinleri we dürli gülleri ösdürýärler.
Diýmek, islendik ösümligi ekende onuň ýagtylyga bolan
talaby hasaba alynmalydyr.

Baglar döretmekde we daýhançylykda her bir ösümlik
ýeterli derejede ýagtylyk düşýän edip ýerleşdirilýär. Res-
publikamyzda ekilýän gowaça ýagtylygy köp talap edýär.
Şonuň üçin hem gowaça Özbegistanda uly meýdanlara giň
hatar edilip, belli bir aralykda ekilýär.

1. Fotosintez näme?
2. Organiki maddalaryň emele geliş prosesine nämeler

gatnaşýar?
3. Fotosintez prosesinde ýapraklarda nähili gaz özleş-

dirilýär we nähili gaz bölünip çykýar?

83

57-nji surat. Ýapraklarda krahmal emele gelşini görkezýän tejribe.

Ýagtylyk

Ýagtylyk

Ýagtylyk

Spirt

Ýod
ergini

4. Ösümlikleriň ýaşaýşynda ýagtylyk nähili ähmiýete
eýe?

5. Ýyladyşhanalarda hasyl ýetişdirmek üçin nähili şertler
döredilýär?

6. Çigit, miweli daragt nahallary, gök önüm ekinleri
ekilende nämelere üns berilýär?

1. Garaňky ýerde iki-üç gün saklanan ösümligiň
ýapragyny we ýagtyda ösüp duran ösümligiň üsti
bir parça gara kagyz bilen ýapylan ýapragyny alyň.
Olary spirte salyp, reňksizlendiriň. Reňksizlendirilen
ýapraklary suw bilen ýuwup, tarelkalara goýuň we
üstüne ýod ergininden damdyryň (57-nji surat).
Açyk ýapraklar we üsti gara kagyz bilen ýapylan ýapragyň bö-
lekleri nähili reňke geçendigine üns bilen syn ediň. Bu tejribeden
netije çykaryň.

2. Ýapraklarda diňe ýagtylygyň täsirinde krahmalyň emele gelşini
görkezýän tejribäni aýdyp beriň.

8484

28-§. ÝAPRAKLARYŇ DEM ALŞY

Ýaşyl ýapraklaryň öýjüginde fotosintez prosesinde
organiki maddalaryň emele gelmegi bilen bir hatarda dem
alyş prosesi hem geçýär. Diýmek, ösümlikleriň başga
organlary ýaly ýapraklary hem dem alýar. Munda olar edil
haýwanlar ýaly howadan kislorod alyp, kömürturşy gazyny
bölüp çykarýarlar.

Ösümlikleriň dem alyş prosesi onuň iýmitlenişinden
ýiti tapawutlanýar. Dem alyşda ýapraklarda organiki
maddalar emele gelmän, tersine, olar dargaýar. Ýene bir
möhüm tapawudy, dem alyş üçin ýagtylyk talap edilmeýär.
Ösümlikler gije-gündiz üznüksiz dem alýar. Gündizine
ýapraklaryň öýjüginde organiki maddalaryň emele gelşi
we öýjükleriň dem alyş prosesi bir wagtda geçýär. Ýöne
bu prosesleriň ikisi-de bize duýulmaýar. Geçen derslerde
ýapraklaryň öýjüginde organiki maddalaryň emele gelşinde
kislorod bölünip çykýandygyny aýdypdyk. Ösümlikler şol
ýokumly maddalaryň emele geliş prosesinde bölünip çykan
kislorodyň bir böleginden özi dem alyşda peýdalanýar
we kömürturşy gazyny bölüp çykarýar. Ösümlikleriň dem
alşyny tejribe edip görmek mümkin. Munuň üçin agzy çüýşe
plastinka bilen berk ýapylan iki çüýşe stakan alyň we olara

58-nji surat. Ösümlikleriň kislorod bölüp çykaryşyny görkezýän
tejribe: a–ýagtylykda; b–garaňkyda.

 a b

85

täze kesilip alnan ýaprakly şahalary salyň. Iki stakanyň hem
içine ýanyp duran çöpi sokuň, çöpler öçmeýär, diýmek,
stakanyň içindäki howada kislorod bar. Iki stakanyň hem
agzyny çüýşe plastinka bilen dykyz ýapyň. Stakanlaryň birini
ýagtylyk gowy düşýän ýere, ikinjisini bolsa garaňky ýere
goýuň. Birnäçe sagatdan soň oňa ýanyp duran çöpi sokup,
her haýsy stakanyň içindäki howanyň düzümini barlaň.
Tejribelerden netije çykaryň we ýazyp alyň (58-nji surat).

Ösümlik – bir bitewi orga nizm. Onuň hemme janly
öýjükleri dem alýar we ösüp ulalýar.

1. Ösümlikler dem alanda nähili gaz ýuwudýar, nähili
gazy bölüp çykarýar?

2. Ösümlikleriň dem almagy üçin ýagtylyk zerurmy?
3. Ösümlikler gündizine-de dem alýarmy?

Mekdep howlusyndaky, öz howlyňyzdaky ýa-da
otagdaky ösümliklerden alyp, olaryň dem alşyny
görkezýän tejribäni geçiriň we netijesini ýazyp alyň .

29-§. ÝAPRAKLARYŇ SUWY BUGARTMAGY

Ösümlikleriň ýaşaýşyndaky möhüm proseslerden ýene
biri suwuň bugarmagydyr. Suwuň bugarmagy sebäpli kök
arkaly suw we mineral duzlaryň sorulyşy çaltlanýar. Bu
maddalar baldak boýunça hereket edýär. Suwuň bugarmagy
ösümlik organlaryny gyzyp gitmekden saklaýar. Muny
tejribede aňsat barlap görmek mümkin. Meselem, güldanda
ösüp duran ösümliklerden biriniň ýaprakly şahasyny kolba
salyp, agzy pagta bilen ýapylsa, aradan birnäçe sagat geçensoň
kolbanyň diwarynda suw damjalarynyň emele gelendigini
görmek mümkin (59-njy surat). Bu ösümlikleriň ýapragyndan
bug şeklinde bölünip çykan suwdur.

8686

Suw ýapraklardaky agyzjyklar arkaly bugaryp çykýar. Bir
düýp ösümlikdäki ýapraklaryň näçe suw bugardýandygyny
hasaplap çykmak mümkin. Munuň üçin ösümligiň ýaprakly
şahajygy suwly çüýşe gaba salynýar we suwuň bugaryp
gitmezligi üçin onuň üstüne azrak ýag damdyrylýar. Tereziniň
bir jamyna çüýşe gap, ikinji jamyna çeküw daşyny goýup,
jamlar deňagramly ýagdaýa getirilýär. Ýapraklar suwy
bugardandygy üçin çüýşe gapdaky suw kemelýär. Netijede,
çüýşe gaply tereziniň jamy ýuwaş-ýuwaşdan göterilýär.
Aradan bir sutka geçenden soň tereziniň jamlary çeküw
daşlarynyň kömeginde ýene deňagramly ýagdaýa getirilýär
we bir sutkada näçe suwuň bugarandygy anyklanýar.
Ösümlikler görnüşine we nirede ösüşine garap toprakdan
alýan suwy dürli derejede bugardýar. Yssy we gurak şertde
ösýän ösümlikler suwy beýlekilerden az bugardýar. Çünki
käbir çöl ösümlikleriniň ýapraklary örän maýdalayp giden
bolýar (sazakda) ýa-da şeklini üýtgedip, tikene (kaktus larda)
öwrülen (60-njy surat). Başga bir görnüşdäki ösümlikler bolsa

59-njy surat. Ýapragyň suwy bugartmagy.

87

87

60-njy surat. Ýapraklary
tikene öwrülen kaktus.

tüýler bilen galyň örtülenligi
üçin suwy kem bugardýar.
Käbir çöl ösümlikleri (ýowşan,
gara boýaliç we başgalar)
suw az bugarýandygy üçin
ýaz aýlarynda ýapraklaryny
döküp goýberýär. Alymlaryň
anyklamagyna görä, bir düýp
gowaça tomsuň dowamynda öz
agramyndan 500–600 esse köp suw bugardýar. Bir düýp
mekgejöweniň tomsuň dowamynda bugardan suwy 200 l
ýetýär. Bir düýp orta ýaşdaky (30–40 ýyllyk) buýan tomsuň
dowamynda 500–600 l suwy bugardýar.

Şuny aýratyn bellemek gerek, ýagny ösümlikleriň
ýaşaýşynda möhüm ähmiýete eýe bolan suwuň bugarma
prosesi ýapraklardaky agyzjyklar arkaly amala aşýar.

1. Ýapraklaryň suwy bugartmagy nähili ähmiýete eýe?
2. Otagda ösdürilýän ösümlikleriň ýapragy näme üçin

ýuwlup we arassalanyp durulýar?
3. Hemme ösümlikler hem suwy birmeňzeş bugardýarmy?
4. Ýapraklar nähili şertde suwy köp bugardýar?
5. Näme üçin nahallar salkynda ekilýär?

Özüňize makul bolan ösümligiň ýaprakly şahajy-
gyndan kesip alyp, ony üstüne azrak ýag guýlan
suwly çüýşe gaba salyň we suwuň derejesini bellik
ediň. Çüýşe gapdaky suwuň derejesi bir sutkada näçe
peselýändigine syn ediň. Şahajyk bir sutkada näçe
suw bugardandygyny anyklaň.

8888

Gülli ösümlikleriň wegetatiw organlaryna
kök, baldak we ýapraklar girýär. Siz
bu organlar bilen ýokarda tanşypdyňyz.
Wegetatiw organ lar ösümlikleriň iýmitlen-
meginde uly rol oýnaýar. Olaryň ýene bir
aýratynlygy, käbir ösümlikler şu organlaryň

gatnaşmagynda köpelýär.
Ösümlikleriň kökden, ýogyn kökden, miwede, düýp

sogandan, şahadan we ýaprakdan köpelişine wegetatiw
köpeliş diýilýär.

30-§. ÝABANY ÖSÜMLIKLERIŇ
WEGETATIW KÖPELIŞI

Respublikamyzda tebigy ýagdaýda ösýän käbir ösümlikler
tohumdan daşary, wegetatiw organlaryndan hem köpelýär.
Siz çaýyr, sorgo, salamaleýkum, bugdaýyk ýaly ösümlikleriň
ýogyn kökünden köpelişini gowy bilýärsiňiz. Şonuň ýaly-da,
çigildem, gazpenje, gladiolus we nargisa meňzeş düýp so-

gandan köpelýän ösümlikler hem
bar. Bu düýp soganlar topragyň
arasynda maýda düýp soganjyk-
lary emele getirýär. Geljek ýylda
olardan täze ösümlikler ösüp
çykýar (61-nji surat).

Käbir garagat, derek, itbu-
run, ülje, buýan, ýandak ýaly
ösümlikleriň kökündäki pyntyk-
lardan täze şahalar emele gelýär.
Bu şahalara kök pudagy diýilýär.

ÖSÜMLIKLERIŇ
WEGETATIW KÖPELIŞIVI bap.

61-nji surat.
Çigildemiň soganjyklary.

89

Geljekde şu pudaklardan täze, özbaşdak ösümlikler ýetişýär.
Wegetatiw ýol bilen köpelýän bir derek agajynyň töwereginde
ýer astyndan ösüp çykýan pudaklaryň hasabyna onlarça täze
agaç düýpleri emele gelýär. Tebigatda daragt we gyrymsylar
belli bir wagtdan soň garraýar we olaryň ýerini pudaklardan
çykan täze daragtlar eýeleýär. Şeýlelikde, ösümlikler wege-
tatiw ýol bilen köpelmegini dowam etdirýär.

Tebigatda dürli hadysalar bolup durýar. Meselem, käte
ýer titremesi ýa-da suwuň daşmagy netijesinde ösümlikleriň
şahasy (meselem, tallar) çyg topragyň astynda galyp, olar-
daky pyntyklardan täze şaha ösüp çykýar. Şeýlelikde, ösüm-
likler wegetatiw ýol bilen köpelip, tebigatda öz görnüşini
saklap galýar. Eger olar wegetatiw ýol bilen köpelmände-di,
tohumyndan gowy köpelmeýän ösümlikler tebigatda gaty
kemelip, hatda ýitip giden bolardy.

1. Ösümlikler wegetatiw ýol bilen nähili köpelýär?
2. Çigildem, gladiolus, nargis ýaly ösümlikler nähili

köpelýär?
3. Kök pudagy diýende nämäni düşünýärsiňiz?
4. Siziň pikiriňizçe haýsy ösümligi ýapragyndan, haýsy

birini şahasyndan köpeltmek mümkin?

1. Seýil baglaryndaky daragtlardan we gyrymsylardan
kök pudagyny çykarýanlaryny anyklaň.

2. Mekdep tejribe meýdanynda ösýän ösümlikleriň
wegetatiw ýol bilen köpelişine syn ediň.

31-§. MEDENI ÖSÜMLIKLERIŇ
WEGETATIW KÖPELIŞI

Ösümlikleri wegetatiw ýol bilen köpeltmegi adamlar
örän gadym zamanlarda bilipdirler we häzire çenli ondan
peýdalanyp gelýär. Daýhanlar we bag banlar şeýle köpeltmek
usulyna uly üns berýärler. Örän köp medeni ösümlikler

9090

miwesinden, şahasyndan we ýaprak laryndan köpeldilýär.
Meselem, injir, nar, üzüm, derek, garagat, malina, igde,
bägül hem-de ýyladyşhana lar da ösdürilýän gülleriň aglaba
bölegi çybygyndan köpeldilýär. Üzümiň çybyklary güýz de
üzüm kesilýän wagtynda taýýarlanýar. Olar 45–50 sm uzyn -
lykda bolýar. Taýýar çybyklary daňyp çyg çukura gömüp
goýulýar. Baharyň gelmegi bilen olar alnyp meýdanlara
ekilýär (62-nji surat). Wegetatiw ýol bilen köpelýän başga
ösümlikler hem şu usulda köpeldilýär. Ýönekeý şertde wege-
tatiw ýol bilen köpelmeýän ösümlikler hem soňky ýyllarda
ýörite ýyladyşhanalarda çybygyndan ösdürilýär. Munuň üçin
çybyklaryň aşaky ujuny mälim wagta çenli ýörite biologik
aktiw himiki ergine batyryp goýup, soň ýyladyşhanalardaky
gumly çyg topraga ekilýär.

Sapmak diýende, bir ösümligiň belli bir bölegini
ikinji ösümlige dürli usullar bilen oturtmaga düşünilýär.
Sapmagyň örän köp usullary bar (pyntyk, isgene we naýça).
Isgene sapma, esasan, ir baharda, daragtlarda şire hereketi
başlanmazyndan öň (fewral aýynyň ahyryndan aprel aýyna
çenli) edilýär. Sapma üçin maksada laýyk sortdan (ýokary
sapma) ýyllyk şahalar şire hereketi başlanmazdan öň kesip
alnyp, ýörite salkyn ýerlerde saklanýar. Sapma möhletiniň
gelmegi bilen çybyklar ulurak ýaşdaky agaçlaryň şahalaryna
ýa-da bedenine (ýaşrak düýplere) berkidilýär. Sapmak üçin

62-nji surat. Wegetatiw köpeltmek:
1–çybykdan köpeltmek; 2–ýaprakdan köpeltmek.

21

91

63-nji surat. Isgene sapma:
1–çybyk oturtmak üçin ýarylan baldak;

2–ýarylan baldaga oturtmak üçin taýýarlanan çybyklar;
3–çybyklar oturdylan baldak; 4–daňlan çybyklar.

alnan şahalarda 2—3 sanydan pyntyk galdyryp kesilýär we
aşaky bölegi pahna meňzedip kesilýär. Aşaky sapma tekiz
kesilip, pahna arkaly 2 ýa-da 4-e bölünýär. Taýýar çybyklar
aşaky sapmadaky ýaryklara ýuka gabygy ýuka gabygyna
deger ýaly edip berk ornaşdyrylýar. Şondan soň pahnalar
alyp taşlanýar we çybyk oturdylan ýere ýörite muma meňzeş
madda çalynýar ýa-da pugta daňlyp goýulýar (63-nji surat).

1 3 42

Sapmalardan iň köp ýaýrany pyntyk sapmadyr. Sapmak
üçin kesilip alynýan pyntykly çybyk pyntyk diýilýär. Sapmak
üçin ösdürilen tohum nahala sapylýan ösümlik diýilýär.
Sapmak üçin pyntyklary dynçlyk döwründe bolan bir ýyllyk,
günde taplanan şahalar kesip alynýar (64-nji surat). Sapmak
üçin ilki sapylýan ösümligiň gabygy ýiti pyçak bilen «T»
harpy şeklinde kesilýär. Kesilen ýeriň gabygy ýuwaşjadan
açylýar. Sapylýan pyntyk birneme gabygy we agaçlygy bilen
bile kesilip alynýar we sapylýan ösümlikdäki açylan gabygyň
arasyna ýerleşdirilýär, soňra 64-nji suratda görkezilişi ýaly,
ýokardan aşaklygyna garap lenta bilen dolap daňylýar.
Sapylan pyntyklaryň tutan-tutmanlygy 6–10 günde bilinýär.
Pyntygyndan sapmak, esasan, awgust aýynda geçirilýär.

9292

Wegetatiw ýol bilen köpelýän ösümliklerden ýene
biri klubnikadyr. Ol, esasan, baldagyndan köpelýär. Bir
sany esasy düýpdäki baldaklaryň süýrenip ösmeginiň
hasabyna birnäçe düýp klubnika emele gelýär. Esasy
düýpden ösüp çykan süýrenýän ýaş baldaga murt-
jagaz diýilýär. Ýazda amatly şertde murtjagazdaky
pyntyklardan ýaprak we kökli kiçi ösümlik düýbi ösýär.
Awgust aýynda ýa-da geljek ýylyň baharynda ýaş na-
hallar başga ýere alyp oturdylýar. Şeýle ösümlikler
güldanlarda we açyk ýerde ösdürilýän saýaly ösümlikleriň
arasynda hem köp duşýar.

Mundan daşary, käbir ösümlikleriň miwesi we düýp
sogany kesip ýa-da böleklere bölüp ekilýär. Käbir medeni
ösümlikler ýatyrmak ýoly bilen köpeldilýär (üzüm, bägül,
garagat). Munda ösümlikleriň şahasynyň belli bir bölegi
esasy baldakdan aýrylmazdan topraga gömülýär. Gömlen
şaha kök emele getirenden soň esasy baldakdan aýrylýar.

Şeýlelikde, tiz we ýokary hasyl almak, oňat hilli sort-
lary saklap galmak hem-de köpeltmek maksadynda medeni
ösümlikler wegetatiw ýol bilen köpeldilýär.

64-nji surat. Pyntyk sapma:
1–pyntygy kesip alynýan ösümlik; 2–ýaprak goltugyndan kesilip

alynýan pyntyk; 3–daşyndaky gabygy we ýaprak sapagy bilen kesilip
alnan pyntyk; 4–pyntygy oturtmak üçin gabygy «T» şekilde kesilen

ösümlik; 5–gabygyň arasyna pyntygyň oturdylyşy; 6–gabygyň
arasyna oturdylan pyntyk; 7–lenta bilen daňlan pyntyk; 8–pyntykdan

gögeren şaha sapylýan ösümlige daňlan.

8

76543
2

1

93

1. Üzüm, injir, nar, igde we deregi çybygyndan kö-
peltmek üçin näme etmeli?

2. Çybyklaryň ösüp çykmagy üçin nähili şert zerur?
3. Pyntyk sapma nähili edilýär?

* * *
Matallaryň jogaplary.
1. Pagta. 2. Klubnika. 3. Limon.

Peýdalanylan esasy çeşmeler
Закиров К. З , Набиев М. М., Пратов У.П., Джамолханов Х.А. Русско-
узбекский краткий толковый словарь ботанических терминов. – Т.:
Издательство АН Узбекистана, 1963.
Курсанов Л.И., Комарницкий Н.А., Мейер К.И., Раздорский В.Ф.,
Уранов А.А. Ботаника. 2 тома. – Т.: Государственное издательство выс-
шего и среднего специального образования Узбекистана, 1963.
Набиев M.M. Ботаника атлас луғати. – T.: «Фан», 1969.
Pratov O‘.P., Nabiyev M.M. O‘zbekiston yuksak o‘simliklarining zamonaviy
tizimi. – T.: «O‘qituvchi», 2007.
Пратов У.П., Адылов Т.О. Современная систематика высших растений
Узбекистана и их узбекские названия. – Т.: 1995.
Сахобиддинов С.С. Ўсимликлар систематикаси. 2. – Т. Ўзб. давлат
ўқув-пед. нашр. 1966.
O‘zbekiston Respublikasi «Qizil kitob»i. – T.: «Chinor ENK»:, 2006.
Еленевский А.Г., Соловьева М.П., Тихомиров В.Н. Ботаника. Система-
тика высших или наземных растений. – М.: АСАДЕМА., 2001.
Определитель растений Средней Aзии, тт. I–X. – Т.: «Фан», 1968, 1993.
Прейвн П., Эверс Р., Айкхорн С. Современная ботаника. – М.: «Мир»,
1990.
Тахтаджян А.Л. Система магнолиофитов. – Л.: Наука. 1987.
Флора Узбекистана, тт. I–VI. – Т.: «Фан», 1941–1962.
Яковлев Г.П., Аверьянов Л.В. Ботаника для учителя. Ч.2. – М.: «Про-
свещение», 1997.

Düşündiriş: derslikdäki seneler we adalgalar boýunça peýdalanylan
çeşmeleriň doly sanawy Respublikan tälim merkeziniň ýanyndaky biologiýa
ylmy boýunça Ylmy metodik geňeşiň 2015-nji ýylyň 25-nji fewraldaky 1-nji
sanly karary bilen tassyklanyp, hödürlenen,

Bu sanaw Respublikan Tälim merkeziniň veb saytynda (rtm.uz)ýerleşdirilen.

9494

MAZMUNY

Sözbaşy .. 3

I bap. GÜLLI ÖSÜMLIKLER .. 9
1-§. Gülli ösümlikler bilen umumy tanyşlyk. ... 9
2-§. Ösümlikleriň ýaşaýyş şekilleri ...12
3-§. Güýz paslynda ösümlikleriň ýaşaýşynda bolup geçýän özgerişler16

II bap. ÖÝJÜK. Öýjük – ýaşaýşyň esasydyr ...21
4-§. Ulaldyp görkezýän abzallar ...22
5-§. Öýjük we onuň düzüm bölekleri ..24
6-§. Ösümlikler öýjüginiň köpdürlüligi we mikroskopda görnüşi27
7-§. Öýjükleriň ýaşaýşy ..29
8-§. Ösümlik dokumalary ...33

III bap. KÖK ...37
9-§. Köküň görnüşleri we ulgamlary ..37
10-§. Köküň daşky we içki gurluşy ..40
11-§. Köküň ösüşi we dem alşy ..43
12-§. Köküň toprakdan suw we mineral maddalary sormagy44
13-§. Dökünler..46

IV bap. BALDAK ..49
14-§. Şaha...49
15-§. Pyntyk ...50
16-§. Baldaklaryň köpdürlüligi ...53
17-§. Baldagyň içki gurluşy ..55
18-§. Baldagyň boýuna ösüşi ...58
19-§. Baldagyň inine ösüşi ...61
20-§. Baldakda ýokumly maddalaryň hereketlenişi ..64
21-§. Şekli üýtgän ýerasty şahalar...66
22-§. Ýerasty miweler we ýogyn kökler ...68

V bap. ÝAPRAK ...71
23-§. Ýapraklaryň daşky gurluşy ..71
24-§. Ýönekeý we çylşyrymly ýapraklar. Ýapraklaryň görnüşleri73
25-§. Şahada ýapraklaryň ýerleşişi ...77
26-§. Ýapraklaryň içki gurluşy ...78
27-§. Ýapraklarda organiki maddalaryň emele gelşi ..80
28-§. Ýapraklaryň dem alşy ..84
29-§. Ýapraklaryň suwy bugartmagy ..85

VI bap. ÖSÜMLIKLERIŇ WEGETATIW KÖPELIŞI 88
30-§. Ýabany ösümlikleriň wegetatiw köpelişi ..88
31-§. Medeni ösümlikleriň wegetatiw köpelişi ..89
Peýdalanylan esasy çeşmeler ...93

O‘quv nashri

O‘KTAM PRATOV, ANVAR SULTONOVICH ТO‘XTAYEV,
FLORA O‘KTAMOVNA AZIMOVA

BOTANIKA

(Turkman tilida)
To‘ldirilgan va qayta ishlangan to‘rtinchi nashri

Umumiy o‘rta ta’lim maktablarining 5-sinf o‘quvchilari uchun darslik
«O‘zbekiston» NMIU – 2015

Terjime eden J. Metýakubow
Redaktor K. Hallyýew

Çeper redaktor H. Kutlukow
Тehredaktor Т. Haritonowa

Korrektor K. Hallyýew
Kompýuterde sahaplaýjy L. Abkerimowa

Neşirýatyň lisenziýasy AI 158. 14.08.2009.
Çap etmäge 2015-nji ýylyň 7-nji maýynda rugsat edildi. Möçberi 60×90 1/16. Ofset kagyzy.

«Тayms» garniturasynda ofset çap ediliş usulynda çap edildi. Kegel 13,5. Şertli çap listi 6,0.
Neşir listi 5,87. 949 nusgada çap edildi. Buýurma № 3867.

Original-maket «O‘zbekiston» neşirýat-çaphana
döredijilik öýünde taýýarlandy. 100129, Daşkent, Nowaýy köçesi, 30.

«Sharq» neşirýat-çaphana paýdarlar kompaniýasynda çap edildi.
100000,Daşkent, Beýik Turan köçesi, 41.

9696

Kärendesine berlen dersligiň ýagdaýyny görkezýän jedwel

Derslik kärendesine berlip, okuw ýylynyň ahyrynda gaýtarylyp
alnanda ýokardaky jedwel synp ýolbaşçysy tarapyndan

aşakdaky baha bermek ölçeglerine esaslanylyp doldurylýar:

T/n
Okuwçy-
nyň ady,

familiýasy
Okuw
ýyly

Dersligiň
alnandaky
ýagdaýy

Synp
ýolbaşçy-

synyň
goly

Dersligiň
tabşyry-
landaky
ýagdaýy

Synp
ýolbaşçy-

synyň
goly

1

2

3

4

5

6

Täze Dersligiň birinji gezek peýdalanmaga berlendäki
ýagdaýy

Gowy
Sahaby bütin, dersligiň esasy böleginden aýrylmandyr.
Ähli sahypalary bar, ýyrtylmadyk, goparylmadyk,
sahypalarynda ýazgylar we çyzyklar ýok.

Kanagat-
lanarly

Kitabyň daşy ýenjilen, ep-esli çyzylan, gyralary
gädilen, dersligiň esasy böleginden aýrylan ýerleri
bar, peýdalanyjy tarapyndan kanagatlanarly abatlanan.
Goparylan sahypalary täzeden ýelmenen, käbir
sahypalary çyzylan.

Kanagat-
lanarsyz

Kitabyň daşy çyzylan, ýyrtylan, esasy böleginden
aýrylan ýa-da bütinleý ýok, kanagatlanarsyz abatlanan.
Sahypalary ýyrtylan, sahypalary ýetişmeýär, çyzylyp
taşlanan. Dersligi dikeldip bolmaýar.

O‘quv nashri

O‘KTAM PRATOV, ANVAR SULTONOVICH ТO‘XTAYEV,
FLORA O‘KTAMOVNA AZIMOVA

BOTANIKA

(Turkman tilida)
To‘ldirilgan va qayta ishlangan to‘rtinchi nashri

Umumiy o‘rta ta’lim maktablarining 5-sinf o‘quvchilari uchun darslik
«O‘zbekiston» NMIU – 2015

Terjime eden J. Metýakubow
Redaktor K. Hallyýew

Çeper redaktor H. Kutlukow
Тehredaktor Т. Haritonowa

Korrektor K. Hallyýew
Kompýuterde sahaplaýjy L. Abkerimowa

Neşirýatyň lisenziýasy AI 158. 14.08.2009.
Çap etmäge 2015-nji ýylyň 7-nji maýynda rugsat edildi. Möçberi 60×90 1/16. Ofset kagyzy.

«Тayms» garniturasynda ofset çap ediliş usulynda çap edildi. Kegel 13,5. Şertli çap listi 6,0.
Neşir listi 5,87. 124 nusgada çap edildi. Buýurma № 3867 A.

Original-maket «O‘zbekiston» neşirýat-çaphana
döredijilik öýünde taýýarlandy. 100129, Daşkent, Nowaýy köçesi, 30.

«Sharq» neşirýat-çaphana paýdarlar kompaniýasynda çap edildi.
100000,Daşkent, Beýik Turan köçesi, 41.

