

ELUPUU

Eestikeelne nimi	Harilik elupuu, levinud ka hiigleelupuu
Ladinakeelne nimi	<i>Thuja occidentalis</i> ja <i>Thuja plicata</i>
Rahvapärased nimed	Ilmapuu, tulelaps
Süstemaatiline kuuluvus	Puittaimede perekond, küpressiliste sugukond
Eluvorm	Eestis ei kasva pärismaiselt, leidub istutatuna. On igihaljas. Esineb nii puu kui põõsana
Õis	Õis puudub. Elupuud on ühekojalised- ühel puul on nii tolmukad kui kädid, mis viljastavad tolmukaid
Vili	Kädid
Leht	Tumerohelised, pehmed, soomusjad okkad, mis paiknevad katusekivide taoliselt
Vars	Oksad ja võrsed moodustavad „keerutava” mustri
Juur	Juurestik on kompaktne, pindmine. Ei soovi kasvada kõvas, liivarikkas pinnases.
Paljunemine	Paljundatakse enamasti vegetatiivselt pistikust, väga harva seemnest. Pistikuks rebitakse võra ülaosast 12-15cm pikkune oks, mis pannakse turbaga lillepotti. Juurdub u. 2-3 kuu pärast.
Levik ja ohtrus	On pärit Põhja- Ameerika kirdeosast. Praegu levinud ka Hiinas, Jaapanis ja Korea poolsaarel. Eestisse jõudis 18.-19. sajandil, mil istutati mõisaparkidesse ja kalmistutele. Tänapäeval väga levinud hekipuuna või soolopuuna.
Kasvukoht	Viljakad mullad
Koht ökosüsteemis	Spetsiaalselt aretatud kiirekasvuline hekitaim. Külmakindel, talub hästi pügamist ja linnatingimusi. Põuatundlik. Talub hästi heitgaase ja tahma, sobides hästi linnaruumi.
Kaitse	Kuna juurestik on pindmine, ei tohi pinnast kobestada, mis võib vigastada juuri. On suhteliselt vähenõudlik, kuid kuna müüakse koos turbamulla palliga, siis esimesel aastal peab kastma, et vältida kuivamist
Kasutamine	Koduheki- või soolopuu iluaias

FOTOD


ELUPUU

KEVAD


MÕISTATUSED

Mõista, mõista:

Kiigub, liigub, aga paigast ei saa (puu tuule käes)

Kõik heidavad sügisel rõivad maha, aga 4 ei heida
(kuusk, mänd, elupuu, kadakas)

Igal aastaajal ilus, roheline poiss, pehmed juuksed

MÄNG PUU JUURES

Kuidas kallistada puud (puukull)

Mängu käik:

Õpetaja valib püüdja (rebase) ja püütava (jänese).

Ülejäänud lapsed otsivad igaüks endale puu ja võtavad selle tüve ümbert kinni (kui puid on vähe, võib ühe puu ümbert kinni hoida mitu last).

Rebane ja jännes seisavad teineteisest parajale kaugusele. Signaali peale algab mäng- rebane ajab jänest taga. Jännes võib joosta ükskõik millise puu juurde, kus seisab üks või mitu last. Ta võtab puu ümbert kinni ja nüüd muutuvad need, kes puust kinni hoidsid ise jänesteks, kes hakkavad rebase eest ära jooksmas.

Kui rebane saab jänese enne puu juurde jooksmist kinni, vahetuvad rollid automaatselt.

Varsti vahetatakse rebane välja.

Mängu võib mängida seni, kuni see lõbu pakub.

Võib mängida ka nii, et mitu mängijat on ilma puuta-rebased.

Eesmärk:

arendada tähelepanuvõimet ja kiirust

PUUGA SEOTUD LINNUD

Elupuu on oma tiheda võra tõttu lemmik pesitsuspaigaks mitmetele lindudele nagu

VARBLANE


METSVINT


TIHANE

PUUGA SEOTUD PUTUKAD

Ohtlik röövputukas on kaevandkoi, kes toitub lehtedest ja võrsetest.


Putukad elupuu juuri ei söö. Ainsaks vaenlaseks külmadel ja toiduvaestel talvedel võivad olla hiired, kes näljaga närivad elupuu koort.

TÖÖLEHT

KEVAD (A4 saab kasutada õues 3-5a)

Õpetaja näitab pilti lastele ja küsib, kas see on:

TIHANE

VARBLANE

METSVINT


KÄBI

ÕIS

MARI


TÖÖLEHT

KEVAD (5-7a)

TÖÖJUHEND

VÄRVI PILT, KIRJUTA SÕNA „KEVAD” JA JOONISTA JUURDE VEEL KEVADEGA SEOTUD ASJU.
JUTUSTA OMA PILDIST SÕBRALE.