

Dituri natyre

Libër për mësuesin

3

Jon Board
Alan Cross

BOTIME

Përmbajtje

Hyrje	5	2.4 Ushtrimet fizike dhe gjumi	44
		2.5 Kontrolloni përparimin tuaj	45
Kreu 1			
Ide për mësimdhënien	10		
1.1 Bima dhe pjesët e saj	12	<i>Fleta Plotësueses</i>	
1.2 Bimët kanë nevojë për dritë dhe ujë.	14	2.1a Grupet e ushqimeve	47
1.3 Transportimi i ujit në bimë	16	2.1b Emërtimet e ushqimeve	48
1.4 Ndikimi i temperaturës në rritjen e bimës	18	<i>Fletë pune</i>	
1.5 Kontrolloni përparimin tuaj	21	2.1 Trekëndëshi ushqimor	49
<i>Fleta Plotësuese</i>		2.2a Ditari ushqimor	50
1.1 Emërtimet e bimës	22	2.2b Plotësoni një trekëndësh ushqimor	52
<i>Fletë pune</i>		2.3 E shëndetshme apo e pashëndetshme?	53
1.1a Në kërkim të bimëve	23	2.4a Gjimnastika	54
1.1b Pjesët e bimës	24	2.4b Si të jemi të shëndetshëm	55
1.2a Bimët kanë nevojë për dritë	25	2.5 Rishikim fjalori	56
1.2b Bimët kanë nevojë për ujë	27		
1.2c Bimët kanë nevojë për ujë dhe dritë	29	Kreu 3	
1.3 T'i shndërrojmë bimët në ngjyrë blu	30	Ide për mësimdhënien	57
1.4a Në ç' temperaturë rriten më mirë bimët?	31	3.1 Gjallesat dhe jogjallesat	59
1.4b Sa bimë ka?	34	3.2 Rritja dhe ushqyerja e gjallesave	61
1.4c Të lexojmë termometrin	35	3.3 Riprodhimi dhe lëvizja e gjallesave	64
1.4d Farat	36	3.6 Të ngjashëm dhe të ndryshëm	66
1.5 Rishikim i fjalorit	37	3.7 Grupimi i gjallesave	68
		3.8 Kontrolloni përparimin tuaj	70
		<i>Fleta Plotësueses</i>	
Kreu 2		3.2 Ndërtoni një ushqyes zogjsh	71
Ide për mësimdhënien	38	3.3 Modeli i trupit	73
2.1 Grupet e ushqimeve	39	3.4 Fleta e përmbledhjes së të dhënave	74
2.2 Dieta e shëndetshme	41		
2.3 Dieta e pashëndetshme	42		

Fletë pune

3.1a	Gjallesë apo jogjallesë?	75
3.1b	Gjallesat dhe jogjallesat	77
3.1c	Proceset e jetës	78
3.2a	Etapat e jetës të gjallesat	80
3.2b	Rritja dhe të ushqyerit	82
3.3a	Pjesët e lëvizshme të trupit tim	84
3.3b	Pjesët e lëvizshme të trupit	85
3.3c	Të lëvizurit dhe riprodhimi	86
3.3d	Rritja, të ushqyerit, të lëvizurit dhe riprodhimi	88
3.4a	Gjurmata e gishtërinjve	89
3.4b	Ndarja e njerëzve	90
3.5a	Ndarja e kafshëve	92
3.5b	Të ndajmë gjallesat	93
3.6a	Rishikim fjalori	95
3.6b	Pyetje të tjera rishikuese	96

Kreu 4

Ide për mësimdhënien

4.1	Vetitë e materialeve	99
4.2	Grupimi i materialeve sipas vetive të tyre	101
4.3	Përdorimet e materialeve	103
4.4	Provojmë materiale të ndryshme	104
4.5	Materialet magnetike	106

Fletë pune

4.1a	Në kërkim të një lënde	109
4.1b	Nga se përbëhet ajo?	111
4.2a	Vetitë e lëndëve	112
4.3a	Pse ka atë përbërje?	113
4.3b	Lëndët e dallueshme dhe të padallueshme	114
4.4a	Cila është lënda më e mirë për një çadër?	117
4.4b	Cila letër do të ishte më e mira për çantën më të fortë?	118

Kapitulli 5

Ide për mësimdhënien

		121
5.1	Shtytja dhe tërheqja	123
5.2	Ndryshimi i formës së materialeve	125
5.3	Madhësia e forcës	127
5.4	Forcëmatësi	129
5.5	Fërkimi	130
5.6	Kontrolloni përparimin tuaj	133

Fletë pune

5.1a	Shtytja dhe tërheqja	134
5.1b	Shtyn apo tërheq?	136
5.2a	Të studiojmë forcat	137
5.2b	Të godasim sende të ndryshme me top	138
5.2c	Forcat ndryshojnë formën e gjërave	139
5.3	Çfarë madhësie ka kjo forcë?	140
5.4a	Matja e forcave	141
5.5a	Forcat dhe fërkimi	142
5.5b	Fërkimi shpëtoi Kelin!	144
5.5c	Duhet të kapeni mirë	145

Hyrje

Paketa Dituri natyre është në përshtatje me kornizën kurrikulare të fushës së shkencave të natyrës dhe të programit Dituri natyre. Është një tekst i këndshëm, mbresëlënës, i lehtë për t'u përdorur dhe që u jep mbështetjen e nevojshme si nxënësve, ashtu edhe mësuesve. Duke i mbajtur në linjë me qëllimet e kurrikulës, ky tekst nxit nxënësit që të përfshihen në mënyrë aktive në përmbajtjen e lëndës dhe të zhvillojnë mjeshhtëritë e hetimit po aq mirë sa edhe njohuritë e lëndës.

Teksti i referohet shpesh *Librit të nxënësit* dhe *Fletores së punës*, për klasën e dytë, duke shërbyer si udhërrëfyes për mënyrën e përdorimit të tyre. Në tekst gjenden edhe shumë ide mësimore shitesë, nga ku mund të përzgjidhen ide të ndryshme.

Pjesët përbërëse kryesore të *Librit të mësuesit* janë:

Idetë e mësimdhënies. Në këtë pjesë ju do të pajiseni me një sërë idesh mbi mënyrën se si mund të shtjelloni një temë të caktuar në klasë. Sugjerimet përfshijnë veprimtaritë në klasë, teknikën e dallimit dhe vlerësimit, si dhe disa sugjerime mbi përdorimin e burimeve TIK. (Teknologji e Informacionit dhe Komunikimit). Përgjatë gjithë materialit ka referenca lidhur me *Librin e nxënësit* dhe *Fletores së punës*, përfshirë këtu shënime udhëzuese në lidhje me veprimtaritë e propozuara në *Librin e nxënësit*.

Fletët e punës. Krahas atyre të *Librit të nxënësit* dhe *Fletores së punës*, një koleksion i gjerë fletësh pune ju pajis me ide të reja mbi veprimtaritë dhe ushtrimet në klasë, ndërkohë që një pjesë e fletëve të punës kanë për qëllim të mbështesin veprimtaritë e *Librit të nxënësit*.

Përgjigjet e pyetjeve. Në këtë tekst janë mundësuar përgjigjet për të gjitha pyetjet e *Librit të nxënësit* dhe ushtrimet në *Fletoren e punës* dhe *Fletët e punës*.

Shpresojmë t'ju pëlqejë.

Suksese!

Programi mësimor

Për një lundrim të lehtë dhe për t'u siguruar që programi mësimor të jetë mbuluar plotësisht, rendi i kapitujve përgjatë paketës së Diturisë së Natyrës 3 është i njejtë me atë të kurrikulës së shkencave fillore të Kembrixhit. Megjithatë, ky nuk është domosdoshmërisht programi më i mirë mësimor që mund të ndiqet. Për shembull, të gjitha temat e biologjisë brenda këtij materiali shtjellohen njëkohësisht, ndërkohë që ju, mund të parapëlqeni të ndiqni një rrugë më të larmishme dhe të balancuar përmes fushave të ndryshme të shkencës.

Në përgatitjen e programit mësimor është e këshillueshme të keni parasysh që temat shkencore të përshtaten me temat e tjera që trajtoni. Këshillohet gjithashtu, që ju të veçoni ato tema të kurrikulës të cilat do të ishte e përshtatshme, të trajtoheshin në një periudhë të caktuar të vitit. Për shembull, idealja është që Kapitulli 1, *Kujdesi për bimët*, të trajtohet në një periudhë kur nxënësit të kenë mundësi të vëzhgojnë rritjen dhe lulëzimin e bimëve. Pra, periudha më e përshtatshme e vitit për të trajtuar këtë temë varet nga vendi ku jetoni.

Si rregull, do të këshillojmë që Kapitulli 4, *Materialet*, të trajtohet përpara Kapitulli 5, *Forcat dhe lëvizja*. Që të kuptojmë pse të njejtat forca kanë ndikime të ndryshme mbi lëndë të ndryshme, duhet që fillimisht të njohim vetitë e lëndëve. Gjithashtu, ne sugjerojmë që viti shkollor të fillojë me një tematikë që ka të bëjë me vetë nxënësit, siç është Kapitulli 2, *Kujdesi për veten*.

Më poshtë janë paraqitur dy alternativa programesh që mund të ndiqni, pavarësisht se ju mund të ndërtoni programin tuaj. Në këto programe është përdorur ky kod ngjyrash: kapitujt e biologjisë janë me ngjyrë gri të errët, kapitujt e kimisë janë në gri të çelur dhe të fizikës janë të bardhë.

Renditja 1:

Kapitulli 4 Materialet	Kapitulli 2 Kujdesi për veten	Kapitulli 5 Forcat dhe lëvizja	Kapitulli 3 Gjallesat	Kapitulli 1 Kujdesi për bimët
---------------------------	----------------------------------	-----------------------------------	--------------------------	----------------------------------

Renditja 2:

Kapitulli 2 Kujdesi për veten	Kapitulli 3 Gjallesat	Kapitulli 4 Materialet	Kapitulli 5 Forcat dhe lëvizja	Kapitulli 1 Kujdesi për bimët
----------------------------------	--------------------------	---------------------------	-----------------------------------	----------------------------------

Kërkimi shkencor

Kërkimi shkencor studion mënyrën se si lindin hipotezat shkencore. Ai realizohet me anë të hulumtimeve si dhe vlerësimit të provave dhe të dhënave që dalin nga këto hulumtime. Hipotezat mbulojnë të gjitha fushat e shkencës. Kjo është arsyeja pse në programin mësimor të prozuar më sipër pjesa e kërkimit shkencor e kornizës kurrikulare nuk përbën një kapitull të veçantë. Përkundrazi, është e domosdoshme që kërkimi shkencor të zhvillohet në mënyrë të integruar, paralelisht me mësimdhënien e temave të tjera mësimore.

Programi Dituri natyre është hartuar për të mbështetur këtë metodë pune. Duke u mundësuar nxënësve të zhvillojnë të gjitha veprimtaritë e paraqitura në *Librin e nxënësit* ju do të arrini të përmbushni çdo objektiv të kërkimit shkencor të kornizës kurrikulare. Veprimtaritë mund të plotësohen me veprimtari të tjera të propozuara në *Idetë e Mësimdhënies* dhe *Fletët e punës* të këtij *Libri mësuesi*, dhe me anë të ushtrimeve në *Fletoren e punës*, të cilat përqëndrohen kryesisht mbi planifikimin e hulumtimit dhe vlerësimin e të dhënave. Në *Librin e nxënësit* ka një seksion 'referencash', i cili përmban metoda që mund të zhvillohen si pjesë e veprimtarive të këtyre materialeve burimore. Ky seksion mund të përdoret për të mbështetur nxënësit në rast nevoje.

Më poshtë do të japim një paraqitje të thelluar me objektivat e hetimit shkencor të shprehura në programin e klasës së tretë. Për çdo temë të kornizës kurrikulare është dhënë dhe një informacion paraprak lidhur me nivelin ku nxënësit duhet të ndodhen, në këtë fazë.

Gjithashtu, që nxënësit të mund të përthithin çdo teknikë, për çdo veprimtari të propozuar në këtë paketë janë paraqitur edhe disa shembuj të veçantë.

Hipoteza dhe Prova

Siguroni prova të llojeve të ndryshme për t'ju përgjigjur pyetjeve, ose për të vërtetuar hipoteza.

Nxënësit duhet të mbledhin prova me anë të kërkimeve të zakonshme dhe hulumtimeve nëpër libra, faqe interneti dhe njerëz të ndryshëm. Kjo duhet të realizohet duke punuar në grupe të vogla ose individualisht. Hulumtimi përfshin mbajtjen shënime të vëzhgimeve të veçanta, kryerjen e matjeve duke përdorur njësitë matëse të zakonshme ose të veçanta, si dhe mbledhjen e informacionit nga burime të ndryshme. Nxënësit mund të kenë nevojë për mbështetje në trajtimin e provave, si për shembull, në përzgjedhjen e informacionit të duhur.

Teknika e mbledhjes së provave është një teknikë që duhet përdorur përgjatë gjithë lëndës, por si shembuj mund të përmendim:

- *Fleta e punës 1.4b*: të gjejmë numrin e bimëve në figura mjedisesh të ndryshme.
- *Libri i nxënësit/Veprimtaria 4.1a*: të provojmë nëse arrijmë të dallojmë burimin e një tingulli me sy mbyllur.
- *Libri i nxënësit/Veprimtaria 3.4*: të mbledhim të dhëna mbi ngjyrën e flokëve, të syve dhe gjatësinë e shokëve të klasës.

Mësuesit duhet t'i modelojnë këto teknika dhe t'u japin nxënësve mundësi që t'i shkruajnë dhe diskutojnë provat së bashku. Për shembull, pasi të keni përfunduar një kërkim, kërkoni prej nxënësve të diskutojnë nëse provat e mbledhura mund të përdoren ose jo për t'u përgjigjur parashikimeve apo pyetjeve paraprake.

Planifikoni punën kërkimore

Ngrini hipoteza, bëni parashikime dhe paraqitini ato.

Të nxitur nga mësuesi, nxënësit duhet të jenë në gjendje të diskutojnë mbi metodat e zhvillimit të një hulumtimi. Ata mund t'i paraqesin propozimet e tyre me gojë, shkrim ose me anë të skicave, ose mund edhe t'i zbatojnë ato.

Këto metoda mund të përdoren për ato kapituj që përmbajnë sasi të madhe pune kërkimore, siç janë *Materialet* në Kapitullin 4 dhe *Forcat dhe lëvizja* në Kapitullin 5. Për shembull, mund t'u kërkoni nxënësve të analizojnë fërkimin e sipërfaqeve të ndryshme, duke rrokullisur para tyre një top, dhe duke kërkuar prej tyre të parashikojnë, se mbi cilën sipërfaqe topi do të rrokullisej më larg. Gjatë planifikimit të një hulumtimi, realizimit të tij dhe vlerësimit të rezultatëve, ju duhet duhet t'u jepni nxënësve, mundësinë për të diskutuar rreth ecurisë dhe ideve të tyre.

Përdorni ndihmën për të planifikuar mbledhjen e provave dhe përgatitjen e një eksperimenti.

Nxënësit duhet të jenë në gjendje të përdorin metoda të ndryshme për të siguruar prova, si për shembull, duke ndërtuar një eksperiment, duke kryer vëzhgime, duke lexuar ose pyetur persona të tjerë. Ata duhet të përfshihen në përgatitjen e eksperimenteve dhe të jenë në gjendje të arsyetojnë se pse disa eksperimente janë të sakta dhe disa të tjerë jo.

Për mbledhjen e provave mund të propozohen edhe metoda të reja, si për shembull në Kapitullin 1. Nxënësve u duhet kujtuar se ka disa mënyra për të mësuar rreth bimëve, si p.sh.: duke shfletuar libra, duke dalë në natyrë e gjetur bimë të vërteta, duke hulumtuar mënyrën si rriten bimët, etj. Në kapitujt e mëpasëm, pyesni nxënësit herë pas here se si do të siguronin provat për t'ju përgjigjur një pyetjeje të caktuar.

Metoda e eksperimenteve trajtohet më qartë në kapitujt që përmbajnë punë kërkimore, si Kapitulli 5 dhe 6. Kërkoni prej nxënësve që, kur planifikojnë një hulumtim, të mendojnë për ngritjen e eksperimenteve dhe pastaj të testojnë njohuritë e tyre me anë të pyetjeve. Në rastin e eksperimentit të përmendur mësipër ku rrokullisim një top mbi sipërfaqe të ndryshme, mund të drejtoni pyetjen: A është e pranueshme që topi të rrokulliset çdo herë nga njerëz të ndryshëm?

Mbledhja dhe paraqitja e provave

Vëzhgimi dhe krahasimi sende, gjallesa dhe dukuri.

Nxënësit duhet të jenë në gjendje të diskutojnë mbi ngjashmëritë dhe dallimet e vërejtura. Kini parasysh që, shpeshherë, nxënësit e kanë më të lehtë të gjejnë ndryshimet sesa ngjashmëritë. Ata duhet të arrijnë të përcaktojnë vetitë kryesore të sendeve si dhe të dallojnë të përbashkëtat për sende të ndryshme. Shumë tema mësimore i kushtohen zhvillimit të vëzhgimeve dhe krahasimeve. Për shembull, Veprimtaria 2.1 në *Librin e nxënësit*, ndarja e ushqimeve në grupe të ndryshme ushqimore. Ju duhet të nxisni vëzhgimin e kujdesshëm. Kërkoni nga nxënësit të përshkruajnë vëzhgimet e tyre dhe t'i përdorin ato për të ngritur hipoteza shkencore dhe për të bërë parashikime.

Bëni matje duke përdorur mjete të thjeshta dhe mbajini shënim vëzhgimet tuaja në disa mënyra.

Nxënësit duhet të jenë në gjendje të paraqesin vëzhgimet e tyre me anë të ilustrimeve, fjalëve dhe në veçanti shifrave, për shembull, të masin gjatësinë në cm duke përdorur vizoret. Për këtë ju vijnë në ndihmë një numër veprimtarish, si për shembull, matja e rritjes së bimëve në Veprimtarinë 1.4 të *Librit të nxënësit*.

Kjo teknikë përforcohet me anë të Ushtrimit 1.4 të *Fletores së punës*; ku disa nxënës mund të përfitojnë duke matur fillimisht gjatësinë e bimëve mbi letër, dhe pastaj të kalojnë te bimët e gjalla.

Dituria e Natyrës 3 ju njeh veçanërisht me metodën e matjes së forcës në Njuton, duke përdorur forcëmatësit, temë e cila trajtohet në Kapitullin 5. Ju duhet t'u mësoni nxënësve përdorimin e mjeteve matëse dhe t'u jepni atyre mundësinë të kryejnë matje e t'i shkruajnë ato.

Në rast se i keni mundësitë mund t'u tregoni nxënësve edhe pajisje të tjera matëse. Përdorimi i disa lloj matësive e bën teknikën e matjes më të kompletuar, në krahasim me metodën e matjes me një numër të kufizuar pajisjesh matëse.

Paraqisni rezultatet me anë të vizatimeve, tabelave ose grafikëve.

Kur nxënësit kryejnë vlerësime të cilësisë, si për shembull, përshkrimi i vetive të lëndëve në Kapitullin 4, ata shpesh i shënojnë përfundimet e tyre me fjalë. Megjithatë, nxënësit duhen inkurajuar të përdorin vizatimin për të ilustruar vëzhgimet pamore. Për shembull, në Veprimtaritë mbi rritjen e bimëve në Kapitullin 1, nxënësit mund të vizatojnë bimët e tyre për të ilustruar pamjen që ato kanë, si dhe të matin rritjen e tyre. Është e rëndësishme që nxënësit të kuptojnë se, nuk nevojitet të jesh piktor i mirë për të paraqitur rezultatin me anë të vizatimit. Një vizatim i mirë shkencor është ai që paraqet qartë rezultatin; nuk është e nevojshme që ai të jetë 'i përkryer'.

Në këtë fazë nxënësit duhet të fillojnë të bëjnë sa më shumë matje dhe t'i pasqyrojnë të dhënat numerike dhe sasiore nëpër tabela dhe grafikë. Tabelat mund të përdoren edhe për të regjistruar rezultatet e krahasimit të vetive, si për shembull vetitë e dy lëndëve të ndryshme. Në këtë nivel nxënësit do të kenë tabela dhe grafikë të paplotësuar, për të hedhur rezultatet e tyre. Për të mbështetur veprimtaritë në *Librin e nxënësit* në këtë drejtim janë mundësuar një numër fletësh pune. Nxënësit më të shkathët duhet të inkurajohen që të ndërtojnë tabelat e tyre.

Vlerësoni provat dhe jepni shpjegime shkencore

Nxirrni përfundime prej rezultateve dhe përdorni njohuritë shkencore për të shpjeguar dukuritë.

Duke përdorur eksperimente të thjeshta dhe parashikimet e bëra, nxënësit duhet të jenë në gjendje të nxjerrin përfundime prej rezultateve dhe të përpiqen të bëjnë lidhjen midis përfundimit dhe njohurive të tyre të mëparshme. Për shembull: në Veprimtarinë 5.5 të Kapitullit të 5-të të *Librit të nxënësit*, pasi të kenë matur forcën që nevojitet për të tërhequr një objekt mbi një sipërfaqe të caktuar, mund t'u kërkoni nxënësve të përcaktojnë ato veti të lëndës që shkaktojnë më shumë fërkim, si: gomimi, butësia apo ashpërsia.

Nxitini nxënësit ta shpjegojnë një dukuri duke u mbështetur në njohuritë e tyre të mëparshme, si për shembull: është e ngjashme me frenat e biçikletës sime, ato janë prej gome dhe mbërthehen pas rrotës, duke ndalur lëvizjen e saj. Duhet t'u jepni nxënësve kohën dhe mundësinë që të bëjnë lidhjen midis asaj ç'ka dinë dhe asaj që zbuluan. Metoda e përdorimit të shkencës për të shpjeguar

vëzhgimet tona është dhe sfida më e vështirë e Diturisë së Natyrës për nxënësit e klasave fillore. Është e natyrshme që lidhjet të cilat për ju janë shumë të qarta, për ta të mos jenë të tilla.

Bëni përgjithësime dhe filloni të zbuloni modelet e thjeshta të rezultatet.

Pasi të kenë mbledhur provat, nxënësit duhet t'i vlerësojnë ato dhe të shohin nëse ka ngjashmëri midis tyre. Më pas ata duhet të llogjikojnë nëse këto rezultate do t'i ndihmojnë për të parashikuar se çfarë mund të ndodhë në një tjetër hulumtim, ose në botën reale. Pasi të kenë vërtetuar dhe analizuar përfundimet, nxënësit duhet të jenë në gjendje të formulojnë ligje të thjeshta. Për shembull, në Kapitullin 5, pasi të kenë vëzhguar fërkimin e sipërfaqeve të ndryshme në Veprimtarinë 5.5, nxënësit mund të arrijnë në përfundimin se *sendet me shkëlqim krijojnë më pak fërkim*. Ky lloj ligji ose rregulli mund të jetë dhe themeli i eksperimenteve të mëtejshme. Tabela e mëposhtme paraqet një përmbledhje të mjeteve të vendosura në dipozicion në paketën e Diturisë së Natyrës 3, të cilat shërbejnë për të përmbushur qëllimin e secilit prej kërkimeve shkencore.

Përmbledhja e programit	Libri i nxënësit	Fletorja e punës	Libri i mësuesit
Hipoteza dhe prova			
Mblidhni prova të llojeve të ndryshme për t'u përgjigjur pyetjeve ose për të vërtetuar hipotezat.	Veprimtaritë 2.2, 3.4, 3.5, 4.1, 4.2, 4.4a, 4.4b, 4.5, 5.2a, 5.2b, 5.3, 5.4, 5.5	Ushtrimi 3.4	Fletët e punës 1.2a, 1.2b, 3.4a, 4.1a, 4.1b, 4.4a, 4.4b, 4.5, 5.2a, 5.2b, 5.3, 5.4, 5.5a, 5.5c Fletët Plotësuese 3.4
Planifikoni punën kërkimore			
Ngrini hipoteza, bëni parashikime dhe paraqitini ato.	Veprimtaritë 1.2a, 2.2, 2.3b, 2.4, 4.4a, 4.4b, 5.2b, 5.3, 5.4, 5.5 Kontrolloni përparimin tuaj. Pyetjet 1.4c	Ushtrimi 5.4	Fletët e punës 1.4a, 3.1a, 4.3a, 4.3b, 4.4a, 4.4b, 4.5, 5.3b, 5.5a
Përdorni ndihmën për të mbledhur prova dhe përgatitur eksperimente.	Veprimtaritë 1.2b, 4.4a, 4.4b, 5.2a, 5.2b, 5.5 Kontrolloni përparimin tuaj Pyetjet 1.4b		Fletët e punës 1.4a, 3.4a, 4.4a, 4.4b, 5.2a, 5.2b, 5.3, 5.5a, 5.5c
Mbledhja dhe paraqitja e provave			
Vëzhgimi dhe krahasimi sende, gjallesa dhe dukuri.	Veprimtaritë 1.1, 1.3a, 1.3b, 2.1, 2.3a, 2.4, 3.4, 3.5, 4.2, 4.5, 5.2a, 5.2b, 5.3, 5.4, 5.5 Kontrolloni ecurinë tuaj. Pyetjet 4.2	Ushtrimet 2.1, 3.4, 4.2	Fletët e punës 1.1, 3.1a, 3.1b, 3.2a, 3.2b, 3.4a, 3.5a, 3.5b, 4.1a, 4.1b, 4.5, 5.2a, 5.2b, 5.3, 5.4, 5.5a, 5.5c Fletët Plotësuese 3.4
Bëni matje duke përdorur pajisje të thjeshta dhe mbani shënim vëzhgimet tuaja në disa mënyra.	Veprimtaritë 1.4, 2.4, 3.5, 4.4a, 4.4b, 5.2b, 5.3, 5.4, 5.5 Kontrolloni përparimin tuaj Pyetjet 5.2	Ushtrimi 1.4	Fletët e punës 1.2a, 1.2b, 1.4a, 1.4c, 2.1b, 2.2, 3.4a, 4.4a, 4.4b, 5.2a, 5.2b, 5.3, 5.4, 5.5a, 5.5c
Paraqisni rezultatet me anë të vizatimeve, tabelave ose grafikëve.	Veprimtaritë 2.2, 2.3a, 3.4, 4.4a, 4.4b, 4.5, 5.2b, 5.5 Kontrolloni përparimin tuaj Pyetjet 2.4, 4.4, 5.3	Ushtrimet 1.2, 1.4, 3.4, 3.5, 4.4	Fletët e punës 1.3, 1.4a, 1.4b, 2.2, 3.4a, 4.4a, 4.4b, 4.5, 5.2a, 5.2b, 5.3, 5.4 Fletët Plotësuese 3.4
Vlerësoni provat dhe jepni shpjegime shkencore			
Nxirrni përfundime prej rezultateve dhe përdorni njohuritë shkencore për të shpjeguar dukuritë.	Veprimtaritë 4.4a, 4.4b, 4.5, 5.2a, 5.2b, 5.3, 5.4, 5.5 Kontrolloni përparimin tuaj. Pyetjet 3.4, 5.3	Ushtrimet 1.2, 4.4	Fletët e punës 1.2a, 1.2b, 1.4a, 3.4b, 4.4a, 4.4b, 5.5a, 5.5c
Bëni përgjithësime dhe filloni duke zbuluar modelet e thjeshta të rezultatet.	Veprimtaritë 2.3b, 3.4, 4.4a, 4.4b, 4.5, 5.2a, 5.2b, 5.4 Kontrolloni përparimin tuaj. Pyetjet 1.4, 3.4, 4.2, 5.3, 5.4		Fletët e punës 1.2c, 2.1b, 3.5b, 4.3a, 4.3b, 4.5, 5.5a

Kreu 1

Ide për mësimdhënien

Njohuri shtesë mbi kapitullin në ndihmë të mësimdhënies

Bimët thithin ujë me anë të rrënjëve. Më pas e përçojnë atë nëpërmjet kërcellit te gjethet, ku ai përdoret për të prodhuar ushqimin e bimës. Uji vepron me dioksidin e karbonit, i cili thithet përmes disa vrimave të vogla në gjethe, duke prodhuar glukozën (Glukoza është ushqimi i bimës.). Ky proces quhet fotosintezë. Për kryerjen e fotosintezës nevojitet dritë. Prandaj themi që bimët kanë nevojë për ujë dhe dritë për të prodhuar vetë ushqimin e tyre. Pa ushqim ato nuk mund të rriten dhe si rrjedhojë do të thaheshin.

Sasia e tepërt e ujit mund ta vrasë bimën. Përveç ujit rrënjët duhet të thithin edhe një sasi të vogël oksigjeni, të cilën e sigurojnë prej ajrit që gjendet nën tokë. Sasia e madhe e ujit mund t'i mbushë të gjitha hapësirat e ajrit nën tokë, duke çuar në mungesë të oksigjenit, gjë e cila e vret rrënjën. Disa bimë të veçanta si algat ose orizi, mund të rriten nën ujë. Gjethet e tyre thithin oksigjen, të cilin më pas e përçojnë te rrënjët.

Ashtu sikurse gjithë organizmat, edhe bimët nuk mund të mbijetojnë as në temperatura shumë të larta, as në temperatura shumë të ulëta.

Farërat nuk kanë gjete për të prodhuar ushqim. Në vend të tyre ato kanë depozita ushqimore. Kjo i ndihmon të mbijnë në errësirën e nëntokës dhe të lëshojnë kërcellin dhe gjethet e tyre të para. Më pas fillon procesi i fotosintezës dhe bima mund të vazhdojë të rritet normalisht.

Përmbledhje e kapitullit

Tema	Numri i orëve	Përmbledhje e mësimit	Libri i nxënësit	Fletorja e punës	Libri i mësuesit
1.1 Bima dhe pjesët e saj	2	Një vëzhgim i rrënjëve, kërcellit, gjetheve dhe luleve. Ndërtimi i modeleve të bimëve.	Veprimtaria 1.1 Pyetjet 1, 2	Ushtrimi 1.1	Fleta e punës 1.1a Fleta e punës 1.1b Fleta plotësuese 1.1
1.2 Bimët kanë nevojë për dritë dhe ujë	2 Shënim: Bimet duhet të jenë rritur përpara fillimit të mësimit.	Rritja e farave. Ndikimi i ujit dhe dritës në rritjen e bimëve.	Veprimtaria 1.2a HsH Veprimtaria 1.2b HsH Pyetjet 1, 2, 3 HsH	Ushtrimi 1.2	Fleta e punës 1.2a Fleta e punës 1.2b Fleta e punës 1.2c
1.3 Transportimi i ujit në bimë	1 Shënim: Farat duhet të mbillen tri javë përpara mësimit.	Një vështrim mbi rrënjët dhe përçimit të ujit nëpërmjet kërcellit.	Veprimtaria 1.3 Pyetjet 1, 2, 3	Ushtrimi 1.3	Fleta e punës 1.3

1.4 Ndikimi i temperaturës në rritjen e bimës	1-2 Shënim: Bimët duhet të përgatiten përpara mësimit.	Vështrim mbi rritjen e bimëve në temperatura të ndryshme.	Veprimtaria 1.4 Pyetjet 1, 2, 3	Ushtrimi 1.4	Fleta e punës 1.4a Fleta e punës 1.4b Fleta e punës 1.4c Fleta e punës 1.4d
Kontrolloni përparimin tuaj			Pyetjet 1, 2, 3, 4	Rishikim fjalori	Fleta e punës 1.5

Zqj Zgjerim njohurish **Gj** Gjuha shqipe **HsH** Hetim shkencor **Mb** Mbështetje

Mjetet e punës:

- spango;
- disa pipëza;
- letër me ngjyrë;
- ngjitës shirit;
- vinovil;
- bimë të sapombira (p.sh., luledielli, fasule, jonxhë);
- enë plastike për mbjelljen e farërave, si gota ose shishe plastike (Për çdo situatë që do të vëzhgoni do t'ju nevojiten enë të ndryshme);
- humus ose pleh organik për pasurimin e dheut;
- enë ujitëse;
- kuti për mbulimin e tri bimëve;
- një lule e bardhë (psh., karafil, zambak, krizantemë ose trëndafil);
- pak selino ose koper, ose rrënjë fasuleje;
- një enë me ujë;
- pak ngjyruës ushqimor blu;
- një thikë plastike;
- termometër.

Shënime mbi punën praktike të këtij kapitulli.

- Vini re që për punët praktike 1.2a dhe 1.2b nevojiten bimë të reja, të cilat duhet të jenë mbjellë më parë dhe të jenë gati për mësim (farat duan disa javë që të mbijnë).
- Vini re se për trajtimin e temës 1.3, *Si përçohet uji*, duhet që fara e fasules ose e lulediellit të jetë mbjellë tri javë përpara zhvillimit të mësimit.
- Për veprimtarinë 1.4 nevojiten nga gjashtë bimë të ngjashme fasuleje për secilin grup pune, bimë të cilat duhet të jenë bërë gati përpara fillimit të mësimit.
- Bimët më të përshtatshme për këtë kapitull janë luledielli dhe fasulja. Jonxha dhe bathët gjithashtu mbijnë shumë shpejt. Zakonisht, lules së diellit i nevojiten 11 ditë për të mbirë, periudhë kjo që mund të zgjatet në rast të temperaturave të ulëta.
- Sipas mundësive tuaja, do të ishte mirë që veprimtaritë të zhvilloheshin në mënyrë të përbashkët (Sigurohuni që gjatë eksperimentit të gjithë nxënësit të përfshihen në kryerjen e matjeve).
- Enët ku do të mbillen bimët mund t'i krijoni duke përdorur gota plastike ose materiale të ricikluara, si p.sh., një shishe plastike. Në fillim duhet të prisni pjesën e sipërme të shishes duke përfutur kështu një enë cilindrike. Do t'ju këshillojmë që buzëve të shishes t'u vendosej një ngjitës për të shmangur ndonjë prerje të mundshme gjatë punës.
- Që bimët të rriten sa më mirë, duhet që dheut të mbjellë t'i hidhet edhe pak ushqyes bimësh. Humusi është i pasur me lëndë ushqyese, por në mungesë të tij, dheu mund të pasurohet duke i hedhur pleh organik dhe duke e përzjerë mirë. Në këtë rast do të ishte mirë që kjo të bëhej disa muaj përpara, në mënyrë që lëndët ushqyese të kenë kohë të pasurojnë dheun.
- Në lidhje me këto veprimtari, mënyra më e lehtë për të kryer vëzhgimet do të ishte që enët e mbjella të qëndronin në klasë. Nuk nevojiten enë të veçanta për secilën bimë, por nevojiten enë të veçanta për secilin kusht që do të shqyrtohet (Për shembull, në rast se shqyrtohet temperatura, do të nevojitet nga një enë e veçantë për secilën temperaturë të shqyrtuar).

Mësimi 1.1 Bima dhe pjesët e saj

Ky kapitull bën jo vetëm një përmbledhje të emërtimeve të pjesëve kryesore të bimëve lulëzuese, por gjithashtu i nxit nxënësit të mendojnë për shumëllojshmërinë e natyrave dhe përmasave të bimëve që ekzistojnë. Kjo u jep mundësi nxënësve të zhvillojnë aftësitë e tyre vëzhguese dhe krahasuese.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se bimët përbëhen nga rrënjët, kërcelli, gjethet dhe lulet;
- mëson se bimët kanë nevojë për rrënjë, gjethe dhe kërcell të shëndetshëm për t'u rritur siç duhet;
- vëzhgon dhe krahason sendet, gjallesat dhe dukuritë.

Lidhjet ndërkurrikulare

- Ekzistojnë shumë tregime për fëmijë, që mund të shërbejnë për të diskutuar mbi bimët dhe pjesët e tyre. Për shembull, *Rrepa Gjigande* e Alexei Tolstoy, *Xheku dhe bima e fasules* (tradicionale) si dhe *Fara e vogël* e Eric Carle.

Ide për mësimdhënien

- Mësoni prej nxënësve se çfarë dinë ata për bimët. Mund të filloni duke u shpërndarë secilit prej grupeve të nxënësve nga një fletë të bardhë ku duke punuar bashkarisht të vizatojnë figurën e një bime. Më pas shpërndajuni atyre letra me ngjitje, ku të shkruajnë pjesët përbërëse të bimës dhe funksionin që ka secila prej tyre.
- Shoqërojni nxënësit në oborrin e shkollës për të vëzhguar bimët. Vëzhgoni bimë të përmasave të ndryshme, mundësisht edhe pemë. Kërkoni nga ata të vizatojnë disa nga bimët e gjetura dhe të emërtojnë gjethet, kërcellin dhe lulet, në rast se kanë. Këshillojini nxënësit të kenë kujdes nga bimët përcëlluese dhe bimët me gjëmba. Një metodë që nxënësit mund të përdorin për të vizatuar modelin e gjethes, është që ta vendosin atë poshtë një letre dhe duke e fërkuar me laps plumbi ose letër karboni të nxjerrin gjurmën e saj. Mund të përdoret

edhe aparati fotografik. Ndhimojini nxënësit të gërmojnë me kujdes zonën përreth bimës për të vëzhguar rrënjët. Nxënësit mund të përdorin *Fletën e punës* 1.1a për të shënuar vëzhgimet e tyre.

- Kërkoni prej nxënësve të gjejnë bimë të pashëndetshme dhe diskutoni mbi arsyet. Arsyet mund të jenë terreni i pamjaftueshëm që ka dëmtuar rrënjët e tyre, dielli i fortë ose prania e insekteve.
- Kërkoni prej nxënësve të mbledhin disa mostra gjethesh dhe lulesh dhe t'i sjellin ato në klasë. Më pas gjethet do të vendosen mes dy fletave, përmbi do të vendosen disa libra të trashë dhe do të lihen ashtu për disa ditë. Pasi gjethet të jenë ngjeshur sa duhet, mund të ngjiten në letër dhe të emërtohen.
- Në veprimtarinë 1.1, nxënësve u kërkohet të krijojnë modele bimësh, duke përdorur letra ose kartona me ngjyra, spango dhe pipëza.
- Nxënësit do të ndahen në grupe dhe do të shtrihen në dysHEME, ku me anë të trupave të tyre do të formojnë figura bimësh. Njëri do të jetë rrënja, tjetri kërcelli, dhe të tjerët gjethet dhe lulet. Një pjesë tjetër e nxënësve do të luajnë rolin e etiketave ku të emërtohen pjesët e bimës. Veprimtaria 'Emërto bimët' në faqen <http://www.crickweb.co.uk/ks1science.html> do t'ju vijë në ndihmë për përvetësimin e plotë të kësaj teme. Kjo veprimtari kërkon nga nxënësit të vendosin emërtimet e pjesëve të bimëve në etiketat përkatëse.
- Ushtrimi 1.1 në *Fletoren e punës* kërkon nga nxënësit të etiketojnë pjesët kryesore të bimës.
- Tregojuni nxënësve shembuj ose figura bimësh që pjalmonen me anë të erës. Lulet që pjalmonen me anë të erës nuk kanë ngjyra të ndezura, prandaj dhe nxënësit mund të mos i kenë vënë re më parë. Disa lloje kaktusesh çelin shumë rrallë, vetëm në rast të kushteve të përshtatshme.
- Nëse dëshironi mund t'u tregoni nxënësve se ekzistojnë bimë të vogla dhe të mëdha. Bima më e madhe ekzistuese është *Sequoia*. Kjo lloj peme mund të arrijnë deri në 100m lartësi. Pema *Sequoia* është shumë e madhe, por fara nga e cila mbin, nuk i kalon përmasat 4-5mm.
- *Fleta e punës* 1.1b u shërbën nxënësve të kontrollojnë përvetësimin e njohurive mbi pjesët e bimës.

Zhvillimi i veprimtarive praktike

Veprimtaria 1.1

Secilit prej grupeve u nevojitet:

- spango;
- pipëza;
- letra me ngjyrë;
- letra ngjitëse;
- vinovil.

Në librin e nxënësit pasqyrohet metoda me anë të së cilës mund të ndërtohet modeli i një bime.

Nxitini nxënësit të formulojnë emërtime të sakta dhe t'i ngjitin ato në vendin e duhur. Në Fletët plotësuese 1.1 gjenden emërtime të gatshme, të cilat mund t'u shpërndahen nxënësve, ose mund të përdoren për të përforcuar fjalorin e përdorur gjatë mëimit. Pasi të kenë përfunduar, modelet e bimëve mund të ekspozohen në tabelë ose të kompozohen në formë vargësh dhe të varen nëpër klasë.

Interneti dhe burimet TIK

- Një variant të tregimit “Rrepa gjigande” mund ta gjeni online të shoqëruar me *slide-show* në faqen: <http://www.slideshare.net/marcliffprimary/the-enormous-turnip-story-book-5645523>
- Fotografi të bimëve që shumohen me anë të erës mund t'i gjeni në faqet: http://www.ehow.com/list_5916512-examples-wind-pollinated-flowers.html#page=0 dhe <http://www.buzzaboutbees.net/wind-pollination.html>

Vlerësimi

- Kërkoni prej nxënësve të emërtojnë apo të etiketojnë katër pjesët kryesore të një bime. A janë në gjendje ata të përshkruajnë funksionin e secilës pjesë?
- Kërkoni prej nxënësve të diskutojnë mbi modelet e tyre të bimëve. A janë të kënaqur me to? Çfarë mund të përmirësojnë tek ato?

Puna e diferencuar me nxënësit

- Për nxënësit me arritje të pamjaftueshme, mund të formuloni një listë me fjalët e reja dhe të kërkoni prej tyre që t'i përsërisin ato me zë të lartë. Pritini figurat e bimëve duke i ndarë në rrënjë, kërcell, gjethë dhe lule.

Nxënësit me arritje të pamjaftueshme mund t'i rindërtojnë ato dhe më pas t'i emërtojnë. Në Fletët Plotësuese 1.1, ndodhen disa etiketa, të cilat mund t'u shpërndani nxënësve. Veprimtaria “Emërtoni bimët” mund të jetë gjithashtu shumë e dobishme për këtë grup nxënësish.

- Kini kujdes që nxënësit me arritje të larta të diskutojnë më në hollësi funksionet e pjesëve të ndryshme të bimës. Vendosini ata në provë me anë të pyetësorit “Të diskutojmë!”

Të diskutojmë!

Pyesni nxënësit nëse u ka ndodhur të shohin një lule duke u vyshkur. Zakonisht lulet lulëzojnë për një kohë të shkurtër. Më pas ato shndërrohen në fara ose fruta me fara (në rast se pjalmohen), ose thjesht thahen. Kërkoni nga nxënësit të përmendin disa fruta me farë. Ekzistojnë lloje bimësh, si Euphorbia dhe Plumeria (Frangipani), të cilat çelin gjatë gjithë vitit, por shumica e bimëve çelin vetëm gjatë muajve të ngrohtë, atëherë kur mundësia për t'u pjalmuar nga insektet është më e madhe.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës përdorin fjalën “lule” për të përshkruar tërësinë e bimës që përmban lule. Diskutoni me nxënësit dhe mësojuni atyre se termi lule përdoret vetëm për atë pjesë të bimës që quhet lule.

Ide për detyra shtëpie

- Si detyrë nxënësve mund t'u kërkohet të mbjellin farëra në shtëpi.
- Ushtrime 1.1 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Rrënjët, kërcelli, gjethet, lulja
2. Nxënësit mund të diskutojnë mbi dallimet në shëndetin e bimëve të ndryshme, të mjedisëve ku ato rriten, të përmasave ose shumëllojshmërisë së tyre.

Përgjigjja e ushtrimit në Fletoren e punës

Mësimi 1.2 Bimët kanë nevojë për dritë dhe ujë.

Në këtë mësim nxënësit do të mbjellin fara dhe do të mësojnë se si të kujdesen për to, duke studiuar mënyrën e rritjes së tyre. Hulumtimet u krijojnë mundësi nxënësve të praktikojnë metodat e kryerjes së matjeve, të pasqyrimin të rezultateve nëpër tabela dhe nxjerrjes së përfundimeve, në lidhje me nevojat që bimët kanë për t'u rritur sa më mirë.

Rezultatet e të nxënit

Nxënësi/ja:

- analizon torinë se bimët kanë nevojë për ujë dhe dritë që të rriten;
- kryen matje, duke përdorur pajisje të thjeshta dhe të pasqyrojnë rezultatet në disa mënyra;
- paraqet rezultatet më anë të skicave, diagramave dhe tabelave;
- nxjerr përfundime prej rezultateve dhe përdor njohuritë shkencore për t'i arsyetuar ato.

Ide për mësimdhënien

- Si fillim nxënësit duhet të mbjellin disa fasule ose fara luledielli. Ata duhen këshilluar herë pas here që t'i ujin dhe të kujdesen për to, si dhe të mos e teprojnë me sasinë e ujit. Mund të caktohen disa nxënës që të ngarkohen me këtë detyrë.
- Në këtë mësim do të njiheni me disa terma të rinj të kërkimit shkencor, siç janë “parashikimi” dhe “eksperimenti”. Shpjegojuni nxënësve se parashikimi është i ngjashëm me hamendësimin, por ai bazohet në njohuritë e përgjithshme që ne kemi. Sigurohuni që nxënësit të kuptojnë se “eksperimenti” kryhet për të kontrolluar

faktorët, duke ndryshuar njërin prej tyre kur të tjerët mbeten njësoj. Shpjegojuni nxënësve se eksperimenti duhet të jetë i paanshëm për bimët. Ata mund të mendojnë se një eksperiment i paanshëm është ai që është i paanshëm për ta, pra ai që u jep të gjithëve mundësinë për të bërë matje. Një metodë efikase për ta kuptuar këtë është që ju t'i bëni gjërat qëllimisht në mënyrë të njëanshme dhe më pas të kërkonin prej nxënësve të evidentojnë gabimin dhe ta arsyetojnë atë. Për shembull, mund të kërkonin që të ujiten vetëm bimët që kanë dritë dhe jo ato që ndodhen në errësirë dhe më pas të kërkonin nga nxënësit arsyen pse kjo është e gabuar për bimën.

- Në Veprimtarinë 1.2a dhe 1.2b të *Librit të nxënësit* kërkohet që nxënësit të analizojnë përse bimët kanë nevojë për ujë dhe dritë që të rriten. Si fillim, kërkonin nga nxënësit të punojnë në grupe për të përgatitur një listë të gjërave, për të cilat ata mendojnë se bimët kanë nevojë që të rriten. Në Veprimtaritë 1.2a dhe 1.2b mundësohen disa tabela ku nxënësit mund të paraqesin përfundimet e tyre.
- *Fleta e punës* 1.2c kërkon prej nxënësve të vizatojnë se ç'ndodh me filizat e mbajtura në kushte të ndryshme. Ajo mund të përdoret për të bërë parashikime lidhur me kërkimet e mësipërme ose për të paraqitur atë çka nxënësit kanë përvetësuar në përfundim të kërkimeve. Kërkonin prej nxënësve të analizojnë vëzhgimet e mësipërme lidhur me nevojën e bimëve për ujë dhe dritë (bëni lidhjen me mësimin e mëparshëm mbi rrënjët, kërcellin, gjethet etj. dhe mbi nevojat që kanë bimët për të qenë të shëndetshme).
- Bisedoni me nxënësit rreth llojeve të bimëve që rriten në mjedise shumë të thata ose me shumë lagështirë. Tregojuni atyre figura kaktusesh, zambakësh uji ose bimësh të tjera ujore. Shpjegoni që këto bimë kanë disa tipare që u mundësojnë atyre t'u përshtaten kushteve të veçanta. Për shembull, kaktuset e depozitojnë ujin në pjesën e kërcellit, ndërsa bimët ujore kanë gjethë lundruese dhe është kërcelli ai që përçon ajrin nga sipërfaqja poshtë te rrënjët.
- Tregojuni nxënësve fotografi shpellash nëntokësore pa bimësi. Pyetini se cila është arsyeja pse atje nuk ka bimë. Bimët nuk mund të mbijetojnë pa dritë.
- A kanë nevojë bimët për dritë, që të rriten? (*shiko Keqinterpretime të zakonshme*). Ndhmoni nxënësit të mbjellin lakër, jonxhë

ose bimë të tjera që mbijnë shpejt nëpër kuti të shtruara me pambuk. Nxënësit mund t'i hedhin farat nëpër kutitë e tyre dhe t'i njomin ato herë pas here me anë të një spërkatëse, për të parë se si rriten në mungesë të dheut.

- Kërkoni prej nxënësve të vizatojnë grafikë duke përdorur rezultatet e Ushtrimit 1.2 të *Fletores së punës*. Më pas mund të ndërtojnë grafikët e rezultateve të hulumtimeve të tyre.

Zhvillimi i veprimtarive praktike

Veprimtaria 1.2a dhe 1.2b

Secili grup ose dyshe nxënësish ka nevojë për:

- fidanë të vegjël (15 copë);
- enë për të ujitje;
- kuti;
- një kalendar ku tregohen ditët e javës.

Në veprimtarinë 1.2a, tre fidanë do të mbahen në dritë dhe tre të tjerë në errësirë (do të mbahen në kuti).

Në veprimtarinë 1.2b, tre fidanë do të ujitën çdo ditë, tre fidanë do të ujitën çdo javë dhe tre të tjerë nuk do të ujitën fare.

Mbani ujin larg rrymës elektrike gjatë ujitjes!

Sidoqoftë, rezultatet do të jenë më bindëse nëse përdorni më shumë bimë për secilin nga kushtet e mësipërme. Që të gjithë nxënësit të përfshihen në mësim, ndajini ata në grupe dhe të zhvilloni me ta eksperimente të paanshme, ku faktorët e tjerë si drita, uji dhe llojet e bimëve të mbeten të pandryshuar. Eksperimenti mund të fillojë të japë rezultatet e para pas një jave, por dallimet do të bëhen më të dukshme pas dy ose tri javësh. Kërkoni nga nxënësit të kryejnë matje në intervale disa ditore dhe të vizatojnë figurën e bimës në fillim dhe në fund të eksperimentit. Nxënësit mund të përdorin *Fletët e punës* 1.2a dhe 1.2b, për të pasqyruar rezultatet. **Shënim:** Disa nga bimët që kanë qëndruar në errësirë do të rriten më shumë në gjatësi, sepse ato zgjaten në kërkim të dritës.

Mbjellja e farave

Secili grup ose dyshe nxënësish ka nevojë për:

- tri fara;
- kullestër me vrima;
- dhe, ose humus;
- etiketa ngjitëse.

Tregojuni nxënësve si t'i mbjellin farat duke e mbushur enën fillimisht përgjysmë me dhe, ose humus, pastaj duke vendosur mbi to farat dhe në fund duke shtuar dhe derisa farat të mbulohen plotësisht. Lejojini nxënësit të ngjisin emrat e tyre mbi enë, për të dalluar bimën që u përket. Kjo do t'i nxisë ata, që t'i përkushtohen më tepër detyrës.

Interneti dhe burimet TIK

Nxënësit mund të shohin efektin që ka mungësa e dritës dhe ujit në shembullin e paraqitur: http://www.bbc.co.uk/schools/scienceclips/ages/5_6/growing_plants.shtml

Vlerësimi

- Kërkoni prej nxënësve të shpjegojnë mënyrën si duhet kujdesur për farat e mbjella.
- Pyesni nxënësit nëse janë në gjendje të shpjegojnë arsyet pse bimët kanë nevojë për dritë dhe ujë që të rriten. Në këtë rast mund të përdoren ngjyrat e dritave të semaforit, ku drita e gjelbër tregon se nxënësi është shumë i sigurt, drita e verdhë paraqet më pak siguri dhe drita e kuqe tregon pasiguri. Kujdesuni që t'i inkurajoni nxënësit me dritë të verdhë dhe të kuqe, në mënyrë që ata të jenë më të sigurt në shpjegimin e tyre.
- Pasi farat të kenë mbirë, të gjithë nxënësit duhet të shkruajnë disa udhëzime mbi përkujdesjen ndaj bimëve të porsambira. Më pas, secili nga ata do t'i hedhë një sy udhëzimeve të shokut dhe të përmend dy veçori që i pëlqejnë tek ato (të qarta, të renditura mirë) dhe një veçori që ka nevojë për përmirësim (vendosja e numrave).

Puna e diferencuar me nxënësit

- Nxënësit me arritje të pakënaqshme mund të kenë nevojë të praktikojnë përdorimin e vizores, para se të fillojnë me matjen e gjatësisë së bimëve.
- Nxënësit e suksesshëm mund të analizojnë ndikimin që ka sasia e ujit në rritjen e bimës.
- Në Veprimtarinë 1.2a dhe 1.2b të *Librit të nxënësit*, nxënësit me arritje më të larta mund të planifikojnë hulumtimet e tyre. Nxënësve me arritje të pakënaqshme, mund t'u vijnë në ndihmë ilustrimet me figura në *Librin e nxënësit*.

Të diskutojmë!

Kërkoni prej nxënësve të përshkruajnë pamjen e sipërfaqes së Hënës. A ka bimë ajo? A ka ujë? Është vërtetuar se në Hënë ka ujë, por ai gjendet në sasi të vogla dhe midis hapësirave shkëmbore ku nuk mund të arrihet nga bimët. Drita e Diellit ndriçon edhe Hënë, por temperaturat atje ndryshojnë nga -200°C gjatë natës, në mbi 100°C gjatë ditës. Prandaj, pa temperaturën e duhur dhe sasinë e nevojshme të ujit, bimët nuk mund të rriten në sipërfaqen e Hënës.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumica e nxënësve mendojnë se bimët kanë nevojë për dritën e Diellit për t'u rritur. Zakonisht bimët e ambienteve të brendshme vendosen pranë dritareve, prandaj dhe nxënësit mund të mos kenë parë ndonjëherë bimë të ambienteve të brendshme që rriten me dritë artificiale. Për këtë mund të zhvillohet një hulumtim ku brenda një kutie të vendoset një bimë dhe një dritë artificiale.
- Shumë nxënës mendojnë se bimët kanë nevojë për dhe që të rriten. Shpesh nxënësit mendojnë se dhe u siguron bimëve ushqim. Në të vërtetë dhe e furnizon bimën me ushqim shtesë, por ajo mund të rritet edhe pa të. Nxënësit mund të kultivojnë lakër, fasule ose jonxhë nëpër arka të shtruara me letër ose pambuk, të cilat shërbejnë për të mbajtur ujin.

Ide për detyra shtëpie

- Ushtrimi 1.2 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Dritë, ujë (dhe ngrohtësi)
2. Në një mjedis të errët bima nuk do të rritej e shëndetshme. Ajo do të vdiste.
3. Nxënësit do të planifikojnë hulumtimet e tyre.

Përgjigja e ushtrimit në Fletoren e punës

Rezultatet në ditën e 1-rë

Rezultatet në ditën e 10-të

Bima me ujë u rrit më e shëndetshme.

Përgjigjet e Fletëve të punës

Fleta e punës 1.2c: Bimët kanë nevojë për ujë dhe dritë.

1. Figura e bimës së thatë.
2. Figura e një bime të thatë ose një bime më të gjatë por të zverdhur, që zgjatet në kërkim të dritës.
3. Figura e një bime të shëndetshme.

Mësimi 1.3 Transportimi i ujit në bimë

Gjatë këtij mësimi, nxënësit do të zbulojnë funksionin e rrënjëve dhe kërcellit duke hulumtuar mënyrën se si selinoja dhe lulet me kërcell përçojnë ujin me ngjyrë. Kjo temë i nxit ata të bëjnë parashikime dhe të kryejnë vëzhgime të kujdesshme.

Rezultatet e të nxënësve

Nxënësi/ja:

- mëson se uji përthithet nga rrënjët dhe përçohet nëpërmjet kërcellit;
- jep mendime, bën parashikime dhe i paraqet ato;
- vëzhgon dhe krahason sende, gjallesa dhe dukuri.

Ide për mësimdhënien

- Mbillni një farë luledielli ose bizeleje në një gotë plastike, tri javë para zhvillimit të këtij mësimi. Pasi fara të ketë mbirë dhe të jetë rritur rreth 20 cm, shkuleni atë me kujdes dhe mbilleni përsëri në një enë më të madhe. Më pas hiqeni enën, për t'u treguar nxënësve rrënjët dhe diskutoni se si rrënjët thithin ujin për të furnizuar bimën (sikurse ilustruhet në faqen 10 të *Librit të nxënësve*). Në rast se pjesa më e madhe e rrënjëve është e ngatërruar me njëra-tjetrën në vend që të jetë e ngulur në dhe, atëherë ato nuk mund të thithin sasinë e nevojshme të ujit. Prandaj kërkoni ndihmë prej nxënësve që të ndani me kujdes rrënjët e ngatarruara dhe t'i mbillni ato përsëri, në një enë më të madhe, duke përdorur më shumë dhe ose humus. Kërkoni prej tyre të vështrojnë rrënjët me kujdes. Pjesa më e madhe e rrënjëve janë të pajisura me disa fije të holla, të cilat shërbejnë për të thithur ujin; ju mund t'i shikoni ato me anë të një lupe zmadhuese, ose një mikroskop.
- Trungu i një peme i përngjan një rruge kryesore të ngarkuar me trafik. Rrënjët janë si rrugët hyrëse që furnizojnë me trafik rrugën kryesore dhe degët si rrugë të tjera dalëse, që shërbejnë për të lehtësuar trafikun.
- Mund t'u tregoni nxënësve për drurin e Baobabit, i cili rritet në vende ku thatësira mbizotëron përgjatë gjithë vitit. Trungu i tij i shumë gjerë shërben për të depozituar ujin kur bie shi.
- Veprimtaria 1.3 në *Librin e nxënësve* u mëson nxënësve si të hulumtojnë ndikimin e ujit me ngjyrë mbi një lule të bardhë, ose të një tufe me selino.
- Ky ilustrim mund të shërbejë si pjesë plotësuese e Veprimtarisë 1.3 të *Librit të nxënësve*, ose si alternative e saj. Tregojuni nxënësve një lule karafili të bardhë (do të bënte punë çfarëdolloj luleje e bardhë fletëgjere si zambaku, krizantema apo trëndafili). Ndajeni trupin e kërcellit përgjysmë, duke vendosur njërën nga

gjysmat në ujë të ngjyrosur me të kuqe dhe gjysmën tjetër në ujë të ngjyrosur me blu (për këtë mund të përdorni ngjyruet ushqimor). Kërkoni prej nxënësve të bëjnë parashikime. Parashikimet së bashku me numrin e nxënësve që i mbështet ato, do të shkruhen në tabelë. Diskutoni me nxënësit rreth saktësisë së parashikimeve të tyre. Më pas kërkoni prej tyre të arsyetojnë pse ky eksperiment vërteton se një prej funksioneve të kërcellit të bimës është përcimi i ujit nëpër pjesët e tjera të bimës.

- Ndihmoni nxënësit të ndërtojnë një eksperiment duke përdorur pjesën e mbidheshme të karrotës. Karrota është rrënja e bimës dhe pas disa ditësh ajo do të fillojë të nxjerrë kërcëj dhe gjethe të reja. Kërkoni nga nxënësit të mbajnë shënim ndryshimet e vërejtura pas disa ditësh.
- Në Ushtrimin 1.3 të *Fletores së punës*, nxënësit mund të tregojnë se si emërtohet një bimë dhe rrugën që ndjek uji nga toka deri te gjethet.

Zhvillimi i veprimtarive praktike

Veprimtaria 1.3

Secili grup ose dyshe nxënësish ka nevojë për:

- një lule të bardhë;
- pak selino;
- një enë me ujë;
- ngjyruet ushqimor blu;
- një thikë plastike.

Në këtë veprimtari do të zbulojmë funksionin e kërcellit, duke vëzhguar efektin që ka uji me ngjyrë. Ndërtoni eksperimentin sipas shembullit të paraqitur në faqen 11 të *Librit të nxënësve*, pastaj kërkoni prej nxënësve të parashikojnë atë çka do të ndodhë. Për të patur rezultate sa më të mira prisni të kalojë një natë. Lulja e bardhë do të ngjyroset prej ujit me ngjyrë. Kjo tregon se kërcelli përçon ujë në të gjithë bimën. Për këtë eksperiment përdorni lule me petale të gjëra: karafili, zambaku, krizantema, apo trëndafili janë të gjitha të përshtatshme, por eksperimenti funksionon vetëm nëse ato janë të bardha. Në rast se selinoja ka gjethe, ato do të ngjyrosen plotësisht, por ngjyra mund të dallohet lehtë edhe te gypat që përçojnë ujin nëpër kërcell. Tregojuni nxënësve si të presin me kujdes kërcellin e selinosë me anë të një thike plastike, kështu ata do të mund të dallojnë lehtësisht ngjyrën e ujit brenda gypave. Krahas selinosë kopëri është gjithashtu një alternativë e mirë. Me anë të këtij eksperimenti ju mund të vërtetoni ndryshimin e ngjyrës edhe te bishtajat,

Kreu 1 Ide për mësimdhënien

por gypat e saj janë tepër të hollë për t'u dalluar qartë. Rezultatet e kësaj veprimtarie nxënësit mund t'i shënojnë në *Fletën e punës* 1.3. Kërkoni prej tyre të analizojnë funksionin e kërcellit si përçues i ujit nëpër bimë.

Interneti dhe burimet TIK

- Nxënësit mund të mësojnë rreth pjesëve të tjera të bimëve që ne përdorim për ushqim, duke plotësuar kuizin në faqen: <http://www.naturegrid.org.uk/plant/foodparts.html>.
- Në faqen <http://www.thenakedscientists.com/HTML/content/kitchenscience/exp/colour-your-own-flowers/> paraqiten disa sekuenca filmike ku bimët e bardha ndërrojnë ngjyrë.

Vlerësimi

- Kërkoni prej nxënësve të punojnë dy e nga dy për t'i shpjeguar me radhë njëri-tjetrit funksionin e rrënjëve dhe kërcellit të bimës. Në fund, secili duhet të thotë nëse mendon se shoku përmendi gjithçka në lidhje me të dyja funksionet e rrënjëve dhe të kërcellit, si atë mbajtës ashtu edhe atë përçues.

Puna e diferencuar me nxënësit

- Nxënësit me arritje të pakënaqshme mund të përfitojnë duke shkukur dhe vrojtuar rrënjë të bimëve të ndryshme.
- Nxënësit më të suksesshëm mund të presin disa kercej ose rrënjë bimësh përsëgjati. Për arsye sigurie përdorni kercej të butë dhe thika plastike. Kërkoni prej tyre të përdorin lupa zmadhuese për të vrojtuar tubat që përcjellin ujin.

Të diskutojmë!

Bisedoni me nxënësit se çfarë mund të bëhet që lulet e prera ose të këputura të jetojnë pak më gjatë. Pyetini ata nëse duhet këputur vetëm lulja apo edhe një pjesë e kërcellit. Pyesni nxënësit se çfarë mund të bëjë kërcelli që ta mbajmë lulen sa më gjatë. Ai mund të përçojë ujë nga vazoja te lulja. Nëse lulja nuk ka gjethe që të prodhojë ushqim për të, ajo do të vyshket shpejt, por nëse lulja këputet bashkë me disa gjethe, do të rrojë më gjatë.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Ka nxënës që mendojnë se rrënjët dhe kërcelli shërbejnë thjesht për të mbajtur bimën.

- Gjithashtu, shumë nxënës besojnë se janë rrënjët ato që thithin ushqim nga toka për t'ia përçarur bimës. Në të vërtetë ushqimi prodhohet te gjethet, në prani të ujit dhe dioksidit të karbonit, gjatë procesit të quajtur fotosintezë.
- Shumë nxënës mendojnë se gjethet thithin ujë për bimën. Për ta vërtetuar këtë mund të ndërtoni një eksperiment ku të shihni se çfarë ndodh me bimën nëse i heqim rrënjët.

Ide për detyra shtëpie

- Ushtrimi 1.3 në *Fletoren e punës*
- Nëse nxënësit kanë mbjellë fara në shtëpi kërkoni prej tyre të kontrollojnë rrënjët dhe nëse është e nevojshme t'i mbjellin përsëri.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Bimët duhet të zhvendosen në një enë më të madhe sepse rrënjët e tyre do të bëhen shumë të mëdha. Një përgjigje tjetër do të ishte se rrënjët nuk mund të thithin ujë mjaftueshëm.
2. Kërcelli përçon ujin te gjethet.
3. Bima pa rrënjë do të thahej, sepse nuk do të mund të thithte ujë.

Përgjigjia e ushtrimit në Fletoren e punës

Mësimi 1.4 Ndikimi i temperaturës në rritjen e bimës

Në këtë mësim nxënësit do të mësojnë se bimët kanë nevojë për ngrohtësi që të rriten të shëndetshme. Ata do të zbulojnë se çfarë ndodh me bimën nëse mbahet në kushte shumë të ftohta ose shumë të ngrohta. Nxënësit mund të planifikojnë dhe zhvillojnë një hulumtim të plotë, ku të paraqesin rezultatet e tyre nëpër grafikë dhe pastaj t'i përdorin ato për të ngritur hipoteza, si p.sh. "bimëve u pëlqen të rriten në vende të ngrohta".

Rezultatet e të nxënësve

Nxënësi/ja:

- mëson se temperatura ndikon në rritjen e bimëve;
- mbledh prova të llojeve të ndryshme për t'u përgjigjur pyetjeve dhe për të vërtetuar hipoteza;
- mëson si të mbledh prova dhe të ndërtojë eksperimente, duke përdorur ndihmën;
- paraqet rezultatet me anë të figurave, grafikëve dhe tabelave;
- bën përgjithësime (ngre hipoteza) dhe gjen të përbashkëtat te rezultatet.

Ide për mësimdhënien

- Veprimtaria 1.4 në *Librin e nxënësve* shpjegon mënyrën se si mund të hulumtojmë rritjen e bimëve në temperatura të ndryshme. Nxënësit mund t'i shënojnë rezultatet e tyre në *Fletën e punës* 1.4a.
- Në *Fletën e punës* 1.4b, nxënësve u kërkohet që të gjejnë numrin e bimëve në katër mjedise me temperatura të ndryshme dhe të ndërtojë një grafik të rezultateve. Mjedisi i katërt në këtë *Fletë pune* është mjedisi juaj. Nxënësit duhet të numërojnë bimët që gjenden në një zonë të caktuar dhe të shënojnë temperaturën. Më pas duhet të vizatojnë disa nga bimët e gjetura dhe të plotësojnë temperaturën në termometrin bosh.
- *Fleta e punës* 1.4c kërkon nga nxënësit të ushtrohen me leximin e temperaturës së termometrit.
- Në ushtrimin 1.4 të *Fletores së punës*, nxënësit mund të ushtrohen në matjen e gjatësisë.
- Kërkoni ndihmë nga nxënësit për të ndërtuar një eksperiment ku të vëzhgoni se çfarë ndodh me një bimë të ngrirë, duke vendosur vazon e bimës në një enë më të madhe dhe duke mbushur hapësirën rreth saj me kuba akulli. Sigurohuni që bima të marrë dritë. Do të ishte mirë, që bimën ta linit në këto kushte për disa ditë, duke shtuar herë pas here kuba të tjerë akulli.
- Diskutoni me nxënësit termin 'bujqësi'. Në çfarë muaji apo muajsh i mbjellin bujqërit farërat? Në çfarë muajsh i mbledhin frytet? Ndërtoni një kalendar vjetor dhe shënoni mbi të kohën e mbjelljes së farërave, rritjes së tyre dhe korrijës së fryteve. Këtu mund t'i riktheheni nevojës që bimët kanë për ujë që të rriten, veçanërisht nëse temperaturat në vendin tuaj nuk ndryshojnë aq sa reshjet e shiut.

- Bisedoni me nxënësit rreth stinëve dhe pse bimët rriten më ngadalë në stinët e ftohta dhe më shpejt në stinët e ngrohta. Diskutoni, se sa nga bimët që rriten në vende me klimë të butë, i rrëzojnë gjetet e tyre në vjeshtë, pushojnë së rrituri në dimër dhe çelin gjethe plotësisht të reja në pranverë.
- Diskutoni për ato vende të botës ku kushtet klimatike nuk janë të përshtatshme për rritjen e bimëve. Tregojuni nxënësve për Luginën e Vdekjes që ndodhet në shkretëtirën Mojave të Kalifornisë lindore në SHBA (shiko *Interneti dhe burimet TIK*).
- *Fleta e punës* 1.4d shërben për të kontrolluar njohuritë e nxënësve mbi mënyrën se si të kujdesen për bimët në rritje.

Zhvillimi i veprimtarive praktike

Veprimtaria 1.4

Secili grup ose dyshe nxënësish ka nevojë për:

- dy bimë të ngjashme fasuleje ose luledielli të mbjella në një kavanoz;
- një termometër.

Vendosni së bashku me nxënësit, se cilin prej dy eksperimenteve do të zhvilloni. Zgjedhja varet nga kushtet klimatike ose stina në të cilën ndodheni. Nuk është e nevojshme që kushtet të jenë identike si ato të paraqitura. Megjithatë, që të vërtetoni se bimët nuk rriten të shëndetshme në mjedise shumë të ftohta ose shumë të ngrohta, çdo mjedis i ftohtë që do të zgjidhni, duhet të jetë minimalisht më pak se 10°C. Gjithashtu, çdo mjedis i ngrohtë që do të zgjidhni duhet të jetë aq i ngrohtë, sa të jetë i parehatshëm për bimën. Kështu, nëse temperatura e jashtme e ambientit është mbi 20°C, përdorimi i një kutie plastike të tejdukshme në formën e një serre të vogël nën rreze të forta dielli, do ta rriste temperaturën brenda saj në mbi 40°C. Sa më i madh të jetë ndryshimi në temperaturë që do të arrini, aq më të dukshme do të jenë dallimet midis bimëve. Eksperimenti do të japë rezultat pas dy ose tri javësh.

Nxënësit duhet të punojnë në grupe dhe secili grup duhet të ndërtojë eksperimentin e tij. Megjithatë, nëse numri i mjeteve që keni është i kufizuar, e gjithë klasa mund të vëzhgojë të njëjtat bimë.

Bisedoni me nxënësit se si mund të ndërtoni një eksperiment, duke i ruajtur faktorët e tjerë të pandryshuar, si sasia e ujit, koha

nën dritë apo llojet e bimëve. Secili grup do të vendosë nga një bimë në secilin prej dy vendeve të përzgjedhura. Sigurohuni që nxënësit të dinë ta ndalin termometrin, para se të matin temperaturën e një vendi të caktuar. Nxënësit mund të përdorin *Fletën e punës 1.4a*, për të shënuar rezultatet e tyre. Eksperimenti mund të thjeshtohet duke lënë mënjane matjen e temperaturës. Në këtë mënyrë temperatura e secilit prej mjediseve do të kontrollohet përsëri rregullisht, por ajo nuk do të shënohet në tabelën e rezultateve.

Ditën e fundit të eksperimentit kërkojini nxënësve t'i hedhin një sy kolonës së tabelës që tregon lartësinë e bimës, për secilin mjedis. A kanë ndonjë model të përbashkët këto rezultate? Shpjegoni se modeli që ne kërkojmë është një ndryshim i rregullt në numër, ose një prirje e përgjithshme rritëse ose zbritëse. Kërkoni nga nxënësit të shohin nëse ka ndonjë matje të pasaktë - në mjediset e ngrohta prirja e përgjithshme duhet të jetë që bima të ketë një rritje të lehtë në gjatësi për çdo matje. Nëse ka ndonjë përmasë që është më e vogël se përmasa e mëparshme, atëherë ka gjasa që kjo të jetë e pasaktë. Nxënësit duhet të jenë në gjendje të vërejnë përmasat, që janë më të vogla se paraardhësja. Zakonisht, bimët që qëndrojnë në kushte shumë të nxehta ose shumë të ftohta kanë prirjen të vyshken dhe të përkulen duke u zvogëluar. Në këtë rast kërkoni prej nxënësve të masin pikën më të lartë të bimës në atë pozicion që ndodhet. Disa nxënës mund të përpiqen ta drejtojnë trupin e bimës para se të bëjnë matjet.

Interneti dhe burimet TIK

- Një video mbi Luginën e Vdekjes mund ta gjeni në: <http://www.pbs.org/wnet/nature/lessons/you-can-die-here/video-segments-life-in-death-valley/1444/>
- Fotografi të peizazhit të shkretëtirës mund t'i gjeni në: <http://environment.nationalgeographic.co.uk/>
- [environment/photos/desert-landscapes/](http://environment.nationalgeographic.co.uk/photos/desert-landscapes/)
- Fotografi të bimëve që rriten në shkretëtirë mund t'i gjeni në: <http://environment.nationalgeographic.co.uk/environment/photos/desert-plant/>
- Një video të ndryshimeve që pëson bima në varësi të stinëve mund ta gjeni në: <http://www.bbc.co.uk/learningzone/clips/how-trees-change-from-one-season-to-another/12880.html>

Vlerësimi

- Bisedoni me nxënësit rreth eksperimentit mbi rritjen e bimëve. A janë në gjendje ata të shpjegojnë pse bimët rriten ndryshe në temperatura të ndryshme?
- Nxënësit mund të punojnë në grupe me nga tre, ku çdonjëri të marrë përsipër të luajë nga një rol, njëri të bimës që rritet në kushte të nxehta, njëri të bimës në kushte të ngrohta dhe tjetri të bimës në kushte të ftohta dhe të vënë në jetë, në formë sekuece, mënyrën se si mund të rriten këto bimë.
- Pyesni nxënësit për dy nga gjërat që kanë mësuar nga ky mësim dhe një gjë tjetër rreth së cilës do të dëshironin të dinin më shumë.

Puna e diferencuar me nxënësit

- Nxënësit me arritje të pakënaqshme do të kenë nevojë të praktikohen në matjen e gjatësisë së bimëve. Ata mund të ushtrohen me leximin e termometrit me anë të *Fletës së punës 1.4c*, por u duhet dhënë kohë të ushtrohen edhe me leximin e termometrave të vërtetë.

Të diskutojmë!

Ekzistojnë disa lloje bimësh që rriten në Luginën e Vdekjes, por ato janë bimë të veçanta, si kaktuset, të cilat u janë përshtatur kushteve të nxehta klimatike. Po kështu, edhe në Antarktidë mund të mbijetojnë vetëm disa lloje likenesh. Përveç temperaturës, sfida më e madhe e bimëve në këto mjedise është mungesa e ujit të rrjedhshëm.

Ide për detyra shtëpie

- Nëse nxënësit kanë mbjellë fara në shtëpi, ata duhet të mendojnë për një vend të përshtatshëm ku mund t'i mbajnë ato, i cili të mos të jetë tepër i ngrohtë ose tepër i ftohtë. Kërkoni prej tyre të vizatojnë vendin ku i mbajnë ato në shtëpi. Nxënësit mund të vendosin etiketa ku të pasqyrohen nevojat e bimëve.

Përgjigjet e pyetjeve të Librit të nxënësit

1. vende të ngrohta.
2. Në kushte shumë të nxehta bima do të fillojë të vyshket derisa të thahet.
3. Bimët nuk mund të rriten në temperatura shumë të larta apo shumë të ulëta.

Përgjigjja e ushtrimit në Fletoren e punës

	vend i ftohtë (cm)	vend i ngrohtë (cm)	vend i nxehtë (cm)
dita 1	3	3	3
dita 14	4	7	2

Përgjigjet e Fletëve të punës

Fleta e punës 1.4b Sa bimë janë?

Në mal: numri i bimëve = 4

Në xhungël: numri i bimëve = 10

Në shkretëtirë: numri i bimëve = 6

Fleta e punës 1.4c Të lexojmë termometrin

- 1 20 °C
- 2 10 °C
- 3 15 °C
- 4 12 °C
- 5 22 °C
- 6 18 °C
- 7 4 °C
- 8 3 °C

Mësimi 1.5 Kontrolloni përparimin tuaj

Rezultatet e të nxënit

Nxënësi/ja:

- kontrollon njohuritë mbi kapitullin.

Ide për mësimdhënien

- Kërkoni prej nxënësve t'u përgjigjen pyetjeve të pjesës "Kontrolloni ecurinë tuaj" në *Librin e Nxënësit* (faqe 14, 15) dhe të "Rishikimit të fjalorit", në faqen 13 të *Fletores së punës*.
- *Fleta e punës 1.5* ju mundëson një material më të zgjeruar gjuhësor.

Përgjigjet e pyetjeve të Librit të nxënësit

1. A është rrënja
B është kërcelli
C është gjethja
D është lulja
2. Bimët kanë **rrënjë** të cilat ndodhen nëntokë. Ato shërbejnë për të mbajtur bimën dhe gjithashtu për të thithur **ujin**. Uji ngjitet nëpër **kërcell** dhe pastaj shpërndalet nëpër **gjethet** dhe **lule**. **Gjethet** prodhojnë ushqim për bimën. **Lulja** ndihmon bimën që të prodhojë fara.
3. Një bimë ka nevojë për **dritë** dhe **ujë** që të rritet.
4. – A kanë nevojë bimët për dritë që të rriten?
– Ata duhet të përdorin të njëjtën bimë, t'i hedhin asaj të njëjtën sasi uji dhe të ruajnë të njëjtën temperaturë.
– Bima që ka dritë do të rritet me shumë.

Përgjigjet e ushtrimeve në Fletoren e punës

Rishikimi i fjalorit

1. Fjalitë e nxënësve.
2. Bima e **shëndetshme** ka dritë dhe ujë mjaftueshëm dhe qëndron në kushte të ngrohta.

Bima që ka rrënjë, kërcell apo gjethet të **pashëndetshme** nuk rritet e shëndetshme. Kërcelli **përçon** ujë nëpër të gjithë bimën.

Përgjigjet e Fletëve të punës

Fleta e punës 1.5

		2							3	
	1									
4										
			5							
8							7			
				6						

Fleta plotësuese 1.1

Emërtimet e bimës

Fletë pune 1.1a

Në kërkim të bimëve

Emri: _____

Data: _____

Çfarë bimësh mund të gjeni jashtë?

Emërtoni kërcellin, gjethet dhe lulet e më pas vizatoni pamjen që kanë rrënjët.

Shembull	Bimë e vogël

 <p>The diagram shows a small plant with a central stem (kërcelli) and several leaves (gjethet) branching out. At the top of the stem is a flower (lulja). Below the ground line, the roots (rrënja) are shown spreading out.</p>	
Bimë e madhe	Bimë tjetër

Fletë pune 1.1b

Pjesët e bimës

Emri: _____

Data: _____

Vizatoni një bimë dhe emërtojeni atë. Përdorni këto fjalë:

rrënjë

kërcell

gjethe

lule

Fletë pune 1.2a

Bimët kanë nevojë për dritë

Emri: _____

Data: _____

A kanë nevojë bimët për dritë që të rriten?

Vizato dhe emërto bimët në fillim dhe shëno gjatësinë e tyre në tabelën e mëposhtme.

Gjatësia e bimës

	Me dritë (cm)	Pa dritë (cm)
Dita 1		
Dita 2		
Dita 3		
Dita 4		
Dita 5		
Dita 6		
Dita 7		

Vizato dhe emërto bimët në fund.

Përfundime

A kanë nevojë bimët për dritë që të rriten? _____

Çfarë ndodh nëse bimët nuk kanë dritë? _____

Fletë pune 1.2b

Bimët kanë nevojë për ujë

Emri: _____

Data: _____

A kanë nevojë bimët për ujë që të rriten?

Vizato dhe emërto bimët në fillim dhe shëno gjatësinë e tyre në tabelën e mëposhtme.

Gjatësia e bimës

	Ujitet çdo ditë (cm)	Ujitet çdo javë (cm)	Pa ujë (cm)
Dita 1			
Dita 2			
Dita 3			
Dita 4			
Dita 5			
Dita 6			
Dita 7			

Vizato dhe emërto bimët në fund.

Përfundime

A kanë nevojë bimët për ujë që të rriten? _____

Çfarë ndodh me bimën nëse nuk ujitet? _____

Fletë pune 1.2c

Bimët kanë nevojë për ujë dhe dritë

Emri: _____

Data: _____

Vizato se çdo të ndodhë me bimët e reja.

Kushtet	Çdo të ndodhë?
1
	
2
	
3
	

Fletë pune 1.3

T'i shndërrojmë bimët në ngjyrë blu

Emri: _____

Data: _____

Vizato bimët në fillim dhe në fund të eksperimentit.

Emërto figurat duke përdorur fjalët e mëposhtme:

kërcell	gjethe	ujë me ngjyrë	gjethe me
----------------	---------------	----------------------	------------------

fillimi	fundi
----------------	--------------

Vizatoni pamjen e kërcellit pasi u pre.

Fletë pune 1.4a

Në ç'temperaturë rriten më mirë bimët?

Emri: _____

Data: _____

Parashikim

Çfarë mendoni se do të ndodhë?

Rezultatet

Numri i ditëve	Vend i ftohtë ose i nxehtë		Vend i ngrohtë	
	Temperatura në °C	Gjatësia e bimës në cm	Temperatura në °C	Gjatësia e bimës në cm

Çfarë mbeti e pandryshuar që ekperimenti të ishte i paanshëm?

Fletë pune 1.4b

Sa bimë ka?

Emri: _____

Data: _____

Sa lloje bimësh rriten në këto mjedise?

	

<p>Mal Numri i bimëve =</p>	<p>Xhungël Numri i bimëve =</p>

	

<p>Shkretëtirë Numri i bimëve =</p>	<p>Mjedisi juaj Numri i bimëve =</p>

Fletë pune 1.4c

Të lexojmë termometrin

Emri: _____

Data: _____

Lexoni temperaturën e termometrave të mëposhtëm. Shembulli i parë është i gatshëm.

Shembull
	1
	2

Temperatura: 21 °C	Temperatura:	Temperatura:
3
	4
	5

Temperatura:	Temperatura:	Temperatura:
6
	7
	8

Temperature:	Temperature:	Temperature:

Farat

Emri: _____

Data: _____

Përshkruani mënyrën se si do të kujdeseni për farat në pakon e paraqitur mëposhtë.

Farat

Si t'i mbjellim farat?

Si t'i ujsim farat?

Fletë pune 1.5

Rishikim i fjalorit

Emri: _____

Data: _____

Gjeni fjalët e duhura në fjalëkryqin e mëposhtëm.

Clues

- 1 Tregon nxehtësinë ose ftohtësinë e diçkaje. (11 shkronja)
- 2 Pjesë e bimës që përgatit ushqimin. (6 shkronja)
- 3 Mban gjethet. (8 shkronja)
- 4 Kërçelli _____ ujin. (6 shkronja)
- 5 Bimët kanë nevojë për të _____ për të jetuar. (3 shkronja)
- 6 E bëjnë rrënjët me ujin. (6 shkronja)
- 7 Pjesë e bimës që shërben për të prodhuar fara. (4 shkronja)
- 8 Pjesë e bimës që rritet nëntokë. (6 shkronja)

Kreu 2

Ide për mësimdhënien

Njohuri shtesë mbi kapitullin në ndihmë të mësimdhënies

Kur diskutoni me nxënësit për dietën, kini parasysh se ata kanë kontroll të kufizuar mbi atë çka hanë. Duhet të dini se shumë prej nxënësve mund të kenë një dietë të pashëndetshme dhe mund të jenë të ndjeshëm ndaj kësaj. Megjithatë, e rëndësishme është që nxënësit të mësojnë se çfarë është e shëndetshme dhe çfarë jo. Kur flisni për dietën duhet t'ua bëni të qartë nxënësve, se ajo çka ata pinë është po aq e rëndësishme sa dhe ajo çka hanë. Një pjesë e mirë e pijeve me sheqer u tregëtohen femijëve të vegjël dhe shumë prej tyre besojnë se ato janë të shëndetshme!

Shumë ushqime përmbajnë një sasi proteinash, karbohidratesh dhe yndyrnash. Grupi ushqimor në të cilin ne i klasifikojmë ato, varet nga përbërësi që zë përqindjen më të madhe tek ato. Bazuar në prova shkencore, Organizata Botërore e Shëndetësisë rekomandon që secili prej nesh të konsumojë një minimum prej 400 g frutash dhe perimesh në ditë. Në fakt, konsumi mesatar në botë është shumë herë më i ulët dhe shumë vende të botës organizojnë vazhdimisht fushata për t'i shtyrë njerëzit që të hanë pesë (ose më shumë) racione frutash dhe perimesh çdo ditë.

Përmbledhje e kapitullit

Tema	Numri i orëve	Përmbledhje e mësimit	Libri i nxënësit	Fletorja e punës	Libri i mësuesit
2.1 Grupet e ushqimeve	2	Grupet ushqimore dhe ndarja e ushqimeve	Veprimtaria 2.1 HsH Mb Pyetjet 1, 2, 3	Ushtrimi 2.1 Mb	Fletë pune 2.1a Mb Fleta plotësuese 2.1a Fleta plotësuese 2.1b
2.2 Dieta e shëndetshme	1-2 Shënim: Përpara fillimit të mësimit duhet të keni përgatitur një larmishmëri frutash dhe perimesh	Frutat dhe perimet janë të shëndetshme	Veprimtaria 2.2 HsH Pyetjet 1, 2	Ushtrimi 2.2 Mb	Fletë pune 2.2a Fletë pune 2.2b
2.3 Dieta e pashëndetshme	2 Shënim: Do të duhen disa ditë që rezultatet e veprimtarisë 2.3b të jenë gati.	Ndikimi i sasisë së tepërt të sheqerit dhe dieta e pashëndetshme	Veprimtaria 2.3a Veprimtaria 2.3b HsH Zgj Pyetjet 1, 2	Ushtrimi 2.3	Fletë pune 2.3

2.4 Ushtrimet fizike dhe gjumi	1	Ndikimi i gjumit dhe ushtrimeve	Veprimtaria 2.4 Pyetjet 1, 2	Ushtrimi 2.4	Fletë pune 2.4a Fletë pune 2.4b
Kontrolloni përparimin tuaj			Pyetjet 1 Gj , 2 3 4 5	Rishikim fjalori	Fletë pune 2.5

Zgj Zgjerim njohurish Gj Gjuha shqipe HSH Hetim shkencor Mb Mbështetje

Mjetet e punës:

- disa ushqime ose modele ushqimesh;
- disa paketime ushqimesh ose fotografi ushqimesh;
- etiketa me emra grupesh ushqimore;
- disa fruta dhe perime për provë (disa të prera në copa të vogla dhe të plota siç janë);
- disa lugë plastike;
- pak dizinfektues;
- disa pije me etiketa ku të jenë shkruar vlerat ushqimore;
- disa lëvozhga veze;
- disa pije me sheqer;
- pak ujë;
- disa enë;
- një kronometër.

Mësimi 2.1 Grupet e ushqimeve

Ky mësim i njeht nxënësit me grupet ushqimore dhe shpjegon funksionin e secilit prej tyre.

Rezultatet e të nxënit

Nxënësi/ja:

- kërkon dhe studion dietën e duhur dhe të larmishme që nevojitet për të qënë i shëndetshëm;
- vëzhgon dhe krahason sendet, gjallesat dhe dukuritë.

Ide për mësimdhënien

- Fillojeni këtë kapitull duke kërkuar prej nxënësve të sjellin fotografi ushqimesh ose

amballazhe boshe e të pastra ushqimore. Ndhmoni nxënësit të gjejnë emërtimet e ushqimeve dhe të ndërtojnë një afishe të fjalorit ushqimor.

- Diskutoni me ata rreth njohurive që kanë mbi lloje të ndryshme ushqimesh dhe ndikimin që ato kanë në organizëm. Nxënësit mund të kuptojnë lehtësisht se ushqimet e pasura me sheqer na sigurojnë energji dhe se frutat dhe perimet janë të shëndetshme.
- Veprimtaria 2.1 në *Librin e nxënësit* kërkon prej nxënësve të ndajnë ushqimet (modele ushqimesh, ushqime të vërteta ose fotografi ushqimesh) nëpër grupe ushqimore.
- Bisedoni me nxënësit rreth dietave të tyre, ushqimeve që pëlqejnë më shumë, ose që nuk u pëlqejnë, apo rreth ushqimeve që konsumojnë më shpesh ose më rrallë. Kërkoni prej nxënësve të plotësojnë një trekëndësh ushqimor, ku të paraqiten ushqimet që ata përdorin më shpesh, ato që konsumojnë ndonjëherë dhe ato që përdorin akoma më rrallë. Për këtë nxënësit mund të përdorin trekëndëshin e paplotësuar në *Fletën e punës 2.1*. Më pas ai mund të ruhet për t'u përdorur mësimin e ardhshëm ku mund të krahasohet me trekëndëshin e dhënë atje.

Ushtrimi 2.1 në *Fletoren e punës* kërkon prej nxënësve të ndajnë fotografi të ushqimeve të ndryshme nëpër grupe ushqimore. Këtu mund të përdoret Fleta plotësuese 2.1.

Zhvillimi i veprimtarive praktike

Veprimtaria 2.1

Secilit prej grupeve u nevojitet:

- ushqim i vërtetë ose model ushqimi;
- paketim ushqimi ose fotografi ushqimesh;
- etiketa me emërtimet e grupeve ushqimore.

Për këtë veprimtari nxënësit mund të punojnë në grupe të vogla. Detyra e tyre është të gjejnë grupet ushqimore në të cilat bëjnë pjesë shembujt e dhënë. Nxitini ata të diskutojnë rreth zgjedhjeve të tyre. Disa ushqime mund të jenë më të vështira për t'u ndarë. Për shembull, gjalpi është nënprodukt i qumështit dhe mund të klasifikohet në grupin e bulmeteve, por ai gjithashtu përmban edhe shumë yndyrna, prandaj mund të bëjë pjesë edhe në grupin e tyre. Fleta plotësuese 2.1 paraqet shembuj nga secili prej grupeve ushqimore dhe mund të përdoret për të mbështetur nxënësit në këtë veprimtari. Në Fletën plotësuese 2.1b janë dhënë disa etiketa me emërtime, të cilat mund të përdoren gjithashtu. Në rast se paketimet e ushqimeve kanë etiketa ku përshkruhen përbërësit ushqimorë të artikullit, atëherë tregojuni këto nxënësve dhe kërkoni prej tyre të dallojnë termat e rinj shkencor si karbohidrate, proteina apo yndyrna. Mund të përdoren edhe etiketa në gjuhën vendase, por në këtë rast nxënësve mund t'u nevojitet ndihmë, për të dalluar emrat e grupeve ushqimore. Në fund të veprimtarisë diskutoni së bashku mbi punën e gjithsecilit dhe në lidhje me ndonjë vështirësi të mundshme.

Interneti dhe burimet TIK

Në faqen e mëposhtme http://www.food.gov.uk/multimedia/flash/a_balanced_plate_intro.swf

- gjendet një lojë ku nxënësit duhet të ndajnë ushqime të ndryshme nëpër grupe ushqimore. Ajo mund të përdoret për ilustrim në klasë, ose si pjesë plotësuese e Veprimtarisë 2.1.

Vlerësimi

- Tregojuni nxënësve shembuj ushqimesh të ndryshme. A janë ata në gjendje të thonë se kujt grupi ushqimor i përket ato? Nxënësit mund të testojnë njëri-tjetrin.
- Nxënësit mund të flasin për mënyrën si ndihen në përfundim të kësaj veprimtarie. A kishte ushqime me të cilat hasën vështirësi për t'i klasifikuar në një grup të vetëm? Cila ishte arsyeja?

Puna e diferencuar me nxënësit

- Nxënësit me arritje të pakënaqshme mund të kenë nevojë për ndihmë në leximin dhe interpretimin e etiketave me përbërësit ushqimorë.
- Nxënësit me arritje të kënaqshme mund të përdorin etiketat me të dhënat e përbërësve ushqimorë që gjenden në ambalazhin e ushqimeve për të krahasuar ushqime të ndryshme, duke u bazuar në sasinë e proteinave ose karbohidrateve në gr/100 g.

Të diskutojmë!

Kjo është një mundësi për të zbuluar se çfarë dinë nxënësit në lidhje me të ushqyerit shëndetshëm. Filloni duke marrë mendimin e nxënësve për formulimet në figurën e paraqitur në faqen 17 të *Librit të nxënësit*. A janë apo jo ata dakord me këto formulime? A është ndonjëra prej tyre një këshillë e mirë? Kërkoni prej nxënësve të propozojnë ndonjë tjetër këshillë për Bimlën. Në rast se nxënësit zgjedhin një nga ushqimet e paraqitura në figurën e Bimlës, a janë ata në gjendje të thonë pse mendojnë se ky ushqim është i shëndetshëm?

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës mendojnë se dieta është diçka që bëhet për tu dobësuar dhe nuk e kuptojnë se ajo çka ata hanë quhet dietë.
- Ka nxënës që mendojnë se nuk duhet të hanë kurrë çokollata apo ëmbëlsira. Shumë prej tyre mund të kenë dëgjuar të thonë se 'ëmbëlsirat janë të dëmshme'. Shpjegojuni atyre se një sasi e vogël sheqeri apo ushqimi të yndyrshëm bën pjesë në dietën e balancuar, por problemi qëndron se shumica e njerëzve e teprojnë me sasinë e tyre.

Ide për detyra shtëpie

- Kërkoni prej nxënësve të gjejnë në shtëpi shembuj ushqimesh, nga të pesta grupet ushqimore. Ata mund të sjellin ambalazhe bosh për t'i treguar në klasë.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Yndyrna dhe sheqeri, sepse sasia e madhe e yndyrnave shkakton mbipeshën. Ndërsa sheqeri i tepërt është i dëmshëm për dhëmbët.

2. Proteina.
3. Fruta ose perime.

Përgjigjet e ushtrimeve të Fletores së punës

- Karbohidrate: bukë, makarona
- Fruta dhe perime: mollë, karrota
- Proteina: peshk, fasule e kuqe
- Bulmet: qumësht
- Yndyrna dhe sheqer: çokollatë, kek

Mësimi 2.2 Dieta e shëndetshme

Në këtë mësim do të përdoret një trekëndësh ushqimor, për të treguar pjesën që zë secili prej grupeve ushqimore në një dietë të shëndetshme dhe të balancuar. Tregohuni të ndjeshëm ndaj nxënësve mbipeshë, por sigurohuni që të gjithë ta kuptojnë mesazhin.

Rezultatet e të nxënit

Nxënësi/ja:

- kërkon dhe studion dietën e duhur dhe të larmishme që nevojitet për të qenë i shëndetshëm;
- mbledh prova të llojeve të ndryshme për t'u përgjigjur pyetjeve dhe për të vërtetuar hipotezat.

Lidhjet ndërkurrikulare

- Në Kapitullin 4 nxënësit do të mësojnë më gjerë në lidhje me shijen.
- Frutat dhe perimet e përgatitura për t'u shijuar duhet të jenë me ngjyra. Nxënësit duhet t'i vëzhgojnë ato nga afër dhe të dallojnë farat.
- Mund t'u kërkonte nxënësve të vizatojnë ose të ngjyrosin ushqimet.

Ide për mësimdhënien

- Kthejuni trekëndëshit ushqimor që nxënësit plotësuan mësimin e kaluar. Si është ai në krahasim me atë të paraqitur në faqen 18 të *Librit të nxënësit*?
- Punoni së bashku për të ndërtuar një trekëndësh të shëndetshëm ushqimor ku tregohen grupet e ushqimeve. Kërkonte prej nxënësve të vizatojnë figura ushqimesh ose t'i presin ato nga librat ose revistat. Më pas, ata duhet t'i vendosin ato në grupin përkatës ushqimor.

- Veprimtaria 2.2 në *Librin e nxënësit* i shtyn nxënësit të provojnë disa fruta dhe perime.
- Kërkonte prej tyre të mbajnë një ditë ushqimor ku të shënojnë vaktet dhe mesvaktet për disa ditë. Për këtë mund të përdorin *Fletën e punës 2.2a*. Në fund të ushtrimit kërkonte nga nxënësit të mbledhin se sa herë kanë ngrënë fruta dhe perime për secilën ditë. Pyetini ata nëse mendojnë se kanë ngrënë fruta dhe perime mjaftueshëm për të qenë të shëndetshëm. Organizata Botërore e Shëndetshme rekomandon që të hahet një minimum prej 400g frutash dhe perimesh në ditë. Shumë shtete organizojnë fushata për të ngrënë '5 racione në ditë'.
- Nxënësit mund të përdorin Ushtrimin 2.2 në *Fletoren e punës* për të kompozuar një vakt të shëndetshëm. Ka nxënës të cilëve u pëlqen të vizatojnë ushqimet e tyre të parapëlqyera në vend të ushqimeve të shëndetshme. Ju duhet t'u bëni të qartë se duhet të një vakt të shëndetshëm dhe jo vaktin e tyre të preferuar.
- Kërkonte prej nxënësve të kompozjnë një sanduiç të shëndetshëm duke zgjedhur midis disa llojesh buke dhe mbushjesh. Nxënësit mund ta përgatisin sanduiçin për një shëtitje me klasën, ose për një piknik (shikoni *Interneti dhe mjete TIK*).
- *Fleta e punës 2.2b* mund t'u shërbejë për verifikuar nëse nxënësit e kanë kuptuar trekëndëshin ushqimor.

Zhvillimi i veprimtarive praktike

Veprimtaria 2.1

Secilës dyshe ose grupi nxënësish u nevojiten:

- fruta dhe perime të zgjedhura;
- lugë plastike (nga një për çdo nxënës);
- dezinfektues.

Përpara se të nisni këtë veprimtari, ju duhet të kontrolloni dhe të ndiqni çdo udhëzim në lidhje me përgatitjen e ushqimit. Gjithashtu, ju duhet të kontrolloni për ndonjë alergji të mundshme. Sigurohuni që, para se të hanë, nxënësit të ndjekin rregullat e higjenes dhe të lajnë duart. Gjithashtu, ata duhet të përdorin secili lugën e tij, mundësisht të jetë plastike. Pastroni me dezinfektues çdo sipërfaqe para se të punoni me ushqimet.

Kreu 2 Ide për mësimdhënien

Përpara fillimit të kësaj veprimtarie, pyetini nxënësit se cilat janë frutat dhe perimet që u pëlqejnë, ose cilat janë ato që nuk i kanë provuar ndonjëherë. Para se të filloni mësimin ju duhet të përgatisni një shumëllojshmëri frutash dhe perimesh. Servirini ushqimet në mënyrë që ato të jenë sa më tërheqëse. Ndajini disa prej tyre në copa të vogla, në mënyrë që nxënësit t'i provojnë dhe lereni pjesën tjetër të paprerë që nxënësit të krijojnë idenë e pamjes së tyre.

Interneti dhe burimet TIK

- Në faqet: www.sites.google.com/site/jonheather2/healthy-eating-not-tomato dhe http://www.veoh.com/watch/v1557_7953d2_mTKBr5?hl=I+Ëill+Not+Ever+Never+Eat+A+Tomato do të gjeni disa shembuj të dobishëm mbi të provuarin e disa frutave dhe perimeve të reja.
- Në veprimtarinë e paraqitur në faqen http://www.food.gov.uk/multimedia/flash/a_healthy_lunchbox_intro.swf nxënësit do të zgjedhin ushqime të shëndetshme për të paketuar drekën e tyre.

Vlerësimi

- Kërkoni prej nxënësve të vlerësojnë ditarët e tyre ushqimore, duke shkruar dy gjëra të shëndetshme nga ato që bëjnë. Për shembull, 'Unë ha shumë fruta' ose 'Unë pi ujë çdo vakt'. Më pas kërkoni prej tyre të shkruajnë fjali që fillojnë me 'Unë do të ...', për të treguar synimet e tyre për të ardhmen. Për shembull 'Unë do të ha më pak ëmbëlsira' ose 'Unë do të ha fruta të freskëta çdo ditë'.
- Nëse nxënësit marrin bukë me vete, ata mund t'i hedhin një sy ushqimit të njëri-tjetrit dhe të propozojnë disa ide se si mund të bëjnë atë më të shëndetshme.

Puna e diferencuar me nxënësit

- Inkurajojini nxënësit me arritje të pakënaqshme, duke kompozuar bashkarisht një vakt të shëndetshëm, përpara se ata ta bëjnë këtë në mënyrë të pavarur. Diskutoni arsyet e zgjedhjeve të bëra.
- Nxënësit me arritje të kënaqshme mund të vazhdojnë duke planifikuar një regjim ushqimor të shëndetshëm për gjithë ditën, ose duke krijuar menunë e një restoranti me disa alternativa të shëndetshme.

Të diskutojmë!

Pyetini nxënësit nëse kanë ngrënë ndonjëherë ushqime që nuk u pëlqejnë, vetëm sepse janë të shëndetshme. Pyetini ata se çfarë mendojnë se është më e rendësishme, të hanë ushqime që kanë shije të mirë, apo ushqime që i bëjnë mirë organizmit. A ekzistojnë ushqime të shijshme dhe që i bëjnë mirë organizmit tonë? Pyetini ata se çfarë do të ndodhte nëse do të hanim vetëm ëmbëlsira të shijshme.

Në fotografitë e paraqitura, Sami duket sikur nuk ka dëshirë ta provojë kivin për shkak të pamjes së tij. Por pasi e provon, kupton se i pëlqen. A mundet nxënësit të gjejnë fruta të tjera që nuk kanë pamje të bukur por kanë shije të mirë? Bëjini nxënësit të kuptojnë se gjatë kohës që ata rriten edhe shijet ndryshojnë. Ne mund të mësojmë të pëlqejnë gjëra të reja, prandaj është mirë që të provojmë fruta dhe perime të reja, qoftë edhe në sasira të vogla.

Ide për detyra shtëpie

- Të mbajmë një ditar ushqimor.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Na mban të shëndetshëm.
2. Mungesa e ujit.

Përgjigjja e ushtrimit në Fletoren e punës

Zgjedhja e vetë nxënësve për ushqimet e një vakti të shëndetshëm.

Përgjigjet e Fletëve të punës

Fleta e punës 2.2b

Mësimi 2.3 Dieta e pashëndetshme

Në këtë mësim do të studiojmë ndikimin që ka ushqimi që ne hamë, mbi shëndetin tonë. Një theks i veçantë do të vendoset mbi përdorimin e tepërt të sheqerit.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se ushqimet me shumë sheqer apo me shumë yndyrna janë të dëmshme për shëndetin tonë;
- ngre hipoteza, bën parashikime dhe i shpalos ato.

Ide për mësimdhënien

- Veprimtaria 2.3a në *Librin e nxënësit* kërkon prej nxënësve të krahasojnë sasinë e sheqerit në pije të ndryshme.
- Në Veprimtarinë 2.3b të *Librit të nxënësit*, ata mund të përdorin lëvozhgat e vezëve, për të simuluar ndikimin e pijeve të ndryshme të dhëmbët.
- Nxënësit duhet të plotësojnë Ushtrimin 2.3 në *Fletoren e punës*, për të vërtetuar se dinë të kujdesen për dhëmbët e tyre.
- Flisni me nxënësit mbi Skorbutin, një sëmundje që shkaktohet nga mungesa e vitaminës C në dietë. Në vitet 1700 marinarët udhëtonin shpesh nëpër det ku qëndronin për muaj të tërë. Gjatë kësaj kohe ishte e pamundur që frutat apo perimet të qëndronin të freskëta për aq gjatë, prandaj dhe dieta e tyre ushqimore kishte mungesë të vitaminës C. Skorbuti u përhap te shumë marinarë, duke shkaktuar ënjtje të mishrave dhe rënie të dhëmbëve. Në vitin 1747 një doktor anijeje, *James Lind*, bëri një kërkim për të zbuluar se çfarë mungonte në dietën e marinarëve dhe rezultati ishin limonët dhe portokallet. Arsyeja ishte se ato ishin të pasura me vitaminë C. Nxënësit mund të improvizojnë një shfaqje të shkurtër në lidhje me efektet e skorbutit dhe ta luajnë atë para klasës.
- *Fleta e punës 2.3* mund të përdoret për të verifikuar nëse nxënësit e kanë kuptuar si të jenë të shëndetshëm.

Zhvillimi i veprimtarive praktike

Veprimtaria 2.3a

Secilës dyshe ose grupi nxënësish u nevojitet:

- pije të ndryshme në etiketën e të cilave shënohen vlerat ushqyese.

Për këtë veprimtari mund të përdoren edhe etiketa në gjuhën vendase, por në këtë rast nxënësit do të kenë nevojë për ndihmë në gjetjen e informacionit përkatës. Në disa shtete, përbërja ushqimore mund të shprehet në gram sheqer për 100 ml pije. Në të tjera, do t'ju duhet të shihni sasinë e karbohidrateve në 100 ml pije. Te pijet me bazë uji, karbohidratet përbëhen thuhet plotësisht nga sheqeri, prandaj në këtë rast, vlera e karbohidrateve për 100 ml është e barabartë me sasinë e sheqerit për 100 ml. Disa etiketa mund të kenë si njësi racionin, prandaj dhe sasia e karbohidrateve apo sheqerit jepet për racion. Përpiquni të zgjidhni pije me të dhëna të ngjashme në etiketë, në mënyrë që nxënësit ta kenë më të lehtë t'i krahasojnë ato.

Veprimtaria 2.3b

Secilës dyshe ose grupi nxënësish u nevojitet:

- lëvozhga veze;
- pije me sheqer;
- ujë;
- enë.

Si dhëmbët ashtu edhe lëvozhgat e vezëve janë të përbëra nga elementë të pasur me kalcium, prandaj dhe efekti i sheqerit mbi to, mund të përdoret si shembull i efektit të tij të dhëmbët. Nxënësit duhet të mbushin nga një enë me secilën pije, edhe me ujë, dhe pastaj të vendosin nga një lëvozhgë veze në secilën prej tyre. Për të parë rezultatet do të nevojiten disa ditë. Do të shohim se lëvozhgat e vezëve do të ngjyrosen prej ngjyrës së pijeve. Nxënësit mund t'i nxjerrin lëvozhgat herë pas here për të parë nëse ka ndryshime në strukturën e tyre. Pas disa ditësh do të vini re se lëvozhgat që ndodhen brenda pijeve me sheqer do të bëhen të buta dhe elastike ndërsa ato brenda në ujë do të jenë ende të pastra dhe të forta. Mundet që disa prej enëve të lëshojnë erë të pakëndshme, prandaj mbulojeni secilën prej tyre me letër ose kapak. Nxitini nxënësit të bëjnë një lidhje llogjike midis ndikimit që pati sheqeri mbi lëvoret e vezëve dhe ndikimit që ai mund të ketë mbi dhëmbët. Kërkoni prej nxënësve të arsyetojnë se çfarë ndodh me dhëmbët nëse konsumojmë shumë sheqer.

Interneti dhe burimet TIK

- Në faqen: www.childrensuniversity.manchester.ac.uk/interactives/science/teethandeating/.⁷⁴ Nxënësit mund të mësojnë më shumë për dhëmbët dhe

Kreu 2 Ide për mësimdhënien

kujdesit ndaj tyre (përfshirë mënyrën e duhur për t'i larë).

- Për më shumë informacion në lidhje me historinë e sëmundjes së Skorbutit mund t'i hidhni një sy faqes: <http://askabiologist.asu.edu/explore/sailors-called-limeys>.

Vlerësimi

- A janë nxënësit në gjendje të përshkruajnë efektin që ka sasia e tepërt e sheqerit në dietën e tyre?
- A janë ata në gjendje të vlerësojnë mënyrën se si e kanë zhvilluar këtë veprimtari, duke përshkruar dy gjëra për të cilat mendojnë se i kanë bërë mirë dhe një gjë të cilën do të donin ta përmirësonin.

Puna e diferencuar me nxënësit

- Dallimi midis këtyre dy veprimtarive praktike, mund të bëhet duke ndryshuar numrin e pijeve të përdorura.
- Nxënësit me arritje të pakënaqshme mund ta zhvillojnë eksperimentin duke përdorur më pak pije.
- Vendosini nxënësit e suksesshëm në provë duke kërkuar që të planifikojnë në mënyrë të pavarur eksperimentin e tyre mbi ndikimin e sheqerit te dhëmbët. Kërkoni prej tyre të përshkruajnë metodën, që do të ndiqnin për të zhvilluar një eksperiment të paanshëm.

Të diskutojmë!

Bisedoni me nxënësit rreth ushqimeve të tyre të preferuara dhe veçoni prej tyre ushqimet të cilat mendoni se janë të shëndetshme për organizmin. Tregoni se si shija e ëmbël e ushqimeve me sheqer shton dëshirën për t'i konsumuar më shumë ato dhe se si sheqeri përdoret gjatë përgatitjes së ushqimeve të përpunuara, për t'u dhënë atyre shije të ëmbël. Mund të diskutohet edhe për ngjyrat e ndezura që përdoren në paketime apo reklama, për t'i bërë ushqimet më tërheqëse. Madje, në treg qarkullojnë shumë ushqime të pa-shëndetshme, reklamat e të cilave kanë në shënjestër fëmijët.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës mendojnë se dëmtimi i dhëmbëve të fëmijërisë nga sheqeri i tepërt nuk është shumë i rëndësishëm, pasi më vonë këta dhëmbë do të bien dhe në vend të

tyre do të mbijnë të rinj. Nxënësit duhet ta kenë të qartë se dhëmbët e tyre të pjekurisë e fillojnë zhvillimin që në vegjëli dhe sasia e tepërt e sheqerit do t'i dëmtonte ata, pa dalë ende në sipërfaqe.

Ide për detyra shtëpie

- Ushtrimi 2.3 në *Fletoren e punës*.
- Nxënësit mund të mbajnë një ditar për larjen e dhëmbëve, ku të shënojnë çdo ditë kohën kur i lajnë dhëmbët, kohëzgjatjen e këtij veprimi dhe nëse kanë përdorur ose jo pastë dhëmbësh.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Dhëmbët
2. Zemra dhe sistemi i qarkullimit

Përgjigjet e ushtrimeve të Fletores së punës

Ela: lan dhëmbët pasi ha mëngjes.

Ani: nuk i lan dhëmbët.

Ela: ha një vakt të shpejtë të shëndetshëm, si p.sh., mollë.

Ani: ha vakte të shpejta me sheqer, si p.sh., ëmbëlsira.

Përgjigjet e Fletëve të punës

Fleta e punës 2.3

E shëndetshme	E pa shëndetshme
Hani shumë fruta.	Pini shumë pije me sheqer.
Pini ujë.	Hani shumë kek.
Hani shumë oriz ose makarona.	Hani shumë ëmbëlsira.
Lani dhëmbët tuaj.	
Hani shumë perime.	

Mësimi 2.4 Ushtrimet fizike dhe gjumi

Në këtë mësim do të mësojmë se vetëm dieta, nuk mjafton për të qenë të shëndetshëm. Përveç saj, organizmi ynë ka nevojë për gjimnastikë dhe gjumë të rregullt.

Rezultatet e të nxënit

Nxënësi/ja:

- kërkon dhe studion llojet e ushtrimeve dhe dietën e duhur e të larmishme, që nevojitet për të patur një trup të shëndetshëm;
- mbledh prova të llojeve të ndryshme për t'ju përgjigjur pyetjeve dhe vërtetuar hipotezat;
- vëzhgon dhe krahasojmë sendet, gjallesat dhe dukuritë.

Lidhjet ndërkurrikulare

- Kjo temë ka lidhje me kurrikulën e Edukimit Fizik (PE). Përmbajtja e saj mund të përsëritet në orën e Edukimit Fizik.

Ide për mësimdhënien

- Veprimtaria 2.4 në *Librin e nxënësit* kërkon prej nxënësve të vëzhgojnë me kujdes se ç'ndodh me trupin tonë kur ushtrohemi. Për këtë orë mësimi mund të përdoret uniforma sportive e orës së fizkulturës.
- Ushtrimi 2.4 në *Fletoren e punës* kërkon prej nxënësve të vizatojnë dhe të emërtojnë disa nga gjërat që mund të bëjmë, për të pasur një trup të shëndetshëm.
- *Fleta e punës 2.4a* shërben për t'u siguruar se nxënësit e kanë kuptuar çdo të thotë gjimnastikë. *Fleta e punës 2.4b* ndihmon për të kuptuar nëse nxënësit kanë mësuar se cilat janë mënyrat për të qenë të shëndetshëm.

Veprimtaria 2.4

Do t'ju duhet:

- një hapësirë e madhe.

Për këtë veprimtari nevojitet që të keni në dispozicion pak hapësirë. Ju mund t'i ndani nxënësit në dyshe dhe të kërkonit prej tyre të vëzhgojnë me radhë njëri-tjetrin. Nxënësit duhet të vëzhgojnë shpejtësinë e frymëmarrjes, ritmin e rrahjeve të zemrës dhe ndjesinë e lëkurës së tyre, para se të fillojnë me ushtrimet. Ata mund të jenë në gjendje të parashikojnë disa prej rezultateve, por mund të mos jenë në dijeni të disa hollësive të tjera, siç janë ndjesia e lëkurës ose djersitja. Më pas nxënësit do të bëjnë disa ushtrime gjimnastikore për një kohë prej dy minutash (në *Librin e nxënësit* sugjerohet kërcimi së larti). Pas përfundimit të ushtrimeve, ata duhet të kontrollojnë shpejtësinë e frymëmarrjes, rrahjet e zemrës dhe ndryshimet në lëkurën e tyre. Kjo metodë shërben që

nxënësit të kuptojnë ndikim që ka gjimnastika në trupin tonë.

Interneti dhe burimet TIK

- Nxënësit mund të përdorin aparatin fotografik për të fotografuar veten para dhe pas ushtrimeve.

Vlerësimi

- Kërkoni prej nxënësve të ndërtojnë një afishe, ku të paraqesin metodën që duhet ndjekur për të qenë të shëndetshëm. Ajo mund të përfshijë rregulla në lidhje me dietën, ushtrimet, ujin dhe gjumin. Nxënësit mund t'i vlerësojnë afishet bashkarisht duke i krahasuar, duke shtuar gjëra të reja, apo duke propozuar ide për t'i përmirësuar ato.

Puna e diferencuar me nxënësit

- Nxënësit më të suksesshëm mund të ndahen në grupe dhe duke përdorur kronometrin të vëzhgojnë ndikimin e të ushtruarit për një kohë të shkurtër dhe të ushtruarit për një kohë më të gjatë.

Të diskutojmë!

Diskutoni me nxënësit rreth orarit kur flenë në mbrëmje dhe orës që zgjohen në mëngjes. Ndihmohuni të llogarisin sa orë gjumë fle gjithsecili. A arrijnë ata t'i mbushin 10-12 orët e rekomanduara të gjumit? A shkojnë herët në shtrat gjatë ditëve që kanë mësim? Kërkojuni nxënësve t'u përshkruajnë se si ndihen kur janë të lodhur. A ndikon lodhja në uljen e përqëndrimit gjatë mësimit?

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Një pjesë e nxënësve mendojnë se të bësh ushtrime do të thotë të vraposh, hidhesh apo të ngresh pesha. Shpjegojuni nxënësve se çdo lloj aktiviteti që rrit numrin e rrahjeve të zemrës, është i dobishëm për trupin. Këtu bëjnë pjesë edhe lojrat sportive, ecja, pedalimi, madje dhe larja e makinës apo të punuarit në kopësht.

Ide për detyra shtëpie

- Ushtrimi 2.4 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Vrapimi, kërcimi, rrëshqitja, futbolla
2. Gjymnastika i bën mirë **zembrës, kockave** dhe **muskujve** tuaj.

Përgjigjet e ushtrimit të Fletores së punës

Zgjedhja e vetë nxënësve për mënyrat e të qenit të shëndetshëm.

Përgjigjet e Fletëve të punës

Fleta e punës 2.4a

Duhen ngjyrosur: fëmija që po ngjitet në rrëshqitëse, dy fëmijët që luajnë futboll, dy fëmijët që luajnë me kërcim kaluçi dhe fëmija që nget biçikletën, dy fëmijët që po ecin dhe po bisedojnë, dy vajzat që po luajnë ragbi dhe dy vajzat që po luajnë tenis.

Mësimi 2.5 Kontrolloni përparimin tuaj

Rezultatet e të nxënësve

Nxënësi/ja:

- përsërit njohuritë e këtij kapitulli.

Ide për mësimdhënien

- Nxënësve mund t'u kërkohet t'u përgjigjen pyetjeve të paraqitura në faqet e 'Kontrolloni ecurinë tuaj' të *Librit të nxënësit* dhe 'Rishikim fjalori' në faqen 18 të *Fletores së punës*.
- *Fleta e punës 2.5* mund të përdoret për të përforcuar fjalorin e këtij kapitulli.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Bulmeti – mban kockat dhe dhëmbët tuaj të fortë.

Karbohidratet – ju japin energji.

Frutat dhe perimet – e mbajnë trupin tuaj të shëndetshëm.

Shumë yndyrna dhe sheqer – mos i konsumoni shumë.

Proteinat – ju ndihmojnë të rriteni.

2. Makaronat përmbajnë perime, ëmbëlsira është një copë fruti dhe pija është ujë.
3. A-ja, sepse përmban sallatë dhe bukë dietike.
4. B-ja, sepse është lëng frutash (me përbërës natyral dhe pa sheqer).

Përgjigjet e ushtrimit të Fletores së punës Rishikim fjalori

Buka dhe patatet na japin **energji**. Ato bëjnë pjesë në grupin e **karbohidrateve**.

Qumështi bën mirë për dhëmbët dhe kockat. Ushqimet ndihmojnë në rritje përmbajnë shumë **proteina**.

Keku dhe ëmbëlsirat janë të pashëndetshme. Ato përmbajnë shumë **yndyrna** dhe **sheqer**.

Përgjigjet e Fletëve të punës

Fleta e punës 2.5

Bukë, makarona, patate: karbohidrate

Embëlsirat, patatinat dhe keku: yndyrna dhe sheqer

Mishi, peshku dhe fasulja e kuqe: proteina

Qumështi, djathi dhe kosi: bulmete

Fruta dhe perime

Fleta plotësuese 2.1a

Grupet e ushqimeve

Karbohidratet	Frutat dhe perimet	Proteinat	Bulmetet	Yndyrnat dhe sheqeri

	
	
	
	

Fleta plotësuese 2.1b

Emërtimet e ushqimeve

KARBOHIDRATET

FRUTAT DHE PERIMET

PROTEINAT

BULMETE

YNDYRNAT
DHE SHEQERI

Fletë pune 2.1

Trekëndëshi ushqimor

Emri: _____

Data: _____

Vizatoni figurat e ushqimeve që konsumoni më shpesh, ndonjëherë dhe më rrallë.

Fletë pune 2.2a

Ditari ushqimor

Emri: _____

Data: _____

Vizatoni ose shkruani emrat e ushqimeve dhe pijeve që konsumoni çdo ditë.

Dita 1	Dita 2	Dita 3	Dita 4	Dita 5
Mëngjesi				
Dreka				

Darka

Vakte të ndërmjetme

Fletë pune 2.2b

Plotësoni një trekëndësh ushqimor

Emri: _____

Data: _____

Ky është një trekëndësh ushqimor. Vendosni emrat e grupet ushqimore në vendin e duhur. Vizatoni disa figura ushqimesh në krahn e djathtë të trekëndëshit.

Fletë pune 2.3

E shëndetshme apo e pashëndetshme?

Emri: _____

Data: _____

Vendosini fjalitë në vendin e duhur.

- 1 Pi shumë pije me sheqer.
- 2 Ha shumë kek.
- 3 Ha shumë fruta.
- 4 Ha shumë ëmbëlsira.
- 5 Pi ujë.
- 6 Ha shumë oriz dhe makarona.
- 7 Laj dhëmbët.
- 8 Ha shumë perime.

E shëndetshme	E pashëndetshme

Fletë pune 2.4a

Gjymnastika

Emri: _____

Data: _____

Ngjyrosni fëmijët që janë duke bërë gjymnastikë.

Fletë pune 2.4b

Si të jemi të shëndetshëm

Emri: _____

Data: _____

Shkruani dhe vizatoni disa udhëzime për të qenë të shëndetshëm.

E drejtë	E gabuar

 <p data-bbox="199 936 391 967">Lani dhëmbët.</p>	
 <p data-bbox="818 1043 1085 1075">Rri zgjuar deri vonë.</p>

Fletë pune 2.5

Rishikim fjalori

Emri: _____

Data: _____

Ushqimet e mëposhtme janë vendosur nëpër grupe ushqimore. Shkruani emrin e çdo grupi.

Kreu 3

Ide për mësimdhënien

Background knowledge

Njohuri shtesë mbi kapitullin në ndihmë të mësimdhënies

Në këtë kapitull do të njiheni me nevojat e gjallesave dhe shtatë proceset jetësore të tyre: të lëvizurit, frymëmarrjen, ndjeshmërinë, të ushqyerin, jashtëqitjen, riprodhimin dhe rritjen. Frymëmarrja përfshin dy procese të ndryshme, por që janë të lidhura me njëra-tjetrën. Njëra është frymëmarrja, të cilën e dallojmë kur gjoksi tkurret dhe zgjerohet. Tjetra është frymëmarrja qelizore, e cila ndodh në çdo qelizë bimore dhe shtazore. Gjatë frymëmarrjes qelizore, sheqernat digjen duke çliruar energji, ujë dhe dioksid karboni. Çdo qelizë kanë nevojë për këtë energji. Të lëvizurit është një proces që vihet re më së shumti në botën shtazore. Disa kafshë, siç janë molusqet, lëvizin vetëm disa metra. Disa të tjera, si për shembull zogjtë shtegëtarë, arrijnë të përshkojnë me qindra kilometra. Kafshët lëvizin për shumë arsye. Por arsyet kryesore kanë të bëjnë kryesisht me ushqimin, gjuetinë ose çiftëzimin. Te bimët lëvizja ndodh vetëm në formë kundërpërgjigje: lëvizje në drejtim të dritës, lëvizje për t'iu shmangur forcës tërheqëse të tokës, dhe lëvizje për shpërndarjen e farëve.

Bimët e marrin energjinë nga dielli. Ato përdorin ujin, dioksidin e karbonit dhe energjinë e diellit për të prodhuar glukozë dhe për të çliruar oksigjen në atmosferë. Gjithashtu ato marrin prej tokës ujin dhe një sasi të vogël, por shumë të domosdoshme ushqyesish, siç është kaliumi.

Barngrënësit e sigurojnë ushqimin dhe energjinë prej bimëve. Mishngrënësit i sigurojnë ato duke ngrënë barngrënës, ndërsa gjithçkangrënësit duke ngrënë barngrënës dhe bimë. Kafshët (përfshirë dhe njerëzit) nuk mund ta prodhojnë vetë energjinë që u nevojitet. Gjatë këtij kapitulli nuk do të trajtohet aparati tretës, por është e nevojshme që ju t'u shpjegoni nxënësve diçka në lidhje me procesin e tretjes së ushqimit. Skema e mëposhtme ju shpjegon pikërisht këtë proces.

Kreu 3 Ide për mësimdhënien

Ndërkohë, riprodhimi te bimët ndodh përgjithësisht tek ato lulëzuese. Ju duhet të njihni funksionin e petaleve, thekëve, fillit dhe anterës. Insektet fluturuese tërhiqen prej lules me anë të petaleve dhe aromës së saj. Zakonisht insektet kërkojnë nektar, kështu që ato ulen mbi lule dhe përpiqen të gjejnë fundin e saj, në kërkim të nektarit. Gjatë kësaj kohe ato lëshojnë mbi pistil pjalm që kanë marrë me vete nga lulet e tjera dhe marrin pjalm të ri prej lules ku ndodhen. Më pas këtë pjalm e marrin me vete tek lulja e rradhës që do të vizitojnë. Ndërkohë, pjalmi i rënë mbi pistil bën fekondimin e lules duke çuar në formimin e farërave. Farërat përhapen në disa mënyra, ku përfshihen shpërndarja me anë të erës, të ujit, mbartja nga kafshët, fshikullimi dhe rrokullisja. Roli i insekteve fluturuese në pjalmim, i cili çon në pllenim dhe më pas në krijimin dhe përhapjen e farërave, është gjithashtu shumë i rëndësishëm. Ju duhet t'u shpjegoni nxënësve ciklin e jetës te bimë dhe kafshë të ndryshme, përfshirë këtu edhe ato cikle që realizohen me anë të vezëve, ose me lindjen e të vegjëlve. Nuk është e nevojshme që ju të shkoni më tej.

Përsa i përket jashtëqitjes, te bimët mbetja e vetme për të cilën duhet t'u flisni nxënësve është oksigjeni. Ndërsa te kafshët, ju duhet t'u mësoni atyre për dioksidin e karbonit, ujin (në frymëmarrje dhe djersitje), si dhe jashtëqitjet e ngurta e ato të lëngshme.

Përmbledhje e kapitullit

Tema	Numri i orëve	Përmbledhje e mësimit	Libri i nxënësit	Fletorja e punës	Libri i mësuesit
3.1 Gjallesat dhe jogjallesat	1 ose 2	Njohja e tipareve të gjallesave dhe jogjallesave	Veprimtaria 3.1 Pyetje 1, 2, 3	Ushtrimi 3.1 Mb	Fletë pune 3.1a HsH Mb Fletë pune 3.1b HsH Mb Fletë pune 3.1c
3.2 Rritja dhe të ushqyerit e gjallesave	2	Fazat e rritjes dhe burimet e ndryshme të ushqimit.	Veprimtaria 3.2 Pyetje 1, 2	Ushtrimi 3.2 Mb	Fletë pune 3.2a HsH Fletë pune 3.2b HsH Mb Fleta plotësuese 3.2
3.3 Riprodhimi dhe lëvizja e gjallesave	2	Mënyrat e ndryshme të lëvizjes së gjallesave dhe llojet e pasardhësve.	Veprimtaria 3.3 Pyetje 1, 2	Ushtrimi 3.3 Mb	Fletë pune 3.3a Mb Fletë pune 3.3b Mb Fletë pune 3.3c Mb Fletë pune 3.3d Mb Fleta plotësuese 3.3
3.4 Të ngjashëm dhe të ndryshëm	1 ose 2	Vëzhgim mbi tiparet e njerëzve dhe si mund të përdoren ato për t'i ndarë ata në grupe.	Veprimtaria 3.4 HsH Mb Pyetje 1, 2, 3	Ushtrimi 3.4 Gj HsH	Fletë pune 3.4a HsH Zgj Fletë pune 3.4b HsH Zgj Fletaplotësuese 3.4

3.5 Grupimi i gjallesave	1 ose 2	Vëzhgim mbi tiparet e gjallesave dhe si mund të përdoren ato për t'i ndarë ato në grupe.	Veprimtaria 3.5 HsH Pyetjet 1, 2, 3.	Ushtrime 3.5 Gj HsH Su	Fletë pune 3.5a HsH Zqj Fletë pune 3.5b HsH Zqj
3.6 Kontrolloni përparimin tuaja	1		Pyetje 1 Su, 2 Gj, 3, HsH, 4, HsH, 5	Rishikim fjalori Gj	Fletë pune 3.6a Gj Fletë pune 3.6b Su

Zqj Zgjerim njohurish Gj Gjuha shqipe HsH Hetim shkencor Mb Mbështetje

Mjetet e punës:

- fleta të mëdha;
- stilolapsa;
- fotografi gjallesash dhe jogjallesash të prera nga revistat, gazetatat apo të marra nga interneti;
- një enë plastike;
- spango;
- pak gjalp;
- pak fara për zogjtë;
- zjarr për të shkriur gjalpin (mikrovale);
- disa thumba;
- dërrasa me kapëse për letrat;
- disa gjethe me madhësi dhe forma të ndryshme;
- disa rrrathë;
- disa xhama zmadhues;
- disa etiketa për grupet.

Mësimi 3.1 Gjallesat dhe jogjallesat

Ky mësim është një mundësi për të zbuluar disa nga njohuritë e nxënësve mbi proceset jetësore. Ai u ofron atyre mundësinë që të vëzhgojnë nga afër një numër gjallesash dhe jogjallesash dhe të mësojnë mënyrën se si mund të dallojnë nëse diçka është e gjallë ose jo. Me anë të veprimtarive nxënësit do të mësojnë se shtatë proceset jetësore (lëvizja, frymëmarrja, ndjeshmëria, jashtëqitja, të ushqyerit, riprodhimi dhe rritja) janë prova që vërtetojnë se diçka është e gjallë.

Rezultatet e të nxënësve

Nxënësi/ja:

- përshkruan ndryshimet midis gjallesave dhe jogjallesave duke përdorur njohuritë mbi proceset jetësore.

Lidhjet ndërkurrikulare

- Ky mësim i përfshin nxënësit në një sërë veprimtarish, që kanë lidhje me matematikën.

Ide për mësimdhënien

Meqënëse ky është fillimi i kapitullit mbi proceset jetësore, ju keni rastin të zbuloni njohuritë e deritanishme të nxënësve dhe të bëni një vlerësim paraprak, përpara se të filloni me trajtimin e kapitullit. Sillni në klasë disa sende të përzgjedhura, ku të bëjnë pjesë fotografi kafshësh të ndryshme apo objektesh, si p.sh., fotografi ndërtesash, të marra nga mjedisi ku jetoni, në mënyrë që nxënësit të diskutojnë nëse sendet (përfshirë edhe ato që duken në fotografi) janë të gjalla ose jo. A janë të aftë nxënësit që të argumentojnë mendimet e tyre? A flasin ata për shtatë proceset jetësore?

Vendosni dy rrrathë brenda të cilëve sendet të ndahen në gjallesa dhe në jogjallesa. Sillni sende, fotografi (si më sipër) ose etiketa për të emërtuar sendet, si për shembull: disa lloje bimësh, një gozhdë, shkumës me ngjyrë, peshk, një orë me kurdisje, një kërmill, një buburrec etj. Disa shembuj të tjerë më të vështirë mund të jenë guacka e një kërmilli, ose disa krijesa deti. Pyetini nxënësit se cila është arsyeja që ata mendojnë se shembujt e paraqitur janë ose jo gjallesa dhe shihni nëse ata arrijnë t'i argumentojnë mendimet e tyre. Aftësia e të argumentuarit të përgjigjeve është një aftësi shumë e rëndësishme që nxënësit duhet të zhvillojnë, prandaj dhe ju duhet t'i inkurajoni ata.

Tani mund të filloni me shpjegimin e faqes 26 të *Librit të nxënësit*. Nxënësit mund të punojnë dyshe, ose në grupe të vogla. Pyetini ata nëse janë dakord me nxënësit e paraqitur në figura. A janë në gjendje të shpjegojnë se çfarë thonë ata? Ç'mendim kanë për bimën, bletën, vazon e

Kreu 3 Ide për mësimdhënien

lules dhe tavolinën? Në setin tjetër të fotografive gjallesat janë: zogu, pema, kandili i detit dhe flutura. Jogjallesat janë: fija e shkrepëses, statuja, raketa dhe kompjuteri.

- Shpjegojuni se, ashtu si shkencëtarët edhe ata duhet të hetojnë dhe të krijojnë një listë kontrolli, ku të shënojnë të gjitha karakteristikat e gjërave të gjalla. Kërkoni prej tyre të punojnë në grupe të vogla ku të ballafaqojnë me njëri-tjetrin mendimet e veta dhe më pas t'i shpalosin ato. Shënojeni karakteristikat e zbuluara në tabelë. Shtoni të tjera në rast se vëreni se mungon ndonjë prej shtatë proceseve jetësore. Jepni shembuj që lidhen me lëvizjen, frymëmarrjen, shqisat, ushqimin, jashtëqitjen, riprodhimin dhe rritjen. Referojuni listës që gjendet në faqen 27 të *Librit të nxënësit*. Mund të shpjegoni se kur shkencëtarët bëjnë kërkime mbi kafshë të rralla, p.sh., për Leopardin e Bardhë, prova e parë me të cilën ata ndeshen janë zakonisht gjurmët dhe jashtëqitja e tij (prova të lëvizjes dhe jashtëqitjes).
- Nxënësit mund të punojnë dy e nga dy me Veprimtarinë 3.1 të *Librit të nxënësit*, e cila kërkon prej tyre të ndajnë fotografitë në fotografi gjallesash dhe jogjallesash.
- Mund t'u shpjegoni nxënësve se ka njerëz që e ngatërrojnë zjarrin për gjallesë, pasi ai përdor ajrin, lëviz dhe duket sikur rritet. Shpjegoni se zjarri nuk është gjallesë, sepse ai nuk mund të riprodhohet. Rritja e tij ndodh vetëm për një kohë të shkurtër dhe zhduket me të mbaruar lënda djegëse. Mund të duket sikur ai 'sekretion' (nxjerrë) tym, gjë e cila edhe kjo mund të na ngatërrojë.
- Ushtrimi 3.1 në *Fletoren e punës*, si dhe *Fletët e punës* 3.1a, 3.1b dhe 3.1c mund t'u vijë në ndihmë për përfundimin e këtyre njohurive.
- Në mbyllje të këtij mësimi mund të shfaqni një video me pamje gjallesash dhe jogjallesash (referohuni "*Interneti dhe burimet TIK*").

Zhvillimi i veprimtarive praktike

Veprimtaria 3.1

Secilës dyshe apo grupi nxënësish do t'u nevojitet:

- fleta të mëdha;
- stilolapsa;
- disa fotografi gjallesash dhe jogjallesash të marra nga revistat, gazetatat apo interneti.

Kjo veprimtari mund të ndryshojë duke ndryshuar numrin e fotografive që ju do t'u jepni nxënësve për të ndarë. Mund të zgjidhni vetë nëse doni të përfshini shembuj më të vështirë, siç është zjarri. Gjithashtu, ju mund

t'i lejoni nxënësit më të aftë t'i gjejnë vetë fotografitë e tyre, por duhet të keni parasysh kohën që kjo mund të kërkojë.

Në fund të veprimtarisë kërkoni nga nxënësit të argumentojnë ndarjet e tyre dhe të shpjegojnë nëse ka patur ndonjë rast të vështirë dhe pse.

Interneti dhe burimet TIK

Në rast se keni mundësi të përdorni internetin, mund të diskutoni me nxënësit shembujt e dhënë në videon e mëposhtme:

<http://www.teachersdomain.org/resource/tdc02.sci.life.colt.alive>

ose tregojuni atyre faqen e internetit <http://www.zephyrus.co.uk/characteristics.html>

e cila mundëson një informacion më të zgjeruar në lidhje me shtatë proceset jetësore.

Vlerësimi

- Vlerësojini nxënësit duke kërkuar prej tyre të grupojnë gjallesat dhe jogjallesat.
- Vlerësojini ata duke parë nëse janë në gjendje t'i arsyetojnë këto grupime, duke u bazuar në shtatë proceset jetësore.
- Kërkoni prej nxënësve të pohojnë nëse:
a) janë plotësisht të sigurt se e kanë kuptuar mësimin (përdorni dritën jeshile), b) janë të pasigurt mbi disa pika të këtij mësimi (drita e verdhë), c) nuk kuptojnë asgjë nga mësimi (përdorni dritën e kuqe). Kur përdorni këtë sistem vetvlerësimi, është e rëndësishme që nxënësit të tregojnë njëkohësisht zgjedhjen e tyre të dritës, në mënyrë që nxënësit që kanë zgjedhur dritën e kuqe, të mos ndihen në siklet. Duhet t'u shpjegoni atyre se është e nevojshme që ju të dini nëse kanë ende pyetje apo gjëra të paqarta, në mënyrë që t'u vini në ndihmë.
- Mund të kërkoni prej nxënësve të vlerësojnë në mënyrë reciproke grupimet e bëra në Veprimtarinë 3.1 të *Librit të nxënësit*, duke përdorur sistemin 'dy yje dhe një dëshirë'. Sipas këtij sistemi, nxënësit duhet të thonë dy gjëra që u pëlqejnë te grupimet (duke i argumentuar ato) dhe një gjë, për të cilën mendojnë se mund të përmirësohet.
- Në fund të çdo mësimi kontrolloni objektivat tuaj mësimorë. Kërkoni prej nxënësve t'i hedhin një sy objektiveve dhe të thonë nëse i kanë përmbushur ato ose jo.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me arritje të pakënaqshme, duke i ndihmuar ata të përdorin fjalët e reja dhe duke i inkurajuar

të arsyetojnë mendimet e tyre me anë të shtatë proceseve jetësore.

- Në veprimtarinë 3.1, nxënësve me arritje më të dobëta, mund t'u jepni më pak fotografi për të grupuar, ndërsa nxënësve më të suksesshëm mund t'u jepet një numër më i madh, ose t'u kërkohet t'i gjejnë vetë fotografitë e tyre.
- Kujdesuni për nxënësit e suksesshëm, duke vënë theksin mbi shtatë proceset jetësore dhe duke kërkuar nga ata që t'i përfshijnë ato në argumentat e tyre. Vendosini ata në provë me shembuj të vështirë, p.sh., si flaka e qiriut.

Të diskutojmë!

Nxënësit duhet të jenë të aftë të përdorin shembujt e dhënë, në fillim të këtij mësimi. A janë ata në gjendje të shpjegojnë se nga e kuptojnë që bimët dhe kafshët janë të gjalla? Mund t'i pyesni nëse kanë parë ndonjëherë një bimë të vdekur. A janë ata në gjendje të shpjegojnë se nga e kanë kuptuar që bima ishte e vdekur?

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Mund të ketë nxënës që mendojnë se flaka është gjallesë pasi ajo lëviz, përdor energji, përdor oksigjen dhe duket sikur është në rritje.
- Disa nxënës mund të kenë përshtypjen se objektet lëvizëse si makinat, orët dhe retë janë të gjalla.
- Disa nxënës mund të ngatërrohen me bimët që nuk çelin lule, si për shembull bari.

Ide për detyra shtëpie

- Kërkoni prej nxënësve të kërkojnë nëpër gazeta dhe revista, për të gjetur figura gjallesash dhe jogjallesash.
- Nxënësit mund të plotësojnë Ushtrimin 1 në *Fletoren e punës* ose një prej *Fletëve të punës* në shtëpi.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Shqisat, rritja, të ushqyerit, riprodhimi, prodhimi i mbetjeve, frymëmarrja, lëvizja
2. Po është e gjallë – prodhon gjithashtu mbetje, merr frymë, rritet dhe riprodhohet.
3. Jo – nuk riprodhohet, prodhon mbetje, apo merr frymë.

Përgjigjet e ushtrimeve të Fletores së punës

Gjallesat: lëvizin, marrin frymë, kanë shqisa, kanë nevojë për ujë dhe ushqim, prodhojnë

mbetje, riprodhohen, rriten.

Përgjigjet e Fletëve të punës

Fleta e punës 3.1a

Gjallesat: delja, bima, peshkaqeni, ariu, milingona.

Jogjallesat: shkrepja, lumi, reja, ora

Fleta e punës 3.1b

Gjallesat: peshku, bima, lepuri

Jogjallesat: ora e dorës, topi, telefoni

Fleta e punës 3.1c

Gjallesat: kaktusi, peshku, shqiponja

Jogjallesat: qiriu, shkëmbi, makina

Mësimi 3.2 Rritja dhe ushqyerja e gjallesave

Në këtë mësim nxënësit do të mësojnë për rritjen e bimës dhe të kafshës. Ata do të studiojnë fazat nëpër të cilat kalon cikli i jetës te njerëzit dhe bimët lulëzuese. Kjo do të lidhet më pas me nevojën e të ushqyerit për t'u rritur. Nxënësit kanë mësuar tashmë se bimët e prodhojnë vetë ushqimin e tyre duke përdorur dritën e diellit, ndërkohë që kafshët ushqehen me bimë, ose kafshë të tjera.

Rezultatet e të nxënit

Nxënësi/ja:

- njeh proceset jetësore, që janë të përbashkëta te njerëzit dhe kafshët, ku përfshihet të ushqyerit (uji dhe ushqim), lëvizja, rritja dhe riprodhimi.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje me Kapitullin 1, ku nxënësit studiojnë kushtet e nevojshme për rritjen e bimëve dhe Kapitullin 2, ku ata diskutuan mbi të ushqyerit në mënyrë të shëndetshme.
- Veprimtaria 3.2 në *Librin e nxënësit* ka lidhje me projektimin dhe teknologjinë. Në të është dhënë vizatimi i një ushqyesi për zogjtë, por nëse dëshironi, nxënësit mund të vizatojnë vetë një të tillë.

Ide për mësimdhënien

- Para se të filloni mësimin, kërkoni prej nxënësve të sjellin në klasë fotografi të tyre kur kanë qenë më të vegjël dhe kur kanë qenë ende bebe. Kërkoni prej tyre të bisedojnë me njëri-tjetrin në grupe ose dyshe, rreth asaj çka shohin në fotografi apo asaj çka mbajnë mend nga ajo fazë e jetës.

Kreu 3 Ide për mësimdhënien

Zgjidhni disa nxënës që të flasin përpara klasës rreth fotografive.

- Tregojuni nxënësve fotografi kafshësh të vogla dhe kërkoni nga ata t'i emërtojnë dhe të flasin për të rriturit e tyre. Më poshtë janë paraqitur disa shembuj:

Dreri i vogël quhet ndryshe këlysh dreri, dhe kur rritet ai bëhet një dre ose drenushë e rritur.

Ariu i vogël quhet ndryshe këlysh ariu dhe kur rritet ai bëhet një ari ose arushë e rritur.

- Hidhni një sy disa fotografive ku tregohen fazat nëpër të cilat kalon jeta e një bime dhe kërkoni prej nxënësve të flasin dhe shkruajnë në lidhje me këto faza.
- Tani nxënësit mund të plotësojnë *Fletën e punës* 3.3a.
- Ushtrimi 3.2 në *Fletoren e punës* shërben për të përforcuar njohuritë mbi ciklet e jetës së bimëve dhe kafshëve.
- Vazhdoni mësimin duke diskutuar mbi ushqimin që përdorin kafshët. Nxënësit mund të plotësojnë Veprimtarinë 3.2 në *Librin e nxënësit*, duke vazhduar më pas me pjesën 'Të diskutojmë!' në faqen 29 të të njëjtit libër. Fleta plotësuese 3.2 ofron udhëzime me figura për këtë veprimtari, të cilat mund t'u jepen nxënësve me rezultate të dobëta.
- Ju mund t'i përforconi njohuritë e dhëna për këtë mësim, duke kërkuar prej nxënësve të plotësojnë *Fletën e punës* 3.2b.

Zhvillimi i veprimtarive praktike

Veprimtaria 3.2

Secilës dyshe apo grupi nxënësish do t'u nevojitet:

- një enë plastike;
- spango;
- hapëse vrimash;
- yndyrë;
- pak ushqim zogjsh.

Hapni dy vrima pranë grykës së enës plastike. Shkrini yndyrën. Pasi yndyra të jetë ftohur pak, shtoni në të ushqimin e zogjve dhe përziejini. Dërdhni me kujdes përzjerjen në enën plastike (mos e mbushni deri në grykë). Pasi përzjerja të jetë ftohur, shkoni spangon nëpër vrima dhe vareni ushqyesin e zogjve diku jashtë.

Yndyra e nxehtë është e rrezikshme dhe mund të shkaktojë djegie. Tregoni kujdes kur ta shkruini dhe dërdhni atë. Sigurohuni që nxënësit të mos e prekin yndyrën e shkrirë.

Sikurse përmendet më sipër, do të vini re se nxënësit me rezultate më të dobëta mund të përfitojnë prej udhëzimeve të paraqitura nëpër figura, të cilat mund t'i gjeni në Fletën Plotësuese 3.2.

Kjo veprimtari mund të zhvillohet më lehtë në rast se yndyra shkrihet 'në masë', në vend që t'ia ndani atë secilit grup. Do të ishte mirë që këtë ta bënit ju, para se nxënësit të fillojnë me ndërtimin e ushqyesve të zogjve.

Nëse mundeni, dërdhni yndyrën e shkrirë nëpër enë, në mënyrë që të shmangni dërdhjen e tij (Vendosini enët mbi një tabaka që pikat të mos bien.). Kërkojuni nxënësve të qëndrojnë larg, ndërkohë që ju dërdhni yndyrën.

Interneti dhe burimet TIK

- Nëse keni mundësi të përdorni internetin, hyni në adresën e mëposhtme: <http://www.haworth-village.org.uk/nature/time-lapse/thumbs.asp> Në të gjenden disa sekuenca filmike të rritjes së një bime. Si për shembull, një Iris duke çelur ose një bizele duke mbirë.
- Ju mund të përdorni faqen <http://www.fossweb.com/modulesK-2/AnimalsTwoByTwo/index.html>. Nëse shtypni butonin 'Gjej prindin', do t'ju shfaqen disa fotografi kafshësh të vogla. Më pas ju do të shtypni figurën në të djathtë, e cila tregon kafshën e rritur që përkon me të voglën. Kjo mund të zhvillohet si një veprimtari e përbashkët për të gjithë klasën, ku nxënësit të propozojnë figurën që duhet zgjedhur, ose mund t'i lejoni nxënësit ta zhvillojnë atë në mënyrë individuale, në rast se kanë mundësi interneti.
- Përdorni faqen: <http://www.fossweb.com/modulesK-2/NewPlants/index.html>. Nëse shtypni butonin 'vëzhgo rritjen', mund të përzgjidhni pesë fara për të 'mbjellë' në kopsht. Fazat nëpër të cilat kalon rritja e bimëve janë të ilustruara. Gjithashtu, keni edhe alternativën e të mësuarit mbi rrënjët, kërcellin dhe gjethet, gjë që përforcon njohuritë e marra në Kapitullin 1.

Vlerësimi

- A janë në gjendje nxënësit të flasin rreth fazave të rritjes të kafshët dhe bimët?
- Kërkoni prej nxënësve të përmendin dy gjëra të cilat mendojnë se i kanë bërë mirë këtë mësim dhe një gjë për të cilën mendojnë se duhet përmirësuar.

- Nxënësit mund të vlerësojnë në mënyrë reciproke ushqyesit e ndërtuar në Veprimtarinë 3.2 të *Librit të nxënësit*, duke përdorur metodën ‘Dy yje dhe një dëshirë’, të përshkruar në Mësimin 3.1.

Puna e diferencuar me nxënësit

- Nxënësve me rezultate më të dobëta mund t’u vijë në ndihmë Veprimtaria 3.2, por vetëm në rast se ju arrini të siguroni figura ku tregohet mëyra se si mund të ndërtohet një ushqyes zogjsh, i ngjashëm me atë të paraqitur në Fletën Plotësuese 3.2. Gjithashtu, faqet e internetit të propozuara në pjesën ‘*Interneti dhe burimet TIK*’ mund të jenë tepër të dobishme për këtë grup nxënësish.
- Kujdesuni për nxënësit më të suksesshëm duke kërkuar prej tyre të trajtojnë një gamë më të gjerë shembujsh kafshësh dhe bimësh, ku të përfshihen shembuj më pak të zakonshëm, si për shembull, fazat e ciklit të jetës së një flutur.

Të diskutojmë!

Nxënësit mund të dinë për nevojat që kanë kafshët shtëpiake për ujë dhe ushqim. Kërkoni prej tyre të mendojnë për kafshë të tjera, si zogjtë ose peshqit dhe për atë çka ata pijnë (peshqit kanë nevojë për ujë njësoj si kafshët e tjera). Mund t’i nxisni ata me shembuj mishngrënësish, si zogjtë insektngrënës dhe fajkojtë, apo me shembuj barnngrënësish, si lepujt dhe antilopat.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Disa nxënës mund të mos e kenë idenë se nga vjen ushqimi që ata hanë, pasi janë mësuar ta shohin atë brenda paketimit, i cili nuk jep të dhëna mbi origjinën e tij.

Ide për detyra shtëpie

- Ushtrimi 3.2 në *Fletoren e punës* shërben për të përforcuar njohuritë mbi ciklet jetësore.
- Gjithashtu, nxënësit mund të plotësojnë Ushtrimin 3.2b në shtëpi, në vend që ta bëjnë atë në klasë.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Foshnje, vogëlush, fëmijë, adoleshent, i rritur
2. Përdor dritën e diellit për të prodhuar sheqerna në pjesët e gjelbra të bimës.
3. Bimë dhe kafshë të tjera.

Përgjigjet e ushtrimit të Fletores së punës

1. Vezë bretkose → fulterëz → bretkosë e vogël → bretkosë
2. Vezë → vemje → krisalidë → flutur
3. Vezë → zog → pulë
4. Vezë → larvë → krisalidë → nusepashkë
5. Farë → filizë → bimë e porsambirë → bimë me fruta me farë

Përgjigjet e Fletëve të punës

Fleta e punës 3.2a

1. vezë bretkose → larvë → bretkose
vezë pule → zog → pulë
vezë flutur → vemje → flutur
farë → filizë → bimë lulëzuese
këlysh ariu → këlysh i rritur → ari
foshnje → vajzë e vogël → grua
2. bimë → farë
bretkosë → vezë bretkose
flutur → vemje
njeri → foshnje
pulë → zog pule

Fleta e punës 3.2b

1. shpend: vezë, zog, i rritur
mace: kotele, i rritur
bretkosë: vezë, larvë, bretkosë e vogël, bretkosë
2. majmuni: energji nga ushqimi, ajër, ujë, hapësirë për të lëvizur.
peshku: energji nga ushqimi, ujë, hapësirë për të lëvizur dhe për t’u rritur.
pema: energji diellore, ujë, hapësirë për të lëvizur dhe për t’u rritur.
kërmilli: energji nga ushqimi, ajër, ujë, hapësirë për të lëvizur dhe për t’u rritur.

Mësimi 3.3 Riprodhimi dhe lëvizja e gjallesave

Ky mësim u jep mundësi nxënësve të studiojnë mënyrat e ndryshme të lëvizjes së bimëve, kafshëve, dhe vetë njerëzve. Ata do të mësojnë më shumë në lidhje me lëvizjen e organizmave dhe arsyeve pse ato lëvizin. Më pas kapitulli do të trajtojë pasardhësit ose të vegjëlit e kafshëve ose bimëve, fazat e jetës dhe ciklet natyrore të lindjes, rritjes dhe riprodhimit. Ky mësim është vazhdimësi të mësimin të mëparshëm mbi rritjen.

Rezultatet e të nxënësve

Nxënësi/ja:

- mëson se proceset e zakonshme jetësore të njerëzve dhe kafshëve, përfshijnë të yshqyerit

Kreu 3 Ide për mësimdhënien

(ushqimi dhe uji), lëvizjen, rritjen dhe riprodhimin.

Lidhjet ndërkurrikulare

- Veprimtaria 3.3 në *Librin e nxënësit* kërkon disa aftësi të fituara në lëndën e Vizatimit dhe Teknologjisë, si përdorimi i gërshërve, hapja e vrimave dhe përdorimi i gjilpërave për të ndërtuar pjesë lëvizëse.
- Ky mësim ka gjithashtu lidhje me lëndën e Edukimit Fizik, sepse i referohet lëvizjes së kyçeve në mënyrë të sigurt.

Ide për mësimdhënien

- Kërkoni prej nxënësve të diskutojnë dhe listojnë aktivitetet e tyre të përditshme ku ata përdorin lëvizjen, siç janë sporti, hobet, punët në shtëpi, në shkollë ose diku tjetër. Nxirrni në pah nevojën që ka një trup i shëndetshëm për aktivitet fizik. Nxënësit mund të vizatojnë një prej shokëve të klasës dhe të tregojnë me shigjetë të gjitha pjesët lëvizëse të trupit. Kjo duhet të përfshijë kyçet dhe muskujt. Mund të theksoni faktin se si ushtrimi i muskujve i bën trupin dhe kyçet tona më të fuqishme. Tani nxënësit mund të zhvillojnë Veprimtarinë 3.3 në *Librin e nxënësit*. Fleta Plotësuese 3.3 ju ofron një shembull për këtë veprimtari. *Fleta e punës 3.3a* dhe *3.3b* ju siguron mbështetje të mëtijshme. Për informacione të tjera mund të përdorni internetin. (shiko *Interneti dhe burimet TIK*).
- Kërkoni prej nxënësve të gjykojnë mbi mënyrën sesi lëvizin kafshët. Kërkoni nga ata të përmendin disa kafshë që notojnë, fluturojnë, vrapojnë, ecin, kërcëjnë, zvarriten dhe rrëshqasin. Punoni me nxënësit mbi gjuhën e të lëvizurit. Kërkoni prej tyre të vëzhgojnë disa kafshë në lëvizje dhe të imitojnë disa prej këtyre lëvizjeve. Për të përforcuar njohuritë mund të përdorni edhe video të ndryshme (shiko *Interneti dhe burimet TIK*).
- Në këtë pikë mund t'u vijë në ndihmë Pyetja 1 në *Fletën e punës 3.3c*. Nëse dëshironi mund t'u shpjegoni nxënësve se harabelat fluturojnë me qindra kilometra çdo vit, ndërsa një kërmill mund të lëvizë vetëm 1 kilometër gjatë gjithë jetës së tij.
- Njohuritë shkencore të fituara nga ky mësim mund t'i përdorni gjatë një ore Fizikure, por gjithmonë duke e vënë theksin mbi lëvizjen e kujdesshme, muskujt, kyçet dhe trupin e shëndetshëm. Kërkoni prej

nxënësve të imitojnë lëvizjet e peshkut, gjarprit ose të një zogu që kërcen. Nxënësit mund t'i filmojnë këta shembuj.

- Nxënësit mund të mos kenë menduar ndonjëherë për lëvizjen e bimëve. Ushtrimi 3.3 në *Fletoren e punës* është ndërtuar enkas për t'i nxitur ata të gjykojnë mbi lëvizjen e farërave dhe bimëve.
- Tani mund të kaloni te procesi i riprodhimit. Rikujtojeni nxënësve fazat e jetës së kafshëve të ndryshme, për të cilat kanë folur mësimin e kaluar. Kërkoni prej tyre që të punojnë në grupe për të skicuar fazat e jetës së një pule, peshku, ariu dhe fluturë. Më pas kërkoni nga ata të shkëmbejnë vendet dhe të kontrollojnë punën e një grupi tjetër. Kërkoni nga nxënësit të shtojnë mbi skicat e tyre disa shënime ku të shpjegojnë fazat. Shpjegimin e punës mund ta regjistrojnë edhe në mënyrë dixhitale. Pyetja 2 në *Fletën e punës 3.3a* do të ishte shumë e përshtatshme në këtë rast.
- Kërkoni prej nxënësve të hulumtojnë nëpër libra mbi numrin e të vegjëlve që kafshë të ndryshme mund të kenë. Për shembull, njerëzit mund të kenë një ose ndonjëherë dy të vegjël, zogjtë lëshojnë tri deri në tetë vezë, ndërsa peshqit mund të lëshojnë me mijëra vezë. Diskutoni me nxënësit arsyet pse ndodh kjo. Shpjegoni se të vegjlit e shumë prej specieve duhet të kujdesen për veten, që në fillimet e jetës së tyre. Çfarë do të ndodhte me të vegjlit e njerëzve, nëse do t'u duhej të kujdeseshin për veten që në lindje? Tashmë nxënësit mund të kalojnë në pjesën 'Të diskutojmë!', që ndodhet në faqen 31 të *Librit të nxënësit*. Për këtë qëllim mund të përdorni dhe sekuenca filmike. Shembuj të tillë mund t'i gjeni në seksionin '*Interneti dhe burimet TIK*'
- *Fleta e punës 3.3d* shërben për të përforcuar njohuritë e këtij mësimi dhe të atij të kaluar.

Zhvillimi i veprimtarive praktike

Veprimtaria 3.3

Secilës dyshe apo grupi nxënësish do t'u nevojitet:

- një model i pjesëve të trupit;
- plastelinë;
- disa karfica.

Pritini pjesët e trupit në modelin e paraqitur dhe përdorni karfica për t'i bashkuar ato me njëra-tjetrën.

KUJDES: Nxënësit duhet të përdorin plastelinë ndërkohë që futin karficat nëpër pjesët e trupit.

Disa nxënësve mund t'u nevojitet ndihmë për të prerë pjesët e trupit nga modeli dhe për të hapur vrimat e karficave.

Interneti dhe burimet TIK

- Në faqen [http://lqfl.skool.co.uk/content/primary/scienc/how my body moves/index.html](http://lqfl.skool.co.uk/content/primary/scienc/how%20my%20body%20moves/index.html). mund të gjeni më shumë hollësi në lidhje me kyçet e ndryshme të trupit të njeriut. Ky informacion mund të shërbejë si një material i zgjeruar, për nxënësit me rezultate më të larta.
- Në faqen: <http://video.nationalgeographic.com/video/animals/mammals-animals/> mund të gjeni një shumëllojshmëri videoklipesh, si për shembull, 'Ketrat e bardhë' apo 'Prindërit e delfinëve'. Megjithatë këshillohet që ju t'i kontrolloni videot para se t'ua tregoni ato nxënësve, pasi në disa nga ato, kafshët shfaqen duke gjuajtur prenë e tyre.
- Në faqen: <http://explore.org/videos/cause/anima>
- <http://www.youtube.com/watch?v=CK64WuSY6bECFc0mtAodmhcA1g> mund të gjeni një numër të madh videosh të shkurtra, të cilat mund të përdoren për t'u treguar nxënësve mënyrën e lëvizjes së kafshëve. Për shembull, pjesa 'Kush do të luajë?' tregon një ari të vogël polar, i cili përpiket t'i bëjë të tjerët të luajnë me të.

Vlerësimi

- A janë nxënësit në gjendje të shpjegojnë se si dhe pse lëvizin kafshët dhe bimët?
- A janë nxënësit në gjendje të flasin për pasardhësit e kafshëve dhe bimëve, kujdesit e tyre ndaj të vegjëlve dhe fazat e jetës nëpër të cilat kalojnë ato?
- Nxënësit mund të vetvlerësojnë modelin e pjesëve të lëvizshme të trupit. Si lëvizin 'kyçet' tek ai?
- Nxënësit mund të përdorin sistemin e ngjyrave të semaforit për të treguar se sa e kanë përvetësuar përmbajtjen e mësimin. 'E kuqja' se kanë ende nevojë për ndihmë, 'e verdha' tregon se nuk janë shumë të sigurt dhe 'jeshilja' do të thotë se e kanë kuptuar plotësisht.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me rezultate të dobëta,

duke u ardhur në ndihmë atyre me anë të detyrave praktike dhe shembujve vizivë. Jepuni mundësi për t'u shprehur dhe ndëtojeni mësimin me pjesë të shkurtra, por thelbësore. Vendosini në provë, duke kërkuar nga ata të shpjegojnë vëzhgimet e tyre.

- Nxënësit me rezultatet të dobëta mund të kenë nevojë për më tepër ndihmë me Veprimtarinë 3.3. Për shembull, ata mund të kenë vështirësi me prerjen e modelit në mënyrë të saktë, ose me gjetjen e vendit të duhur për hapjen e vrimave, ku do të vendosen karficat.
- Gjithashtu, nxënësit me arritje të dobëta mund ta kenë të vështirë të kuptojnë konceptin e lëvizjes së bimëve. Për këtë, mund t'u vijnë në ndihmë pamjet filmike të bimëve në lulëzim ose të farave duke mbirë, që propozuam në mësimin e mëparshëm.
- Kujdesuni për nxënësit me rezultate të larta, duke kërkuar prej tyre të gjejnë një numër shembujsh dhe të shpjegojnë arsyet pse dhe si kafshët dhe bimët lëvizin dhe shumohen. Sfidojini ata duke kërkuar që të diskutojnë çështje, si: pse disa kafshë kanë një ose dy të vegjël/vezë, ndërsa disa të tjera, si: peshku, kanë me qindra. Siç propozohet edhe më sipër, ju mund t'u shpjegoni atyre më shumë detaje, lidhur me kyçet në trupin e njeriut.

Të diskutojmë!

Inkurajoni nxënësit që të përdorin fjalorin e duhur (çerdhe, fole, strofkë etj.) dhe të flasin për një shumëllojshmëri kafshësh. Kërkoni prej tyre të shpjegojnë avantazhet e disa sjelljeve të veçanta, si për shembull, mbrojtja nga kushtet e motit, mbrojtja nga grabiqarët, ushqimi dhe moslejimi i të vegjëlve që të bredhin vetëm.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Ka mundësi që disa nxënës të mendojnë se bimët nuk lëvizin fare.
- Ka nxënës që me lëvizje nënkuptojnë vetëm zhvendosje.

Ide për detyra shtëpie

- Kërkoni prej nxënësve që të bisedojnë me familjarët e tyre për ndonjë kafshë të vogël ose bebe, për të cilën ata janë kujdesur në shtëpi. Thojuni atyre që të pyesin për vendin ku ato flinin, përkujdesjen ndaj tyre dhe ushqimit të nevojshëm në veçanti.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Shembujt janë: ariu polar – strofull, zogjtë – çerdhe, peshku – fole në zall.
2. janë shumë që prindërit të kujdesen për ta.

Përgjigjet e ushtrimeve në Fletoren e punës

Kjo farë bie nga pema në tokë.

Këtë farë e merr era.

Kjo farë lundron në ujë.

Këtë farë e hanë zogjtë dhe më pas ata e nzjerrin në një tjetër vend.

Përgjigjet e Fletëve të punës

Fleta e punës 3.3a

Worksheet 3.3b

Pjesa e trupit	Përshkrimi
sytë	Përdoren për të parë gjërat.
qafa	Lidh kokën me trupin dhe shërben për të lëvizur kokën majtas-djathtas dhe lart e poshtë.
supet	Lidhin krahët me trupin dhe u japin mundësi krahëve të lëvizin.
bërryli	Ndodhet në mes të krahut dhe i lejon atij të përkulet.
kyçi i dorës	Ndodhet midis krahut dhe dorës dhe i lejon dorës të lëvizë.
gishtat	Pjesë e dorës, të gjithë mund të lëvizin dhe të përkulen.
gishti i madh	Pjesë e dorës, mund të lëviz dhe të përkulet.
vithet	Bashkojnë këmbët me trupin dhe u mundësojnë këmbëve të lëvizin.
gjuri	Ndodhet në mes të këmbës dhe e lejon atë të përkulet.
kyçi i këmbës	Ndodhet midis këmbës dhe këmbës dhe e lejon atë të përkulet.
gishtat e këmbës	pjesë e këmbës, të gjithë mund të lëvizin dhe të përkulen.

Fleta e punës 3.3c

1. krimbi – rrëshqet
shqiponja – fluturon

peshku – noton
gjarpri – rrëshqet
lakuriqi – fluturon
krokodili – noton, ecën
bretkosa – kërcen, noton
flutura – fluturon
zogu – fluturon

2. zog i vogël – zog i rritur
larvë – bretkosë
breshkë e vogël – breshkë e rritur
vemje – flutur
këlysh ariu – ari i rritur
zog pule – pulë
nimfë pilivese – pilivesë

Fleta e punës 3.3d

bimaqë prodhojnë fara – riprodhim
fëmija që zgjatet – rritje
peshkaqeni që ha peshq – yshqyerje
majmuni që kacavirret në pemë – lëvizje
pemë me lule – ushqim, riprodhim
lakuriqi që ha insekte – yshqyerje
shkurrrja që zmadhohet – rritje

Mësimi 3.4 Të ngjashëm dhe të ndryshëm

Ky mësim u jep mundësi nxënësve të vëzhgojnë dhe ndajnë në grupe njerëzit, duke u bazuar në karakteristika të dukshme si gjatësia, ngjyra e flokëve, ngjyra e syve dhe gjurmët e gishtave.

Rezultatet e të nxënët

Nxënësi/ja:

- ndan gjallesat në grupe duke përdorur tipare të thjeshta dhe jep shpjegime të arsyeshme për këto grupime.

Lidhjet ndërkurrikulare

- Ky kapitull ka lidhje me lëndën e Matematikës sepse në të bëjnë pjesë vëzhgimi, numërimin dhe grupimi.

Ide për mësimdhënien

- Kërkoni prej nxënësve të shpjegojnë se nga ndryshojnë ata nga shokët e tyre të klasës. Tani kërkoni prej tyre të shpjegojnë se ku ngjajnë. Për ta mund të jetë më e vështirë të zbulojnë ngjashmëritë sesa ndryshimet. Për shembull, të gjithë ne hamë, të gjithë pimë, të gjithëve na pëlqejnë festat, të gjithë veshim këpucë etj. Ushtrimi 3.4 në *Fletoren e punës* shërben për të përforcuar këtë pjesë të mësimi. Një nga metodat që mund të ndiqni, është që t'i fotografoni nxënësit një e nga një dhe më pas t'ua shpërndani

fotografitë, në mënyrë që ata t'i ndajnë ato sipas kritereve të tyre. Pasi t'i kenë ndarë fotografitë, mund t'i kërkonin një tjetër dysheje nxënësish që t'i hedhin një sy atyre dhe të shikoni nëse do të jenë në gjendje të zbulojnë kriterin e përdorur. Mund të përdoren gjithashtu fotografi të marra nga interneti (shiko *Interneti dhe burimet TIK*).

- Pyesni nxënësit nëse dinë ndonjë gjë për gjurmata gishtërinjve. Pyetini ata, nëse e dinë se gjurmët e gishtërinjve janë unike dhe se mund të përdoren nga policia. Merrni një sfungjer me bojë dhe kërkonin prej tyre që të shtypin aty me gisht dhe më pas të nxjerrin gjurmët e gishtërinjve. Vini theksin mbi format e ndryshme të harqeve dhe linjave të tyre. Kërkonin prej grupeve që të mbledhin të gjithë gjurmët e gishtërinjve të klasës dhe t'i grupojnë ato sipas formës së tyre. *Fleta e punës 3.4a* shërben për të përforcuar këtë pjesë të mësimin.
- Kërkonin prej nxënësve që të mbledhin të dhëna rreth shokëve e tyre, si ngjyra e syve, ngjyra e flokëve, dhe pasi t'i kenë mbledhur rezultatet, t'i pasqyrojnë ato nëpër grafikë. Në *Veprimtarinë 3.4 në Librin e nxënësit* ka një shembull të këtij grafiku. Gjithashtu, në *Fletën plotësuese 3.4* mund të gjeni një tabelë, kopjet e së cilës mund t'ua shpërndani nxënësve.
- Kërkonin prej nxënësve të mbledhin numrat e këmbëve të të gjithë klasës dhe t'i paraqesin ato në tabelë. Jepuni atyre një model për të ndërtuar tabelën e të dhënave.
- Kërkonin prej nxënësve të ndërtojnë një grafik me të dhënat e numrave të këmbës.
- Në *Fletën e punës 3.4b* paraqiten disa të dhëna mbi një numër nxënësish, të cilat nxënësit tuaj duhet t'i komentojnë. Pyetja e parë ka të bëjë me ndërtimin e Diagramës së Karrolës. Nëse nxënësit nuk e kanë ndeshur ndonjëherë këtë model diagraf në lëndën e Matematikës, shpjegojuni me pak fjalë se si funksionon ajo. Pra, Visi, Dori dhe Klevi kanë sy blu dhe përdorin dorën e majtë, e kështu me rradhë. Kjo diagramë paraqet një mënyrë përndarjen e individëve në bazë të dy veçorive. Në këtë rast veçoritë janë ngjyra e syve dhe dora që përdorin.

Zhvillimi i veprimtarive praktike

Veprimtaria 3.4

Për këtë ju nevojitet:

- letër;
- dërrasa me kapëse për letrat;
- lapsa.

Në këtë veprimtari nxënësit duhet të mbledhin

të dhënat e ngjyrës së flokëve, syve dhe gjatësisë së gjithë nxënësve në klasë. Mund t'i ndani nxënësit në grupe dhe t'i kërkonin secilit grup që të grumbullojë të dhëna të ndryshme. Kështu, një grup mund të mbledhë të dhëna për ngjyrën e flokëve, një grup tjetër për ngjyrën e syve dhe një tjetër për gjatësinë. Më pas të dhënat do të përmbledhen në një tabelë të ngjashme me atë të faqes 33 të *Librit të nxënësit*. Mund t'ju duhet t'u rikujtoni nxënësve se si ndërtohet një tabelë përmbledhëse të dhënash. Fleta plotësuese 3.4 shërben si fletë model për këtë veprimtari.

Interneti dhe burimet TIK

- Në faqen: http://dougarbarber.com/People_Photographer/Young_People_young_people.html. do të gjeni një koleksion me fotografi njerëzish, të cilat mund t'i printoni dhe t'i përdorni si mjet mësimor për klasifikimin e njerëzve në bazë të veçorive.

Vlerësimi

- A janë në gjendje nxënësit t'i grupojnë njerëzit në bazë të karakteristikave të dukshme? Pasi t'u keni dhënë nxënësve të grupojnë fotografitë sipas metodës së propozuar, kërkonin prej tyre të vlerësojnë punën e njëri-tjetrit (Sa të qarta janë kriteret e përdorura për dikë që vjen nga jashtë dhe i sheh këto grupime?).

Puna e diferencuar me nxënësit

- Mund ta ndryshoni *Veprimtarinë 3.4* duke ua dhënë fletën plotësuese nxënësve me rezultate më të dobëta dhe duke kërkuar prej nxënësve të tjerë të ndërtojnë vetë tabelën e tyre të përmbledhjes së të dhënave.

Të diskutojmë!

A janë të aftë nxënësit të dallojnë ndryshimet e lindura që ne kemi me njëri-tjetrin, si për shembull, gjurmët e gishtave, ngjyra e flokëve, ngjyra e lëkurës, qukat, ngjyra e syve, dora që përdorim, nga ndryshimet që vinë si pasojë e mënyrës së jetesës, si pesha dhe gjatësia? Nëse flisni për peshën duhet të tregoheni shumë të ndjeshëm.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës mund të kenë vështirësi në gjetjen e ngjashmërive.

Ide për detyra shtëpie

- Ushtrimi 3.4 në *Fletoren e punës* dhe *Fleta e punës 3.4b* janë të dyja të përshtatshme për t'u dhënë si detyrë shtëpie.

Përgjigjet e pyetjeve të Librit të nxënësit

- 1- blu, kafe, kafe e errët
- 2- të gjithë hanë, flenë, trupa të ngjashëm
- 3- ngjyra e syve, ngjyra e flokëve, gjatësia, pesha etj.

Përgjigjet e fletëve të punës

Fleta e punës 3.4b

- 1- a) sy blu – 9
b) dorën e djathtë – 10
c) 1
d) Eva
- 2- a) Marko
b) Eva
c) 3
d) Dea, Dori, Joni, Marko, Arditi, Ajla, Arjola

Mësimi 3.5 Grupimi i gjallesave

Ky mësim u jep nxënësve mundësi të klasifikojnë gjallesat.

Rezultatet e të nxënësve

Nxënësi/ja:

- ndan gjallesat në grupe në bazë të disa veçorive të thjeshta dhe përshkruan llogjikën e ndjekur;
- vëzhgon dhe krahason sende, gjallesa dhe dukuri.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje me lëndën e Matematikës sepse ka vëzhgime, regjistrime dhe grupime.

Ide për mësimdhënien

- Para se të filloni me mësimin, kontrolloni nëse ka nxënës alergjikë ndaj bimëve.
- Shikoni figurat dhe/ose filmimet e disa lloje kafshësh (*Fleta e punës 3.5a* mund të shërbejë si pikënisje). Kërkoni prej nxënësve të shkruajnë emrat e kafshëve nëpër copa letre ose kartoni. Më pas kërkoni prej tyre t'i grupojnë ato në bazë të mënyrës se si ushqehen, lëvizin, pamjes së tyre të jashtme, zakoneve të jetesës dhe vendeve ku jetojnë (mund të caktoni detyra të ndryshme për grupe të ndryshme). A janë nxënësit në gjendje t'u shpjegojnë shokëve të tyre mënyrën se si kanë vepruar? *Fleta e punës 3.5a* shërben për të përforcuar këtë pjesë të mësimin. Për më shumë ndihmë, nxënësit mund të përdorin *Fletën e punës 3.5b*.

- Përsëriteni veprimtarinë e mësipërme, por kësaj radhe duke përdorur fotografi bimësh dhe kafshësh bashkë. Bimët duhet të kenë gjatësi dhe ngjyra të ndryshme, që nxënësit t'i përdorin ato si veçori dalluese. Tani mund t'u kërkoni nxënësve të plotësojnë Ushtrimin 3.5 në *Fletoren e punës*.
- Nxirrini nxënësit jashtë për të mbledhur, ose kërkoni prej tyre të sjellin në klasë disa jovvertebrorë (Nëse do t'i mbledhin jashtë, porositini nxënësit që të mos i dëmtojnë.). Vëzhgojini ata në klasë me anë të lupës zmadhuese, gjithmonë duke u kujdesur që të mos i lëndoni. Kërkoni prej nxënësve të përshkruajnë trupin e tyre, ngjyrën, numrin e segmenteve, kokën etj. A janë në gjendje nxënësit të gjejnë mënyra të tjera për t'i grupuar këto gjallesa? (për shembull, nxënësit mund t'i grupojnë në bazë të antenave ose këmbëve)
- Kërkoni prej nxënësve t'i grupojnë gjallesat në bazë të numrit të këmbëve që kanë. Për shembull, mund t'i ndajnë në 'me më pak këmbë' dhe 'me më shumë këmbë', ose 'me gjashtë këmbë' dhe 'me më shumë se gjashtë këmbë'.
- Nxirrini nxënësit për një shëtitje në oborrin e shkollës ku të këpusin gjethe ose lule prej bimëve që gjejnë (Theksoni se ju nevojiten vetëm disa gjethe dhe ato nuk mund t'i këpusin nga bimë të egra. Shpjegoni se bimët e egra nuk duhen prekur dhe se ato mund të jenë helmuese.). Pasi të ktheheni në klasë, kërkoni prej nxënësve të vëzhgojnë me vëmendje gjethet, formën e tyre, ngjyrën, modelin, linjat e gjetthes, damarët etj.
- Kërkoni nga nxënësit t'i grupojnë gjethet duke u bazuar në një tipar të tyre, për shembull sipas formës, dhe më pas të formojnë nëngrupe. Kërkoni prej tyre të shpjegojnë mënyrën e grupimit dhe arsyen pse disa gjethe të caktuara ndodhen në grupe të veçanta. Veprimtaria 3.5 në *Librin e nxënësit* është e përshtatshme për këtë pjesë të mësimin.
- Kërkoni prej nxënësve të përshkruajnë një mjedis të caktuar, si për shembull një pyll, park, shkretëtirë, bregdet etj. Më pas nxënësit duhet të bëjnë një listë me emrat e gjallesave që gjenden në këto mjedise dhe t'i shkruajnë ato në letra me ngjitje. Shkruani në një fletë të madhe pyetjen: A është kafshë? Poshtë pyetjes shtoni dy kollona ku të shënoni 'po' në njërin dhe 'jo' në tjetrën. Nxënësit duhet t'i ngjisin etiketat me emrat e secilës gjallesë poshtë përgjigjes së duhur. Më pas mund të shtoni një pyetje të tretë dhe të veproni në të njëjtën mënyrë. Për secilën nga përgjigjet nxënësit duhet të nxjerrin me shigjetë një pyetje të re, duke përfutur në këtë mënyrë nëngrupet.

Emri	A është kafshë?	
	Po	Jo
zog		
bimë		
uji		
pemë		
bretkosë		
flutur		
mi		
bimë		
lulëzuese		
etj.		

- Gruponi disa kafshë ose bimë sipas diagramës së Karrolit.

	me këmbë	pa këmbë
lëshon vezë		
ka të vegjël		

Zhvillimi i veprimtarive praktike

Veprimtaria 3.5

Secilës dyshe apo grupi nxënësish do t'u nevojiten:

- disa gjethe të formave dhe madhësive të ndryshme;
- rrathë;
- xham zmadhues;
- disa letra me ngjitje.

Para se të filloni mësimin, sigurohuni që në klasë nuk ka nxënës alergjikë ndaj bimëve. Në fund të veprimtarisë sigurohuni që nxënësit të lajnë duart me sapun.

Bisedoni me nxënësit mbi mënyrat e ndryshme të grupimit të gjetheve, për shembull, në bazë të formës, ngjyrës dhe madhësisë. Nëse nxënësit kanë vështirësi në përzgjedhjen e kriterëve, kërkonit prej tyre të shohin nëse kanë gjethe të ngjashme dhe t'i vendosin ato në të njëjtin grup. Tani pyetini ata pse janë të ngjashme. Përgjigja që ata do të japin, mund të jetë një nga kriteret e grupimit.

Interneti dhe burimet TIK

- Në faqen: <http://science.k12flash.com/sorting.html> do të gjeni një numër të madh veprimtarish për grupimin e gjallesave. Për shembull, 'Klasifikoni gjallesat' u kërkon nxënësve të përcaktojnë nëse diçka është bimë, gjitar, insekt apo zog. 'Loja e klasifikimit' kërkon prej nxënësve të klasifikojnë gjallesat në bazë kriteresh më të përparuara. Në këtë faqe do të gjeni edhe një tjetër veprimtari, ku nxënësit duhet të klasifikojnë insekte në bazë të një kriteri të përcaktuar.

Vlerësimi

- Nxënësit mund të bëjnë një vetvlerësim të Veprimtarisë 3.5 duke kërkuar mënyra të tjera për të grupuar gjethet, mënyra për të cilat mendojnë se mund të kishin qenë më të suksesshme se ajo që përdorën.

Puna e diferencuar me nxënësit

- Veprimtaritë e propozuara në pjesën "Interneti dhe burimet TIK" dallojnë prej njëra-tjetrës nga shkalla e vështirësisë. Veprimtaria 'Klasifikoni gjallesat' është e realizueshme për shumicën e nxënësve. E kundërta ndodh me 'Klasifikoni Insektet' ku nxënësit duhet të jenë të aftë të arsyetojnë mbi një kriter grupimi, gjë e cila e bën këtë veprimtari të përshtatshme vetëm për nxënësit më të avancuar.
- Në Veprimtarinë 3.5, nxënësit me rezultate të ulëta mund të kenë nevojë për ndihmën tuaj në përcaktimin e kriterëve. Për ta është e vështirë të gjejnë një tjetër mënyrë klasifikimi. Në anën tjetër, nxënësve me arritje të avancuara do t'u duhet një kohë relativisht e shkurtër për të vendosur grupin e parë të kriterëve dhe më pas ata mund të kërkojnë një numër të dytë kriteresh, pa patur nevojë për shumë mbështetje.

Të diskutojmë!

Kafshët shtëpiake mund të jenë gjitarë, zogj ose zvarranikë. Për bimët mund të jetë më e vështirë gjetja e grupit që ato i përkasin, por ju mund t'ua ngarkoni këtë detyrë nxënësve me rezultate më të mira. Stimuloni nxënësit për të propozuar një numër mënyrash për klasifikimin e gjallesave. Për shembull, bimë, kafshë; me këmbë dhe pa këmbë; që mund të _y_ dhe që nuk mund të _y_; që ushqehen vetëm me mish ose që ushqehen vetëm bimë etj.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Nxënësit mund ta kenë të vështirë të dallojnë kriterin, në bazë të të cilit grupohen gjallesat.

Ide për detyra shtëpie

- Ushtrimi 3.5 në *Fletoren e punës* do të ishte i përshtatshëm si detyrë shtëpie.
- Kërkonit prej nxënësve të vëzhgojnë me kujdes kafshët që shohin përditë në shtëpi ose në ambientin që i rrethon. Kërkonit nga ata t'i grupojnë këto kafshë, duke u bazuar te numri i këmbëve që ato kanë, ose te mënyra e tyre e të lëvizurit.

Përgjigjet e pyetjeve të Librit të nxënësit

- 1 Përgjigja varet nga përvojat e nxënësve.
- 2 Për të gjetur tiparet e përbashkëta.
- 3 Emërtoni një tipar ose zakon të përbashkët, p.sh., gëzofi, dhëmbët, bishti, ushqehet me kafshë.

Përgjigjet e ushtrimit të Fletores së punës

Përgjigjet e fletëve të punës

Fleta e punës 3.5b

Ka gëzof dhe jeton në tokë/ajër: miu, dhelpra, lakuriqi i natës, luani, ariu, dhia, majmuni, lepuri.
Nuk ka gëzof dhe jeton në ujë: peshku, gaforrja, peshkaqeni, bretkosa.

Nuk ka gëzof dhe rritet në tokë/ajër: gjarpri, shqiponja, lejleku, nusepashka, flutura, hardhuca, milingona, pula.

Vini re se, bretkosa mund të futet edhe në grupin e 'pa gëzof, në tokë'.

Mësimi 3.6 Kontrolloni përparimin tuaj

Rezultatet e të nxënit

Nxënësi/ja: rishikon njohuritë e marra nga ky kapitull.

Ide për mësimdhënien

- Nxënësve mund t'u kërkohet t'u përgjigjen pyetjeve të seksionit 'Kontrolloni ecurinë tuaj' në *Librin e nxënësit, Fletës së punës 3.6a dhe 3.6b*, si dhe Rishikimit të Fjalorit në faqen 24 të *Fletores së punës*.

Përgjigjet e pyetjeve të Librit të nxënësve

1. Gjallesë: shqiponja, bima, bretkosa
Jogjallesë: ora, flaka, makina, reja, Dielli
2. a) vezë bretkose → larvë → bretkosë
b) vezë → zog → pulë
c) foshnje → fëmijë → i rritur
d) farë → filizë → bimë
e) mëz → kal
5. Gjarpri lëviz për të gjetur ushqim, ose ndonjë strehë të mundshme.
6. a) Peshqit dhe merimangat kanë më shumë të vegjël.
b) Ata nuk kujdesen për të vegjlit e tyre, por i lenë ata t'ia dalë vetë mbanë. Kjo nënkupton se të vegjëlit e tyre mund të mos mbijetojnë për shumë kohë.
7. Këto janë fjalitë e sakta.
A ka gjethe të gjelbra bima?
A ka gjemba bima?
A është trëndafil?

Përgjigjet e ushtrimit të Fletores së punës

dieta – ushqimi që ha

gjimnastika – lëvizjet që më mbajnë të shëndetshëm

perime – bimë, kryesisht të gjelbra, që ne hamë

i rritur – person i rritur

rritje – zmadhim i përmasave të gjallesat

i shëndetshëm – kur trupi është mirë dhe i fuqishëm

i gjallë – jo i vdekur

Përgjigjet e Fletëve të punës

Fleta e punës 3.6°

1. tretje, pasardhës, i rritur, riprodhim, lëvizje
2. Të gjitha gjallesat duhet të jenë të shëndetshme në mënyrë që **proceset** jetësore si, të lëvizurit, **të ushqyerit**, jashtëqitja, frymëmarrja, riprodhimi, rritja dhe **ndjeshmëria** të funksionojnë.

Fleta e punës 3.6b

1. Kopshti zoologjik: lepuri, shqiponja, krokodili, krimbi, breshka, elefanti.
magazina: qiri, ora, tullumbacja, vetëtima
2. Prodhon fara: pema, bima.
Lëshon vezë: shqiponja, breshka, bretkosa.
Lind të vegjël: macja, dhia.
3. Zgjedhjet e vetë nxënësve.

Fletë plotësuese 3.2

Ndërtoni një ushqyes zogjsh

Hapni dy vrima në krye të enës plastike.

Ju nevojiten:

- një enë plastike
- spango
- hapëse vrimash
- yndyrë
- fara për zogjtë

Shkrini yndyrën (kërkoni ndihmë nga një i rritur).

Pasi yndyra të jetë ftohur pak, shtoni në të farat e zogjve.

Derdheni me kujdes përzjerjen në enën plastike (mos e mbushni plot).

Kur përzjerja të jetë ftohur, shkoni nëpër vrimat e enës një spango dhe vareni ushqyesin tuaj të zogjve diku jashtë.

Fletë plotësuese 3.3

Modeli i trupit

Fletë plotësuese 3.4

Fleta përmbledhëse e të dhënave

Emri: _____

Data: _____

Emri	Ngjyra e flokëve	Ngjyra e syve	Gjatësia në cm

Ngjyra e syve	Kafe	Blu	E gjelbër
Pikët			
Shuma			

Fletë pune 3.1a

Gjallesë apo jogjallesë?

Emri: _____

Data: _____

Pritni figurat.

Ngjitini ato në rrethin e duhur.

✂

	
	

	
	

	
	

gjalle

jogjalle

Fletë pune 3.1b

Gjallesat dhe jogjallesat

Emri: _____

Data: _____

Makina e mëposhtme mund të tregojë nëse diçka është e gjallë ose jo, por ajo është e prishur. A mund t'i ndani ju gjërat në gjallesa dhe jogjallesa?

Vizatojini ato në shiritin përkatës.

Fletë pune 3.1c

Proceset e jetës

Emri: _____

Data: _____

Punoni me një shok për të gjetur se cilat prej objekteve në figurë janë të gjalla. Për këtë mund të bazoheni në listën e proceseve jetësore të paraqitur mëposhtë ('Guri' është i zgjidhur.).

Objekti: guri	
A ka nevojë për ajër?	jo
A lëviz?	jo
A ka shqisa?	jo
A mund të lindë të vegjël?	jo
A rritet?	jo
A ka nevojë për ushqim?	jo
A prodhon jashtëqitje?	jo
<p>Guri nuk është i gjallë sepse ai nuk ka nevojë për ajër, nuk rritet, nuk ka nevojë për ushqim, nuk ka shqisa, nuk prodhon jashtëqitje dhe nuk lind të vegjël.</p>	

Objekti: peshku	
A ka nevojë për ajër?	
A lëviz?	
A ka shqisa?	
A mund të lindë të vegjël?	
A rritet?	
A ka nevojë për ushqim?	
A prodhon jashtëqitje?	
<p> </p>	

Objekti: qiriu	
A ka nevojë për ajër?	
A lëviz?	
A ka shqisa?	
A mund të lindë të vegjël?	
A rritet?	
A ka nevojë për ushqim?	
A prodhon jashtëqitje?	

Objekti: shqiponja	
A ka nevojë për ajër?	
A lëviz?	
A ka shqisa?	
A mund të lindë të vegjël?	
A rritet?	
A ka nevojë për ushqim?	
A prodhon jashtëqitje?	

Objekti: makina	
A ka nevojë për ajër?	
A lëviz?	
A ka shqisa?	
A mund të lindë të vegjël?	
A rritet?	
A ka nevojë për ushqim?	
A prodhon jashtëqitje?	

Objekti: kaktusi	
A ka nevojë për ajër?	
A lëviz?	
A ka shqisa?	
A mund të lindë të vegjël?	
A rritet?	
A ka nevojë për ushqim?	
A prodhon jashtëqitje?	

Fletë pune 3.2a

Etapat e jetës te gjallesat

Emri: _____

Data: _____

1 Secili grup figurash është një fazë e jetës.

Lidhni me shigjetë figurat e grupit A me ato në grupin B dhe C.

Pritini dhe ngjitini ato së bashku, për të treguar secilën fazë të jetës.

A	B	C

	
	

	
	

	
	

	
	

	
	

	
	

2 Lidhini të rriturit me të vegjëlit, vezët ose farat e tyre.

Fletë pune 3.2b

Rritja dhe të ushqyerit

Emri: _____

Data: _____

1 Detyrat e shtëpisë së Mirës janë një rrëmujë e vërtetë.

Ajo kishte përgatitur etiketat me fazat e jetës së tri kafshëve dhe i kishte ngjitur ato nëpër kuti, por etiketat kanë rënë.

Shkruani etiketat në kutinë e duhur dhe në rendin e duhur.

zog	mace	bretkosë

bretkosë

vezë

i rritur

farë bretkose

bretkosë
e vogël

larvë

kotele

zogth

- 2 Lidhni gjallesat me gjërat për të cilat kanë nevojë për të jetuar dhe për t'u rritur. Vendosni shigjeta. Shembulli i parë është i zgjidhur për ju.

- energji nga ushqimi
- ajër
- energji nga dielli
- ujë për të pirë
- hapësirë për të lëvizur dhe për tu rritur

Fletë pune 3.3a

Pjesët e lëvizshme të trupit tim

Emri: _____

Data: _____

Emërtoni këto pjesë lëvizëse të trupit.

Fletë pune 3.3b

Pjesët e lëvizshme të trupit

Emri: _____

Data: _____

Shkruani rreth këtyre pjesëve lëvizëse të trupit.

Pjesa e trupit	Përshkrimi
sytë	
qafa	
shpatulla	
bërryli	
kyçi i dorës	
gishtat	
gishti i madh	
vithet	
gjuri	
kyçi i këmbës	
gishtat e këmbës	

Fletë pune 3.3c

Të lëvizurit dhe riprodhimi

Emri: _____

Data: _____

- 1 Më poshtë paraqiten disa kafshë. Përshkruani mënyrën e tyre të lëvizjes duke shkruar disa fjalë brenda katrorit. Shembulli i parë është gati për ju.

ecën, vrapon, noton
ariu

shqiponja

peshku

gjarpri

kërmilli

lakuriqi

krokodili

bretkosa

flutura

2 Lidhni të voglin me të rriturin e tij.

zog i vogël	

larvë	

breshkë e vogël	

vemje	

këlysh ariu	

zog pule	

nimfë pilivese	

breshkë e rritur	

flutur	

pulë	

pilivësë	

zog i rritur	

ari	

bretkosë	

Fletë pune 3.3d

Rritja, të ushqyerit, të lëvizurit dhe riprodhimi

Emri: _____

Data: _____

Vendosni nëse secila prej dukurive të mëposhtme i përket rritjes, të ushqyerit, lëvizjes apo riprodhimit. Shembulli i parë është gati.

Fletë pune 3.4a

Gjurmët e gishtërinjve

Emri: _____

Data: _____

Hidhini një sy gjurmëve të gishtërinjve të shokëve tuaj dhe vendosni ato në grupin e duhur në tabelë.

 hark	
 lak	
 dredha

Fletë pune 3.4b

Ndarja e njerëzve

Emri: _____

Data: _____

1 Marko i ka ndarë shokët e tij në katër grupe.

	Sy blu	Sy kafe
Përdor të majtën	Visi Dori Klevi	Eva
Përdor të djathtën	Ana Arjola Arditi Arturi Beni Ajla	Jetmira Joni Besa Dea

a Sa nxënës kanë sy blu?

b Sa fëmijë përdorin dorën e djathtë?

c Sa fëmijë përdorin dorën e majtë dhe kanë sy ngjyrë kafe?

d Marko është mënjarash dhe ka sy kafe. Kush tjetër bën pjesë në këtë grup?

2 Ky grafik tregon gjatësinë e nxënësve të një klase.

a Kush është më i gjati?

b Kush është më i shkurtri?

c Sa nxënës janë 160 cm të gjatë?

d Kush është më i gjatë se 160 cm?

Fletë pune 3.5a

Ndarja e kafshëve

Emri: _____

Data: _____

Pritini këto kafshë dhe grupojini ato. Shpjegojani shokut si i grupuat ato.

Fletë pune 3.5b

Të ndajmë gjallesat

Emri: _____

Data: _____

Ndani këto gjallesa.

Vendosini ato nëpër grupet e mëposhtme.

	Jetojnë në ujë	Jetojnë në tokë/në ajër
Me gëzof		
Pa gëzof		

Fletë pune 3.6a

Rishikim fjalori

Emri: _____

Data: _____

1 Bashkoni pjesët e fjalëve, për të formuar fjalë të këtij mësimi.

tre

tru

pas

dhim

i rri

ardhës

ripro

zje

lëvi

tje

2 Plotësoni fjalët që mungojnë duke përdorur fjalët e mëposhtme:

ndjeshmërisë

yshqyerjes

proceset

frymëmarrjes

Të gjitha gjallesat kanë nevojë të jenë të shëndetshme në mënyrë që

p_____ jetësore të lëvizjes, të y _____ , jashtëqitjes,

f_____, riprodhimit, rritjes dhe n _____ të funksionojnë.

Fletë pune 3.6b

Pyetje të tjera rishikuese

Emri: _____

Data: _____

- 1 Në kopshtin zoologjik duhet të ndajnë gjallesat dhe jogjallesat. Lidhni me një vijë gjallesat me kopshtin zoologjik dhe me një vijë jogjallesat me dhomën e magazinës.

2 a Shkruani gjallesat e mëposhtme në katrorin e duhur.

pema	shqiponja	macja	breshka	bima	dhia	brekosa
Bën fara			Lëshon vezë			Lind të vegjël

b Shtoni nga një gjallesë më shumë për secilin katror.

3 Më poshtë janë dhënë disa gjallesa.

Çfarë grupesh mund të formoni me to? Shpjegojani grupet shokut tuaj.

Kreu 4

Ide për mësimdhënien

Njohuri shtesë mbi kapitullin në ndihmë të mësimdhënies

Ekzistojnë disa lloje lëndësh. Secila prej tyre ka veti të ndryshme. Shpeshherë, por jo gjithmonë, vetitë varen nga forma e lëndës. Për shembull, çeliku mund të punohet dhe të shndërrohet në tel, që është i përkulshëm, ose në shufra, të cilat janë të ngurta, por gjithsesi ai mbetet lëndë me veti magnetike. Për të shmangur keqkuptimet, lejojini nxënësit të bëjnë përgjithësime. Për shembull, disa metale janë të përkulshme, pjesa më e madhe e lëndëve plastike janë hidroizoluese. Në ndarjen e lëndëve, nxënësit duhet të gjykojnë mbi vetitë e tyre, ose të sendeve, duke i krahasuar ato me lëndë të tjera. Prandaj themi se këto gjykime janë relative. Për shembull, thupra e drurit mund të jetë e fortë po ta krahasojmë me një copë letre, por ajo është e dobët në krahasim me këmbën e tavolinës. Në këtë rast, renditja e sendeve nga më i dobëti te më i forti mund t'i ndihmonte shumë nxënësit.

Hekuri, nikeli, dhe kobalti janë të vetmet metale magnetike që janë të pastra. Metali më i përdorur është çeliku, një lloj përzierjeje ose 'aliazhi' i hekurit me karbonin. Çeliku ka veti magnetike, sepse përmban përqindje të lartë hekuri. Në disa shtete, monedhat metalike ngjyrë kafe njihen ndryshe si monedha 'bakri'. Megjithatë, ato nuk përbëhen nga bakri, i cili nuk është magnetik. Këto monedha përbëhen nga lloje të ndryshme aliazhesh ku shpesh aliazhi i përdorur përmban hekur. Kjo gjë mund ta ngatërrojë situatën ku mund të jenë dy monedha të ngjashme dhe njëra është magnetike ndërsa tjetra jo.

Përmbledhje e kapitullit

Tema	Numri i orëve	Përmbledhje e mësimiit	Libri i nxënësit	Fletorja e punës	Libri i mësuesit
4.1 Vetitë e materialeve	1-2	Të studiojmë vetitë e materialeve	Veprimtaria 4.1 Mb Pyetjet 1, Zgj 2	Ushtrimi 4.1 Zgj	Fletë pune 4.1a HsH Fletë pune 4.1b HsH
4.2 Grupimi i materialeve sipas vetive të tyre	1-2	Të përdorimin vetitë e lëndëve për t'i ndarë ato në grupe	Veprimtaria 4.2 Mb Mb Pyetjet 1, 2	Ushtrimi 4.2 HsH	Fletë pune 4.2
4.3 Përdorimet e materialeve	2	Të studiojmë përdorimin e lëndëve.	Veprimtaria 4.3 Mb Mb Pyetje 1, 2	Ushtrimi 4.3	Fletë pune 4.3a Zgj Fletë pune 4.3b Fletë pune 4.3c Zgj
4.4 Provojmë materiale të ndryshme	2	Të planifikojmë dhe zhvillojmë eksperimente mbi lëndët	Veprimtaria 4.4a HsH Veprimtaria 4.4b HsH Pyetje 1, HsH, 2 Zgj	Ushtrimi 4.4 HsH	Fletë pune 4.4a HsH Fletë pune 4.4b HsH
4.5 Materialet magnetike	1	Të zbulojmë se cilat lëndë kanë veti magnetike	Veprimtaria 4.5 HsH Mb Pyetje 1, 2, 3 Zgj	Ushtrimi 4.5a	Fletë pune 4.5a HsH Fletë pune 4.5b

4.6 Kontrolloni përparimin tuaj			Pyetje 1, Gj, 2 Gj HsH, 3 Su, 4 Gj.	Rishikim fjalori Gj	
---------------------------------	--	--	---	---------------------------	--

Zgj Zgjerim njohurish

Gj Gjuha shqipe

HsH Hetim shkencor

Mb Mbështetje

Mjetet e punës:

- disa lloje lëndësh;
- disa sende të përbëra vetëm nga një lëndë (p.sh., gotë plastike, shkopinj, piceta prej letre, kapëse metalike, gomë, fije pambuku);
- sende në klasë që përbëhen vetëm nga një lëndë;
- disa pëlhura;
- pak letër;
- një copë flete metalike;
- një hinkë e vogël;
- një cilindër matës;
- kronometër;
- disa rripa të hollë letrash të ndryshme;
- disa masa;
- një qese plastike e fortë;
- një magnet;
- disa lëndë për t'i testuar nëse janë magnetike.

Mësimi 4.1 Vetitë e materialeve

Gjatë këtyre veprimtarive nxënësit do të njihen me lëndët që i rrethojnë. Ata do të kenë mundësinë të mësojnë emra lëndësh të ndryshme dhe më pas do të fillojnë të zbulojnë vetitë e tyre.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se çdo lëndë ka veti të caktuara, si p.sh., i fortë, i butë, me shkëlqim etj.
- bën përgjithsime dhe vëren modelet e ngjashme te rezultatet.

Lidhjet ndërkurrikulare

- Nxënësit do të përdorin shqisat e tyre për të dalluar lëndën përbërëse të sendeve të caktuara.
- Në këtë mësim janë përdorur shumë terma, të cilat mund të jenë të panjohur për nxënësit. Ka shumë lëndë (emra) dhe veti (mbiemra) që nxënësit do të inkurajohen t'i përdorin në veprimtaritë e këtij mësimi.

Ide për mësimdhënien

- Niseni këtë kapitull duke vrojtuar lëndët që ndodhen përreth jush në klasë. Kërkoni nga nxënësit të studiojnë sende të ndryshme. Kërkojuni atyre të përmendin një send. A janë ata në gjendje të thonë se prej çfarë lënde përbëhet ai? Për këtë mund të përdorni faqet e internetit që përmenden në seksionin *Interneti dhe burimet TIK*.
- Zhvilloni një lojë në klasë. Vendosni disa sende të ndryshme në një çantë ose në një kuti. Nxënësit duhet të futin dorën brenda, t'i prekin dhe tua përshkruajnë karakteristikat e tyre nxënësve të tjerë, të cilët duhet të përpiqen të gjejnë se për çfarë sendi bëhet fjalë. Kjo lojë mund të zhvillohet ndryshe edhe në këtë mënyrë: Njëri nga nxënësit do t'i mbulojë sytë me shami dhe do të përshkruajë sendin, ndërkohë që nxënësit e tjerë mund ta shohin atë. Nxënësi me sy mbyllur do ta përshkruajë sendin vetëm duke e prekur dhe më pas do të përpiqet të gjejë se për çfarë sendi bëhet fjalë. Të tjerët mund ta ndihmojnë duke përshkruar sendin ose duke i dhënë atij ndonjë detaj ndihmës.
- Në Veprimtarinë 4.1 të *Librit të nxënësit* nxënësit do të jenë në kërkim të një lënde.
- Kërkoni prej nxënësve të ndërtojnë një librari lëndësh. Në fillim ata duhet të emërtojnë grupet e zakonshme të lëndëve, si grupet e metaleve, plastikave, drurëve, gurëve, lëngjeve, gazrave dhe pëlhurave. Më pas, këto grupe lëndësh do t'u ndahen grupeve me pak nxënës. Shpërndajini secilit grup nga një fletë të madhe ku nxënësit të vizatojnë disa rathë. Në secilin prej rathëve ata duhet të vizatojnë figurën e një lënde të caktuar, ose të ngjisin një mostër apo një fotografi të lëndës dhe poshtë të shkruajnë një informacion rreth saj, për shembull, emrin e lëndës dhe disa veti të saj. (Lini hapësirë boshe për të shtuar më vonë të dhëna lidhur me përdorimet e lëndës). Këto fletë mund të varen më pas në mur ose të krijohet me to një libër.

Zhvillimi i veprimtarive praktike

Veprimtaria 4.1

Secilës dyshe apo grupi nxënësish u nevojiten:

- sende të përbëra nga lëndë të ndryshme. Kjo veprimtari mund të zhvillohet në klasë ose në oborrin e shkollës. Kur nxënësit të gjejnë emrin e lëndës që përbën një send, kërkonin prej tyre ta arsyetojnë mbi të. Ata mund të përmendin pamjen e tij, p.sh., i shndritshëm, i zbehtë, ngjyra që ka: ndjesia kur e prek, p.sh., i ashpër, i butë, i ftohtë, me gunga: ose të qenit i punueshëm, i sertë, i butë, i përkulshëm, i fortë, i ngurtë. Shpjegojuni nxënësve se të gjitha këto përbëjnë ato që ne e i quajmë veti të diçkaje. Për të shënuar rezultatet, nxënësit mund të ndërtojnë vetë tabelën e tyre ose të përdorin atë të dhënë në *Fletën e punës 4.1a*.

Punoni me nxënësit për të krijuar një listë të vetive të lëndëve të zbuluara në këtë mësim. Paraqiteni këtë listë para klasës për të ndihmuar nxënësit të pasurojnë fjalorin e tyre.

Interneti dhe burimet TIK

- Njihini nxënësit me faqen <http://www.crickweb.co.uk/ks1science.html> dhe Veprimtarinë 'Lëndët 1'. Në këtë veprimtari nxënësit do të gjejnë lëndët që ndodhen në fotografi. Një veprimtari tjetër të ngjashme mund ta gjeni në të njëjtën faqe nën kategorinë 'Lëndët 2'. Veprimtaria 'Të emërtojmë lëndët' paraqet një numër figurash të sendeve të ndryshme ku nxënësve u kërkohet të vendosin etiketa me emërtimet e lëndëve, nga të cilat këto sende përbëhen.
- Nxënësit mund t'i fotografojnë lëndët dhe t'i shtojnë ato në *Librarinë e tyre të Lëndëve*.

Vlerësimi

- Përdorni veprimtaritë e mëparshme për të kuptuar se çfarë dine nxënësit për lëndët. Çfarë fjalësh përdorin ata? A përmendin ata grupet e lëndëve, si druri apo plastika?
- Kërkonin prej nxënësve të përshkruajnë disa nga lëndët që gjenden në *Librarinë e Lëndëve*.
- Kërkonin prej nxënësve të vlerësojnë punën e njëri-tjetrit dhe të komentojnë mbi të.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me rezultate të dobëta, duke kërkuar prej tyre të flasin për një lëndë që e kanë rastisur diku. A arrijnë ata të bëjnë dallimin midis sendit dhe lëndës prej së cilës ai përbëhet? Filloni me një numër të vogël sendesh të njohura për ta, si

për shembull një pirun, një shall, një libër etj. Faqja e internetit e përmendur në pjesën *Interneti dhe burimet TIK*, do t'u shërbente shumë këtij grupi nxënësish.

- Kërkonin nga nxënësit më të suksesshëm të përmendin disa nga vetitë e lëndëve që gjetën. Nxënësit mund t'i shtojnë *Librarisë së tyre të Lëndëve* disa kategori të tjera, si për shembull, *Prejardhja e lëndës*.

Të diskutojmë!

Diskutoni me nxënësit për vetitë që duhet të ketë një kostum hapësinor. Ai duhet të jetë në gjendje të mbajë brenda ajrin pa e lejuar që të rrjedhë, duhet të jetë elastik, por edhe i fortë njëkohësisht, në mënyrë që të mos dëmtohet. Kostumet hapësinore zakonisht bëhen prej pëlthurash të bardha ose të shndritshme, që të reflektojnë dritën e diellit. Nëse nxënësit shtrojnë idenë e përdorimit të fletëve metalike, pyetini ata nëse mendojnë se ky material është i fortë sa duhet. Çfarë do të ndodhte nëse një astronaut do të rrëzohej në Hënë? Një zgjidhje e mirë do të ishte kombinimi i disa lëndëve, fletë metalike për të mos lejuar ajrin të dalë jashtë kostumit dhe një shtresë e jashtme e trashë, por elastike, prej pambuku.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Nxënësit mund të ngatërrojnë fjalën lëndë me pëlthurën.
- Disa nxënës mendojnë se lëndët me ngjyra të ndezura janë të njëjta, sepse kanë ngjashmëri midis tyre.
- Disa nxënës mendojnë se sipërfaqet plastike me imitim druri janë vërtet prej druri.

Ide për detyra shtëpie

- Fleta e punës 4.1b

Përgjigjet e pyetjeve të Librit të nxënësit

1. Shembuj: gur, letër, plastikë, pambuk, çelik, xham.
2. A - çelik
B - xham

Përgjigjet e ushtrimeve të Fletores së punës

Druri – ngjyrë kafe, i ashpër
Metali – i fortë, me shkëlqim
Plastika – e lëmuar, ngjyra të ndezura
Kapele leshi – e butë, me qime
Xhami – i lëmuar, i tejdukshëm

Mësimi 4.2 Grupimi i materialeve sipas vetive të tyre

Veprimtaritë e këtij mësimi u mundësojnë nxënësve t'i ndajnë lëndët në bazë të vetive që ato kanë, duke përdorur metoda të thjeshta.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se çdo lëndë ka veti të caktuara (e fortë, e butë, e shndritshme);
- ndan lëndët në bazë të vetive që ato kanë;
- bën përgjithësime dhe vëren modelet e thjeshta të rezultatet.

Ide për mësimdhënien

- Tregojuni nxënësve për llojet e panumërta të lëndëve që ekzistojnë në botën tonë dhe kërkonin nga ata të analizojnë disa prej tyre. Kërkoni prej tyre të emërtojnë lëndët dhe të përshkruajnë disa shembuj.
- Veprimtaria 4.2 kërkon prej nxënësve të ndajnë lëndët në grupe, duke u bazuar në vetitë e tyre.
- Ndërtoni një librari lëndësh në trajtën e pemës së degëzuar. Përzgjidhni dy lëndë dhe shtroni një pyetje, së cilës t'i përgjigjeni me 'po' për njërin nga lëndët dhe 'jo' për tjetrën. Për shembull, a është metal? Në vazhdim zgjidhni një lëndë tjetër dhe shtroni të njëjtën pyetje. Pastaj kërkonin prej nxënësve të shtrojnë një tjetër pyetje që do t'i ndante këto lëndë me një 'po' ose 'jo' të thjeshtë. Në këtë mënyrë ju do të filloni ndërtimin e një grafiku me degëzim, i cila është një nga metodat më të thjeshta të klasifikimit. Pasi të keni ndërtuar bazën e grafikut, mund ta pasuroni atë duke shtuar materiale të tjera.
- Nxënësit mund të zgjidhin Ushtrimin 4.2 në *Fletoren e punës*. Ndërkohë, *Fleta e punës* 4.2 ju ofron mundësinë të praktikoheni më tej në ndarjen e lëndëve.

Zhvillimi i veprimtarive praktike Veprimtaria 4.2

Secilës dyshe apo grupi nxënësish u nevojitet:

- disa sende të vogla;
- një copë filli pambuku;
- një picetë letre;
- një qese plastike;
- disa shirita llastiku;
- disa kapëse letrash metalike;
- një gotë plastike;

- një shkop druri;
- një fshirëse gome;
- një gur i vogël;
- një copë sfungjer;
- pak lesh;
- lesh pambuku;
- një sharrë plastike.

E mira do të ishte që nxënësit të punojnë në dyshe dhe secila dyshe të punojë me të njëjtat sende. Kjo metodë do të nxiste diskutimin mes palëve.

Gjatë ndarjes në grupe nxënësit do të bazohen në vetitë e mëposhtme: i qëndrueshëm / jo i qëndrueshëm, i shndritshëm / i zbehtë, elastik / joelastik, i ngurtë / i butë dhe i fuqishëm / i dobët. Nxënësit mund ta kenë të vështirë të ndajnë disa sende. Për shembull, sharra plastike është e fortë apo e butë? Në përgjithësi plastika është e hollë dhe elastike dhe disa nxënës mund ta quajnë atë të butë, ndërsa të tjerët jo. Në këto raste këshillojini nxënësit që sendet e vështira t'i lënë midis dy grupeve. Nxënësit mund të ndërtojnë diagrama me emërtimet e secilit grup.

Interneti dhe burimet TIK

- Nxënësit mund të fotografojnë grupet e lëndëve që kanë formuar.
- Nëse siguronin çelësin e një grafiku të degëzuar, kjo do t'i ndihmonte nxënësit që të shtonin në të lëndë të tjera.
- Veprimtaria 'Të ndajmë lëndët' që ndodhet në faqen <http://www.crickweb.co.uk/ks1science.html> (Materials 2) kërkon prej nxënësve të ndajnë lëndët, duke pasur parasysh nëse ato janë natyrale ose artificiale.
- Në faqen <http://www.graphenesq.com/> do të gjeni disa shembuj të përdorimeve të lëndës së quajtur 'Graphene' në të ardhmen (një lëndë karbonike). Shpjegojuni nxënësve se ky material nuk është shpikur ende.
- Më shumë informacion mbi historinë e zbulimit të 'graphene' dhe mënyrës se si përgatitet ai, mësuesit mund ta gjejnë në faqen: www.graphene.manchester.ac.uk/story/making-graphene/.

Vlerësimi

- Sigurohuni që nxënësit t'i kenë kuptuar objektivat mësimorë dhe zgjeroni më tej këto objektiva, në mënyrë që ata të fitojnë vetbesim. Për shembull, unë mund t'i ndaj lëndët sipas vetive që ato kanë.
- Kërkonin prej nxënësve të diskutojnë vazhdimisht për punën e tyre dhe të

Kreu 4 Ide për mësimdhënien

shpjegojnë me anë të shembujve mënyrën se si funksionon grafiku i degëzuar që ata kanë ndërtuar.

- Kërkoni prej nxënësve të komentojnë mbi digramat e ndërtuara nga shokët e tyre.
- Gjatë veprimtarisë së klasifikimit të lëndëve kërkoni prej nxënësve të vëzhgojnë dhe të komentojnë punën e grupeve të tjera. A janë ata dakord me zgjedhjet e tyre?

Puna e diferencuar me nxënësit

- Mbështetini nxënësit me rezultate më të dobëta, duke u vënë atyre në dispozicion një diagramë pjesërisht të gatshme dhe një numër më të vogël sendesh të njohura për ta.
- Sfidojini nxënësit më të suksesshëm duke kërkuar prej tyre t'i rradhisin lëndët nga më e forta te më e buta ose nga më e ashpra te më e lëmuara.
- Jepuni nxënësve më të suksesshëm më tepër pavarësi dhe kërkoni prej tyre të ndërtojnë një diagramë më të ndërlikuar, ku të përfshihen dhe lëndë jo shumë të zakonshme, si për shembull, shkumësi ose floriri.

Të diskutojmë!

Kërkoni nga nxënësit të përdorin për një çast imagjinatën. A arrijnë ata të imagjinojnë diçka që duhet të jetë e lehtë dhe e rezistueshme njëkohësisht? Ekzistojnë shumë sende, të cilat lëvizin ose që mund të merren me vete, që i zotërojnë këto dy veti, për shembull biçikleta, aeroplani, balona, makina, telefoni ose laptopi. Nxënësit mund të sjellin ide të reja për përdorimin e Graphenës, për shembull, shkallë shumë të larta që do të arrinin deri në majë të pemëve, litar shumë i hollë sa një fill pambuku ose ura shumë të gjata që do të përshkonin edhe oqeanet.

Ide për detyra shtëpie

- Fleta e punës 4.2
- Ushtrimi 4.2 në *Fletoren e punës*

Përgjigjet e pyetjeve të Librit të nxënësit

1. Shembujt: plastik, gomë, metal.
2. Kundra ujit, i lehtë, elastik, mund të jetë i fortë ose i dobët.

Përgjigjet e ushtrimeve të Fletores së punës

Përgjigjet e vetë nxënësve.

Mësimi 4.3 Përdorimet e materialeve

Veprimtaritë e këtij mësimi u ofrojnë nxënësve mundësinë të kuptojnë arsyet pse disa lëndë të caktuara përzgjidhen për të bërë sende të përditshme. Ata do të mund të zbulojnë më tepër se një veti që është e dobishme për sendin. Për shembull, lodrat janë plastike, sepse plastika është e fortë dhe mund të lyhet me ngjyra të ndezura.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se çdo lëndë ka veti të caktuara (e fortë, e lëmuar, e shndritshme);
- diskuton pse disa lëndë përdoren për qëllime të caktuara, duke u bazuar te vetitë e tyre.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje me lëndën e historisë. Diskutoni me nxënësit për të shkuarën, kur shumë sende bëheshin me lëndë të ndryshme nga këto të sotshmet, për shembull, lodra prej druri në vend të lodrave plastike, sëpatatë ose shigjeta prej guri të gdhendur para se të zbuloheshin metalit.
- Mësimi ka lidhje dhe me Gjeografinë.

Ide për mësimdhënien

- Filloni mësimin duke u treguar nxënësve sende të përditshme si lodra, enë gatimi ose pajisje laboratorike. Stimuloni ata të bëjnë dallimin midis emrit të sendit dhe emrit të lëndës ose lëndëve prej të cilave ai përbëhet.
- Veprimtaria 4.3 në *Librin e nxënësit* kërkon prej nxënësve të diskutojnë (në grup) pse disa lëndë të caktuara janë të përshtatshme për sende të caktuara. Nxënësit mund të mbajnë shënime në grup ose të përdorin *Fletën e punës* 4.3a.
- Dilni jashtë për të kërkuar lëndë të ndryshme në oborrin e shkollës. Kërkoni prej nxënësve të gjurmojnë metale të ndryshme, plastika, xhama, si dhe lëndë të tjera ndërtimi dhe t'i studiojnë ato. Nxënësit duhet të gjejnë fillimisht emrin e sendit dhe pastaj të lëndës nga e cila ai përbëhet e më pas të shpjegojnë arsyen pse është përzgjedhur pikërisht kjo lëndë.
- Nxënësit mund të shtojnë informacione të tjera për përdorimin e lëndëve në *Librarinë e tyre të Lëndëve*.
- Nxënësit do të luajnë lojën 'Inteligjente apo pa kuptim'. Përmendni një emër sendi

dhe kërkoni prej tyre të gjejnë një lëndë «pa kuptim» për atë send dhe të shpjegojnë pse ajo është e tillë. Pas kësaj, ata duhet të përmendin një lëndë tjetër «inteligjente» dhe të arsyetojnë mbi të. Për shembull, një dritare e bërë me biskota do të ishte një zgjidhje pa kuptim, sepse biskota nuk është e tejdukshme, ndërsa xhami do të ishte zgjidhje inteligjente sepse ai është i tejdukshëm. Kërkoni prej nxënësve të punojnë dy e nga dy për të gjetur më shumë shembuj.

- *Fleta e punës* 4.3b kërkon prej nxënësve të vizatojnë disa sende të përbëra nga lëndë «inteligjente» dhe disa nga lëndë «pa kuptim».
- *Fleta e punës* 4.3c paraqet disa shembuj të caktuar lëndësh «inteligjente» dhe lëndësh «pa kuptim» e kërkon prej nxënësve të diskutojnë rreth tyre.
- Diskutoni me nxënësit mbi përdorimin e qeseve plastike. Pse plastika e hollë është e përshtatshme për qeset e supermarketeve? Ato janë mjaft të forta, të lehta, të lira dhe palosen duke zënë shumë pak vend. Kjo u jep supermarketeve mundësinë për t'i grumbulluar me lehtësi dhe t'ua shpërndajë falas klientëve të tyre. Më pas, diskutoni mbi dizantavantazet që ato kanë. Çfarë ndodh me to pasi hidhen në mbeturina? Ndryshe nga lëndët e tjera natyrore, plastika nuk tretet, dhe sipas shkencëtarëve një qeseje plastike i duhen 500 deri 1000 vjet për t'u tretur. Qeset plastike janë shpikur vetëm 50 vjet më parë. Pra, mendoni se sa të tilla ndodhen në pikat e grumbullimit të plehrave! Zgjidhja është që ato të riciklohen, ose që të prodhohen qese më të trasha dhe më të forta, të cilat mund të ripërdoren disa herë. Shumë firma të mëdha kanë hedhur disa hapa në këtë drejtim. Pyesni nxënësit se çfarë do të ndodhte nëse në vend të qeseve plastike do të përdornim çantat e letrës.
- Nëse kjo përputhet me kulturën e vendit tuaj, tregojuni nxënësve historinë e «Tre derrkucëve». Sigurohuni më parë: në disa kultura historitë me derrkuca janë të papranueshme. Në këtë rast ju mund t'i zëvendësoni derrkucët me një kafshë tjetër më të përshtatshme me kulturën e vendit tuaj. Përralla flet për tre vëllezër derrkucë, që vendosën të ndërtojnë secili nga një shtëpi. Njëri prej tyre ndërtoi një shtëpi prej kashte, tjetri me thupra dhe tjetri me tulla. Diskutoni me nxënësit se cila është lënda më e përshtatshme për të ndërtuar një shtëpi dhe pse. Kjo përrallë mund t'ua shërbejë dhe

gjatë mësimit për Forcat në Kapitullin 5.

- Diskutoni me nxënësit për lëndët që fiset e lashta përdornin në vend të materialeve moderne të ditëve të sotme. Për shembull, përdorimi i lëkurës së kafshëve për veshje, kungujve të ujit për të mbajtur lëngje, si dhe lëndët e përdorura për ndërtimin e shtëpive, balta, thuprat, dhe kashta për çatitë. Këtu mund të fokusoheni dhe te ndryshimet midis grupeve kulturore të caktuara.
- Duke plotësuar Ushtrimin 4.3 të *Fletores së punës*, nxënësit mund të tregojnë se sa e kanë përvetësuar mësimin mbi përdorimet e lëndëve.

Interneti dhe burimet TIK

- Në kërkimin e lëndëve, mund të përdorni një videokamera ose regjistruet zëri, për të regjistruar atë çka nxënësit shohin dhe thonë.
- Nxënësve mund t'u pëlqejë videoja që gjendet në faqen: http://www.tellyads.com/show_movie.php?filename=TA3525, e cila bën fjalë për një makinë prej çokollate.
- Në faqen: <http://www.statisticbrain.com/plasticbag-statistics/> mund të gjeni informacion dhe shtesë mbi përdorimin e qeseve plastike.
- Në rast se përshtatet me kulturën e vendit tuaj, lexoni tregimin «Tre derrkucët» në faqen:
- <http://homepages.unipaderborn.de/odenbach/wwwmath/pigs/pigs.html> ose: http://www.literactive.com/Download/live.asp?swf=story_fi_les/three_little_pigs_US.swf.

Vlerësimi

- Sigurohuni që nxënësit të njohin objektivat mësimorë dhe jepuni atyre mundësinë t'ua shpjegojnë ju dhe shokëve të klasës mënyrën e tyre të arsyetimit. Kërkoni nga nxënësit të bëjnë një vlerësim të asaj çka kanë mësuar, duke e krahasuar atë me objektivat mësimorë. Ju mund të fotografoni lëndët e gjetura dhe t'ua shpërndani ato nxënësve, që ata të mbajnë shënime gjërat e mësuar.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me rezultatet të dobëta, duke u dhënë atyre fillimisht një numër të caktuar sendesh të njohura për ta dhe më pas duke i sfiduar gradualisht me shembuj të tjerë më të vështirë. Nxitini ata të flasin për një shumëllojshmëri

Kreu 4 Ide për mësimdhënien

lëndësh, duke u përmenduar disa veti, si fortësia, qëndrueshmëria etj. Përsa i përket lojës *'Inteligjente apo pa kuptim'*, nxënësit mund të përzgjedhin një lëndë nga koleksioni i tyre i lëndëve që gjenden në listë ose mbi copa letrash. Ju mund t'u siguroni edhe shembuj, si p.sh.: A mendoni se xhelatina është e përshtatshme për të ndërtuar një urë? Pse jo?

- Përsa i përket nxënësve me rezultate të larta, ju mund t'i sfidoni ata me një shumëllojshmëri sendesh. Kërkoni prej tyre që të japin më tepër se një arsye përse një lëndë e caktuar është e përshtatshme. Vendosini ata në provë me shembuj më pak të njohur, si materialin i përdorur për timonin e makinës, një thes boksi, ose një antenë televizori.

Të diskutojmë!

Ekzistojnë shumë arsye pse një lëndë e caktuar është 'pa kuptim'. A munden nxënësit t'i zbulojnë këto arsye? Do të ishte e pamundur të ndërtonim një makinë prej akulli, sepse pjesët do të ngrini të gjitha së bashku, ose e gjithë makina do të shkrinte. Gjithashtu, ajo do të ishte dhe shumë e ftohtë për t'u ulur dhe rrotat e saj do të rrëshqisnin mbi asfalt.

Shikoni se çfarë sendesh të tjera prej lëndësh 'pa kuptim' mund të sugjerojnë nxënësit.

Ide për detyra shtëpie

- Kërkoni prej nxënësve të bëjnë një listë të lëndëve që gjenden në oborrin e shkollës, dhe për se përdoren ato?
- Ushtrimi 4.3 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Prej xhami, sepse është i tejdukshëm dhe mund të shihet përmes tij, ose prej plastike sepse ajo është gjithashtu e tejdukshme dhe nuk thyhet lehtë si xhami.

Për syzet nevojitet skelet metalik ose plastik, plastika është më e lehtë.

2. Nuk është elastik sa duhet, është i rëndë.

Përgjigjet e ushtrimeve të Fletores së punës

Përgjigjet e vetë nxënësve.

Mësimi 4.4 Provojmë materiale të ndryshme

Në këtë mësim nxënësit do të kenë mundësinë të krahasojnë lëndë të ndryshme dhe të vendosin se cila prej tyre është më e përshtatshme për një qëllim të caktuar. Ata do të planifikojnë gjithashtu nga një eksperiment dhe do t'i paraqesin rezultatet e tyre nëpër diagrama.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se çdo lëndë ka veti të caktuara (e fortë, e butë, me shkëlqim);
- diskuton arsyet pse lëndët përzgjidhen në bazë të vetive për një qëllim të caktuar;
- mbledh prova të ndryshme për t'u përgjigjur pyetjeve dhe për të vërtetuar hipoteza.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje me lëndën e Vizatimit dhe Teknologjisë. Nxënësit mund të përdorin eksperimentet e mëposhtme për të zbuluar lëndë të dobishme dhe pastaj të vazhdojnë me vizatimin e një produkti të përfunduar.
- Ky mësim ka lidhje me Kapitullin 5, ku do të mësojmë si të përdorim një forcëmatës për të matur forca të ndryshme.

Ide për mësimdhënien

- Veprimtaria 4.4a në *Librin e nxënësit* kërkon prej nxënësve të gjejnë se cilat janë lëndët që nuk e përçojnë ujin.
- Në Veprimtarinë 4.4b të *Librit të nxënësit*, nxënësit do të testojnë lloje të ndryshme letre për të parë se cila prej tyre do të ishte më e përshtatshme për një çantë letre.
- Nxënësit do të ndërtojnë një çantë prej letre ku për të përzgjedhur llojin e letrës që do të përdorin, ata do të bazohen në rezultatet e hulumtimit të mësipërm.
- Në Ushtrimin 4.4 të *Fletores së punës* nxënësit do të njihen me rezultatet e testimit të lëndëve të ndryshme dhe do të vizatojnë me to një grafik.

Zhvillimi i veprimtarive praktike

Veprimtaria 4.4a

Secilës dyshe ose grupi nxënësish do t'u nevojitet:

- pëlhurë kundra ujit dhe pëhurë që përshkohet nga uji;

- letër;
- fletë metalike.

Kërkoni prej nxënësve të planifikojnë një eksperiment të drejtë. Për këtë ata duhet të përdorin secilën herë të njëjtën sasi uji. Gjithashtu, kohëzgjatja e testimit do të jetë e njëjtë për secilën lëndë. Mostrat e materialeve që do të përdoren, duhet të jenë mjaftueshëm të mëdha sa të mbulojnë anët e hinkës. Kjo do të parandalonte që uji të kalojë nga hapësirat e mbetura bosh të hinkës te cilindri matës. Për të shënuar rezultatet, nxënësit mund të ndërtojnë secili nga një tabelë, ose të përdorin si model tabelën e paraqitur në *Fletën e punës 4.4a*. Gjithashtu, ata mund t'i paraqesin rezultatet e tyre mbi një grafik të thjeshtë. Kërkoni prej nxënësve të vëzhgojnë me vëmendje materialet. Për këtë mund të përdorin një xham zmadhues. A janë ata në gjendje të shpjegojnë pse disa lëndë janë kundra ujit dhe disa të tjera jo? Disa pëlhura kanë vrira të vogla që e lejojnë ujin të kalojë. Nga këto, pjesa më e madhe e përthith atë. Materialet kundra ujit nuk kanë vrira dhe nuk e thithin atë.

Veprimtaria 4.4b

Secilës dyshe ose grupi nxënësish u nevojitet:

- letra të trasha dhe të holla;
- qese plastike;
- aparat për matjen e forcës (sipas mundësisë);
- masa të madhësive të ndryshme.

Që ky eksperiment të jetë i drejtë, nxënësit duhet të kenë parasysh që për secilin rast të përdorin shirita letre me gjerësi të barabartë.

Këshillojini nxënësit që qeset plastike të mbushura me masat t'i mbajnë në dysheme dhe larg këmbëve, për të shmangur kështu ndonjë aksident në rast se qeset këputen.

Për të shënuar rezultatet nxënësit mund të ndërtojnë një tabelë sipas idesë së tyre, ose mund të përdorin si model tabelën e paraqitur në *Fletën e punës 4.4b*. Rezultatet mund të paraqiten gjithashtu edhe nëpër grafikë.

Kërkoni prej nxënësve të vëzhgojnë nga afër letrat më të forta dhe ato më të dobëtat. Për këtë mund t'u vijë në ndihmë lupa zmadhuese. A janë në gjendje ata të shpjegojnë arsyen përse disa lloje letrash janë më të forta se disa të tjera? Zakonisht, letrat më të trasha janë më të qëndrueshme se ato të hollat. Ky eksperiment ka lidhje

me Kapitullin 5, në të cilin do të mësoni si të përdorni një forcëmatës për të matur forca të ndryshme.

Interneti dhe burimet TIK

- Në faqen <http://www.bbc.co.uk/learningzone/clips/testing-the-suitability-of-materials-for-manufacture/2162.html> gjendet një video në lidhje me testimin e lëndëve të ndryshme. Problemi që duhet zgjidhur është gjetja e një lënde të përshtatshme për të ndërtuar boshtin e një *skatebord*.

Vlerësimi

- Kërkoni prej nxënësve t'u shpjegojnë se çfarë do të zbulojnë nga eksperimentet e tyre. Ndiqni me kujdes mënyrën se si ata zhvillojnë eksperimentet. A janë të drejta ato? Kërkoni nga nxënësit të diskutojnë dy e nga dy (ose në grupe të vogla), për gjërat që shkuan mirë në eksperiment dhe për ato gjëra, të cilat do të donin t'i përmirësonin nëse do të kishin rastin t'i përsërisnin. Zgjidhni disa nxënës për të raportuar para klasës.

Puna e diferencuar me nxënësit

- Nxënësit me rezultate më të dobëta mund të kenë nevojë për udhëzime të njëpasnjëshme, por ju mund t'i inkurajoni ata, duke u lënë më tepër hapësirë.
- Nxënësve më të suksesshëm mund t'u jepni disa pyetje të thjeshta ku ata të bazohen gjatë hulumtimeve të tyre. Shembuj për këto janë: Cila është çështja? Cili është parashikimi ynë? Çfarë duhet të ndryshojmë? Çfarë do të matim? Mund t'i lejoni nxënësit t'i përzgjedhin vetë pajisjet që do të përdorin.

Të diskutojmë!

Kërkoni prej nxënësve të diskutojnë me njëri-tjetrin mbi mënyrën se si do ta hulumtonin ata këtë çështje. Nxënësit mund t'i shpjegojnë idetë e tyre, duke përdorur fletë të panevojshme ose kartona të vegjël. Disa prej nxënësve mund t'i shpjegojnë planet e tyre para klasës. Ekzistojnë mënyra të ndryshme për të kryer këtë hulumtim, njëra prej të cilave është duke zhytur në ujë disa piceta letre dhe duke llogaritur sasinë e humbur të ujit, për të parë se sa ka thithur letra dhe pastaj duke e shtrydhur picetën brenda një cilindri matës me anë të një hinke.

Ide për detyra shtëpie

- Ushtrimi 4.4 në *Fletën e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Që ai të jetë një eksperiment i drejtë.
2. Letra nuk është e përshtatshme sepse nuk është shumë e fortë, por ajo mund të riciklohet më lehtë se plastika.

Përgjigjet e ushtrimeve të Fletës së punës

Piceta e bardhë e letrës ishte ajo që përthith më shumë.

Mësimi 4.5 Materialet magnetike

Veprimtaritë e këtij mësimi u mundësojnë nxënësve të njohin lëndët që tërhiqen nga magneti. Kështu, ata do të përpiqen të gjejnë modele të ngjashme të rezultatet dhe të propozojnë disa rregulla bazë për t'i shpjeguar këto modele.

Rezultatet e të nxënësve

Nxënësi/ja:

- zbulon se disa lëndë kanë veti magnetike, ndërsa shumë të tjera jo;
- ndan lëndët në bazë të vetive që ato kanë;
- mbledh prova të llojeve të ndryshme për t'u përgjigjur pyetjeve dhe vërtetuar hipoteza;
- bën përgjithësime dhe të zbulon modelet e thjeshta të rezultatet.
-

Lidhjet ndërkurrikulare

- Kjo temë ka lidhje me temën e riciklimit. Zakonisht, magnetet përdoren për të ndarë metalet magnetike nga lëndët jomagnetike gjatë procesit të riciklimit.

Ide për mësimdhënien

- Veprimtaria 4.5 në *Librin e nxënësit* kërkon prej nxënësve të analizojnë se cilat nga lëndët janë magnetike.
- Në fund të veprimtarisë kërkoni prej nxënësve të vëzhgojnë me kujdes rezultatet. A arrijnë ata të dallojnë një model? Kërkoni prej tyre të diskutojnë me një shok modelet e gjetura. A janë në gjendje të propozojnë një rregull për lëndët që tërhiqen nga magneti? Nxënësit mund të shtrojnë idenë se të gjitha metalet janë magnetike, por ky është një keqkuptim që ndodh rëndom. Në këtë rast, ju duhet t'i shtyni nxënësit të eksperimentojnë disa metale jomagnetike, si p.sh., alumini dhe bakri. (Zakonisht monedhat janë jomagnetike). Nxënësit mund të shtrojnë mendimin se vetëm disa prej metaleve janë magnetike. Kërkoni prej tyre të vërtetojnë rregullin e tyre duke analizuar lëndë të ndryshme. Pas disa minutash, kërkoni nga ata të diskutojnë rreth rezultateve të tyre dhe rregullit që ishin duke përdorur. A duket i saktë ai? A mund ta përmirësojnë ata atë? Kërkoni prej nxënësve t'i raportojnë rezultatet para klasës. Gjatë kësaj veprimtarie nxënësve mund t'u vijë në ndihmë *Fleta e punës 4.5*.
- Ushtrimi 4.5 në *Fletoren e punës* shërben për të testuar njohuritë e përvetësuara nga nxënësit mbi lëndët magnetike.

Shënime mbi Punën Praktike

Veprimtaria 4.5

Secilës prej dysheve ose grupeve të nxënësve u nevojitet:

- një magnet;
- disa lëndë për t'i testuar.

Filloni duke kërkuar nga nxënësit që të flasin me njëri-tjetrin për njohuritë që kanë mbi magnetet. Jepuni atyre disa lloje magnetesh dhe lerini t'i përdorin ato për të kapur lëndë të llojeve të ndryshme, si për shembull, metale të ndryshme, plastika, dru, shkumës, pëlhura. Nxënësit mund të studiojnë lëndë që gjenden në klasë ose të përdorin mostra lëndësh.

Kërkoni nga ata që të bëjnë një parashikim para çdo eksperimenti. Rezultatet duhen paraqitur në një tabelë.

Interneti dhe burimet TIK

- Veprimtaria e paraqitur në faqen: http://www.bbc.co.uk/schools/scienceclips/ages/7_8/magnets_springs.shtml mund t'ju shërbejë për të vlerësuar nxënësit.
- Videoklipi në faqen: <http://www.bbc.co.uk/learningzone/clips/uses-of-strong-magnets/285.html> tregon për përdorimin e magnetit si një metodë për t'u ngjitur në një ndërtesë me strukturë metalike.

Vlerësimi

- Nxënësit mund t'i shkëmbejnë rregullat e tyre të magnetizimit me dyshet e tjera dhe të diskutojnë e të testojnë rregullat e njëri-tjetrit.
- Kërkoni prej nxënësve të flasni rreth njohurive që kanë për lëndët dhe magnetet.
- Kërkoni prej tyre të komentojnë mbi ato çka thonë shokët e tyre.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me rezultate të dobëta, duke i ndihmuar ata për ndërtimin e modelit të tabelës dhe duke i mbështetur me pjesën e fjalorit.
- Kujdesuni për nxënësit më të suksesshëm, duke i vënë ata në provë me një shumëllojshmëri lëndësh dhe ndoshta, duke kërkuar prej tyre të ndërtojnë vetë tabelën e tyre të rezultateve.

Të diskutojmë!

Kërkoni prej nxënësve të rikujtojnë nëse kanë parë ndonjëherë magnetë, në shkollë ose në shtëpi. Magnetet përdoren zakonisht për të varur shënime mbi frogoriferë ose tabela lajmërimesh, ose si elemente dekorative. Magnetet përdoren te lodrat, madje shpesh ato përdoren si bashkues për trenat lodër - kjo është një mënyrë e mirë për të ilustruar shtytjen magnetike. Magnetet shtytës mund të shërbejnë për të ngritur sendet në ajër - kjo është një mënyrë e mirë për të zvogëluar fërkimin. Madje kjo metodë përdoret edhe te trenat më të shpejtë në botë, të njohur si trenat e Maglevit.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës nuk e dinës se ekzistojnë metale të ndryshme me veti të ndryshme.
- Shumë nxënës mendojnë se të gjitha llojet e metaleve janë magnetike.

Ide për detyra shtëpie

- Në rast se nxënësit kanë magnet në shtëpi, kërkoni prej tyre të testojnë sende të ndryshme, për të parë nëse janë ose jo magnetike. Ata mund t'i paraqesin sendet në një listë ose t'i vizatojnë dhe më pas t'i emërtojnë ato.
- Ushtrimi 4.5 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

- 1 çeliku
- 2 drui, plastika, alumini
- 3 dera e përbërë prej lënde jomagnetike

Përgjigjet e ushtrimit të Fletores së punës

sendi	lënda	magnetike ose jomagnetike
lapsi	dru	jomagnetike
kapëse letrash	metal	magnetike
karrikja	plastike	jomagnetike
revista	letër	jomagnetike
gërshërët	metal	magnetike

Metalet ishin magnetike.

Përgjigjet e Fletëve të punës

Fletë pune 5.5b

magnetike	jomagnetike
<p>lugë metalike</p>
	<p>libër leximi</p>

<p>çelësa</p>
	<p>laps</p>

<p>kapëse metalike</p>
	<p>çantë letre</p>

	<p>vizore plastike</p>

	<p>xham</p>

Mësimi 4.6 Kontrolloni përparimin tuaj

Rezultatet e të nxënit

Nxënësi/ja:

- bën një rishikim të përvetësimit të kapitullit.

Ide për mësimdhënien

- Ju mund t'u kërkonit nxënësve që t'u përgjigjen pyetjeve të pjesës 'Kontrolloni ecurinë tuaj' në faqen 56 dhe 57 të *Librit të nxënësit*, si dhe seksionit 'Rishikim fjalori' në faqen 34 të *Fletores së punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Metali është...(tre çfarëdo prej: me shkëlqim, i fortë, i lëmuar, i rëndë, i patejdukshëm, i papërshkueshëm nga uji).

Xhami është ...(tre çfarëdo prej: i tejdukshëm, i lëmuar, i dobët, i thyeshëm, kundra ujit, i ngurtë).

Letra është(tre çfarëdo prej: e bardhë, e dobët, e përkulshme, e lëmuar, përthithëse, e lehtë).

Guri është(tre çfarëdo prej: i rëndë, i fortë, i ngurtë, i pathyeshëm).

3. Figura duhet të tregojë makinën lodër që tërhiqet nga magneti.

4. Magnetike: kanaçja, gërshërët metalike

Jomagnetike: libri, futbollli.

Përgjigjet e ushtrimit të Fletores së punës

Rishikim fjalori

1. Metalet janë të forta. Letra është elastike. Kur e presim drurin është ashpër, por ai mund të lëmohet.

Kjo veshje plastike është kundra ujit.

Fletë pune 4.1a

Në kërkim të një lënde

Emri: _____

Data: _____

Emërtimi i sendit	Vizatimi im i sendit	Lënda ose lëndët prej të cilave përbëhet	Vetitë e lëndës
Ekрани i kompjuterit	
	xham	mjaft i fortë, i tejdukshëm

Përshkruajani këtë shokëve. A janë ata dakord?

Fletë pune 4.1b

Nga se përbëhet?

Emri: _____

Data: _____

Sa sende mund të gjeni që përbëhen prej këtyre lëndëve?
Vizatojini dhe emërtojini ato në tabelën e mëposhtme.

druri	metalike

 <p>tavolinë</p>	
plastike	xhami
	
 <p>dritare</p>

Fletë pune 4.2

Vetitë e lëndëve

Emri: _____

Data: _____

Vizatoni nga një send në secilin rreth. Shkruani poshtë rrethit lëndën prej së cilës ai përbëhet.

<p>i butë</p>
	<p>i rëndë</p>

<p>Lënda:</p>	<p>Lënda:</p>
<p>i fortë</p>
	<p>i dobët</p>

<p>Lënda:</p>	<p>Lënda:</p>
<p>i përkulshëm</p>
	<p>i ngurtë</p>

<p>Lënda:</p>	<p>Lënda:</p>

Fletë pune 4.3a

Pse ka atë përbërje?

Emri: _____

Data: _____

Sendi	Lënda nga e cilat përbëhet	veti të dobishme të kësaj lënde
bluzë	pambuk	i butë, përthithës, i lehtë për t'u pastruar, thuret dhe merr formë lehtë

Bisedoni me një shok mbi secilën prej këtyre. A janë ata dakord?

Fletë pune 4.3b

Lëndët e dallueshme dhe të padallueshme

Emri: _____

Data: _____

A mund të vizatoni sende të përbëra nga 'lëndë inteligjente' dhe 'pa kuptim'?

Shkruani poshtë secilës arsye pse ato janë 'inteligjente' ose 'pa kuptim'.

	e arsyeshme	'e trashë'
bluzë	
	

	Përbëhet nga... pambuku Pse? Sepse është elastik	Përbëhet nga ... metali Pse? Sepse është i ngurtë.
karrike		
	Përbëhet nga ... Pse?	Përbëhet nga ... Pse?

filxhani		
	Përbëhet nga ... Pse?	Përbëhet nga ... Pse?
makina		
	Përbëhet nga ... Pse?	Përbëhet nga ... Pse?

Fletë pune 4.3c

Lëndët e tjera të dallueshme dhe të padallueshme

Emri: _____

Data: _____

Flisni me një shok për secilën lëndë dhe përdorimet e saj.
Diskutoni për mendimet tuaja.

Letra është lëndë inteligjente për të bërë libra.

Nuk do të kishte kuptim që librat të bëheshin prej biskote! Thoni pse?

Pambuku është lëndë inteligjente për një kapele. Do të ishte pa kuptim që kapela të bëhej me xham! Thoni pse?

Fletë pune 4.4a

Cila është lënda më e mirë për një çadër?

Emri: _____

Data: _____

Parashikim

Lënda që unë mendoj se do të ishte më kundra ujit është _____

Vërtetoheni

Si do ta vërtetonit këtë hulumtim?

Rezultatet

Lënda	Sasia e ujit në cilindin matës (në ml)

Përfundimi

Lënda më ujëizoluese është _____

Fletë pune 4.4b

Cila letër do të ishte më e mira për çantën më të fortë?

Emri: _____

Data: _____

Parashikimi

Letra që mendoj se do të ishte më e forta është _____

Vërtetoheni

Si do ta vërtetonit këtë hulumtim?

Rezultatet

Letra	Masa e përdorur (g)

Përfundimi

Letra që do të bënte çantën më të fortë është _____

Fletë pune 4.4a

Lëndët magnetike

Emri: _____

Data: _____

Lëndët magnetike tërhiqen nga magneti. Bëni disa parashikime, pastaj me anë të një magneti zbuloni se cilat lëndë janë magnetike (Parashikimi i parë është gati.).

Predictions

Sendi	Lënda	Magnetike	Jomagnetike
gërshërë	metal	✓	

Rezultatet

Magnetike		Jomagnetike	
Sendi	Lënda	Sendi	Lënda

Fletë pune 4.4b

Magnetike apo jomagnetike?

Emri: _____

Data: _____

Era ka vizatuar disa sende nëpër grupe të ndryshme por tek ato ka disa gabime.

Shënoni me (✓) ato që janë të sakta dhe me kryq (✗) ato që janë të gabuara.

E para është gati për ju.

Magnetike	Jomagnetike
lugë metalike
	kapëse metalike

vizore plastike
	libër leximi

xham
	laps

çelësa
	çantë letre

Kreu 5

Ide për mësimdhënien

Njohuri shtesë mbi kapitullin në ndihmë të mësimdhënies

Ky kapitull na bën një prezantim të forcave me të cilat ndeshemi në jetën e përditshme, si shtytja, tërheqja dhe fërkimi. Ju mund ta bëni mësimin më të kuptueshëm për nxënësit, duke përdorur shembuj të njohur për ta, si lodrat me shtytje-tërheqje, sportet apo lojra të ndryshme. Ju do t'u mësoni se si forcat e vënë gjërat në lëvizje, i ndalin ose i bëjnë ato të ndryshojnë drejtim. Forcat mund t'i vënë gjërat në lëvizje, si për shembull, kur gjuani një top ose hapni derën. Sendet nuk lëvizin pa ushtruar forcë mbi to. Ndonjëherë nxënësit nuk i konsiderojnë forcat e vogla si forca të mirëfillta. Shembull i kësaj është kur ngremë një copë letre. Në këtë rast, tërheqja apo forca që ushtrohet për të ngritur fletën është aq e vogël sa që nuk vihet re, por ajo mbetet gjithsesi një forcë. Ne e përdorim forcën për të ndaluar sendet, si për shembull, një top që vjen drejt nesh. Që ta ndalim topin duhet të ushtrojmë forcë. Edhe një forcë e vogël ndalëse mbetet gjithnjë një forcë. Ndërkohë, për të ndalur një objekt me përmasa të mëdha si karroca, na duhet të ushtrojmë një forcë shtytëse ose tërheqëse shumë herë më të madhe.

Ne e përdorim rregullisht forcën për t'u ndryshuar formën sendeve. Në kuzhinë, ne përdorim shtytjen dhe tërheqjen për të punuar brumin, për të prerë bukën, ose për të thyer vezë. Nxënësit e njohin procesin e modelimit të materialeve. Marrim si shembull plastelinën, të cilën e shtypim, tërheqim dhe e shtrydhim për t'i ndryshuar formën. Ne rrethohemi nga materiale që mund të ndryshojnë formë lehtë si letra, kartoni, plastika, rrobat, balta apo ushqime të ndryshme.

Ju do t'u mësoni nxënësve Njutonin (N), i cili është dhe njësisë matëse të forcës. Nxënësit do të mësojnë gjithashtu të përdorin dinamometrat, që janë dhe pajisjet e matjes së forcave. Ata do të mësojnë se forca e fërkimit është një forcë, që vepron kur dy sipërfaqe prekin njëra-tjetrën.

Fërkimi është një forcë të cilën ne e hasim çdo ditë. Nëse i fërkoni duart me njëra-tjetrën do të ndjeni fërkimin, i cili dalëngadalë bën që duart tuaja të ngrohen. Fërkimi ndodh kur dy sipërfaqe të çfarëdoshme bien në kontakt dhe fërkohen me njëra-tjetrën. Fërkimi është i pranishëm pavarësisht se sipërfaqet lëvizin ose jo në raport me njëra-tjetrën, por në këtë kapitull ne do të trajtojmë vetëm fërkimin e pranishëm kur dy sipërfaqe lëvizin mbi njëra-tjetrën. Sasia e fërkimit ndërmjet dy sipërfaqeve varet nga lloji i tyre. Midis tabanit të një këpuce dhe akullit ka më pak fërkim se midis së njëjtës këpuce dhe asfaltit. Prandaj është më e lehtë të rrëshqasësh mbi akull, sesa mbi asfalt. Nxënësit duhet të dinë se forca e fërkimit vepron midis dy sipërfaqeve që janë në kontakt dhe që lëvizin në drejtim të njëra-tjetrës, dhe se madhësia e fërkimit varet nga materiali që përbën sipërfaqen. Fërkimi i ngadalëson gjërat. Për shembull, fërkimi midis gomave të makinës dhe rrugës ku ajo ecën e ngadalëson makinën. Ndonjëherë fërkimi mund edhe të na ndihmojë, për shembull, frenat e makinës përdorin fërkimin për të ngadalësuar mjetin. Fëmijët e përjetojnë fërkimin kur që rrëshqasin në parkun e lojrave apo kur bien mbi një sipërfaqe të ashpër dhe forca e fërkimit u rrjep lëkurën e gjunjëve.

Përmbledhje e kapitullit

Tema	Numri i orëve	Përmbledhje e mësimit	Libri i nxënësit	Fletorja e punës	Libri i mësuesit
5.1 Shtytja dhe tërheqja	1-2	Të vëzhgojmë dhe të diskutojmë mbi forcat që veprojnë në jetën e përditshme.	Veprimtaria 5.1 Pyetje 1, 2, 3	Ushtrimi 5.1 Mb	Fletë pune 5.1a Mb Fletë pune 5.1b Mb
5.2 Ndryshimi i formës së materialeve	1-2	Të vëzhgojmë dhe të diskutojmë mbi mënyrën se si forcat ndryshojnë formën e gjërave.	Veprimtaria 5.2a HsH Veprimtaria 5.2b HsH Zgj Pyetje 1, 2, 3	Ushtrimi 5.2 Zgj	Fletë pune 5.2a HsH Fletë pune 5.2b HsH Fletë pune 5.2c
5.3 Madhësia e forcës	1	Të vëzhgojmë dhe të japim një gjykim cilësor mbi madhësinë e forcave.	Veprimtaria 5.3 HsH Pyetje 1, 2	Ushtrimi 5.3 Mb	Fletë pune 5.3 HsH
5.4 Forcëmatësi	2	Të përdorim dinamometrin. Të mësojmë se si të matim forcat në Njuton.	Veprimtaria 5.4 HsH Pyetje 1, 2	Ushtrimi 5.4 Zgj	Fletë pune 5.4 HsH
5.5 Fërkimi		Të studiojmë dukurinë e fërkimit.	Veprimtaria 5.5	Ushtrimi 5.5 Zgj	Fletë pune 5.5a HsH Fletë pune 5.5b HsH Fletë pune 5.5c HsH
5.6 Kontrolloni përparimin tuaj	1	Të kontrollojmë njohuritë e nxënësve.	Kontrolloni përparimin tuaj.	Rishikim fjalori	

Zgj Zgjerim njohurish **Gj** Gjuha shqipe **HsH** Hetim shkencor **Mb** Mbështetje

Mjetet e punës:

- një top;
- pak ujë në një enë;
- disa tullumbace;
- një karrike;
- lapsa;
- pak plastelinë;
- disa vizore;
- disa topa të vegjël dhe të rëndë;
- sende të ndryshme për t'i goditur me top;
- tuba kartoni;
- disa sende për t'i ngjeshur;
- disa dinamometra;
- disa karroca të vogla;
- lloje të ndryshme sipërfaqesh.

Mësimi 5.1 Shtytja dhe tërheqja

Veprimtaritë e këtij mësimi u japin nxënësve mundësinë që të njihen me forcat me të cilat ndeshemi në jetën e përditshme.

Nxënësit do të mund të vëzhgojnë forca të ndryshme, të diskutojnë rreth tyre dhe ndikimit që ato kanë, si dhe do të mësojnë si t'i masin ato.

Rezultatet e të nxënit

Nxënësi/ja:

- studion se si forcat i bëjnë sendet të lëvizin ose të ndalojnë;
- ngre hipoteza, bën parashikime dhe i shpalos ato;
- kryen matje duke përdorur pajisje të thjeshta dhe i paraqet rezultatet në disa mënyra.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje me temën e magneteve. Tërheqja e magnetit mbi sendet magnetike është një lloj force, sepse e bën sendin të lëvizë.
- Ky mësim ka lidhje me lëndët e Vizatimit dhe Teknologjisë, ku shtytja dhe tërheqja janë pjesë e mekanizmave të tyre.
- Mësimi ka lidhje gjithashtu me lëndën e Edukimit Fizik (E.F) ku shtytja dhe tërheqja përbëjnë bazën e lëvizjes së kontrolluar.

Ide për mësimdhënien

- Meqënëse është i pari i këtij kapitulli, ky mësim iu jep mundësinë të mësoni se çfarë njohurish kanë nxënësit për forcat.

Zgjidhni një nxënës (ose disa), i cili të vijë vërdalë nëpër klasë duke shtytur dhe tërhequr sende të ndryshme që do të gjejë përpara, për shembull, të hapë dhe të mbyll dyert, të mprehi lapsin, të fshijë me gomë etj.

- Shënoni në një tabelë ose në një afishe termat e përdorur, për të treguar shtytjen dhe tërheqjen, për shembull, shtyp, godas, shtyj, rrutulloj, përkul etj. Ndërtoni një fjalor klase me këto terma.
- Nxënësit do të diskutojnë mbi figurën e Luisit në *Fletën e punës 5.1a*. A janë ata në gjendje të dallojnë se cilat janë sendet që Luisi mund t'i shtyjë ose tërheq?

Inkurajoni nxënësit të diskutojnë mbi zgjedhjet e tyre duke përdorur një fjalor sa më shkencor.

- Në *Fletën e punës 5.1b* do të gjeni një sërë shembujsh të tjerë të shtytjes dhe tërheqjes.

Nxënësit mund ta plotësojnë atë në grup ose dy e nga dy dhe më pas të diskutojnë me njëri-tjetrin rreth saj.

- Ushtrimi 5.1 i *Fletores së Punës* kërkon nga nxënësit t'i ndajnë sendet e paraqitura në sende që shtyhen dhe në sende që tërhiqen. Sipas dëshirës, nxënësit mund të shtojnë sende të tjera për çdo grup.
- Nxënësit duhet të sjellin në mendje raste të jetës së përditshme kur u është dashur të ndalin, lëvizin apo t'i ndryshojnë drejtimin sendeve të ndryshme. Në Veprimtarinë 5.1 do të mësojmë se si gjërat mund të ndalen ose të ndryshojnë drejtim me anë të forcave.

Zhvillimi i veprimtarive praktike

Veprimtaria 5.1

Secilit grup ose dyshe nxënësish u nevojitet:

- një top;
- pak ujë në një enë;
- një tullumbace;
- një karrige;
- lapsa.

Në këtë veprimtari nxënësit do të zbulojnë mënyrat për të vënë në lëvizje dhe për të ndalur sende të ndryshme. Gjithashtu ata do të mësojnë se si mund të ndryshojnë drejtimin e një sendi, teksa ai është në lëvizje. Nxënësit duhet ta ndjejnë forcën e përdorur për të ndryshuar lëvizjen.

Një shembull disi i vështirë i kësaj është ena e mbushur me ujë. Për ta bërë ujin të lëvizë na duhet ta tundim enën me gjithë ujë. Në këtë rast uji do të hidhet përpjetë, ose do të fillojë të vijë përqark. Një mënyrë tjetër është që të përdorim një lugë, një shkop ose gishtat. Ju duhet t'i diskutoni të gjithë këta shembuj me nxënësit. Ky përbën një shembull të vështirë, sepse nëse nxënësit nuk përdorin lugën ose gishtat, do t'u duhet të përdorin forcën e fërkimit midis enës dhe ujit, gjë e cila nuk jep të njëjtin rezultat. Do të ishte e dobishme që ju ta diskutoni këtë shembull me nxënësit tuaj.

Ndërkohë, të gjithë nxënësve pa përjashtim, duhet t'u ketë ndodhur të luajnë me top, të lëvizin një karrige apo një laps, prandaj dhe këta do të ishin shembujt më të përshtatshëm për t'u përdorur.

Interneti dhe burimet TIK

- Faqja e mëposhtme shërben për të përforcuar njohuritë mbi temën e ditës:
- http://www.ngfl-cymru.org.uk/vtc/push_pull/eng/Introduction/MainSession.htm
- Faqja: <http://wsgfl2.westsussex.gov>

Kreu 5 Ide për mësimdhënien

[uk/ aplaws/intergames/science/v5/CyrilsCheese2.swf](http://uk/aplaws/intergames/science/v5/CyrilsCheese2.swf) ju vjen në ndihmë për të përforcuar fjalorin e përdorur gjatë këtij mësimi.

Vlerësimi

- Në këtë mësim të parë, duke parë dhe analizuar përgjigjet e nxënësve, ju do të keni mundësi të kuptoni se sa njohuri kanë ata për forcat shtytëse dhe tërheqëse. A mendojnë ata se shtytja dhe tërheqja janë shembuj forcash? A mund të përshkruajnë se si forcat mund të ndalin ose të ndryshojnë drejtimin e një sendi?
- Ju mund t'i përfshinë nxënësit në vetëvlerësim, duke kërkuar prej tyre të diskutojnë për gjërat që mendojnë se i kanë bërë siç duhet gjatë mësimi dhe gjërat që do të donin të përmirësonin.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me arritje të pakënaqshme, duke u ofruar atyre shembuj të thjeshtë dhe të kuptueshëm. Kërkoni nga ata të përdorin fjalorin shkencor. Jepuni mundësinë të përdorin pajisjet dhe të flasin rreth shembujve që hasin në jetën e përditshme. Mbështetini ata me udhëzime. Para se të filloni, pyetini nxënësit se çfarë duhet të bëjnë. Kjo shërben për të kuptuar nëse ata i kanë të qarta udhëzimet. Shembujt që gjenden në faqen e internetit të propozuar në “*Interneti dhe burimet TIK*” do të ishin shumë të dobishme për këtë grup nxënësish. Një shembull shumë i mirë plotësues është edhe Ushtrimi 5.1 në *Fletoren e Punës*. Në të janë dhënë vetëm një numër i vogël shembujsh konkretë mbi të cilët nxënësit duhet të arsyetojnë. Ju duhet t'i inkurajoni nxënësit që të shtojnë edhe shembuj të tjerë nga vetja, duke përdorur mendimin kritik për çdo situatë të re.
- Kujdesuni për nxënësit me arritje të kënaqshme duke kërkuar prej tyre të japin më shumë shembuj dhe të përdorin më me kujdes fjalorin shkencor. Kërkoni nga ata të shpjegojnë mënyrën se si vepruan për të vënë në lëvizje, ndalur apo ndryshuar drejtimin e sendit të dhënë në Veprimtarinë 5.1.

Të diskutojmë!

Ky mësim ka lidhje me njohuritë e marra në Kapitullin 4. Magnetizmi është një ndër katër forcat themelore të natyrës. Ka një forcë që vepron midis

një magneti dhe një metali ose midis dy magnetëve. Nxënësit duhet të jenë në gjendje ta ndjejnë atë kur përdorin magnetet.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës mendojnë se sendet e rrumbullakëta ose sferike lëvizin vetë.
- Ka nxënës që mendojnë se sendet shumë të vogla nuk kanë nevojë për një forcë që t'i vërë në lëvizje.

Ide për detyra shtëpie

- Ushtrimi 5.1 në *Fletoren e punës*.
- *Fleta e punës 5.1b*.

Përgjigjet e pyetjeve të Librit të nxënësit

- 1 Nxënësit do të japin shembujt e tyre të forcave.
- 2 *Shembuj*: makina lodër, dera, grila e dritares, porta, sirtarët.
- 3 *Shembuj*: kriket, futboll, basketboll etj.

Përgjigjet e ushtrimeve të Fletores së punës

Në shumicën e rasteve ato mund të shtyhen dhe tërhiqen njëkohësisht.

Përgjigjet e Fletëve të punës

Fleta e punës 5.1a

Shtyn	Tërheq
karrigia	karrigia
tavolina	tavolina
kanaçet	kanaçet
hap dritaren	qëron bananen
	nxjerr lugën nga gota
topi	topi
	ul grilat
dera	dera
sirtarët	sirtarët

Fleta e punës 5.1b

Shtytje	Tërheqje
Të shtypësh çelësin e dritës	Të hapësh sirtarin
Të shtysh karrocën	Të nxjerrësh një karrike nga tavolina
Të mbyllësh derën	Të hapësh dritaren

Mësimi 5.2 Ndryshimi i formës së materialeve

Në këtë mësim, nxënësit do të kenë mundësinë të vëzhgojnë, të parashikojnë, të testojnë dhe të regjistruojnë një sërë ndryshimesh të ndodhura te sendet, ose materialet mbi të cilat ushtrohet një forcë.

Rezultatet e të nxënit

Nxënësi/ja:

- studion se si forcat mund të ndryshojnë formën e sendeve;
- mbledh prova të llojeve të ndryshme për t'u përgjigjur pyetjeve dhe për të vërtetuar hipoteza.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje të drejtpërdrejta me Kapitullin 4, mbi vetitë e lëndëve. Disa materiale mund të ndryshojnë formë shumë lehtë, ndërsa disa të tjera jo. Ekzistojnë gjithashtu materiale që në vend të ndryshojnë formën e tyre, thyhen.
- Mësimi ka lidhje gjithashtu me ato pjesë të kurrikulës ku nxënësit merren me modelimin e materialeve, si lënda e Vizatimit dhe Teknologjisë.

Ide për mësimdhënien

- Kërkoni nga nxënësit të studiojnë formën e një topi prej plasteline. Çfarë forme do të marrë ai nëse e shtypim? Bëni kujdes të mos e ngjeshni shumë fort. Kërkoni prej nxënësve të përshkruajnë formën e re.
- Zgjidhni një mjet që përdoret zakonisht në klasë dhe që shërben për të ndryshuar formën e gjërave, si për shembull, një prehëse lapsash, gërsërë, mjete për plastelinën, makinë prerëse, hapëse vrimash etj. Tregojuni atë nxënësve dhe kërkoni nga ata të shpjegojnë se si përdoret ai. Pastaj, duke punuar në grupe, nxënësit do të mendojnë një pajisje tjetër, dhe duke përdorur termin 'forcë' do të përshkruajnë mënyrën se si kjo pajisje ndryshon formën e gjërave. Të gjitha grupet duhet të shprehin mendimin e tyre.
- Mëni një enë më rërë dhe një filxhan të vogël dhe kërkoni nga një nxënës të ndërtojë një kështjellë të vogël prej rëre. Nxënësit e tjerë duhet të gjejnë forcat që u përdoren për formimin e kështjellës, si për shembull, forcat ngritëse, shtypëse dhe ngjeshëse. Ju mund të përdorni

fotografitë në faqen 60 të *Librit të nxënësit* si një mundësi që nxënësit të përshkruajnë mënyrën se si forcat ndryshojnë formën e gjërave. Ushtrimi 5.2 në *Fletoren e punës* e zgjeron dhe më tej këtë mendim, duke u kërkuar nxënësve të kenë parasysh të gjitha llojet e forcave, që mund të përdoren për të ndryshuar formën e sendeve të ndryshme.

- Kërkoni prej nxënësve të lëshojnë disa sende mbi një sipërfaqe prej plasteline. Nxënësit duhet të vëzhgojnë me kujdes dhe të përshkruajnë formën e krijuar mbi plastelinë. Sigurohuni që të gjithë të jenë dakord për ndryshimin e ndodhur, sado i vogël qoftë ai. Veprimtaria 5.2a përbën një mundësi që nxënësit të zhvillojnë në mënyrë të pavarur një eksperiment të ngjashëm dhe të diskutojnë mbi rezultatet e tij. *Fleta e punës* 5.2a shërben si fletë për të shënuar rezultatet e kësaj veprimtarie.
- Veprimtaria 5.2b u jep mundësi nxënësve të zhvillojnë një eksperiment për të parë se çfarë ndodh me një sipërfaqe të caktuar kur mbi të lëshohet një send.
- Në fund të veprimtarisë kërkoni prej nxënësve të paraqesin rezultatet e tyre. Pyetini ata se çfarë kanë zbuluar dhe kërkoni t'u përgjigjen pyetjes: Çfarë ndodh me sendet kur shtypen nga një forcë e fuqishme?
- Me *Fletën e punës* 5.2c nxënësit do të kuptojnë se si forma e sendeve ndryshon nën veprimin e forcave.

Zhvillimi i veprimtarive praktike

Veprimtaria 5.2a

Secilës dyshe ose grupi nxënësish u nevojitet:

- një top plasteline;
- një vizore.

Për këtë veprimtari, nxënësit do të duhet të lëshojnë një top prej plasteline nga lartësi të ndryshme. Shpjegojuni atyre se si mund të matet lartësia me anë të vizores. Një zgjidhje është që ju ta fiksoni vizoren në drejtimin vertikal.

Nxënësit duhet të mbajnë shënim se çfarë ndodh me topin e plastelinës kur ai lëshohet (si ndryshon forma e tij). Shënimet mund të jenë në formën e skicave 'para' dhe 'pas' hedhjes, të cilat të pasqyrojnë ndryshimet në formën e sipërfaqes së topit kur ai bie në tokë. Nxënësit duhet të kuptojnë se topi i lëshuar nga një lartësi më e madhe pëson dhe deformime më të mëdha.

Veprimtaria 5.2b

Për këtë veprimtari secili prej grupeve të nxënësve do t'u nevojitet:

- një top i vogël por i rëndë;
- një fletë e madhe formati A1 ose A2;
- letër ngjytëse;
- materiale për testim një perime e freskët, e njëjta perime por e gatuar, një kokërr rrushi, plastelinë, material për modelim.

Është gjithmonë e rrezikshme kur gjërat rrëzohen. Duke qenë se sendet janë brenda tubit të letrës, nuk ka gjasa që copat të fluturojnë drejt syve. Prandaj dhe syzet mbrojtëse nuk janë të domosdoshme, por ju mund t'i përdorni ato nëse i keni. Sigurohuni që t'i keni nxënësit nën vëzhgim dhe këshillojini ata të kenë kujdes.

Ilustrojuni nxënësve se si një top ose një kub druri mund të lëshohet nëpërmjet një tubi prej letre mbi një material testues. Kërkojuni atyre të sugjerojnë materialet që mund të testohen, për shembull, plastelinë, biskotë, vezë e zjerë, kokërr rrushi, makarona etj. Në *Fletën e punës 5.2b* është dhënë një tabelë ku nxënësit mund të shënojnë parashikimet dhe rezultatet e tyre. Sigurohuni që nxënësit të mendojnë dhe diskutojnë mbi mënyrën sesi ta bëjnë këtë një eksperiment të drejtë. Për këtë mund t'u vijë në ndihmë pyetjet e mëposhtme:

A duhet hedhur sendet nga e njëjta lartësi?

A duhet të përdorim gjithmonë të njëjtin tub?

A do të ishte e drejtë që objektet të lëshohen mbi sipërfaqe të ndryshme?

Sigurohuni që nxënësit të kuptojnë, se e vetmja gjë që duhet të ndryshojë nga njëri eksperiment te tjetri është sendi që do të hidhet.

Ju duhet të ilustroni një shembull dhe më pas të kërkonit prej nxënësve të diskutojnë rreth eksperimentit të tij, përfshirë dhe masat mbrojtëse që duhen marrë. Tregojuni se si tubi prej letre mbulon objektin që përbën rrezik duke mos e lejuar atë të dalë jashtë sipërfaqes së eksperimentit.

Kërkonit prej nxënësve të ngrenë një pyetje shkencore që kërkon përgjigje. Për shembull, si ndikon forca e një topi në rënie te sendi/materialet mbi të cilat ai bie? Nxitini ata të bëjnë parashikime.

Kërkonit nga nxënësit të zhvillojnë një ose dy eksperimente, të pasuar nga një bashkëbisedim

i vogël, ku të diskutohet mbi rezultatet eksperimentit, para se të kalohet te eksperimenti i radhës.

Pas përfundimit të eksperimenteve kërkonit prej grupeve të diskutojnë mbi rezultatet dhe të raportojnë para klasës. A arrijnë ata të dallojnë një model të përbashkët? A u përmbushën parashikimet? A morën përgjigje të gjitha pyetjet?

Interneti dhe burimet TIK

- Në faqen: <http://www.bbc.co.uk/learningzone/clips/the-use-of-force-to-change-shape/2489.html> do të gjeni disa sekuenca ku forcat përdoren për të ndryshuar formën e gjërave.
- Faqja: <http://www.craftexpert.co.uk/VideoMakingPlatePottery.html> paraqet metodën se si prodhohet një pjatë me anë të rrotës së qeramikes, metodë e cila bazohet në përdorimin e forcës së shtytjes dhe tërheqjes.

Vlerësimi

- Kjo është një tjetër mundësi për të nxjerrë në pah përthithjen e njohurive nga ana e nxënësve dhe për të përcaktuar vlerësimin që ata kanë për shkaqet dhe ndikimin e forcave në ndryshimin e formës.
- A janë të aftë nxënësit t'i përshkruajnë ndryshimet e vërejtura me anë të termave shkencorë?
A mund të mbledhin prova dhe të paraqesin rezultate?
- Pyesni nxënësit nëse mendojnë se e kanë plotësisht të qartë konceptin e një eksperimenti të drejtë. Për këtë mund të përdorin sistemin e dritave të semaforit, ku ngjyra jeshile nënkupton që e kanë kuptuar plotësisht, e verdha që nuk janë shumë të sigurtë dhe ngjyra e kuqe që nuk kanë kuptuar asgjë.

Dallimi

- Kujdesuni për nxënësit me arritje të pakënaqshme, duke u ofruar udhëzime të njëpasnjëshme. Kërkonit prej tyre të shpjegojnë me fjalë se çfarë duhet të bëjnë, para se të fillojnë nga puna.
- Kujdesuni për nxënësit me arritje më të kënaqshme, duke kërkuar prej tyre shpjegime të qarta mbi mënyrën se si forcat ndikojnë në formën e materialeve dhe arsyet se pse te disa materiale ato ndikojnë më ndryshe. Ju mund t'i sfidoni ata duke u dhënë më shumë

pavarësi në ndërtimin dhe zhvillimin e eksperimenteve. Ushtrimi 5.2 në *Fletoren e punës* i referohet në veçanti këtij grup nxënësish.

Të diskutojmë!

Kjo është një sprovë disi e veçantë dhe mund të jetë pjesë e diskutimit që do të pasojë Veprimtarinë 5.2b.

Elementët e peizazhit si shkëmbinjtë, plazhet, lumenjtë apo malet janë të gjitha rezultat i forcave të natyrës, në një formë ose në një tjetër. Plazhet dhe shkëmbinjtë janë rezultat i erozionit të tokës nga uji. Lumenjtë janë një tjetër element ku forca e ujit ka hapur një kanal në tokë, i cili më pas është mbushur me ujë. Malet janë formuar nga përplasja e shtresave të Tokës, dhe më pas kanë marrë formë nën ndikimin e ujit dhe erës.

Ide për detyra shtëpie

- Kërkoni prej nxënësve të realizojnë një skulpturë prej letre ose flete metalike. Kërkoni nga ata të mbajnë shënim formën fillestare të letrës dhe forcat që ata ushtruan për t'i dhënë formën asaj.

Përgjigjet e pyetjeve të Librit të nxënësit

1. Disa po, por kjo varet se sa i fortë është materiali – për shembull, guri nuk ndryshon formë nëse shtypet ose tërhiqet me dorë.
2. Shembuj janë furrtarët, poçarët, ndërtuesit, marangozët

Përgjigjet e ushtrimeve të Fletores së punës

Druri: sharrohet, gdhendet etj.

Kalaja e rërës: ceket, shtypet.

Llastiku: tërhiqet.

Përgjigjet e Fletëve të punës

Fleta e punës 5.2c

Sendi	Si ka ndryshuar forma

	forcat shtytëse dhe tërheqëse i dhanë formë plastelinës
plastelinë	

	forca shtytëse e shtypi kanaçen
kanaçe alumini	

	Forcat tërheqëse dhe përdredhëse i dhanë formë tullumbaceve
tullumbace	

	forca shtytëse e theu filxhanin
filxhan i thyer	

Mësimi 5.3 Madhësia e forcës

Në këtë mësim nxënësit do të nxiten të mendojnë për përmasat e shtytjes dhe tërheqjes. Ata do të kenë rastin të krahasojnë shtytjet, të bëjnë parashikime, të kryejnë një vlerësim cilësor, si dhe të përshkruajnë e të ruajnë rezultatet.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se shtytja dhe tërheqja janë dy shembuj forcash dhe se madhësitë e tyre janë të krahasueshme;
- mbledh prova të llojeve të ndryshme për t'iu përgjigjur pyetjeve dhe për të vërtetuar hipoteza;
- ngre hipoteza, kryen parashikime dhe i shpalos ato.

Ide për mësimdhënien

- Tregojuni nxënësve një video ose figurë ku paraqitet një forcë e madhe, për shembull, një elefant duke shembur një pemë. Kundërshtojeni atë duke ilustruar një forcë shumë herë më të vogël. Si shembull mund t'iu kërkoni nxënësve të shtynë një fije shkrepëse, një fletë ose një tullumbace.

Kreu 5 Ide për mësimdhënien

- Shpjegoni se, këto forca të vogla janë aq minimale, sa një pjesë e madhe e njerëzve mendojnë se ato nuk ekzistojnë fare. Ju duhet të qartësoni se, që diçka të lëvizë, nevojitet një forcë.
- Në faqen 62 të *Librit të nxënësit* janë dhënë disa figura, ku një djalosh po tërheq disa lodra me anë të një llastiku. Kërkoni nga nxënësit të shpjegojnë se si mund të dallojmë se disa nga lodrat tërhiqen me më shumë forcë se të tjerat (për disa përdoret llastik më i gjatë).
- Zgjidhni një nxënës dhe kërkoni prej tij të bëjë një provë, duke vendosur një tavolinë pas murit dhe duke i dhënë asaj fillimisht një shtytje të lehtë, më pas një shtytje pak më të madhe dhe në fund një shtytje akoma më të madhe. Pyetini nxënësit e tjerë nëse arrijnë të përcaktojnë madhësitë e shtytjeve (Nuk mundën sepse ato nuk janë të dukshme.).
- I njejti nxënës do ta ripërsërisë veprimin, por kësaj radhe duke e shtyrë tavolinën me anë të një tullumbaceje. Tashmë nxënësit mund të dallojnë ndryshimin e madhësisë së shtytjes, duke u bazuar te ngjeshja që pëson tullumbacja sa herë që shtytja vjen duke u rritur.
- Veprimtaria 5.3 në *Librin e nxënësit* tregon se si një tullumbace (ose një send tjetër i butë), mund të përdoret si mjet për të treguar madhësinë e forcës së ushtruar.

Zhvillimi i veprimtarive praktike

Veprimtaria 5.3

Secilës dyshe ose grupi u nevojitet:

- një tullumbace e fryrë;
- sende për të shtyrë.

Nxënësit nuk duhet të përpiqen të ngrenë sende të rënda ose t'i lëvizin sendet në mënyrë që ato të përbëjnë rrezik për ta ose për të tjerët.

Shpjegoni se, tullumbacja mund të përdoret si tregues i madhësisë së forcave sepse është elastike. Jepuni secilit prej nxënësve nga një tullumbace ose diçka të ngjashme. Këshillojini që të bëjnë kujdes. Kërkoni nga ata të caktojnë një gjuhë të përbashkët për të përshkruar madhësinë e një shtytje, si për shembull, shtytje e vogël, shtytje e lehtë, shtytje, shtytje e madhe, shtytje e forte etj. Sigurohuni që ata të shohin, se si

tollumbacja tregon forcën me të cilën ata shtytjnë.

Tani kërkoni nga ata të parashikojnë, shqyrtojnë dhe të regjistrojnë madhësinë e forcës që nevojitet për të shtyrë një numër sendesh të sigurta si libra, kuti të vogla, këpucë, topa, dosje, kuti me rërë etj. Ndoshta mund të bisedoni me nxënësit se si duhet të gjykojnë nëse një forcë është e vogël, mesatare apo e madhe. Qartësoni faktin se nuk bëhet fjalë për matje ekzakte. Në *Fletën e punës 5.3* është dhënë modeli i një grafiku ku nxënësit mund të hedhin rezultatet e tyre. Kërkoni nga nxënësit të komentojnë rezultatet dhe të diskutojnë për modelet e vërejtura. Për shembull, për të lëvizur sendet e mëdha, nevojitet më tepër forcë. Për ta vërtetuar këtë mund të krahasoni forcën që nevojitet për të lëvizur një laps me forcën e nevojshme për të lëvizur një libër të trashë. Mos harroni që t'u kërkoni nxënësve që si fillim të bëjnë një parashikim.

Interneti dhe burimet TIK

- Do të ishte tepër e dobishme të lundronit nëpër internet për të gjetur shembuj që tregojnë ushtrime forcash të mëdha, si elefantë duke punuar, lëshime raketash etj. Në faqen: <http://latimesblogs.latimes.com/technology/2011/08/nasa-juno-jupiter-atlas-v.html> do të gjeni informacion rreth lëshimit të raketës Juno mbi Jupiter, ndërsa faqja: <http://www.bbc.co.uk/learningzone/clips/elephant-pushes-over-an-acacia-tree/2442.html> tregon një elefant duke tundur trungun e një Akacieje, në përpjekje për të kapur gjethet.

Vlerësimi

- A janë në gjendje nxënësit të krahasojnë forcat? A mund të flasin për ndikimet që kanë forca të ndryshme? A mund të flasin për ekzistencën e forcave të vogla dhe forcave më të mëdha?
- Kërkoni nga nxënësit të diskutojnë për Veprimtarinë 5.3. Cilat janë dy gjërat që ata mendojnë se i kanë bërë si duhet? Cilat janë ato që do të donin t'i përmirësonin?

Puna e diferencuar me nxënësit

- Mbështetini nxënësit me rezultate më të dobëta, duke u siguruar atyre udhëzime dhe një model tabele për të plotësuar. Sikurse ju kemi sugjeruar edhe më parë, kërkoni nga nxënësit t'u shpjegojnë

paraprakisht se çfarë duhet të bëjnë. Përgatituni që në kohën e duhur t'ua pakësoni ndihmën dhe t'i lini këta nxënës të punojnë në mënyrë më të pavarur. Ushtrimi 5.3 në *Fletoren e punës* është veçanërisht i përshtatshëm për këtë grup nxënësish.

- Kërkoni prej nxënësve më të suksesshëm që të sugjerojnë disa mënyra për të bërë parashikime dhe për të ndërtuar ekperimente.

Të diskutojmë!

Diskutoni me nxënësit nëse vëzhgimet e kryera në këtë mësim u kanë shërbyer për të krahasuar madhësitë e forcave të ndryshme. A kanë mundur ata të gjejnë vlerën e saktë të një force? (Jo. Për këtë nevojitet një dinamometër, i cili do të trajtohet në mësimin e ardhshëm.)

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Shumë nxënës mendojnë se sendet e rrumbullakëta ose sferike lëvizin vetë.
- Ka nxënës që mendojnë se sendet shumë të vogla nuk kanë nevojë për një forcë që t'i vërë në lëvizje.

Ide për detyra shtëpie

- Kërkoni prej nxënësve të bëjnë një listë të gjërave në shtëpi, të cilat kërkojnë forca të vogla, mesatare dhe të mëdha për të lëvizur.
- Ushtrimi 5.3 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. treni që tërheq vagonat, kali që tërheq karrocën, vajza që ngre librin, zogu që kap gjethen
2. një forcë tërheqëse

Përgjigjet e ushtrimeve të Fletores së punës

Forcë e vogël: milingona duke tërhequr gjethen, dora duke përdorur gërsërët.

Forcë e madhe: treni, fëmija që shtyn derën, elefanti që shtyn trungun, lisharësja

Mësimi 5.4 Forcëmatësi

Me anë të veprimtarive të këtij mësimi nxënësit do të kenë mundësinë të analizojnë forcat që veprojnë në mjedisin përreth tyre. Gjithashtu,

ata do të mësojnë si të përdorin dinamometrin për t'i matur dhe për t'i krahasuar këto forca.

Rezultatet e të nxënit

Nxënësi/ja:

- mëson se shtytja dhe tërheqja janë dy lloje forcash dhe se ato mund të maten me anë të dinamometrit;
- kryen matje, duke përdorur pajisje të thjeshta dhe të pasqyrojmë rezultatet në disa mënyra.

Ide për mësimdhënien

- Zgjidhni një nxënës për të bërë një provë para klasës. Nxënësi duhet të shtyjë derën e klasës, duke përdorur një copë sfungjeri.
- Kërkoni nga njëri prej nxënësve që të shtyjë me kujdes dhe fare lehtë një kuti me vegla ose me libra. Kërkoni nga ai që ta shtyjë pak më shumë, por kutia përsëri nuk do të lëvizë. Pyetini nxënësit se sa është shtytja e ushtruar? (Ata nuk mund të japin një përgjigje sepse shtytja nuk është e dukshme.) Kërkoni prej nxënësve të propozojnë një mënyrë për të dalluar madhësinë e shtytjes së ushtruar (nxënësit mund t'i referohen mësimin të kaluar).
- Tani zhvilloni një veprimtari të ngjashme, por kësaj radhe duke e tërhequr kutinë. Filloni duke tërhequr fare lehtë. Përsëri forca nuk është e dukshme, prandaj kërkoni që nxënësit të tërheqin duke përdorur një llastik të fortë (Kini kujdes që llastiku të jetë fiksuar mirë pas kutisë dhe që nxënësit të kenë vendosur syzet e sigurisë).
- Pyetini nxënësit nëse mendojnë se tullumbacja dhe llastiku ishin të dobishme. Pyetini ata nëse kanë parë ndonjëherë një pajisje që mat forcat dhe më pas tregojuni një dinamometër.
- Veprimtaria 5.4 në *Librin e nxënësit* kërkon nga nxënësit të përdorin dinamometrin për të testuar forca të ndryshme tërheqëse në klasë ose përreth shkollës. Për të shënuar rezultatet mund të përdorni *Fletën e punës* 5.4.
- Ushtrimi 5.4 në *Fletoren e punës* kërkon të lidhni sendin me forcën që nevojitet për ta lëvizur atë. Ky ushtrim është një lloj sprove dhe do të ishte i përshtatshëm për nxënësit më të suksesshëm.

Zhvillimi i veprimtarive praktike

Veprimtaria 5.4

Secilës dyshe ose grupi nxënësish u nevojitet:

- dinamometra;
- sende për t'i shtyrë dhe tërhequr (një tullë plastike, një libër, një copë letre, një këpucë, një monedhë, një derë).
- Nxënësit do të kenë mundësinë të tërheqin sende dhe të përdorin dinamometrën, për të shqyrtuar forcën që nevojitet për t'i lëvizur ato. Diskutoni me nxënësit mbi mënyrën se si duhen kryer matjet. Nxënësit mund t'i përsërisnin matjet për t'u siguruar që ato janë të sakta. Ndiqni me leximin e vlerave të dinamometrit dhe jepini këshilla për të zgjedhur dinamometrën e duhur me shkallën e saktë që do të përdoret. Ata duhet t'i shënojnë rezultatet dhe pastaj t'i rendisin ato nga forca më e vogël te më e madhja.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me rezultate më të dobëta, duke i pajisur ata në çdo hap me shembuj të qartë. Jepuni atyre kohë për të kërkuar shembuj të tjerë, si për shembull, e shtyjme apo e tërheqim mausin e kompjuterit? Sigurohuni që nxënësit të përfshihen në provat që do të zhvillojnë.
- Kërkoni nga nxënësit e suksesshëm që të punojnë në mënyrë më të pavarur. Vendosini në provë, duke kërkuar nga ata që të japin disa shembuj të gjërave që mund të maten me anë të dinamometrit.

Të diskutojmë!

Nxënësit mund të përdorin sende që ndryshojnë formë nëse ngjeshen nga diçka tjetër. Këtu mund të përfshihen: një top i butë, një tullumbace, sfyngjeri ose plastelina. Inkurajoni nxënësit të mendojnë dhe flasin rreth shembujve të tillë. Ata do të shtypin një tullumbace me anë të një kutie. Kur e shtypim tullumbacen ajo ngjeshet. Sasia e ngjeshjes është treguesi i madhësisë së forcës së ushtruar.

Ide për detyra shtëpie

- Ushtrimi 5.4 *Fletës së punës*

Përgjigjet e pyetjeve të Librit të nxënësit

1. njuton
2. që të mos këputet gjatë përdorimit

Përgjigjet e ushtrimeve të Fletores së punës

tullë	20 njuton
libër	1 njuton
kuti prej letre	10 njuton
këpuca	5 njuton
makina	10 000 njuton
derë e rëndë	25 njuton

Mësimi 5.5 Fërkimi

Në këtë mësim nxënësit do të kenë mundësinë të eksperimentojnë sende të ndryshme dhe të analizojnë fërkimin që ato shkaktojnë kur zhvendosen.

Rezultatet e të nxënit

Nxënësi/ja:

- zbulon se si disa forca, përfshirë edhe fërkimin, përshpejtojnë, ngadalësojnë ose ndryshojnë drejtimin e lëvizjes së sendeve;
- ngre hipoteza, bën parashikime dhe i shpalos ato;
- mbledh prova dhe planifikon eksperimente duke përdorur ndihmën;
- kryen matje me anë të pajisjeve të thjeshta, dhe i pasqyron vëzhgimet në disa mënyra.

Lidhjet ndërkurrikulare

- Ky mësim ka lidhje të drejtpërdrejta me Kapitullin 4, ku trajtohen vetitë e lëndëve. Kërkoni nga nxënësit të përmendin disa nga vetitë e lëndëve që shkaktojnë shumë fërkim dhe disa veti që shkaktojnë fare pak fërkim.
- Mësimi ka gjithashtu lidhje të forta me matematikën, përse i përket punës kërkimore ku nxënësit duhet të mbledhin, të paraqesin dhe të interpretojnë të dhëna të caktuara.

Ide për mësimdhënien

- Shpjegoni se fërkimi është një lloj force që vepron në momentin kur dy sipërfaqe bien në kontakt me njëra-tjetrën. Disa lloje materialesh shkaktojnë më tepër fërkim se të tjerat. Në këtë rast, ju duhet të përqendrohni te fërkimi midis dy sendeve që lëvizin në varësi të njëra-tjetrës, për shembull, kur zvarrisim një tabaka mbi sipërfaqen e tavolinës.
- Kërkoni prej nxënësve të fërkojnë duart me njëra-tjetrën dhe të përshkruajnë se çfarë ndjejnë.

- Veprimtaria 5.5 në *Librin e nxënësit* u jep mundësi nxënësve të shqyrtojnë dukurinë e fërkimit.
- Në fund të veprimtarisë, nxënësit duhet të jenë në gjendje të propozojnë disa metoda që do të zvogëlonin fërkimin. Për shembull, duke vendosur poshtë sendit një copë letër. Më pas, propozoni ju një mënyrë. Kësaj here kërkonit prej nxënësve të masin forcën finale dhe të përpiqen të shpjegojnë arsyen e ndryshimit të forcës.
- Përpiquni të lëvizni një karrike mbi sipërfaqe të ndryshme dysHEMEJE, në rast se në klasë keni më shumë se një lloj sipërfaqeje, ose mbi një tapet plastik apo lloj tjetër tapeti. Kërkonit prej nxënësve të parashikojnë ndryshimin që do të ndodhë dhe të diskutojnë me njëri-tjetrin mendimet e tyre. Shjegovni se çdo ndryshim ndodh për shkak të fërkimit dhe se fjala që duhet përdorur është pikërisht ajo.
- *Fleta e punës 5.5b* u tregon nxënësve se si fërkimi mund të ndikojë në ndryshimin e kahut të lëvizjes së një sendi. Nxënësit mund ta plotësojnë këtë fletë pune së bashku me një shok. Pasi të kenë plotësuar fletën e punës, merrni mendimin e tyre dhe sigurohuni që ata të kenë kuptuar konceptin.
- Tregojuni nxënësve disa lloje këpucësh që kanë tabane të ndryshme. Pyetini nëse kanë ndonjë pale këpucë të rrëshqitshme, dhe që nuk shkelin si duhet në tokë. Kërkonit nga ata ta shpjegojnë këtë dukuri me anë të fërkimit. Për këtë mund t'u vijë në ndihmë *Fleta e punës 5.5c*. Tani mund t'u paraqisni nxënësve veprimtarinë e zgjeruar (shiko shënimet e mëposhtme). (Kini kujdes, pasi tema e tabanit të këmbëve mund të shkaktojë ndjeshmëri te disa nxënës të veçantë. Për këtë arsye ju duhet të përqëndroheni vetëm te këpucët, dhe të mos kërkonit që nxënësit t'i heqin ato.)
- Ushtimi 5.5 në *Fletoren e punës* kërkon që nxënësit të vëzhgojnë disa situata të ndryshme dhe të zbulojnë se në cilën prej tyre vepron forca e fërkimit. Synimi i kësaj veprimtarie është që nxënësit të kuptojnë se fërkimi është një forcë që vepron ndërmjet dy sipërfaqeve.

Zhvillimi i veprimtarive praktike

Veprimtaria 5.5

Secilit prej dysheve ose grupi nxënësish u nevojitet:

- një tabaka;
- një spango;

- një dinamometër;
- shtrojë ose dysheme me materiale të ndryshme mbi të cilën të zvarritet tabakaja.

Në veprimtari të këtij lloji duhet treguar kujdes ndaj dëmtimeve gjatë lëvizjes, ose nga rrëzimi i sendeve.

Tregojuni nxënësve shembuj sendesh që rrëshqasin mbi dysheme. Shpjegojuni atyre se fërkimi është një forcë që e ngadalëson lëvizjen e objekteve. Bëni një demonstrim të një tabakaje duke rrëshqitur dhe kërkonit nga nxënësit të sugjerojnë një mënyrë për të matur forcën që nevojitet, duke përdorur dinamometrën. Kërkonit prej tyre të ndërtojnë një problem dhe të bëjnë parashikime. Nxënësit mund të planifikojnë dhe zhvillojnë një hulumtim në mënyrë individuale. Në *Fletën e punës 5.5a* gjendet një model ku nxënësit mund të mbështeten. Nxënësit duhet të ruajnë rezultatet, t'i diskutojnë ato dhe t'i paraqesin para klasës.

Në fund të veprimtarisë, kërkonit nga nxënësit që të shpjegojnë atë çka ndodhi me anë të forcave, drejtimit dhe përmasave të forcave *të përparme* dhe fërkimit (Forca e fërkimit vepron në drejtim të kundërt të forces zvarritëse. Në rast se forca zvarritëse dhe forca e fërkimit do të kishin përmasa të njejtja, atëherë sendi që zvarritet nuk do të lëvizte. Sendi do të lëvizte vetëm nëse forca zvarritëse është më e madhe se forca e fërkimit. Madhësia e forcës së fërkimit varet deri diku nga materiali përbërës i sipërfaqes. Nuk parashikohet që nxënësit ta përmendin këtë detaj, ata mund të flasin vetëm për forcën e fërkimit dhe forcën zvarritëse, por kjo përfshihet thjesht me qëllim plotësues.).

A janë në gjendje nxënësit të shpjegojnë pse disa sipërfaqe të caktuara kërkojnë më tepër forcë? A arrijnë ata të dallojnë një model të përbashkët te rezultatet?

Veprimtari e zgjeruar: Të hulumtojmë kapjen e këpucëve

Secilit prej dysheve ose grupi nxënësish u nevojitet:

- një rampë;
- këpucë.

Nxënësit do të mendojnë për një çast për të gjithë këpucët që kanë patur, duke i ndarë ato në këpucë

Kreu 5 Ide për mësimdhënien

që ngjisin mirë dhe e anasjellta. Bëni lidhjen me fërkimin: një ngjitje e mirë nënkupton fërkim të madh. Kërkoni prej tyre të bëjnë një eksperiment imagjinar. A janë në gjendje nxënësit të mbyllin sytë dhe ta imagjinojnë këtë eksperiment duke përdorur një rampë dhe një palë këpucë? Kërkoni nga ata të diskutojnë në grup mbi titujt e paraqitur në *Fletën e punës 5.5c*.

Përzgjidhni disa nxënës që të raportojnë para klasës. A janë ata në gjendje të shpjegojnë se si do ta përcaktonin këpucën që krijon më tepër fërkim? Kërkoni nga ata të vizatojnë shuallin e një këpuce dhe të shpjegojnë arsyen pse ai duhet të jetë ngjithshëm (materiali, struktura). Ky ushtrim do të kishte më tepër rezultat, nëse nxënësit do të zhvillonin eksperimentin.

Interneti dhe burimet TIK

- Përdorni një mikroskop kompjuterik për t'u dhënë nxënësve mundësinë për të vëzhguar nga afër ashpërsinë e një sipërfaqeje në dukje të lëmuar.

Puna e diferencuar me nxënësit

- Kujdesuni për nxënësit me rezultate të ulëta, duke u dhënë atyre udhëzime të qarta. Ju mund t'i ndihmoni këta nxënës duke i paraqitur forcat në mënyrë sa më të kuptueshme, për shembull, duke i paraqitur ato me anë të disa shigjetave me përmasa të ndryshme, të cilat tregojnë vendodhjen e forcave, drejtimin dhe madhësinë e tyre. Si zakonisht, kërkoni nga ata të shpjegojnë se çfarë duhet të bëjnë në punën praktike, pasi kjo do t'u ndihmonte të kontrolloni nëse ata i kanë kuptuar udhëzimet e dhëna.
- Kujdesuni që nxënësit më të suksesshëm t'i shpjegojnë vëzhgimet e tyre me anë të termave shkencorë. Nxitini ata të bëjnë parashikime të sakta dhe t'i arsyetojnë ato. Stimulohini nxënësit që të bëjnë një sërë sugjerimesh për sipërfaqet e testuara në *Veprimtarinë 5.5*.

Të diskutojmë!

Ky diskutim ka lidhje me pjesën e ideve për mësimdhënien, ku nxënësit studiojnë lloje të ndryshme këpucësh. Që shualli i këpucës të puthitet mirë mbi akull, ai duhet të jetë në gjendje të krijojë sa më shumë fërkim midis vetes dhe akullit. Këpucët me shuall të lëmuar nuk mund ta arrijnë këtë, prandaj dhe ato nuk konsiderohen të sigurt për t'u veshur në kushte të tilla.

Keqkuptimet dhe konceptimet e gabuara që ndeshen më shpesh

- Disa nxënës mund ta kenë të vështirë ta shohin fërkimin si forcë, pasi ndryshe nga shtytja dhe tërheqja, ai shfaqet pasiv.

Ide për detyra shtëpie

- Kërkoni prej nxënësve të vizatojnë shtëpinë e tyre dhe më pas të shtojnë disa vizatime të tjera ku të tregojnë së paku katër shembuj që tregojnë fërkim. Për shembull, duke ecur mbi dysheme, rrogos ose qilim, duke u mbajtur te një dorezë, duke u mbajtur te parmakët, duke hapur kavanozin, shishen etj.
- Ushtrimi 5.5 në *Fletoren e punës*.

Përgjigjet e pyetjeve të Librit të nxënësit

1. midis dy sipërfaqeve
2. Më pak fërkim ndërmjet rrëshqitëses dhe teshave prej pambuku sesa ndërmjet rrëshqitëses dhe teshave të leshta.

Përgjigjet e ushtrimit të Fletores së punës

- ndërmjet makinës dhe sipërfaqes
- ndërmjet duarve
- ndërmjet gomës dhe pedalit të frenave ndërmjet gjurit dhe tokës

Përgjigjet e Fletëve të punës

Fleta e punës 5.5b

Ka një fërkimi midis biçikletës dhe rrugës. Pellgu e ka lagur rrugën. Kjo bëri që fërkimi ndërmjet rrotave të biçikletës së Samirës dhe rrugës në kohën që ajo ndërroi drejtim të zvogëlohej, prandaj biçikleta e saj rrëshqiti dhe ra. Keli ishte në anën e thatë të rrugës kur ndërroi drejtim, prandaj dhe fërkimi nuk u ul. Ajo e ndryshoi drejtimin pa rrezik.

Fleta e punës 5.5c

veshja e këmbës/sipërfaqja	tapet	dysheme e lëmuar	akull
këpucë	kapet mirë	kapet mirë	nuk kapet mirë ose nuk kapet fare, varet nga këpuca
çorape	kapet mirë	nuk kapet mirë	nuk kapet mirë
zbathur	kapet mirë	nuk kapet fort	nuk kapet fare

Mësimi 5.6 Kontrolloni përparimin tuaj

Rezultatet e të nxënit

Nxënësi/ja:

- rishikon njohuritë e këtij kapitulli.

Ide për mësimdhënien

Nxënësit mund t'u përgjigjen pyetjeve në faqet e 'Kontrolloni ecurinë tuaj' të Librit të Nxënësit (faqe 68–69) dhe 'Rishikim Fjalori' në faqen 40 të *Fletores së punës*.

Përgjigjet e pyetjeve të Librit të *nxënësit*

- 1 **a** kapeni
b shtyjeni në një drejtim tjetër, duke përdorur një shkop
- 2 dinamometri C
- 3 **a** bari
b guri
- 4 bari, nevojitet më tepër forcë për të tërhequr një karrocë mbi bar sesa mbi sipërfaqe të tjera, çka vërteton se bari krijon fërkimin më të madh.

Përgjigjet e ushtrimit të Fletores së punës

forcë – një shtytje ose një tërheqje

Njuton – njësia matëse e forcës

tërheqje – e kundërta e shtytjes

dinamometër – pajisja matëse e forcave *fërkimi*
– një lloj force që vepron kur dy sipërfaqe janë të parregullta

shtytje – e kundërta e tërheqjes

Fletë pune 5.1a

Shtytja dhe tërheqja

Emri: _____

Data: _____

Kur Luisi është në dhomën e tij, ai i shtyn dhe tërheq gjërat.

Zbuloni se cilat janë gjërat që mund të shtyjë dhe cilat janë ato që ai mund t'i tërheqë.

Plotësoni tabelën

Shtyn	Tërheq

Fletë pune 5.1b

Shtyn apo tërheq?

Emri: _____

Data: _____

Cilat nga këto figura tregojnë shtytje dhe cilat tërheqje? Shkruani 'shtytje' ose 'tërheqje' poshtë secilës figurë.

Fletë pune 5.2a

Të studiojmë forcat

Emri: _____

Data: _____

Lartësia (cm)	Pamja e topit të plastelinës
5	
10	

Fletë pune 5.2b

Të godasim sende të ndryshme me top

Emri: _____

Data: _____

Në këtë veprimtari ju duhet të lëshoni (me kujdes) një top mbi disa sende të ndryshme dhe të shihni se çdo të ndodhë.

Sendi	Parashikimi	Rezultati

Fletë pune 5.2c

Forcat ndryshojnë formën e gjërave

Emri: _____

Data: _____

Hidhini një sy sendeve në tabelë. Secila nga ato ka ndryshuar formë si rezultat i një force. Shpjegoni mënyrën se si e ka ndryshuar forca formën e sendit.

Sendi	Si ka ndryshuar forma

 plastelina	

 kanaçe alumini	

 tullumbace	

 filxhan i thyer	

Fletë pune 5.3

Çfarë madhësie ka kjo forcë?

Emri: _____

Data: _____

Detyra juaj në këtë veprimtari është që të testoni sende të ndryshme, për të parë nëse shtytja që atyre u nevojitet për të lëvizur është e vogël, mesatare apo e madhe. Paraqitini rezultatet tuaja në formë grafiku.

Madhësia e forcës që do sendi të lëvizë

Fletë pune 5.4

Matja e forcave

Emri: _____

Data: _____

Përdorni dinamometrin për të matur forca të ndryshme tërheqëse përreth shkollës. Shënojeni përmasat e forcave në tabelë.

Sendi	Forca e nevojshme në Njuton

Fletë pune 5.5a

Forcat dhe fërkimi

Emri: _____

Data: _____

Në këtë veprimtari do të zvarrisni një tabaka mbi disa lloje sipërfaqesh. Më pas do të masni forcën që nevojitet për të tërhequr tabakanë (në Njuton). Bazohuni te pyetjet e mëposhtme për të planifikuar hulumtimin tuaj.

Cila është çështja juaj shkencore?

Cili është parashikimi juaj?

Si do të veproni?

Vizatoni eksperimentin.

Cilat janë rezultatet?

Sipërfaqja	Forca e nevojshme (Njuton)

Në çfarë përfundimi arritët?

Fletë pune 5.5b

Fërkimi e shpëtoi Kelin!

Emri: _____

Data: _____

Ne mund ta përdorim forcën e fërkimit për të ndryshuar drejtimin e një sendi. Keli dhe Samiri kaluan shtegun me biçikletë. Keli mbajti krahun e thatë.

Samiri kaloi nga ana e njomë e rrugës, nëpër pellgaçe.

Çfarë ndodhi? Shpjegojeni duke përdorur fjalët e mëposhtme.

pellgaçe shteg e njomë gomë fërkim zvogëlon

Fletë pune 5.5c

Duhet të kapeni mirë

Emri: _____

Data: _____

Dea, Lejla dhe Dori do të testojnë disa veshje të ndryshme këmbësh (këpucë, çorape dhe zbathur) për të parë se si kapen ato mbi sipërfaqe të ndryshme.

Plotësoni tabelën me parashikimin e rezultateve. Përshkruani cilësinë e kapjes për secilin rast, si kapje e fortë, jo shumë e fortë, nuk kapet fare.

veshja e këmbës/ sipërfaqja	tapet	dysHEME e lëmuar	akull
këpucë			
çorape			
zbathur			