

FIZIKA 8

 		UDHËZUES PËR MËSUESIN

Për ju mësues!

Udhëzuesi për mësuesin bën pjesë në serinë e botimeve të teksteve të Fizikës 8 të shtëpisë botuese “Longman”. Në të trajtohen, në mënyrë analitike, modele funksionale mësimi për programin e Fizikës së klasës së 8. Këto modele synojnë t’u vijnë në ndihmë mësuesve dhe janë në përshtatje me kurrikulat dhe me moshën e nxënësve të klasës së 8-të. Në çdo tematikë shfrytëzohen burime të ndryshme dhe mësuesi/ja mund t’i përdorë ato në funksion të rezultateve të të nxënit sipas temave të ndryshme mësimore. Është synuar që pjesa kryesore e mësimit të zhvillohet në klasë, duke krijuar hapësira pune për nxënës të çdo niveli dhe me një pjesë e vogël është menduar të punohet në shtëpi, zakonisht rubrika “?”, me qëllimin e rimarrjes së njohurive dhe të koncepteve thelbësore. Kjo do t’i shërbejë kryesisht qëndrueshmërisë së njohurive kryesore dhe përdorimit praktik të tyre. Nga ana tjetër, ushtrimet janë përzgjedhur me kujdes, në mënyrë që nxënësit jo vetëm t’i përvetësojnë njohuritë në mënyrë aktive, por edhe të orientohen drejt që të jenë të suksesshëm në situata të ndryshme që u ofron jeta. Gjithashtu, kemi paraqitur tema të ndryshme për projekte, të cilat janë të thjeshta, lehtësisht të zbatueshme dhe të orientuara drejt jetës reale.

Duke jetuar me shqetësimet e përditshme profesionale, shpresojmë që me këtë tekst udhëzues t’ju vijmë sadopak në ndihmë në përgatitjen tuaj, duke paraqitur modele me karakter orientues e sugjerues, të cilat mund të pasurohen me informacion të përditësuar. Një burim i frytshëm për këtë janë adresa të ndryshme në internet, ku nxënësit mund të vëzhgojnë dhe të provojnë eksperimente të ndryshme që kanë lidhje me temat e këtij teksti.

Për çdo informacion na kontaktoni në
Adresa: Rruga “Ibrahim Rugova", Pall. 28, Ap. 29. Tiranë.
Tel. - fax.: 00355 69 40 98 179
E-mail: info@botimedudaj.com Website: www.botimedudaj.com

Ju urojmë suksese në zbatimin e kurrikulës dhe në përmbushjen e standardeve të kërkuara për arritjet e nxënësve!

Fizika 8 — 3

4 — Udhëzues mësuesi

Përmbajtja e lëndës

PLANI MËSIMOR VJETOR I FIZIKËS SË KLASËS VIII

PLANI MËSIMOR SIPAS TEMAVE PËR PERIUDHËN E PARË (SHTATOR-DHJETOR)
[bookmark: _Hlk158893101]PLANET DITORE TË TEMAVE MËSIMORE (SHTATOR-DHJETOR)

PLANI MËSIMOR SIPAS TEMAVE PËR PERIUDHËN E DYTË (JANAR-MARS)
PLANET DITORE TË TEMAVE MËSIMORE (JANAR-MARS)

PLANI MËSIMOR SIPAS TEMAVE PËR PERIUDHËN E TRETË (PRILL-QERSHOR)
PLANET DITORE TË TEMAVE MËSIMORE (PRILL-QERSHOR)

SHTOJCA
· Rezultatet e të nxënit sipas kompetencave kyç
· Rezultatet e të nxënit sipas kompetencave të fushës
· Modele testi me dy grupe (sipas periudhave)
· Model projekti
· Tema të sugjeruara për projekt

Tematika 1. Forcat dhe lëvizja
1.1. Lëvizja dhe shpejtësia
1. Llogaritja e shpejtësisë, e largësisë dhe e kohës
2. Njësi të tjera të shpejtësisë
3. Veprimtari praktike. Sa shpejt lëvizni?
4. Shpejtësia e insekteve
5. Lëvizja njëtrajtësisht e ndryshuar
6. Llogaritja e shpejtësisë mesatare

1.2 Grafikët e lëvizjes
7. Si e ka përshkuar rrugën Albani?
8. Shembuj të grafikëve të varësisë largësi-kohë
9. Grafikët e varësisë shpejtësi-kohë
10. Veprimtari praktike. Llogaritja e shpejtësisë dhe e nxitimit
11. Ushtrime
12. Siguria rrugore
13. Përsëritje. Lëvizja dhe shpejtësia
14. Projekt. Respektimi i rregullave të qarkullimit rrugor
15. Projekt. Respektimi i rregullave të qarkullimit rrugor

Tematika 2. Drita dhe tingulli
16. Drita. Burimet e dritës
17. Përhapja e dritës në vĳë të drejtë. Hĳet
18. Eklipset
19. Veprimtari praktike. Hĳet
20. Veprimtari praktike. Përhapja e dritës në hapësirë
21. Veprimtari praktike. Matja e shpejtësisë së dritës
22. Përsëritje e njohurive
23. Pasqyrimi i dritës
24. Shëmbëllimi në pasqyrën e rrafshët. Shikimi pas kthesave

Fizika 8 — 5

25. Përmbledhje. Përsëritje për pasqyrimin e dritës
26. Ushtrime mbi pasqyrimin e dritës
27. Përsëritje e njohurive
28. Test i periudhës së parë

29. Përthyerja e dritës
30. Pasqyrimi i brendshëm i plotë. Zbatimet. Prizmat
31. Thjerrat
32. Veprimtari praktike. Përdorimi i thjerrave
33. Funksionimi i syrit dhe i aparatit fotografik. Kujdesi për sytë
34. Veprimtari praktike. Përthyerja e dritës
35. Përsëritje për përthyerjen e dritës
36. Pse na duhen ngjyrat? Ngjyrat e objekteve
37. Filtrat me ngjyra. Ndryshimi i ngjyrave të objekteve
38. Veprimtari praktike. Ngjyrat
39. Detyra. Thjerrat Fresnel
40. Përsëritje. Ngjyrat e dritës
41. Prodhimi i tingullit
42. Vala e zërit. Fortësia dhe lartësia e tingullit
43. Dëgjimi i tingullit. Veshi
44. Përsëritje. Të dëgjuarit dhe tingulli
45. Jehona. Përdorimi i jehonës
46. Matja e shpejtësisë së tingullit. Ultratingujt
47. Përsëritje. Pasqyrimi i tingullit
48. Përdorimi dhe rreziqet që vinë nga drita dhe tingulli
49. Përsëritje. Drita dhe tingulli
50. Test i periudhës së dytë

Tematika 3. Elektriciteti dhe magnetizmi
51. Drita e padukshme
52. Komunikimi
53. Gatimi. Përdorimi i rrezeve ultravjollcë ne teknikë
54. Përdorimi i rrezeve në mjekësi
55. Vrojtimi i qiellit. Zbatime në astronomi
56. Radioastronomia. Astronomia e rrezeve X dhe gama
57. Detyra. Imazheria mjekësore
58. Pyetje dhe problema
59. Si kthehet hekuri në magnet? Çmagnetizimi i magneteve. Fusha magnetike
60. Fusha magnetike e Tokës
61. Përsëritje. Magnetizmi
62. Fusha magnetike rreth një përçuesi drejtvizor

6 — Udhëzues mësuesi

63. Ku përdoren elektromagnetet? Releja dhe çelësi magnetik
64. Veprimtari praktike. Fusha magnetike e magnetit shufër
65. Detyra. Magnetizmi dhe elektromagnetet
66. Përsëritje. Elektriciteti dhe magnetizmi
67. Test i periudhës së tretë
68. [bookmark: _Hlk153116925]Përsëritje vjetore
69. Përsëritje vjetore
70. Përsëritje vjetore

Fizika 8 — 7

8 — Udhëzues mësuesi

[bookmark: _Hlk158892240]PLANI MËSIMOR VJETOR I FIZIKËS SË KLASËS VIII

Plani mësimor vjetor: Klasa VIII Fusha: Shkencat e natyrës Lënda: Fizikë

	Tematikat
	Shpërndarja e përmbajtjes së lëndës

	
	Periudha e parë Shtator-Dhjetor 14 javë (28 orë)
	Periudha e dytë Janar-Mars 11 javë (22 orë)
	Periudha e tretë prill-qershor 10 javë (20 orë)

	Tematika 1 1. Forcat dhe lëvizja
	Lëvizja dhe shpejtësia
1. Llogaritja e shpejtësisë, e largësisë dhe e kohës
2. Njësi të tjera të shpejtësisë
3. Veprimtari praktike: Sa shpejt lëvizni?
4. Shpejtësia e insekteve
5. Lëvizja njëtrajtësisht e ndryshuar
6. Llogaritja e shpejtësisë mesatare

Grafikët e lëvizjes
7. Si e ka përshkuar rrugën Albani?
8. Shembuj të grafikëve të varësisë largësi-kohë
9. Grafikët e varësisë shpejtësi-kohë
10. Veprimtari praktike: Llogaritja e shpejtësisë dhe e nxitimit
11. Ushtrime Për llogaritjen e shpejtësisë
12. Siguria rrugore
13. Përsëritje. Lëvizja dhe shpejtësia
14. Projekt. Respektimi i rregullave të qarkullimit rrugor
15. Projekt. Respektimi i rregullave të qarkullimit rrugor
	
	

	Tematika
2. Drita dhe tingulli
	16. Drita. Burimet e dritës
17. Përhapja e dritës në vijë të drejtë. Hijet
18. Eklipset
19. Veprimtari praktike: Hijet
20. Veprimtari praktike: Përhapja e dritës në hapësirë
21. Veprimtari praktike. Matja e shpejtësisë së dritës
22. Përsëritje e njohurive
23. Pasqyrimi i dritës
24. Shëmbëllimi në pasqyrën e rrafshët. Shikimi pas kthesave
25. Përmbledhje. Përsëritje për pasqyrimin e dritës
26. Ushtrime mbi pasqyrimin e dritës
27. Përsëritje e njohurive
28. Test i periudhës së parë
	
	

	
Tematika
2. Drita dhe tingulli
	
	29. Përthyerja e dritës
30. Pasqyrimi i brendshëm i plotë. Zbatimet. Prizmat
31. Thjerrat
32. Veprimtari praktike. Përdorimi i thjerrave
33. Funksionimi i syrit dhe i aparatit fotografik. Kujdesi për sytë
34. Veprimtari praktike. Përthyerja e dritës
35. Përsëritje për përthyerjen e dritës
36. Pse na duhen ngjyrat? Ngjyrat e objekteve
37. Filtrat me ngjyra. Ndryshimi i ngjyrave të objekteve
38. Veprimtari praktike. Ngjyrat
39. Detyra. Thjerrat Fresnel
40. Përsëritje. Ngjyrat e dritës
41. Prodhimi i tingullit
42. Vala e zërit. Fortësia dhe lartësia e tingullit
43. Dëgjimi i tingullit. Veshi
44. Përsëritje. Të dëgjuarit dhe tingulli
45. Jehona. Përdorimi i jehonës
46. Matja e shpejtësisë së tingullit. Ultratingujt
47. Përsëritje. Pasqyrimi i tingullit
48. Përdorimi dhe rreziqet që vijnë nga drita dhe tingulli
49. Përsëritje. Drita dhe tingulli
50. Test i periudhës së dytë

	

Fizika 8 — 9

10 — Udhëzues mësuesi

	
	
	
	51. Drita e padukshme
52. Komunikimi
53. Gatimi. Përdorimi i rrezeve ultravjollcë ne teknikë
54. Përdorimi i rrezeve në mjekësi
55. Vrojtimi i qiellit. Zbatime në astronomi
56. Radioastronomia
57. Astronomia e rrezeve X dhe gama
58. Pyetje dhe problema

	
	
	
	59. Si kthehet hekuri në magnet?

	Tematika
	
	
	Çmagnetizimi i magneteve. Fusha

	3.
	
	
	magnetike

	Elektriciteti
	
	
	60. Fusha magnetike e Tokës

	dhe
	
	
	61. Përsëritje. Magnetizmi

	magnetizmi
	
	
	62. Fusha magnetike rreth një përçuesi

	
	
	
	drejtvizor

	
	
	
	63. Ku përdoren elektromagnetet? Releja

	
	
	
	dhe çelësi magnetik

	
	
	
	64. Veprimtari praktike. Fusha magnetike

	
	
	
	e magnetit shufër

	
	
	
	65. Detyra. Magnetizmi dhe

	
	
	
	elektromagnetet

	
	
	
	66. Përsëritje. Elektriciteti dhe

	
	
	
	magnetizmi

	
	
	
	67. Test i periudhës së tretë
68. Përsëritje vjetore
69. Përsëritje vjetore
 70. Përsëritje vjetore

	
	
	
	

[bookmark: _Hlk158892303]PLANI MËSIMOR SIPAS TEMAVE PËR PERIUDHËN E PARË (SHTATOR-DHJETOR)Fizika 8 — 11

Fusha: Shkencat e natyrës Lënda: Fizikë
Klasa: VIII

	Tematika
	Temat mësimore
	Situata e parashikuar e të nxënit
	Metodologjia dhe veprimtaritë e
nxënësve
	Vlerësimi
	Burimet

	
(28 orë)

1.1. Forcat dhe lëvizja

1.2 Drita dhe tingulli
	1. Llogaritja e shpejtësisë, e largësisë dhe e kohës
	Mësuesi/ja shkruan në dërrasën e zezë fjalët lëvizje dhe prehje. Për 3 minuta nxënësit duhet të shkruajnë sa më shumë fjalë që lidhen me to.
	Të nxënit
· Demonstrim
· Veprimtari praktike
· Punë në grup dhe punë individuale
· Diskutim
· Lojë me role
· Hulumtojmë dhe zbulojmë
· Di, dua të di, mësova
· Vëzhgo-analizo- diskuto
· Përvijim i të menduarit
· Rishikim në dyshe
· Stuhi mendimesh
· Rrjeti i diskutimit
· Mendo, puno në dyshe, diskuto
· Rrjeti i diskutimit
· Konsolidim i të nxënit
· Rrjeti i diskutimit
· Rishikim në dyshe
· Zbatime praktike brenda dhe jashtë klase
	· Produkt (poster)
· Vëzhgim
Vlerësimi i përgjigjeve me gojë;
Vlerësimi i punës në grup;
Vlerësimi i aktivitetit gjatë debateve në klasë;
Vlerësimi i detyrave të shtëpisë;
Vetëvlerësim;
Intervistë me një listë treguesish;
Vëzhgim me një listë të plotë treguesish,
Prezantim me gojë ose me shkrim,
	makina lodër, fletë A4 projektor,
laptop,
pamje të trupave qe lëvizin: autobusi, treni, aeroplani, parashutisti, sfera etj.
revista shkencore, vizatime të grafikeve të ndryshëm,
teksti Fizika 8, Udhëzues për mësuesin; Fletore pune për nxënësin;
materiale nga interneti; kartonë,
burime drite, objekte të ndryshme,
materiale nga enciklopedi a revista, postera;
fotografi; kompjuter;
telefon, videokasetë, CD interaktive, kabineti i Fizikës

	
	2. Njësi të tjera të shpejtësisë
	Lepuri dhe breshka janë në një garë shpejtësie me njëri-tjetrin.
Si mendoni, kush e fiton garën? Pse?
	
	
	

	
	3. Veprimtari praktike. Sa shpejt lëvizni?
	Në jetën e përditshme shpesh themi se trupat lëvizin shpejt ose ngadalë. Nxiten nxënësit të tregojnë disa trupa që lëvizin
shpejt ose ngadalë.
	
	
	

	
	4. Shpejtësia e insekteve
	A keni vëzhguar ndonjëherë insekte që lëvizin? Çfarë ju ka bërë përshtypje?A jeni habitur kur keni parë se sa të vogla
janë dhe sa shpejt lëvizin?
	
	
	

	
	5. Lëvizja njëtrajtësisht e ndryshuar
	Shtrohet pyetja: Si ndryshon shpejtësia e lëvizjes së autobusit kur niset nga stacioni dhe derisa mbërrin në stacionin tjetër?
Lejohen nxënësit të shprehin mendimet e tyre lirshëm, ashtu si e mendojnë.
	
	
	

	
	6. Llogaritja e shpejtësisë mesatare
	Jeni duke udhëtuar me makinë dhe shihni vazhdimisht se sa tregon shpejtësimatësi i makinës. A do të ndryshojë shpesh vlera ai? Po në semaforë?
	
	
	

	
	7. Si e ka përshkuar rrugën Albani?
	Jeni duke udhëtuar me familjen në Vlorë. Si mund ta përshkruani rrugën që bën makina? A mund ta paraqesim grafikisht mënyrën e lëvizjes së një objekti?
	
	
	

	
	8. Shembuj të grafikëve të varësisë largësi-kohë
	Shtrohet pyetja: Ç’kuptoni me faktin se një trup lëviz në mënyrë të njëtrajtshme me shpejtësi 7 m/s?
	
	
	

	
	9. Grafikët e varësisë shpejtësi- kohë
	Diskutohet: Kur themi që një trup lëviz me shpejtësi konstante? Ç’lloj lëvizjeje kryen ai?
	
	
	

	
	10. Veprimtari praktike.
Llogaritja e shpejtësisë dhe e nxitimit
	Shkrim i shpejtë: Shkruani simbolet e këtyre madhësive fizike:
rruga, koha, shpejtësia, nxitimi, si dhe simbolet e tyre përkatëse. Veprimtaria zgjat rreth 4-5 minuta.
	
	
	

12 — Udhëzues mësuesi

	
	11. Ushtrime
	Nisen nga shtëpia dy vëllezër për të vajtur në shkollë. Njëri shkon duke vrapuar dhe tjetri duke ecur. Cili prej tyre shkon më shpejt? A mund ta llogarisni shpejtësinë me të cilën vini në shkollë? Çfarë madhësish na nevojiten?
	
	Orë të lira
Detyrë për vlerësim për një grup temash të caktuara;
Test në përfundim të një kohe të caktuar;

	

	
	12. Siguria rrugore
	Mësuesi/ja shkruan në tabelë Siguria rrugore dhe fton nxënësit të japin mendime në lidhje me të. Më pas paraqiten disa pamje të qarkullimit të makinave dhe të këmbësorëve në rrugë.
	
	
	

	
	13. Përsëritje. Lëvizja dhe shpejtësia
	Një lojtari gjatë një ndeshjeje futbolli i takon të përshkojë një
rrugë rreth 12 km. Cila madhësi na duhet për të gjetur shpejtësinë mesatare të lëvizjes së lojtarit?
	
	
	

	
	14-15. Projekt. Respektimi i rregullave të qarkullimit rrugor
	A keni dëgjuar për monedhën shpërfillëse? Marrim një gotë dhe vendosim një letër bixhozi dhe mbi të një monedhë. Çfarë do të ndodhë me monedhën nëse i japim një goditje letrës?
	
	
	

	
	16. Drita, burimet e dritës
	Përfytyroni veten tuaj në një dhomë plotësisht të errët. Shoku juaj me një elektrik dore ndriçon një objekt të dhomës. Çfarë do të shihni në këtë mjedis të errët?
	
	
	

	
	17. Përhapja e dritës në vijë të drejtë. Hijet
	Kryejmë këtë provë: Marrim një qiri të ndezur dhe dy kartonë me vrimë. Një nxënës sheh flakën nëpërmjet vrimave të dy kartonëve. Zhvendosim pak njërin karton. A mund ta shohim flakën? Kur e shohim?
	
	
	

	
	18. Eklipset
	Paraqiten në video-projektor pamje të ndryshme të eklipsit të Diellit dhe të Hënës dhe diskutohet rreth pozicioneve Diell,
Tokë, Hënë.
	
	
	

	
	19. Veprimtari praktike. Hijet
	Një nxënës formon me duar figura të ndryshme të cilat projektohen në ekran. A varet forma e hijes nga forma e trupit?
	
	
	

	
	20. Veprimtari praktike.
Përhapja e dritës në hapësirë
	Jemi pranë një liqeni me ujë të qetë e të pastër. Ju mund të dalloni qartë gurët në fund të tij. Pse ndodh kjo gjë?
Paraqiten pamje të qiellit të natës me video-projektor.
	
	
	

	
	21. Veprimtari praktike. Matja e shpejtësisë së dritës
	Imagjinoni një kohë me shi. Megjithëse rrufeja ndodh shumë larg, na duket se dritën e shohim në çast. Pse ndodh kjo?
	
	
	

	
	22. Përsëritje të njohurive
	Një sferë rrokulliset në një ulluk të pjerrët. Zbret me shpejtësi vazhdimisht e më të madhe, kurse ngjitet me shpejtësi gjithnjë e më të vogël. Tregoni një shembull të ngjashëm me këtë.
	
	
	

	
	23. Pasqyrimi i dritës
	Marrim një pasqyrë dhe me anë të saj ndryshojmë drejtimin e një tufe drite. A keni një shpjegim për këtë dukuri?
	
	
	

	
	24. Shëmbëllimi në pasqyrën e rrafshët. Shikimi pas kthesave
	Qëndrojmë përpara një pasqyre. Çfarë vëmë re prapa saj? Lëvizni në lidhje me pasqyrën, p.sh., ngrini lart dorën e majtë. Shikoni me kujdes çdo të ndodhë me shëmbëllimin.
	
	
	

	
	25 Përmbledhje.
Përsëritje për pasqyrimin e dritës.
	Shkruhen në tabelë termat: pasqyrë, kënd i rënies, rreze drite,kënd i pasqyrimit, rreze e pasqyruar, shëmbëllim dhe u kërkohet nxënësve të shkruajnë një shkrim të shpejtë.
	
	
	

	
	26. Ushtrime mbi pasqyrimin e dritës
	Formulohet ligji i pasqyrimit të dritës dhe zgjidhen ushtrime për llogaritjen e këndit të rënies dhe të pasqyrimit
	
	
	

	
	27. Përsëritje e njohurive

	Zhvillohet harta e koncepteve me termat kyç të marra gjatë temave të zhvilluara
	
	
	

	
	28. Test i periudhës së parë

	

	
	
	

Fizika 8 — 15

PLA Fizika 8 — 13
Fizika 8 — 13

			

16 — Udhëzues mësuesi

PLANET DITORE TË TEMAVE MËSIMORE (SHTATOR-DHJETOR)

18 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 1	Fizika 8 — 19

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Llogaritja e shpejtësisë, e largësisë dhe e kohës
	Situata e të nxënit: Mësuesi/ja shkruan në dërrasën e zezë fjalët
lëvizje dhe prehje. Për 3 minuta nxënësit duhet të shkruajnë sa më shumë fjalë që lidhen me to.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë shpejtësinë e trupit.
2. Të dallojnë kur një trup kryen lëvizje të njëtrajtshme dhe lëvizje të ndryshuar.
3. Të llogaritin shpejtësinë, largësinë dhe kohën duke përdorur formula.
	Fjalët kyç: shpejtësi, largësi, kohë, simbolet e tyre, lëvizje e njëtrajtshme dhe lëvizje e ndryshuar.

	Mjetet: teksti i nxënësit
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve për lëvizjen në lëndën e Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Në listën e nxënësve mund të përfshihen fjalë të tilla si: makina, shoferi, vendndodhje, trup referimi, trajektore, kali, kalorësi, piloti, avioni etj. Kur lista të jetë e mjaftueshme, nxënësit punojnë në grupe duke bashkëpunuar dhe synojnë që të sigurojnë të paktën 3 terma për grup. Duke shqyrtuar grupimet, vendosin një emërtim të përshtatshëm, të cilin e përdorin si titull. Secili grup shpjegon arsyet themelore për organizimin e listës. Veprimtaria nxit diskutimin e nxënësve.

Përvijimi i të menduarit: Mësuesi/ja orienton nxënësit nëpërmjet pyetjeve: Çfarë është shpejtësia? Kur lëvizja quhet e njëtrajtshme?
Kur lëvizja quhet e ndryshueshme? Më pas shkruan në tabelë formulat e llogaritjes së shpejtësisë, të largësisë dhe të kohës duke përdorur simbolet përkatëse.

Rishikim në dyshe: Nxënësit punojnë shembullin 1, 2 dhe 3 dhe shkëmbejnë mendimet e tyre për zgjidhjen e ushtrimeve. Mësuesi/ja monitoron punën e tyre dhe jep udhëzimet përkatëse.

Vlerësimi: Në përfundim të mësimit nxënësit do të vlerësohen për mënyrën e përkufizimit të shpejtësisë së trupit, për dallimin e lëvizjes së njëtrajtshme dhe të lëvizjes së ndryshuar, si edhe për llogaritjen e shpejtësisë, të largësisë dhe të kohës, duke përdorur formulat përkatëse.
Detyrë shtëpie: Mund t’u jepet nxënësve si detyrë rubrika “?” në faqen 7.

20 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 2	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Njësi të tjera të shpejtësisë
	Situata e të nxënit: Lepuri dhe breshka janë në një garë shpejtësie me njëri-tjetrin. Si mendoni, kush e fiton garën? Pse?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë njësi të ndryshme të rrugës dhe të kohës, për të përcaktuar njësitë e tjera të shpejtësisë.
2. Të njohin lidhjet midis njësive matëse.
3. Të krahasojnë teorikisht shpejtësitë e trupave të ndryshëm.
	Fjalët kyç: njësi matëse të rrugës, të kohës dhe të shpejtësisë.

	Mjetet: teksti i nxënësit
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve në lëndën e Biologjisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Pyeten nxënësit: A është gjithmonë e përshtatshme që rruga të matet në metër? Pse? Mësuesi/ja u kërkon nxënësve të sjellin shembuj nga jeta e përditshme. A është gjithmonë e përshtatshme që koha të matet në sekonda?

Mbajtja e strukturuar e shënimeve: Shtrohet pyetja: Cilat janë disa njësi të tjera të shpejtësisë? Punohet në tabelë shembulli 4 dhe udhëzohen nxënësit të mbajnë shënime në fletoren e klasës, duke strukturuar të dhënat e ushtrimit, formulën që duhet zbatuar dhe njësinë e shpejtësisë. Më pas nxënësve u kërkohet që këtë shpejtësi ta shprehin në metër për sekondë.

Rishikim në dyshe: Udhëzohen nxënësit të krijojnë dy ushtrime, ku të përdorin njësi të ndryshme të shpejtësisë dhe ia japin shokut të bankës për ta zgjidhur. Më pas, ata këmbejnë fletoret dhe kontrollojnë zgjidhjen e njëri-tjetrit.

Vlerësimi: Në përfundim të mësimit, nxënësit vlerësohen për përcaktimin e njësive të shpejtësisë të trupit, për njohjen e lidhjeve midis njësive matëse, si edhe për krahasimin e shpejtësive të trupave të ndryshëm.

Detyrë shtëpie: Nxënësve u jepet detyrë rubrika “?” në faqen 8 dhe iu kërkohet të argumentojnë përgjigjen e tyre, si edhe të krijojnë një problemë, ku e panjohur të jetë shpejtësia dhe përfundimi të shprehet në kilometër për sekondë.

PLANIFIKIMI I ORËS MËSIMORE nr. 3	Fizika 8 — 21

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Sa shpejt lëvizni?
	Situata e të nxënit: Në jetën e përditshme shpesh themi se trupat lëvizin shpejt ose ngadalë. Nxiten nxënësit të tregojnë disa trupa që lëvizin shpejt ose ngadalë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të renditin trupa që lëvizin shpejt ose ngadalë.
2. Të matin largësinë dhe kohën për të llogaritur shpejtësinë mesatare.
3. Të punojnë në grup.
	Fjalët kyç: shpejtësi, largësi, kohë, simbolet e tyre, njësi matëse të rrugës dhe kohës, dhe shpejtësisë.

	Mjetet: metër shirit me gjatësi 50 m, 4 kona plastikë, 6 kronometra.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës dhe të Fizikës në klasën e shtatë.

	Metodologjia dhe veprimtaritë e nxënësve

	Bashkëbisedim: Fillimisht mësuesi/ja iu bën të njohur qëllimin e veprimtarisë nxënësve për të llogaritur shpejtësitë e disa shokëve të klasës. Shtrohet pyetjet: Cilat janë madhësitë që na nevojiten për të përcaktuar shpejtësinë? Me çfarë e masim rrugën? Po kohën?

Kryerja e punës: Ndahen nxënësit në grupe prej 8 vetash, dhe secilit i ndahet detyra. Njëri prej nxënësve kryen lëvizje (vrapuesi) duke ndryshuar ritmin e ecjes nga njëri kon në tjetrin, nxënësi tjetër mban shënime dhe gjashtë nxënësit të pajisur me kronometër matin kohën. Mësuesi/ja udhëzon nxënësit të ndjekin hapat e rubrikës “Metoda” në Fletoren e Punës. Më pas nxënësit grupohen për të llogaritur shpejtësinë mesatare të vrapuesve të grupeve dhe vlerat e matjeve të kryera t’i shënojnë në një tabelë. Diskutohet me nxënësit pse llogaritet shpejtësia mesatare e secilit vrapues në fund të 30 m dhe a kanë kryer matje të sakta për largësinë dhe kohën. Cilat janë gabimet që mund të kenë bërë gjatë punës?

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për renditjen e trupave që lëvizin shpejt ose ngadalë, për matjen e largësisë dhe të kohës për të llogaritur shpejtësinë mesatare, si edhe për punën dhe komunikimin në grup.

22 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 4	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Shpejtësia e insekteve
	Situata e të nxënit: A keni vëzhguar ndonjëherë insekte që lëvizin? Çfarë ju
ka bërë përshtypje? A jeni habitur kur keni parë se sa të vogla janë dhe sa shpejt lëvizin?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përcaktojnë mënyrën e gjetjes së shpejtësisë së insekteve.
2. Të përdorin mjete të thjeshta për të kryer matje.
3. Të argumentojnë përgjigjet e tyre.
	Fjalët kyç: insekt, shpejtësi, hulumtim.

	Mjetet: pipëz, insekte, metër, kronometër
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë në lëndën e Biologjisë dhe në fushën e zoologjisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Imagjinatë e drejtuar: Mësuesi/ja paraqet një situatë problemore: Imagjinoni një merimangë që del nga një e çarë e murit, kontrollon për ushqim dhe kthehet me shpejtësi në brendësi të së çarës. Dy fëmijë, Linda dhe Egi, të nxitur nga kureshtja, duan të gjejnë një mënyrë për të gjetur shpejtësinë e lëvizjes së merimangave. Çfarë do t’u sugjeronit ju atyre?

Stuhi pyetjesh: Mësuesi/ja shkruan pyetjet në tabelë: A mund të përdorim një pipëz të gjatë për të parë se cila nga merimangat lëviz më shpejt? Çfarë madhësish duhet të matim për të gjetur shpejtësinë? Çfarë mjetesh duhet të përdorim për të matur këto madhësi? Si do të veprojmë që prova të jetë e rregullt? A duhet t’i përsërisim disa herë matjet? Pse? Pse bërtiti Egi, kur Linda sugjeroi që, për të matur shpejtësinë e tyre, mund t’i detyronin të kalonin përmes pipëzës? A është etike që hulumtimi të kryhet në këtë mënyrë? Çfarë problemesh mund të dalin nga matjet?

Rishikim në dyshe: Udhëzohen nxënësit t’u japin përgjigje pyetjeve të mësipërme. Më pas ata diskutojnë në dyshe dhe përgjigjet e tyre diskutohen edhe me nxënësit e tjerë.

Vlerësimi: Në përfundim të mësimit, nxënësit vlerësohen për përcaktimin e mënyrës për gjetjen e shpejtësisë së insekteve, për përdorimin e mjeteve të thjeshta për të kryer matje të madhësive që nevojiten, si edhe për argumentimin e përgjigjeve e tyre.

PLANIFIKIMI I ORËS MËSIMORE nr. 5	Fizika 8 — 23

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Lëvizja njëtrajtësisht e ndryshuar
	Situata e të nxënit: Shtrohet pyetja: Si ndryshon shpejtësia e lëvizjes së
autobusit kur niset nga stacioni dhe derisa mbërrin në stacionin tjetër? Lejohen nxënësit të shprehin mendimet e tyre lirshëm, ashtu si e mendojnë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të sjellin shembuj trupash që kryejnë lëvizje njëtrajtësisht të ndryshuar.
2. Të përkufizojnë nxitimin në lëvizjen njëtrajtësisht të ndryshuar.
3. Të dallojnë lëvizjen e përshpejtuar dhe të ngadalësuar, duke u nisur nga shenja e nxitimit.
	Fjalët kyç: shpejtësi fillestare, nxitim pozitiv, nxitim negativ, njësi e nxitimit.

	Mjetet: teksti i nxënësit, lap top, projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e
nxënësve për konceptin e ndryshimit të shpejtësisë gjatë lëvizjes së trupave të marra në klasën e gjashtë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Paraqiten në projektor trupa të ndryshëm që lëvizin, p.sh., një aeroplan ose një tren, topi i hokejit kur rrëshqet mbi akull ose një sferë që rrëshqet mbi dysheme. U kërkohet nxënësve të përshkruajnë si ndryshon shpejtësia gjatë kohës së lëvizjes. Gjatë përshkrimit synohet që të zhvillohet fjalori me terma fizike.

Përvijimi i të menduarit: U lihet 2-3 minuta kohë nxënësve të mendohen rreth pyetjeve: Sa llojesh është lëvizja e ndryshuar? Cila madhësi rritet apo zvogëlohet? Si mund të përkufizojmë lëvizjen njëtrajtësisht të ndryshuar? Më pas dëgjohen disa prej tyre. Mësuesi/ja jep përkufizimin e nxitimit dhe shkruan në tabelë formulën, duke treguar se V0 është shpejtësia fillestare. U tregon nxënësve njësinë e nxitimit dhe së bashku me një nxënës punojnë në tabelë shembullin 5 dhe 6. Nxënësit e tjerë mbajnë shënime në fletoren e klasës.
Shtrohet pyetja: Çfarë lloj lëvizje është rënia e lirë? Diskutohet shembulli i parashutistit (paraqitet në projektor), i cili po bie me shpejtësi fundore. Çfarë ndodh në çastin kur ai hap parashutën?

Përforcim: Bëhet përmbledhja e njohurive të marra në lidhje me shpejtësinë, lëvizjen e ndryshuar, shpejtësinë mesatare, lëvizjen
njëtrajtësisht të ndryshuar; për përkufizimin e nxitimit, si edhe për dallimin e lëvizjes së përshpejtuar dhe të ngadalësuar, duke u nisur nga shenja e nxitimit.

24 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 6	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Llogaritja e shpejtësisë mesatare
Detyrë për vlerësim. Fletë Pune 1.3
	Situata e të nxënit: Jeni duke udhëtuar me makinë dhe shihni vazhdimisht se sa
tregon shpejtësimatësi i makinës. A do të ndryshojë shpesh vlera ai? Po në semaforë?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të shpjegojnë kuptimin fizik të shpejtësisë mesatare.
2. Të njehsojnë shpejtësinë mesatare në lëvizjen e ndryshueshme me anën e formulës së shpejtësisë.
3. Të llogaritin shpejtësinë mesatare në ushtrime që kanë të bëjnë me lëvizjen e ndryshuar.
	Fjalët kyç: shpejtësi mesatare, rrugë kohë, njësi matëse.

	Mjetet: Fletorja e Punës
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve në lëndën e Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutohet me nxënësit si gjendet largësia kur njohim shpejtësinë dhe kohën dhe kur njohim largësinë dhe shpejtësinë. U kërkohet nxënësve të shkruajnë formulat, duke përdorur simbolet përkatëse.

Praktikë e zbatuar: U shpërndahen nxënësve fletë formati A4 dhe udhëzohen të zgjidhin ushtrimet në Fletën e Punës 1.3. U sillet në vëmendje se duhet të ndjekin të gjitha hapat për zgjidhjen e tyre, duke shkruar më parë të dhënat dhe duke zbatuar formulën dhe në fund duke shënuar njësitë e madhësive fizike. Monitorohet puna e nxënësve për rreth 25 minuta dhe fletët mblidhen për t’u vlerësuar.

Përforcim: Bëhet një përmbledhje e njohurive të marra në lidhje me shpejtësinë, lëvizjen e ndryshuar dhe shpejtësinë mesatare. U jepet nxënësve një ushtrimi plotësues, si: Një makinë lëviz me shpejtësi mesatare 18 m/s. Sa është rruga që përshkon makina gjatë 10 minutave? Pasi u lihet koha e nevojshme, pyeten nxënësit si arsyetuan për zgjidhjen e tij dhe, në varësi të kohës, ushtrimi zgjidhet në
tabelë ose jepet për detyrë shtëpie.

PLANIFIKIMI I ORËS MËSIMORE nr. 7	Fizika 8 — 25

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Si e ka përshkruar rrugën Albani?
	Situata e të nxënit: Jeni duke udhëtuar me familjen në qytetin e bukur të Vlorës. Si mund ta përshkruani rrugën që bën makina? A mund ta paraqesim me një vijë rrugën e lëvizjes së një objekti?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përshkruajnë me trajektore rrugën që bën një trup kur lëviz.
2. Të paraqesin grafikisht varësinë largësi-kohë.
3. Të llogaritin shpejtësinë e trupit me të dhënat e tabelës.
	Fjalët kyç: grafiku i varësisë largësi-kohë, shpejtësi, tabelë.

	Mjetet: teksti, tabela me grafikun e
varësisë largësi-kohë.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e
nxënësve nga lënda e Matematikës dhe e Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Mësuesi/ja shkruan në tabelë: Si mund të paraqitet grafikisht mënyra e lëvizjes së një objekti? Nxënësit diskutojnë rreth mënyrave që njohin.

Udhëzuesi i të lexuarit ndërveprues: Ndahet klasa në grupe me nga 4 nxënës dhe udhëzohen që për rreth 10 minuta të lexojnë tekstin. Më pas shkruhen pyetjet në tabelë për secilin grup:
1. Çfarë lëvizjeje ka kryer Albani? Pse?
2. Ç’tregon pjesa A e grafikut? Ku e kuptojmë?
3. Ç’tregon pjesa B e grafikut? Ku e kuptojmë?
4. Ç’tregon pjesa C e grafikut? Ku e kuptojmë?
5. Si janë shpejtësitë në pjesët A dhe C?
6. Në cilën pjesë Albani lëviz me shpejtësi më të madhe? Ku e kuptojmë?
U lihet 5 minuta kohë nxënësve që t’u përgjigjen pyetjeve të mësipërme dhe fillojnë diskutimet sipas grupeve. Më pas diskutohet rreth figurës 1.7 a, b, c në lidhje me grafikun e varësisë largësi-kohë.

Rishikim në dyshe: Sipas grupeve nxënësit llogaritin shpejtësinë e lëvizjes së Albanit në secilën pjesë të lëvizjes së tij. Aktivizohen nxënës në tabelë dhe pyeten si arsyetuan duke marrë të dhënat nga tabela. Mësuesi/ja thotë se për të paraqitur grafikisht lëvizjen e objektit përdoren edhe mënyra të tjera.

26 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 8	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Shembuj të grafikëve të varësisë largësi-kohë
Detyrë për Vlerësim. Fletë Pune 1.4
	Situata e të nxënit: Shtrohet pyetja: Ç’kuptoni me faktin se një trup lëviz në mënyrë të njëtrajtshme me shpejtësi 7 m/s?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përcaktojnë vlerën e largësisë dhe kohës nga grafiku.
2. Të llogaritin shpejtësinë mesatare.
3. Të interpretojnë nëpërmjet grafikut llojin e lëvizjes së trupit.
	Fjalët kyç: shpejtësi mesatare, largësi, kohë, pjerrësi.

	Mjetet: Fletë Pune 1.4, fletë formati A4
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e
nxënësve për konceptin e ndryshimit të shpejtësisë gjatë lëvizjes së trupave të zhvilluara në temat e mësipërme.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Shtrohet pyetja për diskutim: Cilat janë madhësitë fizike të domosdoshme për të llogaritur shpejtësinë e trupit?

Praktikë e zbatuar: U shpërndahen nxënësve fleta formati A4 dhe udhëzohen të zgjidhin ushtrimet në Fletën e Punës 1.4. U sillet në vëmendje se duhet të shkruajnë përgjigje të plota dhe të sakta, duke i argumentuar ato. Monitorohet puna e nxënësve për rreth 25 minuta dhe në fund fletët mblidhen për t’u vlerësuar.

Përforcim: Bëhet një përmbledhje e njohurive të marra në lidhje me shpejtësinë, paraqitjen grafike të varësisë largësi-kohë dhe shpejtësinë mesatare. U jepet nxënësve ushtrimi plotësues i mëposhtëm: Një makinë lëviz me shpejtësi mesatare 36 km/h, kurse një tjetër me shpejtësi 10 m/s. Cila prej tyre ka shpejtësi më të madhe? Pasi iu lihet koha e nevojshme, nxënësit pyeten si arsyetuan për zgjidhjen e ushtrimit dhe, në varësi të orës së mësimit, ushtrimi zgjidhet në tabelë ose jepet si detyrë shtëpie.

PLANIFIKIMI I ORËS MËSIMORE nr. 9	Fizika 8 — 27

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Grafikët e varësisë shpejtësi-kohë
	Situata e të nxënit: Diskutohet rreth pyetjes: Kur themi që një trup lëviz me shpejtësi konstante? Ç’lloj lëvizjeje kryen ai?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të ndërtojnë grafikun e lëvizjes së një objekti me shpejtësi konstante.
2. Të analizojnë tabelën 2 dhe figurën 1.9.
3. Të interpretojnë grafikët e varësisë së shpejtësisë nga koha.
	Fjalët kyç: grafik i varësisë shpejtësi-kohë, nxitim pozitiv, nxitim negativ, tabelë.

	Mjetet: teksti i nxënësit
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e
nxënësve në lëndën e matematikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Di - Dua të di - Mësova: Udhëzohen nxënësit të ndërtojnë grafikun e varësisë shpejtësi-kohë për një traktor, i cili lëviz me shpejtësi 6 m/s. Si është ky grafik?

Di - Dua të di - Mësova: Shtrohet pyetja për diskutim: Po kur trupi, gjatë një intervali të caktuar kohe e ndryshon shpejtësinë? Udhëzohen nxënësit të lexojnë tekstin për të analizuar tabelën 2 dhe figurën 1.9. U kërkohet të bëjnë një përshkrim të lëvizjes së një rrëshqitëseje me rula. Çfarë mund të themi për nxitimin kur shpejtësia zvogëlohet? Më pas vijohet me interpretimin e grafikëve në figurën 1.11 dhe bëhet dallimi midis lëvizjes së përshpejtuar dhe asaj të ngadalësuar.

Di - Dua të di - Mësova: Bëhet një përmbledhje e njohurive të marra në lidhje me shpejtësinë, lëvizjen e ndryshuar, shpejtësinë mesatare, lëvizjen njëtrajtësisht të ndryshuar, jepet përkufizimi i nxitimit si edhe dallimi i lëvizjes së përshpejtuar dhe të ngadalësuar, duke u nisur nga shenja e nxitimit.

Detyrë shtëpie Mund t’u jepet nxënësve si detyrë rubrika “?” në faqen 13.

28 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 10

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Llogaritja e shpejtësisë dhe e nxitimit
Detyrë për vlerësim. Fletore Pune 1.5
	Situata e të nxënit: Shkrim i shpejtë: Shkruani simbolet e këtyre
madhësive fizike: rruga, koha, shpejtësia, nxitimi, si dhe njësitë e tyre përkatëse. Veprimtaria zgjat rreth 4-5 minuta.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përcaktojnë formulën që nevojitet për të llogaritur madhësinë e panjohur.
2. Të llogarisin shpejtësinë mesatare.
3. Të vendosin saktë njësitë e madhësive fizike.
	Fjalët kyç: shpejtësi mesatare, largësi, kohë, nxitim.

	Mjetet: Fletë Pune 1.5, fletë formati A4
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e
nxënësve për temat e zhvilluara më sipër.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Shtrohet pyetja për diskutim: Cilat janë madhësitë fizike të domosdoshme për të llogaritur nxitimin e trupit? Nxënësit shprehen në lidhje me to dhe mësuesja i shkruan në tabelë. Më pas një nxënës shkruan formulën e plotë të nxitimit.

Praktikë e zbatuar: U shpërndahen nxënësve fletë formati A4 dhe udhëzohen të zgjidhin ushtrimet në Fletën e Punës 1.5. U sillet në vëmendje se duhet të shkruajnë përgjigje të plota dhe të sakta duke i argumentuar ato dhe të vendosin saktë njësitë e madhësive fizike. Monitorohet puna e nxënësve për rreth 30 minuta dhe fletët mblidhen për t’u vlerësuar.

Përforcim: U sillet në kujtesë nxënësve se gjatë orës së ardhshme do të vijojnë me zgjidhjen e ushtrimeve, për të komentuar dhe për të shpjeguar paqartësitë gjatë zhvillimit të temave mësimore që kanë të bëjnë me rrugën, kohën, shpejtësinë, nxitimin, simbolet e njësitë përkatëse, si edhe formulat për llogaritjen e tyre.

PLANIFIKIMI I ORËS MËSIMORE nr. 11	Fizika 8 — 29

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Ushtrime
	Situata e të nxënit: Nisen nga shtëpia dy vëllezër për të vajtur në shkollë. Njëri shkon duke
vrapuar dhe tjetri duke ecur. Cili prej tyre shkon më shpejt? A mund ta llogarisni shpejtësinë me të cilën vini në shkollë? Çfarë madhësish na nevojiten?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të llogaritin vlerën e shpejtësisë dhe nxitimit.
2. Të interpretojnë grafikët e varësisë largësi- kohë dhe shpejtësi- kohë.
3. Të argumentojnë përgjigjet e tyre.
	Fjalët kyç: shpejtësi, nxitim, grafikët e varësisë largësi-kohë dhe shpejtësi-kohë, njësi matëse.

	Mjetet: teksti i nxënësit, Fleta e Punës 1.5, tabela të grafikëve.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në temat e zhvilluara.

	Metodologjia dhe veprimtaritë e nxënësve

	Stuhi pyetjesh: Diskutohet situata e të nxënit dhe theksohet se i pari arrin më përpara në shkollë, sepse të njëjtën rrugë e bën për një kohë më të shkurtër. Më pas shtohen për diskutim me nxënësit pyetjet e mëposhtme:
· Çfarë paraqet grafiku i varësisë largësi kohë?
· Çfarë tregon vija e drejtë horizontale në grafik? Po vija e lakuar?
· Çfarë paraqet grafiku i varësisë shpejtësi - kohë?
· Çfarë tregon vija e drejtë horizontale në grafik?
· A mund të dallojmë llojin e lëvizjes duke u nisur nga shenja e nxitimit?
Aktivizohen nxënës të niveleve të ndryshme dhe nxiten të shprehin mendimet e tyre lirshëm.

Përvijim i të menduarit: Paraqiten tabelat e grafikëve të varësisë largësi-kohë dhe shpejtësi-kohë dhe u kërkohet nxënësve të bëjnë interpretimin e tyre, duke u bazuar edhe në ato çka thanë në sipër. Më pas udhëzohen të punojnë ushtrime 1, 2, 3 në faqen 15 në tekst. Ata duhet të argumentojnë përgjigjet e tyre.

Vlerësimi: Në përfundim të mësimit, nxënësit do të vlerësohen për llogaritjen e vlerës së shpejtësisë dhe të nxitimit, për interpretimin e grafikëve të varësisë largësi-kohë dhe shpejtësi-kohë, si edhe për argumentimin e përgjigjeve e tyre.

30 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 12	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Siguria rrugore
	Situata e të nxënit: Mësuesi/ja shkruan në tabelë Siguria rrugore dhe fton
nxënësit të japin mendime në lidhje me të. Më pas paraqiten disa pamje të qarkullimit të makinave dhe të këmbësorëve në rrugë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë inercinë dhe ligjin e parë të Njutonit.
2. Të përkufizojnë kohën e reagimit, largësinë e reagimit, të frenimit dhe të ndalimit.
3. Të orientohen drejt në situata reale.
	Fjalët kyç: koha e reagimit dhe largësia e reagimit, e frenimit dhe e ndalimit, inercia, masa.

	Mjetet: teksti i nxënësit, lap top, projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që kanë. nxënësit në lëndën e edukimit qytetar dhe TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Imagjinatë e drejtuar: Mësuesi/ja paraqet një situatë problemore: Imagjinoni një garë me kuaj. Një kalë është duke vrapuar me shpejtësi dhe, papritur, ndalon. Çfarë do të ndodhë me kalorësin? Diskutimi zgjat rreth 3-4 minuta. Arrihet në përfundimin se çfarë është inercia dhe nxënësit sjellin shembuj të tjerë të ngjashëm nga jeta reale. Më pas përkufizohet dukuria e inercisë dhe ligji i parë të Njutonit.

Udhëzuesit e të lexuarit ndërveprues: Në këtë fazë mësuesi/ja udhëzon nxënësit për një lexim produktiv të tekstit, duke bërë të kuptohet koha e reagimit dhe largësia e reagimit, e frenimit dhe e ndalimit. Më pas nxënësit punojnë me tekstin dhe në fletore shkruajnë përgjigjet për pyetjet e dhëna.

Rishikim në dyshe: Udhëzohen nxënësit të punojnë ushtrimin e mëposhtëm:
Në një autostradë, shpejtësia maksimale e lejuar është 130 km/h në kohë të thatë dhe 110 km/h në kohë me shi. Dy pika të kontrollit të policisë rrugore janë 250 km larg njëra-tjetrës.
a) Në automjet e ka përshkuar këtë largësi për 1 orë e 20 minuta. Nëse ju do të ishit punonjës i policisë rrugore, a do ta gjobisnit drejtuesin e automjetit? Si e argumentoni këtë fakt?
b) Një automjet tjetër e përshkoi këtë largësi në një ditë shiu për 2 orë e 30 minuta. A i ka shkelur rregullat e qarkullimit drejtuesi i automjet?
Nxënësit diskutojnë me njëri-tjetrin për përgjigjet e gjetura dhe më pas diskutimet zhvillohen me të gjithë klasën.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përkufizimin e inercisë dhe përkufizimin e ligjit të parë të Njutonit, të kohës së reagimit, largësisë së reagimit, të frenimit dhe të ndalimit, si edhe për orientimin drejt në situata reale.

PLANIFIKIMI I ORËS MËSIMORE nr. 13	Fizika 8 — 31

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore. Përsëritje. Lëvizja dhe shpejtësia
	Situata e të nxënit: Një lojtari gjatë një ndeshjeje futbolli i takon të përshkojë
një rrugë rreth 12 km. Cila madhësi na duhet për të gjetur shpejtësinë mesatare të lëvizjes së lojtarit?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përcaktojnë formulën që nevojitet për të llogaritur madhësinë e panjohur.
2. Të krahasojnë shpejtësitë e trupave të ndryshëm.
3. Të vendosin saktë njësitë e madhësive fizike.
	Fjalët kyç: shpejtësi mesatare, largësi, kohë, nxitim, njësi.

	Mjetet: teksti Fizika 8, faqe 18, 19, laps, vizore, fletë formati A4.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve për lojën e futbollit dhe të lëndës së Edukimit Fizik.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Nxënësit diskutojnë me njëri-tjetrin në lidhje me situatën e të nxënit dhe një nxënës shkruan formulën në tabelë. Mësuesi/ja u kërkon nxënësve të sjellin shembuj të tjerë lëvizjesh të ndryshueshme. Si gjendet shpejtësia mesatare e një trupi që lëviz në mënyrë të ndryshueshme? Mund të bëhet një hartë koncepti me konceptet kryesore.

Praktikë e zbatuar: U shpërndahen nxënësve fletë formati A4 dhe udhëzohen të zgjidhin ushtrimet në faqen 18 dhe 19 të tekstit. Ata ndahen në dy grupe dhe punojnë në mënyrë të pavarur; grupi A punon ushtrimet me numër tek dhe grupi B ushtrimet me numër çift. U risillet në vëmendje se duhet të shkruajnë përgjigje të plota dhe të sakta, duke i argumentuar ato dhe të vendosin saktë njësitë e madhësive fizike. Monitorohet puna e nxënësve për rreth 30 minuta dhe më pas aktivizohen nxënës në tabelë për të paraqitur zgjidhjet e tyre.

Përforcim: Nxiten nxënësit të marrin pjesë për të paraqitur zgjidhjet e tyre dhe të jenë të vëmendshëm për të bërë korrigjime të mundshme të përgjigjeve që japin shokët e grupit dhe informohen se në orën vijuese do të zhvillojnë një bisedë me një punonjës të
policisë rrugore.

32 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 14 dhe 15	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore 14-15. Projekt. Respektimi i rregullave të qarkullimit rrugor
1. Bisedë me një punonjës të policisë rrugore
2. Ndërtimi i një posteri me rregullat e qarkullimit
rrugor
	Situata e të nxënit: Pyetja kryesore: Pse duhet t’i dimë dhe t’i zbatojmë rregullat e qarkullimit rrugor?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të diskutojnë rreth dukurisë së inercisë.
2. Të paraqesin materiale dhe informacione rreth sigurisë rrugore.
3. Të tregojnë ç’janë makinat e sigurta.
	Fjalët kyç: inerci, kod rrugor, kohë e reagimit, largësi e frenimit etj.

	Mjetet: Fletore Pune 1.5, fletë formati A4, vizatime e krijime të nxënësve, monedhë,
një letër bixhozi, gotë.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve në lëndën e Edukimit Qytetar dhe Teknologjisë së Informacionit, si dhe me
lëndën e Edukimit Figurativ.

	Metodologjia dhe veprimtaritë e nxënësve

	Ora I. Diskutim për njohuritë paraprake: Nxënësit diskutojnë lirisht për njohuritë që kanë rreth konceptit të inercisë. Ndër shumë trupa në natyrë, inercia haset edhe te mjetet e transportit. Kur mjetet e transportit nisen me shpejtësi të madhe, udhëtarëve u duket sikur i “tërheq” dikush nga pas. Po kështu, nëse automjeti që është duke lëvizur, frenon papritur, trupat e udhëtarëve zhvendosen përpara. Kjo gjë mund të vërë në rrezik jetën e udhëtarëve në këtë automjet, prandaj duhen zbatuar disa rregulla të caktuara, si p.sh., vendosja e rripit të sigurimit. Për këtë qëllim është ftuar për të biseduar një punonjës i policisë rrugore.

Praktikë e zbatuar: Zhvillohet biseda me punonjësin e policisë rrugore. Kjo bisedë duhet fokusuar te rregullat e kodit rrugor dhe kryesisht në shkaqet e aksidenteve rrugore.

Ora II. Informohen nxënësit që një orë më parë se do të punojnë për krijimin e një tabele, ku të pasqyrohen rregullat e qarkullimit rrugor, në mënyrë që ata të grumbullojnë materiale informuese dhe figurative. Të ndarë në grupe i përzgjedhin materialet dhe i grupojnë sipas temës së secilit grup (p.sh. për këmbësorët, për çiklistët, për automjetet etj.). Ata punojnë duke diskutuar e duke treguar për ngjarje nga jeta e përditshme, për të cilat kanë dëgjuar nga të afërmit a nga mediat. Nxiten nxënësit të bëjnë vizatime, duke krijuar postera me synime ndërgjegjësimi për përdoruesit e rrugës. Në përfundim, nxënësit paraqesin tabelat që punuan.
Mësuesi/ja motivon nxënësit që kanë qenë më aktivë në diskutime dhe ata që kanë paraqitur krijime e vizatime në lidhje me temën.

PLANIFIKIMI I ORËS MËSIMORE nr. 16	Fizika 8 — 33

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Drita, burimet e dritës
	Situata e të nxënit: Përfytyrojeni veten tuaj në një dhomë plotësisht të errët. Shoku juaj me një elektrik dore ndriçon një objekt të dhomës. Çfarë do të shihni në këtë mjedis të errët?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë se kur dhe pse i shohim trupat.
2. Të tregojnë ç’është drita.
3. Të klasifikojnë trupat në varësi të dritës që ata kanë.
	Fjalët kyç: drita, burime drite, trupa të ndriçuar.

	Mjetet: teksti i nxënësit, elektrik dore, objekte të ndryshme.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Marrëdhëniet pyetje-përgjigje: U kërkohet nxënësve të renditin njohuritë që ata kanë për dritën, duke i orientuar të thonë se çfarë është drita dhe si përhapet ajo. U drejtohen nxënësve pyetjet e mëposhtme: A është drita shkaku i ndijimit tonë të të parit? Cilët trupa shohim? Çfarë i shkakton drita e diellit enës me ujë? A themi se ajo zotëron energji? Si përhapet ajo?

Përmbledhja pohim-mbështetje: Udhëzohen nxënësit që për rreth 5 minuta të lexojnë tekstin dhe më pas bëhet një diskutim i hapur se ashtu si drita edhe tingulli është formë e energjisë.
POHIM: Drita është valë energjie.
MBËSHTETJE e FAKTE: Vala e dritës është tërthore, sepse grimcat e mjedisit lëkunden pingul me drejtimin sipas të cilit ajo përhapet.
Vizatohet figura në tabelë dhe më pas sillen shembuj të burimeve të dritës dhe të trupave të ndriçuar duke cilësuar pse quhen të tillë.

Rishikim në dyshe: Udhëzohen nxënësit të nënvijëzojnë me një vijë burimet e drite dhe me dy vija trupat e ndriçuar; dielli, toka, pasqyra, hëna, flaka e zjarrit, rrufeja, syri, reja, ekrani i kompjuterit.

Vlerësimi: Në përfundim të mësimit, nxënësit vlerësohen për shpjegimin se kur dhe pse i shohim trupat, për përkufizimin e dritës, si edhe për klasifikimin e trupave në varësi të dritës që ata kanë.

Detyrë shtëpie e sugjeruar: Në një dhomë të errët Dritani i drejton fenerin Shpëtimit. Kë do të shihni, Dritanin apo Shpëtimin? Pse?

34 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 17

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përhapja e dritës në vijë të drejtë. Hijet
	Situata e të nxënit: Kryejmë këtë provë: Marrim një qiri të ndezur dhe dy kartonë me
vrimë. Një nxënës sheh flakën nëpërmjet vrimave të dy kartonëve. Zhvendosim pak njërin karton. A mund ta shohim flakën? Kur e shohim?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë mënyrën e përhapjes së dritës.
2. Të kryejnë eksperimente të thjeshta për të arritur në përfundime.
3. Të përkufizojnë hijen e plotë dhe gjysmëhijen.
	Fjalët kyç: hije e plotë, gjysmëhije, dritë.

	Mjetet: llambë elektrike, një tub plastik 20-25 cm, dy
kartonë me vrimë, qiri, sferë jo e tejdukshme.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Praktikë e drejtuar: Kryejmë eksperimentet e mëposhtme.
Eksperimenti 1. Marrim një tub plastik 20-25 cm të gjatë dhe nëpërmjet tij shohim llambën elektrike të ndezur. E përkulim tubin pa e shkëputur nga syri dhe përpiqemi të shohim llambën përmes tij. A mund ta shohim? Pse? Në ç’përfundim arrijmë? Eksperimenti
2. Marrim një perde dhe e ndriçojmë nga një burim pikësor drite. Midis tyre vendosim një sferë të patejdukshme. Çfarë do të vëmë re në perde? Çfarë përfundimi nxjerrim?

Përvijim i të menduarit: Udhëzohen nxënësit të lexojnë tekstin për rreth 5-6 minuta. Më pas ata pyeten: Si përhapet drita? Çfarë quhet reze drite? Ç’janë hijet? Kur hija e formuar quhet e plotë? Çfarë quhet gjysmëhije?

Rishikim në dyshe: Nxënësit u japin përgjigje pyetjeve të mësipërme. Ata mund të plotësojnë njëri-tjetrin. Më pas shtrohet për diskutim pyetja e mëposhtme: Gjatë transmetimit në televizion të një ndeshjeje futbolli që zhvillohet natën, duket që lojtarët nuk kanë vetëm një hije, por disa. Pse ndodh kjo? Nxënësit japin mendime dhe plotësojnë njëri-tjetrin.

Vlerësimi: Në përfundim të mësimit, nxënësit vlerësohen për përcaktimin e mënyrës së përhapjes së dritës, kryerjen e eksperimenteve të thjeshta për të arritur në përfundime të rëndësishme, si edhe për përkufizimin e hijes së plotë dhe të gjysmëhijes.

Detyrë shtëpie e sugjeruar: Si mund të krahasoni lartësinë e trupave nga gjatësia e hijeve të tyre në një ditë me diell? Vizatojeni figurën.

PLANIFIKIMI I ORËS MËSIMORE nr. 18	Fizika 8 — 35

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Eklipset
	Situata e të nxënit: Paraqiten në video-projektor pamje të ndryshme të
eklipsit të Diellit dhe të Hënës dhe diskutohet rreth pozicioneve Diell, Tokë, Hënë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë eklipset si dukuri natyrore.
2. Të njohin karakteristikat e eklipsit të diellit.
3. Të njohin karakteristikat e eklipsit të hënës.
	Fjalët kyç: eklips, diell, hënë.

	Mjetet: teksti Fizika VIII, tabela mësimore të eklipsit të Diellit e të Hënës, lap top, video-projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë në lëndën e Fizikës së klasës së shtatë.

	Metodologjia dhe veprimtaritë e nxënësve

	Parashikim nga termat paraprakë: Mësuesi/ja shkruan në tabelë fjalën eklips dhe fton nxënësit të shkruajnë ato që dinë në lidhje më këtë dukuri natyrore astronomike. Diskutohet se në të kaluarën eklipsi i Diellit ngjallte shumë frikë te njerëzit e paditur, ndërsa sot është një dukuri shumë interesante dhe për njerëzit mbetet mbresëlënëse.

Udhëzuesi për të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë tekstin, për 3-4 minuta, e më pas pyeten: Çfarë janë eklipset? Cila është vendosja e planetëve për të pasur eklipsin e Diellit apo të Hënës?

Rishikim në dyshe: Në këtë fazë nxënësit punojnë në fletoren e klasës. Ata ndajnë dy kolona dhe shkruajnë në secilën kolonë karakteristikat e eklipsit të Diellit dhe të Hënës.

Vlerësimi: Në përfundim të mësimit, nxënësit do të vlerësohen për përkufizimin e eklipseve si dukuri natyrore, për njohjen e karakteristikave të eklipsit të Diellit dhe të Hënës.

Detyrë shtëpie e sugjeruar: Gjeni materiale të tjera plotësuese në lidhje me eklipsin e Diellit dhe të Hënës dhe paraqitini ato në tabelë me dy kolona.

36 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 19	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Hijet
	Situata e të nxënit: Një nxënës formon me duar figura të ndryshme të
cilat projektohen në ekran. Të tjerët diskutojnë rreth pyetjes: A varet forma e hijes nga forma e trupit?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë hijen dhe gjysmëhijen.
2. Të tregojnë faktorët që ndikojnë në formimin e hijes dhe gjysmëhijes.
3. Të punojnë në grup për të plotësuar tabela dhe për të ndërtuar grafikë.
	Fjalët kyç: hija dhe gjysmëhija

	Mjetet: Fletë Pune 2.2, burim drite, letër, gërshërë, vizore ose metër, ekran për të projektuar hijen.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës dhe të Matematikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet me nxënësit situata e të nxënit duke shtruar pyetjen: Çfarë vëmë re kur rritet largësia e burimit nga trupi p.sh., nga duart tona? Po kur zvogëlohet largësia e trupit nga ekrani? Arrihet në përfundimin se forma e hijes varet nga forma e trupit, sepse drita përhapet në vijë të drejtë.

Praktikë e drejtuar: Mësuesi/ja ndan nxënësit në grupe. Secili grup ka mjetet e tij dhe secili nxënës ka rolin e tij. Udhëzohen të përdorin një mënyrë për të shënuar se sa e qartë apo e zbehtë është hija, p.sh., një shkallë nga 1 deri në 5. Nxënësit plotësojnë në grup rezultatet për matjet e kryera dhe ndërtojnë një grafik të varësisë të zmadhimit të hijes-largësi nga ekrani. Këshillohen të punojnë në qetësi dhe të respektojnë njëri-tjetrin.

Punë individuale: Në këtë fazë nxënësit mund të punojnë në mënyrë individuale rubrikën “Shqyrtimi i rezultateve. Përfundimet”. Monitorohet puna e tyre dhe jepen udhëzime për paqartësitë.

Vlerësimi: Në përfundim të mësimit, nxënësit vlerësohen për përkufizimin e hijes dhe të gjysmëhijes, për renditjen e faktorëve që ndikojnë në formimin e hijes dhe gjysmëhijes, si edhe punën në grup për të plotësuar tabela dhe për të ndërtuar grafikë.

PLANIFIKIMI I ORËS MËSIMORE nr. 20	Fizika 8 — 37

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Përhapja e dritës në hapësirë
	Situata e të nxënit: Jemi pranë një liqeni me ujë të qetë e të pastër. Ju mund të
dalloni qartë gurët në fund të tij. Pse ndodh kjo gjë? Paraqiten pamje të qiellit të natës me video-projektor.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të vizatojnë pamje të qiellit të natës.
2. Të interpretojnë vizatimet e tyre.
3. Të llogaritin kohën që i duhet dritës për të përshkruar një largësi të caktuar.
	Fjalët kyç: dritë, shpejtësi, teleskop, njësi të largësive të mëdha, p.sh., vit dritë etj.

	Mjetet: Fletë Pune 2.3, pamje të ndryshme të qiellit, lap top, projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë që nxënësit kanë në lëndën e Edukimit Figurativ dhe të Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet rreth situatës së të nxënit dhe u kërkohet nxënësve të tregojnë se në cilat mjedise të tjera përhapet drita. Nga ana tjetër drita e diellit, duke përshkruar hapësirën diell-tokë, përhapet në zbrazëti dhe në ajër.

Përvijim i të menduarit: Shtrohet pyetja: Çfarë mjeti mund të përdorim, në mënyrë që objektet që ndodhen larg të na duken afër? Ju njihni teleskopin dhe dylbinë. Udhëzohen nxënësit të vizatojnë pamje të qiellit të natës. Më pas ata pyeten se si mund ta vrojtojmë secilin prej tyre.

Rishikim në dyshe: Në këtë fazë nxënësit punojnë në dyshe për të zgjidhur ushtrimet 3 dhe 4. Pasi iu lihet koha e nevojshme, aktivizohen nxënës në tabelë për të paraqitur zgjidhjet. Ata pyeten si arsyetuan dhe argumentojnë mendimin.

Vlerësimi: Në përfundim të mësimit, nxënësit vlerësohen për vizatimet e pamjeve të qiellit të natës, për interpretimin e tyre dhe për llogaritjen e kohës që i duhet dritës për të përshkruar një largësi relativisht shumë të madhe.

38 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 21

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Matja e shpejtësisë së dritës
	Situata e të nxënit: Imagjinoni një kohë me shi. Megjithëse rrufeja ndodh shumë larg, na duket se dritën e shohim në çast. Pse ndodh kjo?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë një mënyrë për matjen e shpejtësisë së dritës.
2. Të tregojnë në cilat mjedise përhapet drita.
3. Të zgjidhin ushtrime me situata të jetës reale.
	Fjalët kyç: dritë, shpejtësi, mjedis.

	Mjetet: Fletë Pune 2.4
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë nga Dituria e Natyrës dhe Matematika.

	Metodologjia dhe veprimtaritë e nxënësve

	Lexim i drejtuar: Udhëzohen nxënësit të lexojnë materialin në Fletë pune 2. 4. Pasi u lihet koha e nevojshme, ata pyeten: Cilat janë mënyrat që përdorën shkencëtarët për matjen e shpejtësisë së dritës? A janë përmirësuar metodat e kryerjes së eksperimenteve me kalimin e kohës?

Përvijim i të menduarit: Diskutohet me nxënësit tabela në faqen 27 në lidhje me shkallën e pasaktësisë së vlerës. Cila është vlera e përhapjes së shpejtësisë së dritës? Arrihet në një përfundimin e përbashkët se drita përhapet me shpejtësi shumë të madhe. Në zbrazëti shpejtësia e përhapjes është 300 mijë km/s. Afërsisht po kaq është edhe shpejtësia e përhapjes së saj në ajër. Si është shpejtësia e dritës në mjedise të ndryshme (p.sh., në ujë apo në qelq)?

Rishikim në dyshe: Udhëzohen nxënësit të punojnë në fletoren e klasës ushtrimet e rubrikës “Pyetje”. Ata diskutojnë në dyshe dhe më pas një nxënës aktivizohet në tabelë për të diskutuar zgjidhjet me të gjithë klasën. Pyetet si arsyetoi për të arritur në përfundime të sakta. Nxënësit e tjerë plotësojnë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përcaktimin e mënyrës për matjen e shpejtësisë së dritës dhe arsyetimin në zgjidhjen e detyrave me situata nga jeta reale.

Detyrë shtëpie e sugjeruar: Në qoftë se një veturë do të lëvizte me shpejtësi 300 km/h, sa ditë do t’i duheshin afërsisht për të përshkruar largësinë që drita e bën në 1 sekondë?

PLANIFIKIMI I ORËS MËSIMORE nr. 22	Fizika 8 — 39

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje e njohurive
	Situata e të nxënit: Një sferë rrokulliset në një ulluk të pjerrët. Zbret me
shpejtësi vazhdimisht e më të madhe, kurse ngjitet me shpejtësi gjithnjë e më të vogël. Tregoni një shembull të ngjashëm me këtë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë cili është shkaku që bën trupin të ndryshojë shpejtësinë e tij
2. Të dallojnë llojet e lëvizjeve të trupave.
3. Të gjejnë madhësitë fizike nëpërmjet grafikëve.
	Fjalët kyç: shpejtësi e trupit, shpejtësi, kohë, rrugë.

	Mjetet: sferë, ulluk i pjerrët, harta e koncepteve.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë në lëndën e Fizikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i ideve: Diskutohet me nxënësit në lidhje me njohuritë kryesore të kapitullit: njësitë e ndryshme të shpejtësisë, llogaritja e shpejtësisë mesatare, gjetja e largësisë që ka përshkuar një objekt, ndërtimi i grafikut të varësisë largësi-kohë, shpejtësi-kohë, shpejtësisë fundore, përcaktimi i lëvizjes së objektit me anë të grafikut dhe shpjegimi me anë të shembujve të ligjit të parë të Njutonit.

Rrjeti i diskutimit: Me përgjigjet e nxënësve formohet harta e koncepteve (shihni në faqen pasardhëse). Më pas kalohet në interpretimin e grafikëve, p.sh., diskutohet nëse grafiku i varësisë largësi-kohë është një vijë e drejtë horizontale, çfarë mund të themi për shpejtësinë e objektit etj.

Rishikim në dyshe: Punohen ushtrime për llogaritjen e shpejtësisë mesatare dhe të nxitimit, duke përdorur njësitë përkatëse. Gjithashtu këmbëngulet që nxënësi të përdorë simbolet e madhësive fizike dhe të orientohet saktë në shndërrimin e njësive.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përcaktimin e shkakut që e bën trupin të ndryshojë shpejtësinë e tij, për dallimin e llojeve të lëvizjeve të trupave, si edhe për gjetjen e vlerës së madhësive fizike nëpërmjet grafikëve.

përshpejtim
40 — Udhëzues mësuesi

 MODEL I HARTËS SË KONCEPTEVE	

Forca dhe lëvizja

Largësia e përshkuar
d = vmt
Koha e plotë
t = d / vm
bashkëveprim
prehje
Shpejtësi mesatare
LËVIZJE
FORCË
Nxitimi
a = v - v0 / t
Ndryshon
gjendjen
Ndryshon
shpejtësinë
ngadalësim
Shkakton veprim
Shformon
Trupat

Fizika 8 — 41

PLANIFIKIMI I ORËS MËSIMORE nr. 23	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Pasqyrimi i dritës
	Situata e të nxënit: Marrim një pasqyrë dhe me anë të saj ndryshojmë drejtimin e një tufe drite. A keni një shpjegim për këtë dukuri?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përshkruajnë dukurinë e pasqyrimit të dritës.
2. Të formulojnë ligjet e pasqyrimit të dritës.
3. Të shpjegojnë pasqyrimin difuziv dhe të rregullt.
	Fjalët kyç: pasqyrim, rreze rënëse, rreze pasqyruese, kënd i rënies dhe kënd i pasqyrimi, ligj i pasqyrimit.

	Mjetet: teksti, tabela të pasqyrimit të dritës, pasqyra.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet rreth situatës së të nxënit dhe arrihet në përfundimin se çdo sipërfaqe pasqyron dritën që bie në të, prandaj i shohim trupat e ndryshëm. Kjo dukuri quhet pasqyrim i dritës.

Marrëdhëniet pyetje përgjigje: Mësuesi/ja vizaton figurën 2.9 në tabelë dhe së bashku me nxënësit përkufizojnë termat: rreze rënëse, rreze pasqyruese, kënd i rënies dhe kënd i pasqyrimit. Kërkon nga nxënësit të tregojnë sipërfaqe të tjera që shërbejnë si pasqyrë e rrafshët. Ata mund të përmendin sipërfaqen e ujit të qetë, sipërfaqen e një pllake xhami të lëmuar, sipërfaqen e pasqyrës etj. Ata u përgjigjen pyetjeve, si: A e pasqyrojnë njëlloj dritën të gjitha sipërfaqet? Shpjegohet pasqyrimi difuz dhe ai i rregullt.

Rishikim në dyshe: Udhëzohen nxënësit t’u japin përgjigje pyetjeve të mësipërme. Më pas ata diskutojnë në dyshe dhe përgjigjet e tyre diskutohen edhe me nxënësit e tjerë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përshkrimin e dukurive të pasqyrimit të dritës, për formulimin e ligjeve të pasqyrimit të dritës, si edhe për shpjegimin e pasqyrimit difuziv dhe të rregullt.

PLANIFIKIMI I ORËS MËSIMORE nr. 24	Fizika 8 — 45

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Shëmbëllimi në pasqyrën e rrafshët. Shikimi pas kthesave
	Situata e të nxënit: Qëndrojmë përpara një pasqyre. Çfarë vëmë re
prapa saj? Lëvizni në lidhje me pasqyrën, p.sh., ngrini lart dorën e majtë. Shikoni me kujdes çdo të ndodhë me shëmbëllimin.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të renditin disa karakteristika të shëmbëllimit në pasqyrën e rrafshët.
2. Të përkufizojnë shëmbëllimin real dhe shëmbëllimin virtual.
3. Të vizatojnë rrugën e rrezes së dritës nga objekti deri në syrin tonë.
	Fjalët kyç: shëmbëllim real dhe shëmbëllim virtual, periskop.

	Mjetet: pasqyrë e rrafshët, objekte të ndryshme, fletë formati A4, vizore, laps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë në lëndën e Edukimit Figurativ dhe të Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet në lidhje me situatën e të nxënit dhe arrihet në përfundimin se shëmbëllimi është i anasjelltë me trupin. Më pas jepet përkufizimi i shëmbëllimit real dhe shëmbëllimit virtual. Nxënësit renditin disa karakteristika të tjera të shëmbëllimit në pasqyrën e rrafshët dhe mësuesi/ja i shkruan ato në tabelë.

Lexim përmbledhje në dyshe. Në këtë fazë të mësimit, udhëzohen nxënësit të lexojnë paragrafin “Shikimi pas kthesave”. Më pas pyeten: Si arrijmë të shohim objektet pas pengesave? Sa është këndi i pasqyrimit të rrezes së dritës, kur këndi i rënies është 450? Si duhen vendosur pasqyrat?

Punë individuale: U kërkohet nxënësve të vizatojnë në fletoren e klasës rrugën e rrezes së dritës nga objekti që ndodhet pas pengesës deri në syrin tonë, duke iu referuar figurës 2.13.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për renditjen e disa karakteristikave të shëmbëllimit në pasqyrën e rrafshët për përkufizimin e shëmbëllimit real dhe shëmbëllimit virtual, si edhe për vizatimin e rrugës së rrezeve të dritës nga objekti deri në syrin tonë.

Detyrë shtëpie e sugjeruar: Në shtëpi, nxënësve mund t’u jepet detyrë të ndërtojnë një periskop të thjeshtë.

PLANIFIKIMI I ORËS MËSIMORE nr. 25	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përmbledhje. Përsëritje për pasqyrimin e dritës
	Situata e të nxënit: Shkruhen në tabelë termat: pasqyrë, kënd i rënies, rreze
drite, kënd i pasqyrimit, rreze e pasqyruar, shëmbëllim dhe u kërkohet nxënësve të shkruajnë një shkrim të shpejtë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të krijojnë fjali të sakta fizike me fjalët e dhëna.
2. Të tregojnë se pasqyrimi i dritës bëhet sipas dy ligjeve
3. Të zbatojnë njohuritë në ushtrime dhe situata reale.
	Fjalët kyç: pasqyrë, kënd i rënies, rreze drite, kënd i pasqyrimit, shëmbëllim, rreze e pasqyruar.

	Mjetet: teksti Fizika 8, fletë formati A4, vizore, laps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Matematikës dhe të Edukimit
Figurativ.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Lexohen disa prej shkrimeve të tyre. Më pas u kërkohet nxënësve të formulojnë ligjet e pasqyrimit të dritës duke bërë edhe një përmbledhje të njohurive kryesore mbi pasqyrimin e dritës.

Përvijim i të menduarit: Pasi mësuesi/ja bindet që njohuritë kryesore janë përvetësuar, orienton nxënësit drejt zgjidhjes së ushtrimeve 1-5 të rubrikës “Pyetje”. Duhet të tregojnë kujdes në ushtrimin 4 për të përcaktuar saktë këndin e pasqyrimit, nisur nga përkufizimi i tij dhe këndin e plotë. U lë kohën e nevojshme dhe aktivizon nxënës të niveleve të ndryshme për të dhënë përgjigjet e tyre. Diskutimet shtrihet në të gjithë klasën.

Punë në dyshe: Në këtë fazë, nxënësit punojnë në dyshe ushtrimin 6. Ata diskutojnë me njëri-tjetrin se ku duhen vendosur pasqyrat për të parë makinat e tjera në rrugë. Udhëzohen që skica të vizatohet më vizore dhe laps. Tregohen para nxënësve idetë në skicat më të sakta.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për krijimin e fjalive të sakta fizike, për formulimin e dy ligjeve të pasqyrimit të dritës, si edhe për zbatimin e njohurive në ushtrime dhe situata reale.

PLANIFIKIMI I ORËS MËSIMORE nr. 26

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Ushtrime mbi pasqyrimin e dritës
	Situata e të nxënit: vendosim përpara një pasqyre të rrafshët një qiri të ndezur. Çfarë vrojtojmë në pasqyrë?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përshkruajnë pasqyrimin e rregullt dhe jo të rregullt
2. Të zbatojnë ligjin e pasqyrimit të dritës
3. Të argumentojnë përfundimet nga zgjidhjet e problemave
	Fjalët kyç: kënd i rënies, kënd i pasqyrimit, reze pasqyruese

	Mjetet: burime drite, vizore, shkumësa me ngjyra, raportor i pasqyrimit të dritës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: kjo orë
mësimi lidhet me njohuritë e nxënësve me Artin Pamor, TIK, si dhe me gjuhën dhe komunikimin.

	Metodologjia dhe veprimtaritë e nxënësve:

	Fillimisht përsëriten konceptet kryesore të marra nga nxënësit gjatë zhvillimit të të fundit.
Nxënësit ndahen në grupe dhe secilit grup u jepet detyrë të formulojnë nga dy problema në lidhje me ligjin e pasqyrimit të dritës. Pasi iu jepet koha e nevojshme, udhëzohen të këmbejnë fletoret në këtë mënyrë: grupi p parë i jep fletoret grupit të dytë, grupi i dytë- të tretit dhe grupi i tretë i jep fletoret grupit të parë. Pas kësaj, monitorohet puna e secilit nxënës për zgjidhjen e tyre. Kur procesi i zgjidhjes të ketë mbaruar, nxënësit i kthejnë fletoren shokut që ia dha, i cili fillon të vlerësojë zgjidhjen e problemit
Më pas, aktivizohen disa nxënës të referojnë mbi veprimtarinë e kryer

	

PLANIFIKIMI I ORËS MËSIMORE nr. 27	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje e njohurive
(Orë për vlerësim të vazhdueshëm)
	Situata e të nxënit: Në cilën pjesë të ekranit formohet hija e një objekti?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të vizatojnë rrezet e dritës në situate të ndryshme reale.
2. Të shpjegojnë se drita përhapet nga burimi në vijë të drejtë dhe në të gjitha drejtimet
3. Të argumentojnë alternativën e saktë në alternativat e dhëna
	Fjalët kyç: rrezet e dritës, dukuri e pasqyrimit të dritës,.

	Mjetet: burim drite, ekran
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në mësimet e zhvilluara për përthyerjen e dritës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Bëhet një përmbledhje e njohurive kryesore që nxënësit kanë marrë gjatë studimit të pasqyrimit të dritës. Mësuesi/ja mund të vizatojë në tabelë një hartë koncepti, ku të përmblidhen mendimet e nxënësve.

Praktikë e drejtuar: Udhëzohen nxënësit të punojnë në fletoren e klasës ushtrime ku zbatohet ligji i pasqyrimit të dritës dhe t’i argumentojnë përgjigjet e tyre. Aktivizohen nxënës në tabelë për të dhënë përgjigjet dhe nxënësit e tjerë qëndrojnë të vëmendshëm që ta plotësojnë ose ta korrigjojnë. Nxënësve u kërkohet të vizatojnë një figurë ku të paraqesin rrugën e rrezeve së dritës.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për vizatimin e rrezeve të dritës në situata të ndryshme, për zbatimin e ligjit të pasqyrimit së dritës, si dhe për argumentimin e alternativës së saktë në alternativat e dhëna Detyrë shtëpie e sugjeruar: Çfarë pasqyre përdorin mjekët gjatë një vizite mjekësore, kur duan të ndriçojnë pjesët e brendshme të syrit, të veshit, të hundës? Argumentoni përgjigjet tuaja.

PLANIFIKIMI I ORËS MËSIMORE nr. 28	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore. Test i periudhës së parë (Shtator-Dhjetor)
	Situata e të nxënit:

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të identifikojnë lloje të ndryshme lëvizjesh e të dallojnë ndryshimin midis tyre.
2. Të njehsojnë shpejtësinë, rrugën, kohën dhe nxitimin.
3. Të interpretojnë përhapjen e dritës
	Fjalët kyç: shpejtësi e trupit, shpejtësi, kohë, rrugë, dritë, shpejtësi, mjedis, shpejtësi fillestare, nxitim pozitiv dhe negativ, njësi e nxitimit, pasqyrim i dritës etj.

	Mjetet: testet parapërgatiten në fletë formati A4.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Ky test formulohet në bazë të njohurive të fituara nga nxënësit në lëndën e Fizikës gjatë
Periudhës së parë.

	Metodologjia dhe veprimtaritë e nxënësve

	Një model testi i përgatitur sipas BluePrint ndodhet në rubrikën “Shtojcë”. Kriteret e hartimit të testit janë:
	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0-7
	8-11
	12-15
	16-20
	21-24
	25-27
	28-31

	Përqindja e pikëve
	< 25%
	25- 40%
	40-55%
	55-70%
	70-85%
	85 -95
	95-100%

Secili test është i pajisur edhe me tabelën e pikëve për vlerësim.

[image:]42 — Udhëzues mësuesi

PLANET DITORE TË TEMAVE MËSIMORE (JANAR-MARS)

Fizika 8 — 4
44 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 29	Fizika 8 — 47

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përthyerja e dritës
	Situata e të nxënit: Marrim një gotë qelqi me ujë dhe vendosim brenda saj një lugë.
Shikojmë gotën nga sipër. Si duket luga? Heqim lugën dhe në fundin e enës vendosim një monedhë metalike. Në ç’pozicion duket se ndodhet ajo?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përshkruajnë një eksperiment për dukurinë e përthyerjes së dritës.
2. Të formulojnë ligjet e përthyerjes së dritës.
3. Të krahasojnë këndin e rënies dhe këndin e përthyerjes kur drita kalon nga një mjedis në një tjetër.
	Fjalët kyç: përthyerje e dritës, rreze rënëse, rreze e përthyer, këndit i rënies dhe këndit i përthyerjes.

	Mjetet: gotë qelqi, lugë,ene qelqi me fund të gjerë,
pllakë të bardhë, ujë, elektrik, laps, vizore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë që nxënësit kanë në lëndën e Matematikës dhe të Edukimit Figurativ.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet me nxënësit rreth situatës së të nxënit: Arrihet në përfundimin se kur drita ndryshon mjedis, pra nga ajri në ujë ajo përthyhet pra ndryshon drejtimin e saj, prandaj luga e zhytur në gotën me ujë duket e thyer dhe monedha duket e zhvendosur më lart. Jepen përkufizimet e rrezes rënëse, rrezes së përthyer, këndit të rënies dhe këndit të përthyerjes. (Figura është vizatuar më parë në tabelë).

Kërkim hulumtim. Zhvillohet eksperimenti i mëposhtëm nga dy nxënës (me udhëzimet e mësueses): Marrim një ene qelqi me fund të gjerë. Vendosim pingul me fundin e enës një pllakë të bardhë, në të cilën janë shënuar dy boshte pingule. Hedhim ujë deri në nivelin e boshtit horizontal. Me anë të një elektriku lëshojmë një rreze deri sa ajo të shtrihet në pllakë dhe të kalojë në pikën e prerjes së boshteve. Vrojtojmë me kujdes. Çfarë na tregon eksperimenti? Si janë këndi i rënies dhe këndi i përthyerjes? Nga vëzhgimi dhe hulumtimi formulohen së bashku me nxënësit dy ligjet e përthyerjes së dritës.

Punë individuale: Udhëzohen nxënësit të vizatojnë rrugën e rrezes së dritës kur drita kalon nga ajri në qelq dhe nga qelqi në ajër. Mësuesi/ja monitoron punën dhe jep udhëzimet përkatëse.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për shpjegimin e dukurinë e përthyerjes së dritës, për formulimin e ligjeve të përthyerjes së dritës, si edhe për vizatimin e rrugës së rrezeve të dritës kur drita ndryshon mjedis.

48 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 30	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Pasqyrimi i brendshëm i plotë. Zbatimet. Prizmat
	Situata e të nxënit: Vizatoni një prizëm trekëndor dhe tregoni çfarë figure është baza? Po
faqet anësore të tij? Paraqiten në projektor prizma të ndryshëm optikë dhe kalimi i dritës nëpër to.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të shpjegojnë pasqyrimin e brendshëm të plotë.
2. Të tregojnë se çfarë ndodh me kalimin e rrezeve të dritës nëpër prizëm.
3. Të vizatojnë rrugën e rrezeve të dritës në periskopin prizmatik.
	Fjalët kyç: pasqyrim i brendshëm i plotë, prizma, dritë sinjalizuese, fibra optike.

	Mjetet: teksti Fizika 8, fletë A4, laps vizore, laptop, projektor
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në fushën e Matematikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Nga eksperimenti në orën e kaluar formuluam dy ligjet e përthyerjes së dritës. Diskutohet rreth tyre. Çfarë ndodh kur këndi i rënies rritet gradualisht? Shpjegohet me anë të një figure se kur ndodh pasqyrimi i brendshëm i plotë dhe tregohet se ç’kuptohet me kënd kritik.

Lexim i drejtuar: Udhëzohen nxënësit të lexojnë nënçështjen “Prizmat”. Diskutohet për periskopin prizmatik dhe për dritat sinjalizuese. Mësuesi/ja fton nxënësit të përshkruajnë rrugën e rrezeve të dritës dhe ta vizatojnë atë te periskopi prizmatik. Më pas diskutohet për pyetjen: Sa herë përthyhet rrezja e dritës gjatë kalimit në prizëm? Nxënësit lexojnë në tekst pjesën për fibrat optike dhe evidentojnë faktin se në një fibër optike drita pëson pasqyrim të brendshëm të plotë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për shpjegimin e pasqyrimit të brendshëm të plotë, për përshkrimin se çfarë ndodh me kalimin e rrezeve të dritës nëpër prizëm, si edhe për vizatimin e rrugës së rrezeve të dritës në periskopin prizmatik.

PLANIFIKIMI I ORËS MËSIMORE nr. 31	Fizika 8 — 49

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Thjerrat
	Situata e të nxënit: Vendosim një xham zmadhues mbi një tufë letrash ose mbi një copë akulli. Çfarë ndodh?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë vetitë që gëzojnë thjerrat.
2. Të dallojnë thjerrat përmbledhëse nga ato shpërndarëse.
3. Të përkufizojnë karakteristikat e thjerrave.
	Fjalët kyç: thjerra përmbledhëse, thjerra shpërndarëse, karakteristika të thjerrave.

	Mjetet: teksti Fizika 8, qiri, shkrepëse, karton i zi, vizore, thjerrë përmbledhëse, thjerrë shpërndarëse.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës dhe në fushën e kinematografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Imagjinatë e drejtuar: Diskutohet rreth situatës së të nxënit, ku nxënësit përgjigjen se letrat digjen, ndërsa akulli shkrin. Ata mund të tregojnë se kanë lexuar në libra se është djegur varka vetëm se rrezet e diellit kalonin nëpër një xham të madh zmadhues. Evidentohet thjerra përmbledhëse, e cila i mbledh rrezet në një pikë që quhet vatër.

Mbajtja e strukturuar e shënimeve: Nxënësit ndahen në dy grupe. Secili grup vendos në vijë të drejtë sendet: qiriun e ndezur, njërin prej xhamave dhe kartonin. Ata duhet ta përftojnë shëmbëllimin e flakës në karton. Përfaqësues të grupeve të tjera ngrenë pyetje, si:
Pse kur përdorim thjerrë përmbledhëse përftojmë dy shëmbëllime, të zvogëluar dhe të zmadhuar? Pse kur qiriu ndodhet shumë afër thjerrës nuk përftohet shëmbëllim? etj.
Më pas nxënësit strukturojnë njohuritë e tyre, duke i plotësuar ato edhe me karakteristikat e thjerrave.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përkufizimin e karakteristikave të thjerrave, për vetinë që gëzojnë thjerrat, si dhe për dallimin e thjerrave përmbledhëse nga ato shpërndarëse.

50 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 32	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Përdorimi i thjerrave
	Situata e të nxënit: Në natyrë shohim: një pikë vese, copën e qelqit te fenerët e makinave, xhamat e syzeve. Të gjitha këto trupa shërbejnë si thjerra. Nxënësit mund të japin edhe shembuj të tjerë ku përdoren thjerrat, si dylbi, aparate
fotografike, mikroskopë etj.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të njohin thjerrat si pajisje optike dhe funksionin e tyre.
2. Të tregojnë ç’është vatra e një thjerre.
3. Të tregojnë lidhjen midis largësisë së thjerrës nga ekrani dhe objektit nga thjerra me largësisë vatrore.
4. Të punojnë në grup për të shqyrtuar rezultatet.
	Fjalët kyç: thjerra, funksion i thjerrave, largësi vatrore, largësi e objektit nga thjerra largësi e ekranit nga thjerra.

	Mjetet: Fletë Pune 2.8, thjerra, mbajtës thjerrash, gërshërë, vizore
rreth 2 metër e gjatë, copë kartoni, ekran për të projektuar figurën, thjerra të ndryshme, burim drite.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë mbi thjerrat dhe me njohuritë praktike të tyre.

	Metodologjia dhe veprimtaritë e nxënësve

	Vrojtojmë, analizojmë, diskutojmë: Nxënësit përdorin thjerra (lupa) të llojeve të ndryshme për të vëzhguar sende të imta a sipërfaqe ose fletë me shkrime të imët. Mësuesja i pyet: A duhet të gjejnë një pozicion të caktuar të thjerrës për të lexuar më qartë? Si ndryshojnë llojet e thjerrave në varësi të përdorimeve të tyre?

Praktikë e drejtuar: Të ndarë sipas grupeve, nxënësve iu shpjegohet metoda për gjetjen e largësisë vatrore të thjerrës dhe udhëzohen të mbajnë shënime. Më pas ata ndjekin hapat për matjen e thjerrave duke bërë më parë edhe parashikime të largësisë midis thjerrës dhe ekranit dhe duke përsëritur matjet. Ata orientohen të krijojnë një tabelë dhe të vizatojnë grafikun ku të pasqyrohen rezultatet e matjeve. Në vijim mësuesja shkruan në tabelë lidhjen midis këtyre largësive dhe largësisë vatrore te tjerrës.

Punë në dyshe: Nxënësit shqyrtojnë rezultatet e matjeve dhe nxjerrin përfundimet duke u bazuar te pyetjet 3 dhe 4 të fletës së punës.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për njohjen e thjerrave dhe funksionin e tyre për projektimin që ajo të kryejë funksionin e saj si edhe për lidhjen midis karakteristikave të thjerrës dhe punën në grup

PLANIFIKIMI I ORËS MËSIMORE nr. 33	Fizika 8 — 51

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Funksionimi i syrit dhe i aparatit fotografik. Kujdesi për sytë
	Situata e të nxënit: 1) Marrim një dhomë të errët dhe në faqen e përparme hapim një vrimë të madhe. Vërejmë shëmbëllimin e një trupi të ndriçuar, në letër gjysmë të tejdukshme.
2) Sot do të ndërtojmë një model të thjeshtë të syrit: Një balonë 5 litërshe e mbushim me
ujë dhe vendosim në të një thjerrë përmbledhëse. Drejtojmë mbi të dritën që vjen nga një burim dhe do të vëmë re shëmbëllimin në retinë. Ky “sy” nuk ka as iris, as qepalla…

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë pjesët përbërëse të aparatit fotografik.
2. Të tregojnë si është i ndërtuar syri.
3. Të shpjegojnë funksionimin e syrit duke analizuar situate të ngjashme.
4. Të listojnë rregullat që duhen për të pasur sy të shëndetshëm.
	Fjalët kyç: funksionim i syrit, aparat fotografik, analizë e situatave të ngjashme, të parët, kontroll mjekësor, syze dielli.

	Mjetet: teksti Fizika 8, dhomë e errët, objekte të ndryshme, balonë 5 litërshe, ujë, thjerrë përmbledhëse, burim drite.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet
me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës dhe Aftësimit Teknologjik, lëndën e Biologjisë dhe të Fizikës së klasës së 6.

	Metodologjia dhe veprimtaritë e nxënësve

	Hulumtojmë dhe zbulojmë: Diskutohet me nxënësit situata e të nxënit nr. 1: Vëmë re se shëmbëllimi është i turbullt, por me më shumë dritë. Po të vendosim para vrimës një thjerrë përmbledhëse, nxënësit venë re se shëmbëllimi do të jetë me më shumë dritë dhe shumë i qartë. Tani, në vend të letrës së tejdukshme vendosim një film dhe kemi ndërtuar një aparat fotografik. Diskutohet me nxënësit situata e të nxënit nr. 2.

Udhëzuesit e të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë tekstin. Të kuptohet cilat janë pjesët përbërëse të aparatit fotografik dhe si funksionon ai.
Nxënësit punojnë në dyshe me tekstin dhe fletoret e klasës për të bërë analizën e situatave të ngjashme te ndërtimi dhe funksionimi i syrit.
Te syri rolin e objektivit e luan kristalthi, që ngjan me një thjerrë përmbledhëse, kurse rolin e filmit fotografik e luan njolla e verdhë, e cila përbën pjesën më të ndjeshme të retinës ndaj dritës. Çfarë duhet të kemi parasysh për të ruajtur të parit?
Diskutohet me nxënësit dhe theksohet fakti se për të lexuar pa na u lodhur sytë, duhet të respektojmë largësinë prej 25 cm. U kërkohen

52 — Udhëzues mësuesi

nxënësve të listojnë disa rregulla që duhen pasur parasysh për të mbrojtur sytë në veprimtari të tjera të jetës së përditshme (Kujtojmë nga klasa e shtatë si mund ta vrojtojmë eklipsin e diellit.) Sigurisht diskutohet edhe në lidhje me një ushqyerje të shëndetshme dhe për ushqimet e dobishme për shqisën e të parit.
Aktivizohen nxënës në tabelë dhe shkruajnë me radhë mendimet e tyre. Ata pyeten se cilat janë masat që duhen marrë për të ruajtur të parët.

Punë individuale: Udhëzohen nxënësit të vizatojnë një tabelë ku të plotësojnë në mënyrë të përmbledhur njohuritë për funksionimin e syrit dhe aparatit fotografik duke vënë në dukje ngjashmëritë dhe ndryshimet midis tyre.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për demonstrimin e pjesëve përbërëse të aparatit fotografik, shpjegimin e përbërjes dhe funksionimin e organeve të të parit, për krahasimin mes aparatin fotografik dhe syrit, si dhe për renditjen e rregullave që duhen për të pasur sy të shëndetshëm.

Fizika 8 — 53

PLANIFIKIMI I ORËS MËSIMORE nr. 34	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Përthyerja e dritës

	Situata e të nxënit: Mbi faqen e një libri vendosni një pllakë qelqi. Shikoni
shkronjat e librit në ndodhen nën pllakë dhe krahasojini me shkronjat e tjera të librit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë elementët e një thjerre.
2. Të tregojnë si ndahen thjerrat nga funksioni i tyre.
3. Të përshkruajnë ç’ndodh me dritën kur kalon nga një mjedis optik më pak të dendur në një mjedis optik më të dendur.
	Fjalët kyç: bosht optik, vatër, largësi vatrore, thjerra përmbledhëse, thjerra shpërndarëse.

	Mjetet: Fletë Pune 2.6, fletë formati A4.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë teorike dhe praktike të nxënësve për përthyerjen e dritës.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimtari e pavarur: Puna gjatë kësaj ore veprimtarie do të zhvillohet në fletë formati A4.

Veprimtaria 1: Me fjalët: bosht optik, vatër, largësi vatrore, thjerra përmbledhëse, thjerra shpërndarëse shkruani një shkrim të shkurtër. Tërhiqet vëmendja që nxënësit të ndërtojnë shprehi të sakta fizike.

Veprimtaria 2: Udhëzohen nxënësit t’u japin përgjigje pyetjeve të fletës së punës 2.6. Pasi iu lihet koha e nevojshme, fletët kontrollohen, vlerësohen dhe argumentohet vlerësimi i tyre.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për shpjegimin e elementeve të një thjerre, për dallimin e llojeve të thjerrave sipas funksionit të tyre dhe për përshkrimin e dukurisë që ndodh me dritën kur kalon nga një mjedis optik më pak të dendur në një
mjedis optik më të dendur .

54 — Udhëzues mësuesi

[bookmark: _Hlk153122972]
PLANIFIKIMI I ORËS MËSIMORE nr. 35	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje për përthyerjen e dritës
(Orë për vlerësim të vazhdueshëm)
	Situata e të nxënit: Formojmë flluska sapuni dhe shohim fytyrën tonë dhe trupa të tjerë përreth aty.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
4. Të vizatojnë rrezet e dritës në situate të ndryshme reale.
5. Të shpjegojnë se dukuria e përthyerjes së dritës zbatohet te prizmat dhe thjerrat
6. Të përcaktojnë se kur ndodh pasqyrimi i brendshëm i plotë.
	Fjalët kyç: rrezet e dritës, dukuri e përthyerjes së dritës, prizma, thjerra.

	Mjetet: teksti Fizika 8, vizore, laps, tabela e hartës së koncepteve.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në mësimet e
zhvilluara për përthyerjen e dritës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Bëhet një përmbledhje e njohurive kryesore që nxënësit kanë marrë gjatë studimit të përthyerjes së dritës. Mësuesi/ja mund të vizatojë në tabelë një hartë koncepti, ku të përmblidhen mendimet e nxënësve.

Praktikë e drejtuar: Udhëzohen nxënësit të punojnë në fletoren e klasës ushtrimet në faqen 34 të tekstit dhe t’i argumentojnë përgjigjet e tyre. Aktivizohen nxënës në tabelë për të dhënë përgjigjet dhe nxënësit e tjerë qëndrojnë të vëmendshëm që ta plotësojnë ose ta korrigjojnë. Në ushtrimin 7 nxënësve u kërkohet të vizatojnë një figurë ku të paraqesin rrugën e rrezes së dritës.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për vizatimin e rrezeve të dritës në situata të ndryshme, për zbatimin e dukurisë së përthyerjes së dritës te prizmat dhe te thjerrat, si dhe për përcaktimin e këndit të rënies te pasqyrimi i brendshëm i plotë.

Detyrë shtëpie e sugjeruar: Çfarë pasqyre përdorin mjekët gjatë një vizite mjekësore, kur duan të ndriçojnë pjesët e brendshme të syrit, të veshit, të hundës? Argumentoni përgjigjet tuaja.

PLANIFIKIMI I ORËS MËSIMORE nr. 36	Fizika 8 — 55

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Pse na duhen ngjyrat? Ngjyra e objekteve
	Situata e të nxënit: Në natyrë qëndrojmë pranë një shatërvani dhe dielli ndodhet prapa nesh. A ju tërheq vëmendjen ndonjë dukuri?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të shpjegojnë ç’është drita e bardhë dhe përbërësit e saj.
2. Të kryejnë eksperimente që na bindin se ngjyra e një trupi përcaktohet nga ngjyra e rrezes që ai pasqyron në syrin tonë.
3. Të shpjegojnë mënyrën se si shihen ngjyrat e trupave.
	Fjalët kyç: drita e bardhë, ngjyra e objekteve

	Mjetet: teksti Fizika 8 , fener, perde e bardhë, prizëm optik, elektrik dore me drita
shumëngjyrëshe.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë në lëndën e Edukimit Figurativ dhe të Diturisë së
Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Hulumtojmë dhe zbulojmë: Kryejmë eksperimentin e mëposhtëm: Midis fenerit (para të cilit ka një çarje të ngushtë) dhe perdes së bardhë vendosim një prizëm optik. Një nxënës dërgon mbi prizmin një tufë drite. Çfarë vëmë re në perde? Brezi shumëngjyrësh, a është i njëjtë me atë që pamë te shatërvani? Nxiten nxënësit të tregojnë raste të tjera në natyrë kur e kanë vënë re këtë dukuri. Ata mund të tregojnë p.sh., se një dukuri të tillë e kanë vënë re edhe kur kanë qëndruar pranë një ujëvare apo te pistoletat ujitëse. Nxënësit hulumtojnë për të parë se në cilën renditje janë vendosur ngjyrat. Ata arrijnë në një përfundim të përbashkët se ngjyrat janë vendosur në këtë renditje: e kuqe, portokalli, e verdhë, e gjelbër, e kaltër, blu e errët, vjollcë.

Udhëzues i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë tekstin për disa minuta. Më pas ata pyeten se kur drita quhet e bardhë dhe çfarë quhet spektër i dritës së bardhë. Çfarë mund të themi për dritën e diellit dhe për dritën e llambave elektrike?

Praktikë e drejtuar: Errësojmë klasën. Një nxënës drejton një tufë drite në ekranin e bardhë. Si do t’ju duket perdja? Një tjetër drejton mbi ekran një tufë drite të kuqe. Nxënësi i tretë një tufë drite të gjelbër. Si duket perdja? Nga eksperimenti nxjerrim përfundimin se: Ngjyra e një trupi përcaktohet nga ngjyra e rrezes që ai pasqyron në syrin tonë. Kur trupi pasqyron në syrin tonë të shtata ngjyrat, ai duket i bardhë (eksperimenti 1). Komentojmë fig. 2.26. Pse banania duket e verdhë?

Detyrë shtëpie e sugjeruar: Të gjithë keni parë ylberin. Përgjigjuni pyetjeve: 1. Pse shfaqet ylberit? 2. Kur ndodh kjo dukuri? 3. Kush e luan rolin e prizmit?

56 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 37	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Filtrat me ngjyra. Ndryshimi i ngjyrave të objekteve
	Situata e të nxënit: Në dhomën e errët, në vend të perdes vendosim bluzën e
kuqe dhe e ndriçojmë me dritë të gjelbër. Bluza duket e zezë sepse thith ngjyrën e gjelbër dhe nuk pasqyron asnjë rreze në syrin tonë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë nga se varet ngjyra e një trupi.
2. Të tregojnë si veprojmë për të marrë drita me ngjyra të ndryshme.
3. Të shpjegojnë situata të jetës reale që kanë të bëjnë me ngjyrat e objekteve.
	Fjalët kyç: filtrat me ngjyra, ngjyrat e objekteve.

	Mjetet: dhomë e errët, ekran i bardhë, elektrik dore me drita shumëngjyrëshe, objekte me ngjyra të ndryshme.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë kanë në lëndën e
Edukimit Figurativ dhe të Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Nxënësit kanë njohuri mbi dritën e bardhë dhe përbërësit e saj dhe për mënyrën se si shihen ngjyrat e trupave. Për të marrë drita me ngjyra të ndryshme, përdoren filtra, të cilat lejojnë vetëm ngjyra të veçanta të kalojnë midis tyre, p.sh., filtri i kuq lejon të kalojnë vetëm rrezet e kuqe etj.

Udhëzuesi për të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë tekstin. Më pas ata diskutojnë si duken veshjet e Edrinit dhe Dalinës në dritë të bardhë dhe në dritë blu. Nëpërmjet diskutimit ata binden se objektet pasqyrojnë ngjyrën e pigmentit që ato kanë. Shtrohet pyetja: Kur një objekt do të duket me ngjyrë të zezë? Nxënësit mund të shohin më tepër material në burime të ndryshme, si revista shkencore, internet etj,

Rishikim në dyshe: Nxënësit punojnë ushtrimet 1, 2, 3 në fletoren e klasës. Më pas ata këmbejnë fletoret me njëri-tjetrin dhe vlerësojnë përgjigjet e dhëna.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përcaktimin e ngjyrës së një trupi, për mënyrën si veprojmë për të marrë drita me ngjyra të ndryshme, si edhe për shpjegimin e ngjyrës së trupave në situata të jetës reale.

PLANIFIKIMI I ORËS MËSIMORE nr. 38	Fizika 8 — 57

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Ngjyrat
	Situata e të nxënit: Demonstrohet rrethi i ngjyrave ku janë ngjyrosur
7 sektorë dhe shihet se gjatë rrotullimit ngjyrat nuk dallohen më dhe rrethi ngjan pothuaj i bardhë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të formojnë zaret e ngjyrave.
2. Të tregojnë si formohen ngjyrat.
3. Të punojnë në grup për të paraqitur kombinimet e ngjyrave.
	Fjalët kyç: ngjyra e dritës, ngjyra e objektit.

	Mjetet: Fletë Pune 2.7, rrethi i ngjyrave, fletë kartoni, lapsa me ngjyra, ngjitës, gërshërë.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e Edukimit Figurativ dhe të Matematikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Nxënësit ndahen në grupe dhe punojnë sipas udhëzimeve të fletës së punës 2.7 për të formuar kube me ngjyra. Mësuesi/ja monitoron punën e tyre dhe udhëzon nxënësit se etiketat me germa të vogla përfaqësojnë ngjyrën e burimit të dritës, kurse ato me germa të mëdha ngjyrën e objektit.

Praktikë e drejtuar: Nxënësit veprojnë sipas udhëzimeve të mësuesit dhe vendosin me kujdes çfarë ngjyre do të marrë objekti. Ata orientohen që kombinimet t’i paraqesin në një tabelë. Nxënësit mund të shohin më tepër material në në burime të ndryshme, si revista shkencore, internet etj,

Vlerësimi: Në përfundim të veprimtarisë nxënësit vlerësohen për të mënyrën e formimit të zareve të ngjyrave, për punën në grup duke të paraqitur kombinimet e ngjyrave në tabelë.

Detyrë shtëpie e sugjeruar:
1. Krijoni flluska me shkumë sapuni dhe vëreni në to zbërthimin e dritës së bardhë.
2. Hidhni në tokë vaj makine dhe vëreni zbërthimin e dritës së diellit.

58 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 39	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Detyra. Thjerrat Fresnel
	Situata e të nxënit: A e keni lexuar librin “Fari në fund të botës” të Zhyl Vernit? Diskutohet më nxënësit rreth 5-6 minuta.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë si lindi ideja e përdorimit të thjerrave.
2. Të krahasojnë thjerrat Frensel me thjerrat tradicionale.
3. Të tregojnë me anë të një figure se thyerja e rrezeve kryhet vetëm nga pjesa e lakuar e thjerrave.
	Fjalët kyç: thjerra, thjerra Frensel, seksione të thjerrës, filtra me ngjyra, ngjyrat e objekteve.

	Mjetet: Fletë Pune 2.9, thjerra, fletë A4, laps, vizore, kompjuter me internet.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë në lëndën e Edukimit
Figurativ dhe në fushën e shkencave shoqërore.

	Metodologjia dhe veprimtaritë e nxënësve

	Marrëdhënie pyetje përgjigje: Udhëzohen nxënësit të lexojnë Fletën e Punës 2.9. Më pas ata pyeten: Si u zëvendësuan me thjerrat pasqyrat që reflektonin dritën në det? Çfarë vetie kishin ato? A ishte i lehtë ndërtimi dhe montimi i thjerrave të një fari? Pse?

Praktikë e drejtuar: Mësuesi/ja fton nxënësit të vizatojnë figurën e shpërndarjes së rrezeve të dritës nga llamba. Më pas ata tregojnë përparësitë e thjerrave Frensel në krahasim me thjerrat tradicionale.

Punë individuale: Nxënësit punojnë në punë individuale në fletoren e klasës, për t’u dhënë përgjigje pyetjeve pas detyrës.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për mënyrën si lindi ideja e përdorimit të thjerrave, për krahasimin e thjerrave Frensel me ato tradicionale, si edhe për ndërtimin e një figure ku tregohet se thyerja e rrezeve kryhet vetëm nga pjesa e lakuar e thjerrave.

Kujtesë: Mësuesja njofton nxënësit se në orën e ardhshme do të zhvillohet përsëritje në lidhje me ngjyrat e dritës. Nxënësit duhet të
kenë përsëritur njohuritë e tyre mbi ngjyrat, me synimin për të organizuar pyetjet e një minikonkursi. Pyetjet duhet të jenë: 5 pyetje me përgjigje argumentuese, 5 pyetje me alternativa dhe 2 pyetje-enigmë.

PLANIFIKIMI I ORËS MËSIMORE nr. 40	Fizika 8 — 59

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje. Ngjyrat e dritës
	Situata e të nxënit: Situata të përgatitura nga temat e
mëparshme.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë se nga se varet nga se varet ngjyra e një trupi.
2. Të përshkruajnë eksperimentin e zbërthimit të dritës së bardhë
3. Të punojnë në grup për të përzgjedhur pyetjet më të sakta.
	Fjalët kyç: thjerra, thjerra Frensel, seksione të thjerrës ngjyra e dritës, ngjyra e objektit, drita e bardhë, ngjyra e objekteve.

	Mjetet: Materiale mësimore shtesë të përgatitura nga mësuesi/ja.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë marrë për ngjyrat, por edhe me njohuritë e tyre të mëparshme, si edhe me gjuhën dhe komunikimin.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimtaria 1: Diskutohet në grupe në lidhje me pyetjet që nxënësit kanë përgatitur, për të përzgjedhur pyetjet më të sakta dhe hartohet një listë me pyetjet e përzgjedhura.

Praktikë e drejtuar: Mësuesi/ja organizon minikonkursin dhe orienton nxënësit të drejtojnë fillimisht 5 pyetet me përgjigje, ku secila pyetje vlerësohet me 1 pikë, më pas 5 pyetet me alternativa, ku secila pyetje vlerësohet gjithashtu me 1 pikë dhe në fund 2 pyetje enigma. Grupi që fiton 10 pikë është grupi fitues. Një nxënëse shkruan pikët në tabelë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për formulimin e saktësinë e ndërtimit të pyetjeve dhe të përgjigjeve të dhëna.

60 — Udhëzues mësuesi

[image:]

PLANIFIKIMI I ORËS MËSIMORE nr. 41	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Prodhimi i tingullit
	Situata e të nxënit: Dy vizore me madhësi të ndryshme i fiksojmë me
shirit ngjitës në buzë të tryezës, në mënyrë që të dalin jashtë saj. Bëjini vizoret që të vibrojnë, në fillim të shkurtrën pastaj të gjatën.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të identifikojnë kushtet për formimin dhe përhapjen e tingullit.
2. Të përshkruajnë shembuj të përhapjes së tingullit në mjedis
3. Të shpjegojnë pse tingulli nuk mund të përhapet në boshllëk.
	Fjalët kyç: tingull, valë gjatësore, molekulat e ajrit, ngjeshje, rrallim.

	Mjetet: tryezë, shiritit ngjitës, dy vizore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Edukimit Muzikor.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet situata e të nxënit. Çfarë ndodh? Ata tregojnë se vizorja e gjatë vibron në mënyrë shumë më të dukshme dhe nxjerr një tingull të mbytur; vizorja e shkurtër vibron më shpejt, ndërsa tingulli që prodhon është më i mprehtë. Arrihet në përfundimin se tingujt përcaktohen nga vizorja që lëkundet.

Lexim / përmbledhje në dyshe: Mësuesi/ja përgatit nxënësit të lexojnë tekstin. Ç’lloj vale është vala e tingullit? Nga përmbledhja në dyshe ata nxjerrin përmbajtjen e paragrafit dhe argumentojnë se vala e tingullit është valë gjatësore, sepse grimcat e mjedisit lëkunden sipas drejtimit të përhapjes së saj. Nëpërmjet leximit ndërveprues nxënësit argumentojnë se tingulli nuk mund të përhapet në boshllëk. Ku përhapet më shpejt energjia e tingullit? Pse?

Punë individuale: Arsyetoni, në cilin rast tingulli përhapet më shpejt, në ajër të ngrohtë apo në ajër të ftohtë?

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përshkrimin e mënyrës si prodhohet tingulli, për përshkrimin e shembujve të përhapjes së tingullit në mjedis, si edhe për shpjegimin pse tingulli nuk mund të përhapet në boshllëk.

Detyrë shtëpie e sugjeruar: Mund t’u jepet nxënësve si detyrë rubrika “?” në faqen 39, ku nxënësit të shpjegojnë fakte eksperimentale dhe natyrore.

PLANIFIKIMI I ORËS MËSIMORE nr. 42	Fizika 8 — 61

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Vala e zërit. Fortësia dhe lartësia e tingullit
	Situata e të nxënit: Mbështjellim një karton në formën e hinkës dhe e fiksojmë
me një ngjitës shirit. Dëgjojmë një muzikë me volum të ulët. Anën e ngushtë të hinkës e afrojmë të veshi. Pastaj afrojmë anën e ngushtë të hinkës te goja.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë karakteristikat e valës së zërit.
2. Të përshkruajnë shembuj të përhapjes së valës zanore në mjedis.
3. Të krahasojnë fortësinë dhe lartësinë e tingullit.
	Fjalët kyç: gropa, kreshta, gjatësi vale, amplitudë, frekuencë.

	Mjetet: karton, ngjitës shirit, radio, tabela e diagramit të një vale zanore në oshiloskop.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Edukimit Muzikor.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Nxënësit diskutojnë rreth situatës së të nxënit. Çfarë ndodh? Ata arrijnë në përfundimin se, kur anën e ngushtë të hinkës e afrojmë të veshi, zëri vjen më i qartë . Kur afrojmë anën e ngushtë të hinkës te goja, zëri del i përforcuar dhe mund të dëgjohet edhe nga një tjetër që ndodhet në njëfarë largësie.

Mbajtja e strukturuar e shënimeve: Mësuesi/ja paraqet tabelën e diagramit të një vale zanore në oshiloskop. U shpjegon nxënësve karakteristikat e valës së zërit. Ata udhëzohen të mbajnë shënime të strukturuara në fletoren e klasës. Më pas diskutohet në lidhje me fortësinë dhe me lartësinë e tingullit dhe interpretohen grafikët në figurën 2.31.

Punë individuale: Kërkesa: Përshkruani si prodhohen tingujt te një instrument muzikor. Nxënësit punojnë në mënyrë individuale për një instrument të preferuar duke treguar si veprojmë për të rritur lartësinë e një note.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përkufizimin e karakteristikave të valës së zërit, për përshkrimin e shembujve të përhapjes së valës zanore në mjedis, si edhe për krahasimin e fortësinë dhe lartësinë e tingullit.

Detyrë shtëpie e sugjeruar: Mund t’u jepet nxënësve si detyrë rubrika “?” në faqen 39, ku ata të tregojnë duke kërkuar në internet për instrumente të cilat bëjnë të mundur që veshi të dëgjojë edhe tingujt më të dobët e më të largët.

62 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 43	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Dëgjimi i tingullit. Veshi
	Situata e të nxënit: Të gjithë e dimë se natën kur është qetësi, tingujt dëgjohen më mirë. Komentoni shprehjen popullore “nata ka veshë”.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë si perceptohet vala zanore nëpërmjet organeve të të dëgjuarit.
2. Të dallojnë tingullin nga zhurmat.
3. Të shpjegojnë raste të ndotjes akustike në mjedise të ndryshme.
	Fjalët kyç: tingull, zhurmë, ndotje akustike.

	Mjetet: tabela e skemës së ndërtimit të veshit.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Biologjisë dhe Edukimit Qytetar.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Dëgjohen disa nga komentet e nxënësve, të cilat lidhen edhe me faktin e rolit përzgjedhës të trurit në lidhje me valët zanore. Kujtohet se orën e kaluar treguam një mënyrë se si mund ta ndihmojmë veshin që të dëgjojë sa më shumë. Si vepruam?

Lexim i drejtuar: Udhëzohen nxënësit të lexojnë paragrafët në libër dhe diskutohet rreth këtij sistemi të përsosur me anën e të cilit ne dëgjojmë. Paraqitet tabela e ndërtimit të veshit dhe shpjegohet mekanizmi i të dëgjuarit. Së bashku me nxënësit diskutohet se veç ndotjes së mjedisit, edhe ndotja akustike është një problem shumë i madh në ditët e sotme.

Punë individuale: U kërkohet nxënësve të përshkruajnë nëse kanë hasur raste ta dallojnë ndotjen akustike në mjedise të ndryshme dhe cilat janë masat që merren sot për ta zvogëluar atë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përshkrimin si perceptohet vala zanore nëpërmjet të dëgjuarit, për dallimin e tingullit nga zhurmat, si edhe për shpjegimin e rasteve të ndotjes akustike në mjedise të ndryshme.

PLANIFIKIMI I ORËS MËSIMORE nr. 44	Fizika 8 — 63

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje. Të dëgjuarit dhe tingulli
	Situata e të nxënit: Shkruhen në tabelë fjalët: tingull, amplitudë, frekuencë, zhurmë, ndotje akustike dhe u kërkohet nxënësve të shkruajnë një shkrim të shpejtë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të krijojnë fjali të sakta fizike me fjalët e dhëna.
2. Të tregojnë se tingujt mbërrijnë te veshi ynë falë vibrimeve në ajër.
3. Të zbatojnë njohuritë për të shpjeguar situata reale në lidhje me ndotjen akustike.
	Fjalët kyç: tingull, valë gjatësore, molekulat e ajrit, ngjeshje, rrallim, kreshta, gjatësi vale, amplitudë, frekuencë.

	Mjetet: teksti Fizika 8, fletë formati A4,.vizore, lapsa me ngjyra.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet
me njohuritë që nxënësit kanë në lëndën e Biologjisë dhe Edukimit Qytetar dhe Edukimit Muzikor.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Lexohen disa prej shkrimeve të nxënësve dhe u kërkohet të formulojnë ligjet e pasqyrimit të dritës, duke bërë përmbledhjen e njohurive kryesore mbi të dëgjuarit dhe tingullin.

Përvijim i të menduarit: Pasi mësuesi/ja bindet që njohuritë kryesore janë përvetësuar, orienton nxënësit drejt zgjidhjes së ushtrimeve 1, 2, 5, 6 të rubrikës “Pyetje”në faqen 42. Duhet të tregojnë kujdes në ushtrimin 3 për të përcaktuar mënyrat për mbrojtjen e dëgjimit. U lihet nxënësve koha e nevojshme dhe aktivizohen nxënës të niveleve të ndryshme për të dhënë përgjigjet e ushtrimeve. Diskutimet shtrihet në të gjithë klasën.

Punë në dyshe: Në këtë fazë, nxënësit punojnë në dyshe ushtrimin 6. Ata diskutojnë me njëri-tjetrin se ku ndryshojnë figurat a) dhe
b) në qoftë se do t’i dëgjonim me të vërtetë. Udhëzohen nxënësit të vizatojnë një skicë që tregon ndotjen akustike. Tregohen para nxënësve idetë në skicat më të sakta.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për krijimin e fjalive të sakta fizike, për përshkrimin e mënyrës si
mbërrijnë tingujt në veshin tonë falë vibrimeve në ajër, si edhe për zbatimin e njohurive për shpjegimin e situatave reale në lidhje me ndotjen akustike në jetën e përditshme.

64 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 45	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Jehona. Përdorimi i jehonës
	Situata e të nxënit: Paraqitet me video-projektor pjesë nga filmi “Beni ecën
vetë”, fragmenti i jehonës.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë jehonën si perceptim të valëve zanore të pasqyruar nga një pengesë.
2. Të shpjegojnë fakte eksperimentale dhe natyrore ku ndodh jehona.
3. Të llogaritin thellësi nënujore përmes jehonës.
	Fjalët kyç: jehona.

	Mjetet: laptop, video projektor, sekuenca të ndryshme filmike për dukurinë e jehonës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Diturisë së Natyrës, Letërsisë e
Historisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Diskutohet pjesa filmike. Pse vendosin dorën rreth gojës fëmijët kur thërrasin Benin? Kujtojmë si pasqyrohet drita nga një sipërfaqe dhe bindemi se valët e tingullit pasqyrohen në të njëjtën mënyrë si ato të dritës. Jepet përkufizimi i jehonës dhe shpjegohet ekolokacini.

Përvijim i të menduarit: U kërkohet nxënësve të sjellin shembuj të ndryshëm të jehonës, duke kujtuar histori të ndryshme apo edhe lexime të librave. Si i përcaktojnë se ku ndodhen objektet ose si “e shohin” ushqimin lakuriqët e natës? Nxënësit diskutojnë lirshëm mendimet e tyre rreth temës së përdorimit të jehonës nga kafshë e nga specialistë të fushave të ndryshme.

Punë individuale: Udhëzohen nxënësit të lexojnë paragrafët Jehona dhe Përdorimi i jehonës. Pasi u lihet koha e nevojshme, pyeten nëse përputhen mendimet e tyre me ato në libër. Çfarë mësuan të re? Diskutojmë. Punohet me nxënësit shembulli 1 në libër.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përkufizimin e jehonës, për shpjegimin e fakteve eksperimentale dhe natyrore ku ndodh jehona dhe për llogaritjen e thellësive nënujore.

Detyrë shtëpie e sugjeruar: Mund t’u jepet nxënësve detyrë të listojnë kafshë që orientohen duke përdorur ekolokacionin.

PLANIFIKIMI I ORËS MËSIMORE nr. 46	Fizika 8 — 65

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Matja e shpejtësisë të tingullit. Ultratingujt
	Situata e të nxënit: Shikoni dhe interpretoni figurën 2.6 f. 45 në libër.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë si mund ta matim shpejtësinë e tingullit.
2. Të gjejnë shpejtësinë e tingullit duke zbatuar formulën përkatëse.
3. Të tregojnë ç’janë ultratingujt dhe ku gjejnë përdorim ato.
	Fjalët kyç: shpejtësi, tingull, ultratingull.

	Mjetet: kronometër, fletë, laps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë në Matematikë dhe në TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Hulumtojmë dhe zbulojmë: Kryejmë eksperimentin e mëposhtëm: Një nxënës qëndron 50 m përballë një ndërtese të lartë. Përplas një herë duart dhe pret derisa të dëgjojë jehonën. Sapo e dëgjon përplas përsëri duart. Një nxënës tjetër mat kohën e 10 përplasjeve. Çfarë të dhënash morëm? A mundeni me këto të dhëna të gjeni shpejtësinë e tingullit? Nxënësit punojnë në grupe dyshe.

Lexim i drejtuar. Udhëzohen nxënësit të lexojnë tekstin dhe të krahasojnë rrugën e ndjekur me shembullin e dhënë ne libër. Cila është njësia e shpejtësisë së tingullit? Pyeten nxënësit ku përdoren ultratingujt. Si mund të gjejmë objekte që ndodhen në thellësi të detit?

Punë ne dyshe: Udhëzohen të punojnë ushtrimet 1, 2 dhe 3 në fletoren e klasës. Më pas ata këmbejnë fletoret për të diskutuar zgjidhjet me njëri-tjetrin. Vijohet puna me ushtrimet 4, 5 dhe 6.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për mënyrën si mund ta matim shpejtësinë e tingullit, për gjetjen e shpejtësinë së tingullit duke zbatuar formulën, si edhe për përdorimet e ultratingujve në fusha të ndryshme.

Detyrë shtëpie e sugjeruar: Mund t’u jepet nxënësve detyrë të gjejnë materiale nga interneti dhe të përshkruajnë disa përdorime praktike të ultratingujve.

66 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 47	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje. Pasqyrimi i tingullit
	Situata e të nxënit: Paraqitni në mënyrë skematike një tingull dhe një zhurmë.
Çfarë dallimi vëmë re?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të paraqesin në mënyrë skematike dallimin mes një tingulli dhe një zhurme.
2. Të identifikojnë lloje të ndryshme të tingujve. Të gjejnë shpejtësinë e tingullit.
3. Të sjellin shembuj të përdorimit të ultratingujve në jetën e përditshme.
	Fjalët kyç: tingull, valë gjatësore, molekulat e ajrit, ngjeshje, rrallim, kreshta, gjatësi vale, amplitudë, frekuencë, jehona. shpejtësi, tingull, ultratingull

	Mjetet: fletë A4, laps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë në lëndën e Edukimit Muzikor dhe të
Edukimit Figurativ.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim i njohurive paraprake: Paraqiten disa vizatime të nxënësve dhe pyeten ku janë bazuar. Ata thonë se trupat që dridhen në mënyrë të parregullt prodhojnë zhurma. Ku qëndron dallimi mes një tingulli dhe një zhurme? Diskutimi zgjat rreth 3-4 minuta.

Marrëdhënie pyetje-përgjigje. U lihet nxënësve një kohë e caktuar, në mënyrë që ata të hartojnë pyetje në lidhje me tingullin, kushtet e përhapjes së tij, gjetjen e shpejtësisë së tingullit, përshkrimi i ultratingullit dhe përdorimet e tij. Më pas aktivizohen nxënës për të bërë pyetje dhe për të dhënë përgjigje. Kjo metodë i ndihmon ata për përforcimin e njohurive të mëparshme.

Punë individuale: Në këtë fazë nxënësit udhëzohen të krijojnë një problem për gjetjen e shpejtësisë së tingullin. Ata ia japin shokut pranë për ta zgjidhur.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për paraqitjen skematike të një tingulli dhe një zhurme, për identifikimin e
llojeve të ndryshme të tingujve, për gjetjen e shpejtësisë së tingullit, si edhe për shembuj të përdorimit të ultratingujve në jetën e përditshme.

PLANIFIKIMI I ORËS MËSIMORE nr. 48	Fizika 8 — 69

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përdorimi dhe rreziqet që vijnë nga drita dhe tingulli
	Situata e të nxënit: Jeni në radhën e fundit në një sallë koncerti. Ju shihni më parë goditjen e daulles, pastaj dëgjoni tingullin e saj. Pse ndodh kështu?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë si përhapet ultratingulli në ujë.
2. Të interpretojnë figurat e dhëna.
3. Të tregojnë nëse drita dhe tingulli paraqesin rreziqe.
	Fjalët kyç: ultratingull, kufje, rrezik, dritë.

	Mjetet: Tabelat janë printuar më parë në A4
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë
lidhet me njohuritë që nxënësit kanë në lëndën e Historisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Lexim i drejtuar. Diskutohet situata e të nxënit dhe në vijim udhëzohen nxënësit të lexojnë tekstin. Kujtojmë se shpejtësia e përhapjes së tingullit në një mjedis njehsohet me formulën V = l/t

Punë individuale: Në ajër tingulli përhapet me shpejtësi 330 m/s, kurse në ujin e oqeanit me shpejtësi 1500 m/s. Ndahen nxënësit në tre grupe dhe secili grup interpreton njërën nga figurat. Nxënësit duhet të përdorin jo më shumë se 6-7 fjali.

A) B)	 C)
Pyetje për diskutim: Nxënësit tregojnë situata nga jeta e përditshme kur kanë vënë re ndotjet akustike, si në rastin e ndërtimeve të rruigëve apo ndërtesave, boritë e makinave, muzika e lartë në dasma a ditëlindje etj. Nxitini ata me pyetje, si: A kemi ndotje akustike në shkollë? Po në shtëpi? Po në aeroporte? Çfarë masash duhet të marrim për të zvogëluar atë?
Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përshkrimin e përhapjes së tingullit në ujë dhe interpretimin e figurave të dhëna.
Detyrë shtëpie e sugjeruar: Mund t’u jepet nxënësve detyrë të tregojnë pse delfinët mund të “dëgjojnë” dhe të “flasin” me njëri tjetrin
dhe kuriozitete.

70 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 49	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore. Përsëritje. Drita dhe tingulli
	Situata e të nxënit: Situata të përgatitura nga temat e
mëparshme.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë se ku ndryshon një valë tërthore nga një valë gjatësore.
2. Të shpjegojnë si formohen hijet dhe gjysmëhijet.
3. Të përshkruajnë pasqyrimin dhe përthyerjen e dritës.
4. Të shpjegojnë si i shohim objektet e ndriçuara dhe jo të ndriçuara.
5. Të llogaritin shpejtësinë e përhapjes së tingullit.
6. Të shpjegojnë pse tingulli përhapet me shpejtësi të ndryshme në materiale të ndryshme.
	Fjalët kyç: valë tërthore,valë gjatësore, hije, gjysmëhije, pasqyrim i dritës, përthyerje e dritës, objekte ndriçuese dhe jondriçuese, shpejtësi e përhapjes së tingullit etj.

	Mjetet: materiale mësimore shtesë të përgatitura nga mësuesi/ja dhe nxënësit si tabela, foto të ndryshme në A4 etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë që nxënësit kanë marrë për dritën dhe
tingullin, si edhe me gjuhën e komunikimin.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimtaria 1: Diskutohet në grupe në lidhje me pyetjet që nxënësit kanë përgatitur, për të përzgjedhur pyetjet më të sakta dhe hartohet një listë me pyetjet e përzgjedhura. Ato kategorizohen në: 1. PP (pyetje përgjigje), 2. PA (pyetje me alternativa, 3. PE (pyetje enigmë).

Praktikë e drejtuar: Mësuesi/ja organizon minikonkursin dhe orienton nxënësit të drejtojnë fillimisht 5 pyetet me përgjigje, ku secila pyetje vlerësohet me 1 pikë, më pas 5 pyetet me alternativa, ku secila pyetje vlerësohet gjithashtu me 1 pikë dhe në fund 2 pyetje enigmë. Grupi që fiton 10 pikë është grupi fitues. Një nxënës shkruan pikët në tabelë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për saktësinë e pyetjeve dhe të përgjigjeve të dhëna.

PLANIFIKIMI I ORËS MËSIMORE nr. 50	Fizika 8 — 71

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Test i periudhës së dytë (Janar-Mars)
	Situata e të nxënit:

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përshkruajnë marrëdhëniet midis këndeve të rënies dhe të pasqyrimit.
2. Të njehsojnë largësinë e një objekti, duke përdorur njësinë e kohës që i duhet tingullit të pasqyrohet.
3. Të shpjegojnë si ndryshon kalimi i dritës nëpërmjet një materiali, në varësi të vlerës
së treguesit të përthyerjes së tij.
	Fjalët kyç: kënd i rënies dhe i pasqyrimit, largësi e një objekti, koha që i duhet tingullit të pasqyrohet, tregues i përthyerjes etj.

	Mjetet: testet përgatiten në fletë formati A4.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Ky test formulohet në bazë të njohurive të fituara nga nxënësit gjatë
tremujorit të parë.

	Metodologjia dhe veprimtaritë e nxënësve

	Një model testi ndodhet në rubrikën “Shtojcë”. Koha e zhvillimit 45 minuta.

PLANET DITORE TË TEMAVE MËSIMORE (PRILL-QERSHOR)

Fizika 8 — 73

74 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 51

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Drita e padukshme
	Situata e të nxënit: Në verë, në një ditë me diell, lëkura nxihet më shumë në mal se sa në
fushë. Pse ndodh kjo?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë cilët trupa lëshojnë rreze infra të kuqe.
2. Të tregojnë si mund ta dallojmë praninë e rrezeve infra të kuqe.
3. Të tregojnë vendosjen e rrezeve që njohin në spektrin elektromagnetik.
	Fjalët kyç: rreze infra të kuqe, spektri elektromagnetik.

	Mjetet: llambë, copë hekuri, karton me përmasa 50x50 cm, termometër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve nga lënda e Matematikës dhe e Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Hulumtojmë dhe zbulojmë: Në flakën e llambës ngrohim derisa të skuqet copën e hekurit. Vendosim afër copës së hekurit një karton me përmasa 50x50 cm, të cilit i kemi hapur një çarje, dhe mbrapa kartonit te kjo çarje vendosim një termometër. Lexojmë tregimet e termometrit në raste të ndryshme; kur çarja është e hapur dhe kur është e mbyllur. Termometri tregon temperaturë më të lartë kur çarja është e hapur, në krahasim me rastin kur ajo është e mbyllur, kurse në pozicione të ndryshme, tregimet e tij nuk ndryshojnë. Pra, bindemi se trupat e nxehtë lëshojnë rreze që shkaktojnë ngrohje, të cilat quhen rreze infra të kuqe. P.sh., soba e ndezur dhe motori i një automjeti, dielli etj. lëshojnë rreze infra të kuqe.

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë paragrafin në libër. Pas disa minutash, mësuesi/ja fton nxënësit të tregojnë ngjyrat që përfshin spektri elektromagnetik dhe i nxit ata ta vizatojnë në fletore. Nxënësit tregojnë ç’është laseri dhe ku ndryshon nga drita e bardhë.

Rishikim në dyshe: Diskutoni në dyshe: Në një ditë të nxehtë korriku, Albani qëndroi shumë në diell dhe në darkë ai ankohej nga se i dhembte lëkura. Pse? Si mund ta formulojmë bukur përgjigjen?

Vlerësimi: Në fund të mësimit nxënësit vlerësohen për nxjerrjen e përfundimeve të eksperimentit, si edhe për plotësimin e spektrit elektromagnetik.
Detyrë shtëpie e sugjeruar: Nxënësi ndahen në dy grupe:
Grupi A) Pse mjeku këshillon prindërit që fëmijët e vegjël të ekspozohen në diell? Në cilën kohë të ditës?
Grupi B) Pas punës, minatorët futen në mjedis me llamba të posaçme që prodhojnë rreze ultravjollcë. Pse?

PLANIFIKIMI I ORËS MËSIMORE nr. 52	Fizika 8 — 75

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Komunikimi
	Situata e të nxënit: Astronomët i vrojtojnë yjet me pajisje e mjete të ndjeshme
ndaj rrezeve të padukshme. Pse? Si mendoni?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë se valët e radios përdoren për transmetime të ndryshme.
2. Të japin shembuj të trupave që lëshojnë rreze infra të kuqe.
3. Të argumentojnë nëse është i rrezikshëm përdorimi i telefonave celularë.
	Fjalët kyç: rreze infra të kuqe, valët e radios.

	Mjetet: radio, mikrofon.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve nga lënda e Biologjisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutohet në lidhje me situatën e të nxënit dhe tregohet se valët radioelektrike janë rreze të padukshme.

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë paragrafin në libër. Pas disa minutash, mësuesi/ja fton nxënësit të tregojnë se si komunikohej më parë dhe si kanë ndryshuar mjetet e komunikimit. Ata diskutojnë për njohuritë fizike që përdoren kompanitë e ndryshme që prodhojnë mjete komunikimi dhe për përdorimin e telefonave celularë. Mësuesi/ja i nxit ata me pyetje, si: Si funksionon mikrofoni dhe si del zëri i përforcuar prej tij?

Rishikim në dyshe: Nxënësit diskutojnë rreth pyetjes: A është i rrezikshëm përdorimi i telefonave celularë?

Vlerësimi: Në fund të mësimit nxënësit vlerësohen për ilustrimin me shembuj të trupave që lëshojnë rreze infra të kuqe, për argumentet e tyre në lidhje me rrezikshmërinë e përdorimit të telefonave celularë.

Detyrë shtëpie e sugjeruar: Përshkruani në formën e një eseje si do të ishte jeta juaj pa internet? Vendosini një titull.

76 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 53	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Gatimi. Përdorimi i rrezeve ultravjollcë në teknikë
	Situata e të nxënit: Kur shkojmë në plazh dhe bëjmë banjë dielli, lëkura
jonë nxihet. Çfarë e shkakton këtë nxirje?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të japin shembuj të trupave që lëshojnë rreze ultravjollcë.
2. Të tregojnë lidhjen midis frekuencës së valëve elektromagnetike dhe të energjisë që mbartin ato.
3. Të sjellin informacione mbi përdorimin e rrezeve ultravjollcë.
	Fjalët	kyç:	rreze	ultravjollcë, frekuencë e valëve, energji.

	Mjetet: tabela mësimore
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve nga lënda e Biologjisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Lexohen disa prej detyrave të shtëpisë. Pyeten nxënësit pse rrezet infra të kuqe i quajmë “rrezatim i nxehtësisë”.

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë paragrafin në libër. Pas disa minutash, mësuesi/ja fton nxënësit të tregojnë ç’janë rrezet dhe ku gjejnë përdorim rrezet ultravjollcë. Theksohet se rrezet ultravjollcë ngordhin bakteret dhe gjithashtu ndihmojnë në kryerjen e mjaft proceseve në organizmin e njeriut. Tregohet lidhja midis frekuencës së valëve eltromagnetike dhe energjisë që mbartin ato.

Rishikim në dyshe: Tregoni disa kaste kur rrezet ultravjollcë janë të dëmshme ose të dobishme.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për shembuj të trupave që lëshojnë rreze ultravjollcë, si edhe për lidhjen midis frekuencës së valëve elektromagnetike dhe të energjisë që mbartin ato.

Detyrë shtëpie e sugjeruar: Informacione shtesë nga interneti apo nga revista shkencore për përdorimin praktik e të specializuar të rrezeve ultravjollcë.

PLANIFIKIMI I ORËS MËSIMORE nr. 54	Fizika 8 — 77

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përdorimi i rrezeve në mjekësi
	Situata e të nxënit: Tregohen raste të përdorimit të rrezeve X në aeroport dhe në mjekësi. A ju është dashur ndonjëherë të bëni grafi të dhëmbit? Ç’lloj
rrezesh e bëjnë të mundur këtë diagnostikim?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë për çfarë përdoren rrezet X.
2. Të tregojnë se cilat janë valët elektromagnetike me frekuencë më të lartë.
3. Të tregojnë ku përdoren rezet gama.
	Fjalët kyç: rreze X, rreze gama, mjekësi.

	Mjetet: pamje të skanimit të një objekti me
rreze X.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë e nxënësve nga fusha e mjekësisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutohet situata e të nxënit. Në vijim nxënësit pyeten: A përbën rrezik ekspozimi në nivele të larta të këtyre rrezeve? Pse?

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë paragrafin në libër. Pas disa minutash, mësuesi/ja fton nxënësit të tregojnë si duhet të mbrohemi nga rreziku që paraqesin ato. Ata diskutojnë se çfarë janë rrezet gama dhe ku ndryshojnë nga rrezet X, nga përbërja dhe përdorimi.

Rishikim në dyshe: Nxënësit punojnë në dyshe ushtrimet 1. 2 dhe 3 në fund të mësimit. Më pas ato diskutohen me të gjithë klasën.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për shembujt e dhënë për përdorimin e rrezeve X në fusha të ndryshme, për evidentimin e valëve elektromagnetikë me frekuencë të lartë, si edhe për përdorimin e rrezeve gama.

Detyrë shtëpie e sugjeruar: Si detyrë mund t’u jepet nxënësve ushtrimi 4.

78 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 55	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Vrojtimi i qiellit. Zbatime në astronomi
	Situata e të nxënit: Paraqiten pamje të sistemit diellor, të Tokës
dhe planetëve të tjerë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë ç’është teleskopi dhe çfarë zbuloi Galileoja.
2. Të përshkruajnë se si punon teleskopi me pasqyra në modelin e Njutonit.
3. Të tregojnë zbatime te ndryshme në astronomi.
	Fjalët kyç: teleskop, astronomi sistem diellor.

	Mjetet: foto të ndryshme të planetëve, lap top, projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e
nxënësve nga Fizika e klasës së shtatë, nga lënda e Gjeografisë, si edhe nga fusha e astronomisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Paraqiten në projektor foto të ndryshme të planetëve ose video të sistemit diellor dhe diskutohet rreth tyre.

Udhëzuesi i të lexuarit ndërveprues: Nxënësit lexojnë për disa minuta mësimin. Ndahen nxënësit në dy grupe dhe secili grup i jep përgjigje:
· grupi A) pyetjeve rreth skicave të Galileos,
· grupi B) pyetjeve për modelin e Njutonit.

Rishikim në dyshe: Udhëzohen nxënësit të vizatojnë figurën 2.45 dhe të përshkruajnë se si punon teleskopi me pasqyra.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përshkrimin e teleskopit me pasqyra dhe zbatimet e ndryshme të tij në astronomi.

Detyrë shtëpie e sugjeruar: Mund të jepet rubrika “?” dhe t’u kërkohet nxënësve t’i argumentojnë përgjigjet e tyre. Ata mund të kërkojnë kuriozitete për teleskopin hapësinor Habll.

PLANIFIKIMI I ORËS MËSIMORE nr. 56	Fizika 8 — 79

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Radioastronomia.
	Situata e të nxënit: Paraqitet në projektor një film i shkurtër mbi valët
e radios (www.youtube.com/watch?v=sRX2EY5Ubto) dhe diskutohet për njohuritë që nxënësit kanë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë kushtin që një detektor i rrezatimit elektromagnetik të funksionojë sa më mirë.
2. Të tregojnë si mund të përdorë astronomia një pjesë të spektrit elektromagnetik.
3. Të dallojnë teleskopët e montuar në satelit nga ata që janë montuar të tokë.
	Fjalët kyç: detektor i rrezatimit elektromagnetik, teleskop.

	Mjetet: foto të ndryshme të hapësirës, laptop, projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve nga fusha e astronomisë dhe nga lënda e Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Paraqiten në projektor foto të ndryshme të hapësirës dhe diskutohet rreth tyre. Më pas pyeten nxënësit të japin mendime rreth njohurive mbi radioastronominë dhe astronominë e rrezeve X dhe gama, si edhe për vrimat e zeza.

Udhëzuesi i të lexuarit ndërveprues: Nxënësit lexojnë tekstin dhe tregojnë kushtin që një detektor i rrezatimit elektromagnetik të funksionojë sa më mirë. Më pas ata krahasojnë përgjigjet e tyre me ato të dhëna në libër.

Rishikim në dyshe: Nxënësit u japin përgjigje me shkrim pyetjeve 1, 2 dhe 3 të librit në fletoren e klasës. Më pas diskutimet zhvillohen me të gjithë klasën dhe aktivizohen nxënës të niveleve të ndryshme.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për dallimin e kushtit që një detektor i rrezatimit elektromagnetik të funksionojë sa më mirë dhe për dallimin e teleskopëve të montuar në satelit nga ata të montuar të tokë.

Detyrë shtëpie e sugjeruar: Kërkoni informacione shtesë dhe kuriozitete në lidhje me radioastronominë dhe astronominë e rrezeve X dhe gama.

80 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 57	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Astronomia e rrezeve X dhe gama.
	Situata e të nxënit: Ju ndodh që gjatë një loje, nga pakujdesia, të ndieni dhimbje në gju. Doktori ju thotë se mund të keni dëmtuar ligamentet e gjurit. Çfarë iu rekomandon ai?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë ç’është imazheria mjekësore.
2. Të identifikojnë teknikat e ndryshme të imazherisë mjekësore.
3. Të krahasojnë përparësitë dhe mangësitë e secilës prej tyre.
	Fjalët kyç: imazheri mjekësore, teknika të imazherisë.

	Mjetet: fletë punë 2.12
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve nga lënda e Matematikës dhe e Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutohet situata e të nxënit dhe tregohet se me anë të grafisë mund të vëzhgohet brenda trupit, pa qenë nevoja për të ndërhyrje kirurgjikale. A njihni teknika të tjera të imazherisë mjekësore?

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë paragrafin në Fletën e Punës 2.12 Pas disa minutash, mësuesi/ja fton nxënësit të tregojnë ç’është imazheria mjekësore dhe cilat janë teknikat e ndryshme të saj, si dhe ç’njohuri fizike shfrytëzohen për funksionimin e aparaturave mjekësore. Diskutohet për raste të jetës së përditshme.

Rishikim në dyshe: U japin përgjigje pyetjeve 1 dhe 2 të Fletës së Punës. Nxënësve u kërkohet të argumentojnë pse vendosën pikërisht atë teknikë. Ngrihen pyetje, si: Çfarë përdorin radiologët? A paraqet rrezikshmëri për shëndetin përdorimi i metodave të imazherisë mjekësore?Cilat janë përparësitë e saj? Po mangësitë? Dini raste që i vërtetojnë këto?

Vlerësimi Në përfundim të mësimit nxënësit vlerësohen për përkufizimin e imazherisë mjekësore, për identifikimin e teknikave të ndryshme të saj, si edhe për krahasimin e përparësive dhe të mangësive e secilës prej tyre.

Detyrë shtëpie e sugjeruar: Pyesni prindërit t’ju tregojnë për raste që njohin të përdorimit të imazherisë mjekësore.

PLANIFIKIMI I ORËS MËSIMORE nr. 58	Fizika 8 — 81

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Pyetje dhe problema
	Situata e të nxënit: Situatë për diskutim: Detet dhe liqenet na duken me ngjyrë blu, ndërsa kur marrim ujin e tyre na del që është pa ngjyrë. Ku
“humbi” ngjyra?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të llogaritin kohën që i duhet dritës për të përshkruar një rrugë të caktuar.
2. Të shpjegojnë dukuri që lidhen me dritën dhe tingullin.
3. Të argumentojnë zgjidhjet e situatave të dhëna.
	Fjalët kyç: shpejtësi mesatare, largësi, kohë, nxitim, njësi.

	Mjetet: teksti Fizika 8 faqe 53, 54, 55, laps, vizore, fletë formati A4.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve në Matematikë dhe në temat e zhvilluara të Fizikës 8.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Nxënësit diskutojnë me njëri-tjetrin në lidhje me situatën e të nxënit dhe të shpjegojnë pse ndodh. Mësuesi/ja u kërkon nxënësve të sjellin shembuj të tjerë ngjashëm. Kujtojmë: Si ndodh eklipsi i diellit? Po i hënës? Mund të ndërtohet një hartë koncepti me konceptet kryesore teorike të kapitullit mbi dritën dhe tingullin.

Praktikë e zbatuar: U shpërndahen nxënësve fletë formati A4 dhe udhëzohen të zgjidhin ushtrimet në faqen 53 dhe 54 të librit. Ata ndahen në dy grupe dhe punojnë në mënyrë të pavarur; grupi A punon ushtrimet me numër tek dhe grupi B ushtrimet me numër çift. U risillet në vëmendje se duhet të shkruajnë përgjigje të plota dhe të sakta, duke i argumentuar ato. Monitorohet puna e nxënësve për rreth 30 minuta dhe më pas aktivizohen nxënës në tabelë për të paraqitur zgjidhjet e tyre. Nxënësit sipas grupit mund të ndërhyjë, në rast se shoku i tyre gabon.

Përforcim: Inkurajohen nxënësit të marrin pjesë në paraqitjen e zgjidhjeve dhe të jenë të vëmendshëm për të bërë korrigjime të përgjigjeve të shokëve të grupit.

Vlerësimi Në përfundim të mësimit nxënësit vlerësohen për llogaritjen e kohës që i duhet dritës për të përshkruar një rrugë të caktuar shpjegimin e dukurive që lidhen me dritën dhe tingullin, si edhe për argumentimin e zgjidhjeve të situatave të dhëna.

Detyrë shtëpie e sugjeruar: Vijohet puna në shtëpi me ushtrimet 21 dhe 22 në faqen 55 të librit.

82 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 59	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Si kthehet hekuri në magnet? Çmagnetizimi i magneteve. Fusha magnetike
	Situata e të nxënit: Po t’i afrojmë një ore çeliku me zemberek një magnet, ora mund të mos funksionojë. Disa pjesë përbërëse të saj mund të magnetizohen gjithmonë.
Mësuesi/ja u tregon nxënësve busullën dhe i pyet si funksionon ajo.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të listojnë karakteristikat e magneteve.
2. Të tregojnë ç’janë domenet.
3. Të tregojnë si mund të çmagnetizohet një magnet.
	Fjalët kyç: poli veri i magnetit, poli jug i magnetit, çmagnetizim, magnet, domene, dipol.

	Mjetet: magnet, orë, hekur, dy gjilpëra.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë e nxënësve nga lënda e Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Rikujtohen njohuritë për magnetet, duke u drejtuar nxënëve pyetje, si: Sa pole ka magneti? Si emërtohen ato? Si bashkëveprojnë? Sa pole formon magneti i thyer përgjysmë? Diskutohet situata e të nxënit dhe tregohet se një objekt hekuri ose çeliku mund të magnetizohet duke e fërkuar me njërin nga skajet e magnetit. Eksperimenti demonstrohet nga një nxënës, i cili fërkon çdonjërën nga dy gjilpërat 40 herë me radhë në të njëjtin drejtim dhe, kur i afron, vë re sa ato tërhiqen ose shtyhen sipas skajit që afrohet.

Marrëdhëniet pyetje-përgjigje: Udhëzohen nxënësit të lexojnë tekstin dhe të shënojnë në fletoren e klasës: D - për njohuritë që i dinë; R - për njohuritë e reja; ? - për njohuritë që nuk i kanë të qarta. Pyetjet që u drejtohen nxënësve kanë të bëjnë kryesisht me njohuritë e reja: Çfarë quhet dipol? Po domenet, ç’janë? Si janë orientuar dimenet në një copë hekuri të pamagnetizuar? Po kur hekuri vendoset në një fushë magnetike? Si mund të çmagnetizohet një magnet?

Rishikim në dyshe: Nxënësit bëjnë në dyshe përmbledhjen e mësimit, duke i paraqitur në hartë konceptesh.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për renditjen e karakteristikave të magneteve, për përshkrimin ç’janë domenet, si edhe për mënyrën se si mund të çmagnetizohet një magnet.

Detyrë shtëpie e sugjeruar: Kryeni një eksperiment të thjeshtë që provon se kur magnetet marrin goditje, mund edhe të çmagnetizohen.

PLANIFIKIMI I ORËS MËSIMORE nr. 60	Fizika 8 — 83

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Fusha magnetike e Tokës
	Situata e të nxënit: Kur shpërndajmë pluhurin e hekurit mbi kartonin e vendosur mbi magnet, pjesa më e madhe e pluhurit përqendrohet te skajet e dy magneteve, ndërsa një
sasi e vogël gjendet rreth pjesëve të tjera. Ç’tregon kjo?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përkufizojnë fushën magnetike.
2. Të identifikojnë fushën magnetike në lëndë nëpërmjet përshkueshmërisë magnetike.
3. Të shpjegojnë fushën magnetike të Tokës.
	Fjalët kyç: fushë magnetike, fushë magnetike e Tokës.

	Mjetet: disa fletë plastike me ngjyra, kapëse letrash një
magnet, akuarium, tabela mësimore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet
me njohuritë e nxënësve nga Dituria e Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Të mësojmë përmes lojës: Marrim disa fletë plastike me ngjyra dhe presim disa figura peshqish. Te buzët e çdo peshku vendosim kapëse letrash. Fiksojmë një magnet në një fije peri, mbushim me ujë akuariumin me peshq. Afrojmë magnetin, por pa i prekur peshqit. Çfarë ndodh?

A)	B)
Diskutim i përbashkët: Mësuesi/ja u drejton pyetje nxënësve: Si mund ta vëmë re praninë e fushës magnetike? A e shohim atë me sy? Si e vëmë re se ajo ekziston?Nxënësit sjellin shembuj që provojnë ekzistencën e fushës magnetike. Diskutojnë figurat A) dhe B).

Lexim i drejtuar: A sillet Toka si magnet? Nxënësit sjellin shembuj që provojnë këtë fakt dhe më pas ata pyeten edhe për busullën.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për përkufizimin e fushës magnetike dhe për shpjegimin e fushën magnetike të Tokës.

84 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 61	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje. Magnetizmi
	Situata e të nxënit: Për të ndarë mbeturinat prej hekuri e çeliku prej metaleve të
tjera, shfrytëzohet fuqia ngritëse e magneteve të mëdhenj. Këto materiale më pas riciklohen.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë objekte ku përdoren magnete.
2. Të tregojnë se si përcaktohen polet e një magneti.
3. Të shpjegojnë pse gjilpëra e busullës tregon gjithnjë veriun.
	Fjalët kyç: magnete, pole të një magneti, gjilpërë e busullës.

	Mjetet: tabela mësimore, magnete.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë e nxënësve nga lënda e Matematikës dhe e Gjeografisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutohen njohuritë e marra për magnetet dhe për magnetizmin. U tregohet nxënësve se çeliku përdoret për të bërë magnete të përhershme, kurse hekuri përdoret për të bërë magnete të përkohshme.

Punë individuale. Nxënësit ndahen në dy grupe:
· grupi A) punon ushtrimet 1, 3, 5;
· grupi B) punon ushtrimet 2, 4, 6.
Pasi u lihet koha e nevojshme, ushtrimet diskutohen me të gjithë klasën.

Vlerësimi Në përfundim të mësimit nxënësit vlerësohen për përcaktimin e poleve të një magneti, për renditjen e objekteve ku përdoren magnetet, si edhe për shpjegimin pse gjilpëra e busullës tregon gjithnjë veriun.

Detyrë shtëpie e sugjeruar: Mund t’u jepet nxënësve ushtrimi 7 dhe ushtrime plotësuese nga Fletorja e Punës.

PLANIFIKIMI I ORËS MËSIMORE nr. 62	Fizika 8 — 85

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Fusha magnetike rreth një përçuesi
drejtvizor
	Situata e të nxënit: Si ndërtohet një elektromagnet të thjeshtë?

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të ndërtojnë një elektromagnet të thjeshtë.
2. Të njohin rregullën e dorës së djathtë drejtimin e fushës magnetike.
3. Të tregohet si veprohet për të prodhuar një magnet të përhershëm.
	Fjalët kyç: elektromagnet, rregulla e dorës së djathtë, magnet i përhershëm.

	Mjetet: tallash hekuri, gjilpëra magnetike.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me
njohuritë e nxënësve nga lënda e Diturisë së Natyrës dhe Aftësimit Teknologjik.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Tregohen pjesët përbërëse të elektromagnetit dhe si funksionon ai. Nxënësit tregojnë se elektromagneti është një trup që përfton aftësi magnetike nga kalimi në të i rrymës elektrike.

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë tekstin dhe të shënojnë në fletoren e klasës veçoritë e elektromagnetit. Më pas ata u përgjigjen pyetjeve, si: Nga varet drejtimi i fushës? Si formulohet rregulla e dorës së djathtë? Çfarë ndodh nëse një gozhdë e fusim brenda një bobine elektrike?

Rishikim në dyshe: Në fletoren e klasës nxënësit shkruajnë njohuritë kryesore të mësimit në një skemë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për ndërtimin e një elektromagneti të thjeshtë, për formulimin e rregullës së dorës së djathtë për përcaktimin e drejtimit të fushës magnetike.

Detyrë shtëpie e sugjeruar: Informacione rreth shpikjes së telegrafit me të cilën lidhet historia e komunikimit në largësi.

86 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 63	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Ku përdoren elektromagnetet? Releja dhe çelësi magnetik
	Situata e të nxënit: Eksperimentet tregojnë se fusha magnetike e një bobine rritet shumë kur brenda saj futim një shufër hekuri. Pra, fusha magnetike e krijuar nga një
bobinë është më e fuqishme se ajo e krijuar nga një spirë e vetme.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të listojnë pajisje ku përdoren elektromagnetet.
2. Të përshkruajnë sistemin rele që përdoret për ndezjen e makinës.
3. Të argumentojnë se releja është një çelës magnetik.
	Fjalët kyç: elektromagnet, sistemi rele, çelësi magnetik.

	Mjetet: tabela mësimore, bobinë, shufër
hekuri, tela përcjellës, çelës etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë
e nxënësve nga fusha e teknikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Lexohen disa nga detyrat e shtëpisë. Evidentohen punimet më të mira të nxënësve dhe vendosen në dosje. Kush e shpiku telegrafin? (Samuel Morsi në vitin 1837). Te çfarë bazohet parimi i tij? (Te elektromagnetizmin.) Morsi krijoi një alfabet të përbërë nga pika dhe viza, i cili bën të mundur përcjelljen dhe leximin e çdo mesazhi. Ku përdoren elektromagnetet? (Te zilja elektrike, te vinçat për ndarjen e lëndëve ferromagnetike etj.)

Udhëzuesi i të lexuarit ndërveprues: Udhëzohen nxënësit të lexojnë tekstin dhe më pas ata përshkruajnë sistemin rele që përdoret për ndezjen e makinës. Evidentojnë raste të tjera të përdorimit të elektromagneteve. U drejtohet pyetja: A është releja çelës magnetik? Nxënësve u kërkohet të argumentojnë përgjigjet e tyre.

Rishikim në dyshe: Nxënësit shkruajnë njohuritë kryesore të mësimit në fletoren e klasës dhe punojnë ushtrimin 4 në faqen 72 të Fletës së Punës.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për dhënien e shembujve të pajisjeve ku përdoren elektromagnetet, për përshkrimin e sistemit rele që përdoret për ndezjen e makinës, për argumentimin se releja është një çelës magnetik.

Detyrë shtëpie e sugjeruar: Tregoni si funksionon releja që vendoset në çelësat e dyerve për të dhënë alarmin në rast vjedhjeje.

PLANIFIKIMI I ORËS MËSIMORE nr. 64	Fizika 8 — 87

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Veprimtari praktike. Fusha magnetike e
magnetit shufër
	Situata e të nxënit: Paraqiten në projektor pamje të fushës
magnetike.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të parashikojnë çfarë do të ndodhë me modelin e fushës magnetike, nëse rritet rryma në përçues.
2. Të punojnë në grup për të kryer matje dhe për të nxjerrë përfundime.
3. Të zbatojnë rregullën e dorës së djathtë për fushën elektromagnetike.
	Fjalët kyç: fushë magnetike, përçues, rregulla e dorës së djathtë.

	Mjetet: Fletë Pune 3.3, burim rryme e vazhduar dhe alternative me tension të ulët 2V, tel bakri, gjilpërë magnetike, fletë kartoni me
përmasat e një kartolinë, tallash hekuri, laptop, projektor
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve mbi elektricitetin dhe
magnetizmin të marra në lëndën e Diturisë së Natyrës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutohet në lidhje me njohuritë kryesore dhe më pas nxënësit ndahen në grupe me 5 vetë. Secilit anëtar të grupit i caktohet një rol. Mësuesja jep udhëzimet për sigurinë e punës.

Përvijim i të menduarit: Nxënësit veprojnë në grupe sipas metodës së parashtruar në libër. Duhet të tregohen të kujdesshëm me tallashin e hekurit, duke e tundur me kujdes në një enë, dhe kur kyçin rrymën. Mësuesi/ja monitoron punën dhe vazhdimisht u kujton nxënësve të jenë të kujdesshëm. Pasi kanë regjistruar të gjitha rezultatet për secilën fazë të eksperimentit punojnë në grup për të shqyrtuar rezultatet.

Rishikim në grup: Më pas referojnë me radhë kryetarët e grupeve. Ata pyeten se cilat ishin problemet kryesore që hasën gjatë punës dhe çfarë mund të përmirësojnë në të ardhmen në mënyrën e të vepruarit në eksperimente.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për parashikimin se çfarë do të ndodhë me modelin e fushës magnetike nëse rritet rryma në përçues, për punën në grup për kryerjen e matjeve, për nxjerrjen e përfundimeve, si edhe për zbatimin e
rregullës së dorës së djathtë për fushën elektromagnetike.

88 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 65	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Detyra. Magnetizmi dhe elektromagnetet
	Situata e të nxënit: Shkruani në fletore 10 fjalë kyçe në lidhje me
elektricitetin dhe magnetizmin.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të gjejnë fjalët e sakta në tabelë.
2. Të vizatojnë drejtimin e gjilpërës magnetike.
3. Të identifikojnë faktorët që janë të rëndësishëm në një situatë të dhënë.
	Fjalët kyç: gjilpërë magnetike, magnetizim, elektromagnet.

	Mjetet: Fletë Pune 3.4 dhe 3.5
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve nga lënda e Matematikës dhe e Letërsisë.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Diskutimi zhvillohet kryesisht në lidhje me vetitë e magneteve, ndërtimin e elektromagnetit, të bërthamës së hekurit e të fushës magnetike etj.

Punë e pavarur: Pasi mësuesi/ja bindet se njohuritë janë përvetësuar nga të gjithë nxënësit, u shpërndan atyre Fletën e Punës 3.4. I udhëzon ata të shpjegojnë kuptimin e fjalëve të gjetura.

Rishikim në dyshe: Nxënësit punojnë në dyshe Fletën e Punës 3.5, duke ndjekur shembullin e dhënë.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për gjetjen e fjalëve të sakta në tabelë, për vizatimin e drejtimit të gjilpërës magnetike dhe për identifikimin e faktorëve që janë të rëndësishëm në një situatë të dhënë.

Detyrë shtëpie e sugjeruar: Kërkoni informacione për trenat elektrikë të shpejtësisë së lartë, duke u bazuar në fletën e punës 3.6.

PLANIFIKIMI I ORËS MËSIMORE nr. 66	Fizika 8 — 89

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje. Elektriciteti dhe magnetizmi
(Orë për vlerësim të vazhdueshëm)
	Situata e të nxënit: Paraqitet harta e koncepteve për elektricitetin dhe
magnetizmin dhe diskutohet rreth koncepteve kryesore.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të njohin ndërtimin dhe funksionin e elektromagnetit.
2. Të tregojnë si punon një zile elektrike dhe rregullën e dorës së djathtë.
3. Të argumentojnë përgjigjet e tyre.
	Fjalët kyç: bërthamë e elektromagnetit, zile elektrike.

	Mjetet: Tabela mësimore
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo temë lidhet me njohuritë e nxënësve në lëndën e Matematikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Diskutim për njohuritë paraprake: Mësuesi/ja fton nxënësit të krijojnë një ese duke përdorur fjalët: elektromagnet, sistem rele, çelës magnetik, magnet, pole të një magneti, gjilpërë e busullës.

Punë individuale: Nxënësit, të ndarë në dy grupe, punojnë individualisht ushtrimet: grupi A) 1, 3, 5 dhe grupi B) 2, 4, 6. Në fund të orës mësuesi/ja mbledh fletët dhe bën korrigjimet. Detyrat vendosen në dosjen e secilit nxënës.

Vlerësimi: Në përfundim të mësimit nxënësit vlerësohen për ndërtimin dhe funksionin e elektromagnetit, për demonstrimin si punon një zile elektrik, për formulimin e rregullës së dorës së djathtë dhe për argumentimin e përgjigjeve të tyre.

Detyrë shtëpie e sugjeruar: Në shtëpi nxënësit mund të punojnë ushtrimin 7 dhe ushtrime plotësuese nga Fleta e Punës faqe 71. Mund të punojnë në grupe dyshe për të sjellë informacione nga jeta e fizikanit Danez Erstedi, i cili në vitin 1820 provoi për herë të parë lidhjen midis dukurive elektrike dhe atyre magnetike.

90 — Udhëzues mësuesi

PLANIFIKIMI I ORËS MËSIMORE nr. 67	

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Test i periudhës së tretë (Prill-Qershor)
	Situata e të nxënit:

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të tregojnë se një përçues me rrymë krijon rreth tij fushë magnetike.
2. Të listojnë faktorët që ndikojnë në fuqinë e elektromagneteve.
3. Të shpjegojnë çfarë ndodh kur magnetizohet një shufër prej hekuri.
	Fjalët kyç: fushë magnetike, fushë magnetike e Tokës, rreze ultravjollcë, frekuencë e valëve, energji detektori e rrezatimit elektromagnetik, teleskop etj.

	Mjetet: Testet përgatiten në fletë formati A4.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Ky test
formulohet në bazë të njohurive të fituara nga nxënësit gjatë tremujorit të tretë në lëndën e Fizikës.

	Metodologjia dhe veprimtaritë e nxënësve

	Një model testi ndodhet në rubrikën “Shtojcë”. Aty përfshihen njohuri mbi kapitujt “Drita dhe tingulli” dhe “Elektriciteti dhe magnetizmi”. Koha e zhvillimit të testit: 45 minuta.

PLANIFIKIMI I ORËVE MËSIMORE nr 68, 69 dhe 70	Fizika 8 — 91

	Fusha: Shkencat e natyrës
	Lënda: Fizikë
	Shkalla: IV
	Klasa: VIII

	Tema mësimore Përsëritje vjetore
	Situata e të nxënit: Secili nxënës ka në bankë
tekstin dhe fletoren e punës

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
1. Të përshkruajnë shkurtimisht çfarë kanë mësuar gjatë zhvillimit të fizikës 8
2. Të evidentojnë eksperimentet më të realizuara.
3. Të vlerësojnë rëndësinë e njohurive të marra
	Fjalët kyç: shpejtësi, largësi, kohë,nxitim, grafik, pasqyrim i dritës, përhapje e dritës, ngjyrat, thjerrat, jehona, tingulli, rrezatim, fushë magnetike, elektromagnet, përçues drejtvizor, elektricitet, çmagnetizim etj.

	Mjetet: detyrat e punuara në klasë, në shtëpi, projekti dhe materiale të tjera.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Kjo orë mësimi lidhet me njohuritë e nxënësve me Artin Pamor, TIK, si
dhe me gjuhën dhe komunikimin.

	Metodologjia dhe veprimtaritë e nxënësve

	a) Secili nxënës punon në mënyrë të pavarur për të listuar fjalë kyçe nga një kapitull i caktuar. Ata strukturojnë shënimet e tyre dhe udhëzohen që me to të krijojnë pyetje me përgjigje, pyetje me alternativa si edhe pyetje enigmë.
b) Zhvillohet minikonkurs, ku nxënësit në drejtimin e mësuesit/ses, u drejtojnë pyetje grupeve të tjera (p.sh., grupi i parë - të dytit, grupi i dytë - të tretit dhe grupi i tretë - të parit) dhe përgjigjet e sakta vlerësohen me pikë
c) Udhëzohen nxënësit që në pyetjen enigmë të saktësojnë një madhësi fizike, një aparat matës ose një dukuri apo njësi matëse

Diskutohet me nxënësit rreth detyrave dhe temave që i kanë realizuar me më shumë dëshirë dhe çfarë do të donin të përmirësonin.

I. SHTOJCA

Kompetencat kyç lidhen me kompetencat e fushës nëpërmjet rezultateve të të nxënit të secilës prej tyre. Lidhja mes rezultateve të të nxënit të kompetencave të fushës dhe të kompetencave kyç siguron zhvillimin e ndërsjellë të tyre dhe mundëson integrimin lëndor.

	REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE KYÇ

I. Kompetenca e komunikimit dhe të shprehurit
Nxënësi:
1. shpreh mendimin e vet për një temë të caktuar me gojë ose me shkrim, si dhe në forma të tjera të komunikimit;
2. dëgjon me vëmendje prezantimin dhe komentet e bëra nga të tjerët rreth një teme, duke bërë pyetje, komente, sqarime dhe propozime;
3. shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave (fjalëve, koncepteve) të reja, duke përdorur gjuhën dhe fjalorin e përshtatshëm;
4. veçon informacionin kryesor nga një libër, gazetë, revistë, internet, radio, TV etj., e komenton dhe e shfrytëzon atë si referencë gjatë hartimit të një punimi ose detyre me shkrim;
5. shpreh drejt një mendim apo kërkesë, me gojë ose me shkrim, në gjuhën amtare ose të huaj, për një situatë të caktuar (për udhëzim, ndihmë, informim, orientim etj.), duke ndërvepruar në grup ose në klasë;
6. përdor programet softuerike për komunikim të drejtpërdrejtë dhe në distancë nëpërmjet formave të caktuara të komunikimit (për nevojat e veta apo si detyrë shkollore).

II. Kompetenca e të menduarit
Nxënësi:
1. parashtron argumente pro ose kundër për një temë/problem të caktuar gjatë një debati ose publikimi në media;
2. harton planin e punës për realizimin e një krijimi/detyre (letrar, shkencor, artistik), duke përcaktuar hapat kryesore të zbatimit;
3. zgjidh një problem (matematikor, gjuhësor, shoqëror, shkencor etj.) dhe arsyeton përzgjedhjen e procedurave përkatëse;
4. përzgjedh dhe demonstron strategji të ndryshme për zgjidhjen e një problemi (matematikor, gjuhësor, shkencor, artistik, shoqëror) duke paraqitur rezultat të njëjtë;
5. interpreton mënyra të zhvillimit të një procesi natyror apo shoqëror, duke e ilustruar atë me shembuj konkretë;
6. krahason ngjashmëritë dhe dallimet e fazave më të rëndësishme nëpër të cilat është zhvilluar një proces/ dukuri shoqërore, natyrore ose artistike;
7. përdor krahasimin dhe kontrastin për të gjetur dallimet dhe ngjashmëritë kryesore midis dy e më shumë dukurive natyrore dhe shoqërore, krijimeve letrare apo artistike.

III. Kompetenca e të nxënit
Nxënësi:
1. përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, fjalorë, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën;
2. shfrytëzon të dhënat për të demonstruar të kuptuarit e koncepteve numerike, grafike, simboleve, formulave në shkenca natyrore dhe shoqërore, matematikë ose arte, duke i sqaruar nëpërmjet formave të ndryshme të të shprehurit
3. zbaton në mënyrë të pavarur udhëzimet e dhëna nga një burim (tekst shkollor, libër, internet, medie) për të nxënë një temë, veprim, aktivitet ose detyrë që i kërkohet;
4. shfrytëzon portofolin personal për identifikimin e përparësive dhe mangësive në funksion të vetëvlerësimit të përparimit dhe përmirësimit të suksesit në fushën e caktuar;
5. ndërlidh temën e re ose një çështje të dhënë me njohuritë dhe përvojat paraprake, duke i paraqitur në forma të ndryshme të të shprehurit (kolona, tabela, grafike) sipas një radhitjeje logjike;
6. përdor programe të përshtatshme kompjuterike për zgjidhjen e problemeve dhe kryerjen e detyrave në fusha të ndryshme të dijes;
7. parashtron pyetje (pse, çfarë, si, kur) dhe organizon mendimet e veta në formë të shkruar për temën/ problemin e dhënë dhe vlerëson përparimin e vet deri në zgjidhjen e duhur;
8. menaxhon emocionet, ndjenjat, kohën, shfrytëzimin e materialeve dhe të mjeteve gjatë kryerjes së një detyre/aktiviteti (në klasë/shkollë apo gjetiu).

IV. Kompetenca për jetën, sipërmarrjen dhe mjedisin
Nxënësi:
1. zhvillon një projekt individual ose në grup për kryerjen e një aktiviteti mjedisor apo shoqëror me rëndësi për shkollën ose për komunitetin;
2. diskuton në grup për rëndësinë që ka mbrojtja e mjedisit, pasojat që sjell dëmtimi i tij për jetën e njeriut dhe propozon masat që duhen ndërmarrë për evitimin e tyre;
3. identifikon dhe vlerëson burimet e nevojshme (p.sh., pajisjet, materialet, burimet njerëzore, kohën, etj) për realizimin e një aktiviteti në shkollë ose në komunitet;
4. përdor programet kompjuterike për përgatitjen e materialeve të nevojshme grafike, ilustrime, dizenjime (të ftesave, pamfleteve, njoftimeve apo publikimeve);
5. bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët (pavarësisht statusit të tyre social, etnik etj.) për realizimin e një aktiviteti të përbashkët (projekti/aktiviteti në bazë klase/shkolle apo jashtë saj);
6. merr pjesë si anëtar i një jurie, (në nivel klase apo shkolle) për vlerësimin e një aktiviteti/konkursi sportiv, shkencor, artistik etj., duke u bazuar në kriteret e paracaktuara.

V Kompetenca personale
Nxënësi:
1. prezanton para nxënësve procesin e përgatitjes së një ushqimi ose specialiteti shtëpiak sipas një recete për ushqim të shëndetshëm;
2. vlerëson përmbajtjen e vlerës ushqimore (ndikimin pozitiv dhe negativ në shëndet) për tri lloje ushqimesh të cilat konsumohen në mjedisin e tij ose përreth;
3. diskuton në grup me argumente për rëndësinë që ka respektimi i regjimit ditor dhe i aktiviteteve fizike për shëndetin dhe për jetën e njeriut;
4. identifikon shenjat/simbolet e rrezikut në prodhime apo objekte konkrete;
5. kërkon ndihmë/këshillë nga personat dhe shërbimet përkatëse për përkrahje ose mbështetje në situata të ndryshme të dyshuara/supozuara si potencialisht të rrezikshme në të cilat cenohet shëndeti fizik dhe mendor;
6. përshkruan ndryshimet fizike, psikike dhe emocionale të fazës së pubertetit duke paraqitur fakte për ndikimin e tyre në mënyrën (stilin) e jetesës;
7. shpjegon pasojat e përdorimit të duhanit, alkoolit, drogës dhe substancave të tjera të dëmshme për shëndetin dhe mirëqenien e individit gjatë një debati ose prezantimi (me gojë ose me shkrim);
8. merr pjesë ose drejton punën në grup, bashkëpunon me përfaqësues të komunitetit për të ndihmuar moshatarët dhe anëtarët e tjerë të komunitetit që kanë probleme shëndetësore, sociale, ekonomike etj., si dhe raporton (me gojë, me shkrim) për përvojat personale të fituara.

Udhëzues për mësuesin

Udhëzues për mësuesin

[image:]14

13
13

II. Kompetenca qytetare
Nxënësi:
1. zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., si dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë;
2. reagon ndaj sjelljeve të pahijshme në shkollë/klasë dhe jashtë saj, të cilat ndikojnë në raportet ndërpersonale, analizon shkaqet e manifestimit të tyre dhe propozon mjete për përmirësimin e tyre;
3. tregon vetëbesim të lartë në marrjen e vendimeve për veprimet që ndërmerr pa dëmtuar interesat e të tjerëve, të cilat kontribuojnë në rritjen e cilësisë së aktivitetit të grupit shoqëror/ komunitetit;
4. merr pjesë në aktivitetet që promovojnë tolerancë dhe diversitet kulturor, etnik, fetar, gjinor etj, në shkollë apo në komunitet, ku përfshihen moshatarë të të gjitha përkatësive të përmendura, që jetojnë në bashkësinë e gjerë.

III. Kompetenca digjitale
Nxënësi:
1. përdor mediat digjitale dhe mjediset informative për të komunikuar dhe bashkëpunuar, duke përfshirë komunikimet në distancë për zhvillimin e njohurive;
2. analizon, vlerëson, menaxhon informacionin e marrë elektronikisht (p.sh., hedhin disa informacione të marra nga interneti duke i përmbledhur në një tabelë ose grafik);
3. përcakton mjetet e duhura teknologjike për qasjen në informacione dhe burime elektronike;
4. zhvillon aftësinë mediatike për identifikimin e burimit të informacionit dhe këndvështrimin analitik për gjykimin e tyre (p.sh., dallon nëse një material i marrë nga interneti është fakt dhe burimi është primar ose sekondar);
5. ndërton sisteme të teknologjisë së informacionit nëpërmjet mbledhjes, përpunimit dhe daljes së informacionit, si dhe të feedback-ut të marrë nga mësuesit ose nxënësit e tjerë;
6. debaton mbi ndikimin, avantazhet dhe dizavantazhet e teknologjive ekzistuese dhe të reja në jetën e individit, shoqërisë apo komunitetit.

REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE TË FUSHËS

Kompetenca 1: Identifikimi i problemeve dhe zgjidhja e tyre

a) Nxënësi përcakton problemin:
· identifikon karakteristikat shkencore të problemit;
· thekson elementet që kanë lidhje me njeri-tjetrin;
· formulon problemin.

b) Nxënësi zgjedh hetimin ose skicon strategjinë:
· konsideron strategji të ndryshme;
· merr parasysh kufizimet që shoqërojnë secilin skenar;
· zgjedh atë që ai mendon se është strategjia më e mirë;
· argumenton zgjedhjet e bëra;
· planifikon procedurën.

c) Nxënësi analizon rezultatet e tij/saj ose zgjidhjen:
· kërkon trendët domethënës në të dhënat ose provat tipike;
· kontrollon rezultatet sipas procedurës;
· formulon probleme të reja ose sugjeron mënyrat e përmirësimit të zgjidhjes;
· nxjerr rezultatet.

d) Nxënësi realizon procedurën:
· ndjek hapat e planit;
· nëse është e nevojshme, përshtat testet e tij, rishikon planin e tij ose kërkon një mënyrë të re për zgjidhjen e problemit;
· mban shënim për çdo detaj ose vrojtim të nevojshëm për analizën e problemit.

Kompetenca 2: Përdorimi i mjeteve, objekteve dhe procedurave shkencore

a) Nxënësi identifikon ndikimet e shkencës dhe të teknologjisë:
· studion ndikimet afatgjata të shkencës dhe të teknologjisë tek individët, shoqëria, mjedisi dhe ekonomia;
· vendos shkencën dhe teknologjinë në kontekstet e tyre sociale dhe historike, si dhe studion ndikimin e tyre në mënyrën e jetesës së njerëzve;
· identifikon pyetje ose çështje etike.

b) Nxënësi kupton si funksionojnë objektet teknike:
· demonstron kuriozitet rreth disa objekteve teknike;
· shqyrton përbërjen dhe funksionimin e tyre;
· i zbërthen në pjesë, nëse është e nevojshme;

· identifikon materialet, pjesët dhe tipat e ndryshëm të lidhjeve në objektet teknike;
· dallon sisteme dhe nënsisteme të ndryshme;
· shpjegon si funksionojnë ato.

c) Nxënësi kupton dukuritë natyrore:
· pyet veten rreth mjedisit të tij/saj;
· shqyrton dukuri të veçanta;
· përshkruan karakteristikat e tyre;
· i ilustron ato me diagrame skematike;
· shpjegon dukuritë duke përdorur ligjet ose modelet;
· siguron koherencën e shpjegimit;
· familjarizohet me konceptet që lidhen me dukuritë dhe pranon lidhjen e tyre.

Kompetenca 3: Komunikimi në gjuhën dhe terminologjinë e shkencës

a) Nxënësi shkëmben informacione shkencore me të tjerët:
· kupton rolin e ndarjes së informacionit;
· është i hapur në këndvështrimet e të tjerëve;
· krahason të dhënat dhe procedurat e tij/saj me ato të të tjerëve;
· vlerëson këndvështrimin e tij ose zgjidhjen duke i krahasuar ato me të tjerët.

b) Nxënësi përhap dhe zhvillon njohuritë ose rezultatet shkencore:
· merr parasysh përbërjen e audiencës;
· përdor mënyra të ndryshme për prezantimin e informacionit (p.sh., simbolet, tabelat, vizatimet teknike);
· përshtat mesazhin sipas tipit të medies që përdor (p.sh. prezantim me gojë ose me shkrim etj.).

c) Nxënësi interpreton dhe formulon mesazhe shkencore:
· përdor informacionin shkencor dhe teknologjik të marrë nga burime të ndryshme;
· sigurohet që burimet të jenë të besueshme;
· vlerëson përshtatshmërinë e tyre;
· prezanton informacionin sipas rregullave dhe konvencioneve të shkencës, teknologjisë dhe matematikës.

[bookmark: _gjdgxs] UDHËZIME MBI HARTIMIN E NJË TESTI

Në përgjithësi:

Hartimi i një testi të plotë ka ngjashmëri me ndërtimin e një godine të re. Në fillim hartohet kërkesa e testit dhe më pas bëhet plotësimi i saj. Modeli më i thjeshtë i një testi paraqitet me anën e një tabele, rreshtat e së cilës tregojnë çështjet mësimore që do të testohen dhe peshat e tyre, ndërsa shtyllat nivelet e arritjes.
Hapat e ndërtimit të testit:
1) hapi i parë është përcaktimi i listës së koncepteve që do të testohen me peshën përkatëse (% e pikëve që do të zënë secili koncept kryesor në test) si dhe rezultatet e të nxënit sipas kompetencave të fushës.
2) hapi i dytë është përcaktimi i peshës së niveleve që do të zbatohet në test. Niveli i dytë i arritjes së kompetencave (rekomandohet 40%) përmban pyetje ku kërkohet që nxënësi të zbatojë një përgjigje rutinë, të njohurive që janë zhvilluar më shpesh në klasë. Niveli i tretë i arritjes së kompetencave (rekomandohet 40%) përfshin pyetje ku nxënësit nuk i mjafton të kujtojë procedura rutinë, as të imitojë zgjidhje standarde, por duhet të ndjehet para një situate më komplekse, të cilën, mund ta zgjidhë edhe duke kombinuar njohuritë e mëparshme. Niveli i katërt i arritjes së kompetencave (rekomandohet 20%) përfshin pyetje dhe ushtrime më specifike, ku nxënësi gjykon, zgjidh, jep mendim, vlerëson, harton duke zbatuar njohuritë e tij.
3) hapi i tretë është ndërtimi i tabelës së specifikimit (blueprint).

	Konceptet
	Përqindja
= Pikët
	Rezultatet e të nxënit
	Niveli II
i arritjes së kompetencave

	Niveli III
i arritjes së kompetencave

	Niveli IV
i arritjes së kompetencave

	Pikët total të testit
	100% = ...
pikë
	
	35% - 40%=
… pikë
	40% - 45% =
… pikë
	20% - 25% =
… pikë

4) hapi 4 është hartimi i pyetjeve të testit.
5) hapi 5 është përcaktimi i skemës së vlerësimit (bazuar në shpërndarjen normale). Sistemi i pikëzimit që përdoret më shumë është ai që quhet analitik. Elementet bazë të këtij sistemi janë:
· caktimi i pikëve për konceptet që testohet;
· skema e pikëzimit (ku jepen kriteret e shpërndarjes së pikëve që janë akorduar për konceptet që do të testohet, duke pasur për bazë përgjigjen e saktë që duhet të jepet për këtë çështje).
Në konvertimin e pikëve me nota, kufiri i poshtëm rekomandohet 25% e totalit të pikëve. Më pas caktohen intervalet e pikëve nga nota 4 – 10.

Një shembull i tabelës së notave dhe përqindjeve të pikëve:

	Nota
	4
	5
	6
	7
	8
	9
	10

	Përqindja	e
pikëve
	
<25%
	
25-38%
	
39-51%
	
52-64%
	
65-77%
	
78-90%
	
91-100%

Tabela e konvertimit të pikëve në notë:

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikët
	<7
	7-10
	11-14
	15-18
	19 -22
	23-26
	27-30

TESTI i PERIUDHËS SË PARË
 Fizikë klasa e VIII-të

Grupi A Emri:.. Pikët:.................................... Vlerësimi:...................

1) [bookmark: _Hlk158567557]Cila nga formulat e mëposhtme të lejon të llogarisësh shpejtësinë e lëvizjes së njëtrajtshme të trupave? Qarko alternativën e saktë. 1 pikë
A) V = t / l
B) V = l x t
C) V = l / t
D) V = t + l
2) Lidh me shigjetë madhësitë fizike të kolonës A me njësitë matëse në kolonën B. 3 pikë
	Madhësia fizike
	Njësia matëse

	largësia
	metër për sekondë

	shpejtësia
	kilogram

	masa
	kilometër

	koha
	sekondë

3) Plotëso fjalitë e mëposhtme:
a) Në lëvizjen e ……….trupi në çfarëdo intervale kohe të barabarta përshkon distanca të……	1 pikë
b) Kur shpejtësia e trupit ndryshon në lidhje me 	 trupi kryen lëvizje të……………. 	1 pikë

4) Në trupat e mëposhtëm rretho atë që nuk është burim drite:	1 pikë
A) hëna B) dielli C) qiriri i ndezur D) elektrik dore

5) Një çiklist përshkoi 6 km e para të rrugës për 7 minuta, kurse 12 km e tjera të rrugës për 9 minuta. Llogarit shpejtësinë mesatare me të cilën lëvizi çiklisti. 					2 pikë

6) Plotëso:					5 pikë
a) 5 km = m
b) 1,4 m =km
c) 800 sek =........... min
d) 41 min =orë
e) 72 km/orë = m/s
7) Një veturë lëviz në mënyrë të njëtrajtshme, gjatë 1 minute përshkon distancën 900 m.
a) Përkufizo lëvizjen e njëtrajtshme.	1 pikë
b) Llogarit shpejtësinë e lëvizjes së veturës	2 pikë
c) Vizato grafikun shpejtësi-kohë të veturës.	3 pikë

[image:]
8) Në figurë paraqitet grafiku distancë - kohë i lëvizjes së një trupi.
a) Trego ç’lëvizje ka kryer trupi në intervalet e kohës 10:00 dhe 11:00? 	

b) ndërmjet orës 11:00 dhe 12:00? 	

1 pikë

1 pikë
c) Në cilin interval të kohës trupi nuk ka lëvizur?	1 pikë
d) Sa është shpejtësia mesatare me të cilën ka lëvizur trupi?	2 pikë

9. Një vajzë nget një biçikletë. Të dhënat e kësaj lëvizjeje jepen në grafikun e mëposhtëm shpejtësi-kohë. Duke u nisur nga të dhënat e grafikut jepju përgjigje pyetjeve të mëposhtme:
shpejtësia(m/s)
 B
 12
 A C

 0
 3 6 7 koha (s)
a) Çfarë lëvizje kryen vajza në pjesën A , B dhe C të grafikut? Pse? 3pikë
__

b) Me çfarë nxitimi lëviz vajza në secilën pjesë të grafikut?
	2pikë

9) Vizato një figurë që tregon si pasqyrohet drita nga pasqyra deri në syrin tënd 1 pikë

Tabela e konvertimit të pikëve në notë:

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikët
	<7
	7-10
	11-14
	15-18
	19 -22
	23-26
	27-31

TESTI i PERIUDHËS SË PARË
 Fizikë klasa e VIII-të
Grupi B Emri:.. Pikët:.................................... Vlerësimi:...................

1) Cila nga formulat e mëposhtme të lejon të llogarisësh shpejtësinë e lëvizjes së njëtrajtshme të trupave? Qarko alternativën e saktë. 1 pikë
a. ℓ = t / v
b. ℓ = v x t
c. ℓ = v / t
d. ℓ = t + v
2) Lidh me shigjetë madhësitë fizike të kolonës A me aparatet matëse në kolonën B. 3 pikë
	Madhësia fizike
	Aparatet matëse

	largësia
	dinamometër

	masa
	metër

	koha
	kronometër

	forca
	peshore

3) Plotëso fjalitë e mëposhtme:
a) Në lëvizjen e..…………….. trupi rrit shpejtësinë e tij me kalimin e kohës 1 pikë
b) Kur shpejtësia e trupit zvogëlohet me kalimin e kohës, trupi kryen lëvizje të…………………………….. .1 pikë
c) Në trupat e mëposhtëm rretho atë që nuk është trup I ndriçuar:	1 pikë
A) hëna B) dielli C) libri D) lapsi
4. Një makinë përshkoi 20 km e para të rrugës për 30 minuta, kurse 100 km e tjera të rrugës për 2 orë. Llogarit shpejtësinë mesatare me të cilën lëvizi makina gjatë gjithë rrugës. 2 pikë
5. Plotëso:	5 pikë
a) 8 m = km
b) 2.4 km =m
c) 2500 sek =........... min
d) 85 min =orë
e) 36 km/orë = m/s
6. Nëpër një fitil që digjet ngadalë, në mënyrë të njëtrajtshme, zjarri përhapet me shpejtësi 0,5 cm/s. Për sa kohë do të digjet një fitil i tillë me gjatësi 35 cm?
a) Përkufizo lëvizjen e njëtrajtshme.		1 pikë
b) Gjej shpejtësinë e lëvizjes së veturës		2 pikë
c) Vizato grafikun shpejtësi-kohë të djegies së fitilit.	 3 pikë

7. Në figurë paraqitet grafiku distancë - kohë i lëvizjes së një trupi.
a) Trego ç’lëvizje ka kryer trupi në intervalet e kohës 4:00 dhe 4:30? 	1 pikë

b) ndërmjet orës 5:15 dhe 6:15? 	1 pikë

[image: Distance-Time Graphs - GeeksforGeeks]

c) Në cilin interval të kohës trupi nuk ka lëvizur?	1 pikë
d) Sa është shpejtësia mesatare me të cilën ka lëvizur trupi?	2 pikë

9. Një vajzë nget një biçikletë. Të dhënat e kësaj lëvizjeje jepen në grafikun e mëposhtëm distancë-kohë. Duke u nisur nga të dhënat e grafikut jepju përgjigje pyetjeve të mëposhtme:
 [image:]
a) Çfarë lëvizje kryen vajza në pjesën A, B dhe C të grafikut? Pse? 3 pikë
..
b) Me çfarë shpejtësie lëviz vajza në intervalin kohor 18:00-18:30? Si e gjen? 2pikë

6) Vizato një figurë që tregon se drita përhapet në vijë të drejtë 1 pikë
Tabela e konvertimit të pikëve në notë:

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikët
	<7
	7-10
	11-14
	15-18
	19 -22
	23-26
	27-31

TABELA E SPECIFIKIMEVE, BLUPRINT
	Konceptet
	Përqindja
= Pikët
	Rezultatet e të nxënit
Nxënësi:
	ARRITJA E KOMPETENCAVE

	
	
	
	N 2
	N3
	N4

	Lëvizje e njëtrajtshme
	i
	10%=
pikë
	3
	· njeh madhësitë fizike që karakterizojnë atë
	U7a
	U3a
	

	
	
	
	
	· vendos njësitë matëse për secilën madhësi;
	
	
	
	

	Kthimet e njësive matëse dhe lidhja e tyre me madhësinë e duhur
	23%
pikë
	=7
	· përdor edhe njohuritë matematike për kthimin e njësive;
	U2
	U6
	

	Formulat për llogaritjen e kohës, distancës, shpejtësisë dhe nxitimit
	
	· Llogarit nxitimin me të cilin lëviz trupi
	
	
	

	
	
	· Llogarit shpejtësinë mesatare të një trupi
	
	U5
	U8d

	
	
	· vizaton	grafikun shpejtësi-kohë të lëvizjes së një trupi;
	U10
	U7c
	

	
	
	· përcakton vetë të dhëna të tjera në bazë të grafikut;
	
	U8b
	U8a

	Lloji i lëvizjes nga të dhënat numerike dhe grafiku
	20%	=6
pikë
	· përdor njësitë e matjes në situata të ndryshme nga jeta reale
	U3b
	
	

	Grafikë,	 tabela dhe dukuri nga jeta reale
	17% = 5
pikë
	· lexon të dhëna në një grafik dhe tabelë
	U8ab
	
	U9

	
	
	· interpreton të dhënat nga grafikë të jetës reale;
	
	U4
	U8d

	Paraqitja dhe interpretimi i formulave për gjetjen e një madhësie të panjohur
	30% = 9
pikë
	· llogarit në bazë të formulave madhësinë e panjohur
	U1
	
	

	
	
	· Kryen saktë zëvendësimet në formulë
	
	U7b
	

	
	
	· interpreton të dhëna të paraqitura me grafikë të
ndryshëm;
	
	U8c
	

	
	
	· argumenton zgjidhjet për situata të jetës reale;
	
	
	U9b

	Pikët totale të testit
	100% = 30
pikë
	
	40% = 12
pikë
	40%	=
12 pikë
	20% = 6
pikë

TESTI I PERIUDHËS SË DYTË
Fizikë klasa VIII
Grupi A
 Emri:.. Pikët:.................................... Vlerësimi:...................

[bookmark: _Hlk158570248]
1) Një reze drite kalon nga mjedisi i parë në mjedisin e dytë. Qarko alternativën e saktë, kur dihet se mjedisi i parë është ujë dhe mjedisi i dytë është ajër 1 pikë
a. I afrohet pingules me sipërfaqen ndarëse të dy mjediseve
b. I largohet pingules me sipërfaqen ndarëse të dy mjediseve
c. nuk e ndryshon drejtimin e saj
d. asnjëra më lart
2) Në tabelën e mëposhtme jepen shpejtësitë e përhapjes së dritës në disa mjedise 3 pikë
	Mjedisi
	shpejtësia e përhapjes së dritës (km/s)

	diamant
	125000

	kripë
	190000

	plastikë
	187000

	ujë
	225000

a) [bookmark: _Hlk153648189]Cili prej materialeve e përthyen më shumë dritën?..
b) Cili prej materialeve e përthyen më pak dritën?...
c) Argumento përgjigjet …………………………………………………………………………………

3) Plotëso fjalitë e mëposhtme:
a) Shëmbëllimi në pasqyrë nuk është real, por ……………………………1 pikë
b) Rrezja e dritës e ndryshon drejtimin e saj kur ……………………mjedis 1 pikë
c) Thjerrat janë të …………………………………. dhe ndryshojnë drejtimin e dritës 1 pikë
4.) Llogarit sa larg është Hëna nga Toka, nëse drita përhapet me shpejtësi 300 mijë km/s dhe dritës së pasqyruar nga Hëna i duhet 1.3 sekonda të mbërrijë në Tokë 2 pikë

2 pikë

7) Plotëso:	5 pikë
a) limoni duket i verdhë, sepse …………………………………………
b) drita e kuqe përthyhet më ……………..se ngjyrat e tjera
c) kur një reze drite kalon nga ajri në ujë, ajo përthyhet duke iu ………...…………pingules
d) ngjyra vjollcë formohet nga mbivendosja e ngjyrave …………………………
e) dritat me ngjyrë përftohen me anë të ……………………….
8) Në tabelë janë vendosur disa materiale; plotëso tabelën duke shënuar “V” ose “X” cilat janë: 2pikë
a) të tejdukshme ndaj dritës
b) të patejdukshme ndaj dritës
	Materiali
	të tejdukshme ndaj dritës
	të patejdukshme ndaj dritës

	uji
	
	

	hekur
	
	

	qelqi
	
	

	ajri
	
	

	betoni
	
	

	druri
	
	

c) vizato një figurë të thjeshtë që tregon se si ndryshon drejtimin rrezja e përthyer kur kalon nga mjedisi ujë në mjedisin ajër 2 pikë

9) [bookmark: _Hlk153655025]Shpesh në qiell, ne shohim ylberin, i cili është një shembull që tregon se drita e bardhë është dritë e përbërë nga ngjyrat e spektrit dhe mund të zbërthehet në ngjyrat përbërëse të dritës.
Në fjalitë e mëposhtme qarko “V” ose “G” 			6 pikë

a) [bookmark: _Hlk153651408][image:]Ne e shohim ylberin kur bie ………..dhe dielli është mbrapa…………..tonë V G
b) Sipërfaqet e bardha nuk pasqyrojnë të gjitha ngjyrat V G
c) [bookmark: _Hlk153651652]Nëse një objekt I thith të gjitha ngjyrat, atëherë ai do të duket i zi V G
d) [bookmark: _Hlk153651792]Filtrat me ngjyra thithin të gjitha ngjyrat, përveç ngjyrës së kuqe V G
e) Drita e kuqe kalon me shpejtësi më të madhe në qelq se drita e kaltër V G
f) Thjerrat janë të tejdukshme dhe ndryshojnë drejtimin e dritës V G

10) Kur udhëton me biçikletë natën është mirë të veshësh rroba me shirita pasqyrues. Pse? 1 pikë
……..
11) A përthyhen rrezet e diellit kur kalojnë nga shtresat më të rralla të atmosferës në shtresat gjithnjë e më të dendura? Bëj vizatimin përkatës 2 pikë

12) Pse fenerët elektrikë të dorës pajisen me thjerra përmbledhëse (konvekse)? 1 pikë
…….
13) Sugjero dy mënyra të mbrojtjes nga zhurmat për njerëzit që punojnë në një fabrikë 1 pikë
……..
……….
14) Nëse dhoma ku rri krijon jehonë, çfarë mund të bësh që të mos krijohet jehonë? 1 pikë

15)

Tabela e konvertimit të pikëve në notë:

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikët
	<7
	7-10
	11-14
	15-18
	19 -22
	23-26
	27-30

TESTI i PERIUDHËS SË DYTË
 Fizikë klasa e VIII-të
Grupi B Emri:.. Pikët:.................................... Vlerësimi:...................

1) Një reze drite kalon nga mjedisi i parë në mjedisin e dytë. Qarko alternativën e saktë, kur dihet se mjedisi i parë është ajër dhe mjedisi i dytë është ujë 				 1 pikë
a. I afrohet pingules me sipërfaqen ndarëse të dy mjediseve
b. I largohet pingules me sipërfaqen ndarëse të dy mjediseve
c. nuk e ndryshon drejtimin e saj
d. asnjëra më lart
2) Në tabelën e mëposhtme lidh shprehjen me shprehjen 2: 3 pikë
	Shprehja 1
	Shprehja 2

	Rrezja qe del nga burimi I dritës dhe bie në pasqyrë
	Kënd I pasqyrimit

	Këndi midis rrezes rënëse dhe pingules
	Rreze pasqyruese

	Rrezja qe del nga sipërfaqja pasqyruese dhe vjen në syrin tonë
	Rreze rënëse

	Këndi midis rrezes pasqyruese dhe pingules
	Kënd I rënies

3) Plotëso fjalitë e mëposhtme:
a) Shëmbëllimi i një objekti në dhomën e errët është ……………………………1 pikë
b)Rrezja e dritës e ndryshon drejtimin e saj kur ……………………mjedis 1 pikë
c) Shëmbëllimi që merret nga thjerrat përmbledhëse është …………………………………. 1 pikë

4) [bookmark: _Hlk158572503]Llogarit sa larg është dielli nga Toka, nëse drita përhapet me shpejtësi 300 mijë km/s dhe distancën Tokë Diell e përshkon për 8.3 minuta 2 pikë

5) Plotëso:	5 pikë
a) banania duket e verdhë, sepse …………………………………………
b) drita e kuqe përthyhet më ……………..se ngjyrat e tjera
c) këndi I rënies është më I madh se këndi I pasqyrimit kur drita kalon nga ………...…………
d) nëse një object I thith të gjitha ngjyrat, atëherë ai do të duket …………………………
e) sipërfaqet e ………………….. pasqyrojnë të gjitha ngjyrat
6) Në tabelë janë vendosur disa materiale; plotëso tabelën duke shënuar “V” ose “X” cilat janë: 2pikë
d) të tejdukshme ndaj dritës
e) të patejdukshme ndaj dritës
	Materiali
	të tejdukshme ndaj dritës
	të patejdukshme ndaj dritës

	xhami
	
	

	çeliku
	
	

	tulla
	
	

	fletë kartoni
	
	

	uji
	
	

	Qese plastike
	
	

f) vizato një figurë të thjeshtë që tregon se si ndryshon drejtimin rrezja e përthyer kur kalon nga mjedisi ujë në mjedisin ajër 2 pikë

7) Shpesh në qiell, ne shohim ylberin, i cili është një shembull që tregon se drita e bardhë është dritë e përbërë nga ngjyrat e spektrit dhe mund të zbërthehet në ngjyrat përbërëse të dritës.
Në fjalitë e mëposhtme qarko “V” ose “G” 			6 pikë

g) [image:]Ngjyrat e spektrit të dritës së bardhë nuk mund të shihen me sy të lirë V G
h) Sipërfaqet e bardha i pasqyrojnë të gjitha ngjyrat V G
i) Nëse një objekt I thith të gjitha ngjyrat, atëherë ai do të duket i zi V G
j) Filtrat me ngjyra thithin të gjitha ngjyrat, përveç ngjyrës së kuqe V G
k) Drita e kuqe kalon me shpejtësi më të madhe në qelq se drita e kaltër V G
l) Thjerrat janë të tejdukshme dhe nuk e ndryshojnë drejtimin e dritës V G

8) Në një ditë me diell, lëkura e zebrës ngrohet në mënyrë jo të barabartë Pse? 1 pikë
……..
9) A përthyhen rrezet e diellit kur kalojnë nga shtresat më të rralla të atmosferës në shtresat gjithnjë e më të dendura? Bëj vizatimin përkatës 2 pikë

10) Banania e ndryshon ngjyrën e saj me kalimin e kohës, në fillim e gjelbër, më pas e verdhë dhe e zezë. Si ndryshon pasqyrimi I dritës nga banania me kalimin e kohës? 1 pikë
…….
11) Sugjero dy mënyra të mbrojtjes së daulles së veshit nga qëndrimi pranë një boksi muzikor në koncert. 1 pikë
……..
……….
12) Cila është e meta e syrit miop dhe si ndreqet ajo? 1 pikë

13)

Tabela e konvertimit të pikëve në notë:

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikët
	<7
	7-10
	11-14
	15-18
	19 -22
	23-26
	27-30

TABELA E SPECIFIKIMEVE,BLUPRINT
	Konceptet
	Përqindja
= Pikët
	Rezultatet e të nxënit
Nxënësi:
	ARRITJA E KOMPETENCAVE

	
	
	
	N 2
	N3
	N4

	Përthyerja e dritës
	i
	10%=
pikë
	3
	· përshkruan dukurinë e përthyerjes së dritës
	
	U2a,b,c
	

	
	
	
	
	· zbaton ligjet e përthyerjes
	
	U1
	
	

TABELA E SPECIFIKIMEVE,BLUPRINT
	Konceptet
	Përqindja
= Pikët
	Rezultatet e të nxënit
Nxënësi:
	ARRITJA E KOMPETENCAVE

	
	
	
	N 2
	N3
	N4

	Përthyerja e dritës
	i
	10%=
pikë
	3
	· përshkruan dukurinë e përthyerjes së dritës
	
	U2 a,b,c
	

	
	
	
	
	· zbaton ligjet e përthyerjes
	
	U1
	
	

	Zbatime, formimi I ylberit
	23%
pikë
	=7
	· si krijohet ylberi?
	U3
	
	

	Ngjyrat e dritës, ngjyra e objekteve,
	
	· tregon ngjyrat përbërëse të dritës dallon burimet e dritës
	
	U4
	

	
	
	· shpjegon se si shihen ngjyrat e trupave
	
	
	U8c

	
	
	· vizaton rrugën e rrezeve të dritës pas përthyerjes
	
	U7c
	

	
	
	· përcakton këndin e rrezeve të dritës në mjedise të ndryshme dhe shpejtësinë e përhapjes së dritës
	
	U8b
	U5

	Filtrat me ngjyra, ngjyrat
	20%	=6
pikë
	· shpjegon situata të jetës reale që lidhet me ngjyrat e objekteve
	U6c
U8a,b
	U6a,d
	U6b, e
U8d,e,f

	Tabela dhe dukuri nga jeta reale
	17% = 5
pikë
	· lexon të dhëna në një tabelë
	U7a
	
	U7c

	
	
	· nxjerr përfundime nga të dhënat e tabelës
	
	U7b
	U8d

	Tingulli, fortësia dhe lartësia e tingullit
	30% = 9
pikë
	· përshkruan shembuj të përhapjes së tingullit në mjedis
	U12
	
	

	
	
	· identifikon kushtet për përhapjen e tingullit
	
	U13
	

	
	
	Dallon tingullin nga zhurma
	
	U13
	

	
	
	· shpjegon ndotjen akustike në situata të jetës reale;
	
	
	U12

	Pikët totale të testit
	100% = 30
pikë
	
	40% = 12
pikë
	40%	=
12 pikë
	20% = 6
pikë

TESTI I PERIUDHËS SË TRETË
 Fizikë klasa VIII
Grupi A Emri:.. Pikët:.................................... Vlerësimi:...................
1. Nënvizo fjalën ose frazën e duhur në mënyrë që fjalitë e mëposhtme të jenë të vërteta. (4 p)
a) Materialet magnetike tërheqin/ nuk tërheqin njëri-tjetrin
b) Letra, plastika qelqi janë materiale magnetike/jomagnetike
c) Që frigoriferi të rrijë i mbyllur, në derën e tij duhet të ketë material magnetik/jomagnetik
d) Nxehja e magnetit zvogëlon/zmadhon magnetizmin e tij

2. Cilin prej metaleve do të zgjedhësh si bërthamë të elektromagnetit tënd? Argumento përgjigjen! 	(2 p)

..
...

3. Shkruaj tre mënyra për ta bërë një elektromagnet më të fuqishëm? (3 p)
a) ...
b)..
[bookmark: _Hlk153216797][image: Ultrasound (Read) | Physics | CK-12 Foundation]c) ..

4. Ultratingujt përdoren nga anijet për të përcaktuar vendndodhjen e objekteve
 ose thellësinë e ujit. Në figurë jepet një rast i tillë.
a. Ana dëshiron të llogarisë largësinë e një objekti në ujë, duke ditur që
shpejtësia e zërit në ujin e oqeanit është 1530 m/s dhe ultratingullit i duhen
3sekonda për t’u kthyer, që nga çasti i lëshimit (3 p)
b. Si do të arsyetojë ajo? (2 p)

5. Për çfarë na shërben rregulla e dorës së djathtë? Formuloje atë
A mund të përdorim dorën e majtë për të njëjtin qëllim? Pse? (4 p)

[bookmark: _Hlk154266701]6. a) Nëse polit Nord i afrojmë polin Sud të një magneti tjetër bashkëveprimi do të jetë (1 p)
 b) Nëse polit Nord i afrojmë polin Nord të një magneti tjetër bashkëveprimi do të jetë (1 p)

7. Përshkruaj si do të ndërtosh një elektromagnet të thjeshtë dhe ku mund të përdoret një elektromagnet (3 p)
__

8. a. Cili prej materialeve të mëposhtme nuk është magnetik? (1 p)

 A) hekuri B) qelqi C) nikeli D) kobalti

b. Cili është veprimi midis poleve magnetike me emër të njëjtë? (1 p)

c. Cilat janë valët elektromagnetike me frekuencën më të lartë? (1 p)

d. Cilat janë përparësitë kryesore të një treni elektrik ndaj një treni me naftë? (2 p)

A)..
B)..
9. Cilat janë shndërrimet e energjisë që ndodhin të mikrofoni? (1 p)

[bookmark: _Hlk154266565]10. Në magnetet e paraqitura më poshtë vizatoni vijat e forcës së fushës magnetike (2 p)
 S N
N S

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0-7
	8-12
	13-16
	17-20
	21-24
	25-28
	29-31

TESTI I PERIUDHËS SË TRETË
Fizikë klasa VIII
Grupi B Emri:....................... Pikët: Vlerësimi:........................
1. Nënvizo fjalën ose frazën e duhur në mënyrë që fjalitë e mëposhtme të jenë të vërteta. (4 p)
a. Materialet jomagnetike tërheqin/ nuk tërheqin njëri-tjetrin
b. Hekuri, kobalti, nikeli janë materiale magnetike/jomagnetike
c. Që frigoriferi të rrijë i mbyllur, në derën e tij duhet të ketë material magnetik/jomagnetik
d. Nxehja e magnetit zvogëlon/zmadhon magnetizmin e tij

2. Pse gjilpëra e busullës tregon gjithnjë veriun magnetik? Argumento përgjigjen! 	(2 p)

..
...

3. Rendit tre mënyra për ta bërë një elektromagnet më të fuqishëm? (3 p)
a) ...
b)..
c) ..
4. Ultratingujt përdoren nga anijet për të përcaktuar vendndodhjen e objekteve [image: 7 Ultrasound Uses – StudiousGuy]
 ose thellësinë e ujit. Shiko figurën.
a) Ela duhet të llogarisë largësinë e një objekti në ujë, duke ditur që shpejtësia e zërit në ujin e oqeanit është 1530 m/s dhe ultratingullit i duhen 3 sekonda për t’u kthyer, që nga çasti i lëshimit (3p)
b. Si do të arsyetojë ajo? (2 p)

5. Për çfarë na shërben rregulla e dorës së djathtë? Formulojeni atë. A mund të përdorim dorën e majtë? Pse? (4p)

6. a) Nëse polit Nord i afrojmë polin Sud të një magneti tjetër bashkëveprimi do të jetë (1 p)
b) Nëse polit Sud i afrojmë polin Sud të një magneti tjetër bashkëveprimi do të jetë (1p)

7. Trego si do të veproje për të ndërtuar një elektromagnet të thjeshtë me anën e një diagrami dhe shëno emërtimet përkatëse (3p)
__
8. a. Cili prej materialeve të mëposhtme nuk është magnetik? (1p)

 A) hekuri B) qelqi C) nikeli D) kobalti

b. Cili është veprimi midis poleve magnetike me emër të ndryshëm? Tregoje me figurë. (1p)

c. Cilat janë valët elektromagnetike me frekuencën më të lartë? (1 p)

d. Cilat janë përparësitë e ekzaminimit me rezonancë magnetike në krahasim me rrezet X? (2 p)
a)..
b)..
9. Cilat janë shndërrimet e energjisë që ndodhin të gjeneratori? Vizato skemën (1p)

10. Trego dy mënyra me anë të të cilave fusha magnetike e elektromagnetit mund të bëhet më e fortë (2 p)

[image:]

TABELA E SPECIFIKIMEVE, BLUPRINT

	Njohuritë dhe konceptet
	Peshat në %
	Rezultatet e të nxënit
	N2

40%
	N3

40%
	N4

20%

	Elektriciteti dhe magnetizmi

	60%
	Nxënësi:
a) përshkruan rolin e fushës magnetike në bashkëveprimin midis magneteve
b) shpjegon rolin e bërthamave të elektromagneteve
c) përshkruani ndërtohet një elektromagnet
d) tregon për çfarë na shërben rregulla e dorës së djathtë
e) tregon ku përdoret ai
f) sjell shembuj të shfaqjes së induksionit elektromagnetik
	U6= 2 pikë

	

U2= 2 pikë

U1/d = 1 pikë

	

U 3= 3 pikë

U5=4pikë

	Elektriciteti dhe magnetizmi

	
	Nxënësi përshkruan:
bashkëveprimin e poleve të magnetit
fushën magnetike të Tokës dhe të përcjellësit me rrymë
tregon përdorimin e ultratingujve
përdor saktë njësitë matëse të kohës, distancës, shpejtësisë

	U8 /b) = 1 pikë

	

U4/a = 3 pikë

U4/b = 2 pikë

	

	 Drita dhe tingulli
	40%
	Nxënësi shpjegon:
shndërrimet e energjisë që ndodhin të mikrofoni dhe gjeneratori;

tregon cilat janë valët elektromagnetike me frekuencën më të lartë;

vizaton vijat e forcës të fushës magnetike;

tregon si do të ndërtojë një elektromagnet të thjeshtë dhe ku mund të përdoret një elektromagnet , vizaton figurën

bën dallimin mes lëndëve magnetike nga ato jomagnetike

	U9 = 1 pikë

U8/c = 1 pikë

U 10 = 2 pikë

	

U 7= 3 pikë

 1/a, b, c = 3 pikë[image:]

U8 = 3 pikë

	

U 4/a= 3 pikë

[bookmark: _Hlk158566148]Model projekti

Tema e projektit Uji
Ideja e projektit Tre të katërtat e sipërfaqes së Tokës është e mbuluar me ujë, por furnizimi global me ujë të pastër dhe të freskët po zvogëlohet vazhdimisht për shkak të nevojave dhe kërkesës në rritje, çështjeve të ndotjes dhe kanalizimeve, si edhe ndryshimeve klimatike. Shpesh dëgjojmë njerëz që protestojnë për të drejtën e ujit. Në përditshmërinë tonë, sot ne shpesh përdorim ujin e ambalazhuar dhe jo atë që vjen nga rubineti i shkollës apo i shtëpisë
Nxënësit identifikojnë elemente të dëmshme në ujin e tyre. Ata nxiten të propozojnë zgjidhje duke bashkëpunuar edhe me organizatat lokale dhe më tej
Përcaktohet pyetja themelore Sa i sigurt është uji ynë?
[bookmark: _Hlk151305117]Përcaktohen pyetje të tjera të ecurisë së projektit: (secila çështje trajtohet nga grupe të veçanta)
a. Pse njerëzit nuk mund të pinë sot ujë nga rubineti?
b. Çfarë është kriza globale e ujit?
c. Cilat janë përfitimet e kanalizimeve të ujit dhe higjienës për fëmijët dhe familjet?
d. Cilat janë rreziqet më të përhapura në komunitetin tuaj?
e. Pse uji është tretës universal?
f. Nga vjen uji në shtëpinë tonë?
g. Sa ujë konsumoni në ditë?
Përmbajtja: Nxënësit reflektojnë mbi rreziqet e ujit që vjen në çezmat tona. Ata studiojnë faktorët fizikë apo kimikë që kanë ndikuar në ndotjen e ujit dhe evidentojnë se cili nga këta faktorë ndodh nga dora e njeriut. Nxënësit të ndarë në grupe do të studiojnë më në thellësi çështjen e ndotjes së ujit ku ata jetojnë, në shkollën e tyre dhe të parashikojnë zgjidhjet e mundshme për këtë problem. Në grupe ata do të studiojnë më thellë se si sjellja dhe veprimet e njeriut ndikojnë në krizën globale të ujit
Interesi i nxënësve: Sot shohim njerëz që kërkojnë të drejtën për të pasur ujë të pastër në rubinetat e shtëpisë së tyre. Ky privim, nga kjo e drejtë, mund të nxisë përhapjen e sëmundjeve të tilla si; kolera, tifoja, hepatiti etj. Shpesh shohim në transmetime në media të ndryshme, se shumë njerëz nuk kanë ujë 24/7. Kanë sasi të kufizuar të ujit në 2 deri 4 orë në ditë. Nxënësit mund të bëjnë sondazhe dhe intervista me njerëz të ndryshëm në zonën ku jetojnë
[bookmark: _Hlk151306310] Lidhja ndërlëndore: Biologji – trajtohet cikli i ujit, rëndësia e tij në jetën e gjallesave; Kimi - trajtohet formula kimike e ujit dhe mund të studiohet siguria e ujit me anë të eksperimenteve me preparatet kimikë

Fizikë dhe gjeografi – si përftohet ujë i pastër, ndikimi i efektit serë në krizën globale të ujit, zonat më të pasura me ujë Qytetari - Përdorimi i ujit nga komuniteti, tema që trajtojnë mjedisin; Edukim fizik dhe edukim shëndetësor – rëndësia e ujit në jetën dhe shëndetin tone; TIK – përdorimi i teknologjisë në pasqyrimin e materialeve
Mundësitë për lidhjen në jetën reale: Nxënësit do të mësojnë të kryejnë në grup të bëjnë punë kërkimore. Ata do të lidhin njohuritë e tyre, ato që kanë mësuar në shkollë me ato jetën reale, do të bashkëpunojnë me një grup njerëzish për të sjellë në vëmendje problematika që shqetësojnë përditshmërinë e tyre në lidhje me përdorimin e ujit dhe do të japin zgjidhje konkrete. Motivohen për të trajtuar në mënyrë kritike çështje që e shqetësojnë. Do të takojnë dhe do të bisedojnë me specialist të fushave të ndryshme për të fituar eksperiencë profesionale
[bookmark: _Hlk158566253]Tema të tjera të sugjeruara për projekt:
1. Ndërtimi i një zileje elektrike
2. Përdorimi i elektromagneteve në teknologji dhe mjekësi
3. Respektimi i rregullave të qarkullimit rrugor
4. Kërkime mbi ligjet e Njutonit
5. Kujdesi ndaj ndotjes akustike në mjedis
6. Përdorime të fibrave optikë në mjekësi dhe teknologji
7. Informacione mbi jetën dhe zbulimet e shkencëtarëve etj.

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.emf
 PLANI M Ë SIMOR SIPAS TEMAVE P Ë R PERIUDH Ë N E DYT Ë (JANAR - MARS) Fusha: Shkencat e natyr ë s L ë nda: Fizik ë Klasa: VIII

Tematika Temat mësimore Situata e parashikuar e të nxënit Metodologjia dhe veprimtaritë e nxënësve Vlerësimi Burimet

(2 2 orë) 2. Drita dhe tingulli 29. Përthyerja e dritës Marrim një gotë qelqi me ujë dhe vendosim brenda saj një lugë. Shikojmë gotën nga sipër. Si duket luga? Heqim lugën dhe në fundin e enës vendosim një monedhë metalike. Në ç’pozicion duket se ndodhet ajo? Demonst rim Veprimta ri praktike Punë në grup dhe punë individuale Diskutim Lojë me role Hulumtim dhe zbulim Di, dua të di, mësova Vëzhgim - analizë - diskutim Përvijim i të menduarit Rishikim në dyshe Stuhi mendimesh Rrjeti i diskutimit Zbatime praktike brenda dhe jashtë klasës Vëzhgim Produkt (poster) Përgjigje me gojë Punë në grup Debat Detyra shtëpie Vetëvlerës im Intervistë me një listë treguesish Prezantim me gojë ose me shkrim Projekt Detyrë për një grup temash të caktuara Test pasqyra thjerra t ë ndryshme prizma aparat fotografik tabela mësimore fletë A4 projektor laptop kartonë burime drite objekte të ndryshme vizatime të grafikëve të ndryshëm teksti Fizika 8 Udhëzues për Mësuesin Fletore Pune për nxënësin materiale nga enciklopedi dhe revista materiale nga interneti postera fotografi kompjuter

30. Pasqyrimi i brendshëm i plotë. Zbatimet. Prizmat Vizatoni një prizëm trekëndor dhe tregoni çfarë figure është baza? Po faqet anësore të tij? Paraqiten në projektor prizma të ndryshëm optikë dhe kalimi i dritës nëpër to.

31. Thjerrat Vendosim një xham zmadhues mbi një tufë letrash ose mbi një copë akulli. Çfarë ndodh?

32. Veprimtari praktike. Përdorimi i thjerrave Në natyrë shohim: një pikë vese, copën e qelqit te fenerët e makinave, xhamat e syzeve. Të gjitha këto trupa shërbejnë si thjerra. Nxënësit mund të japin edhe shembuj të tjerë ku përdoren thjerrat, si dylbi, aparate fotografike, mikroskopë etj.

33. Funksionimi i syrit dhe i aparatit fotografik. Kujdesi për sytë 1) Marrim një dhomë të errët dhe në faqen e përparme hapim një vrimë të madhe. Vërejmë shëmbëllimin e një trupi të ndriçuar, në letër gjysmë të tejdukshme. 2) Sot do të ndërtojmë një model të thjeshtë të syrit: Një balonë 5 litërshe e mbushim me ujë dhe vendosim në të një thjerrë përmbledhëse. Drejtojmë mbi të dritën që vjen nga një burim dhe do të vëmë re shëmbëlliminnë retinë. Ky “sy” nuk ka as iris, as qepalla…

Fizika 8 — 11

Fizika 8 — 13

image20.emf
 PLANI MËSIMOR SIPAS TEMAVE PËR PERIUDHËN E TRET Ë (PRILL - QERSHOR) Fusha: Shkencat e natyrës Lënda: Fizikë Klasa: VIII

Tematika Temat mësimore Situata e parashikuar e të nxënit Metodologjia dhe veprimtaritë e nxënësve Vlerësimi Burimet

Drita dhe tingulli Elektriciteti dhe magnetizmi (20 orë) 5 1 . Drita e padukshme Në verë, në një ditë me diell, lëkura nxihet më shumë në mal se sa në fushë. Pse ndodh kjo? Demonstrim Veprimtari praktike Punë në grup dhe punë individuale Diskutim Lojë me role Hulumtim dhe zbulim Di, dua të di, mësova Vëzhgim - analizë - diskutim Përvijim i të menduarit Rishikim në dyshe Stuhi mendimesh Rrjeti i diskutimit Zbatime praktike brenda dhe jashtë klasës Vëzhgim Produkt (poster) Përgjigje me gojë Punë në grup Debat Detyra shtëpie Vet ë vlerësim Intervistë me një listë treguesish Prezantim me gojë ose me shkrim, Projekt Detyrë për një grup temash të caktuara Test magnet shufër magnet n ë form ë patkoi hekur elektromagnet tabela mësimore pamje nga interneti fletë A4 kartona objekte të ndryshme projektor laptop postera fotografi vizatime të grafik ë ve të ndryshëm teksti Fizika 8 Udhëzues për Mësuesin Fletore Pune për nxënësin materiale nga interneti materiale nga enciklopedi dhe revista shkencore kompjuter telefon videokasetë, CD interaktive

5 2 . Komunikimi Astronomët i vrojtojnë yjet me pajisje e mjete të ndjeshme ndaj rrezeve të padukshme. Për ç’arsye? Si mendoni?

5 3 . Gatimi. Përdorimi i rrezeve ultravjollcë në teknikë Kur shkojmë në plazh dhe bëjmë banjë dielli, lëkua jonë nxihet. Çfarë e shkakton këtë nxirje?

5 4 . Përdorimi i rrezeve në mjekësi Tregohen raste të përdorimit të rrezeve X në aeroport dhe në mjekësi. A ju është dashur ndonjëherë të bëni grafi të dhëmbit? Ç’lloj rrezesh e bëjnë të mundur këtë diagnostikim?

5 5 . Vrojtimi i qiellit. Zbatime në astronomi Paraqiten pamje të sistemit diellor, të Tokës dhe planetëve të tjerë.

5 6 . Radioastronomia. 57.Astronomia e rrezeve X dhe gama Paraqitet në projektor një film i shkurtër mbi valët e radios (ëëë .you t ube.com/ ë atch?v=sRX2EY5Ub to) dhe diskutohet për njohuritë që nxënësit kanë.

59. Detyra. Imazheria mjekësore Ju ndodh që gjatë një loje futbolli të ndieni dhimbje në gju. Doktori ju thotë se mund të keni dëmtuar ligamentet e gjurit. Çfarë iu rekomandon ai?

58. Pyetje dhe problema Situatë për diskutim: Detet dhe liqenet na duken me ngjyrë blu, ndërsa kur marrim ujin e tyre na del që është pa ngjyrë. Ku “humbi” ngjyra?

Fizika 8 — 11

image21.jpeg

image22.png

image23.jpeg

image24.jpeg

image25.png

image26.jpeg

image27.jpeg

image28.png

image29.jpeg

image30.png

image42.png
001

o€

00:11

001

00:01

0£:60

e

20

15

00:60

image43.jpeg
2 g]
€—(un) souBisiq

600 630

%30 500 530

400

L~

image44.png
Distance (kmj—>

ool 7 100 1830 1900 1930 2000
Time—>

image45.png

image46.png

image47.jpeg

image48.emf

Nota 4 5 6 7 8 9 10

Pikët 0 - 7 8 - 12 13 - 16 17 - 20 21 - 24 25 - 28 29 - 31

image49.emf
vizatoni vijat e forcës së fushës magnetike

image1.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png
¥
%

¢4

image39.png

image40.png
¥
%

¢4

image41.png

