
 ሳይንስ

መማሪያ መጽሀፍ

ስድስተኛ ክፍል

ሳይንስ

መማሪያ መጽሀፍ

ስድስተኛ ክፍሌ

በአማራ ብሔራዊ ክሌሊዊ መንግስት ትምህርት ቢሮ

በዯሴ መምህራን ትምህርት ኮላጅ የተዘጋጀ

አዘጋጆች፡- አርታዒዎች፡-

1. ገበየሁ ይኸነው ወርቅነህ /MSc/

2. መኩሪያ ተገኝ በዛብህ/MA/

3. መሀመድ ሰይድ ጀበሌ /MSc/

1. ሰይድ መሀመድ ሽፋው /MSc/

2. ፈቃዯ በሻህ ተሰማ /MSc /

3. ሙሊት አገኝ ሰመረ /MSc/

ዋና አርታኢዎች፡-

1. መሌኬ ክፍላ ንጉሤ /MEd/

2. ህብስቴ ካሴ ተገኘ /MEd/

3. ሙለጌታ መሥፍን ጎርፉ /BEd/

ግራፊክስ ዱዛይነር፡- ሰይፈ ዘርይሁን ሀብተሚካኤሌ

ሳይንስ ስድስተኛ ክፍሌ መማሪያ መጽሀፍ

© አማራ ብሔራዊ ከሌሊዊ መንግስት ትምህርት ቢሮ፡ 2004 ዓ.ም

ሳይንስ ስድስተኛ ክፍሌ መማሪያ መጽሀፍ

ምስጋና

ይህንን የተቀናጀ የሳይንስ መማሪያ መጽሀፍ እንድናዘጋጅ
ሇአበረታቱን፡-

 ሇአብክመ ትምህርት ቢሮ፣

 ሇዯሴ መምህራን ትምህርት ኮላጅ፣

 ሇኮምቦሌቻ ግብርና፣ ቴክኒክና ሙያ ማሰሌጠኛ ኮላጅ፣

 ሇኮምቦሌቻ ዶሮ እርባታ ማዕከሌ፣

 ሇዯቡብ ወል ዞን ግብርና መምሪያ፣

 ሇኢትዮጵያ ኤላክትሪክ ሀይሌ ኮርፖሬሽን ሰሜን ምስራቅ
ሪጅን ጽ/ቤት፣

 ረቂቁን አንብበው ማስተካከያ ሇሰጡን ሇአቶ መሀመድ
ይማም ፈሇቀ፣

 ረቂቁን በመተየብ እና በማስተካከሌ ሇተባበረችን ሇወ/ሮ
የሺወርቅ አሉ ይመር

ከፍተኛ ምስጋናችንን እናቀርባሇን፡፡

ሳይንስ ስድስተኛ ክፍሌ መማሪያ መጽሀፍ

መግቢያ

ትምህርት የስሌጣኔ ምንጭ እና በር ከፋች መሆኑ ይታወቃሌ፡፡ አካባቢያችንN እና

የምንኖርባትን አሇም ሇማወቅ የሳይንስ ትምህርት ቁሌፍ ሚና ይኖረዋሌ፡፡ በአካባቢያችን ብዙ

ውስብስብ ነገሮች አለ፡፡ እነዚህን በውሌ ተገንዝበን አካባቢያችንን ሇመጠበቅ፣ ሇመጠቀም እና

የሰውን ሌጅ ኑሮ ሇማሻሻሌ ሳይንስን መማር እጅግ አስፈሊጊ ጉዲይ ነው፡፡

በአሁኑ ሰዓት የአገራችን መንግስት ሇሳይንስ እና ቴክኖልጂ ከፍተኛ ትኩረት ሰጥቶ እየሰራ

ይገኛሌ፡፡ ከዚህ አንጻር የተቀናጀ ሳይንስ ትምህርት በአንዯኛ ዯረጃ ትምህርት ቤቶች ጥራቱን

ጠብቆ እንዱሰጥ እያዯረገ ነው፡፡

ይህ የስድስተኛ ክፍሌ የሳይንስ መማሪያ መጽሀፍ በውስጡ ስድስት ምዕራፎችን አካቶ የያዘ

ሲሆን በየምዕራፉ ይዘት ውስጥ ሇተማሪዎች ተሳትፎ ትኩረት ተስጥቷሌ፡፡ በመሆኑም

ተማሪዎች በአካባቢያቸው ተጨባጭ ሁኔታ ሊይ ተመርኩዘው የሚያከናውኗቸው በርካታ

ተግባራት አለ፡፡ በመማር ማስተማር ሂዯት ሊይ ተማሪዎች ተገቢና በቂ ተሳትፎ ካሊካሄደ

በትምህርቱ ሂዯት ውስጥ በቂ ግንዛቤ ያገኛለ ብሇን አንገምትም፡፡ ስሇዚህ እያንዲንደ ተማሪ

ይህንን የመማሪያ መጽሀፍ በሚገባ እንዱጠቀምበት እንመክራሇን፡፡

አዘጋጆቹ

ሳይንስ ስድስተኛ ክፍሌ መማሪያ መጽሀፍ

 ማውጫ

ርዕስ ገጽ

ምዕራፍ አንድ፡- አየር 1

1.1 አየር እንዯ ድብሌቅ 2

1.2 የአየር ብክሇት 13

1.3 የአየር ወሇድ በሽታዎች 24

ምዕራፍ ሁሇት፡- ውኃ 30

2.1 የውኃ አካሊዊ ባህርያት 31

2.2 ውኃ እንዯ ግለሌ ውህድ 38

2.3 ንፁህ ውኃ 50

2.4 ውኃ ወሇድ በሽታዎች 55

2.5 ውኃና ቴክኖልጂ 59

ምዕራፍ ሦስት፡- ዕፅዋት 79

3.1 ዋቅሊሚዎች፣ ፈንገሶች፣ ሳረንስቶች እናፈርኖች 80

3.2 የዕፅዋት መራቦ 89

3.3 ብትን ዘር/ የዘር አሰረጫጨትና የዘር ጉንቆሊ/ 97

3.4 ሇሰው ምግብነት የሚያገሇግለ ተክልች 102

3.5 የጓሮ አትክሌትን ማምረት 106

3.6 የሰብሌ ምርትን መሰብሰብና ማከማቸት 110

3.7 ቴክኖልጂና እርሻ 113

ምዕራፍ አራት፡- እንስሳት 118

4.1 አዕዋፍ 119

4.2 አጥቢዎች 128

4.3 የደር እንስሳት 131

 ርዕስ ገጽ

ሳይንስ ስድስተኛ ክፍሌ መማሪያ መጽሀፍ

ምዕራፍ አምስት፡- አካሊችን 139

5.1 የሰው ዓይን 140

5.2 የሰው ሥርዓተ ነርብና ሆርሞኖች 163

5.3 የሰው ሥርዓተ ተዋሌዶ 173

5.4 ኤች አይ ቪ/ ኤድስ 184

ምዕራፍ ስድስት፡- መሬት 191

6.1 የመሬት ገፅታ 192

6.2 ከባቢ አየርና የአየር ፀባይ 198

6.3 የመሬት አየር ንብረት ክፍልች 201

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

1

ምዕራፌ አንዴ

 አየር
የምዕራፈ የመማር ውጤቶች፡-

ተማሪዎች ይህን ምዕራፌ ተምረው ካጠናቀቁ በኋሊ፡-

 አየርን እንዯ ዴብሌቅ ይገሌፃለ፤

 ዴብሌቅን ቀሊሌ በሆነ ዘዳ ይሇያለ፤

 የአየርን አስፇሊጊነት ይናገራለ፤

 የክፌሌ ውስጥ የአየር ንፅህና መጠበቂያ ዘዳን ያሳያለ፤

 የአየር ብክሇት ምክንያቶችን ይዘረዝራለ፤

 የአየር ብክሇት የሚያስከትሇውን ጉዲት ይገሌፃለ፤

 የአየር ብክሇት መከሊከያ ዘዳዎችን ያብራራለ፤

 የቴክኖልጂን ጥቅም ይገሌፃለ፤

 ቴክኖልጂ ሇአየር ብክሇት የሚያዯርገውን አስተዋጽኦ ያብራራለ፤

 ቴክኖልጂ የአየር ብክሇትን ሇመከሊከሌ እንዯሚረዲ ይገሌፃለ፤

 የአየር ወሇዴ በሽታዎችን ምሣላዎች ይሠጣለ፤

 የአየር ወሇዴ በሽታ መነሻዎችን፣ ምሌክቶችንና መከሊከያዎችን ያብራራለ፤

 በየቦታው መፀዲዲት የሚያስከትሇውን ጉዲት ያብራራለ፤

 ሳይንሳዊ የመረጃ አሰባሰብ ክህልትን ይጠቀማለ፣ ይከፊፇሊለ፣ ማነፃፀርና ማወዲዯር፣

ይጠይቃለ፣ በስዕሌ የተዯገፇ መረጃን ይተነትናለ፣ መዯምዯሚያ ይሰጣለ፣ ፅንሰ-

ሃሳቦችን ይተገብራለ፣ ምክንያቶቻቸውንና ውጤታቸውን ያዛምዲለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

2

መግቢያ

አየር የጋዞች ዴብሌቅ ነው፡፡ በአየር ውስጥ የሚገኙት ጋዞች ናይትሮጅን፣ ኦክስጅን፣ አርገን፣

ካርቦን ክሌቶኦክሳይዴ፣ የውሃ ተንና ላልችም ግዐዝ ጋዞች እንዯሆኑ በአምስተኛ ክፌሌ

ትምህርታችሁ አይታችኋሌ፡፡

በዚህ ምዕራፌ ውስጥ ዯግሞ አየር እንዯ ዴብሌቅ ያለትን ባህርያት ከላልች ዴብሌቆች ጋር

በማነጻጸር እና ዴብሌቆቹን ወዯ ምንዝሮቻቸው ሇመሇየት የምንጠቀምባቸውን ዘዳዎች በሙከራ

በማስዯገፌ እናያሇን፡፡ የአየር ብክሇትን ምንነት፣ የብክሇት መንስኤዎችንና መከሊከያ ዘዳዎችን

እንገነዘባሇን፡፡ እንዱሁም የአየር ወሇዴ በሽታዎች መንስኤ፣ መተሊሇፉያና መከሊከያ መንገድች

እንዱሁም ምሌክቶችን ትማራሊችሁ፡፡

 1.1 አየር እንዯ ዴብሌቅ

ተግባር 1.2

ተማሪዎች በጥንዴ ሆናችሁ የምታውቋቸውን ዴብሌቆች ስማቸውን ዘርዝራችሁ ፃፈና

ከክፌሌ ጓዯኞቻችሁ ጋር በመወያየት በየባህርያቸው መዴቧቸው፡፡

በአካባቢያችሁ ቁጥራቸው ከፌተኛ የሆነ የዴብሌቅ ዓይነቶች አለ፡፡ ከነዚህም መካከሌ

የሚከተለት ይገኙበታሌ፡፡ ሇምሳላ

 የተሇያዩ ሚኒራልች ዴብሌቅ አሇት ይባሊሌ፡፡

 የተሇያየ መጠን ያሊቸው ቅንጣጢቶችና የዕፅዋት ቅሪቶች ዴብሌቅ አፇር ይባሊሌ፡፡

 የተሇያዩ ኬሚካልች (ሃይዴሮካርበኖች) ዴብሌቅ ፔትሮሌ ይባሊሌ፡፡

 የተሇያዩ የአትክሌት ዘይቶች ዴብሌቅ የምግብ ዘይት ይባሊሌ፡፡

ዴብሌቅ ቁጥራቸው ሁሇትና ከዚያም በሊይ የሆኑ ሌይ ቁሶች ኬሚካዊ ባሌሆነ ጥምረት

ወይንም መካኒካዊ በሆነ መንገዴ ተዯባሌቀው የሚመሰርቱት ነው፡፡

ተግባር 1.1

ዴብሌቅ ማሇት ምን ማሇት እንዯሆነ በግሊችሁ በማሰብ የዯረሳችሁበትን

ሇመምህራችሁ ተናሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

3

ተግባር 1.3

ተማሪዎች በቡዴን በመሆን ከሊይ በተግባር 1.2 የዘረዘራችኋቸውን ዴብሌቆች

የተሰሩባቸውን የሌይ ቁሶች አካሊዊ ሁነታ መሰረት አዴርጋችሁ በመመዯብ ሇክፌሌ

ጓዯኞቻችሁ አስረደ፡፡

እናንተ የሰራችሁትን ከዚህ በታች ከተመሇከተው ጋር በማነፃፀር የቱን ያህሌ ትክክሌ

እንዯሆናችሁ የየቡዴናችሁን ስራ ገምግሙ፡፡

ዴብሌቆች ከጥጥሮች ሉዘጋጁ ይችሊለ፡፡

ምሣላ፡- የጣት ወርቅ ቀሇበት፡ የመዲብና የወርቅ ዴብሌቅ ነው፡፡

 ነሀስ ፡ የመዲብና የዚንክ ዴብሌቅ ነው፡፡

ዴብሌቆች ከፇሣሾች ሉዘጋጁ ይችሊለ፡፡

 ምሣላ፡- ዘይትና ውሃ ተቀሊቅሇው ዴብሌቅ ይሰጣለ፡፡

 ናፌታ የብዙ ሀይዴሮካርበኖች ዴብሌቅ ነው፡፡

 አረቄ የአሌኮሌና ውኃ ዴብሌቅ ነው፡፡

ዴብሌቆች ከጋዞች ሉዘጋጁ ይችሊለ፡፡

 ምሣላ፡- የምንተነፌሰው አየር የናይትሮጅን ፣ ኦክስጅን ፣ ካርቦን ክሌቶኦክሳይዴ እና

 ላልች ጋዞች ዴብሌቅ ነው፡፡

ዴብሌቆች ከፇሳሽ እና ከጥጥር ሉዘጋጁ ይችሊለ፡፡

ምሳላ፡- ዴፌርስ ውሀ የአሽዋ፣ የአፇርና ውኃ ዴብሌቅ ነው፡፡

 የጨውና ውሃ ዴብሌቅ (የጨው ሙሙት ይባሊሌ)

 የስኳርና ውሃ ዴብሌቅ (የስኳር ሙሙት ይባሊሌ)

ዴብሌቆች ከፇሳሽና ከጋዞች ሉዘጋጁ ይችሊለ፡፡

 ምሣላ፡- ሇስሊሳ መጠጥ የካርቦን ክሌቶኦክሳይዴ፣ ውኃና ላልች ኬሚካልች ዴብሌቅ

 ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

4

ተግባር 1.4

ከሊይ በምሳላዎች የተጠቀሱትን እና ላልች የምታውቋቸውን ዴብሌቆች በባህርያቸው

ማሇትም ምንዝሮቻቸው በቀሊለ የሚሇዩ እና ሲዯባሇቁ ተሇዋዋጭ ምጥጥን ያሊቸውን

በአንዴ ወገን፣ ምንዝሮቻቸው በቀሊለ የማይሇዩትን እና ኢ-ተሇዋዋጭ ምጥጥን

ያሊቸውን በላሊ ወገን በመሇየት መዴቧቸው፡፡ በየምዴቦቹ ተጨማሪ ምሳላዎችን ስጡ፡፡

ምሣላ፡- ሌይ ዘር ዴብሌቆች ምሣላ፡- ዋህዴ ዘር ዴብሌቆች

 ዯም - የጨው ሙሙት

 ወተት - የስኳር ሙሙት

 የዘይትና ውኃ ዴብሌቅ - የጣት ወርቅ ቀሇበት

 ዴፌርስ ውኃ - ነሀስ

 ንፁህ ያሌሆነ አየር - ሇስሊሳ መጠጥ

- ንጹህ አየር

ተግባር 1.5

ተማሪዎች በሌይ ዘር ዴብሌቆችና ዋህዴ ዘር ዴብሌቆች መካከሌ ያለትን

መሠረታዊ ሌዩነቶች በማብራራት ጽፊችሁ ሇመምህራችሁ አሳዩ፡፡ (የግሌ ሥራ)

ዴብሌቆች

ሌይ ዘር ዴብሌቆች

 ምንዝሮቻቸውን በቀሊለ በአይን
ወይም በአጉሉ መነጽር ሇይቶ
ማየት ይቻሊሌ፡፡

 ወዯምንዝሮቻቸው በቀሊለ ይሇያለ፡፡

 የምንዝሮች ቅንጣጢቶች
አቀማመጥ ወጥነት የሇውም

ዋህዴ ዘር ዴብሌቆች

 ምንዝሮቻቸውን በአይን ወይም
በአጉሉ መነጽር ሇይቶ ማየት
አይቻሌም፡፡

 ወዯምንዝሮቻቸው በቀሊለ
አይሇዩም፡፡

 የምንዝሮች ቅንጣጢቶች
አቀማመጥ ወጥነት አሇው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

5

ሀ) ሌይ ዘር ዴብሌቆች፡-

የዚህ ዓይነት ዴብሌቅ ምንዝሮችን በባድ አይናችን ወይም በአጉሉ መነፅር አማካኝነት ሇይተን

ሇማየት እንችሊሇን፡፡ አጠር ባሇ መሌኩ የዚህ ዓይነት ዴብሌቆች በግሌፅ ተሇይተው ከሚታዩ

ምንዝሮች የተሰሩ ናቸው፡፡

የምንዝሮቹ መጠን ወይም ምዝነት መሇዋወጥ ይችሊሌ፡፡ ነገር ግን የእያንዲንደ ምንዝር የግሌ

ባህሪያት አይሇወጡም፡፡ እያንዲንደ ምንዝር ነጥበ ፌላቱም ይሁን ነጥበ ቅሌጠቱ በግሌ

ከሚያሳዩአቸው የተሇዩ አይዯለም፡፡ ዴብሌቆቹን ሇመመስረት ምንዝሮቹ ሲዯባሇቁ የሙቀት

ጉሌበት ሌውውጥ አይኖርም፡፡ ከዴብሌቁ ምንዝሮቹን ሇመሇየት ከተፇሇገ በቀሊለ በአካሊዊ

(መካኒካዊ) ዘዳዎች ሇምሣላ በእጅ በመሌቀም፣ በወንፉት በመንፊት፣ በማግኔት በማሳብ፣

ማጣሪያ ወረቀት ወይም ማጣሪያ ጨርቅ በመጠቀምና በላልችም ዘዳዎች መገሌገሌ ይቻሊሌ፡፡

ተግባር 1.6

ተማሪዎች የሌይ ዘር ዴብሌቅን ዋና ዋና ባህሪያትን ምን ምን እንዯሆኑ በጥንዴ

ሆናችሁ ተነጋገሩባቸው፡፡

ሙከራ 1.1፡- የሌይ ዘር ዴብሌቅ ባህርያትን ማጥናት

ተማሪዎች በግሊችሁ በመኖሪያ ቤታችሁ ውስጥ ሆናችሁ የሚከተሇውን ሙከራ ስሩ፡፡

 ውሃና ዘይት ወስዲችሁ በአንዴ አነስተኛ ዕቃ ውስጥ በመጨመር

እንዱዯባሇቁ አዴርጉ፡፡

 ያገኛችሁት ዴብሌቅ ምን ዓይነት ዴብሌቅ ነው?

 ያገኛችሁትን ዴብሌቅ ዋና ዋና ባህሪያት ፃፈ፡፡

 በዴብሌቁ ውስጥ ያለትን ምንዝሮች እንዳት መሇየት ትችሊሊችሁ?

ሙከራችሁን ከነውጤቱ ሇክፌሌ ጓዯኞቻችሁ በሪፖርት አሰሙ፡፡

ሇ)የውህዴ ዘር ዴብሌቆች

የዴብሌቁን ምንዝሮች በባድ አይናችንም ይሁን በአጉሉ መነጽር ተጠቅመን መሇየት ወይንም

ማየት አንችሌም፡፡ ምንዝሮቹ ሲዯባሇቁና ዴብሌቁን ሲመሰርቱ የተወሰኑት አካሊዊ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

6

ባህሪያቶቻቸው ሉሇወጡ ይችሊለ፡፡ ምንዝሮቹ ተቀሊቅሇው ዴብሌቁን በሚመሰረቱበት ወቅት

የሙቀት ጉሌበት ሌውውጥ ሉኖር ይችሊሌ፡፡ በዴብሌቁ ውስጥ ያለትን ምንዝሮች

በተወሰኑት አካሊዊ (መካኒካዊ) ዘዳዎች አማካይነት መሇየት ይቻሊሌ፡፡ ሇምሳላ በማትነን፣

በማንጠርና በማጣራት ምንዝሮቹን ከዴብሌቁ መሇየት ይቻሊሌ፡፡

ተግባር 1.7

ተማሪዎች የውህዴ ዘር ዴብሌቅን ዋና ዋና ባህሪያት ምን ምን እንዯሆኑ በቡዴን

ተወያዩባቸው፡፡

ሙከራ 1.2፡- የውህዴ ዘር ዴብሌቆችን ባህርያት ማጥናት

ተማሪዎች በት/ቤታችሁ ቤተ-ሙከራ ውስጥ በመሆን የሚከተሇውን ሙከራ ስሩ፡፡

 የምግብ (የገበታ) ጨውና ውሃ ወስዲችሁ በአንዴ ዕቃ ውስጥ በመጨመር

እንዱዯባሇቁ አዴርጉ፡፡

 ያገኛችሁት ዴብሌቅ ምን ዓይነት ዴብሌቅ ነው?

 ያገኛችሁትን ዴብሌቅ ዋና ዋና ባህሪያት ፃፈ፡፡

በዴብሌቁ ውስጥ ያለትን ምንዝሮች እንዳት መሇየት ይቻሊሌ ብሊችሁ ታስባሊችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

7

ተግባር 1.8

1. በጥንዴ ሆናችሁ ከዚህ በታች የተመሇከቱትን ዴብሌቆች ሌይ ዘር ዴብሌቆችና

ዋህዴ ዘር ዴብሌቆች ብሊችሁ በሁሇት ምዴብ ሇይታችሁ አስቀምጧቸው፡፡

 ሀ) የጨውና የውሃ ዴብሌቅ (የጨው ሙሙት)

 ሇ) የስኳርና የውሃ ዴብሌቅ (የስኳር ሙሙት)

 ሏ) የጨው፣ የስኳርና የውሃ ዴብሌቅ

 መ) የቤንዚንና ኬሮሲን ዴብሌቅ

 ሠ) የስኳርና የጨው ዴብሌቅ

 ረ) የአንገት ወርቅ ሀብሌ

 ሰ) የዴኝና የብረት ዴብሌቅ

 ሸ) ነሏስ

 ቀ) ንፁህ አየር

 በ) ንፁህ ያሌሆነ አየር

 ተ) የምግብ ዘይት እና ውሀ ዴብሌቅ

 ቸ) የስንዳ ደቄት እና የምስር ክክ ዴብሌቅ

 ኀ) የምስማር እና ቡልን ዴብሌቅ

2. በተራ ቁጥር 1 ስር የተዘረዘሩትን ዴብሌቆች ወዯተሰሩባቸው ምንዝሮች

ሇመሇየት የሚጠቅሙ ዘዳዎችን ዘርዝሩ፡፡

ሙከራችሁን እና ውጤቱን ሇክፌሌ ጓዯኞቻችሁ በሪፖርት አስረደ፡፡

የዴብሌቆች ምንዝሮች ኬሚካዊ ያሌሆነ ጥምርታ ስሊሊቸው በአካሊዊ ዘዳዎች መሇየት ይችሊለ፡፡

ከተሇያዩ ዴብሌቆች ምንዝሮቻቸውን ሇመሇየት ከሚያስችለ የተሇያዩ ዘዳዎች ውስጥ ጥቂቶቹ

እንዯሚከተሇው ቀርበዋሌ፡፡

ሀ. ቀረራ ወይም ዘቀጣ

ቀረራ ጥጥርን ከፇሳሽ ሇመሇየት የሚያስችሌ ዘዳ ነው፡፡ በዚህ ዘዳ ምንዝሮችን ሇመሇየት

የጥጥሩ እፌግታ ከፇሣሹ እፌግታ የበሇጠ መሆን አሇበት፡፡ በተጨማሪም ጥጥሩ በፇሳሽ ውስጥ

ሟሚ መሆን የሇበትም፡፡ የጨውና የአሽዋ ዴብሌቅን እንዳት አዴርገን መሇየት እንችሊሇን?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

8

በመጀመሪያ ዴብሌቁን ውሃ ውስጥ ስንጨምር ጨው ይሟሟሌ፤ አሽዋው ግን አይሟሟም

ይሌቁንስ ወዯታች ይዘቅጣሌ፡፡

በመቀጠሌም ቀስ አዴርገን በውስጡ የሟሟ ጨው የያዘውን ውሃ ንጹህ ጨርቅ ወዯ ተሸፇነ

ላሊ ንፁህ ዕቃ ማንቆርቆር ነው፡፡ ይህ ዓይነት ምንዝሮችን የመሇየት ሥራ ቀረራ ወይም ዘቀጣ

ይባሊሌ፡፡ ቀረራን ወይም ዘቀጣን ስንጠቀም አሽዋው ዝቃጭ ሆኖ ይቀራሌ፡፡ ይህ ዘዳ ሟሚና

ኢሟሚ ሌይ ቁሶች ተዯባሌቀው ሲገኙ ሇመሇየት የሚያስችሌን ዘዳ ነው፡፡

 ሥዕሌ1.1፡- ጥጥሮችን በዘቀጣ የመሇየት ዘዳ

 ሁሇት ኢ-ተቀሊቃይ ፇሣሾች ሲዯባሇቁ ዯግሞ እነዚህን ምንዝሮች ሇመሇየት ሇይ ቅሌ አንገትን

መጠቀም ይቻሊሌ፡፡ ምሣላ፡- የዘይትና የውሃ ዴብሌቅን እንዳት መሇየት ይቻሊሌ?

በዚህ ዴብሌቅ ውስጥ የዘይት እፌግታና የውሃ እፌግታ የተሇያዩ በመሆናቸው እና የውሃ

እፌግታ ከዘይት እፌግታ የበሇጠ ስሇሆነ ዘይት ከሊይ ውሃ ዯግሞ ከታች በመሆን ዴብሌቁን

ይመሰርታለ፡፡ በዚህም መሠረት ሇይ ቅሌ አንገትን ተጠቅመን ሌንሇያቸው እንችሊሇን፡፡ ይህም

ቀረራ ወይም ዘቀጣ ይባሊሌ፡፡

ሥዕሌ1.2 ፡- የኢ-ተቀሊቃይ ፇሣሾች ሌየታ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

9

ሇ) ጥሉያ፣

ጥጥር የሆነን ምንዝር ከፇሣሽ ቅሌቅሌ ሇመሇየት የሚረዲን ላሊው ዘዳ ጥሉያ ይባሊሌ፡፡ ጥጥሩ

ዝቃጭ ሲባሌ ፇሳሹ ዯግሞ ጥሌ ይባሊሌ፡፡ በት/ቤታችን ቤተ-ሙከራ ውስጥ በዚህ ዘዳ ጥጥርን

ከፇሣሽ ሇመሇየት ሌዩ የሆነ የሌየታ ወረቀትን (የማጣሪያ ወረቀት) እና ቅሌ አንገትን

እንጠቀማሇን፡፡

በመጀመሪያ ማጥሇያ ወረቀቱን አጥፇን (አስተጣጠፈን በሚከተሇው ስዕሌ 1.3 እንመሌከት)

በማጥሇያ ቅሌ አንገት ውስጥ እንገጥመዋሇን፡፡ ከዚያም በኋሊ ዴብሌቁን ተጠንቅቀን ማጥሇያ

ወረቀት በተገጠመሇት ማጥሇያ ቅሌ አንገት ውስጥ መጨመር ነው፡፡ የማጥሇያ ወረቀቱ ወንፉት

(ቀዲዲዎች) በጣም ጠባብ ስሇሆኑ ፇሳሹን ብቻ ያሳሌፊሌ፡፡ ዝቃጩን ወይም ጥጥሩን ነገር

ማጥሇያ ወረቀቱ ሊይ ያስቀረዋሌ፡፡ ምሣላ፡- የአሽዋና የውሃ ዴብሌቅን ወስዯን ምንዝሮቹን

እንዳት መሇየት እንዯምንችሌ በስዕሌ እንመሌከት፡፡

 ሥዕሌ 1.3 ጥሉያ ሀ. የማጥሇያ ወረቀት አስተጣጠፌ

ሥዕሌ 1.3 ሇ. የአሽዋና የውሃ ዴብሌቁ ቅሌ አንገቱ ውስጥ ሲጨመርና ውሀ ከአሸዋ ሲሇይ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

10

ተግባር 1.9

1/ ሀ. በዚህ መሌክ ወዯ ምንዝሮቻቸው የሚሇዩ ዴብሌቆች አይነት የትኞቹ ናቸው?

 ሇ. በዴብሌቁ ውስጥ ያለት ምንዝሮች አሸዋ እና ውሀ ቢሆኑ ሀ እና ሇ ምን ምንን

ይወክሊለ?

2/ ሀ. በዴብሌቁ ውስጥ ያለት ሁሇት ኢ-ተቀሊቃይ ፇሳሾች ቢሆኑ በእፌግታ ትንሹ የትኛው

 ነው?

 ሇ. በሇይ ቅሌ አንገቱ መጀመሪያ ተሇይቶ የሚወጣው የትኛው ነው?

ሏ.ትነት

ትነት ማሇት ምን ማሇት ነው?

ትነት ፇሣሽን በሙቀት ሃይሌ ወዯ ጋዝ (ተን) የመቀየር ሂዯት ነው፡፡ ይህ ዘዳ የሚጠቅመው

የዴብሌቁ ምንዝሮቹ ተቀሊቃይ ከሆኑ እና ሇመሇየት የተፇሇገው ሌይ ቁስ ኢ-ፇጣናኝ (በዝቅተኛ

መጠነ-ሙቀት ወዯ ጋዝነት የማይሇወጥ ሌይ ቁስ) ከሆነ ብቻ ነው፡፡ ይህ ዘዳ አንዴን ክሌኤዊ-

ሙሙት (ሁሇት ምንዝሮችን ብቻ የያዘ ሙሙት) በቀሊለ ሇመሇየት የሚያስችሇን ዘዳ ነው፡፡

ምሣላ፡- የጨው ሙሙትን ወስዯን ወዯ ምንዝሮቹ ሇመሇየት እንሞክር፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

11

ሙሙቱን ወስዯን በማትነኛ ሳህን አዴርገን ማንዯጃ ሊይ ጥዯን ማሞቅ፡፡ ከተወሰነ መጠነ

ሙቀት በኋሊ ውሃው ወዯ ከባቢ አየር ይተናሌ፡፡ ዝቃጭ ሆኖ በማትነኛ ሳህኑ ውስጥ

የሚቀረው ዯግሞ ጨው ይሆናሌ፡፡ ተማሪዎች ይህን ዘዳ ሰዎች ከውቅያኖስና ከባህር ጨው

ሇማምረት እንዯሚጠቀሙበት ታውቃሊችሁን?

ሙከራ 1.3፡- ዴብሌቆችን ወዯ የምንዝሮቸቻቸው መሇየት

አስፇሊጊ ቁሳቁሶች፡- የምግብ ጨው፣ ውሀ፣ ጣሳ/ቆርቆሮ/፣

አሰራር፡- ተማሪዎች በመኖሪያ ቤታችሁ ሆናችሁ የተወሰነ መጠን ያሇው ጨውና ውኃ

ወስዲችሁ በቆርቆሮ ወይም በብርጭቆ ካቀሊቀሊችሁ በኋሊ ዴብሌቁን አዘጋጁ፡፡

 በመቀጠሌም እንዳት አዴርጋችሁ ካዘጋጃችሁት ዴብሌቅ መሌሳችሁ ጨውን ማግኘት

እንዯምትችለ ሰርታችሁ መጥታችሁ ውጤቱን ሇመምህራችሁ አቅርቡ፡፡

መ.ማግኔታዊ ዘዳ

ይህ ማግኔትን በመጠቀም ዴብሌቆችን ወዯ ምንዝሮቻቸው የምንሇይበት ላሊው ዘዳ ነው፡፡ ይህ

ማግኔታዊ ሌየታ የብረት አስተኔንና የኢ-ብረት አስተኔን ዴብሌቅ በማግኔት ሇመሇየት

የሚያስችሇን ጠቃሚ ዘዳ ነው፡፡ የብረት አስተኔ ሌይ ቁሶች በማግኔት ይሣባለ ወይም

ይጎተታለ፡፡ ነገር ግን የኢ-ብረት አስተኔ ሌይ ቁሶች በማግኔት አይሳቡም ወይም አይጎተቱም፡፡

በዚህም መሠረት ማግኔት ወዯ ዴብሌቁ ቢጠጋ ማግኔታዊ ፀባይ ያሊቸው ሌይ

ቁሶች (ብረት አስተኔዎች) ከማግኔቱ ጋር ይጣበቃለ፡፡ ነገር ግን ማግኔታዊ ፀባይ የላሊቸው ሌይ

ቁሶች (ኢ-ብረት አስተኔዎች) ከማግኔቱ ጋር አይጣበቁም፡፡

ማስታወሻ፡- ተማሪዎች ከብረት አስተኔዎች መካከሌ በማግኔት ሉሣቡ የማይችለ ንጥረነገሮች

ስሇመኖራቸው ወዯፉት ትማራሊችሁ፡፡

ምሣላ፡- በአምስተኛ ክፌሌ ትምህርታችን በሰራነው ሙከራ የብረትና የዴኝ ዴብሌቅን

በመውሰዴ በማግኔት መሇየት እንዯምንችሌ አይተናሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

12

ከሙከራው እንዯተመሇከትነው የምንዝሮቹ የየግሌቸው ባህሪይ ሳይቀየር እንዯተጠበቀ መሆኑን

ነው፡፡ ይህ ማሇትም የዴብሌቁ ምንዝሮች የየግሊቸው ባህሪይ እንዲሇ ያሌተቀየረ መሆኑን

ትረዲሊችሁ፡፡

ተግባር 1.10

የዴብሌቆችን አጠቃሊይ የሌየታ ሂዯት በተመሇከተ ከዚህ በታች ያሌተሟሊ ሠንጠረዥ

ተሰጥቷሌ፡፡ እናንተ በየግሊችሁ በማስታወሻ ዯብተራችሁ በመጻፌ ሠንጠረዡን በጥንቃቄ

ከተመሇከታችሁ በኋሊ በጥያቄ ምሌክት የተመሇከቱትን ክፌት ቦታዎች በትክክሇኛው መሌስ

አሟለ፡፡

ሠንጠረዥ1.1 የዴብሌቆች ሌየታ ዘዳዎች

የዴብሌቁ ዓይነት ሁሇት ጥጥሮች ጥጥርና ፇሣሽ

ምንዝሮች አሽዋና ስኳር ጨውና ውሃ

ሂዯቶች ስኳርን በውሃ ውስጥ ማሟሟት፣

ማጥሇሌና ማንጠር

ሙሙቱን ማሞቅ፣ ውሀውን

ማትነን ጥጥሩን ማግኘት

የሁነታዎች ሇውጥ ጥጥር ወዯ ፇሳሽ ?

የሂዯቶቹ ስም ማሟሟትና ጥሌያ ?

ውጤት ? ?

ተማሪዎች ከሊይ የዘረዘራችኋቸውንና የተመሇከትናቸውን ዘዳዎች አጣምሮ በመጠቀም

ዴብሌቆችን ወዯ ምንዝሮቻቸው መሇየት እንችሊሇን፡፡ ሇምሳላ፡-

ሀ/ የጨውና የአሸዋ ዴብሌቅን ሇመሇየት መጀመሪያ ውሃ መጨመር፣ ጨውን ሇማሟሟት

ይጠቅማሌ፡፡ አሸዋውን ሇማስወገዴ ማጥሇሌ በመጨረሻም ጨውን ሇማግኘት ጥሌያውን

ማትነን፡፡

ሇ/ ባትሪ ዴንጋይ ውስጥ የሚገኘው ጥቁር ደቄት ካርቦን፣ ማንጋኒዝ ኦክሳይዴና አሞኒየም

ክልራይዴን የያዘ ነው፡፡ ኦሞኒየም ክልራይዴ ውሃ ውስጥ ሟሚ ሲሆን ካርቦንና ማንጋኒዝ

ኦክሳይዴ ግን ኢሟሚ ናቸው፡፡

 ተማሪዎች ንፁህ አሞኒየም ክልራይዴን ከአሇቀ ባትሪ ዴንጋይ ጥቁር ደቄት ውስጥ

ሇየታችሁ ሇማግኘት ሞክሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

13

1.2 የአየር ብክሇት

የንፁህ አየርን ጠቀሜታዎች በ5ኛ ክፌሌ ትምህርታችሁ ሊይ በስፊት ተመሌክታችኋሌ፡፡ አንደና

ዋነኛው የአየር ጥቅም ሇዘአካሊት በህይወት ሇመኖር ነው፡፡

ተግባር 1.12 ተማሪዎች በጥንዴ በመሆን የምትማሩበትን የክፌሌ ውስጥ አየር ንፅህና

እንዳት መጠበቅ እንዯምትችለ ከተወያያችሁ በኋሊ የሚከተለትን ጥያቄዎች መሌሱ፡፡

 የክፌሌ ውስጥ አየርን ንፁህ ሇማዴረግ የምንጠቀምባቸው ዘዳዎች ምን ምን ናቸው?

ስማቸውን ጥቀሱ፡፡

 የክፌሌ ውስጥ አየርን ንፁህ ሇማዴረግ የጠቀሳችኋቸውን ዘዳዎች እንዳት

እንዯምትጠቀሙባቸው ማብራሪያ አቅርቡ፡፡

አየር በተፇጥሮ መያዝ ከሚገባው ሚዛናዊ የምንዝሮች ይዘት (መጠን) ውጭ ይዞ ሲገኝ ወይም

ህይወት ያሊቸውን ነገሮች ማሇትም ሰውን፣ እንስሳትንና እፅዋትን የሚጎዲ ላልች ጋዞችን ይዞ

ሲገኝ አየሩ ተበከሇ ይባሊሌ፡፡

በዋናነት አየር በካዮች ወይም የአየርን ብክሇት የሚያስከትለ ሌይ ቁሶች በሁሇት ዋና ዋና
ክፌልች ይመዯባለ፡፡ እነሱም፡- ሀ/ የተፇጥሮ በካዮችና ሇ/ ሰው ሰራሽ በካዮች ይባሊለ፡፡

ተግባር 1.11

1. ዴብሌቆችን ወዯ ምንዝሮቻቸው ሇመሇየት ዘዳዎችን ስንመርጥ ከግምት ውስጥ

ማስገባት ያሇብን ሌዩነት የሚያሳዩ የምንዝሮችን ባህርያት መገንዘብን ነው፡፡

ይህንን በምሳላ አስረደ፡፡

2. የምንተነፌሰው አየር ዴብሌቅ መሆኑን እና ከየትኛው የዴብሌቅ አይነት

እንዯሚመዯብ በዝርዝር አስረደ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

14

ሀ/ የተፇጥሮ በካዮች፡-

አየር በተፇጥሮ ክስተቶች ምክንያት ሉበከሌ ይችሊሌ፡፡ ከእነዚህ ውስጥ ጥቂቶቹ የሚከተለት

ናቸው፡፡

 በእሳተ-ገሞራ ፌንዲታ ወቅት የሚፇጠር ጢስ (ጋዝ) ከባቢ አየርን ሉበክሌ ይችሊሌ፡፡

 ከከርሠ-ምዴር ወዯ ከባቢ አየር የሚሇቀቅ የተፇጥሮ ጋዝ የአየርን ብክሇት ያስከትሊሌ፡፡

ተግባር 1.13

ተማሪዎች በምትኖሩበትና በምትማሩበት ት/ቤት አካባቢ ያሇው አየር ሉበከሌ

የሚችሌባቸውን የተሇያዩ መንስኤዎች በቡዴን ሆናችሁ በመወያየት ሇይታችሁ ሇክፌሌ

ጓዯኞቻችሁ አቅርቡ፡፡ ከፌተኛ የሆነ የአየር ብክሇት የሚኖረው የት ነው? ገጠር ወይስ

ከተማ ሇምን?

የፕሮጀክት ሥራ 1.1

ተማሪዎች በአካባቢያችሁ የምታገኟቸውን የአየር ንብረት፣ የግብርናና የጤና ባሇሙያዎችን

በማነጋገር እንዱሁም በቤተ-መፃህፌት ያለ የሳይንስ መፃህፌትን በማንበብ የሚከተለትን

ጥያቄዎች በጥንዴ ሆናችሁ ሠርታችሁ በማቅረብ በክፌሌ ተወያዩበት፡፡

ሀ/ በሀገራችን ኢትዮጵያ በተዯጋጋሚ ጊዜ እሳተ-ገሞራ ፌንዲታ የሚከሰቱባቸውን

ቦታዎች (አካባቢዎች) ስም ጥቀሱ፡፡

ሇ/ እሳተ-ገሞራ ፌንዲታ ባሇበት አካባቢ አየር በምን በምን ዓይነት ጋዞች ሉበከሌ

 ይችሊሌ ብሊችሁ ታስባሊችሁ?

ሏ/ በእሳተ-ገሞራ ፌንዲታ ምክንያት የሚከሠተሇሠውን የከባቢ አየር ብክሇት መቋቋም

/መከሊከሌ/ ይቻሊሌ ብሊችሁ ታስባሊችሁን? እንዳት?

መ/ ከከርሰ-ምዴር ወዯ ከባቢ አየር የሚሇቀቀው የተፇጥሮ ጋዝስ በምን በምን ዓይነት

 ጋዞች ከባቢ አየርን ሉበከሌ ይችሊሌ ብሊችሁ ታምናሊችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

15

በፅጌ ብናኝና አቧራ ምክንያት ከባቢ አየር ሉበከሌ ይችሊሌ፡፡ ምክንያቱም በአየር ውስጥ ያሇው

የፅጌ ብናኝና አቧራ መጠን ሰዎች ዕሇት ከዕሇት በሚያከናውኗቸው ተግባራት ምክንያትነት

ወይንም መንስኤነት ሉጨምር ስሇሚችሌ ነው፡፡

ተግባር 1.14

ተማሪዎች የአቧራና የፅጌ ብናኝ ዋነኛ መገኛዎች ምን ምን እንዯሆኑ በክፌሌ ውስጥ

ከመምህራችሁ ጋር በጥያቄና መሌስ ተወያዩበት፡፡

ሇ/ ሰው ሰራሽ በካዮች፣

ከባቢ አየር በሰው ሰራሽ ክስተቶች ምክንያት ሇብክሇት ሉጋሇጥ ይችሊሌ፡፡ የተወሰኑት ሰው

ሰራሽ በካዮች የሚከተለት ናቸው፡፡

 ከኢንደስትሪዎች የሚሇቀቁ የጋዝና ቅንጣጢት በካዮች

የፕሮጀክት ሥራ 1.2

 ተማሪዎች በአቅራቢያችሁ ኢንደስትሪዎች እና ተሽከርካሪዎች ካለ በመጎብኘት ካሌሆነ

ዯግሞ በት/ቤታችሁ የሚገኙትንና በተሇያዩ የክፌሌ ዯረጃዎች የሚያስተምሩትን

የሣይንስ መምህራንን በመጠየቅና መረጃ በመሰብሰብ በሚከተለት ጥያቄዎች ዙሪያ

ሪፖርት አዘጋጅታችሁ ሇመምህራችሁ አቅርቡ፡፡

 ሀ. ኢንደስትሪ ማሇት ምን ማሇት ነው?

 ሇ. በምትኖሩበት አካባቢ ፊብሪካ /ኢንደስትሪ አሇወይ? ካለስ ምን ምን

ያመርታለ?

 ሏ. ከእነዚህ ፊብሪካዎችና /ኢንደስትሪዎች የሚሇቀቁና ከባቢ አየርን ሉበክለ

የሚችለ ጋዞችና ቅንጣጢቶች ምን ምን ናቸው?

ቀጥል ያሇውን ስዕሌ እንመሌከት፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

16

ስዕሌ 1.4 የአየር ብክሇት

ተግባር 1.15

ተማሪዎች በሚከተለት ጥያቄዎች ሊይ በክፌሊችሁ ሆናችሁ ከመምህራችሁ ጋር

በጥያቄና መሌስ /በውይይት መሌክ ተነጋገሩበት፡፡

ሀ) ከቅርብ አመታት ወዱህ ካርቦን ክሌቶኦክሳይዴ መጠኑ በከባቢ አየር ውስጥ በከፌተኛ

ፌጥነት እየጨመረ መጥቷሌ፡፡ የዚህ መንስኤ ምን ይመስሊችኋሌ?

ሇ) የካርቦን ክሌቶኦክሳይዴ መጠን በከባቢ አየር ውስጥ በከፌተኛ ፌጥነት መጨመርስ

የሚያመጣው ችግር ምንዴን ነው ብሊችሁ ታስባሊችሁ?

ሏ) የዴኝ ክሌቶኦክሳይዴ፣ የናይትሮጅን ክሌቶኦክሳይዴና የካርቦን አሀደኦክሳይዴ

ምንጮችስ ምን ምን ናቸው? የሚያስከትለት የጤና ችግሮችስ ምንዴን ናቸው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

17

ተማሪዎች አሁን ዯግሞ የተሇያዩ ሰው ሰራሽ አየር በካዮች ምንጮቻቸው ምን ምን እንዯሆኑ

አብረን እንመሌከት፡፡

 ከማዕዴን ሥራ፣ ከግብርናና ከግንባታዎች አቧራ ይፇጠራሌ፡፡

 ሙለ በሙለ ካሌተቀጣጠሇ ነዲጅ የካርቦን ቅንጣጢቶች ይፇጠራለ፡፡

 ሇሀይሌ ጣቢያዎችና ሇቤት ውስጥ ማሞቂያ ከሚቀጣጠለ የዴንጋይ ከሰሌ ነዲጅ እና

ዴኝ ክሌቶኦክሳይዴ ይፇጠራሌ፡፡

 ነዲጅ በአየር ሊይና በሞተሮች ውስጥ ሲቀጣጠሌ ከባቢ አየር ውስጥ ከሚገኘው

ናይትሮጅን ናይትሮጅን ክሌቶኦክሳይዴ ይፇጠራሌ፡፡

 ሇተሸከርካሪዎች ሞተርና ሇምግብ ማብሰያነት የምንጠቀምባቸው ኃይዴሮካርቦን ነዲጆች

ሙለ በሙለ ሳይቀጣጠለ ሲቀሩ ካርቦን አሀደኦክሳይዴ ይገኛሌ፡፡

 በመኪና ሞተር ውስጥ ነዲጅ በበቂ ሁኔታ ሳይቀጣጠሌ (ሳይነዴ) ሲቀር

ሀይዴሮካርቦኖች ይመረታለ፡፡

 ሇኃይሌ ጣቢያ፣ ሇመኪና ሞተርና፣ ሇምግብ ማብሰያነት ከሚውለ ነዲጆች ሙለ

በሙለ ሲቀጣጠለ ካርቦን ክሌቶኦክሳይዴ ይፇጠራሌ፡፡

ተግባር 1.16

ከሊይ ከተጠቀሱት በተጨማሪም ያሌተጠቀሱ በካይ ጋዞችንና ምንጮቻቸውን

በሚከተሇው ሰንጠረዥ ዘርዝሩ፡፡

ሠንጠረዥ 1.2 አየር በካይ ጋዞች እና ቅንጣጢቶች ከምንጮቻቸው ጋር

የአየር በካይ ጋዞችና ቅንጣጢቶች ስም የአየር በካይ ጋዞችና ቅንጣጢቶች

ምንጮች

 ጦርነት ላሊው ሇከባቢ አየር መበከሌ መንስኤ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

18

ተግባር 1.17

 ተማሪዎች ጦርነት ከባቢ አየርን እንዳት ሉበክሌ እንዯሚችሌ ታውቃሊችሁ?

 ጦርነት ሰውና ላልች ህይወት ያሊቸውን ከማጥፊቱም ባሻገር ንብረትን ያወዴማሌ፡፡

 ከዚህም አሌፍ ተርፍ ሇከባቢ አየር ብክሇት ምክንያት ነው፡፡ በጦርነት ምክንያት

 ሉከሰቱና የአካባቢ አየርን ሉበክለ የሚችለ ሌይ ቁሶች ምን ምን ናቸው? በጽሁፌ

 ሇመምህራችሁ አቅርቡ፡፡

 ከዯን ቃጠል በሚወጡ ጢሶችና በእርሻ ቦታዎች አካባቢ ሇተባይና ሇአረም ማጥፉያነት

ከሚረጩ የተሇያዩ ኬሚካልች የአየር ብክሇት ሉከሰት ይችሊሌ፡፡

የአየር ብክሇት የሚያስከትሊቸው ችግሮች

የአየር መበከሌ የሚያስከትሊቸው ውጤቶች በርካታ ናቸው፡፡ ተማሪዎች ውጤቶቹ ምን ምን

እንዯሆኑ ተናገሩ? ይህ የአየር መበከሌ ሂዯት ጎጂ ነው ወይስ ጠቃሚ? የአየር ብክሇት ህይወት

ሊሊቸው ነገሮች ሁለ እጅግ በጣም ጎጂ ክስተት ነው፡፡ ከዚህ በታች የተመሇከቱት የአየር

ብክሇት ሉያስከትሊቸው የሚችሊቸው ችግሮች ናቸው፡፡

 የመተንፇሻ አካሌ ህመም (የሳምባ ህመም)፣ አሇርጅ(አስም)፣ ካንሠር፣ የቆዲ ህመም

በሽታዎችንና በሰው ሌጅ ሊይ የአካሌ ጉዲትን ያስከትሊሌ፡፡

 የአየር ብክሇት መታፇንን ብልም ሞትን ያስከትሊሌ፡፡ መታፇን ስንሌ ህይወት ያሊቸው

ነገሮች በተሇይም የሰው ሌጅ ወዯ ውስጥ የሚተነፌሰው ተመጣጣኝ ኦክስጅን በበቂ

መጠን አሇማግኘት ማሇታችን ነው፡፡

 የአየር ብክሇት የኦዞንን ክምችት እንዱሳሳ ያዯርጋሌ፡፡ ከከባቢ አየር በሊይ ከፌተኛ መጠን

ያሇው የኦዞን ንጣፌ ይገኛሌ፡፡ በዚህ ጋዝ (ንጣፌ) መኖር ምክንያት ነው ከፀሏይ

የሚመጣውና ሌዕሇ-ሏምራዊ ጨረር ተብሇው የሚጠራው አዯገኛ ጨረር መሬት

ሳይዯርስ የሚቀረው፡፡ ስሇዚህ የአየር ብክሇት በዯረሰ ጊዜ ይህ እኛን ከአዯገኛው ሌዕሇ-

ሏምራዊ ጨረር ጠብቆ የያዘን የኦዞን ንጣፌ ይሳሳና ከፀሃይ የሚነሱት አዯገኛ ጨረሮች

መሬት ሊይ ያሇውን ህይወት ያሇው ነገር ሁለ በቀሊለ ሇጉዲት ይዲርጉታሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

19

 ከባቢ አየር ውስጥ ከሚገባው በሊይ የካርቦን ክሌቶክሳይዴ መጠን መጨመር

በምዴራችን(በመሬታችን) ሊይ ወበቅን ይጨምራሌ፡፡ ይህ ዯግሞ በምዴር ዋሌታዎች

አካባቢ የሚገኘውን ሰፉ የበረድ ግግር በማቅሇጥ የውቅያኖሶች የባህር መጠን (ወሇሌ)

መጨመርን ያስከትሊሌ፡፡ ከዚህም ጋር በተያያዘ በውሀ ውስጥም ሆነ በመሬት ሊይ

የሚኖሩትን ሕይወት ያሊቸው ነገሮች አዯጋ ሊይ ይጥሊሌ፡፡

ተግባር 1.18

ተማሪዎች በምዴር ዋሌታዎች አካባቢ የሚገኘው የበረድ ግግር መቅሇጥና

የውቅያኖሶችና የባህር መጠን መጨመር በየብስና በውሃ ውስጥ በሚኖሩና ህይወት

ባሊቸው ነገሮች ሊይ የሚያስከትሊቸውን ችግሮች ተወያዩባቸው፡፡

 ከተሸከርካሪዎች፣ ከተሇያዩ ሞተሮችና ፊብሪካዎች የሚሇቀቁ የተሇያዩ የተቃጠለ

ነዲጆች (ጋዞች) የከባቢ አየር ብክሇት መንስኤ ናቸው፡፡ ሇምሳላ ካርቦንክሌቶኦክሳይዴ፣

ካርቦን አሀደኦክሳይዴ፣ ዱኝ ክሌቶኦክሳይዴ፣ ናይትሮጅንክሌቶኦክሳይዴ እና የመሳሰለት

በካይ ጋዞች በዋናነት ይጠቀሳለ፡፡ እነዚህ በካይ ጋዞች በከባቢ አየር ውስጥ በመገኘት በዝናብ

ወቅት ታጥበው የሚዘንበውን ዝናብ አሲዲማ ያዯርጉታሌ፡፡ የዚህ ዓይነት ዝናብ ዯግሞ

ሰብልችንና ፅጽዋቶችን የማበሊሸትና ተገቢውን ምርት እንዲይሰጡ በማዴረግ የግብርናን

ምርትና ምርታማነትን ይቀንሳሌ፡፡

ስዕሌ 1.5 አሲዲማ ዝናብ እና በተክልች ሊይ የሚያስከትሇው ጉዲት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

20

ተግባር 1.19

ሀ. “የሲጋራ“ ጢስ ሇብክሇት ምንጭ ነው ወይስ አይዯሇም? በሚሇው ርዕስ ሊይ

 በክፌሊችሁ ውስጥ ተከራከሩበት፡፡ ከዚያም በኋሊ የዯረሳችሁበትን ዴምዲሜ ተገንዘቡ፡፡

ሇ. አንዴ የመማሪያ ክፌሌ መያዝ ከሚገባው የተማሪዎች ቁጥር በሊይ እንዱይዝ

 ቢዯረግና በሩንና መስኮቱን ሇአጭር ጊዜ ቢዘጋ በመዝጋት ምን ስሜት ሉሰማችሁ

 እንዯሚችሌ አብራሩ፡፡

የአየር ብክሇትን መቀነስ ወይንም መቆጣጠር

ተማሪዎች የተሇያዩ አየር በካይ ጋዞችንና ቅንጣጢቶችን እንዱሁም መንስኤዎቻቸውን እና

የሚያስከትሎቸውን ችግሮች ሇመዲሰስ ሞክረናሌ፡፡ የትኞቹን የብክሇት መንስኤዎች መቀነስ እና

መቆጣጠር ይቻሊሌ ብሊችሁ ታስባሊችሁ?

ሰው ሰራሽ የሆኑትን የአየር ብክሇት መቆጣጠርና መቋቋም ሲቻሌ፤ በተፇጥሮ ምክንያት

ሇምሳላ በእሳተ-ገሞራ ፌንዲታ አማካኝነት የሚከሰቱትን የአየር ብክሇቶች ሇመቋቋም አስቸጋሪ

ይሆናሌ፡፡ ምክንያቱም የእሳተ-ገሞራ ፌንዲታ በአንዴ ቦታ ባሌታወቀ ጊዜ በዴንገት የሚከሰት

በመሆኑ ነው፡፡

በተሇያዩ ምክንያቶች መንስኤነት የሚከሰቱትን የአየር ብክሇት ችግሮች ሇመቋቋም፣ ሇመቀነስና

ሕይወት ባሊቸው ነገሮች ሊይና በአጠቃሊይ በምንኖርበት መሬት ሊይ ሉዯርስ የሚችሇውን አዯጋ

ሇማስወገዴ የተሇያዩ የመከሊከያ ዘዳዎችን መጠቀም ይገባሌ፡፡

ተግባር 1.20

የሚከተለትን ጥያቄዎች በመጀመሪያ በግሌ በመቀጠሌም በቡዴን በመስራትና

በማጠቃሇሌ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

ሀ. በመኖሪያ አካባቢያችሁ ከባቢ አየርን የሚበክለ ሰው ሰራሽና የተፇጥሮ

 ምክንያቶች ምን ምን ናቸው?

ሇ. የከባቢ አየርን ብክሇት ሇመከሊከሌ መከናወን ያሇባቸውን ተግባራት በዝርዝር

 አቅርቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

21

የከባቢ አየር ብክሇትን ሇመቀነስ እና ሇመቆጣጠር ከምንጠቀምባቸው የመከሊከያ ዘዳዎች ውስጥ

የሚከተለት ይጠቀሳለ፡፡

 እፅዋትን በመትከሌና በመንከባከብ በከባቢ አየር ውስጥ ያሇውን ካርቦን ክሌቶኦክሳይዴ

መጠን መጠበቅ እና ማመጣጠን፤

 የሕዝብን ቁጥር መቀነስ/መቆጣጠር/፤

 የዯን መጨፌጨፌን ማስወገዴ፤

 ፇሳሽ ነዲጅን እንዯ ብቸኛ የጉሌበት ምንጭነት አሇመጠቀም፤ ይሌቁንስ የከባቢ አየርን

የማይበክለ የጉሌበት ምንጮችን ሇምሳላ የሀይዴሮ ኤላክትሪክ ጉሌበትን በአማራጭነት

መጠቀም፤

 ሇተሽከርካሪዎች የጉሌበት ምንጭነት የምንጠቀምባቸውን ነዲጆች በቂ ኦክስጅንን

በመጠቀም እንዱቀጣጠለ ማዴረግ፤

 ከኢንደስትሪዎች የሚገኙ ዝቃጮችንና ቆሻሻዎችን በተጠና መንገዴ በጥንቃቄ

ማስወገዴ፤ ሇምሳላ ከማቃጠሌ ይሌቅ መቅበር ይመረጣሌ፤

 ከኢንደስትሪና ከፊብሪካዎች የሚሇቀቁ በካይ ጋዞችን ወዯ ጠቃሚ ነገሮች

የሚቀየሩበትን ስሌት መቀየስ፤

የፕሮጀክት ሥራ 1.3

ተማሪዎች በምትኖሩበት አካባቢ ፊብሪካዎች ሇምሳላ የቆዲ፣ የዘይት፣ የሥጋ፣ የመጠጦች፣

የጨርቃ ጨርቅ ፊብሪካዎችና የመሣሰለት ካለ ጉብኝት በማዴረግ ከላለ ዯግሞ የሚያውቁ

ግሇሰቦችን በመጠየቅና የተሇያዩ መፃህፌትን በማንበብ ከእነዚህ ፊብሪካዎች የሚሇቀቁት ጋዞች፣

ዝቃጮች፣ ቆሻሻዎችና ቅንጣጢቶች እንዳት ተዯርገው በጥንቃቄ እንዯሚወገደ በሪፖርት

አዘጋጅታችሁ ሇመምህራችሁ አቅርቡ፡፡

 ፕሊስቲክ ነክ ነገሮች አገሌግልታቸው ሲያበቃ መሌሶ እንዯገና በጥንቃቄ በመሰብሰብና

በማቅሇጥ ወዯ ተሇያዩ ነገሮች በመሇወጥ በጥቅም ሊይ እንዱውለ ማዴረግ፣

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

22

 ከባቢ አየር በካይ የሆኑ ኬሚካልችን በብዛት (በሰፉው) አሇማምረት፡፡ ይህንንም ተግባራዊ

ሇማዴረግ ኬሚካሌ አምራቾችን በተዯራጀና በተቀናጀ እንቅስቃሴ በመታገዝ መከታተሌና

መቆጣጠር፡፡ ሇምሳላ የኦዞንን ንጣፌ ሉያሳሳ የሚችሇውን ክልሮፌልሮ

 ካርቦን (CFC) የተባሇውን ኬሚካሌ አሇማምረት፤ ይሌቁንስ ይህን አዯገኛ ኬሚካሌ የሚተኩ

ላልች አማራጭና ከባቢ አየርን የማይበክለ ኬሚካልችን ማምረት እንዱችለ አምራቾችን

ማበረታታት፡፡

ተማሪዎች ስሇ ቴክኖልጂና የአየር ብክሇት ስናነሳ ቴክኖልጂ ጥቅሞችና ጉዲቶች ይኖሩታሌ፡፡

ታዱያ ትሌቁና ዋነኛው ነገር ወቅቱ ያፇራቸውን የተሇያዩ የቴክኖልጂ ውጤቶች ባህሪያት

በመገንዘብ በተቻሇ መጠን የሚያዯርሱትን ጉዲቶች በመቀነስ በላሊ በኩሌ ዯግሞ ሇህብረተሰቡ

የሚሰጡትን ጥቅሞች የበሇጠ በማስፊትና በማጎሌበት ሌንጠቀምባቸው ይገባሌ የሚሌ ነው፡፡

በአሁኑ ወቅት በተሇያዩ የዓሇማችን ክፌልች በተሇያዩ መስኮች ሇምሳላ በኢንደስትሪ፣

በትራንስፖርት፣ በትምህርት፣ በጤና፣ በግብርናና በመሳሰለት ዘርፍች ቴክኖልጂው በፌጥነት

በማዯግ ሊይ ይገኛሌ፡፡ ከዚህም ጋር በተያያዘ ሀገራችን ኢትዮጵያ ከነዚህ የቴክኖልጂ ዘርፍች

እዴገት ተቋዲሽ በመሆን ሊይ ትገኛሇች፡፡

ተግባር 1.21

በአካባቢያችሁ የሚገኝ አንዴ ፊብሪካ አሇ እንበሌ፡፡ ይህ ፊብሪካ ጥቅሙን ስንመሇከት

በማህበረሰቡ የሚፇሇጉ ምርቶችን ያመርታሌ፣ በተጨማሪም ብዙ ቁጥር ያሇው

የአካባቢው ህዝብ በዚሁ ፊብሪካ ውስጥ ተቀጣሪ በመሆን ገቢ ያገኛሌ፡፡ በላሊ በኩሌ

ዯግሞ ይህ ፊብሪካ የሚሇቃቸው ጋዞች የአየርን ብክሇት በማምጣት በአካባቢው

ህብረተሰብ ጤና ሊይ ጉዲት ያዯርሳለ፡፡

ተማሪዎች ይህ ፊብሪካ ከሚሰጠው ጥቅም እና ከሚያዯርሰው ጉዲት የትኛው

ያመዝናሌ ትሊሊችሁ?፡፡ ተከራከሩበት፡፡

በአሁኑ ዘመን በዓሇማችን ውስጥ ያሇው የቴክኖልጂ እዴገት ግስጋሴ እጅግ ፇጣን ከመሆኑ

ጋር ተያይዞ የህብረተሰቡም ፌሊጎት በከፌተኛ ፌጥነት እያዯገ መምጣቱን ተገንዝበናሌ፡፡ ነገር

ግን በማዯግ ሊይ ያሇው ቴክኖልጂ የራሱ የሆኑ ጥቅሞችና ጉዲቶች እንዲለትም አይተናሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

23

በመሆኑም በምዴራችን የሰው ሌጅ የአየርን ብክሇትን የማያመጣ ተስማሚ ቴክኖልጂ መርጦ

መጠቀም ያሇበት መሆኑን ማወቅ ትሌቁ ቁም ነገር ነው፡፡ ስሇዚህ አዋጭና አማራጭ

የሚሆነው የቴክኖልጂን ዕዴገት መገዯብ ሳይሆን ተስማሚ ቴክኖልጂዎችን (ብክሇትን

የማያስከትለትን) በማስፊፊትና በመጠቀም በማዯግ ሊይ ያሇውን የህብረተሰብ ፌሊጎት ማሟሊት

አስፇሊጊ ጉዲይ ይሆናሌ፡፡

ተግባር 1.22

ተማሪዎች ሇአካባቢ ተስማሚና የአየር ብክሇትን ከማያስከትለ ቴክኖልጂዎች መካከሌ

እናንተ የምታውቋቸውን ስም ዘርዝሩ፡፡ በተጨማሪም ላልች ቴክኖልጂዎችም ካለ

ቤተ-መፃህፌት በመሄዴና በማንበብ ስማቸውን ዘርዝራችሁ አቅርቡ፡፡

ሇአካባቢ ተስማሚ ቴክኖልጂዎች ከምንሊቸውና የአየር ብክሇትንም ከመከሊከሌ አንፃር

የራሳቸውን አስተዋጽኦ ከሚያዯርጉት መካከሌ ጥቂቶቹ የሚከተለት ናቸው፡፡

1. ከነዲጅ ጋዝ ዴኝን የሚያስወግዴ ቴክኖልጂ፤

ይህ ዘዳ የዴንጋይ ከሰሌ ከሚቃጠሌበት የሃይሌ ጣቢያ የዴኝ ክሌቶኦክሳይዴን ጋዝ

የሚያስወግዴ ነው፡፡

2. ኤላክትሮስታቲካዊ ቅንጣጢት ማስወገጃ ቴክኖልጂ፤

ይህ ቴክኖልጂ በነዲጅ ከሚሰራ የሃይሌ ጣቢያዎች ከሚወጡ ቆሻሻ ጋዞች ጋር

የሚገኙትን የካርቦን ቅንጣጢቶች የሚያስወግዴ ነው፡፡

3. ተንኳሽ ሇዋጮች ቴክኖልጂ፡

ይህ ቴክኖልጂ ተንኳሽ ሇዋጮች ከመኪና ጢስ ማውጫ ሊይ በሚገጠሙበት ጊዜ እንዯ

ናይትሮጅን አሀደኦክሳይዴና ካርቦን አሀደኦክሳይዴ የመሳሰለትን በካይ ጋዞች ወዯ ጉዲት

አሌባ ጋዞች ማሇትም ወዯ ናይትሮጅንና ካርቦን ክሌቶኦክሳይድች የሚሇውጥ ቴክኖልጂ

ነው፡፡

4. በዴንጋይ ከሰሌና በነዲጅ ዘይት የሚሰሩ የሃይሌ ጣቢያዎችን የተፇጥሮ ጋዝ በሚጠቀሙ

የሃይሌ ጣቢያዎች የመቀየር ቴክኖልጂ፤

 ይህ ቴክኖልጂ የሚመረጠው በተፇጥሮ ጋዝ የሚሰሩት የሃይሌ ጣቢያዎች

የሚያስከትለት የአየር ብክሇት በጣም አነስተኛ ስሇሆነ ነው፡፡

5. በኤላክትሪክ ኃይሌ የሚሰሩ ተሸከርካሪዎችን የመጠቀም ቴክኖልጂ፤

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

24

በትሌሌቅ ከተሞች ከፌተኛ የሆነ የተሸከርካሪና የህዝብ ክምችት ይገኛሌ፡፡ ስሇሆነም

በኤላክትሪክ ኃይሌ የሚሰሩ ተሸከርካሪዎችን በመጠቀም በከተሞቹ ያለና ቁጥራቸው

እጅግ ከፌተኛ የሆነ ተሸከርካሪዎች ነዲጅ በመጠቀም ሉያስከትለ የሚችለትን የአየር

ብክሇት ማስወገዴ ይቻሊሌ፡፡

6. በሀይዴሮጅን ሀይሌ የሚሰሩ ተሽከርካሪዎችን የመጠቀም ቴክኖልጂ፤

ሀይዴሮጅን በቀሊለ የሚዘጋጅና ሲነዴ ውሃን ብቻ የሚፇጥር ንጥረ-ቁስ ነው፡፡

ሃይዴሮጅንን መጠቀም የነዲጅ ዘይቶች ፌሊጎትን ይቀንሳሌ፡፡ ስሇዚህ ወዯ ከባቢ አየር

የሚሇቀቀው ካርቦንክሌቶኦክሳይዴ መጠን ስሇሚቀንስ የአየር ብክሇትንም አብሮ ሇመቀነስ

ያስችሊሌ፡፡

1.3 የአየር ወሇዴ በሽታዎች

 የአየር ወሇዴ በሽታዎች ማሇት ምን ማሇት ነው?

 የአየር ወሇዴ በሽታዎችን እንዳት መከሊከሌ ይቻሊሌ?

 የአየር ወሇዴ በሽታ ምሳላዎችን ስጡ?

በከባቢ አየር ውስጥ በአይን የማይታዩ ዯቂቅ ዘአካሊት ይኖራለ፡፡ ቫይረስ እና ባክቴሪያዎች

በከባቢ አየር ውስጥ ሉኖሩ ከሚችለ የዯቂቅ ዘዓካሊት ምሳላዎች ውስጥ ዋነኞቹ ናቸው፡፡ ዯቂቅ

ዘአካሊት /በአይን የማይታዩ ዘአካሊት/ ጠቃሚም ጎጂም ሉሆኑ ይችሊለ፡፡

ተግባር 1.23

ጠቃሚ የሆኑ ዯቂቅ ዘአካሊት ምሣላዎች ስጡ፡፡

አየር ወሇዴ በሽታዎች ማሇት በአየር አማካኝነት ከሰው ወዯ ሰው የሚተሊሇፈ በሽታዎች

ናቸው፡፡ ሰዎች እና እንስሳት በአየር ወሇዴ በሽታዎች ይጠቃለ፡፡

የሳንባ ነቀርሳ በሽታ (ትዩበርክልሲስ) ፣ኢንፌለዌንዛ ፣ጉንፊን ወዘተ… የአየር ወሇዴ በሽታ

ምሳላዎች ናቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

25

ተግባር 1.24

ተማሪዎች በቡዴን በመሆን ዋና ዋና አየር ወሇዴ በሽታ ዓይነቶችን፣

መንስኤ፣ መተሊሇፉያና መከሊከያ መንገድችን በአካባቢያችሁ የሚገኙ የጤና

ባሇሙያዎችን በመጠየቅ በክፌሌ ውስጥ አቅርቡ፡፡

 ሥዕሌ 1.7 የአየር ወሇዴ በሽታዎች በትንፊሽ መተሊሇፌ

 ትዩበርክልሲስ (የሳንባ ነቀርሳ በሽታ)

 የሣንባ ነቀርሳ በሽታ ምንዴን ነዉ?

 የሣንባ ነቀርሳ በሽታ እንዳት ይተሊሇፊሌ?

 የሣንባ ነቀርሳ በሽታ ምሌክቶችን ዘርዝሩ፡፡

የሣንባ ነቀርሳ በሽታ በባክቴሪያ አማካኝነት የሚመጣ አየር ወሇዴ በሽታ ሲሆን በሽታው

በዋነኝነት የሚተሊሇፇው በትንፊሽ ነው፡፡ በብዛት የተሇመዯው የሣንባ ነቀርሳ በሽታ አይነት

ሳንባን የሚያጠቃው ነው፡፡ ማሳሌ፣ የሰውነት ክብዯት መቀነስ፣ የትንፊሽ እጥረት፣ ትኩሳት እና

ዴካም የሣንባ ነቀርሳ በሽታ ዋና ዋና ምሌክቶች ሲሆኑ እነዚህም አጠቃሊይ የጤና መቃወስን

ያስከትሊለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

26

ተግባር 1.25

የሣንባ ነቀርሳ በሽታ መከሊከያ ዘዳዎችን በቡዴን በመወያየት ሇክፌሌ ጓዯኞቻችሁ

አቅርቡ፡፡

ኢንፌለዌንዛ

 የኢንፌለዌንዛ መንስኤ ምንዴን ነዉ?

 የኢንፌለዌንዛ በሽታ ምሌክቶች ምን ምን ናቸው?

ኢንፌለዌንዛ በቫይረስ አማካኝነት የሚመጣ በሽታ ሲሆን፣ ትኩሳት፣ ራስ ምታት፣ የምግብ

ፌሊጎት መቀነስ እና ዴካምን ያስከትሊሌ፡፡

የአየር ወሇዴ በሽታ መከሊከያ ዘዳዎች

የሰዎች መቀራረብ (መጠጋጋት) ሇአየር ወሇዴ በሽታዎች መተሊሇፌ አመቺ ሁኔታን

ይፇጥራሌ፡፡ የተጨናነቀ የህዝብ ማመሊሇሻ፣ የተጨናነቁና አየር በበቂ ሁኔታ የማያገኙ

መማሪያ ክፌልችና፣በሩ ወይም መስኮቱ ዘወትር የማይከፇት መኖሪያ ቤት እንዯ ምሣላ

መጥቀስ ይቻሊሌ፡፡

ክትባት የአየር ወሇዴ በሽታዎችን ሇመከሊከሌ የሚያስችሌ ዘዳ ነው፡፡ ፇንጣጣ በክትባት

አማካኝነት ሙለ በሙለ ከዓሇም የጠፊ አየር ወሇዴ በሽታ ነው፡፡ ክትባት በሽታን ከማጥፊት

ባሻገር የሰውነታችንን በሽታን የመቋቋም መዴህን (አቅም) እንዱጎሇብት ያዯርጋሌ፡፡ ሇምሳላ

ህፃናት በማጅራት ገትር፣ የሌጅነት ሌምሻ፣ መንጋጋ ቆሌፌና ላልች በሽታዎች እንዲይጠቁ

ክትባት ይሰጣቸዋሌ፡፡

ተግባር 1.26

1. በህዝብ ማመሊሇሻ መኪኖች ከቦታ ወዯ ቦታ ስትንቀሳቀሱ የአየር ወሇዴ በሽታዎችን

ሇመከሊከሌ ምን ዓይነት ጥንቃቄ ታዯርጋሊችሁ?

2. ሇአየር ወሇዴ በሽታዎች የሚያጋሌጡ ሁኔታዎችን ዘርዝሩ፡፡

3. በሀገራችን ሇአየር ወሇዴ በሽታዎች መከሊከያ የሚሰጡ ክትባቶችን ጥቀሱ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

27

ማጠቃሇያ፡-

 እንዯማንኛውም ሌይ ቁስ ሁለ አየር ቦታ ይይዛሌ፡፡ የራሱ ግዝፇትም አሇው፡፡

 የሚንቀሳቀስ አየር ነፊስ ተብል ይጠራሌ፡፡

 አየር የተሇያዩ ጋዞች ዴብሌቅ ሲሆን ዋና ዋናዎቹ ምንዝሮች 78% ናይትሮጅን፣ 21%

ኦክስጅን፣ 0.03% ካርቦን ክሌቶክሳይዴ እንዱሁም በትንሽ መጠን የውሃ ተን፣ አርገንና

የመሳሰለት ናቸው፡፡

 ዴብሌቆች ሌይ ዘርና ዋህዴ ዘር ተብሇው በሁሇት ይከፇሊለ፡፡

 የሌይ ዘር ዴብሌቆች ምንዝሮችን በአይንም ሆነ በአጉሉ መነፀር መሇየት ሲቻሌ የዋህዴ

ዘር ዴብሌቆች ምንዝሮችን በአይንም ሆነ በአጉሉ መነፀር መሇየት አይቻሌም፡፡

 ዴብሌቆችን ወዯ ምንዝሮቻቸው የምንሇይበት በርካታ ስሌቶች አለ፡፡ ሇምሳላ ቀረራ

ወይም ዘቀጣ፣ ጥሌያ፣ ትነት፣ ንጥረት፣ ማግኔታዊ ዘዳና መንፊት የሚለት

ይጠቀሳለ፡፡

 የአየር ሚዛናዊ ጥንቅር (ምጥጥን) ሲዛባ የአየር ብክሇት ይባሊሌ፡፡

 አየርን የሚበክለ በካዮች የተፇጥሮና ሰው ሰራሽ ተብሇው ይመዯባለ፡፡

 የአየር መበከሌ የሚከሰተው ጎጂ የሆኑ ጋዝ ነክ ኬሚካልች ከመኪና ጢስ፣

ከፊብሪካዎችና ከተሇያዩ ነገሮች ወዯ ከባቢ አየር ሲገባ ነው፡፡

 የአየር መበከሌ በከተሞች አካባቢ ከፌተኛ ነው፡፡ ምክንያቱም በከተሞች ከፌተኛ ቁጥር

ያሊቸው ፊብሪካዎችና ተሸከርካሪዎች በመኖራቸው ነው፡፡

 የአየር ብክሇት ሇተሇያዩ የጤና መታወክ ችግሮች ሇምሳላ ሇሣንባ ነቀርሳ፣ ሇካንሰርና

ሇላልች በሽታዎች ያጋሌጣሌ፡፡

 አየር በካይ ጋዞች በአካባቢ ሊይ፣ በተክልች፣ በእንስሳት፣ በሃይቆች፣ በወንዞችና

በመሳሰለት ሊይ ጉዲት ያዯርሳለ፡፡

 የአየር ብክሇትን ሙለ በሙለ ማቆም ባይቻሌም መቀነስ ግን ይቻሊሌ፡፡ ከፊብሪካዎች

የሚወጡ ጭስና ኬሚካልች እንዱሁም ከመኪና የሚወጡ ጭሶች ጎጂ ወዲሌሆኑ

ኬሚካልች ከተሇወጡ በኋሊ እንዱወገደ ማዴረግ ችግሩን ያቃሌሊሌ፡፡

 የከባቢ አየርን ብክሇት ሇማስወገዴ በርካታ ዘዳዎችን መጠቀም ይችሊሌ፡፡ ሇምሳላ

ዛፍችን መትከሌ፣ የሃይዴሮ ኤላክትሪክ ጉሌበትን መጠቀም፣ ነዲጆችን በበቂ ኦክስጅን

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

28

ማቀጣጠሌ፣ ፕሊስቲክ ነገሮችን በጥንቃቄ መሰብሰብና ወዯ ጠቃሚ ነገሮች መሇወጥና

አየር በካይ ጋዞችን በብዛት አሇማምረት የሚለት ይገኙበታሌ፡፡

 የቴክኖልጂ ዕዴገት መስፊፊት ጥቅምም ጉዲትም አሇው፡፡ ነገር ግን ሇከባቢ አየር

ተስማሚ የሆኑ ቴክኖልጂዎችን መርጦ መጠቀም ተገቢ ነው፡፡

 ሇከባቢ አየር ተስማሚ ከሆኑት ቴክኖልጂዎች መካከሌ ጥቂቶቹ ከነዲጅ ጋዝ ዴኝን

የሚያስወግዴ ቴክኖልጂ፣ ኤላክትሮስታቲካዊ ቅንጣጢት ማስወገጃ ቴክኖልጂ፣ ተንኳሽ

ሇዋጮች ቴክኖልጂና በኤላክትሪክና በሀይዴሮጅን ኃይሌ የሚሰሩ ተሸከርካሪዎችን

የመጠቀም ቴክኖልጂ የሚለት ይገኙበታሌ፡፡

 የአየር ወሇዴ በሽታዎች በዋናነት በትንፊሽ የሚተሊሇፈ በሽታዎች ናቸው፡፡ የበሽታዎቹ

መንስኤዎች ባክቴሪያዎችና ቫይረሶች ናቸው፡፡ ትዩበርክልሲስና ኢንፌለዌንዛ የአየር

ወሇዴ በሽታ ምሳላዎች ናቸው፡፡

የምዕራፌ አንዴ የክሇሳ ጥያቄዎች፣

ሀ. ከተሰጡት አማራጮች ትክክሇኛውን መሌስ ምረጡ፡፡

1. ከሚከተለት ሌይ ቁሶች የአየር ምንዝር ያሌሆነውን ሇዩ፡፡

ሀ. ኦክስጅን ሇ. ናይትሮጅን

ሏ. ሲሌከን መ. የውሀ ተን

2. አየር ዋህዴዘር ዴብሌቅ ነው ስንሌ ምን ማሇታችን ነው?

ሀ. ምንዝሮቹ በቀሊለ አይታዩም ሇ. ምንዝሮቹን በቀሊለ አንሇያቸውም

ሏ. የአየር ባህርይ ከምንዝሮቹ የተሇየ ነው፡፡መ. ሁለም መሌስ ናቸው፡፡

3. የአካባቢያችን አየር ብክሇት ሇመከሊከሌ

ሀ. የአካባቢ ፅዲት መጠበቅ ሇ. ተስማሚ ቴክኖልጂን መጠቀም

ሏ. የበካይ ጋዞችን ምርት መቀነስ መ. ሁለም መሌስ ነው

4. የአየር ብክሇት በከፌተኛ ሁኔታ የሚታይባቸው አካባቢዎች

ሀ. ዯኖች ባለባቸው ቦታዎች ሇ. በከተሞች አካባቢ

ሏ. ወንዞችና ሏይቆች ባለባቸው ቦታዎች መ. በገጠርች አካባቢ

5. የአካባቢ አየር የሚበከሇው

ሀ. በፊብሪካዎች ጋዞችና ብናኞች

ሇ. በየቦታው እየተጣለ በሚበሰብሱ ዯረቅ ቆሻሻዎች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

29

ሏ. ከነዲጆች ሙለ በሙለ አሇመቀጣጠሌ የሚወጡ ጋዞች

መ. ሁለም መሌስ ናቸው

6. ከሚከተለት ውስጥ የአየርወሇዴ በሽታ መከሊከያ የሆነው

ሀ. በቤት ውስጥ የአየር ዝውውር እንዱኖር ማዴረግ

ሇ. በመጓጓዣዎች ውስጥ መጨናነቅን መቀነስ

ሏ. የመማሪያ ክፌሌ መስኮቶችን ክፌት ማዴረግ

 መ.ሁለም

ሇ. ሇሚከተለት ጥያቄዎች ባድ ቦታቸውን በትክክሇኛው ቃሌ/ቃሊት ሙለ፡፡

1. በቤት ውስጥ ከሰሌ ጢስ ውስጥ ያሇ አዯገኛ ጋዝ ይባሊሌ፡፡

2. የከባቢ አየር ሙቀት መጨመር የሚከሰተው ጋዝ በከባቢ አየር

በከፌተኛ መጠን ሲጨምር ነው፡፡

3. አሲዲማ ዝናብ ከሚያስከትለት ጋዞች መካከሌ እና

ይገኙበታሌ፡፡

4. አየር ውስጥ በከፌተኛ መጠን የሚገኙት ምንዝሮች እና

 ናቸው፡፡

ሏ. ሇሚከተለት ጥያቄዎች ትክክሇኛውን መሌስ ስጡ፡፡

1. የከባቢ አየር ዋና ዋና ምንዝሮች ምን ምን ናቸው? በምታውቁት የግራፌ አይነት

አስዯግፊችሁ አስረደ፡፡

2. የአየር ብክሇት መንስኤዎችን ዘርዝሩ፡፡

3. የተፇጥሮና የሰው ሰራሽ አየር በካዮች መንስኤዎች ምን ምን ናቸው?

4. በከተሞች አካባቢ የአየር ብክሇት ሇምን ከፌተኛ ይሆናሌ?

5. የአየር በካይ ጋዞች በጤና ሊይ ምን ዓይነት ተፅዕኖ ያሳዴራለ?

6. የአየርን ብክሇትን የመከሊከያ መንገድችን ዘርዝሩ፡፡

7. የአየር ወሇዴ በሽታዎችን መንስኤ፣ መተሊሇፉያና መከሊከያ መንገድች ጥቀሱ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

30

ምዕራፌ ሁሇት

 ውኃ
የምዕራፌ የመማር ውጤቶች፡-

ተማሪዎች ይህን ምዕራፌ ተምረው ካጠናቀቁ በኋሊ፡-

 የውሃን አካሊዊ ባህሪያት ይዘረዝራለ፡፡

 የውሃን ኬሚካዊ ባህሪያት ይዘረዝራለ፡፡

 ሶስቱን የውሃ አካሊዊ ሁነቶች ሇይተው ያሳያለ፡፡

 የአሲድችን፣ ቤዞችንና ጨዎች አጠቃሊይ ባህሪያት ይገሌፃለ፡፡

 ሇአሲድች፣ ቤዞችና ጨዎች ምሳላ ይሰጣለ፡፡

 አሲዴ፣ ቤዝና ጨውን ይሇያለ፣

 የጥንቃቄ መመሪያዎችን ይከተሊለ፡፡

 የውኃን ስሪት ይናገራለ፡፡

 ውኃ ግለሌ ውህዴ መሆኑን ያሳያለ፡፡

 የንፁህ ውኃን ምንነት ያብራራለ፡፡

 የውኃን መቆሸሽ ምክንያቶችና ተራ ቀሊሌ የማጣሪያ ዘዳዎችን ያብራራለ፡፡

 የውኃ ማጣሪያ ዘዳን በመስራት ያሳያለ፡፡

 ውኃ ወሇዴ በሽታዎችን ይዘረዝራለ፣ መንስኤዎቻቸውን፣ ምሌክቶቻቸውን፣

መተሊሇፉያና መከሊከያ መንገድቻቸውን ይዘረዝራለ፡፡

 መስኖ ማሇት ምን ማሇት እንዯሆነ ይገሌፃለ፡፡

 የመስኖን አስፇሊጊነትና ዘዳዎችን ያብራራለ፡፡

 የኤላክትሪክ ኃይሌ እንዳት ከውኃ እንዯሚመነጭ ያብራራለ፡፡

 አስተሊሊፉ፣ ከይ፣ ኤላክትሪክ፣ ኮረንቲና ቮሌቴጅ ምን ማሇት እንዯሆኑ ይገሌፃለ፡፡

 ሇአስተሊሊፉና ከይ ምሣላ ይሠጣለ፡፡

 ቀሊሌ የኤላክትሪክ እትበት በመስራት ኩሌኩሌና ሴሪ የኤላክትሪክ መያያዣዎችን

ያሣያለ፡፡

 በቤት ውስጥ የሚገኙ የኤላክትሪክ መሣሪያዎችን ይዘረዝራለ፡፡

 የኤላክትሪክ የጥንቃቄ መመሪያዎችን ይገሌፃለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

31

 ሣይንሳዊ የመረጃ አሰባሰብ ክህልቶችን ያሳያለ፣ መከፊፇሌ፣ ማነፃፀርና ማወዲዯር፣

መሇካት፣ መጠየቅና ፅንሰ-ሃሳቦችን ተግባር ሊይ ያውሊለ፡፡

መግቢያ

ህይወት ሊሊቸው ነገሮች ሁለ እጅግ በጣም አስፇሊጊ ከሆኑት ሌይ ቁሶች መካከሌ አንደና

ዋነኛው ውኃ መሆኑ ይታወቃሌ፡፡ በዚህ ምዕራፌ ውስጥ የውኃን አካሊዊና ኬሚካዊ ባህሪያት፣

ውኃ ከምንና ከምን ዓይነት ንጥረ ነገሮች እንዯተመሠረተና በመጨረሻም ውኃ በተሇያዩ

ቦታዎች በተሇያዩ ቁሶች እንዳት እንዯሚበከሌ፣ በምን በምን ዓይነት ዘዳዎች ውኃን ማጣራትና

ሇመጠጥነት ዝግጁ ማዴረግ እንዯሚቻሌ እንመሇከታሇን፡፡ የተሇመደና በስፊት ጥቅም ሊይ

የዋለ አሲድች፣ ቤዞችና ጨዎች የሚባለት እነማን እንዯሆኑ፣ ያሎቸው አካሊዊ ባህሪያት ምን

ምን እንዯሆኑና በእነዚህ ውህድች በምንጠቀምበት ጊዜ ማወቅና ተግባራዊ ሌናዯርጋቸው

የሚገቡ የጥንቃቄ እርምጃዎችን እንዱሁም የውሀ ወሇዴ በሽታዎች መንስኤ፣ መተሊሇፉያና

መከሊከያ መንገድቸ እንዱሁም ምሌክቶች ትማራሊችሁ፡፡

ሀገራችን ካሎት እምቅ የተፇጥሮ ሀብቶች መካከሌ ሇታዲሽ ጉሌበት ምንጭ ቀዲሚውን ስፌራ

የሚይዙት ወንዞቻችን መሆናቸውን፣ የኤላክትሪክ ቮሌቴጅና ሙግዯት ግንኙነት እንዱሁም ሴሪ

እና ኩሌኩሌ እትበትን ባህርይ፣ የቤት ውስጥ የኤላክትሪክ ዕቃዎችን ጠቀሜታ ትማራሊችሁ፡፡

2.1 የውኃ አካሊዊ ባህሪያት

 አንዴን ሌይ ቁስ ከላሊው እንዳት ሇይተን ማወቅ እንችሊሇን?

ውኃ እንዯላልቹ ሌይ ቁሶች ሁለ የራሱ የሆኑ ባህሪያት አለት፡፡ ውኃን ከላልች ሌይ ቁሶች

ሇይተን ሇማወቅ ቀሇሙን፣ ጣዕሙን፣ ጠረኑን፣ ሁነታውን፣ ነጥበፌላቱን፣ እፌግታውን፣

ግለሌነቱን እና ከላልች ኬሚካልች ጋር የሚያዯርገውን ጥምረት መመሌከት ያስፇሌጋሌ፡፡

እነዚህም የውኃ ባህርያት ናቸው፡፡ የውኃ ባህሪያት ሲባሌ ምን ማሇት ነው?

 ስሇ ውኃ ባህርያት ምን ታውቃሊችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

32

ተግባር 2.1

ሀ. ተማሪዎች በት/ቤታችሁ ውስጥ ሇመጠጥነት ከምትጠቀሙበት ውኃ በንፁህ ዕቃ

ካሌሆነ ዯግሞ በእጃችሁ ወስዲችሁ የውኃን ቀሇም፣ ጣዕምና ሽታ ምን እንዯሚመስሌ

በተግባር ሇማየት ከሞከራችሁ በኋሊ ውጤቱን በሚከተሇው ሠንጠረዥ በማስፇር

ሇክፌሌ ጓዯኞቻችሁ አስረደ፡፡ ሰንጠረዥ 2.1 የንጹህ ውኃ ባህርያት

አካሊዊ

ባህርያት

ንፁህ ውኃ

ቀሇም ጣዕም ጠረን

አሇው

የሇውም

ሇ. ላልች የውኃ ባህርያትን ከመጻህፌት አንብባችሁ በጽሁፌ ሇመምህራችሁ አሳዩ፡፡

ሏ. ከሊይ የተዘረዘሩትን የውኃ ባህርያት መምህራችሁ በሚሰጧችሁ መስፇርት መሰረት

 መዴቧቸው፡፡

መ. ተማሪዎች በአካባቢያችሁ የዯፇረሰ ውኃ ወስዲችሁ ያለትን ባህርያት ማሇትም

 ቀሇምና ሽታ ምን እንዯሚመስለ አስረደ፡፡

ጥንቃቄ፡- ተማሪዎች የዯፇረሰው ውኃ ጤንነታችሁን ስሇሚጎዲ በአፊችሁ መቅመስ

የሇባችሁም፡፡

የሌይ ቁሶች ባህሪያት በዋናነት አካሊዊና ኬሚካዊ ባህሪያት በመባሌ በሁሇት ይከፇሊለ፡፡

አካሊዊ ባህሪ ማሇት አንዴ ሌይ ቁስ ከላሊው ሌይ ቁስ የሚሇይበት የራሱ የሆኑ ባህሪ ማሇት

ነው፡፡ የውኃን አካሊዊ ባህሪያት በሚከተሇው ሁኔታ በዝርዝር እንመሌከት፡፡

1. የውኃ ቀሇም ፣ ሽታ እና ጣዕም፡- ንፁህ ውኃ ቀሇም፣ ጣዕምና፣ ሽታ የሇውም፤ ከሊይ

በተግባር 2.1 የሰራችሁትን አስታውሱ፡፡ የዯፇረሰ ውኃ ግን የራሱ የሆነ ሽታና ቀሇም

ይኖረዋሌ፡፡ ተማሪዎች የዯፇረሰ ውኃን ጣዕም በተመሇከተ መምህራችሁን ጠይቃችሁ

ተረደ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

33

2. የውኃ እፌግታ፡- እፌግታ ማሇት የሌዩ ቁሶች መጠነ-ቁስ እና ስፌረት ንጽጽር ማሇት

ነው፡፡ የውኃ እፌግታ በ40c (በአራት ዱግሪ ሴሌሽየስ መጠነ-ሙቀት ሊይ 1ግራም በሚሉ

ሉትር ነው፡፡ የውኃ መጠነ-ሙቀት ግን ከ40c ከፌ ወይም ዝቅ ባሇ ጊዜ እፌግታውም

አብሮ ይሇዋወጣሌ፡፡

እፌግታ = መጠነ-ቁስ = 1ግራም = 1ግራም
 ስፌረት 1ሚሉ ሉትር ሚሉ ሉትር
ተማሪዎች እስኪ ስፌረቱ የተሇካን ውኃ ወስዲችሁ መጠነቁሱን በመሇካት እፌግታውን

ሇማረጋገጥ ሞክሩ፡፡

3. የውኃ አካሊዊ ሁነት፣

ተግባር 2.2

አካሊዊ ሁነታ ምንዴነው ? ውኃ ስንት አካሊዊ ሁነታዎች አለት? ስማቸውስ ማን

ማን በመባሌ ይታወቃሌ? (በግሊችሁ ሠርታችሁ ሇመምህራችሁ አቅርቡ)፡፡

የሌይ ቁስ አካሊዊ ሁነት ማሇት የሌይ ቁሱ መገኛ ሁኔታ ማሇት ሲሆን ሇሌይ ቁሶች ሦስት

አካሊዊ ሁነታዎች አለ፡፡ እነሱም ፇሳሽ፣ ጥጥር፣ እና ጋዝ ናቸው፡፡ ሌይ ቁስ በተወሰነ

መጠነሙቀት ከሦስቱ በአንደ አካሊዊ ሁነታ ይገኛሌ፡፡ ከዚህም በመነሳት የውኃን አካሊዊ

ሁነታዎች እንመሌከት፡፡ ፇሣሽ ውኃን በማቀዝቀዝ በረድ (ጥጥር)፣ በማፌሊት ዯግሞ ተን (ጋዝ)

ማዴረግ ይቻሊሌ፡፡ ይህም ማሇት፡-

 የውኃው መጠነ ሙቀት ከ00c በታች ሲሆን ፇሳሽ ውኃ ወዯ በረድነት (ጥጥርነት)

ይሇወጣሌ፡፡

 የውኃው መጠነ ሙቀት ከ00c በሊይና ከ1000c በታች ሲሆን ውኃ ፇሣሽ ይሆናሌ፡፡

 የውኃው መጠነ ሙቀት ከ1000c በሊይ በሆነ ጊዜ ዯግሞ ውኃ ተን (ጋዝ) ይሆናሌ፡፡

በዚህም መሠረት ውኃ ሶስት ሁነታዎች አለት ማሇት ነው፡፡ እነሱም ጥጥር (በረድ)፣ ፇሣሽ

(ውኃ) እና ተን (ጋዝ) ናቸው፡፡ እነዚህን ሁነቶች በሚከተሇው ስዕሌ እንመሌከት፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

34

በረድ ፇሳሽ ውሀ የውሀ ተን

ሥስሌ 2.1 የውሀ አካሊዊ ሁነታዎች

ተግባር 2.3፡-

ተማሪዎች ፇሣሽ ውኃ ቢተን ወይም ቢቀዘቅዝና ወዯ በረድነት ቢሇወጥ አብሮ

የሚሇወጠው ቅርፁ ወይም ስፌረቱ ብቻ ነው ስንሌ ምን ማሇታችን ነው?

በጥንዴ ሆናችሁ ተወያዩበት፡፡

4. የውኃ ነጥበ ፌላት

ውኃ ከፇሣሽነት ወዯ ጋዝነት/ተን ሉሇወጥ የሚችሌበት መጠነ ሙቀት የውሀ ነጥበ ፌላት

ይባሊሌ፡፡ በባህር ወሇሌ አጠገብ ውኃ የሚፇሊው ማሇትም ከፇሣሽነት ወዯ ጋዝነት/ተን

የሚሇወጠው በ1000c መጠነ ሙቀት ሊይ ነው፡፡ ውኃ በተሇያዩ ማሇትም ከፌተኛ ቦታ (ዯጋ)

እና ዝቅተኛ ቦታ (ቆሊ) ሊይ እንዱፇሊ ቢዯረግ በተሇያዩ መጠነ ሙቀቶች ሊይ የመፌሊት አቅም

ይኖረዋሌ፡፡ ወዯ ከፌተኛ ቦታ ማሇትም ወዯ ዯጋ አካባቢዎች ከፌ እያሌን ስንሄዴ የውኃ ነጥብ

ፌላት ይቀንሳሌ፡፡ በላሊ በኩሌ ዯግሞ ወዯ ዝቅተኛ ቦታ ማሇትም ወዯ ቆሊ አካባቢዎች ዝቅ

እያሌን ስንሄዴ የውኃ ነጥብ ፌላት ይጨምራሌ፡፡ተማሪዎች ይህ ሇምን እንዯሆነ

ታውቃሊችሁን?

5. የውኃ ነጥበ-ቅሌጠት

ውኃ ከበረድነት (ጥጥርነት) ወዯ ፇሣሽነት ሉሇወጥ የሚችሌበት መጠነ-ሙቀት የውኃ ነጥበ-

ቅሌጠት ይባሊሌ፡፡ በባህር ወሇሌ አጠገብ ውኃ ከበረድነት (ጥርነት) ወዯ ፇሳሽነት የሚሇወጠው

በ00c መጠነ-ሙቀት ሊይ ነው፡፡ ውኃ በተሇያዩ ቦታዎች ማሇትም በዯጋና ቆሊ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

35

አካባቢዎች ከበረድነት (ጥጥርነት) ወዯ ፇሣሽነት እንዱሇወጥ ቢፇሇግ እንዯ ቦታዎቹ ከፌታ

ሁኔታ በተሇያየ መጠነ-ሙቀቶች ሊይ ወዯ ፇሣሽነት ይሇወጣሌ፡፡

ሙከራ 2.1፡- ሙቀ ሇኪ በመጠቀም መጠነ ሙቀት መሇካት

ተማሪዎች በት/ቤታችሁ ቤተ-ሙከራ ውስጥ በመሆን የሚከተሇውን ሙከራ ከመምህራችሁ

ጋር በመሆን ተግባራዊ አዴርጉ፡፡

አስፇሊጊ ቁሳቁሶች እና መሣሪያዎች፡- ሙቀ ሇኪ (ቴርሞ ሜትር)፣ ቅሌ አንገት፣ እና የተሰባበረ

በረድ (ጥጥር ውኃ)

አሠራር፡- በመጀመሪያ በቅሌ አንገቱ ሊይ የተሰባበረውን በረድ አስቀምጡ፡፡

በመቀጠሌም የሙቀ ሇኪውን የታችኛውን ጫፌ በተሰባበረው በረድ ውስጥ ከጨመራችሁ በኋሊ

ሙቀ ሇኪ ሊይ ያሇውን የመጠነ ሙቀት ንባብ ተመሌከቱና መዝግቡ ከዚህ ንባብ ምን

ተገነዝባችሁ? ተወያዩበት፡፡

ሙከራ 2.2፡- የውኃን ነጥበ ፌላት መሇካትና ማረጋገጥ

ተማሪዎች በት/ቤታችሁ ቤተ-ሙከራ ውስጥ በመሆን የሚከተሇውን ሙከራ ከመምህራችሁ

ጋር በመሆን ስሩ፡፡

አስፇሊጊ ቁሳቁሶችና መሣሪያዎች፡- ሙቅ ሇኪ (ቴርሞ ሜትር)፣ የቦንሠን ምዴጃ (በአሌኮሌ

ወይም በነዲጅ የሚሰራ ምዴጃ)፣ ፇሣሽ ውኃ፣ የውኃ ማስቀመጫ ቆርቆሮ ወይም በራዴ

አሰራር፡- በመጀመሪያ በውኃ ማስቀመጫ ቆርቆሮ ወይም በራዴ ውስጥ መጠነኛ ውኃ

 (ሩብ ሉትር ውኃ) አስቀምጡ፡፡

በመቀጠሌም የሙቀት ጉሌበት ምንጭ በሆነው የበንሠን ምዴጃ (በአሌኮሌ ወይም በነዲጅ

የሚሰራ ምዴጃ) ሊይ ውኃ የያዘውን ቆርቆሮ ጣደት፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

36

በመጨረሻም የሙቀ ሇኪውን ታችኛውን ጫፌ እየፇሊ ባሇው ውኃ ውስጥ ከጨመራችሁ በኋሊ

ሙቅ ሇኪ ሊይ ያሇውን የመጠነ-ሙቀት ንባብ ዯጋግማችሁ ተመሌከቱና ዘግቡ፡፡

የውኃው የመፌሊት መጠን እየጨመረ ሲሄዴ ማሇትም ውኃው እየሞቀ ሲሄዴ ሙቀ ሇኪው

ሊይ የምታዩት የመጠነ-ሙቀት ንባብ ጨመረ ወይንስ ቀነሰ? ከዚህ ሙከራ ምን ተማራችሁ?

ተወያዩበት፡፡

ሙከራ 2.3 ፡- የውኃን /የእርጥበትን/ መኖር ማረጋገጥ

አስፇሊጊ ቁሳቁሶችና መሣሪያዎች፡- ውኃ እና ላልች ከውኃ የተሇዩ ፇሳሽ ነገሮች፣ ሰማያዊ

ኮባሌት ክልራይዴ ወረቀት

አሰራር፡- ውኃውን እና ላሊውን ፇሳሽ በተሇያዩ ሁሇት የመፇተሻ ቱቦዎች ውስጥ በመጨመር

ጎን ሇጎን አስቀምጡ፡፡

በሁሇቱም ቱቦዎች ሊይ ሰማያዊ ኮባሌት ክልራይዴ ወረቀት በማስገባት የሚኖራቸውን የቀሇም

ሇውጥ በመመዝገብ ሇመምህራችሁ ሪፖርት አዴርጉ፡፡

የኮባሌት ክልራይዴ ወረቀት በውኃ ውስጥ ወይንም እርጥበት ሲነካው ቀሇሙን ይቀይራሌ፡፡

ይህም የውኃን ወይንም እርጥበትን መኖር ያረጋግጥሌናሌ፡፡

ጥንቃቄ፤ ተማሪዎች በቤተሙከራ ውስጥ ያለ ኬሚካልች ውኃን ጨምሮ አዯገኛ ስሇሆኑ

በአፊችሁ መቅመስ እንዲትሞክሩ፡፡

ውኃ በተፇጥሮ ብዙ ሌይ ቁሶችን ያሟሟሌ፡፡ ሇምሣላም ያህሌ እንዯ ሶዴየም ክልራይዴ

(የገበታ ጨው)፣ ፖታሽየም ናይትሬትና የመሣሠለት ሟሚዎች በቀሊለ በውኃ ውስጥ

ይሟሟለ፡፡ ከዚህም የተነሳ ውኃ ዴብሌቅ ሌይ ቁስ ነው ሉባሌ ይችሊሌ፡፡ በርካታ ሌይ ቁሶችን

ውኃ ውስጥ በማሟሟት ሙሙት ማዘጋጀት ይቻሊሌ፡፡ ሙሙት ማሇት የአሟሚው ውኃና

የሟሚው ሌይ ቁስ ዴብሌቅ ማሇት ነው፡፡

ተግባር 2.4፡-

ተማሪዎች አንዲንዴ ጊዜ ውኃ ስትጠጡ የጨውነት ጣዕም አጋጥሟችሁ

አያውቅም? ከዚህስ ምን ተገነዘባችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

37

ሙከራ 2.4፡- የሙሙት አዘገጃጀት

ተማሪዎች የሚከተሇውን ሙከራ በት/ቤታችሁ ቤተ-ሙከራ ውስጥ ከመምህራችሁ ጋር ወይም

በቤታችሁ በመሆን ስሩ፡፡

አስፇሊጊ ቁሳቁሶችና መሣሪያዎች፡- ዝርግ ሣህን፣ የምግብ (የገበታ) ጨው፣ ውኃ፣ የቦንሰን

ምዴጃ (በነዲጅ የሚሰራ ምዴጃ)፣ ማማሰያ (የብርጭቆ ወይም የእንጨት)

አሠራር፡- በመጀመሪያ በዝርግ ሣህኑ ሊይ የተወሰነ መጠን ያሇው ውኃ ጨምሩ፡፡

በመቀጠሌ የተወሰነ መጠነ ቁስ ያሇው የምግብ ጨው በመጨመር በማማሰያው እያማሰሊችሁ

እንዱሟሟ አዴርጉት፡፡

ከሙከራው በመነሳት የሚከተለትን ጥያቄዎች መሌሱ፡፡

 ሀ. በዝርግ ሳህኑ ሊይ የምግብ ጨው ከውኃ ጋር በማዯባሇቅ ያገኛችሁት ምን ተብል

 ይጠራሌ?

 ሇ. ዴብሌቁን (ሙሙቱን) ብታሞቁት ምን የምታገኙ ይመስሊችኋሌ? ተወያዩበት፡፡

ውኃ የራሱ የሆነ እፌግታ፣ ነጥበ ብርዯትና ነጥበ ፌላት እንዲሇው ተመሌክተናሌ፡፡ በዚህም

መሠረት የተሇያዩ ሌይ ቁሶች የራሳቸው የሆነ አካሊዊ ባህሪያት ማሇትም እፌግታ፣ ነጥበ

ብርዯትና ነጥበ ፌላት አሊቸው ማሇት ነው፡፡

የፕሮጀክት ሥራ 2.1፡-

ተማሪዎች በት/ቤታችሁ ወይም በምትኖሩበት አካባቢ በሚገኝ ቤተ-መፃህፌት ውስጥ ሉገኙ

የሚችለትን የሣይንስ መፃህፌት በማንበብ ወይም ላሊ አማራጭ ምንጮችን በመጠቀም

ሇሚከተለት ፇሣሾች የእፌግታ፣ ነጥበ ብርዯትና ነጥበ ፌላት ዋጋቸውን ካገኛችሁ በኋሊ

መሌሳችሁን በሚከተሇው ሠንጠረዥ ሇመምህራችሁ አቅርቡ፡፡

ሰንጠረዥ 2.2 የተሇመደ ፇሳሾች አካሊዊ ባህርያት
ተራ
ቁጥር

የፇሣሹ ስም እፌግታ በግራም
 ሚሉ ሉትር

ነጥበ ብርዯት
በ0c

ነጥበ ፌላት
በ0c

1 ቤንዚን

2 ውኃ

3 አሌኮሌ (ኢታኖሌ)

4 ካርቦን ቴትራክልራይዴ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

38

2.2 ውሀ እንዯ ግለሌ ውህዴ

ተማሪዎች በ5ኛ ክፌሌ ትምህርታችሁ ስሇ ውህድችና ዴብሌቆች ተምራችኋሌ፡፡ ውህድች

ምንዴን ናቸው? ዴብሌቆችስ?

ውኃ የሀይዴሮጅን እና የኦክስጅን ውህዴ ነው፡፡ ውኃ ከሀይዴሮጅንና ከኦክስጅን ንጥረ-ነገሮች

ኬሚካዊ ጥምረት የተገኘ ውህዴ (ሌይ ቁስ) ነው፡፡

ሁሇት ሀይዴሮጅን + አንዴ ኦክስጅን ውሀ

በዚህም መሰረት የውኃ ውቅር አንዴ ኦክስጅን እና ሁሇት ሀይዴሮጅኖችን የያዘ ነው፡፡

ተግባር 2.5

ሀ) ኬሚካዊ ባህሪያት ምንዴን ናቸው?

ሇ) የአንዴ ሌይ ቁስ ኬሚካዊ ባህርያት ከአካሊዊ ባህሪያቱ በምን በምን ይሇያለ?

(በጥንዴ በመሆን ተወያይታችሁ ሇጓዯኞቻችሁ በንባብ አሰሙ፡፡)

የአንዴ ሌይ ቁስ ኬሚካዊ ባህሪያት የሚያጠቃሌለት፡-

 ሌይ ቁሱ ከላሊ ሌይ ቁስ ጋር ኬሚካዊ ጥምረት በማካሄዴ የሚሰጠው አዱስ ውህዴ

መኖሩ፡፡

 ሌይ ቁሱ ከላሊ ሌይ ቁስ ጋር በኬሚካዊ ጥምረት ከመዋሃደ የተነሣ በፉት የነበረውን

ባህሪያት ጥል አዱስ ባህሪያት መያዙ ናቸው፡፡

ውኃ እንዯማንኛውም ንጹህ ሌይ ቁሶች የራሱ የሆኑ ኬሚካዊ ባህሪያት አለ፡፡ እነሱም፡-

1. ውኃ ግለሌ ነው፡፡

ውኃ አሲዴ አይዯሇም፤ የአሲዴ ባህሪያት የለትም፡፡ ውኃ ቤዝ አይዯሇም፤ የቤዝ ባህሪያት

የለትም፡፡

አሲዴም ቤዝም ያሌሆነ ሌይ ቁስ ግለሌ ይባሊሌ፡፡ ከዚህ የተነሣ ውኃ ግለሌ ውህዴ ነው፡፡

ተማሪዎች አንዴ ውህዴ ግለሌ መሆኑን እንዳት ታውቃሊችሁ?

ሙከራ 2.5 ፡- የውሀን ግለሌነት ማረጋገጥ

ተማሪዎች ይህን ሙከራ በት/ቤታችሁ ቤተ-ሙከራ ውስጥ ከመምህራችሁ ጋር በመሆን

ሇመስራት ሞክሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

39

አስፇሊጊ ቁሣቁሶችና መሣሪያዎች፡- የሙክረት ቱቦ ወይንም ዝርግ ሣህን፣ ቀይ ሉትመስ

አመሌካች ወረቀት፣ ሰማያዊ ሉትመስ አመሌካች ወረቀት፣ ንፁህ ውኃ

አሠራር፡- በመጀመሪያ በሙክረት ቱቦ ወይንም ዝርግ ሣህን ውስጥ የተወሰነ ንፁህ ውኃ

ጨምሩ፡፡ በመቀጠሌም ተራ በተራ ቀይ ሉትመስ አመሌካች ወረቀትና ሰማያዊ ሉትመስ

አመሌካች ወረቀት የሙከረት ቱቦ ውስጥ ጨምሩ፡፡

 የየትኛው አመሌካች ወረቀት ቀሇም ተቀየረ? ሇምን?

 የየትኛው አመሌካች ወረቀት ቀሇም ሳይሇወጥ ቀረ? ሇምን?

 ከዚህ ሙከራ ስሇ ንፁህ ውኃ ምን ተገነዘባችሁ?

ከሠራችሁት ሙከራ እንዯተገነዘባችሁት ንፁህ ውኃ የቀዩንም ሆነ የሰማያዊውን ሉትመስ

አመሌካች ወረቀት ቀሇም ሉቀይረው አሌቻሇም፡፡ ይህም የሚያስገነዝበን ውኃ ግለሌ ውህዴ

መሆኑን ነው፡፡

2. ውኃ ከላልች ሌይ ቁሶች ጋር ኬሚካዊ ጥምርት ያካሂዲሌ፡፡

ምሣላ፡- ውሃ ፖታስየም ከተባሇው ንጥረ-ነገር ጋር ሲዋሃዴ ፖታስየም

 ሃይዴሮኦክሳይዴ የተባሇውን አዱስ ውህዴ ይመሰርታሌ፡፡

ውሀ + ፖታስየም ፖታስየምሀይዴሮኦክሳይዴ

 ውኃ ካርቦን ክሌቶኦክሳይዴ ከተባሇው ውህዴ ጋር ሲዋሃዴ ካርቦኒክ አሲዴ የተባሇውን

ውህዴ ይሠጣሌ፡፡

ውሀ + ካርቦን ክሌቶኦክሳይዴ ካርቦኒክ ኢሰዴ

ስሇዚህ ውሃ ከላልች ንጥረ-ነገሮችና ውህድች ጋር በኬሚካዊ መንገዴ ሲዋሃዴ አዲዱስና

ጠቃሚ ውህድችን ይመሠርታሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

40

ሙከራ 2.6. ፡- ሀ/ የውኃን ኬሚካዊ ባህርይ መሇየት

በት/ቤታችሁ ቤተ-ሙከራ ውስጥ በመሆን በመምህራችሁ እየታገዛችሁ የሚከተሇውን ሙከራ

ስሩ፡፡

አስፇሊጊ ቁሳቁሶችና መሣሪያዎች፡- የሙክረት ቱቦ፣ ሶዴየም፣ ውኃ፣ መቆንጠጫ እና የሙክረት

ቱቦ ማስቀመጫ

የአሠራር ቅዯም ተከተሌ፡- መጠኑ እጅግ በጣም አነስተኛ የሆነ የሶዴየም ቁራጭ በመቀስ

ቆርጣችሁ በመቆንጠጫ በመውሰዴ በሙከረት ቱቦ ውስጥ በሚገኘው ውኃ ውስጥ ጨምሩ፡፡

 ምን ዓይነት አዱስ ውህዴ ተፇጠረ?

ጥንቃቄ፡- ተማሪዎች የውኃና የሶዴየም ኬሚካዊ ጥምረት ፌንዲታ ስሇሚያስከትሌ

መጠንቀቅ አሇባችሁ፡፡

ሙከራ 2.6. ፡- ሇ/ የውኃ ኬሚካዊ ባህርይ መሇወጡን ማረጋገጥ

አስፇሊጊ ቁሳቁሶችና መሣሪያዎች፡- ውኃ፣ ቀይ እና ሰማያዊ ሉትመስ አመሌካች፣ የልሚ

ጭማቂ፣ ንፁህ ውኃ፣ የሙክረት ቱቦዎች እና የሙክረት ቱቦ ማስቀመጫ

አሰራር፡- ሀ/ ቀይና ሰማያዊ ሉትመስ አመሌካች ወረቀቶችን ተራ በተራ ንጹህ ውኃ ብቻ

በያዘው የሙክረት ቱቦ ውስጥ ጨምሩ፡፡ ምን አስተዋሊችሁ? የወረቀቶቹ ቀሇም

ተሇወጠ ወይ? ሇምን?

 ሇ/ ከሊይ በሙከራ 2.6 ሀ ሊይ ያገኛችሁትን የውሀ እና ሶዴየም ውህዴ በመፇተሻ ቱቦ

ውስጥ በማዴረግ በቀይ እና ሰማያዊ ሉትመስ አመሌካች የሚሰጡትን የቀሇም ሇወጥ

በመመሌከት መዝግቡ፡፡

ሏ/ አሁን ዯግሞ ንፁህ ውኃው ሊይ መጠነኛ የልሚ ጭማቂ ጨምሩበት፡፡

 ከዚያም በኋሊ ቀይና ሰማያዊ ሉትመስ አመሌካቾችን ተራ በተራ ጨምሩ፡፡

 ምን አስተዋሊችሁ? የየትኛው አመሌካች ወረቀት ቀሇም ተሇወጠ? ሇምን?

ሇውጡን በሚከተሇው ሰንጠረዥ አስፌራችሁ ሇመምህራችሁ አሳዩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

41

ሰንጠረዥ 2.3 የሉትመስ አመሌካች ቀሇም

ሌይ ቁሶች ቀሇም በቀይ ሉትመስ
አመሌካች

ቀሇም በሰማያዊ ሉትመስ
አመሌካች

ንጹህ ውኃ

ሶዴየም + ንጹህ ውኃ

የልሚ ጭማቂ + ንጹህ ውኃ

ከሊይ በሙከራው በሰራችሁትና በተገነዘባችሁት መሠረት፡-

 በንፁህ ውኃ ውስጥ ቀይ ወይም ሰማያዊ ሉትመስ አመሌካች ወረቀትን ስንጨምር

የቀሇም ሇውጥ በአመሌካቾቹ ወረቀት ሊይ የሇም፡፡ ሇዚህም ዋነኛው ምክንያት የተፇጠረ

ውህዴ ባሇመኖሩና ንፁህ ውኃ ግለሌ ውህዴ በመሆኑ ነው፡፡

 በንፁህ ውኃ ውስጥ ሶዴየም ከጨመርን በኋሊ ቀይ ሉትመስ አመሌካች ወረቀት ቀሇሙ

ወዯ ሰማያዊነት ይሇወጣሌ፡፡ ሇዚህም ዋነኛው ምክንያት አዱስ ሌይ ቁስ በመፇጠሩ እና

ይህም ሌይ ቁስ ቤዛማ በመሆኑ ነው፡፡

 በንጹህ ውኃ ውስጥ የልሚ ጭማቂ ከጨመርንበት ዯግሞ ሰማያዊ የሉትመስ አመሌካች

ወረቀት ቀሇሙ ወዯ ቀይነት ይሇወጣሌ፡፡ ሇዚህም ዋነኛው ምክንያት የልሚ ጭማቂ

አሲዲማ መሆኑ ነው፡፡

አሲድች፡-

 አሲዴ የሚሇው ቃሌ የተገኘው አሲዯስ ከሚሇው የሊቲን ቃሌ ሲሆን ትርጉሙም ኮምጣጣ

ማሇት ነው፡ ይህ ኮምጣጣ ጣዕም ያሇው ውህዴ በኢንደስትሪ፣ በቤተሙከራ፣ በግብርና

አካባቢ፣ በቤት ውስጥ ወዘተ ከምንጠቀምባቸው የውህዴ አይነቶች አንደ ነው፡፡ የመኪና

ባትሪ የሚሞሊው በምን ዓይነት ፇሳሽ ይመስሊችኋሌ? የወርቅ አንጥረኛ የብር ጌጣጌጥን

ምን በሚባሌ አሲዴ ያፀዲሌ?

ተግባር 2.6 ፡-

ሀ/ የምታውቋቸውን የአሲዴ ባህሪያት በቡዴን ሆናችሁ በመወያየት በዝርዝር አቅርቡ፡፡

ሇ/ የተሇመደ የቤተ-ሙከራ አሲድች እነማን ናቸው?

የመኪና ባትሪ በሰሌፇሪክ አሲዴ ይሞሊሌ፡፡ የጌጣጌጥ ሠራተኛ የብር ጌጣጌጥን በአሲቲክ

አሲዴ ያፀዲሌ፡፡ ከዚህም በሊይ በሀገራችን የሚገኙ በርካታና የተሇያዩ ኢንደስትሪዎች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

42

(ፊብሪካዎች) አሲድችን ሇምርት አገሌግልት ወይም ሇፅዲት ይገሇገለበታሌ፡፡ በአገራችን

የሚገኘውና አሲዴ በማምረት የሚታወቀው ኢንደስትሪ ማን ይባሊሌ? የሚያመርተውስ

አሲዴ ምንዴን ነው?

የሚከተለት የአሲድች ባህሪያት ናቸው፡፡

 የአመሌካች ወረቀቶችን ቀሇም ይሇውጣለ፡፡

ምሣላ፡- ሰማያዊ አመሌካች ሉትመስ ወረቀት ወዯ ቀይ ይሇወጣሌ፡፡

 ጣዕማቸው ኮምጣጣ ነው፡፡ ሇምሳላ የልሚን ጭማቂ ወስዯን ብንቀምሠው ጣዕሙ

ኮምጣጣ ነው፡፡

 ከውኃ ጋር ተቀሊቅሇው ኮረንቲ የማስተሊሇፌ ብቃት አሊቸው፡፡

 ጠንካራ አሲድች ቆዲ ወይም ሰውነት ሊይ ከፇሰሱ ቃጠልን ያስከትሊለ፡፡

 ቤዞችን ያገሊለ፡፡ ይህ ማሇት አሲድች ከቤዞች ጋር ሲዋሃደ ጨውና ውሃ ይሰጣለ፡፡

 አሲድች አብዛኛውን ጊዜ የኢ-ብረት አስተኔ ኦክሳይዴና የውሃ ኬሚካዊ ጥምረት ውጤት

ናቸው፡፡

ተግባር 2.7

በጥንዴ በመሆን ከዚህ በታች ሇተመሇከቱት ጥያቄዎች ትክክሇኛውን መሌስ ስጡ፡፡

ሀ/ ከአንዲንዴ ፌራፌሬዎች ሇምሳላ ያህሌ ልሚና ብርቱካን ከመሣሠለት ፌራፌሬዎች

ውስጥ የምናገኘው አሲዴ ምን ይባሊሌ?

ሇ/ በሰዎች ጨጓራ ፇሳሽ ውስጥ የሚገኘው አሲዴ ምን ይባሊሌ?

ሏ/ በአካባቢያችሁ ሰው በንብ ሲነዯፌ በተነዯፇው አካሌ ሊይ እብጠት ወይም ቁስሇት

የሚያስከትሇው አሲዴ ምን ይባሊሌ?

መ/ ሇህመም ማስታገሻ ከምንወስዲቸው መዴሀኒቶች መካከሌ አንደ የሆነው አስፕሪን

ጣዕሙ የሚኮመጥጠው ሇምን ይመስሊችኋሌ?

ሠ/ የኮመጠጠ ጠሊ፣ ጠጅ፣ ወይን እና ወተት ኮምጣጣ ጣዕማቸው ከምን የተነሳ

ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

43

የተሇያዩ አሲድች በተሇያዩ አመሌካቾች ሊይ ያሊቸውን ተፅዕኖ ወይም በአመሌካቾቹ ቀሇም ሊይ

የሚያስከትለን ሇውጥ በሙከራ ሇማረጋገጥ እንሞክር፡፡

ሙከራ 2.7፡- አሲድች ሇአመሌካቾች ያሊቸውን የቀሇም ሇውጥ መመሌከት

አስፇሊጊ ዕቃዎች እና ኬሚካልች፡- ቀይ እና ሰማያዊ ሉትመስ አመሌካች ወረቀቶች፣ በጣም

ረግቶ የቆየ ወተት፣ ብርቱካናማ ሜታይሌ እና ፋኖፌታሉን አመሌካቾች፣ የልሚ ጭማቂ፣

ብርዝ ሃይዴሮክልሪክ አሲዴ፣ ብርዝ ሰሌፇሪክ አሲዴ፣ የሠነበተ ጠሊ ወይም ጠጅ፣ አምቦ ውኃ

እና ስዴስት መፇተሻ ቱቦዎች

የአሰራር ቅዯምተከተሌ፡- በስዴስቱ የፌተሻ ቱቦዎች ውስጥ ሇየብቻ ብርዝ

አሲድቹን/ሀይዴሮክልሪክ ኢሲዴ፣ ሰሌፇሪክ ኢሰዴ/ የልሚ ጭማቂ፣ በጣም ረግቶ የቆየ

ወተት፣ የሠነበተ ጠሊ ወይም ጠጅ እና አምቦ የማዕዴን ውኃውን በእኩሌ መጠን ጨምሩ፡፡

በየተራ አመሌካቾችን በማስገባት የቀሇም ሇውጣቸውን በሚከተሇው ሰንጠረዥ መዝግባችሁ

ሇመምህራችሁ አሳዩ፡፡

ሰንጠረዥ 2.4 የአመሌካቾች ቀሇም ሇውጥ

አመሌካቾች

ቀሇም

በልሚ

ጭማቂ

ቀሇም

 በብርዝ

ሃይዴሮክል

ሪክ አሲዴ

ቀሇም

በአምቦ

የማዕዴን

ውኃ

ቀሇም

በብርዝ

ሰሌፇሪክ

አሲዴ

የሠነበተ

ጠሊ

ወይም

ጠጅ

በጣም

ረግቶ

የቆየ

ወተት

ሰማያዊ ሉትመስ

ቀይ ሉትመስ

ፋኖልፌታሉን

ብርቱካናማ

ሜታይሌ

ከሙከራችሁ ውጤት በመነሳት በጣም ረግቶ የቆየ ወተት፣ የሠነበተ ጠሊ ወይም ጠጅ፣ የልሚ

ጭማቂውን እና የማዕዴን ውኃውን ከምን መዯባችኋቸው? አሲዴ ናቸው ወይስ አይዯለም?

እንዳት አረጋገጣችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

44

የፕሮጀክት ስራ 2.2

ተማሪዎች በቤተሙከራ የተጠቀማችሁባቸውን አመሌካቾች የሚተኩ አመሌካቾችን ከቀይ ስር

ጭማቂ፣ ከእንጆሪ ፌሬ ጭማቂ እና ከሻይ ቅጠሌ ጭማቂ ወይም ሌዩ ሌዩ አበቦችን በመጭመቅ

አዘጋጁ፡፡ ያዘጋጃችኋቸውን አመሌካቾች ከሊይ በሙከራ 2.7 በሠራችሁት መሰረት አረጋግጣችሁ

የአመሌካቾቹን አዘገጃጀት እና ያገኛችሁትን ውጤት በሪፖርት ጽፊችሁ ሇመምህራችሁ

አቅርቡ፡፡

ቤዞች፡-

ቤዞች እንዯአሲድች ሁለ ሌንገነዘባቸው የሚገቡ ውህድች ናቸው፡፡ ቤዞችም እንዯ አሲድች አንዴ

የሚያዯርጓቸው የጋራ ባህርያት አሎቸው፡፡ ተማሪዎች ብረት-አስተኔ ንጥረ ነገር ከኦክስጅን ጋር

በሚያካሂዯው ኬሚካዊ ጥምረት የብረት-አስተኔ ኦክሳይ

ዴን እንዯሚፇጥር ታስታውሳሊችሁ? ይህ የብረት አስተኔ ኦክሣይዴ ከውኃ ጋር በኬሚካዊ

ጥምረት ከተዋሃዯ ቤዝ የሚባሇውን ውህዴ ይፇጥራሌ፡፡

ተግባር 2.8

ተማሪዎች በጥንዴ ሆናችሁ በመወያየት ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

 ሀ. የምታውቋቸውን ቤዞች ስም ዘርዝሩ፡፡

 ሇ. የተሇመደ የቤተ-ሙከራ ቤዞች የትኞቹ ናቸው?

ዋናዋናዎቹ የቤዞች ባህርያት የሚከተለት ናቸው፡፡

 ቤዞች መራራ ጣዕም አሊቸው፡፡

 የአመሌካቾችን ቀሇም ይሇውጣለ፡፡ ሇምሳላ ቀይ የሉትመስ አመሌካች ወረቀትን ወዯ

ሰማያዊ ይሇውጣለ፡፡

 ቤዞች አሲድችን ያገሊለ፡፡ ይህም ማሇት ቤዞች ከአሲድች ጋር ሲዋሀደ ጨውና ውኃ

ይሰጣለ፡፡

 ከውኃ ጋር ተቀሊቅሇው ኮረንቲ ማስተሊሇፌ ይችሊለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

45

 ቆዲ ሊይ ከፇሰሱ አዯጋ ሉያስከትለ ይችሊለ፡፡

ተማሪዎች ሁለም የብረት-አስተኔ ኦክሣይድች ውኃ ውስጥ ይሟሟለ ማሇት

አይቻሌም፡፡ በውሃ ውስጥ የሚሟሙት የብረት አስተኔ ኦክሳይድች አሌካሉ በመባሌ

ይታወቃለ፡፡ እነዚህ ሶዱየም ሀይዴሮኦክሳይዴና ፖታሽየም ሀይዴሮኦክሳይዴ ሲሆኑ

አንዲንድቹ ግን ሙለ በሙለ የማይሟሙ ናቸው፡፡ ከእነሱም መካከሌ ካሌሽየም

ሀይዴሮኦክሳይዴ፣ ማግኒዥየም ሀይዴሮኦክሳይዴና አሌሙኒየም ሀይዴሮኦክሳይዴ

የሚባለት ይገኙበታሌ፡፡

ሙከራ 2.8 ቤዞች ሇአመሌቾች ያሊቸውን የቀሇም ሇውጥ መመሌከት

ተማሪዎች ከሊይ በሙከራ 2.7 በሰራችሁት መሰረት ሁሇት የተሇመደ የቤተሙከራ

ቤዞችን /ሶዴየም ሀይዴሮኦክሳይዴ እና ፖታስየም ሀይዴሮኦክሳይዴን/ በመውሰዴ

ሀ. ሇቀይ ሉትመስ አመሌካች፣

ሇ. ሇሰማያዊ ሉትመስ አመሌካች፣

ሏ. ሇፋኖሌፌታሉን አመሌካች፣

መ. ሇብርቱካናማ ሜታይሌ አመሌካች የሚያሳዩትን የቀሇም ሇውጥ መዝግባችሁ

ሇመምህራችሁ አሳዩ፡፡

 የፕሮጀክት ሥራ 2.3 ፡-

ሀ. የሳይንስ መፃህፌትን በማንበብ እንዱሁም ግሇሰቦችን በመጠየቅ ቤዞች

 በኢንደስትሪዎች ውስጥ ያሊቸውን ጠቀሜታ ዘርዝሩ፡፡

 ሇ. አንዴ ሰው በጨጓራ ህመም ሲሰቃይ የህክምና ባሇሙያዎች ሇህመምተኛው

 እንዱጠቀምበት እና እንዱያስታግስሇት የሚያዙሇት የቤዝ ስም ማን ይባሊሌ?

 ሇምንስ ይታዘዛሌ?

ቤዞች በሀገራችን ኢንደስትሪዎች ውስጥ የሚከተለት ጠቀሜታዎች አሎቸው፡፡

 ሇወረቀት፣ ሇቆዲ ሥራና ሇጨርቃ ጨርቅ እንደስትሪዎች ከፌተኛ ጠቀሜታ

አሊቸው፡፡

 በመዴሃኒት ፊብሪካዎች ውስጥ ሇሚጠጡ መዴሀኒቶች ዝግጅት ከፌተኛ አገሌግልት

ይሰጣለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

46

ተግባር 2.9፡- በክሌሊችን ውስጥ የሚገኙና ቤዞችን የሚጠቀሙ ፊብሪካዎችን ማሇትም

የቆዲና የጨርቃ ጨርቅ ፊብሪካዎችን ስም ታውቃሊችሁን? እነማን ናቸው? ያለበትን

ቦታ፣ ምርታቸውን፣ የሚጠቀሙትን ቤዝ በሰንጠረዥ አዘጋጅታችሁ ሇመምህራችሁ

አሳዩ፡፡

ተማሪዎች አሲድችና ቤዞች በአግባቡ ካሌተያዙና በጥንቃቄ ካሌተጠቀምንባቸው በአካሌም ሆነ

በንብረት ሊይ ከባዴ ጉዲት ሉያስከትለ ይችሊለ፡፡ በዚህም ምክንያት ቤተ ሙከራችን ውስጥ

በሚገኙ የአሲድችና ቤዞች መያዣ ጠርሙሶች ሊይ አስፇሊጊ የሆኑና ተገቢውን ጥንቃቄ ማዴረግ

እንዴንችሌ በቅዴሚያ የሚያስጠነቅቁ የአዯጋ መሇያ ምሌክቶች መሇጠፌ አሇባቸው፡፡ ዋና

ዋናዎቹን ምሌክቶች ሇማየት ያህሌ የሚከተሇውን ሰንጠረዥ እንመሌከት፡፡

የምሌክት አይነት በስዕሌ የምሌክቶቹ ትርጉም

መርዛማነት አሇው

መጠነኛ ጥንቃቄ ይዯረግበት

ተቀጣጣይ ነው

ፇንጅ ነው ወይም ፌንዲታን ያስከትሊሌ

ጨረር አመንጪ ነው

አካባቢ በካይ ነው

ሰንጠረዥ 2.5 የጥንቃቄ ምሌክቶች እና ትርጉማቸው

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

47

ተግባር 2.10

1. በቡዴን በመሆን ከሊይ በሰንጠረዡ ያያችኋቸውን ምሌክቶች አስፇሊጊነት እና

አጠቃቀም ተወያይታችሁ ሇክፌሌ ጓዯኞቻችሁ አስረደ፡፡

2. ላልች ምሌክቶችን በቤተሙከራ ኬሚካልች መያዥያዎች ሊይ ተመሌክታችሁ

ሇመምህራችሁ አሳዩ፡፡

ጨዎች፡-

ተማሪዎች በ5ኛ ክፌሌ ካየናቸው ኦክሳይድች በተጨማሪ ሁሇቱን ዋና ዋና የውህዴ ምዴቦች

ማሇትም አሲድችንና ቤዞችን ተመሌክተናሌ፡፡ አራተኛው የውህዴ ምዴብ ዯግሞ ጨው ይባሊሌ፡፡

ጨው ብዙውን ጊዜ የብረት አስተኔና የኢ-ብረት አስተኔ ኬሚካዊ ውህዯት ውጤት ነው፡፡

ሇምሣላ፡- ሶዱየም ክልራይዴ

የተባሇው ጨው የሶዴየምና የክልሪን ኬሚካዊ ጥምርት ውጤት ነው፡፡

ከዚህም በተጨማሪ የሚከተለት ውህድች የጨው ምዴብ ተዯርገው ሉወሰደ ይችሊለ፡፡

ፖታሽየም ናይትሬት፣ ማግኒዥየም ሳሌፋት፣ ካሌስየም ብሮማይዴና የመሣሠለት ይጠቀሳለ፡፡

ተግባር 2.11

ተማሪዎች በጥንዴ ሆናችሁ በመወያየት፡-

 ሀ. ከሊይ ከተጠቀሱት ጨዎች በተጨማሪ ላልች የጨው ስሞችን ዘርዝሩ፡፡

 ሇ. አሲድችንና ቤዞችን በማዋሃዴ ጨዎችን ማዘጋጀት እንዯሚቻሌ ካሇፈት

 ክፌሇጊዜያት ትምህርታችሁ ታውቃሊችሁ፡፡ ይህንን በምሳላዎች አስዯግፊችሁ

 ሇመምህራችሁ አቅርቡ፡፡

 በውይይታችሁ እንዯተረዲችሁት ጨው የአሲዴና የቤዝ ኬሚካዊ ጥምርት ውጤት ነው፡፡

ምሣላ፡- ሶዴየም ሀይዴሮኦክሳይዴ የተባሇው ቤዝ ኃይዴሮክልሪክ አሲዴ ከተሰኘው አሲዴ ጋር

በኬሚካዊ መንገዴ ሲጣመር ሶዱየም ክልራይዴ የተባሇውን ጨው እና ውኃን ይሠጣሌ፡፡

ሶዴየም ሀይዴሮኦክሳይዴ + ሃይዴሮክልሪክ አሲዴ ሶዱየም ክልራይዴ + ውኃ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

48

 ማግኒዝየም ሀይዴሮክሳይዴ የተባሇው ቤዝ ከሳሌፇሪክ አሲዴ ጋር በኬሚካዊ መንገዴ

ሲጣመር ማግኒዝየም ሳሌፋት የተባሇውን ጨውና ውኃን ይሰጣሌ፡፡

ማግኒዝየም ሀይዴሮክሳይዴ + ሰሌፇሪክ አሲዴ ማግኒዝየም ሳሌፋት + ውኃ

ተግባር 2.12

ተማሪዎች በክፌሊችሁ ውስጥ ሇየብቻችሁ በመሆን የሚከተለትን ጥያቄዎች ከሰራችሁ

በኋሊ በጥንዴ በመሆን በጋራ ተወያዩባቸው፡፡

ሀ. በምግባችን ውስጥ የምንጠቀምበት ጨው ማን ይባሊሌ?

ሇ. አጥንታችን የተገነባው ማን ከሚባሇው ጨው ነው?

ሏ. በት/ቤታችሁ ቤተ-ሙከራ ውስጥ የተሇመደትንና አብዛኛውን ጊዜ የምንጠቀምባቸውን

የጨው ስሞች ከጥቅማቸው ጋር ዘርዝሩ፡፡

መ. ጨዎች እንዯ ውህዴ ያሊቸውን የጋራ ባህርያት ዘርዝሩ፡፡

የሚከተለት ዋና ዋና የጨዎች ባህሪያት ናቸው፡፡

 የተሇያዩ የጨው ዓይነቶች የተሇያየ ጣዕም አሊቸው፡፡ አንዲንድቹ ጨዎች ኮምጣጣ

ጣዕም ሲኖራቸው ላልቹ መራራ ጣዕም አሊቸው፡፡ የተወሰኑት ጨዎች ዯግሞ ጨዋማ

ጣዕም አሊቸው፡፡

 ብዙ የጨው ዓይነቶች በመሬት ቅርፍ ውስጥ ይገኛለ፡፡ ከነዚህም ውስጥ በውኃ ውስጥ

ሟሚ የሆኑት ጨዎች በየጊዜው በውሃ በመሟሟት ከመሬት ቅርፍ ወዯ ባህር

እየታጠቡ ይገባለ፡፡ ስሇሆነም ጨዎችን ባህር ውስጥ እናገኛቸዋሇን፡፡

 አብዛኛዎቹ ጨዎች መጠነ-ሙቀት ሲጨምር በውሃ ውስጥ ያሊቸው ሟሚነት

ይጨምራሌ፡፡

 አንዲንድቹ የጨው ዓይነቶች ዯግሞ በውኃ ውስጥ መሟሟት አይችለም፡፡

ሙከራ 2.9 ፡- የምግብ ጨውን ሟሚነት ማጥናት

አስፇሊጊ ቁሳቁሶች፡- የገበታ ጨው፣ ቤከሪዎች፣ ውሀ፣ ማሞቂያ፣ ማማሰያ ዘንግ

አሰራር፡- ተማሪዎች መጠኑ አነስተኛ የሆነ የምግብ (የገበታ) ጨው ወስዲችሁ በእኩሌ መጠን

ሇሁሇት ከፌሊችሁ እያንዲንዲቸውን በሁሇት በተሇያዩ ቤከሪ ጨምሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

49

በመቀጠሌም ይዘታቸው እኩሌ የሆነ ውኃ በሁሇት ዕቃ ወስዲችሁ አንዯኛው የሞቀ ውኃ

ሁሇተኛው ዯግሞ ቀዝቃዛ ውኃ እንዱሆን አዴርጉ፡፡ በመጨረሻም የሞቀውን ውኃ ጨው

በያዘው አንዯኛው ቤከሪ ሊይ፤ ቀዝቃዛውን ውኃ ዯግሞ ጨው በያዘው ሁሇተኛው ቤከሪ ሊይ

ጨምሩ፡፡

በሁሇቱም ቤከሪዎች ውስጥ ያለትን የጨው የውኃ ዴብሌቆች የማማሳያ ዘንግ በመጠቀም

ከአንዴ እስከ ሶስት ዯቂቃ ካማሰሊችሁ በኋሊ ምን ውጤት እንዯተገኘ አስተውለ፡፡

በየትኛው ሙከራ ውስጥ ያሇው ጨው ፇጥኖና በብዛት ሟሟ? የሙቅ ወይንስ የቀዘቀዘ ውኃ

ዴብሌቅ? ሇምን?

በሰው ሌጅ ዕሇታዊ ኑሮ ውስጥ የጨው ውህድች በርካታ አገሌግልት ይሠጣለ፡፡ የተሇያዩ

የጨው ዓይነቶች በጤና፣ በእርሻ፣ በኢንደስትሪ፣ በግንባታና በመሣሰለት ዘርፍች ጉሌህ

ጠቀሜታ አሊቸው፡፡ እስኪ የሚከተሇውን ሠንጠረዥ ተመሌከቱ፡፡

ሰንጠረዥ 2.6 የጨዎች ጥቅም

የጨው ዓይነት/ስም የሚሰጡት ጥቅም

አሞኒየም ናይትሬት ሇማዲበሪያዎች ማዘጋጃነት፣ ሇወረቀት፣ ሇጨርቃ ጨርቅና

ሇመዴሃኒት ፊብሪካዎች

ባርየም ሳሌፋት ሇጥሩ ኤክስሬይ ስዕሌ (ህመምተኛ የሆነ ሰው የሆደ ኤክስሬይ

ስዕሌ ጥሩ እንዱሆን) ባርየም ሳሌፋት እንዱመገብ ይዯርጋሌ፡፡

ሶዴየም ካርቦኔት ሇመስታዎትና ሇወረቀት መስሪያ

ካሌስየም ክልራይዴ ሇማዴረቂያነት፣ ውሀን ሇማስወገዴ

ካሌስየም ካርቦኔት ሇግንባታ /እብነ-በረዴ/፣ ሇብርጭቆና ሲሚንቶ ፊብሪካዎች

ፖታሽየም ናይትሬት ሇማዲበሪነትና ሇጥይት ባሩዴ መስሪያ

አሞኒየም ክልራይዴ ባትሪ ዴንጋይን ሇማዘጋጀት

ሲሌቨር ብሮማይዴ የፍቶግራፌ ፉሌሞችን ሇማጥቆር

ኮፏር ሳሌፋት የፀረ-ተባይ መዴሃኒቶችን ሇማምረት

ተማሪዎች በአጠቃሊይ ሁለም የውህዴ አይነቶች ከውሀ ጋር ያሊቸውን ዝምዴና በተመሇከተ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

50

 ከፉልቹ የውህዴ አይነቶች በውኃ ውስጥ እንዯሚሟሙ፤ ምሳላ፡- ኦክሳይድች እና

ጨዎች

 ብዙዎቹ ዯግሞ በኬሚካዊ ጥምረት ውሀን እንዯሚሰጡ ምሳላ፡- አሲድች እና ቤዞች፣

 ላልቹ ዯግሞ ከውኃ ጋር ኬሚካዊ ጥምረት እንዯሚያዯርጉ ምሳላ ኦክሳይድች፤ ሇማየት

ሞክረናሌ፡፡

እነዚህን የውኃ እና ላልች የውህዴ አይነቶችን ዝምዴና በዝርዝር ምሳላ በማስዯገፌ ሇመከሇስ

ሞክሩ፡፡

2.3 ንፁህ ውኃ

 ተማሪዎች ንጹህ ውኃ ስንሌ ምን ማሇታችን ነው?

ንጹህ ውኃ ስንሌ ከማንኛውም አይነት ብክሇት የፀዲ፣ ሇመጠጥነት ተስማሚ የሆነና፣ ሇጤናና

ሇተሇያዩ የሰው ሌጆች ተግባራት የሚውሌ ውኃ ማሇታችን ነው፡፡

ተግባር 2.13፡-

ተማሪዎች በጥንዴ በመሆን በሚከተለት ጥያቄዎች ሊይ ተወያይታችሁ መሌሶቻችሁን

ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

 ሀ. ንፁህ ውኃ ከየት ይገኛሌ?

 ሇ. የዝናብ፣ የወንዝ፣ የምንጭ፣ የጉዴጓዴና የኩሬ ውኃ ንፁህ ነው ወይስ

 አይዯሇም?

 ሏ. ከእነዚህ የውኃ መገኛዎች የሚገኘው ውኃ ምን ተብል ይጠራሌ?

 መ. ከሊይ ከተዘረዘሩት የውኃ መገኛ ቦታዎች ንፁህ ውኃ ማግኘት እንዴንችሌ

 ምን ማዴረግ አሇብን? እንዳትስ መያዝ አሇባቸው?

በውይይታችሁ እንዯተገነዘባችሁት ውኃ ከዝናብ፣ ከወንዝ፣ ከምንጭ፣ ከጉዴጓዴና ከኩሬ

ሌታገኙ ትችሊሊችሁ፡፡ ከእነዚህ የውኃ አካሊት የሚገኘው ውኃ የተፇጥሮ ውኃ ተብል ይጠራሌ፡፡

ይህ የተፇጥሮ ውኃ በመሬት ውስጥ የሚገኙ ኬሚካልችን በውስጡ አሟሙቶ የያዘ ውኃ

ነው፡፡ ውኃ በባህሪው ጥሩ አሟሚ በመሆኑና በርካታ የጨው ዓይነቶችን በውስጡ ማሟሟት

ይችሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

51

ተግባር 2.14

ተማሪዎች ውኃን በአካባቢያችሁ የሚበከለ ነገሮች ምን ምን እንዯሆኑ በስም

እየጠቀሳችሁ በቡዴን ሆናችሁ ተወያዩባቸው፡፡

ውሃ ሉታይ በሚችለ ግርድች ሇምሣላ በአሸዋና በጭቃ እንዱሁም ሉታዩ በማይችለ ግርድች

ሇምሣላ ዯቂቅ ዘአካሊት አማካኝነት ሉበከሌ ይችሊሌ፡፡ ኩሌሌ ወይም ጥርት ያሇ ውኃ ንፁህ

ተዯርጎ መወሰዴ የሇበትም፡፡ ምክንያቱም በዓይን መታየት የማይችለና ጎጂ የሆኑ ዯቂቅ

ዘአካሊት በውስጡ ሉሸከም ስሇሚችሌ ነው፡፡ ከተሇያዩ ፊብሪካዎች የሚወጡ፣ የማይፇሇጉና

የተበሊሹ ተረፇ ምርቶች፣ ወዯ አየር የሚሇቀቁ መርዛማ ጋዞች፣ በግብርና አካባቢ

የምንጠቀምባቸው የተሇያዩ ፀረ-አረምና ፀረ-ተባይ ኬሚካልችና ማዲበሪያዎች የውኃን መበከሌና

መቆሸሽ ሉያስከትለ ይችሊለ፡፡

ተግባር 2.15፡-

ሀ.ተማሪዎች የውኃ መበከሌ በሰው ሌጅ ሉያስከትሌ የሚችሇውን የጤና ችግሮች

ዘርዝሩ፡፡

ሇ.ተማሪዎች የውኃ መበከሌ የጤንነት ችግር ሉያስከትሌ የሚችሇው በሰው ሌጅ ሊይ

ብቻ ነው ወይ? ተወያዩበት፡፡

ተማሪዎች እስኪ በአካባቢያችሁ የተሇያዩ ወንዞችን፣ የውኃ ማጠራቀሚያዎችን፣ የምንጭ

ውኃዎችንና የጉዴጓዴ ውሃዎችን በግሊችሁ ጎብኙ፡፡ ከጉብኝታችሁ ምን ተረዲችሁ? ንፁህ ውኃ

አገኛችሁ? የአካባቢው ነዋሪ ሇውሀ አስፇሊጊውን ጥንቃቄ ወይንም እንክብካቤ ያዯርጋሌን?

ያያችሁትን ሇመምህራችሁ ንገሩ፡፡

ውሃን የማጣራት ዘዳዎች፡-

ተማሪዎች በምትኖሩበት አካባቢ የተጣራና ንፁህ ውኃ እንዳት እንዯሚገኝ ታውቃሊችሁ?

በአንዲንዴ የክሌሊችን አካባቢዎች ህብረተሰቡ የሚጠቀምበትን የተጣራ ውኃ የሚያገኘው ከግዴብ

ሲሆን በላልችና በርካታ በሆኑት የክሌሊችን አካባቢዎች ዯግሞ ህብረተሰቡ የሚጠቀምበት ንፁህ

ውኃ የሚያገኘው ከምንጭ፣ ከኩሬ፣ ከወንዝና ከጉዴጓዴ ነው፡፡ ዋናው ጉዲይ ከነዚህ የተሇያዩ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

52

የውኃ መገኛዎች የምናገኛውን ውኃ እንዳት አዴርገን አጣርተን ሇአገሌግልት የሚሆን ንፁህ

ውኃ ማግኘት እንችሊሇን የሚሇው ጥያቄ ነው፡፡

ተግባር 2.16

ተማሪዎች በምንኖርበት አካባቢ ህብረተሰቡ ከኩሬ፣ ከወንዝ፣ ከጉዴጓዴና ከምንጭ ውኃ

እንዯሚያገኝና ሇተሇያዩ አገሌግልቶች እንዯሚጠቀምበት ታውቃሊችሁ፡፡ የአካባቢያችሁ

ህብረተሰብ ከሊይ ከተጠቀሱት የውኃ መገኛዎች ያገኘውን ውኃ ሇተሇያዩ አገሌግልቶች

ከመጠቀሙ በፉት ይህንን የተፇጥሮ ውኃ ሇማጣራትና ንፁህ ሇማዴረግ

የሚጠቀምባቸውን ከባቢያዊ ዘዳዎች በዝርዝር በማቅረብ በጥንዴ ሆናችሁ

ተወያዩባቸው፡፡

በአካባቢያችሁ የሚኖረው ህብረተሰብ ከተሇያዩ የውኃ መገኛዎች ማሇትም ከምንጭ፣ ከጉዴጓዴ፣

ከወንዝና ከኩሬ የሚያገኘውን ውኃ ሇተሇያዩ አገሌግልቶች ከማዋለ በፉት የተሇያዩ የማጣሪያ

ዘዳዎችን ሲጠቀም ይስተዋሊሌ፡፡ ሇምሣላ

 ሀ/ የዯፇረሰውን ውኃ በንፁህ ጨርቅ ማጣራት፡፡
 ሇ/ ውኃን በማፌሊት፣ በማቀዝቀዝና በማጣራት፡፡

ሏ/ በምንጮች፣ በወንዞች፣ በኩሬዎችና በጉዴጓዴ አካባቢ በሚገኘው ውሃ ሊይ አሸዋ

በመዴፊት ማጣራት የሚለት ይገኙበታሌ፡፡

ተማሪዎች በአንዲንዴ የክሌሊችንም ሆነ የሀገራችን ትሌሌቅ ከተሞች ያሇው ህዝብ የተጣራ ውኃ

እንዳት እንዯሚያገኝ ታውቃሊችሁ?

በመጀመሪያ ሰፊ ያሇ መሬት ከተዘጋጀ በኋሊ ውኃ እንዱጠራቀምበት ይዯረጋሌ፡፡ ውኃ ከትንንሽ

ወንዞች፣ ከዝናብና ከምንጭ ወዯ አንዴ ቦታ ይከማቻሌ፡፡ ይህ የተከማቸው ውኃ የግዴብ ውኃ

ይባሊሌ፡፡ በውኃው ሊይ የውኃ አረንጓዳ ተክልች ይራባለ፡፡ የውኃ ሽታ የሚያመጡትን ነገሮች

የውኃው አረንጓዳ ተክልች ሇማጥፊት ይጠቅማለ፡፡ ከዚያም ከግዴቡ ወዯ ላሊ ትንሽ ግዴብ

የተወሰነ ውኃ እንዱገባ ይዯረጋሌ፡፡ በትንሹ ግዴብ ውስጥ የገባው ውኃ ይጣራሌ፡፡ ጥጥር ነገሮች

ይዘቅጣለ፡፡ በመጨረሻ ወዯ ላሊ ማጠራቀሚያዎች ይሄዴና ክልሪን የተባሇው ንጥረ ነገር

ይጨምርበታሌ፡፡ እንዯገናም በቤተ-ሙከራ ንፅህናው ተረጋግጦ በቧንቧ ወዯየቤቱ ይሊክና

ሇተሇያዩ አገሌግልቶች እንዱውሌ ይዯረጋሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

53

ተግባር 2.17

ተማሪዎች በየግሊችሁ በመሆን የሚከተለትን ጥያቄዎች ሰርታችሁ ሇመምህራችሁ

አቅርቡ፡፡

ሀ. ከወንዝና ከቧንቧ ውኃ የትኛው ውሀ ንፁህ ይመስሊችኋሌ? ሇምን?

ሇ. ውኃን ሇማጣራት የምንጠቀምበት ንጥረ-ነገር ማን ይባሊሌ?

ሏ. በአካባቢያችሁ እንዱሁም በክሌሊችሁ ሇመጠጥ አገሌግልት የሚውለ የውኃ

 ግዴቦች አለ? ካለ ስማቸው ማን ማን በመባሌ ይታወቃለ?

ተማሪዎች የተፇጥሮ ውኃ በውስጡ የሟሙ ኬሚካዊ ውህድችን የያዘ እንዯሆነ ታውቃሊችሁ፡፡

በተጨማሪም ሳይሟሙ በውኃ ውስጥ የተበታተኑ ወይም የሚንሳፇፈ ወይም የሚዘቅጡ ሌይ

ቁሶችም አለ፡፡ ይህን መሰለን የተፇጥሮ ውኃ ሇመጠጥነትና ሇላልችም አገሌግልቶች ሇማዋሌ

የተሇያዩ የውሀ ማጣሪያ ዘዳዎችን እንዳት መጠቀም እንዲሇብን ቀጥሇን እንመሇከታሇን፡፡

ተግባር 2.18

ተማሪዎች የተፇጥሮ ውኃን ሇመጠጥነትና ሇተሇያዩ አገሌግልቶች ማዋሌ ይቻሌ ዘንዴ

ማጣራት ያሇብን መሆኑን ትገነዘባሊችሁ፡፡ በጥንዴ ሆናችሁ በመወያየት እንዳት

አዴርጋችሁ የጥሉያን ዘዳ በት/ቤታችሁ ቤተ-ሙከራና በቤታችሁ ውስጥ ተጠቅማችሁ

ውሀን ማጣራት እንዯምትችለ ሪፖርት አዘጋጅታችሁ ሇመምህራችሁ አቅርቡ፡፡

በውይይታችሁ እንዯተመሇከታችሁት የጥሉያን ዘዳ በመጠቀም የተፇጥሮ ውኃን በሚከተሇው

ሁኔታ ማጣራት እንችሊሇን፡፡

1. የጥሉያ ዘዳ በቤተ-ሙከራ ውስጥ

የጥሉያ ዘዳ ምንዴን ነው? የጥሉያ ዘዳ ማሇት በውኃ ውስጥ ሳይሟሙ በጥጥርነት የቀሩትን

ማንኛውም ነገሮች የመሇያ ዘዳ ነው፡፡ በቤተ-ሙከራ ውስጥ ሌዩ የሆነ የማጥሇያ

ወረቀት እና ቅሌ አንገት በመጠቀምና በማጥሇሌ የተፇጥሮ ውኃን ማጣራትና ንፁህ ማዴረግ

ይቻሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

54

የማጥሇያው ወረቀት ቅሌ አንገቱ ውስጥ እንዱቀመጥ ተዯርጎ ይተጣጠፊሌ፡፡ ከዚያም ከወንዝ

ወይም ከምንጭ የተወሰዯው ዴፌርስ ውኃ ማማሰያ በመጠቀም ከተማሰሇ በኋሊ የማጥሇያ

ወረቀቱ ሊይ ይንቆረቆራሌ፡፡ ማጥሇያ ወረቀቱ ሊይ የሚቀረው ጥጥር ነገር እንቃሪ ይባሊሌ፡፡

ንፁህ የሆነው ውኃ በወረቀቱ ውስጥ በማሇፌ በቤከሪ ወይም በላሊ ንፁህ ዕቃ ውስጥ

ይጠራቀማሌ፡፡ ይህም የተጠራቀመው ውኃ ጥሌ ይባሊሌ፡፡ በዚህ ዘዳ የተገኘው ውኃ ከዯቂቅ

ዘአካሊት ንፁህ ሉሆን ስሇማይችሌ አፌሌተን በማቀዝቀዝ ሇመጠጥነት መጠቀም ይገባሌ፡፡

ሙከራ 2.10 ፡- ዴፌርስ ውኃን ማጥሇሌ

 ተማሪዎች ከመምህራችሁ ጋር በመሆን በአካባቢያችሁ ካሇ ወንዝ ወይም ኩሬ

የዯፇረሰ ውኃ ወስዲችሁ በምዕራፌ አንዴ በስዕሌ 1.3 በስዕለ የተመሇከተውን የውኃ

ማጣሪያ በመጠቀም ዴፌርስ ውኃን ሇማጣራት ሞክሩ፡፡ ከሙከራው ምን ተማራችሁ?

ተወያዩበት፡፡

2. የጥሉያ ዘዳ በቤት ውስጥ

የሚያስፇሌጉ መሣሪያዎችና ቁሳቁሶች የሚከተለት ናቸው፡፡

 አነስተኛ ጀሪካን፣ ጥጥ፣ ዯቃቅ አሸዋ፣ የዯቀቀ ከሠሌ፣ ኮረት አሸዋ እና የዯፇረሰ ውኃ

 ሥዕሌ 2.2 የውሀ ማጣሪያ አሰራር

 ጀሪካኑን ከሥሩ ብዙ ቦታ በመብሣት ማዘጋጀት ከዚያም በተወሰነ ከፌታ ወዯ ሊይ ጥጥ፣

ዯቃቅ አሸዋ፣ የዯቀቀ ከሰሌ፣ ኮረት አሸዋና በመጨረሻም ጥጥ በጀሪካኑ ውስጥ መጨመር፡፡

በመቀጠሌም ከጀሪካኑ ስር ጠል የሚወርዯውን ውኃ በላሊ ንጹህ ዕቃ መቀበሌ ያስፇሌገናሌ፡፡

በዚህ ዘዳ የተገኘው ውኃ ገና አሁንም ንፁህ ውኃ አሇመሆኑን ማወቅ ይገባሌ፡፡ ስሇዚህ ይህን

ውኃ በማፌሊትና በማቀዝቀዝ ሇመጠጥነትና ሇላልች የቤት ውስጥ አገሌግልቶች መጠቀም

ይቻሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

55

ተግባር 2.19

ተማሪዎች የዯፇረሰውን ውሃ በጥሉያ ዘዳ ብቻ አጣርተን ንፁህ ማዴረግ ይቻሊሌ

ብሊችሁ ታስባሊችሁን? ንፁህ አይዯሇም ካሊችሁ ዯግሞ ምን መዯረግ አሇበት ትሊሊችሁ?

በቡዴን ተወያዩበት፡፡

ተማሪዎች ከቡዴን ውይይታችሁ እንዯተገነዘባችሁት የዯፇረሰን ውኃ በጥሉያ ዘዳ ብቻ

አጣርተን ንፁህ ማዴረግና ሇመጠጥነት መጠቀም አይቻሌም፡፡ ነገር ግን ከተሇያዩ የውኃ አካሊት

ማሇትም ከወንዝ፣ ከኩሬ፣ ከምንጭና ከመሣሰለት የተገኘውን የዯፇረሰ ውኃ በመጀመሪያ

በጥሇያ ዘዳ ተጠቅመን ካጣራነው በኋሊ የተጣራውን ውሃ በማፌሊት ቀጥልም በማቀዝቀዝ

በዓይን ሉታዩ የማይችለትን ዯቂቅ ዘአካሊት በማስወገዴ ሇተሇያዩ አገሌግልቶች የሚውሌ ንፁህ

ውኃ ማዘጋጀት ይቻሊሌ፡፡

2.4 ውኃ ወሇዴ ሽታዎች

 ውሃ ወሇዴ በሽታዎች ማሇት ምን ማሇት ነው?

 የውሃ ወሇዴ በሽታዎች ምሳላ ጥቀሱ፡፡

ውኃ ወሇዴ በሽታዎች ከፉሌ ኡዯተ ህይወታቸው በውኃ ውስጥ በሚያሳሌፈ ጥገኛ ዘዓካሊት

የሚመጡ በሽታዎች ናቸው፡፡ ኮላራ፣ ቢሌሀርዚያ፣ ጂያርዱያና ወስፊት የውኃ ወሇዴ በሽታ

ምሳላዎች ናቸው፡፡ በንጽህና ያሌተያዘ ውሃ በሽታን በማምጣት ሇጤና መታወክ፣ ሇህክምና

ወጪ፣ ሇስቃይና ሞት ሉዲርገን ይችሊሌ፡፡

ኮላራ፡- መንስኤው ባክቴሪያ ሲሆን መተሊሇፉያ መንገደ ዯግሞ የተበከሇ ውሀ እና ምግብ ነው፡፡

አጣዲፉ ተቅማጥና ትውከት፣ የሩዝ ውሀ መሰሌ ተቅማጥ ፣ የሰውነት ፇሳሽ ከተቅማጥ ጋር

በብዛት መውጣትና የክብዯት መቀነስ የኮላራ በሽታ ዋና ዋና ምሌክቶች ናቸው፡፡

 የኮላራ መከሊከያ መንገድችን ግሇፁ፡፡

ጂያርዱያ፡- ይህ በሽታ ጂያርዱያ በተባሇ ቀዱም እንስሳ መንስኤነት የሚመጣ ሲሆን ዋና ዋና

ምሌክቶቹ ቅባትነትና ንፊጭ ያሇዉ ተቅማጥና የሆዴ ህመም ናቸው፡፡ የበሽታውን ሥርጭት

መፀዲጃ ቤት በመጠቀም፣ ምግብ ከማዘጋጀታችንና ከመመገባችን በፉት እንዱሁም ከመፀዲጃ

ቤት መሌስ እጅን በሳሙና(በአመዴ) በመታጠብና የምግብና የውሀን ንፅህናን በመጠበቅ

መከሊከሌ ይቻሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

56

የቢሌሃርዚያ በሽታ (ሹስቶሶማያሲስ)

በሽታው የሚከሰተው ሹስቶሶማ የተባለ ጥፌጥፌ ትሌ እጮች ቆዲችንን በመብሳት ወዯ

ሰውነታችን ሲገቡ ሲሆን ወዯሰውነት ከገቡ በኋሊ ወዯ ጉሌምስ ያዴጋለ፡፡ ጉሌምሶቹ በሽንት

ፉኛና በወፌራሙ አንጀት ዯም ስሮች ዉስጥ ይኖራለ፡፡ የሆዴ ህመም፣ ሳሌ፣ ተቅማጥ፣

ትኩሳት፣ ዯም ማነስ እና ዴካም የቢሌሀርዚያ በሽታ ምሌክቶች ናቸው፡፡

ሥዕሌ 2.3 የቢሌሀርዚያ ትሌ ኡዯት ህይወት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

57

ተግባር 2.20

1. የቢሌሀርዚያ በሽታን መዴሃኒት ያገኘውን ኢትዮጵያዊው የሳይንስ ሉቅ ስም፣

እንዳት እንዲገኘው እና መቼ እንዲገኘው ሰዎችን በመጠየቅ መረጃ አሰባስባችሁ

ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

2. ሇቢሌሀርዚያ በሽታ የሚያጋሌጡ የሰው ሌጅ ዴርጊቶችን በየግሊችሁ በመዘርዘር

ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

የወስፊት በሽታ

ወስፊት ጥገኛ ዴቡሌቡሌ ትሌ ነው፡፡ የወስፊት እንቁሊልች በተበከሇ ምግብ ወይም ውሃ

አማካኝነት ወዯ ሰውነት ውስጥ በመግባት የአንጀት መታወክን ያስከትሊለ፡፡

ሥዕሌ 2.4 የወስፊት ትሌ ኡዯተ ህይወት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

58

የወስፊት እንቁሊልች በአንጀት ውስጥ ከተፇሇፇለ በኋሊ እጮቹ ወዯ ሣንባ፣ ከሣንባ ወዯ ጉሮሮ

ከዚያም ተመሌሰው ወዯ አንጀት ውስጥ ይገቡና ወዯ ጉሌምስ ትልች ያዴጋለ፡፡ የትልቹ ቁጥር

አነስተኛ ከሆነ ምሌክቶቹ ግሌፅ ሆነው አይታዩም፡፡ ነገር ግን ብዙ ቁጥር ያሊቸው ትልች

በአንጀት ውስጥ መኖር የሆዴ ህመም፣ ትኩሳት፣ ማቅሇሽሇሽ እና የምግብ ፌሊጎት መቀነስን

ያስከትሊሌ፡፡ የወስፊት ትልች በአንጀት ውስጥ ምግብን ስሇሚሻሙ በተሇይ በሌጆች ሊይ

የእዴገት መቀጨጭን ያስከትሊለ፡፡ ትለ ወዯ ላሊ የአካሌ ክፌሌ ከተሸጋገረ የከፊ ችግር

ያስከትሊሌ፡፡

የውሃ ወሇዴ በሽታዎች መከሊከያ ዘዳዎች

ተግባር 2.22

ውሃ ወሇዴ በሽታዎችን እንዳት መከሊከሌ ይቻሊሌ?

የመፀዲጃ ቤቶችን በተገቢ ቦታ ሊይ መስራት እና መጠቀም፣ ውሃን ማጣራት እና አፌሌቶ

መጠጣት፣ የመጠጥ ውሃን ወይም ምንጭን ከጎርፌና ከመፀዲጃ ቤቶች ማራቅ፣ ሇሰውና

ሇእንስሳት ጥቅም ሊይ የሚውለ የውሃ አካሊትን መሇየት፣ በየቦታው መፀዲዲትን ማስወገዴና

ውሃን ማከም (ሇምሳላ፡- ውሃ አጋር ውሃ ውስጥ በመጨመር ጀርሞችን ማስወገዴ) ወዘተ…

የውሃ ወሇዴ በሽታ መከሊከያ ዘዳዎች ናቸው፡፡

ተግባር 2.21

1. በውሃ አካሊት አካባቢ (በወንዞች፣ በኩሬዎች፣ በሀይቆች፣) እና ከመፀዲጃ ቤት ውጭ

መፀዲዲት እንዳት ሰዎችን ሇወስፊት በሽታ ሉያጋሌጥ እንዯሚችሌ በጥንዴ

በመወያየት አቅርቡ፡፡

2. በክፌሌ ውስጥ አምስት ጓዯኞቻችሁን በመምረጥ እና የመጠጥ ውሃ ምንጫቸውን፣

ከምግብ በፉት እጃቸውን መታጠባቸውን እና አሇመታጠባቸውን፣ ብዙ ጊዜ ከአፇር

ጋር ንክኪ ያሊቸው መሆኑን ወይም አሇመሆኑን እንዱሁም ዯግሞ አትክሌቶችን

ሳያበስለ ወይም ሳያጥቡ መመገባቸውን እና አሇመመገባቸውን በመጠየቅ ሇወስፊት

በሽታ ተጋሊጭነት ዕዴሊቸውን ገምግሙ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

59

ሥዕሌ 2.5. ከመፀዲጃ ቤት መሌስ እጅን መታጠብ

ተግባር 2.23

1. “ሇውሃ ወሇዴ በሽታዎች ተጋሊጭነት ከፌተኛ የሚሆነው በከተማ ወይስ በገጠር

አካባቢ” በሚሌ ርዕስ ዙሪያ በቡዴን ሆናችሁ ክርክር አቅርቡ፡፡

2. ከመፀዲጃ ቤት መሌስ ምንጊዜም ቢሆን እጃችንን መታጠብ ያሇብን ሇምንዴን ነው?

2.5 ውሃ እና ቴክኖልጂ

2.5.1. የሰብሌ መስኖ - ትርጉም፣ አስፇሊጊነት እና ዘዳዎች

 በአካባቢያችሁ መስኖ አሇ? ሇምን ጥቅም ይውሊሌ?

 የመስኖ ውሃ ከየት ይገኛሌ?

እንስሳት መዯበኛ የሆነ የውሃ አቅርቦት እንዯሚያስፇሌጋቸው ሁለ እፅዋትም ያስፇሌጋቸዋሌ፡፡

ዝናብ በማይኖርበት ወይም እጥረት በሚኖርበት ጊዜ መስኖ መጠቀም የግብርና ስራን

ሇማከናወን ያስችሊሌ ፡፡ ይህ ሰው ሰራሽ በሆነ ትግበራ ውሀን ሇእርሻ ወይም ሇግብርና ጥቅም

ማዋሌ መስኖ ይባሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

60

መስኖ የሰብልች ዕዴገትን ሇማገዝ፣ በዝናብ እጥረት ምክንያት የተራቆተን መሬት እንዯገና

በዕፅዋት ሇመሸፇን፣ እፅዋትን ከቁር ተፅዕኖ ሇመከሊከሌ፣ በሰብሌ ውስጥ ሉያዴጉ የሚችለ

አንዲንዴ አረሞች እዴገትን ሇመግታት ወዘተ… ያገሇግሊሌ፡፡

የመስኖን ተግባር በሚከተለት መንገድች ማከናወን ይቻሊሌ፡፡

ሀ) ከጉዴጓዴ ወይም ከላሊ የውሃ ምንጭ በቱቦ በማምጣትና በውሀ መርጫ መርጨት

ሇ) በመሬት ውስጥ በሚቀበሩ ቱቦዎች አማካኝነት

ሏ) በመስኖ ቦዮች

መ) ብዙ ውሃ ወዯ ሠብልቹ ሇቅቆ በማጥሇቅሇቅ (ሇምሣላ - ሇሩዝ ተክሌ)

ሠ) በመኪናና በእንስሳት በማጓጓዝ

ተግባር 2.25

1. የመስኖ አጠቃቀም ዘዳዎችን ስታቅደ ምን ምን መመዘኛዎችን እንዯምትከተለ

በቡዴን በመወያየት አቅርቡ፡፡

2. በሀገራችን በመስኖ የሚሇሙ የእርሻ ሌማቶችን ከግብርና ባሇሙያ ወይም

ቤተሰቦቻችሁን በመጠየቅ በክፌሌ ውስጥ አቅርቡ፡፡

3. በአካባቢያችሁ ሰዎች በመስኖ የግብርና ሥራ የሚያከናውኑ ከሆነ መሬቱን ውሃ

ሇማጠጣት የሚጠቀሙባቸውን ዘዳዎች ጥቀሱ፡፡

ተግባር 2.24

1. የውሃ ማቆር ዘዳ ሲባሌ ሰምታችሁ ታውቃሊችሁ? በዝናብ እጥረት ጊዜ ይህን

ዘዳ መጠቀም ምን ጥቅም ያሇው ይመስሊችኋሌ?

2. በሀገራችን በሚገነቡ የውሃ ማቆሪያ ጉዴጓድች ውስጥ የሚሰበሰበው ውሃ ከየት

ይገኛሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

61

ሰብሌን በውሀ የማጠጫ ዘዳዎች

ሰብልች ውሃ ካሌጠጡ ጠውሌገው ይዯርቃለ፡፡ ከሚፇሇገው በሊይ ውሃ ሇሰብልች ማጠጣት

ዯግሞ ጉዲት አሇው፡፡ ሰብልች በእዴገት ዯረጃቸው፣ በአፇሩ አይነትና በአየሩ ሁኔታ መሠረት

የተሇያየ መጠን ያሇው ውሃ ይፇሌጋለ፡፡

ውሃን ሇሰብልች ሇማጠጣት የሚያስችለ የተሇያዩ ዘዳዎች ያለ ሲሆን ከነዚህም ውስጥ

የሚከተለ ዋና ዋናዎቹ ናቸው፡፡

ሀ/ ከፌ አዴርጎ ውሃን በመርጨት (Overhead Spraying)- ሁለንም ዕፅዋት ያዲርሳሌ፡፡

 ነገር ግን የውሃው ስርጭት የተመጣጠነ አይሆንም፡፡

ሇ/ የመስኖ ቦይ - በዚህ ዘዳ ስንጠቀም ብዙ ውሃ ያስፇሌጋሌ፡፡ ሇቦዩ የቀረቡ ዕፅዋቶች ብዙ

 ውሃ ስሇሚያገኙ ከቦዩ የራቁት ሰብልች ተመጣጣኝ ውሃ እንዱያገኙ ማዴረግ

 ያስፇሌጋሌ፡፡ የውሃን ብክነት ይቀንሳሌ፣ የውሃ ፓምፕ ሉያስፇሌግ ይችሊሌ፡፡

ሏ/ በውሃ ማጠጫ ቆርቆሮ ማጠጣት - ይህ ዘዳ ሁለንም እፅዋት ያዲርሳሌ፣ ከሊይ

 ከተጠቀሱት የውሃ ማጠጫ ዘዳዎች ጋር ሲነፃፀር በተሻሇ መሌኩ የውሃ ብክነት

 ይቀንሳሌ፣ ጊዜ ይወስዲሌ፣ ሇትንሽ ቦታ ብቻ የሚያገሇግሌ ነው፡፡

ተግባር 2.26

1. ከሊይ የተጠቀሱት የማጠጫ ዘዳዎች ዯካማ እና ጠንካራ ጎኖች ምን ምን ናቸው?

2. በአካባቢያችሁ የሚካሄዴ የመስኖ ግብርና ካሇ ስሇመስኖ ተግባር ማከናወኛ መንገድቹ

መረጃ አሰባስባችሁ ሇምን እንዯተመረጡ አብራሩ፡፡

3. እፅዋት ውሃ መጠጣት ያሇባቸው በምሽት ወይስ ጥዋት አካባቢ ነው? ሇምን

ይመስሊችኋሌ?

4. እፅዋትን በቅጠሊቸው ሊይ ውሃ በመርጨት ወይም በማፌሰስ ከማጠጣት እና

በስራቸው ዙሪያ ከማጠጣት የትኛው ይሻሊሌ? ሇምን?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

62

2.5.2. ውሃ እንዯ ኤላክትሪክ ጉሌበት ምንጭ

ተግባር 2.27 በሚከተለት ጥያቄዎች ሊይ በቡዴን በመወያየት ማብራሪያ አቅርቡ፡፡

ሀ. ተማሪዎች ጉሌበት ምንዴን ነው? ጉሌበት ከየት ይገኛሌ?

ሇ. ስንት የጉሌበት ዓይነቶችን ታውቃሊችሁ?

ሏ. የእንቅስቃሴ ጉሌበት ምንዴን ነው?

መ. ግራቪታዊ የክህልት ጉሌበት ምንዴን ነው?

ሠ. የኤላክትሪክ ጉሌበትን ከውሃ በሚገኝ የእንቅስቃሴ ጉሌበትና የግራቪታዊ ክህልት

ጉሌበት እንዳት ማመንጨት ይቻሊሌ?

ጉሌበት ሥራ የመስራት ችልታ ማሇት ነው፡፡ የምንመገበው ምግብ የሚያመነጨው ጉሌበት፣

ብርሃን፣ ውሃ፣ ኮረንቲ እንዯ ጉሌበት ምሣላ ሉጠቀሱ ይችሊለ፡፡ ጉሌበት ከታዲሽና ኢታዲሽ

ምንጮች ሉገኝ ይችሊሌ፡፡ በአሇማችን ሊይ ብዙ የጉሌበት አይነቶች አለ፡፡ ሇምሣላ የእንቅስቃሴ

ጉሌበት፣ የክህልት ጉሌበት፣ ሜካኒካዊ ጉሌበት፣ የኬሚካሌ ጉሌበት፣ የግሇት ጉሌበት፣

የኤላክትሪክ ጉሌበትና የብርሃን ጉሌበት ወዘተ ጥቂቶቹ ናቸው፡፡

የእንቅስቃሴ ጉሌበት፡- አንዴ የሚንቀሳቀስ አካሌ ጉሌበት ይኖረዋሌ፡፡ በዚሁ የአካለ እንቅስቃሴ

ምክንያት የሚሰራ ሥራ የእንቅስቃሴ ጉሌበት ይባሊሌ፡፡

ግራቪታዊ ክህልት ጉሌበት፡- አንዴ አካሌ ከመሬት በሊይ ባሇው ቅምጠት የሚኖረው ጉሌበት

ግራቪታዊ ክህልት ጉሌበት ይባሊሌ፡፡

ተግባር፡ 2.28

የኤላክትሪክ ጉሌበት ከምን እንዯሚገኝ ታውቃሊችሁ? ይህ ጉሌበት ሇምን ሇምን

አገሌግልት ይውሊሌ? በቡዴን በመወያየት ሪፖርት አቅርቡ፡፡

የኤላክትሪክ ኃይሌን ከተፇጥሮ ጋዝ፣ ነዲጅ፣ ነፊስ እና እንፊልት ማመንጨት የሚቻሌ

ቢሆንም በሃገራችን ውስጥ በአብዛኛው የኤላክትሪክ ጉሌበት የሚመነጨው ከወንዞች በሚፇጠር

ፎፎቴ ነው፡፡ የፎፎቴው ግራቩታዊ ክህልት ጉሌበት ወዯ እንቅስቃሴ ጉሌበት በመቀየር

የኤላክትሪክ ጀኔሬተሮችን ቱርቢና ሲያሽከረክር ኤላክትሪክ ጉሌበት ይፇጠራሌ፡፡ ሀገራችን

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

63

ሇኤላክትሪክ ጉሌበት ማመንጫ የሚውለ ታሊሊቅ ወንዞች አሎት፡፡ እስኪ እናንተ ከእነዚህ

ወንዞች ውስጥ ዋና ዋናዎቹን ስም ጥቀሱ፡፡

 ስዕሌ 2.6 የውሃ ፎፎቴ

ስዕሌ 2.7 ታሊቁ የህዲሴ ግዴብ

ተግባር፡ 2.29

በአካባቢያችሁ ዯኖች እንዲይጨፇጨፈና አፇር እንዲይሸረሸር እየተከናወኑ ያለ ሥራዎችንና

በሥራዎቹ ውስጥ ያሊችሁን ተሣትፍ ውይይት በማዴረግ ሪፖርት አቅርቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

64

የኤላክትሪክ ዥረት /ኮረንቲ/

የኤላክትሪክ ዥረት /ኮረንቲ/ በኤላክትሪክ ሽቦ አግዴም ስፊት በየሴኮንደ አቋርጠው

የሚያሌፈት የሙልች መጠን ማሇት ነው፡፡ የኮረንቲ ኤላክትሪካዊ ምሌክት I ሲሆን ሂሳባዊ

አፃፃፈም

I =
t

Q ……………….. (1) ነው ከእኩሇት (1)

Q - የኤላክትሪክ ሙሌ ማሇት ነው፡፡ t - የወሰዯው ጊዜ ማሇት ነው፡፡

 የኮረንቲ መሇኪያ መሠረታዊ አሃዴ አምፒር ሲሆን ምሌክቱም ‘A’ ነው፡፡

ተግባር 2.30፡- ኮረንቲ እንዳት ይፇጠራሌ? የባትሪ አዎንታዊ ወይም ፖዘቲቭ (+) እና

አለታዊ ወይም ነጋቲቭ (-) ዋሌታ የት እንዲለ ተመሌክታችኋሌ? ተነጋገሩበት፡፡

የኮረንቲ ፌሰት አቅጣጫ ከኤላክትሪክ ጉሌበት አመንጪ ባትሪው አዎንታዊ ወይም ፖሰቲቭ

(+) ዋሌታ ወዯ አለታዊ ወይም ኔጋቲቭ (-) ዋሌታ ነው፡፡ ቀሊሌ የኤላክትሪክ እትበትን

ሇመገንዘብ የአስተሊሊፉ ሽቦን ጫፌና ጫፌ ከባትሪ ዴንጋይ ሁሇት ዋሌታዎች ጋር ማገናኘት

ሲሆን ኮረንቲ ሇመኖሩ ዯግሞ ትንሽ አምፖሌ ሽቦው መሃሌ ሊይ በማሰር ስትበራ መገንዘብ

ይሆናሌ የሚከተሇውን ቀሊሌ የኤላክትሪክ እትበት ተመሌከቱ፡፡

 ስዕሌ 2.8 ቀሊሌ የኤላክትሪክ እትበት

 የኤላክትሪክ እትበት ክፌልችን እና ምሌክቶችን ከዚህ በታች በተቀመጠው ሠንጠረዥ

ሊይ ተመሌከቱ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

65

ሠንጠረዥ 1፡- የእትበት ክፌልችና ስማቸው

ተግባር፡ 2.31

1. ኮረንቲ አስተሊሊፉና ኮረንቲ የማያስተሊሌፈ ነገሮችን በመዘርዘር መዴቡ፡፡

2. ማንኛውም ኮረንቲ አስተሊሊፉ ኮረንቲ ተሸክሞ እንዲሇ በሰውነታችን አካሌ ብንነካው

አዯጋ ያዯርሳሌ፡፡ ይህን አዯጋ ሇመከሊከሌ ምን መዯረግ እንዲሇበት በመወያየት

መፌትሄ አቅርቡ፡፡

3. የእጅ ባትሪያችሁን የመኖሪያ ቤታችሁን ወይም የትምህርት ቤታችሁን መብራት

ሳታጠፈ ሇረጅም ጊዜ ብትተውት ምን ችግር ያስከትሊሌ? አብራሩ፡፡

ቮሌቴጅና ሙግዯት

ሙሌ ተሸካሚ የሆኑት ኤላክትሮኖች በጉሌበት አመንጪው አማካይነት በሚኖረው ኤላክትሮ

ግፉያዊ ሀይሌ በኤላክትሪክ እትበቱ ውስጥ ይጓዛለ፡፡ እነዚህ ሙልች በኮረንቲ አስተሊሊፉ ሽቦ

ውስጥ በየሴኮንደ ሲያሌፈ ኤላክትሪክ ዥረት ይባሊሌ፡፡ ይህም የኤላክትሪክ

ዥረት አሜትር ተብል በሚጠራ መሣሪያ ይሇካሌ፡፡ አሜትር በኤላክትሪክ እትበት ውስጥ

ምንጊዜም በሴሪ ይያያዛሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

66

 ስዕሌ 2.9 አሜትር ስዕሌ 2.10 ቮሌትሜትር በኮረንቲ

ጉሌበት አመንጪ /ሰጪ/ ባትሪ ፖዘቲቭ (+) ዋሌታና ኔጋቲቭ (-) ዋሌታ መካከሌ የክህልት

ሌዩነት አሇው፡፡ የክህልት ሌዩነት መሇኪያ መሣሪያ ዯግሞ ቮሌት ሜትር ይባሊሌ፡፡ ቮሌትሜትር

በኤላክትሪክ እትበት ውስጥ ምንጊዜም በኩሌኩሌ ይያያዛሌ፡፡ የቮሌቴጅ መሠረታዊ አሃዴ ቮሌት

ሲባሌ ምሌክቱም ‘V’ ነው፡፡ በኤላክትሪክ እትበት ውስጥ የሚኖረው ቮሌቴጅ ሲጨምር

የኮረንቲው መጠን ይጨምራሌ፡፡ በላሊ አባባሌ ቮሌቴጅና ኮረንቲ ቀጥታዊ ምዝነት አሊቸው፡፡

ሂሳባዊ አቀማመጡ እንዯሚከተሇው ይሆናሌ፡፡ ይህም የኦም ህግ ይባሊሌ፡፡

ቮሌቴጅ = ሙግዯት ……………… (2)

 ኮረንቲ

በላሊ አባባሌ የኤላክትሪክ ዥረት = ቮሌቴጅ

 ሙግዯት

……………….. (3)

በኤላክትሪክ እትበት ውስጥ ኮረንቲ በተፇሇገው መጠን እንዲያሌፌ

I =
R

V

R
I

V

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

67

የሚቆጣጠር መሣሪያ ሞጋጅ ይባሊሌ፡፡ የኮረንቲ ፌሰቱን መቋቋም ወይም የመግታት ሁኔታ ዯግሞ

ሙግዯት ተብል ይታወቃሌ፡፡

 ሙግዯት = ቮሌቴጅ ……………….. (4)

 ኮረንቲ

የሙግዯት መሇኪያ መሠረታዊ አሃዴ ኦም (Ohm) የሚባሌ ሲሆን ምሌክቱ ዯግሞ ‘ ’ ነው፡፡

ምሣላ 1፡- የሚከተሇውን ቀሊሌ ኤላክትሪክ እትበት በመጠቀም ኮረንቲውን አስለ፡፡

 ስዕሌ 2.11 ሴሪ እትበት

የተሰጡ፡-

 ቮሌቴጅ v = 3v የተጠየቀ፡- ኮረንቲ I

 ሙግዯት R = 6

መፌትሄ፡- I =
R

V =
6

3V

I = 0.5A

ተግባር፡ 2.32

በአንዴ ኤላክትሪክ እትበት ውስጥ ያሇው ኮረንቲ መጠን 5A ሲሆን ሙግዯቱ ዯግሞ 10

 ነው፡፡ ቮሌቴጁ ምን ያህሌ ይሆናሌ?

ሴሪ እና ኩሌኩሌ ኤላክትሪክ እትበቶች

ሴሪ ኤላክትሪክ እትበት፡-

በኤላክትሪክ እትበት ውስጥ ሞጋጆች ተከታትሇው ከመያያዛቸውም ባሻገር ኮረንቲ በአንዴ

መንገዴ ብቻ የሚጓዝ ከሆነ እትበቱ በሴሪ ተያይዟሌ ይባሊሌ፡፡ ይህን አይነት የኤላክትሪክ

እትበት ሇመገንዘብ የሚከተሇውን ሙከራ ሥሩ፡፡

አስፇሊጊ ቁሣቁሶች፡- ተመሳሳይ /ትንንሽ/ አምፖልች፣ ሁሇት የባትሪ ዴንጋዮች፣ ማብሪያና

ማጥፉያ፣ ማያያዣ ሽቦዎች፣ አሜትር፣ ቮሌት ሜትር

R =
I

V

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

68

የአሰራር ቅዯም ተከተሌ፡- ሁሇቱን አምፖልች በተወሰነ ርቀት በሽቦ ሊይ አያይዛችሁ ከአንዴ

ባትሪ አያይዙ ማብሪያና ማጥፉውን ተራ በተራ በመዝጋትና በመክፇት በአምፖልቹ

የሚታየውን ብርሃን አስተውለ፡፡

 ኮረንቲውንና በሁሇቱ አምፖሌ ሊይ ያሇውን ቮሌቴጅ ሇኩ፡፡ቮሌት ሜትር ምንጊዜም

በኩሌኩሌ መያያዝ አሇበት፡፡

 ስዕሌ 2.12 ሴሪ እትበት

ጥያቄዎች፡-

1. አንደን አምፖሌ ብናወሌቀው ላሊው ምን ይሆናሌ?

2. ሁሇቱ አምፖልች በተናጠሌና በጥንዴ ሲበሩ ዴምቀታቸው እንዳት ይታያሌ?

3. ጠቅሊሊው ቮሌቴጅ እንዳት ይገኛሌ?

በኤላክትሪክ እትበቱ የሚገኝ ኤላክትሮግፉያዊ ሃይሌ (ቮሌቴጅ) በእትበቱ ሊይ ባለ ክፌልች

ይሰራጫሌ፡፡ በዚህ መሠረት

በአምፖሌ 1 የተነበበው ቮሌቴጅ V1

በአምፖሌ 2 የተነበበው ቮሌቴጅ V2

ከባትሪው የተነበበው ቮሌቴጅ V ቢሆን

 ………… (5)

ከሊይ እንዲየነው ኮረንቲው በአንዴ መንገዴ የሚጓዝና በሁሇቱም አምፖልች ውስጥ እኩሌ

የሚያሌፌ ስሇሆነ ኮረንቲ በአምፖሌ 1 = ኮረንቲ በአምፖሌ 2 = ጠቅሊሊው ኮረንቲ

 I1 = I2 = I ……………. (6)

V = V1 + V2

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

69

በዚህ መሠረት V1 = IR1 እና V2 = IR2 ስሇሆነ V = IR1 + IR2 ይሆናሌ፡፡

 V = I (R1 + R2)

 21 RR
I

V ሆኖም R
I

V ጠቅሊሊ ሙግዯት ስሇሆነ

………………… (7) ይሆናሌ ማሇት ነው፡፡

ስሇዚህ የእትብቱ አጠቃሊይ ኮረንቲ I =
R

V

………8

ምሣላ፡- 1. የሚከተሇውን ሴሪ ኤላክትሪክ እትብት በመጠቀም

 ስዕሌ 2.13 ሴሪ እትበት

 ሀ) የእትብቱን አጠቃሊይ ሙግዯት

 ሇ) በእትብቱ ውስጥ የሚገኘውን አጠቃሊይ ኮረንቲ

 ሏ) በእያንዲንደ ሞጋጅ ውስጥ የሚኖረውን ቮሌቴጅ አስለ

 የተሰጠ የተጠየቀ

 R = 2 ሀ) R

 R2 = 4 ሇ) I

 V = 12
V ሏ) V1 ፣V2

መፌትሄ፡-

 ሀ) እትበቱ ሴሪ ስሇሆነ

 R = R1 + R2 = 2 + 4 = 6

R = R1 + R2

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

70

 ሇ) I =
R

V =
6

12V = 2A

 ይህ ኮረንቲ በሁሇቱም ሞጋጆች ውስጥ እኩሌ ነው

 ሏ) በአንዯኛው ሞጋጅ ሊይ የሚኖረው የክህልት ሌዩነት (ቮሌቴጅ)

 V1 = I1 R1 ነገር ግን I1 = I

 ስሇዚህ V1 = IR1 = 2A (2) = 4V

በተመሣሣይ V2 = I2 R2, ነገር ግን I2 = I

 ስሇዚህ V2 = IR2 = 2A (4) = 8V

በመሆኑም V = V1 + V2 = 4V + 8V = 12V

ኩሌኩሌ ኤላክትሪክ እትበት

በኤላክትሪክ እትበት ውስጥ ሞጋጆች አንደ ከላሊው ጋር በቅርንጫፌ ሲያያዙ ወይም ኮረንቲ

በተሇያየ መንገዴ ሲጓዝ እትበቱ ኩሌኩሌ ይባሊሌ፡፡ ይህን አይነት እትበት ሇመገንዘብ

የሚከተሇውን ሙከራ ስሩ፡፡

ሇሙከራው አስፇሊጊ ቁሣቁሶች፡- ሁሇት ትንንሽ አምፖልች፣ አንዴ ባትሪ ዴንጋይ፣ ማያያዣ

ሽቦ፣ ማብሪያና ማጥፉያ

 አሠራሩ በሚከተሇው ስዕሌ መሠረት አገናኙ፡፡

 ስዕሌ 2.13 ኩሌኩሌ እትበት

ጥያቄዎች 1) በእትብቱ ሊይ አንደ አምፖሌ ብቻ ሲበራና ሁሇቱ በአንዴ ሊይ ሲበሩ

 የብርሃን ዴምቀታቸው እንዳት ነው?

 2) አንዯኛው አምፖሌ ቢጠፊ /ክፌት/ ቢሆን ምን ይሆናሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

71

በኩሌኩሌ እትበት ውስጥ የሚገኝ ኮረንቲ አማራጭ መንገድች አለት ሙግዯት ከበዛበት

መንገዴ ይሌቅ ሙግዯት አነስተኛ በሆነበት የበሇጠ ያሌፊሌ በመሆኑም ሙግዯቱ R1 በሆነው

አንዯኛው አምፖሌ የሚያሌፇው ኮረንቲ I1 ቢሆንና ሙግዯቱ R2 በሆነው ሁሇተኛው አምፖሌ

የሚያሌፇው ኮረንቲ I2 ቢሆን በእትብቱ ውስጥ ያሇ ጠቅሊሊ ኮረንቲ መጠን I = I1 + I2 …… (1)

ይሆናሌ፡፡

ከባትሪው የሚገኘው ኤላክትሮግፉያዊ ሀይሌ (ቮሌቴጅ) ሇሁሇቱም አምፖልች በእኩሌ

ይዯርሳሌ፡፡

 V = V1 = V2 …………… (2)

ስሇዚህ I = I1 + I2 ነገር ግን I1 =
1R

V
 እና I2 =

2R

V

I =)
11

(
2121 RR

V
R

V

R

V

21

11

RRV

I
, ሆኖም

RV

I 1 ስሇሆነ

ተግባር፡ 2.33 R =
21

21

RR

RR
 መሆኑን አሳዩ፡፡

ምሣላ 1) የሚከተሇውን ኩሌኩሌ የኤላክትሪክ እትብት በመመሌከት ጥያቄዎቹን መሌሱ፡፡

 ስዕሌ 2.14 ኩሌኩሌ እትበት

 ሀ) የእትብቱን አጠቃሊይ ሙግዯት

 ሇ) የእትብቱን አጠቃሊይ ኮረንቲ መጠን

 ሏ) በእያንዲንደ ሞጋጅ ውስጥ የሚያሌፇውን ኮረንቲ አግኙ፡፡

)3(...............
111

21 RRR

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

72

 የተሰጡ የተጠየቀ

 V = 6V ሀ) R

 R1 = 2 ሇ) I

 R2 = 4 ሏ) I1 ፣ I2

መፌትሔ፡- ሀ) እትብቱ ኩሌኩሌ ስሇሆነ

4

1

2

1111

21 RRR

4

3

8

6

8

241
22R

 R =
3

4 = 1.33

 ሇ) I = VV

R

V

4

18

3
4

6 = 4.5A

 ሏ) I1 =
1R

V
=

2

6 = 3A I2 =
4

6 =
2

3 = 1.5A

በመሆኑም I = I1 + I2

 I = 3A + 1.5A = 4.5A

በኤላክትሪክ ጉሌበት የሚሰሩ የቤት ውስጥ መሣሪያዎች፣

የኤላክትሪክ ጉሌበት ወዯ ላሊ አይነት ጉሌበት በመቀየር ሥራ ሉሰሩ የሚችለ ቁሣቁሶችን

እንመሌከት፡፡

1. አምፖሌ፡- ከባትሪ ዴንጋይና ከኤላክትሪክ ጀኔሬተሮች የሚገኝ የኤላክትሪክ ጉሌበት

ወዯ ብርሃን ጉሌበት የመቀየር ሥራ ይሰራሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

73

ስዕሌ 2.17 አምፓልች

2. ካውያና ኤላክትሪክ ማብሰያ፡- እነዚህ ዕቃዎች የኤላክትሪክ ጉሌበት ወዯ ግሇት

ጉሌበት በመቀየር ሥራ የሚሰራባቸው ናቸው፡፡

 ስዕሌ 2.18 ካውያ እና ኤላክትሪክ ማሞቂያ

የኮረንቲ ላሊው ጠቀሜታ የኮረንቲ ማግኔት መፌጠሩ ነው፡፡ የኮረንቲ ማግኔትን ተጠቅመን

ዯግሞ ኤላክትሪክ ዯወሌ መስራት ይቻሊሌ፡፡

- በማግኔት ሃይሌ ሉንቀሳቀሱ የሚችለ ሸክሞችን ማንሳት ቴፕሪከርድች ዴምፅ

የሚቀርፁና የሚያሰሙት በኮረንቲ ማግኔት ሃይሌ ነው፡፡ እንዱሁም ወዯ ጆሮአችን

አስጠግተን ከርቀት የዴምፅ ግንኙነት የምናዯርግባቸው የቴላፍን ማዲመጫ ቀፍ

በኮረንቲ ማግኜት ይሰራሌ፡፡

የኮረንቲ ማግኔት ሇመስራት አስፇሊጊ ቁሣቁሶች፡-

 8ሳ.ሜና አካባቢ ርዝመት ያሇው ምስማር/ብረት/፣ አንዴ ረጅም ሽቦ፣ ባትሪ ዴንጋይ፣

ተግባር 2.33፡-የካውያና ማብሰያ /ማሞቂያ/ አገሌግልት ምንዴን ናቸው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

74

የአሰራር ቅዯም ተከተሌ

 ሽቦውን ከሁሇቱ ጫፌ ሊይ ገባ በማሇት አጠጋግታችሁ በምስማሩ ሊይ ጠምጥሙት፡፡

 የተጠመጠመውን ሽቦ ጫፌና ጫፌ ከባትሪው ሁሇት ዋሌታዎች ጋር አገናኙዋቸው፡፡

 ዯቃቅ የብረት ስብርባሪዎችን ወይም እስፒሌና መርፋዎች ወዯ ምስማሩ አስጠጉና

ሁኔታውን ተመሌከቱ፡፡

 አሁን ያያችሁትን ሁኔታ ያሇ ባትሪ ይሰራ እንዯሆነ አረጋግጡ፡፡

 ስዕሌ 2.19 የኮረንቲ ማግኔት

የኮረንቲ ማግኔት ሃይሌ ሇመጨመር አንዯኛው መንገዴ የኮረንቲውን መጠን መጨመር ሲሆን

ላሊውና ሁሇተኛው ዯግሞ ብዙ የሽቦ ጥምጥሞች በሚስማሩ ሊይ ችምችም ወይም አጠጋግቶ

መጠምጠም ነው፡፡

በቤት ውስጥ ስሊሇ ኤላክትሪክና ጥንቃቄ፣

1. ባሌቦሊ፡- ባሌቦሊ በኮረንቲ እትበት ሊይ የሚያያዝ የኮረንቲ አዯጋ መከሊከያ የሆነ ቀጭን

ሽቦ ነው በእትበቱ የሚያሌፇው ኮረንቲ መጠን በሊይ ሆኖ አዯጋ የሚያዯርስ ሲሆን

ባሌቦሊው ይቃጠሌና እትበቱ ይቋረጣሌ፡፡ በዚህ ምክንያት አዯጋው ሳይዯርስ ይቀራሌ

ማሇት ነው፡፡

በኤላክትሪክ የሚሰሩ አንዲንዴ ዕቃዎች ከሚፇሇገው በሊይ ኮረንቲ በሊያቸው ሊይ አሌፍ

እንዲያበሊሻቸው ባሌቦሊ ይገጠምሊቸዋሌ፡፡ ዘመናዊ የኮረንቲ እትበቶች የኮረንቲ አዯጋ መከሊከያ

የሆኑ እትበት ቆራጭ መሣሪያዎች ይገጠምሊቸዋሌ፡፡

በቤት የኤላክትሪክ እትበት ስርዓት ውስጥ የኤላክትሪክ ሽቦ ገመድች ከዋናው መስመር ወዯ

አመች የቤቱ ግዴግዲ ሊይ ተስበው ከዋናው መስመር የባሌቦሊ ሣጥን ቆጣሪ ተያይዘው ከዚያ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

75

በኩሌኩሌ እትበት አማካይነት ሇተሇያየ የኤላክትሪክ ሥራ በቤቱ ውስጥ ይሰራጫሌ፡፡

እንዲስፇሊጊነቱም የተሇያየ መጠን ያሊቸው ባሌቦሊዎች አብረው ይተከለሊቸዋሌ፡፡

2. አቋራጭ እትበት፡- ይህ በኤላክትሪክ እትበት ሊይ ኮረንቲ በሚፇሇገው የኮረንቲ ሙግዯት

መስመር ሳያሌፌ ቀርቶ ሙግዯት በላሇበት የኮረንቲ መተሊሇፉያ መስመር (በኮረንቲ

ማያያዣ ሽቦ ብቻ) ሲያሌፌ የሚታይ ክስተት ነው፡፡ አቋራጭ እትበት መስመር አዯጋ

ያስከትሊሌ፡፡

3. በኮረንቲ የሚሰሩ መሣሪያዎች ሊይ መዯረግ የሚገባው ጥንቃቄ

 በኮረንቲ የሚሰሩ ብዙ ዕቃዎችን ዯራርባችሁ በአንዴ መስመር ሊይ አትሰኩ

ምክንያቱም መጠኑ በማሻቀብ አዯጋ ያስከትሊሌ፡፡

 የኮረንቲ መሇኪያዎች በብረት ነገር እንዱሁም በእርጥብ እንጨት አትንኩ

ኮረንቲ ስሇሚያስተሊሌፌ አዯጋ ያስከትሊሌ፡፡

 የሰውነት አካሊችሁን የኮረንቲ ሽቦ አታስነኩ፡፡

 በአጠቃሊይ በስራ ሊይ ያሇ ኮረንቲ ተሸካሚ ሽቦ መስመር ወይም ሶኬት

አትንኩ፡፡

 ሲሰሩ የቆዩ ዕቃዎችን ሶኬቶች መንቀሊችሁን አትርሱ፡፡

 ማጠቃሇያ

 ውኃ ግልሌ ውህዴ ነው፡፡ ውሃ የኦክስጅንና የሀይዴሮጅን ኬሚካዊ ጥምረት

ውጤት ነው፡፡

 ውኃ በሶስት አካሊዊ ሁነታዎች ማሇትም በጥጥር (በረድ)፣ በፇሳሽ እና በጋዝ (ተን)

ሁነታ ሉገኝ ይችሊሌ፡፡

 ንጹህ ውኃ ሽታ፣ ጣዕምና ቀሇም የሇውም፡፡

 ውኃ በርካታ ነገሮች የማሟሟት አቅም ያሇው በመሆኑና በውስጥ ብዙ ዓይነት ሟሚ

ግርድች ስሊለት ዴብሌቅ ሌይ ቁስ ተብል ይጠራሌ፡፡

 የተበከሇ ወይም የቆሸሸ ውኃ ሽታ፣ ጣዕምና ቀሇም አሇው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

76

 ውኃ የራሱ የሆኑ ኬሚካዊ ባህሪያት አለት፡፡ ሇምሣላ ውኃ ግለሌ ውህዴ ነው፡፡ ውኃ

ከላልች ሌይ ቁሶች ጋር በኬሚካዊ መንገዴ ተዋህድ ላልች አዱስ ሌይ ቁሶችን ሉሰጥ

ይችሊሌ፡፡

 አሲድች፣ ቤዞችና ጨዎች ጠቃሚ ውህድች ናቸው፡፡ ሇምሣላ በጨርቃ ጨርቅ፣ በቆዲ፣

በኬሚካልችና በመሣሰለት እንደስትሪዎች ውስጥ ከፌተኛ ጠቀሜታ ይሰጣለ፡፡

 አሲድችና ቤዞች የየራሳቸው የሆኑ ባሪያት አሎቸው፡፡ ሇምሣላ አሲድችና ቤዞች

የአመሌካቾችን ቀሇም መሇወጥ ይችሊለ፡፡

 ንፁህ ውኃ የሚባሇው በውስጡ መርዛማ ኬሚካልችን ቀሊቅል ወይም አሟሙቶ

ካሌያዘና ጥቃቅን ህይወት ያሊቸውን ነገሮች በውስጡ ከላለ ብቻ ነው፡፡

 ውኃ በቀሊለ እንዯሚበከሌ በጉብኝታችሁ ስሇተረዲችሁ በእናንተ በኩሌ መጠንቀቅ

ይገባችኋሌ፡፡ እያንዲንደ የአካባቢያችሁ ኅብረተሰብንም እንዱጠነቀቅ መምከርና

ማስረዲት አሇባችሁ፡፡

 ከየትኛውም ቦታ ያገኘነው ውሃ ንፁህ ባሇመሆኑ ሇመጠጣት አስቸጋሪ ነው፡፡

 በጥሉያ ዘዳ ብቻ ተጠቅመን ያገኘነው ውኃ ንፁህ አይዯሇም፡፡ ንፁህ ያሌሆነ ውኃ

መጠጣት ዯግሞ የጤና ችግሮችን ያስከትሊሌ፡፡ ሇሞትም ሉያዯርስ ይችሊሌ፡፡ ስሇዚህ

እያንዲንደ ሰው ውኃ ሲጠቀም ባግባቡ መጠቀም አሇበት፡፡

 እናንተም የበኩሊችሁን ዴርሻ መወጣት ይገባችኋሌ፡፡ ይህም ውኃን በአግባቡ

በመጠቀምና ንፅህናውን በመጠበቅ ነው፡፡

 የውኃ ወሇዴ በሽታዎች በርካታ ሲሆኑ ጥቂቶቹ ኮላራ፣ አሜባ፣ ጃርዱያና

የወስፊት በሽታ ናቸው፡፡

 ውኃን ሉበክለ ከሚችለ ነገሮች ውስጥ ቆሻሻ ውሃ ውስጥ መጣሌ፣ በየወንዙ ዲር

መፀዲዲትና የሞቱ እንስሳትን መጣሌ የሚለት ይገኙበታሌ፡፡

 የውኃ ወሇዴ በሽታዎችን ሇመከሊከሌ፡-

- ውኃ ከቧንቧ የማናገኝ ከሆነ አፌሌቶ መጠጣት

- በተበከሇ ውኃ አሇመታጠብ

- ምግብን አብስል መብሊት እና የምግብ ንፅህናን መጠበቅ

- ውኃ እንዲይበከሌ ጥንቃቄ ማዴረግ

- መፀዲጃቤት መጠቀም

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

77

 ዝናብ በማይኖርበት ወይም እጥረት በሚኖርበት ጊዜ ሰው ሰራሽ በሆነ ትግበራ ውኃን

ሇእርሻ ወይም ሇግብርና ጥቅም ማዋሌ መስኖ ይባሊሌ፡፡

 በሴሪ እትበት ውስጥ የሚጓዘው ኮረንቲ በሁለም ክፌልች ውስጥ እኩሌ ሲሆን

በኩሌኩሌ እትበት ግን ሉሇያይ ይችሊሌ፡፡

 በቤት ውስጥ የምንገሇገሌባቸውን እቀዎች ማሇትም አምፖሌ፣ ካውያ እና ማሞቂያ

የኤላክትሪክ ጉሌበትን ወዯ ብርሃን እና ሙቀት በመሇወጥ ያገሇግሊለ፡፡

 የምዕራፈ የክሇሣ ጥያቄዎች

ሀ/ ጥያቄው ትክክሌ ከሆነ እውነት ስህተት ከሆነ ሏሰት በማሇት መሌሱ፡፡

1. አካሊዊ ባህሪያት ማሇት አንዴ ሌይ ቁስ ከላሊ ሌይ ቁስ የሚሇይበትን ባህሪ ሇመግሇፅ

የሚያስችለ ናቸው፡፡

2. የውኃ እፌግታ በ40c መጠነ-ሙቀት ሊይ 1ግራም በሚሉ-ሉትር ነው፡፡

3. ንፁህ ውኃ ሽታ፣ ቀሇምና ጣዕም የሇውም፡፡

4. ኬሚካዊ ባህሪያት የአንዴ ሌይ ቁስ ወዯ ላሊ አዱስ ሌይ ቁስ የመሇወጥ ባህሪያትን

ያሳያለ፡፡

5. ውኃ ግለሌ አይዯሇም፡፡

6. የጥሉያ ዘዳ አንደ ውኃን የምናጣራበት ዘዳ ነው፡፡

7. ውኃ ከላልች ኬሚካዊ ውህድች ጋር እየተጣመረ ላልች ጠቃሚ ውህድችን ሉፇጥር

አይችሌም፡፡

8. ውኃ ወሇዴ በሽታዎችን መጸዲጃ ቤት በመጠቀም መከሊከሌ ይቻሊሌ፡፡

 ሇ/ በ‹‹ሇ›› ሥር የተዘረዘሩትን ከ‹‹ሀ›› ጋር አዛምደ!

ሀ ሇ

1. አሞኒየም ናይትሬት ሀ. ማዲበሪያ እና የጥይት ባሩዴ ሇማዘጋጀት ያገሇግሊሌ

2. ፖታሽየም ናይትሬት ሇ. ፀረ-ተባይ መዴሀኒቶችን ሇማዘጋጀት ይጠቅማሌ

3. ሲሌቨር ብሮማይዴ ሏ. ሇብርጭቆና ሲሚንቶ ፊብሪካዎች ያገሇግሊሌ

4. ኮፏር ሰሌፋት መ. ሇጨርቃ ጨርቅ፣ ሇወረቀትና ሇመዴሃኒት

5. ካሌሽየም ካርቦኔት ፊብሪካዎች ይጠቅማሌ

ሠ. የፍቶግራፌ ፉሌሞችን ሇማጥቆር

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

78

ሇ/ የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. የተሇመደና በቤተ-ሙከራ በተዯጋጋሚ የምንጠቀምባቸውን ቤዞች፣ አሲድችና ጨዎች

ስም የምታውቁትን ያህሌ ዘርዝሩ፡፡

2. በውሀ ውስጥ ሳይሟሙ በጥጥርነት የቀሩትን ነገሮች የመሇያ ዘዳ ምን ይባሊሌ?

3. ሁሇት የውሀ ወሇዴ በሽታዎችን በመጥቀስ መንስኤዎችን፣ መተሊሇፉያና መከሊከያ

መንገድችን ዘርዝሩ፡፡

4. የኤላክትሪክን ጠቀሜታዎች ዘርዝሩ፡፡

5. በቤታችን ውስጥ ባሇ 60 ሻማ (60W) አምፖሌ በማብራት አንዴ ወር ሙለ ሳናጠፊ

ብንጠቀምና የአንዴ kwh ዋጋው 20ሣንቲም ቢሆን ምን ያህሌ ገንዘብ መክፇሌ

ይገባናሌ፡፡

6. የሚከተሇውን የሴሪ ኤላክትሪክ እትብት መሠረት በማዴረግ የቀረቡትን ጥያቄዎች

አስለ፡፡

 ሀ) አጠቃሊይ ሙግዯት

 ሇ) አጠቃሊይ ኮረንቲ

 ሏ) በእያንዲንደ ሞጋጅ ውስጥ ያሇውን

 ቮሌቴጅ

 ስዕሌ 2.15 ሴሪ እትበት

7. የሚከተሇውን ኩሌኩሌ እትበት በመመሌከት ቀጥል የቀረቡትን ጥያቄዎች አስለ፡፡

 ሀ/ ጠቅሊሊውን ሙግዯት

 ሇ/ ጠቅሊሊውን ኮረንቲ

 ሏ/ በእያንዲንደ ሞጋጅ ውስጥ

 የሚያሌፇውን ኮረንቲ

 ሥዕሌ 2.16 ኩሌኩሌ እትበት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

79

 ምዕራፌ ሦስት

 እፅዋት
የመማር ማስተማር ውጤቶች፡- ተማሪዎች ከዚህ ምዕራፌ በኋሊ፡-

 የዋቅሊሚ፣ ፇንገሶች፣ ሳረንስቶችና ፇርኖች ናሙናዎችን ይሰበስባለ፡፡

 የእያንዲንደን ዕፅዋት መኖሪያ ምቹጌ እና ጠቀሜታ ይገሌፃለ፡፡

 የአበባ ክፌልችን በመሇየት አገሌግልታቸውን ይገሌፃለ፡፡

 የርክበ ብናኝ ምንነትን ይተረጉማለ፣ የርክበ ብናኝ ዓይነቶችን ይገሌፃለ፣ እንዱሁም

የርክበ ብናኝ አርካቢዎችን ይዘረዝራለ፡፡

 የዘር አካሌ ክፌልችን ይሇያለ፡፡

 የእያንዲንደን የዘር አካሌ አገሌግልት፣የብትነዘር ክንውንታ እና የዘር ብቅሇት ሂዯትን

ይገሌፃለ፡፡

 የዘር ጎንቆሊ አስፇሊጊ ሁኔታዎችን በሙከራ ያሳያለ፡፡

 ሇምግብነት የሚያገሇግለ ተክልችን አካሌ ክፌልች ይዘረዝራለ፡፡

 ሇምግብነት የሚያገሇግለ ተክልችን ሇሰዎች ጤንነት ያሊቸውን ጥቅም ይገሌፃለ፡፡

 የጓሮ አትክሌትን ማሳዯግ፣ መንከባከብ እና ማጓጓዝ እንዱሁም ሇጓሮ አትክሌቶች

የሚዯረገውን ጥንቃቄ ይገሌፃለ፡፡

 የሰብሌ ምርት ስብሰባ እና ማከማቻ ሂዯቶችን ያብራራለ፡፡

 የዘመናዊ እና ባህሊዊ የምርት ማከማቻ ዘዳዎችን ያነፃፅራለ፡፡

 ዘመናዊ የእህሌ ማከማቻ ሞዳልችን ይሰራለ፡፡

 ቴክኖልጂ ሇእርሻ ስራ ያሇውን አስተዋጽኦ ያዯንቃለ፡፡

 የዴቃይ ሰብልችንና ምርጥ ዘር ዝርያዎችን ካሌተዲቀለት ሰብሌ ጋር በማወዲዯር

ያሊቸውን ጠቀሜታ ይገሌፃለ፡፡

 ሳይንሳዊ ክህልትን ያዲብራለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

80

መግቢያ

በአካባቢያችን የተሇያዩ ህይወት ያሊቸው ነገሮች የሚገኙ ሲሆን እነዚህ ዘዓካሊት በቅርፃቸው፣

በባህሪያቸው፣ በአይነታቸው ወዘተ… የተሇያዩ ናቸው፡፡ እፅዋት በአካባቢያችን ከሚገኙ

የዘዓካሊት ዓይነቶች ውስጥ ተጠቃሽ ሲሆኑ የተሇያዩ ባህሪያቶች አሎቸው፡፡ 5ኛ ክፌሌ ሊይ ስሇ

እፅዋት ጠቀሜታ፣ አፇርና እፅዋት እና ዯኖች ተምራችኋሌ፡፡

በዚህ ምዕራፌ ዯግሞ ስሇ ዋቅሊሚዎች፣ ፇርኖች፣ ሳረንስቶች፣ ዘረ እንጉዲዮች፣ አበባ አሌባ እና

አባቢ እፅዋት ባህሪያት፣ አኗኗር፣ ጥቅም እና ኡዯተ-ህይወት በዝርዝር ትማራሊችሁ፡፡

 በትምህርት ቤታችሁ አካባቢ ምን ምን አይነት እፅዋቶች ይገኛለ? እፅዋትን ሇምን

እናጠናሇን?

3.1. ዋቅሊሚዎች፣ ፇንገሶች፣ ሳረንስቶች እና ፇርኖች

 በአካባቢያችሁ አረንጓዳ የሚመስሌ ውሃ አይታችሁ ታውቃሊችሁ? ይህ ሇምን

ይመስሊችኋሌ?

ዋቅሊሚዎች እጅግ የተሇያዩ ከአንዴ ህዋሳዊ ዘአካሌ እስከ ባሇብዙ ህዋሳዊ ዘአካሊት በመጠን

የሚሇያዩ ናቸው፡፡ እነዚህ ዘአካሊት ምግባቸውን የሚያዘጋጁና በፆታዊ ወይም ኢ-ፆታዊ መራቦ

የሚራቡ እፅዋት መሰሌ ዘአካሊት ናቸው፡፡

ተግባር 3.2

1. ዋቅሊሚዎች የት ይገኛለ?

2. ዋቅሊሚዎች ሇምን እፅዋት መሰሌ ዘአካሊት እንዯተባለ በክፌሌ ውስጥ

ከመምህራችሁ ጋር ተወያዩ፡፡

ተግባር 3.1

ተማሪዎች በቡዴን በመሆን የፇንገሶችን፣ ሳረንስቶችን እና ፇርኖችን ምቹጌ ዓይነት እና

ባህሪ የሥነ-ህይወት ወይም የግብርና ባሇሙያዎችን በመጠየቅ ካጠናችሁ በኋሊ ሇክፌሌ

ጓዯኞቻችሁ አቅርቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

81

አብዛኞቹ ዋቅሊሚዎች በባህር፣ በኩሬ፣ በረግረጋማ ቦታ፣ በቦዮች፣ ገንዲዎች፣ ወንዞችና

ሀይቆች፣ በውሃ ማጠራቀሚያዎች እና በእንጨት ቅርፉት ሊይ ይገኛለ፡፡ ጥቂቶቹ ዯግሞ

በጨዋማ የውሃ አካሊት ውስጥ ሇምሳላ፡- በባህርና በውቅያኖስ ውስጥ ይገኛለ፡፡ በየብስ የሚኖሩ

ዋቅሊሚዎች እርጥበት ስሇሚፇሌጉ እርጥበት ባሇው አፇር፣ ማሳና በዛፍች ግንዴ ቅርፉትና

በመሳሰለት ሊይ ይኖራለ፡፡

ሙከራ 3.1 ዋቅሊሚዎችን መሰብሰብና መመሌከት

ሇሙከራው የሚያሰፇሌጉ ቁሳቁሶች፡- የእጅ ምስሪት፣ ቤከሪ ወይም ጣሳ/ብርጭቆ፣ የዋቅሊሚ

ናሙና፣ ፍርሴፕስ /ወረንጦ/መቆንጠጫ/

የአሰራር ቅዯም ተከተልች፡-

1. በአካባቢያቸሁ ከሚገኝ ኩሬ፣ ሀይቅ፣ የውሃ ማጠራቀሚያ ወይም ቦይ ከመምህራችሁ

ጋር በመሆን የዋቅሊሚ ናሙና በመሰብሰብ ወዯ ክፌሌ አምጡ፡፡

2. ያመጣችሁትን የዋቅሊሚ ናሙና በማይክሮስኮፕ ወይም የእጅ ምስሪት በመጠቀም

መዋቅራቸውን ተመሌከቱ፡፡ በምሌከታችሁ መሠረትም የሚከተለትን ጥያቄዎች

መሌሱ፡፡

 ሀ . ቅጠሌ ፣ግንዴ እና ስር አሊቸው?

 ሇ . ቀሇማቸው ምን ይመስሊሌ?

 ሏ . ቅርፃቸውስ?

ዋቅሊሚዎች አረንጓዳ ዋቅሊሚዎች፣ ቀይ ዋቅሚሊዎች፣ ቡናማ ዋቅሊሚዎች፣ ባሌጩት

ዋቅሊሚዎች ፣ ወርቃማ ቡናማ ዋቅሊሚዎች፣ ባሇሁሇት ሌምጭታ ዋቅሊሚዎች እና ሰማያዊ

ዋቅሊሚዎች ተብሇው ይመዯባለ፡፡

 ሥዕሌ 3.1 የተሇያዩ የዋቅሊሚ ዓይነቶች በከፉሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

82

 የመወያያ ጥያቄ፡- በጥንዴ በመሆን የዋቅሊሚዎች የመሇያ ባህሪያት ሊይ በመወያየት

በመምህራችሁ አጋዥነት ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

 ፇንገሶች (ዘረ እንጉዲዮች)

 ፇንገሶች እፅዋት ናቸው? ሇምን? የሻገተ እንጀራ፣ ዲቦ ወይም የብርቱካን ሌጣጭ

አይታችሁ ታውቃሊችሁ? በሻገተው እንጀራ ወይም ዲቦ ሊይ የሚታዩ ጥጥ የሚመስለ

ነገሮች ምን ይመስሎችኋሌ?

ፇንገሶች እውን ኑክሇሳዊ፣ አብዛኛዎቹ ባሇብዙ ህዋስ የሆኑ ዘዓካሊት ሲሆኑ እርሾዎችን፣

የእንጀራ ወይም የዲቦ ሻጋታዎችን፣ የተሇያዩ እንጉዲዮችን ወዘተ… ያካትታለ፡፡

ተግባር 3.3.

የሚከተለትን ጥያቄዎች በቡዴን በመሆን የግብርና ባሇሙያዎችን በመጠየቅ ሪፖርት

አቅርቡ፡፡

1. ፇንገሶች ሌክ እንዯ ዋቅሊሚዎች ምግባቸውን ማዘጋጀት ይችሊለ? ምግባቸው

የማያዘጋጁ ከሆነ እንዳት ምግብ ማግኘት ይችሊለ?

2. ፇንገሶች ቅጠሌ፣ ግንዴ እና ስር አሊቸው?

ፇንገሶች በእፅዋት ወይም በእንስሳት ሊይ ጥገኛ በመሆን፣ ከላልች እፅዋት ጋር ተዯጋግፍ

በመኖር ወይም የሞቱ እንስሳት እና እፅዋትን አካሌ በማፇራረስና በውስጡ ያሇውን ንጥረ ነገር

በመጠቀም ይኖራለ፡፡

ተግባር 3.4

ፇንገሶች እንዳት የሚራቡ ይመስሎችኋሌ? ከመምህራችሁ ጋር ተወያዩ፡፡

ብዙ ዓይነት ፇንገሶች ያለ ሲሆን በአካባቢያችን በብዛት የምናገኛቸው ፇንገሶች ሻጋታ፣

እንጉዲይ፣ የእርሾ ህዋስ ወዘተ… ናቸው፡፡ ዘረ እንጉዲዮች ፆታዊና ኢፆታዊ በሆነ መንገዴ

ይራባለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

83

ሻጋታ

ሙከራ 3.2 ሻጋታዎችን ማሳዯግና መመሌከት

ሇሙከራው የሚያስፇሌጉ ቁሳቁሶች፡- የእጅ ምስሪት፣ ፔትሪ ሳህን /ትንንሽ ጣሳዎች፣ ቁራጭ

እንጀራ፣ ዲቦ፣ ዴንች፣ ቲማቲም ወይም የብርቱካን ሌጣጭ፣ ፍርሴፕስ /ወረንጦ/መቆንጠጫ/

የሙከራው ቅዯም ተከተልች

1. ከቤታችሁ ቁራጭ እንጀራ፣ ዲቦ፣ ዴንች፣ ቲማቲም ወይም የብርቱካን ሌጣጭ ወዯ

 ክፌሌ አምጡ፡፡

2. ያመጣችሁትን ቁራጭ እንጀራ፣ ዲቦ፣ ዴንች፣ ቲማቲም ወይም የብርቱካን ሌጣጭ

በፔትሪ ሳህን ወይም ትንንሽ ጣሳዎች ውስጥ በመጨመርና በመጠኑ በውሃ በማርጠብ

በክፌሌ ውስጥ በማስቀመጥ ሇአንዴ ሳምንት ያህሌ ተከታተለ፡፡ ሻጋታዎቹ አዯጉ? ጥጥ

የመሰለ ነገሮችን ተመሇከታችሁ?

3. ሻጋታዎችን በእጅ ምስሪት በመመሌከት ከሚከተሇዉ ሥዕሌ 3.2 ጋር በማነፃፀር

ስሊችሁ ሰይሙ፡፡

 ሥዕሌ 3.2 ሻጋታ

እንጉዲዮች

እንጉዲዮችን በሞቃት እና እርጥበታማ ቦታ በተሇይም ዯግሞ በዛፍች ጥሊ ስር ይበቅሊለ፡፡

እንጉዲዮች ባሇብዙ ህዋስ ፇንገሶች ሲሆኑ ሇስሊሳ እና የጃንጥሊ ቅርፅ ያሇው መዋቅር አሊቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

84

የተወሰኑ እንጉዲዮች ሇምግብነት የሚያገሇግለ ሲሆን ላልች ዯግሞ መርዘኛ እና ሰውን ሉገዴለ

የሚችለ ናቸው፡፡

 ሥዕሌ 3.3 እንጉዲይ

ተግባር 3.5

እንጉዲዮች እንዳት እንዯሚራቡ ከመምህራችሁ ጋር ተወያዩ፡፡

ሙከራ 3.3 እንጉዲዮችን መሰብሰብና መመሌከት

ሇሙከራው የሚያሰፇሌጉ ቁሳቁሶች፡- የእንጉዲይ ናሙና፣ የእጅ ምስሪት፣ ፔትሪ ሳህን /ዝርግ

ሳህን/፣ ሰንጢ /ምሊጭ/፣ ፍርሴፕስ /ወረንጦ/መቆንጠጫ/

የሙከራው ቅዯም ተከተልች

1. ከቤታችሁ ወይም በትምህርት ቤታችሁ አካባቢ በሚገኙ እርጥበታማ እና ጥሊስር

ቦታዎች እንጉዲዮችን በመፇሇግ ወዯ ክፌሌ አምጡ፡፡

2. ያመጣችሁትን የእንጉዲይ ናሙና የእጅ ምስሪት በመጠቀም ተመሌከቱ እና

ከስዕሌ 3.3 ጋር አነፃፅሩ

3. እንጉዲዮችን በፔትሪ ሳህን ወይም በዝርግ ሳህን ሊይ በማስቀመጥ እና በመቆራረጥ

የተሇያዩ ክፌልቻቸውን ሇዩ፡፡

እርሾዎች

 በቤታችሁ ውስጥ የዲቦ ወይም የእንጀራ ሉጥ ሲቦካ እርሾ ሲጨምሩ አይታችሁ

ታውቃሊችሁ? ይህ ሇምን የሆነ ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

85

እርሾዎች በአይን የማይታዩ ባሇ አንዴ ህዋስ ፇንገሶች ሲሆኑ ስኳርነት ያሊቸውን ምግቦች

ወዯ አሌኮሌና ካርቦን ክሌቶኦክሳይዴ ይቀይራለ፡፡ እርሾዎች ሉጥ እንዱቦካ እና የአሌኮሌ

መጠጦች እንዱፌሊለ ያዯርጋለ፡፡ እርሾዎች የሚራቡት እንቡጥ በማውጣት ነው፡፡

 ሥዕሌ 3.4 የእርሾ በእምቡጥ መራባት ሂዯት

ተግባር 3.6

ፇንገሶች ምን ምን ጥቅሞች እና ጉዲቶች እንዲሎቸው የጤና፣ የግብርና ወይም የሥነ

ህይወት ባሇሙያዎችን በቡዴን በመሆን ከጠየቃችሁና ከተወያያችሁ በኋሊ በመምህራችሁ

አጋዥነት ሇጓዯኞቻችሁ ዘገባ አቅርቡ፡፡

ሳረንስቶች

 በቤት ውሃ ሌክ፣ በዛፌ ግንዴ ቅርፉቶች፣ በውሃ ቦዮች፣ በወንዞች ዲርቻ አካባቢ

አረንጓዳ ምንጣፌ የመሰሇ ቅርፅ ሠርተው የሚገኙ እፅዋቶችን አይታችሁ ታውቃሊችሁ?

ምን ይመስሎችኋሌ?

ሳረንስቶች የየብስ ሊይ ትናንሽ እፅዋቶች ሲሆኑ የሚያዴጉት እርጥበት እና ጥሊ ባሇበት

ቦታ ብቻ ነው፡፡ የምንጭ ውሃ ዲርቻዎች፣ የግንዴ ቅርፉቶች፣ ያረጁ ህንፃዎች፣ ቦዮች፣

ረግረጋማ ቦታዎች ወዘተ… ሇሳረንስቶች እዴገት ምቹ የሆኑ ቦታዎች ናቸው፡፡

ሙከራ 3.4፡- ሳረንስቶችን መሰብሰብና መመሌከት

ሇሙከራው የሚያሰፇሌጉ ቁሳቁሶች፡- የሳረንስት ናሙና፣ፍርሴፕስ /መቆንጠጫ/ወረንጦ፣

መቀስ፣ መርፋ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

86

የሙከራው አሰራር ቅዯም ተከተሌ

1. በአካባቢያችሁ የሳረንስት ናሙና ሰብስባችሁ አምጡ፡፡ ካመጣችሁት ናሙና

በመምህራችሁ አጋዥነት መርፋ እና መቆንጠጫ በመጠቀም አንዶን የሳረንስት እፅዋት

ሇይታችሁ አውጡ፡

2. በመቀጠሌም የእጅ ምስሪት በመጠቀም እያንዲንደን የአካሌ ክፌሊቸውን በመመሌከት

ከሚከተሇው የሳረንስት ሥዕሌ 3.5 ጋር አወዲዴሩ፡፡

በምሌከታችሁ መሰረትም የሚከተለትን ጥያቄዎች መሌሱ፡፡

ሀ/ ሳረንስቶች ቅጠሌ፣ ግንዴ እና ስር አሊቸው?

ሇ/ ሳረንስቶች ከዋቅሊሚዎች እና ፇንገሶች በምን ይሇያለ?

ሳንረስቶች የሚራቡት በፆታዊ እና በኢ-ፆታዊ (በደኬ) መራቦ ነው፡፡ ከሚከተሇው ሥዕሌ ደኬ

ወሇደን እና ህዋስ ወሇደን ክፌሌ ተመሌከቱ፡፡

ሥዕሌ 3.5 ሀ/ የሳረንስት መዋቅር ሳረንስቶች ሇ/በጋራ ክምችት ብሇው የበቀለ

የሳረንስቶች ጥቅም

 በባድ መሬት ሊይ መጀመሪያ በመብቀሌ ቦታውን ሇላልች እፅዋቶች እዴገት ምቹ

ያዯርጉታሌ፡፡

 ሳረንስቶች የመሬት መሸርሸርን ይከሊከሊለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

87

o ሇመሆኑ እንዳት የመሬት መሸርሸርን የሚከሊከለ ይመስሎችኋሌ?

 የአፇርን ሇምነት ይጨምራለ፡፡

ፇርኖች

ተግባር 3.7

1. ከአካባቢያችሁ በቅጠሊቸው ጀርባ ቡናማ ነጠብጣብ ያሎቸው ትናንሽ እፅዋት

አይታችሁ ታውቃሊችሁ?

2. ፇርኖች ምን ምን ክፌልች አሎቸው?

ፇርኖች የብሳዊ እፅዋቶች ሲሆኑ እርጥበት፣ ጥሊ እና ቀዝቃዛ በሆነ ቦታ ያዴጋለ፡፡ ፇርኖች

እውን ስሮች፣ ግንዴና ቅጠልች ያሎቸው ስሇሆኑ ከሳረንስቶች እና ዋቅሊሚዎች ጋር ሲነፃፀሩ

በተሻሇ የእዴገት ዯረጃ ሊይ ይገኛለ፡፡ በቅጠልቻቸው ጀርባ ሊይ ቡናማ ቀሇም ያሊቸው

ነጠብጣቦች የሚይዙ ሲሆን እነዚህም የማህዯረ ደኬ ስብስቦች ናቸው፡፡

ሥዕሌ 3.6 ፇርን

ሙከራ 3.5፡- ፇርኖችን መሰብሰብና መመሌከት

ሇሙከራው የሚያሰፇሌጉ ቁሳቁሶች፡- የፇርን ናሙና፣ ፍርሴፕስ /መቆንጠጫ/ወረንጦ፣ መቀስ፣

መርፋ፣ የእጅ ምስሪት

የሙከራው አሰራር ቅዯም ተከተሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

88

1. በአካባቢያችሁ በመምህራችሁ አጋዥነት የፇርን ናሙና ሰብስባችሁ አምጡ፡፡

/ፇርኖችን ሰዎች በቤታቸው እንዯማስጌጫ ተክሌ ስሇሚጠቀሙባቸው ከመኖሪያ ቤቶች

ፇሌጋችሁ ማግኘት ትችሊሊችሁ/

2. ያመጣችሁትን ናሙና የአካሌ ክፌልቻቸውን ተመሌከቱ በምሌከታችሁ መሰረትም ሀ/

ምን ምን የአካሌ ክፌልቻቸውን ተመሇከታችሁ?

ሇ/ ፇርኖች ቅጠሌ፣ ግንዴ እና ስር አሊቸው?

 ሥዕሌ 3.7 የፇርኖችና ሳረንስቶች ምቹጌ

የፇርኖች ጥቅም

ተግባር 3.8

1. በአካባቢያችሁ የሚገኙ የግብርና ባሇሙያዎችን ወይም የሥነ-ህይወት

መምህራንን ስሇ ፇርኖች ጥቅሞች በመጠየቅና ክፌሌ ውስጥ በማቅረብ

ከመምህራችሁ ጋር ውይይት አዴርጉ፡፡

2. ዋቅሊሚዎች፣ ፇንገሶች፣ ሳረንስቶች እና ፇርኖች ከትሊሌቅ እፅዋት በምን

ይሇያለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

89

3.2. የእፅዋት መራቦ

 መራቦ ምንዴን ነው?

 እዴገታቸውን የጨረሱ ወይም ፌሬ ያፇሩ እፅዋት በአዲዱስ እፅዋት እንዳት እንዯሚተኩ

አይታችሁ ታውቃሊችሁ? ምሳላ ስጡ፡፡

መራቦ ዘአካሊት አዱስ ትውሌዴን ወይም መሰልቻቸውን የሚተኩበት አንደ መሠረታዊ

የስነህይወት ባህሪያቸው ነው፡፡ እፅዋቶች ሌክ እንዯላልች ዘዓካሊት ሁለ ይራባለ፣ ያዴጋለ፣

ያረጃለ በመጨረሻም ይሞታለ፡፡ እራሳቸውን ተክተው ማሇፌ የሚችለትም በመራቦ አማካኝነት

ነው፡፡ እጽዋቶች በፆታዊና በኢጾታዊ መራቦ ይራባለ፡፡

 የፆታዊ እና ኢ-ፆታዊ መራቦ ሌዩነት ምን ይመስሊችኋሌ?

ፆታዊ መራቦ

ተግባር 3.9

1. እፅዋት እንዳት በፆታዊ መራቦ እንዯሚራቡ ግሇፁ?

2. በአባቢያችሁ የሚገኙ እፅዋት የፆታዊ መራቦ አካሌ ምንዴን ነው?

ፆታዊ መራቦ የሁሇት ዘዓካሊት ህዋስ ወሉድች በመዋሀዴ እና ፅንስ በመፌጠር አዱስ ዘዓካሌ

የሚፇጠርበት ሂዯት ነው፡፡ በፆታዊ መራቦ የሚራቡ እፅዋት አበባማና አበባ አሌባ ወይም

ክንንብ ዘር እና ባሇግሌብ ዘር በመባሌ ይታወቃለ፡፡

በአካባቢያችሁ አበባማ /ክንንብ ዘር/ እና የአበባ አሌባ /ባሇ ግሌብ ዘር/ እፅዋት ምሳላዎችን

ጥቀሱ፡፡

አበባማ እፅዋት በአሇም ሊይ በሰፉው ተሠራጭተው የሚገኙ ናቸው፡፡ እነዚህ እፅዋቶች

የሚያፇሩት ዘር በዝምቡጥ የተሸፇነ በመሆኑ ባሇ ክንንብ ዘር ተብሇው ይጠራለ፡፡ የአበባማ

እፅዋት አካሌ ሥር፣ ግንዴ፣ ቅጠሌ እና አበባን ይይዛሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

90

 ሥዕሌ 3.8 የአበባማ እፅዋት ክፌልች

የሚከተሇውን ሠንጠረዥ /ሠንጠረዝ 3.1/ በማስታወሻ ዯብተራችሁ በመፃፌ የጥያቄ ምሌክት

የተዯረገበትን ባድ ቦታ ከሞሊችሁ በኋሊ መሌሱን ሇክፌሌ ጓዯኞቻችሁ በማቅረብ ተወያዩ፡፡

ሠንጠረዝ 3.1 የአበባማ እፅዋት ክፌልቻቸውና ተግባራቸው

ተራ ቁጥር የእፅዋቱ አባሇ አካሊት የእፅዋቱ አባሇ አካሊት ተግባር

1 አበባ ?

2 ? እፅዋቱ ከሚበቅሌበት ቦታ አጣብቆ ሇማቆየት

እና ውሃንና ማዕዴናትን ከአፇር እየሳበ

ሇላልች ሇእጽዋቱ ክፌልች ያጓጉዛሌ፡፡

3 ቅጠሌ ?

4 ? ውሃንና ማዕዴናትን እንዱሁም በእፁ

የተሰራውን ምግብ ሇማመሊሇስ እና አበባዎችን

እና ቅጠልችን ሇመሸከም ያገሇግሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

91

የአበባ ክፌልች እና አገሌግልታቸው

አበቦች የክንንብ ዘር እፅዋት መራቢያ ክፌልች ናቸው፡፡ ብዙውን ጊዜ አበቦች በቀሇበት መሌክ

የተዯረዯሩ አራት ክፌልች አሎቸው፡፡

 በአካባቢያችሁ የሚገኙ ሁለም አበቦች ተመሳሳይ ቀሇም፣ ቅርፅና መጠን አሊቸውን?

ቀጠል ያሇውን ስዕሌ በመጠቀም በቁጥር የተመሇከቱትን የአበባ ክፌልች ከስያሜያቸዉ ጋር

አዛምደ

 ሥዕሌ 3.9 የአበባ ክፌልች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

92

ተግባር 3.10

በትም/ቤታችሁ ግቢ ውስጥ ወይም ውጭ የመስክ ጉብኝት በማዴረግ የተሇያዩ አበቦችን

ሰብስባችሁ በማምጣት የሚከተለትን ተግባራት ስሩ፡፡

ሀ) ከታች ከተቀመጡት የአበባ ስዕልችን /ሥዕሌ 3.10/ በመጠቀም አነፃፅሩ፡፡ ከየትኞቹ ጋር

 ይመሳሰሊለ፡፡

 ሥዕሌ 3.10 የተሇያዩ የአበባ አይነቶች

 ሇ) ያመጣችኋቸው አበቦች በቀሇማቸው፣ በቅርፃቸው፣ በመጠናቸው፣ እንዳት

 እንዯሚሇያዩ በቡዴን በመሆን ተመሌከቱና መዴቧቸዉ፡፡

 ሏ) የአበቦቹን ወንዳ ፅጌ፣ ሴቴ ፅጌ እና መሌካበባ ሇዩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

93

ተግባር 3.11

ሇሚከተለት ጥያቄዎች በ”ሀ” ረዴፌ የተዘረዘሩትን የአበባ ክፌልች በ”ሇ” ረዴፌ ስር ከተዘረዘሩት

ተግባሮቻቸው ጋር በማዛመዴ ከመምህራችሁጋር ተወያዩ፡፡

 ሀ ሇ

1. ብናኝ አቃፉ ሀ. አበባዎችን ሇማቀፌ እና ሇመዯገፌ

2. የአበባ ወንዳ ክፌሌ (ወንዳ ፅጌ) ሇ. ብናኝ አቃፉ በአበባ አቃፉ ጋር የሚያያዝበት

3. የአበባ ሴቴ ክፌሌ (ሴቴ ፅጌ) ዘንግ ነው

4. አበባ ወሇሊ ሏ. ፅጌ አንገት፣ አፇፅጌ እና እንቁሌጢን አጣምሮ

5. ፅጌ አንገት ይይዛሌ

6. ዘሀ ወንዳ ፅጌ መ. ፅጌ ብናኝን ያመርታሌ አቅፍ ይይዛሌ

7. ፅጌ እንሰት ሠ. ፅጌ ብናኝ ወዯ እንቁሌጢ የሚያሌፌበት

8. መሌካበባ ቱቦ ነው

9. አበባ አቃፉ ረ. ፅጌንስትን በውስጡ ይዞ የሚገኝ የአበባ

10. አፉ ፅጌ ክፌሌ ነው

11. እንቁሌጢ ሰ. ብናኝ ከብናኝ አቃፉ ሲረግፌ አጣብቆ ያስቀራሌ

12. አበባ መንበር ሸ. ብናኝ አርካቢዎችን በሽታ ሇመሣብ ያገሇግሊሌ

 ቀ. ብናኝ አርካቢዎችን በእይታ ሇመሳብ ያገሇግሊሌ

ተ. አበባ አቃፉዎች ተዯርዴረው የሚገኙበት

 የአበባ ክፌሌ

 ቸ. ብናኝ አቃፉ እና ዘሀ ወንዳጽጌን አጣምሮ

 ይይዛሌ

 ነ. ከፅንሰት በኋሊ ወዯ ዘር ይቀየራሌ

አበባን መሰብሰብ እና ማንበር

 በአካባቢያችሁ የሚገኙ የተሇያዩ እፅዋት አበቦች አመቱን ሙለ እናያቸዋሇን? ሇምን?

 አበቦችን የአካሌ ክፌሊቸው ሳይጎዲ እንዳት መሰብሰብ ይቻሊሌ?

 የተሇያዩ እፅዋት አበቦችን እንዳት ሇረጅም ጊዜ ማቆየት ይቻሊሌ? ሇረጅም ጊዜ እንዱቆዩ

ማዴረጉስ ሇምን ይጠቅማሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

94

ብዙ እፅዋት አበቦች ሇረጅም ጊዜ አይቆዩም፡፡ ምክንያቱም አበቦች ከተወሰነ ጊዜ በኋሊ ፌሬ

አፌርተው ስሇሚዯርቁ እና ስሇሚረግፈ ነው፡፡ ማንበር አበቦች ሇታሪካዊ መረጃነት፣ ሇተሇያዩ

ሳይንሳዊ ጥናቶች፣ ሇቤተ-መዘክሮች፣ ሇአውዯርዕይ እና ሇጌጥ ሇረጅም ጊዜ እንዱቆዩ ይዯረጋሌ፡፡

ሙከራ 3.6፡- አበባን ማንበር

ሇሙከራዉ የሚያስፇሌጉ ቁሳቁሶች፡- መቀስ፣ ጠንካራ ወረቀት (ካርቶን)፣ጋዜጣ፣ ክሊሰር፣

ጣውሊ ቁራጮች

የአሠራር ቅዯም ተከተሌ

1. የተቆረጠውን አበባ ሳይበሊሽ አስተካክል በጋዜጣ መሸፇን፡፡

2. አበባውን ሳይጠወሌግ በሁሇት ጠንካራ ወረቀት /ካርቶን/ መሀሌ በትክክሌ ዘረጋግቶ

በጋዜጣ እንዯተሸፇነ ማስቀመጥ፡፡

3. ካርቶኑን ጣውሊ በማሌበስ ዴንጋይ መጫን፡፡

4. ጋዜጣው ከረጠበ በጥንቃቄ አዱስ በመቀየር ከ2-3 ሣምንታት ማቆየት፡፡

5. የዯረቁትን አበባዎች በክሊሰር ወይም በላሊ አመቺ ወረቀት ሊይ በጥንቃቄ ማስቀመጥና

በማጣበቂያ ማጣበቅ፡፡

አበባው የተቆረጠበትን ተክሌ ስም፣ ቀን፣ አዴራሻ (የአካባቢውን ስም) እና የሰብሳቢውን

/የግሌ ወይም የቡዴን/ ስም የያዘ ትንሽ ማስታወሻ ወረቀቱ ሊይ ማጣበቅ፡፡ በክሊሰሩ ሊይ

ማስታወሻ አብሮ ማስቀመጥ ሇምን ይጠቅም ይመስሊችኋሌ?

ርክበ ብናኝና አይነቶቹ

ተግባር 3.12
በአካባቢያችሁ ወይም በትም/ቤታችሁ ግቢ ውስጥ አበቦችን ሰብስባችሁ አምጥታችሁ

የሚከተለትን ተግባራት ስሩ፡፡

1. የወንዳ ብናኝ አቃፉን የእጅ ምስሪት በመጠቀም በጥሞና ተመሌከቱ፡፡ምን ተመሇከታችሁ?

2. ያመጣችኋቸው ሁለም አበቦች ወንዳ እና ሴቴ የአበባ ክፌልች አሎቸው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

95

በአንዴ እፅዋት ሊይ የሚገኝ አበባ ዘርና ፌሬ ሇማፌራት ፅጌ ብናኝ ከብናኝ አቃፉ ወዯ አፇ ፅጌ

መሸጋገር አሇበት፡፡ ርክበ ብናኝ ማሇት ፅጌ ብናኝ ከወንዳ ብናኝ አቃፉ ወዯ ሴቴ ፅጌ አፇ ፅጌ

(ጫፌ) የመሸጋገር ሂዯት ነው፡፡ ሁሇት የርክበ ብናኝ አይነቶች ያለ ሲሆን እነዚህም ግሇ ርክበ

ብናኝ እና ተሻጋሪ ርክበ ብናኝ ይባሊለ፡፡

ሀ. ግሇ ርክበ ብናኝ፡-

በአንዴ ዕፅዋት ከሚገኝ አንዴ አበባ ሊይ እዚያው በዚያው ማሇትም ከወንዳው የአበባ ክፌሌ

(ወንዳ ፅጌ) ወዯ ሴቴው የአበባ ክፌሌ (ሴቴ ፅጌ) ወይም ዯግሞ በአንዴ እፅዋት ሊይ ከሚገኙ

አበቦች ከአንደ አበባ ወንዳ ፅጌ ወዯ ላሊ አበባ ሴቴ ፅጌ ብናኝ የሚሸጋገር ከሆነ ግሇ ርክበ ብናኝ

ይባሊሌ፡፡

ሇ. ተሻጋሪ ርክበ ብናኝ፡-

በአንዴ ዕፅዋት ሊይ በሚገኝ አበባ ወይም አበባዎች እና በላሊ እፅዋት ሊይ በሚገኝ አበባ ወይም

አበባዎች መካከሌ የሚካሄዴ ርክበ ብናኝ ተሻጋሪ ርክበ ብናኝ ይባሊሌ፡፡

 ሥዕሌ 3.11 ግሇ ርክብ ብናኝ እና ተሻጋሪ ርክብ ብናኝ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

96

ብናኝ አርካቢዎች

ተግባር 3.13
1. ርክበ ብናኝ እንዳት ይከናወናሌ?

2. ፅጌ ብናኝ ወዯ ሴቴ የአበባ ክፌሌ እንዳት ይዯርሳሌ?

3. በአካባቢያችሁ ንቦች፣ ቢራቢሮዎች፣ ጢንዚዛዎች፣ ወፍች ወዘተ… በአበቦች ሊይ

ሲያርፈ አይታችሁ ታውቃሊችሁ? ሇምን የሚያርፈ ይመስሊችኋሌ? ሇእፅዋቶቹ

የሚሰጡት ጥቅም ምን ይመስሊችኋሌ? እንሰሳቱስ ምን ጥቅም ያገኛለ?

ፅጌ ብናኝ ከወንዳ ፅጌ ወዯ አፇ ፅጌ እንዱተሊሇፌ (እንዱሸጋገር) የሚያዯርጉ አካሊት ብናኝ

አርካቢዎች ይባሊለ፡፡ ብናኝ አርካቢዎች ህይወታዊ (ሇምሳላ፡- ሶስት አጽቂዎች፣ ወፍች፣

አጥቢዎች ወዘተ…) ወይም ኢ-ህይወታዊ (ሇምሳላ፡- ውሃ፣ ነፊስ) ሉሆኑ ይችሊለ፡፡

የመስክ ተግባር 3.14

በትምህርት ቤታችሁ ውስጥ ወይም በአካባቢያችሁ ወዯሚገኙ አበቦች በቡዴን ሆናችሁ

በመሄዴ የሚከተለትን ተግባራት ሰርታችሁ ሇመምህራቸሁ ሪፖርት አቅርቡ፡፡

ሀ. ሶስት አፅቄዎች በአበቦች ሊይ ሲያርፈ የትኛውን የአበባ ክፌሌ ሊይ እንዯሚያረፈ

 አስተውለ፡፡

ሇ. ሶስት አፅቄዎች ከበረሩ በኋሊ በመሌካበባውና በሴቴ ፅጌ ሊይ ምን እንዲሇ አስተውለ?

 ፅጌ ብናኝ ተመሇከታችሁ?

ሏ. ወዯ ላሊ አበባ ሄዲችሁ በቀጭን እንጨት ወይም በእርሳስ ወይም በእስክርቢቶ ጫፌ

 የብናኝ አቃፉውን ነካ ነካ አዴርጉት፡፡ ምን ተመሇከታችሁ?

መ. ከእንጨቱ ወይም ከእርሳሱ ወይም ከእስክርቢቶው ሊይ የተመሇከታችሁት ነገር

 ምንዴን ነው?

ሠ. የአበባ ደቄት (ፅጌ ብናኝ) የያዘ እንጨት ወይም እስክርቢቶ ወይም እርሳስ ከሴቴ ፅጌ

 አፇ ፅጌ ሊይ ቢዲሰስ ምን የሚሆን ይመስሊችኋሌ? በተመሳሳይ መሌኩ ሶስት

 አፅቄዎችና ወፍች አበባ ሊይ ሲያርፈ ምን የሚያዯርጉ ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

97

3.3 ብትነዘር /የዘር አሠረጫጨት/ እና የዘር ጉንቆሊ

የዘር አካሌ ቅርፅና ተግባራት

 ፌሬ ምንዴን ነው? ከዘር በምን ይሇያሌ?

ዘር ህዋስ እፅና የተጠራቀመ ምግብ የያዘ የእፅዋት ክፌሌ ነው፡፡ ዘር ፅንሰት ከተጠናቀቀ በኋሊ

ከፅጌንስት ይፇጠራሌ፡፡ ፌሬ ዯግሞ ከእንቁሌጢ ይፇጠራሌ፡፡

 የባቄሊ፣ የሽንብራ ወይም የአተር እሸት ስትመገቡ ዘሩን ነው ወይስ ፌሬውን የምትመገቡት?

ሥዕሌ 3.12 ሀ.በውስጡ ዘሮችን የያዘ ፌሬ ሇ. ዘሮች ከፌሬ ሲበተኑ

ማንኛውም ዘር የሚከተለት ዋና ዋና ክፌልች አለት፡፡

1. ፅንስ 2. ግርባብ 3. ረቂበስ 4.ዘረ እምብርት

1. ፅንስ- በዘር ውስጥ የሚገኝ ጨቅሊ እፅ ነው፡፡

2. ግርባብ - ከፅጌንስት የሚፇጠር የዘር ውጫዊ ሽፊን ነዉ፡፡

3. ረቂበስ - በግርባብ በአንዴ ቦታ ሊይ የሚገኝ ቀዲዲ ነው፡፡

4. ዘር እምብርት - ዘር በስል ሲዯርቅ በዘር ሊይ የሚቀር ጠባሳ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

98

 ሥዕሌ 3.13 የዘር ውጫዊ ክፌልች

ተግባር 3.15፡- ከቤታችሁ ወይም ከአካባቢያችሁ ባቄሊ ወይም አተር ዘር በማምጣት
በጥንዴ በመሆን በመመሌከት የረቂበስ እና ዘረእምብርትን ከሇያችሁ በኋሊ
ተግባራቸውን ግሇፁ፡፡

የዘር ፅንስ የሚከተለት ክፌልች አለት፡፡ እነዚህም ክክ፣ ዘር መግብ፣ ሌዕሇ ክክ፣ ርዯተ ክክ፣

ብቅሉት እና ጉንቁሌ ናቸው፡፡

ክክ- ፅንስ ቅጠሌ (ጨቅሊ ቅጠሌ) ማሇት ሲሆን በዘር ውስጥ የሚፇጠር የመጀመሪያ ቅጠሌ

ነው፡፡

ሀ/ ባሇ ሁሇት ክክ ዘር ሇ/ ባሇአንዴ ክክ ዘር

 ሥዕሌ 3.14 የዘር ፅንስ ክፌልች

ዘሮች በሚይዙት የክክ ቁጥር መጠን ባሇ ሁሇት ክክ እና ባሇ አንዴ ክክ ዘሮች በመባሌ

ይመዯባለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

99

ተግባር 3.16

የሚከተለትን ዘሮች ወዯ ክፌሊችሁ በማምጣት እና በጥንቃቄ በማስተዋሌ ባሇ አንዴ ክክ

እና ባሇ ሁሇት ክክ በማሇት መዴቡ፡፡

 ሀ. ባቄሊ ሠ. በቆል

 ሇ. አተር ረ. ሽምብራ

 ሏ. ማሽሊ ሰ. ስንዳ

 መ. ምስር ሸ. ገብስ

 የብትነዘር ክንውንታ

 ብትነዘር (የዘር አሠረጫጨት) ማሇት ምን ማሇት ነው?

 ከዘሮች ከወሊጅ እፅዋት በርቀት መበተናቸው ምን ጥቅም?

ብትነዘር (የዘር ሥርጭት) ማሇት ዘሮች ከወሊጅ እፅዋት ከሚገኙበት አካባቢ በመጠኑም ቢሆን

ራቅ ብሇው መበተን /መሠራጨት/ ነው፡፡ ዘሮች ባፇሯቸው ተክልች ስር ወዴቀው ቢበቅለ በቂ

የፀሏይ ብርሃንና በቂ ምግብ ሊያገኙ ስሇሚችለ እዴገታቸው ይቀጭጫሌ ወይም ይሞታለ፡፡

ስሇዚህ ራቅ ወዲሇ ቦታ በንፊስ፣ በእንስሳት፣ በሰው፣ በውሃ እና በትርትር ፌሬዎች (በራሳቸው

ፌንዲታ) አማካኝነት ይሠራጫለ፡፡

 ሀ/ በንፊስ የሚከናወን የብትነዘር ሇ/ በወፌ የሚከናወን የብትነዘር

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

100

 ሏ/ በትርትር ፌሬዎች (በራሳቸው ፌንዲታ)

 ሥዕሌ 3.15 የዘር ስርጭት /ብትነዘር/

የዘር ጉንቆሊ ሂዯት

 ዘሮች በስሇው ከረገፈ በኋሊ ወዱያው የሚበቅለ ይመስሊችኋሌ?

 በአካባቢያችሁ ዘሮች ሇምሳላ ባቄሊ ወይም ገብስ ሲበቅሌ አይታችኋሌ? ምን ምን

ሲሟሊሇት የሚበቅሌ ይመስሊችኋሌ? አፇር ሇብቅሇት (ጉንቆሊ) አስፇሊጊ ነው ብሊችሁ

ታስባሊቸሁ?

ተግባር 3.17

1. ዘሮች በሰውና በላልች እንስሳት እንዳት እንዯሚሰራጩ በጥንዴ ተወያዩ፡፡

2. በአካባቢያችሁ የሚገኙ ፌሬዎችን እና እፅዋትን በመሰብሰብ በምን ዓይነት የዘር ስርጭት

 እንዯሚሰራጩ በጥንዴ ሆናችሁ ሇዩ፡፡

3. የተሇያዩ ዘሮችን ስዕሌ በመሣሌ ፖስተር አዘጋጁ፡፡

የብዙ እፅዋት ዘሮች ከወሊጅ እፅዋቱ ወዱያው በስሇው እንዯረገፈ በቀጥታ ወዯ አዱስ እፅዋት

አይበቅለም፡፡ ይህም ማሇት ሳይበቅለ ሇተወሰኑ ጊዜያት እረፌት (መንቀሊፍ) ያዯርጋለ፡፡ ዘሮች

በስሇው ከረገፈ በኋሊ በመንቀሊፍ ሂዯት ውስጥ ማሇፊቸው የዘሮች መንቀሊፍ ይባሊሌ፡፡ ዘሮች

በመንቀሊፍ ሂዯት ወቅት ይዯርቃለ፣ ዝቅተኛ ግንባንዯት ይኖራቸዋሌ፣ አየር አሌባ ትንፇሳ

ያካሂዲለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

101

 አንዴ በመንቀሊፍ ውስጥ የነበረ ዘር አመቺ ሁኔታዎች ሲፇጠሩሇት መብቀሌ ይጀምራሌ፡፡ ይህ

የዘር ዕዴገት መጀመር ጉንቆሊ ይባሊሌ፡፡ አንዴ ዘር ማጎንቆሌ ሇመጀመር መጀመሪያ ውሃ

በመምጠጥ ያብጣሌ (ይነፊሌ)፤ይህም የዘር ሽፊን መተርተርን ያስከትሊሌ፡፡ በዚህ ሂዯት

መጀመሪያ ከፅንስ ጉንቁሌ በመቀጠሌም ብቅሉት ይወጣለ፡፡ ጉንቁሌ ወዯታች ሲያዴግ ብቅሉት

ዯግሞ ወዯ ሊይ ያዴጋሌ፡፡ ጉንቁሌ ወዯ ስር ብቅሉት ዯግሞ ወዯ ቅርንጫፌ የሚያዴጉ ናቸው፡፡

 ሥዕሌ 3.16 የባቄሊ ዘር ጉንቆሊ /ብቅሇት/

ሙከራ3.7. የዘር ጉንቆሊ /ብቅሇት/

ዘሮች ሇመብቀሌ ምን ምን ያስፇሌጋቸዋሌ? ይህን ጥያቄ ሇመመሇስ የሚከተሇውን ሙከራ

ስሩ፡፡

ሇሙከራው የሚያስፇሌጉ ቁሳቁሶች፡- ጤናማ የባቄሊ ወይም የአተር ዘሮች፣ ጥጥ፣ ውሃ፣

አራት ፔትሪ ሳህን፣ ሁሇት የመፇተኛ ቱቦ (ቴስት ትዩብ)፣ የመፇተኛ ቱቦ መዯርዯሪያ

የአሠራር ቅዯም ተከተሌ

1. ሁሇት ፔትሪ ሳህኖችን “ሀ” እና “ሇ” ብሊችሁ በመሰየም እርጥብ ጥጥ በአንደ ፔትሪ

ሳህን “ሀ” ዯረቅ ጥጥ ዯግሞ በላሊው ፔትሪ ሳህን “ሇ” አዴርጋችሁ በሁሇቱም ፔትሪ

ሳህኖች ሊይ ዘሮችን ጨምራችሁ ሳህኖችን መክዯንና ተስማሚ ሙቀትና አየር ባሇበተ

ቦታ በማሰቀመጥ በየቀኑ የጉንቆሊ ሂዯቱን መከታተሌ፡፡

2. ሁሇት መፇተኛ ቱቦዎችን “ሀ” እና “ሇ” ብሊችሁ በመሰየም በሁሇቱም የመፇተሻ ቱቦዎች

እርጥብ ጥጥ በማዴረግ ጥቂት ዘሮችን በሁሇቱም በመጨመር አንደን መፇተኛ ቱቦ

ብቻ በጎማ ወይም በቡሽ ውታፌ አጥብቆ በመወተፌ ተስማሚ ሙቀትና አየር ባሇበት

ቦታ በመፇተኛ ቱቦ መዯርዯሪያ ሊይ በማስቀመጥ የጉንቆሊ ሂዯቱን ተከታተለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

102

3. ሁሇት ፔትሪ ሳህኖችን “ሏ” እና “መ” ብሊችሁ በመሰየም በሁሇቱ ፔትሪ ሳህኖች ውስጥ

በተቀመጠ እርጥብ ጥጥ ሊይ ጥቂት ዘሮችን በማዴረግ ፔትሪ ሳህኖችን ከዴኖ

አንዯኛውን ሞቃት አካባቢ፣ ላሊኛውን ዯግሞ ከተቻሇ በማቀዝቀዣ ውስጥ ካሌተቻሇ

ቅዝቃዜ ሉፇጥሩ የሚችለ ሁኔታዎችን በማመቻቸት አየር በሚያገኙበት ቦታ ሊይ

ሁሇቱን ፔትሪ ሳህኖች ማስቀመጥና የሁሇቱን የጉንቆሊ ሂዯት መከታተሌ፡፡

ያከናወናችሁትን ተግባር ሇሳምንት ያህሌ ተከታተለና ብቅሇቱን ተመሌከቱ፡፡

 በሙከራው መሠረትም የሚከተለትን ጥያቄዎች መሌሱ፡፡

 ሀ. በፔትሪ ሳህን “ሀ” ያለ ዘሮች ጎነቆለ? ሇምን ይመስሊችኋሌ?

 ሇ. መፇተኛ ቱቦ “ሇ”ን መወተፌ ሇምን አስፇሇገ?

 ሏ. በጥሩ ሁኔታ የበቀለት ዘሮች በየትኛው ፔትሪ ሳህን እና መፇተኛ ቱቦ ያለት

 ናቸው? ሇምን?

 መ. ምንም ያሌበቀለት ዘሮች በየትኛው መፇተኛ ቱቦ እና ፔትሪ ሳህን ያለ ዘሮች

 ናቸው?

ሠ. ከሙከራችሁ በመነሳት ሇዘር ጉንቆሊ ምን ምን ነገሮች እንዯሚያስፇሌጉ

 ተገነዘባችሁ?

ተግባር 3.18
የሚከተለትን ጥያቄዎች በቡዴን በመወያየት ክፌሌ ውስጥ አቅርቡ፡፡

1. አርሶ አዯሮች ዘርን ሇመዝራት ሇምን የዝናብ ወራትን የሚጠብቁ ይመስሊችኋሌ?

2. አርሶ አዯሮች የዝናብ ጠባቂነትን ሌምዴ በመቅረፌ ዝናብ በማይኖርበት ጊዜ ዘሮችን

ዘርቶ ሇማብቀሌ ምን አይነት ዘዳዎችን መጠቀም አሇባቸው ትሊሊችሁ?

3. በነቀዝ የተበለ፣ የተቆለ፣ ወይም የተቀቀለ ዘሮች ያጎነቁሊለ? ሇምን?

4. አንዴ ዘር ከሰው ሌብስ ሊይ ተጣብቆ ከወሊጅ ዕፅዋት ርቆ ላሊ ቦታ ቢሰራጭ ይህ

ብትነዘር ምን አይነት ብትነ ዘር ይባሊሌ?

3.4 ሇሰው ምግብነት የሚያገሇግለ ተክልች

 ተክልች ምን ምን ጠቀሜታዎች አሎቸው?

 በአካባቢያችሁ ሇምግብነት የሚያገሇግለ ዕፅዋትን በመዘርዘር የትኛው የአካሌ

ክፌሊቸው ሇምግብነት እንዯሚውሌ ፃፈ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

103

 ዕፅዋት ባይኖሩ ኖሮ ስጋ፣ እንቁሊሌ፣ ወተት የምናገኝ ይመስሊችኋሌ?

ሇምን?

ሇምግብነት የሚያገሇግለ ተክልች የአካሌ ክፌልችና ምሳላዎች

ተክልች ምግባቸውን አዘጋጅተው ከተጠቀሙ በኋሊ የተረፇውን በተሇያዩ የአካሌ ክፌልቻቸው

ሇምሳላ በቅጠሌ፣ በግንዴ ወይም በስራቸው ያከማቻለ፡፡ ይህ የሚያጠራቅሙት ምግብ ሇሰውና

ሇእንስሳት ይጠቅማሌ፡፡

ፌራፌሬ

 የምታውቋቸውን ፌራፌሬዎችን ዘርዝሩ፡፡ ጥቅማቸው ምን ይመስሊችኋሌ?

ብዙዎች ፌራፌሬዎች የቫይታሚን ሲ ምንጮች ናቸው፡፡ ቫይታሚን ሲ ቁስሌን እና የቆዲ

መሰንጠቅን ወይም መሊጥን ሇመከሊከሌና ሇመፇወስ ይረዲሌ፡፡

ልሚ፣ ብርቱካን፣ እንጆሪ፣ ሙዝ ወዘተ… የፌራፌሬ ምሳላዎች ናቸው፡፡

ዘር (ጥራጥሬ)

 በቤታችሁ ዘሮችን ሇምን ሇምን ምግቦች ትጠቀማሊችሁ? የሚከተለት ዘሮች

ከተፇጩ በኋሊ ሇምን ሇምን እንዯሚጠቅሙ ሠንጠረዡን ሙለ፡፡

ተራ ቁጥር የዘሩ ዓይነት ከዘሩ የሚዘጋጅ ምግብ

1 ጤፌ

2 ስንዳ

3 ገብስ

4 ማሽሊ

5 ሽምብራ

6 አተር

7 ባቄሊ

ዘሮች /ጥራጥሬዎች/ ሇሰውነት ሃይሌ ሰጪና ገንቢ ንጥረ ነገሮችን አሎቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

104

 ሀይሌ ሰጭ እና ገንቢ የሆኑ ዘሮችን ምሳላ ስጡ፡፡

 ግንዴ

 በአካባቢያችሁ ግንዲቸው የሚበለ እፅዋትን ጥቀሱ፡፡

ዴንች፣ እና ሸንኮራ አገዲ ግንዲቸው የሚበለ የዕፅዋት ምሳላዎች ናቸው፡፡ ግንዲቸው

ሇምግብነት የሚያገሇግለ እፅዋት በኃይሌ ሰጭ ንጥረ ነገሮች የበሇፀጉ ናቸው፡፡

ቅጠልች

 በአካባቢያችሁ ቅጠሊቸው የሚበለ እፅዋትን ጥቀሱ?

 ቅጠሊቸው የሚበለ እፅዋትን ስትመገቡ በንፅህና ጉዴሇት ምክንያት ሉከሰቱ የሚችለ

በሽታዎችን ሇመከሊከሌ ምን ምን ጥንቃቄዎችን ታዯርጋሊችሁ?

 ቅጠልች በቫይታሚንና ብረት የበሇፀጉ ስሇሆኑ ሰውነትን ከበሽታ ሇመከሊከሌ ይረዲለ፡፡

አበቦች

 የአበባ ጎመን አበባው ሇምግብነት የሚያገሇግሌ የእፅዋት ምሣላ ነው፡፡

ስሮች

የስር ጥቅሞች ምን እንዯሆኑ ታስታውሳሊችሁ፡፡

 በአካባቢያችሁ ሇምግብነት የሚያገሇግለ ስሮችን ግሇፁ፡፡

ቀይ ስር፣ ካሮት፣ ስኳር ዴንች፣ ዝንጅብሌ ወዘተ… ስራቸው የሚበለ ዕፅዋት ናቸው፡፡ ስሮች

በሃይሌ ሰጭ ፣በቫይታሚን እና በማዕዴናት የበሇፀጉ ናቸው፡፡

 ብርቱካን ባቄሊ በቆል ስንዳ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

105

ቆስጣ አበባ ጎመን ሽንኩርት እንሰት

ካሮት ሸንኮራ አገዲ ፓፓዬ

 ስኳር ዴንች ሙዝ

ሥዕሌ 3.17 ሇሰው በምግብነት የሚያገሇግለ የተሇያዩ የእፅዋት አካሌ ክፌልች

ተግባር 3.19
ከቤታችሁ ወይም ከአካባቢያችሁ ሇምግብነት የሚያገሇግለ ዕፅዋት ወይም የዕፅዋት

አካሌ ወዯ ክፌሌ ውስጥ በማምጣት አውዯርዕይ አዘጋጁ፡፡ ያመጣችኋቸው የእፅዋት

ክፌልችም ስር፣ ግንዴ፣ ቅጠሌ ወዘተ… በማሇት መዴቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

106

በተክልች ውስጥ የሚገኙ ንጥረ ምግቦችና ሇጤንነት ያሊቸው ጥቅም

ተግባር 3.20
1. የቅባት እህልች የምንሊቸው ምን ምን ናቸው? ከቅባት እህልች የምናገኛቸውን

ንጥረ ምግቦች ጥቀሱ፡፡

2. ጥራጥሬዎችን መመገብ ምን ጠቀሜታ አሇው?

3. በአካባቢያችሁ የሚገኙ የጤና ባሇሙያዎችን በካርቦሀይዴሬት፣ በፕሮቲን፣

በቫይታሚኖች እና ላልች ንጥረ ምግቦች እጥረት የሚመጡ በሽታዎችን

በመጠየቅ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

ተክልች ካርቦሀይዴሬት፣ ስብ፣ ፕሮቲን፣ ቫይታሚኖች ማዕዴናት እና በተጨማሪ

ሇሰውነታችን ውሃ እና ቃጫ ይሰጣለ፡፡

1. ካርቦሀይዴሬትን - ከስራስር ፣ቅጠሊ ቅጠሌ እና ዘር

2. ስብና ዘይት - ሇውዝ ፌሬ፣ ኑግ፣ ሱፌ፣ ሰሉጥ ወዘተ…

3. ፕሮቲን - ከምስር ፣ ባቄሊ፣ ሽንብራ፣ ቦልቄ ወዘተ…

4. ቫይታሚን ሲ - ከብርቱካን፣ ማንጎ፣ መንዯሪን ወዘተ…

5. ብረት - አረንጓዳ ቅጠሊ ቅጠሌ፣ ጤፌ ወዘተ… ማግኘት ይቻሊሌ፡፡

3.5 የጓሮ አትክሌትን ማምረት

 የጓሮ አትክሌት ማምረት ጠቀሜታው ምንዴን ነው?

 የጓሮ አትክሌት በገጠር አካባቢዎች ብቻ ነው ማምረት የሚቻሇው?

የጓሮ አትክሌቶችን በመኖሪያ ቤት አቅራቢያ በሚገኝ ትንሽ ቦታ ወይም በትምህርት ቤት ውስጥ

በሚገኝ ቦታ ሉከናወን ይችሊሌ፡፡

የጓሮ አትክሌት አመራረት ዯረጃዎች

ተግባር 3 .21:- የጓሮ አትክሌት በአካባቢያችሁ ሲመረት አይታችሁ ታውቃሊችሁ? እንዳት

እንዯሚመረት ቅዯም ተከተልችን በጥንዴ በመሆን ተወያይታችሁ ግሇፁ፡፡

የጓሮ አትክሌቶችን ሇማምረት የሚከተለትን ቅዯም ተከተልች መከተሌ ይኖርብናሌ፡፡

ሀ. የጓሮ አትክሌት ማምረቻ ቦታ መምረጥ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

107

የአትክሌት ቦታ ስፊት የሚመረጠው፣

- በአካባቢ በሚገኘው የቦታ ስፊት መሠረት፣

- በሚመረተው /በሚፇሇገው/ የጓሮ አትክሌት መጠን እና አይነት መሠረት፣

- የአትክሌት ቦታውን ሇመንከባከብ ባሇን የሰው ሀይሌ መጠን መሠረት፣

ተግባር 3.22

አዱስ የአትክሌት ቦታ ሲዘጋጅ የመሬቱ አቀማመጥ፣ የአፇሩ ሁኔታ፣ የውሃ አቅርቦት ፣

ሇቤት እና ሇገበያ ያሇው ቅርበት፣ በጓሮ አትክሌቶቹ ሊይ ተፅዕኖ ሉያዯርሱ የሚችለ ላልች

እፅዋቶች ከመኖርና ካሇመኖራቸዉ አኳያ ምን መሆን እንዲሇበት መጀመሪያ በግሌ ፣

ከዚያም በጥንዴ ቀጥል በቡዴን በመጨረሻም ከመምህራችሁ ጋር ተወያዩ፡፡

- አትክሌቱን ሇማምረት የሚያስፇሌገንን ግብዓት ሇመግዛት በሚያስፇሌገን ገንዘብ መጠን

መሠረት፣

ሇ. የጓሮ አትክሌት ችግኝ ማፌያ ቦታ ማዘጋጀት

የጓሮ አትክሌት ሥፌራ ከመዘጋጀቱ በፉት ከብቶች ወይም ሰዎች የተዘጋጀውን ቦታ

እንዲያበሊሹት በሚገባ ማጠር ያስፇሌጋሌ፡፡ ከዚያም ፡-

 በአትክሌቱ ቦታ ቁጥቋጦ፣ ሥራ ሥር እና ጉቶ እንዲይኖር ማጥፊት፣

 የአትክሌት ማፌያ ቦታውን ጥሩ አዴርጎ መቆፇር እና ማሇስሇስ፣

 መዯቡን ከማዘጋጀት በፉት አፇሩን ከብስባሾች እና ከፌግ ጋር ጥሩ አዴርጎ ማቀሊቀሌ

ይገባሌ፡፡

 የአትክሌት መዯቡን ማዘጋጀት፡፡

 በአጠቃሊይ መሬቱ /መዯቡ/ እስኪሇሰሌስ እና ሇምነቱን እስኪያገኝ ዴረስ ውሃ

በማጠጣት እያገሇባበጡ መቆፇርና ሇዘር ማዘጋጀት፡፡

ሇአትክሌቶች እዴገት ተስማሚ ሁኔታዎችን መፌጠር

በመዯብ ሊይ ሇተክልች የሚዘጋጀው አፇር በሚገባ የተኮተኮተ ፣የሇሰሇሰ እና ሇም መሆን

አሇበት፡፡ ብስባሽ እና ፌግ ወዯ አፇሩ ውስጥ መጨመር ይገባሌ፡፡ በመዯቡ ሊይ ከሳር ወይም

ከቅጠሌ በተሠራ የዲስ ጥሊ ሉዘጋጅሇት ይገባሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

108

መዯቡ በትክክሌ ከተስተካከሇ በኋሊ ጥሩ ዘር ይመረጣሌ፡፡ ዘሩም ትሌ ያሌወጋውና ያሌቀጨጨ

መሆን አሇበት ፡፡ ሲዘራም ዘሩ ሳይበዛና እጅግ ሳይቀበርም በተመጣጠነ ሁኔታ እንዱዘራ

ያስፇሌጋሌ፡፡ ዘር ከመዘራቱም በፉት መዯቡ ርጥበት ያሇው እንዱሆን ያስፇሌጋሌ፡፡ ችግኞች

መብቀሌ በሚጀምሩበት ጊዜ አረሞች ማዯግ ይጀምራለ፡፡ በዚህ ጊዜ አረሞችን ማስወገዴ እና

መኮትኮት ያስፇሌጋሌ፡፡ ችግኞችን መኮትኮት ዋና ጥቅሙ ርጥበት ያሇውን አፇር በአትክሌቱ

ስር ሇማከማቸት ውሃውን በየስሮቹ ውስጥ እንዱሰራጭ ሇማዴረግ የአትክሌቱ ስር አየር

እንዱያገኝ ሇማዴረግ እና አረሞችን ሇማስወገዴ ነው፡፡

ተግባር 3.23:- የጓሮ አትክሌቶች ዘር ከመዘራቱ በፉት የተዘጋጀው መዯብ አፇር

እንዱሇሰሌስ፣መዯቡ የዲስ ጥሊ እንዱሰራሇት እና አፇሩ እርጥበት እንዱኖረዉ የሚያስፇሌገው

 ሇምን እንዯሆነ በቡዴን ተወያይታችሁ ሪፖርት አዴርጉ፡፡

መ- አትክሌቶችን የሚያጠቁ ነፌሳቶችንና በሽታን መከሊከሌ

የጓሮ አትክሌቶች በነፌሳቶች እና በተሇያዩ በሽታዎች ሉጠቁ ይችሊለ፡፡ አትክሌቱ

የሚተከሌበት አፇር ፣ የመትከያ ቁሳቁሶች እና አትክሌቱን የሚንከባከቡ የሰዎች እጅ እና

እግር፣ ተፇጥሮአዊ ዯንቢዎች /ሇምሳላ ንፊስ እና ጎርፌ/ ሇጓሮ አትክሌት በሽታ መንስኤዎች

ሉሆኑ ይችሊለ፡፡ ይህንን ሇመከሊከሌ የሚከተለትን የመከሊከያ ዘዳዎች መጠቀም ይገባሌ፡፡

 የእጅ፣ እግር እና የጓሮ አትክሌት መንከባከቢያ ቁሳቁሶችን ንፅህና መጠበቅ

 አፇሩን በኬሚካሌ ማከም

 ንፁህ የመትከያ ቁሳቁሶችን መጠቀም

 ዘሩን በፇንገስ ገዲይ ኬሚካሌ ማከም፣

 ፀረ-ነፌሳቶችን በመጠቀም እንዯ አባ ጨጓሬ የመሳሰለ የታዲጊ ተክልች ነፌሳቶችን

መከሊከሌ፡፡

ሠ- ሇእርሻ መሬት በቂ ውሃ እና ንጥረ ነገሮችን ማሟሊት

ውሃ ሇአትክሌቶች ሕይወት በጣም አስፇሊጊ ነው፡፡ ስሇዚህ በበጋ ወራት

እንዯአሰፇሊጊነቱ በቂ ውሀ ማጠጣት ያስፇሌጋሌ፡፡ አትክሌቶች ውሀ በሚጠጡበት

ጊዜ ብዙ ጥንቃቄ ማዴረግ ያስፇሌጋሌ፡፡ ምክንያቱም መዯቡ እየተሸረሸረ የተዘራው

ዘር ታጥቦ ሉወገዴ ይችሊሌ ወይም የችግኞቹ ሥር እየተጋሇጠ በአትክሌቶቹ ሊይ

ጉዲት ያስከተሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

109

የጓሮ አትክሌት ችግኞችን ወዯ ዋና ማሳ ማዘዋወር /ነቅል መትከሌ/

በመዯቡ ሊይ የተዘራው ወይም የተተከሇው ዘር በዯንብ ከበቀሇ በኋሊ ችግኞቹ

ተነቅሇው በመዯበኛው የአትክሌት ቦታ ሊይ ይተከሊለ፡፡ ይህ ተግባር “ችግኝ ማዛወር”

ይባሊሌ፡፡ ችግኝ አዘጋጅቶ ወዯ መዯበኛው ቦታ ማዛወርና መትከሌ የሚከተለት

ጠቀሜታዎች ይኖሩታሌ፡፡

ሀ. በመዯበኛው ቦታ ሊይ በሚተከሌበት ጊዜ እያንዲንደ ተክሌ በተገቢው ርቀት

ስሇሚተከሌ በችግኞች መካከሌ የምግብ፣ የውሀ እና የብርሀን ሽሚያ ስሇማይኖር

ችግኞቹ ቀጭጨው ይዯርቁም፡፡ በዚህም ምክንያት በፌጥነት አዴገው ምርት ይሰጣለ፡፡

 ሇ. ችግኞቹ በተገቢው ሁኔታ ስሇሚተከለ የአትክሌቱን ቦታ ሇመቆጠብ ይረዲሌ፡፡

 የጓሮ አትክሌቶች በሚከተለት ቅዯም ተከተልች ማዛወር ያስፇሌጋሌ፡፡

 ሇችግኙ ስር በቂ የሆነ ጉዴጓዴ መቆፇር፣

 የጓሮ አትክሌት ችግኞችን ከነቀለ በኋሊ በተዘጋጀው ጉዴጓዴ ውስጥ አስገብቶ

 አፇሩን መመሇስ፣

 ዴጋፌ ሇሚያስፇሌጋቸው ችግኞች ከላሊ እንጨቶች ጋር ማሰር፣

 ችግኙ በእንስሳት እንዲይበሊ ወይም እንዲይጎዲ መጠበቅ

 በመጨረሻም የችግኙ ስር በዯንብ እስኪዯረጅ ዴረስ በተከታታይ ውሀ ማጠጣት

የጓሮ አትክሌቶችን ምርት መሰብሰብ

 የጓሮ አትክሌቶቹ ሇምግብነት የሚውለበት ጊዜ በእይታም ይሁን የሚፇጀውን ጊዜ

በቅዴሚያ በማስሊት ማወቅ ይቻሊሌ፡፡ ምርቱን ሇመሰብሰብ ከመወሰናችን በፉት

መመሇስ የሚገባቸዉ ጥያቄዎች አለ፡፡

 ምርቱን በአንዴ ጊዜ መሰብሰብ ያስፇሌጋሌ?

 የተሰበሰበዉ ምርት የት ቦታ ሉከማች ይችሊሌ?

ሇምን ያህሌ ጊዜ ምርቱ ሳይበሊሽ ሉቀመጥ ይችሊሌ? የመሳሰለትን ጥያቄዎች በቅዴሚያ

ሳንመሌስ ምርቱን መሰበሰብ የሇብንም፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

110

የፕሮጀክት ስራ 3.1

በትምህርት ቤታቸሁ ግቢ ውስጥ በመምህራችሁ አማካኝነት ከትምህርት ቤቱ አስተዲዯር

ጋር በመነጋገርና የጓሮ አትክሌት ቦታ በማስፇቀዴ ከሊይ የተሰጡትን ቅዯም ተከተልች

በመጠቀም የጓሮ አትክሌቶችን አምርቱ፡፡

3.6 የሰብሌ ምርትን መሰብሰብና ማከማቸት

 በአካባቢያችሁ የሰብሌ ምርት መቼ ይሰበሰባሌ?

 የሰብሌ ምርትን ማከማቸት ማሇት ምን ማሇት ነው?

 የሰብሌ ምርትን እንዳት ማከማቸት ይቻሊሌ?

አንዴ ሰብሌ ከብዙ እንክብካቤ እና ጥበቃ በኋሊ ሇምርት ሲዯርስ ይሰበሰባሌ፡፡ ጥሩ ምርት

ሇማግኘት ሰብሌ በወቅቱ እና በጥንቃቄ መሰብሰብ አሇበት፡፡ ሰብሌ ከተዘራ በኋሊ ጥሩ ምርት

እንዱያስገኝ ከተባይ መከሊከሌ ያስፇሌጋሌ፡፡ ከዚህም በተጨማሪ ሰብለ ፌሬ በሚያፇራበት

ወቅት በወፍች፣ በነፌሳት፣ በአይጥ፣ ወዘተ… እንዲይወዴም መጠበቅ እና በወቅቱ ማጨዴ፣

መሰብሰብ እና ወዯ ማከማቻ ማጓጓዝ ያስፇሌጋሌ፡፡

ባህሊዊ እና ዘመናዊ የሰብሌ ስብሰባ መንገድች

 በእጅ ማጨዴ፣

 በእጅ መሌቀም፣

 መከመር፣

 በቀንዴ ከብት ወይም በጋማ ከብቶች መውቃት፣

 በሰው ኃይሌ ዘሩን ከፌሬ መሇየት፣

ተግባር 3.24

በአካባቢያችሁ ጥቅም ሊይ የሚውለ የሰብሌ አሰባሰብ ዘዳዎችን ከባህሊዊ እና ከዘመናዊ

ዘዳዎች ጋር አነጻጽሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

111

 በመቀንጠስ መሰብሰብ፣ ወዘተ…. የባህሊዊ የሰብሌ አሰባሰብ ዘዳዎች ሲሆኑ እነዚህ

ዘዳዎች የሚከተለት ጥቅምና ጉዲቶች አሎቸው፡፡

የባህሊዊ ምርት ስብሰባ ዘዳ ወጭ ቆጣቢ መሆኑ /የማሽነሪ ግዥና ጥገና ወጭ የላሇው መሆኑ/

ጠቀሜታው ሲሆን የምርት ብክነትን ማስከተለ፣ ብዛት ያሇው የሰው ሀይሌ የሚጠይቅና ጊዜ

ወሳጅ መሆኑ ጉዲቶቹ ናቸው፡፡ ዘመናዊ የሰብሌ ምርት አሰባሰብ ዘዳ ቀሌጣፊ፣ አነስተኛ የሰው

ኃይሌ የሚጠይቅ፣ በአጭር ጊዜ ብዙ ሰብልችን መሰብሰብ የሚያስችሌ መሆኑ፤ ሇማሽነሪ

ግዥና ጥገና ብዙ ወጭ የሚጠይቅ መሆኑ ዯግሞ ጉዲቱ ነው፡፡

ዘመናዊ እና ባህሊዊ የምርት ማከማቻ ዘዳዎች

አንዴ ሰብሌ ከተሰበሰበ እና ምርቱ ከግርደ /ከገሇባው/ ከተሇየ በኋሊ ሇምግብነት ከመዋለ በፉት

እንዱከማች ይዯረጋሌ፡፡ አርሶ አዯሮች የተሇያዩ የምርት ማከማቻ ዘዳዎችን ይጠቀማለ፡፡

ባህሊዊ የምርት ማከማቻ ዘዳዎች የሚባለት ከጭቃ ወይም ከቀርቀሀ የተሰራ ጎተራ፣ ጎታ፣

ከመሬት ውስጥ የተቆፇረ ጉዴጓዴ፣ የሸክሊ እቃዎች /እንስራ፣ ጋን/ ጣራ ሊይ ማንጠሌጠሌ፣

ወዘተ… የሚያካትት ሲሆን ዘመናዊ የምርት ማከማቻ ዘዳዎች የሚባለት ዯግሞ ከብረት እና

ከፕሊስቲክ ዘመናዊ በሆነ መሌኩ በተሰሩ ጎተራዎች ማከማቸትን፣ እህለን በመዴሀኒት አሽቶ

ማስቀመጥን ወዘተ… ያካትታሌ፡፡

 ባህሊዊ ጎተራዎች ጎታ

ሥዕሌ 3.18 ባህሊዊ የምርት ማከማቻዎች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

112

 ሥዕሌ 3.19 ዘመናዊ የምርት ማከማቻ ጎተራዎች

 ተግባር 3.25

1. በመኖሪያ አካባቢያችሁ አርሶ አዯሮች የሚጠቀሟቸውን የምርት ማከማቻ ዘዳዎች

በመዘርዘር ባህሊዊ እና ዘመናዊ በማሇት ከመዯባችሁ በኋሊ የማከማቻ ዘዳዎቹን

ጥቅምና ጉዲት በጥንዴ በመሆን በሚከተለት ነጥቦች መሠረት በመወያየት ሪፓርት

አቅርቡ፡፡

 የምግብ ምርትን መጠን ከማከማቸት አንጻር፣

 ተባዮችን ከመከሊከሌ አንጻር፣

 ሇማከማቸት ከሚያስፇሌገው ወጭ አንጻር፡

 ምርቱ መቀመጥ ከሚችሌበት የጊዜ እርዝማኔ አንጻር፣

2. አርሶ አዯሮች የምርት ማከማቻዎቻቸው በአይጥና በላልች እንስሳት

እንዲይጎደባቸውና በእነዚህ ማከማቻዎች የሚከማቸው ምርት በሻጋታ እና በነቀዝ

እንዲይበሊሽ ምን ምን መዯረግ እንዲሇበት በቡዴን ተወያይታችሁ ሪፓርት አቅርቡ፡፡

ዘመናዊ የምርት ማከማቻዎች ከባህሊዊ የምርት ማከማቻዎች የተሻለ በመሆናቸው ብዙውን

ጊዜ የምርት ብክነትን ይቀንሳለ፡፡

የፕሮጀክት ስራ 3.2

በአካባቢያችሁ የሚገኙ ቁሳቁሶችን በመጠቀም አንዴ ዘመናዊ የምርት ማከማቻ ሞዳሌ

በመስራት ያዘጋጃችሁትን ሞዳሌ በክፌሌ ውስጥ አሳዩ፤የትኞቹን ምርቶች ሇማከማቸት

እንዯሚያገሇግሌ ግሇፁ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

113

3.7. ቴክኖልጂ እና እርሻ

ዴቃይ ሰብሌ

 በሀገር ውስጥ ሇምግብ ፌጆታ የምናውሊቸውን የሰብሌ ምርቶች ማን የሚያመርታቸው

ይመስሊችኋሌ?

 በሀገር ውስጥ ያሇ የሰብሌ ምርትን ሇማሳዯግ ምን ምን መዯረግ አሇበት?

ግብርና ሇሀገር ኢኮኖሚ መሠረት ነው፡፡ አርሶአዯሮች በአገር ውስጥ የምግብ ምርት አቅርቦት

ከፌተኛ የሆነ አስተዋፅኦ አሊቸው፡፡ ምንጊዜም ቢሆን የተሻሇ ምርት ሇማቅረብ ዝግጁ ናቸው፡፡

ሳይንስ አዲዱስ ቴክኖልጂዎችን በግብርናው ዘርፌ ውስጥ በመፌጠር ጥቅም ሊይ እንዱውለ

እያዯረገ ይገኛሌ፡፡ አርሶ አዯሮችም እነዚህን ቴክኖልጂዎች በመጠቀም የሰብሌ ምርታቸውን

እያሻሻለ የተሻሇ ጥቅም ማግኘት እየቻለ ነው፡፡

ሰብሌን ማዲቀሌ ማሇት ጥሩ ባህርያት ያሊቸውን ሰብልች በመምረጥና በማዲቀሌ የተመረጠ

ባህሪ ያሊቸውን ዝርያዎች የመፌጠር ተግባር ነው፡፡ ሇምሳላ ብዙ ምርት የሚሠጥ የበቆል

ተክሌ ዴርቅን መቋቋም ከሚችሌ የበቆል ተክሌ ጋር ይዲቀሌና ሁሇቱንም የተመረጡ ባህሪያቶች

የያዘ ዴቃይ የበቆል ሰብሌ እንዱፇጠር ይዯረጋሌ፡፡

ተግባር 3.26

ዘሮችን በማዲቀሌ ከዚህ ግርጌ የተዘረዘሩትን የሰብሌ የጥራት ዯረጃዎችን ማግኘት መቻሌ

እንዳት አርሶ አዯሮችን ሉጠቅሙ እንዯሚችለ በቡዴን ተወያዩ፡፡

 ፇጣን የሆነ የብቅሇት ጊዜ ርዝማኔ፣

 ሇምነት ከላሇው አፇር ሊይ የማዯግ ተሊምድ፣

 ዴርቅ ተቋቋሚ፣

 ፀረ-ሰብሌ ተባዮችን የመቋቋም ችልታ

 ፇጣን አዴገት ፣

 ብዙ ምርት የሚሰጥ፣

 ጥሩ ዋጋ የሚያስገኝ ሰብሌ፣

 በቀሊለ የሚሰበሰብ፣

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

114

የተሻለ የጥራት ዯረጃ ያሊቸው ዘመናዊ ዴቃይ ዘሮች የሚከተለትን ጥቅሞች ሇአረሶ አዯሮች

ይሰጣለ፡፡

 ከፌተኛ መጠን ያሇው ምርት ይሰጣለ፣

 በፀረ-ሰብሌ ተባዮች በቀሊለ የሚጠቁ ሰሇማይሆኑ የምርት መቀነስ አይኖርም፣

 ከፌተኛ ዴርቅን መቋቋም ስሇሚችለ የዝናብ እጥረት አያሰጋቸውም፣

 ምርቱ ተፇሊጊ ስሇሚሆን ከፌተኛ ገቢ ያስገኛሌ፡፡

ምርጥ ዘር

 ምርጥ ዘር ሲባሌ ሰምታችሁ ታውቃሊችሁ? ሇምን ምርጥ የተባሇ ይመስሊችኋሌ?

ዘርዝሩ፡፡

ተግባር 3.27:- በአካባቢያችሁ የሚገኙ አርሶ አዯሮችን በመጠየቅ ወይም ከዋቢ መጻህፌት

መረጃ በመመሌከት፣ዴቃይ ሰብልች በኢትዮጵያ በተሇይ በመኖሪያ አካባቢያቸው እንዳት

እንዯሚያዴጉና ካሌተዲቀለ ዘሮች የተመረቱ ሰብልች ጋር ሲነፃፀሩ ያሊቸው ጥቅሞችን

መርምሩ፡፡

ሙከራ 3.8፡- የተዲቀለ እና ያሌተዲቀለ ዘሮችን በማብቀሌ ሌዩነታቸውን ማየት

ሇሙከራ የሚያስፇሌጉ ቁሳቁሶች ፡- መካከሇኛ ጣሳዎች፣ አፇር፣ ብስባሽ፣ የተዲቀለ እና

ያሌተዲቀለ ዘሮች /ስንዳ፣ ባቄሊ፣ አተር፣ ማሽሊ፣ በቆል፣ ወዘተ…/

የሙከራው ቅዯም ተከተልች

1. ሁሇት ጣሳዎችን “ሀ” እና “ሇ” ብሊችሁ በመሰየም ሇም የሆነ እና ከብስባሽ ጋር

የተቀሊቀሇ አፇር በመሙሊት ውሃ ማጠጣት፣

2. በጣሳዎቹ ውስጥ ያሇው አፇር ከሇሰሇሰ በኋሊ የተዲቀሇውን ዘር በአንዯኛው ጣሳ

ያሌተዲቀሇውን ዘር ዯግሞ በላሊኛው ጣሳ ዝሩ፣

3. ዘሮችን ከዘራችሁ በኋሊ አየር በሚዘዋወርበት እና በቂ የፀሃይ ብርሃን ማግኘት

በሚችለበት ቦታ ሁሇቱን ጣሳዎች አስቀምጡ፡፡

4. ተክልቹ ምርት እስኪሰጡ ዴረስ ክትትሌ በማዴረግ በየጊዜው ማስታወሻ ውሰደ፣

በሙከራችሁ መጨረሻ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

115

 ሁሇቱም እኩሌ ምርት ሰጡ?

 የሁሇቱ ተክልች እዴገት እኩሌ ነበር? ወይስ ይሇያያሌ? ሇምን?

የምዕራፈ ማጠቃሇያ

 እፅዋት እውን ኑክሇሳዊ፣ ባሇብዙ ህዋስ እና ምግባቸውን የሚያዘጋጁ (ምግብ ሰሬ)

ዘዓካሊት ናቸው፡፡

 ዋቅሊሚዎች እርጥበት ባሇባቸው ቦታዎች የሚኖሩ ባሇ አንዴ ወይም ባሇብዙ ህዋሳዊ

ዘዓካሊት ናቸው፡፡

 እርሾዎቸ፣ የእንጀራ ወይም ዲቦ ሻጋታዎች እና እንጉዲዮች የፇንገስ ምሳላዎች ናቸው፡፡

 ፇንገሶች ሇምግብነት፣ ሇመዴሃኒት ዝግጅት፣ ሇዲቦ እና እንጀራ ዝግጅት፣ የአፇርን

ሇምነት ሇመጠበቅ ወዘተ… ይጠቅማለ፡፡

 ሳረንስቶች ጥሊ እና እርጥበት ባሇበት ሊይ የሚያዴጉ የየብስ ትናንሽ እፅዋት ናቸው፡፡

ሳረንስቶች የአፇርን ሇምነት ይጠብቃለ፣ በባድ መሬት ሊይ በማዯግ ላልች እፅዋቶች

እንዱበቅለ አካባቢዉን ያመቻቻለ፡፡

 ፇርኖች ስር፣ ግንዴ እና ቅጠሌ ስሊሊቸው ከሳረንስቶች እና ዋቅሊሚዎች የተሻሇ እዴገት

ዯረጃ አሊቸው፡፡

 እፅዋት ፆታዊ እና ኢፆታዊ መራቦን በመጠቀም ይራባለ፡፡

 አበቦች የክንንብ ዘር እፅዋት መራቦ አካሌ ሲሆኑ ወንዳ ፅጌ፣ ሴቴ ፅጌ መሌካበባ

ወዘተ… የተባለ ክፌልች አሎቸው፡፡

 አበቦች በቀሇማቸው፣ በቅርፃቸው፣ በመጠናቸው እና በሚይዟቸው ክፌልች ይሇያያለ፡፡

እፅዋትን በማዴረቅ ሇረጅም ጊዜ እንዱቆዩ የማዴረግ ዘዳ ማንበር ይባሊሌ፡፡

 የአንዴ አበባ ወንዳ ፅጌ ሊይ የሚገኝ ፅጌ ብናኝ (አበባ ዳቄት) በግሇ ርክበ ብናኝ ወይም

በተሻጋሪ ርክበ ብናኝ አማካኝነት ወዯ ሴቴ ፅጌ አፇ ፅጌ ይሸጋገራሌ፡፡

 እንስሳት፣ ነፊስ እና ውሃ የፅጌ ብናኝ ሽግግር ከወንዳ ፅጌ ወዯ ሴቴ ፅጌ እንዱከናወን

የሚያግዙ ብናኝ አርካቢዎች ናቸው፡፡

 ዘር- ፅንሰት ከተከናወነ በኋሊ ከፅጌንሰት የሚፇጠር ሲሆን ፌሬ ዯግሞ ከእንቁሌጢ

ይፇጠራሌ፡፡

 ዘር- ፅንስ፣ ግርባብ እና ረቂበስ የተባለ ዋና ዋና ክፌልች አለት፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

116

 ዘሮች በነፊስ፣ በውሃ፣ በእንስሳት ወይም ራሳቸው በሚያከናውኑት ፌንዲታ አማካኝነት

ከወሊጅ ዕፅዋቱ ራቅ በማሇት ይሰራጫለ ወይም ይበተናለ፡፡

 ዘሮች ከመንቀሊፍ በኋሊ አመቺ ሁኔታዎች ሲያገኙ ያጎነቁሊለ፡፡ ውሃ (እርጥበት)፣ አየር

፣ተስማሚ መጠነ ሙቀት እና ንጥረ ነገሮች ሇዘር መጎንቆሌ አስፇሊጊ የሆኑ ነገሮች

ናቸው፡፡

 የተሇያዩ እፅዋት ክፌልች ማሇትም ፌራፌሬዎች፣ ዘሮች፣ ግንዴ፣ ቅጠልች፣ አበቦች እና

ስሮች ሇሰው ሌጅ ምግብነት ያገሇግሊለ፡፡ ከእነዚህ የዕፅዋት ክፌልችም ቫይታሚን፣

ካርቦሀይዴሬት፣ ስብ፣ ፕሮቲን እና ማዕዴናትን እናገኛሇን፡፡

 የጓሮ አትክሌቶችን በማምረት ሂዯት የአትክሌት ማፌያ ቦታ ማዘጋጀት፣ ሇችግኝ

ተስማሚ ሁኔታዎችን በመፌጠር ማሳዯግ፣ የጓሮ አትክሌቶችን ችግኝ በጥንቃቄ ወዯ

ዋና ማሳው ማዛወር፣ በዋናው ማሳ የጓሮ አትክሌቱ እስኪዯርስ ዴረስ መንከባከብ እና

መጠበቅ ሌንከተሊቸው የሚገቡ ቅዯም ተከተልች ናቸው፡፡

 ሰብልች ከዯረሱ በኋሊ በባህሊዊ እና በዘመናዊ ዘዳዎች ሉሰበሰቡ እና ሉከማቹ ይችሊለ፡፡

ባህሊዊ እና ዘመናዊ የሰብሌ ስብሰባና ማከማቻ ዘዳዎች የራሳቸው የሆነ ጥቅም እና

ጉዲት አሊቸው፡፡

የምዕራፈ የክሇሳ ጥያቄዎች፣

ሀ. ትክክሌ የሆኑትን እውነት ስህተት የሆኑትን ሀሰት በማሇት መሌሱ፡፡

1. ዋቅሊሚዎች ከሳረንስቶች እና ፇርኖች የተሻሇ የእዴገት ዯረጃ አሊቸው፡፡
2. ፇርኖች እውን ግንዴ፣ ስር እና ቅጠሌ አሊቸው፡፡
3. ፇንገሶች ምግብ ሰሬ ናቸው፡፡
4. ሶስት አፅቄዎች ብናኝ አርካቢዎች ናቸው፡፡
5. እፅዋትን በመመገብ የፕሮቲን ንጥረ ምግብ ማግኘት ይቻሊሌ፡፡

 ሇ. ሇሚከተለት ጥያቄዎች ትክክሇኛውን መሌስ ምረጥ/ጭ፣

1. ከሚከተለት የፇንገስ ዓይነቶች ውስጥ ሇምግብነት የሚያገሇግሇው

 ሀ/ እርሾዎች ሇ/ እንጉዲዮች ሏ/ የእንጀራ ሻጋታ መ/ የዲቦ ሻጋታ

2. ሳረንስቶች ከፇንገሶች የሚሇዩት
 ሀ/ ባሇ ብዙ ህዋስ ዘዓካሌ መሆናቸው ሇ/ ከቦታ ቦታ መንቀሳቀስ መቻሊቸው

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

117

 ሏ/ ምግብ ሰሬ መሆናቸው መ/ ስር የላሊቸው በመሆኑ

3. ከሚከተለት የአበባማ እፅዋት ክፌልች ውስጥ ውሃን፣ ማዕዴናት እና ምግብን
 ሇማመሊሇስ እንዱሁም ዯግሞ ቅጠልችንና አበቦችን ሇመሸከም የሚያገሇግሇው
 ሀ/ አበባ ሇ/ ስር ሏ/ ቅጠሌ መ/ ግንዴ

4. ፅጌ ብናኝ (አበባ ደቄት) ከአንዴ ዕፅዋት አበባ ወንዳ ፅጌ ወዯ ላሊ እፅዋት አበባ
 ሴቴ ፅጌ ሽግግር ይባሊሌ፡፡
 ሀ/ ተሻጋሪ ርክበ ብናኝ ሇ/ ኢ-ተሻጋሪ ርክበ ብናኝ
 ሏ/ ግሇ ርክበ ብናኝ መ/ መሌስ የሇም

5. በአንዴ ዘር ውስጥ የሚገኝ ጨቅሊ ዕፅ ምን ይባሊሌ?
 ሀ/ ፅንስ ሇ/ ግርባብ ሏ/ ረቂበስ መ/ ዘረእምብርት

6. ከሚከተለት ዘሮች ውስጥ ባሇ ሁሇት ክክ ዘር የሆነው
 ሀ/ ስንዳ ሇ/ በቆል ሏ/ ማሽሊ መ/ አተር

7. ከሚከተለት አማራጮች ውስጥ በየትኛው ሁኔታ የተቀመጠው ዘር በቶል ይበቅሊሌ?
 ሀ/ አየር የሚያገኝ፣ ርጥበት ያሇበት፣ ቀዝቃዛ ቦታ
 ሇ/ አየር የሚያገኝ፣ ዯረቅ፣ ቀዝቃዛ ቦታ
 ሏ/ አየር የማያገኝ፣ ርጥበት ያሇበት፣ ሞቃት ቦታ
 መ/ አየር የሚያገኝ፣ ርጥበት ያሇበት፣ ሞቃት ቦታ

8. ከሚከተለት ውስጥ ስብና ዘይት የሚሰጠው እፅዋት ወይም የዕፅዋት ክፌሌ
የትኛው ነው ?
 ሀ/ ብርቱካን ሇ/ ኑግ ሏ/ ቅጠሊ ቅጠሌ መ/ ጤፌ

ሏ. ሇሚከተለት ጥያቄዎች በተሰጠው ክፌት ቦታ መሌስ ስጡ፡፡

1. ፇርኖች የተባለ ቡናማ ቀሇም ነጠብጣቦች በቅጠልቻቸው ጀርባ ይይዛለ፡፡
2. አበባማ እፅዋት በላሊ አጠራር ይባሊለ፡፡

 ብናኝ አቃፉ እና ዘሀ ወንዳ ፅጌ የሚይዘው የአበባ ክፌሌ ይባሊሌ፡፡

መ. የሚከተለትን ጥያቄዎች አብራሩ፡፡

1. ፆታዊ መራቦ ማሇት ምን ማሇት ነው?

2. አበባን ማንበር ምን ምን ጠቀሜታዎች አለት?

3. የባህሊዊ ሰብሌ አሰባሰብ ዘዳ ጥቅምና ጉዲቶችን ግሇፁ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

118

 ምዕራፌ አራት

 እንስሳት
የምዕራፈ የመማር ውጤቶች፡- ተማሪዎች ምዕራፈን ካጠናቀቁ በኋሊ፡-

 የአዕዋፌን የጋራ መሇያ ባህሪያትን በማብራራት ምሳላዎችን ይሰጣለ፣

አረባባቸውንም ይናገራለ፡፡

 የእርባታ ድሮ ዓይነቶችን ይሇያለ፡፡

 የድሮ እርባታ ግብርና ጥቅም፣ ድሮን የመመገብና የመንከባከብ ዘዳዎችን ይገሌፃለ፡፡

 ሇድሮ እርባታ የሚሆን ቤት ይገነባለ፡፡

 የአጥቢዎችን የጋራ ባህሪያት በማብራራት ምሳላዎችን ይሰጣለ፣ አረባባቸውንም

ይናገራለ፡፡

 የእንስሳት እርባታ ግብርናና ጥቅምን በመግሇፅ የአመጋገብ፣ የአያያዝና የእንስሳት

መኖሪያን ያብራራለ፡፡

 የደር እንስሳት ጥቅሞችን በማብራራት የእንክብካቤ ዘዳዎችን ይገሌፃለ፡፡

 የኢትዮጵያ ብሔራዊ ፓርኮችን በመመዝገብ ጠቀሜታቸውንና በውስጣቸው የሚገኙ

የደር እንስሳትን ይጠቅሳለ፡፡

 ማስተዋሌ፣ ማወዲዯርና ማነፃፀር፣ ሞዳሌ ማዘጋጀት፣ መሇካት፣ ግንኙነት፣ ጥያቄ

መጠየቅና ፅንሰ-ሃሳቦችን ተግባራዊ የማዴረግን ሳይንሳዊ ክህልቶችን ያዲብራለ፡፡

 እንስሳትን ይንከባከባለ፤ ሇእንስሳት ፌቅርና አዴናቆት ይኖራቸዋሌ፡፡

መግቢያ

እንስሳት እውን ኑክሇሳዊና ባሇብዙ ህዋስ ዘአካሊት ናቸው፡፡ አብዛኞቹ እንስሳት ከቦታ ወዯ ቦታ

የሚንቀሳቀሱ ሲሆኑ ጉሌበት የሚያገኙትም ዕፅዋትን ወይም ላልች እንስሳትን በመመገብ

ነው፡፡ እንስሳት ከሞቃቱ የሰሃራ በረሃ እስከ ቀዝቃዛው አርክቲክ አካባቢ፣ ከጥሌቅ የባህር ወሇሌ

እስከ ሂማሉያ ተራራ ጫፌ በማንኛውም ምቹጌ ውስጥ ይገኛለ፡፡

እንስሳት ከዕፅዋት፣ ከዋቅሊሚዎች እና ከፇንገሶች በዋናነት የሚሇዩት በአመጋገባቸዉና

በእንቅሰቃሴያቸው ነው፡፡ እንስሳት በፆታዊ መራቦ ይራባለ፡፡ አዕዋፌ፣ እንቁራሪት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

119

አስተኔዎች፣ ገበል አስተኔዎች፣ አጥቢዎች፣ የእንስሳት ዋና ዋና ምዴቦቸ ናቸው፡፡ በ5ኛ ክፌሌ

ትምህርታችሁ ስሇ እንስሳት የተማራችሁትን ታስታውሳሊችሁ? ዓሣዎችን እና እንቁራሪት

አስተኔዎችን የሚያመሳስሊቸው ምንዴን ነው? ከገበል አስተኔዎች የሚሇያቸውስ? ከመምራችሁ

ጋር በአጭሩ ሀሳብ ተሇዋወጡ፡፡ በዚህ ምዕራፌ ዯግሞ ስሇ አዕዋፌ እና አጥቢዎች በዝርዝር

ትማራሊችሁ፡፡

4.1 አዕዋፌ

 በአካባቢያችሁ የሚገኙ አዕዋፌን አስተውሊችኋሌ? ምን ዓይነት የሰውነት

መዋቅር አሊቸው?

 አዕዋፌ እንዳት ከቦታ ወዯ ቦታ ይንቀሳቀሳለ? እንዳት ይመገባለ? እንዳትስ

ይራባለ? ሁለም አዕዋፌ ይበራለ?

አዕዋፌ የውጭ ሰውነታቸው ክፌሌ በሊባ የተሸፇነ ሲሆን በቅርፌ የተሸፇነ እግር አሊቸው፡፡

የአዕዋፌ አጽም አጥንታማ አጽም ሲሆን ሁሇት ባሇ አምስት ጣት እግርና ጥንዴ ክንፍች

አሎቸው፡፡

ተግባር 4.1

በአካባቢያችሁ ወይም በትም/ቤታችሁ ግቢ ውስጥ ወፍች ወይም አሞራዎች ሲያርፈ

ወይም ድሮዎችን በጥንቃቄ በማየት የምንቃራቸውንና የጥፌሮቻቸውን ቅርፅና መጠን

እንዱሁም የአካሊቸውን መጠን ወዘተ…መዝግባችሁ በክፌሌ ውስጥ አቅርቡ፡፡

አዕዋፌ ዯመ ሞቃት ናቸው፡፡ ይህም ማሇት እንዯሚኖሩበት የአካባቢ መጠነ ሙቀት

የማይሇዋወጥ የሰውነት ሙቀት አሊቸው፡፡ አዕዋፌ ምግባቸውን የሚመገቡት በምንቃራቸው

ሲሆን የእያንዲንደ አዕዋፌ ምንቃር ቅርፅ እና አጠቃሊይ ሁኔታ አመጋገባቸውን ያመሇክተናሌ፡፡

የሚከተለትን የአዕዋፌ ምንቃር ስዕልች /ሥዕሌ 4.1/ በመመሌከት በመምህራችሁ አጋዥነት

የስጋ በሌ፣ ጥራጥሬ በሌ፣ አጥሌል ተመጋቢ፣ አበባ ወሇሊ ተመጋቢ ወዘተ…በማሇት መዴቡ፡፡

አዕዋፌ እንዯአመጋገባቸው የተሇያየ የምንቃርና የእግር ጥፌር ቅርፅ አሊቸው፡፡ ይህንን

በሚከተሇው ስዕሌ መመሌከት ይቻሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

120

 ሥዕሌ
4.1 የተሇያዩ የአዕዋፌ ምንቃሮች

ሥዕሌ 4.2 የተሇያዩ የአዕዋፌ ጥፌሮች

ተግባር 4.2

1. የወፌን ዉጫዊ የአካሌ ክፌልች በማስተዋሌ ዓይን፣ ምንቃር፣ ክንፌ፣ዯረት፣

እግር እና ላልች አካልቻቸዉን ስዕሌ ስሊችሁ አመሌክቱ፡፡

2. በአካባቢያችሁ ተዘውትረው የሚታዩትን አዕዋፌ ስምና ባህሪያት በቃሇ መጠይቅ

እርስ በርሳችሁ በመጠያየቅ ከመምህራችሁ ጋር ውይይት አዴርጉ፡፡

3. ዓሣና እንቁራሪቶች ብዙ እንቁሊልችን የሚጥለ ሲሆን አዕዋፌ ዯግሞ ጥቂት

እንቁሊልችን ይጥሊለ፡፡ ይህ ሇምን እንዯሆነ አብራሩ፡፡

የአዕዋፌ ፅንሰት

 አዕዋፌ በግሌፅ የሚታይ የመራቢያ አካሌ ክፌልች አሊቸውን?

 የአዕዋፌ የወንደ ነባዘር ወዯ ሴቷ መራቢያ አካሌ እንዳት ይገባሌ?

 የአዕዋፌ እንቁሊሌ የሚዲብረው በውጫዊ ፅንሰት ወይስ ውስጣዊ ፅንሰት ነው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

121

ፅንሰት ሁሇቱ ህዋስ ወሉድች (የወንደ ነባዘር እና የሴቷ እንቁሊሌ) የሚዋሀደበት ሂዯት ነው፡፡

በእንስሳት ሁሇት ዓይነት ፅንሰቶች የሚታዩ ሲሆን እነዚህም ውጫዊ እና ውስጣዊ ፅንሰት

በመባሌ ይታወቃለ፡፡ ውጫዊ ፅንሰት የወንደ ነባዘር እና የሴቷ እንቁሊሌ ከሴቷ የመራቦ አካሌ

ውጭ የሚዋሃደበት ሂዯት ነው፡፡ አዕዋፌ ሌክ እንዯ አጥቢዎች ወይም ትሊሌቅ እንስሳት ጎሌቶ

የሚታይ ውጫዊ የመራቦ አካሌ ክፌሌ የሊቸውም፡፡

አዕዋፌ ከገበል አስተኔዎች ጋር የሚመሳሰለት ውስጣዊ ፅንሰት በማካሄዲቸው ነው፡፡ በአዕዋፌ

የወንደ ነባዘርና የሴቷ እንቁሊሌ ቦየ እንቁሌጢ ውስጥ ተገናኝተው ውህዯት ይፇጥራለ፡፡ ይህ

አይነት ፅንሰት ከውጫዊ ፅንሰት ይሇያሌ? አዕዋፌ የተፀነሰ እንቁሊሌ ከጣለ በኋሊ ሇተወሰነ

ጊዜ ያቅፊለ፤ይህ ሇምን የሚጠቅም ይመስሊችኋሌ?

 በአካባቢያችሁ የሚገኙ ድሮዎች ወንደ የወንዳ ነባዘሩን ወዯሴቷ የመራቦ አካሌ

እንዳት እንዯሚያስገባ አይታችሁ ታውቃሊችሁ?

 ድሮዎች ውስጣዊ ፅንሰት ሳያካሂደ እንቁሊሌ ይጥሊለ ብሊችሁ ታስባሊችሁ?

ከጣለስ ያሇ ፅንሰት ከተጣሇ እንቁሊሌ ጫጩት ሉፇሇፇሌ ይችሊሌ?

የአዕዋፌ ወንዳ ነባዘር ወዯ ሴቷ መራቦ አካሌ የሚተሊሇፇው ወንደ አዕዋፌ በሴቷ ጀርባ ሊይ

በመውጣት እና የሁሇቱንም ቋተፅዲጅመወሉዴ በማነካካት ወይም በማጋጠም ነው፡፡

የወንዳው ነባዘር ወዯ ሴቷ መራቦ አካሌ ከተሊሇፇ በኋሊ ውስጣዊ ፅንሰት ይከናወናሌ፡፡

በውስጣዊ ፅንሰት የተፀነሰው እንቁሊሌ ካዯገ አና ከተጣሇ በኋሊ ሴቷ አዕዋፌ አንዲንዳም ወንደ

አዕዋፌ እንቁሊለ እንዱፇሇፇሌ በመታቀፌ ሙቀት ይሠጣለ፡፡

ተግባር 4.3

በሚከተለት ጥያቄዎች ሊይ በጥንዴ በመወያየት መሌሶቻችሁን በክፌሌ ውስጥ አቅርቡ፡፡

1. አዕዋፌ እንቁሊልቻቸውን ሇምን ያህሌ ጊዜ የሚታቀፈት ይመስሊችኋሌ?

2. በአካባቢያችሁ ድሮዎች እንቁሊሌ ሲታቀፈ አይታችሁ ታውቃሊችሁ? ድሮዎች

እንቁሊለን የሚታቀፈበት ቦታ ምን አይነት ቢሆን ይመረጣሌ? ሇምን?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

122

አዕዋፌ ጥቂት እንቁሊልችን የሚጥለ ሲሆን ከፌተኛ እንክብካቤም ያዯርጋለ፡፡ እንቁራሪት

አስተኔዎች እና ዓሣዎች ብዛት ያሇው እንቁሊሌ ይጥሊለ፡፡ ሇምን ብዙ እንቁሊሌ መጣሌ

አስፇሇጋቸው?

የድሮ እርባታ

 የድሮ እርባታ ምንዴን ነው?

 በቤታችሁ ድሮ ታረባሊችሁ? ወይም በአካባቢያችሁ ድሮ የሚያረባ ግሇሰብ ወይም

ዴርጅት አሇ? እንዳት ያረባለ?

 ድሮ ማርባት ሇምን የሚጠቅም ይመስሊችኋሌ?

የድሮ እርባታ ማሇት ድሮዎችን በአንዴ ቦታ በመንከባከብ እንቁሊሌ እንዱጥለ፣ ጫጩት

እንዱፇሇፌለ እና የተፇሇፇለት ጫጩቶች እንዱያዴጉ በማዴረግ ቁጥራቸው እንዱበዛ

የሚዯረግበት ገቢ የሚያስገኝ የግብርና ዘርፌ ነው፡፡

የድሮ እርባታ አበረታችና ውጤታማ የግብርና ዘርፌ ነው፡፡ ይህም የሆነበት በሚከተለት

ምክንያቶች ነው፡፡

1. ድሮዎችን ሇማርባት አነስተኛ ስፊት ያሇው ቦታ ብቻ በቂ በመሆኑ፡፡

2. አስተማማኝ የሆነ የእንቁሊሌና የሥጋ ገበያ ያሇ መሆኑ፡፡

3. ድሮዎች በአጭር ጊዜ ውስጥ እዴገታቸውን ጨርሰው ሇምርት ስሇሚዯርሱና ገቢ

ስሇሚያስገኙ፡፡

4. የድሮዎች ሊባ ሇትራስ እና ሇምንጣፌ የሚያገሇግሌ መሆኑና ተጨማሪ የገቢ ምንጭ

መሆኑ፡፡

የእርባታ ድሮ ዓይነቶች

 በአካባቢያችሁ ግዙፌ የአካሌ መጠን ያሊቸው ድሮዎች አይታችሁ ታውቃሊችሁ?

 ቤተሰቦቻችሁ የሥጋ ድሮ ሲገዙ እንዳት ይመርጣለ?

ተግባር 4.4

የሚከተለትን ጥያቄዎች በቡዴን በመሆን ተወያይታችሁ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

1. ድሮዎች እንቁሊሌ ከታቀፈ በኋሊ በስንት ቀን ጫጩቶችን ይፇሇፌሊለ?

2. በሀገራችን የድሮ እርባታን ከፌ ሇማዴረግ ምን ማዴረግ ይገባሌ ትሊሊችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

123

የእርባታ ድሮዎች በሶስት ምዴብ የሚከፇለ ሲሆን እነዚህም፡-

ሀ. እንቁሊሌ ጣይ ድሮዎች፡- ቀሊሌ የሰውነት ክብዯት ሲኖራቸው ከተፇሇፇለ

በኋሊ በአጭር ጊዜ ውስጥ እዴገታቸውን ጨርሰው እንቁሊሌ መጣሌ ይጀምራለ፡፡

ሇ. የሥጋ ድሮዎች፡- ከባዴ የሰውነት ክብዯት ያሊቸው የስጋ ምርታቸው ከላልች የድሮ

 አይነቶች ሲነፃፀር ከፌተኛ ሲሆን አነስተኛ እንቁሊሌ ብቻ ይጥሊለ፡፡

ሏ. እንቁሊሌ ጣይ እና የሥጋ ድሮዎች፡- ከባዴ የሰውነት ክብዯት ያሊቸው ሲሆን ብዙ

 እንቁሊልችን የሚጥለ እና በሥጋ ምርታቸውም የተሻለ ዝርያዎች ናቸው፡፡

የእርባታ ድሮ ዝርያዎች

በእንቁሊሌ ጣይነታቸው በአንዯኛ ዯረጃ ሊይ የሚገኙት ዱቃሊ ድሮዎች ዋይት ላግሆርን፣ ኒው

ሀምፕሺር ሬዴስ፣ ፕሊይ ማውዝ ሮክስ፣ ብራውን ላግሆርን ወዘተ በመባሌ ይታወቃለ፡፡ በስጋ

ምርታቸው በጣም የሚታወቁ ዯግሞ ዱቃሊ የስጋ ድሮ ወይም ሀይብሪዴ ብሮይሇር በመባሌ

ይታወቃለ፡፡

የሀገር ውስጥ ድሮ ዝርያዎች በመጠናቸው፣ በተክሇ ቁመናቸው፣ በሊባቸው ቀሇም እና በላልች

ባህሪያቸው ይሇያያለ፡፡ በኢትዮጵያ ውስጥ በብዛት ከሚታወቁ ዝርያዎች ውስጥ አራቱ ጥቁር፣

ቀይ፣ ገብስማ እና ነጭ በመባሌ ይጠራለ፡፡

የድሮ አመጋገብ

 ድሮዎችን ምን እንመግባቸዋሇን? ጫጩቶች እና ትሊሌቅ ድሮዎች አንዴ ዓይነት

የአመጋገብ ባህሪ አሊቸው?

ድሮዎች ዯቅቆ የተፇጨ ምግብ መመገብ አሇባቸው፡፡ የተፇጨ ምግብ ሇድሮዎች በሶስት

ዯረጃዎች ተከፊፌል ይሰጣሌ፡፡

 ሇጀማሪዎች (ከ1-10 ሣምንት እዴሜ ሊሊቸው ድሮዎች)

ፇጣን የሆነ የሰውነት እዴገት እንዱኖራቸው ከፌተኛ የፕሮቲን መጠን ያሇው የተፇጨ

 ምግብ ይሰጣቸዋሌ፡፡

 ሇታዲጊዎች (ከ10-20 ሣምንት ዕዴሜ ሊሊቸው ድሮዎች)

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

124

ክብዯታቸውን ሇመጨመር ካርቦሀይዴሬትን እና ፕሮቲንን በከፌተኛ መጠን

የያዘ የተፇጨ ምግብ ይሰጣቸዋሌ፡፡

 ሇትሊሌቅ ድሮዎች (ከ25 ሣምንት በሊይ)

ከፌተኛ መጠን ያሇው ካርቦሃይዴሬት እና ፕሮቲን የያዘ የተፇጨ ምግብ ይሰጣቸዋሌ፡፡

ከዚህም በተጨማሪ ሇእንቁሊሌ ጣይ ድሮዎች የሚጥለትን እንቁሊሌ ቅርፉት ጥራት ሇመጠበቅ

በተፇጨ ምግብ ሊይ የኦይስተር ሼሌ ወይም የኖራ ዴንጋይ መጨመር አስፇሊጊ ነዉ፡፡ ድሮዎች

ምንጊዜም ቢሆን ንፁህ ውሀ ሉዘጋጅሊቸው ይገባሌ፡፡

 የተሇያዩ የድሮ ውሀ መጠጫዎች

የድሮ መመገቢያ ዕቃዎች

ሥዕሌ 4.4. የተሇያዩ የድሮ መመገቢያ እና ውሀ መጠጫ እቃዎች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

125

የድሮ ጤና አጠባበቅ

ተግባር 4.5
1. የድሮዎች ጤና እንዳት ይጠበቃሌ?

2. ድሮዎች ጥብቅ ክትትሌ ያስፇሌጋችዋሌ፤ ሇምን ይመስሊችኋሌ?

ድሮዎች በተሇያዩ በሽታዎች የሚጠቁ ሲሆን የእርባታ ቦታንና አካባቢን ንፅህና መጠበቅ፣

የእርባታ ቁሳቁሶችን በንፅህና መጠበቅ፣ የእርባታን ቤት በተገቢ መንገዴ መስራት ወዯ እርባታ

አዲራሾች ጎብኚዎች እንዲይገቡ ማዴረግ፣ እርጥብ ምግቦችን በወሇሌ ሊይ አሇመስጠት፣ ውሃ

አሇማፌሰስ፣ ሇታመሙ ድሮዎች የተሇየ ቤት ማዘጋጀት፣ ንፁህ ውሃ እና ምግብ መስጠት፣

የአካባቢ ድሮዎችን ወዯ እርባታው አካባቢ እንዲይገቡ መከሌከሌ፣ ክትባት እንዱያገኙ ማዴረግ

ወዘተ… ድሮዎችን ከበሽታ የሚከሊከለ ዘዳዎች ናቸው፡፡

ጫጩት የማስፇሌፇሌ ዘዳ

የተፀነሰ እንቁሊሌ በተፇጥሮ ድሮዎችን በማስታቀፌ ወይም በኢንኩቤተር (ጫጩት መፇሌፇያ

መሣሪያ) ሉፇሇፇሌ ይችሊሌ፡፡ የሚታቀፈ እንቁሊልች፡-

 በቆሻሻ ያሌተበከለ፣

 የተስተካከሇ የእንቁሊሌ ቅርፅ ያሊቸው፣

 ያሌተሰበሩ ወይም ያሌተሰነጣጠቁ፣

 በጣም ትንሽ ወይም ትሌቅ ያሌሆኑ፣

 ከሚፇሇገው ቀሇም ውጭ ያሌሆኑ ሉሆኑ ይገባሌ፡፡

የድሮ ቤት አሠራር

ተግባር 4.6

 ሀ. ድሮዎችን በተስማሚ የድሮ ቤት ውስጥ ማሳዯግ ጥቅሙ ምንዴን ነው?

 ሇ. ተስማሚ የድሮ ቤት እንዳት ዓይነት ነው?

 ሏ. ሇድሮ እርባታ የሚሆን ቦታ በቂ እና አመቺ ረግረግ ያሌሆነ እና ውሃ

 የማይቋጥር አፇሩ ውሃ ሉመጥ የሚችሌ መሆን አሇበት? ሇምን ይመስሊችኋሌ?

 መ. የድሮ ማሳዯሪያ ቆጥ ወይም ካርቶን ሇድሮዎች ተስማሚ ቦታዎች ናቸው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

126

ድሮዎች ጥሩ ውጤት የሚሰጡት ተሰማሚ ቤት ተሰርቶሊቸው አስፇሊጊው ቁጥጥር እና

ክትትሌ እየተዯረገሊቸው መንከባከብ ሲቻሌ ነው፡፡ ድሮዎችን በተስማሚ የድሮ ቤት ውስጥ

ማርባት የሚከተለት ጠቀሜታዎች ይኖሩታሌ፡፡

 ከተሇዋዋጭ የአየር ሁኔታ ይከሊከሊሌ፡፡

 ከአጥቂ እንስሳት ይከሊከሊሌ፡፡

 በቂ የምግብ እና የውሃ አቅርቦት ሇማግኘት ያስችሊቸዋሌ፡፡

የድሮ ቤት ዓይነቶች የመኖና የውሀ መጠጫ ዕቃዎች

ሀ. ጫጩት ማሳዯጊያ ቤት እና ዕቃዎች- ጫጩቶች ሙቀት እየተሰጣቸው የሚቆዩበት

 ብርሃን እና አየር የሚያስገባ መሆን ይኖርበታሌ፡፡ ማሞቂያ፣ ግርድሽ፣ መመገቢያ፣

 መጠጫና ጉዝጓዝ መኖር አሇበት፡፡

ሇ. የቄብና የኮከኔዎች ቤት እና ዕቃዎች- ድሮዎች ከጫጩት ቤት ወጥተው እንቁሊሌ

 መጣሌ እስኪጀምሩ ዴረስ የሚቆዩበት ቤት ነው፡፡ ሇእነዚህም መመገቢያ፣ ጉዝጓዝ፣

 መጠጫ እና ቆጥ ያስፇሌጋቸዋሌ፡፡

ሏ. የእንቁሊሌ ጣይ ድሮዎች ቤት እና ዕቃዎች - ይህም በቂ ብርሃንና አየር ማስገባት

 አሇበት፡፡ እነዚሀ ዯግሞ መመገቢያ፣ መጠጫ፣ ቆጥ፣ እንቁሊሌ መጣያ፣ ጉዝጓዝ እና

 የእንቁሊሌ መሰብሰቢያ ያስፇሌጋሌ፡፡

በአጠቃሊይ የድሮ ቤት ሲሰራ የሚከተለት ነጥቦች ከግምት ውስጥ መግባት አሇባቸው፡፡

 በቂ አየር የሚያገኝ መሆን አሇበት፡፡

 ፅዲጅ ሇማፅዲትና ሇማስወገዴ ምቹ መሆን ይኖርበታሌ፡፡

 እንዯ አይጥ ያለ አጥፉ እንስሳት የማያስገባ መሆን አሇበት፡፡

 የበሽታ መከሊከያ ክትባትና የጤና እንክብካቤ ሇማዴረግ የተመቻቸ መሆን አሇበት፡፡

 በቂ የፀሏይ ብርሃን መግቢያ ያሇው መሆን ይገባዋሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

127

የፕሮጀክት ሥራ 4.1
1. በቡዴን ወይም በተናጠሌ ሆናችሁ ካርቶን እና ላልች ነገሮችን በመጠቀም ሞዳሌ

የድሮ ቤት ሠርታችሁ በክፌሊችሁ ውስጥ አውዯርዕይ አዘጋጁ፡፡

2. በአካባቢያችሁ ዘመናዊ የድሮ እርባታ ጣቢያ ካሇ ከመምህራችሁ ጋር በመጎብኘት

በሥዕሊዊ መግሇጫ የታገዘ ዘገባ አቅርቡ፡፡

 ሇማዯሪያ የሚሆን ቤትና ሇመዋያ ሇመዋያም ሇማዯሪያም የሚያገሇግሌ

 የሚሆን መናፇሻ ያሇዉ የድሮ ቤት የድሮ ቤት

 ከቦታ ቦታ ሇማንቀሳቀስ የሚቻሌ ቀሊሌ የድሮ ቤት መዯርዯሪያ የድሮ ቤት

ሥዕሌ 4.5 የተሇያዩ የድሮ ቤት አይነቶች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

128

4.2 አጥቢዎች

 አጥቢ እንስሳት ማሇት ምን ማሇት ነው?

 በአካባቢያችሁ የሚገኙ የአጥቢ እንስሳት ምሳላዎችን ጥቀሱ?

አጥቢዎች የጀርባ (አከርካሪ) አጥንት ያሊቸው ዯንዯሴ እንስሳት ሲሆኑ ፀጉር፣ እዝን/ጆሮ/፣

የሊብ እጢዎች እና የወተት እጢዎች ያሎቸው እና የሚወሌዶቸውን ሌጆች ጡት በማጥባት

የሚያሳዴጉ እንስሳት ናቸው፡፡

አጥቢዎች ዯመ ሞቃት (የሰውነታቸውን ሙቀት ማመጣጠን የሚችለ) ሲሆኑ በብዙ

የአሇማችን ክፌልች ይኖራለ፡፡ ብዙዎቹ አጥቢ እንስሳት እንግዳ ሌጅ ያሊቸው ሲሆን

በእርግዝናቸው ወቅት ሇሽለ ምግብ ሇማስተሊሇፌ ይገሇገለበታሌ፡፡

ዝንጆሮዎች፣ ሰው፣ አሳነባሪ፣ ካንጋሮ፣ ድሌፉኖች ፣ከብቶች ወዘተ… የአጥቢ እንስሳት

ምሳላዎች ናቸው፡፡

 የላሉት ወፌ ካንጋሮ ድሌፉን

 ፕሊቲፏስ

 ሥዕሌ 4.6 የተሇያዩ አጥቢ እንስሳት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

129

ተግባር 4.7

1. የአጥቢ እንስሳት ውጫዊ የአካሌ ክፌልችን ጥንዴ በመሆን ዘርዝሩ፡፡

2. በአካባቢያችሁ የሚገኙ አጥቢ እንስሳትን ሇመሇየት የሚያስችለ ቁሌፌ ባህሪያትን

ያካተተ ዝርዝር አዘጋጁ፡፡

3. በአካባቢያችሁ የሚገኙ አጥቢ እንስሳትን በማስተዋሌና በመሳሌ የስዕሌ

አውዯርዕይ አዘጋጁ፡፡

አጥቢ እንስሳት በግሌፅ የሚታይ ውጫዊ የመራቢያ አካሌ ያሊቸው ሲሆን ውስጣዊ ፅንሰት

ያካሂዲለ፡፡ በአጥቢ እንስሳት የተፀነሰው እንቁሊሊቸው እዴገት በሴቷ ውስጣዊ መራቦ አካሌ

ከተከናወነ በኋሊ ፅንሱ ይወሇዲሌ፡፡ በጣም ጥቂቶቹ ዯግሞ የተፀነሰ እንቁሊሌ ይጥሊለ ሇምሣላ

ፕሊቲፏስ ፡፡ አጥቢ እንስሳት የሚወሌዶቸው ሌጆች በቁጥር ትንሽ ሲሆኑ ሇሌጆቻቸዉ

የሚያዯርጉት እንክብካቤ ከፌተኛ ነው፡፡

ተግባር 4.8

1. በአካባቢያችሁ ሇምሳላ ከብቶች፣ ፌየልች ወይም ውሾች ሲወሌደ አይታችሁ

ታውቃሊችሁ? ስንት ሌጆች ይወሌዲለ? ሌጆቻቸውንስ እንዳት ይንከባከባለ?

ይህን በግሊችሁ መረጃ ከሰበሰባችሁ በኋሊ በቡዴን ተወያዩበት፡፡

2. አጥቢ እንስሳት የሚወሌዶቸውን ሌጆች ቁጥር እና እንክብካቤ ከአዕዋፌ

እንዱሁም በ5ኛ ክፌሌ ከተማራችኋቸው ዓሣ፣ እንቁራሪት አስተኔዎች እና

ገበል አስተኔዎች ሌጆች ቁጥር እና እንክብካቤ ጋር አወዲዴሩ፡፡

ሇማዲ እንስሳት

 ሇማዲ እንስሳ ማሇት ምን ማሇት ነው? በአካባቢያችሁ ወይም በቤታችሁ ሇማዲ

እንስሳት አለ? ካለ ዘርዝሩ፡፡

 ሇመሆኑ የሇማዲ እንስሳዎች ጥቅም ምንዴን ነው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

130

ከሰው ጋር አብረው የሚኖሩ እና በምግብ፣ በውሃ እና መጠሇያ በሰው ሊይ ጥገኛ የሆኑ

እንስሳት ሇማዲ እንስሳት ይባሊለ፡፡ ከብቶች፣ ፇረሶች፣ በጎች፣ ድሮዎች፣ ፌየልች፣ ውሻዎች

እና ዴመቶች የቤት እንስሳት ምሳላዎች ናቸው፡፡

ተግባር 4.9

1. ሇማዲ እንስሳት ምን እንዯሚመገቡ በቡዴን በመሆን ዘርዝሩ፡፡ የአካባቢያችሁ

ህብረተሰብ የቤት እንስሳትን ምን እንዯሚመግቧቸው ግሇፁ፡፡

2. በአካባቢያችሁ የሚገኝ የግጦሽ መሬት ከመጠን በሊይ ሰዎች ሲያስግጡ አይታችሁ

 ታውቃሊችሁ? ከመጠን በሊይ ማስጋጥ የሚያስከትሊቸዉን ችግሮች ጥቀሱ?

ሇማዲ እንስሳት ሳር፣ ቅጠሊ ቅጠሌ፣ ስጋ፣ ወተት ወዘተ… ይመገባለ፡፡ ሁለም ሇማዲ እንስሳት

በቂ የሆነ ንፁህ ውሃ ማግኘት አሇባቸው፡፡ ሇማዲ እንስሳትን ስናረባ መጠሇያቸውን በንፅህና

መያዝ፣ ከአጥቂ እንስሳት መከሊከሌ፣ በቂ ምግብ ማቅረብ ፣ጤናቸውን መጠበቅና በአጠቃሊይ

በአግባቡ መንከባከብ ያስፇሌጋሌ፡፡

ተግባር 4.10

የሚከተለትን ጥያቄዎች በቡዴን በመወያየት ሪፖርት አቅርቡ፡፡

1. በአካባቢያችሁ የሚገኙ ውሾች ወይም ዴመቶች በየዓመቱ ክትባት ማግኘት

አሇባቸው፡፡ ሇምን ይመስሊችኋሌ?

2. በአካባቢያችሁ ወይም በቤታችው ሇማዲ እንስሳት የት እንዯሚያዴሩና ሇመጠሇያቸው

ምን ዓይነት እንክብካቤ መዯረግ እንዲሇበት ዘርዝሩ፡፡

3. “ሇማዲ እንስሳት ጥፊት ሲያጠፈ መዯብዯብ አሇባቸው ወይም የሇባቸውም” ወይም

“ሇጭነት ማጓጓዣ የሚያገሇግለ ሇማዲ እንስሳት ብዙ ጭነት መጫን አሇባቸው

ወይም የሇባቸውም” በሚሇው ሀሳብ በሁሇት ቡዴን በመከፇሌ ክርክር አዴርጉ፡፡

የፕሮጀክት ሥራ 4.2

ዘመናዊ የእንስሳት እርባታ በአካባቢያችሁ ካሇ ከመምራችሁ ጋር ሆናችሁ በመጎብኘት ዘገባ

አቅርቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

131

4.3. የደር እንስሳት

 የደር እንስሳት ምንዴን ናቸው?

 በአካባቢያችሁ የደር እንስሳት አለ?

 የደር እንስሳት የት ይኖራለ?

በቤት ውስጥ ወይም በመኖሪያ አካባቢ ከሰው ሌጅ ጋር ሳይሊመደ በተፇጥሮአዊ የመኖሪያ

ቦታዎች የሚኖሩ እንስሳት የደር እንስሳት ይባሊለ፡፡ በኢትዮጵያ ውስጥ ያሇው ተፇጥሮአዊ

ሁኔታ ሇደር እንስሳት መኖሪያነት አመች ነው፡፡ ምክንያቱም የመሬቱ አቀማመጥ፣ ከፌታ እና

አጠቃሊይ የአየር ሁኔታው ተስማሚ ስሇሆነ ነው፡፡

ሇደር እንስሳት ጥበቃ እና እንክብካቤ ማዴረግ በጣም አስፇሊጊ ነው፡፡ ምክንያቱም የደር

እንስሳት፡-

1. የብሔራዊ መሇያ ስሇሆኑ

2. የብዝሃ-ህይወት አካሌ ስሇሆኑ

3. የዕውቀት ምንጭ ስሇሆኑ

4. የቱሪዝም መስህብ ስሇሆኑ

5. ስነ ውበታዊ ፊይዲ ስሊሊቸው

6. ሇሳይንሳዊ ጥናትና ምርምር ስሇሚያስፇሌጉ

7. ሇሃገር ኢኮኖሚ ግንባታ ከፌተኛ ጥቅም ስሇሚሰጡ ነው፡፡

የደር እንስሳት በሀገራችን ከሚሰጡት ጠቀሜታ አንፃር ጥበቃ እና እንክብካቤ ሉዯረግሊቸው

ይገባሌ፡፡ በመሆኑም ህገወጥ አዯንን መገዯብና መከሊከሌ፣ በደር እንስሳት መኖሪያ አካባቢ

የግብርና ስራዎች እንዲይካሄዴ መከሊከሌ፣ የደር እንስሳት ውሃ የሚያገኙበትን ሁኔታ

ማመቻቸት፣ የደር እንስሳት መጠሇያዎች በሰዎች እንቅስቃሴ ምክንያት እንዲይወዴሙ

መጠበቅ እና መንከባከብ፣ ህብረተሰቡ ስሇ ደር እንስሳት ያሇውን ግንዛቤ ማስፊት

ያስፇሌጋሌ፡፡

ተግባር 4.11

ህብረተሰቡ ስሇ ደር እንስሳት ያሇውን ግንዛቤ ከፌ ሇማዴረግ የሚቻሌባቸው መንገድች

ተወያይታችሁ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

132

በኢትዮጵያ ውስጥ ብዙ የደር እንስሳት ዝርያዎች የሚገኙ ሲሆን ከነዚህ ውስጥ የተወሰኑት

በኢትዮጵያ ብቻ ተወስነው የሚገኙ ናቸዉ፡፡ እነዚህ የደር እንስሳት ብርቅዬ የደር እንስሳት

እየተባለ ይጠራለ፡፡

ሠንጠረዥ 4.1 በኢትዮጵያ የሚገኙ የተሇያዩ የደር እንስሳት እና ብርቅዬ እንስሳት

 ዝርያዎች ብዛት

ተራ

ቁጥር

የደር እንስሳት ስም በኢትዮጵያ የሚገኙ

የዝርያ ብዛት

በኢትዮጵያ ብቻ የሚገኙ

ብርቅዬ ዝርያ ብዛት
1 አጥቢ 277 31

2 አዕዋፌ 861 16

3 ገበል አስተኔ 201 10

4 እንቁራሪት አስተኔ 63 34

5 ዓሣ 101 4

 ተማሪዎች የደር እንስሳትን ሇመንከባከብ የሚከሇሌ ቦታ ምን እንዯሚባሌ ታውቃሊችሁ?

ቦታው መከሇለ ምን ጠቀሜታ አሇው?

አንዴ ሀገር ሇተፇጥሮ ሀብት ጥበቃ ካሊት ትኩረት በመነሳት የተጠበቀ (የተከሇከሇ)

ተፇጥሮአዊ፣ ወይም ከፉሌ ተፇጥሮአዊ የደር እንስሳት መኖሪያ ቦታ ብሔራዊ ፓርክ እየተባሇ

ይጠራሌ፡፡ በኢትዮጵያ ከዘጠኝ በሊይ ብሔራዊ ፓርኮች የሚገኙ ሲሆን ስማቸው እና የሚገኙበት

ክሌሌ በሚከተሇው ሠንጠረዥ ቀርቧሌ፡፡

ሠንጠረዥ 4.2 በኢትዮጵያ የሚገኙ የተሇያዩ ፓርኮች ስም፣ የሚገኙበት ክሌሌ እና ስፊታቸዉ

ተራ

ቁጥር

የብሔራዊ ፓርኩ ስም ብሔራዊ ፓርኩ የሚገኝበት ክሌሌ ስፊት

(ኪ.ሜ2

)
1 ሰሜን ተራራዎች ብሔራዊ ፓርክ አማራ ክሌሌ 179
2 የባላ ተራራዎች ብሔራዊ ፓርክ ኦሮሚያ ክሌሌ 2471
3 የአዋሽ ብሔራዊ ፓርክ ኦሮሚያ /አፊር/ ክሌሌ 756
4 ማጎ ብሔራዊ ፓርክ ዯቡብ ብሔር ብሔረሰቦች ሕዝቦች

ክሌሌ

2162
5 ጋምቤሊ ብሔራዊ ፓርክ ጋምቤሊ ክሌሌ 5061
6 ነጭሣር ብሔራዊ ፓርክ ዯቡብ ብሔር ብሔረሰቦች ሕዝቦች

ክሌሌ

514
7 ኦሞ ብሔራዊ ባርክ ዯቡብ ብሔር ብሔረሰቦች ሕዝቦች

ክሌሌ

4068
8 ያንጉዱ ራሳ ብሔራዊ ፓርክ አፊር ክሌሌ 473
9 አብያታ ሻሊ ብሔራዊ ፓርክ ኦሮሚያ ክሌሌ 887

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

133

ሥዕሌ 4.7. የኢትዮጵያ ብሔራዊ ፓርኮች መገኛ ቦታዎች

ተግባር 4.12

1. በአማራ ክሌሌ የሚገኘው ብሔራዊ ፓርክ በየትኛው ዞን ይገኛሌ?

2. ከሊይ የተሰጠውን ሠንጠረዥ በመጠቀም በስፊቱ ትሌቅ እንዱሁም ትንሽ

የሆነውን ፓርክ ሇዩ፡፡ ብዙ ብሔራዊ ፓርኮችን የያዘው ክሌሌስ የትኛው ነው?

ፓርክ ትሊሌቅ ተፇጥሮአዊ እፅዋትን የያዘ፣ ተፇጥሮአዊ ውበት ያሇውና የደር እንስሳት ያሇ

ስጋት የሚኖሩበት ምቹ ቦታ ነው፡፡ ፓርኮች በውስጣቸው የሚገኙትን እፅዋትና እንስሳትን ወዯ

ላሊ ቦታ ሇማዛመት እንዯመነሻ በመሆን ያገሇግሊለ፡፡

በኢትዮጵያ የሚገኙ ብርቅዬ አጥቢ እንስሳት እና የመገኛ ቦታቸው በሚከተሇው ሠንጠረዥ

ተመሌክቷሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

134

ሠንጠረዥ 4.3 በኢትዮጵያ ውስጥ የሚገኙ ብርቅዬ አጥቢ እንስሳት ስምና እና የመገኛ

 ቦታቸው

ተራ ቁጥር የብርቅዬ እንስሳት ዝርያ መገኛ ቦታ

1 የዯጋ አጋዘን ባላ ተራራዎች ብሔራዊ ፓርክ

2 ዋሌያ ሰሜን ተራራዎች ብሔራዊ ፓርክ

3 ጭሊዲ ዝንጀሮ ሰሜን ተራራ ብሔራዊ ፓርክ መንዝ እና ሸዋ

4 ቀይ ቀበሮ ሰሜን፣ አርሲ እና ባላ ተራራዎች ወል፣ ጮኬ

(ጎጃም ውስጥ) እና ሰሜን ሸዋ

5 የሜዲ አህያ አፊር ክሌሌ

6 የምኒሉክ ዴኩሊ ባላ ተራራ እና ማዕከሊዊ ከፌታ ቦታዎች

7 የስዌን ቆርኬ ሰንቅላ መጠሇያ እና ነጭ ሣር ብሔራዊ ፓርክ

 ዋሉያ አይቤክስ ጭሊዲ ዝንጀሮ ጋጋኖ ባሇ እንቅርት ወፌ

 የዯጋ አጋዘን ቀይ ቀበሮ ቁራ

ሥዕሌ 4.8 በኢትዮጵያ የሚገኙ ብርቅዬ የደር እንስሳት በከፉሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

135

በኢትዮጵያ የሚገኙ የደር እንስሳት በተሇይም ዯግሞ ብርቅዬ የደር እንስሳት በተሇያዩ

ምክንያቶች ቁጥራቸው እየተመናመነ አዯጋ ሊይ ይገኛለ፡፡ ይህንን ሇመከሊከሌም መንግስት

የተሇያዩ ተግባራትን እያከናወነ ይገኛሌ፡፡ ከነዚህም ውስጥ የደር እንስሳትን በፓርኮች ውስጥ

ሌዩ ጥበቃ ማዴረግ እና ተጨማሪ ፓርኮችን በመከሇሌ ማስፊፊት ነው፡፡ ከፓርኮች

በተጨማሪም የደር እንስሳት መጠሇያዎችን እና ጥብቅ የደር እንስሳት ክሌልችን በተሇያዩ

የአገሪቱ ክፌልች በማቋቋም ሇእንስሳቱ ጥበቃ እየተዯረገ ይገኛሌ፡፡

የደር እንስሳት መጠሇያዎች፡- በኢትዮጵያ ስዴስት የሚዯርሱ የደር እንስሳት መጠሇያዎች

የሚገኙ ሲሆን እነዚህም በሰዎች ምክንያት የደር እንስሳቱ እንዲይጠፈ ሇመጠበቅ የተቋቋሙ

ናቸው፡፡

ሠንጠረዥ 4.4 በኢትዮጵያ ዉስጥ የሚገኙ የደር እንስሳት መጠሇያዎች ስምና እና የመገኛ

 ቦታቸው

ተራ

ቁጥር

የመጠሇያው ስም የሚገኙበት ቦታ

1 ዳዳሳ የደር እንስሳት መጠሇያ ኦሮሚያ ክሌሌ

2 ሰንቅላ የስዌን ቆርኬዎች መጠሇያ ዯቡብ ብሔር ብሔረሰቦች ህዝቦች እና

ሶማሉያ ክሌሌ

3 ቁኒ ሙክታር የኒያሊ መጠሇያ ኦሮሚያ ክሌሌ

4 ስቴፇኒ የደር እንስሳት መጠሇያ ዯቡብ ብሔር ብሔረሰቦች ሕዝቦች ክሌሌ

5 ያቤል የደር እንስሳት መጠሇያ ኦሮሚያ ክሌሌ

6 ሀረር (ባቢላ) የዝሆኖች መጠሇያ ኦሮሚያና ሶማሉያ ክሌሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

136

ጥብቅ የደር እንስሳት ክሌሌ

ሠንጠረዝ 4.5 በኢትዮጵያ ውስጥ የሚገኙ ጥብቅ የደር እንስሳት ክሌልች ስምና እና

 የመገኛ ቦታቸው

ተራ

ቁጥር

የጥብቅ የደር እንስሳት ክሌሌ ስም

የሚገኙበት ቦታ

1 አሌዯወሂ አፊር ክሌሌ

2 አዋሽ ምዕራብ አፊር ክሌሌ

3 ባላ ኦሮሚያ ክሌሌ

4 ጨው ባህር ዯቡብ ብሔር ብሔረሰቦችና ህዝቦች ክሌሌ

5 ገዋኔ አፊር ክሌሌ

6 ሚላ-ሰርድ አፊር ክሌሌ

7 ሽሬ ትግራይ ክሌሌ

8 ታማ ዯቡብ ብሔር ብሔረሰቦች ሕዝቦች ክሌሌ

ጥብቅ የቁጥጥር ዯን ቀበላ

ያረጁ ወይም የታመሙ የደር እንስሳትን ማዯን ሇሚፇሌጉ ቱሪስቶች የሚዘጋጅና የገቢ ምንጭ

የሆነ አካባቢ ነው፡፡

ተግባር 4.13
የሚከተለትን ጥያቄዎች በቡዴን በመወያየት የቡዴን ሪፖርት ካቀረባችሁ በኋሊ

በመምህራችሁ አማካኝነት ከክፌለ ተማሪዎች ጋር ሰፉ ውይይት አዴርጉ፡፡

1. በብሔራዊ ፓርኮች አካባቢ የሚኖሩ የአካባቢው ተወሊጅ ማህበረሰቦች በፓርኮቹ ሊይ

የተሇያዩ ጉዲቶችን ያዯርሳለ፡፡ የሚያዯርሷቸውን ጉዲቶችና ጉዲቶችን ሇመቀነስ

የሚያስችለ የመፌትሄ ሃሳቦችን የግብርና ባሇሙያዎችን በማነጋገር ዘገባ አቅርቡ፡፡

2. የደር እንስሳትን በተፇጥሮ ቦታቸው መንከባከብንና ሰዎች በሚኖሩበት አካባቢ በሰው

ሰራሽ የደር እንስሳት መጠበቂያ ውስጥ መንከባከብን ሌዩነቱን አወዲዴሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

137

የምዕራፈ ማጠቃሇያ

 እንስሳት እውን ኑክሇሳዊ፣ ባሇብዙ ህዋስ ዘዓካሊት ሲሆኑ ከቦታ ወዯ ቦታ

የሚንቀሳቀሱ እና ምግብ አይሰሬ ናቸው፡፡

 አዕዋፌ፣ አጥቢዎች፣ እንቁራሪት አስተኔዎች፣ገበል አስተኔዎች እና ዓሣዎች

የእንስሳት ምሳላዎች ናቸው፡፡

 አዕዋፌ ሰውነታቸው በሊባ የተሸፇነ፣ አጥንታማ አፅም ያሊቸው ዯመ ሞቃት የሆኑ

እና ውስጣዊ ጽንሰት የሚያካሂደ እንስሳት ናቸው፡፡

 አዕዋፌ እንዯ አመጋገባቸው አይነት የምንቃራቸው ቅርፅ እና ሁኔታ ይሇያያሌ፡፡

 ፅንሰት ሁሇት ህዋስ ወሉድች (የወንደ ነባዘር እና የሴቷ እንቁሊሌ) የሚዋሃደበት

ሂዯት ነው፡፡

 ሁሇት ዓይነት ፅንሰቶች ያለ ሲሆን እነዚህም ውስጣዊ ጽንሰት እና ውጫዊ ጽንሰት

ይባሊለ፡፡

 አዕዋፌ ምንም እንኳን በግሌፅ የሚታይ የመራቦ አካሌ ባይኖራቸውም ሁሇቱም

ጾታዎች ቋተፅዲጅመወሉዴ የተባሇ ቀዲዲቸውን በማነካካት ወይም በማጋጠም

የወንዳው ነባዘር ወዯ ሴቷ መራቦ ክፌሌ ይተሊሇፊሌ፡፡

 የድሮ እርባታ ብዙ ጥቅም ያሇው የግብርና ዘርፌ ነው፡፡ ሶስት ዓይነት የእርባታ

ድሮዎች ያለ ሲሆን እነዚህም የእንቁሊሌ፣ የስጋ፣ የስጋና እንቁሊሌ ድሮዎች ናቸው፡፡

 ድሮዎች በየዕዴገት ዯረጃቸው የተመጣጠነ ምግብ እና ውሃ ሉሰጣቸው ይገባሌ፡፡

 አጥቢዎች ዯመ ሞቃት የሆኑ፣ የወተት እጢ፣ እዝን/ጆሮ/ እና የሊብ እጢዎች

ያሎቸው ዯንዯሴ እንስሳት ናቸው፡፡

 አጥቢዎች አነስተኛ ቁጥር ያሊቸው ሌጆችን በመውሇዴ፣ ወተት በማጥባትና ከፌተኛ

እንክብካቤ በማዴረግ ሌጆቻቸውን ያሳዴጋለ፡፡

 በግ፣ ፌየሌ፣ ከብት፣ ዴመት፣ ውሻ እና ግመሌ ከሰው ጋር በመቀራረብ በሰዎች

እንክብካቤ እየተዯረገሊቸው የሚኖሩ የሇማዲ እንስሳት ምሳላዎች ናቸው፡፡

 የደር እንስሳት ከሰው ጋር ሳይሇመደ በተፇጥሮአዊ አካባቢ የሚኖሩ እንስሳት

ናቸው፡፡ በኢትዮጵያ ውስጥ የተሇያዩ የደር እንስሳት የሚገኙ ሲሆን እነዚህም ብዙ

ጥቅሞች አሎቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

138

 በኢትዮጵያ ውስጥ የደር እንስሳትን ሇመንከባከብ እና ሇመጠበቅ የሚያስችለ ዘጠኝ

ብሔራዊ ፓርኮች፣ ስዴስት የደር እንስሳት መጠሇያዎች እና ስምንት ጥብቅ የደር

እንሰሳት ክሌልች ይገኛለ፡፡

 ዋሉያ፣ ጭሊዲ ዝንጀሮ፣ የምኒሉክ ዴኩሊ፣ የዯጋ አጋዘን፣ የሜዲ አህያ፣ የሰዌን

ቆርኬ እና ቀይ ቀበሮ በኢትዮጵያ ብቻ የሚገኙ ብርቅዬ አጥቢ

እንስሳት ናቸው፡፡

የምዕራፈ የክሇሳ ጥያቄዎች

ሀ/ ከታች ሇተሰጡት ጥያቄዎች ከተቀመጡት አማራጮች ውስጥ መሌስ የሆነውን ምረጡ፡፡

1. እንቁሊሌ ጣይ ድሮዎች፡-

ሀ/ የሥጋ ምርታቸው ከፌተኛ ነው ሏ/ ቀሊሌ የሰውነት ክብዯት አሊቸው

ሇ/ ከባዴ የሰውነት ክብዯት አሊቸው መ/ ሁለም መሌስ ናቸው

2. ከሚከተለት ውስጥ አጥቢ እንስሳት የሆነው፡-

ሀ/ ድሮ ሇ/ የላሉት ወፌ ሏ/ ጭሌፉት መ/ እባብ

3. ስሇ አጥቢ እንስሳት ትክክሌ ያሌሆነው የትኛው ነው?

ሀ/ ውስጣዊ ጽንሰት ያካሂዲለ

ሇ/ በአንዴ ጊዜ የሚወሌዶቸው ሌጆች ቁጥር ብዙ ነው

ሏ/ የወተት ዕጢዎች አሎቸው መ/ ዯመ ሞቃት ናቸው

4. በስፊቱ ትሌቅ የሆነው ብሔራዊ ፓርክ ነው፡፡

 ሀ/ ነጭ ሣር ሇ/ ባላ ተራራ ሏ/ ሰሜን ተራራዎች መ/ ጋምቤሊ

የሚከተለትን ጥያቄዎች አብራሩ፡፡

1. እንስሳት ከእፅዋት በምን ይሇያለ?

2. አዕዋፌ ዯመ ሞቃት ናቸው ሲባሌ ምን ማሇት ነው?

3. አዕዋፌ ከዓሣ እና እንቁራሪት አስተኔዎች ጋር ሲነፃፀሩ አነስተኛ እንቁሊሌ በመጣሌ

ሇሚፇሇፇለት ጫጩቶች ከፌተኛ እንክብካቤ ያዯርጋለ፡፡ አነስተኛ እንቁሊሌ መጣሊቸውና

ሇጫጩቶቻቸው እንክብካቤ ማዴረጋቸው ያሇውን ግንኙነት ግሇጹ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

139

ምዕራፌ አምስት

 አካሊችን
የምዕራፈ የመማር ውጤቶች

ተማሪዎች ምዕራፈን ካጠናቀቁ በኋሊ፡-

 የሰው ዓይን ክፌልች እና ተግባራቸውን ይሇያለ፡፡

 የዓይን እክልችንና በሽታዎችን በመጥቀስ የማስተካከያና የመከሊከያ ዘዳዎችን

ይናገራለ፡፡

 የብርሃን ንዛት፣ ፅብረቃና ስብረት ሠርተው ያሳያለ፡፡

 የሰው ዓይንና ላልች ምስሮዎች ምስሌ እንዳት እንዯሚፇጥሩ በማብራራት ላልች

በሲራዊ መሣሪያዎችን ይዘረዝራለ፡፡

 የሥርዓተ ነርቭን ጥቅም ይናገራለ፡፡

 የሰረሰር እና አንጎሌ ዋና ክፌልችን በቻርት ሊይ ያሳያለ፡፡

 የሆርሞኖችን ምንነት በመግሇፅ የአዴሬናሉንን እና ኢንሱሉንን ተግባራት

ያብራራለ፡፡

 አንዲንዴ የተሇመደ ሱስ አምጭ እፆችን እና የሚያስከትለትን ጉዲት ይዘረዝራለ፡፡

 የወንዴ እና የሴት አባሊተ ወሉዴ አካሌ ክፌልችንና ተግባራቸውን ይሇያለ፡፡

 የወር አበባ ምንነትን እና በወር አበባ ጊዜ መዯረግ ስሇሚገባው ጥንቃቄ ያብራራለ፡፡

 የፅንሰት ምንነትን እና እንዳት እንዯሚከናወን ይገሌፃለ፡፡

 ያሌተፇሇገ እርግዝና የሚያስከትሇውን ጉዲትና የቤተሰብ ምጣኔ ጠቀሜታዎች

ያብራራለ፡፡

 በግብረ ሥጋ ግንኙነት የሚተሊሇፈ የተሇመደ በሽታዎችንና መከሊከያ ዘዳዎቻቸውን

ይገሌፃለ፡፡

 በሴት ሌጅ ሊይ የሚተገበሩ ጎጂ ሌማዲዊ ዴርጊቶችን ይነቅፊለ፡፡

 የኤች.አይ.ቪ ኤዴስ በሽታ ማህበራዊ ተፅዕኖዎች እና እንክብካቤ ዘዳዎችን

ይገሌፃለ፡፡

 የኤች.አይ.ቪ ቫይረስን ሇመከሊከሌ የሚያስችለ የህይወት ክህልቶችን በዕሇት ተዕሇት

ህይወታቸው ተግባራዊ ያዯርጋለ፡፡

 የተሇያዩ ሳይንሳዊ ክህልቶችን በተግባር ያሳያለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

140

መግቢያ

 የሰው አካሌ ክፌልችን ዘርዝሩ፡፡

 የሰውነታችን አባሇ አካሊት ምን ምን ተግባራት አሎቸው?

የሰው አካሌ አጠቃሊይ የሰው መዋቅርን አና የሰውነት ክፌልችን የሚያካትት ሲሆን

የተዋቀረውም ከራስ፣ አንገት፣ ዯረት፣ ሆዴ፣ እጅ እና እግር ከሚባለ ዋና አባሇ አካሊቶች ነው፡፡

በእነዚህ አባሇ አካሊቶች ውስጥ የተሇያዩ ንዐስ አባሇ አካሊቶች ይገኛለ፡፡

በሰው አካሌ ውስጥ ከተሇያዩ አባሇ አካሊቶች የተቀናጁ ስርዓቶች ይገኛለ፡፡ እነዚህም የጡንቻ

ስርዓት፣ ስርዓተ ተዋሌድ፣ ሥርዓት ነርቭ ወዘተ… ናቸው፡፡ በዚህ ምዕራፌ ስሇ ዓይን፣ ስሇ

ሥርዓተ ነርቭ ፣ ሆርሞኖች እና የሰው ስርዓተ ተዋሌድ ትማራሊችሁ፡፡ ከዚህም በተጨማሪ

ብርሀን ኤላክትሮ መግነጢሳዊ ሞገዴ መሆኑንና በቀጥታ መስመር መጓዙን ስሇ ብርሃን

ጽብረቃ እና ስብረት ባህሪ እንዱሁም ስሇ በሲራዊ መሣሪያዎች ማሇትም መስታወት፣ ምስሪት

እና የማያ መሳሪያዎች ትማራሊችሁ፡፡

4.1. የሰው ዓይን

 የጓዯኞቻችሁን ውጫዊ የዓይን ክፌልች በማስተዋሌ ወይም የራሳችሁን ዓይን

 በመስተዋት በመመሌከት ሶሰቱን የዓይን ውጫዊ ክፌልችን ጥቀሱ፡፡ ስያሜያችሁ

ትክክሌ መሆኑን ከሥዕሌ 5.1 ጋር አመሳክሩ፡፡

 ዓይናችን እንዳት መንቀሳቀስ የሚችሌ ይመስሊችኋሌ?

 ሇዓይናችን ምን ምን እንክብካቤዎች ማዴረግ አሇብን?

የሰው ዓይን ክፌልች እና ተግባራቸው

የሰው ዓይን ሞሊሊ ቅርፅ ያሇው ሲሆን በሰው ራስ ቅሌ ሊይ በሚገኘው ጎዴጓዲ ክፌሌ

(የአይን ሶኬት) ውስጥ ተሰክቶ ይገኛሌ፡፡ የሰው ዓይን ከጎዴጓዲው ክፌሌ ጋር ተያይዞ

የሚገኘው በአይን የውጫዊ ጡንቻዎች አማካኝነት ነው፡፡ እነዚህ ጡንቻዎች

በመኮማተርና በመርገብ የዓይንን እንቅስቃሴ ይቆጣጠራለ፡፡

ዓይን ሁሇት ዋና ዋና ክፌልች አለት እነዚህም፡-

ሀ. የአይን ውጫዊ ክፌልች፡- የዓይን ቅንዴብ፣ የዓይን ቆብ እና የዓይን ሽፊሽፌት የዓይን

ውጫዊ ክፌልች ናቸው፡፡ እነዚህ ክፌልች ተግባራቸው ምን ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

141

 ሥዕሌ 5.1 የዓይን ውጫዊ ከፌልቸ

ሇ. የዓይን ውስጣዊ ክፌልች፡- ብራንፉ፣ መጣኔ ብርሃን፣ ላንስ፣ እይታዴራብ፣ ነርቭ እይታ

1. ብራንፉ - የነጭ ዴራብ ብርሃን አስተሊሊፉ ክፌሌ ነው፡፡

2. መጣኔ ብርሃን - ቡናማው የዓይናችን ክፌሌ ሲሆን የብላንን መጠን በመቆጣጠር

 ወዯ ዓይናችን የሚገባውን ብርሀን ይመጥናሌ፡፡

3. ላንስ - እንዯምናየው ነገር ርቀትና ቅርበት በመኮማተርና በመርገብ አምሳሌ በእይታ

ዴራብ ሊይ እንዱያርፌ ያዯርጋሌ፡፡

4. እይታ ዴራብ - አምሳሌ የሚፇጠርበት የዓይን ክፌሌ ነው፡፡ እይታ ዴራብ ዘንጌ እና

 ቅንብቤ የሚባለ ብርሃን ተቀባይ ህዋሳትን ይይዛሌ፡፡

5. ነርቭ እይታ - በእይታ ዴራብ ሊይ የሚፇጠረውን አምሳሌ ወዯ አንጎሌ ይወስዲሌ፡፡

6. እውሬ ነጥብ - ዘንጌዎች እና ቅንብቤዎች የማይገኙበት የእይታ ዴራብ ክፌሌ ነው፡፡

 ይህ የዓይን ክፌሌ ሇምን እውሬ ነጥብ የተባሇ ይመስሊችኋሌ?

7. ነጭ ዴራብ - ከዓይን ውጫዊ ጡንቻዎች ጋር የተያያዘ ተከሊካይ ዴራብ ነው፡፡

8. ብላን- ብርሀን ወዯ ዓይናችን የሚያስገባ በመጣኔ ብርሀን መሏከሌ የሚገኝ ጥቁር

 ነጥብ መሰሌ ቀዲዲ ነው፡፡

9. ማዕሰረ ላንስ - ላንስን በቦታው ሊይ አንጠሌጥል ሇመያዝ ያገሇግሊሌ፡፡

10. ዝሌግሌግ ፇሣሽ - የዓይን ቅርፅን ሇመጠበቅ የሚያገሇግሌ የዓን ክፌሌ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

142

ሥዕሌ 5.2 የዓይን ውስጣዊ ክፌልች

ሙከራ 5.1. የበግ፣ የፌየሌ ወይም የከብት ዓይንን መበሇት

ሇሙከራው የሚያስፇሌጉ ዕቃዎች፡- የእጅ ምስሪት፣ሰንጢ /ምሊጭ/፣ የማስቀመጫ ትሪ

/ጠፌጣፊ ጣውሊ/፣ የበግ/ፌየሌ/ከብት ዓይን ናሙና፣ ፍርሴፕስ /መቆንጠጫ/፣ መቀስ

የአሠራር ቅዯም ተከተሌ፡-

1. በቅርቡ ከታረዯ ፌየሌ፣ በግ ወይም ከብት ዓይኑን በጥንቃቄ አውጡ፡፡

2. ከአይኑ ሊይ የሚገኘውን ነጭ ስብ መሰሌ ክፌሌ በጥንቃቄ አስወግደ፡፡

3. በአይኑ የፉት ሇፉት በኩሌ ያሇውን የዓይን ክፌሌ አስተውለ፡፡ ምን ተመሇከታችሁ?

ሥዕሌ 5.1 ጋር በማመሳከር ፉት ሇፉት የሚታዩትን ሶስቱን የአይን ክፌልች ሰይሙ፡፡

4. ከዚህ በመቀጠሌ የአይኑን ወገብ ክፌሌ ዙሪያውን በምሊጭ ወይም ሰንጢ ቁረጡ፡፡

5. የተቆረጠውን የፉት ሇፉት እና የኋሊ የዓይን ክፌሌ አሇያዩት ምን ተመሇከታችሁ?

ዝሌግሌግ ፇሳሽ አገኛችሁ?

6. ላንሱን ስትመሇከቱ ቅርፁ ምን ይመስሊሌ?

ማሳሰቢያ፡- ይህ ሙከራ ጥንቃቄ የሚፇሌግ ሙከራ ስሇሆነ ከመምህራችሁ ጋር በመሆን

ሌትሰሩት ይገባሌ፡፡

በሰራችሁት ተግባር መሠረት የሚከተለትን ጥያቄዎች መሌሱ፡፡

 የዝሌግሌግ ፇሳሹ ጥቅም ምን ይመስሊችኋሌ?

 የላንሱ ቅርፅ ምን ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

143

 በመበሇት ያወጣችሁት ላንስ ጠንካራ ነው? በመዲሰስና በመጫን ሞክሩት፡፡

በዓይን ውስጥ የአምሳሌ አፇጣጠር

አንዴን አካሌ በአይናችን ሇማየት ብርሃን በአካለ ሊይ ተንፀባርቆ ወዯ አይናችን ውስጥ መግባት

አሇበት፡፡ የተንፀባረቀው ብርሃን በዋናነት በብራንፉና በላንስ ውስጥ ተሰብሮ ከገባ በኋሊ በእይታ

ዴራብ ሊይ አምሳሌ ይፇጠራሌ፡፡

 ሥዕሌ 5.3 የአምሳሌ አፇጣጠር

ተግባር 5.1

1. ከፌተኛ ብርሃን ካሇበት ቦታ ቆይተን ወዯ ጨሇማ ቦታ ስንገባ ነገሮችን ሇማየት

እንቸገራሇን፡፡ ትንሽ ቆይተን ዯግሞ ነገሮችን በግሌጽ እናያሇን፡፡ ይህ ሇምን የሆነ

ይመስሊችኋሌ?

2. ብርሃን ከማይበዛበት ቦታ ቆይተን ብርሃን ወዯሚበዛበት ቦታ ስንሄዴስ እይታችን

ምን ይሆናሌ? ሇምን ይመስሊችኋሌ?

ሁሇቱን ጥያቄዎች ከመጣኔ ብርሃን መጥበብ እና መስፊት ጋር አያይዛችሁ በቡዴን

በመወያየት ግሇፁ፡፡

የብርሃን ንዛት ፅብረቃና ስብረት

ስነ በሲር ስሇ ብርሃንና እይታ የሚያጠና የሳይንስ ዘርፌ ነው፡፡ በጨሇማ ውስጥ ሆነን ነገሮችን

ማየትና መሇየት በጣም ያስቸግረናሌ ነገር ግን የቤታችን አምፖሌ ሲበራ ወይም የእጅ ባትሪ

ሲበራሌን ነገሮች ፌንትው ብሇው ይታዩናሌ፡፡ ምንነታቸውንም ጥሩ አዴርገን እንሇያሇን፡፡ ዋና

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

144

ተፇጥሮአዊ የብርሃን ምንጭ ፀሏይ ነች፡፡ በተጨማሪም ብርሃን ላልች ሰው ሰራሽ ከሆኑ

ምንጮች /አካሊት/ ይገኛሌ፡፡ ሇምሳላ ሻማ፣ ጧፌ፣ የእጅ ባትሪ ወዘተ፡፡

የሻማ ብርሃን የእጅ ባትሪ ብርሃን የፀሃይ ብርሃን

 ስእሌ 5.4 የብርሃን ምንጭ

የተወሰኑ አካሊት የራሳቸውን ብርሃን የሚያመነጩ በመሆኑ በሪ አካሊት ይባሊለ፡፡ ሇምሣላ

ፀሏይ ኮከብ ሻማ ወዘተ.. ላልች አካሊት ዯግሞ የራሳቸውን ብርሃን ማመንጨት የማይችለ

ነገር ግን ከላሊ ተቀብሇው ብርሃን የሚሰጡ የማይበሩ አካሊት ይባሊለ ሇምሣላ ጨረቃ፡፡

የብርሃን ጉዞን አቅጣጫ የሚያመሇክቱ ጨረሮች የብርሃን ጨረሮች ይባሊለ፡፡ ብዙ የብርሃን
ጨረሮች በአንዴነት ሲጓዙ ዯግሞ የብርሃን አመሌማል ተብሇው ይጠራለ፡፡

ሙከራ 5.1 የብርሃን ጉዞን መረዲት፣

ሇሙከራው - አስፇሊጊ ቁሳቁስ መጠናቸው 30ሳ.ሜx30ሳ.ሜ የሆኑ ሦስት ጠንካራ ካርቶኖች

ሻማ፣ ክብሪት መርፋ /ምስማር/

 የአሠራር ቅዯም ተከተሌ፡-

 ሦስቱንም ካርቶኖች በእኩሌ መሃሌ ሊይ በመርፋ /ምስማር/ ቀዲዲ አብጁሊቸው፡፡

 ሦስቱንም ካርቶኖች በጠረጴዛ ወይም ሇስሊሳ ወሇሌ ሊይ በእኩሌ ርቀት አቁማቸሁ

አስቀምጡ፡፡

 ከዲር ባሇው ካርቶን በስተጀርባ ሻማውን ሇኩሳችሁ አቁሙት፡፡

 በላሊው በኩሌ ባሇው ካርቶን ፉት ሇፉት ሆናችሁ የሻማውን ብርሃን ሇማየት ሞክሩ፡፡

 የሻማውን ብርሃን አያችሁ? ተናገሩ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

145

አሁን ዯግሞ የመካከሇኛውን ካርቶን ወዯ ጎን አንሸራትቱና ሇማየት ሞክሩ፡፡ የሻማው ብርሃን

ሇምን አሊያችሁም?

 ስእሌ 5.5 የብርሃን ጉዞ አቅጣጫ የሚያሳይ ስዕሌ

ብርሃን በየትኛውም አቅጣጫ በቀጥታ መስመር ይጓዛሌ፡፡ ነገር ግን ብርሃን በማንኛውም አካሌ

ውስጥ ማሇፌ እንዯማይችሌ ዯግሞ ከሙከራው የምንረዲው ላሊው ሀቅ ነው፡፡ ብርሃን ሙለ

በሙለ የማያስተሊሌፈ አካሊት ከይ አካሊት ይባሊለ፡፡ እንዯ ካርቱን የቤት ግርግዲ ዴንጋይ

እንጨት ወዘተ ብርሃን ከይ አካሊት ናቸው፡፡ ብርሃን በውስጣቸው የሚያስተሊሌፈ አካሊት

ዯግሞ ብርሃን አሳስተሊሊፉ ይባሊለ፡፡ ምሣላ አየር፣ ውሃ፣ ብርጭቆ ብርሃን በውስጣቸው

ያሳሌፊለ፡፡ አንዲንዴ አካሊት ዯግሞ ብርሃን በከፉሌ ያስተሊሌፊለ እነዚህ አካሊት ከፉሌ ብርሃን

አስተሊሊፉ ይባሊለ፡፡ ሇምሣላ ነጭ ወረቀት በከፉሌ ያስተሊሌፊሌ፡፡

ተግባር፡ 5.2

እስኪ በክፌሊችሁ ውስጥና አካባቢ የሚገኙ አካሊትን ብርሃን፣ ከይ፣

አስተሊሊፉና ከፉሌ አስተሊሊፉ ብሊችሁ በመመዯብ ሇመምህራችሁ አሳዩ፡፡

ባሇ ስፒሌ ቀዲዲ ካሜራ ፡- የብርሃንን ጉዞ ቀጥተኛነት የምናረጋግጥበት ቀሊሌ በሲራዊ መሣሪያ

ባሇስፒሌ ቀዲዲ ካሜራ ነው፡፡ ምንም እንኳን ብርሃን በቀጥታ መስመር መጓዙን ከሙከራ

የተረዲን ቢሆንም ሰፊ አዴርገን ሇማየት ያስችሇን ዘንዴ የሚከተሇውን ሙከራ እንስራ፡፡

ሙከራ 5.2 ባሇ እስፒሌ ቀዲዲ ካሜራን መስራት

አስፇሊጊ ቁሣቁሶች፡- ዝግ የሆነ ካርቶን ክብሪትመርፋ /ስፒሌ/ ዘይት የተቀባ ወረቀት ክር

/ፕሊስተር/

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

146

የአሰራር ቅዯም ተከተሌ፡-

 ካርቶኑን በዝጉ በኩሌ በስፒሌ /መርፋ ቀዲዲ መብሳት፣

 የካርቶኑን ጎን ዘይት በተቀባ ወረቀት በማሸግ በክር /ፕሊስተር/ ማጣበቅ፣

 ሻማውን በመሇኮስ በቀዲዲው በኩሌ በተወሰነ ርቀት ሊይ ማስቀመጥ፣

 ዘይት በተቀባው ወረቀት በኩሌ ሆናችሁ የተፇጠረውን ምስሌ አስተውለ ምን አይነት

ምስሌ አያችሁ?

 ሇምን እንዯተዘቀዘቀ ተወያዩና ሇመምህራችሁ ተናገሩ፡፡

 ስእሌ 5.6 ባሇስፒሌ ቀዲዲ ካሜራ የተሰራ ምስሌ

 የብርሃን ፅብረቃ

ብርሃን በወና ውስጥና በቁሶች ውስጥ እንዯሚጓዝ ቀዯም ብሇን ያየን ሲሆን ብርሃን

በአንፃበራቂ አካሊት ሊይና በላልች አካሊት ሲያሌፌ የሚኖረውን ባህሪያት ዘርዘር አዴርገን

እንመሌከት፡፡ ብርሃን ከምንጩ ተነስቶ በአንፀባራቂ አካሊት ሊይ ካረፇ በኋሊ ይንፀባረቃሌ፡፡

ከምንጩ የሚነሳ ዯራሽ ጨረር /እርፌ ጨረር/ ሲባሌ ከአንፀባራቂ አካሊት ሊይ ነጥሮ የሚነሳው

ጨረር ቅሌስ ጨረር ተብል ይጠራሌ፡፡ የሁሇቱን ጨረሮች ሁኔታ ሇመረዲት ጨረሩ ባረፇበት

ቦታ ሊይ ሇወሇለ ቀጤ /ቋሚ/ መስመር በመሣሌ /በማሰብ/ የሚፇጠሩትን ሁሇት ዘዌዎች

እናገኛሇን እነሱም እርፌዘዌና ቅሌስ ዘዌ ናቸው፡፡

የፅብረቃ አይነቶች ሁሇት ሲሆኑ እነሱም መዯበኛ /ዯንባዊ/ ፅብረቃና ስርጭት /ኢዯንባዊ/

ፅብረቃ ናቸው፡፡ ዯንባዊ ፅብረቃ ከሇስሊሳ አንፀባራቂ ወሇሌ ሇምሳላ መስተዋት ሊይ የሚኖር

ፅብረቃ ሲሆን የስርጭት ፅብረቃ ዯግሞ ከሸካራና አባጣ ጎርባጣ አንፀባራቂ ወሇሌ ሇምሳላ ነጭ

ወረቀት ሊይ የሚዯረግ ፅብረቃ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

147

 መዯበኛ /ዯንባዊ/ ፅብረቃ ስርጭት ኢዯንባዊ ፅብረቃ

 ስእሌ 5.7 የብርሃን ፅብረቃ

በእርፌ ጨረሩና በቋሚው /ቀጤ መስመሩ መካከሌ ያሇው ክፌተት እርፌዘዌ

ሲባሌ በቀጤ መስመሩና በቅሌስ ጨረር መካከሌ ያሇው ዯግሞ ቅሌስ ዘዌ ይባሊሌ፡፡

የብርሃን ቅሌሰት ህግ፡- የብርሃን ቅሌሰት ህጎች ሁሇት ሲሆኑ እነሱም፡-

1. እርፌ ጨረር፣ ቅሌስ ጨረርና ቀጤ መስመሩ ሁሌጊዜ በአንዴ ጠሇሌ ሊይ ይገኛለ፡፡

2. እርፌዘዌና ቅሌስ ዘዌ ሁሌጊዜ እኩሌ ናቸው፡፡

 i= እርፌ ዘዌ

 r= ቅሇስ ዘዌ ይባሊለ

 ስእሌ 5.8 የብርሃን ቅሌሰት

 የብርሃን ስብረት

ብርሃን ከአንዴ ብርሃን አስተሊሊፉ ወሳጭ ወዯላሊ ወሳጭ በሚጓዝበት ወቅት አቅጣጫውን

ይቀይራሌ የዚህ ምክንያቱ ዯግሞ ብርሃን በተሇያዩ ብርሃን አሳሊፉ ውስጥ ሲጓዝ የተሇያየ

ፌጥነት ስሊሇው ነው፡፡ ብርሃን /በተሇያዩ ነገሮች /ቁሶች ውስጥ ሲጓዝ የተሇያየ ፌጥነት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

148

ይኖረዋሌ/፡፡ ይህ የብርሃን አቅጣጫ መቀየር ባህሪ የብርሃን ስብረት ይባሊሌ፡፡የብርሃን ስብረት

ሁሇተኛው የብርሃን ባህሪ ሲሆን ብርሃን ከአየር ወዯ ውሃ ወይም ከውሃ ወዯ አየር በሚጓዝበት

ወቅት የሚያሳየውን የመሰበር ባህሪ ቀጥል ባሇው ስዕሌ ሊይ እንመሌከት፡፡

 ስእሌ 5.9 የብርሃን ስብረት ህግ

ብርሃን ከዝቅተኛው በሲራዊ እፌግታ ወዯ ከፌተኛ በሲራዊ እፌግታ ሲጓዝ /ሲገባ/ ቅሌስ ዘዌ

ይቀንሳሌ ማሇትም ወዯ ቋሚው ተጠግቶ ይሰበራሌ በላሊ በኩሌ ብርሃን ከከፌተኛ በሲራዊ

እፌግታ ወዯ ዝቅተኛው ሲገባ ዯግሞ ቅሌስ ዘዌ ይጨምራሌ ማሇትም ከቋሚው ርቆ ይሰበራሌ

ማሇት ነው፡፡

ተግባር፡ 5.3

አንዴን ንፁህ ወንዝ በእግራችሁ ውሃው ውስጥ በመግባት ሌትሻገሩ ስትሞክሩ

ከገመታችሁት ጥሌቀት በሊይ ወዯ ውሃው ትጠሌቃሊችሁ ይህ ስህተት ከየት የመጣ

ይመስሊችኋሌ? ተወያዩበት፡፡

ሙከራ 5.3 ብርሃን ስብረትን ማየት

አስፇሊጊ ቁሳቁሶች ብርጭቆ፣ ውሃ፣ ሣንቲም

የአሰራር ቅዯም ተከተሌ፡-

 ሣንቲሙን ባድ ብርጭቆ ውስጥ መጨመር

 አቀማመጡን ማየት

 ውሃ ብርጭቆ ውስጥ መጨመር

 ሣንቲሙን በመጀመሪያው አቅጣጫ ማየት አሇማየታቸሁን ማስተዋሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

149

 ስእሌ 5.10 የብርሃን ስብረት
 ውሃ ከመጨመሩ በፉት ሳንቲሙን በዚያው አቅጣጫ ማየት ይቻሊሌ ውሃ ከተጨመረ

በኋሊ ግን ሳንቲሙን በዚያው አቅጣጫ ሇማየት አይቻሌም፡፡ ይህ የሆነበት ምክንያት

ዯግሞ ብርሃን በመሰበሩ ነው፡፡

ምስሪቶችና ላልች በሲራዊ መሳሪያዎች

በዝርግ መስተዋት ሊይ የሚፇጠር ምስሌ፡- በዝርግ መስተዋት ፉት ሇፉት ሆናችሁ ብትመሇከቱ

ምስሊችሁን ከመስተዋቱ በስተጀርባ ታያሊችሁ፡፡ ሇመሆኑ የምስለ ባህሪ ምንዴን ነው?

በዝርግ መስተዋት ሊይ የሚታዩ ምስሌ ወይም የሚፇጠር ምስሌ፡-

 ከአካለ ጋር ተመሣሣይ መጠን አሇው፡፡(እንዯ አካለ ቆመ ነዉ)

 የቀኝና ግራ ገፅ የተገሇበጠ መስል ይታያሌ፡፡

 ከመስተዋቱ እስከ አካለ ያሇው ርቀትና ከመስተዋቱ እስከ ምስለ ያሇው ርቀት እኩሌ

ናቸው፡፡

ስእሌ 5.11 በዝርግ መስተዋት ሊይ የሚፇጠር ምስሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

150

በስርጉዴና እብጥ መስተዋት የሚታዩ ምስልች

የፉታችሁን ምስሌ በሾርባ ማንኪያ አይታችሁ ታውቃሊችሁ? ከማንኪያው ፉትና ጀርባ የተሇያዩ

ምስልችን አስተዋሊችሁ? የሾርባ ማንኪያ ፉት እንዯ ስርጉዴ መስተዋት ሲያገሇግሌ የማንኪያው

ጀርባ ዯግሞ እንዯ እብጥ መስተዋት ያገሇግሊሌ፡፡

 ስእሌ 5.12 የሾርባ ማንኪያ

በእብጥና ስርጉዴ መስተዋት የሚሰሩ ምስልችን ባህሪ ሇማጥናት በመስተዋት ምስሌ ሊይ

የሚገኙትን ነጥቦችና ስሞቻቸውን እንዱሁም ወሣኝ የሆኑ እርፌ ጨረሮችን ፅብረቃ ማወቅ

አስፇሊጊ ነው፡፡

ስእሌ 5.13 ሀ/ እብጥ መስተዋት ሇ/ ስርጉዴ መስተዋት

 የኩርበት ማዕከሌ መስተዋቱ ሇተሰራበት ለሌ መሣይ አካሌ መካከሇኛ ነጥብ ነው፡፡

 የመስተዋት ዋሌታ የመስተዋቱ ኩርበት መካከሇኛ ነጥብ ነው፡፡

 አብይ ዘንግ በኩርበት ማዕከለና በመስተዋቱ መካሇኛ ነጥብ /P/ አሌፍ የሚሰመር

መስመር ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

151

 የትክተት ነጥብ በአብይ ዘንጉ ሊይ ያሇና ከኩርበት ማዕከለ እስከ መስተዋቱ ዋሌታ

ያሇውን ርቀት እኩሌ የከፇሇ ነጥብ ነው፡፡

 የትክተት ርዝመት ከትክተታዊ ነጥቡ እስከ መስተዋቱ ዋሌታ ዴረስ ያሇውን ርዝመት

ይወክሊሌ፡፡ በመስተዋቶቹ የሚታዩ ምስልችን ባህሪያት ሇማጥናት የሚጠቅሙ ሦስት

እርፌ ጨረሮች፡-

1. ኩሌኩሌ የብርሃን ጨረሮች ወዯ ስርጉዴ መስተዋት ሲሊኩ ከተንፀባረቁ በኋሊ ወዯ

ትክተታዊ ነጥቡ ይሰበሰባለ፡፡ እነዚሁ ጨረሮች ወዯ እብጥ መስተዋት ሲሊኩ ዯግሞ

የተንፀባረቁትን የተሠራጩ ጨረሮች ወዯኋሊ በነጠብጣቡ በማራዘማቸው ከትክተት

ነጥቡ የተነሱ ይመስሊለ፡፡

2. በትክተታዊ ነጥብ የሚያሌፈ ጨረሮች በስርጉዴ መስተዋት ሊይ ከተንፀባረቁ በኋሊ

ሇአብይ ዘንጉ ኩሌኩሌ ሆነው ይመሇሳለ ሇእብጥ መስተዋት ወዯ ትክተት ነጥቡ

አቅጣጫ ዯራሽ የሆኑ እርፌ ጨረሮች ከተንፀባረቁ በኋሊ ሇእብጥ ዘንጉ ኩሌኩሌ

ሆነው ይመሇሳለ፡፡

3. በስርጉዴ መስተዋት ሊይ በኩርበት ማዕከለ የሚያሌፈ ጨረሮች ከተንፀባረቁ በኋሊ

በመጡበት ይመሇሳለ፡፡

 ስእሌ 5.14 በስርጉዴና እብጥ መስተዋት ፅብረቃ

ከአንዴ አካሌ ሊይ ተነስተው /አሌፇው/ በመስተዋቶች ከተንፀባረቁ በኋሊ ጨረሮቹ የሚገናኙበት

ነጥብ የአካለን የምስሌ ቅምጠት ይሰጡናሌ፡፡ በዚህ መሠረት የተንፀባረቁት ጨረሮች

የሚገናኙት ከመስተዋቱ ፉት ከሆነ እውነተኛ ምስሌ እናገኛሇን፡፡ የተንፀባረቁት ጨረሮች

ከመስተዋቱ ፉት በመሰራጨት ወዯ መስተዋቱ ጀርባ በማርዘም ከመስተዋቱ ጀርባ

የሚገናኙበትን ቦታ ማግኘት ይቻሊሌ፡፡ ይህ ቦታ የላሊ አይነት ምስሌ ቅምጠት ሲሆን ምስለም

እውናዊ ምስሌ ተብል ይጠራሌ፡፡ እውነተኛ ምስሌን በመጋረጃ መቀበሌ የሚቻሌ ሲሆን

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

152

እውናዊ ምስሌን ግን በመጋረጃ መቀበሌ አይቻሌም፡፡ በስርጉዴ መስተዋት የሚሰሩ ምስልች

ባህሪያት በአካለ አቀማመጥ የሚወሰን ይሆናሌ፡፡ ይህንንም ሇመረዲት የሚከተሇዉን ምስሌ

ተመሌከቱ፡፡

ሀ/ አካለ ከኩርበት ማዕከለ ርቆ ሲቀመጥ የምስሌ ባህሪ፡-

 ስእሌ 5.15 የስርጉዴ መስተዋት ምስሌ ባህሪ

ተግባር፡5.4

ተማሪዎች በስርጉዴ መስተዋት የሚፇጠር ምስሌን ባህሪ የበሇጠ ሇመረዲት
የሚከተለትን ተግባራት ሥሩ፡፡

1. አካለ በስርጉዴ መስተዋት ኩርበት ማዕከሌ /C/ ሊይ ሲቀመጥ የሚፇጠረውን ምስሌ

በመሳሌ ስሇ ባህሪው አብራሩ፡፡

2. አካለ በስርጉዴ መስተዋት ትክተታዊ ነጥብ /F/ ሊይ ሲቀመጥ የሚፇጠረውን ምስሌ

በመሳሌ ስሇ ባህሪው አብራሩ፡፡

 እውነተኛ ምስሌ

 ከአካለ መጠን ያነሰ

 የተዘቀቀ ምስሌና

 በኩርበት ማዕከለና በትክተታዊ ነጥብ መካከሌ
ይገኛሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

153

በእብጥ መስተዋት የሚታይ ምስሌ ባህሪ፣

በእብጥ መስተዋት የሚታይ ምስሌ ምንጊዜም ከአካለ ያነሰ ቀጥ ያሇና እውናዊ ምስሌ / ብቻ

ነው፡፡ ይህም በሚከተሇው ስዕሌ ይታያሌ፡፡

ስእሌ 5.16 የእብጥ መስተዋት ምስሌ ባህሪ

የሚከተለትን ጥያቄዎች በዯብተራችሁ በመፃፌ ሥሩ፡፡

1. በመኪና ሊይ የተገጠሙ የሾፋሮች መስተዋት እብጥ መስተዋቶች ናቸው ሇምን

የተመረጡ ይመስሊችኋሌ?

2. የእውነተኛ ምስሌና እውናዊ ምስሌ ሌዩነት ምንዴን ነው?

3. በዝርግ መስተዋት የሚፇጠር ምስሌ ባህሪያትን ዘርዝሩ?

ከመስተዋት የሚሰሩ መሣሪያዎች

1. ፔርስኮፕ ሰዎች ከአንዴ ወሇሌ በታች ሆነው ከወሇለ በሊይ የሚገኝ ነገርን ሇማየት

እንጠቀምበታሇን፡፡ ፔርስኮፕ ባህር ሰርጓጆች በስፊት የሚጠቀሙበት መሣሪያ ነው፡፡

ስዕሊዊ የአሰራር መግሇጫውን ተመሌከቱ፡፡

 ስእሌ 5.17 ፔርስኮፕ

የምስሌ ባህሪ፡-

 እውናዊ ምስሌ፣ ቀጥያሇ፣

 ከአካለ መጠን ያነሰ

 ከመስተዋቱ በስተጀርባ

የሚፇጠር ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

154

2. የስርጉዴ ፀብራቂ መስተዋት ከብርሃን በተጨማሪ የዴምፅን የግሇትና ራዯር ጨረሮችን

እንዱሁም የቴላቪዥን ሞገዴን ይሰበስባሌ፡፡

 ስዕሌ 5.18 የስርጉዴ ፀብራቂ መስተዋት

ምስሪቶች

አንዴ ቀሇም አሌባ ጠርሙስ ወስዲችሁ ውሃ ሙለትና ዯቃቅ ጽሁፍችን በጠርሙስ ጎን በኩሌ

አሳሌፊችሁ አንብቡና በአየር ውስጥ ካያችሁት ጋር አወዲዴሩ ሌዩነቱ እንዳት የተፇጠረ

ይመስሊችኋሌ? ምስሪቶች በውስጣቸው ብርሃን አስተሊሊፉ ከሆኑ ወሳጮች በተሇያየ ቅርፅ

የተሰሩ ዕቃዎች ናቸው፡፡ ምስሪቶች ሁሇት ዋና ዋና ቅርፆች አሎቸው፡፡ አንዯኛው አይነት

ከመሀሌ እብጥ ብል ወዯ ጫፍቹ አካባቢ ሳሳ ያሇ ሲሆን እብጥ ምስሪት ይባሊሌ፡፡ ላሊውና

ሁሇተኛው አይነት ዯግሞ ከመሀለ ሰርጎዴ ብል ወዯ ጫፍቹ አካባቢ ዯፌጠት /ወፇር/ ያሇ

ሲሆን ስሙም ስርጉዴ ምስሪት ይባሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

155

ተግባር 5.5:- የእብጥና ስርጉዴ ምስሪቶችን ቅርፅ በእጃችሁ ሇመምህራችሁ አሳዩ፡፡

ሁሇቱም አይነቶች ምስሪቶች በውስጣቸው የተሇያየ ቅርፅ ያሊቸው ሌዩ ሌዩ ምስሪቶች

ይኖሯችዋሌ፡፡

 እብጥ ምስሪቶቸ ስርጉዴ ምስሪቶች

 ስእሌ 5.19 ምስሪቶች

ዯራሽ /እርፌ/ ጨረሮች ከአየር ወዯ ምስሪቶቹ ሲገቡ ይሰበራለ፡፡ በመሆኑም ምስሪቶቹ የአንዴን

አካሌ ምስሌ አጉሌተው ወይም አሳንሰው አቅርበው ወይም አርቀው ምስለን ገሌብጠው ወይም

ቀጥ አዴርገው ሉያሳዩን የሚችለ በጣም ጠቃሚ መሣሪያዎች ናቸው፡፡

በምስሪቶች የሚፇጠሩ ምስልች ባህሪያት

በእብጥና ስርጉዴ ምስሪቶች የሚሰሩ ምስልችን ባህሪ ሇማጥናት በምስሪቶች ሊይ የሚገኙትን

ነጥቦች፣ ስሞችና ወሳኝ የሆኑ እርፌ ጨረሮች ስብረት ማወቅ አስፇሊጊ ነው፡፡

 ትክተታዊ ነጥብ፡- ሇእብጥ ምስሪት ኩሌኩሌ የሆኑ ጨረሮች ተኮሌኩሇው የሚሰበሰቡበት

ነጥብ የምስሪቱ ትክተታዊ ነጥብ ይባሊሌ፡፡

 አብይ ዘንግ፡- ምስሪቱን መሀሌ ሇመሃሌ አቋርጦ በሁሇቱ ትክተታዊ ነጥቦች ውስጥ

የሚያሌፇው መስመር አብይ ዘንግ ይባሊሌ፡፡

 የኩርበት ማዕከሌ፡- የትክተታዊ ርዝመት እጥፌ ርቀት ነው፡፡

 የምስሪት ዋሌታዎች፡- አብይ ዘንጉ የሚያሌፌባቸው እና የምስሪቱ ሁሇት ገፆች ማዕከሌ

ማሇት ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

156

 በሲራዊ ማዕከሌ፡- በአብይ ዘንጉ ሊይ ሆኖ ሁሇቱን ዋሌታዎች የሚያገናኝ መሀሌ

መስመር ነው፡፡

 ትክተታዊ ርዝመት፡- ከበሲራዊ ማዕከሌ እስከ ትክተታዊ ነጥብ ያሇው ርዝመት ነው፡፡

ሇስርጉዴ ምስሪት አብይ ዘንግ ኩሌኩሌ ሆነው በምስሪቱ የሚያሌፈ ጨረሮች ወዯ

ትክተታዊ ነጥብ አይሰበሰቡም፡፡ ጨረሮቹ ከላሊው ትክተታዊ ነጥብ የተነሱ በሚመስሌ

አቅጣጫ ተቀሌሰው ይጓዛለ፡፡

እብጥ ምስሪት ስርጉዴ ምስሪት

 ስእሌ 5.20 የምስሪቶች ፅብረቃ

 እብጥ ወይም ስርጉዴ ምስሪትን በመጠቀም ምስሌ ሇማግኘት የሚረደን ዋና

 ዋና ጨረሮች ሦስት ናቸው፡፡

ሀ/ ሇአብይ ዘንግ ኩሌኩሌ የሆኑ ጨረሮች

 ሇ/ ትክተታዊ ነጥብን አቋርጠው የሚያሌፈ ጨረሮች

 ሏ/ በሲራዊ ማዕከሌን አቋርጠው የሚጓዙ ጨረሮች

በእብጥ ምስሪት የሚፇጠሩ ምስልች

በእብጥ ምስሪት ምስሌን ሇማግኘት ከአንዴ አካሌ ከሚነሱ ሦስት እርፌ ጨረሮች ሁሇቱ

ተነስተው በምስሪቱ ካሇፈ በኋሊ የሚገናኙበትን ቦታ /ነጥብ/ ማግኘት ያስፇሌጋሌ፡፡ በዚህ

መሠረት በእብጥ ምስሪት የሚፇጠሩ ዋና ዋና ምስልችን እንመሌከት፡፡

1. አካለ ከኩርበት ማዕከለ ርቆ ሲቀመጥ የምስሌ ባህርያት፡-

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

157

 ስእሌ 5.21 የእብጥ ምስሪት ምስሌ ባህሪያት

ተግባር፡5.6

ተማሪዎች በእብጥ ምስሪት የሚፇጠርን ምስሌ ባህሪ የበሇጠ ሇመረዲት የሚከተለትን

ተግባራት ስሩ፡፡

ሀ/ አካለ በእብጥ ምስሪት የኩርበት ማዕከሌ (C) ሊይ ሲቀመጥ የሚፇጠረውን ምስሌ

 በመሳሌ ስሇ ባህሪው አብራሩ፡፡

ሇ/ አካለ በእብጥ ምስሪት ትክተታዊ ነጥብ (F) ሊይ ሲቀመጥ የሚፇጠረውን ምስሌ

 በመሳሌ ስሇ ባህሪው አብራሩ፡፡

በስርጉዴ ምስሪት የሚፇጠር ምስሌ

በስርጉዴ ምስሪት የሚፇጠረው ምስሌ በአካለ አቀማመጥ አይወሰንም፡፡ በዚህ ዓይነት ምስሪት

የሚፇጠር ምስሌ አካለ የትም ይቀመጥ የት ምስለ ሁሌጊዜ እውናዊ መጠኑ ከአካለ ያነሰ ቀጥ

ያሇ ነው፡፡

 ስእሌ 5.22 የስርጉዴ ምስሪት ምስሌ ባህሪያት

 መጠኑ ከአካለ ያነሰ

 የተዘቀዘቀ /የተዯፊ/
 በትክተት ነጥቡና የኩርበት

ማዕከለ መካከሌ የሚገኝ ነው

 እውነታዊ ምስሌ ነው

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

158

የምስሌ ባህሪያት፡- መጠኑ ያነሰ፣ ቀጥ ያሇ፣ እውናዊና በአካለ በኩሌ ከስተጀርባው

 ይፇጠራሌ፡፡

 የማያ መሣሪያዎች

ምስሪቶች ሇሳይንሳዊ ጥናት ሇህክምና እና ላልችም ብዙ አገሌግልቶች ይውሊለ፡፡ ከነዚህ

ውስጥ የማያ መሣሪያዎችን እንዯሚከተሇው እንመሌከት፡፡

1. አጉሉ ምስሪት፡- አንዴ እብጥ ምስሪት ሲሆን ዯቃቅ ነገሮችን አጉሌቶ ያሳየናሌ፡፡

ጎሌተው እንዴናያቸው የሚፇሇጉ አካሊት አቀማመጣቸው በትክተታዊ ነጥብና በምስሪቱ

መካከሌ መሆን አሇበት፡፡

ተግባር፡ 5.7

ሇመሆኑ አንዴ አካሌ በዚህ ሁኔታ ሲቀመጥ የሚፇጠረውን ምስሌ ባህሪያት

ታስተውሊሊችሁ ሇመምህራችሁ ተናገሩ፡፡

ስእሌ 5.23 አጉሉ ምስሪት

2. ቀሊሌ ካሜራ፤ካሜራ ብርሃን ከማያስገባ ትንሽ ሣጥን እና ከአንዴ እብጥ ምስሪት የተሰራ

ሲሆን የአካሊት ምስሌ የሚያርፈበትም ፉሌም ይኖረዋሌ፡፡ ባሇስፒሌ ቀዲዲ ካሜራ ምስሌ

አፇጣጠርን ታስታውሳሊችሁ እስኪ ተናገሩ፡፡ ካሜራው ጥሩ ምስሌ በፉሌሙ ሊይ

እንዱቀረፅ በፉሌሙ ሊይ የሚያርፇው ብርሃን መጠንና የቆይታ ጊዜ መወሰን አሇበት

ይህን ሇማዴረግ የካሜራው ብርሃን መቆጣጠሪያ ምጣኔ ብርሃን መጋረጃ እንጠቀማሇን፡፡

ካሜራ ምስሌን እንዳት እንዯሚፇጥር በሚከተሇው ስዕሌ ተመሌከቱና ማብራሪያ ስጡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

159

 ስእሌ 5.24 የካሜራ ምስሌ አፇጣጠር

3. የሰው ዓይን፡- የሰው ዓይን እንዯ እብጥ ምስሪት ያሇው ሲሆን ምስሌ አፇጣጠሩን

ከካሜራ ጋር ይመሳሰሊሌ፡፡

4. ማይክሮስኮፕ በአይን ሉታዩ የማይችለ ጥቃቅን አካሊትን ሇማየት የሚያስችሇን መሣሪያ

ማይክሮስኮፕ ይባሊሌ፡፡

በማይክሮስኮፕ በመታገዝ በጣም ጥቃቅን የሆኑትን እንዯ ኤችአይቪ (HIV) ቫይረሶች፣

ቫክቴሪያዎችና ላልች ተህዋስያን ማየት እንችሊሇን፡፡ ብዙ ዓይነት ማይክሮስኮፕ እንዲሇ

የሚታወቅ ሲሆን አሁን በሲራዊ ማይክሮስኮፕ እንመሌከት፡፡ በሲራዊ ማይክሮስኮፕ ዯቃቅ

አካሊትን አጉሌቶ ሇማየት ሁሇት እብጥ ምስሪቶችን በመጠቀም የተሰራ ነው፡፡

በሆስፒታልችና በየት/ቤቶች የሚገኘው በሲራዊ ማይክሮስኮፕ ነው፡፡ በዚህ ማይክሮስኮፕ

በመጠቀም የበሽታ መንስኤ የሆኑ እንዯ ቫክቴሪያ ፕሮቶዙዋና ላልችንም ማየት እንችሊሇን፡፡

በሲራዊ ማይክሮስኮፕ ሁሇት እብጥ ምስሪቶችን ተጠቅሞ አካሌን እንዳት ማጉሊት እንዯሚችሌ

በሚከተሇው ስዕሌ ተመሌከቱ፡፡

 ስእሌ 5.25 ማይክሮስኮፕ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

160

ተግባር፡- 5.8

በአይን ሉታዩ የማይችለ ጥቃቅን አካሊት መካከሌ የጥቂቶቹን ስም ዘርዝሩ፡፡

5. ቴላስኮፕ ዓሇማችንና ህዋ ውስጥ ያለ አካሊትን ሇማወቅ የሰው ሌጅ የሚጠቀምበት

የማያ መሣሪያ ነው፡፡ ቴላስኮፕ በጣም ከሩቅ ቦታ ያለ አካሊትን አቅርቦና አጉሌቶ

የሚያሳይ መሣሪያ ነው፡፡ ሇመሆኑ ጨረቃ ሊይ ተራሮች ሽሇቆዎችና ጉዴጓድች እንዲለ

ታውቃሊችሁ እነዚህን ነገሮች በቴላስኮፕ በመታገዝ መሬት ሊይ ሆነን ማየት

እንችሊሇን፡፡ ብዙ የቴላስኮፕ አይነቶች እንዲለ ቢታወቅም ምስሪቶችን የሚጠቀመው

በሲራዊ ቴላስኮፕን እንመሌከት፡፡ በሲራዊ ቴላስኮፕ ሁሇት እብጥ ምስሪቶችን

የሚጠቀም ሲሆን አንዯኛው የሩቅ አካሊትን ምስሌ ሲያቀርብ /አካሊዊ ምስሪት/ ላሊው

ዯግሞ የቀረበውን የአካሌ ምስሌ ያጎሊሌ /የአይን ምስሪት/ በሲራዊ ቴላስኮፕ የሩቅ

አካሊትን ሲያጎሊና ሲያሳይ በጨረሮች በመጠቀም እንዯሚከተሇው በስዕሌ ይገሇፃሌ፡፡

 ስእሌ 5.26 ቴላስኮፕ

 ዓይናችን እና ጤና

 የዓይን እክልች እና የዓይን በሽታዎች ሌዩነታቸው ምንዴን ነው?

1. የዓይን እክልች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

161

የሰው ዓይን በተፇጥሮአዊ ምክንያቶች በትክክሌ ሊይሰራ ይችሊሌ፡፡ ይህ ሁኔታ የዓይን እክሌ

እየተባሇ ይጠራሌ፡፡ የሩቅ እይታ፣ የቅርብ እይታ እና የዓይን ብዥብዥታ ዋና ዋናዎቹ የዓይን

እክሌ አይነቶች ናቸው፡፡

ሀ) የሩቅ እይታ፡-

ሩቅ እይታ የዓይን ኳስ ትንሽ በመሆኑ ወይም ላንስ ዯካማ በመሆኑ ምክንያት የሚመጣ እክሌ

ነው፡፡ በዚህ ምክንያት ከቅርብ አካሌ የሚንፀባረቅ ብርሃን ትከታ (Focus) ከእይታ ዴራብ ጀርባ

ስሇሚያርፌና አምሳሌ በትክክሌ ስሇማይፇጠር የሚታየው ነገር በግሌፅ አይታይም፡፡ የሩቅ

እይታ የሚስተካከሇው ባሇ እብጥ ምስሪት መነፀር በመጠቀም ነው፡፡

 ሀ/ የሩቅ አካሌ ትከታ ከእይታ ዴራብ ውጪ ሲፇጠር ሇ/ የሩቅ እይታ ማሰተካከያ

 ሥዕሌ 5.27 የሩቅ እይታ እክሌና ማስተካከያ

 ሇ) የቅርብ እይታ፡-

የቅርብ እይታ የሚከሰተው የዓይን ኳስ ትሌቅ ሲሆን ወይም የላንስ የመኮማተር አቅም ዯካማ

ሲሆን ነው፡፡ በዚህ እክሌ ብርሃን ከሩቅ አካሌ ሲንፀባረቅ ትከታ (Focus) ከእይታ ዴራብ ፉት

ስሇሚፇጠር አምሳሌ በትክክሌ ስሇማይፇጠር የሚታየው ነገር በግሌፅ አይታይም፡፡ የቅርብ

እይታ የሚስተካከሇው ባሇ ስርጉዴ ምስሪት መነፀር በመጠቀም ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

162

 ሀ/ የቅርብ አካሌ ትከታ ከእይታ ዴራብ ሇ/ የቅርብ እይታ ማሰተካከያ
 ፉት ሇፉት ሲፇጠር
 ሥዕሌ 5.28 የቅርብ እይታ እክሌና ማስተካከያ

ሏ) የአይን ብዥብዥታ፡-

የብራንፉ ውጫዊ ክፌሌ በትክክሌ ሇስሊሳና ክብ ባሇመሆኑ ምክንያት የሚመጣ እክሌ ነው፡፡

በዚህ እክሌ በዯንብ የማይታይ ብዥብዥ የሚሌ ምስሌ በተሇያዩ የእይታ ዴራብ ክፌልች ሊይ

ይፇጠራሌ፡፡ ይህ እክሌ የላንስና የብራንፉን ያሌተመጣጠነ ጉብጠት ሉያስተካክሌ የሚችሌ

ምስሪት ያሇው መነፅር በመሌበስ ይስተካከሊሌ፡፡

2. የዓይን በሽታዎች

በሰው ዓይን ሊይ በተሇያዩ መንስኤዎች አማካኝነት የሚከሰቱ የተሇያዩ በሽታዎች ያለ ሲሆን

ከነዚህ ውስጥም የዓይን ቆብ በሽታ፣ ግሊኮማ የአይን ሞራ እና የዓይን ማዝ በብዛት የሚከሰቱ

በሽታዎች ናቸው፡፡

በአካባቢያችሁ ሰዎች ዓይናቸውን ሲታመሙ አይታችኋሌ ወይም እናንተን ዓይናችሁን

አሟችሁ ያውቃሌ? ምን ምን ምሌክቶች አያችሁ? ህመሙ ወይም በሽታው በምን ምክንያት

የሚከሰት ይመስሊችኋሌ?

ግሊኮማ :- የዓይን እይታ ነርቭ በመጎዲቱ ምክንያት የሚመጣ በሽታ ነው፡፡

የዓይን ሞራ :- ዓይን በዕዴሜ መግፊት እና በላሊ ምክንያት በጭጋግ መሰሌ ግርድሽ እይታ

ሲጋረዴ የሚመጣ ችግር ነው፡፡

የዓይን ማዝ :- በባክቴሪያ የሚመጣ በሽታ ሲሆን በኢትዮጵያ ውስጥ

ዋነኛ የዓይን በሽታ ነዉ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

163

 የዓይን ቆብ በሽታ :- በዋናነት በባክቴሪያ ሌክፌት የሚከሰት በሽታ ሲሆን በዓይን ቆብ ሊይ

ቁስሇትን፣ እብጠትን፣ መቅሊትን እና ማሳከክን ያስከትሊሌ፡፡

ግሊኮማ፣ የዓይን ሞራ እና የዓይን ማዝ በሽታዎች በሰዓቱ ህክምና ካሊገኙ ዓይነ

ስውርነትን ያሰከትሊለ፡፡

ተግባር 5.9

1. በአካባቢያችሁ የሰዎችን እይታ ሇማሻሻሌ የሚሰሩ የዓይን ህክምና ተቋማት ካለ

 የሚያከናወኑትን ተግባራት ጥናት በማዴረግ አቅርቡ፡፡

2. ተማሪዎች ሇዓይን መዯረግ ስሇሚገባው ጥንቃቄ ዴራማ በማዘጋጀት በክፌሌ

 ውስጥ ያቅርቡ፡፡

ዴራማው፡- ሇዓይን መዯረግ ስሇሚገባቸዉ ጥንቃቄዎች ሇምሣላ፡-

 የማሳከክ እና የመቅሊት ሁኔታዎች ሲያጋጥም ተመርምሮ አግባብነት ያሊቸው

መዴሃኒቶችን መውሰዴ (መጠቀም)፡፡

 የዓይን ቆብ ህመምን ሇመሳሰለ የዓይን ችግሮች ተመርምሮ ተገቢውን ህክምና

ማዴረግ፡፡

 በሳይንስ ተግባራዊ ሥራዎችና በላልች መሰሌ ተግባራት ጊዜ ዓይንን ሉጎደ

ከሚችለ ነገሮች መከሊከሌ፡፡

 ዓይንን በእጅና ንፅህና በላሊቸው መሀረብና መሰሌ ጨርቆች ያሇመነካካት፡፡

 በየዕሇቱ በመታጠብ ዝንቦችን እና ላልች ተዋሲያንን መከሊከሌ ወዘተ… የሚለ

ሀሳቦችን ቢያሳይ ይመረጣሌ፡፡

5.2. የሰው ስርዓተ ነርቭ እና ሆርሞኖች

 ሰዎች በአካባቢያቸው ስሇሚከናወን ነገር እንዳት ይገነዘባለ?

 ስርዓተ ነርቭ ምንዴን ነው?

ሥርዓተ ነርቭ ከአካባቢያችን ጋር ስምምነት ፇጥረን እንዴንኖር ያስችሇናሌ፡፡ ሥርዓተ ነርቭ

ከአንጎሌ ሰርሰር እና የተሇያዩ ነርቮች የተዋቀረ ነዉ፡፡ ሥርዓተ ነርቭ መሌዕክትን ይቀበሊሌ፣

ያቀናጃሌ፣ የተቀናጀው ትዕዛዝ ምሊሽ እንዱሰጥበት ሇተሇያዩ የሰውነት ክፌልች መሌዕክት

ይሌካሌ፡፡ ሁለም የሰው የአካሌ ክፌልች ያሇ ስርዓተ ነርቭ በጋራ መስራት አይችለም፡፡አንጎሌ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

164

ሥርዓተ ነርቭን የሚቆጣጠረው ዋናው የስርዓተ ነርቭ ክፌሌ ነው፡፡ አጠቃሊይ የሰውነታችን

ስነ ህይወታዊ ተግባራት በሥርዓተ ነርቭ ቁጥጥር ስር ናቸው፡፡

ተግባር 5.10

በቡዴን በመሆን በሰውነታችን ውስጥ ስሇሚከናወኑ የተሇያዩ ተግባራት ሇምሳላ ትንፇሳ

ወዘተ… ተወያዩ፡፡ እነዚህ ተግባራት በሆነ ምክንያት ቢቋረጡ ውጤቱ ምን ሉሆን

ይችሊሌ?

ህዋስ ነርቭ

 ነርቮች ምንዴን ናቸው?

 ህዋስ ነርቭስ?

ህዋስ ነርቭ የሥርዓተ ነርቭ ትንሹ አካሌ ነው፡፡ ሶስት ዓይነት ህዋስ ነርቮች ያለ ሲሆን

ቀስቃሽ ነርቭ፣ ስሜት ህዋስ ነርቭ እና አጓዲኝ ህዋስ ነርቭ በመባሌ ይታወቃለ፡፡

ነርቭ፡ የህዋስ ነርቮች ክምችት ነው፡፡ የማዕከሊዊ ስርዓተ ነርቭን እና ሌዩ ሌዩ አካሊትን

የሚያገናኝ መሌዕክት ማስተሊሇፉያ መስመር ነው፡፡

ሥርዓተ ነርቭ በነርቮች አማካኝነት በሰውነት ውስጥ በፌጥነት መሌዕክትን የሚያስተሊሌፇው

በሥርዓተ ዝግ እጢ አጋዥነት ነው፡፡ ሥርዓተ ዝግ እጢ እና ሥርዓተ ነርቭ በሰውነት ውስጥ

ተቀናጅተው ይሰራለ፡፡

 ሥዕሌ 5.29. የህዋስ ነርቭ ክፌልች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

165

የሰው ስርዓተ ነርቭ በሁሇት ዋና ዋና ክፌልች የተቀናጀ ነው፡፡ እነዚህም ማዕከሊዊ ስርዓተ

ነርቭ እና ዘርፊዊ ስርዓተ ነርቭ ናቸው፡፡

ማዕከሊዊ ስርዓተ ነርቭ

 አንጎሌ እና ሰረሰር የማዕከሊዊ ሥርዓተ ነርቭ ክፌልች ናቸው፡፡

አንጎሌ

 አንጎሌ በየትኛው የሰውነታችን ክፌሌ ይገኛሌ?

 አንጎሌን ከውጫዊ አዯጋ በመከሊከሌ ሸፌኖ የሚገኘው የአጥንት ክፌሌ ምን ይባሊሌ?

አንጎሌ በራስ ቅሊችን ውስጥ የሚገኝ የሥርዓተ ነርቭ ክፌሌ ሲሆን ሶስት ዋና ዋና ክፌልች

አለት፡፡ እነዚህም፡-

ቀዲማይ አንጎሌ፡- ትሌቁ የአንጎሌ ክፌሌ ሲሆን አንጎሌ አዕምረት፣ ታሊመስ እና

 ሀይፓታሊመስ በተባለ ንዐሳን ክፌልች የተከፊፇሇ ነው፡፡ ታዛዥ የጡንቻ

 እንቅስቃሴዎችን፣ የስሜት አካሊት እንቅስቃሴን፣ ማሰብን፣ ማስተዋሌን፣ መገንዘብን፣

 ንግግርን፣ መማርንና የሰውነት መጠነ ሙቀትን የሚቆጣጠር ክፌሌ ነው፡፡

መሂሌ አንጎሌ፡- ትንሹ የአንጎሌ ክፌሌ ሲሆን እንቅሌፌና መንቃትን፣ የአይን

 እንቅስቃሴን ይቆጣጠራሌ፡፡ ከዚህም በተጨማሪ የነርቭ መሌዕክቶችን ወዯ ቀዲማይ እና

 ዲህራይ አንጎሌ ያስተሊሌፊሌ፡፡

ዲህራይ አንጎሌ፡- በውስጡ ሰርሰርጌ አንጎሌ እና አንጎሇ ገቢርን የያዘ ነው፡፡ አንጎሇ ገቢር

 በዋናነት የሰውነት ሚዛን እንዱሁም አንዲንዴ የአካሌ እንቅስቃሴዎችን ሇምሳላ

 መፃፌ፣ የሙዚቃ መሣሪያዎችን መጫወት ወዘተ… ይቆጣጠራሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

166

ሥዕሌ 5.30 የአንጎሌ ዋና ዋና ክፌልች

ሰረሰርጌ አንጎሌ በእኛ ፌሊጎት የማይታዘዙ የሰውነት ተግባራት ሇምሳላ ትንፇሳ፣ የዯም

ዝውውር፣ የሌብ ትርታን፣ የምራቅ መመንጨትን፣ የምግብ በምግብ ቧንቧ ውስጥ

መተሊሇፌን ይቆጣጠራሌ፡፡

የሥርዓተ ነርቭ መረጃዎች በስሜት ህዋሳት አማካኝነት ወዯ አንጎሌ እንዱተሊሇፈ ተዯርጎ

በአንጎሌ ውስጣዊ አሰራር ትርጉም ተሰጥቶአቸው በነርቮች አማካኝነት ወዯ ከዋኝ አካሊት

(ጡንቻ እና እጢዎች) መረጃው ይሰራጫሌ፡፡

ሰረሰር

ሰረሰር የቱቦ ቅርፅ ያሇው ከአንጎሌ ስር ተነስቶ ወዯታች እስከ መጨረሻው የአከርካሪ አጥንት

ወይም ዲላ የሚዘሌቅ ክፌሌ ነው፡፡ ሰረሰር በአከርካሪ አጥንት የተሸፇነ ሲሆን አከርካሪ አጥንቱ

ከአዯጋ ይከሊከሇዋሌ፡፡

ከሰረሰር የሚነሱ የተሇያዩ ነርቮች የሚገኙ ሲሆን እነዚህም ሁሇት ስሮች አሎቸው፡፡ እነዚህም

ከብዲይ ስር እና ዘባናይ ስር ይባሊለ፡፡ ከብዲይ ስር ተቀባይ ነርቮችን ብቻ ሲይዙ ዘባናይ ስር

ዯግሞ ቀስቃሽ ነርቮችን ይይዛሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

167

ሥዕሌ 5.31 የሰረሰር ክፌልችና ዋና የነርቭ መስመሮች

 የሰረሰር ተግባር ምን ይመስሊችኋሌ?

ሰረሰር ሁሇት ዋና ዋና ተግባሮችን ያከናውናሌ፡፡

 በአንጎሌ እና በላልች የሰውነት ክፌልች መካከሌ መረጃዎችን ያስተሊሇፊሌ፡፡

 የቅፅበታዊ ዴርጊት /ምሊሽ/ ማዕከሌ በመሆን ያገሇግሊሌ፡፡

ቅፅበታዊ ዴርጊት/ምሊሽ/

ሰረሰር አንዲንዴ ጊዜ መሌዕክት ከስሜት ተቀባዮች ወዯ አንጎሌ ከመዴረሱ በፉት ወዱያውኑ

ከዋኝ አካሊት ምሊሽ እንዱሰጡ ያዯርጋሌ፡፡ ይህ ዴርጊት ቅጽበታዊ ዴርጊት /ምሊሽ/ ይባሊሌ፡፡

ቅጽበታዊ ዴርጊት ፇጣን ሌንቆጣጠረው የማንችሇው እና አስበን የማናዯርገው ዴርጊት ነው፡፡

ተግባር 5.11

1. በእኛ ፌሊጎት አስበን የማናከናውናቸውን ፇጣን ዴርጊቶች በጥንዴ በመወያየት

ግሇፁ፡፡

2. በዴንገት ስሇት ያሇው ነገር እጃችንን ቢወጋን ወይም ትኩስ ነገር ብንነካ እጃችንን

ፇጥነን እናነሳዋሇን፡፡ ሇምን ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

168

ተግባር 5.12

1. አውዯ ቅፅበት ማሇት ምን ማሇት ነዉ ከሥዕሌ 5.32 ጋር በማገናዘብ በቡዴን

ተወያይታችሁ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

2. የሚከተለትን የሰውነት ተግባራት በግሌ በመሆን ቅጽበታዊ ዴርጊት ናቸው ወይም

አይዯለም በማሇት ከመዯባችሁ በኋሊ ከመምህራችሁ ጋር ተወያዩ፡፡

ተራ

ቁጥር

ዴርጊት

ቅጽበታዊ ዴርጊት

ነው አይዯሇም

1 በዴንገት አይንን ማርገብገብ

2 ማስነጠስ

3 ትንታ

4 በዴንገት መሳሌ

5 በንዝረት ምክንያት ጉሌበትን ማንቀሳቀስ

6 ማሌቀስ

7 መብሊት

8 መፀዲዲት

9 መራመዴ

10 መሳቅ

የሙከራ ስራ 5.2፡- የጉሌበት ቅጽበታዊ ዴርጊት/ምሊሽ/

ሇሙከራ ስራው የሚያስፇሌጉ ቁሳቁሶች፡- ወንበር፣ የጎማ መድሻ /ካሌተገኘ እጃችንን መጠቀም

ይቻሊሌ/

የአሰራር ቅዯም ተከተሌ

1. ወንበር ሊይ በመቀመጥ ቀኝ እግራችሁን በግራ እግራችሁ ሊይ ሳታጠብቁ አስቀምጡት፡፡

በዚህ ጊዜ የቀኝ እግራችሁ ይንጠሇጠሊሌ፡፡

2. ከጉሌበታችሁ ልሚ /ክዲን/ ትንሽ ወዯ ታች ወረዴ ብሊችሁ ቀስ አዴርጋችሁ በጎማ

መድሻው መታ መታ አዴርጉት፡፡

ይህን ሙከራ ሇመሰራት ከታች የተሰጠውን ሥዕሌ 5.32 መጠቀም ትችሊሊችሁ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

169

ማሳሰቢያ፡- ይህን የሙከራ ስራ ስትሰሩ ጥንቃቄ ስሇሚፇሌግ ከመምህራችሁ ጋር በጋራ

 መስራት ይኖርባቸኋሌ፡፡

 የታችኛው የእግራችሁ ክፌሌ ምን ሆነ? ሇምን ይመስሊችኋሌ?

 በዚህ ጊዜ ሰውነታችሁ ያከናወነውን የእግር እንቅስቃሴ ምሊሽ በእናንተ ፌሊጎት

አስባችሁ በመድሻው የተመታውን እግራችሁን ወዯፉት እንዲይፇናጠር ማዴረግ

ትችሊሊችሁ?

ሥዕሌ 5.32 የእግር ቅጽበታዊ ዴርጊት /ምሊሽ/

በቅፅበታዊ ዴርጊት /ምሊሽ/ ጊዜ የነርቭ መሌዕክት የሚያሌፌባቸው አካሊት አለ፡፡ በእነዚህ

አካሊት የሚፇጠር መንገዴ አውዯ ቅጽበት እየተባሇ ይጠራሌ፡፡ አውዯ ቅጽበት የሚከተለትን

አካሊት ያካትታሌ፡፡

ቀስቃሽ ስሜት ተቀባይ ስሜታዊ ነርቭ ሰረሰር ቀስቃሽ ነርቭ ከዋኝ

አካሌ ምሊሽ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

170

ተግባር 5.13

ቅጽበታዊ ምሊሽ ምን ጥቅም እንዲሇው በቡዴን ተወያይታችሁ አቅርቡ፡፡

ሆርሞኖች እና ተግባራቸው

ሆርሞኖች ኬሚካዊ ንጥረ ነገሮች ሲሆኑ የተሇያዩ ሂዯቶችን ሇምሳላ እዴገትን፣ መጎሌበትን፣

ግንባንዯትን እና በዴንገተኛ ሁኔታ ጊዜ የሚፇጠሩ ምሊሾችን ይቆጣጠራለ፡፡ሆርሞኖች

በሥርዓተ ዝግ እጢዎች ይመረታለ፡፡ ዝግ እጢዎች ሆርሞኖችን የሚያመርቱ ቱቦ አሌባ

እጢዎች በመሆናቸው ሆርሞኖችን አምርተው በቀጥታ ወዯ ዯም ይረጫለ፡፡ ሆርሞኖች

ተግባራቸውን የሚያከናውኑት በዯም ውስጥ ተጓጉዘው ስሇሆነ ሂዯቱ ከስርዓተ ነርቭ ጋር

ሲነፃፀር አዝጋሚ ነው፡፡

ተግባር 5.14

የሥርዓተ ነርቭ እና የሥርዓተ ዝግ እጢ ሌዩነቶች ምንዴን ናቸው?

በሰው አካሌ ውስጥ የተሇያየ ተግባር ያሊቸው ብዙ ሆርሞኖች ቢኖሩም ከእነዚህ ውስጥ

አዴሬናሉን እና ኢንሱሉንን እንማራሇን፡፡

አዴሬናሉን

 ተማሪዎች ሳታስቡት የሆነ አዯጋ አስዯንግጧችሁ ያውቃሌ? ሇምሣላ ውሻ ሉነክሳችሁ፣

ሰው ሉመታችሁ፣ የሆነ ነገር ሳታስቡት ሉወዴቅባችሁ ወይም እባብ በዴንገት እግራችሁ

ስር አይታቸሁ ወዘተ… ሮጣችሁ ታውቃሊችሁ? በዚህ ጊዜ በተረጋጋ ሁኔታ እያሊችሁ

ማዴረግ የምትቸገሩትን ነገር አሊዯረጋችሁም? ሇምን ይመስሊችኋሌ?

አዴሬናሉን በኩሊሉት ሊይ በሚገኙ አዴሬናሌ እጢዎች ይመረታሌ፡፡ ሆርሞኑ የሚመረተው

ስንናዯዴ ወይም ስንዯነግጥ ነው፡፡ አዴሬናሉን ሆርሞን አጣብቂኝ እና አዯገኛ ሁኔታ ውስጥ

ስንሆን ፇጣን እና ሀይሌ የተሞሊ እርምጃን ሇመውሰዴ ያስችሊሌ፡፡

ይህ ሆርሞን የሌብ ምት እንዱጨምርና ዯም በሰውነት ውስጥ በፌጥነት እንዱሰራጭ በማዴረግ

እንዱሁም የአተነፊፇስ ፌጥነት በመጨመር የኦክስጅን አቅርቦት ከላሊው ጊዜ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

171

የበሇጠ በማዴረግ ግሇሰቡ በተረጋጋ ጊዜ የማያዯርጋቸውን ተግባራት እንዱያከናውን ያስችሇዋሌ

ሇምሳላ በተረጋጋ ሁኔታ የማንዘሇውን ጉዴጓዴ ወይም አጥር መዝሇሌ መቻሌ፡፡

ኢንሱሉን

መረጭ በተባሇ እጢ የሚመረት ሆርሞን ሲሆን የዯም ግለኮስን (ስኳር) መጠን ይቆጣጠራሌ፡፡

ኢንሱሉን በመረጭ አማካኝነት ግለካጎን ከሚባሌ ሆርሞን ጋር ይመረታሌ፡፡ ሁሇቱ ሆርሞኖች

ተቃራኒ በሆነ መንገዴ ግለኮስን ያመጣጥናለ፡፡ ኢንሱሉን በዯም ውስጥ ያሇን የስኳር መጠን

ከትክክሇኛው መጠን ሲያሌፌ እንዱቀንስ በማዴረግ ወዯ ትክክሇኛ መጠን እንዱወርዴ ያዯርጋሌ፡፡

ሇምሳላ ትርፌ የሆነውን ግለኮስ በሰውነታችን ውስጥ እንዱከማች በማዴረግ፡፡

ተግባር 5.15

የሚከተለትን ጥያቄዎች በጥንዴ በመሆን ከተወያያችሁ በኋሊ በክፌሌ ውስጥ አቅርቡ፡፡

1. መረጭ የኢንሱሉን ሆርሞንን ማምረት ቢያቆም ወይም መጠኑ ቢቀንስ ምን ችግር

 ያስከትሊሌ?

2. በአካባቢያችሁ የሚገኙ የጤና ወይም የስነ ህይወት ባሇሙያዎችን ስሇ ስኳር በሽታ

 መንስኤ እና ህክምና በመጠየቅ ዘገባ አቅርቡ፡፡

አዯንዛዥ እፆች፣ ሱስ አምጭ መዴሃኒቶች እና የተዛባ የመዴሃኒት አጠቃቀም የሚያስከትለ

ጉዲት

አዯንዛዥ እፆችና መዴሃኒቶች የሰውነት አሰራርን በማዛባት ግንባንዯትንና ባህሪን የሚቀይሩ

ኬሚካልች ናቸው፡፡ መዴሃኒቶች የአንዴን ሰው አካሊዊ እና አዕምሮአዊ ጤንነት ሇመጠበቅ

ያስችሊለ፡፡ በተገቢው ሁኔታ ጥቅም ሊይ ከዋለ በሽታን ሇማዲን የሚያገሇግለ በርካታ

መዴሃኒቶች አለ፡፡

የተዛባ የመዴሃኒት አጠቃቀም ማሇት መዴሃኒቶችን ከህክምና ትዕዛዝ ውጭ መጠቀም ወይም

መሌመዴ ማሇት ነው፡፡ ይህ ሁኔታ በሰውነት ሊይ ከባዴ ችግር እና ሞትን ያስከትሊሌ፡፡

አሌኮሌ፣ ትንባሆ፣ ጫት፣ ሏሽሽ ወዘተ… የአዯንዛዥ እፆች አና የኬሚካልች ምሣላዎች

ናቸው፡፡ አዯንዛዥ እፆች በሰውነት ሊይ የረጅም እና የአጭር ጊዜ ተፅዕኖ አሊቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

172

ተግባር 5.16

1. አዯንዛዥ እፆችን የሚወስደ ሰዎች ሉዯርስባቸው የሚችሇውን ኢኮኖሚያዊ፣

ማህበራዊ እና የጤና ችግሮች በቡዴን በመወያየት አቅርቡ፡፡

2. በአካባቢያችሁ አዯንዛዥ እፆችን የሚጠቀሙ የማህበረሰብ ክፌልች አለ? አዯንዛዥ

እፅ መጠቀምን በማህበረሰቡ ውስጥ ሇማስወገዴ ምን ምን መዯረግ እንዲሇበት

ተወያይታችሁ አቅርቡ፡፡

አዯንዛዥ እፆች የተጠቃሚውን ባህሪ በመቀየር፣ በማህበረሰቡ ውስጥ ያሇውን ተቀባይነት

በማሳጣትና በጤናቸው ሊይ ዘሊቂ ጉዲት በማዴረስ የሰውነታቸውን አሰራር አስተጓጉል ሇሞት

ያበቃሌ፡፡

የተዛባ መዴሃኒት አጠቃቀም ወይም የአዯንዛዥ ዕፅ መጠቀም በቤተሰብ ህይወት ውስጥ ከፌተኛ

ተጽዕኖ ያዯርሳሌ፡፡ የአዯንዛዥ እፅ ሱሰኛ የሆነ ሰው ትኩረቱ የአዯንዛዥ እፅ ፌሊጎቱ እና

አጠቃቀሙ ሊይ ብቻ ይሆናሌ፡፡ ይህ ሁኔታ አጠቃሊይ የቤተሰብ ኢኮኖሚን ያዲክማሌ፡፡ አዯንዛዥ

እፆች በሥንፌናና ህመም ምክንያት ሱሰኞቹ ከስራ ስሇሚቀሩ የቤተሰቡ ገቢ ይቀንሳሌ፡፡ ከዚህም

በተጨማሪ አዯንዛዥ እፆች በተጠቃሚው ሊይ የአስተሳሰብ እና የባህሪ ሇውጥ እንዱከሰት

ያዯርጋለ፡፡ የተጠቃሚው የስሜት መሇዋወጥ፣ ጨቅጫቃ እና ነጭናጫ መሆንና፣ በቤተሰብ

ውስጥ ግጭት መፌጠር ዋና ዋና መገሇጫዎች ናቸው፡፡

ተግባር 5.17

1. ሰዎች ወዯ ተዛባ የመዴሃኒት አጠቃቀም የሚያመሩት ሇምን እንዯሆነ የቡዴን

ውይይት አዴርጉ፡፡

2. የአዯንዛዥ እፆችን እና የተዛባ የመዴኃኒት አጠቃቀምን ሇማቆም ምን መዯረግ

አሇበት? በእኛ ሀገር የአዯንዛዥ እፆች ዝውውርን ሇመግታት የወጣ ህግ እንዲሇ

ታውቃሊችሁ?

 ከመጠን ያሇፇ ፌሊጎት፣ ጉጉት፣ የግንዛቤ እጥረት፣ የአቻዎች ግፉት እና ተፅዕኖ፣ ዴብርትና

ከተሇያዩ ስሜቶችና ሁኔታዎች ማምሇጫና መዯበቂያ የማዴረግ ዝንባላ እና የማህበራዊ

ህይወት ተፅዕኖ ወዯተዛባ የመዴሃኒት አጠቃቀም የአዯንዛዥ ዕፅ ሱሰኝነት የሚመሩ ምክንያቶች

ናቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

173

5.3. የሰው ሥርዓተ ተዋሌድ

ተዋሌድ (መራቦ) አንዴ ህይወት ያሇው ነገር /ዘዓካሌ/ መሰለን የሚተካበት እና ቀጣይነቱን

የሚያረገግጥበት የህይወት እንቅስቃሴ ነው፡፡ ይህ ሲባሌ ምን ይመስሊችኋሌ? ምሣላዎችን

በመውሰዴ ማብራሪያ ስጡ፡፡

የሰው ሌጅ በፆታዊ መራቦ ይራባሌ፡፡ ሁለም ሰዎች የወንዳ ነባዘር እና የሴቴ እንቁሊሌ ዴብሌቅ

ውጤት ናቸው፡፡ የነባዘር እና የእንቁሊሌ መዋሀዴ ፅንስ ይፇጥራሌ፡፡ ፅንሱም ወዯ ሽሌ

ያዴጋሌ፡፡ በሴቷ ማህፀን ውስጥ የሽለ ዕዴገት በመቀጠሌ ከ9 ወር በኋሊ ሌጅ ሆኖ ይወሇዲሌ፡፡

የወንዴ አባሊተ ወሉዴ

አንዴ ወንዴ ሌጅ ሲወሇዴ እስኪት ፣ ቆሇጥ እና ማህዯረቆሇጥ ይዞ ይወሇዲሌ፡፡ በወንደ ሊይ

የእነዚህ አባሊተ ወሉድች መኖር የወንዴ መሠረታዊ መፌሌኤ ፆታ ይባሊሌ፡፡ የወንዴ አባሊተ

ወሉድች ሆርሞኖችን ሇማምረት፣ ነባዘርን ሇማምረት እና ወዯ ሴቷ ሇማስተሊሇፌ ያገሇግሊሌ፡፡

 ሥዕሌ 5.33 የወንዴ አባሊተ ወሉዴ

ተግባር 5.18፡- አንዴ ወንዴ ስንት ቆሇጦች አለት? ተግባራቸውስ ምንዴን ነው?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

174

ቆሇጥ በቆሇጠ ገበር ውስጥ ተንጠሌጥል የሚገኝ ሲሆን ይህም ሇወንደ ነባዘር ምቹ የሆነ

ሙቀትን ይፇጥራሌ፡፡ ቆሇጥ የወንዴ ነባዘር የሚመረትበት የወንዴ አባሊተ ወሉዴ ሲሆን በዚህ

ክፌሌ የተዘጋጀው ነባዘር በቆሇጠ ቋር ይጠራቀማሌ፡፡ ከዚህም በተጨማሪ ቆሇጥ አንዴሮጂን

የተባሇ ሆርሞን የሚያመርት ሲሆን ይህ ሆርሞን በወንድች ከጉርምስና ጊዜ ጀምሮ የሚታዩ

የወንዴ ኢ-መሠረታዊ መፌሌኤ ፆታዎች እንዱከሰቱ ያዯርጋሌ፡፡

የሴት አባሊተ ወሉዴ

አንዴ ሴት ስትወሇዴ በተፇጥሮ ይዛቸው የምትወሇዲቸው የተሇያዩ የሰውነት አካሌ ክፌልች

አለ፡፡ ከእነዚህም ውስጥ ከረቤዛ፣ ማህፀን እና እንቁሌጢ የተወሰኑት ናቸው፡፡ የእነዚህ መራቦ

አካልች በሴቷ መኖር የሴት መሠረታዊ መፌሌኤ ፆታ እየተባሇ ይጠራሌ፡፡ ከታች በተሰጠው

የሴት አባሊተ ወሉዴ ክፌልች ስዕሌ በመታገዝ ከረቤዛ፣ ማህፀን፣ ማህፀነ አንገት፣ ቦየ

እንቁሌጢንና እንቁሌጢ የትኞቹ እንዯሆኑ ሇዩ፡፡

የሴት አባሊተ ወሉዴ በሩካቤ (ግብረ ስጋ ግንኙነት) ጊዜ የወንዴ ነባዘርን ተቀብል ፅንሰት

እንዱከናወን ካዯረገ በኋሊ ፅንሱ እዴገቱን ጨርሶ የሚወሇዴበት ክፌሌ ነው፡፡

 ሥዕሌ 5.34 የሴት አባሊተ ወሉዴ ክፌልች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

175

ተግባር 5.19
የሚከተለትን ጥያቄዎች በቡዴን በመወያየት ግሇፁ፡፡

1. ከረቤዛ ምን አገሌግልት አሇው?

2. የሰው ፅንስ ሲፇጠር በየትኛው የሴት አባሊተ ወሉዴ የሚያዴግ ይመስሊችኋሌ?

3. እንቁሊሌ በየትኛው አባሇ ወሉዴ ይፇጠራሌ? የተፇጠረው እንቁሊሌስ ወዯ ማህፀን

በየትኛው አባሊተ ወሉዴ ይገባሌ?

እንቁሌጢ እንቁሊሌ እና ኤስትሮጂን የተባሇ ሆርሞን የሚመረትበት የሴት አባሇ ወሉዴ ነው፡፡

አንዴ ሴት ሇአቅመ ሔዋን ከዯረሰች በኋሊ በየወሩ የግራ እና የቀኝ እንቁሌጢዎቿ በመፇራረቅ

አንዴ አንዴ እንቁሊሌ ይፇጠራለ፡፡

የወንዴና የሴት ኢ-መሠረታዊ መፌሌኤ ፆታዎች

ኢ-መሠረታዊ መፌሌኤ ፆታዎች የሚታዩት በጉርምስና ወይም በኮረዲነት ዕዴሜ ክሌሌ ነው፡፡

ሴቶች ሇኮረዲነት የሚዯርሱት ከ11-13 ዓመት የዕዴሜ ክሌሌ ጀምሮ ሲሆን፤ ወንድች

ሇጉርምስና የሚዯርሱት ከ12-14 ዓመት ጀምሮ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

176

ተግባር 5.20

የሚከተሇው ሠንጠረዥ በወንድች እና በሴቶች የሚታዩትን ኢ-መሠረታዊ መፌሌኤ

ፆታዎችን ያሳያሌ፡፡ ኢ-መሰረታዊ መፌሌኤ ፆታዎቹ በየትኛው ጾታ ሊይ እንዯሚታዩ

በግሊችሁ ከሇያችሁ በኋሊ ከመምህራችሁ ጋር ተወያዩ፡፡

ተራ

ቁጥር

ኢ-መሠረታዊ መፌሌኤ ፆታዎች

የሚታዩበት ፆታ

1 እስኪትና ቆሇጥ ያዴጋለ

2 ዴምፅ ይጎረንናሌ

3 ዲላ መስፊት ይጀምራሌ

4 የሰውነት ጡንቻዎች ይፇረጥማለ

5 ፇጣን የቁመት መጨመር ይታያሌ

6 በብብትና ከረቤዛ አካባቢ ፀጉር መብቀሌ

7 የጡት ማጎጥጎጥ

8 የወር አበባ ማየት

9 የዴምፅ መቅጠን

10 የቆዲ መሇስሇስ

11 የዯረት መስፊት

12 በብብት እና በቆሇጥ አካባቢ ፀጉር መብቀሌ

የወር አበባ

ሇአቅመ ሔዋን የዯረሰች ሌጃገረዴ በየወሩ ሰውነቷ እንቁሊሌ ማዘጋጀት እና መውሇዴ

የምትችሌበት የዕዴሜ ክሌሌ ነው፡፡

ሴት ሌጅ ሇአቅመ ሔዋን ከዯረሰችበት ጊዜ ጀምሮ በየወሩ በማህጸኗ ውስጥ ኡዯታዊ ሇውጥ

ይካሄዲሌ፡፡ ይህ ኡዯታዊና ወርሃዊ ሇውጥ የሚጀምረው ከ11-13 ባሇው የዕዴሜ ክሌሌ ውስጥ

ስትዯርስ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

177

ተግባር 5.21

1. በወር አበባ ኡዯት ጊዜ በሴቶች ሊይ የሚታዩ ሇውጦች ምን ምን እንዯሆኑ በጥንዴ

በመሆን ከተወያያችሁ በኋሊ ሇመምህራችሁ ሪፖርት አቅርቡ፡፡

2. የወር አበባ በየወሩ ሇምን ያህሌ ጊዜ ይከሰታሌ?

ከእንቁሌጢ የሚሇቀቅ እንቁሊሌ በቦዬ እንቁሌጢ አዴርጎ ወዯ ማህፀን ይገባሌ፡፡ በዚህ ጊዜ አንዴ

ሴት ሩካቤ ስጋ ብታከናውን የወንደ ነባዘር እና የሴቷ እንቁሊሌ የመዋሃዴ እዴሌ

ስሇሚኖራቸዉ ፅንሰት ሉፇጠር ይችሊሌ፡፡

በወር አበባ ኡዯት ጊዜ የማህፀን ግዴግዲ መወፇር፣ እንቁሊሌ ከእንቁሌጢ መውጣት/መሇቀቅ/፣

የማህፀን ግዴግዲ መሰባበርና መፌረስ እና ዯም በየወሩ በመታየት ይከሰታለ፡፡

ፅንሰት

የሴቷ እንቁሊሌና የወንደ ነባዘር ተገናኝተው ውህዴ ሕዋስ የሚፇጥሩበት ሂዯት ፅንሰት

ይባሊሌ፡፡ ከወንደ ብሌት ወዯ ከረቤዛ ከሚሇቀቁ በሚሉዮኖች ከሚቆጠሩ ነባዘሮች ውስጥ ከሴቷ

እንቁሊሌ ጋር የሚዋሀዯው አንደ ነባዘር ብቻ ነው፡፡

በፅንሰት ጊዜ የሚከሰቱ ሁኔታዎች የሚከተለ ናቸው፡-

 መፀነስ፡፡

 ውህዴ ህዋሱን ሇመቀበሌ የተዘጋጀው የማህፀን ግዴግዲ ሳይፇራርስ ውህዴ ህዋሱ

የሚቀመጥበትን እና ወዯ ፅንስ የሚያዴግበት ሁኔታ ይፇጠራሌ፡፡

 በፅንሰቱ ምክንያት የማህፀን ግዴግዲ ስሇማይፇራርስ ወርሃዊ የዯም መታየት

ያቆማሌ፡፡ ይህም ማሇት የወር አበባ ይቋረጣሌ /ያቆማሌ/ ማሇት ነዉ፡፡

ተግባር 5.22
የሚከተለትን ጥያቄዎች በቡዴን በመሆን ተወያይታችሁ ክፌሌ ውስጥ አቅርቡ፡፡

1. ፅንሰት የሚካሄዯው በየትኛዉ አባሊተ ወሉዴ ውስጥ ነው?

2. የጤና ወይም የሥነ ህይወት ባሇሙያዎችን በመጠየቅ ሆርሞኖች በሴቶች አካሌ

ውስጥ የወር አበባን እንዳት እንዯሚቆጣጠሩ ዘገባ አቅርቡ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

178

ያሇተፇሇገ እርግዝና

እርግዝና የማይፇሇግበት ሁኔታዎች ሉኖሩ ቢችለም በህብረተሰቡ ተቀባይነት ባሇው መንገዴ

አርግዘው መወሇዴ የሚችለ ሴቶች አዴናቆት የሚገባቸው የትውሌዴ መሠረቶች ናቸው፡፡

ያሌተፇሇገ እርግዝና ሴቶችን ሇተሇያዩ የጤናና ማህበራዊ ችግሮች ይዲርጋሌ፡፡

ተግባር 5.23

ያሌተፇሇገ እርግዝና ምን ማሇት እንዯሆነ በቡዴን በመወያየት ሪፖርት አቅርቡ፡፡

ሥዕሌ 5.35 ያሌተፇሇገ እርግዝና

ተግባር 5.24

ያሌተፇሇገ እርግዝና በወጣት ሴቶች ሊይ ስሇሚያዯርሰው አካሊዊ እና ስነ ሌቦናዊ ጉዲቶች

የሚከተለትን የመነሻ ጥያቄዎች መሠረት በማዴረግ ተወያይታችሁ ግሇጹ፡፡

ሀ. ወጣት ሴቶች የወዯፉት ራዕያቸውን ሇማሳካት እንቅፊት ከመሆን አኳያ ምን

 ችግር ይፇጥራሌ?

ሇ. ከጋብቻ ውጭ እርግዝና በህብረተሰቡ ዘንዴ እንዳት ይታያሌ? በዚህ ምክንያት

 ከሚፇጠር የሥነ ሌቦና ችግር መውጣት ይቻሊሌ?

ሏ. በሚገባ ባሌዲበረ ሰውነት ሊይ የሚፇጠር እርግዝና ምን የሚፇጥር ይመስሊችኋሌ?

መ. ባሌተፇሇገ እርግዝና ምክንያት ወጣቶች ህገወጥ ውርጃ ሲፇፀሙ ምን ችግር

 የሚዯርስባቸው ይመስሊችኋሌ?

ሠ. ከሊይ የተጠቀሱት ችግሮች እንዲይከሰቱ ምን መዯረግ ያሇበት ይመስሊችኋሌ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

179

የቤተሰብ ምጣኔ

 በአንዴ ቤተሰብ ውስጥ ገቢን ከግምት ውስጥ ያሊስገባ የቤተሰብ ቁጥር መኖር ምን ችግር

የሚፇጥር ይመስሊችኋሌ?

 አንዴ እናት እርግዝናን ሇመከሊከሌና የቤተሰብ ቁጥርን ሇመመጠን ምን ማዴረግ

አሇባት?

በአንዴ ቤተሰብ ውስጥ የሚገኙ የቤተሰብ አባሊት በቂ የሆነ ምግብ፣ ሌብስ፣ መጠሇያ እና

ህክምና ሉያገኙ ይገባሌ፡፡ ከገቢ ጋር ያሌተመጣጠነ የቤተሰብ ቁጥር የቤተሰበ አባሊት መሰረታዊ

ፌሊጎታቸው እንዲይሟሊ መሰናክሌ ይሆናሌ፡፡ ከዚህም በተጨማሪ አንዴ እናት ጤንነቷን

እንዱጠበቅ እና የምትወሌዲቸው ሌጆች ጤነኛ ሆነው አንዱያዯጉ ሌጆችን አራርቃ መውሇዴ

አሇባት፡፡ እነዚህን ችግሮች ሇመከሊከሌ በመካከሌ ሉፇጠር የሚችሌ ያሌተፇሇገ እርግዝናን

መቆጣጠር አስፇሊጊ ነው፡፡

የእርግዝና መከሊከያ ዘዳዎችን መጠቀም የቤተሰብ ቁጥርን ሇመመጠን፣አራርቆ ሇመውሇዴ እና

ያሌተፇሇገ እርግዝናን ሇመከሊከሌ ይረዲሌ፡፡ የሚከተለት የእርግዝና መከሊከያ ዘዳዎች በብዛት

ጥቅም ሊይ የሚዉለ ዘዳዎች ናቸው፡፡

 የወንደን ቦዬ ቆሇጥ ወይም የሴቷን ቦዬ እንቁሌጢ ማስቋጠር፡፡

 ኮንድምን (ሇወንድች) ወይም ዱያፌራምን (ሇሴቶች) መጠቀም፡፡

 በማህፀን እና በክንዴ የሚቀበሩ ለፕ እና ኖርፕሊንት መጠቀም፡፡

 የሚዋጡ የእርግዝና መከሊከያ ክኒኖች መጠቀም፡፡

 እርግዝናን የሚከሊከለ በመርፋ የሚሰጡ መዴሃኒቶችን መውሰዴ፡፡

 የወር አበባ ኡዯት ቀን አቆጣጠርን በመጠቀም፡፡

 ጡት ማጥባት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

180

ተግባር 5.25

1. በአካባቢያችሁ የቤተሰብ ምጣኔ አገሌግልት የሚሰጥ ክሉኒክ ወይም ላሊ ተቋም ካሇ

በመጎብኘት ክሉኒኩ ወይም ተቋሙ ስሇሚሰራው ስራ የተጠናቀረ ሪፖርት አቅርቡ፡፡

2. የሚከተለትን ሀሳቦች “ትክክሌ” ወይም “ትክክሌ አይዯሇም” ብሊችሁ በመፇረጅ

ሇጓዯኞቻችሁ ምክንያቶቻችሁን ግሇፁ፡፡

 ከጋብቻ በፉት ግብረ ስጋ ግንኙነት መፇፀም የሇበትም፡፡

 የእርግዝና መከሊከያ ዘዳዎችን መጠቀም ህገ-ወጥ ውርጃን ይከሊከሊሌ፡፡

 ስሇ ቤተሰብ እቅዴ ማህበረሰቡን ማስተማር የተመጣጠነ ቤተሰብ

እንዱኖር ያዯርጋሌ፡፡

በግብረ ስጋ ግንኙነት የሚተሊሇፈ የአባሊዘር በሽታዎች፣

 የአባሊዘር በሽታ ማሇት ምን ማሇት ነው?

 ሇአባሊዘር በሽታዎች የሚያጋሌጡ ባህሪያቶች ምን ምን ይመስሎችኋሌ?

 የአባሊዘር በሽታዎችን መዘርዘር ትችሊሊችሁ?

የአባሊዘር በሽታዎች በዋነኛነት በግብረ ስጋ ግንኙነት የሚተሊሇፈ በሽታዎች ናቸው፡፡ ቫይረሶች፣

ባክቴሪያዎች፣ ፇንገስ እና ቀዴም እንስሳት (ፕሮቶዟ) የአባሇዘር በሽታዎችን ሉያመጡ የሚችለ

መንስኤዎች ናቸው፡፡ ጨብጥ፣ ቂጥኝ እና ከርክር በግብረ ስጋ ግንኙነት የሚተሊሇፈ በሽታ

ምሳላዎች ናቸው፡፡

ሀ) ጨብጥ፣

 በባክቴሪያ ሌክፌት ይከሰታሌ፡፡

 ወንድች በሚሸኑበት ጊዜ የህመም ስሜት ይሰማቸዋሌ፣ ከቦየ ሽንት መግሌ ይወጣሌ፡፡

 በሴቶች የመሽናት ችግር፣ ከከረቤዛ ፇሳሽ መውጣት፣ ከግብረ ሥጋ ግንኙነት በኋሊ

መዴማት እንዱከሰት ያዯርጋሌ፡፡

 በህክምና ይዴናሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

181

ሇ) ቂጥኝ፣

 በባክቴሪያ ሌክፌት ይከሰታሌ፡፡

 የቆዲ ቁስሇት፣ በብሌት ሊይና በላልች የሰውነት ክፌልች ሊይ ይታያሌ፡፡

 በተሇያዩ የአካሌ ክፌልች ሊይ የቆዲ ሽፌታ ይታያሌ፡፡

 በህክምና ይዴናሌ፡፡

 በወቅቱ ካሌታከሙ የሌብ፣ የአንጎሌ፣ የዓይንና የአጥንት ጉዲት ያስከትሊሌ፡፡

ሏ) ከርክር፣

 በባክቴሪያ ሌክፌት ይከሰታሌ፡፡

 በብሌት ሊይ ትናንሽ የተጉረበረቡ እብጠቶች የህመም ስሜት ወዲሇው ቁስሌ ይሇወጣሌ፡፡

 በህክምና ይዴናሌ፡፡

ተግባር 5. 26

1. በወጣትነት ወቅት የሚይዝ የአባሊዘር በሽታ በወዯ ፉት ኑሮ ሊይ ምን ምን

ችግሮች እንዯሚፇጥር በቡዴን ተወያይታችሁ ግሇፁ፡፡

2. የአባሊዘር በሽታዎችን እንዳት መከሊከሌ እንዯሚቻሌ በአካባቢያችሁ ወዯሚገኝ

ጤና ተቋም ሄዲችሁ በመጠየቅ ሪፖርት አቅርቡ፡፡

ጎጂ ሌማዲዊ ዴርጊቶች

 በአካባቢያችሁ ጎጂ ሌማዲዊ ዴርጊቶች አለ? ምን ምን ናቸው?

 ጎጂ ሌማዲዊ ዴርጊቶች ሇምን ጎጂ ተባለ?

ጎጂ ሌማዲዊ ዴርጊቶች በአንዴ ሰው ጤናና ስነ ሌቦና ሊይ ችግር የሚፇጥሩ፤ በማህበረሰቡ

ውስጥ የሚተገበሩ ሳይንሳዊ ያሌሆኑ ሌማዲዊ ዴርጊቶች ናቸው፡፡ የሴት ሌጅ ግርዛት፣ ህገወጥ

ውርጃ፣ ጠሇፊ፣ ያሇ ዕዴሜ ጋብቻ እና አስገዴድ መዴፇር እና ማሰቃየት በብዛት የሚከሰቱና

ከስርዓተ ተዋሌድ ጋር የሚያያዙ ጎጂ ሌማዲዊ ዴርጊቶች ናቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

182

ተግባር 5.27

የሚከተለትን ጥያቄዎች በጥንዴ በመወያየት ሪፖርት አቅርቡ፡፡

1. የጎጂ ሌማዲዊ ዴርጊቶች በብዛት በሴቶች እና በህፃናት ሊይ ጉዲት እየፇጠረ ይገኛሌ፡፡

 ይህ ሇምን ይመስሊችኋሌ?

2. ብዙ ጎጂ ሌማዲዊ ዴርጊቶች የሴቶችን እኩሌነትና መብት እንዱሁም የህፃናትን መብት

 ከመጣስ አኳያ እንዳት ይያያዛሌ?

የሴት ሌጅ ግርዛት

በከፉሌ ወይም ሙለ በሙለ የሴት ሌጅን የውጭ ብሌት ክፌሌ ቆርጦ ማስወገዴ ወይም በሴቷ

ብሌት ሊይ ጉዲት ማዴረስ የሴት ሌጅ ግርዛት /የሴትሌጅ ብሌት ትሌተሊ/ እየተባሇ ይጠራሌ፡፡

የሴት ሌጅ ግርዛት ሕመም፣ ሽንት መከሌከሌ፣ የዯም መፌሰስ፣ የቁስሌ ማመርቀዝ፣ የማህፀን

ጠባሳ፣ የወር አበባ ችግር፣ ከማህፀን ውጭ እርግዝና መከሰት፣ በኤች.አይ.ቪ/ኤዴስ መያዝ፣

የምጥ መዘግየት፣ የብሌት መተርተር እና የስነ ሌቦና ችግሮችን ሉያስከትሌ ይችሊሌ፡፡

 ሥዕሌ 5.36 የሴት ሌጅ ግርዛት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

183

ተግባር 5.28

የሚከተለትን ጥያቄዎች በቡዴን ሆናችሁ በመወያየት ሪፖርት አቅርቡ፡፡

1. የሴት ሌጅ ግርዛት እንዳት በኤች.አይ.ቪ/ኤዴስ መያዝን ሉያስከትሌ እንዯሚችሌ ግሇፁ?

2. የሴት ሌጅ ግርዛትን ሇመከሊከሌ የእናንተ ሚና ምን መሆን አሇበት?

ህገወጥ ውርጃ

ጽንሱን በማስወገዴ ወይም በማስወጣት እርግዝናን ማቋረጥ ውርጃ ይባሊሌ፡፡ ህገወጥ ውርጃ

ንፅህናው ባሌተጠበቀ እና ሇጉዲት በሚዲርግ መሣሪያ ስሇሚከናወን ሇከፊ የጤና እና የስነ ሌቦና

ችግር ይዲርጋሌ፡፡ ህገወጥ ውርጃ መካንነትን፣ ሇኤች.አይ.ቪ/ኤዴስ መጋሇጥን፣ የእናት ሞትንና

የሥነ ሌቦና ችግሮችን ያስከትሊሌ፡፡

ተግባር 5.29

1. ህገወጥ ውርጃ በምን ምክንያት እንዯሚከሰት ግሇፁ፡፡

2. ህገወጥ ውርጃን እንዳት መከሊከሌ እንዯሚቻሌ በቡዴን በመወያየት ዘገባ አቅርቡ፡፡

ጠሇፊ እና አስገዴድ መዴፇር

ያሇ አንዴ ሰው ፇቃዴ ህገወጥ በሆነ መንገዴና ሀይሌን በመጠቀም የግብረ ሥጋ ግንኙነት

አስገዴድ መፇፀም አስገዴድ መዴፇር ሲባሌ፤ አንዴን ሴት ህገወጥ በሆነ መንገዴ ጉሌበትን

በመጠቀም ወይም ሀይሌን በመጠቀም ወዲሌታወቀ ወይም ወዲሌተፇሇገ ቦታ አስገዴድ መውሰዴ

ዯግሞ ጠሇፊ ይባሊሌ፡፡ ጠሇፊ እና አስገዴድ መዴፇር ሀይሌ፣ ቁጣ እና ጥሌቅ ወሲባዊ ፌሊጎት

የተቀሊቀሇባቸው ባህሪያት ናቸው፡፡ በእነዚህ ዴርጊቶች በዴብዯባ ምክንያት አካሇ ጎዯል የመሆን

ወይም ሇህሌፇተ ህይወት መዲረግ፣ የብሌት መተርተር፣ የቁስሌ ማመርቀዝ፣ በአባሊዘር

በሽታዎች በተሇይም ኤች፣አይ.ቪ/ኤዴስ መያዝ፣ ሊሌተፇሇገ እርግዝና መዲረግ፣ የምጥ

መጥናት/መራዘም፣ የማዯግ እዴለ ዝቅተኛ የሆነ ሌጅ መውሇዴ፣ አራርቆ አሇመውሇዴና፣

የትዲር መፌረስ ሉያስከትሌ ይችሊሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

184

ተግባር 5.30

1. የጠሇፊን አስከፉነት የሚያሳይ ሚና ጨዋታ አዘጋጅታችሁ ክፌሌ ውስጥ አቅርቡ፡፡

2. ጠሇፊ እና አስገዴድ መዴፇርን ሇመከሊከሌ ምን መዯረግ አሇበት በሚሇው ሀሳብ

መጀመሪያ በግሌ ቀጥል በጥንዴ በመጨረሻም በቡዴን ውይይት ካዯረጋችሁ በኋሊ

ክፌሌ ውስጥ አቅርቡ፡፡

5.4 ኤች.አይ.ቪ/ኤዴስ

 የኤች.አይ.ቪ/ኤዴስ በሽታ ምንዴን ነው?

 የኤች.አይ.ቪ/ኤዴስ መተሊሇፉያ መንገድች ምን ምን ናቸው?

 ሇኤች.አይ.ቪ/ኤዴስ የሚያጋሌጡ ባህሪያት ምን ምን ናቸው?

የኤች.አይ.ቪ/ኤዴስ በሽታ ኤች.አይ.ቪ. በተባሇ ቫይረስ የሚመጣ በሽታ ነው፡፡ ይህ በሽታ

ሇመጀመሪያ ጊዜ በኢትዮጵያ የተከሰተው በ1976 ዓ.ም. ሲሆን ከዚያን ጊዜ ጀምሮ እስከ ቅርብ

ዓመታት ዴረስ ስርጭቱ በከፌተኛ ሁኔታ ይጨምር ነበር፡፡

ተግባር 5.31

ሇኤች.አይ.ቪ/ኤዴስ በሽታ በጣም ተጋሊጭ የሆኑ የማህበረሰብ ክፌልችን ጥቀሱ፡፡

ምንም እንኳን ሁለም የህብረተሰብ ክፌሌ በበሽታው የመያዝ እዴሌ ቢኖረውም፡-

 በትዲራቸው የማይፀኑ ሰዎች፣

 በአፌሊ የዕዴሜ ክሌሌ (ጉርምስና እና በኮረዲነት ዯረጃ) የሚገኙ ወጣቶች፣

 አዯንዛዥ ዕፅ የሚጠቀሙ ሰዎች፣

 ሾፋሮች፣ ወታዯሮች፣ የመስክ ሊይ ሠራተኞች (ከቤተሰቦቻቸው በጣም ርቀው የሚገኙ

ግሇሰቦች)፣

 በኤች.አይ.ቪ ቫይረስ የተበከሇ ዯም ጋር ንክኪ የሚያዯርጉ ሰዎች፡፡ ሇኤች.አይ.ቪ/ ኤዴስ

በሽታ በጣም ተጋሊጭ የሆኑ የማህበረሰብ ክፌልች ናቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

185

ተግባር 5.32

የኤች.አይ.ቪ/ኤዴስ በሽታ በሀገር እና በሰው ሊይ የሚያዯርሰውን ማህበራዊ፣ ኢኮኖሚያዊ

እና የጤና ተጽዕኖ በጥንዴ በመሆን ተወያይታችሁ ግሇፁ፡፡

በሽታው የሚከተለትን ተጽዕኖዎች ሉያስከትሌ ይችሊሌ፡፡

1. በሀገር እና በቤተሰብ ውስጥ ኢኮኖሚያዊ ችግር ያስከትሊሌ፡፡

2. ህፃናትን ያሇ አሳዲጊ ያስቀራሌ፡፡

3. ኤች.አይ.ቪ/ኤዴስ በዋነኝነት አምራች ሀይለን የሚያጠቃ በመሆኑ የሀገርን ኢኮኖሚ

ይጎዲሌ፡፡

4. በአንዴ ሀገር ጤና ተቋማት ሊይ ጫና እንዱፇጠር ያዯርጋሌ፡፡ ሇምሣላ የሆስፒታሌ

አሌጋዎች በበሽተኞች ይጨናነቃለ ወዘተ …

በአጠቃሊይ ኤች.አይ.ቪ/ኤዴስ በሽታን ካሌተዋጋን እና ካሌተቆጣጠርን ብዙ ሰዎችን መግዯለን

እና የሀገር እዴገትን ማቀጨጩን ይቀጥሊሌ፡፡ ስሇዚህ እናንተ ተማሪዎች በጋራ

ኤች.አይ.ቪ/ኤዴስን መዋጋት ይኖርባችኋሌ፡፡

 የኤች.አይ.ቪ/ኤዴስ መከሊከያ መንገድችን ዘርዝሩ፡፡

የኤች.አይ.ቪ/ኤዴስ የመከሊከያ መንገድች:-ኤች.አይ.ቪ/ኤዴስን በሚከተለት መንገድች መከሊከሌ

ይቻሊሌ፡፡

 ከጋብቻ በፉት ከግብረ ስጋ ግንኙነት መታቀብ፣

 ሇጓዯኛ ታማኝ መሆን እና በአንዴ የፌቅር ጓዯኛ መወሰን፣

 ጥንቃቄ ወዯጎዯሇው ግብረ ስጋ ግንኙነት የሚገፊፈ ባህሪያትን ማስወገዴ፡፡ ሇምሳላ ጫት

መቃም፣ አሌኮሌ መጠጥ መጠጣት፣ አዯንዛዥ እፆችን መጠቀም ወዘተ… ማስወገዴ፡፡

 ስሇታም ነገሮችን በጋራ አሇመጠቀም፣

 በግብረ ስጋ ግንኙነት ወቅት ኮንድም መጠቀም፣

 በእርግዝና ወቅት እናት በዯሟ ውስጥ ኤች.አይ.ቪ ቫይረስ ካሇ ወዯ ፅንሱ እንዲይተሊሇፌ

የህክምና ክትትሌ ማዴረግ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

186

ተግባር 5.33

በቡዴን በመሆን ኤች.አይ.ቪ/ኤዴስ ስሇሚያዯርሰው ተጽዕኖ እና መተሊሇፉያ መንገድቹን

የሚያሳይ አጭር ዴራማ በማዘጋጀት ሇክፌሌ ጓዯኞቻችሁ አሳዩ፡፡

ኤች.አይ.ቪ/ኤዴስ በዯማቸው ውስጥ ያሇ ሰዎች ሌዩ እንክብካቤ የሚፇሌጉ ናቸው፡፡ ኤች.አይ.ቪ

ቫይረስ በዯማቸው ውስጥ ሇሚገኝ ሰዎች እንክብካቤ ማዴረግ እና እነሱን መርዲት ከቫይረሱ

ጋር በስነ ሌቦና እና በአካሌ ጠንካራ ሆነው አብረው መኖር ይችሊለ፡፡ ምክንያቱም የሞራሌ

ዴጋፌ እና አካሊዊ እንክብካቤ ስሇሚያስፇሌጋቸው ነው፡፡

ተግባር 5.34

“የችግሩ ተጎጂዎችን መርዲት እና ፌቅር ማሳየት ጥቅሙ ሇሁሇቱም ወገኖች ነው ወይስ

ሇተጎጂው ብቻ ነው በሚሇው ሀሳብ ዙሪያ በቡዴን በመከፊፇሌ ክርክር አቅርቡ፡፡

ኤች.አይ.ቪ/ኤዴስ ቫይረስ በዯማቸው ውስጥ ሇሚገኝባቸው ሰዎች ጥንቃቄ የታከሇበት እንክብካቤ

ማዴረግ ምንም አይነት ችግር አያስከትሌም፡፡

መተሳሰብ፣ ሇላልች ማሰብ እና መቆርቆር፣ መተባበር፣ መፇቃቀር የሰው ሇሰው ግንኙነት

ችልታን ማዲበር እና ችግርን የመፌታት ችልታን ማዲበር የተሟሊ ስብዕናን እንዱኖረን

የሚያስችለ ህይወት ክህልቶች ናቸው፡፡ እነዚህን ክህልቶች ማዲበር ከኤች.አይ.ቪ/ኤዴስ

በዯማቸው ውስጥ የሚገኝባቸው ሰዎችን ሇመንከባከብ እና ሇላልችም ማህበራዊ ግንኙነቶቻችን

ይረደናሌ፡፡

ሥዕሌ 5.37 የኤች፣አይ፣ቪ/ኤዴስ ህሙማንን መርዲት

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

187

ተግባር 5.35

1. በአካባቢችሁ የኤች፣አይ፣ቪ/ኤዴስ መረጃ ጣቢያ ካሇ በመጎብኘት በማዕከለ

ስሇሚከናወኑ ተግባራት የተጠናቀረ ዘገባ አቅርቡ፡፡

2. ከሊይ የተሰጡት የህይወት ክህልቶች እንዳት የማህበራዊ ግንኙነትን ሉያጠናክሩ

እንዯሚችለ በሚና ጨዋታ አዘጋጅታችሁ ክፌሌ ውስጥ አቅርቡ፡፡

የምዕራፈ ማጠቃሇያ፣

 የሰው አካሌ በተሇያዩ አባሇ አካልች የተዋቀረ ነው፡፡ እነዚህ አባሇ አካልች በጋራ

የተሇያዩ የሰውነት ስርዓቶችን ይፇጥራለ፡፡

 የሰው ዓይን ውስጣዊ እና ውጫዊ ክፌልች ያለት ሲሆን የዓይን ውጫዊ ክፌሌ

የዓይን ቅንዴብን፣ የዓይን ቆብን እና የዓይን ሽፊሽፌትን ሲያጠቃሌሌ የዓይን

ውስጣዊ ክፌሌ ዯግሞ ብራንፉ፣ መጣኔ ብርሃን፣ ላንስ፣ እይታ ዴራብ እና ነርቭ

እይታን ያጠቃሌሊሌ፡፡

 በዓይን ውስጥ አምሳሌ የሚፇጠረው እይታ ዴራብ ሊይ ነው፡፡

 ብርሀን ከአንጸባራቂ ቁሶች ሊይ ነጥሮ መመሇስ የብርሀን ጽብረቃ ይባሊሌ፡፡

 ብርሀን ከአንዴ ቁስ ወዯ ላሊው ቁስ ሲገባ አቅጣጫውን ይቀይራሌ፡፡ ይህም የብርሀን

ስብረት ተብል ይጠራሌ፡፡

 በዝርግ መሰታወት የሚፇጠር ምስሌ እውናዊ ሲሆን ቀጥ ያሇ እና ከአካለ ጋር

እኩሌ መጠን ያሇው ነው፡፡

 በስርጉዴ መስታወት የሚፇጠር ምስሌ በአካለ አቀማመጥ ሊይ የሚወሰን ሲሆን

በእብጥ መስታወት የሚፇጠረው ግን ምንጊዜም እውናዊ ምስሌ ይሆናሌ፡፡

 በእብጥ ምስሪት የሚፇጠር ምስሌ በአካሌ አቀማመጥ ሊይ የሚወሰን ሲሆን በስርጉዴ

ምስሪት የሚፇጠር ምስሌ ግን ምንግዜም እውናዊ ነው፡፡

 የማያ መሳሪያዎች አጉሉ ምስሪት፣ የሰው አይን፣ ቴላስኮፕ፣ ማይክሮስኮፕ፣ እና

የመሳሰለትን ጠቀሜታ ማስተዋሌ ተገቢ ነው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

188

 የሩቅ እይታ፣ የቅርብ እይታ እና የዓይን ብዥብዥታ የዓይን እክልች ሲሆኑ የዓይን

ቆብ በሽታ፣ ግሊኮማ፣ የዓይን ሞራ እና ዓይን ማዝ በተሇያዩ መንስኤዎች የሚመጡ

በሽታዎች ናቸው፡፡

 የስርዓተ ነርቭ ትንሹ አካሌ ህዋስ ነርቭ ነው፡፡

 ስርዓተ ነርቭ ከአንጎሌ፣ ከሰረሰር እና ከተሇያዩ ነርቮች ቅንጅት የተሰራ ሥርዓት

ነው፡፡

 ማዕከሊዊ ስርዓተ ነርቭ አንጎሌና ሰረሰርን ያካትታሌ፡፡

 ቅጽበታዊ ዴርጊት ፇጣን እና ሌንቆጣጠረው የማንችሇው በሰረሰር አማካኝነት ምሊሽ

የሚሰጥበት ዴርጊት ነው፡፡

 ሆርሞኖች እና ስርዓተ-ነርቭ ተግባራቸውን ተቀናጅተው ያከናውናለ፡፡

 አዯንዛዥ እፆችን መጠቀም እና የተዛባ የመዴሃኒት አጠቃቀም በሰው ሊይ አጭርና

የረጅም ጊዜ ጉዲቶች እንዱከሰት ያዯርጋለ፡፡

 እስኪት፣ ቆሇጥና ማህዯረቆሇጥ በወንዴ አባሊተ ወሉዴ የሚካተቱ ሲሆን የሴት

ብሌት (ከርቤዛ)፣ ማህፀን፣ ማህፀነ አንገት፣ እንቁሌጢ እና ቦዬ እንቁሌጢ ዯግሞ

የሴት አባሊተ ወሉዴ ናቸው፡፡

 በጉርምስና ወይም ኮረዲነት እዴሜ ክሌሌ በአካሌ ሊይ የሚታዩ ሇውጦች ኢ-

መሠረታዊ መፌሌኤ ፆታዎች ይባሊለ፡፡

 አንዴ ሴት ሇአካሇ መጠን ከዯረሰች ጊዜ ጀምሮ ሰውነቷ በየወሩ የወር አበባ ኡዯት

ያከናውናሌ፡፡ ይህ ኡዯት ጤናማ ኡዯት ሲሆን በሆርሞኖች አማካኝነት ይቀናጃሌ፡፡

 አንዴ ሴት የመጀመሪያው የወር አበባ ካየችበት ቀን ጀምሮ ከተወሰኑ ቀናት በኋሊ

እንቁሊሌ ከእንቁሌጢ ወዯ ቦየ እንቁሌጢ የሚሇቀቅበት ጊዜ ስሇሆነ በዚህ ጊዜ ሩካቤ

ስጋ (ግብረ ስጋ ግንኙነት) ከፇጸመች እንቁሊለ እና ነባዘር ቦዬ እንቁሌጢ ውስጥ

ስሇሚዋሃደ ትፀንሳሇች፡፡

 ያሌተፇሇገ እርግዝና በወጣት ሴቶች ሊይ ሲከሰት ዘርፇ ብዙ ችግሮችን ያመጣሌ፡፡

ያሌተፇሇገ እርግዝና እንዲይከሰት የተሇያዩ እርምጃዎችን መውስዴ እና ቀዴሞ

መከሊከሌ ትሌቅ ፊይዲ አሇው፡፡

 እርግዝናን ሇመከሊከሌ የሚያስችለ የተሇያዩ የእርግዝና መከሊከያ ዘዳዎች ያለ

ሲሆን እነዚህን ዘዳዎች መጠቀም የቤተሰብ ቁጥርን ሇመመጠንና ያሌተፇሇገ

እርግዝናን ሇመከሊከሌ ይጠቅማሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

189

 ጨብጥ፣ ቂጥኝ እና ከርክር በግብረ ሥጋ ግንኙነት የሚተሊሇፈ የአባሊዘር በሽታዎች

ሲሆኑ ጥንቃቄ የጎዯሇው ግብረ ሥጋ ግንኙነት ሇበሽታው ስርጭት ከፌተኛ

አስተዋጽኦ አሇው፡፡

 የሴት ሌጅ ግርዛት፣ ህገወጥ ውርጃ፣ ጠሇፊ እና አስገዴድ መዴፇር በሴቶች ሊይ

የሚከሰቱ ጎጂ ሌማዲዊ ዴርጊቶች ሲሆኑ ከፌተኛ የሆነ የጤናና የሥነ ሌቦና ችግር

ስሇሚያመጡ ሌንከሊከሊቸው ይገባሌ፡፡

 የኤች.አይ.ቪ/ኤዴስ በሽታ በአንዴ ሀገር ኢኮኖሚያዊ፣ ማህበራዊ እና ፖሇቲካዊ

ችግር ይፇጥራሌ፡፡ ኤች.አይ.ቪ/ኤዴስ በዯማቸው ዉስጥ ሊሇባቸው ሰዎች ጥንቃቄ

የታከሇበት እንክብካቤ ማዴረግ አሇብን፡፡

የምዕራፈ የክሇሳ ጥያቄዎች

ሀ. የሚከተለትን ጥያቄዎች ትክክሌ የሆነውን እውነት ስህተት የሆነውን ሀሰት በማሇት

 መሌሱ፡፡

1. ብራንፉ ውስጣዊ የዓይን ክፌሌ ነው፡፡

2. የሩቅ እይታ የዓይን ኳስ ትሌቅ ሲሆን የሚከሰት ችግር ነው፡፡

3. በዓይን ውስጥ አምሳሌ የሚፇጠረው በእይታ ዴራብ ሊይ ነው፡፡

4. ሥርዓተ ነርቭ የህዋስ ነርቭ ትንሹ አካሌ ነው፡፡

5. የወንዴ ነባዘር የሚመረተው እንቁሌጢ ውስጥ ነው፡፡

ሇ. ሇሚከተለት ጥያቄዎች ከተሰጡት አማራጮች ውስጥ ትክክሇኛውን ምረጡ፡፡

1. ብርሃንን እየመጠነ ወዯ ላንስ የሚያሳሌፌ የዓይን ክፌሌ ይባሊሌ፡፡

 ሀ/ እይታ ዴራብ ሇ/ ነጭ ዴራብ ሏ/ ብራንፉ መ/ መጣኔ ብርሃን

2. ከሚከተለት ውስጥ የዓይን እክሌ ያሌሆነው?

ሀ/ የሩቅ እይታ ሇ/ የአይን ብዥብዥታ ሏ/ የቅርብ እይታ መ/ ግሊኮማ

3. የቀዲማይ አንጎሌ ንዐስ ክፌሌ ያሌሆነው?

ሀ/ አንጎሇ አዕምረት ሇ/ አንጎሇ ገቢር ሏ/ ታሊመስ መ/ መሌስ የሇም

4. ስሇ ሰረሰር ትክክሌ የሆነው

ሀ/ የማዕከሊዊ ስርዓተ ነርቭ ክፌሌ ነው

ሇ/ የቅጽበታዊ ዴርጊት ማዕከሌ በመሆን ያገሇግሊሌ

ሏ/ በአከርካሪ አጥንት ውስጥ ተሸፌኖ ይገኛሌ መ/ ሁለም

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

190

5. ከሚከተለት ውስጥ ቅጽበታዊ ዴርጊት የሆነው

 ሀ/ ማስነጠስ ሇ/ መብሊት ሏ/ ማዲመጥ መ/ መሮጥ

6. በዯም ውስጥ የስኳር መጠን ሲጨምር እንዱቀንስ የሚያዯርግ ሆርሞን

 ሀ/ ግለካጎን ሇ/ ኢንሱሉን ሏ/ አዴሬናሉን መ/ ታይሮክሲን

7. ከሚከተለት ውስጥ ኢ-መሠረታዊ መፌሌኤ ፆታ ያሌሆነው?

ሀ/ ቆሇጥ ሏ/ የዴምፅ መጎርነን

ሇ/ የጡት ማጎጥጎጥ መ/ የወር አበባ መታየት

8. በወር አበባ ኡዯት ከሚታዩ ክስተቶች ትክክሌ ያሌሆነው የትኛው ነው?

ሀ/ የእንቁሊሌ ከእንቁሌጢ መሇቀቅ/መውጣት

ሇ/ የዲላ መስፊት

ሏ/ የማህፀን ግዴግዲ መፇራረስ

መ/ አነስተኛ ዯም መታየት

9. ከሚከተለት የአባሊዘር በሽታዎች ውስጥ በወቅቱ ካሌታከሙት የሌብ፣ የአንጎሌ፣

 የዓይንና የአጥንት ጉዲት የሚያስከትሇው የትኛው ነው?

 ሀ/ ጨብጥ ሇ/ ቂጥኝ ሏ/ ከርክር መ/ ሁለም

ሏ. ሇሚከተለት ጥያቄዎች አጭር መሌስ ስጡ፡፡

1. የዲህራይ አንጎሌ ተግባርን ዘርዝሩ፡፡

2. በቅጽበታዊ ዴርጊት ሂዯት መሌዕክት በአውዯ ቅጽበት እንዳት እንዯሚተሊሇፌ

 ቅዯም ተከተልችን ግሇፁ፡፡

3. አዯንዛዥ እፆችን መጠቀም ምን ምን ችግሮችን እንዯሚያመጡ አብራሩ፡፡

4. ያሌተፇሇገ እርግዝናን እንዳት መከሊከሌ እንዯሚቻሌ ግሇፁ፡፡

5. በአሁኑ ሰዓት ጎጂ ሌማዲዊ ዴርጊቶች ተቀባይነት አሊቸው? ከላሊቸው ሇምን

ተቀባይነት አጡ?

6. በአካባቢያችሁ የሚተገበሩ በሰዎች ጤና እና ስነ ሌቦና ሊይ ችግር የሚፇጥሩ ጎጂ

ሌማዲዊ ዴርጊቶች አለ? ካለ ዘርዝሩ፡፡

7. ጎጂ ሌማዲዊ ዴርጊቶች በማህበረሰቡ ውስጥ እንዲይተገበሩ ምን መዯረግ አሇበት

ትሊሊችሁ?

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

191

ምዕራፌ ስዴስት

መሬት

 የምዕራፈ የመማር ውጤቶች

 የመሬትን ቅርፅ ይገሌጻለ፡፡

 የመሬትን ቅርፅ አፇጣጠር ያስረዲለ፡፡

 በመሬት የሊይኛው ክፌሌ ሊይ ያለትን የዓሇት አይነቶች ይዘረዝራለ፣

 በመሬት ሊይ ያለ የዓየር ንብረት ክሌልችን ያብራራለ፣

 የእሳተ ገሞራ አፇጣጠርና አይነታቸውን ይገሌጻለ፣

 የመሬት መንቀጥቀጥ እና የሚያስከትሇውን ጉዲት ያስረዲለ፣

 የአካባቢ አየር ስሪትና ንጣፍችን ይዘረዝራለ፣

 የአሇም አቀፌ ሙቀት ምን እንዯሆነ ያስረዲለ፣

 የሰው ሌጅ ተግባር ሇአሇም አቀፌ ሙቀት መጨመር ምክንያት እንዯሆነ ተግባር

እየጠቀሱ ያብራራለ፣

መግቢያ

የምንኖርባት ፕሊኔት/መሬት/ በስርዓተ-ፀሏይ ውስጥ ካለት ፕሊኔቶች አንዶ መሆንዋን እና

የመሬት እንቅስቃሴ ውጤቶችን በአምስተኛ ክፌሌ ሳይንስ ትምህርታችሁ ሊይ አይታችኋሌ፡፡

በዚህ ምዕራፌ ውስጥ ዯግሞ የመሬትን ቅርፅ አፇጣጠር እንዱሁም የመሬትን ንብብሮች

የምንመሇከት ሲሆን በመሬት የሊይኛው ክፌሌ ሊይ የሚገኙትን አሇቶች ዘርዘር አዴርገን

እናያሇን፡፡ ላልች ክስተቶችን ማሇትም እሳተ ገሞራ አይነቶች የመሬት መንቀጥቀጥና

የሚያስከትሇውን ጉዲት እንገነዘባሇን፡፡ ከዚህ በተረፇ የከባቢ አየርና አየር ፀባይ የከባቢ አየር

ስሪቶችን እንዱሁም የአየር ፀባይና የአየር ንብረት ሌዩነትን ከማየታችን በተጨማሪ የአየር

ንብረት ክሌልች በስንት እንዯሚከፇለና ስማቸውን እንዘረዝራሇን፡፡ ስዕሌና የመሬት

ሞዳሌ/ለሌ/ በመታገዝ ትረዲሊችሁ፡፡ በመጨረሻም የሰው ሌጅ ተግባር ሇአሇም አቀፌ ሙቀት

መጨመር የሚኖረውን ሚና ታያሊችሁ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

192

6.1 የመሬት ገፅታ

የመሬት ቅርፅ እንዯ ብርቱካን ክብ መሆኑን ቀዯም ብሇን የምናውቅ ቢሆንም ይህ ቅርፅ እንዳት

ተፇጠረ

የሚሇውን ጥያቄ መመሇስ ይኖርበታሌ፡፡ የመሬትን ቅርፅ የሚወስኑ ሁሇት ሀይሊት አለ፡፡

እነሱም ግራቪታዊ ሀይሌና ውጪ ሳቢ ሀይሌ ናቸው፡፡

ግራቪታዊ ሀይሌ የመሬትን አካሌ ወዯ እምብርቷ ሇመሳብ ሲሞክርና ለሌ ቅርፅ እንዴትይዝ

ሲያዯርግ ከየአቅጣጫው ወዯ ውጪ የሚስበውና ይህን ሁኔታ ሉረብሽ የሚችሌ ውጪ ሳቢ

ሀይሌ ይተገብራሌ፡፡ በእነዚህ ሁሇት ሀይሊት አማካይነት መሬት አሁን የያዘችውን ዋሌታዎች

አካባቢ ጠፌጠፌ ያሇ ሆኖ ለሌ እንዱሁም በመሬት ወገብ አካባቢ ነፊ ያሇ ቅርፅ እንዱኖራት

አዴርገዋሌ፡፡ ይህ ቅርፅ ጥፌጥፌ ለሌ መሣይ ተብል ይጠራሌ፡፡

 ስእሌ 6.1 የመሬት ቅርፅ

ከዚህ በመነሳት የመሬት ጥፌጥፌ ለሌ መሣይ ቅርፅ በተሇያየ መሌክ በመሇካት ያሇውን መጠን

በሚከተሇው ሁኔታ እንመሇከታሇን፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

193

 ስእሌ 6.2 የመሬት ቅርፅ

 የመሬት ንብብሮች/ምዴቦች/

የመሬት አጋማሽ ክብ ርዝመት በግምት 12800ኪ.ሜ ነው፡፡ መሬት ዯሌዲሊ ክብ የሆነችና

ከሦስት ንብብሮች የተሰራች ነች፡፡ እነሱም፡-

1. የውጫዊ ሽፊን የሆነው ቅራፉ

2. ከቅራፉ ቀጥል ወዯ ውስጥ መሀሌ ሊይ የሚገኘው ክፌሌ በቡጥ ከሌ እና

3. የመሬት መጨረሻው ውስጣዊ ክፌሌ የሆነውና በጣም ሞቃት ፇሳሽ የያዘው ክፌሌ ቡጥ

ናቸው፡፡ ቀጥል ያሇውን ስዕሌ ተመሌከቱ፡፡

 ስእሌ 6.3 የመሬት ምዴቦች

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

194

የዓሇት አይነቶች

የመሬትን ሊይኛው ንብብር ማሇትም ቅራፉ የተባሇውን የመሬት ክፌሌ የፇጠሩት ከሞሊ ጎዯሌ

አሇቶች ናቸው፡፡ በዚህ ሊይ ሶስት አይነት አሇቶች የሚኖሩ ሲሆን ስማቸው ከዚህ በታች

ተዘርዝሯሌ፡፡

1. ዝቅጤ አሇቶች፡- ሇብዙ ጊዜ በተጠራቀመ እና በዘቀጠ አፇር፣ በስባሽና ስብርባሪ

መዯራረብ ምክንያት የሚፇጠር የዓሇት አይነት ነው፡፡ አሸዋ ዴንጋይ፣ ጅብሰም/ ጀሶ/፣

ኖራ ወዘተ የዝቅጤ ዓሇት ተጠቃሽ ምሳላዎች ናቸው፡፡

2. የግይ አሇቶች፡- ከቅሌጥ ዓሇት ማሇትም በእሳተ ገሞራ በሚወጣ እና በተራዘመ ወቅት

በመቀዝቀዝ የተፇጠረ ዓሇት አይነት ነው፡፡ ይህ ዓሇት በጣም ጠንካራ እና በቀሊለ

ሉሰበር የማይችሌ የዓሇት አይነት ነው፡፡ ሇምሳላ፡- ጥቁር ዴንጋይ/ግራናይት/ ባዛሌት

ዴንጋይ እና የመተሀራ አሸዋ አካባቢ ዴንጋዮች የግይ አሇቶች ናቸው፡፡

3. ሌዉጤ አሇቶች፡- በተሇያዩ ምክንያቶች እንዱሁም በሙቀትና ቅዝቃዜ አማካይነት

ከዝቅጤ ዓሇት ወይም ከግይ አሇት አይነቶች በመሇወጥ የሚፇጠር የዓሇት አይነት

ነው፡፡ በላሊ አባባሌ ሌውጤ ዓሇት የዝቅጤ ወይም ከግይ ዓሇት የተፇጠረ ነው ማሇት

ይቻሊሌ፡፡ ምሳላ ፡- የሚጠረቡ አሇቶች፣ የአምነበረዴ ዴንጋዮች፣ እና የመሳሰለት ሌጡላ

ዓሇቶች ናቸው፡፡

ከሊይ የተዘረዘሩትን ዓሇቶች የሰው ሌጅ ሇተሇያዩ ተግባሮች የሚገሇገሌባቸው ሲሆን ሇምሳላ

የአሸዋ ዴንጋይ፣ ጅብሰም፣ እና ኖራ ሇግንባታ ስራ አገሌግልት ይውሊለ ወይም አንዲንድቹ

ዯግሞ ሇፊብሪካዎች ጥሬ እቃ ግብዓት በመሆን ያገሇግሊለ፡፡

የፕሮጀክት ስራ 6.1

ተማሪዎች በቤታችሁ ወይም በትምህርት ቤታችሁ አካባቢ ጉብኝት በማዴረግ የተሇያዩ

ዓሇቶችን ሰብስባችሁ ክፌሌ ውስጥ በማምጣት ዝቅጤ፣ ግይና ሌውጢ ብሊችሁ በመመዯብ

ሇመምህራችሁ አሳዩ፡፡

እሳተ ገሞራ

እሳተ ገሞራ ሾጠጥ ያለ ተራራዎች መስሇው ቅሊጭ ዴንጋይና ላልችም ወዯ መሬት

ውጨኛው ክፌሌ የሚወጣበት ቱቦ መሰሌ ቀዲዲ ያሊቸው ክስተቶች ናቸው፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

195

የቴክቶኒካ ሳህኖች ተራርቀው ሲሄደ ቅሊጭ ዴንጋይ ተብል የሚጠራው የቀሇጠ ፇሳሽ አሇት

በመሬት ቅራፉ ውስጥ በሳህኖቹ መገጣጠሚያ ተገፌቶ በመውጣት እሳተ ገሞራን ይፇጥራሌ፡፡

እሳተ ገሞራዎቹ ከፌተኛ ጉዲት የሚያስከትለ ሇመሆናቸው በቅርቡ በአፌሪካ አህጉር

በዱሞክራቲክ ጎንጎ ጥር 17 ቀን 2002 የፇነዲውንና ከኒካራጓ ተራራ የወጣው ቅሊጭ ዴንጋይ

ሉጠቀሱ ይችሊለ፡፡

እሳተ ገሞራ ማንኛውንም ዓይነት ቅርፅ ያሇው ቀዲዲ በመፌጠር ቅሊጭ ዴንጋይ ወዯ መሬት

ውጨኛው ገፅ የሚተፈበት ሁኔታ ማሇታችን ነው፡፡

ቅሊጭ ዴንጋይ የምንሇው በከፌተኛ መጠነ ሙቀት የቀሇጠ በተሇይም ከ900
0
c – 1200

0
c

የሚዯርስ ሙቀት ያሇው ሲሆን እሳተ ገሞራ ሲከሰት ሉኖሩ የሚችለ ቁሶች ጋዝና የውሃ

ትነት፣ ቅሌጥ ዴንጋይና የጠጠር አካሌ ስብርባሪዎች ይይዛሌ፡፡

እሳተ ገሞራ ሲከሰት በፌንዲታ መሌክ ሉሆን ይችሊሌ ካሌሆነም ፀጥ ባሇ ሁኔታ ሞቃታማና

ቅሌጥ አሇት ሉወጣ ይችሊሌ፡፡ የእሳተ ገሞራውን ተፇጥሮ ወይም ሁኔታ የሚወሰኑ ጉዲዮች

የሚከተለት ናቸው፡፡ እነሱም፡-

 የቅሊጭ ዴንጋዩ ጥንቅር

 የቅሊጭ ዴንጋዩ መጠነ ሙቀት

 የቀሇጠው ጋዝ መጠን ናቸው፡፡

ከሊይ በተዘረዘሩት ምክንያት ዯግሞ የሚከተለትን እሳተ ገሞራ ቅርፆች እንመሇከታሇን፡፡

1. ሸሌዴ እሳተ ገሞራ የምንሇው ፀጥ ባሇ ሁኔታ ወይም ፌንዲታ ሳይኖር ቅሌጥ ዴንጋዩ

ወዯ ሊይ መተፊት /መወጣት ነው፡፡ ይህ አይነቱ ገሞራ በሚከተሇው ስዕሌ

ተመሌክቷሌ፡፡

 ስእሌ 6.4 ሸሌዴ እሳተ ገሞራ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

196

2. ስትራቶ እሳተ ገሞራ ቅሌጥ ዴንጋዩና ላልችም የሚወጡ ሲሆን እየቀዘቀዘ በመስፊፊት

የሚከተሇውን አይነት ስዕሌ ይፇጥራሌ፡፡ በመሆኑም መካከሇኛ አቀበት በመስረት

የሚቆይ ነው፡፡

 ስእሌ 6.5 ስትራቶ ገሞራ

3. ሲንዯርኮን እሳተ ገሞራ፡- ፌንዲታው እጅግ በጣም ከባዴ የሆነ እና በተሇይም ጠጣር

አካሊት በብዛት አብረው የሚተፈበት የገሞራ አይነት ነው፡፡

ስእሌ 6.6 ሲንዯርኮን እሳተ ገሞራ

ተግባር 6.1

በሀገራችን የት አካባቢ እሳተ ገሞራ እንዯተከሰተ ጥቀሱ፡፡

የእሳተ ገሞራዎችን የቆይታ ጊዜ ተመርኩዘን እንዯሚከተሇው በሶስት እንከፌሊቸዋሇን እነሱም

የሚከተለት ናቸው፡፡

1. ገቢር እሳተ ገሞራ፡- በየጊዜው የሚፇነዲ/የሚከሰት በያዝነውም ታሪካዊ ጊዜ ውስጥ

ሉከሰት የሚችሌ የገሞራ ዓይነት ነው፡፡ እነዚህ ገሞራዎች አሌፍ አሌፍ ወይም

በዴንገተኛ ሁኔታ ሉከሰቱ ይችሊለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

197

2. ዋሌጌ እሳተ ገሞራ፡- ሇብዙ ጊዜ የጠፊ የሚመስሌ አዘናጊና የሇም ጨርሷሌ ተብል

ሲታሰብ በዴንገት ሉፇነዲ የሚችሌ ነው፡፡

3. ውዴም እሳተ ገሞራ፡- ሇብዙ ሽህ ዓመታት ያሌተከሰተ እና ይከሰታሌ ተብልም

የማይገመት ያሇቀሇት የገሞራ አይነት ነው፡፡

ተግባር፡6.2

በውሃ አካሊት ውስጥ ገሞራ ሉከሰት ይችሊሌ ወይ?

ፕሮጀክት ስራ 6.2

እሳተ-ገሞራዎች አዕምሮ የላሊቸውና ኢመዯበኛ ሰራተኞች ናቸው የሚሇውን

ዏረፌተነገር ከአስር መስመር ባሊነሰ ጽሁፌ ማብራሪያ በማዘጋጀት ሇመምህራችሁ አቅርቡ፡፡

የመሬት መንቀጥቀጥ

የመሬት መንቀጥቀጥ የሚከሰተው ዴንገተኛ በሆነ የመሬት ውስጥ ጉሌበት መሌቀቅ ምክንያት

ነው፡፡ ተፇጥሮአዊ በሆነ ምክንያት የመሬት ሊይኛው ክፌሌ ይንቀጠቀጣሌ ነገር ግን አሌፍ

አሌፍ ዯግሞ ሰው ሰራሽ ምክንያቶችም ሉጠቀሱ ይችሊለ፡፡ ርዕዯ መሬት ማሇት የምንቆምበት

(የተቀመጥንበት) መሬት ሲንቀጠቀጥ ነው የርዕዲ መሬት ጥናት ስነ ርዕዲ ምዴር ይባሊሌ፡፡

ይህን የሚያጠና ሰው ዯግሞ ስነ ርዕዲ ምዴር ተመራማሪ ተብል ይጠራሌ፡፡ እስካሁን

ከተመዘገቡት ትሌቁ የመሬት መንቀጥቀጥ በመጋቢት 27 1964 እ.ኤ.እ በአሊሳካ የተከሰተው

ሲሆን ሇአራት ዯቂቃዎች በመቆየት ከፌተኛ ጥፊትና ውዴመት አስከትሎሌ፡፡ በርዕዯ መሬት

ወቅት መሬት አንዯ ሞገዴ ሆና ስሇምትንቀሳቀስ ትሊሌቅ ስንጥቆች ሉፇጠሩ ይችሊለ፡፡

የርዕዯ መሬት ጥንካሬና መጠን የሚሇካው ርዕዯ ሜትር ተብል በሚጠራ መሣሪያ ነው፡፡ርዕዲ

ምዴር ሜትር የሚጠቀመው እርከን ሬክተር ሲሆን ንባቡም እንቅስቃሴ ከላሇበት 0 እስከ

ከመጠን በሊይ አስቸጋሪ እንቅስቃሴ 9 ነው፡፡

ርዕዯ መሬት የሚፇጠረው አንደ ሳህን በላሊው ሳህን ሊይ ሲያሌፌ ነው፡፡ በመሬት ቅራፉ

ውስጥ የእምቃትና ውጥረት ተፇጥሮ ዴንገት ሲሇቀቅ ሇመሬት መንቀጥቀጥ ምክንያት ይሆናሌ

ነገር ግን ዋና ዋና መንሰዔዎች ሚከተለት ናቸው

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

198

1. በመሬት ገፅ ሊይ የሚከናወኑ ተግባራት ሇምሣላ በመሬት ሊይ በከፌተኛ ፌጥነት

የሚሮጥ ውሃ፣ የከባዴ ማሽኖች ሥራና የከፌተኛ መኪናዎች እንዱሁም የኢንደስትሪ

ክንዋኔዎች መንቀጥቀጥን ሉያስከትለ ይችሊለ፡፡

2. የእሳተ ገሞራዎች ፌንዲት፡- ይሄ በመሬት ውስጥ በሚፇጠር ሙቀት የቀሇጠ ፇሳሽና

ከፉሌ ጠጣር እንዱሁም ላልች ጋዞች መሬትን በመቅዯዴ ወዯ ሊይ መውጣትና ፌንዲታ

ማካሄዴ ሲሆን ይህም የአካባቢውን መሬት መረገጋት ሉረብሽ ስሇሚችሌ የመሬት

መንቀጥቀጥ ሉከሰት ይችሊሌ፡፡

3. የመሬት አካሌ (ሰፋዴ) መኮማተር ወይም መሰብሰብ ላሊው የመሬት መንቀጥቀጥ

መንስዔ ነው፡፡

ተግባር፡ 6.3

የመሬት መንቀጥቀጥ የሚያስከትሇውን ጉዲት ዘርዝሩ፡፡ ምሣላም በመስጠት አብራሩ፡፡

6.2 ከባቢ አየር እና የአየር ፀባይ

የከባቢ አየር ስሪት /ንጣፍች/

ከባቢ አየር መሬትን እንዯ ብርዴሌብስ ሸፌኖ ያሇ አየር ሲሆን በውስጡም የተሇያዩ ጋዞች

ዴብሌቅ የውኃ ትነት እና አቧራማ ትንንሽ ነገሮችን የያዘ ነው፡፡ ሇምሳላ ያህሌ በመሬት ገፅ

አካባቢ ያሇ አየር ናይትሮጅን፣ኦክስጅን አርጎን፣ካርቦን ክሌቶኦክሳይዴ እና ላልችንም ጋዞች

ይዟሌ፡፡ የከባቢ አየር መሬትን የከበበ የጋዝ ዴብሌቅ ነው፡፡ የከባቢ አየር የተሰራው ከቋሚ

ጋዞች ፤ጠብታዎች እና ትንንሽ እኑሳን ነገሮች ነው፡፡

ተመራማሪዎች እንዲመሇከቱት ከባህር ወሇሌ ከፌ እያሌን በሄዴን ቁጥር በተወሰነ ስፊት ሊይ

የሚኖሩት ጋዝ ሞሇኪዩልች ቁጥር እየቀነሰ ይሄዲሌ፡፡ በመሆኑም የጋዙ እፌግታ እና የአየሩ

ግፉት እየቀነሰ ይሄዲሌ፡፡

በአጠቃሊይ የከባቢ አየርን መዋቅር /ንጣፍች/ የምንመሇከተው በተሇያየ ከፌታ ሊይ ባሇው አየር

እፌግታና ግፉት መሠረት ይሆናሌ፡፡ ምንም እንኳን በተሇያዩ አየር ንጣፍች መካከሌ ግሌፅ

የሆነ ወሰን ባይኖርም ከባቢ አየር በአራት ንጣፍች የተከፊፇሇ ነው፡፡ እነርሱም፡- ታህተ ከባቢ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

199

አየር ማዕከሌ ከባቢ አየር ሜዞሰፋርና ሙቅ ህዋ ወይም ከባቢአዮን ይባሊለ፡፡እስኪ

እያንዲንዲቸውን እንመሌከት፡፡

1. ታህተ ከባቢ አየር የምንሇው ዝቅተኛው የከባቢ አየር ንጣፌ ነው፡፡ ሇመሬት ቅርብ

የሆነውና የምንኖርበት አየር ነው፡፡ ይህ የከባቢ አየር ንጣፌ የጠቅሊሊውን አየር 75%

መጠነቁስ የያዘ ስሇሆነ የአየር ፀባይ ሁኔታዎች የሚመሠረተው በዚህ ንጣፌ ሊይ ነው፡፡

በዚህ የአየር ንጣፌ ያሇው መጠነ ሙቀት በየ 1 ኪ.ሜ ከፌታ በአማካይ 6.50 እየቀነሠ

ይሄዲሌ፡፡ ዝቅተኛው ከባቢ አየር ነው ጥሌቀቱ ከምዴር ወገብ

አካባቢ 7ኪ.ሜ ሲዯርስ ዋሌታዎች ሊይ ዯግሞ 8ኪ.ሜ ይዯርሳሌ፡፡ አየር ንብረት

የሚከሰተው በዚሁ ውስጥ ሲሆን ቋሚ ያሌሆነ (ዋዣቂ) ቀጠና ነው፡፡ የአየር ሙቀት

መጠንም ከከፌታ ጋር ይቀንሳሌ የንብብሩ (ንጣፈ) የሊይኛው ክፌሌ ሌውጠ ወሰን

ይባሊሌ፡፡

2. ማዕከሌ ከባቢ አየር ፡- ይህኛው አየር ንጣፌ ታህተ ከባቢ አየር ቀጥል እስከ 50 ኪ.ሜ

ያሇው አየር ሲሆን የሳሳና መጠነ-ሙቀቱ ዯግሞ በተሇይ በታችኛው ክፌሌ ሊይ ከዜሮ

በታች 500C ሆኖ የሚቆይበት ነው፡፡ ይሁንና 30 ኪ.ሜ ከፌታ ሊይ ሙቀቱ እንዯገና

እየጨመረ እንዯሚሄዴ ታውቋሌ፡፡የኦዞን ጋዝ የሚገኝበት ነው፡፡ ኦዞን ከፀሏይ

የሚመጣውን ሌዕሌ ሏምራዊ ጨረር አምቆ በመያዝ ንብብሩን በሙቀት

መጠኑእንዱጨምር ያዯርጋሌ፡፡

3. ሜሶስፋር፡- ይሄኛው አየር ንጣፌ ማዕከሌ ከባቢ አየር በመቀጠሌ እስከ 80 ኪ.ሜ ያሇው

ሲሆን ሙቀት እየቀነሰ በመሄዴ እስከ ከዜሮ በታች 900C የሚዯርስበት ንጣፌ ነው፡፡

በዚህ መሠረት ሜሶስፋር ቀዝቃዛ ንጣፌ ተብል ይታወቃሌ፡፡ከማዕከሌ አየር ንጣፌ እስከ

80ኪ.ሜ ይዯርሳሌ፡፡ ይህ ንብብር አየሩ የሳሳበትና የአየር ግፉቱ የቀነሰበት ከፌታ ሲጨምር

የሙቀት መጠኑ የሚንቀሳቀስበትና ቀዝቃዛው ቀጠና ነው፡፡

1. ሙቅ ህዋ ወይም ከባቢአዮን የተባሇው የአየር ንጣፌ ከሜሶስፋር ቀጥል የሚገኝና

የሊይኛው ክፌሌ ወሰን አሌባ የሆነ ንጣፌ ነው፡፡ በጣም የተበታተነ አየር ያሇውና

እፌግታውም እጅግ በጣም ዝቅተኛ የሆነ ነው፡፡ ከመሬት ከ500ኪ.ሜ እስከ 750ኪ.ሜ

ይዯርሳሌ፡፡ በዚህ ቀጠና የሙቀት መገሇባበጥ (ከፌና ዝቅ) ማሇት ይከሰታሌ፡፡

ከዚህ በሊይ ታለትን የአየር ከሌልች ሇመገንዘብ በሚከተሇውን ስእሌ ተመሌከቱ

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

200

 ስእሌ 6.7 የከባቢ አየር ንጣፍች

ዕሇታዊ አየር ፀባይና አየር ንብረት

ዕሇታዊ አየር ፀባይ የምንሇው የየዕሇቱን ከባቢ አየር ባህሪ ሲሆን ይህም በወቅቱ የሚኖረውን

መጠነ-ሙቀት፣ የአየር ግፉት፣ እርጥበት ወዘተ የአጭር ጊዜ ሁኔታ ያመሇክታሌ፡፡እሇታዊ

አየር ሁኔታ ከቀን ወዯ ቀን ሉሇዋወጥ ይችሊሌ፡፡

የአየር ንብረት ፡- የዕሇቱን አየር ፀባይ አማካይ ሆኖ ሇረጅም ጊዜ የሚወስዴ ማሇት ነው፡፡

የአንዴ ቦታ አየር ንብረት የሚወስዯው ሇብዙ ዓመታት ተመዝግቦ ከሚገኘው እሇታዊ አየር

ሁኔታ አማካዩን በማስሊት ይሆናሌ፡፡

የአየር ንብረት ከክሌሌ ክሌሌ የሚሇያይ መሆኑንም መረዲት ያስፇሌጋሌ፡፡ የአንዴ ቦታ እሇታዊ

ወይም አየር ንብረት የሚወሰነው የአየር መቆጣጠሪያ በሆኑት ያሇው እርጥበት መጠን፣

የፀሏይ ጨረር እና ነፊስ ናቸው፡፡ ላልች መቆጣጠሪያዎች ዯግሞ ከባህር ወሇሌ በሊይ ያሇው

ከፌታ፣ መሬት፣ የውሃ ስርጭት ተራራዎች የአየር መጠነቁስ የአየር መረበሽ ማሇትም ጎርፌና

አውል ነፊስ ናቸው፡፡

የከባቢ አየርን የሚያጠና የሳይንስ ዘርፌ ሜትሮልጂ የሚባሌ ሲሆን የተሇያዩ ምንጮችን

በመጠቀም የአንዴን አካባቢ አየር ንብረት የየዕሇቱን ሌዩ ሌዩ ክስተቶች በማጥናት መረጃ

ይሰጣሌ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

201

እሇታዊ አየር ፀባይን የሚወሰኑት ሁኔታዎች፡-

 1. የአየር መጠነ-ሙቀት

 2. የአየር ግፉት

 3. ነፊስ

 4. የአየር እርጥበት

 5. ዯመናዎች ናቸው፡፡

ዕሇታዊ አየር ፀባይን ከሚወስኑት ውስጥ አንደ ነፊስ ሲሆን የነፊስ አቅጣጫና እንዱሁም

የነፊስ ፌጥነትን መሇካት ይቻሊሌ፡፡

የነፊስን አቅጣጫ ጠቋሚ መሣሪያ ዊንዴቬን ይባሊሌ፡፡ እንዱሁም የነፊስን ፌጥነት የምንሇካው

አኒሞ ሜትር በተባሇ መሣሪያ ነው፡፡

የዝናብ መጠን መሇኪያ መሣሪያ ሬንጌጅ ይባሊሌ፡፡

የአየር ግፉት ስንሌ በአየር ውስጥ ያለት ጋዝ ሞሇኪዩሌ ክብዯት በሚይዙት ስፌራ ስፊት ሲሰሊ

ስሇሆነ ባሮ ሜትር ተብል በሚጠራ መሣሪያ ይሇካሌ፡፡

ተግባር 6.4፡-

የምትኖሩበት አካባቢ ያሇው አየር ንብረት ምንዴን ነው?

 6.3 የመሬት አየር ንብረት ክፌልች

ቀዯም ብሇን እንዲየነው በመሬት ሊይ የአየር ንብረት ከቦታ ቦታ እንዯሚሇያይ አይተናሌ፡፡ ከዚህ

መመቀጠሌ የአየር ንብረት ክፌልችን እና በእያንዲንዲቸው ክፌሌ የሚኖረውን እንስሳትና

እፅዋት ባህርያት እንመሇከታሇን፡፡

በአምሰተኛ ክፌሌ የተቀናጀ የሳይንስ ትምህርታችሁ ሊይ እንዲያችሁት በመሬት ዛቢያ ማጋዯሌ

እና የመሬት ዙረት ምክንያት በመሬት ሊይ የሚዯርሰው የፀሏይ ጨረር ጉሌበት ከቦታ ቦታ

ይሇያያሌ፡፡ ሇምሳላ፡- ቀትር ሊይ ፀሏይ በአናት ሊይ ስትሆን ከፌተኛ የሙቀት ጉሌበት ከፀሏይ

ወዯ መሬት ይተሊሇፊሌ፡፡ ከዚህ በመነሳት በመሬት ሊይ ሶስት ዋና ዋና የአየር ንብረት ክሌልች

ይገኛለ፡፡ እነሱም ፡-

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

202

1. ሞቃታማ ክሌሌ፡- የሚባሇው ከምዴር ወገብ 23.50 ሰሜን እስከ 23.50 ኬንትሮስ

የሚሸፌነው ክሌሌ ነው፡፡ የዚህ ክሌሌ ሰሜናዊ ወሰን ካንሰር ሲባሌ የዚሁ ክሌሌ ዯቡባዊ

ወሰን ዯግሞ ካፕሪኮርን ተብል ይጠራሌ፡፡ ከባህር ጠሇሌ በሊይ ከፌተኛ ቦታዎች ካሌሆኑ

በስተቀር ቀሪው የዚህ ክሌሌ አመቱን በሙለ ከፌተኛ ሙቀት የሚኖረው ክሌሌ ነው፡፡

በዚህ ክሌሌ የሚኖሩት እፅዋቶች ጠንካራ እና በጣም ትሊሌቅ ዛፍች ሲሆኑ በአብዘሀኛው

ጥቅጥቅ ያለ ዯኖች የሚገኙበት ነው፡፡ ሇምሳላ ያህሌ የአማዞን አካባቢ ዯን ሉጠቀስ

ይችሊሌ፡፡ በዚህ ጋር በተያያዘ በሞቃታማ የአየር ንብረት ክሌሌ ውስጥ የሚኖሩ

እንስሳትን ክሌለን የተሇማመደ እና በአብዘሀኛው አእዋፍች እንዯሁም ከዛፌ ዛፌ

መንጠሊጠሌ የሚችለ ጦጣ፣ ዝንጆሮ፣ ነብር፣ እና የመሳሰለት እንስሳቶች ናቸው፡፡

2. በራዴማ ክሌሌ፡- የሚገኘው ከ23.50 እስከ 66.50 ሰሜንና ከ23.50 እስከ 66.50 ዯቡብ

ኬንትሮስ ነው፡፡ በዚህ ክሌሌ ሊይ የአየር ፀባይ በየወቅቱ የሚቀያየር ሲሆን ከሞሊ ጎዯሌ

ሁለም አይነት እፅዋትና እንስሳት ይኖራለ፡፡ በተሇይም ትሌቁ የሀቫና የሳር ክሌሌ

የሚገኙበት ስሇሆነ ሳር ውስጥ ሉኖሩ የሚችለ እንስሳት ከመገኘታቸውም ባሻገር

ትሊሌቅ እንስሳት እንዯ ጎሽ፣ አንበሳና የመሳሰለት ሉኖሩ ይችሊለ፡፡

3. ቀዝቅዛው ክሌሌ፡- የሚገኘው ከ66.50 ኬንትሮስ እስከ ሰሜን ዋሌታ እና 66.50

ኬንትሮስ ዯቡብ የመሬት ዋሌታ ያሇው የመሬት አካሌ ነው፡፡ ይህ ክሌሌ እጅጉን

በቀዝቃዛነቱ የታወቀ ከመሆኑም በሊይ የፀሏይ ጨረር በትንሽ መጠን የሚዯርስበት

ነው፡፡ በተሇይ በበጋ ወራት ሇ24 ሰዓት በጨሇማ ተውጦ የሚገኝ ክሌሌ ነው፡፡ በዚህም

አርክቲክ እና አንታርክቲክን መጥቀስ ይቻሊሌ፡፡እዚህ ክሌሌ ውስጥ የሚኖሩት እንስሳት

ቅዝቃዜን ሇመቋቋም የሚችለ እና በበረድ ሊይ መጓዝ እና መኖር የሚችለ ናቸው፡፡

ሇምሣላ ሲያሌ፣ ዱብ እና የመሳሰለት እንስሳቶች ይገኛለ፡፡ ከሊይ የጠቀሱትን የአየር

ንብረት ክፌልች በሚከተሇው ስዕሌ ሊይ ተመሌከቱ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

203

 ስእሌ 6.8 የአየር ንብረት ክሌልች

የዓሇም አቀፌ ሙቀት

በከባቢ አየር ውስጥ የሰዎች ተግባርና ውጤት

በአሇም ከፌተኛው ሞቃት ቦታ በአገራችን ሰሜን ምስራቅ የሚገኘው ዲልሌ የተባሇው ስፌራ

ሲሆን ቀዝቃዛው ዯግድ አንታርክቲክ ነው፡፡ ይህ በዚህ እንዲሇ ሰዎች ኑሮአቸውን ሇማሻሻሌ

በየጊዜው ከሚሰሩት ሥራ ውስጥ የተወሰኑት በከባቢ አየር ሊይ ጉዲት የሚያስከትለ ናቸው፡፡

በተሇይም በከባቢ አየር ውስጥ የካርቦን ክሌቶኦክሳይዴ መጠን እንዱጨምር ያዯርጋለ፡፡ የካርቦን

እሌክቶኦክሳይዴ መጨመር ዯግሞ ዝቅተኛውን አየር ክፌሌ እንዱሞቅ ያዯርጋሌ፡፡ የካርቦን

እሌክቶኦክሳይዴ እየጨመረ መምጣት ዋና ምክንያቶች፡-

1. ከመኪናዎችና ማሸኖች የሚወጡ ጋዞች ቃጠል

2. የዯኖች መጨፌጨፌ ወይም ቃጠል ናቸው፡፡

ካርቦን ክሌቶኦክሳይዴ እንዱጨምር ከሚያዯርጉ ተግባራት መካከሌ፡-

 ጉሌበት ማመንጨት ማጣራትና ማሰራጨት፣

 የሚቃጠሌ ጋዝና ነዲጅን አሇመቆጣጠር፣

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

204

 ቀሊጭና የሚጣለ ወረቀቶች ኬሚካሇችና

 ማዕዴን ማውጫ ጉዴጓድች ወይም ማከማቻዎች

 በእርሻ መስክ የተባይ ማጥፉያ አጠቃቀም፣

 ቆሻሻ ማቃጠያዎች /ስፌራዎች/

 በቀሊለ የሚቀጣጠለ ነገሮች ሇምሳላ ቤንዚን ናቸው፡፡

ከሊይ ከተጠቀሱት ተግባራት ውስጥ በከባቢ አየር ሊይ ከሚያመጡት ውጤቶች ጥቂቶቹ፡-

 የካርቦን ክሌቶኦክሳይዴ ካርቦን አሀደኦክሳይዴና የአረንጓዳ ቤት ጋዞች ሌቀት፣

 የሰውና እንስሳት ጤና መታወክ፣

 በሏይቆችና ወንዞች /በአሲዴ ዝናብ/ የአሲድች መፇጠር፣

 በመሬት ሊይና ውሃ ውስጥ አየር በካዮች መጠራቀም፣

አሇም አቀፊዊ ሙቀት

አሇም አቀፊዊ ሙቀት ማሇት በአረንጓዳ ቤት ጋዞች ሇምሳላ፡- በተፇጥሮ ዘይቶች ቃጠል

መንጭተው በሚሇቀቁት እንዯካርቦንክሌቶኦክሳይዴ ጋዞች የመሳሰለትና

የመሬትን ሙቀት ሚዛናዊነት የሚጠብቁ ዯኖች መራቆት ምክንያት የተነሳ አማካይ የመሬት

ሙቀት መጨመር ነው፡፡ በቀጥታ በሰዎች ከተሰሩ ብዙ ነገሮች ትሌቁ የአረንጓዳ ቤት ጋዝ

የውሃ ተን ነው፡፡

የአሇም አቀፌ ሙቀት መጨመር መገሇጫዎች

 የባህር ውሃ መጨመር

 የዝናም ሁኔታ ሇውጥ

 የክስተቶች መዯጋገም/ ጎርፌ፣አውልንፊስ ወዘተ/

 የበረድ ሽፊን ወይም ክምር መቅሇጥ፣

 የእንስሳት ቁጥር መቀነስ፣

 የበሽታ ስርጭት ወዘተ ናቸው፣

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

205

ስሇ አሇም አቀፌ አየር ፀባይ መወያየት ያስፇሇገበት እውነታዎችና ሀሳቦች፣

የካርቦን ክሌቶኦክሳይዴ መጠን አስዯንጋጭ በሆነ መሌኩ እየጨመረ ነው አሁንም ቢሆን ቅሬት

ነዲጆችን መጠቀማችንን ከቀጠሌን የካርቦን መጠኑ እየጨመረ ሄድ በአጭር ጊዜ ውስጥ በምዴር

ሊይ በህይወት ሇሚኖሩ አካሊት ሁለ በጣም አስጊ ይሆናሌ፡፡ አሇም አቀፌ ሙቀት መጠን

እንዱመጣጠን ሇማዴረግ በዋናነት እየጨመረ የመጣውን የሚታዯሱ የፌጆታ ጉሌበቶች በእጅጉ

ማሻሻሌ አሇባቸው ተብል ይታመናሌ፡፡ በአሁኑ ጊዜ በብዛት ከምናፇሌቀው የካርቦን

ክሌቶኦክሳይዴ መጠን ውስጥ የተወሰነውን እንኳን ሇማስወገዴ ወዯ አማራጭ የጉሌበት

ምንጮች ፇጠራ በመሸጋገር የካርቦን ክሌቶኦክሳይዴ ሌቀቶችን ሇመግታት እንዯጠቃሚ ዴሌዴይ

ተወስዶሌ፡፡ ሀገራችንም ይህን ሀሳብ በመዯገፌና በአሇም አቀፌ ውይይት መዴረክ ሊይ

በመሳተፌ እጅግ ጠቃሚ የሆነ ሀሳቦችን ያቀረበች ሲሆን በተሇይም አረንጓዳ ኢኮኖሚን

በማበሌፀግ የአሇም አቀፌን አየር ፀባይ መንከባከብ ተገቢ መሆኑን አረጋግጣሇች፡፡

ማጠቃሇያ

 አሁን ያሇውን የመሬት ቅርፅ የፇጠሩት ሁሇት ሀይሊት ሲሆኑ እነሱም ወዯ መሬት

እንብርት የሚስብ ወይም የሚጎትት ስበተ-ሀይሌና ወዯ ውጭ የሚገፊ ወይም ሇመበተን

የሚሞክር ወጣሪ ሀይሌ በሚፇጥሩት መስተጋብር አማካይነት ነው፡፡

 የመሬት አካሌ በሶስት የተሇያዩ ምዴቦች የተከፊፇሇ ሲሆን እነሱም ከውስጥ ወዯ ውጭ

ሲዘረዘሩ ቡጥ፣ ቡጥ ከሌ እና ቅራፉ ተብሇው ይጠራለ፡፡

 በመሬት ሊይኛው ክፌሌ ሊይ የሚገኙ ሶስት አይነት አሇቶች አለ፡፡ እነሱም ዝቅጤ፣

ግይና፣ ሌዉጤ ዓሇቶች ተብሇው ይጠራለ፡፡

 በመሬት ሊይ ሌዩ ሌዩ ክስተቶች የሚከናወኑ ሲሆን ከነዚህም እሳተገሞራና የመሬት

መንቀጠቀጥ ይጠቀሳለ፡፡ እነዚህ ነገሮች አዯገኛ እና ከፌተኛ ውዴመት የሚፇጥሩ

ክስተቶች ናቸው፡፡

 መሬትን እንዯብርዴሌብስ ሸፇኖ ያሇ አየር ከባቢ አየር ሲሆን ይህም በአራት ንጣፍች

የተከፊፇሇ ነው፡፡ እነሱም፣- ታህተ ከባ አየር፣ ማዕከሌ ከባቢ አየር፣ ሜሶስፋር እና

ሙቅ ህዋ ይባሊለ፡፡

ሳይንስ ስዴስተኛ ክፌሌ መማሪያ መጽሀፌ

206

 በአንዴ አካባቢ በአጭር ጊዜ የሚመዘገብ የአየር ሁኔታ እሇታዊ የአየር ፀባይ የሚባሌ

ሲሆን ሇረጅም ጊዜ በተሰበሰበ መረጃ መሰረት የሚገኘው የአየር ሁነት ዯግሞ የአየር

ንብረት ተብል ይጠራሌ፡፡

 የአየር ንብረት ክፌልች ሶስት ሲሆኑ እነሱም፡- ሞቃታማ ሀሩር ክሌሌ፣ በራዴማ ክሌሌ
እና ዘቅቃዛማ ክሌሌ ተብሇው ይጠራለ፡፡

 ሇዓሇም ሙቀት መጨመር በተሇይ የሰዎች ተግባር ማሇትም የዯን ጭፌጨፊና ቃጠል
እንዯ ዋና ምክንያት ይጠቀሳለ፡፡

የምዕራፈ ክሇሳ ጥያቄዎች

ሀ. የሚከተለትን ባድ ቦታዎች ሙለ፡፡

1/ መሬትን እንዯብርዴ ሌብስ ሸፌኖ ያሇ ______________ ይባሊሌ፡፡

2/ የሰው ሌጅ የሚኖርበት የአየር ንጣፌ ______________ ይባሊሌ፡፡

3/ በቀዝቃዛነቱ የሚታወቀው አየር ንጣፌ ______________ ነው፡፡

4/ ከባህር ወሇሌ በሊይ ከፌታ እየጨመረ ሲሄዴ የአየር ግፉት _____________፡፡

5/ የከባቢ አየር ንጣፍች ቁጥር ______________ ናቸው፡፡

ሇ. በ ”ሀ” ስር ሇተዘረዘሩት በ “ሇ” ስር ከተዘረዘሩት በመምረጥ አዛምደ፡፡

 “ሀ” “ሇ”

1. የመጠነ-ሙቀት መሇኪያ ሀ. አሜትር

2. የንፊስ ፌጥነት መሇኪያ ሇ. አኔሞሜትር

3. የንፊስ አቅጣጫ ጠቋሚ ሏ. ሬንጌጅ

4. የዝናብ መጠን መሇኪያ መ. ዊንዴቬን

5. የአየር ግፉት መሇኪያ ሠ. ባሮሜትር

ረ. ቮሌትሜትር

ሰ. ቴርሞሜትር

	COVER.pdf
	Grade 6 second cover page.pdf
	Grade Six TextBook Final.pdf

