
Nr. PYETJE DHE KËRKESA TË ZGJIDHURA

1

Ekologjia e bimëve merret me studimin e marrëdhënieve të llojeve bimore dhe bashkësive të tyre (fitocenozave) ndaj

kushteve të mjedisit jetësor.

2

Ekologjia e shtazëve merret me studimin e marrëdhënieve të llojeve shtazore dhe të bashkësive të tyre (zoocenozave) ndaj

kushteve të mjedisit jetësor.

3
Bimët tokësore, sipas lagështisë në tokë, ndahen në: higrofite, mezofite dhe kserofite.

4

Termin ekologji për herë të parë e ka përdorur Hekeli ndërsa themelues i ekologjisë moderne merret shkencëtari i njohur

Darvini.

5
Me faktorë ekologjik kuptojmë kushtet jetësore që ofron mjedisi jetësor për jetën e organizmave.

6

Faktorët biotik janë: ndikimet reciproke në mes të qenieve të gjalla, ndikimet e qenieve të gjalla në mjedisin e jashtëm dhe

ndikimi i njeriut në qeniet e gjalla dhe në mjedisin jetësor.

7
Faktorët abiotik i ndajmë në faktorë klimatik, tokësor dhe të relievit.

8
Faktorët klimatik janë: drita, temperatura, uji, ajri dhe lagështia e ajrit.

9
Faktorët tokësor janë: vetitë kimike, fizike dhe biologjike të tokës.

10
Faktorët e relievit janë: lartësia mbidetare, ekspozicioni, pjerrësia e terenit.

11

Nga faktorët ekologjik të shënuar më poshtë, nënvizo faktorët biotik (të botës së gjallë);

 Drita; Vetitë kimike të tokës; Lartësia mbidetare; Ndikimet reciproke në mes të qenieve të gjalla; Temperatura; Vetitë

fizike të tokës; Ekspozicioni; Ndikimet e qenieve të gjalla në mjedisin e jashtëm; Uji; Vetitë biologjike të tokës; Pjerrësia e

terenit; Ndikimi i njeriut në qeniet e gjalla dhe në mjedisin jetësor; Ajri dhe lagështia e ajrit.

12

Nga faktorët ekologjik të shënuar më poshtë, nënvizo faktorët klimatik;

 Drita; Vetitë kimike të tokës; Lartësia mbidetare; Ndikimet reciproke në mes të qenieve të gjalla; Temperatura; Vetitë

fizike të tokës; Ekspozicioni; Ndikimet e qenieve të gjalla në mjedisin e jashtëm; Uji; Vetitë biologjike të tokës; Pjerrësia e

terenit; Ndikimi i njeriut në qeniet e gjalla dhe në mjedisin jetësor; Ajri dhe lagështia e ajrit.

13

Nga faktorët ekologjik të shënuar më poshtë, nënvizo faktorët tokësorë;

 Drita; Vetitë kimike të tokës; Lartësia mbidetare; Ndikimet reciproke në mes të qenieve të gjalla; Temperatura; Vetitë

fizike të tokës; Ekspozicioni; Ndikimet e qenieve të gjalla në mjedisin e jashtëm; Uji; Vetitë biologjike të tokës; Pjerrësia e

terenit; Ndikimi i njeriut në qeniet e gjalla dhe në mjedisin jetësor; Ajri dhe lagështia e ajrit.

14

Nga faktorët ekologjik të shënuar më poshtë, nënvizo faktorët e relievit;

 Drita; Vetitë kimike të tokës; Lartësia mbidetare; Ndikimet reciproke në mes të qenieve të gjalla; Temperatura; Vetitë

fizike të tokës; Ekspozicioni; Ndikimet e qenieve të gjalla në mjedisin e jashtëm; Uji; Vetitë biologjike të tokës; Pjerrësia e

terenit; Ndikimi i njeriut në qeniet e gjalla dhe në mjedisin jetësor; Ajri dhe lagështia e ajrit.

15

Roli i dritës është shumë i madh sepse ajo ndikon në mugullimin e farave, rritjen e bimëve, proceset fiziologjike fotosintezë

dhe transpirim etj.

16
Varësisht nga kërkesat e bimëve për dritë, ato grupohen në: dritëdashëse (heliofite) dhe hijedashëse (skiofite).

17

Burim i nxehtësisë në planetin tonë Tokë është rrezatimi i diellit megjithëse si burim i nxehtësisë është edhe djegia e naftës,

thëngjillit, gazit etj.

18

Përshtatshmëritë e bimëve ndaj temperaturave të ulëta shprehen përmes rënies së gjetheve, kalimit të farave dhe frutave në

qetësi etj.

19

Përshtatshmëritë e bimëve ndaj temperaturave të larta shprehen përmes rritjes së transpirimit, mbështjelljes së gjetheve në

formë gypi, zvogëlimit të sipërfaqes së tyre etj.

20
Te shtazët përshtatshmëritë ndaj temperaturave të ulëta shfaqen përmes gëzofit më të trashë, ngjyrës së mbyllët të qimeve,

rritjes së sasisë së dhjamit, lëvizjes së krahëve, migrimit etj.

21

Nga temperaturat e larta shtazët mbrohen në mënyrat siq janë: zvogëlimi i aktivitetit gjatë ditës, dalja në gjah natën, strehimi

nën hije, futja në tokë, ngjyra e bardhë e qimeve, djersitja etj.

22

Trupi i bimëve dhe i shtazëve përmban 50%-90% ujë , te njeriu afro 70% ndërsa te kandilët e detit dhe te disa bimë ujore

sasia e ujit është deri në 98%.

23
Shtazët e mbijetojnë mungesën e ujit në mënyra të ndryshme, p.sh. disa insekte mbrohen me kutikulë.

24
Shtazët e mbijetojnë mungesën e ujit në mënyra të ndryshme, p.sh. zvarranikët mbrohen me shtresën e brirët.

25
Konkurrenca lind kur nevojat e gjallesave për ushqim, ujë, territor e shumim janë të kufizuara.

26

Parazitizmi është bashkëlidhje ndërmjet gjallesave në të cilën gjallesa parazituese është zakonisht më e vogël dhe merr

ushqimin e gatshëm nga gjallesa ku paraziton (amvisi).

27

Grabitja është një bashkëveprim kur individi i një lloji (grabitqari) ha individ të një lloji tjetër (prenë).

28
Nisha ekologjike nënkupton vendin që zë një lloj në komunitetin ku bën pjesë dhe roli i tij ekologjik në ekosistem.

29

Llojet e ndryshme të një biotopi, posedojnë nishet e tyre ekologjike të veçanta dhe në këtë mënyrë pengohet që këto lloje t’i

bëjnë konkurrencë njëri-tjetrit dhe që njëri lloj ta detyrojë llojin tjetër të largohet.

30
Simbioza nënkupton bashkëjetesën me dobi reciproke ndërmjet dy gjallesave të llojeve të ndryshme.

31

Kur një gjallesë ha mbi lëkurën e gjallesës tjetër insekte që janë të dëmshme për lëkurën e saj, por për vete siguron ushqimin

e duhur, një bashkëveprim i tillë quhet simbiozë.

32

Madhësia e popullatës varet edhe nga migrimi. Çdo migrim sipas kohëzgjatjes qëndron në lidhje me shumimin, kushtet

atmosferike, mungesën e ushqimit etj.

33
Migrim quhet zhvendosja e individëve të një popullate nga një vend në tjetrin për shkaqe të ndryshme.

34
Territori është sipërfaqja që mbrohet kundër individëve të tjerë të të njëjtit lloj.

35
Biocenoza ka organizimin e vet në hapësirë dhe kohë.

36
Struktura e biocenozës kushtëzohet nga përbërja, numri dhe renditja e llojeve bimore dhe shtazore.

37
Organizimi kohor shprehet përmes ndryshimeve që ndodhin në banorët e biocenozës gjatë një ose më shumë viteve.

38
Numri i kateve në pyll varet prej faktorëve të jashtëm.

39
Katëzimi mundëson që në një vend të kufizuar të jetojnë një numër i madh i llojeve me kërkesa të ndryshme ekologjike.

40
Katëzimi i shtazëve vërehet qartë në ekosistemet pyjore.

41
Katëzimi i shpendëve lidhet me shfrytëzimin e nishave ekologjike.

42
Gildet paraqesin grupe të llojeve të cilat kanë kërkesa të njëjta dhe luajnë rolin e njëjtë në komunitet.

43
Suksesioni parësor paraqitet në ato biotope ku më parë nuk ka ekzistuar bota e gjallë.

44
Suksesioni dytësor ndodhë në vendin ku më parë ka ekzistuar biocenoza.

45

Klimaksi përfaqëson një tërësi të qëndrueshme llojesh që e karakterizojnë fazën e fundit të zhvillimit të një biocenoze në një

suksesion ekologjik.

46
Ujërat rrjedhëse prej burimit të lumit e deri në derdhje në det, ndahen në disa zona ndërtimi i të cilave varet nga temperatura

e ujit, e cila varet gjithashtu nga stinët e vitit.

47

Shpejtësia e rrjedhës dhe temperatura e ujit ndikon në përmbajtjen e oksigjenit. Kur uji është i ftohët mund të lirohet më

tepër oksigjen sesa kur uji është i nxehtë.

48
Në ujërat që rrjedhin me shpejtësi mungon planktoni.

49
Për shkak të derdhjes së ujërave të ndotur në lum shkaktohet një shumim masiv i baktereve.

50

Kënetat janë pjesë tokësore me sipërfaqe që kanë thellësi të cekëta të mbuluara me ujë të ndenjur ose me ujë që ka rrjedhje

të ngadalshme.

51
Në moqale jetojnë gjallesat bimore dhe shtazore që i gjejmë në zonën pranëbregore të liqenit.

52
Moqalet janë ujëra të ndenjur të cekët, që formohen nga ndarja e ekosistemit të liqenit, ndryshimi i rrjedhjes së lumenjve etj.

53
Zona limnetike përfshinë hapësirën që shtrihet prej sipërfaqes së ujit e deri në thellësinë ku depërton drita.

54
Zona bentike përfshinë fundin e liqenit.

55
Zona litorale përfshinë (paraqet) zonën pranëbregore të liqenit.

56
Përqendrimi i kripërave në ujërat e deteve është rreth 35g/l.

57
Ujërat detarë janë në lëvizje të vazhdueshme si rezultat i zhvendosjeve vertikale dhe horizontale.

58
Zonaliteti dhe renditja e gjallesave varet nga faktorët e caktuar ekologjikë.

59
Sipas kushteve klimatike dallohen ekosistemet e deteve të ngrohta, të mesme dhe të ftohta.

60
Në detet e kthjellta drita e mjaftueshme arrin deri në thellësi prej 200 m.

61
Koralet mundësojnë që zonat ujore të jenë të begatshme dhe produktive si pyjet e pashkelura tropikale.

62

Çka quhet biom?

-Kategori më e lartë e formuar nga ekosisteme të ngjashme.

63

Çfarë shtrirje kanë biomet?

-Biomet kanë shtrirje paralele me ekuatorin.

64

Kush është faktor dominues në shtrirjen e biomeve në rruzullin tokësor?

-Faktor dominues në shtrirjen e biomeve në rruzullin tokësor është klima.

65

Në cilën pjesë të rruzullit shtrihet tundra?

-Në pjesën më veriore të rruzullit tokësor në mes të borës dhe akullit të përhershëm në veri dhe biomit të pyjeve halore në

jug.

66

Sa gradë të Celziusit arrijnë temperaturat më të larta në tundër?

-Temperaturat më të larta në tudër arrijnë deri në +10°C.

67

Cilat lloje bimore janë të përhapura në tundër?

-Në tundër më të përhapura janë: likeet, myshqet dhe disa lloje të bimëve barishtore.

68

Cilat lloje të shtazëve janë më të përhapura në tundër gjatë tërë vitit?

-Shtazë të cilat gjatë tërë vitit janë të përhapura në tundër janë: ariu polar, dhelpra polare, ujku polar, dreri polar etj.

69

Cilat janë biomet më të ndërlikuara dhe më të pasura me lloje bimore e shtazore?

-Biomet më të ndërlikuara dhe më të pasura me lloje bimore e shtazore janë biomet pyjore.

70

Kush bëjnë pjesë në biomet pyjore?

-Në biomet pyjore bëjnë pjesë pyjet halore, gjetherënëse, përherë të gjelbra dhe pyjet tropikale.

71

Ku shtrihen pyjet halore?

-Pyjet halore shtrihen ndërmjet zonës së tundrës në veri dhe të pyjeve gjetherënëse në jug, duke përfshirë një pjesë të Azisë,

Evropës dhe Amerikën Veriore.

72

Cilat pyje quhen tajga?

-Tajga quhen pyjet halore.

73

Çfarë sipërfaqe përfshinë tajga?

-Tajga përfshinë një sipërfaqe prej afro 2 miljon km².

74

Cilat lloje bimore dominojnë në tajga?

-Në tajga dominojnë llojet e halorëve si pisha, bredhi siberik, hormoqi etj.

75

Cilët janë halorët më të përhapur tek ne në Kosovë?

-Halorët më të përhapur tek ne në Kosovë janë: rrobulli, arneni, hormoqi, bredhi, pisha.

76

Në cilat male të Kosovës janë të përhapur halorët?

-Në Kosovë halorët janë të përhapur në malet e Sharrit dhe në Bjeshkët e Nemuna.

77

Çfarë klime mbizotëron në rajonet ku janë të përhapura pyjet halore?

-Në rajonet ku janë të përhapura pyjet halore, mbizotëron klimë me dimra mjaft të gjatë dhe me borë të madhe dhe me vera

të shkurtëra por mjaft të nxehta.

78

Cilat janë llojet shtazore më të përhapura në pyjet halore?

-Shtazët më të përhapura në pyjet halore janë: ariu i murrëm, ujku, pikthi, pula e egër, luqerbulli, ketri etj.

79

Cilat bimë gjetherënëse gjenden në pyjet halore, buzë rrjedhave të lumenjëve?

-Bimë gjetherënëse të cilat gjenden në pyjet halore, buzë rrjedhave të lumejëve janë mështekna dhe shelgu.

80

Pse pyjet gjetherënëse quhen gjetherënëse?

-Pyjet gjetherënëse quhen gjetherënëse sepse drunjët dhe shkurret e këtyre pyjeve gjatë vjeshtës i hedhin gjethet e tyre dhe

bien në gjendje të qetësisë për të kaluar periudhën e ftohtë dimërore.

81

Çfarë pylli është pylli i përbërë nga pisha, bredhi, hormoqi etj?

- Pylli i përbërë nga pisha, bredhi, hormoqi etj është pyll halor.

82

Çfarë pylli është pylli i përbërë nga ahu?

-Pylli i përbërë nga ahu është pyll gjetherënës.

83

Çfarë pylli është pylli i përbërë nga çarri, bungu etj.?

-Pylli i përbërë nga çarri, bungu etj. është pyll gjetherënës.

84

Në ç’formë e kalojnë dimrin llojet barishtore njëvjeqare të pyjeve gjetherënëse?

-Llojet barishtore njëvjeqare të pyjeve gjetherënëse, dimrin e kalojnë në formë të farave ose të kërcejve nëntokësorë.

85

Cilat janë llojet më të njohura barishtore të pyjeve gjetherënëse?

-Llojet më të njohura barishtore të pyjeve gjetherënëse janë: vjollca, gagea e verdhë, shpendra dhe telishi.

86

Sa bie ritmi i rrahjes së zemrës tek ketri, gjatë gjumit dimëror?

-Gjatë gjumit dimëror, tek ketri ritmi i rrahjes së zemrës bie në minimum dhe ai është 3-4 rrahje në minutë.

87

Cilat janë shtazët karakteristike të pyjeve gjetherënëse?

-Disa nga llojet e shtazëve të pyjeve gjetherënëse janë: ariu, derri i egër, dhelpra, ujku, lepuri, vjedulla, bukla, gjarpëri, ketri,

shumë shpendë, parruazorë etj.

88

Çka është stela pyjore?

-Stela pyjore është shtresë mbi sipërfaqen e tokës së pyllit gjetherënës, e formuar nga gjethet e rëna, degët e thata si dhe nga

ekskrementet e shtazëve të ngordhura.

89
Si quhen ndryshe pyjet tropikale?

-Pyjet tropikale ndryshe quhen pyje të pashkelura si dhe pyje të shiut.

90

Ku janë të përhapura pyjet tropikale?

-Pyjet tropikale janë të përhapura në të dy anët e ekuatorit. Kryesisht në Afrikë dhe Amerikën Jugore.

91

Me çfarë klime karakterizohen pyjet tropikale?

-Pyjet tropikale karakterizohen me klimë shumë të volitshme, me temperatura të cilat sillen prej 25-30°C dhe me reshje të

cilat sillen prej 2000-4500mm në vit.

92

Çka është kaulifloria?

 -Kaulifloria është dukuri që paraqitet në pyjet tropikale dhe ka të bëjë me disa lloje bimore tek të cilat lulet dhe frytet

krijohen në kërcell.

93

Cilat ishin shkaqet që në disa zona të ndjehej mungesa për dru?

 -Shkaqet që në disa zona të ndjehej mungesa për dru ishin djegia dhe prerja e paplanifikuar e pyjeve nga ana e njeriut.

94

Cili ishte qëllimi i prerjes masive të pyjeve nga ana e njeriut në kohërat e lashta?

-Njeriu në kohërat e lashta bënte prerjen masive të pyjeve që të shfrytëzonte tokën për mbjelljen e të lashtave.

95

Ndaj cilëve faktorë të ambientit është jorezistente monokultura e bredhit?

-Monokultura e bredhit është jorezistente ndaj faktorëve shkatërrues siq janë: thatësia, ndikimi mekanik i borës dhe erës, si

dhe ipsi.

96

Përshkruaj bredhin i cili është në kategorinë 0 të sëmundjes.

-Druri ka halët (gjethet) me ngjyrë të gjelbërt në të errët dhe të forta si dhe ato janë të 6-10 viteve të fundit.

97

Përshkruaj bredhin i cili gjendet në kategorinë I të sëmundjes.

-Kurora është e çelur dhe gjethet (halët) iu takojnë 5 viteve të fundit.

98

Përshkruaj bredhin i cili gjendet në kategorinë II të sëmundjes.

-Rreth 50% e gjetheve (halëve) bien dhe druri duket më i zhveshur ose më i tejdukshëm.

99

Përshkruaj bredhin i cili gjendet në kategorinë III të sëmundjes.

-Druri pothuajse është plotësisht i tejdukshëm, duket i bardhë, ka gjethet (halët) të vetëm 2-3 viteve të fundit dhe i ngjanë

një skeleti.

100

Cilët faktorë dëmtues e shkatërrojnë pyllin?

-Faktorët që e dëmtojnë pyllin quhen stresfaktorë dhe këta janë: prerja masive nga njeriu,ngrirja, temperaturat e larta,

mungesa e ujit, insektet, kërpudhat drunore, lirimi i gazërave në ajër nga trafiku, industria e amvisnia siq janë: oksidet e

sulfurit, azotit etj. të cilët së bashku me reshjet formojnë shirat e tharta, pastaj ozoni dhe metalet e rënda.

101

Sa pluhur mund të lidhë një hektarë i pyllit të ahut i ruajtur mirë.

-Një hektarë i pyllit të ahut i ruajtur mirë mund të lidhë deri në 40 tonë pluhur.

102

Sa O2 në ditë prodhon një dru ahu i zhvilluar mirë.

-Një dru ahu i zhvilluar mirë në ditë prodhon O2 për nevojat e 60 njerëzve.

103

Sa O2 në vit prodhon një hektar i pyllit të ahut i zhvilluar mirë?

-Një hektar i pyllit të ahut i zhvilluar mirë, në vit prodhon 21 ton O2.

104

Deri në çfarë largësie e përcaktojnë klimën, pyjet e një rajoni?

-Pyjet e përcaktojnë klimën e një rajoni, përkatësisht e modifikojnë atë deri në 60 km largësi.

105

Deri në sa arrinë numri i llojeve bimore në stepa?

-Numri i llojeve bimore në stepa është mjaft i madh dhe ai arrin deri në 80 lloje në një km².

106

Ku shtrihen stepat?

-Stepat përfshijnë rajone të gjera rrafshinore të brezit me klimë mesatare të Evropës, Azisë dhe Amerikës Veriore.

107

Ku shtrihen savanet?

-Savanet janë biome barishtore të cilat përfshijnë sipërfaqe të mëdha të viseve subtropike sidomos në Afrikë.

108

Me çfarë klime karakterizohen rajonet ku janë të përhapura savanet?

-Rajonet ku janë të përhapura savanet, karakterizohen me dimra të butë dhe të pasur me reshje dhe vera të nxehta dhe të

thata.

109

Cili lloj drunor është karakteristik për savanet?

-Lloj drunor karakteristik për savanet është Adansonia digitata (baobabi).

110

Cilat janë përmasat e baobabit?

-Baobabi arrinë gjatësi deri 25m dhe gjerësi të kërcellit deri 9m.

111

Cilat lloje të shtazëve i hasim në savanë?

-Në savanë i hasim: antilopën, zebrën, buallin, elefantin, luanin, gepardin, leopardin, rinoqerontin, hienën etj.

112

Si janë formuar livadhet dhe kullosat?

-Livadhet dhe kullosat janë formuar me veprimtarinë e njeriut si prerja e pyjeve dhe tharja e moqaleve por ekzistojnë edhe

livadhe të krijuara nga vet natyra.

113

Cili është dallimi ndërmjet livadheve dhe kullosave?

-Dallimi ndërmjet livadheve dhe kullosave është se livadhet përbëhen nga bimë të larta barishtore dhe kositen disa herë në

vit ndërsa kullosat përbëhen nga bimë të ulta barishtore të cilat i ha bagëtia gjatë kullotjes.

114

Pse kaktuset ndryshe quhen bimë sukulente?

-Për shkak se kaktuset përmbajnë inde ujëmbajtëse ku grumbullohet uji.

115

Pse bota e gjallë në shkretëtira është e varfër?

-Bota e gjallë në shkretëtira është e varfër për shkak të reshjeve të pakta gjatë vitit, luhatjeve të mëdha të temperaturës dhe

substratit i cili zakonisht është ranor ose guror.

116

Cili është dallimi ndërmjet ekosistemit natyror dhe agroekosistemit, në lidhje me prodhimtarinë neto?

-Dallimi është se te ekosistemi natyror, prodhimtaria neto është mesatare ndërsa te agroekosistemi prodhimtaria neto është e

(lartë) fuqishme.

117

Cili është dallimi ndërmjet ekosistemit natyror dhe agroekosistemit në lidhje me qëndrueshmërinë në kohë?

-Dallimi është se te ekosistemi natyror qëndrueshmëria në kohë është e gjatë ndërsa te agroekosistemi qëndrueshmëria në

kohë është e shkurtër.

118

Tregoni disa shtazë të cilat territorin e tyre e shenojnë me anë të urinimit?

-Me anë të urinimit territorin e tyre e shenojnë qeni, ujku, ariu, dhelpra etj.

119

Me çka e përcakton kufirin e territorit, lepuri?

-Lepuri, territorin e vet e përcakton me anë të jashtëqitjes.

120

Tregoni veçoritë e strofkës së vjedullës.

-Ndërtohet në thellësi deri në 2m, është e mveshur nga brenda me gjethe të thara, myshqe, pupla etj. dhe karakterizohet me

rend dhe pastërti.

121

Si e konstatojmë numrin e koridoreve të strofkës së urithit?

-Numrin e koridoreve të strofkës së urithit e konstatojmë duke numëruar grumbujt e dheut në sipërfaqe të tokës.

122
Disa shtazë si p.sh. balenat e marrin ushqimin duke e bërë filtrimin e ujit.

123
Hidra ushqehet me gaforrëza të ujit, ciklopsa e dafnie. Ajo këtë e bënë me ndihmën e organeve hithore-përcëlluese.

124

Skrraja e tokës ushqehet me gjethe të kalbura të bimëve, të cilat i futë në korridore dhe kështu kontribon në ngritjen e

cilësisë së tokës pjellore.

125
Pikthi e gjenë ushqimin zakonisht nën lëvoren e drunjëve.

126
Ketri siguron rezerva për dimër si arra, lajthi etj.

127 Gjeli dallohet, në mes tjerash nga pula sepse ai ka në këmbë capoj që janë të mbuluar me një shtresë të fortë brirore dhe

shërbejnë për mbrojtje të territorit në luftë me meshkuj të tjerë.

128
Dreri në pyjet tona dallohet prej drenushës për shkak se ka në kokë brirë të degëzuar.

129
 Dimorfizmi më i shpeshtë është ai seksual ku femrat dallohen për nga pamja e jashtme nga meshkujt.

130

Dimorfizmi sezonal është kur p.sh. individët e gjeneratës së pranverës dallohen nga individët e gjeneratës së verës apo të

vjeshtës.,

131
Kujdesi prindor shprehet në mënyrë të veçantë kur të vegjëlve iu kanoset rreziku.

132
Transferimet e shtazëve nga një mjedis në mjedisin tjetër i quajmë migrime.

133
Migrimet janë dukuri të lindura dhe të trashëguara nga pasardhësit.

134
Disa lloje të peshqëve (p.sh. lososët) bëjnë migrime në drejtime të ndryshme për ta kryer procesin e frytnimit.

135 Migrimet e shpendëve fillojnë me keqësimin e kushteve klimatike, me mungesën e ushqimit etj.

136
Shumica e shpendëve migrimin e bëjnë në grupe të organizuara.

137
Shtazët jetojnë në rastet më të shpeshta në grupe.

138

Shoqëria e bletëve është shumë e organizuar ku në mes të individëve ekziston varësi reciproke. Kjo varësi shprehet me

ndarjen e punëve.

139
Kolonia e thneglave jeton zakonisht në tokë pranë skajeve të pyjeve, ku depërtojnë rrezet e diellit.

140
Thneglat janë në gjendje të ndërtojnë buburrecore.

141
Buburrecorja na ndihmon edhe për orientim meqë ana veriore e saj është e prerë.

142

Zogjët e pulës kërkojnë ushqimin posa të dalin prej vezës dhe nëse janë në afërsi e gjejnë menjëherë. Sjelljen e tillë e

quajmë të lindur.

143
Sjelljet e fituara nëse nuk përsëriten gradualisht humbin.

144
Vozitja e automjetit, notimi mësohen gradualisht dhe janë sjellje të fituara.

145
Tajitja e pështymës, mbyllja e kapakëve të syve, kollitja, teshtima etj. janë sjellje të lindura.

146

Periudhë kohore në të cilën janë paraqitur për herë të parë organizmat e gjallë. Deri kahë fundi i kësaj periudhe kanë jetuar

vetëm organizmat njëqelizorë. Kjo periudhë kohore ka zgjatur më së shumti. Parakoha e vjetër.

147

Periudhë kohore në të cilën kanë pasur zhvillim të vrullshëm farëveshurat, insektet, shpendët dhe gjitarët. Nga fundi i kësaj

periudhe është krijuar edhe njeriu. Koha e re.

148

Në këtë periudhë kohore kanë mbizotëruar zvarranikët. Në fillim të kësaj periudhe kohore janë paraqitur gjitarët e parë por

edhe shpendët. Koha e mesme.

149

Në këtë periudhë kohore bota e gjallë ka qenë veçanërisht e zhvilluar në dete. Në atë kohë kanë mbizotëruar parruazorët, por

paraqiten edhe rruazorët e parë. Nga bimët e larta mbizotërojnë fiernat dhe këputjet. Koha e vjetër.

150
Lamarku është ndër natyralistët e parë që ka kontribuar në sqarimin e zhvillimit të botës së gjallë.

151

Darvini është shkencëtari që ka mbledhur shumë dëshmi, që tregojnë se bota e gjallë ka ndryshuar vazhdimisht dhe sqaron

se si janë krijuar llojet e reja.

152

Bigëll quhet anija me të cilën Darvini gjatë udhëtimit të tij rreth botës ka grumbulluar material të shumtë që i ka shërbyer

më vonë si dëshmi për teorinë e evolucionit.

153 I shkolluar si biolog Darvini nuk ka qenë, por ka pasur një kureshtje të madhe dhe aftësi të veçantë vrojtuese.

154
Pas kthimit në Angli shkroi librin “Udhëtimi i një natyralisti rreth botës”.

155
Shkenca sot ka më shumë dëshmi për origjinën natyrore dhe zhvillimin gradual të bimëve shtazëve dhe njeriut.

156

Ndryshueshmëria dhe lufta për ekzistencë e organizmave sipas Darvinit janë faktorët të cilët ndikojnë në seleksionimin

natyrorë dhe atë artificial.

157
Gjenetika, ekologjia etj. në kohën kur ka jetuar Darvini nuk kanë qenë të zhvilluara.

158

Disa pikëpamje të Darvinit nuk pajtohen me të dhënat shkencore të kohës sonë, edhe pse shumë mendime të tij vlejnë edhe

sot.

159
Edhe pse fosilet tregojnë se evolucioni ka ndodhur, ato nuk e dëshmojnë plotësisht.

160
Nëse shikojmë mënyrën se si janë krijuar organizmat në shumë raste do të konstatojmë ngjashmëri në ndërtimin e tyre.

161

Në Amerikë është gjetur një numër i madh i skeleteve të kalit dhe në bazë të tyre është vërtetuar se bota e gjallë ka pësuar

ndryshime.

162
Analizat e nërtimit të skeletit të kalit në shtresat më të vjetra të tokës, tregojnë se ai ka pasur madhësinë e dhelprës.

163
Në Gjermani është gjetur skeleti i një shtaze që ka pasur karakteristikat e shpendit.

164
Në Francë janë gjetur pjesë të skeletit që u kanë takuar takuar gjallesave të ngjashme me njeriun.

165
Duke studiuar ndërtimin e shtazëve të sotme veçmas skeletin është konstatuar se shtazët kanë një ndërtim unik.

166
Organe homologe quhen organet që kanë plan të njëjtë ndërtimi, por që dallohen për nga funksioni.

167
Organe analoge quhen organet që kanë funksion të njëjtë, por nuk kanë origjinë të njëjtë.

168
Darvini, duke i studiuar qeniet e gjalla ka vërejtur se në mes të individëve të të njëjtit lloj paraqiten ndryshime.

169
Shumë eksperimente kanë treguar se nga kushtet klimatike varet madhësia e bimës.

170
Luleshurdha e rritur në klimën malore do të jetë më e ulët, kurse ajo e fushës, më e gjatë.

171

Nën veprimin e rrezeve të diellit lëkura e njeriut merr ngjyrë të mbyllët, kurse në mjedis ku mungon rrezatimi ajo nuk merr

ngjyrë të murrme.

172
Modifikime quhen ndryshimet e përkohshme të veçorive të organizmave, por që nuk trashëgohen.

173

Gjatë udhëtimit nëpër botë Darvini për një kohë ka qëndruar në ishujt Galapagos. Aty vëren se disa lloje jetojnë vetëm në

Galapagos. Kjo dukuri quhet izolimi gjeografik.

174

Shpendët që kanë ardhur në Galapagos nuk kanë mundur të kryqëzohen me ato të kontinentit. Izolimi gjeografik mund të

ngjajë edhe për shkak të pengesave të ndryshme.

175

Atje ku nuk ka kontakte, nuk ka as kryqëzim. Në popullatat e izoluara mund të ngjajnë mutacione të reja dhe mundësi të reja

për izolim. Shembull i veçantë i izolimit gjeografik është edhe fauna e Australisë.

176

Izolimi ekologjik shpeshherë paraqitet krahas me izolimin gjeografik. Shembull vendet e ndryshme të jetesës në kohën e

shumimit, pamundësojnë të bëhet kryqëzimi në mes të tyre. Shembull harabeli shtëpiak dhe ai i pyllit.

177

Popullata e kërmijve të liqenit të Ohrit me popullatën e llojit të njëjtë në liqenin e Shkodrës nuk mund të kryqëzohen për

shkak të izolimit ekologjik.

178
Mutacionet e gjeneve paraqesin fillimin e procesit evolutiv.

179
Të gjitha ndryshimet që bëhen me anë të mutacioneve nuk janë të dobishme për organizëm.

180

Format jetësore të qenieve të gjalla të cilat nuk i mënjanon seleksionimi , por arrijnë të bartin çfardo veçorie të dobishme

ndaj formave të tjera, mund të jenë fillimi i krijimit të llojeve të reja biologjike.

181
Krijimi i llojit në natyrë është një proces i ngadalshëm dhe mund të përcillet vështirë.

182
Darvini ka sqaruar krijimin e llojit natyror, duke i dhënë rëndësi divergjencës.

183
Grupet e gjallesave të cilat janë krijuar me divergjencë emërtohen në përgjithësi si nënlloje.

184
Nënlloji është një grupim i hapur gjenetikisht i organizmave.

185
Përveç llojit ekzistojnë grupe më të larta sistematike të organizmave si: gjinia, familja, rendi, klasa etj.

186
Gjatë evolucionit bimët dhe shtazët janë adaptuar në kushtet jetësore të mjedisit.

187
Mbetjet më të vjetra të fosileve bimore që kanë pasur ndërtim qelizor janë gjetur në shtresa tokësore të Afrikës së Jugut.

188
Sipas Darvinit mbijetojnë individët që janë më të suksesshëm në luftën për ekzistencë.

189
Në luftë për ekzistencë bëhet seleksionimi natyral, që është një nga faktorët kryesorë të evolucionit të qenieve të gjalla.

190
Seleksionimi natyral paraqet bazën e teorisë evolucioniste të Darvinit.

191
Organizmat nuk mund të jetojnë, nëse nuk u përshtaten kushteve të caktuara të mjedisit.

192

Në jetë do të mbesin vetëm organizmat, të cilët janë bartës të vetive të dobishme, ndërsa bartësit e vetive të dëmshme do të

zhduken.

193
Me seleksionim grumbullohen prej gjeneratës në gjeneratë të gjitha vetitë e dobishme.

194

Seleksionimi artificial është kur njeriu prej paraardhësve, që kanë jetuar të lirë në natyrë, krijon raca të reja të kafshëve

shtëpiake, si p.sh. delet, kuajt, gjedhet, qent shtëpiak etj.

195

Siq dihet dielli bën ngrohjen e sipërfaqes së Tokës dhe nxehtësia rrezaton vazhdimisht në drejtim të atmosferës, duke dashur

ta lëshojë atë.

196

Në saje të pranisë së disa gazërave në atmosferë, siç janë dioksidi i karbonit, avulli i ujit dhe metani pengohet shpërndarja e

tërësishme e nxehtësisë prej Tokës në gjithësi.

197
Ky proces i ngrohjes së atmosferës është i njohur si efekti serrë.

198

Në të kaluarën organizmat bimorë dhe shtazorë kanë akumuluar vazhdimisht sasi të madhe të energjisë diellore e cila tani

gjendet në shtresat tokësore në formë të fosileve.

199
Në kohën e sotme me procesin e djegies së thëngjillit, të naftës, të gazit natyror etj. kjo energji shfrytëzohet dhe lirohet.

200
Në këtë mënyrë sasia e CO2 rritet në atmosferë.

201
Njeriu është anëtarë i një bashkësie të madhe jetësore në tërë planetin e Tokës.

202

Për këtë ndikimi i njeriut në ndryshimin dhe shkatërrimin e disa bashkësive jetësore ka qenë shumë më i pranishëm sesa

kanë pasur qeniet e tjera të gjalla.

203
Njeriu ka shfrytëzuar begatitë natyrore të cilat ia ka ofruar mjedisi jetësor.

204
Në fillim kontributi i tij për ndërrimin e mjedisit jetësor ka qenë mjaft pasiv dhe gati i padukshëm.

205

Mirëpo, kur njeriu zbulon përdorimin e mjeteve të punës,fillon periudha e krijimit të marrëdhënieve aktive të tij ndaj

mjedisit jetësor.

206 Rritja e numrit të banorëve ka bërë që të rritet kërkesa për sasi më të madhe të ushqimit.

207

Prerja dhe shfrytëzimi joracional i masës drunore në disa pjesë të Kosovës ka ndikuar në shkatërrimin e plotë të biocenozave

pyjore.

208
Në viset kodrinore dëmtimet e tilla (prerja dhe shfrytëzimi joracional i masës drunore) shkaktojnë erozione të tokës.

209
Ajri është një përzierje e gazët, përbërja e tij natyrore është: azot 78%, oksigjen 21%, dioksid karboni 0,03%.

210
Ajër të ndotur konsiderojmë atë ajër i cili ndryshon nga përbërja e tij natyrore.

211
Ajri i dëmshëm përmban zakonisht sasi të mëdha të thërmijave të dëmshme në krahasim me ajrin e pastër.

212

Kënetat paraqesin në aspektin ekologjik zonën litorale të liqenit.

a) E saktë b) Jo e saktë

213

Përqendrimi i kripës në një liqen është i njëjtë me atë të detit.

a) E saktë b) Jo e saktë

214

Organizmat nektonikë janë ata të cilët janë të lidhur ngusht me substrat.

a) E saktë b) Jo e saktë

215

Organizmat bentalë quhen ata të cilët janë të lidhur ngusht me substrat.

a) E saktë b) Jo e saktë

216

Organizmat planktonikë përfshijnë organizmat bimorë dhe shtazorë, të cilët rrinë pezull në ujë.

a) E saktë b) Jo e saktë

217

Në thellësinë e deteve dhe të oqeaneve nën 550 metra nuk ka fare dritë.

a) E saktë b) Jo e saktë

218

Rrifet zhvillohen në vende të cekëta e të ngrohta dhe mundësojnë një diversitet të madh të organizmave.

a) E saktë b) Jo e saktë

219

Kushtet jetësore në tundër janë të përshtatshme për jetesë.

a) E saktë b) Jo e saktë

220

Kushtet e përshtatshme në tundër kanë ndikuar që të zhvillohen likenet, myshqet dhe disa lloje barishtore.

a) E saktë b) Jo e saktë

221

Në tundër dimrat janë të gjatë dhe me temperatura të ulëta si dhe vera të shkurtëra dhe mjaftë të ftohta.

a) E saktë b) Jo e saktë

222

Në pyjet halore mbizotërojnë llojet e dushkut, të ahut, të shkozës etj.

a) E saktë b) Jo e saktë

223

Rajonet ku janë të përhapura pyjet gjetherënëse cilësohen për klimë të nxehtë gjatë verës dhe dimra mjaftë të ftohtë.

a) E saktë b) Jo e saktë

224

Stela ka rëndësi në ruajtjen e temperaturës së tokës posaçërisht gjatë dimrit.

a) E saktë b) Jo e saktë

225

Në Amerikën Jugore jetojnë kolibrat, shpendët më të vegjël në natyrë.

a) E saktë b) Jo e saktë

226

Pylltari quhet ekonomizimi i pyjeve nga ana e njeriut.

a) E saktë b) Jo e saktë

227

Pylltaria u krijua para 100 vjetëve.

a) E saktë b) Jo e saktë

228 Monokultura është më rezistente ndaj faktorëve shkatërrues sesa pylli i përzier.

a) E saktë b) Jo e saktë

229

Në stepa është e përhapur vetëm bimësia drunore.

a) E saktë b) Jo e saktë

230

Periudhën e papërshtatshme vegjetative bimët e stepave e kalojnë në formë të farave ose të kërcejve nëntokësorë.

a) E saktë b) Jo e saktë

231

Në stepa shpendët i bëjnë çerdhet e tyre në drunj.

a) E saktë b) Jo e saktë

232

Baobabi jeton deri në 5000 vjet.

a) E saktë b) Jo e saktë

233

Në savane hasen zebrat, buajt, elefantët, luanët etj.

a) E saktë b) Jo e saktë

234

Distanca prej zemrës deri te truri është dhjetë herë më e gjatë te gjirafa sesa te njeriu.

a) E saktë b) Jo e saktë

235

Nga shtazët hasen më së shumti në livadhe karkalecat, milingonat, brumbujt, bletët etj.

a) E saktë b) Jo e saktë

236

Shkretëtira më e madhe në botë është ajo e Gobit.

a) E saktë b) Jo e saktë

237

Bimët më të përhapura në shkretëtira janë kaktusët.

a) E saktë b) Jo e saktë

238

Kaktusi gjigant (Cereus giganteus) me gjatësi deri në 10m deponon mbi 3000 litra ujë.

a) E saktë b) Jo e saktë

239

Laraska ka një arkitekturë të veçantë të ndërtimit, duke zgjedhur vende të përshtatshme në tokë.

a) E saktë b) Jo e saktë

240

Zhytësi i ujërave amull e ndërton zakonisht folenë në kurorën e trungjeve.

a) E saktë b) Jo e saktë

241

Vidhëza e bën strofkën nën sipërfaqe të tokës.

a) E saktë b) Jo e saktë

242

Vidhëza nuk bën rezervimin e ushqimit, ndërsa gjatë dimrit nuk ushqehet fare.

 a) E saktë b) Jo e saktë

243

Thneglat bëjnë rezervimin e ushqimit në mënyrë të organizuar.

a) E saktë b) Jo e saktë

244

Bletët nuk e mbledhin dhe nuk e rezervojnë ushqimin.

a) E saktë b) Jo e saktë

245

Të vegjëlit e pëllumbit si të dalin prej vezës janë të aftë të bëjnë jetë të pavarur.

a) E saktë b) Jo e saktë

246

Te gjitarët ku lindja bëhet në strofka, prindërit për kohë të gjatë përkujdesen për ta.

a) E saktë b) Jo e saktë

247

Majmuni femër si të lindë më nuk kujdeset për të vegjëlit e vet.

a) E saktë b) Jo e saktë

248
Migrimet janë dukuri (sjellje) të fituara.

a) E saktë b) Jo e saktë

249

Si shkaktarë të migrimeve konsiderohen: ndryshimi i kushteve atmosferike në vendbanim, mungesa e ushqimit, ndikimi i

hormoneve seksuale dhe kërkesat e shtazëve për kushte të veçanta për shumim.

a) E saktë b) Jo e saktë

250

Pas frytnimit lososët (lloj i peshqëve) jetojnë edhe më tej.

a) E saktë b) Jo e saktë

251

Buburrecoret mund të kenë lartësi edhe deri në 12 metra.

a) E saktë b) Jo e saktë

252

Bishat shoqërorizohen dhe tubohen në grupe me qëllim që ta zënë më lehtë gjahun.

a) E saktë b) Jo e saktë

253

Shpendët komunikojnë mes vete përmes këngës ose klithjeve.

a) E saktë b) Jo e saktë

254

Disa shpendë, p.sh. harabelat, posa e vërejnë macen fluturojnë.

a) E saktë b) Jo e saktë

255

Luajtja e njeriut në piano, me klarinet dhe daulle është sjellje e lindur.

a) E saktë b) Jo e saktë

256

Ekzistojnë disa shtazë që janë në gjendje të bëjnë aktivitete të tilla që iu afrohen shumë aktiviteteve të njeriut.

a) E saktë b) Jo e saktë

257

Nuk është pranuar asnjëherë se format e sotme të bimëve e shtazëve gradualisht janë formuar nga format e thjeshta.

a) E saktë b) Jo e saktë

258

Të gjitha qeniet e gjalla kanë prejardhje të përbashkët.

a) E saktë b) Jo e saktë

259

Në secilën kohë gjeologjike kanë jetuar organizma bimorë e shtazorë të njëjtë dhe në periudhat kohore nuk janë krijuar lloje

të reja dhe nuk janë zhdukur ato të vjetrat.

a) E saktë b) Jo e saktë

260

Gjatë hulumtimeve është konstatuar se afër 1% të mutacioneve janë të dobishme dhe ato janë përfshirë në procesin e

evolucionit.

a) E saktë b) Jo e saktë

261

Krijimi i llojit në natyrë është një proces i shpejtë dhe mund të përcillet lehtë.

a) E saktë b) Jo e saktë

262

Fillimi më i rëndomtë i procesit të divergjencës është shpërndarja e organizmave si rezultat i kërkimit të ushqimit,

vendstrehimit, migrimit, me ç’rast individët e popullatës së caktuar ndahen në dy drejtime të ndryshme.

a) E saktë b) Jo e saktë

263

Format e reja në mjedise të ndryshme gjatë kohës nuk adaptohen me kushtet ekologjike të mjedisit të ri.

a) E saktë b) Jo e saktë

264

Prania e savaneve ka ndikuar në zhvillimin e vrapuesve të shpejtë, siq janë: zebrat, kuajt, antilopat dhe llojet e ndryshme të

bishave.

a) E saktë b) Jo e saktë

265

Si ndotës natyrorë të ajrit konsiderohen vullkanet dhe substancat e gazta dhe të lëngëta që dalin nga sipërfaqja e tokës.

a) E saktë b) Jo e saktë

266

Gazërat më të rëndomtë, që ndotin ajrin, janë: oksigjeni, hidrogjeni, azoti etj.

a) E saktë b) Jo e saktë

267 Mbrojtja e ajrit nga ndotja duhet të përcillet me shumë masa ligjore.

a) E saktë b) Jo e saktë

268

Uji i pastër është në gjendje të lëngët, i kthjellët, pa ngjyrë, pa erë dhe pa shije.

a) E saktë b) Jo e saktë

269

Ndotësit kryesorë të ujërave të pastër natyrorë konsiderohen: ujërat e kanalizimit, ujërat e përdorur nga industritë e

ndryshme etj.

a) E saktë b) Jo e saktë

270

Përveç pjesës jo të gjallë, në tokë gjejnë strehim një numër i madh i gjallesave të ndryshme.

a) E saktë b) Jo e saktë

271

Nga ndotja e tokës dëme nuk pëson as natyra e as gjallesat e ndryshme dhe as njeriu.

a) E saktë b) Jo e saktë

272

Pothuajse të gjitha lëndët ndotëse nga toka nëpër zingjirët e ushqimit, përfundojnë në trupin e bimëve dhe të shtazëve.

a) E saktë b) Jo e saktë

273

Vidhëza bën rezervimin e ushqimit të cilin e shfrytëzon gjatë dimrit.

a) E saktë b) Jo e saktë

274

Thneglat nuk e bëjnë rezervimin e ushqimit në mënyrë të organizuar.

a) E saktë b) Jo e saktë

275

Bletët e mbledhin dhe e rezervojnë ushqimin.

a) E saktë b) Jo e saktë

276

Të vegjëlit e pëllumbit të posa dalë prej vezës nuk janë të aftë të bëjnë jetë të pavarur.

a) E saktë b) Jo e saktë

277

Te gjitarët, ku lindja bëhet në strofka, prindërit nuk kujdesen për ta.

a) E saktë b) Jo e saktë

278

Majmuni femër si të lindë kujdeset për të vegjëlit e vet derisa ata të pavarësohen.

a) E saktë b) Jo e saktë

279

Migrimet nuk janë dukuri (sjellje) të fituara.

a) E saktë b) Jo e saktë

280

Si shkaktarë të migrimeve nuk konsiderohen: ndryshimi i kushteve atmosferike në vendbanim, mungesa e ushqimit, ndikimi

i hormoneve seksuale dhe kërkesat e shtazëve për kushte të veçanta për shumim.

a) E saktë b) Jo e saktë

281

Pas frytnimit lososët (lloj i peshqëve) nuk jetojnë edhe më tej.

a) E saktë b) Jo e saktë

282

Buburrecoret mund të kenë lartësi edhe deri në 1.5 metra.

a) E saktë b) Jo e saktë

283

Bishat nuk shoqërizohen dhe tubohen në grupe me qëllim që ta zënë më lehtë gjahun.

a) E saktë b) Jo e saktë

284

Shpendët nuk komunikojnë mes vete përmes këngës ose klithjeve.

a) E saktë b) Jo e saktë

285

Disa shpendë, p.sh. harabelat, nukfluturojnë posa ta vërejnë macen.

a) E saktë b) Jo e saktë

286

Luajtja e njeriut në piano, me klarinet dhe daulle nuk është sjellje e lindur.

a) E saktë b) Jo e saktë

287

Nuk ekzistojnë shtazë që janë në gjendje të bëjnë aktivitete të tilla që iu afrohen shumë aktiviteteve të njeriut.

a) E saktë b) Jo e saktë

288

Është pranuar se format e sotme të bimëve e shtazëve gradualisht janë formuar nga format më të thjeshta.

a) E saktë b) Jo e saktë

289

Të gjitha qeniet e gjalla nuk kanë prejardhje të përbashkët.

a) E saktë b) Jo e saktë

290

Në secilën kohë gjeologjike kanë jetuar grupe të ndryshme shtazësh dhe bimësh, që janë karakteristike për atë kohë dhe se

në secilën periudhë janë krijuar lloje të reja, por shumë prej tyre janë zhdukur.

a) E saktë b) Jo e saktë

291

Gjatë hulumtimeve nuk është konstatuar se afër 1% të mutacioneve janë të dobishme dhe ato janë përfshirë në procesin e

evolucionit.

a) E saktë b) Jo e saktë

292

Krijimi i llojit në natyrë është një proces i ngadalshëm dhe nuk mund të përcillet lehtë.

a) E saktë b) Jo e saktë

293

Fillimi më i rëndomtë i procesit të divergjencës nuk është shpërndarja e organizmave si rezultat i krijimit të ushqimit,

vendstrehimit, migrimit, me ç’rast individët e popullatës së caktuar ndahen në dy drejtime të ndryshme.

a) E saktë b) Jo e saktë

294

Format e reja në mjedise të ndryshme gjatë kohës adaptohen me kushtet ekologjike të mjedisit të ri.

a) E saktë b) Jo e saktë

295

Prania e savaneve nuk ka ndikuar në zhvillimin e vrapuesve të shpejtë, siq janë: zebrat, kuajt, antilopat dhe llojet e

ndryshme të bishave.

a) E saktë b) Jo e saktë

296

Si ndotës natyrorë të ajrit nuk konsiderohen vullkanet dhe substancat e gazta dhe të lëngëta që dalin nga sipërfaqja e tokës.

a) E saktë b) Jo e saktë

297

Gazërat më të rëndomtë, që nuk e ndotin ajrin, janë: oksigjeni, hidrogjeni, azoti etj.

a) E saktë b) Jo e saktë

298

Mbrojtja e ajrit nga ndotja nuk është e nevojshme të përcillet me shumë masa ligjore.

a) E saktë b) Jo e saktë

299

Uji i pastër është në gjendje të lëngët, pak i kthjellët, pa ngjyrë, pa erë dhe me shije.

a) E saktë b) Jo e saktë

300

Ndotësit kryesorë të ujërave të pastër natyrorë nuk konsiderohen: ujërat e kanalizimit, ujërat e përdorur nga industritë e

ndryshme etj.

a) E saktë b) Jo e saktë

301

Nga ndotja e tokës dëme pëson natyra, gjallesat e ndryshme dhe njeriu.

a) E saktë b) Jo e saktë

