

 1

Java

Në bazë të nenit 55, paragrafi 1 nga Ligji për organizim dhe punë të organeve të administratës shtetërore ("Gazeta zyrtare e Republikës së Maqedonisë", nr. 58/00,

44/02, 82/08, 167/10 dhe 51/11) dhe në bazë të nenit 25 paragrafi 2 dhe paragrafi 5 nga Ligji për shkollim fillor ("Gazeta Zyrtare e Republikës së Maqedonisë", nr.

103/08, 33/2010, 116/10, 156/10, 18/11, 51/11, 6/12, 100/12, 24/13, 41/2014, 116/2014 135/2014, 10/2015, 98/2015, 145/2015, 30/2016), si dhe në bazë të nenit 7,

paragrafi 1, alinea 4 nga Ligji i Byros për zhvillim të arsimit ("Gazeta Zyrtare e Republikës së Maqedonisë" nr. 37/06, 142/08, 148/09, 69/13, 120/13, 148/13,

41/2014 dhe 30/2016), Ministri për arsim dhe shkencë vërteton Programën mësimor për biologji të klasës së VIII-të të shkollimit fillor nëntëvjeçar.

 2

Java

Cambridge International Examinations

Byroja për zhvillim të arsimit

PROGRAMA MËSIMORE

BIOLOGJI
për klasën e VIII-të

shkollimi fillor nëntëvjeçar

Shkurt 2016, Shkup

 3

Java

Hyrje

Programa mësimore e biologjisë për klasë të tetë të shkollimit fillor nëntëvjeçar është marrë nga Qendra Ndërkombëtare për programe mësimore Kembrixh

(Cambridge International Examinations) dhe përshtatur nga Byroja e zhvillimit të arsimit. Miratimi i përshtatjes së programës mësimore është marrë nga ekspertë të

Qendrës Ndërkombëtare për programe mësimore Kembrixh (Cambridge International Examinations).

Ky program mësimor i Kembrixhi përmbanë një tërësi të kuptueshme nga mësimi gradual i qëllimeve të biologjisë për klasë të tetë. Qëllimet qartësojnë atë se çka

duhet që nxënësit ta njohin ose të ken mundësi ta bëjnë në klasën e tetë. Qëllimet e mësimit krijojnë struktura për mësimdhënje dhe të mësuar, kurse shërbejnë edhe

si mjet për matjen e aftësive dhe të kuptuarit të nxënësve.

Programi mësimor përmbanë qasje shkencore. Qasje shkencore nënkupton rishikim të ideve, vlerësim të fakteve, planifikim të punës hulumtuese dhe regjistrim dhe

analizë e të dhënave. Qëllimet e qasjes shkencore janë mjete ndihmë të biologjisë të cilat përqëndrohen në zhvillimit e vetëbesimit dhe interesimit për njohje

shkencore. Programa mësimore është bazë e fortë për fazat e mëtutjeshme të përmirësimit.

Programi mësimor i Kembrixhit bazohet në vlerat e Universitetit "Kembrixh" dhe përvoja më e mirë nga shkollat. Programa mësimore është orientuar në zhvillimin

e nxënësve me vetëbesim, të përgjegjshëm, inovatorë dhe aktiv. Kjo është projektuar që t'i përfshinë nxënësit në një mësim aktiv dhe kreativ. Kjo programë

mësimore është përshtatur në mënyrë speciale për nxënësit në Republikën e Maqedonisë

Programi mësimor duhet që të realizohet me fond të orëve, 2 orë javore, gjegjësisht 72 orë vjetore.

Pjesët nga programa mësimore që kan të bëjnë me notimin, kushtet hapsinore për realizim të mësimit dhe normativit për kuadrot arsimore janë dhënë në

pajtueshmëru me nenit 25, paragrafi 5 nga Ligji për shkollim fillor.

 4

Java

Programa mësimore për biologji të klasës së VIII-të

1. Fushat dhe rezultatet e pritura

Hulumtime shkencore

Mendime dhe prova

- E diskuton rëndësinë e zhvillimit të çështjeve empirike të cilat mund të hulumtohen, mbledhjen e provave, zhvillimin e sqyrimeve dhe shfrytëzimin

e të menduarit kreativ.

- Kontrollon parashikime duke përdorë prova.

Planifikon punë hulumtuese

- Mbledhë mendime dhe i përshtatë në formë e cila mund të testohen.

- Bënë plane detale për hulumtime që të teston mendime.

- Identifikon variabla të rëndësishme; zgjedhë se cilat variabla do t'i ndryshon, kontrollon dhe matë.

- Bënë parashikime duke përdorur njohuri shkencore.

 Gjen dhe prezanton prova

 - Bënë matje me saktësi përkatës.

 - Përdorë drejt paisje të ndryshme.

 - Diskuton për rreziqet dhe pasigurit që janë të lidhura me aktivitetin, mirëpo i kapë të gjithë, dhe përdor masa për parandalim.

 - Prezanton rezultate përkatëse në tabelë, diagram dhe grafikone.

 5

Java

 I vështron provat dhe qasjen

 - Bënë llogaritje të thjeshta.

 - Identifikon trende dhe shabllone në rezultate (korelacione).

 - Krahëson rezultate me parashikimet.

 - Identifikon rezultate me mangësi dhe propozon përmirësim të hulumtimi.

 - Interpreton të dhëna nga burime sekondare.

 - Diskuton sqarim të rezultateve duke përdorur njohuri shkencore. Qartë i bart te të tjerët.

 - Bënë përfundime para të tjerëve në mënyrë përkatëse.

 Biologjia

 Njeriu si organizëm

- I njeh vendpozitat dhe i din funksionet e sistemeve më të mëdha organike në trupin e njeriut.

- E hulumton rolin e skeletit dhe nyjeve dhe principin e muskujve antagonist.

- I mëson përbërësit e ushqimit të balancuar dhe funksionin e çdo përbërësi.

- E kupton efektin e paushqimësisë (anoreksisë).

- I njeh organet e sistemit të tretjes dhe e din funksionin e tyre.

- E kupton funksionin e enzimeve si katalizator biologjik në tretjen e ushqimit deri në komponimet përbërëse.

- E kupton lidhshmërinë ndërmjet mënyrës së të ushqyerit, aktivitetit dhe shëndetit.

- I njeh dhe i modelon pjesët themelore të sistemit qarkullues dhe e dinë funksionin e tyre në transportin e gjakut të oksiduar dhe të reduktuar ndërmjet

mushkërive të bardha dhe indeve të trupit.

 6

Java

- Diskuton për zbulimet dhe mendimet për sistemin qarkullues nga Vilijam Harvi dhe Ibn Al-Nafis.

Variacionet dhe klasifikimiја

- I klasifikion shtazët dhe bimët në grupe më të mëdha, duke shfrytëzuar shembuj që paraqiten në vendi lokal dhe kundërshembuj.

- Kupton se çka paraqet lloji.

- Hulumton variacione të një lloji, duke përfshirë variacione të vazhdueshme dhe të jo të vazhdueshme.

- Analizon fosile dhe hulumton të dhëna për fosilet.

- Diskuton për të dhënat e fosileve në përcaktimin e vjetërsisë së Tokës.

- Informohet pët vlerësimet më të reja për vjetërsinë e Tokës.

 7

Java

2. Qëllimet konkrete, aktivitetet dhe mjetet për punë

Ky dokument është udhëzues për planifikimin e mësimdhënjes dhe paraqet propozim-plan për realizimin e mësimit të biologjisë për klasën e tetë. Qëllimet e të

mësuarit për këtë klasë janë të grupuara në tre fusha tematike në gjysëmvjetorin e parë dhe katër fusha tematike në gjysëmvjetorin e dytë. Të njëjtat janë të

rradhitura sipas rekomandimit të mësimit në javë. Tërësitë mësimore për qasje shkencore përsëriten nëpër njësitë mësimore.

Udhëzimi është në pajtim me kohëzgjatjen e vitit shkollor. Gjatë vitit shkollor janë paraparë edhe ditë për përforcimin e njohurive, të cilat mund të shfrytëzohen

për t'u përsërituar ato fusha për të cilat nxënësit kanë nevoj për ndihmë më të madhe.

Aktivitet dhe burimet të cilat propozohen në pajtueshmëri me qëllimet e të mësuarit i ilustron metodat e mundshme për mësim. Aktivitete e parapara të cilët

propozohen janë të parashtruar si propozime prej të cilëve ju mund të zgjedhni në pajtueshmëri me nevojat e nxënësve tuaj. Mund të vendosni të shfrytëzoni

aktivitete të ndryshme dhe/ose t'i plotësoni aktivitetet e dhëna me aktivitete tjera për mësim (për shembull nga libri) .

Qendra Ndërkombëtare për programe mësimore Kembrixh (Cambridge International Examinations) na bartë përgjegjësi për përmajtjet e materialit ose web-faqeve të

rekomanduara në këtë dokument. Të gjithë udhëzimet në web-faqet ishin të saktë në kohën që u shkruajt ky dokument. Duke marrë parasyshë që web-faqet mund të

ndryshohen dhe se ato përpunojnë web-faqe më të reja dhe më të mira, mësidhënësve iu rekomandojmë që t'i kontrollojnë të gjitha web-faqet para se t'i përdorin dhe i

inkurajojmë që në mënyrë aktive të kërkojnë burime adekuate në Internet

 8

Java

Rishikim

GJYSËMVJETORI I PARË GJYSËMVJETORI I DYTË

1A Теmа 8.1 Sisteme të organeve te njeriu 2A Теmа 8.4 Qarkullimi i gakut tek njerëzit

1B Теmа 8.2 Lëvizjet tek njerëzit 2B Теmа 8.5 Variabiliteti (llojllojshmëria)

1C Теmа 8.3 Marrja e ushqimit 2C Теmа 8.6 Кlasifikimi i organizmave

 2Ç Теmа 8.7 Gjurmë në shkëmbinj

Titujt e mësimeve

GJYSËMVJETORI I PARË

Java Mësimi Titulli i mësimit Java Mësimi Titulli i mësimit

Java 1 Mësimi 1 Përsëritje për sistemet e organeve Java 9 Mësimi 1 Orë për përforcimin e materialit

 Mësimi 2 Sistemi nervor - hyrje Mësimi 2 Pjesët përbërëse të ushqimit të balancuar

Java 2 Mësimi 1 Sistemi nervor - receptorët kimik Java 10 Mësimi 1 Sasia e energjisë te një lloj i caktuar i ushqimit

 Mësimi 2 Sistemi nervor - receptorët për dritë Mësimi 2 Analizë e sheqernave dhe yndyrnave

Java 3 Mësimi 1 Sistemi nervor - receptorët për zë (akustik) Java 11 Mësimi 1 Proteinat

 Mësimi 2 Sistemi nervor - receptortë në lëkurë Mësimi 2 Paushqimësia (anoreksia)

Java 4 Mësimi 1 Orë për përforcimin e materialit Java 12 Mësimi 1 Orë për përforcimin e materialit

 9

Java

 Mësimi 2 Sistemi endokrin dhe rregullimi hormonal Mësimi 2 Udhëtim nëpër traktin digjestiv

Java 5 Mësimi 1 Sistemi për tajittje Java 13 Mësimi 1 Funksioni i sistemit të tretjes

 Mësimi 2 Orë për përforcimin e materialit Mësimi 2 Tretja fizike (mekanike) e ushqimit

Java 6 Mësimi 1 Sistemi skeletor Java 14 Mësimi 1 Tretja kimike e ushqimit

 Mësimi 2 Ndërtimi i eshtrave Mësimi 2 Hulumtim i tretjes kimike të ushqimit

Java 7 Mësimi 1 Ndërtimi i eshtrave dhe nyjeve Java 15 Mësimi 1 Planifikim i hulumtimit për ndikimin e

temperaturës mbi amilazën (1)

 Mësimi 2 Llojet e nyjeve Mësimi 2 Hulumtim për ndikimin e temperaturës mbi

amilazën (2)

Java 8 Mësimi 1 Lëvizjet e skeletit Java 16 Mësimi 1 Orë për përforcimin e materialit

 Mësimi 2 Puna e muskujve Mësimi 2 Orë për përforcimin e materialit

GJYSËMVJETORI I DYTË

Java Mësimi Titulli i mësimit Java Mësimi Titulli i mësimit

Java 1 Mësimi 1 Llojet e qarkullimit Java 11 Mësimi 1 Orë për përforcimin e materialit

 Mësimi 2 Prerje (diseksion) të zemrës Mësimi 2 Klasifikimi i organizmave të gjalla në grupe

Java 2 Mësimi 1 Enët e gjakut Java 12 Mësimi 1 Klasifikimi i kurrizorëve

 Mësimi 2 Planifikim i hulumtimit për efektin e

ushtrimeve mbi pulsin
 Mësimi 2 Klasifikimi i pakurrizorëve

Java 3 Mësimi 1 Hulumtim i efekteve të ushtrimeve mbi të

punën e zemrës

Java 13 Mësimi 1 Orë për përforcimin e materialit

 Mësimi 2 Përbërja e gjakut Mësimi 2 Vëzhgim i bimëve

Java 4 Mësimi 1 Funksioni i gjakut Java 14 Mësimi 1 Prezentime për klasifikimin e bimëve (1)

 Mësimi 2 Orë për përforcimin e materialit Mësimi 2 Prezentime për klasifikimin e bimëve (2)

Java 5 Mësimi 1 Hulumtim i rolit të Viliam Harvit dhe Ibn Al- Java 15 Mësimi 1 Orë për përforcimin e materialit

 10

Java

GJYSËMVJETORI I DYTË

Java Mësimi Titulli i mësimit Java Mësimi Titulli i mësimit

Nafis për mendimet dhe zbulimet lidhur me

qarkullimin (1)

 Mësimi 2 Hulumtim i rolit të Viliam Harvit dhe Ibn Al-

Nafis pët mendimet dhe zbulimet lidhur me

 Mësimi 2 Fosilet

Java 6 Mësimi 1 Orë për përforcimin e materialit Java 16 Mësimi 1 Përpunim i modelit të fosilit

 Mësimi 2 Çka paraqet lloji? Mësimi 2 Gjetja e fosileve

Java 7 Mësimi 1 Llojet e variacioneve Java 17 Mësimi 1 Gjurmë në fosile

 Mësimi 2 Matje e variacioneve Mësimi 2 Vizitë e muzeut shkencoro-natyror

Java 8 Mësimi 1 Planifikim për hulumtimin e variacioneve te

njerëzit

Java 18 Mësimi 1 Vjetërsia e fosileve

 Mësimi 2 Hulumtim i variacioneve te njerëzit Mësimi 2 Orë për përforcimin e materialit

Java 9 Mësimi 1 Orë për përforcimin e materialit Java 19 Mësimi 1 Vlerësimet më të reja për vjetërsin e Tokës (1)

 Mësimi 2 Hulumtim i variacioneve te bimët (1) Mësimi 2 Vlerësimet më të reja për vjetërsin e Tokës (2)

Java 10 Mësimi 1 Hulumtim i variacioneve te bimët (2) Java 20 Mësimi 1 Orë për përforcimin e materialit

 Mësimi 2 Hulumtim i variacioneve te bimët (3) Mësimi 2 Orë për përforcimin e materialit

 11

Java

Qëllimet e të mësuarit të hulumtimeve shkencore

Kjo është listë e qëllimeve e të mësuarit të hulumtimeve shkencore për këtë klasë. Këto janë të integruara në temat nga ky udhëzim për planifikim të

mësimit.

Mendime dhe prova

 E diskuton rëndësinë e zhvillimit të çështjeve empirike të cilat mund të hulumtohen, mbledhjen e provave, zhvillimin e sqyrimeve dhe shfrytëzimin e të

menduarit kreativ.

 Kontrollon parashikime duke përdorë prova.

Planifikon punë hulumtuese

 Mbledhë mendime dhe i përshtatë në formë e cila mund të kontrollohet.

 Bënë plane detale për hulumtime që të kontrollon mendime.

 Identifikon variabla të rëndësishme; zgjedhë se cilat variabla do t'i ndryshon, kontrollon dhe matë.

 Bënë parashikime duke përdorur njohuri shkencore.

 Gjen dhe prezanton prova

 Bënë matje me saktësi përkatës.

 Përdorë drejt paisje të ndryshme.

 Diskuton për rreziqet dhe pasigurit që janë të lidhura me aktivitetin, mirëpo i kapë të gjithë, dhe përdor masa për parandalim.

 Prezanton rezultate përkatëse në tabelë, diagram dhe grafikone.

I vështron provat dhe qasjen
 Bënë llogaritje të thjeshta.

 Identifikon trende dhe shabllone në rezultate (korelacione).

 Krahëson rezultate me parashikimet.

 Identifikon rezultate me mangësi dhe propozon përmirësim të hulumtimi.

 Interpreton të dhëna nga burime sekondare.

 Diskuton sqarim të rezultateve duke përdorur njohuri shkencore. Qartë i bart te të tjerët.

 Bënë përfundime para të tjerëve në mënyrë përkatëse.

 12

Java

GJYSËMVJETORI I PARË

1A: Теmа 8.1 Sisteme të organeve te njeriu

 Kjo temë i përmirëson njohuritë paraprake për qelizën, indet dhe organet, që të zhvillonë diturinë për këtë:

 si funksionojnë organet së bashku në kuadër të një sistemi

 receptorët në sistemin nervor

 sistemi endokrin dhe sistemi të tajitje.

Vërejtje: sistemet tjera do të mësohen në temat e ardhshme

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 13

Java

Fjalor i rekomanduar për këtë temë

Organ

Trup

Organe kryesor

Sistem

Funksion

Zemër

Qarkullim

Truri

Sistemi nernor

Kontrollë

Lukth

Zorrë

Tretje e ushqimit

Veshkë

Mushkëri të bardha

Frymëmarrje

Tajitje

Mëlçi

Gjuha

Shqisa për shije

Irisi

Thjerrza

Retina

Receptorë për dritë

Veshi

Kanali i veshit

Timpani

Kërmilli i veshit

Receptorë për shije

Epiderma

Derma

Nënlëkuror

Receptor për prekje

Receptor për dhimbje

Receptor për shtypje

Receptor për temperatur

Homeostaza

Hormone

Gjëndra endokrine

Adrenalin

Pankreas

Insulin

Diabeti (sëmundja e sheqerit)

Tajitje

Egjestion (largim nga trupi)

Metabolizëm

Sistemi urinar

Arteriet veshkore

Vena veshkore

Urinpërçues

Kanali urinar

Mëshkza e urinës

Korja veshkore

Palca veshkore

Kanali veshkor

Hulumtimet shkencore

Dallon

Hulumton

Vëzhgon

Përshkruan

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Përfundon

 14

Java

Qëllimi i të mësuarit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burime të informacioneve Terminologjia

Java 1

Java 1

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Mësimi 1

Përsëritje për sistemet e organeve

 Tregojuni fotografi të numëruara nga organe të

ndryshme të trupit të vendosura në klasë. Shpërndani

nëpër klasë fotografi (të numëruara) nga organe të

ndryshme të trupit. Për çdo fotografi nxënësit duhet që

të shënojnë emrin e organit dhe se në cilin sistem të

organeve bën pjesë. Kjo do të jepë mundësi që të

vlerësohen njohuritë paraprake nga klasa e gjashtë dhe e

shtatë. Kontrolloni se nxënësve a iu kujtohen dallimet

në mes qelizave, indeve, organeve dhe sistem të

organeve.

 Aktivitet ku nxënësit ligjërojnë për sistemet e organeve.

 Formimi i grupeve nga nxënësit dhe dhënja e

udhëzimeve për punë; nga një sistem i organeve

duhet që ta hulumtojnë. Jepuni nxënësve sisteme të

organe të cilat do t'i hulumtojn.

 Jepuni çdo grupe informacione për sistemet e

organeve (për shembull: fleta pune, web-faqe ose

libra). Nxënësit i shfrytëzojn informacionet që të

bëjnë poster. Posteri duhet të përbanë vizatime dhe

më së shumti 10 fjalë kyçe.

 Mblidhi burimet fillestare të informacioneve.

 Një nxënës nga grupi qëndrot te posteri derisa të

tjerët (''hulumtuesit'') shkojn tek posterët tjetër dhe

mbledhin informacione. Nxënësi që qëndron te

Disa shembuj të llojeve të organeve mund të

gjenden këtu:

https://www.tes.com/teaching-resource/7a-

human-body-organs-starter-6039619

 (nevoitet regjistrim falas)

Kujdes: disa fotografi mund të ndikojn tek

nxënësit dhe të ndjehen keq.

Burime të informacioene të nxënësve.

Fleta pune (në gjuhën angleze) për sistemin

qarkullues, sistemin nervor dhe sistemin

respirator mund të gjenden këtu:

https://www.tes.com/teaching-resource/organ-

systems-6065991

 (nevoitet regjistrim falas)

Motivoni nxënësit që të shfrytëzojnë sa më

shumë diagrame, simbole, fotografi, etj. Çdo

nxënës patjetër që të merr pjesë në përgatitjen e

posterit.

Organ

Trup

Organe kryesor

Sistem

Funksion

Zemër

Qarkullim

Truri

Sistemi nervor

Kontollë

Lukth

Zorrë

Tretje e ushqimit

Veshkë

Tajitje

Mushkëri të bardha

Frymëmarrje

Mëlçi

Përshkruan

Sqaron

https://www.tes.com/teaching-resource/7a-human-body-organs-starter-6039619
https://www.tes.com/teaching-resource/7a-human-body-organs-starter-6039619
https://www.tes.com/teaching-resource/organ-systems-6065991
https://www.tes.com/teaching-resource/organ-systems-6065991

 15

Java

posteri i vet e sqaron punën e grupit të vet nxënësve

tjerë duke shfrytëzuar posterin e punuar-

prezantimin.

 ''Hulumtuesit'' kthehet tek grupi i tyre dhe i

shpërndajnë informacionet e tyre me nxënësin që

qëndroi tek posteri ityre.

 Të gjithë nxënësit duhet që të shënojnë vërejtje për

të gjithë sistemet e organeve.

 Nxënësit përgjigjen në kuiz të shkurtë të përgaditur

nga ana e mësusit për të gjithë sistemet e organeve.

 Bëni një përfundim se njerëzit kanë tetë sisteme

kryesore të organeve (sistemi qarkullues, sistemi i

tretjes. sistemi nervor, sistemi skeletor, sistemi

muskulor, sistemi të tajitje, sistemi për shumim dhe

sistemi për frymëmarrje). Qelizat i ndërtojnë indet,

indet i ndërtojn organet, organet i ndërtojn sistemet e

organeve kurse sistemet e organeve e ndërtojnë

organizmin.

Kuiz i shkurtë për sistemet e organeve.

Java 1

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Bënë matje me precizitet

përkatës.

Mësimi 2

Sistemi nervor - hyrje

Kërkoni nga nxënësit që të përgjigjen në pyetjet për

sistemin nervor që të mund të vërtetohet se sa do të

rikujtohen në mësimet e klasës së kaluar. Një mënyrë e

mundshme është që të kërkoni që përgjigjet e tyre t'i

shënojnë në fletë të letrës (ose në tabela të vogla të

bardha).

Fusha të rëndësishme të cilat duhen që të përfshihen

janë këto: ndjeshmëria, është njëra nga shtatë proceset

jetësore, impuleset nervore janë elektrike, të shpejta dhe

bëjnë efekte, të cilët zakonisht janë të shkurtë. Nëse

Gjuha

Receptorë për shije

(shqisa për shije)

Sqaron

Parashikon

 16

Java

caktohen mangësi në njohuritë e nxënësve, atëherë të

njëjtat duhen që të ripërtrihen me aktivitet të shkurtë për

përsëritje.

 Nxënëxit formojnë rreth duke u kapër dorë për dore (ky

aktivitet më mirë do të bëhet nëse janë 10 e më tepër

nxënësa).

Mësuesi jep shenjë për fillim duke e shtypur në dorën e

nxënësit në anën e djathtë dhe në të njëjtën kohë edhe

kronometrin për fillim. Nxënësit pasi që e ndjen

''sinjalin'' e bartë te tjetri.

Pastaj nxënësi e kapë dorën e majtë dhe e ndalë

kronometrin kur të ndjen se arriti ''sinjali'.

Kërkoni nga nxënësit që tregojnë për pyetjen specifike

të cilat mund që të orvaten për përgjigje, për shembull:

 A mund të bëjmë që kjo të bartet më shpejtë?

 Çka do të ndodhë nëse kthehemi me fytyrë nga ana

e jashtme?

 Si mund që të vlerësohet shpejtësia e sinjalit në
nervat tona? A mund të mendojmë se vlerësimi jonë

është i saktë?

 Analizojeni kohën e reaksionit të nxënësit me

shfrytësimin e kronometrin on-line.

 Kërkoni nga nxënësit që të bëjnë hartë e cila tregon

gjithçka çka ka din për shqisat. Shfrytëzoni

informacionet për këto hartë kur i planifikoni katër

mësimet e ardhshme.

 Bëni një përfundim se sistemi nervor e është sistem i

rëndësishëm i përfshirë në kontrollën dhe koordinimin e

trupit tonë.

Kronometër (ose orë/celular e cila jep mundësi

për shfrytëzim të kronometrit)

Matës për kohën e reagimit (përgjigjes) në

internet mund të gjendet këtu:

http://getyourwebsitehere.com/jswb/rttest01.ht

ml

http://getyourwebsitehere.com/jswb/rttest01.html
http://getyourwebsitehere.com/jswb/rttest01.html

 17

Java

Java 2

Java 2

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Zgjedhë ide dhe i përshtatë

në formë që të mund të

testohen.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Krahëson rezultate me

parashikimet.

Mësimi 1

Sistemi nervor- shqisa për materie kimik

 Shfrytëzoni hartat të cilat i bënë nxënësit në orën e

kaluar që të vlerësono njohuritë paraprake për shije dhe

aromë.

 Tregoju nxënësve ''hartë'' të rajoneve për shije në gjuhë.

Pyetni nxënësit se a mendojnë ato se kjo është e saktë.

Nxënësit në çifte planifikojnë hulumtimi cili mund të

shfrytëzohet që të vlerësohet harta.

Para se ta bëni këtë aktivitetm kërkoni nga nxënësit që

t'i caktojnë rreziqet nga kosumimi i ushqimit në

kabinetin e biologjisë, gjegjësisht në laboratorinë e

shkollës. Si paralele pajtohuni për masat e parandalimit

të cilat duhet t'i keni parasyshë.

 Jepuni nxënësve mostra të shijeve të ndryshme dhe

shkopinj për pastrim të veshëve që të shfrytëzohen për

të vënduar sasi të vogla të lëngut në gjuhë. Nxënësit në

çifte duhet që të kujdesen që të vëndojnë mostra të

shijeve të ndryshme në pjesë të ndryshme të gjuhë. A

mund që t'i caktomë shijet e ndryshme. A është me

rëndësi se ku e vëndoni mostrën e shijes?

Nxënësit i krahësojnë rezultatet e tyre me parashikimet

e tyre për rajonet e shijes në gjuhë.

 Analizojeni lidhjen ndërmjet shijes dhe aromës. Pyetni

nxënësit se a vërejtën se ushqimi ka shije më të

ndryshme kur hunda është e mbyllur?

Nxënësit mund të orvaten që të bëjnë dallime ndërmjet

copave të mollës dhe patates vetëm sipas shijet (duke e

Hartë e rajoneve për shije në gjuhë.

Vërejtej sigurie: për këtë nevoitet ushqim, e

që është problem në laboratori. Patjetër që të

kujdeseni që të jetë në pjata të pastërta dhe mos

të shfrytëzohen paisje laboratorike. Sigurohuni

se jeni të vetëdishëm për çfarëdo alergjie të

ushqimit.

Shkopinj të pastër për veshë. Pijet duhet të jenë

në gota individuale të plastikës. Shembuj

përkatës përfshinë: ujë tonik (shije të hidhur),

limonadë (shije të tharët), ujë me pak sheqer të

tretur (shije të ëmbël) dhe ujë me pak krypë të

tretur (shije e njelmët).

Mollë dhe patate të prera në pjesë të vogla.

Gjuha

Shqisa për shije

Hulumton

Dallon

Krahëson

 18

Java

mbyllur hundën).

 Bëni një përfundim se gjuha dhe hunda janë të

rëndësishme për shijen. Gjuha ka receptorë të ndryshëm

për shije të cilët reagojnë në materiet kimike të ushqimit

(për përcaktimin e shijes së ëmbël, të njelmët, të hidhur

dhe të tharët).

Java 2

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Mësimi 2

Sistemi nervor - shqisa për dritë

 Kërkoni nga nxënësit që të vizatojnë dhe të shënojn një

diagram të syrit në të cilin tregohet se ku janë receptorët

për dritë.

 Tregojuni nxënësve fotogrfi të syrit ose model të syrit.

 Demosntroni prerjen e syrit të një kafshe (për shembull,

të deles). Bëni prerje të syrir reth irisit që t'i tregoni

thjerrzat. Largoni thjerrzat dhe vendoni në letër me tekst

të shtypur që të tregoni se si bënë rritje të madhësisë.

Caktoni retinën si vend ku janë të vendosur receptorët

për dritë.

Fotografi të syrit ose model të syrit.

Sy nga ndonjë shtazë, për shembull dele, pllakë

për prerje ose enë, skalper, gërshërë për prerje,

dorëza për përdorim të njëhershëm. Qasje për

ujë të ngrohtë dhe sapun për larje të duarve.

Kjo është hera e parë që nxënësit shohin prerje

të indeve shtazore. Sqaroni qëllimin e prerjes

dhe jepuni informacione për atë se ku është

marrë syri (se kafsha është prerë për mishin e

saj (për ushqim,) e jo pë rkëtë hulumtim). Ky

aktivitet më së miri do të ishte të bëhet si

demonstrim sesa si aktivitet grupor.

Vërejtje: disa nxënës mund që të mos dëshirojn

që të shohin prerjen ose mund të ndjehen keq.

Jepuni alternativë tjetër këtyre nxënësve (për

shembull: të përgjigjen në pyetjet e librit).

Këto video i tregojnë hapat e prerjes së syrit të

lopës (hapat prej 2 deri 13 tregojn pjesë të

prerjes).

Irisi

Thjerrza

Retina

Shqipa për dritë

Vëzhgon

 19

Java

 Nxënësit shfrytëzojnë fleta pune që të shënojn dhe

bëjnë model të syrit.

 Nxënësit e plotësojnë dhe e korigjojnë diagramin të cilin

e vizatuan në fillim të aktivitetit. Mund ta shfrytëzojn

këtë aktivitet që të shohin se sa kan mësuar gjatë orës.

 Bëni një përfundim se syri është i rëndësishëm për të

pamurit. Syri ka thjerrza që t'i fokuson rrezet e dritës

kah receptorët në retinë që të mund të detektohet drita.

http://www.exploratorium.edu/learning_studio/

cow_eye/step02.html

Fleta pune me skica dhe pjesë të ndryshme

kyçe për syrin që të priten dhe të vëndohen në

pozicionet e skicës, gërshërë, ngjitës.

Java 3

Java 3

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Interpreton të dhëna nga

burime sekondare.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Mësimi 1

Sistemi nervor - shqisa për zë

 Nxënësit i hulumtojnë pjesët e veshit dhe përshkruajn se

si veshi detekton zë. Nxënësit përpunojnë diagram

rrjedhës që të tregojnë se si veshi detektonë zë.

 Analizojeni se si e caktojmë kahjen e zërit. Vëndoni një

shirit rreth syve të një nxënësi i cili qëndron në mes të

klasës, derisa të tjerët formojn rreth.

Caktoni një nxënës nga rrethi i cili pastaj do të lëshon

një zë (piskamë ose duartrokitje). Pastaj nxënësi me sy

të lidhur patjetër që ta gjenë se nga cila anë erdhi zëri.

Bëni këtë aktivitet ashtu që në fillim nxënësi do t'i

shfrytëzon të dy veshët e më vonë do ta mbyllë njërin

vesh.

Kërkoni nga nxënësit që të tregojnë se si mund që të

caktojm kahjen e zërit. Sqaroni idenë se kahja caktohet

sipas dallimit në kohën e nevojshme që të arrin deri në

veshin.

Vërejtje: jini shumë të kujdesshëm nëse ndonjë

nxënës ka ndonjë problem me të ndëgjuarit.

Veshi

Kanali i veshit

Timpani

Kërmilli i veshit

Shqisa për zë

Përshkruan

Shënon

Përfundon

http://www.exploratorium.edu/learning_studio/cow_eye/step02.html
http://www.exploratorium.edu/learning_studio/cow_eye/step02.html

 20

Java

 Jepuni nxënëve burime të informacioneve (materiale të

shtypura ose materiale nga interneti). Nxënësit duhet ta

gjejnë përgjigjen e këtyre pyetjeve:

Кu gjenden rceptorët pë zë? Si duken ato?

Çka ndodhë kur receptorët për zë reagojnë në tinguj të

zërit?

 Nxënësit mund të bëjnë në broshurë informative për

rreziqet e ndëgjimit të muzikës së zëshme dhe cilët janë

pasojat e saj.

 Bëni një përfundim se veshi përmbanë shqisa për zë.

Ato mund të dëmtohen nga tingujt e fuqishëm.

Burime të informacioneve për nxënësit.

Java 3

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qart i

bartë te të tjerët.

Mësimi 2

Sistemi nervor - shqisat në lëkurë

 Veshni dozëra të trash të një vullnetari i cili ka të

vënduar shirit rreth syve. Kërkoni nga ai që të orvatet që

të bënë dallim në mes të portokalit dhe topit për tenis.

Tregoni vështirësinë e shfrytëzimit të prekjes kur lëkura

nuk vjen në kontakt me sendin.

 Shfrytëzoni fotografi/modele të lëkurës që të tregoni

ndërtimin e saj. Caktoni shqisat për prekje, dhimbje,

shtypje dhe temperaturë në diagramin nga prerja

tërthore e lëkurës. Përse njerëzit të cilët kanë djegje të

mëdha të lëkurës nuk ndjejn dhembje? (sepse nëse

shqisat për dhembje janë të dëmtuara ato nuk pranonë

dhembje.)

 Jepuni nxënësve dorëza të holla për një përdorim.

Kërkoni nga ato që të vëndojnë pak ujë në lëkurë. A

ndjejnë lagështi në shuplakat e tyre? A e preku uji

lëkurë e tyre?

Çift dorëza, prtokal, top tenisi.

Fotografi/model të lëkurës.

Siguroni libra.

Dorëza të holla për përdorim të njëhershëm,

ujë të ftohtë.

Epiderma

Derma

Nënlëkuror

Shqisa për prekse

Shqisa për dhimbje

Shqisa për shtypje

Shqisa për

temperatur

Dallon

Sqaron

 21

Java

Kërkoni nga nga nxënësit që të sqarojnë këtë efekt me

përdorimin e digramit të lëkurës. (Ideja kyçe është se ka

shqisa për shtypje dhe temperaturë, por jo edhe për

lagështi. Ndjejmë se lëkurta është e lagur kur

aktivizohen shqisat pët shtypje dhe tempetarurë. Kjo

mund të ndodhë edhe kur lëkura është e thatë.)

Bëni një përfundim se lëkura përmbanë disa lloje të

shqisave për prekje, dhimbje, shtypje dhe temperaturë.

Java 4

Java 4 Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit për sistemin nervor.

Java 4

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Mësimi 2

Sistemi endokrin dhe rregullimi hormonal

 Kërkoni nga nxënësit që të përgjigjen në këto pyetje:

Çka është hormoni? Çka bënë hormoni?

 Sqaroni se hormonet janë krijuar në gjëndrat endokrine

(gjëndra me tajitje të brendshme) dhe lirohen në gjak.

Hormonet i koordinojn proceset në trupin e njeriut. Ato

bartin porosin nëpër trupin e njeriut.

 Kërkoni nga nxënësit që të shënojnë vërejtje në diagram

nga trupi në të cilin janë të treguara gjëndrat kryesore,

emrat e hormoneve të cilat ato i sintetizojnë dhe

funksionin e tyre kryesor. Nga ana tjetër ato mund të

shfrytëzojnë informacione që të bëjnë tabelë në të cilën

janë të përmledhura të gjitha këto.

 Nxënësit mund ta hulumtojnë funksionin e insulinës. Ato

mund të mësojnë se përse personat me diabet të tipit 1

Vërejtje: nxënësit ishin të njohtuar me termet

hormone në klasën e gjashtë, por jo shumë

detalisht. Shumë nxënës vetëm se kan ndëgjuar

për adrenalinën.

Diagram nga trupi.

Homeostaza

Hormon

Gjëndër endokrine

Adrenalin

Pankreas

Insulin

Diabet

(sëmundja e

sheqerit)

Shënon

 22

Java

duhet që të marrin injeksione me insulinë.

 Bëni një përfundim se hormonet janë materie kimike të

cilat prodhihen në sasi shumë të vogla nga gjëndrat

endokrine. Ato udhëtojnë nëpër gjakun dhe i

kontrollojnë pjesët tjera të trupit.

Java 5

Java 5

E njeh vendpozitën dhe

funksionin e sisteme më të

mëdha të organeve në

trupin e njeriut.

Mësimi 1

Sistemi për tajitje

 Nxënësit janë të njohtuar me tajitjen si proces jetësor në

klasën e shtatë. Kërkoni nga nxënësit që të definojnë

tajitjen.

 Theksoni definicionet vijuese:

 Tajitja është proces i largimit të materieve toksike

(të dëmshme), produketeve të panevojshme të

metabolizmit dhe materieve të tepërta.

 Me metabolizëm nënkuptojmë procese kimike që

ndodhin në trupin e organizmit.

Kërkoni nga nxënësit që t'i krahësojnë këto me

definicionet e tyre.

Rishikoni njohuritë paraprake për sistemin urinar.

Tregojuni diagram dhe kërkoni nga nxënësit që të

shënojnë.

Prerjen e veshkës si demonstrim, duke sqaruar

strukturat e shënuara.

Vërejtje: ka shumë paqartësi rreth sekretimit.

Për shembull: nxënësit sigurisht do të

mendojnë se ushqimi i patretur sekretohet

(tajohen) se që largohet. (për këtë më detalisht

mësohet në njësinë 8.3.) Në këtë orë hyrëse

fokusohuni në rolin e veshkëve.

Diagram nga sistemi urinar.

Veshkë nga ndonjë shtazë, për shembull: dele,

pllakë për prerje ose enë, skalper, gërshërë për

prerje, dorëza për përdorim të njëhershëm,.

Qasje për ujë të ngrohtë dhe sapun për larje të

duarve.

Ky aktivitet më mirë është që të bëhet si

demonstrim sesa si aktivitet grupor.

Vërejtje: disa nxënës mund që mos të duan që

të shohën prerjen ose mund që mos të ndjehen

mirë. Jepuni aktivitet alternativ këtyre

nxënësve (për shembull: të përgjigjen pë

pyetjet e librit).

Kjo video i përmbanë hapat për prerjen e

veshkës.

Tajit

Largon

Metabolizëm

Sistemi urinar

Arteria veshkore

Vena veshkore

Urinpërçuesi

Mëshikëza e urinës

Korja veshkore

Palca veshkore

Kanali veshkor

Legeni veshkor

Vëzhgon

Paisje

Aparaturë

 23

Java

 Nxënësit duhet që të shënojnë diagramin e dërtimit të

brendshëm të veshkës.

 Bëni një përfundim se veshka është e ndërtuar nga

pjesë të ndryshme të cilat përfshinë koren veshkore,

palcën veshkore, legenin veshkor dhe piramidat

veshkore. Kan funksion që të filtrojnë (pastojnë ose

largojnë) materiet e dëmshme nga gjaku dhe të krijojnë

urinën.

https://youtu.be/zMmFYk82CpE

Jepuni diagram përkatës në fletë pune në të

cilën tregohet struktura e veshkës, dhe në të

cilën janë të shënuara pjesët e veshkës, duke

përfshirë koren veshkore, palcën veshkore

(medula), legenin veshkor dhe piramidat

veshkore.

Java 5

Mësimi 2

Orë për përforcimin e materialit

Orë për përforcimin e materialit të temës në tërësi.

https://youtu.be/zMmFYk82CpE

 24

Java

1B: Теmа 8.2 Lëvizjet tek njerëzit

Kjo temë i përmirëson njohuritë paraprake për qelizën, indet dhe organet, që të zhvillonë diturinë për këtë:

 rolin e skeletit dhe nyjeve

 principin e muskujve antaginist.

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 25

Java

Fjalor i rekomanduar për këtë temë

Klavikula (heksi)

Femuri

Shpatulla

Kupa e gjurit

Legeni

Kockat karpale

Kockat metakarpale

Kockat tarzale

Kockat metatarzale

Unazat

Kocka e llanës

Kocka rrezore

Nofulla e poshtme

Kockat e gishtërinjëve

Kocka mbërthyese

Kocka e kërçikut

Kafka

Brinjt

Pazmori

Biceps

Triceps

Tetiva

Ligamenti

Nyje sinoviale

Nyje rrëshqitëse

Nyje topthore

Lëngu sinovial

Muskuj antagonist

Hulumtime shkencoe

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

 26

Java

Qëllimi i të mësuarit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burime të informacioneve Terminologjia

Java 6

Java 6

E hulumtom rolin e skeletit

dhe nyjeve dhe principin e

muskujve antagonist.

Mësimi 1

Sistemi skeletor

 Tregojuni fotografi ose model të skeletiti të njeriut.

Kërkoni nga nxënësit që të emërtojnë sa më shumë

eshtra. Nxënësit e fillojnë këtë detyrë duke punuar

individualisht. (këshillë: A ndodhë që të kemi

ndonjëherë eshtër të thyer?). Pastaj ato e bëjnë listën e

tyre deri te nxënësi tjetër që e kan partner, pastaj

partneri e bartë deri te të tjerët nxënës të paraleles.

Këshillë: Mendoni në ndonjë eshtër që e keni thyer

ndonjëher!)

 Në cilin nga shtatë proceset jetësove kan ndikimin e

tyre skeleti dhe muskujt?

 Caktoni tre funksionet kryesore të skeletit (mbrojtëse,

mbështetës dhe lëvizje).

 Kërkoni nga nxënësit që të shfrytëzojnë fleta pune që të

bëjnë skelet i cili do të tregohet. (Kërkoni nga ato që ta

vëndojnë në pozicion që ato duan). Pastaj i vizatojn

pjestë e skeleti sipas rradhitjes së caktuar dhe i shënojnë

pjesët.

Ky aktivitet mund të shfrytëzohet që të vlerësohe se sa

saktë ishe konstruar skeleti dhe se sa saktë janë shënuar

pjesët e tij.

 Kërkoni nga nxënësit që të hulumtojn për animacionet

ON-LINE të skeletiti

Fotografi ose model të skeletit të njeriut.

Fleta pune të pjesëve të përziera nga skeleti i

njeriut me shenja, gërshërë, ngjitës.

Rishikim interaktiv i skeletit mund të gjendet

në:

http://www.aboutkidshealth.ca/En/HowTheBo

dyWorks/IntroductiontotheSkeleton/SkeletonA

natomy/Pages/default.aspx

Klavikula (heksi)

Femuri

Shpatulla

Kupa e gjurit

Legeni

Kockat karpale

Kockat metakarpale

Kockat tarzale

Kockat metatarzale

Unazat

Kocka e llanës

Kocka rrezore

Nofulla e poshtme

Kockat e

gishtërinjëve

Kocka mbërthyese

Kocka e kërçikut

Kafka

Brinjt

Pazmori

http://www.aboutkidshealth.ca/En/HowTheBodyWorks/IntroductiontotheSkeleton/SkeletonAnatomy/Pages/default.aspx
http://www.aboutkidshealth.ca/En/HowTheBodyWorks/IntroductiontotheSkeleton/SkeletonAnatomy/Pages/default.aspx
http://www.aboutkidshealth.ca/En/HowTheBodyWorks/IntroductiontotheSkeleton/SkeletonAnatomy/Pages/default.aspx

 27

Java

Bëni një përfundim se skeleti është i rëndësishëm për

mbrojtje, mbështetje dhe lëvizje.

Java 6

E hulumtom rolin e skeletit

dhe nyjeve dhe principin e

muskujve antagonist..

Bënë matje me precizitet

përkatës.

Paisjet e ndryshme i përdor

drejt.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Mësimi 2

Ndërtimi i eshtrave

 Kërkoni nga nxënësit që të caktojnë pjesë të eshtrave

nga skeleti i fotografive të rendgenit.

 Nxënësit vëndojnë eshtra të pulave në 0.4 mol/dm3

acid klorhidrik (ose uthull) deri në orën e ardhshme.

Gotat laboratorike duhet të jenë të mbushura me acid

më së paku një e treta e vëllimit. Kjo duhet të përgaditet

paraprakisht që t'iu jepet nxënësve.

Nxënësit duhet që ta vëndojnë eshtrën e tyre në acid

ashtu që gjysma do të futet në acid e gjysma jo.

Eshtrat duhet që qëndrojnë ashtu më së paku 24 orë që

të dekalcifikohen.

Kërkoni nga nxënësit që të parashikojnë se çka do të

ndodhë me eshtart.

 Bëni një përfundim se eshtrat janë të forta dhe japin

mbështetje.

Numri i fotografive të eshrave nga rendgeni

dhe disa shembuj të jashtëzakonshëm mund të

gjenden në:

https://www.tes.com/teaching-

resource/skeleton-starter-x-rays-6039625

(nevoitet regjistrim falas)

Eshtra nga këmbët e pulës (mund të jenë të

ziera ose të paziera),

0.4 mol/dm3 acid klorhidrik, gota laboratorike.

Nëse nuk gjeni acid klorhidrik atëherë mund të

zëvendësoni me uthull, kjo web-faqe në vijim

përshkruan se si të bëhet:

https://sciencebob.com/bend-a-bone-with-

vinegar/

Vërejtje sigurie: mbrojtja e syve është e

patjetërsueshme gjatë tërë aktivitetit kur

punohet me acid edhepse acidi është i holluar,

nxënësit duhet të kujdesen që me duar mos të

preken kah sytë, lëkura dhe veshmabthja.

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Parashikon

Paisje

Aparaturë

Krahëson

Java 7

Java 7

E hulumtom rolin e skeletit

dhe nyjeve dhe principin e

muskujve antagonist.

Mësimi 1

Ndërtimi i eshtrave dhe nyjeve

Vërejtje sigurie: mbrojtja e syve është e

patjetërsueshme gjatë tërë aktivitetit kur

Tetiva

Ligamneti

Kërca

Sinoviale

Membrana

https://www.tes.com/teaching-resource/skeleton-starter-x-rays-6039625
https://www.tes.com/teaching-resource/skeleton-starter-x-rays-6039625
https://sciencebob.com/bend-a-bone-with-vinegar/
https://sciencebob.com/bend-a-bone-with-vinegar/

 28

Java

Rezultatet i krahëson me

parashikimet

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qart i

bartë te të tjerët.

 Nxënësit i analizojnë eshtrat të cilat i futën në acid nga

ora e kaluar. Ato e largojnë kocin e tyre me pinceta çift

dhe kujdesshëm duhet që ta lajnë nën ujë.

Ato duhet që të bëjn krahësimin e kocit që ishte në acid

dhe pjesës që nuk ishte në acid.

Çka vërejtën në pjesën e kocit që ishte në acid?

Përse mendojn se ndodhi kjo?

A u përputhën rezultatet e aktivitetit me parashikimet e

tyre?

Nxënësit duhet të vërejnë se pjesa e kocit që ishtë në

acid u bë e butë dhe elastike. Kjo është përshkak se

kalciumi si mineral u tret në acidin, kurse kalciumi është

minerali përgjegjës për fortësin e eshtrave.

 Të gjitha eshtrat e trupit të njeriut janë të lidhura

ndërmjet veti dhe formojnë strukturë të quajtur sistem

skeletor i cili është i lëvizshëm. Bëni lidhshmërinë në

mes të asaj se eshtrat janë të forta dhe se që të lëvizin

duhet të formojnë nyje në mes eshtrave.

 Sqaroni ndërtimin e nyjeve sinoviale. Nxënësit duhet të

din pjesët dhe funksionin e çdo pjese. Nxënësit një nga

një mund të tregojnë funksionin e çdo pjese të nyjes

sinoviale.

Nxënësit kompletojnë rradhitje të letrave për nyjen

sinoviale dhe nxënësit një nga një e tregojnë funksionin

e çdo pjese të nyjes sinoviale.

 Bëni një përfundim se kalciumi i bënë eshtart e forta.

Nyjet gjenden në mes eshtarve. Nyjet sinoviale kanë për

cilësi që të mundësojnë lëvizje të lira.

punohet me acid edhepse acidi është i holluar,

nxënësit duhet të kujdesen që me duar mos të

preken kah sytë, lëkura dhe veshmabthja.

Animacion nga nyja sinoviale (paraqiten

shenja në gjuhën angleze kur ''miu i

kompjuterit'' do të vëndohet në vendin e duhur)

http://www.bbc.co.uk/schools/gcsebitesize/pe/

appliedanatomy/2_anatomy_skeleton_rev3.sht

ml

Rradhitje të letrave për nyjen sinoviale mund

të gjenden këtu:

https://www.tes.com/teaching-

resource/synovial-joint-card-sort-6233544

(nevoitet regjistrim falas)

Nyje e lëvizshme

Nyje sinoviale

Dallon

Hulumton

Vëzhgon

Përshkruan

Pasije

Aparaturë

http://www.bbc.co.uk/schools/gcsebitesize/pe/appliedanatomy/2_anatomy_skeleton_rev3.shtml
http://www.bbc.co.uk/schools/gcsebitesize/pe/appliedanatomy/2_anatomy_skeleton_rev3.shtml
http://www.bbc.co.uk/schools/gcsebitesize/pe/appliedanatomy/2_anatomy_skeleton_rev3.shtml
https://www.tes.com/teaching-resource/synovial-joint-card-sort-6233544
https://www.tes.com/teaching-resource/synovial-joint-card-sort-6233544

 29

Java

Java 7

E hulumtom rolin e skeletit

dhe nyjeve dhe principin e

muskujve antagonist.

Bënë matje me precizitet

përkatës.

Paisjet e ndryshme i përdor

drejt.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Mësimi 2

Llojet e nyjeve

 Nxënësit e hulumtojnë këndin e lëvizjeve të cilat mund

t'i bëjnë me brezin e krahërorit (me shpatullat e tyre)

dhe me bërylin. Ato duhet të vizatojnë diagram se si

duket çdo nyje dhe shënojnë sqarim se si mendojnë që

ajo funksionin.

 Tregojuni video nga nyjet rrëshqitëse dhe nyjet topthore.

Krahësoni këto lëvizje me parashikimet e tyre.

 Bëni diseksion (prerje) të këmbës ose krahut të pulës që

të tregoni anatominë e nyjes rrëshqitëse.

https://www.youtube.com/watch?v=j3V5CL3l

6j8

https://www.youtube.com/watch?v=wMOoXB

6OwXQ

Për këtë aktivitet juve iu nevoitet që të

siguroni: këmbë ose krah të pulës, paisje për

prerje, dorëza nga lateks, pllakë për prerje,

paisje antiseptike, peshqir prej letre, qese të

plastikës (për mbledhjen e mbeturinave).

Vërejtje sigurie:

Pula e pazier mund të jetë e infektuar me

Salmonella, baktere patogjene. Duart

mbani largë fytyrës dhe gojës. Kini kujdes

kur përdorni mjete të mprehta për prerje.

Lani duar kur të mbaroni me aktivitetin.

Pjesët e mbetura patjetër që higjienikisht të

largohen nga hapsira.

Instruksionet për disa prerje (në gjuhën

angleze), duke përfshirë prerjen e këmbës së

pulës, mund t'i gjeni këtu:

https://www.tes.com/teaching-

resource/dissection-handouts-6314020

(nevoitet regjistrim falas)

Nga ana tjetër ''Chicken wing dissection

Tetiva

Ligamneti

Kërca

Sinoviale

Membrana

Nyje e lëvizshme

Nyje sinoviale

Nyje topthore

Parashikon

Dallon

Hulumton

Përshkruan

Shënon

Krahëson

https://www.youtube.com/watch?v=j3V5CL3l6j8
https://www.youtube.com/watch?v=j3V5CL3l6j8
https://www.youtube.com/watch?v=wMOoXB6OwXQ
https://www.youtube.com/watch?v=wMOoXB6OwXQ
https://www.tes.com/teaching-resource/dissection-handouts-6314020
https://www.tes.com/teaching-resource/dissection-handouts-6314020

 30

Java

Nxënësit vizatojnë dhe shenjëzojn nyje rrëshqitëse.

Bëni një përfundim se llojet e ndryshme të nyjeve mund të

lëvizin në mënyra të ndryshme.

(Diseksioni (prerja) i krahut të pulës)'' jep

shembull me përparësi se si të bëhet diseksioni

i krahut.

https://www.tes.com/teaching-

resource/chicken-wing-dissection-6194514

Java 8

Java 8

E hulumtom rolin e skeletit

dhe nyjeve dhe principin e

muskujve antagonist..

Mësimi 1

Lëvizjet e skeletit

 Kërkoni nga nxënësit që të tregojnë se çka ndjejnjë në

muskujt e tyre kur e mbledhin dhe e drejtojnë bërylin e

tyre.

 Sqaroni idenë se eshtart lëvizin vetëm nëse tkurret

muskuli i cili është i lidhur për atë.

Bëni ndërlidhjen e kësaj me pjesët tjera të trupit të

njeriut, për shembull: fytyrën (parashtroni pyetjen: Si

qeshim dhe si hajmë) dhe pozicionin e trypit (Si

lakohemi në mes dhe si drejtohemi).

 Sqaroni se ashti siç relaksohet (dekontraksion) në

muskul ashtu tkurret një tjetër muskul. Muskujt punojnë

në çifte. Caktoni çiftet e muskujve të cilat bëjnë lëvizje

e nyjve rrëshqitëse (për shembull: nyjet e bërrylit, nyja

e gjurit dhe nyjet e gishtërinjëve).

 Nxënësit bëjnë model të nyjes së bërylit dhe fitojnë

njohuri për muskujt antagonist, duke shfrytëzuar karton,

gërshërë, kapëse për letra dhe pe elastik.

Kërkoni nga nxënësit që të përgjigjen në këto pyetje

duke shfrytëzuar modelin e tyre për nyjen e bërylit:

Cili muskul e çon lart dorën?

Si e bën këtë?

Nevoitet karton i fortë, në të kundërtën modeli

tepër shumë do të lakohet. Siguroni diagram

nga nyja dhe karton, gërshërë, kapëse për letër,
pe që zgjatet (pe elastik)

Kocka e llanës

Kocka rrezore

Kocka të gishtave

Biceps

Triceps

Tetiva

Ligament

Antagonist

Muskul

Dallon

Hulumton

Përshkruan

Shënon

Krahëson

Pasije

Aparaturë

https://www.tes.com/teaching-resource/chicken-wing-dissection-6194514
https://www.tes.com/teaching-resource/chicken-wing-dissection-6194514

 31

Java

Cili muskul e lëshon posht dorën?

Si e bën këtë?

A mund që një muskul ta çon lartë dhe ta lëshon posht

dorën?



 Nxënësit i vizatojnë dhe i shenjëzojnë muskujt, tetivat,

ligamentet dhe eshtrat e nyjes së bërylit. (Nëse vetëmse

nxënësit i kanë vizatuar këto eshtra në orën e kaluar, ato

tash mund vetëm t'i shtojn muskujt, tetivat dhe

ligamentet në diagramin e tyre paraprak.)

 Bëni një përfundim se eshtrat lëvizin sepse muskujt

janë të lidhur për to dhe me tkurrjen e mukulit lëvizin

eshtrat.

Java 8

E hulumtom rolin e skeletit

dhe nyjeve dhe principin e

muskujve antagonist.

Mësimi 2

Puna e muskujve

Përgatitni kuiz për atë se si mund që një nyje të

mblidhet. Cilët muskuj janë të përfshirë në nyjen e

bëryllit?

Sigurohuni se nxënësit i shfrytëzojn muskujt antagonist

në sqarimet e veta. Nxënësit mund t'i aplikojnë njohurit

e tyre për shtazët tjera (për shembull: si lëvizë një kalë

ose një dele).

 Trgojuni nxënësve një varg nga animacionet e lëvizjes

së nyjes së bëryllit.

 Kërkoni nga nxënësit që të vlerësojn modelin e nyjes së

bëryllit të përgatitur në mësimin e kaluar.

Cilët pjesë të nyjes së bëryllit i përfshinë modeli juaj?

Çka mund që të sqarojmë me modelin tuaj?

A kena pjesë të nyjes që nuk janë paraqitur në modelin

tuaj?

Si janë të lidhur muskujt për eshtrat?

http://www.bbc.co.uk/education/guides/zpkq7t

y/revision/3

Biceps

Triceps

Tetiva

Ligament

Antagonist

Muskul

Vlerëson

http://www.bbc.co.uk/education/guides/zpkq7ty/revision/3
http://www.bbc.co.uk/education/guides/zpkq7ty/revision/3

 32

Java

Si e paraqitët këtë në modelin tuaj?

Përse është e rëndësishme që ky ind nuk mund të

zgjatet?

A ishte e prezantuar kjo cilësi në modelin tuaj?

Si qëndrojnë së bashku nyjet?

Si do ta paraqitshit këtë në modelin tuaj?

Përse është e rëndësishme ajo që ky ind të mund të

zgjatet?

Si e paraqitët këtë në modelin tuaj?

Në çfarë mënyre është zvogëluar fërkimi në nyje?

Si e paraqitët këtë në modelin tuaj?

Cilat materiale të tjera do të mund t'i shfrytëzoshit që të

paraqitshit cilëndo pjesë të nyjes së bërylit në modelin

tuaj?

 Aktivitet plotësues: Nxënësit që duan sfida më të madha

mund të mësojnë për rradhitjen e muskujve në nyjet

topthore.

 Bëni një përfundim se pjesët e muskujve antagonist te

nyjet funksionojnë në kundështim njëti me tjetrin që të

bëjnë lëvizje të nyjeve.

Java 9

Java 9

Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit të temës në tërësi

 33

Java

1C: Теmа 8.3 Marrja e ushqimit

Kjo temë i përmisëron njohuritë paraprake për të ushqyerit dhe organet për tretje të sistemit digjestiv, që nxënësit t'i zhvillojn njohurit të tyre për:

 pjesët përbërëse të dietës së balancuar, funksioni i numrit të madhë të materieve ushqyese dhe efekti i paushqimësis (anoreksisë)

 raporti ndërmjet të ushqyerit dhe përgaditjes fizike

 vendpozita dhe funksioni i organeve përgjatë traktit digjestiv

 funksioni i enzimeve të cilët shfrytëzojnë amilazën si shembull.

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 34

Java

Fjalor i rekomanduar për këtë temë

Të ushqyerti

Dieta (mënyra e të ushqyerit)

Sheqerna

Proteina

Yndyrna

Vitamina

Minerale

Mungesë

Trakti digjestiv

Peristaltika

Tretje e ushqimit

Enzime

Goja

Ezofagu

Lukthi

Zorra e hollë

Zorra dymbëdhjetgishtore

Zorra e trashë

Zorra e drejtë (rektumi)

Zgavra anale

Tretja fizike e ushqimit

Përtypje

Prerës

Tretje kimike e ushqimit

Thithje e ushqimit

Largim i pjesëve të patretura

(egjestion)

Zbrazje (defekacion)

Tajitje

Karbohidraza

Amilaza

Amidon

Sheqer

Protein

Proteaza

Testi i Biuretit

Aminoacide

Lipaza

Yndyrna

Acide yndyrore

Glicerol

Katalizator biologjik

Gypa për dializë

Glukoza

Tretje e jodit

Pipeta

Tretje e Benediktovit

Hulumtime shkencore

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

 35

Java

Qëllimi i të mësuearit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burime të informacioneve Terminologjia

Java 9

Java 9

I din përbërësit e ushqimit

të balancuar dhe funksionin

e përbërësve të ndryshëm.

E kupton lidhjen ndërmjet

mënyrës së të ushqyerti,

aktivitetit dhe shëndetit.

Mësimi 2

Pjesët përbërëse të ushqimit të balancuar

 Pyetni nxënësit për ushqimin që e konsumojnë, si këtë:

Cili është ushqimi juaj i preferuar?

Çfarë ushqimi iu pëlqen e çfarë ushqimi nuk iu pëlqen?

 Kërkoni nga nxënësit që të definojnë fjalë ''dietë''.

Sqarojuni se termi shkencorë ''dietë'' don të thotë

ushqim që organizmi rregullusht e konsumon (në vend

të mënyrës për të humbur kilogramë).

 Nxënësit mbledhin dhe analizojnë etiketa të ushqimit në

paketimin e tye që të shohin se si produktet ushqimore

janë të ndarë në karbohidrate, proteina, yndyrna,

vitamina dhe minerale.

Bëni krahësimin e përmbajtjes së proteinave,

sheqernave, yndyrnave dhe krypës në ushqimin e

rekomanduar të dozave ditore për të moshuar. (vështirë

që do të gjenden vlerat e rekomanduara ditore për

adoleshentët). Cilët kombinime të ushqimit do t'iu japin

sasinë e rekomanduar ditore për proteina? Sa numri

maksimal i ngrënjeve që mos të tejkalohet sasia e

rekomanduar e dozës ditore për sheqerna dhe yndyrna?

 Nxënësit e caktojnë ushqimin me përmbajtje më të

madhe energjetike (për rritje, lëvizje dhe mbajtjen e

temperaturës trupore).

Përmbledhje të etiketave nga prodhimet

ushqimore të cilat vazhdimisht i përdorim.

Të ushqyerti

Dieta (mënyra e të

ushqyerit)

Sheqerna

Proteina

Yndyrna

Vitamina

Minerale

Mungesë

 36

Java

Diskutoni A është ky ushqim ''shëndetshëm''?

 Bëni një përfundim se dietat e balancuara përmbajnë

sasi përkatëse të produkteve ushqimore të cilat i

përfshinë sasitë e caktuara të karbohidrateve,

proteinave, yndyrnave, vitaminave dhe mineraleve.

Java 10

Java 10

I din përbërësit e ushqimit

të balancuar dhe funksionin

e përbërësve të ndryshëm.

E kupton efektin e

paushqimësisë

(anoreksisë).

E kupton lidhjen ndërmjet

mënyrës së të ushqyerti,

aktivitetit dhe shëndetit.

Bënë matje me saktësi

përkatëse.

Shfrytëzon drejtë pasije të

ndryshme.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

Mësimi 1

Sasia e energjisë te një lloj i caktuar i ushqimit

 Tregoju nxënësve video e cila demonstron ushqimin i

cili mund të digjet dhe të liron sasi të madhe të energjisë

së nxehtësisë. Kërkoni nga nxënësit që ti shfrytëzojnë

njohurit e tyre nga kimia dhe fizika që të sqarojnë

demonstrimin (për shembull: me përdorimin e njohurive

të tyre për bartje të energjisë dhe reaksioneve kimike).

 Nxënësit mund të hulumtojnë vlerën energjetike të

produkteve të ndryshme ushqimore që përmbajnë

karbohidrate, yndyrna dhe amidon. Në sasi të caktuar të

ujit vëndohet një produkt i caktuar ushqimor dhe kjo

bashkarish ngohet. Ato duhet që të matin temperaturën

e ujit para dhe pasi që ushqimi të digjet. Rezultati është

dallimi në temperaturën e ujit. Shkalla e rritje së

temperaturës është proporcionale me sasinë e deponuar

të energjisë në ushqim. Rezultatet mund të prezantohen

në tabelë ose grafikon me shtylla.

Video e ngadalësuar nga djegja e glukozës në

ajër:

https://www.youtube.com/watch?v=ZiyH-

lTyAAM

Ushqim me amidon, patate.

Ushqim i yndyrshëm, për shembull çipsi mirë

vepron por nuk përmbanë karbohidrate si dhe

yndyrna. Epruvetë për nxehje, mbajtëse

(mengeme), furrë Bunseni, enë e qëndrueshma

ndaj zjarrit, menzurë, gjilpërë metali me

mbajtëse, mbrojtëse për sy, dara, pincetë,

termometër, ujë.

Diagrami i cili tregon se si të bëhet hulumtimi

mund të gjendet këtu:

http://www.nuffieldfoundation.org/practical-

biology/how-much-energy-there-food

Vërejtje sigurie: patjetër që të keni kujdes që

me vëmendje të fiket çdo ushqim që digjet dhe

të kontrollohet se është fikur ushqimi i

padjegur.

Vërejtje: nxënësit ndoshta kan djegur ushqim

në klasën e shtatë. Këtu është me rëndësi që të

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Paisje

Aparaturë

https://www.youtube.com/watch?v=ZiyH-lTyAAM
https://www.youtube.com/watch?v=ZiyH-lTyAAM
http://www.nuffieldfoundation.org/practical-biology/how-much-energy-there-food
http://www.nuffieldfoundation.org/practical-biology/how-much-energy-there-food

 37

Java

diagrame dhe grafikone.

Bënë llogaritje të thjeshta.

Si demonstrim i mësuesit, hulumtimi e njëjtë mund të

përsëritet me ushqim që përmbanë sheqer (për

shembull: sheqer ose ëmbëlsira). Mund të krahësohet

rritjet e temperaturës.

 Kërkoni nga nxënësit që të tregojnë se si përdoret

energjia kimike e ushqimit. Nxënësit diskutojnë a është

më mirë që:

 të konsumojnë ushqim që përmbanë më tepër

energji kimike se sa që nevoitet ose

 të konsumojnë ushqim që përmbanë energji kimike

aq sa nevoitet.

Sqaroni idenë se teprica e energjisë kimike deponohet si

yndyrna e cila mundëson ntrashje (obezitet) të

organizmit. Obeziteti ka ndikime serioze mbi shëndetin,

mirëpo kjo ndodhë në kohë afatgjate. Mospranimi i

ushqimit, anoreksia dhe nfryrja gjithashtu mund të

shkaktojnë probleme shëndetësore, dhe këto mund të

ndodhin më shpejtë se sa ntrashja.

Nxënësit mund të diskutojnë sesi mund që të balancojnë

dhe shfrytëzojnë energjinë që e konsumojnë me anë të

ushqimit.

 Bëni një përfundim se ushqimi i cili përmban

karbohidrate ose yndyrna ka më shumë energji. Sasitë e

tepërta dhe minimale të energjisë në ushqim shkaktojnë

probleme shëndetësore. Nëse nuk shfrytëzohet energjia

(e transformuar në energji të nxehtësisë, energji

kinetike, etj), atëherë ajo deponohet si yndyrna e cila

mund të shkakton obezitetin (ntrashje).

bëhen matje precize të masës së ushqimit,

vëllimit të ujit dhe ndryshimit të temperaturës

së ujit.

Sheqer ose sheqerka.

Vërejtje: duhet që të jeni të kujdesshëm kur

flitet për anoreksi, nfryrje dhe trashësi.

Java 10

I din përbërësit e ushqimit

të balancuar dhe funksionin

Mësimi 2

Analizë e sheqernave dhe yndyrnave

Vërejtje: ekzistojnë disa lidhje interdisiplinare ndërmjet

Sheqerna

Amidon

Karbohidrate

 38

Java

e përbërësve të ndryshëm..

Bënë matje me saktësi

përkatëse.

Shfrytëzon drejtë paisje të

ndryshme.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

këtyre mësimeve për analizë të ushqimit dhe qështjen e

reaksioneve kimike (nga lënda e kimisë).

 Vlerësoni rikujtimin e nxënësve në njësitë paraprake me

kuiz të shpejtë. Shfrytëzoni këtë që të caktoni disa huti

(për shembull: disa nxënës gabimisht mendojnë se fijet

bimore janë materie ushqyese).

Nxënësit e analizojnë amidonin në ushqim me

përdorimin e tretjes së jodit dhe sheqerit duke

shfrytëzuar tretjen e Benediktit (ose shiritët për analizë

me reagens).

Nxënësit caktojn produkte ushqimore që përmbajnë

yndyrna me përdorimin e letrës së lakmusit - fërkim që

të zbulohet njollë e tejdukshme.

Pyetje të mundshme për përgjigje ''sakt'' dhe

''jo sakt'':

- Karbohidratet përmbajnë energji të

deponuar.

- Proteinat shërmbejnëpë rritje dhe

shërim.

- Mishi nuk përmbanë proteina.

- Yndyrnat mund të shfrytëzohen për

energji.

- Dy shembuj të materieve ushqyese

janë qimet dhe uji.

- Yndyrnat janë prezent në gjalpë,

qumësht dhe vezë.

Тermometër, ujë të ngrohtë, epruveta për

analizë të qëndrueshme ndaj nxehjes, tretje

jodi, tretje Benedikti (ose shiritë për analizë të

glukozës).

Udhëzues kryesor për analizë të ushqimit mund

të gjendet këtu:

https://www.tes.com/teaching-resource/food-

tests-6138364 (nevoitet regjistrim falas)

http://www.sciencecompany.com/food-

chemistry-experiments-W151.aspx#1

Fleta pune ''Food Test Investigation

(Hulumtime për analiza të ushqimit)'' të cilat

mund të shfrytëzohen në tre njësitë mësimore

të ardhshme dhe mund të gjenden në:

https://www.tes.com/teaching-resource/food-

tests-6371263

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Paisje

Aparaturë

https://www.tes.com/teaching-resource/food-tests-6138364
https://www.tes.com/teaching-resource/food-tests-6138364
http://www.sciencecompany.com/food-chemistry-experiments-W151.aspx#1
http://www.sciencecompany.com/food-chemistry-experiments-W151.aspx#1
https://www.tes.com/teaching-resource/food-tests-6371263
https://www.tes.com/teaching-resource/food-tests-6371263

 39

Java

 Bëni një përfundim se ushqimi i cili përmbanë

karbohidrate mund të analizohet me jod për prezencë të

amidonit dhe tretje të Benediktit për prezencë të

sheqeri. Yndyrnat mund të caktohen me përdorimin e

letrës së lakmusit.

Vërejtje sigurie: informacione sigurie për

analizim të ushqimit mund të gjenden në:

http://www.cleapss.org.uk/attachments/article/

0/SSS04.pdf?Secondary/Science/Student%20S

afety%20Sheets/

Ushqim të yndyrshëm (për shembull: gjalpë,

vaj për amvisëri), filtër letre.

Java 11

Java 11

I din përbërësit e ushqimit

të balancuar dhe funksionin

e përbërësve të ndryshëm.

E kupton efektin e

paushqimësisë

(anoreksisë).

Shfrytëzon drejtë pasije të

ndryshme.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Mësimi 1

Proteinat

 Kërkoni nga nxënësit që të sqarojnë se përse nevoiten

proteinat në ushqimin e shëndetshëm. Sqaroni idenë se

proteinat shfrytëzohen për rritje dhe shërim-ripërtrirje.

 Nxënësit bëjnë analiza për prezencë të proteinave në

ushqim me përdorimin e testit të Biuretit. Futni burime

të ushqimit me prejardhje joshtazore. Ato i shënojnë

rezultatet e tyre në tabelë.

Nxënësit mund të tregojnë se përse grupe të ndryshme

konsumojnë sasi të ndryshme të proteinave, për

shembull:

 tinetxher- vegjetarianec

 nëna që i jep gji foshnjës

 vrapues në relacione të gjata që është vegan.

Nxënësit mund të mësojn për sasinë ditore të

rekomanduar për proteina për këto grupe të njerëzve.

https://www.youtube.com/watch?v=ufec89A47

uM

Tretje Biureti (i bërë nga hidroksid natriumi,

sulfat bakri II i holluar dhe natrium kalium

tartarat). Proteina që përmbanë ushqimi, për

shembull qumësht, mish, peshk.

Vërejtje sigurie: tretja e Biuretit është lëng

iritues dhe nuk duhet që të gëlltitet. Duhet që të

mbahet syra mbrojtëse.

Burime të informacioneve për nxënësit.

Protein

Testi i Biuretit

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Paisje

Aparaturë

http://www.cleapss.org.uk/attachments/article/0/SSS04.pdf?Secondary/Science/Student%20Safety%20Sheets/
http://www.cleapss.org.uk/attachments/article/0/SSS04.pdf?Secondary/Science/Student%20Safety%20Sheets/
http://www.cleapss.org.uk/attachments/article/0/SSS04.pdf?Secondary/Science/Student%20Safety%20Sheets/
https://www.youtube.com/watch?v=ufec89A47uM
https://www.youtube.com/watch?v=ufec89A47uM

 40

Java

 Nxënësit mund të mësojn për sëmundjet të cilat janë

rezultat i mungesës së proteinave në të ushqyerit (për

shembull edemë).

 Bëni një përfundim se ushqimi i pasur me proteina

mund të analizohet me tretje të Burietit. Proteinat janë

të rëndësishëm për rritjen dhe ripërtrirje e organizmit.

Java 11

I din përbërësit e ushqimit

të balancuar dhe funksionin

e përbërësve të ndryshëm.

E kupton efektin e

paushqimësisë

(anoreksisë).

E kupton lidhjen ndërmjet

mënyrës së të ushqyerti,

aktivitetit dhe shëndetit.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Mësimi 2

Paushqimësia

 Kontrolloni se nxënësit mund të rikujtohen në rolin e

karbohidrateve, proteinave dhe yndyrnave në të

ushqyerit. Kërkoni nga nxënësit që të përmendin

komponenta tjera të ushqimit të shëndetshëm.

 Jepuni grupeve të nxënësve pjesë nga dieta që të

hulumtojnë me shfrytëzimin e burimeve sekondare të

informacioneve. Ato duhet të mësojnë për funksionin

dhe problemet që paraqiten kur ka mungesë të tyre në

ushqim. Temat e parashtruara duhet të përfshinë këtë:

 vitamina A

 vitamina C

 vitamina D

 hekuri

 kalciumi

 fijet bimore

 uji.

Nxënësit mund që ndërmjet veti që t'i paraqitin qasjet.

Të gjithë nxënësit duhet që të bëjnë tabelë e cila i

përmbledhë pikat kryesore të çdo teme.

 Duke punuar në çifte, një nga një nxënësit duhet që t'i

përshkruajn simptomet të cilat paraqiten nëse ka ndonjë

paushqimësi. Partneri i grupit duhet ta caktonë

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Paisje

Aparaturë

 41

Java

paushqimësinë që e ka.

 Nxënësit mund të bëjnë broshurë ku janë të sqaruara se

përse nënat duhet që foshnjave t'iu japin shtesë vitamin

A dhe D derisa të mbushin një vitë.

 Aktivitet plotësues: nxënësit të cilët dojnë sfida më të

mëdha, mund që të gjejnë lidhshmërinë ndërmejt:

 vitaminës C dhe hekurit

 vitaminës D dhe kalciumit.

 Bëni një përfundim se ushqimi i balancuar duhet që t'i

përfshinë të gjitha materit ushqyese të nevojshme për

shëndetin. Nëse mungon ndonjë materie ushqyese,

atëherë personi mund të zhvillon sëmundje si rezultat i

mungesës së ndonjë materie të caktuar.

Java 12

Java 12 Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit për të ushqyerit.

Java 12

I njeh organet e traktit

digjestiv dhe e din

funksionin e tyre.

Mësimi 2

Udhëtim nëpër traktin digjestiv

 Nxënësit mësuan për sistemin e tretjes në klasën e

gjashtë. Caktoni se çka mund të mbajn mend me

shfrytëzimin e aktivitetit siç është varja në klasë e disa

pjesëve të prera nga skica e organeve të sistemit të

tretjes me madhësi natyrore, duke bërë hartë ose kuiz.

Është e dobishme që të caktohet se a i mban mend

emrin e organeve dhe vendpozitën e tyre (për shembull:

goja, ezofagu, zgavra anale, mëlçia dhe pankreasi) dhe e

din rëndësinë e fjalëve kyçe (për shembull: digjestion,

apsorbcion, tajitje, hudhje).

Sigurohuni se nxënësit mund të rikujtohen se

tajitja është largim i materieve të dëmshme dhe

të panevojshme si produkte të fundim të

metabolizmit dhe tepricës së ujit.

Trakti digjestiv

Peristaltika

Tratja e ushqimit

Goja

Ezofagu

Lukthi

Zorra e hollë

Zorra e trashë

Zorra e drejtë

Zgavra anale

Përtypje

Reapsorbim

Ujë

Largim

 42

Java

 Demonstroni procesin e tretjes së ushqimit,

apsorbcionin dhe hudhjen e materieve të panevojshm

nëpërmjet këtij modeli.

 Bluani disa kokrra të drithrave dhe pak bukë të

bardhë me pak ujë duke përdorë enë (ose enë ku

shtypni me pjesën e pasme të lugës) që të formoni

pastë (ngjitës). Kjo quhet përtypje.

 Derdheni përzierjen nëpër hinkën e vënduar në gyp

i cili çon në qese të tejdukshme prej plastike në të

cilën gjendet uthull. Tregoni peristaltikën duke

shtypur ushqimin nëpër gypi teposht.

 Shtypni qesen që të tregoni veprimin e lukthit i cili

e përzien ushqimin me acidet e lukthit (të paraqitur

me uthullin): Tregoni se kemikalen janë duke u

tretur.

 Shfytëzoni hollahopka të lidhura me pe që të

ndërpritni lëvizjen e ushqimit. Derdheni përzierjen

e ushqimit në hollahopkë. Bëni këtë në lavabo ose

mbi gazeta që të mblidhen lëngjet nga ushqimi i

tretur që i apsorbon trupi.

 Preni perin. Pëzijeni përmbajtjen e ushqimit me

peristaltikë kah pjesët e fundit të hollahopkave.

Shtypni sa më fuqishëm nga lëngun në hollahopkë.

Kjo tregonë se si uji apsorbohet në zorrën e trashë.

Me mbështjelljen e hollahopkës me peshkir kuzhine

do të apsorbohet edhe më shumë ujë.

 Preni fundin e hollahopkës që të formoni zgavrën

anale. Shtypi fuqishëm materiet e patretura kan

fundi i hollahopkës dhe të dalin në lavabo ose mbi

gazeta që të bëni zbrazje (largim i fekaleve) dhe

hudhje (largim i materieve të pa tretura të ushqimit)

nga trupi.

Pyetni nxënësit A tregon ky model tajitje? Caktoni

se nuk ka produkte të panevojshme në ''fekalet'' e

Drithërat/bukë e bardhë, ujë, enë me lugë,

hinkë, gyp, qese e tejdukshme nga plastika,

uthull, çorapa najlloni (hullahopka), pe, gazetë,

gërshër, peshkir kuzhine.

Nxënësit ndoshta e kan parë këtë model në

klasën e gjashtë. Nëse ashtu është, atëherë

përdoreni këtë që të përsëritni të mësuarën më

herët dhe të përdorni fjalor më shkencor.

Shfrytëzoni termet të cilat duhen që të përdoren

dhe sqaroni instruksionet për aktivitetin.

Edhepse ky aktivitet mund të shkakton

çrregullsi, ka vlerë të madhe sepse nxënësit do

të përfshihen dhe do të mund që të shohin

funksionin e organeve në sistemin e tretjes.

Nga nxënësit në klasën e tetë pritet që të

përshkruajn zbrazjen si hudhje. Tek fekalet e

vërteta ka kombinim të materieve të patretura

dhe mateiet të tajuara të panevojshme (për

shembull: ngjyra e kaftë e fekaleve është

rezultat nga produkt i panevojshëm nga

zbërthimi i qelizat e kuqe të gjakut).

Zbrazje

Tajitje

 43

Java

këtij modeli.

 Nxënësit i përmbledhin njohurit e tyre për funksionin e

pjesëve të sistemit të tretjes si një paragraf ose në

diagram me shënime.

 Bëni një përfunsim se ushqimi i tretur, apsorbcioni

(thithja) dhe hudhja janë procese që ndodhin në vende

specifike përgjat gypit të zbrazët që quhet si trakti

digjestiv.

Diagram i sistemit të tretjes.

Java 13

Java 13

I njeh organet e traktit

digjestiv dhe e din

funksionin e tyre.

Mësimi 1

Funksioni i sistemit digjestiv

 Tregojuni fotografi të njerëzve që mbajnë lloj të gabuar

të veshjeve ose këpucë të punës. Pyetni nxënësit Çka

nuk është në rregull? Përse kjo është problem? Përse

njerëzit mbajnë veshje specifike në rrethene specifike?

Sqaroni idenë për specializim. Filloni këtë duke bërë

lidhjen me konceptin e specializimit të organeve për

procese kyçe.

 Lojë me lidhje të shpejta

 Jepuni nxënësve letra me informacione (duke

përfshirë fotografi) për organe nga trakti digjestiv

ose proces kyç që ndodhë në traktin digjestiv.

Shpërndani letrat ashtuqë gjysma e nxënësve kan

letra me organe e gjysma tjetër kan letra e procese.

Lerëni rreth pesë minuta kohë që t'i lexojnë dhe t'i

mësojnë informacionet në letrat e tyre. Shëtitni dhe

përgjigjuni në pyetjet gjatë kësaj faze.

 Formoni rrethe të jashtme dhe rrethe të brendshme

të uljeve. Sigurohuni se çdo rreth ka numër të njëjtë

të karrigeve. Karriget duhet të jenë të kthyera njëra

përballë tjetrës (ashtu që nxënësi që do të ulet në

rrethin e brendshëm do të ktheht kah nxënësi që do

Fotografi nga njerzit që kan të nveshur lloj të

gabuar të veshjeve ose këpucë për punën e tyre.

Letra.

''Ngjitje e shpejtë'' përfshinë interaksion

ndërmjet të gjithë nxënësve. Kjo është mënyrë

e shpejtë që të vlerësohet se sa kan kuptuar

nxënësit nga tema e caktuar.

Është e dobishme që nxënësve t'iu jepen

këshilla që ato të marrin pjesë në aktivitetin.

Relaksohuni dhe ndëgjoni me kujdes çka iu

thotë partneri. Testohuni ndërmjet veti që të

shihni se sa mbani mend. Parashroni shumë

pyetje.

Goja

Ezofagu

Lukthi

Zorra e hollë

(duodenum)

Zorra e trashë

(kolon)

Zorra e drejtë

Zgavra anale

Përtypje

Reapsorbim

Ujë

Largim

Zbrazje

Tajitje

 44

Java

të ulet në rrethin e jashtëm).

 Ulëni nxënësit ashtuqë të ketë përafërsisht numër të

njëjtë të nxënësve me letra me organ edhe nxnësve

me letra me procese në çdo rreth.

 Jepu nxënësve rreth katër minuta kohë. Gjatë kësaj

kohe të dy nxënësit në çift duhet të shpërndajnë

njohurit e tyre për organin ose procesin nga letra e

tyre.

 Pas katër minutash mësuaesi jep shenjë me zile dhe

kërkon nga nxënësit e rrethit të brendshëm që të

zhvendosen për një karrige në drejtim të lëvizjes së

akrepave të orës.

 Ky proces përsëritet. Çdo herë koha e bisedës me

çifteve zvogëlohet pët 30 sekonda (deri në kohën

minimale prej dy minutash për bisedë).

 Ndjekeni kohën gjatë aktivitetit.

 Shëtitni dhe ndihmojuni nxënësve të cilët kanë

vështirësi të kuptojnë organ të caktuar ose proces të

caktuar.

 Pas këtij aktiviteti, shfrytëzoni aktivitet tjetër i cili do të

vlerëson se çka kan kuptuar nxënësit.

 Bëni një përfundim se procesi i tretjes së ushqimit,

apsorbimi, reabsorbimi dhe hudhja ndodhin në pjesë të

specializuara të traktit digjestiv.

Java 13

I njeh organet e traktit

digjestiv dhe e din

funksionin e tyre.

E kupton funksionin e

Mësimi 2

Tretja fizike (mekanike) e ushqimit

 Kërkoni nga nxënësit që të përtypin një copë të bukës

disa minuta dhe vështroni ndryshimet që do të ndodhin.

Pyetni: Përse ushqimi duhet që të përtypet? Çka i

shtohet ushqimit gjatë përtypjes? Çfarë mund të dalloni

në shijen e ushqimit në fillim dhe në mbarim të

përtypjes?

Mostra nga buka e freskët e cila do të përtypet.

Vërejtje sigurie: ky aktivitet nuk është

përkatës për çdo nxënës çka ka alergji nga

misri dhe gluteni.

Përtypje

Prerës

Tretje fizike

Tretje kimike

Peristaltika

 45

Java

enzimeve si katalizatorë

biologjik në zbërthimin e

materieve ushqyese deri në

kemikale të thjeshta

(komponime).

Sqaroni se përtypje është punë e përbashkët e dhëmbëve

dhe nofullave që të grimcojnë ushqimin. Ekzistojn dy

lloje të dhëmbëve: prerës për coptimin e ushqimit dhe

mollar për pluarjen e ushqimit.

Sqaroni se ushqimi duhet që të përtyper dhe të ndahet në

pjesë të mjaftueshme. Coptimi-grimcimi i ushqimit

gjithashtu mundson rritje të sipërfaqes së ushimit.

Pështyma përmbanë disa enzime të cilët e fillojnë edhe

zbërthimin e disa kemikaleve të ushqimit.

 Kërkoni nga nxënësit që të përshktuajn peristaltikën.

Shfrytëzoni hullahopka dhe top të tenisit që të tregoni

lëvizjne e suhqimit nëpër sistemin digjestiv. Tregoni

veprimin e muskujve i cili ndodhë gjatë peristaltikës

duke e shtypur topin nëpër hullahopkat.

 Sqaroni se muskujt e lukthit punojnë në mënyrë të njëjtë

që të bëjnë përzierjen e ushqimit dhe të formon një

përzierje si formë kremi me çka rritet sipërfaqja e saj.

Kjo mund të demosntrohet me përdorimin e funksionin

''përzieje e shpejtë'' e blinderit të kuzhinës.

 Jepuni nxënësve letra që përmbajnë një fjalë kyçe ose

funksionin e saj. Nxënësit shëtitin nëpër klasë dhe e

gjejnë nxënësin me të cilin i përputhet letra, ato

veçohen anash derisa të tjerët vazhdojnë kërkimin.

 Bëni një përfundim se tretja fizike e ushqimit e

coptonë ushqimin në pjesë shumë të vogla me përtypje,

grimcim dhe bluarje. Kjo nuk përmbanë reaksione

kimike.

Vërejtje: tretja kimike do të mësohet orën

tjetër.

Hullahopka çifte me top të tenisit.

Blender dhe lloje të ndryshme të ushqimit.

Shembuj të fjalëve kyçe dhe definicioneve (në

gjuhën angleze) mund të gjenden në:

https://www.tes.com/teaching-resource/match-

key-words-to-a-definition-6212059

(nevoitet regjistrim falas).

https://www.tes.com/teaching-resource/match-key-words-to-a-definition-6212059
https://www.tes.com/teaching-resource/match-key-words-to-a-definition-6212059

 46

Java

Java 14

Java 14

E kupton funksionin e

enzimeve si katalizatorë

biologjik në zbërthimin e

materieve ushqyese deri në

kemikale të thjeshta

(komponime).

Mësimi 1

Tretja kimike e ushqimit

 Pyetni nxënësit: Çka paraqet reaksioni kimik? Sqaroni

se dëshironi që nxënësit t'i shfrytëzojnë njohuritë nga

kimia.

 Sqaroni se te qeniet e gjalla shumë është me rëndësi

raksioni i vërtetë kimik të ndodhë në vendin e duhur

dhe me shpejtësinë e duhur. Enzimet janë të

rëndësishëm për këtë.

Ekzistojnë enzime që janë të rëndësishëm për tretjen e

ushqimit. Ato e rritin mundësinë që molekulat e mëdha

të zbërthehen në molekula më të vogla që të mund të

absorbohen.

 Hyrje e thjeshtë për enzimet e digjestionit mund të bëhet

me gërshërë duke prerë copa të vogla të letrës.

 Tregojuni animacion që t'iu ndihmoni nxënësve që ta

vizuelizojnë aktivitetin e enzimeve. Shfrytëzoni

animacion i cili demonstron se enzimet kanë formë

specifike e cila është komplementare me molekulat që i

zbërthejnë.

 Përdorni emrat e disa enzimeve. Kërkoni nga nëxnësit

që t'i shënojnë ngjashmëritë në emra (don të thotë se

emrat e enzimeve mbarojnë me parashtesën ''aza''):

 amilaza - amidonin në sheqer

 proteaza– proteinat në aminoacide

 lipaza –yndyrnat në acide yndyrore dhe glicerol

 karbohidraza - karbohidratet në sheqer.

Gërshërë dhe gyp kartoni (për shembull pjesa

ku mblidhet letra higjienike (e toaletit)).

https://www.tes.com/teaching-

resource/enzyme-animation-6167466

(nevoitet regjistrim falas).

Tretje kimike

Enzim

Krabohidraza

Amilaza

Amidoni

Sheqer

Proteaza

Protein

Aminoacide

Lipaza

Yndyrna

Acide yndyrore

Glicerol

https://www.tes.com/teaching-resource/enzyme-animation-6167466
https://www.tes.com/teaching-resource/enzyme-animation-6167466

 47

Java

 Jepuni nxënësve burime të informacioneve (materiale të

shtypura ose nga interneti). Nxënësit duhet që të

hulumtojnë një enzim të digjestionit dhe të përgjigjen

në pyetjet vijuese:

Cilët pjesë të ushqimit mundësojn që të zbërthehen me

enzime?

A harxhohet enzimi gjatë reaksionit?

A e bënë reaksionin enzimi më të shpejtë apo më të

ngadalshëm?

Kërkoni nga çdo grupë që t'i prezanton përgjigjet e veta

pjesës tjetër të paraleles. Nxënësit individualisht duhet

që të shënojnë përfundim të asaj se çka kan mësuar për

enzimet.

 Bëni një përfundim se enzimet e përshpejtojnë

reaksionin kimik në një organizëm. Ato nuk harxhohen

gjatë reaksionit. Çdo enzim përshpejton reaksion kimik

specifik.

Burime të informacioneve për nxënësit.

Java 14

E kupton funksionin e

enzimeve si katalizatorë

biologjik në zbërthimin e

materieve ushqyese deri në

kemikale të thjeshta

(komponime).

Analizon parashikime duke

shfrytëzuar prova.

Bënë batje me precizitet

përkatës.

Mësimi 2

Hulumtim i tretjes kimike të ushqimit

 Shfrytëzoni kuiz ose aktivitet të ngjashëm që të

vlerësoni se çka kan mësuar nxënësit nga enzimet.

Theksoni se enzimet i përshpejtojnë reaksionet kimike.

Amilaza është enzim e cili e zbërthen amidonin.

 Analizoni efektin e enzimit amilaza mbi zbërthimin e

amidonit.

 Jepuni një grupi përzierje të amilazës dhe amidonit.

Përzierja vëndohet në gyp për diaizë të mbyllur në

njërin skaj.Gypi vëndohet në gotë laboratorike me

ujë për 20 minuta.

 Nxënësit i parashikojnë rezultatet të cilat i presin

Kuiz (në gjuhën angleze)

https://www.tes.com/teaching-

resource/enzymes-quiz-digestive-enzymes-

6060928

Në grupe: pjesë e gypit të përgaditur për

dializë, gota laboratorike ose kavanoze me ujë,

përzierje të amidonit dhe amilazës. Që të

fitohet rezultat pozitiv, shtoni glukozë në

tretjen me amilazë (por këtë mos ua tregoni

nxënësve).

Reagens jodi me pipetë

Tretje Bendiktovi me pipetë/shiritë për analizë

Enzim

Katalizator

biologjik

Amidon

Glukozë

Reagens jodi

Pipetë

Tretje Benediktovi

Dallon

Hulumton

Vëzhgon

Përshkruan

https://www.tes.com/teaching-resource/enzymes-quiz-digestive-enzymes-6060928
https://www.tes.com/teaching-resource/enzymes-quiz-digestive-enzymes-6060928
https://www.tes.com/teaching-resource/enzymes-quiz-digestive-enzymes-6060928

 48

Java

Shfrytëton drejt paisje të

ndryshme.

Krahëson rezultate me

parashikime.

nëse e analizojnë ujin përreth gypit për dializë.

 Nxënësit e analizojnë ujin për amidon (me

përdorimin e tretjes së jodit) dhe glukozë (me

përdorimin e tretjes së Benediktit ose shiritëve për

analizë të glukozës).

 Nxënësit i krahësojnë rezultatet e tyre me

parashikimet e tyre. Nxënësit i sqarojnë rezultatet

me shfrytëzimin e ideve për polimere të mëdha siç

është amidoni, të cilët janë të patretshëm, por

zbërthehen në molekula më të vogla të tretshme.

Vetëm molekulat e vogla mund të kalojnë nëpër

gypin për dializë kah uji.

 Nga ana tjetër shfrytëzoni animacion ON-LINE nesë

keni burime të kufizuara.

 Bëni një përfundim se amidoni kimkisht tretet nga

enzimi i quajtur amilaza. Amidoni zbërthehet nga

molekula të mëdha të patretshme në molekula të vogla

të tretshme të glukozës.

të glukozës

Dy gypa për analizë

Enë me ujë të nxehtë në temperaturë

80oC për reagnesin e testit të Bendikovit.

Vërejtje sigurie: tretja e jodit mund të

shkakton njolla, ena me ujë të nxehtë mund të

djeg dhe tretja e Bendiktovit është pak alkalik

dhe mund të stërpikë jashta gypit për vlim kur

nxehet.

Vërejtje: nëse nuk ka kushte për realizimin e

këtillë, rekomandohet që të ndjeket linku në

vazhdim:

https://www.youtube.com/watch?v=yKRHFw5

WQ5E

http://inteleducationresources.intel.co.uk/conte

nt/keystage3/biology/pc/learningsteps/digestio

n_exp1/launch.html

Shënon

Krahëson

Sqaron

Përfundon

Java 15

Java 15

E kupton funksionin e

enzimeve si katalizatorë

biologjik në zbërthimin e

materieve ushqyese deri në

kemikale të thjeshta

(komponime).

Zgjedh ide dhe i përshtatë

në formë që të mund të

testohen.

Mësimi 1

Planifikim i hulumtimit për ndikimin e temperaturës mbi

amilazën

 Kërkoni nga nxënësit që duke punuar në çifte të

përshkruajnë se si mund të analizohet aktiviteti i

amilazës.

Kërkoni informacione kthyese dhe sqaroni idenë se

amidoni mund të detektohet me tretje të jodit dhe

sheqeri mund të detektohet me tretje të Benediktit ose

shiritë për analizë të glukozës.

Ndoshta do të kishit dëshirë që të siguroni letra

Enzim

Katalizator

biologjik

Amidon

Glukozë

Reagens jodi

Pipetë

Tretje Benediktovi

Paisje

Aparaturë

Dallon

http://inteleducationresources.intel.co.uk/content/keystage3/biology/pc/learningsteps/digestion_exp1/launch.html
http://inteleducationresources.intel.co.uk/content/keystage3/biology/pc/learningsteps/digestion_exp1/launch.html
http://inteleducationresources.intel.co.uk/content/keystage3/biology/pc/learningsteps/digestion_exp1/launch.html

 49

Java

Bënë plane detale për

hulumtime.

Sheh variabla të

rëndësishme, zgjedhë se

cila variabël të kontrollohet,

të ndryshohet ose të matet.

Bënë parashikime duke

shfrytëzuar njohuri

shkencore.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

 Nxënësit, në çifte planifikojn hulumtim që të dëshmojnë

efektin e temperaturës mbi enzimet. Ato duhet të

vendosin për variablat e tyre të pavarur, të varur dhe

variablën kontrollë (e ndryshueshme) dhe të shënojnë

metodë për hulumtim.

Si pjesë e planeve të tyre, nxënësit duhet të caktojnë

rreziqet dhe pasiguritë lidhur me aktivitetin. Ato duhet

të vendosin për masat për parandalim që duhet t'i

ndërmarrin.

Nxënsit ndërmjet veti i analizojnë metodat e tyre me grupet

e ndryshme. Ka disa mënyra se si të bëhet ky hulumtim.

Nxënësit duhet që të japin informacione kthyese nëse

kjo është e qartë:

 Cila është variabla e pavarur?

 Si do të ndryshohet variabla e e pavarur?

 Cila është variabla e varur?

 Si do të matet variabla e varur?

 Cila është variabla e kontrolluar?

 Si do të kontrollohen këto variabla?

 Cilat janë masat e parandalimit?

Bëni një përfundim se principet e hulumtimeve shkencore

mund të aplikohen që të hulumtohet aktiviteti për

enzime.

me sugjestione si këto:

 Si do ta ndryshonit temperaturën?

 Variabël e pavarur është ajo që do ta
ndryshoni?Cila është variabla e pavarur?

 Cila është variabla e varur?

Disa nxënësve ndoshta do të kenë nevoj për

përkrahje në kuadër të shënimit të metodës së

tyre. Shembuj të kornizave për shënim (në

gjuhën angleze) mund tëgjenden në:

https://www.tes.com/teaching-

resource/science-planning-investigation-sheets-

6342639

(nevoitet regjistrim falas)

Vërejtje sigurie: nëse nxënësit e ndjekin

metodën e tyre orën tjetër, atëherë ajo patjetër

që të kontrollohet nga mësuesi.

Vlerëson

Parashikon

Hulumton

Vëzhgon

Përshkruan

Shënon

Krahëson

Sqaron

Përfundon

Java 15

E kupton funksionin e

enzimeve si katalizatorë

biologjik në zbërthimin e

materieve ushqyese deri në

kemikale të thjeshta

Mësimi 2

Hulumtim për ndikimin e temperaturës mbi amilazën

 Caktoni burimet që i keni në dispozicion për nxënësit

për hulumtimin e tyre dhe lejuni rreth pesë minuta kohë

që t'i lexojnë planet e tyre dhe të njohtohen me burimet

e nevojshme dhe se si ta realizojnë këtë eksperiment.

Burime të metodës së zgjedhur të hulumtimit.

Ekzistojn disa mënyra të qasjes për këtë

hulumtim varësisht nga burimet e pranishme.

Një metodë e mundshme (në gjuhën angleze)

është kjo:

Paisje

Aparaturë

Dallon

Vlerëson

Parashikon

Hulumton

https://www.tes.com/teaching-resource/science-planning-investigation-sheets-6342639
https://www.tes.com/teaching-resource/science-planning-investigation-sheets-6342639
https://www.tes.com/teaching-resource/science-planning-investigation-sheets-6342639

 50

Java

(komponime).

Analizon parashikime duke

shfrytëzuar prova.

Bënë matje me precizitet

përkatës.

Shfrytëzon drejt paisje të

ndryshme.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Bënë llogaritje të thjeshta.

Identifikon trende dhe

drejtime në rezultate

(korelacione).

Krahëson rezultate me

parashikime.

Identifikon rezultate jo të

plota dhe propozon mënyra

për përmirësimin e

hulumtimit.

Interpreton të dhëna nga

 Nga ana tjetër, jepuni nxënësve metodë që do ta

shfrytëzojnë për hulumtimin e vet.

 Grupe të nxënësve e bëjnë hulumtimin që të dëshmojnë

efektin e temperaturës mbi enzimet. Kaloni përskaj

grupeve që t'iu jepni ndihmëne nevojshme.

Nxënësit i mbledhin dhe i interpretojnë rezultatet e tyre.

Ato i krahësojnë rezultatet e tyre me parashikimet dhe

me rezultatet e të tjerëve në paralele. Pyetni nxënësit se

mos vallë ka ndonjë grupë rezultatet të jashtëzakonshme

(të tillë që nuk përputhen me grupet tjera).

 Nëse nuk keni paisje në dispozicion, atëherë jepu

nxënësve të dhëna të cilat do t'i analizojn dhe

interpretojnë.

 Bëni një përfundim se enzimet janë nën ndikimin e

temperaturës. Aktiviteti tretës i enzimeve rritet ashtu siç

rritet temperatura, por jo më shumë se 500C, pastaj e

njëjta zvogëlohet dhe në fund ndërpritet.

http://www.biology-

resources.com/documents/Experiments/03%20

Enzymes/02%20Effect%20of%20temperature/

02%20Effect%20of%20temperature.zip

Vërejtje: ky hulumtim ka vetëm tre

temperatura. Do të ishte më mirë që të lëshohet

në temperaturë më të madhe në 50 ose 60°C.

Fleta pune me shembuj dhe të dhëna mund të

gjenden këtu:

https://www.tes.com/teaching-

resource/investigation-of-enzymes-data-

handling-worksheets-6374766

Vëzhgon

Përshkruan

Shënon

Krahëson

Sqaron

http://www.biology-resources.com/documents/Experiments/03%20Enzymes/02%20Effect%20of%20temperature/02%20Effect%20of%20temperature.zip
http://www.biology-resources.com/documents/Experiments/03%20Enzymes/02%20Effect%20of%20temperature/02%20Effect%20of%20temperature.zip
http://www.biology-resources.com/documents/Experiments/03%20Enzymes/02%20Effect%20of%20temperature/02%20Effect%20of%20temperature.zip
http://www.biology-resources.com/documents/Experiments/03%20Enzymes/02%20Effect%20of%20temperature/02%20Effect%20of%20temperature.zip
https://www.tes.com/teaching-resource/investigation-of-enzymes-data-handling-worksheets-6374766
https://www.tes.com/teaching-resource/investigation-of-enzymes-data-handling-worksheets-6374766
https://www.tes.com/teaching-resource/investigation-of-enzymes-data-handling-worksheets-6374766

 51

Java

burime sekondare.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qart iu

bartë të tjerëve.

Prezanton përfundime para

të tjerëve në mënyrë

përkatëse

Java 16

Java 16 Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit për tretjen e ushqimit dhe

enzimet.

Jab 16 Mësimi 2

Orë për përforcimin e materialit

Orë për përforcimin e materialit për temën në tërësi.

 52

Java

GJYSËMVJETORI I DYTË

2A: Теmа 8.4 Sistemi qarkullues/qarkullimi i gjakut te njeriu

Kjo temë i përmirëson njohuritë paraprake për qelizat, indet, organet dhe sistemet e organeve dhe i zhvillom njohurit e tyre për:

 vendpozita dhe funksioni i organeve të qarkullimit të gjakut

 funskioni i gjakut.

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 53

Java

Fjalor i rekomanduar për këtë temë

Zemër

Enë të gjaku

Venë

Kapilare

Sistemi qarkullues

Qarkullim i njëfisht

Qarkullim i dyfisht

Qarkullim i hapur

Veshëza

Barkusha

Arteria mushkërore

Vena mushkëroe

Aorta

Vena e zbrazët (vena kava)

Enët koronare të gjakut

Pulsi

Qelizat e kuqe të gjakut

Qelizat e bardha të gjakut

Pllakëzat e gjakut ose trombocitet

Plazma

Hulumtimet shkencore

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

Shabllone/modele

Trende

 54

Java

Qëllimi i të mësuarit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burime të informacioneve Terminologjia

Java 1

 Java 1

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit

Mësimi 1

Llojet e qarkullimit

 Filloni me atë që të njohtoheni se çka din nxënësit.

Bëjuni nxënësve disa pyetje të thjeshta për gjakun dhe

zemrën dhe të bëni vlerësimin e njohurive dhe disa

paqartësi të cilat mund t'i kenë. Për shembull: Cili është

lëngu i cili bartë meterie të rëndësishme nëpër trupin?

Cilat substanca i bartë? A ka qeliza në gjak? Si lëvizë

gjaku nëpër trup? Ku merr gjaku oksigjen dhe ku e

liron dioksid karbonin?

Diskutoni për nevojnë e sistemit qarkullues dhe bëni

ndërlidhje të kësaj me idetë për atë se çka ndodhë me

ushqimin e thithur nga gjaku në Temën 8.3. Gjithashtu

i'u sqaroni nevojën që oksigjeni të shpërndahet deri te të

gjitha qelizat. Disa nxënës ndoshta do ta kuptojnë

konceptin e raportit ndërmejt vëllimit dhe sipëraqes,

ndërsa të tjerët thjesht do të pranojnë se trupi është

shumë i madhë që oksigjeni të difundon deri te çdo

qelizë nga pjesa e jashtme.

 Jepuni nxënësve burime të informacioneve (materiele të

shtypura ose nga interneti). Nxënësit hulumtojnë lloje të

ndryshme të sistemeve qarkulluse dhe përgadisin

prezentime të cilat i përfshijnë këto pika kryesor:

 Përse është i rëndësishëm sistemi qarkullues?

 Përemendni disa substanca që transportohen me

anë të gjakut.

 Çka është sistem i hapur i qarkullimit të gjakut?

 Çka është sistem i njëfisht i qarkullimit?

 Çka është sistem i dyfisht i qarkullimit?

 Përmendi shtazë me llojet të ndryshme të sistemeve
qarkulluese.

Burime të informacioneve për nxënësit.

Prezantimi mund të jetë në formë elektronike

ose të shtypur.

Zemër

Enë të gjaku

Venë

Kapilare

Sistemi qarkullues

Qarkullim i njëfisht

Qarkullim i dyfisht

Qarkullim i hapur

 55

Java

Aktivitet plotësues: nxënësit që duan sfida më të mëdha

mund të hulumtojn për përparësitë dhe mangësitë e çdo

lloji të sistemit qarkullues.

 Bëni një përfundim se sistemi qarkullues i bartë

(transporton) substancat nëpër organizëm. Njerëzit kanë

sistem të dyfisht qarkullues. Kjo don të thotë se gjaku

dy herë qerkullon nëpër zemër gjatë një rrethi të plotë të

gjakut nëpër trup.

Java 1

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit

Mësimi 2

Prerje të zemrës (diseksioni i zemrës)

 Kërkoni nga nxënësit që të vizatojnë fotografi të

zemrës. Disa nxënës mund të rikujtohen në emrat dhe

strukturën e zemrës nga klasa e gjashtë. Shfrytëzoni

këtë që të vlerësoni njohuritë e mësuara ose paqartësitë.

 Tregojuni nxënësve model të zemrës. Caktoni

karakteristikat kyçe të zemrës dhe pyetni nxënësit për

karakteristikat e jashtme. Cili është indi kryesor i

zemrës? Cilët janë enër kryesore që dalin dhe që hyn në

zemrë? Si fiton zemra ushqim dhe oksigjen. Cilët enë të

gjakut bartin gjak deri në indin e murit të zemrës?

 Demonstroni prerje (diseksion) të zemrës (nga dele ose

lopë). Tregojuni qarkullimin koronar. Pastaj bëni prerje

në bazën e zemrës që të shihni trashësinë e ndryshem të

mureve të barkushave. Pastaj bëni prerje nëpër anën e

majtë, dmth nga barkusha e majt tek veshëza e majt që

të shihet klapat (valvulat). Përsëriteni këtë proces dhe

në anën e djath të zemrës.

Sigurohuni se nxënësit mund ta gjejnë anën e majt dhe

anën e djath të zemrës në diagram.

Model të zemrës ose video nga interneti.

Zemër nga ndonjë shtazë, për shembull nga

delja ose lopa. Dërrasë për prerje ose enë,

skalper, gërshërë për prerje, dorëza për një

përdorim.

Vizore prej 15 cm e cila mund të dezinfektohet

pas përdorimit. Ujë të ngrohtë dhe sapun për t'i

larë duart.

Nga ana tjetër qasje në prerjen ose e zemrës

mund të gjeni në:

Veshëza

Barkusha

Arteria mushkërore

Vena mushkëroe

Aorta

Vena e zbrazët

(vena kava)

Enët koronare të

gjakut

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Paisje

Aparaturë

 56

Java

Pasiqë nxënësit të mbarojnë me vëzhgimin e

diseksionimit të zemrës, do të ishte mirë që të përsëritin

në grupe të vogla.

Nëse nuk keni mundësi që të bëni diseksionim të

zemrës, atëherë ky aktivitet mund të zëvendësohet me

aktivitet ku nxënësit bënë prerje të pjesëve të ndryshme

të organit dhe i vëndojnë në vendin e sakt nga skica e

organit.

 Nxënësit shenjëzojn diagram të zemrës, duke përfshirë

karakteristikat e kryesore të brendshme dhe enët e

gjakut që hyn dhe që dalin nga zemra.

 Tregojuni video të zemrës që punon në animacion që të

tregoni rrjedhje të gjakut nëpët zemër.

 Bëni një përfundim se zemra është një pompë

muskulore me katër dhomëza e cila shtyn gjakun nëpër

tërë trupin. Gjaku i deoksiduar (reduktuar) shtyhet deri

në mushkëri të bardha dhe gjaku i oksiduar shtyhet deri

në çdo pjesë të trupit.

http://www.nuffieldfoundation.org/practical-

biology/looking-heart

Video e cila tregon metodën për prerje e

zemrës:

https://youtu.be/F5a0DruZpjY

Vërejtje: disa nxënës ndoshta nuk do të duan

që të shohin prerjen e zemrës ose mund të mos

ndjehen mirë. Siguroni diçka tjetër për këto

nxënës (për shembull: të përgjigjen në pyetjet e

librit).

Vërejtje sigurie: ky ndoshta nuk mund të jetë

përkatës si aktivitet grupor varësisht nga natyra

e paraleles, Nxënësit duhet të jenë të

vetëdishëm nga rreziqet e përdorimit të

skalperit. Shfrytëzoni dorëza ashtu që mos të

ketë kontakt me zemrën.

Fleta pune me skica të organeve dhe pjesë të

ndryshme kyçe të organeve që t'i preni dhe t'i

ngjitni në skicat për organe.

Gërshërë, ngjitës.

Shembull në video nga të rrahurat e zemrës

mund të gjendet këtu:

http://www.bbc.co.uk/education/guides/zhnk7t

y/revision/5

http://www.nuffieldfoundation.org/practical-biology/looking-heart
http://www.nuffieldfoundation.org/practical-biology/looking-heart
https://youtu.be/F5a0DruZpjY
http://www.bbc.co.uk/education/guides/zhnk7ty/revision/5
http://www.bbc.co.uk/education/guides/zhnk7ty/revision/5

 57

Java

Java 2

Java 2

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit

Mësimi 1

Enët e gjakut

 Përmblidheni të mësuarën nga mësimi i kaluar. Caktoni

enët e gjakut që bartin gjak deri në zemër dhe enët e

gjakut të e bartin gjakun nga zemra.

 Nxënësit prej së afërmi i rishikojnë enët e ndryshme të

gjakut. Kjo mund të bëhet duke vizatuar një diagram të

shenjëzuar për tre lloje të enëve. Ato mund të

shfrytëzojnë preparate mikroskopike të përgaditura nëse

keni në dispizicion ose fotografi nga interneti.

 Nxënësit pastaj duhet të përgadisin tabelë në të cilën

bëhet krahësimi i ndërtimit dhe funksionit të enëve të

ndryshme të gjakut.

 Aktivitet plotësues: Nxënësit që duan sfida më të mëdha

mund të hulumtojnë se çka do të ndodhë nëse dikush

lëndon ose prenë një kapilare ose venë ose arterie.

 Tregojuni video për venët e gjakut.

 Vlerësoni të mësuarën për enët e gjakut me fleta pune

dhe fjali në të cilat mungon ndonjë fjalë e caktura.

Bëni një përfundim se ekzistojn tre lloje të enëve kryesore

të gjakut: arteriet, venët dhe kapilaret.

Preparate mikroskopike të përgaditura (nëse

keni në dispozicion) ose fotografi nga interneti.

Shembull të video mund të gjendet këtu:

http://www.bbc.co.uk/education/guides/zhnk7t

y/revision/3

Shembuj të fletave të punës me fjali në të cilat

mungon ndonjë fjalë (në gjuhën angleze):

https://www.tes.com/teaching-resource/b2-

blood-vessels-11167740

(nevoitet regjistrim falas)

Arterie

Kapilare

Venë

Vëzhgon

Përshkruan

Shënon

Java 2

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

Mësimi 2

Planifikim i hulumtimit për efektin e ushtrimeve mbi pulsin

 Kërkoni nga nxënësit që të mësojnë se sa shpejtë punon

Kjo web-faqe është interaktive dhe mund që

nxënësve t'iu jep informacione për matjen e

pulsit gjatë kohës së pushimit dhe gjatë

Të rrahurit e

zemrës

Pulsi

http://www.bbc.co.uk/education/guides/zhnk7ty/revision/3
http://www.bbc.co.uk/education/guides/zhnk7ty/revision/3
https://www.tes.com/teaching-resource/b2-blood-vessels-11167740
https://www.tes.com/teaching-resource/b2-blood-vessels-11167740

 58

Java

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit

Zgjedh ide dhe i përshtatë

në formë që të testohen.

Bënë plane detale për

hulumtime.

Mëson variabla të

rëndësishme; zgjedh se cilët

variabla të kontrollohen, të

ndryshohen dhe të maten.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

zemra e tyre. A mund që ta gjejmë pulsin tuaj?Si do t'i

sqaronim dikujt se si ta gjen pulsin? A mund që të

gjejmë puslin tuaj vetëm në qafë dhe në nyjen e dorës?

 Nxënësit, në çifte ose grupe nga tre nxënës, planifikojn

hulumtim që të zbulojn efektin e ushtrimeve mbi pulsin.

Ato duhet që të vendosin për variablën e pavarur,

variablën e varur dhe variablën kontrollë. Kërkoni nga

nxënësit që t'i mbjan në mend informacionet kthyese që

i fituan për planet e tyre për aktivitetin e enzimeve.

Nxënësit duhet që t'i shfrytëzojn ato informacione

kthyese që të bëjnë këtë plan më të mirë.

Si pjesë e planeve të tyre, nxënësit duhet të caktojnë

rreziqe dhe pasiguritë e lidhura me këtë aktivitet. Ato

duhet që të vendosin për masat e parandalimit të cilat

duhet t'i ndërmarrin.

Nxënësit i vlerësojnë metodat e tyre me grupet tjera.

Ekzistojnë disa mënyra se si të bëhet ky hulumtim.

Nxënësit mund të shkëmbejn informacione kthyese nëse

kjo më poshtë është e qartë:

 Cila është variabla e pavarur?

 Si do të ndryshohet variabla e pavarur?

 Cila është variabla e varur?

 Si do të matet variabla e varur?

 Cila është variabla kontrollë?

 Si do të kontrollohen këto variabla?

 Cilat janë masat e parandalimit

 Bëni një përfundim se pulsi mund të shfrytëzohet për

matjen e të punës të zemrës. Mund të hulumtohen

faktorët që ndikojn në të rrahurat (punën) e zemrës.

ushtimeve.

http://www.getinthezone.org.uk/schools/ages-

4-11/ages-9-11/game-the-pulse/

Informacionet nga web-faqja tjetër mund t'iu

ndihmon që të planifikoni aktivitetin.

https://www.tes.com/teaching-resource/the-

effects-of-exercise-on-our-pulse-6324043

nxënësit duhet që të ushtrojnë me një tempo të

kuptueshme më së paku dy minuta.

Vërejtje sigurie:

Lloji i ushtrimit të cilin nxënësi do ta zgjedh

duhet të jetë i sigurt për t'u realizuar në

hapsirën në dispozicion (për shembull:

vrapim në vend, kërcim ylli, barkore).

Kontrolloni se a janë nxënsëit në formë dhe të

shëndoshë për ushtrime. Mos kërkoni nga

nxënësit e sëmurë që të bëjnë këtë ushtrim.

Nëse nxënësit e ndjekin këtë metodë orën

tjetër, atëherë që kjo paraprakisht të

kontrollohet nga mësuesi.

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

Java 3

http://www.getinthezone.org.uk/schools/ages-4-11/ages-9-11/game-the-pulse/
http://www.getinthezone.org.uk/schools/ages-4-11/ages-9-11/game-the-pulse/
https://www.tes.com/teaching-resource/the-effects-of-exercise-on-our-pulse-6324043
https://www.tes.com/teaching-resource/the-effects-of-exercise-on-our-pulse-6324043

 59

Java

Java 3

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit

Analizon parashikime duke

shfrytëzuar prova.

Bënë matje pre precizitet

përkatës.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

diagram dhe grafikon.

Identifikon trende dhe

drejtime në rezultate

(korelacione).

Krahëson rezultate me

parashikime.

Identifikon rezultate jo të

plota dhe parashtron

Mësimi 1

Hulumtim i efekteve të ushtrimeve mbi të punën (rrahurat)

e zemrës

 Caktoni burimet që cilat nxënësit i kanë në dispozicion

për hulumtimin e vet dhe jepuni kohë prej pesë minuta

që t'i lexojn planet e tyre dhe të njihen me burimet e

informacioneve të nevojshme që të bëhet ky

eksperiment.

 Nga ana tjetër, jepuni nxënësve metodë të cilën do ta

shfrytëzojnë për hulumtimin e vet.

 Grupe nga nxënësit e bëjnë hulumtimin që të tregojnë

efektin e ushtrimeve mbi punën e zemrës. Shëtitni nëpër

grupet dhe jepuni ndihmën e nevojshme.

Nxënësit i mbledhin dhe i interpretojnë rezultatet e tyre.

Ato duhet që t'i krahësojn rezultatet e tyre me

parashiimet e tyre. Pyetni nxënësit a mos vallë shohin

ndonjë shabllon (ose ngjashmëri) te rezultatet e grupeve

të ndryshme.

Nxënësit e vlerësojnë hulumtimin e vetë duke u

përgjigjur n ë këto pyetje:

 Çka shkoi mirë gjatë eksperimentit?

 Çka mund që të përmirësohet?

 A jeni të bindur se rezultatet e tyre iu mundësuan që

të përgjigjeni në pyetjen ''si ndikojn ushtrimet mbi

punën e zemrës''?

 Cilat aktivitet shtesë iu duhen që të përgjigjeni në
pytjen?

Bëni një përfundim se aktiviteti fizik e rritë numrin e të

rrahurave të zemrës. Aq më shumë që ushtrojmë aq më

shpejtë punon zemra.

Burime të informacioneve për metodën e

zgjedhur.

Puna e zemrës

Pulsi

Shabllone

Trende

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

 60

Java

mënyra për përmirësimin e

hulumtimit.

Prezanton përfundime para

të tjerëve në mënyrë

përkatëse.

Java 3

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit

Mësimi 2

Përbërja e gjakut

 Shfrytëzoni kuiz të shkurtë ose aktivitet të ngjashëm që

të përmblidhni njohuritë nga mësimet e kaluara për

qarkullimin dhe gjakun. Nëse vërtetohen çfarëdo

paqartësie, planifikoni se si do t'iu përgjigjeni të

njëjtave.

 Nxënësit bëjnë model të gjakut në shishe të vogël me

ujë. Ato shtojnë substanca që t'i paraqitin katër

komponentat e gjakut.

Nxënësit fillojnë me përzierjen e ''qelizave'' në masa

përafërsisht të njëjta:

 qelizat e kuqe të gjakut - sheqerka të kuqe me formë

të rrumbullakët ose drithëra për ushqim (me formë

ideale) të ngjyrosura me ngjrë të kuqe për ushqim.

 qelizat e bardha të gjakut - shqerka të vogla të

bardha (ose xhele qesheqerka ose maçmelou)

 trombocitet (pllakëzat e gjakut) - thërmija (që

shfrytëzohen për dekorim të ëmbëlsiarve).

''qelizat '' i futin në shishen. Pastaj nxënësit e shtojn

edhe ''plazmën'':

 Plazma - sirup misri ose ujë i ngjyrosur me ngjyrë

të verdhë ushqimore.

Jepni informacione ashtu që nxënësit t'i shtojnë

komponentat përafërsisht në sasi të njëjta (sipas

vëllimit: 55% plazmë, 44% qeliza të kuqe të gjakut, 1%

Shembull të kuizit interaktiv.

http://www.bbc.co.uk/bitesize/quiz/q58851412

Për çdo grup:

 Shishe nga uji - e zbrazët

 Sirup misri ose ujë i ngjyrosur me ngjyrë

të verdhë ushqimore (që të fitohet 55% nga

vëllimi i gjakut)

 Sheqerka të kuqe ose drithëra për ngrënje

në formë të rrethit të ngjyrosura me ngjyrë

të kuqe (që të fitohet 44% nga vëllimi i

gjakut)

 Sheqerka të vogla të bardha (që të fitohet

1% nga vëllimi i gjakut)

 Thërmija të bukës për dekorim

 Enë e vogël ose pjatë për përzierje.

Nëse asnjëri nga nxënësit nuk zgjedh grafikon

me shtylla në të cilin çdo shtyllë është e ndarë

Qelizat e kuqe të

gjakut

Qelizat e bardha të

gjakut

Trombocitet ose

pllakëzat e gjakut

Plazma

http://www.bbc.co.uk/bitesize/quiz/q58851412

 61

Java

qeliza të bardha të gjakut, vëllimi i pllakëzave të gjakut

nuk është me rëndësi, mirëpo duhet të ket edhe nga

ato).

 Kërkoni nga nxënësit që të vizatojn grafikon me shtylla

i cili i paraqet komponentat e gjakut. Krahësoni

grafikonet e ndryshme që i kan bërë nxënësit dhe

diskutoni se cili prej tyre më qartë e paraqet përbërjen e

gjakut.

 Bëni një përfundim se gjaku ka katër komponenta

kryesore: qeliza të kuqe të gjakut, qeliza të bardha të

gjakut, pllakëza të gjakut dhe plazmë të gjakut.

në pjesë me ngjyra të ndryshme, atëherë

demonstroni këtë qasje nxënësve.

Java 4

Java 4

I njeh dhe i modelon pjesët

themelore të sistemit

qarkullues dhe e din

funksionin e tyre në

transportin e gjakut të

oksiduar dhe të reduktuar

(deoksiduar) ndërmjet

mushkrive të bardha dhe

tërë trupit.

Mësimi 1

Funksioni i gjakut

 Pyetni nxënësit për komponentat kryesore të gjakut që

të nxitni njohurit e fituara nga ora e kalur.

 Jepun nxënësve burime të informacioneve (materiale të

shtypura ose nga interneti). Nxënësit e hulumtojnë

funksionin e katër komponentave kryesore të gjakut:

qelizave të kuqe të gjakut, qelizave të bardha të gjakut,

pllakëzave të gjakut dhe plazmës së gjakut.

Aktivitet plotësues: nxënësit të cilët duan sfida më të

mëdha mund të mësojn për simptomet që mund të

paraqiten tek njerëzit nëse mungon ndonjë nga këto

komponenta të gjakut.

 Nxënësit vizatoj strip te i cili i shënojn emrat dhe

funksionet e komponentave të gjakut.

Shembull të formularit për tregim ilustartiv i

cili mund të përgaditet prej letre të madhësisë

A4 ose A3.

Qelizat e kuqe të

gjakut

Qelizat e bardha të

gjakut

Trombocitet ose

pllakëzat e gjakut

Plazma

 62

Java

Jepuni nxënësve letra me emra, përshkrim dhe

fotografi të qelizave të gjakut. nxënësit duhet që t'i

rradhitin në mënyrë që të kenë kuptim. Kjo mundëson

aktivitet të mirë me diskutim ndërmjet nxënësve ose

ndërmjet nxënësve dhe mësuesit.

 Bëni një përfundim se qelizat e kuqe të gjakut bartin

oksigjen, qeliazat e bardha të gjakut e mbrojn

organizmin kurse pllakëzat e gjakut mundëson

ngurtësim (ose ngjizje) të gjakut. Të gjitha këto

komponenta udhëtojn (ose notojn) në një lëng të quajtur

plazamë e gjakut.

Shembuj të diagrameve përkatëse për

shpërndarje të letrave dhe përshkrime (në

gjuhën angleze) që mund të gjenden këtu:

https://www.tes.com/teaching-resource/parts-

of-the-blood-cardsort-11174690

(nevoitet regjistrim falas)

Java 4 Mësimi 2

Orë për përforcimin e materialit

Orë për përforcimin e materialit për strukturën dhe

funksionin e sistemit qarkullues.

Java 5

Java 5

Diskuton për zbulimet dhe

mendimet lidhur me

sistemin qarkullues të

gjakut nga Viliam Harvi

dhe Ibn Al-Nafis

Mësimi 1

Hulumtim i rolit të Viliam Harvit dhe Ibn Al-Nafis në

mendimet dhe zbulimet për qarkullimin (1)

 Pyetni nxënësit për emrat e shkencëtarëve të njohur.

Përse emrat e tyre ende përmenden në biologji? Çka

zbuluan ato?

 Sqaroni se, në grupe, nxënësit patjetër që të zgjedhin

dhe të hulumtojnë për njërin prej Vilijam Harvi ose Ibn

Al-Nafis:

 Kur kan jetuar ato?

 Ku kan jetuar ato?

Sigurohuni se gjysma e paraleles do të

hulumton për Viliam Harvi dhe gjysma tjetër

do të hulumton për Ibn Al-Nafis.

https://www.tes.com/teaching-resource/parts-of-the-blood-cardsort-11174690
https://www.tes.com/teaching-resource/parts-of-the-blood-cardsort-11174690

 63

Java

 Në cilëm gjuhë kan folur?

 Cila ka qenë puna e tyre?

 Çka kan zbuluar për sistemin qarkullues?

 Në çka dallohen idetë e tyre në raport me njerëzit
tjerë që kan jetuar në atë kohë?

Nxënësve duhet t'iu jepet zgjedhje e më shumë

metodave që të prezantojnë hulumtimin e vet, për

shembull: bisedë, prezantim me kompjuter, video,

poster, vizatim, dramë, model 3D, demonstrim, poemë,

këngë etj.

 Nxënësve duhet t'iu jepen detyra të shtëpisë që të

përfundojnë këtë hulumtim para fillimit të orës së

ardhshme.

 Bëni një përfundim se Vilijam Hardhi dhe Ibn Al-

Nafis kanë ndikim në të kuptuarit tonë për sistemin e

qarkullimit.

Java 5

Diskuton për zbulimet dhe

mendimet lidhur me

sistemin qarkullues të

gjakut nga Viliam Harvi

dhe Ibn Al-Nafis.

Mësimi 2

Hulumtim i rolit të Viliam Harvit dhe Ibn Al-Nafis në

mendimet dhe zbulimet për qarkullimin (2)

 Organizoni paralelen për prezantim. Grupe nga nxënësit

bëjnë prezantime të shkurta dhe përgjigjen në pyetjet

lidhur me të njëjtin.

Nxënësit të cilët i ndëgjuan prezantimet duhet që të

shënojnë vërejtje për dy shkencëtarët e njohur.

Kah fundi i çdo prezantimi, publiku mund të parashtron

pyetje të cilat kan të bëjnë me pezantimin.

Aktivitet plotësues: nxënësit që duan sfida më të mëdha

mund të hulumtojnë për arsyjet se pse puna e Viliam

Këto prezantime do t'iu ndohmojn që të caktoni

sa çka kan kupturar nxënësit.

 64

Java

Harvit është më e njohur se ajo e Ibn Al-Nafis.

 Bëni një përfundim se Ibn Al-nafis i pari e zbuloi se

gjaku lëvizë nga ana e djath nëpër mushkërit e bardhe

në anën e majt. Ai ka qenë nga Siria dhe ka punuar në

Egjipt dhe ka shkruajtur në gjuhën arabe. Vilijam Harvi

ka qenë anglez dhe ka mësuar në Itali. Ai ka zbuluar se

zemra është pompë muskulorm dhe se gjaku lëviz në

një kahje (drejtim) dhe se gjaku në mushkëri të bardha

ndryshohet nga gjaku arterioz në gjak venoz. Zbulimet e

veta i publikoi në vitin 1616, por nuk i botoi deri në

vitin 1628.

Java 6

Java 6

Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit të temës në tërësi.

 65

Java

2B: Теmа 8.5 Variacionet (llojllojshmëria)

Kjo temë i përmirëson njohuritë paraprake për variacionet dhe shumimin gjinor që të zhvillon dituritë e nxënësve për:

 definicionet për lloje dhe hibridët

 se si njerëzit tregojnë variacione të vazhdueshme dhe jo të vazhdueshme

 se si të vlerësohen variacionet tek njerëzit dhe të analizohen faktorët që ndikojn në variacionet e njerëzve.

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 66

Java

Fjalor i rekomanduar për këtë temë

Lloje

Hibrid

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

Hulumtime shkencore

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

Diagram statistikor

Korelacion

 67

Java

Qëllimi i të mësuarit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burime të informacioneve Terminologjia

Java 6

Java 6

Kupton se çka don të thotë

lloj.

Mësimi 2

Çka paraqet lloji

 Tregojuni nxënësve fotografi nga disa lloje të

mbretërisë së bimëve dhe mbretërisë së shtazëve.

Kërkoni nga nxënësit, duke punuar në grupe nga tre ose

katër nxënës, të shkruajn definicon për fjalën ''lloj'.

Diskutoni për definicionet dhe caktoni njohuri

paraprake dhe paqartësi. Sqaroni termin ''lloj'' si grupë

më e vogël e qenieve shumë të njashme të gjalla të cilët

mund që të shumohen mes veti dhe të lënë pasardhës të

cilët gjithashtu mund të shumohen.

 Parashtroni pyetjen: Përse macja dhe qeni nuk mund të

shumohen dhe të lënë pasardhës?

 Jini të përgaditur pë numër të madh të përgigjeve

interesante të cilët do të hapin diskutim.Nxitni idenë se

shtazët normalisht kanë instikt natyror që të shumohen

vetëm me indivitë të llojit të tyre.

 Tregojuni nxënësve fotografi të shtazëve hibrid (për

shembull: mushkë, zebroid, liger) Kërkoni nga nxënësit

që të tregojnë se çka do të ndodhë nëse kryqëzohen dy

mushka. Shfrytëzoni definicionin për llojin që të nxitni

sqarimin se mushkat nuk janë të pjellshme dhe nuk

mund të lënë pasardhës.

 Kërkoni nga nxënësit që të diskutojnë dhe pastaj të

shënojnë përgjigje të pyetjes: Përse qeni i sharrit dhe

çiva a janë një lloj kurse kalu dhe gomari nuk janë një

lloj?

Fotografi të llojeve bimore dhe shtazore. Jepni

shembuj të cilët nxënësit me siguri i kan të

njohur.

Forgrafi nga mushka, gomari mashkull dhe

pela.

Fotografi nga qeni i Sharr dhe çivava.

Lloj

Hibrid

 68

Java

 Bëni një përfundim se llojet janë bimë ose shtazë të

cilët ndajnë shumë karakteristika të ngjajshme dhe

mund që të shumohen ndërmjet veti dhe të lënë

pasardhës së pjellshëm. Hibridët nuk janë lloje bimore

dhe shtazore sepse nuk janë të pjellshëm.

Java 7

Java 7

Hulumton variacione në një

lloj, duke përfshirë

variacione të vazhdueshme

dhe jo të vazhdueshme.

Mësimi 1

Llojet e variacioneve

 Nxënësit shkruaj variacione të caktuara të cilat mund t'i

vërejnë te qentë (ngjyra e gëzofi). Ato përmendisa sa

më shumë rasa të ndryshme të qenëve që iu kujtohen.

 Sqaroni dallimin ndërmjet variacioneve të vazhdueshme

dhe jo të vazhdueshme. Tregoni disa shembuj në

paralele (për shembull; gjatësia e shputës dhe madhësia

e këpucës).

 Nxënësit lëvizin nëpër klasën duke rishikuar fotografi

në të cilat tregohen lloje të ndryshme të variacioneve.

Për çdo fotografi nxënësit duhet të vendosin për këtë:

 A tregon fotografia variacion të vazhdueshëm apo
variacion jo të vazhdueshëm?

 A është variacioni i trashëguar, i shkaktuar nga
ndonjë mjedis jetësor apo nga të dyat?

Jepuni nxënësve komplet të letrave në të cilat tregohen

karakteristika të ndryshme. Nxënësit, duke punuar në

grupe, vendosin se sa nga variacioni i çdo karakteristike

varet nga trashëgimia dhe sa varet nga mjedisi jetësor.

Nxënësit i vëndojnë letran nga ana e mbarë në të cilën

tregohen të dy opsionet e mundshme në dy skajet dhe

Shembull të korelacionit përkatës nga

fotografit për ''scavenger hunt (gjuetia e

sendeve)'' mund të gjendet këtu:

https://www.tes.com/teaching-

resource/continuous-and-discontinuous-

variation-6448955

Shembull të letrave për renditje mund të

gjenden këtu:

https://www.tes.com/teaching-

resource/inherited-v-environmental-variation-

twin-studies-6111526

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

https://www.tes.com/teaching-resource/continuous-and-discontinuous-variation-6448955
https://www.tes.com/teaching-resource/continuous-and-discontinuous-variation-6448955
https://www.tes.com/teaching-resource/continuous-and-discontinuous-variation-6448955
https://www.tes.com/teaching-resource/inherited-v-environmental-variation-twin-studies-6111526
https://www.tes.com/teaching-resource/inherited-v-environmental-variation-twin-studies-6111526
https://www.tes.com/teaching-resource/inherited-v-environmental-variation-twin-studies-6111526

 69

Java

bëhen krahësime. Jepuni rreth gjashtë minuta kohë që t'i

renditin letrat. Nxënësit duhen të jenë të përgaditur që të

sqarojnë arsyjet e veta për renditjen e letrave.

 Nxënësit bëjnë diagram në të cilin tregohen shembuj të

variacioneve që janë të trashëguara, variacione që varen

nga mjedisi jetësor dhe variacione që varen nga të dyjat.

 Bëni një përfundim se variacionet mund të jenë të

vazhdueshme ose jo të vazhdueshme. Faktorët që

ndikojnë në variacionet mund të jenë trashëguese ose

nga mjedisi jetësor. Variacione ekzistojnë edhe brenda

llojit.

Java 7

Kupton se çka don të thotë

lloj.

Hulumton variacione në një

lloj, duke përfshirë

variacione të vazhdueshme

dhe jo të vazhdueshme.

Bënë matje me saktësi

përkatëse.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Bënë llogaritje të thjeshta.

Identifikon trende dhe

Mësimi 2

Matje të variacioneve

 Mendoni, bashkohuni në çifte, shpërndani: nxënësve iu

tregohen fotografi nga familje të njohura shqiptare. Në

çifte iu jepet nga një minutë kohë që të diskutojnë se

përse antarët e familjes ngjajnë njëri me tjetrin por nuk

janë plotësisht të njëjtë.

 Sqarojuni nxënësve se karakteristikat fizike i kanë të

trashëguara nga të dy prindërit dhe kjo çon deri në

variacion brenda një lloji.

 Mendoni, bashkoni në çifte, shpërndani. Nxënësve iu

jepet një minutë kohë që të diskutojnë me personin afër

tij për atë se cilët dallime fizike i kanë dhe të cilët mund

të maten. Bëhet listë në tabelë. Përfshini hapje të

krahëve, ngjyrë të syve, madhësi të kokës, gjatësi të

shputës etj.

 Nxënësve, duke punuar në grupe me nga tre nxënës, iu

jepet fletë pune që të shënojn hulumtimin e tyre. Ato

Fotografi nga familje njohur shqiptare.

Shembuj të fletave të punës mund të gjenden

këtu:

https://www.tes.com/teaching-resource/ks3-

biology-variation-lesson-6320744

Në grupe: metër ose vizore prej një metre

gjatësi ashtu siç është e nevojshme.

Letra me katrorë

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Krahëson

Diagram statistikor

Korelacion

https://www.tes.com/teaching-resource/ks3-biology-variation-lesson-6320744
https://www.tes.com/teaching-resource/ks3-biology-variation-lesson-6320744

 70

Java

drejtime (korelacione) në

rezultate.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qartë i

bartë te të tjerër.

Prezanzon përfundime në

mënyrë përkatëse para të

tjerëve.

duhet që t'i matin karakteristikat e nxënësve të grupit.

'Iu jepet rreth 15 minuta kohë. Sigurohuni se së paku dy

grupeve iu keni caktuar që të hulumtojnë për ngjyrën e

syve.

 Nxënësit i paraqesin rezultatet e tyre si grafikon. Para se

t'i vizatojn grafikonet, sqarojuni nxënësve se grafikonet

vijëzore shfrytëzohen për variacione të vazhdueshme

dhe grafikonet me shtylla shfrytëzohen për variacionet

jo të vazhdueshme.

Nxënësve të cilëve iu nevojitet ndihmëmë e madhe,

mund t'iu jepet grafikon në të cilin më herët janë të

vizatuar boshtet. Shembujt e mirë nga puna e nxënsëve

mund të tregohen si model në paralelen.

 Nxënësit mund t'i rishikojn grafikonet e nxënësve tjerë

dhe të komentojnë për këtë:

 A është zgjedhur lloji i mirë i grafikonit?

 A jenë boshtet në rregull të shenjëzuar?

 A ka madhësi të barabartë?

 A janë të dhënat mirë të paraqitura?

 A është shfrytëzuar me grafikon pjesa më e madhe e
letrës me katrorë?

 Bëni një përfundim se ekziston variacione të

vazhdueshme dhe variacione jo të vazhdueshme te

njerëzit. Disa lloje të variacioneve te njerëzit mund edhe

të maten.

Java 8

Java 8

Hulumton variacione në një

lloj, duke përfshirë

Mësimi 1

Planifikim i hulumtimit të variacioneve tek njerëzit

 Kërkoni nga nxënësit që të tregojnë në pyetje shkencore

E vazhdueshme

Jo e vazhdueshme

E trashëguar

 71

Java

variacione të vazhdueshme

dhe jo të vazhdueshme.

Zgjedhë ide dhe i përshtat

në formë që të mund të

testohen.

Diskuton për rëndësinë e e

zhvillimit të çështjeve

empirike të cilat mund të

hulumtohen, mbledhje të

provave, zhvillimin e

sqarimeve dhe përdorimin e

të menduarit kreativ.

Bënë plane detale për

hulumtime.

Sheh variabla të

rëndësishme, zgjedh se cilat

variabla duhen të

kontrollohen, tëndryshohen

dhe të maten

Bënë parashikime duke

shfrytëzuar njohuri

shkencore.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

të cilën mund ta hulumtojnë për variacionet te njeriut.

Shënoni sugjestione të cilat mund t'i hulumtojnë për

variacionet te njerëzit. Ndihmoju nxënësëve që pyetjet

t'i përshtatin në formë që të mund të hulumtohen.

Parashtojuni nxënësve pyetjen ''A e kanë njerëzit më të

gjatë edhe shputën më të mëdha?'' Nga ana tjetër

shfrytëzoni ndonjë pyetje të parashtruar nga nxënësit.

Diskutoni me nxënësit për rëndësinë e fillimit të

hulumtimit me pyetje të mirë e cila mund të përgjigjet

me mbledhje të provave.

 Nxënësit individualisht, planifikojnë hulumtim që të

zbulojnë se njerëzit e gjatë a kan shputa të mëdha. Ato

duhet që të vendosin për variablën e pavarur, variablën

e varur dhe variablën kontrolluese dhe të shënojnë

metodën për hulumtim. Metoda duhet të përfshinë listë

të pasijeve që duhet të përdoren. Kërkoni nga nxënësit

që t'i mbajn mend informacionet kthyese të cilët i fituan

gjatë kohës së planifikimit të eksperimentit. Nxënësit

duhet që t'i shfrytëzojnë këto informacione që të bëjnë

këtë planifikim më mirë.

Si pjesë e planeve të tyre, ato duhet të caktojnë rreziqet

dhe pasiguritë lidhur me aktivitetin. Ato duhet të

vendosin se cilët masa për parandalime duhet t'i marrin.

 Nxënësit ndërmjet veti i vlerësojn metodat e tyre.

Ekzistojnë disa mënyra me të cilat mund të përfundohet

ky hulumtim. Nxënësit duhet të japin informacione

kthyese për këto pyetje vijuese, nëse është e qartë:

 Cila është variabla e pavarur?

 Si do të ndryshohet variabla e pavarur?

 Cila është variabla e varur?

 Si do të matet variabla e varur?

 Cila është variabla kontolluese?

Mjedis jetësor

Variacion

Sipërfaqe

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

 72

Java

 Si do të kontrollohen këto variabla?

 Cilët janë masat e parandalimit?

 Bëni një përfundim se princimet e hulumtimeve

shkencore mund të shfrytëzohen që të hulumtohen

variacionet tek njerëzit.

Java 8

Hulumton variacione në një

lloj, duke përfshirë

variacione të vazhdueshme

dhe jo të vazhdueshme.

Bënë matje me saktësi

përkatëse.

Shfrytëzon paisje të

ndryshme drejt.

Diskuton për aktivitet që

janë të lidhur me rreziqe

dhe pasiguri për vete dhe të

tjerët dhe përdorë masa për

parandalim.

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Bënë llogaritje të thejshta.

Identifikon trende dhe

drejtime (korelacione) në

rezultate.

Mësimi 2

Hulumtim i variacioneve tek njerëzit

 Caktoni burimet të cilat nxënësit i kan në dispozicion

për hulumtimin e tyre dhe jepuni pesë minuta kohë që t'i

lexojn planet e tyre dhe të njihen me burimet e

nevojshme dhe se si ta bëjnë këtë eksperiment.

 Nga ana tjetër, jepuni nxënsëve metodë të cilën do ta

shfrytëzojnë për hulumtimin e tyre.

 Grupe të nxënësve e bëjnë eksperimentin që të caktojnë

raportin ndërmjet lartësisië së trupit dhe gjatësisië së

shputës. Shëtitni për rreth grupeve dhe jepuni përkrahje.

Nxënësit i mbledhin dhe i interpretojnë rezultatet e tyre.

Nëse është e mundshme, ato duhet të shfrytëzojnë fleta

pune që t'i analizojnë të dhënat. Nxënësit duhet që t'i

prezantojn të dhënat e tyre si grafikon me pika.

Nxënësit duhet që t'i krahësojnë rezultatet e tyre me ato

të grupeve të tjera dhe me parashikimet e veta. Pyetni

nxënësit se a vërejtën çfarë do shabllone (ngjashmërie)

në rezultatet e grupeve të ndryshme.

Nxënësit duhet që të përmbledhin trendin e të dhënave

(për shembull ''njerëzit e gjatë zakonisht kanë shputa të

mëdhaja'' ose ''njerëzit me shputa të mëdhaja zakonisht

janë më të gjatë''’).

Nxënësit e matin lartësinë e nxënësve tjerë.

Ato gjithashtu e matin gjatësinë e shputës ose

madhësinë e këpucëve të tyre.

Për grupet e nevojshme është kjo: copa të

letrave në të cilat mund të qëndron vizore prej

30 cm.

Matës i lartësisë (sipas dëshirës)

Vizore prej një metër gjatësi

Qasje në kompjuter dhe programë me tabela

nëse keni në dispozicion

Letra me katrorë.

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

Diagram statistikor

Korelacion

 73

Java

Krahëson rezultate me

parashikime.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qartë i

bartë te të tjerër.

Aktivitet plotësues: nxënësit të cilët duan sfida më të

mëdha mund të hulumtojnë për dallimet ndërmjet

korelacioneve dhe raportet shkakë-pasojë. Pastaj ato

mund të vendosin se çka vlenë për këto të dhëna.

 Nxënësit e vlerësojnë hulumtimin e tyre duke u

përgjigjur në pyetjet vijuese:

 Çka kaloi mirë?

 Çka duhet që të përmirësohet?

 A jeni të sigurtë se rezultatet e juaja iu mundësuan

që të përgjigjeni në pyetjen ''a kanë njerëzit e gjatë

edhe shputa të mëdha''?

 Cilat informacione shtesë do të ishin të nevojshëm

që të përgjigjeni në pyetjen?

 Bëni një përfundim se ekziston variacion te njerëzit se

edhe lartësia a trupit edhe madhësia e këpucëve mund të

matet që të tregohet lidhshmëria.

Java 9

Java 9

Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materiali për variacionet e

vazhdueshme dhe jo të vazhdueshme te njerzit.

Java 9

Hulumton variacione në një

lloj, duke përfshirë

variacione të vazhdueshme

dhe jo të vazhdueshme.

Diskuton për rëndësinë e e

Mësimi 2

Hulumtim i variacioneve te bimët (1)

 Diskutoni me nxënësit për konceptin e madhësisë së

shputës dhe idenë që të kontrollohen faktet kyçe, si për

shembull: zgjedhje e gjetheve nga lloji i njëjtë bimor me

moshë dhe lartësi mbi tokë përafrësisht të njëjtë.

 Tregojuni nxënësve gjethe të mbledhura nën hije dhe në

diellë. Sqaroni se ato do të hulumtojnë se a ka dallim në

Mbledhni gjethe nga vende me diell dhe vende

nën hije. Kujdesshëm zgjedhni lloje me gjethe

të cilat lehtë mund të maten dhe të cilët tregojnë

dallime në madhësi. Gjethet e ashjes (Ilex

aquifolium) do të jenë përkatëse.

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

Dallon

 74

Java

zhvillimit të çështjeve

empirike të cilat mund të

hulumtohen, mbledhje të

provave, zhvillimin e

sqarimeve dhe përdorimin e

të menduarit kreativ.

Bënë plane detale për

hulumtime.

Sheh variabla të

rëndësishme, zgjedh se cilat

variabla duhen të

kontrollohen, të ndryshohen

dhe të maten.

Bënë parashikime duke

shfrytëzuar njohuri

shkencore.

madhësi ndërmjet këtyre gjetheve që rriten nën hije dhe

në diell.

 Sa gjethe nga çdo mjedis do të matni që të fitoni

rezultate të sigurta?

 Cilët faktorë mund të ndikojnë në atë se sa do të
rriten gjethet?

 Cilët nga këto faktorë do të duhet që të kontrollohet

që të mund të mbahet i pandryshueshëm?

 Nxënësit bëjnë parashikime për atë se si rritja nën hije

dhe rritja në diell do të ndikon në madhësinë e gjethes

dhe i planifikojnë hulumtimet e veta.

Aktivitet shtues për mësimin lidhur me mjedisin jetësor

mund të gjenden në Paketin e Gjelbër.

 Bëni një përfundim se hulumtimi duhet me kujdes që të

planifikohet me qëllim që të fitohen rezultate me të cilat

mund të përgjigjen në pyetjen.

Vërejtje: nga nxënësit mund të kërkohet që të

mbledhin gjethe si aktivitet për detyrë shtëpie

para orës tjetër. Duhet që të mbledhin më së

paku nga 12 gjethe të bimëve që rriten nën hije

dhe më së paku 12 gjethe nga bimë që rritet në

diell.

Paket i Gjelbër

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

Java 10

Java 10

Hulumton variacione në një

lloj, duke përfshirë

variacione të vazhdueshme

dhe jo të vazhdueshme.

Bënë matje me saktësi

përkatëse.

Shfrytëzon paisje të

ndryshme drejt.

Mësimi 1

Hulumtim i variacioneve te bimët (2)

 Caktoni burimet e informacioneve që i kanë në

dispizicion nxënësit për hulumtimin e tyre dhe jepuni

pesë minuta kohë që t'i lexojnë planet e tyre dhe të

njihen me burimet e nevojshme të informacioneve dhe

si ta bëjnë eksperimentin.

 Kërkoni nga nxënësit që t'i matin gjethet që i kan

mbledhur. Nxënësit do t'i shfrytëzojn këto të dhëna që

të caktojnë sipërfaqe e gjethit. Ndoshta do të ket nevojë

që të mblidhni edhe mostra tjera të gjetheve që t'i

Gjethet (nga aktiviteti për detyrë shtëpie ose të

siguruara nga mësuesi).

Vizore e vogë e tejdukshme.

Sigurohuni se jan marrë matjet që do t'iu

mundësojn nxënësve që të llogarisin

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

Dallon

Hulumton

Vëzhgon

Përshkruan

 75

Java

Prezanton rezultate

përkatëse në tabelë,

diagrame dhe grafikone.

Bënë llogaritje të thejshta.

plotësoni ato që i kan mbledhur nxënësit.

Nxënësit bëjnë tabelë që t'i shënojn të dhënat e tyre. Sa

rreshta do të vizatojn? Cilat masa do t'i marrin? A do të

bëjnë matje më tepër se një herë dhe a do të llogarisin

mesatare?

Bëni një përfundim se nevojiten rezultate nga disa gjethe

që të mund të shënohen dallimet në variacione.

përfërsisht sipërfaqen e gjethit (gjegjësisht

gjatësinë dhe gjërësinë).

Nga ana tjetër nxënësit mund të shfrytëzojnë

letra me katrorë që të vlerësojnë sipërfaqen e

gjethes.

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Java 10

Hulumton variacione në një

lloj, duke përfshirë

variacione të vazhdueshme

dhe jo të vazhdueshme.

Identifikon trende dhe

drejtime (korelacione) në

rezultate.

Krahëson rezultate me

parashikime.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qartë i

bartë te të tjerër.

Mësimi 2

Hulumtim i variacioneve te bimët (3)

 Caktoni karakteristikat kyçe të cilat janë të nevojshme

për nxënësit që t'i caktojnë razultatet e hulumtimeve të

tyre dhe jepuni pesë minuta që të njihen me të dhënat e

fituara.

Për çdo lloj të bimëve, nxënësit e llogaritin sipërfaqen

mesatare të të gjitha gjetheve nën hije dhe sipërfaqen

mesatare të të gjitha gjethene në diell. Këto rezultate

duhen që të shënohen në tabelë.

 Prashtroni këto pyetje vijuese nxënësve: A ka

shambllone (ngjashmëri) te rezultatet? A vërehet dallim

në sipërfaqen mesatare te të dy llojet e gjetheve? Cili

mjedis ka gjethe më të mëdha? Pse mendoni se ky është

rezultati?

 Bëni një përfundim se dallimet në mjedisin jetësor

mund të rezultojn me variacione në kuadër të llojit.

Rezultati i pritur është se gjethet që ishin nën

hije kanë sipërfaqe më të madhe sesa gjethet që

ishin në diell. Kjo përshtatje është që të

maksimizohet mbledhja e dritës për

fotosintezë.

E vazhdueshme

Jo e vazhdueshme

E trashëguar

Mjedis jetësor

Variacion

Sipërfaqe

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Parashikon

Paisje

Aparaturë

Krahëson

Vlerëson

Përfundon

Java 11

Java 11

Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit të temës në tërësi.

 76

Java

2C: Tеmа 8.6 Klasifikimi

Kjo temë e përmirëson të mësuarën për variacionet, klasifikimi dhe karakteristikat e organizmave të gjalla që të zhvillon njohuritë për:

 se si organizmat e gjalla klasifikohen sipas karakteristikave të tyre dhe sipas lidhjeve të tyre evolutive.

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 77

Java

Frjalor i rekomanduar për këtë temë

Mbretëri

Bimë

Shtazë

Prokariotë

Eukariot

Kërpudha

Monera

Baktere

Protistë

Tip

Rend

Familje

Gjini

Lloji

Bimë me lule

Gjethgjilpëror

Alga

Myshqe

Fierëra

Farëzhveshura

Farëmëshehura

Kurrizorë

Gjitarë

Shpendë

Ujëtoksorë

Zvaranikë

Peshqit

Pakurrizorë

Këmbënyjorë

Shumkëmbësh

Gaforre

Marimangat

Përcëlluesit

Skrrajat e shtypure

Skrrajat unazore

Butakë

Hulumtime shkencore

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Paisje

Krahëson

Përfundon

 78

Java

Qëllimi i të mësuarit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burime të informacioneve Terminologjia

Java 11

Java 11

Kupton se çka paraqesin

llojet.

Bënë klasifikimin e

shtazëve dhe bimëve në

grupe të mëdha, duke

shfrytëzuar mostra që

paraqiten në mjedisin lokal,

dhe kundërshembuj.

Mësimi 2

Klasifikimi i organizmave të gjalla në grupe

Diskutini për sendet të cilat duhen të renditen në shtëpi,

për shembull: pasijet e ushqimit nëpër sirtarë, kanalet

TV, disqet (CD dhe DVD) dhe pyetni nxënësit se si

renditen ato. Pritni nga nxënësit që të tregojnë disa

metoda. Diskutoni për atë se cila metodë është më e

mirë.

 Pyetni nxënësit për llojet e qelizave dhe caktoni

dallimet në mes qelizës bimore, qelizës shtazore dhe

qelizës bakteriale. Bëni grupimin e qelizave si qeliza

prokariote dhe eukariote.

 Jepuni nxënësve fotografi nga organizmat e të pesë

mbretërit. Në grupe, nxënësit i renditin në pesë

mbretëri. Llojet e rrezikuara bimore dhe shtazore mund

të përfshihen si mostra.

 Demonstroni kierarkinë e plotë taksonomike me

përdorimin e një organizmi. Diskutoni për nevojën që

organizmat të grupohen në grupe më të vogla e më të

vogla. Demonstroni idenë për grupet që kanë

Fotografi të organizmave të ndryshëm nga pesë

mbretëritë:

 Shtazë (duke përfshirë disa shpendë,

gjitarë, kurrizorë dhe pakurrizor tjerë)

 Bimë (duke përfshirë alga, myshqe,

fierëra, bimë farëmëshehura dhe

farëxhveshura).

 Kërpudha

 Monera/baktere

 Protistë.

Vërejtje: fotografitë e bimëve mund përsëri të

përdoren në aktivitet tjetër.

Kjo është një mundësi që të sigurohuni se

nxënësit janë të vetëdishëm për lloje të rralla

dhe të rrezikuara të bimëve dhe shtazëve në

Maqedoni, siç janë:

Salmo letnica (Trofta e Ohrit)

Lynx lynx martinoi (Rreçebulli ballkanik)

Rupicapra rupicapra balcanica (Dhia e egër

ballkanike)

Vipera ursinii (nepërka e malit)

Emys orbicularis (breshka ujëse)

Gyps fulvus (shkaba)

Pinus peuce (arneni - pisha maqedonase,

molika)

Ramonda nathaliae

Mbretëri

Bimë

Shtazë

Prolariotë

Eukariotë

Kërpudha

Monera

Baktere

Protistë

Tip

Rend

Famlje

Gjini

Lloji

Bimë me lule

Gjethgjilpëror

Alga

Myshqe

Fierëra

Farëmëshehura

Farëzhveshura

Hulumton

Dallon

 79

Java

ngjashmëri të njëjta duke kërkuar nga nxënësit që t'i

caktojnë ngjashmëritë ndërmjet shpezëve të ndryshme

dhe gjitarëve të ndryshëm.

Kërkoni nga nxënësit që të gjejn një fjalë të kujtesës

(fjalë ose asociacion për t'iu ndihmon më leht të

kujtohen) që të mbajn mend renditjen:

Mbretëria-> Тipi-> Кlasa ->Rendi-> Familja->Gjinia-

>Lloji.

Shpërndani këto në tërë paralelen.

 Jepuni nxënësve burime të informacioneve (materiale të

shtypura ose nga interneti). Nxënësit duhet ta gjejnë

Mbretërinë, Tipin, Klasën, Rendin, Familjen, Gjininë

dhe Llojim e numrit të madhë të bimëve dhe shtazëve.

Aktivitet plotësues. Në këtë nivel algat janë të futura në

në Mbretërinë e bimëve. Nxënësit të cilët duan sfida më

të mëdha mund që t'i hulumtojn algat dhe të shënojnë

raport që të përgjigjen në pyetjen: A janë algat bimë?

Vërejtje: nxënësit duhet të jenë të përgaditur që të

kuptojnë se ndoshta nuk do të kenë përgjigje të plotë

pozitive ose negative për këtë pyetje.

 Bëni një përfundim se biologët i klasifikojnë bimët

dhe shtazët në grupe më të mëdha. Ekziston renditje e

grupeve për klasifikim duke filluar nga më e madhja,

siç është: Mbretëri, Tip, Klasë, Rend, Familje, Gjini dhe

lloj.

Burime të informacioneve për nxënësit.

Java 12

Java 12

Kupton se çka paraqesin

llojet.

Mësimi 1

Кlasifikimi i kurrizorëve

 Kërkoni nga nxënësit që të propozojnë sa më shumë

emra të shtazëve (që kan skelet). Ashtu siç do të

Taksonimia përkatëse për nxënësit të kësaj

moshe i merr parasyshë peshqit si një klasë.

Klasa

Lloj

Kurrizor

Gjitarë

 80

Java

Bënë klasifikimin e

shtazëve dhe bimëve në

grupe të mëdha, duke

shfrytëzuar mostra që

paraqiten në mjedisin lokal,

dhe kundërshembuj.

propozojnë ashtu edhe shënoni në tabelë ku ka pesë

kolona për gjitarë, shpend, ujtoksorë, zvarranikë dhe

peshqit. (mos vëndoni tituj të kolonave) Kërkoni nga

nxënësit që t'i propozojn titujt e çdo kolone.

Cilat karakteristika janë të përbashkëta për të gjithë

gjitarët? Cilët janë për zvarranikët? Për ujëtoksorët?

Shpendët? dhe Peshqit?

 Aktivitet me të cilin nxënësit mësojn për klasat e

kurrizorëve.

 Jepuni grupeve të nxënësve nga një grup të

kurrizorëve të cilën do ta huumtojnë.

 Çdo grupe të nxënësve jepuni burime të

infomacioneve për grupën e kurrizorëve (për

shembull: tabela pune, web-faqe ose libra).

Nxënësit i shfrytëzojnë informacionet që të bëjnë

poster. Posteri duhet të përmbanë më së shumti 10

fjalë kyçe.

 Mblidhni burimet origjinale të informacioneve.

 Një nxënës i grupit qëndron te posteri i tyre kurse

tjetër (hulumtuesit) i rishikojn posteret e grupeve

tjera dhe mbledhin informacione. Personi që

qëndronte posteri i vet patjetër që t'iu jep

informacione nxënësve të grupeve tjera vetëm nga

posteri i vet.

 ''Hulumtuesi'' kthehen te grupa e tyre dhe i

shpërndajnë informacionet me nxënësit që qëndroi

te posteri i tyre.

 Të gjithë nxënësit duhet të shënojnë vërejtje për të

gjithë (pesë) grupet e kurrizorëve.

Burime të informacioneve për nxënësit.

Shembuj të fletave të punës (në gjuhën

angleze) për gjitarët, ujëtoksorët, shpendët,

zvarranikët dhe peshqit mund të gjenden këtu:

https://www.tes.com/teaching-

resource/classifying-vertebrates-6293806

Mirëpo, do të ishte shumë më mirë që të

përgaditet fletë pune me shembujt të

kurrizorëve që paraqiten në mjedisin lokal,

përfaqsëues nga çdo grupë.

Shpendë

Ujëtoksorë

Zvarranik

peshq

përshkruan

sqaron

përfundon

https://www.tes.com/teaching-resource/classifying-vertebrates-6293806
https://www.tes.com/teaching-resource/classifying-vertebrates-6293806

 81

Java

 Nga ana tjetër, ky aktivitet mund të bëhet edhe me

përgaditjen e një ekspozite për çdo paralele (duke

shfrytëzuar mostra të gjalla ose jo të gjalla/fotografi ose

letra me informacione).

 Shfrytëzoni informacinet që të pëgaditni një hartë për

grupet e kurrizorëve.

Kërkoni nga nxënësit që të gjejn një fjalë të kujtesës

(fjalë ose asociacion për t'iu ndihmu më leht të

kujtohen) për pesë klasat e kurrizorëve. Shpërndani

nëpër tërë paralelen.

 Bëni një përfundim se ekzistojnë pesë grupe të

kurrizorëve. Të gjitha grupen kanë cilësi të tyre

karakteristike.

Nxënësit të cilët kanë nevojë për ndihmë më të

madhe mund t'iu jepet formular për hartën e

tyre:

Java 12

Kupton se çka paraqesin

llojet.

Bënë klasifikimin e

shtazëve dhe bimëve në

grupe të mëdha, duke

shfrytëzuar mostra që

paraqiten në mjedisin lokal,

dhe kundërshembuj.

Mësimi 2

Кlasifikimi i pakurrizorëve

 Kërkoni nga nxënësit që të propozojnë emra të shtazëve

që nuk kan skelet. Shënoni propozimet në tabelë (të pa

grupuara).

Sqaroni se deri në fund të orës do të duhet që nxënësit

të mund të bëjnë ndarjen e këtyre shtazëve nëpër grupe.

 Jepuni nxënësve burime të informacioneve për disa tipe

të pakurrizorëve (për shembull: fleta pune, web-faqe

Vërejtje: ndoshta do të ketë nevojë që të shtoni

më tepër shembuj që të sigurohuni që ka

mostra të mjaftueshme nga grupet vijuese të

pakurrizorëve:

Skrraja unazore, këmbënyjorë (duke përfshirë

insekte, marimanga, gaforre dhe

shumëkëmbëshat), përcëllues, lëkurgjemborë,

butakë dhe shpuzorë.

Shembuj të fletave të punës (në gjuhën

Klasa

Lloje

Pakurrizor

Këmbënyjorë

Shumëkëmbësh

Insekte

Gaforre

Marimanga

Përcëllues

Skrraja të shtypura

Skrraja unazore

Butakë

 82

Java

ose libra). Nxënësit i shfrytëzojn informacionet që të

bëjnë klasifikimin e pakurrizorëve të propozuar në

fillim të orës.

Тaksonomia e cila pritet në këtë klasë bazohet në këto

tipe vijuese: skrrajat unazore (anelida), këmbënyjorë,

përcëllues, lëkurgjemborë, butakë dhe shpuzorë.

Nxënësit gjithashtu duhet të jenë të vetëdishëm për

klasat më të mëdha në kuadër të një tipi, për shembull te

këmbënyjorët (insektet, marimangat, gaforet,

shumëkëmshat, etj).

 Nxënësit bëjnë përshkrim të shkurt ose bëjnë hartë për

karakteristikat e çdo tipi ose klase që i mësuan për

pakurrizorët.

 Bëni një përfundim se ekzistojn disa tipe të

pakurrizorëve nga të cilët çdo tip ka cilësitë e veta

karakteristike. Këmbënyjorët janë tip i rëndësishëm i

pakurrizorëve dhe përfshinë shumkëmëshat, insektet,

gaforret dhe marimangat.

angleze) për pakurrizorët tipik mund tëgjenden

në:

https://www.tes.com/teaching-

resource/invertebrate-picture-cards-6088273

Mirëpo, do të ishte shumë më mirë që të

përgaditet fletë pune me shembujt të

pakurrizorëve që paraqiten në mjedisin lokal,

përfaqsëues nga çdo grupë.

Dallon

Përshkruan

Java 13

Java 13

Mësimi 1

Orë për përforcimin e materialit

Orë për përforcimin e materialit për klasifikimin e

shtazëve.

Java 13

Kupton se çka paraqesin

llojet.

Bënë klasifikimin e

shtazëve dhe bimëve në

Mësimi 2

Vëzhgimi i bimëve

 Shfyrtëzoni një aktivitet fillestar që të caktoni se çka

mund të rikujtohen nxënësit për bimët dhe fotosintezën.

 Jepuni nxënësve numër të madhë të përfaqësuesve

bimor që t'i vështrojn: myshqe, fierëra, bimë me lule

Për çdo grup të nxënësve nevojitet thjerrzë,

letër, laps dhe mostar nga:

Myshqe

Fierëra

Gjethmbajtëse

Bimë me lule

Vëzhgon

Paisje

https://www.tes.com/teaching-resource/invertebrate-picture-cards-6088273
https://www.tes.com/teaching-resource/invertebrate-picture-cards-6088273

 83

Java

grupe të mëdha, duke

shfrytëzuar mostra që

paraqiten në mjedisin lokal,

dhe kundërshembuj.

Bënë matje me saktësi

përkatëse.

Shfrytëzon drejt paisje të

ndryshme.

me ngjyrë të nçelur, barë, bimë me gjethe gjilpërore.

 Sqaroni se nxënësit duhet t'i vëzhgojn mostrat që t'i

caktojn karakteristikat që shfrytëzohen për klasifikim të

bimëve. Sqaroni se këto karakteristika lidhen me

ngjashmërit ndërmjet llojeve të ndryshme bimore (e jo

sipas ngjyrës së tyre).

 Nxënësit duhet kujdesshëm të vëzhgojnë çdo mostër me

thejrrëz. Duhet të vizatojn diagram nga rezultatet e tyre.

Nxënësit kërkojnë fleta pune që të shënojn për

vëzhgimet e veta për çdo lloj të bimëve.

 Myshqe

Nxënësit e vizatojnë atë që e shohin dhe shenjëzojn

gjethet dhe kapsolën me spore,

Përshkruani gjethet e bimës? Përse myshqet

formojnë spore? Ku do të prisnim që të rritet kjo

bimë?

 Fierëra

Nxënësit e vizatojnë atë që e shohin në anën e

poshtme të gjethit të fierërit dhe i shenjëzojnë

fletëzat (sporangjet) që i mbulojn sporet.

Cilët karakteristika janë të përbashkëta për

myshqet dhe fierërat? Si mund të sqarojmë dallimin

në mes të myshqeve dhe fierërave?

 Bimë me lule

Nxënësit e vizatojnë dhe e shenjëzojn lulen ku

krijohet fara dhe nervaturën e gjethes.

Përse disa lule janë me ngjyra të nçelura?

Përse bimët me lule gjenden gatise në çdo mjedis

jetësor?

 Bari

Nxënësit e vizatojn barin dhe i shenjëzojn vendet

 Mushqe, me kapsulë me spore që mirë

shihen.

Myshqet duhet që të mblidhen disa ditë

para ushtrimit praktik. Mund që të ruhen të

freskëta nëse ruhen në qese plastike me

lagështi.

 Gjethe të buta nga fierërat. Të njejtat mund

të thahen dhe përsërit të shfrytëzohen pas

disa viteve.

 Bimë me lule, për shembull sardelë në

saksi.

 Barëme fara. Mund të jetë i freskët ose i

thatë.

 Degë nga bimët gjethmbajtëse, në të cilat

gjenden boçëzat.

Vërejtje sigurie: nxënësve duhet t'iu tërhiqet

vërejtaj që mos t'i shijojn materialet bimore

sepse mund të jenë të dëmshëm. Nuk duhet që

të gjenden bimë të cilat dihen se janë helmuese.

Shënon

Krahëson

Përfundon

 84

Java

ku krijohen farat. Kjo është një lloj tjetër i bimëve

farëmëshehura (bimë me lule).

Si pluhurohet bari?

 Bimë gjethmbajtëse

Nxënësit e vizatojnë atë që e shohin dhe i

shenjëzojnë gjethet dhe boçëzat ku krijohen farat.

Çka është dallimi në mes bimëve gjethmbajtëse dhe

bimëve me lule?

Si janë të përshtatura gjethet e bimëve

gjethmbajtëse që të kursejn ujin?

 Bëni një përfundim se myshqet, fierërat, bimët

gjethmbajtëse dhe bimët farëmëshehura kanë cilësi të

ndryshme. Klasifikimi i bimëve e lehtëson grupimin e

tyre duke u mbështetur në lidhjet e tyre evolutive e jo

sipas ngjyrës së tyre.

Java 14

Java 14

Kupton se çka paraqesin

llojet.

Bënë klasifikimin e

shtazëve dhe bimëve në

grupe të mëdha, duke

shfrytëzuar mostra që

paraqiten në mjedisin lokal,

dhe kundërshembuj.

Mësimi 1

Prezentime për klasifikimin e bimëve (1)

 Rikujtoni nxënësit për vëzhgimet që i bënë për bimët në

mësimin e kaluar. Sqarojuni se nxënësit do të bëhen

ekspert për një tip të bimëve. Ato kan një orë që të

përgadisin prezantacion.

 Sqaroni se, grupeve të nxënësve do t'iu jepet një nga

pesë tipet kryesore të bimëve të përmendura në mësimin

e kaluar (ato i përfaqosjnë katër tipet kryesore të

bimëve, gjatë së cilës bimët farëmëshehura janë të ndara

në bimë me lule dhe barë). Nxënësit duhet ta bëjnë këtë:

 Të shënojnë se cili ëhtë i tip i bimës?

 Të shënojn karakteristikat e tipit që shfrytëzohen

për klasifikim e tyre.

 Jepni shembuj për tipin e bimës duke përfshirë lloje

Vërejtje: ide më të shumta për ligjërata mbi

ekologjinë mund të gjenden në Paketin e

Gjelbër.

Fotografi të bimëve nga çdo tip.

Duhen të përfshihen llojet e rralla nga teritori i

Maqedonisë, siç është:

Pinus peuce (arneni - pisha maqedonase,

molika)

Ramonda nathalia

Fleta pune dhe libra.

Myshqe

Fierëra

Gjethmbajtëse

Bimë me lule

Përshkruan

 85

Java

që jetojn në mjedisin lokal.

 Gjeni foto interesante për tipin e bimës.

Nxënësve mund t'iu jepet zgjedhje të metodës që të

prezantojnë hulumtimin e vet, për shembull: bisedë,

prezantacion me kompjuter, video, poster, vizatim,

model 3D, poemë, demonstrim, këngë etj.

 Nxënsve mund t'iu jepet detyrë e shtëpisë që të

përfundojn me prezantimin e tyre para fillimit të orës së

ardhshme.

 Bëni një përfundim se ekzistrojn shumë lloje të

ndryshme të bimëve në çdo tip të bimëve.

Java 14

Kupton se çka paraqesin

llojet.

Bënë klasifikimin e

shtazëve dhe bimëve në

grupe të mëdha, duke

shfrytëzuar mostra që

paraqiten në mjedisin lokal,

dhe kundërshembuj.

Mësimi 2

Prezentime për klasifikimin e bimëve (2)

 Organizoni klasën për prezantime. Grupe të nxënësve

bëjnë prezantime të shkurta dhe përgjgijen në pyetjet

lidhur me të njëjtin.

Nxënësit të cilët i ndëgjuan prezantimet duhet që të

shënojnë vërejtje për tipet e ndryshme të bimëve. Në

fund të çdo prezantimi, publiku do të motivohet që të

parashtron pyetje lidhut me prezantimet.

 Bëni një përfundim se ekzistojn katër tipe kryesore të

bimëve. Çdo tip ka karakteristikat e veta. Mostra nga

çdo tip i bimëve mund të gjenden në mjedisin lokal.

Këto prezantacioni do t'i ndihmojn mësuesit ë

të cakton të mësuarën në kuadër të kësaj teme.

Myshqe

Fierëra

Gjethmbajtëse

Bimë me lule

Sqaron

Java 15

Java 15 Mësimi 1

Orë për përforcimin e materialit

 86

Java

Orë për përforcimin e materialit të temës në tërësi.

 87

Java

2Ç: Теmа 8.7 Gjurmë në shkëmbinj

Kjo temë e përmirëson të mësuarën për variacionet, klasifikimi dhe karakteristikat e organizmave të gjalla që të zhvillon njohuritë për:

Á se si organizmat e së kaluarës mund të mësohen me rishikimin e fosileve dhe karakteristikave të tyre

Á se si fosilet janë formuara dhe si mund të tregohet shenjat e kohës në shkëmbinj.

Hulumtimet shkencore janë të fokusuara në:

 Diskutim për atë se si idetë të përshtaten që të mund të testohen

 bënë parashikime duke shfrytëzuar njohuri shkencore

 zgjedh prova të cilat duhet të mbledhen që të mund të hulumtohet një qështje, duke u siguruar që provat janë të mjaftueshëm

 përgatitje e një numri të madhë rishikimeve relevante dhe matjeve me përdorimin preciz të aparaturës së thjeshtë

 përdorimi i tabelave, diagrameve dhe grafikoneve vijëzor për paraqitjen e rezultateve

 bërja e krahësimeve

 shfrytëzimi i rezultateve për përfundime dhe për parashikime të mëtutjeshme.

 88

Java

Fjalor i rekomanduar për këtë temë

Fosil

Fosilizim

Shtresim

Shtypje

I tretur

Kallëp natyror

Minerale

Kristalizim

Paleontologjia

Gërmim

Era

Gjeologjike

Periudhë

Mezozoik

Trias

Jura

Shkumsi

Daton

Të dhëna radiometrike

Të dhëna me anë të thëngjillit

Zhdukje

Hulumtime shkencore

Dallon

Hulumton

Vëzhgon

Përshkruan

Shënon

Sqaron

Përfundon

 89

Java

Qëllimi i të mësuarit Aktivitete të parashtruara nga të cilët mund të zgjedhet Burimet e të dhënave Terminologjia

Java 15

Java 15

Analizon fosile dhe

hulumton gjurmët nga

fosilet.

Mësimi 2

Fosilet

 Pyetni nxënësit se çka dinë për fosilet. Vlerësoni se a ka

ndonjë nxënës tepër të interesuar për dinosaurusët

(ndoshta kur kan qenë të vegjël). Sqaroni se fosilet janë

''mbeturina'' nga organizma para qindra ose milionë vjet

më herët, të cilët gjenden në shkëmbij.

 Tregoni shembuj real ose fotografi të fosileve.

Tregojuni nxënësve animacion për atë se si formohen

fosilet.

Jepuni nxënsësve informacione (materiale të shtypura

ose nga interneti) dhe skemë për vizatim. Nxënësit duke

hulumtuar e plotësojnë skemën për vizatime që të

tregojnë fazat që përfshihen në formimin e fosileve.

Tregimi ilustariv duhet që të përfshin mënyrat e

ndryshme me të cilat mund të formohen fosilet.

 Që të vlerësoni të kuptuarën nga nxënësit, tregojuni

fotografi të fosileve të cilët janë formuar me mënyra të

ndryshme. Nxënësit duhet që të shënojnë se çka

mendojnë për mënyrën e formimit të atyre fosileve.

Vërejtje: kjo temë ka shumë lidhje të

kryqëzuara me lëndët tjera, si për shembull:

Gjeografia - shkëmbijt sedimentues

Kimia dhe fizika - lëndët fosile.

Mund të shfrytëzohet që të ndërlidheni me

mësues të këtyre lëndëve. Qëllimi juaj të jetë

që të bëni lidhje vetëm me nxënësit dhe t'i

motivoni që të mësojnë dhe nga lëndët tjera.

Prezantacion me fotografi nga fosile:

https://www.tes.com/teaching-resource/fossils-

starter-6065299

http://www.fossilsforkids.com/

Video e animuar të fosileve dhe formimit të

fosileve mund të gjendet në:

http://www.youtube.com/watch?v=3rkGu0BIt

KM

Shembull të detyrës për tregim ilustartiv (me

difeencim) mund të gjendet në:

https://www.tes.com/teaching-

resource/differentiated-task-sedimentary-rock-

fossils-6087801

Fosil

Fosilizim

Shtresim

Shtypje

I tretur

Kallëp natyror

Minerale

Kristalizim

Përshkruan

Sqaron

Përfundon

https://www.tes.com/teaching-resource/fossils-starter-6065299
https://www.tes.com/teaching-resource/fossils-starter-6065299
http://www.fossilsforkids.com/
http://www.youtube.com/watch?v=3rkGu0BItKM
http://www.youtube.com/watch?v=3rkGu0BItKM
https://www.tes.com/teaching-resource/differentiated-task-sedimentary-rock-fossils-6087801
https://www.tes.com/teaching-resource/differentiated-task-sedimentary-rock-fossils-6087801
https://www.tes.com/teaching-resource/differentiated-task-sedimentary-rock-fossils-6087801

 90

Java

 Bëni një përfundim se fosilet janë formuar para milion

vitesh. Fosilet mund të formohen me mënyra të

ndryshme në shkembinj sedimentues, në akull, në

katran, lym, etj.

Java 16

Java 16

Analizon fosile dhe

hulumton gjurmët nga

fosilet.

Mësimi 1

Përgaditje e modelit të fosilit

 Kërkoni nga nxënësit që të rikujtohen për mënyrat se

mund të formohen fosilet nga mësimi i kaluar.

 Përgaditje e modelit të fosilit.

 Zgjedhni sendin për fosilizim.

 Vëndojeni në pak argjil për modelim në 2 cm në

fund të gotës palstike. Kjo i paraqet organizmat të

''varrosura'' në shkemëbinj sedimentues.

 Largojeni sendin (organizmin). Kjo i paraqet

mbeturinat e organizmit të cilat janë tretur në ujrat

nëntoksor.

 Shenjat në argjil e paraqesin kallëpin (mostër)

natyror i paraqitur në shkëmb.

 Përzieni një lugë gjelle me gjips me një lugë gjelle

me ujë dhe rregullojeni dendësinë derisa të bëhet

më e lëngshme.

 Përzierjen derdheni në kallëpin. Kjo i paraqet

mineralet nga ujrat nëntoksor të cilat e plotësojnë

kallëpin.

 Lerëni derisa të forcohet. Ky është procesi kur fosili

bëhet shkëmb.

 Kujdesshëm largojeni gjipsin dhe kallëpin. Kjo e

paraqet paleontologun i cili e gjen dhe e largoni

fosilin nga shkëmbi.

Vërejtje: gjatë kohës së këtij aktiviteti është me

rëndësi që nxënësit t'i marrin parasysh

kohëzgjatjet reale se kur do të bëhen lëndët

fosile.

Koleksion të eshtrave të cilat mund të

shfrytëzohen si ''organizëm për fosilizim'',

argjil për modelim, gota plastike, gjips, lugë

gjelle.

Vërejtje sigurie:
 Eshtart duhet të jenë të sterilizuara dhe të

pastruara mirë që mos ketë ndonjë ndotje

ose infeksion të mundshëm.

Sigurohuni se nxënësit nuk mund të thithin

nga pluhuri i gjipsit dhe se nuk mund t'iu

depërton në sy.

Fosil

Fosilizim

Shtresim

Shtypje

I tretur

Kallëp natyror

Minerale

Kristalizim

Hulumton

përshkruan

 91

Java

 Nxënësit shkruajn për informacionet të cilat mund t'i

fitojn deri në fosilizimin e eshtarve dhe cilët

informacion e nuk mund t'i fitojn.

 Bëni një përfundim se fosilet zakonisht gjenden në

shkëmbinj sedimentues. Më tepër fosile formohen nga

pjesët e forta të organizmave të cilat nuk prishen lehtë.

Ato zëvendësohen me shkëmb gjatë periudhës së gjatë

kohore.

Java 16

Analizon fosile dhe

hulumton gjurmët nga

fosilet.

Mësimi 2

Gërmimi i fosileve

 Pyetni nxënësit Si janë formuar fosilet? Si kan arritur

fosilet nga thellësia e tokës deri në sipërfaqe të tokës?

Si gërmohen fosilet nga ana e paleontologëve?

 Çifte të nxënësve jepiuni rrëmojse për dhëmbë dhe

ëmbëlsirë çokolade për çaj. Sqarojuni se ëmbëlsira

çokolade për çaj është fosil dhe kjo është e ''varrosur''

në tokë (brumi i ëmbëlsirës).

Nxënësit duhet që t'i shfrytëzojn rrëmojcat për dhëmbë

që t'i gërmojn fosilet prej toke.

Sa ëmbëlsira të plota (fosile) mblodhën?

Sa është e vështirë që të gërmohet fosili pa u dëmtuar

fare?

Përse nevoitet që paleontologu të gërmon një pjesë më

të madhe të tokës sesa fosili?

 Kërkoni nga nxënësit që të shënojn ditar për një ditë nga

jeta e një ''paleontologu''.

Në ditarin e tyre duhet që t'i përgjigjin pyetjet vijuese:

Ku shkojn që të gjejn fosile?

Sa duhet që të jenë të kujdesshëm?

Sa kohë iu nevoitet?

Ëmbëlsira çokolade për çaj, pjata prej letre,

rrëmosje dhëmbësh.

Vërejtje sigurie: sigurohuni se nxënësit të

cilët kanë alergji të ndryshme ose jotolerancë

nga ushqimi nuk duhet që t'i konsumojn

ëmbëlsirat.

Paleontologjia

Fosil

Fosilizim

Gërmim

vëzhgon

sqaron

 92

Java

Çfarë paisjesh iu duhen?

Çka bëjnë kur shkojnë në kërkim të fosileve?

 Bëni një përfundim se puna kërkon shumë durim dhe

kujdes në detale. Shpeshherë fosilet të cilët ata duan që

t'i gërmojn iu thyhen (dëmtohen) gjatë nxjerrjes nga

toka.

Java 17.

Java 17

Analizon fosile dhe

hulumton gjurmët nga

fosilet.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qartë i

bartë te të tjerët.

Mësimi 1

Gjurmët në fosile

 Kërkoni nga nxënësit se përse nuk kemi fosile nga të

gjitha llojet që kan jetuar më herët. Shfrytëzoni

përgjigjet që të përsëritni se numri më i madh i

organitzmave vdesin duke mos lënë gjurmë për fosile.

Përveç kësaj, shumë fosile që ekzistojnë nuk janë të

kapshëm për hulumtime (në fund të detit, në thellësi të

mëdha të tokës, etj) dhe deri tash nuk janë gërmuar.

 Jepuni informacione nxënësve për njeriun e njohur si

''hobit'' (Homo floresiensis).

Këto informacione duhet të përfshinë këtë:

 Mbeturinat nga njerëz të vegjël janë gjetur në vitin

2003 në ishullin Flores në Indonezi.

 Shkencëtarët mendojnë se Homo floresiensis është

lloj i mundshëm i njeriut tashmë i zhdukur.

 Janë riparuar pjesërisht skeletet e nëntë individëve,

duke përfshirë edhe një kafkë të plotë.

 Në thellësi e cila i përket periudhës para 38000 vite,

është gjetur dhëmb i ''hobit''-it së bashku me

dhëmin e mamutit si dhe pasije guri dhe eshtra të

gjarprinjëve.

 Eshtrat e duarve janë gjetur në thellësi e cila

përputhet me periudhën para 76.000 vite, e cila

tregon në atë se ato kishin lartësi të një fëmiu

trevjeçar, me peshë rreth 25 kilogram dhe tru më të

Informacione, fotografi dhe video (në gjuhën

angleze) mund të gjenden në:

http://humanorigins.si.edu/research/asian-

research/hobbits

kjo fletë pune mund të përshtatet sipas nevojës.

Nevoitet që fjala ''dinosaurus'' të zëvendësohet

me fjalën ''mamut''.

https://www.tes.com/teaching-resource/hobbit-

dig-site-6108993

(nevoitet regjistrim falas).

Paleontologjia

Fosil

Fosilizim

Gërmim

Zhdukje

sqaron

http://humanorigins.si.edu/research/asian-research/hobbits
http://humanorigins.si.edu/research/asian-research/hobbits
https://www.tes.com/teaching-resource/hobbit-dig-site-6108993
https://www.tes.com/teaching-resource/hobbit-dig-site-6108993

 93

Java

vogël sesa shumca e shimpanzëve.

 Në thelësi të njëjtë paleontologët gjetën eshtra të

mamutit me gërrvishte (prerje) në to, kafkë e djegur

e brejtësve, eshtar e peshqëve dhe paisje nga guri.

Nxënësit duhet që t'i analizojn këto të informacione dhe

të përgjigjen në pyetjet vijuese:

Çfarë ushqimi konsumoshin ''hobit''-ë? Përse?

Sa gjatë kan jetuar ''hobit''-ët në ishullim Flores?

Cilët pasije i kan përdorur 'hobit''-ët?

Çka ka mund të shkakton zhdukjen e''hobit''-tëve?

Çka kan shfrytëzuar ''hobit''-tët për strehim?

Cilët prova mungojnë? Përse?

Sa jemi të sigurtë për sqarimet e juaja? Përse?

 Nxënësit shënojn raport për gjurmët nga fosilet dhe

zhdukjen e llojeve duke shfrytëzuar ''njeriun hobit'' si

shembull.

 Bëni një përfundim se ndonjëherë provat e fosileve

janë jo tëplota. Shumica e organizmave vdesin pa

kushtet e nevojshme për fosilizim.

Java 17

Analizon fosile dhe

hulumton gjurmët nga

fosilet.

Mësimi 2

Vizitë e muzeut shkencoro-natyror

 Si paralele vizitoni një muze në të cilën ka të shfaqur

fosile të mëdha.

 Shfrytëzoni këtë vizitë si mundësi që të përsëritni të

mësuarën për fosilet dhe klasifikimin.

 Gjeni një shembull të bimëve të fosilizuara të cilat

mund të klasifikohen në tipe të ndryshme.

 Gjeni disa kurrizorë dhe pakurrizorë të fosilizuar

dhe mundohuni që t'i klasifikoni.

 Gjeni shmebuj të fosileve të formuara me mënyra

të ndryshme.

Ndoshta do të dëshironit të bëni një vizitë në

Muzeun Natyroro-shkencor në Shkup, ose në

ndonjë muze në afërsi të shkollës suaj. Vizita

mund të caktohet kurdo qoftë gjatë kësa njësie

mësimore.

Vëzhgon

Shënon

 94

Java

 Gjeni fosile me vjetërsi të ndryshme.

 Nxënësit mund që t'i vizatojn eksponatën dhe të bëjnë

tregim për në shkollë (kontrolloni se a është e lejuar që

nxënësit të forografojnë brenda muzeut).

 Bëni një përfundim se fosilet janë një ''dritare kah e

kaluara'' dhe që tregojn se si janë dukur bimët dhe

shtazët para disa miloon vitesh.

Java 18

Java 18

Analizon fosile dhe

hulumton gjurmët nga

fosilet.

Diskuton për gjurmët nga

fosilet në drejtim të caktimit

të vjetërsisë së Tokës.

Mësimi 1

Vjetërsia e fosileve

 Tregojuni nxënësve fotografi nga pjesa e përparme e

shkëmbit sedimentues. Pyetni se a presin që të gjejn

fosile më të vjetra në pjesën e sipërme apo në pjesë e

poshtme. Shfyrtëzoni përgjigjet që të caktoni çfarëdo

paqartësie.

 Sqaroni se shtresat e shëmbinjve japin rradhitje kohore.

Fosilet më të vjetra gjenden në shtresat më të vjetra.

Fosilet më të reja gjenden në shtresat më të reja. Sqarim

i thjeshtë është se shtresat më të vjetra formohen të

parat dhe pastaj mbulohen me shtresa të reja. Kjo don të

thotë se shtresat më të thella do të jenë më të vjetra.

Prap se prap shkëmbijt mund të lëvizin me kalimin e

kohës, ashtu që shtresat më të vjetra mund të gjenden në

sipërfaqe kurse ato të rejat mund të shkojn më thellë.

Për disa lloje të fosileve është e njohur sipas asaj se kur

kan jetuar disa bimë dhe shtazë. Nëse këto gjenden në

shtres me gurë, atëherë këto informacione mund të

shfrytëzohen që të caktohet koha se prej kur daton kjo

shtresë. Ky proces quhet si datim i kryqëzuar ose

biostatigrafi.

Fotografi nga ana e përparme e shkëmbit

sedimentues.

Kuiz interaktiv i dobishëm mund të gjendet në:

''Geologic Time (Koha gjeologjike)''

http://www.ucmp.berkeley.edu/education/expl

orations/tours/stories/middle/intro.html

Fotografi nga ana e përparme të një shkëmbi

në fletë pune që të përfshin periudhat e Triasit,

Era gjeologjike

Periudhë

Mezozoik

Trias

Jura

Shkumsi

Dallon

http://www.ucmp.berkeley.edu/education/explorations/tours/stories/middle/intro.html
http://www.ucmp.berkeley.edu/education/explorations/tours/stories/middle/intro.html

 95

Java

 Jepuni nxënësve në rishikim pjesën e përparme të

shkëmbit në të cilën janë shenjëziara fushta Trias, Jura,

Shkumsi.

Nxënësit e hulumtojnë llojin e fosilit i cili mund të

gjendet në çdo pjesë të shkëmbit dhe vizatoj shembull të

fosilit në shkëmb.

Nxënësit të cilët duan sfida më të mëdha mund të

analizojn fosilet të cilët mund të gjenden në fusha tjera,

periudha e epoka.

 Bëni një përfundum se fosilet më të vjetra gjenden në

shtresat më të poshtme kurse fosilet më të reja gjenden

në shtresat më të sipërme. Këto mundëson ''shënime në

shkëmbinj'' dhe renditje kohore të asaj se kur kan jetuar

organizmat të cilët ikan formuar fosilet.

Juras dhe Shkumsit.

Këto janë periudha nga Mezozoik.

Java 18

Mësimi 2

Orë për përfprcimin e materialit

Orë për përforcimin e materialit për fosilet.

Java 19

Java 19

Mëson për vlerësimet më të

reja për vjetërsinë e Tokës.

Interpreton të dhëna nga

burime sekondare.

Mësimi 1

Vlerësimet më të reja për vjetërsin e Tokës (1)

 Diskutoni se njerëzit në Tokë janë një kohë shumë të

shkurtë nga historia e gjatë prej 4,6 bilion vite të Tokës.

Nga e dimë se si ka qenë Toka në të kaluarën? Nga e

dimë se sa është e vjetër?

 Sqaroni nxënësve, duke punuar në grupe, se do t'iu jepej

mënyrë se si mund të vlerësojnëë vjetërsinë e Tokës.

Ato duhet ta bëjnë këtë:

 Të përshkruajn atë mënyrë të të dhënave.

 Të përshkruajn gjërësin (fushën) e datave të cilat

Ndodhitë kryesore të rradhitura sipas kohës

mund të gjenden në:

http://www.bbc.co.uk/science/earth/earth_time

line

Burime të mundshme të informacioneve (në

gjuhën angleze) përfshinë:

http://www.ck12.org/earth-

Daton

Të dhëna

radiometrike

Të dhëna me anë të

thëngjillit

fosil

përshkruan

http://www.bbc.co.uk/science/earth/earth_timeline
http://www.bbc.co.uk/science/earth/earth_timeline
http://www.ck12.org/earth-science/Radiometric-Dating/lesson/Radiometric-Dating/?referrer=concept_details

 96

Java

mund të fitohen me të njëjtata.

 Të përshkruajn se si kjo metodë iu ndihmon
shkencëtarëve të vlerësojnë vjetërsinë e Tokës.

Nxënësve mund t'iu jepet zgjedhje e metodës për të

prezantuar hulumtimin e tyre, për shembull: bisedë,

prezantim me kompjuter, video, poster, vizatim, dramë,

model 3D, demonstrim, poemë, këngë, etj.

 Nxënësve duhet t'iu jepet detyrë shtëpie që të

përfundojnë prezantimin e tyre deri para fillimit të orës

së ardhshme.

 Bëni një përfundim se teknikat e reja japin më tepër

prova për vjetërsinë e Tokës.

science/Radiometric-

Dating/lesson/Radiometric-

Dating/?referrer=concept_details

http://www.bbc.co.uk/schools/gcsebitesize/scie

nce/add_gateway_pre_2011/radiation/radio

isotopesrev3.shtml

http://science.howstuffworks.com/environment

al/earth/geology/dinosaur-bone-age1.htm

Java 19

Mëson për vlerësimet më të

reja për vjetërsinë e Tokës.

Diskuton sqarime të

rezultateve duke shfrytëzuar

njohuri shkencore. Qartë i

bartë te të tjerët.

Pezanton përfundime para

të tjerëve në mënyrë

përkatëse.

Mësimi 2

Vlerësimet më të reja për vjetërsin e Tokës (2)

 Organizoni paralelen për prezantime. Grupet e

nxënësve bëjnë prezantime të shkurta dhe përgjigjen në

pyetjet lidhur me të.

Nxënësit të cilët i ndëgjuan prezantimet duhet që të

shënojnë vërejtje për metodat e ndryshme të vlerësimit

të vjetërsisë së Tokës.

Në fund të çdo prezantimi, publiku mund të parashtron

pyetje të cilat kan të bëjnë me prezantimin.

 Bëni një përfundim se teknikat e reja japin më tepër

prova për atë se sa është e vjetër Toka dhe të dhënat

radiometrike janë proces i rëndësishëm.

Sqaron

Java 20

Java 20

Mësimi 1

Orë për përforcimin e materialit

http://www.ck12.org/earth-science/Radiometric-Dating/lesson/Radiometric-Dating/?referrer=concept_details
http://www.ck12.org/earth-science/Radiometric-Dating/lesson/Radiometric-Dating/?referrer=concept_details
http://www.ck12.org/earth-science/Radiometric-Dating/lesson/Radiometric-Dating/?referrer=concept_details
http://www.bbc.co.uk/schools/gcsebitesize/science/add_gateway_pre_2011/radiation/radioisotopesrev3.shtml
http://www.bbc.co.uk/schools/gcsebitesize/science/add_gateway_pre_2011/radiation/radioisotopesrev3.shtml
http://www.bbc.co.uk/schools/gcsebitesize/science/add_gateway_pre_2011/radiation/radioisotopesrev3.shtml
http://science.howstuffworks.com/environmental/earth/geology/dinosaur-bone-age1.htm
http://science.howstuffworks.com/environmental/earth/geology/dinosaur-bone-age1.htm

 97

Java

Orë për përforcimin e materialit në tërësi

Java 20

Mësimi 2

Orë për përforcimin e materialit

Ora e dytë për përforcimin e materialit në tërësi.

3. Vlerësim i të arriturave të nxënësve

 Gjatë procesit të mësimdhënies rregullisht ndjeken dhe vlerësohen të arriturat e nxënësve, mbledhen treguesit për aktivitetet e tyre, motivimi për mësim,

bashkpunimi me të tjetër dhe të ngjajshme (vlerësim formativ), me qëllim që të vëndohen lidhjet në mes të mësimit dhe vlerësimit. Ndjekja e të arriturave

të nxënësve është pjesë përbërëse e planifikimi të mësimdhënies dhe të mësuarit.

 Notimi duhet që të mbështetet mbi përdorimin e më tepër metodave të ndryshme që të zvogëlohen dobësitë dhe të merren parasyshë mënyra të ndryshme

dhe predispozicione për mësim tek nxënësit. Gjatë asaj, duke kontrolluar përparimin në të arriturat e nxënësve, mësuesi mund t'i kahëzon nxënësit drejt

qëllimeve të vendosura të mësimit.

 Notimi duhet që të jetë i drejtë, gjegjësisht të ketë qasje të paanshme, ashtu si gjatë vlerësimit të të arriturave ashtu edhe gjatë interpretimit dhe përdorimit

të rezultateve.

 Notimi duhet që të bëhet transparent, që nënkupton se nxënësit sakt të dinë se cilët janë qëllimet e mësimdhënies, cilët janë rezultatet e pritura dhe si ato

të arritura do të notohen. Kjo don të thotë se nxënësit duhet të dinë përse dhe çka duhet të mësojnë dhe çka, si dhe kur do të notohen.

 Nxënësit dhe prindërit vazhdimisht duhen të kenë qasje në notimin.

 Mënyrat e kontrollimit dhe notimit:

- përgjigje gojore të parashtruara nga ana e mësuesit ose të nxënësve, bisedë në mes mësuesit dhe nxënësit dhe bisedë ndërmjet nxënësve;

- realizimi i aktiviteteve shkencore-hulumtuese (vëzhgim, prashikim, mbledhe e të dhënave, matje, shënim dhe paraqitje e rezultateve, prezentim);

- realizim praktik i aktiviteteve shkencore-hulumtuese;

- punë në grupe.

 Mjete tjera dhe mënyra për ndjekje dhe notim:

- bisedë-dialog mësues-nxënës;

- fleta kontrolluese, teste të njohurive;

- detyra të shtëpisë;

- lista kontrolluese.

Të arrtiurat e nxënësve notohen numërisht (me numra)..

Cambridge International Examinations 2016

3. Kushtet hapsinore për realizim të programës

Programa në raport me kushtet hapsinore bazohet në Normativin për hapsirë, pajisje dhe mjete mësimore për shkollë fillore nëntëvjeçare që e solli ministri i

arsimit dhe shkencës me vendim nr. 07-1830/1 nga 28.02.2008.

4. Normativi për kuadrot arsimore

Mësimi nga lënda e biologjisë për klasë të tetë nga shkollimi fillor nëntëvjeçar mund t'a japin persona që kanë të kryer:

- studime për biologji, drejtimi arsimor, VII/1 ose 240 kredi të fituara sipas ЕКТС;

- studime dydrejtime biologji-kimi, VII/1 ose 240 kredi të fituara sipas ЕКТС;

- studime për biologji, drejtim tjetër joarsimor, VII/1 ose 240 kredi të fituara sipas ЕКТС, dhe përgatitje pedagogjike-psikologji dhe metodike nga

institucion i akredituar i arsimit të lartë.

Firma dhe data e miratimit të programës mësimore

Programa mësimoe për biologji për klasë të tetë i shkollimit nëntëvjeçar, e marrur dhe miratuar nga Qendra Ndërkombëtare për programe mësimore

Kembrixh (Cambridge International Examinations) dhe përshtatur nga ana e Byros për zhvillim të arsimit, e miratur me datë

 Ministër

 Abdilaqim Ademi

