planifikim i orËve
BIOLOGJI ME ZGJEDHJE
12
[image: image123.jpg]


Tremujori i parë

Planifikimi i orës mësimore nr. 1
Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Hyrje në molekulat biologjike

	Situata e të nxënit
Formimi i molekulave biologjike

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh me fjalë mendimin e tij për ndërtimin molekulave biologjike.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për ndërtimin e molekulave biologjike dhe vlerëson rëndësinë e tyre për jetën e njeriut.
Kompetenca e të nxënit: Identifikon dhe krahason informacionet e njohura me njohuritë e reja për molekulat biologjike dhe shpjegon reaksionet kimike për formimin e tyre.
Kompetenca personale: Merr pjesë ose udhëheq një grup pune, bashkëpunon me shokët që kanë nevojë gjatë orës së mësimit dhe raporton me gojë ose me shkrim zgjidhjen e situatës së dhënë.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja: 

· shpjegon se çfarë është një mol dhe çfarë kuptohet me tretësirë njëpolare; 

· shpjegon lidhjet kimike dhe formimin e molekulave;

· shpjegon polimerizimin dhe llojet e makromolekulave;
· përshkruan proceset e kondensimit dhe hidrolizës;
· përkufizon procesin e metabolizmit.
	Fjalët kyçe: 

Molekula biologjike; Lidhje kovalente;Lidhje jonike; Lidhje hidrogjenore; Polimerizimi; Kondensimi; Hidroliza; Metabolizmi

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Ndihmon nxënësit për zhvillimin e kompetencës së komunikimit duke përdorur gjuhën dhe terminologjinë e shkencës.

Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike përgatitjen e prezantimeve të detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike për ndërtimin e tabelave dhe përgatitjen e detyrave të ndryshme gjatë orës së biologjisë.
	Burimet:
Libri i nxënësit; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Bimët e gjelbra përmbajnë pigmentin klorofil. Ky pigment ju jep ngjyrën e gjelbër bimëve dhe përthith energjinë e rrezeve të diellit që nevojitet për përgatitjen e ushqimit nga bimët. Gjatë fotosintezës prodhohet një monomer i thjeshtë i polisakarideve.

Si quhet ky monomer që prodhohet? Cilat janë elementet që ndërtojnë këtë monomer dhe cila lidhje kimike i lidh atomet përbërëse? Çfarë ndodh me këtë monomer të thjeshtë te bimët?

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Nxit nxënësit të lidhin njohuritë që kanë për molekulat biologjike me njohuritë e reja.

Drejton pyetje që nxënësit shprehin mendimet e tyre për mënyrën e formimit të molekulave biologjike dhe rëndësinë e tyre për jetën e njeriut. 

1. Si emërtohen njësitë më të vogla të molekulave biologjike?

2. Cilat janë elementet që marrin pjesë në ndërtimin e tyre?

3. Cilat janë lidhjet kimike që mbajnë të lidhura atomet në molekula?

4. Si formohen molekulat biologjike?

Mësuesi/ja:

· Dëgjon mendimet e nxënësve;

· Shkruan në tabelë përgjigjet që japin nxënësit dhe diskutojnë për mënyrën e formimit të molekulave biologjike.

2 - Ndërtimi i njohurive - Tabela e koncepteve

a. Punë në grupe me nga dy 

Mësuesi/ja udhëzon nxënësit të lexojnë tekstin me kujdes që ta kuptojnë atë dhe të përshkruajnë funksionet përkatëse për organet bimore:
Konceptet kyçe
Shpjegime përkatëse për konceptet
1 - Lidhje kovalente

2 - Lidhje jonike

3 - Lidhje hidrogjenore

4 - Polimerizimi

5 - Nukleotide

6 - Monosakaride

7 - Acide yndyrore


8 - Gliceroli

9 - Aminoacide

10 - Kondensimi


11 - Hidroliza

12 - Metabolizmi

1 - Lidhja që shoqërohet me formimin e një çifti elektronik të përbashkët midis dy atomeve.

2 - Lidhja që formohet midis dy joneve me shenjë të kundërt.

3 - Lidhja kimike që formohet si rezultat kur zona pozitive e një molekule polare tërheq zonën negative të saj.

4 - Polimerizim quhet procesi i formimit të zinxhirëve polimerë.

5 - Nukleotide janë monomerët e acideve nukleike.

6 - Monosakaridet janë njësitrë më të vogla të polisakarideve.

7 - Acidet yndyrore janë njësitë më të vogla që marrin pjesë në formimin e lipideve.

8 - Gliceroli lidhet me acidet yndyrore për të formuar yndyrat.

9 - Aminoacidet janë njësitë më të vogla të proteinave.

10 - Kondensimi është procesi gjatë të cilit molekulat e monomerëve lidhen me njëra - tjetrën për të formuar polimeri; ky proces shoqërohet me formimin e një molekule uji.

11 - Hidroliza është procesi kur molekulat e ujit përdoren për të këputur lidhjet kimike që lidhin nënjësitë e polimerit.

12 - Tërësia e proceseve kimike që ndodhin në organizmat e gjalla quhet metabolizëm.

3 - Përforcimi i njohurive: Harta e koncepteve 

Nxënësi/ja:

· Plotëson hartën e koncepteve për molekulat biologjike;

· Tregon monomerët që marrin pjesë në formimin e molekulave biologjike.


[image: image2.emf]Molekulat biologjike

Monosaharidet Acidet yndyrore Nukleotidet Gliceroli Aminoacidet

Polinukleotidet

Polisakaridet Yndyrat Polipeptidet Uji


Nxënësit :

· Plotësojnë hartën e koncepteve;

Dallojnë midis reaksioneve të kondensimit dhe të hidrolizës.

	 Situata quhet e realizuar nëse nxënësi/ja
· Përshkruan tregon se si formohen molekulat organike;

· Dallon lidhjet kimike që mbajnë të lidhura molekulat kimike;
· Evidenton monomerët e molekulave biologjike.

	Detyrë dhe punë e pavarur:

Mësuesja udhëzon nxënësit të punojnë të pavarur me ushtrimin 1, faqe 5 në fletoren e punës.


Planifikimi i orës mësimore nr. 2

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Sheqernat - monosaharidet

	Situata e të nxënit
Lidhja midis elementeve kimike dhe jetës së gjallesave

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij në lidhje me ndërtimin e sheqernave duke përdorur terminologji shkencore të pasur.

Kompetenca e të menduarit Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga libri i nxënësit dhe kryen provën për zbulimin e sheqernave.

Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit,komunikon lirshëm me shokët dhe shpreh mendimin e tij pas zhvillimit të provës për sheqernat e reduktuara.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore.

Nxënësi/ja: 

· përshkruan se si janë të ndërtuara karbohidratet;

· përshkruan strukturën e monosakarideve;

· mëson si të përdorin testin e Benediktit për sheqernat e reduktuara dhe të pareduktuara.
	Fjalët kyçe: 

Sheqerna; Monomer; Polimerë; Monosahardie; Reagenti i Benediktit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve mbi formimin e molekulave të mëdha duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike përgatitjen e prezantimeve të detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale për ndërtimin e tabelave, dhe përgatitjen e detyrave të ndryshme.
	Burimet:
Teksti mësimor; Mjete shkrimi; Reagenti i Benediktit; Provëza; Mostra ushqimore; Banjëmari

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Llojshmëria e jetës në Tokë, e cila paraqitet në format e panumërta të organizmave të gjalla, mbështetet në zhdërvjelltësinë e atomeve të karbonit. Molekulat që përmbajnë karbon quhen molekula organike. Në organizmat e gjalla ka një numër relativisht të kufizuar atomesh të tjera që mund të lidhen me karbonin. Në këtë mënyrë jeta mbështetet në një numër të vogël elementësh kimike.

Cilët janë elementet kimike në të cilët mbështetet jeta e gjallesave?

Cilat janë molekulat e mëdha që formohen nga elementet kimikë?

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Imagjinata e drejtuar

Mësuesi/ja:

· Përdor imagjinatën e drejtuar. Udhëzon nxënësit të përdorin imagjinatën.

· Shkruan në tabelë emrin monomer dhe i udhëzon nxënësit të imagjinojnë se si janë të formuar polimerët.

Mësuesi/ja:

· Nxit nxënësit të përfytyrojnë ndërtimin e karbohidrateve duke shpjeguar se ato marrin pjesë në ndërtimin e gjallesave bimore dhe shtazore.

2 - Ndërtimi i njohurive - Taksonomitë e Blumit
Mësuesi/ja:

· Udhëzon nxënësit të lexojnë në grupe me nga dy informacionin e dhënë në tekst dhe të mbajnë shënime.

Nxënësi/ja:

· Evidenton se cila është njësia më e vogël e karbohidrateve.

· Përshkruan strukturën e karbohidrateve.

· Dallon midis koncepteve monomer dhe polimer.

· Tregon cilat janë monosaharidet më të zakonshme.

· Zhvillon provën për sheqernat e reduktuara.

3 - Përforcimi i njohurive - Veprimtari praktike/Eksperiment

Mësuesi/ja:

· Udhëzon nxënësit të kryejnë provën për sheqernat e reduktuara.

Nxënësi/ja:

· Evidenton se të gjitha monosaharidet dhe disa disaharide janë sheqerna.

· Tregon se reduktimi është një reaksion kimik që bazohet në përftimin e hidrogjenit.

· Shpjegon se një sheqer i reduktuar mund t`i japë elektrone një lënde kimike si Reagenti i Benediktit

· Zhvillon eksperimentin dhe përshkruan se kur një sheqer i reduktuar nxehet në prani të reagentit të Benediktit, formohet një fundërri e oksidit të bakrit (I), e cila është e patretshme dhe ka ngjyrë të kuqe.

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit;

· Për saktësinë me të cilën përshkruan se elementet kimike kombinohen për të formuar monomerët;

· Për saktësinë me të cilën shpjegon se monomerët, si p.sh. glukoza, lidhen me njëri - tjetrin për të formuar polimerë të cilët marrin pjesë në ndërtimin e gjallesave.

· Për bashkëpunim dhe qëndrim etik gjatë punës dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: Nxënësit punojnë me ushtrimin 2, faqe 5, në fletoren e punës.


Planifikimi i orës mësimore nr. 3

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Sheqernat - disaharidet dhe polisaharidet

	Situata e të nxënit
Kondensimi dhe hidroliza - procese jetike për njeriun

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për reaksionet e formimit të disaharideve duke përdorur terminologjinë e duhur shkencore.

Kompetenca e të menduarit: Nxënësi/ja analizon reaksionet e formimit të disaharideve dhe shpjegon se si lidhen molekulat e alfa glukozës për të formuar niseshtenë.

Kompetenca e të nxënit: Nxënësi/ja zhvillon testin për sheqernat e pareduktuara.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore.

Nxënësi/ja: 

· shpjegon se si lidhen monosaharidet për të formuar disaharidet;

· shpjegon se si lidhen molekulat e α - glukozës për të formuar niseshtenë;

· përshkruan testin për sheqernat e pareduktuara;

· zhvillon testin për niseshtenë;

· dallon reaksionet e hidrolizës nga ato të kondensimit;

· dallon disaharidet nga polisaharidet.
	Fjalët kyçe: 

Disaharide; Polisaharide; Kondensimi; Lidhje glikozidike; Hidrolizë

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës gjatë diskutimit për lidhjen e monosaharideve dhe formimin e disaharideve.

Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e prezantimeve të detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike për përgatitjen e detyrave gjatë orës së biologjisë.
	Burimet:
Libri i nxënësit; Fletore pune; Reagenti i Benediktit; Mostra ushqimore; Provëza; Banjëmari

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Gjatë një mëngjesi të ftohtë dimri mund të dallojmë avujt e ujit që përhapur përreth nesh. Çfarë procesi ndodh në këtë rast me ujin që largohet me anë të frymënxjerrjes tonë? Po ne përse marrim sasi të mëdha të ujit krahas ushqimit? Nga dallojnë këto procese nga njëri - tjetri?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja shkruan në tabelë konceptet:

· Disaharide; polisaharide; lidhje glikozidike; hidrolizë dhe kondensim.

Mësuesi/ja:

· Udhëzon nxënësit të formojnë nga një paragraf të shkurtër me konceptet e mësipërme.

Pasi nxënësit kanë përfunduar paragrafin,Mësuesi/ja nxit disa nxënës të lexojnë punët e tyre. Kjo veprimtari synon të nxisë nxënësit që të shprehen qartë me shkrim dhe të përdorin sa më shumë fjalor shkencor në tekstin e shkruar.

2 - Ndërtimi i njohurive - Ditari dy pjesësh

Mësuesi/ja:

· Ndan klasën në grupe.

· Përgatit fletë pune për çdo grup. Fletën e ndan në mes me një vijë vertikale. Në anën e majtë shënoj konceptet kurse në anën e djathtë nxënësit do të plotësojnë shpjegimet përkatëse për koncepte.

· Udhëzon nxënësit të lexojnë në informacionin e dhënë në tekst dhe i orienton të plotësojnë shpjegimet për konceptet në ditarin me dy pjesë.

Konceptet

Shpjegimet përkatëse

Sheqernat; Disaharidet

Maltozë


Polisakaridet

Lidhje glikozidike

Reaksione kondensimi


Hidrolizë
 - Nga kombinimi i dy monosahardideve formohet një disakarid.

 - Maltoza është një disakarid që formohet nga lidhja e dy molekulave të alfa glukozë.

 - Monosakardidet kombinohen për të formuar një numër të madh molekulash për të formuar polisakaridet.

 - Lidhja kimike që lidh monosaskardiet quhet lidhje glikozidike.

 - Reaksionet gjatë të cilit lidhen dy monosakaride dhe shoqërohen me largimin e një molekule uji.

 - Reaksioni gjatë të cilit këputet lidhja gligozidike me anë të shtimit të një molekule uji.

3 - Përforcimi i njohurive - Veprimtari praktike/Eksperiment

Mësuesi/ja:

· Ndan nxënësit në grupe;

· Udhëzon nxënësit të kryejnë provën për sheqernat e pareduktuara;

Nxënësi/ja ndjek këtë procedurë për zhvillimin e provës;

Grupi i parë

· Bluan ose grimcon mirë mostrën ushqimore;

· Shton në provëz 2 cm3 mostër ushqimore dhe do ta provojë me reagentin e Benediktit;

· Ngroh provëzën në banjomari për 5 minuta.

Nëse provëza reagent i Benediktit nuk e ndryshon ngjyrën, tretësira në provëz nuk përmban sheqer të reduktuar.
Grupi i dytë

· Hedh në provëz një 2 cm3 acid klorhidrik të holluar dhe në të shton një mostër ushqimore. Provëzën e vendos në banjomari për pesë minuta.

Acidi klorhidrik i hidrolizon çdo disakarid të pranishëm në përbërësit e vet të monosakarideve.

· Shton në provëz tretësirë të hidrogjenkarbonatit të natriumit për të asnjanësuar acidin klorhidrik;

· Provon me anë të letrës së pH nëse tretësira është alkaline;

· Riprovon tretësirën pas neutralizimit duke shtuar 2 cm 3 reagent të Benediktit dhe duke e ngrohur në Banjëmari për pesë minuta.

Nëse në mostrën origjinale nuk ka sheqerna reagenti i Benediktit merr ngjyrë portokalli në kafe.

	Situata quhet e vlerësuar kur nxënësi/ja:

· Krahason hidrolizën me kondensimin;

· Dallon konceptet midis disakarideve dhe polisakarideve;

· Zhvillon provën për sheqernat e pareduktuara.

	Nxënësi/ja vlerësohet për:
· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për formimin dhe zbërthimin e një lidhjeje glikozidike me anë të kondensimit dhe hidrolizës.

· Për qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë punës në grup gjatë punës për modelimin e sistemeve të organeve dhe dhënies së përgjigjes për funksionet e sistemeve të organeve.


Planifikimi i orës mësimore nr. 4
Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Niseshteja, glikogjeni dhe celuloza

	Situata e të nxënit
Glikogjeni dhe roli i tij te njeriu

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më mirë informacionin e përshkruar mbi ndërtimin dhe funksionin e polisakarideve.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin e mbledhur nga studimi i informacionit mbi polisakaridet dhe tregon se ku gjenden ato në gjallesa.

 Kompetenca e të nxënit: Demonstron shkathtësi të përdorimit të TIK - ut në situata të ndryshme për përgatitjen e detyrave për rolin e niseshtesë, glikogjenit dhe celulozës në gjallesa.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· shpjegon se si renditen molekulat e α - glukozës për formimin e polimerëve të niseshtesë dhe glikogjenit;

· shpjegon se si renditen molekulat e β - glukozës për formimin e polimerit celulozë; 
· shpjegon lidhjen mes strukturës dhe funksionit të niseshtesë, glukagonit dhe celulozës.
	Fjalët kyçe: 

Polisakaride; Niseshteja; Glikogjeni; Celuloza; Alfa glukoza; Beta glukoza

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore për emërtimin e kockave të skeletit të njeriut.

 TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të nxënit, duke përfshirë edhe të nxënit në distancë.

	Burimet:
Libri i nxënësit; Informacione nga interneti për polisakaridet

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Sasia e sheqerit të tepërt që merr çdo njeri me dietën e tij depozitohet në mëlçi në formën e glikogjenit. Cili është roli i tij në organizmat e gjallë?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Përvijim i të menduarit/Harta e koncepteve

Mësuesi/ja:

· Ndan nxënësit në grupe;

· Shkruan në tabelë konceptin “polisakaride” dhe modelon një hartë konceptesh;

Shpjegon se nxënësit duhet të plotësojnë hartën e koncepteve me njohuritë që kanë mbi klasifikimin e polisakarideve;

· Udhëzon nxënësit të shkruajnë fjalë apo fraza në lidhje me polisakaridet dhe funksionet që ato kryejnë në gjallesa.

Nxënësi/ja:

Plotëson hartën e koncepteve për polisakaridet dhe diskuton për funksionet e secilës prej tyre;

[image: image3]
2 - Ndërtimi i njohurive – DRTA - Veprimtari e të Menduarit dhe të Lexuarit të Drejtuar

Mësuesi/ja:

· U kërkon nxënësve të lexojnë me kujdes informacionin në librin e nxënësit;

· U sqaron nxënësve funksionet që kryejnë polisakaridet e ndryshme te njeriu;

· Udhëzon nxënësit të plotësojnë një tabelë përmbledhëse ku të klasifikojnë karbohidratet dhe të përshkruajnë funksionet e tyre.

Nxënësi/ja :

· Përshkruan veçoritë dhe funksionet e polisakarideve.

Polisakaride

Shpjegimet përkatëse për ndërtimin dhe funksionin e polisakarideve

1 - Niseshteja

2 - Glikogjeni

3 - Celuloza

1 - Niseshteja është formuar nga një zinxhir i degëzuar dhe takohet në bimë, fara dhe në organe, si te zhardhokët.

 - Është përbërësi kryesor i ushqimit.

 - Është burimi kryesor i energjisë në dieta ushqimore.

 - Molekulat e alfa glukozës bashkohen me lidhje glikozidike në reaksione kondensimi.

2 - Glikogjeni ka strukturë të degëzuar dhe takohet te kafshët dhe te bakteret.

 - Është karbohidrati kryesor që gjendet te kafshët dhe përdoret si burim energjie.

 - Glikogjeni është i patretshëm dhe nuk e nxit osmozën.

 - Glikogjeni i nënshtrohet veprimit të enzimave dhe çliron molekula glukoze që shfrytëzohen për frymëmarrje te kafshët.

3 - Celuloza ka më shumë monomerë beta glukoze sesa alfa glukoze.

 - Zinxhiri i glukozës është i drejtë dhe i padegëzuar dhe formojnë lidhje hidrogjenore me njëra - tjetrën.

 - Celuloza është përbërësi kryesor i mureve qelizore.

3 - Përforcimi i njohurive - Diskutim i njohurive

Nxënësit diskutojnë:

· Ndërtimin dhe funksionet e polisaskarideve;
· Dallimin midis funksioneve polisakarideve.

	Nxënësi/ja vlerësohet për:
· Mënyrën se si përshkruan ndërtimin dhe funksionet e polisakarideve;

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve;

	Detyrë dhe punë e pavarur:

Mësuesi/ja udhëzon nxënësit:Gjeni informacion për polisakaridet; ku gjenden te gjallesat dhe funksionet që ato kryejnë.


Planifikimi i orës mësimore nr. 5

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Yndyrat

	Situata e të nxënit
Gjallesat dhe yndyrat

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me lipidet.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për ndërtimin dhe funksionet e lipideve, gjithashtu vlerëson rëndësinë e tyre në jetën e njeriut.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje në lidhje llojet e lipideve dhe shpjegon funksionet e tyre.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm dhe vlerëson kujdesin që duhet treguar për të mbrojtur organizmin nga lipidet e dëmshme.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :
· shpjegon strukturën e triglicerideve dhe si ndikon ajo në funksionin e tyre;
· klasifikon lipidet dhe shpjegon rolin e tyre në organizëm; 
· shpjegon strukturën e fosfolipideve dhe përshkruan si ndikon ajo në funksionin e tyre;
· zhvillon provën për zbulimin e yndyrave.
	Fjalët kyçe: 

Lipide; Fosfolipide; Trigliceride; Fosfolipide; Hidrofile; Hidrofobe; Molekula polare

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore duke përdorur një terminologji të saktë shkencore;

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin dhe zhvillon eksperimente për zbulimin e tyre.
	Burimet:
Libri i nxënësit; Mjete shkrimi; Provëza; Mostra ushqimore; Etanol; Mostra të ndryshme

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Gjatë verës të gjitha kafshët ushqehen dhe depozitojnë shumë lëndë ushqimore në formën e yndyrave nën lëkurë. 
Cilat janë funksionet që kryejnë yndyrat te gjallesat në periudhën e dimrit?

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptin “lipide” dhe u drejton nxënësve pyetje në lidhje me informacionin që dinë përreth tyre.

1. Cili është funksioni i yndyrave te gjallesat shtazore?

2. Përse gjallesat ushqehen shumë gjatë verës dhe depozitojnë sasi të mëdha yndyre nën lëkurë?

Mësuesi/ja:

· Dëgjon me kujdes përgjigjet e nxënësve dhe i shkruan në tabelë mendimet e tyre dhe diskutojnë së bashku për njohuritë që kanë nxënësit.

2 - Ndërtimi i njohurive - Pyetja sjell pyetjen

Mësuesi/ja:

· U kërkon nxënësve të lexojnë informacionin e dhënë në librin e nxënësit dhe të punojnë në grupe me nga dy për të hartuar pyetje përreth materialit dhe të diskutojnë përgjigjet.

Kjo veprimtari i bën nxënësit të ndjehen më të sigurt dhe të vlefshëm gjatë përforcimit të koncepteve dhe diskutimit në grup.

Nxënësit i drejtojnë pyetje njëri tjetrit dhe japin përgjigje.

Nxënësi/ja 1 - Çfarë janë yndyrat?

Nxënësi/ja 2 - Yndyrat janë lëndë që përmbajnë elementet karbon, hidrogjen dhe oksigjen; janë të patretshme në ujë, por treten në tretës organikë.
Nxënësi/ja 3 - Çfarë roli kryejnë fosfolipidet në organizëm?

Nxënësi/ja 4 - Fosfolipidet shërbejnë si burim energjie dhe ato furnizojnë dy herë më shumë energji sesa sheqernat.
Nxënësi/ja 5 - Përse yndyrat quhen substance hidroizolatore?

Nxënësi/ja 6 - Yndyrat quhen hidroizolatore sepse ato janë të papërshkueshme nga uji.

Nxënësi/ja 7 - Çfarë veçorish si izolues elektrikë shfaqin yndyrat?

Nxënësi/ja 8 - Yndyrat e përcjellin nxehtësinë shumë ngadalë prandaj kur ruhen në sipërfaqen e trupit tonë ndihmojnë në ruajtjen e nxehtësisë trupore.

Nxënësi/ja 9 - Si janë formohen trigliceridet?

Nxënësi/ja 10 - Trigliceridet formohen nga tre acide yndyrore dhe një molekulë glicerol.

Nxënësi/ja 11 - Si janë formuar fosfolipidet?

Nxënësi/ja 12 - Një fosfolipid është i përbërë nga dy pjesë: koka hidrofile që ndërvepron me ujin, por jo me yndyrat e ngurta dhe koka hidrofobe e cila largohet nga uji dhe përzihet me yndyrat.
3 - Përforcimi i njohurive - Veprimtari Praktike - Prova për zbulimin e yndyrave
Nxënësi/ja:

· Zhvillon eksperimentin për zbulimin e yndyrave me anë të testit të emulsionit;

· Identifikon praninë e një ngjyre të mjegullt në mostrën ushqimore.

Prania e ngjyrës së mjegullt shfaqet për çdo lloj yndyre në mostër.

	Situata quhet e vlerësuar kur nxënësi/ja: 
Shpjegon se yndyrat janë substance që shërbejnë si burim energjie për gjallesat..

	Arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi klasifikimin e yndyrave dhe funksioneve të tyre.

	Detyrë dhe punë e pavarur: Ushtrimin 3 në fletoren e punës, faqe 6.


Planifikimi i orës mësimore nr. 6

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Proteinat

	Situata e të nxënit
Ndërtimi dhe klasifikimi i proteinave

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më mirë informacionin e përshkruar mbi ndërtimin dhe funksionin që kryejnë proteinat në trupin e njeriut.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin në lidhje me funksionet dhe ndërtimin e proteinave dhe jep mendimin e tij gjatë diskutimit në grup.

Kompetenca e të nxënit: Nxënësi/ja regjistron informacionin në formë të shkruar, evidenton llojet e proteinave dhe mëson veçoritë e tyre.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· shpjegon se si lidhen aminoacidet për formimin e polipeptideve, të cilat përbëjnë strukturën primare të proteinave;

· shpjegon se si renditen polipeptidet për formimin e strukturës sekondare dhe terciare të proteinave; 
· shpjegon si formohet struktura kuaternare e proteinave.
	Fjalët kyçe: 

Proteina; Aminoacide; Lidhje peptide; Polipeptide; Proteina me strukturë primare, sekondare, terciare dhe kuaternare

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve me duke përdorur terminologjinë shkencore kur përshkruan strukturën e proteinave dhe klasifikimin e tyre.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit, duke përfshirë edhe të nxënit në distancë.

Gjithashtu, nxënësit përdorin TIK - un për përgatitjen e detyrave dhe prezantimin e tyre.
	Burimet:
Teksti mësimor; Tabela dhe mjete shkrimi; Provëza; Mostra të ndryshme; Tretësirë e sulfatit të bakrit; Tretësirë e hidroksidit të natriumit

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Çdo ditë ne marrim një sasi të konsiderueshme proteinash me dietën ushqimore. Mungesa e tyre do të na shkaktonte disa çrregullime shëndetësore në organizmin e njeriut. Përse proteinat janë kaq të rëndësishme për organizmin e njeriut? Si janë ndërtuar ato? Si quhet monomeri i proteinave dhe nga cilat elementë kimike është ndërtuar? Si klasifikohen proteinat?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikim me terma paraprakë

Hapi i parë. Mësuesi/ja zgjedh nga tema e mësimit disa koncepte kyçe dhe i shkruan në tabelë:

[image: image4.png]Lidhje

peptidike Proteina

Aminoacide+aminoacide


Hapi i dytë. Mësuesi/ja nxit nxënësit të shkruajnë një tregim të shkurtër për proteinat, ushqimet që ato përdorin në dietën e tyre të përditshme dhe cilën pjesë të saj zënë proteinat;

Hapi i dytë. Pas pak minutash u kërkon nxënësve të lexojnë krijimin e tyre.

2 - Ndërtimi i njohurive - Di/Dua të Di /Nxë

Mësuesi/ja:

· Udhëzon nxënësit të lexojnë informacionin në tekst;

· N Nxënësi/ja: Plotëson tabelën në këtë mënyrë nxitet vëmendja e nxënësit dhe rritet procesi i të nxënit duke përqendruar te fjalët kyçe.

Di
Dua të Di
Nxë
 - Se proteinat janë molekula të mëdha.

 - Çdo organizëm ka proteina.

 - Ne marrin një sasi proteinash me dietën tonë ushqimore.

1 - Cilat janë njësitë më të vogla të proteinave.

2 - Si janë ndërtuar aminoacidet?

3 - Si formohen dipeptidet? Po polipeptidet?

4 - Si klasifikohen proteinat?

1 - Njësitë më të vogla të proteinave janë aminoacidet.

2 - Amoniacidet përbëhen nga një atom qendror i cili lidhet me grup NH2, COOH, me një atom hidrogjen dhe më një radikal.

3 - Dipeptidet formohen me anë të reaksioneve të kondensimit ku 2 aminoacide lidhen me njëri - tjetrin me lidhje peptidike dhe largohet një molekulë uji.

Polipeptidet formohen nga bashkimi i shumë aminoacideve me anë të lidhjes peptidike dhe procesi shoqërohet me largimin e molekulave të ujit.

4 - Proteinat klasifikohen në proteina me strukturë primare, sekondare, terciare dhe kuaternare.

3 - Përforcimi i njohurive: Veprimtari praktike - eksperiment

Nxënësi/ja: 

· Zhvillon testin e Biuretit për të zbulimin e proteinave. 
· Vlerëson se shfaqja e ngjyrës vjollcë tregon praninë e lidhjeve peptide, pra të proteinës. Nëse proteinat nuk janë të pranishme, tretësira ruan ngjyrën blu. 

	 Situata quhet e realizuar nëse nxënësi/ja
· Shpjegon si janë ndërtuar proteinat;
· Analizon si klasifikohen proteinat dhe funksionet e tyre.

	Nxënësi/ja vlerësohet për:
· Mënyrën se si përshkruan ndërtimin e një proteine dhe vetitë të tyre;

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve për punën e muskujve.

	Detyrë dhe punë e pavarur: Mësuesi/ja i udhëzon nxënësit të gjejnë informacion në internet për llojet e ndryshme të proteinave që gjenden në trupin e njeriut dhe funksionet që ato kryejnë.


Planifikimi i orës mësimore nr. 7

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Punë Praktike nr. 1

Hetimi i karbohidrateve, yndyrave dhe proteinave

	Situata e të nxënit
Zbulimi i karbohidrateve, yndyrave dhe proteinave

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpjegon qartë dhe saktë, me gojë ose me shkrim mënyrat e zbulimit të molekulave organike.

Kompetenca e të menduarit: Nxënësi/ja interpreton rezultatet e punës gjatë eksperimenteve dhe vlerëson saktësinë e rezultateve.

Kompetenca e të nxënit: Nxënësi/ja përzgjedh të dhëna nga burime të ndryshme, të cilat i shfrytëzon për realizimin e eksperimenteve dhe i klasifikon ato burime sipas rëndësisë që kanë për temën mësimore.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· përshkruan testin për zbulimin e niseshtesë në mostra të ndryshme ushqimore;

· shpjegon procedurën që ndjek për zbulimin e lipideve në mostra të ndryshme ushqimore;
· tregon procedurën që ndjek për zbulimin e proteinave në mostra të ndryshme ushqimore.
	Fjalët kyçe: 

Karbohidrate; Niseshte; Lipide; Proteina

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin në mënyrë efektive midis nxënësve duke përdorur terminologjinë shkencore gjatë punës në grup;

Teknologjia dhe TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 

TIK - u ndihmon nxënësit për përgatitjen dhe prezantimin e detyrave.
	Burimet:
Karbohidrate; Niseshte; Tretësirë jodur kaliumi; Mostra ushqimore; Pjatë plastike me gropa të vogla; Provëza; Etanol; Tretësirë e hidroksidit të natriumit; Tretësirë e sulfatit të bakrit

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive

Mësuesi/ja shkruan në tabelë konceptet:


[image: image5]
Mësuesi/ja:

· U kërkon nxënësve të përshkruajnë funksionet e molekulave biologjike te gjallesat.

2 - Ndërtimi i njohurive - Punë Praktike

· Nxënësit zhvillojnë eksperimentet për zbulimin e lëndëve organike.

Mësuesi/ja:

· Ndan nxënësit në grupe dhe i udhëzon për hapat që duhet të ndjekin për zhvillimin e punës.

Grupi i parë - Zbulimi i niseshtesë

· Nxënësit hartojnë një plan pune dhe përgatitin mjetet e nevojshme për zhvillimin e provës së niseshtesë.

· Testi duhet të zhvillohet në temperaturën e dhomës.

Nxënësit ndjekin këtë radhë pune:

1. Hidhni në një pllakë plastike me gropa të vogla 2 cm3 nga mostra ushqimore që do të provohet.

2. Shtoni dy pika tretësirë jodi dhe përziejeni me përzierës.

Prania e niseshtesë zbulohet nga shfaqja e ngjyrës blu.

Grupi i dytë - Zbulimi i lipideve

· Nxënësit hartojnë një plan pune dhe përgatitin mjetet e nevojshme për zbulimin e lipideve që ndryshe njihet si testi i emulsionit..

Nxënësit ndjekin këtë radhë pune:

1. Përdorni një provëz të thatë dhe të pastër.

2. Shtoni 2 cm3 të mostër që do të provohet, si dhe 5 cm3 etanol.

3. Tundeni provëzën për të tretur çdo lloj yndyre të mostrës.

Shtoni 5 cm3 ujë dhe tundeni me ngadalë.

Shfaqja e ngjyrës së bardhë të mjegullt tregon praninë e yndyrave

Grupi i tretë - Zbulimi i proteinave

· Nxënësit hartojnë një plan pune dhe përgatitin mjetet e nevojshme për zbulimin e proteinave që ndryshe njihet si testi i Biuretit.

Nxënësit ndjekin këtë radhë pune:

1. Hidhni në provëz tretësirën e mostrës që do të provohet dhe një vëllim të barabartë të hidroksidit të natriumit.

2. Shtoni në të disa pika tretësirë të holluar, 0,06 % të sulfatit të bakrit (II) dhe përziejeni lehtë.

Shfaqja e ngjyrës vjollcë tregon praninë e lidhjeve peptide, pra të proteinave. Nëse proteinat nuk janë të pranishme, tretësira ruan ngjyrën blu.

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja :

· Mban shënim rezultatet e punës;

· Diskuton me shokët për zhvillimin e testit për zbulimin e molekulave biologjike.

	 Situata quhet e realizuar nëse nxënësi/ja zbulon praninë e karbohidrateve, proteinave dhe të yndyrave në mostra të ndryshme ushqimore.

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit shkencor gjatë orës së mësimit:

· Bashkëpunim dhe qëndrim etik gjatë punës në grup;

· Për saktësinë e zhvillimit të testeve për zbulimin e karbohidrateve, proteinave dhe të yndyrave në mostra të ndryshme ushqimore.

	Detyrë dhe punë e pavarur: Në klasë nxënësi/ja organizon shënimet në fletore mbi rezultatet e punës praktike që zhvilluan për karbohidrateve, proteinave dhe të yndyrave në mostra të ndryshme ushqimore. Nxjerr përfundimet e duhura nga zhvillimi i testeve.


Planifikimi i orës mësimore nr. 8

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ndërtimi i ADN - së dhe ARN - së

	Situata e të nxënit
AND - ja dhe trashëgimia e tipareve të njeriu

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për funksionet e AND - së duke përdorur një terminologjitë pasur shkencore.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga teksti mësimor dhe nga burime të ndryshme dhe vlerëson rëndësinë e ADN - së dhe ARN - së në jetën e njeriut.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje në lidhje me tiparet e acideve bërthamore dhe shfaq mendime të strukturuara për dhënien një përgjigje të saktë.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· përshkruan se si është i ndërtuar një nukleotid;

· përshkruan ndërtimin e ARN - së;

· përshkruan ndërtimin e ADN - së. 
	Fjalët kyçe: 

Acidi ribonukleik; Acidi dezoksiribonukleik; Mononukleotid; Lidhje fosfodiester; Dinukleotid; Polinukleotid; Uracili; Adenina; Guanina; Citozina

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve me duke përdorur terminologjinë shkencore. 

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit, duke përfshirë edhe të nxënit në distancë.

Shoqëria dhe mjedisi: Kompetenca shoqërore dhe qytetare pasi nëpërmjet saj nxënësit marrin informacion mbi tiparet trashëguese dhe të fituara nga prindërit.
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti.

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Në një shtëpi ndodhi një vjedhje. E vetmja provë që gjetën oficerët e policisë kriminale ishin disa fije floku. A mjafton kjo provë për gjetjen e personave që kanë kryer vjedhjen? Shpjegoni me argumente shkencore përgjigjen tuaj.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive. Parashikimi me terma paraprakë

Mësuesi/ja: 
 - Shkruan në tabelë konceptet: ADN, ARN, ngjashmëri në tipare prind fëmijë, dallime në tipare, shumëllojshmëri tiparesh

 - U drejton nxënësve disa pyetje për të nxitur imagjinatën e tyre mbi llojshmërinë e tipareve.

Vëreni me kujdes njëri - tjetrin:

· A jeni ju të ngjashëm me njëri - tjetrin në familje? Listoni disa tipare të ngjashme me pjesëtarët e familjes suaj.

· Listoni disa nga tiparet që ju bëjnë të ndryshëm nga njëri - tjetri.

I nxit nxënësit të shkruajnë një paragraf bazuar në fjalët kyçe dhe pyetjet e mësipërme. Pasi nxënësit përfundojnë veprimtarinë, dëgjojmë me kujdes shkrimet e tyre për të qartësuar dhe kuptuar se cilat tipare janë të fituara dhe cilat janë të trashëguara.

2 - Ndërtimi i njohurive - Taksonomitë e Blumit 

Nxënësit ndahen në grupe. U jepen pyetjet përkatëse dhe pasi përpunojnë informacionin në tekst.

Nxënësi/ja:

· Përshkruan ndërtimin e ADN - së dhe të ARN - së;

· Përkufizon konceptet mononukleotid, dinukleotid, polinukleotid, lidhje fosfodiester;

· Shpjegon se cili gjendet vetëm te ADN - së dhe jo te ARN - ja;

· Analizon ndërtimin e ADN - së dhe ARN - së dhe tregon funksionet e tyre;

· Argumenton se fija e parë e ADN - së është shumë e rëndësishme sepse përcakton renditjen e bazave në fijen e dytë të ADN - së sipas vetisë së komplimentaritetit.

3 - Përforcimi i njohurive: Kllaster

Nxënësi/ja:

· Bashkëbisedojnë për funksionet e ADN - së dhe plotësojnë një kllaster me informacionin e përmbledhur nga Mësuesi/ja në tabelë.


[image: image6]


	Situata quhet e realizuar nëse nxënësi/ja
· Shpjegon se ADN - ja është një molekulë biologjike përgjegjëse për trashëgiminë e tipareve nga prindërit te fëmijët;

· Përshkruan funksionet e ADN - së;

· Argumenton se fëmijët trashëgojë tipare gjenetike nga prindërit.

	Nxënësi/ja vlerësohet për:
· Shpjegimin e saktë të koncepteve shkencore që kanë lidhje me ADN - në, ndërtimin dhe funksionet që ajo kryen.
· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.


Planifikimi i orës mësimore nr. 9

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Dyfishimi i ADN - së

	Situata e të nxënit
ADN - ja dhe trashëgimia e tipareve te njeriu

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja paraqet mendimin e tij për procesin e dyfishimit të AND - së duke përdorur terminologji të pasur shkencore.
Kompetenca e të nxënit: Identifikon dhe krahason informacionet e njohura me ato të reja që gjenden në librin e nxënësit duke përdor teknika të ndryshme për zgjidhjen e problemit.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale gjatë orës së mësimit, komunikon me shokët, jep mendimin e tij dhe dëgjon me kujdes mendimet e shokëve.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· përshkruan dukuritë që ndodhin gjatë dyfishimit (replikimit) të ADN - së;

· përshkruan procesin e formimit të një zinxhiri polinukleotidik;

· të shpjegon procesin gjysmëkonservativ të dyfishimit të ADN - së.
	Fjalët kyçe: 

Ndarje bërthamore; Citokineza; Zinxhirë të AND - së; ADN helikaza; AND polimeraza; Dyfishimi gjysmëkonservativ; Lidhje hidrogjenore

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. Aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri tjetrin.
Matematika: Nxënësi/ja interpreton dukuritë në shkencë nëpërmjet njehsimeve, duke vërtetuar qartë lidhjen e shkencës së matematikës me shkencat e natyrës.
	Burimet:
Teksti mësimor; Fletore pune ; Kartona me ngjyra të ndryshme; Gërshërë; Ngjitës; Lapsa me ngjyra

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Në një shtëpi ndodhi një vjedhje. E vetmja provë që gjetën oficerët e policisë kriminale ishin disa fije floku. A mjafton kjo provë për gjetjen e personave që kanë kryer vjedhjen? Shpjegoni me argumente shkencore përgjigjen tuaj.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive

Mësuesi/ja:

· Shkruan në tabelë konceptin acidi dezoksiribonukleik dhe ribonukleik.

Mësuesi/ja drejton pyetjet:

· Cilat janë funksionet që kryejnë këto molekula organikë në organizmin e njeriut?

Mësuesi/ja:

Shkruan në tabelë të gjitha informacionet që grumbullohen nga nxënësit në tabelë dhe diskutojnë për funksionet e tyre te njeriu.
2 - Ndërtimi i njohurive

Nxënësi/ja punon në grupe me nga dy, trajton situatën në mënyrë kompetente, përdor njohuritë paraprake dhe burime të tjera informacioni për zgjidhjen e saj.

Nxënësi/ja analizon dhe reflekton mbi informacionin dhe plotëson tabelën si më poshtë:

Di

Dua të di

Mësova

1 - ADN - ja përbëhet nga dy fije të lidhura me njëra - tjetrën në formë heliksi me anë të lidhjeje hidrogjenore.

2 - ADN - ja kontrollon transmetimin e tipareve nga prindërit te fëmijët dhe të gjitha reaksionet kimike që ndodhin në qelizë.

1 - Cilët janë kërkesat e nevojshme për realizimin e dyfishimit gjysmëkonservativ?

2 - Si zhvillohet procesi i dyfishimit gjysmëkonservativ?

1 - Realizimi i dyfishimit të AND - së kërkon:

a - Të jenë të pranishme 4 lloj nukleotidesh që përmbajnë bazat A, G, C, T.

b - Të jenë të pranishëm dy zinxhirë të AND - së që shërbejnë si matrica.

c - Të jetë e pranishme enzima AND polimerazë. Të ketë një burim energjie për mbarëvajtjen e procesit.

2 - Procesi i dyfishimit gjysmëkonservativ zhvillohet në këtë mënyrë:

a - Enzima ADN helikazë këput lidhjet hidrogjenore që lidhin bazat përplotësuese.

b - Heliksi i dyfishtë ndahet në dy zinxhirë të përdredhur.

c - Çdo zinxhir polinukleotid shërben si model për nukleotidet e lira, të cilat lidhen në mënyrë komplementare.

d - Lidhja e nukleotideve realizohet në prani të enzimës AND polimerazë dhe si rezultat formohen zinxhirë të rinj që janë përplotësues të ADN - së.

e - Çdo molekulë e AND - së përmban një zinxhir original dhe një zinxhir të ri të formuar në bazë renditjes së bazave të fijes së parë.

[image: image1.jpg]SHTEPIA BOTUESE

mediaprint


3 - Përforcimi i njohurive - Veprimtari praktike 

Nxënësi/ja:

· Përshkruan etapat në të cilat realizohet dyfishimi gjysmëkonservativ;

· Modelon strukturën e ADN - së duke përdorur kartonë me ngjyra të ndryshme duke u bazuar në një strukturë të tillë të ADN - së.

Mësuesi/ja ndan klasën në grupe dhe ndan detyrat për prerjen e bazave me ngjyra të ndryshme.

Grupi I - pret bazat e adeninës

Grupi II - pret bazat e timinës

Grupi III - pret bazat e guaninës

Grupi IV - pret bazat e citozinës

Pasi priten të gjitha bazat, nxënësit punojnë në grup për të ngjitur bazat me njëra - tjetrën dhe për të formuar strukturën e AND - së.

	Situata quhet e vlerësuar kur nxënësi/ja:

· Shpjegon se procesi i dyfishimit të AND - së luan një rol shumë të rëndësishëm në transmetimin e tipareve nga prindërit te fëmijët.

· Modelon strukturën e ADN - së.

	Nxënësi/ja vlerësohet për:
· Për saktësinë me të cilën përshkruan etapat e procesit të dyfishimit gjysëmkonservativ të ADN - së.

· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit kur shpjegon se si realizohet procesi i dyfishimit gjysmëkonservativ.


Planifikimi i orës mësimore nr. 10
Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Energjia e ATP - së

	Situata e të nxënit
Roli i ATP - së në proceset biologjike

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja paraqet mendimin e tij për ATP - në dhe funksionet që ajo kryen te gjallesat duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur informacionet në librin e nxënësit dhe shpreh mendimit e tij gjatë diskutimeve në grup.

Kompetenca personale: Merr pjesë ose udhëheq një grup pune, bashkëpunon me shokët që kanë nevojë gjatë orës së mësimit dhe raporton me gojë ose me shkrim zgjidhjen e një situate.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Përkufizon çfarë është energjia dhe të shpjegon se pse qeniet e gjalla kanë nevojë për të; 

· Shpjegon se si e ruan energjinë ATP - ja; 

· Përshkruan se si sintetizohet ATP - ja;

· Përshkruan rolin e ATP - së në proceset biologjike. 
	Fjalët kyçe: 

Energjia e ATP - së; ATP hidrolazë; ATP sintetazë; Energji; Reaksion kondensimi/hidrolize; Qeniet e gjalla; Transport aktiv

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Nxënësi/ja, duke lexuar, shkruar apo shprehur rrjedhshëm mendimet e tij rreth informacioneve shkencore zhvillon saktë kompetencën e komunikimit.

Matematika: Nxënësi/ja interpreton dukuritë në shkencë nëpërmjet njehsimeve duke vërtetuar qartë lidhjen e shkencës së matematikës me shkencat e natyrës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti.

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Të gjitha organizmat kanë nevojë për energji për të qëndruar të gjalla. Burimi fillestar i energjisë është Dielli. Gjatë procesit të fotosintezës, bimët prodhojnë lëndën organike. Bimët dhe kafshët i oksidojnë përbërjet organike për të përgatitur ATP - në që shfrytëzohet si burimi kryesor i energjisë për gjallesat. Si është e ndërtuar ATP - ja? Si dhe ku sintetizohet ajo? Cili është roli i ATP - së për qeniet e gjalla?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Imagjinatë e drejtuar

Mësuesi/ja:

· U kërkon nxënësve të imagjinojnë, p.sh., një qelizë të organizmit të njeriut dhe të mendojnë se çfarë procesesh kryen kjo qelizë dhe si e gjen energjinë e nevojshme?

· Këshillon nxënësit se për të imagjinuar se çfarë ndodh me qelizën, duhet të lexojnë një pjesë të tekstit dhe njëkohësisht të shikojnë figurat për strukturën e ATP - së.

· Udhëzon nxënësit se si të shfrytëzojnë edhe burime të tjera informacioni për të imagjinuar se çfarë veprimtarie jetësore ndodh në një qelizë.

2 - Ndërtimi i njohurive - Mbajtja e strukturuar e shënimeve

Mësuesi/ja:

· Sqaron nxënësit se mbajtja e shënimeve në formë të strukturuar është një metodë efikase.

· Thekson se nxënësi/ja duhet të përdorë organizues grafikë për të paraqitur ide dhe informacione. 

· Udhëzon se mbajta e strukturuar e shënimeve siguron mundësi të shumta që nxënësit të bashkëpunojnë me njëri - tjetrin, të punojnë në grupe me nga dy dhe të shkëmbejnë mendime gjatë leximit t6ë informacionit.

Mbajtja e strukturuar e shënimeve


[image: image7]
· Duke u ushtruar në mënyrë të vazhdueshme, nxënësit praktikohen në përdorimin e strukturuar të shënimeve.

3 - Përforcimi i njohurive - Rrjeti i diskutimit

Mësuesi/ja drejton pyetjen: A mund të kenë gjithmonë nevojë për energjinë e ATP - së qelizat e organizmave të gjalla?

· U kërkon të punojnë në grupe me nga dy për të nxjerrë argumentet.

· U kërkon të japin argumente pro dhe kundër. 

· Në fund të diskutimit nxënësit arrijnë në një përfundim të përbashkët se të gjitha qelizat e organizmave të gjalla kanë nevojë për energjinë e ATP - së.

A mund të kenë gjithmonë nevojë për energjinë e ATP - së qelizat e organizmave të gjalla?


[image: image8]

	Situata quhet e vlerësuar kur nxënësi/ja:

· Kupton se bimët, ashtu si dhe kafshët, kanë nevojë të ushqehen;
· Shkruan reaksionin e fotosintezës me fjalë;

· Liston faktorët e domosdoshëm për kryerjen e fotosintezës;

· Kupton së bimët kanë organe që janë përshtatur për të kryer fotosintezën.

	Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën përshkruan rolin e ATP - së në proceset biologjike të qelizave.

· Pjesëmarrje dhe bashkëpunim në grup gjatë eksperimentit.


Planifikimi i orës mësimore nr. 11

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Uji dhe funksionet e tij

	Situata e të nxënit
Rëndësia e ujit për organizmat e gjalla

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja paraqet mendimin e tij për ujin, ndërtimin e molekulës së tij, si dhe rëndësinë që ka për organizmat e gjalla.

Kompetenca e të menduari: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për vetitë kimike dhe fizike të ujit dhe vlerëson rëndësinë e tij për jetën e gjallesave.
Kompetenca e të nxënit: Identifikon dhe krahason informacionet e njohura me ato të panjohura për një situate të të nxënit dhe përdor teknika të ndryshme për zgjidhjen e saj.
Kompetenca personale: Merr pjesë ose udhëheq një grup pune, bashkëpunon me shokët që kanë nevojë gjatë orës së mësimit dhe raporton me gojë ose me shkrim zgjidhjen e një situate.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Përshkruan strukturën e molekulës së ujit;

· Njeh veçoritë e molekulës së ujit;

· Shpjegon rëndësinë e molekulës së ujit në organizmat e gjalla.
	Fjalët kyçe: 

Uji; Molekulë dypolare; Lidhje hidrogjenore; Nxehtësia e fshehtë e avullimit; Kohezioni i ujit; Tensioni sipërfaqësor i ujit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: I ndihmon nxënësit për zhvillimin e kompetencës së komunikimit në gjuhën dhe terminologjinë e shkencës. Nxënësi/ja, duke lexuar, shkruar apo shprehur rrjedhshëm mendimet e tij rreth informacioneve shkencore, zhvillon saktë kompetencën e komunikimit.
Matematika: Nxënësi/ja interpreton dukuritë në shkencë nëpërmjet njehsimeve duke vërtetuar qartë lidhjen e shkencës së matematikës me shkencat e natyrës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Uji është një nga përbërësit kryesorë të qelizave. Edhe pse është lëngu më i hapur në Tokë, ai nuk ka një molekulë kaq të zakonshme. Veçoritë e pazakonta të ujit i detyrohen natyrës së tij polare dhe lidhjeve hidrogjenore që rrjedhin prej saj. Çfarë janë lidhjet hidrogjenore? Cilat janë disa nga veçoritë e ujit? Çfarë rëndësie ka uji për jetën e gjallesave?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

U kërkon nxënësve që duke rikujtuar njohuritë e mëparshme ose njohuri nga burime të tjera informacioni, të diskutojnë për ujin, përbërjen, përdorimet.


[image: image9]
2 - Ndërtimi i njohurive: Të nxënit me këmbime - Grupet e ekspertëve

Mësuesi/ja:

· Udhëzon nxënësit të lexojnë për disa minuta mësimin “Uji dhe funksionet e tij”.

· Udhëzon nxënësit se secili do të lexojë pyetjet në fletën e ekspertit që i është dhënë dhe do t`i përgjigjet pyetjeve.

· Këshillon se të gjithë nxënësit më të njëjtin numër do të mblidhen në “grupe ekspertësh” dhe do të diskutojnë për dhjetë minuta pyetjet dhe përgjigjet e tyre.

Nxënësit ekspertë do t`ju mësojnë pjesëtarëve të grupit të tyre pjesën e informacionit për të cilin ata ishin përgjegjës. Përfaqësues të ekspertëve do të dalin para klasës dhe do të shpjegojnë pjesën për të cilën ata ishin përgjegjës.

Fleta e ekspertit 1

Shpjegoni si është ndërtuar molekula polare e ujit?

Çfarë janë lidhjet hidrogjenore?
Fleta e ekspertit 2

Çfarë përfaqëson kapaciteti termik specifik i ujit?

Çfarë është nxehtësia e fshehtë e avullimit?
Fleta e ekspertit 3

Çfarë përfaqëson dukuria e kohezionit?

Çfarë dukuria e tensionit sipërfaqësor?
Fleta e ekspertit 4

Çfarë rëndësie paraqet uji për organizmat e gjalla?

Cilat janë disa nga veçoritë e ujit?
3 - Përforcimi i njohurive

Mësuesi/ja:

· Fton nxënësit e grupeve të ekspertëve të kryejnë një veprimtari të re pasi ata i kanë diskutuar pyetjet :

Hapi i parë

· Mësuesi/ja shtron para nxënësve pyetjen: Çfarë është më e rëndësishme për ju,që uji është i rëndësishëm për rregullimin e temperaturës së trupit apo që uji shërben si një faktor hidrostatik e mbështetës për gjallesat e ujit?Nxënësit duhet të japin një përgjigje me po se jo.

Hapi i dytë

· Secili nxënës e analizon pyetjen dhe jep një përgjigje.

Hapi i tretë

· Dy nxënës vendosen në anë të ndryshme të klasës .Secili nxënës jep nga një mendim për pyetjen e shtruar për rëndësinë e ujit por mendimet e tyre janë të papajtueshme.

Hapi i katërt

· Nxënësit zënë vend përgjatë vijës imagjinare dhe secili nxënës anohet në atë skaj të vijës ku mendimi i tij përputhet më shumë.

Hapi i psetë

· Nxënësit diskutojnë të lirë midis tyre.

Hapi i gjashtë

· Secili grup nxjerr një përfaqësues para klasës dhe jep mendimin e tij.

	Nxënësi/ja vlerësohet për: 
Saktësinë me të cilën kthen përgjigje për veçoritë e ujit dhe rëndësinë e tij për jetën e gjallesa. 

Për bashkëpunim dhe qëndrim etik gjatë diskutimit me shokët në grupet e ekspertëve.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja punon në pyetjet përgjithësuese në faqen 41 të librit të nxënësit.


Planifikimi i orës mësimore nr. 12
Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Përsëritje Kapitulli 1

	Situata e të nxënit
Përsëritje

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave të reja duke përdorur gjuhën dhe fjalorin e përshtatshëm shkencor.

Kompetenca e të menduarit: Nxënësi/ja mendon dhe arsyeton se organizmat janë të ndërtuar nga molekulat biologjike.

Kompetenca e të nxënit: Nxënësi/ja mëson se molekulat biologjike kanë rëndësi jetike për jetën e gjallesave.
Kompetenca personale: Nxënësi/ja merr pjesë ose drejton punën në grup, bashkëpunon me shokët dhe shkëmben mendime.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· Përshkruan ndërtimin e molekulave biologjike.
· Shpjegon funksionet e molekulave biologjike te gjallesat.
· Analizon rëndësinë e molekulave biologjike dhe zhvillon teste për zbulimin e tyre në mostra të ndryshme ushqimore.
· Tregon funksionet e acideve bërthamore.
· Analizon procesin e dyfishimit gjysmëkonservativ të ADN - së.
· Argumenton rëndësinë e përdorimit të ATP - së si monedhë energjetike për qelizat.
	Fjalët kyçe: 

Karbohidrate; Yndyra; Proteina; ADN; ARN; ATP; UJI 

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve mbi molekulat biologjike, duke përdorur terminologji të pasur shkencore.

Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale për ndërtimin e tabelave, grafikëve dhe përgatitjen e detyrave të ndryshme.
	Burimet:
Libri i nxënësit; Mjete shkrimi ; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Prezantim me Power point

· Në prezantimin përfshihen njohuritë kryesore të kapitullit mbi molekulat biologjike.

· Mësuesi/ja paraqet disa molekula për të nxitur përqendrimin e nxënësve dhe t`i tërheqë ata në diskutim ku të përshkruajnë ndërtimin dhe funksionin e molekulave biologjike.

[image: image10.png]OH

CHPH CHLOH
CHLOH CHLOH
‘p o ‘?O E vof B
|
H‘OOH HO\OH OH OH /OH
I i f
OH OH
Fructose Glucose Galactose


 [image: image11.jpg]CH,0H

H o_H
OH H H HO

OH o CH,OH

CH,OH
o H


 [image: image12.jpg]P 01
HO—P—0—F—0—$—0

OH OH OH

OH OH


[image: image13.png]


   [image: image14.jpg]


Mësuesi/ja mban shënim në tabelë përgjigjet e nxënësve dhe i nxit që të kujtojnë sa më shumë njohur mbi molekulat biologjike. 
2 - Ndërtimi i njohurive - Alfabeti i njëpasnjëshëm

Mësuesi/ja:

· I jep secilit nxënës një kopje të alfabetit të njëpasnjëshëm të paplotësuar;

· Kërkon nga nxënësit të shkruajnë një koncept që ka lidhje me informacionin e lëndës së biologjisë të trajtuar në kapitullin e molekulave biologjike, sipas shkronjave të alfabetit.

· I kërkon nxënësve të plotësojnë sa më shumë kuti që të munden;

· Pasi secili nxënës plotëson fletën e tij me alfabetin e njëpasnjëshëm e shkëmben fletën e tij me shokun që ka pranë dhe ky veprimi përsëritet disa herë me radhë.
A

ATP

Acid yndyror

Aminoacide

Adenina

B

Testi i Biuretit

Baza të azotuara

C

Celuloza

Citozina

Ç

Çliron energjie

D

Disakaride

Dinukleotid

Disakarid

Deoksiriboza

Dh

E

Elektrone

Energji aktivizimi

Ë

F

Fosfolipide

Fruktozë

Fosfodiester

G

Glikogjeni

Glicerol

Guanina

Glukozë

Gj

Gjysmëkonservativ

H

Hidroliza

Hidrofile

Hidrofobe

I

Insekte

J

Jone

K

Karbohidrate

Kondensimi

Kolagjeni

Kmplementar

L

Lidhje glikozidike

Ll

M

Metabolizmi

Monomer

Mutacion

N

Niseshteja

Neutrone

Nj

O

Osmoza

P

Proteina

Polisakaride

Polinukleotid

Polimer

Polare

Q

Qëndrueshmëri e molekulës

R

Reaksion kimik

Riboza

Rr

S

Sakarozë

Substrati

Sekretimi

Sh

T

Trigliceride

Timina

Transkriptim

Transporti aktiv

Th

U

Uji

Uracili

V

X

Xh

Y

Yndyra

Z

Zinxhirë AND - je

Zh

3 - Përforcimi i njohurive - Kllaster

Nxënësit plotësojnë kllasterin për molekulat biologjike dhe diskutojnë për rolin e tyre në jetën e gjallesave.


[image: image15]


	Situata quhet e vlerësuar kur nxënësi/ja përshkruan ndërtimin dhe funksionet e molekulave biologjike.

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit;

· Për saktësinë e shprehjes së koncepteve për ndërtimin dhe funksionet e molekulave biologjike.
· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.


Planifikimi i orës mësimore nr. 13

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ushtrime - Fletore pune

	Situata e të nxënit
Ushtrime

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij me shkrim për llojet e molekulave biologjike duke përdorur një fjalor të pasur shkencor.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, ushtrime që kanë lidhje me molekulat biologjike dhe jep përgjigje të sakta për ushtrimet.

 Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët në grup dhe jep mendimin e tij të pavarur dhe të argumentuar.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja : 

· Përshkruan ndërtimin e molekulave biologjike.
· Shpjegon funksionet e molekulave biologjike te gjallesat.
· Analizon rëndësinë e molekulave biologjike dhe zhvillon teste për zbulimin e tyre në mostra të ndryshme ushqimore.
· Tregon funksionet e acideve bërthamore.
· Analizon procesin e dyfishimit gjysmëkonservativ të ADN - së.
· Argumenton rëndësinë e përdorimit të ATP - së si monedhë energjetike për qelizat.
	Fjalët kyçe: 

Karbohidrate; Yndyra; Proteina; ADN; ARN; ATP; UJI

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. Aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin për të dhënë përgjigje të sakta për ushtrimet.
	Burimet:
Libri i nxënësit; Fletore pune; Fletore shënimesh; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Çfarë dimë/ Çfarë duhet të dimë?

Mësuesi/ja: 
Synon të nxitë nxënësit të thonë sa njohuri kanë për molekulat biologjike dhe veçanërisht për ADN dhe ARN.
Mësuesi/ja drejton pyetjen: Çfarë dini për ndërtimin e ADN - së në organizëm?

Nxënësi/ja:

· Njësia më e vogël e ADN - së është nukleotidi. Një nukleotid përbëhet nga një bazë e azotuar, nga një molekulë sheqer deoksiribozë dhe nga një grup fosfat.

· Çdo nukleotid emërtohet sipas bazës së azotuar që merr pjesë në ndërtimin e tij.

Mësuesi/ja: Çfarë dini për funksionet e ADN - së në organizëm?

ADN - ja është një molekulë biologjike në formën e heliksit të dyfishtë, e cila ka funksionet: ...

Nxënësi/ja:

· kontrollon procesin e trashëgimisë;

· kontrollon të gjitha reaksionet kimike që ndodhin në qelizë;

Mësuesi/ja drejton pyetjen: Çfarë duhet të dimë më shumë për ADN - në?

Nxënësi/ja: Duhet të dimë se kjo molekulë biologjike gëzon vetinë e vetëdyfishimit. Fija e parë e ADN - së është shumë e rëndësishme sepse përcakton renditjen e bazave në fijen e dytë të ADN - së.

2 - Ndërtimi i njohurive - Çfarë mësuam?/Mendo/Puno në grupe me nga dy/Shkëmbe mendimin - Ushtrime

Mësuesi/ja:

· Njeh nxënësit me situatën problemore të ushtrimin në faqen 7 të fletores së punës. Udhëzon nxënësit të lexojnë në grupe me nga dy informacionin që gjendet në tekst, shkëmbejnë mendime dhe të gjejnë përgjigjet e pyetjeve të mësipërme;

· Nxënësit ndërrojnë rolet brenda grupit - njëri luan rolin e “udhëzuesit”, ndërsa tjetri luan rolin e “dëgjuesit”.

Çfarë mësuam?

Nxënësi/ja: 

· Të emërtojmë pjesët e një nukleotidi;

· Ndërtimin e një pjese vargu të ADN - së.

· Përcaktimin e bazave të fijet së dytë të ADN - së.

· Rëndësinë e reaksionit të hidrolizës së ATP - së.

3 - Përforcimi njohurive - Harta e koncepteve

Nxënësi/ja : Analizon hartën e koncepteve në faqen 9 të fletores së punës .

Mësuesi/ja: Nxit nxënësit që për secilin nga konceptet të formulojë të paktën një fjali duke përdorur terminologji të pasur shkencore.

	Situata quhet e realizuar nëse nxënësi/ja analizon me kujdes informacionin dhe jep përgjigje të sakta për ushtrimin.

	Detyrë dhe punë e pavarur: Nxënësi/ja shkruan një ese me temën: E gjithë ADN - ja e lidhur përreth të gjitha qelizave të Tokës,është thjesht një zgjatje dhe një zhvillim i hollësishëm i molekulës së parë.


Planifikimi i orës mësimore nr. 14

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Teoria qelizore

	Situata e të nxënit
Qeliza - njësia bazë e jetës

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh me fjalë mendimin e tij për teorinë qelizore.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për ndërtimin, historikun e zbulimit të qelizave dhe zhvillimin e teorisë qelizore dhe vlerëson rëndësinë e këtyre zbulimeve për jetën e njeriut.
Kompetenca e të nxënit: Identifikon dhe krahason informacionet e njohura me ato të panjohura për një organet qeliza dhe përdor teknika të ndryshme për përgatitjen e detyrave.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Kupton se zbulimi i qelizës u parapri nga zbulimi i mikroskopëve të parë;

· Kupton thelbin dhe rëndësinë e teorisë qelizore;

· Mëson se qelizat janë një larmi formash e funksionesh;
· Kupton rëndësinë që kanë përmasat qelizore në përmbushjen e funksioneve të tyre.
	Fjalët kyçe: 

Mikroskop; Qeliza; Muri qelizore; Teori qelizor

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Nxënësi/ja, për të analizuar dhe vlerësuar rezultatet gjatë studimit të dukurive natyrore, duhet të zhvillojë kompetencën e komunikimit dhe të përdorë drejt gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. Nxënësi/ja nëpërmjet TIK mund të zbulojë dhe vizualizojë konceptet abstrakte të fushës së shkencave të natyrës.
	Burimet:
Libri i nxënësit; Fletore pune; Mikroskop; Preparate për vëzhgimin e qelizave

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Të gjitha organizmat e gjallë janë të ndërtuara nga qeliza. Qeliza është njësia më e vogël që mund të kryejë të gjitha proceset e domosdoshme për jetën.

Kur është zbuluar për herë të parë qeliza? Si ka evoluar koncepti për qelizën me kalimin e viteve? 

Cilat janë bazat e teorisë qelizore?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja: Shkruan në tabelë konceptet:

[image: image16.png]


Drejton pyetje:

· Kush dhe kur e zbuloi qelizën për herë të parë?

· Përshkruani ndërtimin e qelizës së parë?

Nxënësit: Tregojnë mendimet e tyre për pyetjet e drejtuara nga Mësuesi/ja. Punojnë në grupe për të diskutuar dhe shkëmbyer idetë e tyre me shokët.

Mësuesi/ja: Shkruan në tabelë të gjitha idetë e diskutuara nga nxënësit. Nxënësi/ja, duke dëgjuar mendimet e shokëve, mund t`i rikujtohen ide të tjera, dhe mund të marrë informacion shtesë.

2. Ndërtimi i njohurive: DDM

Nxënësit:

· Punojnë në grupe;

· Lexojnë me kujdes informacionin e dhënë në tekst;

· Plotësojnë kolonën “Di” me informacionin që dinë; në kolonën “Dua të di” shkruajnë pyetje rreth çështjeve që ata duan të dinë më tepër; në kolonën e tretë bëjnë një përmbledhje të informacionit të ri që u përvetësua nga teksti.

Di

Dua të di

Mësova

 - Të gjitha organizmat e gjalla janë të ndërtuara nga qeliza.

 - Qeliza është njësia më e vogël që kryen të gjitha proceset jetësore
1 - Cili ka qenë kontributi i shkencëtarëve të ndryshme në zbulimin e qelizave?

2 - Si lindi dhe zhvillua teoria qelizore?

3 - A dallojnë qelizat nga njëra - tjetra?

1

 - Robert Hook zbuloi qelizën e parë

 - Antoni Van Leivenheuk përmirësoi lentet dhe zbuloi mikroskopin e parë.

 - Robert Brown zbuloi bërthamën në qelizë.

 - Shlaiden çdo bimë është e ndërtuar nga qeliza.

 - Shvan çdo kafshë është e ndërtuar nga qeliza.

 - Virhov studio ndarjen qelizore.

2

 - Qeliza është njësia bazë ndërtimore e indeve dhe organeve.

 - Qeliza është njësia funksionale bazë e veprimtarisë së qelizave.

 - Qeliza është njësia bazë e rritjes dhe zhvillimit.

 - Qeliza është njësia bazë e trashëgimisë.

 - Qeliza është njësia bazë e ripërtëritjes.

3
Qelizat dallojnë nga njëra - tjetra nga madhësia, forma ndërtimi dhe funksionet që kryejnë.

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja :

· Shpjegon historikun e zbulimit të qelizave;

· Tregon si lindi dhe u krijua teoria qelizore;

· Liston bazat e teorisë qelizore;
· Përshkruan se qelizat dallojnë nga njëra - tjetra nga madhësia, forma ndërtimi dhe funksionet që kryejnë.

	Situata quhet e realizuar nëse nxënësi/ja tregon kur u zbulua qeliza dhe kontributin e shkencëtarëve për formimin e teorisë qelizore.

	Nxënësi/ja vlerësohet për:
· Pjesëmarrje aktive në punën në grup gjatë orës së mësimit;

· Përdorim të saktë të fjalorit shkencor gjatë orës së mësimit;

· Saktësinë më të cilën shpjegon bazat e teorisë qelizore;

	Detyrë dhe punë e pavarur: Mësuesi/ja udhëzon nxënësit të skicojnë në fletore vizatimi pamje nga qelizat e ndryshme.


Planifikimi i orës mësimore nr. 15

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ndërtimi i qelizave eukariote

	Situata e të nxënit
Funksionimi i qelizës eukariote

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për ndërtimin e qelizave eukariote dhe rëndësinë e tyre për jetën e organizmave të gjallë.

Kompetenca e të menduari: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga libri i nxënësit dhe nga fletorja e punës për ndërtimin e qelizave eukariote dhe përshkruan funksionet e organeleve.
Kompetenca digjitale: Nxënësi/ja përdor mediat digjitale dhe mjediset informative për të komunikuar dhe bashkëpunuar për zhvillimin e njohurive. Gjithashtu, nxënësi/ja analizon, vlerëson, menaxhon informacionin e marrë elektronikisht dhe e prezanton me anë të mjeteve elektronike.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Përshkruan ndërtimin dhe funksionet e bërthamës, mitokondrive, kloroplasteve, rrjetit endoplazmatik të lëmuar e të ashpër, aparatit të Golxhit, fshikëzave dhe lizozomeve; 

· Përshkruan ndërtimin dhe funksionin e murit qelizor te bimët, algat dhe kërpudhat;
· Përshkruan ndërtimin dhe funksionin e vakuolës së qelizave bimore.
	Fjalët kyçe: 

Qelizë; Bërthamë; Mitokondria; Kloroplaste; Rrjeti endoplazmatik; Aparati i Golxhit; Lizozome; Ribosome; Mur qelizor; Vakuola

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. Aftëson nxënësit në përdorimin terminologjisë në fushën e shkencës.

Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike përgatitjen e prezantimeve të detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale.
	Burimet:
Libri i nxënësit; Fletore pune; Tabela me ndërtimin e qelizave; Kompjuter dhe mundësi të përdorimit të internetit

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Çdo qelizë është një strukturë metabolike ku ndodh shumica e proceseve metabolike. Qelizat kryejnë funksione të caktuara. Qeliza eukariote ka një bërthamë dhe organele të veshura me membranë. Si janë ndërtuar bërthama dhe organelet? Çfarë funksionesh kryejnë bërthama dhe organelet.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Prezantim me Power Point

Lidhja e temës me njohuritë e mëparshme të nxënësve

· Mësuesi/ja prezanton në monitor (ose me anë të pamjeve të ndryshme të printuara në një fletë formati A4) një qelizë dhe i nxit nxënësit të thonë njohuritë që kanë mësuar për të.

Mësuesi/ja drejton pyetjet:

· Çfarë quajmë qelizë?

· A mund të emërtoni sa më shumë pjesë të qelizës që jepet në fletën e formatit?

Mësuesi/ja përmbledh në tabelë përgjigjet e nxënësve dhe udhëzon nxënësit që të lexojnë me kujdes librin e nxënësit për të emërtuar edhe organelet e tjera të qelizës që nuk mundën t`i emërtonin.

2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja:

· Udhëzon nxënësit të lexojnë me kujdes informacionin në tekst dhe të nxjerrin funksionet për organelet qelizore.

· Udhëzon nxënësit të plotësojnë tabelën e koncepteve me funksionet përkatëse për secilën organele.

Bërthama dhe organelet

Shpjegimet për funksionet e tyre

1 - Bërthama

2 - Mitokondria

3 - Kloroplastet

4 - Rrjeti endoplazmatik

5 - Aparati i Golxhit

6 - Lizozomet

7 - Ribozomet

8 - Muri qelizor

9 - Vakuolat

1 - Bërthama vepron si qendër kontrolli për qelizën.

 - Ruan materialin gjenetik.

 - Prodhon ARN - në ribozomike

2 - Vendi ku kryhet frymëmarrja qelizore

· Vendi ku prodhohen molekulat, mbartëse të energjisë, ATP - ja.

3 - Kloroplastet janë organele ku zhvillohet fotosinteza dhe prodhohet lënda organike.

4 - Rrjeti endoplazmatik - sistem membranash dhe gypash që ka shumë ribozome ku ndodh sinteza e proteinave dhe glikoproteinave.

· Shërben si rrugë transporti brendaqelizor.

5 - Paketon: proteina + sheqerna → glikoproteina

 - prodhon enzima

 - sekreton sheqerna

 - transporton, modifikon dhe ruan yndyrat

 - formon lizozomet

6 - Lizozomet - Hidrolizojnë lëndët e gëlltitura; çlirojnë enzima jashtë qelizës; tretin organelet e dëmtuara.

7 - Ribozomet - organela ku sintetizohen proteinat.

8 - Muri qelizor siguron forcë mekanike për t`i rezistuar

 presionit të ujit etj.

9 - Vakuolat - organele që shërbejnë për t`i dhënë

 mbështetje bimëve barishtore dhe pjesëve të bimëve drunore nëpërmjet turgorit qelizor.

· Depoziton lëndë rezervë dhe pigmente.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja plotëson diagramin e Venit:

· Plotëson Diagramin e Venit; krahason dhe bën dallimet midis qelizës bimore dhe shtazore.

[image: image17.png]Qeliza bimore Qeliza shtazore


	Situata quhet e vlerësuar kur nxënësi/ja:

· Arrin të përshkruajë ndërtimin e qelizave;

· Shpjegon funksionet e organeleve;

· Krahason qelizën bimore me atë shtazore;

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit;

· Për saktësinë me të cilën shpreh funksionet e organeleve qelizore;

· Për saktësinë me të cilën krahason qelizat bimore dhe shtazore.

· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.


Planifikimi i orës mësimore nr. 16

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Specializimi dhe organizimi i qelizave

	Situata e të nxënit
Organizimi hierarkik i trupit të njeriut

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për organizimin qelizor të organizmit të njeriut.

Kompetenca e të menduarit: Nxënësi/ja analizon në mënyrë të pavarur informacionet e marra nga libri i nxënësit.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje në lidhje me organizimin hierarkik të organizmit të njeriut dhe mëson si funksionojnë sistemet e organeve në organizmin e njeriut.

Kompetenca digjitale: Nxënësi/ja përdor mediat digjitale dhe mjediset informative për të komunikuar dhe bashkëpunuar për zhvillimin e njohurive.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Diskuton përparësitë e diferencimit qelizor;

· Përshkruan se si organizohen qelizat në inde; 

· Përshkruan se si organizohen indet në organe; 

· Përshkruan se si organizohen organet në sisteme organesh.
	Fjalët kyçe: 

Specializim qelizor; Qeliza; Inde; Organe; Sisteme organesh

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. Aftëson nxënësit në përdorimin terminologjisë në fushën e shkencës.

Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike përgatitjen e prezantimeve të detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale.
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti; Kompjuter dhe mundësi të përdorimit të internetit.

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Qelizat e organizmave shumëqelizore specializohen për të kryer funksione të veçanta. Si grupohen qelizat, indet dhe organet për të formuar një organizëm ?

	Veprimet e kryera për trajtimin e situatës

Veprimtari paraprake

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja: Shkruan në tabelë konceptet

[image: image18.png][ sisteme e organeve bashkohen
*Qelizat jané njésia mé e vogél e gjallesave. |

dhe formojné njé organizém.

*Qelizat bashkohen pér té dhéné indet.

organet formojné sisteme organesh.

Indet bashkohen pér té formuar ’ * Organet lidhen me njéri-tjetrin dhe


· Udhëzon nxënësit të shkruajnë një paragraf të shkurtër me konceptet;

· Këshillon të shprehin me shkrim mendimin e tyre se është ndërtuar organizmi i njeriut apo i një bime.

Kjo veprimtari synon të nxitë imagjinatën e nxënësit. Pasi përfundojnë, lexojnë disa nga paragrafët e shkruar dhe krahasojnë mendimet e tyre.

2 - Ndërtimi i njohurive - Ditari me dy pjesë

Mësuesi/ja :

· Ndan klasën në 4 grupe;

· Ju jep grupeve nga një fletë të ndarë në mes me një vijë vertikale. Majtas shënohen konceptet: qelizë; inde; organe; sisteme organesh dhe organizëm dhe djathtas shënohen shpjegimet përkatëse.

· Orienton nxënësit që gjatë kohës që lexojnë mësimin.
Nxënësit:

· Njihen me situatën problemore;
· Çdo grup plotëson ditarin me dy pjesë.
Lëndët ushqyese

Funksionet e tyre

1. Qelizat 

2. Indet

3. Organet

4. Sistemet e organeve

5. Organizmi

1 - Qelizat e një organizmi specializohen,ndryshojnë në formë si dhe llojin e organeleve që përmbajnë. Si rezultat ato ndryshojnë edhe në funksionet që kryejnë.

2 - Indet formohen nga bashkimi i qelizave.

3 - Organet formohen nga organizimi i indeve.

4 - Sistemet e organeve formohen nga bashkimi i organeve.

5 - Organizmi formohet nga grupimi i sistemeve të organeve.

3 - Përforcimi i njohurive - Kllaster

Nxënësi/ja:

· Plotëson kllasterin për sistemet e organeve që formojnë një organizëm dhe përshkruan funksionet e tyre :

 SHAPE  \* MERGEFORMAT 


	Situata quhet e realizuar nëse nxënësi/ja
· përshkruan specializimin dhe organizimin e qelizave.

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit në lidhje me specializimin dhe organizimin e qelizave;

· Për bashkëveprimin me shokët në grup;

· Për saktësinë e shprehjes së koncepteve për ushqimin dhe lëndët ushqyese;

· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: 
Në shtëpi nxënësi/ja gjen informacione nga burime të ndryshme në lidhje me funksionet që kryejnë sistemet e organeve.


Planifikimi i orës mësimore nr. 17

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Qeliza prokariote dhe viruset

	Situata e të nxënit
Bakteret dhe viruset

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më mirë informacionin e përshkruar mbi qeliza prokariote dhe viruset.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin e mbledhur nga studimi i materialit në librin e nxënësit dhe jep mendimin e tij gjatë diskutimit në grup.
 Kompetenca e të nxënit: Demonstron shkathtësi të përdorimit të TIK - ut në situata të ndryshme mësimore, si për gjetjen e informacioneve mbi krahasimin e qelizave prokariote dhe eukariote.

Kompetenca personale: Nxënësi/ja bën zgjedhje dhe merr vendime të duhura lidhur me shëndetin, dietat dhe kujdesin që duhet të tregojë në jetën e përditshme për t`u mbrojtur nga bakteret dhe viruset.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· përshkruan ndërtimin e një qelize prokariote; 
· dallon qelizat prokariote nga ato eukariote.
	Fjalët kyçe: 

Qeliza eukariote; Qeliza prokariote; Qeliza bakteriale; Kapsula; Muri qelizor; Baktere; Viruse

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve me duke përdorur terminologjinë shkencore kur përshkruan dallimet midis qelizave eukariote dhe prokariote.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin e mbledhur nga studimi i ndërtimit të baktereve dhe jep mendimin e tij gjatë diskutimit në grup.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me shokët gjatë procesit të të nxënit.
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti; Revista shkencore ose enciklopedi; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Bakteret dhe viruset takohen në çdo habitat të Tokës ku janë përshtatur në mënyrë të suksesshme. Cilat janë veçoritë e baktereve dhe viruseve që mundësojnë përhapjen e tyre në çdo habitat?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikim i njohurive - Stuhi mendimesh

Mësuesi/ja :

· Ka përgatitur një prezantim me Powerpoint me pamje nga viruset dhe bakteret (ose i printon pamjet në një fletë formati A4);

· Udhëzon nxënësit të shikojnë me kujdes fotot në prezantim dhe të përshkruajnë arsyet përse ato mbijetojnë në habitate të ndryshme;

Nxënësi/ja :

· Njihet me situatën e dhënë;

· Analizon situatën e dhënë dhe jep një zgjidhje të mundshme për situatën.

Mësuesi/ja:

· Këshillon nxënësit të tregojnë çfarë dinë rreth baktereve dhe viruseve dhe i udhëzon të lexojnë materialin në librin e nxënësit dhe të emërtojnë pjesët e baktereve dhe viruseve.

· Pasi dëgjon përgjigjet e nxënësve, shkruan në tabelë informacionin që nxënësit njohin për bakteret dhe viruset.

2 - Ndërtimi i njohurive - Përmbledhja pohim/mbështetje

Përmbledhja pohim/mbështetje është një metodë që i ndihmon nxënësit të bëhen lexues kritik të informacionit në tekst. Të shkruarit pohim/mbështetje vendos një përparësi të veçantë për shprehitë e të menduarit kritik.

Mësuesi/ja :

· Fillon diskutimin me nxënësit për ndërtimin e baktereve dhe viruseve.

· Ju jep nxënësve disa pohime të mundshme që nxënësit të fillojnë diskutimin.

· Udhëzon nxënësit që të lexojnë me kujdes materialin në librin e nxënësit.
Pohimi

Viruset dhe bakteret janë “të suksesshme” në çdo habitat, sepse kanë përmasa të vogla të trupit.

Mësuesi/ja:

· Ndan nxënësit në grupe.

· U cakton nxënësve si detyrë një përzgjedhje që i përmbahet strukturës së një teksti pohim/mbështetje dhe u kërkon të plotësojnë përmbledhjen kur të analizojnë tekstin.

3 - Përmbledhja pohim/mbështetje
Pohimi 
Viruset dhe bakteret janë të suksesshme në çdo habitat, sepse kanë përmasa të vogla të trupit.

Mbështetja

1.

 - Bakteret dhe viruset janë organizma shumë të vogla.

 - Bakteret kanë përmasë trupore nga 0.1 - 10 micron.

 - Viruset janë pjesëza jo të gjalla me madhësi trupore nga 20 - 30 nm.

2

 - Bakteret përmbajnë një fije ADN - je, por ato kanë dhe një ADN në formë rrethore që quhet plazmid.

 - Viruset përmbajnë ADN ose Arn, por jo të dyja acidet bërthamore.

3.

 - Bakteret janë të pajisura me mure qelizore.

 - Viruset si ai i imunodeficiencës te njeriu vishen me një mburojë yndyrore.

Përmbledhja pohim/mbështetje është një udhëzues shumë i mirë për nxënësit për të bërë kërkime të pavarura, të shqyrtojnë informacionin me hollësi dhe të japin argumente me vlerë.

4 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja:

Diskuton, plotëson Diagramin e Venit ku krahason qelizat prokariote me ato eukariote.
[image: image20.png]Qeliza
prokariote

Qeliza
eukariote


	 Situata quhet e realizuar nëse nxënësi/ja
· shpjegon se çfarë veçorish i bëjnë viruset dhe bakteret “të suksesshme” për të jetuar në çdo habitat.

	Nxënësi/ja vlerësohet për:
· Bashkëpunim dhe qëndrim etik gjatë punës në grupe dhe gjatë diskutimeve.
· Për saktësinë me të cilën përshkruan ndërtimin dhe funksionet e baktereve dhe viruseve.

	Detyrë dhe punë e pavarur:

Nxënësi/ja gjen informacion për sëmundjet që shkaktohen nga bakteret dhe nga viruset.


Planifikimi i orës mësimore nr. 18

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Punë praktike nr. 2 Vëzhgimi i qelizës bimore dhe shtazore në mikroskop

	Situata e të nxënit
Qelizat bimore dhe shtazore

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja paraqet mendimin e tij për ndërtimin e qelizave bimore dhe shtazore.

Kompetenca e të menduari Nxënësi/ja dallon midis qelizave bimore dhe shtazore.

Kompetenca e të nxënit: Nxënësi/ja identifikon funksionet s strukturave qelizore.

Kompetenca personale: Nxënësi/ja bashkëpunon në mënyrë aktive me shokët për përgatitjen e preparateve dhe vëzhgimin e qelizave.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja : 

· Vëzhgon në mikroskop qeliza bimore dhe shtazore.

· Krahason qelizën bimore me qelizën shtazore;

· Vizaton në fletore qelizat e vëzhguara në mikroskop.
	Fjalët kyçe: 

Qeliza bimore; Qeliza shtazore; Bërthama; Muri qelizor; Membrana qelizore

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të ndërtimit të qelizave bimore dhe shtazore duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK:Mbështet hetimin e proceseve në fushën e shkencave dhe ndihmon nxënësit në përgatitjen dhe në prezantimin e detyrave.
	Burimet:
mikroskop;xhama objektivi dhe mbulues; brisk për prerje ose bisturi; pjatë petri; qepë; pincetë; material nga pjesa e brendshme e gojës.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për kryerje e punës praktike

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja drejton pyetjen: Cilat janë dallimet midis qelizave bimore dhe shtazore?

· Nxënësit japin përgjigje mbi dallimet mes qelizave. Mësuesi/ja mban shënim në tabelë përgjigjet e nxënësve.

· Mësuesi/ja i prezanton nxënësve rezultatet e të nxënit për temën mësimore dhe burimet që mund të përdorin për të realizuar dhe vëzhgimin e qelizave bimore dhe shtazore.

Nxënësit ndahen në grupe
· Nxënësi/ja shfrytëzon njohuritë paraprake për të kryer këtë punë praktike.

· Nxënësi/ja shfrytëzon tre burime të ndryshme për të marrë qelizat për vëzhgim, hulumtojnë burimet dhe organizojnë punën për të përgatitur preparatet.

· Mësuesi/ja ndan detyrat dhe nxënësi/ja fillon punën për të përgatitur preparatet.

Mësuesi/ja udhëzon nxënësit për ecurinë e punës.

Ndërtimi i njohurive

3. Zhvillimi i eksperimentit 

Grupi i parë: Merr një cipë të hollë nga ana e brendshme e qepës.

· Përdor një pincetë për të marrë një cipë të hollë, transparente nga ana e brendshme e qepës. Kjo cipë e hollë është një shtresë qelizash të gjalla. Vendos cipën e qepës në një pjatë Petri me ujë.

· Hedh një pikë tretësirë jodi mbi xhamin e objektivit. Vendos një cipë qepe mbi pikën e jodit. Mbulon përgatesën me xham mbulues duke treguar kujdes që të formohen sa më pak flluska ajri.

· Vëzhgon qelizat e qepës së ngjyrosur duke përdorur objektivë me fuqi të ndryshme zmadhimi pastaj shikoni qelizat e pangjyrosura të cipës së qepës.

Mësuesi/ja drejton pyetjen: Cilat pjesë të qelizës janë ngjyrosur?

Grupi dytë: Merr pak material nga ana e brendshme e gojës prej të cilës shkëput disa qeliza.
· Përgatit dy xhama objektivi me qeliza të mara nga ana e brendshme gojës:në njërin xham shton një pikë tretësirë jodi dhe në tjetrin shton një pikë ujë.

· Vëzhgon qelizat e ngjyrosura dhe të pangjyrosura.

Mësuesi/ja drejton pyetjen: A ndryshojnë ato?

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja:

· Vizaton pamjet e qelizave qepës dhe epiteliale (që morën në pjesën e brendshme të gojës ) dhe emërton pjesët;

· Krahasojnë qelizat bimore me qelizat shtazore.

Mësuesi/ja kujdeset për:

· Një përgatitje të rregullt të preparateve;

· Përdorim të kujdesshëm të mikroskopit;

· Vëzhgim të qelizave me objektivin e duhur të qelizave.

	  Situata quhet e vlerësuar kur:
· Nxënësi/ja përgatit preparate të sakta.

· Vëzhgon qelizat bimore dhe shtazore në mikroskop.

	 Nxënësi/ja vlerësohet për:
· Për bashkëpunim dhe qëndrim etik në grup gjatë orës së mësimit.

· Për saktësinë me të cilën vizaton dhe emërton pjesët e qelizave.


Planifikimi i orës mësimore nr. 19

Tematika: Diversiteti
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Projekt: Specializimi dhe organizimi i qelizave. Sëmundjet e organeve

	Situata e të nxënit
Sëmundjet e organeve

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja prezanton një temë të caktuar nga shkenca, nga jeta e përditshme dhe në mënyrë efektive komunikon me audiencën duke përdorur TIK - un dhe mediat e tjera të shkruara dhe elektronike.
Kompetenca e të menduari: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja : 

· Diskuton përparësitë e diferencimit qelizor;

· Përshkruan si organizohen qelizat në inde;

· Përshkruan si organizohen indet në organe;

· Përshkruan si organizohen organe në sisteme organesh; 

· Analizon sëmundjet e organeve.
	Fjalët kyçe: 

Qeliza; Inde; Organe; Sisteme organesh; Sëmundjet e organeve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të organizimit të qelizave duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe ndihmon nxënësit në përgatitjen dhe në prezantimin e detyrave.
	Burimet:
Teksti mësimor; Revista dhe botime shkencore; Materiale nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për kryerje e punës praktike

1 - Parashikimi i njohurive - Stuhi mendimesh

· Mësuesi/ja drejton pyetje dhe nxënësit japin përgjigje ;

· Mësuesi/ja shkruan në tabelë konceptet: qelizë - ind - organ - sisteme organesh - organizëm dhe nxit nxënësit të diskutojnë për lidhjen midis këtyre koncepteve.

· Mësuesi/ja shkruan në tabelë përgjigjet e nxënësve.

2 - Ndërtimi i njohurive - Vëzhgim dhe diskutim

· Mësuesi/ja së bashku me nxënësit zgjedh temën e projektit.

· Nxënësit ndahen në grupe sipas aftësive dhe dëshirave;

· Zgjidhet lideri i grupit dhe ndahen detyrat për secilin anëtar;

· Orientohen nxënësit si të hartojnë planin e veprimtarive për përgatitjen e projektit;

3 - Përforcimi i njohurive - Rrjeti i diskutimit
Detyrë

· Shkarkoni materiale nga interneti për sëmundjet e organeve.

· Përpunoni informacionin, përgatitni një prezantim me Power Point dhe silleni orën tjetër me USB/CD.

	  Situata quhet e vlerësuar kur:
· Përzgjidhet tema e projektit;

· Ndahen grupet e nxënësve;

· Zgjidhen liderët e grupeve.

	 Nxënësi/ja vlerësohet për:
· Për saktësinë në përgjigjet për organizimin e qelizave.

· Qëndrim dhe bashkëpunim etik gjatë punës në grup.


Planifikimi i orës mësimore nr. 20.

Tematika: Ciklet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Mitoza

	Situata e të nxënit
Ndarja e qelizave

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për domosdoshmërinë e kopjimit të informacionit gjenetik dhe ndarjen qelizore.

Kompetenca e të menduari: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për ndarjen qelizore, vlerëson rëndësinë e saj në jetën e njeriut.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje në lidhje me enzimat dhe funksionin e tyre dhe shfaq mendime të strukturuara për dhënien e një përgjigje të saktë gjatë krahasimit të mejozës me mitozën.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja : 

· Përshkruani se çfarë është mitoza;

· Mëson ku zhvillohet procesi i dyfishimit të ADN - së; 
· Shpjegoni rëndësinë e mitozës.
	Fjalët kyçe: 

Mitozë; Kromozome; Profaza; Metafaza; Anafaza; Telofaza; Citokineza

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore mbi ndarjen qelizore dhe aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Matematika: Interpretimi dukurive nëpërmjet përdorimit të diagrameve mbi ndarjen e qelizave, dhe llogaritja e gametave që formohen në mejozë dhe mitozë, vërteton qartë lidhjen e shkencës së matematikës me shkencat e tjera.

Teknologjia dhe TIK: Nxit nxënësit në studimin e mëtejshëm të proceseve që ndodhin në lëndën e biologjisë duke hulumtuar dhe kërkuar informacion në site të ndryshme në interneti. 
	Burimet:
Teksti mësimor; Fletore pune; Kompjuter; Informacione nga interneti

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Mitoza është ndarja e një qelize në dy qeliza bija të cilat kanë nga një kopje të njëjtë AND - je me qelizën prindërore. Bërthamat e qelizave bija janë gjenetikisht të njëjta me bërthamën e qelizës prindërore me përjashtim të rasteve kur ndodhin mutacione.

Cilat janë stadet e njëpasnjëshme në të cilat kalon mitoza?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja shkruan në tabelë konceptet:

Qelizë, pllenim, zigotë, ndarje qelizore, kromozome, prindër, pasardhës. Mësuesja udhëzon nxënësit të shkruajnë një paragraf të shkurtër me këto koncepte. Pas pesë minutash Mësuesi/ja nxit nxënësit të lexojnë disa nga këto fragmente dhe përgjithësojnë se ndarja e thjeshtë është mënyrë riprodhimi e disa organizmave kurse në raste të tjera siguron rritjen e organizmit. 

2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja udhëzon nxënësit të punojnë në grupe me nga dy, të lexojnë tekstin dhe të plotësojnë tabelën për konceptet.
Stadet e mitozës

Shpjegimet përkatëse

1 - Profaza

2 - Metafaza

3 - Anafaza

4 - Telofaza

5 - Citokineza

6 - Kariokineza 
1 - Në profazë, kromozomet bëhen të dukshme, trashen e shkurtohen, shfaqen centriolet, formohet boshti mitotik. Mikrofijëzat e boshtit lidhen me kromozomet dhe bërthama zhduket.

2 - Kromozomet e përbëra nga 2 kromatide vendosen në ekuatorin e qelizës.

3 - Në anafazë centromerët që lidhin kromozomet ndahen në dysh, mikrogypat fillojnë të tkurren dhe tërheqin kromatidet drejt poleve të kundërta.

4 - Kromozomet kanë mbërritur në pole dhe ndodhin ngjarjet e kundërta me ato të metafazës. Mikrogypthat shpërbëhen, ndodh ndarja e bërthamës dhe citoplazmës së qelizës prindërore. Formohet membrana bërthamore dhe bërthama e qelizave të reja.

5 - Citokineza është ndarja e citoplazmës.

6 - Kariokineza është ndarja e citoplazmës.
3 - Përforcimi i njohurive - Punë e pavarur

· Mësuesi/ja ka përgatitur fletë formati me skemën e mitozës.

· Nxënësit emërtojnë stadet në të cilat kalon mitoza dhe përforcojnë njohuritë e marra.

[image: image21.png]


	  Situata quhet e realizuar nëse nxënësi/ja
· Shpjegon kupton se mitoza është një ndarje e thjeshtë;

· Tregon se qelizat e organeve dhe rruazat e kuqe prodhohen me anë të mitozës;

· Shpjegon stadet në të cilat kalon procesi i mitozës.

	 Nxënësi/ja vlerësohet për:
· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy dhe gjatë diskutimeve.

· Saktësinë me të cilën përshkruan stadet nëpër të cilat kalon mitoza.

· Shpjegimin e rëndësisë së mitozës për organizmat e gjalla.


Planifikimi i orës mësimore nr. 21
Tematika: Ciklet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Cikli qelizor

	Situata e të nxënit
Kanceri dhe mitoza

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për stadet e zhvillimit të ciklit qelizor.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionin e marrë nga libri i nxënësit për ciklin qelizor dhe vlerëson rëndësinë e tij në jetën e qelizave.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje në lidhje me kancerin dhe kontrollin e mitozës, studion informacionin që jepet në librin e nxënësit dhe përshkruan me fjalë mënyrat e trajtimit të kancerit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Përshkruan tri stadet e ciklit qelizor; 

· Tregon çfarë ndodh gjatë interfazës;

· Shpjegon se si kontrollohet mitoza;

· Shpjegoni se çfarë lidhje ka kanceri dhe trajtimi i tij me ciklin qelizor.
	Fjalët kyçe: 

Cikli qelizor; Interfaza; Ndarja bërthamore; Citokineza; Mitoza; Kanceri

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore në lidhje me ciklin qelizor 

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Teksti mësimor; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Kanceri është një sëmundje që shfaqet në disa lloje. Ato shkaktohen nga çrregullimet që prekin rritjen qelizore. Si shpjegohen këto çrregullime?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Përmbledhje e strukturuar e informacionit

Mësuesi/ja:

· Udhëzon nxënësit të përshkruajnë ndarjen e qelizave me mitozë.
· Ju kërkon nxënësve të përqendrohen në leximin e tekstit dhe të kuptojnë lidhjen midis mitozës dhe kancerit.

[image: image120.wmf]hidrolizë

kondensim

ATPADPPi

¬¾¾¾®+

2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Mësuesi/ja skicon në tabelë dhe shpjegon stadet e ciklit qelizor.

Nxënësi/ja:

· Emërton në figurë stadet e ciklit qelizor dhe përshkruan se çfarë ndodh në secilin stad.

· Tregon çfarë ndodh gjatë interfazës.

· Shpjegon lidhjen që ekziston midis mitozës dhe kancerit.

· Tregon mënyrat se si mund të trajtohet kanceri.

· Argumenton se përdorimi i barnave për trajtimin e kancerit ,ndërpret ciklin qelizor.

Mësuesi/ja :

· Udhëzon nxënësit që gjatë punës të jenë të kujdesshëm dhe të mbajnë shënime:

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja përforcon se:

· Cikli qelizor nënkupton një vijimësi mes rritjes dhe ndarjes qelizore.

· Shumica e qelizave të tumoreve ndahen me mitozë.

· Kimioterapia ndërpret në mes ciklin qelizor.

	  Situata quhet e realizuar nëse nxënësi/ja:
· Mëson se qelizat kancerogjene ndahen me mitozë;

· Kimioterapia ndërpret ciklin qelizor.

	 Nxënësi/ja vlerësohet për:
· Shpjegimin e saktë të fazave të ciklit qelizor;

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe diskutimeve gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja kërkon informacion nga interneti mbi disa nga shkaqet e shfaqjes së sëmundjes së kancerit.


Planifikimi i orës mësimore nr. 22
Tematika: Ciklet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Përsëritje

	Situata e të nxënit
Përsëritje

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave të reja duke përdorur gjuhën dhe fjalorin e përshtatshëm shkencor.

Kompetenca e të menduarit: Nxënësi/ja krahason të paktën tri burime të ndryshme të informimit për trajtimin e temës mbi ndarjen e qelizave, argumenton saktësinë e informacionit duke përdorur teknologjinë informative.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· Përshkruan bazat e teorisë qelizore.

· Analizon ndërtimin e qelizave eukariote.

· Shpjegon funksionet e organeleve.

· Tregon si organizohen qelizat deri në formimin e organizmit.

· Krahason qelizat eukariote me ato prokariote.
· Analizon stadet e mitozës dhe të ciklit qelizor.
	Fjalët kyçe: 

Teoria qelizore; Qelizat eukariote; Qelizat prokariote; Organelet; Mitoza; Cikli qelizor

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve mbi ndërtimin e qelizës dhe ndarjes qelizore duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale për përgatitjen e detyrave të ndryshme.
	Burimet:
Teksti mësimor; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për trajtimin e situatës
1 - Parashikim i njohurive - Alfabeti i njëpasnjëshëm

Mësuesi/ja:

· I jep secilit nxënës një kopje të alfabetit të njëpasnjëshëm të paplotësuar;

· Kërkon nga nxënësit të shkruajnë një koncept që ka lidhje me informacionin e lëndës së biologjisë të trajtuar në kapitullin e qelizës, sipas shkronjave të alfabetit.

· U kërkon nxënësve të plotësojnë sa më shumë kuti që të munden.

· Pasi secili nxënës plotëson fletën e tij me alfabetin e njëpasnjëshëm, e shkëmben fletën e tij me shokun që ka pranë dhe ky veprim përsëritet disa herë me radhë.
A

Aparati i Golxhit

Anafaza

B

Bërthama

Baktere

Boshti mitotik

C

Citokineza

Centromer

Ç

D

Dyfishimi i ADN

Dh

E

Ë

F

G

Gj

H

I

Indet

Interfaza

J

K

Kromozomet

Kloroplastet

L

Lizozomet

Ll

M

Mitokondria

Muri qelizor

Mitoza

Metafaza

N

Nukleoplazma

Ndarje bërthamore

Nj

O

Organet

P

Pore bërthamore

Profaza

Q

Qelizat

R

Ribozomet

Riprodhimi

Rr

Rrjeti endoplazmatik

S

Sisteme organesh

Sh

T

Telofaza

Th

U

V

Vakuolat

Viruse

X

Xh

Y

Z

Zh

2 - Ndërtimi i njohurive - Tabela e koncepteve
Punë në grupe.

· Mësuesi/ja ndan grupe e nxënësve dhe i udhëzon të japin shpjegimet përkatëse për konceptet kryesore që janë zhvilluar në këtë kapitull.

Konceptet kryesore

Shpjegimet përkatëse

Teoria qelizore

Qelizat eukariote

Qelizat prokariote

Organelet

Mitoza

Cikli qelizor

Kanceri i qelizave
3 - Përforcimi i njohurive - Diskutim i drejtuar rreth ndarjes së qelizave dhe kancerit.

Nxënësi/ja:

· Qelizat e kancerit shumohen me mitozë.

· Shpjegon se ritmi i ndarjes së qelizave me mitozë varet nga mjedisi ku i qelizës si dhe nga faktorët e rritjes.

· Diskuton se kanceri është një sëmundje .

· Tregon se një tumor bëhet kancerogjen nëse shndërrohet nga forma beninje në formën malinje.

· Shpjegon se tumoret malinje rriten shpejt.

· Mëson se barnat që trajtojnë kancerin ndërpresin në mes ciklin qelizor.

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit;

· Për saktësinë e shprehjes së koncepteve për teorinë qelizore, ndërtimin e qelizës, ndarjen qelizore dhe ciklin qelizor.

· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjen përgjithësuese numër 2, në faqen 59 të librit të nxënësit.


Planifikimi i orës mësimore nr. 23
Tematika: Ciklet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ndërtimi i membranës qelizore

	Situata e të nxënit
Përbërja molekulare e membranës

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup për funksionet që kryen membrane qelizore duke përdorur terminologji të pasur shkencore..
Kompetenca e të menduari: Nxënësi/ja hulumton në mënyrë të pavarur për ndërtimin e membranës qelizore. Skicon, analizon dhe interpreton molekulat që marrin pjesë në ndërtimin e saj.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temën e ndërtimit të membranës qelizore në mënyrë të pavarur dhe efektive.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Shpjegon ndërtimin e membranës qelizore; 

· Përshkruan funksionet e përbërësve të ndryshëm të membranës qelizore;
· Shpjegon modelin e mozaikut fluid të membranës qelizore.
	Fjalët kyçe: 

Fosfolipide; Proteina; Kolesteroli; Glikolipide; Glikoproteina

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore në lidhje me ndërtimin e membranës qelizore duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Membrana qelizore që rrethon qelizën përbën kufirin mes citoplazmës qelizore dhe mjedisit rrethues. Falë kësaj membrane, mjedisi i brendshëm qelizor dhe ai i jashtëm janë të ndryshëm. Membrana qelizore kontrollon lëvizjen e lëndëve që hyjnë dhe që dalin nga qeliza. Përshkruani përbërjen molekulare të membranës qelizore. Shpjegoni funksionet e membranës qelizore.

	Veprimet e kryera për trajtimin e situatën

1 - Parashikimi njohurive - Prezantim me Power Point

Mësuesi/ja :

· Prezanton në monitor një pamje të membranës qelizore. (Nëse nuk krijohen mundësitë për të patur një monitor, Mësuesi/ja printon fletë formati A4 me pamjen e membranës qelizore dhe ua shpërndan nxënësve).

· Udhëzon nxënësit të lexojnë me kujdes informacionin në tekst dhe të mbajnë shënime për përbërjen molekulare të membranës qelizore dhe të emërtojnë përbërësit e saj.

2 - Ndërtimi i njohurive - Ditari me dy pjesë

Mësuesi/ja:

· Ndahen grupet me nga 6 nxënës;

· Udhëzon nxënësit të shfrytëzojnë burime të ndryshme informacioni si teksti mësimor, informacione nga interneti dhe të mbajnë shënime gjatë leximit të informacionit.

· Përgatit nga një fletë të bardhë, të ndarë me një vijë vertikale në mes për çdo grup. Në anën e majtë shënohen lëndët përbërëse të membranës. Në anën e djathtë të vijës shënohen përgjigjet për funksionet dhe rolin e tyre në membranën qelizore.

1 - Grupi i parë: Nxënësi/ja lexon informacionin në tekst për ndërtimin e membranës qelizore dhe mban shënime të strukturuara.

2 - Grupi i dytë: Nxënësi/ja lexon informacionin në tekst për përshkueshmërinë e membranës qelizore dhe modelin e mozaikut fluid.

Në fund të veprimtarisë, Mësuesi/ja plotëson me shpjegime të gjitha paqartësitë që mund të kenë hasur nxënësit dhe së bashku përforcojnë njohuritë për ndërtimin dhe funksionet e membranës qelizore.

3 - Përforcimi i njohurive - Organizuesin grafik të informacionit
Nxënësi/ja:

Grupi i parë: Plotëson organizuesin grafik të informacionit për ndërtimin e membranës qelizore.


[image: image22]
Grupi i dytë: Plotëson organizuesin grafik të informacionit për funksionet e membranës qelizore.

	  Situata quhet e realizuar nëse nxënësi/ja
· mëson përbërjen molekulare të membranës qelizore dhe shpjegon funksionet që ajo kryen.

	Nxënësi/ja vlerësohet:

· Për saktësinë me të cilën përshkruan përbërjen molekulare të membranës qelizore dhe shpjegon funksionet që ajo kryen.
· Për përkushtimin gjatë punës.

· Për përdorimin e fjalorit shkencor gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja punon pyetjen përgjithësuese 4, në faqen 62 të librit të nxënësit.


Planifikimi i orës mësimore nr. 24
Tematika: Ciklet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Difuzioni

	Situata e të nxënit
Difuzioni dhe frymëmarrja te njeriu

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për shpërhapjen e thjeshtë të molekulave përmes membranës qelizore.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionin e marrë nga libri i nxënësit për difuzionin dhe vlerëson rëndësinë e këtij procesi për qelizën.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje për të kuptuar më mirë se çfarë është difuzioni, studion informacionin që jepet në librin e nxënësit dhe punon për të gjetur përgjigje të sakta për pyetjet e shtruara.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja: 

· Shpjegon çfarë është dhe si bëhet difuzioni (shpërhapja); 

· Shpjegon faktorët që ndikojnë në shpejtësinë e difuzionit;

· Bën dallimin mes difuzionit të lehtësuar dhe difuzionit të thjeshtë.
	Fjalët kyçe: 

Difuzioni i thjeshtë; Difuzioni i lehtësuar; Proteinat kanalore; Proteinat e transportit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve në lidhje me difuzionin dhe aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri tjetrin.
	Burimet:
Teksti mësimor; Materiale nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Gazi oksigjen prodhohet nga bimët gjatë procesit të fotosintezës. Nga gojëzat e bimëve ai del në ajër. Ne thithim oksigjenin e ajrit.

Si arrin oksigjeni të përhapët nga bimët deri në qelizat tona?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Përmbledhje e strukturuar e informacionit

Mësuesi/ja:

· Njeh nxënësit me situatën:

· Shpjegon kuptimin e konceptit difuzion;

· Paraqet një pamje si realizohet procesi i difuzionit në monitor (ose në fletë formati A4);

Difuzioni përmes membranës qelizore

[image: image23.jpg]Diffusion Across Cell Membranes

BEFORE DIFFUSION AFTER DIFFUSION


       Para difuzionit        Pas difuzionit

· Ju kërkon nxënësve të përqendrohen dhe të diskutojnë për shpërhapjen e gazeve .

2 - Ndërtimi i njohurive - Mbajtja e strukturuar e shënimeve

Mësuesi/ja :

· Shpjegon se difuzioni është transport pasiv. Difuzioni është një lëvizje e molekulave nga vendi me përqendrim më të lartë në vendin me përqendrim më të ulët, deri sa përqendrimi të barazohet kudo.

· Shpjegon se difuzioni i lehtësuar është një proces pasiv dhe mbështetet në energjinë kinetike të lëvizjes së molekulave që difuzojnë.

· Krahason proteinat kanalore me proteinat e transportit.

Mësuesi/ja
· Ndan klasën në grupe;

· Udhëzon nxënësit që gjatë punës të jenë të kujdesshëm dhe të mbajnë shënime.

3 - Përforcimi i njohurive - Diagrami i venit

Nxënësit plotësojnë diagramin e Venit dhe bëjnë dallimet mes koncepteve:

1 - Difuzion i thjeshtë dhe difuzion i lehtësuar;

2 - Proteina kanalore dhe proteina të transportit.

	  Situata quhet e realizuar nëse nxënësi/ja mëson se difuzioni është një lëvizje e molekulave nga vendi me përqendrim më të lartë në vendin me përqendrim më të ulët, deri sa përqendrimi të barazohet kudo.

	 Nxënësi/ja vlerësohet për:
· Shpjegimin e saktë të koncepteve shkencore difuzion i thjeshtë dhe difuzion i lehtësuar.

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjen përgjithësuese 6, në faqen 64 të librit të nxënësit.


Planifikimi i orës mësimore nr. 25.

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Osmoza

	Situata e të nxënit
Përshkueshmëria e ujit përmes membranës qelizore

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi, për një procesin e osmozës dhe veçon çështjet kryesore.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· Përshkruan natyrën e osmozës;

· Kupton çfarë është potenciali i ujit;

· Përshkruan rolin e lëndëve të tretura në potencialin e ujit;

· Shpjegon se si ndikon potenciali në lëvizjen e ujit; 

· Përshkruan se çfarë ndodh kur qelizat bimore dhe shtazore vendosen në ujë të pastër.
	Fjalët kyçe: 

Osmoza; Tretësira; Potenciali i ujit; Qeliza; Membrana qelizore

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit. Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e prezantimeve të detyrave praktike dhe projekteve kurrikulare.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Membrana qelizore dhe membranat e tjera plazmatike që e rrethojnë organelet ,kanë përshkueshmëri përzgjedhëse. Membranat janë përzgjedhëse për ujin dhe më pak të përshkueshme për molekulat e tjera të vogla por aspak të përshkueshme për molekulat e mëdha.

Si realizohet përshkueshmëria e ujit përmes membranës qelizore?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh. Prezantim me Power Point

Mësuesi/ja pyet nxënësit se çfarë përfaqëson procesi i difuzionit?

Nxënësit japin mendimet e tyre.

Mësuesi/ja shënon në tabelë përkufizimin e difuzionit dhe paraqet në monitor dy pamje se si realizohet osmoza në qelizat shtazore (rruazat e gjakut) dhe në qelizat bimore.

1 - Rruazat e kuqe të gjakut 

Mjedis hipertonik  Mjedis izotonik  Mjedis hipertonik

[image: image24.png]Hypertonic Isotonic Hypotonic

Ho
HO HO

< hg


2 - Qelizat bimore

Mjedis hipertonik   Mjedis izotonik   Mjedis hipertonik

[image: image25.jpg]Hypertonicky Isotonicky Hypotonicky

Vyschia Povadia Pina vody


Mësuesi/ja udhëzon nxënësit:

· Dalloni osmozën e qelizave shtazore nga ajo bimore?

2. Ndërtimi i njohurive: DDM

· Mësuesi/ja këshillon nxënësit të lexojnë me kujdes informacionin e dhënë në tekst. Nxënësi/ja mban shënime për njohuritë e reja dhe plotëson tabelën .

Di

Dua të di

Mësova

Se :

Osmoza është kalimi i ujit nga vendi me potencialin më të lartë të ujit në vendin me potencialin më të ulët të tij përmes një membrane me përshkueshmëri përzgjedhëse.

1 - Çfarë është potenciali i ujit?

2 - Si ndryshon potenciali i ujit?

3 - Si ndodh dukuria e osmozës?

4 - Përse qelizat shtazore mund të çahet, kurse te qelizat bimore jo?

1 - Potenciali i ujit është presioni i krijuar nga molekulat e tij.

2 - Potenciali i ujit ndryshon kur:

 - shtojmë një lëndë që tretet në ujë të pastër, ulet potenciali i ujit.

 - potenciali i ujit të një tretësire ka vlerë negative.

 - uji lëviz me osmozë nga zona me përqendrim më të lartë në zonën me përqendrim më të ulët.

3 - Gjatë osmozës, molekulat e lëndëve të tretura dhe ujit lëvizin falë energjisë kinetike.

 - Membrana qelizore mund të lejojë të kalojë vetëm ujin por jo molekulat e tretura në të.

 - Molekulat e ujit lëvizin nga vendi me potencial më të lartë në vendin me potencial më të ulët.

4 - Qelizat bimore janë të mbështjella nga membrana qelizore e cila mund të çahet nga presioni i lartë i ujit kurse qelizën bimore e mbron muri qelizor.

3. Përforcimi i njohurive: Diagrami i Venit

Nxënësi/ja:

Plotëson Diagramin e Venit duke krahasuar osmozën midis qelizave shtazore dhe bimore.

Veçori të mitozës  Të përbashkëta dhe dallime  Veçori të mejozës

[image: image26.png]Qeliza shtazore

. Qeliza bimore


	  Situata quhet e realizuar nëse nxënësi/ja
· Përkufizon konceptet osmozë dhe potencial i ujit.

· Krahason osmozën te qelizat shtazore dhe bimore.

	 Nxënësi/ja vlerësohet për:
· Përdorim të saktë të fjalorit shkencor gjatë orës së mësimit.

· Saktësinë me të cilën krahason osmozën te qelizat shtazore dhe bimore.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja punon pyetjet përgjithësuese në faqen 67 të librit të nxënësit.


Planifikimi i orës mësimore nr. 26

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Transporti aktiv

	Situata e të nxënit
Transporti aktin ka nevojë për ATP

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi, për një procesin e transportit aktiv dhe veçon çështjet kryesore.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· Shpjegon procesin e transportit aktiv; 

· Përshkruan kushtet që duhen plotësuar për transportin aktiv. 
	Fjalët kyçe: 

Transport aktiv; Membranë qelizore; ATP; Proteina transporti; Pompa natrium - potasium

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit. Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e prezantimeve të detyrave praktike dhe projekteve kurrikulare.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Gjatë procesit të frymëmarrjes qeliza çliron një sasi të konsiderueshme energjie në formën e ATP - së.

Përshkruani si e përdor qeliza energjinë e ATP - së për transportin aktiv të molekulave përmes membranës qelizore.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

 - Mësuesi/ja drejton nxënësve disa pyetjen :

· A mund të shpjegoni dallimet dhe të përbashkëtat midis difuzionit dhe osmozës.

 - Mësuesi/ja dëgjon me kujdes përgjigjet e nxënësve dhe shënon në tabelë informacionin.

 - Mësuesi/ja udhëzon nxënësit se gjatë orës së mësimit do të njihen me një mënyrë të re transporti e cila që të zhvillohet ka nevojë për energji.

2 - Ndërtimi i njohurive: Taksonomitë e Blumit

Punë në grupe:

Mësuesi/ja:

· Ndan nxënësit në grupe dhe i udhëzon të lexojnë me vëmendje informacionin në tekst.

· Bazuar në situatë drejton disa pyetje për të nxitur nxënësit të japin përgjigje.

1 - Çfarë është transporti aktiv?

2 - Përse e përdor qeliza transporti aktiv?

3 - Cilat janë dallimet mes transporti aktiv dhe pasiv?

4 - Si ndodh transporti i drejtpërdrejtë i një molekule ose joni përmes membranës qelizore?

Nxënësi/ja :

· Përkufizon konceptin e transporti aktiv.

· Tregon përse një qelizë përdor transporti aktiv.

· Dallon mes transportit aktiv dhe difuzionit.

· Shpjegon si ndodh transporti i drejtpërdrejtë i një molekule ose joni përmes membranës qelizore?

· Analizon ndryshimet mes transportit aktiv dhe pasiv.

· Argumenton rëndësinë e ATP - së gjatë transporti aktiv.

3 - Përforcimi i njohurive: Organizues grafik dhe diskutim

Nxënësi/ja:

· Plotëson grafikun dhe tregon kushtet në të cilat ndodh transporti aktiv.

[image: image27.png]*Transporti aktiv éshté |évizja e molekulave ose joneve pérmes membranés
gelizore nga vendi me pérgendrim mé té vogél né vendin me pérgendrim mé

té larté.

érqéndrimi

*Proteinat e transportit pérshkojné té gjithé trashésiné e membranés dhe
kané aftésiné té lidhen me té gjitha molekulat ose jonet qé do té

Proteinat e transportojné nga njé ané né tjetrén.
transportit

*ATP-ja, lidhet me proteinén dhe shpérbéhet né ADP dhe njé mbetje fosfat.
Molekula e proteinés ndryshon formén dhe hapet né anén e kundért té
membranés dhe léshon molekulén ose jonin.

ATP


	  Situata quhet e realizuar nëse nxënësi/ja
· përshkruan si ndodh transporti aktiv dhe si e përdor qeliza energjinë e ATP - së për transportin e molekulave përmes membranës qelizore.

	 Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën përshkruan si ndodh transporti aktiv.

· Saktësinë me të cilën përshkruan si e përdor qeliza energjinë e ATP - së për transportin aktiv të molekulave përmes membranës qelizore.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja punon pyetjen përgjithësuese 3 në faqe 70 , në librin e nxënësit.


Planifikimi i orës mësimore nr. 27
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Kotransporti (bashkëtransporti) dhe përthithja e glukozës në zorrën e hollë

	Situata e të nxënit
Formimi i molekulave biologjike

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi, për një procesin e kotransportit dhe veçon çështjet kryesore.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Përshkruan rolin e vileve dhe mikrovileve në përthithje;

· Shpjegon se si përthithen prodhimet e tretjes në zorrë; 
· Shpjegon rolin e difuzionit, transportit aktiv dhe kotransportit në përthithje.
	Fjalët kyçe: 

Kotransporti; Membranë qelizore; Qeliza epiteliale; Mikrovile; Rendimenti; Difuzioni; Përthithje; Transporti aktiv

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit. Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e prezantimeve të detyrave praktike dhe projekteve kurrikulare.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter.

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Qelizat epiteliale që veshin zorrën e hollë janë të pajisura me mikrovile, zgjatime të membranës qelizore në formën e gishtave. Tërësia e mikrovileve të jep përshtypjen e një furçe. Mikrovilet rritin sipërfaqen e për rrjedhojë në to mund të vendosen më shumë proteina transporti. Rritja e numrit të proteinave transportuese çon në rritje të rendimentit të difuzionit, si dhe të transportit aktiv. Përshkruani lidhjen mes difuzionin, transportit aktiv dhe përthithjes së joneve dhe molekulave në zorrën e hollë.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja u drejton nxënësve disa pyetjen:

· A mund të shpjegoni dallimet dhe të përbashkëtat midis difuzionit të lehtësuar dhe transportit aktiv?

Mësuesi/ja dëgjon me kujdes përgjigjet e nxënësve dhe shënon në tabelë informacionin.

Mësuesi/ja udhëzon nxënësit se gjatë orës së mësimit do të njihen me kontransportin dhe përthithjen e glukozës nga zorra e hollë.

2 - Ndërtimi i njohurive: Taksonomitë e Blumit

Punë në grupe:

Mësuesi/ja:

· Ndan nxënësit në grupe dhe i udhëzon të lexojnë me vëmendje informacionin në tekst.

· Bazuar në situatë, drejton disa pyetje për të nxitur nxënësit të japin përgjigje.

1 - Si është ndërtuar zorra e hollë dhe cili është roli i vileve në përthithje?

2 - Cili është roli i difuzionit në përthithje?

3 - Cili është roli i transportit aktiv në përthithje?

4 - Si transportohen molekulat e glukozës dhe të aminoacideve nga zorra e hollë në qelizat e trupit?

5 - A mund të përthithet sasia e glukozës dhe e aminoacideve me anë të transportit aktiv?

6 - Si realizohet mekanizmi i transportit përmes membranës qelizore?
Nxënësi/ja :

· Shpjegon rolin e vileve të zorrës së hollë në përthithjen e ushqimeve.

· Tregon rolin e difuzionit të lehtësuar në përthithjen e molekulave të glukozës.

· Përshkruan pse glukoza dhe aminoacidet e papërthithura nuk mund të dalin jashtë organizmit por përthithen në gjak.

· Analizon mekanizmin e kotransportit përmes membranës qelizore.

· Argumenton se kotransporti është një formë e tërthortë e transportit membranor, por jo transport aktiv i drejtpërdrejtë.
3 - Përforcimi i njohurive: Diagrami i Venit

Nxënësi/ja:

· Plotëson diagramin e Venit dhe bën dallimet përkatëse mes difuzionit të lehtësuar, transportit aktiv dhe kotransportit.

[image: image28.png]Difuzionii
lehtésuar

Transporti
aktiv

Kotransporti


	  Situata quhet e realizuar nëse nxënësi/ja përshkruan rolin e kontransportit në përthithjen e glukozës në zorrën e hollë.

	 Nxënësi/ja vlerësohet për: saktësinë me të cilën përshkruan si ndodh difuzioni i lehtësuar, transportin aktiv dhe kotransportin.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjen përgjithësuese 3 në faqe 73 , në librin e nxënësit.


Planifikimi i orës mësimore nr. 28

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Përsëritje

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me transportin e lëndëve duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për shkëmbimin dhe transportin e lëndëve në qeliza.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· Përkufizon konceptin 
· Përshkruan 

· Shpjegon 

· Analizon dallimet midis llojeve të transporteve të lëndëve përmes membranës qelizore.
	Fjalët kyçe: 

Transporti qelizor; Membrana qelizore; Difuzioni i thjeshtë; Difuzioni i thjeshtësuar; Osmoza; Transporti aktiv; Kontransporti

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore duke përdorur një terminologji të saktë shkencore;

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin .
Arti pamor: Nxënësi/ja, duke shfrytëzuar programet e arteve pamore, bëhet një njohës më i mirë i ndërtimit të kyçeve në hapësirë dhe në plan.
	Burimet:
Libri i nxënëst; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Çdo ditë ne kemi nevojë të marrim një dietë të pasur me ushqime për të qenë të shëndetshëm.

Ushqimet treten në stomak dhe zorrën e hollë.

Përshkruani mënyrat se si ushqimet transportohen deri në qeliza, në të cilat prodhohet energjia e nevojshme për kryerjen e aktiviteteve qelizore.

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Fillon veprimtarinë duke u shfaqur në monitor disa pamje nga llojet e transporteve.
[image: image29.jpg]Diffusion Facilitated *u, "
through diffusion s g
Tipid bilayer

Passive transport Active transport


1.Difuzioni përmes   2.Difuzioni i lehtësuar   3.Transporti aktiv

       shtresës së lipideve
· Ju kërkon nxënësve të diskutojnë për mënyrat e transportit të lëndëve përmes membranës qelizore.

· Informacionin e diskutuar nga nxënësit e shkruan në tabelë.

2 - Ndërtimi i njohurive - Marrëdhënie pyetje - përgjigje (MP - P)

Mësuesi/ja:

· U kërkon nxënësve të përsëritin informacionin e dhënë në librin e nxënësit dhe të punojnë në grupe me nga dy për të hartuar pyetje përreth materialit mbi shkëmbimin dhe transportin e lëndëve dhe të diskutojnë përgjigjet.

Kjo veprimtari i bën nxënësit të ndjehen më të sigurt dhe të vlefshëm gjatë përforcimit të koncepteve dhe diskutimit në grup.

Nxënësit i drejtojnë pyetje njëri tjetrit dhe japin përgjigje.

Nxënësi/ja 1. Si është ndërtuar membrane qelizore?

Nxënësi/ja 2. Membrana qelizorë është e ndërtuar nga një shtresë e dyfishtë fosfolipidesh në të cilën ndodhen të shpërndara proteinat. Ky është modeli i “Mozaikut Fluid” i propozuar nga Singer dhe Nikolson.
Nxënësi/ja 3. Çfarë është difuzioni?

Nxënësi/ja 4. Difuzioni është një lëvizje e molekulave ose joneve nga vendi me përqendrim më të lartë drejt vendit me përqendrim më të ulët deri sa përqendrimi të barazohet kudo .
Nxënësi/ja 5. Çfarë është osmoza?

Nxënësi/ja 6. Osmoza është kalimi i ujit nga vendi me potencialin më të lartë në vendin me potencialin më të ulët te tij përmes një membrane me përshkrueshmëri përzgjedhëse.

Nxënësi/ja 7. Çfarë është transporti aktiv?

Nxënësi/ja 8. Transporti aktiv është lëvizja e molekulave ose e joneve që hyjnë ose që dalin nga qeliza dhe pikërisht nga vendi me përqendrimin më të vogël në atë me përqendrimin më të madh ,duke shfrytëzuar proteina transporti si dhe energjinë e ATP - së .

Nxënësi/ja 9. Shpjegoni pse përdoret termi “kotransport “ për të përshkruar transportin e molekulave të glukozës në membranën qelizore?

Nxënësi/ja 10. Difuzioni mund të çojë në barazimin e përqendrimit të glukozës në dy anët e membranës qelizore. Pra nuk mund të përthithet më glukozë dhe aminoacide. Pjesa e përthithur mund të humbasë dhe të dalë jashtë organizmit. Por në fakt trupi ynë nuk humbet glukozë dhe aminoacide. Glukoza dhe aminoacidet përthithen nga zorra e hollë me anë të kotransportit.

3 - Përforcimi i njohurive - Organizues grafik i koncepteve
Nxënësit:

Plotësojnë organizuesin grafik me llojet kryesore të transporteve, me anë të cilave shkëmbehen lëndët në qeliza dhe diskutojnë për veçoritë e tyre. 
[image: image30.png]*1.Difuzioni

*2.0smoza

Lioje té transportit
pasiv ge ik kane

nevojé té shpenzojné
energji.

Menyratransporti gé
shfiytezojné energjine
© ATP per transportin
emolekulave.

«Kotransporti
)

Kotransporti éshté jé formeé e
térthorté e transportit

membranor, prajo njé transport
aktivi drejtpérdrete.


	 Nxënësi/ja vlerësohet për: mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi shkëmbimin dhe transportin e lëndëve.

	 Situata quhet e vlerësuar kur nxënësi/ja: Arsyeton drejt për situatën e dhënë dhe jep një përgjigje të argumentuar se cilat janë disa nga mënyrat që qelizat përdorin për shkëmbimin dhe transportin e lëndëve.


Planifikimi i orës mësimore nr. 29

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Mekanizmat mbrojtëse

	Situata e të nxënit
Si mbrohen njerëzit nga sëmundjet

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me transportin e lëndëve duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për shkëmbimin dhe transportin e lëndëve në qeliza.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :
· Përshkruan mekanizmat kryesore të mbrojtjes së organizmit;

· Shpjegon se si i dallon trupi qelizat e veta nga ato të huaja. 
	Fjalët kyçe: 

Patogjenë; Imunitet; Limfocite T; Limfocite B

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore gjatë diskutimit për mekanizmat mbrojtëse të trupit të njeriut.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të nxënit, duke përfshirë edhe të nxënit në distancë.
	Burimet:
Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Dhjetë milionë njerëz çdo vit humbasin jetën si pasojë e sëmundjeve infektive. Shumë njerëz arrijnë t`ju mbijetojnë sëmundjeve, ashtu siç ka shumë njerëz të tjerë që nuk preken kurrë nga sëmundjet. Pse njerëzit reagojnë në mënyra të ndryshme ndaj këtyre sëmundjeve?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja udhëzon nxënësit se:

Parashikimi me terma paraprakë është një metodë që shërben për të nxitur kureshtjen për të lexuarin aktiv, për të zhvilluar imagjinatën dhe për një kuptim më të mirë të informacionit të ndërtuar gjatë leximit. Kjo metodë e vendos nxënësit në rolin e një zbuluesi me një gjëegjëzë që do të zgjidhë.
Mësuesi/ja:

Shkruan në tabelë konceptet: patogjen; imunitet; mekanizma mbrojtëse; dhe udhëzon nxënësit të shkruajnë nja paragraf të shkurtër për këto koncepte.

Pas pak minutash Mësuesi/ja nxit disa nxënës të lexojnë krijimin e tyre.

2 - Ndërtimi i njohurive - Përmbledhja pohim/mbështetje

Mësuesi/ja:

· Udhëzon nxënësit se kjo metodë vendos një përparësi të veçantë për shprehitë e të menduarit kritik dhe i pajis ata me një strukturë për të analizuar një informacion.

Mësuesi/ja shkruan në tabelë pohimin:

Organizmi ynë zotëron një llojshmëri mekanizmash të cilat na mbrojnë nga patogjenët.

Mësuesi/ja:

· Ndan nxënësit në grupe dhe secilit grup i cakton një pjesë teksti që i përmbahet strukturës pohim/mbështetje. 

· Analizon së bashku me nxënësit llojin e mbështetjes së paraqitur.

PËRMBLEDHJA E POHIM/MBËSHTJETJE

MEKANIZMAT MBROJTËSE

Pohim

Organizmi ynë zotëron një llojshmëri mekanizmash të cilat na mbrojnë nga patogjenët.

Mbështetje

1. Fakte

Disa nga këto organizma janë të përgjithshme dhe realizojnë mbrojtje të menjëhershme.
2. Shembuj

· Lëkura pengon hyrjen e patogjenëve në organizëm

· Disa mekanizma janë më specifike, më pak të shpejta por janë më afatgjata. Këtë mbrojte e sigurojnë Limfocitet:

· Lifocitet T, të cilat përfshihen në imunitetin qelizor;

· Limfocitet B, të cilat përfshihen në imunitetin humoral.

3. Autoriteti i ekspertit

· Limfocitet mbrojnë trupin nga dyndja e materialeve të huaja por kanë dhe aftësinë të dallojnë molekulat dhe qelizat vetjake. Ato identifikohen nga proteinat .

· Molekulat proteinike i mundësojnë sistemit imunitar të identifikojë:

· patogjenët, p.sh. virusi HIV;

· materialet e huaja, p.sh. qeliza e një organizmi tjetër;

· helmet që prodhohen nga patogjenë të ndryshëm, p.sh. bakteriet e kolerës;

· qelizat jonormale si ajo e kancerit.

4. Logjika dhe arsyetimi

Të gjithë faktorët e mësipërm janë të dëmshëm. Identifikimi i tyre që përbën stadin e parë të mbrojtjes, synon të shmangë rreziqet që kërcënojnë organizmin.

3 - Përforcimi i njohurive - Organizues grafik i koncepteve

Nxënësit diskutojnë:

· Nxënësit bëjnë një përmbledhje të mekanizmave mbrojtëse specifike dhe jospecifike dhe i organizojnë konceptet në një organizues grafik.
 SHAPE  \* MERGEFORMAT 


	  Situata quhet e realizuar nëse nxënësi/ja shpjegon mekanizmat mbrojtës të organizmit.

	 Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën shpjegon mekanizmat mbrojtës të organizmit.
· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: Nxënësit punojnë pyetjet përmbledhëse në faqen 75, të librit të nxënësit.


Planifikimi i orës mësimore nr. 30

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Fagocitoza

	Situata e të nxënit
Rruazat e bardha shkatërrojnë patogjenët

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me mbrojtjen e qelizave më anë të fagocitozës duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për stadet e zhvillimit të procesit të fagocitozës.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· Përshkruan vijën e parë të mbrojtjes kundër sëmundjeve;

· Përshkruan procesin e fagocitozës;

· Përshkruani rolin e lizozomeve në fagocitozë.
	Fjalët kyçe: 

Fagocite; Limfocite; Fagocitoza

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve me duke përdorur terminologjinë shkencore kur përshkruan si realizohet fagocitoza.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit, duke përfshirë edhe të nxënit në distancë.

Arti pamor: Nxënësi/ja ,duke shfrytëzuar programet e arteve pamore bëhet një njohës më i mirë i fenomeneve biologjike.
	Burimet:
Teksti mësimor; Tabela dhe mjete shkrimi; Pamje qelizash që kryejnë fagocitozë; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Një patogjen para se të infektojë trupin duhet të gjejë një rrugë për të hyrë në të. Vija e parë mbrojtëse formon një pengesë fizike dhe kimike ,që pengon hyrjen e patogjenëve në organizëm. Nëse pengesat e vijës së parë mbrojtëse dështojnë, atëherë i vjen radha vijës së dytë mbrojtëse që I takon rruazave të bardha të gjakut që kryejnë fagocitozë.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

· Mësuesi/ja shfaq në monitor një pamje të një qelize dhe ju drejton nxënësve pyetjen:

· Çfarë ndodh me një patogjen kur ai gëlltitet nga rruazat e bardha të gjakut?

Mësuesi/ja udhëzon nxënësit të lexojnë informacionin në librin e nxënësit dhe në fund të orës së mësimit të përshkruajnë stadet e procesit të gëlltitjes dhe shkatërrimit të një patogjeni.

[image: image32.jpg]©@ ©®© ® © 006

Role of an Antigen-Presenting Cell

Phagocytosis of enemy cell (antigen)

Fusion of lysosome and
phagosome

Enzymes start to
degrade enemy cell

Enemy cell broken
into small fragments

Fragments of
antigen presented
on APC surface

Leftover fragments
released by
exocytosis


Stadet e procesit të fagocitozës
2 - Ndërtimi i njohurive - Ditari dy pjesësh

Mësuesi/ja :

Ndan klasën në 4 grupe;

· Ju jep grupeve nga një fletë të ndarë në mes me një vijë vertikale. Majtas shënohen konceptet: qelizë; inde; organe; sisteme organesh dhe organizëm dhe djathtas shënohen shpjegimet përkatëse.

· Orienton nxënësit që gjatë kohës që lexojnë mësimin;

Nxënësi/ja:

· Njihen me situatën problemore

· Çdo grup plotëson ditarin dypjesësh.

Fagocitoza

Stadet e zhvillimit të fagocitozës

 - Qelizat mund të gëlltitin pjesëza të madha si bakteriet ,përmër formimit të fshikëzave të veçanta të membranës qelizore .Ky proces quhet fagocitozë.

 - Qelizat që gëlltitin quhet fagocite.

 - Ato përbëjnë faktorë të rëndësishëm mbrojtës të organizmit.

 - Fagocitet qëarkullojnë në gjak por edhe mund të dalin prej enëve të gjakut për të arritur në indet e organizmit.

1.Lëndët kimike të patogjenëve dhë qeëlizat e vdekura nxitin fagocitet.

2.Fagocitet kanë receptorë në membranë që njohin dhe lidhen me lëndë kimike të caktuara në sipërfaqen e patogjenit.

3.Fagocitet gëlltitin patogjenin brenda një fshikëze që quhet fagozomë.

4.Lizozomet lëvizin drejt fagozomës dhe lidhen me të.

5.Lizozomet përmbajnë enzima lizozima që shkatërrojnë bakteriet e gëlltitura duke hidrolizuar muret e tyre.

6.Prodhimet e tretshme që rrjedhin nga zbërthimi i patogjenve përthithten në citoplazmën e fagociteve. 

3 - Përforcimi i njohurive:Rrjeti i diskutimit

Mësuesi/ja shkruan pohimin:

Nëse pengesat e vijës së parë mbrojtëse dështojnë ,atëherë radha I vjen vijës së dytë mbrojtëse ,që përfshin rruazat e bardha të gjakut.

Mësuesi/ja :

Kërkon nga nxënësit të punojnë në grupe me nga dy për të nxjerrë anët kundërshtuese të pohimit të mësipërm. Gjatë kohës që nxënësit punojnë Mësuesi/ja i kërkon argumente të të dyja anëve të Rrjetit të Diskutimit .Pas diskutimit të pohimit në grupe ata arrijnë në përfundimin se në organizëm ekzistojnë dy lloje rruazash të bardha të gjakut: fagocitet dhe limfocitet. Këtë përfundim ata e shkruajnë në fund të rrjetit të diskutimit .

Mësuesi/ja ju drejton nxënësve pyetjen:

A mbrohet organizmi nga rruazat e bardha të gjakut?

Po

Jo

Mësuesi/ja :Ju kërkon grupeve të thonë qëndrimin e tyre dhe arsyet me të cilën e mbështesin këtë përfundim.

	  Situata quhet e realizuar nëse nxënësi/ja analizon stadet e procesit të fagocitozës;

	 Nxënësi/ja vlerësohet për:
· Mënyrën se si përshkruan procesin e mbrojtjes së organizmit nga rruazat e bardha nëpërmjet procesit të fagocitozës. 

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve për punën e muskujve;

	Detyrë dhe punë e pavarur: Nxënësit punojnë më pyetjet përgjithësuese 1 dhe 2 në faqen 77 të librit të nxënësit.


Planifikimi i orës mësimore nr. 31

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Limfocitet T dhe përgjigjja qelizore

	Situata e të nxënit
Roli i limfociteve T në përgjigjen qelizore

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se shkencëtarët janë në kërkim të vazhdueshëm për të njohur të panjohurat për mbrojtjen nga limfocitet T duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për stadet e zhvillimit të procesit të përgjigjes imunitare.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :

· Jep përkufizimin e një antigjeni; 

· Përshkruani dy llojet kryesore të limfociteve;

· Shpjegoni rolin e limfociteve T në përgjigjen qelizore.
	Fjalët kyçe: 

Antigjenë; Limfocite; Përgjigje qelizore; Limfocite T dhe B; Antigjen

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar për përgjigjen qelizore.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Tabela dhe mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Përgjigja imunitare e trupit ndaj infeksionit nuk është specifike. Faza tjetër është përgjigja e parë imunitare që mundëson imunitetin .Imuniteti është aftësia e organizmit për t`i rezistuar infeksionit përmes mbrojtjes nga mikroorganizmat që shkaktojnë sëmundje, si dhe nga helmet e tyre. Imuniteti nënkupton njohjen e antigjenëve që hyjnë në organizëm.

Çfarë janë antigjenët? Si realizohet përgjigja qelizore?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: infeksion; mikroorganizma; antigjen; mbrojtje

· U drejton nxënësve pyetje për të nxitur imagjinatën e tyre në lidhje me konceptet.

Mësuesi/ja drejton pyetjet:

· Cili është lidhja midis mikroorganizmave dhe infeksioneve të ndryshme që shkaktohen në organizëm?

· Si mund të mbrohet trupi nga substancat e huaja?

Mësuesi/ja përmbledh përgjigjet e nxënësve në tabelë dhe nxit diskutimin e mëtejshëm .

2 - Ndërtimi i njohurive - Tabela e koncepteve 

Mësuesi/ja:

Tabela e koncepteve

Pasi nxënësit lexojnë informacionin në librin e nxënësit, Mësuesi/ja i udhëzon nxënësit të plotësojnë tabelën me koncepteve dhe të japin shpjegimet përkatëse .
Koncepte

Shpjegimet përkatëse 

1.Antigjenet

2.Limfocitet

3.Limfocite T

4.Limfocite B

5.Përgjigje qelizore

1.Antigjenet janë substanca të huaja që njihen nga sistemi imunitar dhe që nxitin një përgjigje imunitare.

2.Limfocitet. Përgjigja imunitare specifike varet nga një lloj rruazash të bardha gjaku që quhen limfocite.

3.Limfocite T, quhen kështu sepse piqen në gjëndrën e timusit. Limfocitet T kanë të bëjnë me përgjigjen qelizore.

4.Limfocite B, quhen kështu sepse maturohen në palcën e kuqe të kockave. Limfocitet B kanë të bëjnë me imunitetin humoral

5.Përgjigje qelizore - përgjigjen ndaj qelizave të vet organizmit që janë të infektuara si dhe ndaj qelizave të huaja Qelizat T përgjigjen vetëm ndaj antigjeneve që shfaqen në qelizat vetjake të trupit. Kjo lloj përgjigjeje quhet përgjigje qelizore ose përgjigje e ndërmjetësuar.

3 - Përforcimi i njohurive - Shkrim i lirë

Nxënësi/ja:

Pasi nxënësit kanë përpunuar informacionin në tekst, kërko prej tyre që për pesë minuta të shkruajnë hapat në të cilat kalon përgjigja e limfociteve T ndaj infeksionit të një patogjeni.

	  Situata quhet e realizuar nëse nxënësi/ja
· Përkufizon konceptet: antigjene; limfocite; limfocite T; limfocite B përgjigje qelizore.
· Analizon hapat si realizohet përgjigja qelizore me anë të qelizave T.

	 Nxënësi/ja vlerësohet për:
· Shpjegimin e saktë të koncepteve: antigjene; limfocite; limfocite T; limfocite B përgjigje qelizore.
· Bashkëpunim dhe qëndrim etik gjatë punës në grup.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon me pyetjet përgjithësuese 2, 3 në faqen 80 të librit të nxënësit.


Planifikimi i orës mësimore nr. 32
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Limfocitet B dhe imuniteti humoral

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se shkencëtarët janë në kërkim të vazhdueshëm për të njohur të njohur mbrojtjen nga limfocitet B duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për imunitetin humoral dhe vlerëson dhe përpunon informacionin.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje dhe shfaq mendime të strukturuara për zgjidhjen e një problemi apo detyre të një teme të caktuar.
Kompetenca digjitale: Nxënësi/ja zhvillon aftësitë krijuese, duke zbatuar njohuritë e marra në shkencën kompjuterike në dobi të informacionit shkencor.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· Shpjegon rolin e qelizave B (limfocitet B) në imunitetin humoral; 

· Shpjegon rolin e qelizave plazmatike dhe antitrupave në përgjigjen imunitare primare (të parë); 

· Shpjegon rolin e qelizave të kujtesës në përgjigjen imunitare sekondare (të dytë);
· Shpjegon se si ndikon llojshmëria e antigjeneve në përgjigjen e organizmit ndaj antitrupave. 
	Fjalët kyçe: 

Antitrupa; Antigjen; Antitrupa monoklonale; Përgjigje imunitare primare

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. Aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Tabela dhe mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Imuniteti humoral quhet i tillë sepse përfshihet në prodhimin e antitrupave, që janë të tretshme në gjak dhe në lëngjet e tjera të organizmit. Termi “humor” është një fjalë e vjetër për të shprehur tërësinë e lëngjeve të organizmit. Qelizat B paraqiten në forma nga më të larmishmet. Çdonjëra nga këto forma prodhon antitrupa kundër antigjeneve të ndryshme.

Si realizohet imuniteti humoral me anë të Limfociteve B?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja
· Shkruan në tabelë konceptet: antigjen; antitrupa dhe qeliza B.

· Udhëzon nxënësit të lexojnë informacionin në librin e nxënësit dhe të japin një përkufizim të thjeshtë për konceptet e mësipërme. 

Mësuesi/ja i shkruan përkufizimet në tabelë dhe nxit nxënësit e tjerë t`i lexojnë.

2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Pasi njihen me situatën, nxënësit bëjnë parashikime dhe diskutojnë në grupe me nga dy për mënyrën se si organizmi mbrohet me anë të imunitetit humoral. Nxënësit lexojnë në heshtje tekstin në faqe 81 për disa minuta dhe pastaj arsyetojnë nëse parashikimet e tyre janë të sakta apo jo. Diskutimi vazhdon me parashikime të tjera të dhëna nga nxënësit.

Nxënësi/ja:

· Përshkruan kuptimin e koncepteve antitrup dhe antigjen.

· Tregon se çdo antitrup lidhet me një antigjenin përplotësues.

· Shpjegon se qelizat e një kloni prodhojnë të njëjtat antitrupa dhe për këtë arsye quhen antitrupa monoklonalë.

· Dallon qelizat plazmatike nga qelizat e kujtesës.

· Krahason përgjigjen e parë me përgjigjen e dytë imunitare.

· Analizon rolin që luajnë qelizat B në imunitetin humoral.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësit plotësojnë diagramin e Venit dhe bëjnë dallimet midis përgjigjes së parë dhe përgjigjes së dytë imunitare.

Veçori të mitozës   Të përbashkëta dhe dallime  Veçori të mejozës

[image: image33.png]


	  Situata quhet e vlerësuar kur:
· Nxënësi/ja arrin të analizon dhe shpjegon rolin e qelizave B në imunitetin humoral;

· Nxënësi/ja demonstron bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy dhe diskutimeve.

	 Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë përshkrimit të procesit të difuzionit;

· Mënyrën se si shpjegon rolin e qelizave B në imunitetin humoral.


Planifikimi i orës mësimore nr. 33

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Antitrupat

	Situata e të nxënit
Mbrojtja e organizmit nga antitrupat

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më mirë informacionin e përshkruar mbi ndërtimin dhe funksionin e antritrupave.
Kompetenca e të nxënit: Nxënësi/ja zgjidh një problem të caktuar mësimor dhe në bazë të një planifikimi të dhënë në bazë të rezultatit të fituar, vërteton saktësinë e planifikimit dhe përgatit me sukses një përmbledhje të njohurive.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për imunitetin humoral dhe vlerëson dhe përpunon informacionin.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :
· Përshkruan ndërtimin e një antitrupi;

· Përshkruan funksionet e antitrupave; 

· Përshkruan natyrën e antitrupave monoklonale;

· Shpjegon se si prodhohen antitrupat monoklonale;
· Shpjegon se si përdoren antitrupat monoklonale për të shënjestruar lëndë të ndryshme të qelizave.
	Fjalët kyçe: 

Antitrupa; Antigjenë; Zinxhirë të rëndë; Zinxhirë të lehtë; Kompleksi antigjen - antitrup; Rajoni variabël; Rajoni konstant; Antitrupa monoklonalë

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi:

Mundëson komunikimin në mënyrë efektive midis nxënësve duke përdorur terminologjinë shkencore.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin në tekst dhe shpreh mendimin e tij gjatë diskutimeve në grup.
	Burimet:
Teksti mësimor; Fletore pune; Informacion nga interneti; Kompjuter.

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Antitrupat që prodhohen nga qelizat B dhe janë të pajisura me sita të veçanta. Kur në organizëm futet një material i huaj, qelizat B prodhojnë antitrupin e veçantë. Antitrupi lidhet me materialin e huaj duke formuar kompleksin antigjen –antitrup. Çdo antitrup ka 2 sita lidhëse të njëjta të cilat janë përplotësuese të një antigjeni të caktuar.

Si janë ndërtuar antitrupat? Si vepron një antitrup për të shkatërruar një antigjen?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja shkruan në tabelë konceptet:

   Qeliza B   Antitrup   antigjen

· Udhëzon nxënësit të lexojnë informacionin në tekst.

· U drejton nxënësve pyetje që të bëjnë dallimet midis këtyre koncepteve. Informacionin e grumbulluar nga nxënësit e shkruan në tabelë dhe diskutojnë për paqartësitë që kanë nxënësit.

2 - Ndërtimi i njohurive

Nxënësit ndahen në grupe

Përpara se të prezantohet veprimtaria, Mësuesi/ja ju paraqet një pamje të kompleksit antigjen antitrup. Kjo pamje shërben për të nxitur vëmendjen e nxënësve.

1 - Antitrup          2 - Kompleksi antigjen - antitrup

[image: image34.jpg]Immunoglobulin Isotypes

Definition
Location \ /

Occurrence
Importance
—Iglevels

— B cell tumors

— Immunodeficiencies R ol

TeM happ)


    [image: image35.jpg]


Pasi përpunojnë informacionin në tekst, plotësojnë tabelën me konceptet kryesore dhe shpjegimet përkatëse.
Konceptet kryesore

Shpjegimet përkatëse

1.Antitrupa

2.Antigjenë

3.Zinxhirë të rëndë

4.Zinxhirë të lehtë


5.Kompleksi antigjen - antitrup

6.Rajoni variabël

7.Rajoni konstant

8.Antitrupa monoklonalë

1.Antitrupa - Qelizat B përgjigjen ndaj antigjenëve duke prodhuar antitrupa.

2.Antigjenë - materiale të huaja që futen në organizëm.

3.Zinxhirë të rëndë - zinxhirë polipeptidikë të antitrupave që janë të rëndë dhe të gjatë.

4.Zinxhirë të lehtë - zinxhirë polipeptidikë të antitrupave që janë të shkurtër.

5.Kompleksi antigjen - antitrup formohet nga bashkimi i antigjenit me antitrupin.

6.Rajoni variabël - sita lidhëse është e ndryshme në antitrupa të ndryshëm prandaj quhet zona e ndryshueshme.

7.Rajoni konstant - pjesa e pandryshueshme e antitrupit.

8.Antitrupa monoklonalë - Çdo antigjen nxit një qelizë B, e cila formohet dhe formon një klon të vetvetes. Çdo klon do të prodhojë një lloj të caktuar antitrupi që quhen antritrupa monoklonalë.

3 - Përforcimi i njohurive:Diskutim

Mësuesi/ja:

· Trajton konceptin e antirtupave monoklonalë dhe nxit nxënësit të diskutojnë për rëndësinë e tyre në mjekësi.

Nxënësi/ja:

· Përshkruan se antitrupat monoklonalë mund të përdoren në mjekësi për të shënjestruar qelizat kancerogjene;

· Shpjegon mënyrën e përdorimit të terapisë së drejtpërdrejtë monoklonale për trajtimin e kancerit.

· Dallon terapinë drejtpërdrejtë monoklonale për trajtimin e kancerit me terapinë e tërthortë me antitrupa monoklonale.

· Argumenton rëndësinë e antitrupave monoklonalë për diagnostifikimin e sëmundjeve.

	  Situata quhet e realizuar nëse nxënësi/ja
· Shpjegon ndërtimin e antitrupave dhe mënyrën se si vepron një antitrup për të shkatërruar një antigjen.

· Analizon rëndësinë e përdorimit të antitrupave monoklonale në mjekësi.

	 Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën shpjegon se si vepron një antitrup për të shkatërruar një antigjen. 

· Saktësinë me të cilën shpjegon rëndësinë e antitrupave monoklonalë në mjekësi.

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon ushtrimin 2, faqe 11 ,në fletoren e punës.


Planifikimi i orës mësimore nr. 34
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Vaksinimi

	Situata e të nxënit
Vaksina dhe imuniteti i organizmit

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij duke përdorur një fjalor të pasur shkencor për vaksinimin dhe veçoritë e programit të një vaksinimi të suksesshëm .

Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët në grup dhe jep mendimin e tij të pavarur dhe të argumentuar.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për imunitetin humoral dhe vlerëson dhe përpunon informacionin.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja :
· Përshkruan natyrën e vaksinave;

· Përshkruan veçoritë e programit të vaksinimit të suksesshëm; 

· Shpjegon pse vaksinimi rrallë mund të eliminojë një sëmundje.
	Fjalët kyçe: 

Vaksimnimi; Imunitet aktiv; Imunitet pasiv; Imuniteti aktiv natyror; Imuniteti aktiv artificial; Imunizimi në grup

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. Aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Fletore shënimesh; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Vaksinimi është futja në organizëm e antigjenit të një sëmundjeje të caktuar më anë të injektimit ose marrjes nga goja. Ai ka për qëllim të nxitë përgjigjen imunitare kundër një sëmundjeje të caktuar. Materiali i futur në trup quhet vaksinë. Një vaksinë përmban një ose më shumë antigjene të një patogjeni. Këto antigjene nxitin përgjigjen imunitare. Çfarë është imuniteti? Në sa forma paraqitet imuniteti?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Çfarë dimë/ Çfarë duhet të dimë?

Mësuesi/ja :

· Njeh nxënësit me situatën problemore;

· Shkruan në tabelë konceptet.

[image: image36.png]Imuniteti pasiv
Vaksinimi nxit pérgjigjet

imunitare i cili paragitet Imuniteti aktiv natyror

né disa forma
Imuniteti aktiv

Imuniteti aktiv artificial


Mësuesi/ja :

· Synon të nxisë nxënësit të përkufizojnë konceptet e mësipërme në lidhje me format e imunitetit.

Mësuesi/ja drejton pyetjen:

Situata 1

1- Çfarë dini për format e imunitetit?

Nxënësi/ja :

Imuniteti paraqitet në dy forma.

i- Imuniteti pasiv - realizohet duke futur në trupin e një individi antitrupa të prodhuara nga një burim i jashtëm.
ii- Imuniteti aktiv - realizohet nga nxitja dhe prodhimi i antitrupave nga sistemi imunitar i vetë individit.

Mësuesi/ja drejton pyetjen:

2- Çfarë përparësish ka imuniteti aktiv dhe në sa forma paraqitet ai?

Nxënësi/ja:

Imuniteti aktiv kërkon kohë që të zhvillohet. Ai shfaqet në dy forma:

i- imuniteti aktiv natyror - zhvillohet te një individ i prekur nga një sëmundje në kushte normale.

ii- imuniteti aktiv artificial - përbën bazën e vaksinimit. Ai realizohet duke nxitur përgjigjen imunitare te një individ, pa vuajtur simptomat e sëmundjes.

3- Çfarë veçorish ka programi i një vaksinimi të suksesshëm?

Nxënësi/ja:

i- Vaksinimi përdoret si masë parandaluese për shmangien e rreziqeve nga sëmundjet infektive.

ii- Vaksinimi nuk përdoret për të kururar një individ të sëmurë.

Suksesi i programit të vaksinimit varet nga:

· Çmimi i vaksinës;

· Vaksina duhet të ketë pak efekte anësorë;

· Prodhimi dhe ruajta e vaksinës duhet të njenë në kushte shumë të mira;

· Duhet të vaksinohet e gjithë popullsia që të sigurohet imunizim në grup.

2 - Ndërtimi i njohurive - Çfarë mësuam?/Mendo/Puno në grupe me nga dy/Shkëmbe mendimin

Mësuesi/ja:

· Udhëzon nxënësit të lexojnë në grupe me nga dy informacionin që gjendet në tekst, shkëmbejnë mendime dhe të gjejnë përgjigjet e pyetjeve të mësipërme;

· Nxënësit ndërrojnë rolet brenda grupit - njëri luan rolin e “udhëzuesit” kurse tjetri luan rolin e “dëgjuesit”.

Çfarë mësuam?

Nxënësi/ja:

Mësuam se :

Suksesi i programit të vaksinimit varet nga:

· Çmimi i vaksinës;

· Vaksina duhet të ketë pak efekte anësorë;

· Prodhimi dhe ruajta e vaksinës duhet të bëhet në kushte shumë të mira;

· Duhet të vaksinohet e gjithë popullsia që të sigurohet imunizim në grup.

3 - Përforcimi njohurive - Diskutim i drejtuar

Mësuesi/ja :

Drejton pyetjen: Pse vaksinimi nuk i zhduk sëmundjet?

Nxënësit:

· Diskutojnë arsyet pse vaksinimi nuk i zhduk sëmundjet.

	 Situata quhet e vlerësuar kur nxënësi/ja:

· Mëson qëllimin e vaksinimit te njeriu.
· Shpjegon format e vaksinimit.
· Analizon veçoritë e programit të vaksinimit.

	 Nxënësi/ja vlerësohet për: mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi vaksinimin dhe format e vaksinimit.

	Detyrë dhe punë e pavarur: Informacion për llojet e vaksinave


Planifikimi i orës mësimore nr. 35

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Projekt - Ora e dytë
 Specializimi dhe organizimi i qelizave. Sëmundjet e organeve

	Situata e të nxënit
Sëmundjet e organeve

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja prezanton një temë të caktuar nga shkenca, nga jeta e përditshme dhe në mënyrë efektive komunikon me audiencën duke përdorur TIK - un dhe mediat e tjera të shkruara dhe elektronike.
Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:
· Diskuton përparësitë e diferencimit qelizor;

· Përshkruan si organizohen qelizat në inde;

· Përshkruan si organizohen indet në organe;

· Përshkruan si organizohen organe në sisteme organesh;

· Analizon sëmundjet e organeve.
	Fjalët kyçe: 

Qeliza; Inde; Organe; Sisteme organesh; Sëmundjet e organeve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të organizimit të qelizave duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK:Mbështet hetimin e proceseve në fushën e shkencave dhe ndihmon nxënësit në përgatitjen dhe në prezantimin e detyrave.
	Burimet:
Teksti mësimor; Revista dhe botime shkencore; Materiale nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për kryerje e punës praktike

1 - Parashikimi i njohurive - Stuhi mendimesh

· Mësuesi/ja drejton pyetje dhe nxënësit japin përgjigje.

· Mësuesi/ja shkruan në tabelë konceptet: qelizë – ind – organ - sisteme organesh - organizëm dhe nxit nxënësit të diskutojnë për lidhjen midis këtyre koncepteve.

· Mësuesi/ja shkruan në tabelë përgjigjet e nxënësve.

2 - Ndërtimi i njohurive - Vëzhgim dhe diskutim

Hapi i parë: Nxënësit paraqesin punën e tyre në monitor përmes një raporti përfundimtar ku paraqitet projekti.

Gjatë prezantimit të projektit nxënësit mbajnë shënime për projektin, për anët pozitive dhe të metat.

Hapi i dytë: Diskutim për vëzhgimet gjatë prezantimeve të projekteve.

Pas çdo punë nxënësit diskutojnë apo japin mendime dhe sugjerime për të bërë përmirësime.

Hapi i tretë: Përzgjedhja e punëve me të mira. Nxënësit dorëzojnë portofolin me punën në grup për t’u vlerësuar për përgatitjen materialit, cilësinë e materialit dhe mënyrën e prezantimit.

Hapi i katërt: Vlerësimi i punës së nxënësve me projekte.

Përforcimi i njohurive - Rrjeti i diskutimit
Detyrë
· Shkarkoni materiale nga interneti për sëmundjet e organeve.
· Përpunoni informacionin, përgatitni një prezantim me Power Point dhe silleni orën tjetër me USB/CD.

	  Situata quhet e realizuar nëse nxënësi/ja
· Diskutohet për ecurinë e punës për përgatitjen e projektit. 

· Analizohen materialet e grumbulluara nga nxënësit.

	 Nxënësi/ja vlerësohet për:
· Cilësinë e materialit të grumbulluar. 

· Për saktësinë e përdorimit të koncepteve shkencore. 

· Për mënyrën e prezantimit të materialit.

· Qëndrim dhe bashkëpunim etik gjatë punës në grup.


Planifikimi i orës mësimore nr. 36

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Shkëmbimi i gazeve në organizmat njëqelizore dhe insektet

	Situata e të nxënit
Mënyrat e frymëmarrjes te gjallesat

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se shkëmbimi i gazeve te gjallesat është jetik. Nxënësi/ja shprehet me fjalor të pasur shkencor.

Kompetenca e të menduari: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan se si shkëmbehen gazet në organizmat njëqelizore; 

· Shpjegon si e baraspeshojnë insektet nevojën për shkëmbimin e gazeve me nevojën për ruajtjen e ujit; 
· Shpjegoni si insektet i shkëmbejnë gazet.
	Fjalët kyçe: 

Shkëmbimi i gazeve; Oksigjen dhe dioksid karboni; Njëqelizorë; Insekte; Trakeja; Trakeolat; Sistemi trakeal; Spirakla

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar për shkëmbimin e gazeve.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. Nxënësi/ja shfrytëzon njohuritë e TIK për përgatitjen dhe prezantimin e detyrave.
	Burimet:
Teksti mësimor; Fletore pune; Tabela dhe mjete shkrimi; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Që të jetojnë gjallesat kanë nevojë të kryejnë frymëmarrje. Gjallesa të ndryshme kanë zhvilluar mënyra të ndryshme për shkëmbimin e gazeve. Përshkruani si ndodh frymëmarrja në gjallesa të ndryshme?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: frymëmarrje; oksigjen; dioksid karboni; difuzion; ajri i atmosferës.
· Nxit nxënësit të japin mendimet e tyre si lëviz oksigjeni nga ajri i atmosferës në mjedisin e brendshëm të një gjallese.

· Shkruan në tabelë përgjigjet e nxënësve dhe së bashku diskutojnë për lëvizjen a oksigjenit nga mjedisi në trupin e gjallesave. 

2 - Ndërtimi i njohurive Marrëdhëniet pyetje - përgjigje (MP - P)

Marrëdhëniet pyetje - përgjigje e ndihmojnë nxënësi/jan të analizojë dhe kuptojë pyetjet. MP - P të formuluara nga mësuesi/ja bëjnë ndarjen e pyetjeve në dy kategori:

· Ato që kanë përgjigje të dhëna nga një autor;

· Ato që kërkojnë përgjigje të cilat duhet të zbulohen nga nxënësi/ja duke lexuar tekstin.

Mësuesi/ja nxit dhe bashkëbisedon me nxënësit gjatë gjithë orës së mësimit

Mësuesi/ja drejton pyetjet: 1 - Si realizohet shkëmbimi i gazeve te njëqelizorët?

Nxënësi/ja: Njëqelizorët e përthithin oksigjenin me difuzion përmes sipërfaqes trupore dhe dioksidi i karbonit difuzon në të njëjtën mënyrë jashtë trupit.
Mësuesi/ja: 2 - Si realizohet shkëmbimi i gazeve te insektet?

Nxënësi/ja: Për të kryer shkëmbimin e gazeve, insektet kanë zhvilluar një rrjet gypash të brendshëm që quhen trake.

Mësuesi/ja: 3 - Si janë ndërtuar traketë?

Nxënësi/ja: Traketë janë të pajisura me që përfundojnë me skaje të mbyllura. Këta gypa quhen edhe trakeola, shtrihen në të gjitha pjesët e trupit të insektit, kështu që oksigjeni shpërndahet në indet frymëkëmbyese.

Mësuesi/ja: 4 - Si hyjnë dhe dalin gazet e frymëmarrjes nga sistemi trakeal?

Nxënësi/ja: Gazet e frymëmarrjes hyjnë dhe dalin nga sistemi trakeal në tri mënyra:

· Përgjatë gradient të difuzionit;

· Transporti në masë;

· Fundi i trakeolave është i mbushur me ujë.

Mësuesi/ja: 5 - Si quhen poret, nëpërmjet të cilave gazet hyjnë dhe dalin nga trakeja?

Nxënësi/ja: Gazet hyjnë dhe dalin nga trakeja përmes poreve të quajtura siprakla.

3 - Përforcimi i njohurive - Diskutim 

Mësuesi/ja: Udhëzon nxënësit të klasifikojnë përgjigjet që dhanë për pyetjet e mësipërme, si:

Ku është përgjigja e pyetjes
 SHAPE  \* MERGEFORMAT 


	  Situata quhet e realizuar nëse nxënësi/ja Përshkruan si ndodh frymëmarrja në gjallesa të ndryshme.

	 Nxënësi/ja vlerësohet për:
· Shpjegimin të mënyrave që përdorin njëqelizorët dhe insektet për shkëmbimin e gazeve. 

· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy, si dhe për saktësinë e përgjigjeve të dhëna gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjet përgjithësuese në faqen 89 të librit të nxënësit.


Planifikimi i orës mësimore nr. 37
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Shkëmbimi i gazeve te peshqit

	Situata e të nxënit
Frymëmarrja te peshqit

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se shkëmbimi i gazeve te gjallesat është jetik duke u shprehur me fjalor të pasur shkencor.

Kompetenca e të menduari: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.


	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan ndërtimin e një velëze të peshkut;

· Përshkruan se si kalon uji përmes velëzave; 

· Shpjegon ndryshimin mes rrymës paralele dhe asaj në drejtim të kundërt;

· Shpjegon si e rrit rendimentin e shkëmbimit të gazeve rryma e drejtimit të kundërt.
	Fjalët kyçe: 

Shkëmbimi i gazeve; Oksigjen dhe dioksid karboni; Peshqit; Velëza; Filamente e lamela; Gjaku i oksigjenuar dhe i çoksigjenuar

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar shkëmbimin e gazeve.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. Nxënësi/ja shfrytëzon TIK për përgatitjen dhe prezantimin e detyrave.
	Burimet:
Teksti mësimor; Fletore pune; Tabela dhe mjete shkrimi; Informacjone nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Peshqit kanë një mbulesë të papërshkueshme për ujin dhe gazet. Peshqit, duke qenë relativisht të mëdhenj, e kanë të vogël raportin sipërfaqe - vëllim. Sipërfaqja e trupit të tyre nuk është e përshtatshme për të thithur e për të nxjerrë gazet, prandaj kanë të zhvilluar një organ të brendshëm e të specializuar për shkëmbimin e gazeve.

Si është ndërtuar organi i frymëmarrjes te peshqit? Si kryhet shkëmbimi i gazeve te peshqit?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: peshk; frymëmarrje; oksigjeni i tretur në ujë; dioksid karboni; difuzion.

Mësuesi/ja: Nxit nxënësit të japin mendimet e tyre se si lëviz oksigjeni i ujit te peshqit. 
Shkruan në tabelë përgjigjet e nxënësve dhe së bashku diskutojnë për lëvizjen a oksigjenit nga mjedisi në trupin e peshqve. 

2 - Ndërtimi i njohurive - Marrëdhëniet pyetje – përgjigje (MP - P)

Marrëdhëniet pyetje - përgjigje e ndihmojnë nxënësi/jan të analizojë dhe kuptojë pyetjet. MP - P të formuluara nga mësuesi/ja bëjnë ndarjen e pyetjeve në dy kategori:

· Ato që kanë përgjigje të dhëna nga një autor;

· Ato që kërkojnë përgjigje të cilat duhet të zbulohen nga nxënësi/ja duke lexuar tekstin.

Mësuesi/ja nxit dhe bashkëbisedon me nxënësit gjatë gjithë orës së mësimit.

Mësuesi/ja drejton pyetjet: 1 - Si realizohet shkëmbimi i gazeve te peshqit?

Nxënësi/ja: Peshqit kanë zhvilluar një organ të brendshëm për frymëmarrje - velëzat.
Mësuesi/ja: 2 - Si janë ndërtuar velëzat?

Nxënësi/ja: Velëzat përbëhen nga filamente të shumta mbi të cilat ndodhen lamelat që shërbejnë për rritjen e sipërfaqes së velëzës.

Mësuesi/ja: 3 - Si realizohet shkëmbimi i gazeve?

Nxënësi/ja: Te peshqit uji hyn me anë të gojës, përshkon velëzat dhe del jashtë me anë të çarave që ndodhen në të dyja anët e trupit.

Mësuesi/ja: 4 - Në cilin rast sigurohet maksimumi i mundshëm i shkëmbimit të gazeve?

Nxënësi/ja: Maksimumi i shkëmbimit të gazeve realizohet nëse rryma e ajrit dhe e gjakut do të ecnin në drejtime të kundërta.

Mësuesi/ja: 5 - Si shpjegohet parimi i shkëmbimit të rrymës në drejtim të kundërt ?

Nxënësi/ja: Parimi i shkëmbimit të rrymës në drejtim të kundërt do të thotë:

· Gjaku me oksigjen takon ujin që përmban oksigjen, megjithatë difuzioni nga uji në gjak vazhdon të ndodhë.

· Gjaku me sasi të vogël oksigjeni takon ujin e shkarkuar pjesërisht nga oksigjeni, përsëri difuzioni i oksigjenit nga uji në gjak vazhdon të ndodhë.

3 - Përforcimi i njohurive - Diskutim 

Mësuesi/ja udhëzon nxënësit të klasifikojnë përgjigjet që dhanë për pyetjet e mësipërme si:
Ku është përgjigja e pyetjes
 SHAPE  \* MERGEFORMAT 


	  Situata quhet e realizuar nëse nxënësi/ja 
Përshkruan si ndodh frymëmarrja te peshqit.

	 Nxënësi/ja vlerësohet për:
· Shpjegimin të mënyrën e shkëmbimit të gazeve te peshqit. 

· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy si dhe për saktësinë e përgjigjeve të dhëna gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjet përgjithësuese në faqen 91 të librit të nxënësit.


Planifikimi i orës mësimore nr. 38
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Shkëmbimi i gazeve te gjethet e bimëve

	Situata e të nxënit
Shkëmbimi i gazeve te bimët

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup në mënyrë konstruktive, në një kohëzgjatje jo më shumë se 10 minuta, duke dhënë dhe duke marrë informacion për një temë e dhënë.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për një temë ose detyrë të dhënë, vlerëson cilësinë e tyre dhe i radhit ato sipas rëndësisë dhe qëllimit që kanë.

 Kompetenca e të nxënit: Nxënësi/ja shfrytëzon, në mënyrë të pavarur dhe efektive, teknologjinë informative dhe burime të tjera të informimit për të mbledhur materiale për zgjidhjen e një problemi apo detyre të caktuar, të cilat më pas i analizon, i klasifikon dhe i paraqet para të tjerëve përmes TIK - ut .

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan se si e realizojnë bimët shkëmbimin e gazeve; 

· Përshkruan ndërtimin e gjethes së bimëve dykotiledone; 

· Përshkruani përshtatshmëritë e gjethes për shkëmbimin e gazeve.
	Fjalët kyçe: 

Gjethe bimësh; Gojëz; Shkëmbimi i gazeve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin, në përgatitjen e detyrave dhe në prezantimin e tyre.
	Burimet:
Libri i nxënësit; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Ashtu si kafshët dhe bimët kanë nevojë për oksigjen dhe prodhojnë dioksid karboni gjatë frymëmarrjes. Megjithatë frymëmarrja e bimëve ka ndryshime të rëndësishme nga ajo e kafshëve. Disa nga qelizat bimore kryejnë fotosintezë. Gazet e prodhuara nga frymëmarrja ose fotosinteza shfrytëzohen për procesin tjetër.

Shpjegoni si realizohet shkëmbimi i gazeve te bimët?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja:

· U drejton nxënësve pyetje për të lidhur temën e kaluar mbi shkëmbimin e gazeve te kafshët.

· Përshkruani si realizohet shkëmbimi i gazeve te kafshët?

Nxënësit:

· Shprehin mendimet e tyre për pyetjet e drejtuara nga mësuesi/ja.

· Punojnë në grupe me nga dy për të diskutuar dhe shkëmbyer idetë e tyre me shokët .

Mësuesi/ja:

· Shkruan në tabelë të gjitha idetë e diskutuara nga nxënësit.

· Nxënësit, duke dëgjuar mendimet e shokëve, mund t`i kujtohen ide të tjera, por edhe mund t`i shtohet informacion i ri në kujtesë.

2. Ndërtimi i njohurive - Taksonomitë e Blumit

Mësuesi/ja:

· Udhëzon nxënësit të përpunojnë informacionin në librin e nxënësit.

· Paraqet në monitor ndërtimin e gjethes dhe të gojëzave dhe këshillon nxënësit, pasi të njihen me informacionin në tekst, të emërtojnë pjesët e gjethes dhe të gojëzës.

[image: image39.png]Kutikula

Jaringan,

tiang
jaringan, ’
ngsgﬁl Floem | angkut

Jaringan
bunga
karang

Epidermis bawah

Stoma  Sel penjaga


  [image: image40.jpg]Plant Guard Cell and Stoma

thin cell wall

thick cell wall
epidermal cell

vacuole
stoma

chloroplast nucleus
guard cell
(turgid/ high pressure) guard cell
(Raccid/low pressure)
Stoma Open Stoma Closed

huttersteck


  [image: image41.jpg]Plant Guard Cell and Stoma

thin cellwall

thick cellwall
epidermal cell

chioroplast

quard cell
(turgid high pressure)

d
(Tacctow ressre)

Stoma Open Stoma Closed

shutterste.ck’


Nxënësi/ja:

· Shpjegon se asnjë qelizë e gjallë nuk mund të jetojë pa ajër atmosferik.

· Tregon se te bimët shkëmbimi i gazeve ndodh në gjethe.

· Përshkruan ndërtimin e gjethes dhe të gojëzave.

· Përshkruan përshtatshmëritë që e gjethes për shkëmbimin e gazeve.

· Analizon si realizohet shkëmbimi i gazeve në gojëzat e gjethes.

· Kupton se shkëmbimi i gazeve te bimët kryhet edhe gjatë kohës që bimët kryejnë fotosintezë.
3. Përforcimi i njohurive: Kllaster

Nxënësi/ja:

· Plotëson kllasterin e mëposhtëm për ndërtimin e gjethes dhe tregon rëndësinë e gojëzave në shkëmbimin e gazeve.

[image: image42]

	 Situata quhet e realizuar nëse nxënësi/ja shpjegon ndërtimin e gjethes dhe se si realizohet shkëmbimi i gazeve te gjethet.

	Nxënësi/ja vlerësohet për saktësinë e shpjegimit të procesit të shkëmbimit të gazeve te bimët.

	Detyrë dhe punë e pavarur: Nxënësi/ja studion se si realizohet shkëmbimi i dioksidit të karbonit te bimët, në faqen 93 të librit të nxënësit.


Planifikimi i orës mësimore nr. 39

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ndërtimi i sistemit të shkëmbimit të gazeve

	Situata e të nxënit
Shkëmbimi i gazeve te njeriu

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja punon në grup duke dhënë informacione, argumente dhe duke shtruar pyetje për një situatë dhe propozon ide për arritjen e një arsyetimi të saktë shkencor për ndërtimin e sistemit të shkëmbimit të gazeve.

Kompetenca e të menduari: Nxënësi/ja hulumton në mënyrë të pavarur për një situatë të caktuar, paraqet dhe interpreton me shkrim, gojë dhe me skicim njohuritë e fituara gjatë orës së mësimit.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacionit për pjesët e sistemit të shkëmbimit të gazeve, si dhe për funksionet e secilës pjesë.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan se si është i organizuar sistemi i shkëmbimit të gazeve. 

· Shpjegon funksionet e sistemit të shkëmbimit të gazeve. 
	Fjalët kyçe: 

Mushkëritë; Trakeja; Bronket; Bronkiolat; Alveolat

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të ndërtimit sistemit të shkëmbimit të gazeve duke përdorur një terminologji të pasur shkollore.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Tabela me sistemit të shkëmbimit të gazeve; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Të gjitha organizmat aerobe kanë nevojë të furnizohen vazhdimisht me oksigjen për të çliruar energji në formën e ATP - së, proces që ndodh gjatë frymëmarrjes qelizore. Gjithashtu, dioksidi i karbonit duhet të largohet nga vazhdimisht, në mënyrë që të mos dëmtojë organizmin. Përshkruani ndërtimin e sistemit të shkëmbimit që mundëson këto procese te njeriu.

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja:

· Shkruan në tabelë konceptet: shkëmbimi i gazeve; mushkëritë; trakeja; bronket; bronkiolat dhe alveolat.

· Paraqet në monitor një pamje të sistemit të shkëmbimit të gazeve (ose e printon në fletë formati).

[image: image43.png]


Sistemi i shkëmbimit të gazeve

Mësuesi/ja:

· Udhëzon nxënësit të diskutojnë rreth këtyre koncepteve dhe të përshkruajnë me fjalët e tyre si realizohet shkëmbimi i gazeve te njeriu.

Mësuesi/ja shkruan në tabelë mendimet e nxënësve.

2 - Ndërtimi i njohurive - Ditari me dy pjesë

· Ndan klasën në 4 grupe;

· U jep grupeve nga një fletë të ndarë në mes me një vijë vertikale. Majtas shënohen lëndët ushqyese dhe djathtas shënohen funksionet e lëndëve ushqyese.

· Orienton nxënësit që gjatë kohës që lexojnë mësimin;
Nxënësi/ja:

· Njihen me situatën problemore

· Çdo grup plotëson ditarin dypjesësh.
Ndërtimi i sistemit të shkëmbimit të gazeve

Shpjegimet përkatëse

1 - Mushkëritë

2 - Trakeja

3 - Bronket

4 - Bronkiolat

5 - Alveolat

1 - Mushkëritë - Organe çift të ndërtuara nga një seri gypash të degëzuara, që quhen bronkiola.

2 - Trakeja - rruga kryesore e ajrit e pajisur me unaza kërcore.

3 - Bronket - janë dy dhe formohen nga degëzimi i trakesë.

4 - Bronkiolat - janë seri degëzimesh më të vogla që dalin nga bronket.

5 - Alveolat - janë të veshura nga qeliza epiteljale. Në membranën e alveolave ndodh shkëmbimi i gazeve.

3 - Përforcimi i njohurive - Kllaster

Nxënësi/ja:

· Plotëson kllasterin me pjesët kryesore të sistemit të frymëshkëmbimit dhe analizon funksionet që ato kryejnë. 

 SHAPE  \* MERGEFORMAT 


	  Situata quhet e realizuar nëse nxënësi/ja:
· Përshkruan ndërtimin e sistemit të shkëmbimit të gazeve.
· Shpjegon funksionet e sistemit të shkëmbimit të gazeve.

	Nxënësi/ja vlerësohet:

· Për mënyrën e përshkrimit të ndërtimit të sistemit të shkëmbimit të gazeve.
· Për saktësinë me të cilën plotëson tabelën me pjesët e sistemit të shkëmbimit të gazeve, si dhe funksionet e secilës pjesë.
· Për bashkëpunim dhe qëndrim etik në grup gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja punon pyetjet përgjithësuese 2,3 në faqen 95 të librit të nxënësit.


Planifikimi i orës mësimore nr. 40

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Mekanizmi i shkëmbimit të gazeve në mushkëri

	Situata e të nxënit
Si realizohet shkëmbimi i gazeve?

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup në mënyrë konstruktive, duke dhënë informacion, argumente, duke shtruar pyetje për ndërtimin e shkëmbimit të gazeve në mushkëri, emërton pjesët dhe interpreton funksionet e secilës pjesë.
Kompetenca e të menduarit: Nxënësi/ja hulumton në mënyrë të pavarur mekanizmin e shkëmbimit të gazeve në mushkëri.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Shpjegon si dhe pse hyn ajri në mushkëri gjatë frymëmarrjes; 

· Shpjegon si del ajri nga mushkëritë gjatë frymënxjerrjes; 

· Shpjegon se çfarë kuptohet me ajrosje të mushkërive dhe si përllogaritet ajo.
	Fjalët kyçe: 

Mushkëritë; Trakeja; Bronket; Bronkiolat; Alveolat

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të sistemit të shkëmbimit të gazeve. 

Teknologjia dhe TIK: Ofron më shumë mundësi për të gjetur informacion, pamje dhe video të përshtatshme për ndërtimin e sistemit të shkëmbimit të gazeve.
Arti pamor: Aftëson nxënësit në konceptimin saktë të ndërtimit sistemit të shkëmbimit të gazeve duke praktikuar metodat e skicimit dhe modelimit të sistemit.
	Burimet:
Libri i nxënësit; Fletore pune; Tabela me sistemit të shkëmbimit të gazeve; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet në situatë
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja nxit nxënësit të hartojnë disa pyetje për njëri - tjetrin.

Mësuesi/ja:

· Paraqet në monitor një pamje të sistemit të shkëmbimit të gazeve (ose e printon në fletë).

[image: image45.jpg]


      [image: image46.png]


                                    Sistemi i shkëmbimit të gazeve         Alveolat  
Mësuesi/ja:

· Udhëzon nxënësit të emërtojnë sistemin e shkëmbimit të gazeve dhe të përshkruajnë me fjalët e tyre si realizohet shkëmbimi i gazeve.

Nxënësi/ja :

· Përshkruajnë si realizohet procesi i frymëthithjes dhe frymënxjerrjes.

· Shpjegon lëvizjet që kryejnë kafazi i kraharorit dhe diafragma gjatë frymëthithjes dhe frymënxjerrjes.

· Analizon rolin e alveolave në shkëmbimin e gazeve te njeriu.

2 - Ndërtimi i njohurive - Grupet e ekspertëve

Mësuesi/ja :

· U kërkon të realizojnë një veprimtari ku ndërrojnë vendet;

· Numëron numrat nga i deri në pesë, ku çdo numër i korrespondon një “eksperti”;

· Këshillon secilin grup ekspertësh të punojë në mënyrë të pavarur.


[image: image47]
Mësuesi/ja
· Këshillon nxënësit që të jenë të aftë të kryejë veprimtarinë e ngarkuar;

· U kërkon nxënësve të grupohen - në tavolinën 1 grupohen të gjithë njëshat/në tavolinën 2 grupohen të gjithë dyshat/në tavolinën 3 grupohen të gjithë treshat;

· Secili grup do të jetë përgjegjës për punën e tij. Secili pjesëtar i grupit duhet të mësojë të përgjigjet për punën e bërë, sepse kur të kthehet në grupin e tij do t`ja shpjegojë edhe të tjerëve;

· Pasi nxënësi/ja mëson të shprehet qartë për ushtrimin e tij, kthehet në grupin bazë ku kanë përgjegjësi të mësojnë shokët e grupit;

· Përfaqësues të tre grupeve të ekspertëve do të prezantojnë para shokëve punën e tyre.

3 - Përforcimi i njohurive - Kllaster

Mësuesi/ja :

· Përmbledh me disa fjali pikat kryesore në të cilat kaloi mësimi;

· Këshillon nxënësit se duhet të përforcojnë më shumë funksionet e secilës pjesë të sistemit të shkëmbimit të gazeve.

Nxënësi/ja:

· Plotëson kllasterin e mëposhtëm dhe krahason dhe dallon midis procesit të frymëmarrjes dhe frymënxjerrjes.

Frymëthithja

Frymënxjerrja


	  Situata quhet e realizuar nëse nxënësi/ja:
· Nxënësi/ja përshkruan se si realizohet shkëmbimi i gazeve te njeriu.

· Dallon midis frymëthithjes dhe frymënxjerrjes.

	 Nxënësi/ja vlerësohet:

· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi shkëmbimin e gazeve te njeriu,

· Për mënyrën se si modeluan organet në sistemin e shkëmbimit të gazeve;

· Për përdorimin e fjalorit shkencor gjatë orës së mësimit.


Planifikimi i orës mësimore nr. 41
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Hemoglobina

	Situata e të nxënit
Roli i hemoglobinës

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi për sistemet e transportit te kafshët dhe te bimët.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive; rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan ndërtimin dhe funksionet e hemoglobinës; 

· Shpjegon ndryshimin mes hemoglobinës së organizmave të ndryshme, si dhe arsyet e këtij ndryshimi.
	Fjalët kyçe: 

Hemoglobina; Struktura primare, sekondare, terciare dhe quaternare e proteinave

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore në lidhje me rolin e hemoglobinës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin në procesin e të nxënit. 
	Burimet:
Libri i nxënësit; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Hemoglobina është një molekulë proteinike me strukturë kuaternare. Përshkruani strukturën e hemoglobinës dhe rolin e saj.

	Veprimet e kryera për trajtimin e situatën

1 - Parashikimi njohurive - Lapsat në mes

Mësuesi/ja:

Njeh nxënësit me situatën;

· Nxit nxënësit për të parashikuar se çfarë do të ndodhë kur hemoglobina ngarkohet dhe shkarkohet nga oksigjeni;

· U kërkon nxënësve të tregojnë ndërtimin e strukturës së proteinës;

· U kërkon nxënësve të përshkruajnë rolin e hemoglobinës.

 - Nxënësi/ja i parë kërkon të shprehë mendimin e tij dhe ngre lapsin. Nxënësi/ja nuk duhet të flasë derisa të gjithë nxënësit e tjerë të vendosin lapsat në tavolinë. Pasi nxënësi/ja e shpreh mendimin e tij dhe nuk ka më asgjë për të shtuar, ai e ul lapsin në tavolinë dhe thotë “pas”.

 - Mësuesi/ja lëviz pranë grupeve, zgjedh një laps dhe u kërkon nxënësve të japin mendimin tyre për pyetjet. Kjo veprimtari vazhdon për disa minuta dhe në këtë mënyrë grupet plotësojnë njëri - tjetrin.

2 - Ndërtimi i njohurive - Di/Dua të di/Mësova

Mësuesi/ja:

· Ndan grupet e nxënësve;

· Udhëzon nxënësit të shfrytëzojnë burime të ndryshme informacioni, si librin e nxënësit, internetin, dhe të mbajnë shënime gjatë leximit të informacionit.

Di

Dua të di

Mësova

 - Hemoglobina është një molekulë proteinike, e cila shërben për transportin e gazeve në gjak.

1 - Ndërtimin e strukturës së hemoglobinës

2 - Rolin e hemoglobinës

3 - Përse ka shumë lloje hemoglobinash?

1 - Struktura e hemoglobinës ka strukturë:

· Primare

· Sekondare

· Terciare

· Quaternare

2 - Hemoglobina shërben për transportin e oksigjenit nga sipërfaqet gazshkëmbyese në indet që kanë nevojë për frymëmarrje.

3 - Shkencëtarët mendojnë se ka shumë lloje proteinash dhe kjo është e lidhur me formën e molekulës së hemoglobinës dhe afrinë që ajo ka që të lidhet me atomin e oksigjenit. Çdo lloj ka hemoglobinën e vet.

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja:

· Përshkruan llojet e strukturës së hemoglobinës.

· Rolin e hemoglobinës në organizëm.

· Arsyen përse ka disa lloje hemoglobinash.

	  Situata quhet e realizuar nëse nxënësi/ja
· Përshkruan llojet e strukturës së hemoglobinës.

· Rolin e hemoglobinës në organizëm.

	Nxënësi/ja vlerësohet për:
· Për mënyrën përkushtimit gjatë punës në grup për të evidentuar llojet e strukturës së hemoglobinës dhe ndërtimin e tyre;

· Për përdorimin e fjalorit shkencor gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: Mësuesi/ja udhëzon nxënësit të punojnë pyetjen përgjithësuese 2, në faqen 102 të tekstit shkollor.


Planifikimi i orës mësimore nr. 42

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Transporti i oksigjenit me anë të hemoglobinës

	Situata e të nxënit
Kurba e shpërbërjes së oksigjenit

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja komunikon dhe diskuton në grup në lidhje me transportin e oksigjenit me anë të hemoglobinës.

Kompetenca e të menduarit: Nxënësi/ja kërkon në mënyrë të pavarur për temën e mësimit, identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për temën e mësimit në mënyrë të pavarur dhe efektive dhe rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan natyrën e kurbës së shpërbërjes së oksigjenit;

· Shpjegon efektin e përqendrimit të dioksidit të karbonit mbi kurbën dhe arsyen e këtij efekti;

· Shpjegon lidhjen mes veçorive të llojeve të ndryshme të hemoglobinës dhe mjedisit, si dhe mënyrës së jetës së organizmave.
	Fjalët kyçe: 

Hemoglobina; Transporti i oksigjenit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë shkencore gjatë orës së mësimit.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Hemoglobina, kur ekspozohet në presione të ndryshme të pjesshme të oksigjenit, nuk lidhet në mënyrë të njëjtë me këtë gaz. Grafiku që tregon bashkëlidhjen mes ngopjes së hemoglobinës me oksigjen dhe presionit të tij të pjesshëm njihet me emrin kurba e shpërndarjes së oksigjenit.

Shpjegoni formën e kurbës së shpërbërjes së oksigjenit.

	Veprimet në situatë

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: hemoglobinë; oksigjen; dioksid karboni.

· Nxit nxënësit të përshkruajnë se si transportohet oksigjeni në qeliza.

· Drejton pyetje për të lidhur njohuritë e marra në mësimin e kaluar në lidhje me hemoglobinën dhe bën lidhjen e njohurive me njohuritë e mësimit të ri.
2 - Ndërtimi i njohurive - Ditari dy pjesësh

Mësuesi/ja :

· Ndan nxënësit në grupe;

· Udhëzon nxënësit që të lexojnë tekstin dhe të bëjnë nënvizime në pjesët që ju bëjnë më shumë përshtypje.

· Pas leximit të informacionit nxënësit bëjnë komentet e tyre.

Koncepte nga teksti

Shpjegimet përkatëse

1 - Kurba e e shpërbërjes së oksigjenit paraqet bashkëlidhjen mes ngopjes së hemoglobinës me O2 dhe presionit të tij të pjesshëm.

2 - Si ndikon përqendrimi i CO2 në çlirimin e O2 nga hemoglobina?

3 - Si realizohet ngarkimi,transporti dhe shkarkimi i O2?

1 - Shpjegimi për kurbën e shpërbërjes së O2.

 - Forma e molekulës së hemoglobinës krijon vështirësi për lidhjet e molekulës së parë të O2.

 - Lidhja e molekulës së parë të O2 ndikon në ndryshimin e molekulës kuaternarë të hemoglobinës.

 - Lidhja e molekulës së dytë të O2 kërkon një shty[je të pjesshme më pak të madhe se ajo që duhej për molekulën e parë.

 - Situata ndryshon pas lidhje së molekulës së tretë të oksigjenit.

2 - Sa më i lartë të jetë përqendrimi i CO2, aq më lehtë çlirimin e O2 nga hemoglobina?

3 - CO2 largohet nga sipërfaqja shkëmbyese. pH ndikon në ndryshimin e formës së hemoglobinës e cila rrit afrinë për O2. Gjatë frymëmarrjes në inde prodhohet CO2, i cili në gjendje të tretur është acid, pH i gjakut ulet.

 - pH i gjakut ulet ndikon në formën e hemoglobinës kështu që bie afria për O2.

 - Hemoglobina çliron O2 në indet që kryejnë frymëmarrje.

3 - Përforcimi i njohurive - Shkrim i shpejtë

Mësuesi/ja:

· Udhëzon nxënësit të shkruajnë për disa minuta çfarë mësuan.
· Nxit nxënësit të shkruajnë shpejt dhe pa e shkëputur lapsin nga letra, duke u përqendruar në atë që po shkruajnë. Disa nga nxënësit lexojnë paragrafin që kanë shkruar.

	  Situata quhet e realizuar nëse nxënësi/ja
· kupton se krahas faktorëve të konkurrencës midis gjallesave, njeriu është një ndër rreziqet më të mëdha që u kanosen llojeve.

	Nxënësi/ja vlerësohet për:
· Bashkëpunim dhe qëndrim etik gjatë kryerjes veprimtarisë dhe gjatë diskutimeve në orën e mësimit;

· Shpjegimin e faktorëve që çojnë në zhdukjen e llojeve dhe ndërprerjen e rrjetave ushqimore.

	Detyrë dhe punë e pavarur: 
Nxënësi/ja kryen veprimtarinë 4.5 A, faqe 29, në fletoren e punës.


Planifikimi i orës mësimore nr. 43

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Sistemi i qarkullimit te gjitarët

	Situata e të nxënit
Qarkullimi te gjitarët

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi për procesin e kotransportit dhe veçon çështjet kryesore.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive; rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Shpjegon se pse kafshët e mëdha kanë nevojë të lëvizin lëndët në organizëm;

· Përshkruan veçoritë e sistemeve të transportit të organizmave të mëdha;

· Përshkruan sistemin e qarkullimit te gjitarët. 
	Fjalët kyçe: 

Qarkullimi i gjakut; Raporti sipërfaqe - vëllim; Sistemi i transportit; Gjitarët; Zemra

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: I ndihmon nxënësit për zhvillimin e kompetencës së komunikimit në gjuhën dhe në terminologjinë e shkencës. 

Teknologji dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen dhe prezantimin e detyrave.
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Të gjitha organizmat shkëmbejnë lëndë me mjedisin. Për të realizuar përthithjen e ushqimeve, sigurimin e gazeve të frymëkëmbimit, si dhe nxjerrjen jashtë të produkteve të ekskretimit, duhen sipërfaqe shkëmbimi të specializuara. Shpjegoni si realizohet qarkullimi te gjitarët.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja:

· Shkruan në tabelë disa koncepte nga tema, si: qarkullim; përthithje; gazet e frymëshkëmbimit; sipërfaqe trupi dhe vëllim. I nxit nxënësit të shkruajnë një paragraf të shkurtër duke përdorur fjalorin e mësipërm shkencor.

Pas disa minutash mësuesi/ja u kërkon nxënësve të lexojnë krijimin e tyre.

2. Ndërtimi i njohurive - Mbajtja e strukturuar e shënimeve

Metoda e mbajtjes së shënimeve:

· Është një parakusht për të mbajtur mend dhe për të nxënë një informacion.

· Është një metodë që i orienton nxënësit për të mbajtur shënime në mënyrë efikase.

· Siguron mundësi të shumta për nxënësit që të bashkëveprojnë.

· Metoda përdor organizues grafikë si një mënyrë mjaft e rëndësishme për të paraqitur ide dhe informacione.

Organizuesit grafikë i ndihmojnë nxënësit të marrin vendime se çfarë duhet të përfshijnë në shënimet e tyre.

 
[image: image48]
3 - Përforcimi i njohurive - Rrjeti i diskutimi

Mësuesi/ja : Shkruan në tabelë shprehjen “qarkullimi I gjakut“ dhe shtron pyetjen e mëposhtme.


[image: image49]
Nxënësit nxiten të diskutojnë përse është i rëndësishëm qarkullimi i gjakut i dyfishtë te gjitarët?

	Situata quhet e realizuar nëse nxënësi/ja shpjegon qarkullimi e dyfishtë të gjakut te gjitarët.

	 Nxënësi/ja vlerësohet për shpjegimin e saktë të qarkullimi e dyfishtë të gjakut te gjitarët.

	Detyrë dhe punë e pavarur: Mësuesi/ja udhëzon nxënësit të punojnë pyetjen përgjithësuese 1, në faqen 109 të tekstit shkollor.


Planifikimi i orës mësimore nr. 44

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ndërtimi zemrës

	Situata e të nxënit
Zemra

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me ndërtimin dhe furnizimin e muskujve të zemrës me oksigjen.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për ndërtimin e zemrës dhe gjithashtu vlerëson rëndësinë e saj në jetën e njeriut.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët dhe shkëmben mendime.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan pamjen e zemrës si dhe enët e saj të gjakut; 

· Shpjegon pse zemra ka dy pompa fqinje; 

· Shpjegon ndërtimin dhe funksionet e zemrës.
	Fjalët kyçe: 

Zemra; Atrium; Ventrikul; Valvul atrioventrikulare e majtë dhe e djathë; muskujt e zemrës

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore duke përdorur një terminologji të saktë shkencore.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
Arti pamor: Mundëson perceptimin e organeve dhe ndërtimin e tyre.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti ; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Zemra është një organ muskulor që ndodhet na kafazin e kraharorit, pikërisht mbrapa sternumit. Ajo punon vazhdimisht dhe pa u lodhur gjatë gjithë jetës së një organizmi. Përshkruani ndërtimin dhe funksionin e zemrës.

	[image: image121.jpg]


Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja fillon veprimtarinë duke treguar një pamje në monitor (ose printon disa fletë formati A4 me pamjen e zemrës ) nxit nxënësit të përshkruajnë rolin e saj në organizëm. 
Mësuesi/ja udhëzon nxënësit të emërtojnë pjesët e zemrës.
2 - Ndërtimi i njohurive - Pyetja sjell pyetjen

Mësuesi/ja:

· Udhëzon nxënësit të hartojnë pyetje.

· Këshillon nxënësit se ka shumë rëndësi që të bëjnë lidhjen e informacioneve të mësimeve të shkuara me mësimin e ri; në këtë mënyrë materiali bëhet më i kuptueshëm dhe mbahet mend më shumë informacion nëse bëhen dhe analizohen pyetjet “pse”.

· U qartëson nxënësve se pyetjet “pse” i nxisin nxënësit të shtojnë njohuritë që po mësojnë dhe që ata zotërojnë, në mënyrë që të zbulojnë një lidhje të mundshme shkak - pasojë. 

Nxënësit:

· Studiojnë tekstin gjithashtu përdorin dhe “mendimet e tyre”, për të dhënë përgjigje të sakta.

· Studiojnë informacionin në grupe me nga dy, bëjnë pyetje rreth informacionit dhe shkëmbejnë mendime me njëri - tjetrin për t`i dhënë një përgjigje të mundshme për pyetjet.

· Ushtrohen në hartimin e pyetjeve të sakta dhe krijojnë pyetje ”pse” rreth informacionit.
FORMULA PËR PËRGJIGJET E PYETJEVE PSE


[image: image50]
3 - Përforcimi i njohurive - Shkrim i shpejtë

Mësuesi/ja:

· U paraqet nxënësve një skemë të riciklimit të karbonit në natyrë dhe i udhëzon të shkruajnë një paragraf të shkurtër duke përdorur fjalor të pasur shkencor në lidhje me ndërtimin e zemrës dhe furnizimin e muskujve të saj me oksigjen.

	Situata quhet e realizuar nëse nxënësi/ja arsyeton drejt për situatën e dhënë dhe jep një përgjigje të argumentuar për ndërtimin e zemrës dhe furnizimin e muskujve të saj me oksigjen.

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi ndërtimin e zemrës dhe furnizimin e muskujve të saj me oksigjen.

	Detyrë dhe punë e pavarur: Nxënësi/ja të punojnë pyetjen përgjithësuese 3, në faqen 111 të librit të nxënësit.


Planifikimi i orës mësimore nr. 45

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Cikli i zemrës

	Situata e të nxënit
Si punon zemra?

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me ndërtimin dhe ciklin e zemrës.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme,ndërtimin e zemrës dhe gjithashtu vlerëson rëndësinë e saj në jetën e njeriut.
Kompetenca personale: Nxënësi/ja tregon vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët dhe shkëmben mendime me vlerë.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan fazat në të cilat kalon cikli i zemrës (kardiak);

· Shpjegon si e kontrollojnë valvulat rrymën e gjakut në zemër; 

· Shpjegon si ndryshon vëllimi dhe presioni gjatë ciklit të zemrës.
	Fjalët kyçe: 

Zemra; Sistola e atriumeve; Sistola ventrikulëve; Valvulat; Valvula atrioventrikulare; Valvula semilunare; Valvulat në formë xhepi; Debiti kardiak

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 
	Burimet:
Libri i nxënësit; Fletore pune; Fletore shënimesh; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

Lidhja e temës me njohuritë e mëparshme të nxënësve

 - Mësuesi/ja shkruan në tabelë konceptet: zemra; tkurrje; lëshim; 

 - Mësuesi/ja udhëzon nxënësit të formojnë nga një fjali me këto koncepte.

 - Pasi nxënësit kanë përfunduar fjalitë, mësuesi/ja i këshillon t’i lexojnë ato. Kjo veprimtari synon të nxisë nxënësit që të shprehet qartë me shkrim dhe të mendojë për të formuluar më saktë përgjigjet.
2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja udhëzon nxënësit të lexojnë dhe përpunojnë me kujdes informacionin në tekst dhe të plotësojnë tabelën me konceptet kryesore dhe të japin shpjegimet përkatëse.

Konceptet kryesore

Shpjegimet përkatëse

1. Sistola e atriumeve

2. Sistola ventrikulave

3. Valvulat

4. Valvula atrioventrikulare

5. Valvula semilunare

6. Valvulat në formë xhepi

7. Debiti kardiak

8. Elektrokardiograma

1. Sistola e atriumeve - tkurrja e mureve të arteriale shtyn gjak në ventrikuj.

2. Sistola ventrikulëve - Tkurrja e muskujve të ventrikujve.

3. Valvulat e sistemit kardiovaskular lejojnë lëvizjen e gjakut vetëm në drejtimin e duhur.

4. Valvula atrioventrikulare - ndodhen në mes të atriumit të majtë dhe ventrikulit të djathtë.

5. Valvula semilunare - ndodhen në bazën e aortës dhe arterieve mushkërore.

6. Valvulat në formë xhepi - takohen në sistemin venoz.
7. Debiti kardiak - është vëllimi i gjakut të pompuar nga një ventrikul e zemrës gjatë një minute.

8. Elektrokardiograma - regjistron veprimtarinë e zemrës gjatë ciklit kardiak.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja:

· Përshkruan ciklin e zemrës;

· Plotëson diagramin e Venit dhe bën dallimet mes koncepteve.

[image: image51.png]Valvula
atrioventrikula

alvula semilunare

Valvulat né formé
xhepi


	 Situata quhet e realizuar nëse nxënësi/ja
· Shpjegon saktë konceptet për pjesët kryesore për sistolën, diastolën dhe valvulat.

· Përshkruan si ndodh cikli kardiak te njeriu;

· Shpjegon konceptet “debiti kardiak” dhe “elektrokardiograma”.

	 Nxënësi/ja vlerësohet:

· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup, për të dhënien e përgjigjeve të sakta mbi ciklin kardiak;

· Për qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë diskutimit të përgjigjeve të ushtrimeve.

	Detyrë dhe punë e pavarur: 
Nxënësit punojnë pyetjen 2 në fletoren e punës, faqe 21.


Planifikimi i orës mësimore nr. 46

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Enët e gjakut dhe funksionet e tyre

	Situata e të nxënit
Transporti i lëndëve te njeriu

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me enët e gjakut dhe funksionet e tyre.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme ndërtimin e zemrës dhe gjithashtu vlerëson rëndësinë e saj në jetën e njeriut.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët dhe shkëmben mendime me vlerë.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan ndërtimin e arterieve, arteriolave dhe venave;

· Shpjegon raportin mes ndërtimit dhe funksioneve të këtyre enëve;

· Shpjegon ndërtimin e kapilarëve, si dhe funksionet e tyre.
	Fjalët kyçe: 

Zemra; Gjaku; Arteriet; Kapilaret; Venat; Lëngu indor; Ultrafiltrim

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi:Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri tjetrin. 
	Burimet:
Libri i nxënësit; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Lëndët ushqyese transportohen në të gjithë organizmin me anë të gjakut që qarkullon brenda enëve të tij. Përshkruani ndërtimin funksionin e enëve të gjakut.

	Veprimet e kryera për trajtimin e situatës

1- Parashikimi i njohurive - Shkrim i lirë

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja shkruan në tabelë konceptet: zemra; arterie; vena; kapilarë; Udhëzon nxënësit të formojnë nga një fjali me këto koncepte.

Pasi nxënësit kanë përfunduar fjalitë, Mësuesi/ja i këshillon të lexojnë fjalitë. Kjo veprimtari synon të nxisë nxënësit që të shprehet qartë me shkrim dhe të mendojë për të formuluar më saktë përgjigjet.
Paraqet në monitor (ose printon në një fletë foton me enët e gjakut) dhe i nxit nxënësit të emërtojnë pjesët, të dallojnë ndërtimin e tyre dhe të përshkruajnë funksionet e tyre).

[image: image52.jpg]


 Enët e gjakut

2 - Ndërtimi i njohurive – Tabela e koncepteve

Mësuesi/ja:

Udhëzon nxënësit të lexojnë dhe përpunojnë me kujdes informacionin në tekst dhe të plotësojnë tabelën me konceptet kryesore dhe të japin shpjegimet përkatëse.

Konceptet kryesore

Shpjegimet përkatëse

1. Arteriet

2. Kapilaret

3. Venat

4. Lëngu indor

1. Arteriet - transportojnë gjakun nga zemra deri te arteriolat.

2. Kapilarët - janë enë shumë të holla që lidhin arteriolat me venat.

3. Venat - transportojnë gjakun nga kapilarët për në zemër.

4. Lëngu indor - është një tretësirë ujore që përmban glukozë, aminoacide , acide yndyrore, jone dhe oksigjen.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja: Përshkruan ciklin e zemrës.

Nxënësi/ja plotëson diagramin e Venit dhe bën dallimet mes enëve të gjakut në ndërtimin e tyre dhe në funksionet që ato kryejnë.

[image: image53.png]Arterieve

7

Kapilaréve


	  Situata quhet e realizuar nëse nxënësi/ja shpjegon saktë konceptet për enët e gjakut dhe funksionet e tyre.

	 Nxënësi/ja vlerësohet:

· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për dhënien e përgjigjeve të sakta mbi enët e gjakut dhe funksionet e tyre;

· Për qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë diskutimit të përgjigjeve të ushtrimeve.

	Detyrë dhe punë e pavarur: 
Nxënësit punojnë pyetjet përgjithësuese 2, 3 në librin e nxënësit, faqe 120.


Planifikimi i orës mësimore nr. 47

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Transporti i ujit në ksilemë

	Situata e të nxënit
Ksilema dhe funksioni i saj

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja prezanton një temë të caktuar nga shkenca, nga jeta e përditshme dhe në mënyrë efektive komunikon me audiencën duke përdorur TIK - un dhe mediat e tjera të shkruara dhe elektronike.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive; rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:

· Përkufizon se çfarë është transpirimi;

· Shpjegon si lëviz uji në gjethe;

· Shpjegon teorinë e kohezion - tensionit në transportin e ujit.
	Fjalët kyçe: 

Gjethja; Gypat e ksilemës; Kohezion; Tërheqje transpiruese; Teoria e kohezion - tensionit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. Nxënësi/ja shfrytëzon TIK për përgatitjen dhe prezantimin e detyrave.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Bimët e përthithin ujin me anë të rrënjëve, të cilat janë të pajisura me zgjatime të veçanta që quhen qimet thithëse. Këto zgjatime shërbejnë për thithjen e ujit nga toka. Shpjegoni si transportohet uji nga qimet thithëse të rrënjëve në të gjitha pjesët e bimës?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: bimë; ujë; qime thithëse; gojëza dhe gjethe.

· Nxit nxënësit të diskutojnë për konceptet.

· Shkruan në tabelë mendimet e nxënësve dhe nxit mendimet e tyre për të formuluar sa më shumë fjalë në lidhje me konceptet për transportin e ujit te bimët. 

2 - Ndërtimi i njohurive; Marrëdhëniet pyetje – përgjigje (MP - P)

Marrëdhëniet pyetje - përgjigje e ndihmojnë nxënësi/jan të analizojë dhe kuptojë pyetjet. MP - P të formuluara nga Mësuesi/ja bëjnë ndarjen e pyetjeve në dy kategori:

· Ato që kanë përgjigje të dhëna nga një autor;

· Ato që kërkojnë përgjigje të cilat duhet të zbulohen nga nxënësi/ja duke lexuar tekstin.

Mësuesi/ja
· Nxit dhe bashkëbisedon me nxënësit gjatë gjithë orës së mësimit

Mësuesi/ja drejton pyetjet:

1 - Përse shërbejnë gypat e ksilemës?

Nxënësi/ja: Gypat e ksilemës shërbejnë për të transportuar ujin në të gjitha pjesët e një bime.
2 - Çfarë është procesi i transpirimit? 

Nxënësi/ja: Forca kryesore që tërheq ujin në gypat e ksilemës së kërcellit të bimëve quhet transpirim. 
3 - Përse shërbejnë gojëzat?
Nxënësi/ja: Nëpërmjet gojëzave avulli i ujit difuzon nga hapësirat e ajrit të gjethes në ajrin atmosferik. 

4 - Si realizohet ngjitja e ujit në gypat e ksilemës?

Nxënësi/ja: Forca kryesore përgjegjëse për ngjitjen e ujit në ksilemë quhet forca e kohezion - tensionit.

· Uji ngjitet në këtë mënyrë:

· Uji i mezofilit avullon për shkak të nxehtësisë diellore.

· Molekulat e ujit formojnë lidhje hidrogjenore duke tentuar të qëndrojnë së bashku. Kjo dukuri quhet kohezion.

· Uji formon një kolonë të vazhdueshme mes qelizave të mezofilit dhe ksilemës.

· Për shkak të avullimit kolona e ujit në ksilemë tërhiqet lart. Kjo dukuri quhet tërheqje transpiruese.

Mësuesi/ja: Udhëzon nxënësit të klasifikojnë përgjigjet që dhanë për pyetjet e mësipërme:

Ku është përgjigja e pyetjes

[image: image54]
3 - Përforcimi i njohurive – Kllaster

Nxënësit plotësojnë Kllasterin e mëposhtëm dhe japin shpjegimet përkatëse. 

Konceptet

Shpjegimet

Gypat e ksilemës

Transpirimi

Lëvizja e ujit përmes gojëzave

Lëvizja e ujit në gypat e ksilemës


	  Situata quhet e realizuar nëse nxënësi/ja përshkruan si transportohet uji nëpërmjet gypave të ksilemës në të gjitha pjesët e bimës.

	 Nxënësi/ja vlerësohet:

· Shpjegimin e saktë të koncepteve që kanë lidhje me transportin e ujit përmes gypave të ksilemës.

· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy si dhe për saktësinë e përgjigjeve të dhëna gjatë orës së mësimit.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjen përgjithësuese 1, në faqen 123 të librit të nxënësit.


Planifikimi i orës mësimore nr. 48
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Transporti i lëndëve organike me anë të floemës

	Situata e të nxënit
Floema dhe funksioni i saj

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me transporti i lëndëve organike me anë të floemës.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme ndërtimin të enëve të floemës dhe gjithashtu vlerëson rëndësinë e tyre për bimën.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët dhe shkëmben mendime me vlerë.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan mekanizmin e transportit në masë të lëndëve organike me anë të floemës; 

· Përmbledh provat pro dhe kundër mekanizmit të transportit në masë.
	Fjalët kyçe: 

Floemë; Transporti në masë; Rryma e sukrozës; Elementet gypëzore; Pllakat në formë shoshe

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 
	Burimet:
Libri i nxënësit; Fletore pune; Fletore shënimesh; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Procesi me anë të të cilit lëndët organike dhe jonet minerale transportohen nga një pjesë e bimës në tjetrën quhet translokacion. Indi që bën transportin e molekulave biologjike te bimët me lule quhet floemë. Floema është e përbërë nga elemente gypëzore, që janë të gjata e të holla dhe renditen fund më fund njëra pas tjetrës. Fundi i çdo elementi është i vrimëzuar dhe ka trajtën e një shoshe të sheshtë. Elementet gypëzore me shoshë shoqërohen nga disa lloj qelizash të tjera, që quhen qelizat shoqëruese. Përshkruani mekanizmin e transportit të sukrozës.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

Mësuesi/ja shkruan në tabelë konceptet: transporti në masë; gypat e floemës; sukrozë dhe qelizat me shoshë.

Mësuesi/ja udhëzon nxënësit të formojnë nga një fjali me këto koncepte.

Pasi nxënësit kanë përfunduar fjalitë, Mësuesi/ja i këshillon t’i lexojnë ato. Kjo veprimtari synon të nxisë nxënësit që të shprehet qartë me shkrim dhe të mendojë për të formuluar më saktë përgjigjet.
2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Mësuesi/ja:

· Udhëzon nxënësit të përpunojnë informacionin në librin e nxënësit.

· Paraqet në monitor ndërtimin e enëve të floemës në monitor ose në fletë formati dhe këshillon nxënësit pasi të njihen me informacionin në tekst, të emërtojnë pjesët e gypave enëzorë.

[image: image55.jpg]Phloem Vessels

Phloem vessels carry
the sugar sucrose and
amino acids from leaves
(where they are made
by photosynthesis) to

other parts of the plant.

Phloem vessels are
made of living cells
stacked to make long
tubes.The cells have
holes in their end walls
to allow substances to
move through.

# — Companion cell

Pores of sieve plate

Sieve plate

Sieve tube element

Phioem sap

Sieve plate


[image: image56.jpg]Phloem Vessels

Phloem vessels carry
the sugar sucrose and
amino acids from leaves
(where they are made
by photosynthesis) to

other parts of the plant.

Phloem vessels are
made of living cells
stacked to make long
tubes.The cells have
holes in their end walls
to allow substances to
move through.

# — Companion cell

Pores of sieve plate

Sieve plate

Sieve tube element

Phioem sap

Sieve plate


 Prerje e enëve të floemës
Nxënësi/ja:

· Shpjegon se sheqeri që prodhohet te bimët gjatë fotosintezës transportohet nga vendi i prodhimit, që quhet burim, deri në vendin ku do të përdoret menjëherë.

· Tregon se si realizohet transporti i sukrozës nga indi fotosintetizues në elementet gypëzore me shoshë.

· Përshkruan si lëviz rryma në masë e sukrozës me anë të elementeve gypëzore me shoshë.

· Përshkruan përshtatshmëritë që e gjethes për shkëmbimin e gazeve.

· Analizon se si realizohet transferimi i sukrozës nga elementet gypëzore me shoshë në organet e tjera ku konsumohet ose depozitohet.

· Kupton se transporti i lëndëve organike me anë të enëve të floemës është jetik për bimën.

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja diskuton: Mekanizmin e transportit të lëndëve organike me anë të enëve të floemës.

	Situata quhet e realizuar nëse nxënësi/ja shpjegon saktë si mekanizmin e transportit të lëndëve organike me anë të enëve të floemës.

	 Nxënësi/ja vlerësohet:

· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënien e përgjigjeve të sakta mbi funksioni e enëve të floemës;
· Për qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë diskutimit të përgjigjeve.

	Detyrë dhe punë e pavarur: 
Nxënësit punojnë pyetjet përgjithësuese në faqen 126 të tekstit shkollor.


Planifikimi i orës mësimore nr. 49
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Shkëmbimi i gazeve te bimët dhe te kafshët 1 - Përsëritje kapitulli

	Situata e të nxënit
Përsëritje

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e

termave të reja duke përdorur gjuhën dhe fjalorin e përshtatshëm shkencor.

Kompetenca e të menduarit: Nxënësi/ja krahason të paktën tri burime të ndryshme të informimit për trajtimin e temës mbi ndarjen e qelizave, argumenton saktësinë e informacionit duke përdorur teknologjinë informative.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:

· Përshkruan si realizohet shkëmbimi i gazeve te kafshët e ndryshme;

· Përshkruan si realizohet shkëmbimi i gazeve te bimët e ndryshme;

· Shpjegon si realizohet shkëmbimi i gazeve në mushkëri;

· Analizon sistemin e qarkullimit të gjakut te njeriu;

· Tregon se si realizohet cikli kardiak;

· Analizon ndërtimin e enëve të gjakut;

· Analizon se si realizohet transporti i ujit dhe lëndës organike te bimët.
	Fjalët kyçe: 

Shkëmbimi i gazeve te kafshët; Shkëmbimi i gazeve te bimët; Hemoglobina; Zemra; Mushkëri; Cikli kardiak; Enët e gjakut; Enët e floemës; Enët e ksilemës

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale për përgatitjen e detyrave të ndryshme.
	Burimet:
Teksti mësimor; Mjete shkrimi; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Alfabeti i njëpasnjëshëm

Mësuesi/ja:

· I jep secilit nxënës një kopje të alfabetit të njëpasnjëshëm të paplotësuar;

· Kërkon nga nxënësit të shkruajnë një koncept që ka lidhje me informacionin e lëndës së biologjisë të trajtuar në kapitullin e parë, sipas shkronjave të alfabetit.

· I kërkon nxënësve të plotësojnë sa më shumë kuti që të munden.

· Pasi secili nxënës plotëson fletën e tij me alfabetin e njëpasnjëshëm, e shkëmben fletën e tij me shokun që ka pranë dhe ky veprim përsëritet disa herë me radhë.

A

Alveola

Atrium

Aorta

B

Bronke

Bronkiola

C

Ç

D

Difuzioni

Diastola

Debiti kardiak

Dh

E

Elektrokardiograma

Ë

F

Frymëmarrja

Floema

G

Gojëza

Gj

Gjethe

Gjaku

H

Hemoglobina

I

Indet

J

K

Kapilarë

Ksilema

Kohezion

L

Lumeni

Limfa

Ll

M

Mushkëri

N

Nj

O

Oksigjen

P

Q

R

Rr

S

Sistola

Sh

T

Trakeja

Th

U

Ultrafiltrimi

V

Velëza

Ventrikul

Valvula

X

Xh

Y

Z

Zemra

Zh

2 - Ndërtimi i njohurive - Tabela e koncepteve
Punë në grupe

· Mësuesi/ja ndan grupe e nxënësve dhe i udhëzon të punojnë me konceptet dhe të japin shpjegimet përkatëse. 
Konceptet

Shpjegimet përkatëse

· Shkëmbimi i gazeve te kafshët

· Shkëmbimi i gazeve te bimët

· Funksioni i hemoglobinës

· Ndërtimi dhe funksioni i zemrës

· Ndërtimi dhe funksioni i mushkërive

· Cikli kardiak

· Ndërtimi dhe funksioni i enëve të gjakut 

· Ndërtimi dhe funksioni i enëve të floemës

· Ndërtimi dhe funksioni i enëve të ksilemës
3 - Përforcimi i njohurive

Diagrami i Venit 

Nxënësi/ja krahason ndërtimin dhe funksionet për:

· Enët e floemës dhe enët e ksilemës;
· Arteriet, venat dhe kapilarët.

	 Nxënësi/ja vlerësohet:

· Përdorimin e fjalorit të saktë shkencor gjatë orës së mësimit;
· Për saktësinë e shprehjes së koncepteve për shkëmbimi i gazeve te bimët dhe te kafshët;

· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë dhe punë e pavarur: Përgatisni një prezantim me Power Point për “Shkëmbimin e gazeve te bimët dhe te kafshët”.


Planifikimi i orës mësimore nr. 50
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Ushtrime (Pyetje praktike dhe përgjithësuese )

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave të reja duke përdorur gjuhën dhe fjalorin e përshtatshëm shkencor.

Kompetenca e të menduarit: Nxënësi/ja krahason të paktën tri burime të ndryshme të informimit për trajtimin e temës mbi ndarjen e qelizave, argumenton saktësinë e informacionit duke përdorur teknologjinë informative.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:
· Shkëmbimi i gazeve te kafshët

· Shkëmbimi i gazeve te bimët

· Funksioni i hemoglobinës

· Ndërtimi dhe funksioni i zemrës

· Ndërtimi dhe funksioni i mushkërive

· Cikli kardiak

· Ndërtimi dhe funksioni i enëve të gjakut 

· Ndërtimi dhe funksioni i enëve të floemës

· Ndërtimi dhe funksioni i enëve të ksilemës
	Fjalët kyçe: 

Shkëmbimi i gazeve te kafshët; Shkëmbimi i gazeve te bimët; Hemoglobina; Zemra; Mushkëri; Cikli kardiak; Enët e gjakut; Enët e floemës; Enët e ksilemës

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Fletore pune; Fletore shënimesh; Mjete shkrimi.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet në situatë

1 - Parashikimi i njohurive - Shkrim i lirë

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja shkruan në tabelë konceptet: Shkëmbimi i gazeve në bimë dhe kafshë; hemoglobina; zemra; mushkëritë; cikli kardiak; enët e floemës; enët e ksilemës.

Mësuesi/ja udhëzon nxënësit të shkruajnë sa më shumë informacion për këto koncepte.

Pasi nxënësit kanë përfunduar, Mësuesi/ja i udhëzon të lexojnë se çfarë kanë shkruar për konceptet. Kjo veprimtari synon të nxisë nxënësit që të shprehet qartë me shkrim dhe të mendojë për të formuluar më saktë përgjigjet.
2 - Ndërtimi i njohurive - Tabela e koncepteve

Veprimet e kryera 

Mësuesi/ja ndan klasën në grupe.

Grupi i parë punon pyetjen praktike numër 2 në faqen 19 , në fletoren e punës.

Nxënësi/ja:

· Trajton në mënyrë kompetente ushtrimin, emërton pjesët e sistemit gazshkëmbyes te njeriu:

[image: image57] [image: image58.jpg]Carlyn verson


Nxënësi/ja:

· Shpjegon se në çfarë mënyre ndikon lëvizja poshtë e diafragmës në hyrjen e ajrit në mushkëri.

· Përshkruan se çfarë ndodh me ndryshimin e formës së diafragmës.

· Përshkruan se si hyn oksigjeni i ajrit të alveolave në gjakun e kapilarëve.

Grupi i dytë: Punon pyetjen praktike numër 1 në faqen 21, në fletoren e punës.

Nxënësi/ja:

Trajton në mënyrë kompetente grafikun dhe:

· shpjegon përparësinë që ka hemoglobina e krimbit të rërës duke pasur një kurbë të shpërbërjes së oksigjenit si në grafik.

· shpjegon se lëngu indor formohet nga lëndët që dalin jashtë kapilarëve.

· shpjegon se si ky lëng kthehet në sistemin e qarkullimit.

3 - Përforcimi i njohurive - Ushtrime

Nxënësi/ja:

Punon pyetjen praktike numër 2 në faqen 21 , në fletoren e punës.

Trajton në mënyrë kompetente situatën e dhënë për ciklin kardiak dhe i jep përgjigje pyetjeve:

· Mes cilit interval kohor, valvula mes atriumit dhe ventrikulit është e mbyllur.

· Shpjegon pse presioni maksimal në ventrikul është shumë më i lartë se në atrium.

· Llogarit ritmin e rrahjeve të zemrës në një minutë bazuar në të dhënat e tabelës.

	Situata quhet e realizuar nëse nxënësi/ja punon me ushtrime dhe jep përgjigje të sakta për pyetjet e dhëna.

	 Nxënësi/ja vlerësohet:

· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënien e përgjigjeve të sakta gjatë zgjidhjes së ushtrimeve;

· Për qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë diskutimit të përgjigjeve të ushtrimeve.


Planifikimi i orës mësimore nr. 51

Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Projekt - Ora e dytë Specializimi dhe organizimi i qelizave. Sëmundjet e organeve.

	Situata e të nxënit
Sëmundjet e organeve

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja prezanton një temë të caktuar nga shkenca, nga jeta e përditshme dhe në mënyrë efektive komunikon me audiencën duke përdorur TIK - un dhe mediet e tjera të shkruara dhe elektronike.
Kompetenca e të menduari: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore

Nxënësi/ja:
· Diskuton përparësitë e diferencimit qelizor;

· Përshkruan si organizohen qelizat në inde;

· Përshkruan si organizohen indet në organe;

· Përshkruan si organizohen organe në sisteme organesh;

· Analizon sëmundjet e organeve.
	Fjalët kyçe: 

Qeliza; Inde; Organe; Sisteme organesh; Sëmundjet e organeve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të organizimit të qelizave duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe ndihmon nxënësit në përgatitjen dhe në prezantimin e detyrave.
	Burimet:
Teksti mësimor; Revista dhe botime shkencore; Materiale nga interneti; Kompjuter; USB/CD me punimet e nxënësve

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimet e kryera për kryerje e punës praktike

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja nxit nxënësit të përsërisin konceptet: qelizë; ind; organ; sistem organesh dhe organizëm.

2 - Ndërtimi i njohurive - Vëzhgim dhe diskutim

Hapi i parë: Vëzhgim i detajuar
· Nxënësit paraqesin punën e tyre me prezantime në Power Point ku përshkruajnë lidhjen që ekziston midis:

Qelizë → ind → organ→ sistem organesh → organizëm

· Gjatë prezantimit të projektit, nxënësit mbajnë shënime për projektet e prezantuar nga grupet e tjera.

Hapi i dytë

· Përzgjedhja e punëve më të mira.

· Nxënësit dorëzojnë portofolin me punën në grup për përgatitjen e materialit, cilësinë e materialit dhe mënyrën e prezantimit të projektit.

Hapi i tretë

· Vlerësimi i punës së nxënësve me projekte nga Mësuesi/ja;

· Vlerësimi i shokut dhe vetëvlerësimi.

Nxënësi/ja vlerësohet për:
· Cilësinë e materialit të grumbulluar;

· Për saktësinë e përdorimit të koncepteve shkencore në projekt.

3. Përforcimi i njohurive - Rrjeti i diskutimit
Detyrë
· Përforcojnë se një organizëm i gjallë ka një ndërtim hierarkik.

	Situata quhet e realizuar nëse nxënësi/ja nxënësi/ja përgatit dhe prezanton saktë temën e projektit.

	 Nxënësi/ja vlerësohet:

· Cilësinë e materialit të grumbulluar. 

· Për saktësinë e përdorimit të koncepteve shkencore. 

· Për mënyrën e prezantimit të materialit.

· Qëndrim dhe bashkëpunim etik gjatë punës në grup.


Planifikimi i orës mësimore nr. 52
Tematika: Sistemet
	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla VI
	Klasa XII

	Tema mësimore: Gjenet dhe kodi gjenetik

	Situata e të nxënit
Çfarë është një gjen?

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup për rëndësinë e gjeneve dhe të kodit gjenetik.
Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionet për kodin gjenetik.

Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje dhe jep përgjigje për veçoritë e kodit gjenetik.

	Rezultatet e të nxënit sipas kompetencave të fushës së orës mësimore
Nxënësi/ja:
· Përshkruani natyrën e gjeneve; 

· Shpjegon si kodohen proteinat nga gjenet.
	Fjalët kyçe: 

Gjene; ADN; ARN; Kodi gjenetik

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson punën e nxënësve për përgatitjen dhe prezantimin e detyrave.
	Burimet:
Teksti mësimor; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

	Përshkrimi kontekstual i situatës

Pasi u zbulua që ADN - ja ishte bartëse e informacionit gjenetik, që transferohej nga një brez në tjetrin, shkencëtarët donin të kuptonin mekanizmin e saktë se si kjo molekulë arrinte të përcaktonte tiparet e organizmave. Para se të shpjegojmë këtë mekanizëm është e domosdoshme të qartësojmë se çfarë kuptojmë me një gjen. Shpjegoni funksionin e gjenit.

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Ju drejtoj nxënësve këto pyetje:

· A keni ju ngjashmëri me prindërit dhe pjesëtarët e tjerë të familjes? Nëse ju keni tiare të përbashkëta me ta, tregoni si shpjegohet kjo ngjashmëri.

· Çfarë është gjeni?

· Cila është vendndodhja e tij në qelizë?

· Cili është funksioni i një gjeni?

Mësuesi/ja grumbullon mendimet e nxënësve, i shkruan të përmbledhura në tabelë dhe nxit diskutimin e mëtejshëm për këto koncepte.

2. Ndërtimi i njohurive: DDM

Di

Dua të di

Mësova

 - Se ADN - ja është mbartëse e informacionit gjenetik që transmetohet nga prindërit te pasardhësit.

1 - Çfarë është gjeni?

2 - Çfarë përfaqëson kodi gjenetik?
3 - Cilat janë veçoritë e kodit gjenetik?

1 - Gjeni është një segment i ADN - së, që lokalizohet në lokus dhe përmban kodin e informacionit për sintezën e polipeptideve dhe të ADN - së dhe ARN - së

2 - Se kodi ka tri baza për çdo aminoacid, atëherë secili prej këtyre kodeve quhet tripletë. Meqenëse ka 64 tripleta të mundshme dhe vetëm 20 aminoacide, disa prej aminoacideve duhet të kodohen nga më shumë se një tripletë.

3 - Disa nga veçoritë e kodit gjenetik janë:

• Disa aminoacide kodohen nga një triplet e vetëm. 

• Çdo aminoacid tjetër kodohet nga dy deri në gjashtë tripleta. 

• Kodi gjenetik njihet edhe si “kodi i degjeneruar”, sepse shumë aminoacide kodohen nga më shumë se një triplet.

 • Një triplet lexohet gjithmonë në një drejtim të caktuar përgjatë molekulës së ADN - së etj.
3. Përforcimi i njohurive: Ushtrime

Nxënësi/ja lexon me kujdes ushtrimin dhe:

· Përllogarit numrin e aminoacideve që kodohen nga kjo renditje.

· Përcakton dy nga renditjet që kodojnë për të njëjtin aminoacid.

Shpjegon se si është e mundur që kjo renditje bazash mund të kodojë më shumë se një aminoacid.

	Situata quhet e realizuar nëse nxënësi/ja shpjegon kuptimin e gjenit, të kodit gjenetik dhe analizon veçoritë e kodit gjenetik.

	Nxënësi/ja vlerësohet për përdorim të saktë të fjalorit shkencor gjatë orës së mësimit për gjenet dhe kodin gjenetik.

	Detyrë dhe punë e pavarur: Nxënësi/ja punon pyetjet praktike në faqe 26 për ADN - në.


Tremujori i dytë

Situata e të nxënit NR 53

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: ADN - ja dhe kromozomet

	Situata e të nxënit: 
Paketimi i materialit gjenetik

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për ndërtimin dhe funksionet e molekulës së ADN - së.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për ndërtimin e një kromozomi.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje në lidhje me qelizat,strukturën e saj dhe krahason ADN - në e qelizave prokariote me atë eukariote.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 
· Bën dallimin mes ADN - së së qelizave prokariote dhe atyre eukariote;

· Përshkruan ndërtimin e një kromozomi;

· Shpjegon si renditen gjenet te ADN - ja; 

· Përshkruan natyrën e kromozomeve homologe;

· Shpjegon se çfarë kupton me konceptin alele.
	Fjalët kyçe:

ADN – ja; Kromozome;  Kromatide; Alele; Kromozome homologe

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.  
	Burimet:
Libri i nxënësit; Fletore pune; Plastelinë për modelimin e kromozomeve.

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Tabela e koncepteve
Punë në grupe
Diagrami i Venit

	Përshkrimi kontekstual i situatës

Qelizat përmbajnë material gjenetik i cili kontrollon të gjitha reaksionet metabolike që ndodhin në qelizë si dhe trashëgiminë e tipareve nga prindërit te pasardhësit.

· Shpjegoni si paketohet materiali gjenetik?

· Dalloni midis ADN - së së qelizave prokariote dhe eukariote.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja paraqet në tabelë dy qeliza:

[image: image59.png]


       [image: image60.png]


· Mësuesi/ja udhëzon nxënësit të emërtojnë qelizat dhe të gjejnë dallimet mes tyre në lidhje me materialin bërthamor.

· Mësuesi/ja shkruan në tabelë mendimet e nxënësve dhe i nxit më tej të shprehin mendimet e tyre.

2 - Ndërtimi i njohurive –Tabela e koncepteve

· Mësuesi/ja ndan grupet e nxënësve dhe i udhëzon të lexojnë materialin në librin e nxënësit përreth ndërtimit të kromozomeve dhe të plotësojnë tabelën me konceptet dhe shpjegimet përkatëse.

    [image: image61.png]


Konceptet

Shpjegimet përkatëse

 - Kromozome

 - Kromatide

 - Centromer

 - Histone

 - Kromozome homologe

 - Organizëm diploid

 - Alele

 - ADN - ja e qelizave paketohet në kromozome.

 - Kromozomi përbëhet nga 2 fijeza të quajtura kromatide.

 - Kromatidet lidhen me anë të centromerit.

 - Proteinat që gjenden në materialin bërthamor janë histonet dhe johistonet.

 - Kromozome homologe quhen kromozomet e një çifti.

 - Organizmi që përmban një numër të caktuar çiftesh kromozomike homologe quhet diploid.
 - Aleli është një nga format alternative të gjenit.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja:

· Përshkruan ndërtimin e kromozomit dhe krahason ADN - në e qelizave prokariote me atë të qelizave eukariote:

                                 Qelizat prokariote                  Qelizat eukariote
[image: image62.png]ADN-ja gjendete ADN-jandodhetné gendér

shpérmdaréné té gelizés e rrethuarnga

citoplazém membrana bérthamore.


	Detyrë shtëpie

Nxënësi/ja punon pyetjen përgjithësuese 4 në librin e nxënësit.

	 Situata quhet e vlerësuar kur nxënësi/ja:

· Shpjegon ndërtimin e kromozomit dhe paketimin e ADN - së;

· Krahason ADN - në e qelizave prokariote me qelizat eukariote.

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi kromozomet dhe paketimin e ADN - së.


Situata e të nxënit nr. 54

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Ndërtimi i acidit ribonukleik

	Situata e të nxënit: Transferimi i informacionit të koduar

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij gjatë studimit të ndërtimit të acidit ribonukleik.

Kompetenca e të menduarit: Nxënësi/ja analizon dhe përpunon në mënyrë të pavarur informacionet mbi llojet e ARN - së.
Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje dhe shfaq mendime të strukturuara për funksionet e ARN - së.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja:
· Përshkruan çfarë është kodi gjenetik, si dhe veçoritë e tij kryesore;

· Përshkruan ndërtimin e acidit ribonukleik (ARN);

· Përshkruan ndërtimin dhe rolin e ARN - së mesazhere (mARN); 

· Përshkruan ndërtimin dhe rolin e ARN - së së transportit (tARN).
	Fjalët kyçe:

ARN; Gjenoma; Proteoma; Nukleotid; Transkriptim

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve dhe i aftëson në përdorimin terminologjisë shkencore gjatë orës së mësimit.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet: 

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh
Ditari dy pjesësh

Punë në grupe

Diagrami i Venit

	Përshkrimi kontekstual i situatës

Renditja e bazave të nukleotideve të ADN - së përcakton renditjen e aminoacideve në proteinat e organizmit. Si realizohet ky proces?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

· Mësuesi/ja ju kërkon nxënësve të gjejnë lidhjen midis koncepteve: [image: image63.png]ADN > ARN > Proteinw >


Mësuesi/ja:

· Përmbledh mendimet e nxënësve dhe i nxit të sjellin më shumë informacion për mënyrën se si shfrytëzohet informacioni i ADN - së për prodhimin e proteinave.
2 - Ndërtimi i njohurive - Ditari dypjesësh

Mësuesi/ja:

· Ndan klasën në 4 grupe dhe ju shpërndan nxënësve nga një fletë të ndarë në mes me një vijë vertikale. Majtas janë shënuar konceptet dhe djathtas shënohen shpjegimet përkatëse.

· Orienton nxënësit që gjatë kohës që lexojnë mësimin të mbajnë shënime dhe të plotësojnë ditarin dypjesësh.
Konceptet

Shpjegimet përkatëse

1 - ADN

2 - ARN

3 - Gjenoma

4 - Proteoma

5 - ARN - ja mesazhere

6 - tARN - ja

1 - ADN - ja përcakton renditjen e aminoacideve në proteinë.

2 - ARN - ja transferon kodin e ADN - së nga bërthama në citoplazëm. 

3 - Gjenoma është tërësia e gjeneve të një qelize.

4 - Proteoma është tërësia e proteinave të prodhuara nga gjenoma.

5 - ARN - ja mesazhere shërben si shabllon për sintezën e proteinave.

6 - tARN - ja transporton aminoacidet gjatë sintezës së proteinës.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja:

· Dallon midis molekulave të ARN - së mesazheve, tARN - së dhe r - ARN - së.

         m - ARN      t - ARN         r - ARN

[image: image64.png]m-ARN t-ARN-ja

Transporton aminoacidet

Tejcon informacionin e
ADN-sé nga bérthamané pér né ribozome gjaf

citoplazém sintezés sé njé proteine té

/ caktuar
r-ARN

r-ARN+ja sé bashku me
proteinat formon
ribozomet,organelat ku ndodh
sinteza e proteinave


	Situata quhet e vlerësuar kur nxënësi/ja: Analizon se si informacioni i ADN - së shfrytëzohet për prodhimin e proteinave.

	Nxënësi/ja vlerësohet:
· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.
· Për saktësinë me të cilën përshkruan se si informacioni i ADN - së shfrytëzohet për prodhimin e proteinave.

	Detyrë shtëpie: 
Nxënësit punojnë pyetjen përgjithësuese 1, 2, 3 në librin e nxënësit.


Situata e të nxënit nr. 55
Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Sinteza e polipeptideve - transkriptimi dhe splicingu

	Situata e të nxënit: 
Prodhimi i proteinave - transkriptimi

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij gjatë studimit të sintezës së polipeptideve.

Kompetenca e të menduarit: Nxënësi/ja analizon dhe përpunon në mënyrë të pavarur informacionin se si realizohet procesi i transkriptimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 
Nxënësi/ja:
· Shpjegon si prodhohet pre - mARN - ja nga ADN - ja përmes procesit të transkriptimit; 

· Përshkruan si shndërrohet pre - mARN - ja në mARN - së. 
	Fjalët kyçe:

Sinteza e polipeptideve; Transkriptimi; Splicingu

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë përshkrimit të procesit të transkriptimit dhe i aftëson në përdorimin terminologjisë shkencore.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet: 

Teksti mësimor; Fletore pune; Fletë kartoni me ngjyra për modelimin e ADN - së gjatë procesit të transkriptimit; Gërshërë dhe ngjitës

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Taksonomitë e Blumit

Punë në grupe

Veprimtari praktike

	Përshkrimi kontekstual i situatës

Proteinat janë të ndërtuara nga një ose më shumë zinxhirë polipeptidikë dhe janë shumë të rëndësishme për shumë aspekte të jetës. Çdo qelizë ka kapacitet për të prodhuar proteina nisur nga 20 lloj aminoacidesh. Shpjegoni se si zhvillohet ky proces? 

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja 

· Shkruan në tabelë renditjen e bazave të azotuara që gjenden në një fije të ADN - së dhe i udhëzon nxënësit të përcaktojnë renditjen e bazave në fijen e mARN - së.

· Mësuesi/ja shpjegon se bazat e ADN - së lidhen me njëra - tjetrën ku: A=T kurse C[image: image66.png]


G, kurse kur bazat e ADN - së lidhen me bazat e ARN - së, Adenina lidhet me Uracilin(A=U).

· Shkruan në tabelë renditjen e bazave në fijen e ARN - së dhe nxënësit krahasojnë përgjigjen e tyre me përgjigjen e mësuesi/jat.
2- Ndërtimi i njohurive - Taksonomitë e Blumit

Nxënësi/ja:

· Përshkruan rolin e enzimave në transkriptim;

· Shpjegon si realizohet procesi i transkriptimit për sintezën e mARN - së duke shfrytëzuar si model një pjesëz të zinxhirit të ADN - së;

· Përcakton vijueshmërinë e bazave të ARN - së duke u nisur nga një renditje e fijes së bazave të ADN - së;

· Tregon përse është i domosdoshëm procesi i splicingut të pre mARN - së;

· Argumenton rëndësinë e procesit të transkriptimit për sintezën e proteinave.

2 - Përforcimi i njohurive - Veprimtari praktike

· Nxënësi/ja modelon strukturën e ADN - së gjatë procesit të transkriptimit.

	Situata quhet e vlerësuar kur nxënësi/ja analizon se si ndodh procesi i transkriptimit të informacionit që mbart një gjen i ADN - së.

	Nxënësi/ja vlerësohet:
· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve;
· Për saktësinë me të cilën shpjegon se si ndodh procesi i transkriptimit.

	Detyrë shtëpie: Nxënësit punojnë pyetjen përmbledhëse numër 5, në librin e nxënësit.


Situata e të nxënit nr. 56

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Sinteza e polipeptideve - translatimi

	Situata e të nxënit: 
Përkthimi i informacionit të ADN - së

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij gjatë studimit të sintezës së polipeptideve.

Kompetenca e të menduarit: Nxënësi/ja analizon dhe përpunon në mënyrë të pavarur informacionin se si realizohet procesi i translatimit.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja:
· Shpjegon si sintetizohet një polipeptid gjatë procesit të translatimit

· Përshkruan rolin e mARN - së dhe të tARN - së në translatim
	Fjalët kyçe:

Sinteza e polipeptideve; Translatimi; Proteinat

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë përshkrimit të procesit të translatimit dhe i aftëson në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet: 

Teksti mësimor; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Përmbledhje e strukturuar e mendimeve

Punë në grupe

Ushtrime

	Përshkrimi kontekstual i situatës

Kodi i tripleteve të ADN - së kopjohet nga mARN - ja si një renditje kodonesh. Translatimi i kodoneve të mARN - së translatohen si një renditje aminoacidesh që formojnë një polipeptid.

Si realizohet sinteza e polipeptideve?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja shkruan në tabelë konceptet: ADN; mARN; tARN; kodon; antikodon; translatim dhe i udhëzon nxënësit të lexojnë me kujdes tekstin dhe të shprehin mendimin e tyre për lidhjen që ekziston midis këtyre koncepteve.
Mësuesi/ja përmbledh mendimet e nxënësve dhe i nxit të shprehin sa më shumë ide për konceptet e dhëna.

2 - Ndërtimi i njohurive - Përmbledhje e strukturuar e mendimeve

Mësuesi/ja bën një përmbledhje të strukturuar të mendimeve:

· Sqaron se mARN - ja kopjon informacionin e ADN - së në bërthamë dhe nëpërmjet poreve të membranës bërthamore lëviz për në citoplazëm.

· Shpjegon se tARN - ja zbërthen informacionin e mARN - së me anë të kodoneve dhe antikodoneve.

· Tregon se tARN - ja sjell në ribozom aminoacidin sipas informacionit të antikodonit të tARN - së.

· Analizon se vendosja e aminoacideve në proteinë përcaktohet nga renditja e tripletave të ADN-së.

· Klasifikon proteinat si proteina primare, sekondare, terciare dhe quaternare. 

Nxënësi/ja: Mban shënim informacionet e përmbledhura nga mësuesi/ja mbi procesin e transplantimit.

2 - Përforcimi i njohurive - Ushtrime

· Nxënësi/ja modelon strukturën e ADN - së gjatë procesit të transkriprimit.

	Situata quhet e vlerësuar kur nxënësi/ja: Analizon se si ndodh procesi i translatimit të informacionit që mbart një gjen i ADN - së për sintezën e një proteine.

	· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.
· Për saktësinë me të cilën shpjegon se si ndodh procesi i translatimit të informacionit që mbart një gjen i ADN - së për sintezën e një proteine.

	Detyrë shtëpie: Nxënësit punojnë pyetjen përmbledhëse numër 2, në librin e nxënësit.


Situata e të nxënit nr. 57

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Mutacionet e gjeneve

	Situata e të nxënit: 
Mutacionet, shkaqet dhe pasojat.

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se si ndodhin mutacionet e gjeneve.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për diversitetin gjenetik në mënyrë të pavarur dhe efektiv dhe rezultatet e punës i prezanton me shkrim ose me gojë para shokëve.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· Përshkruan mutacionet e gjeneve;

· Shpjegon se në ç´mënyrë ndryshimi ose zëvendësimi i bazave çon në renditje të ndryshme të bazave të polinukleotideve; 

· Shpjegon pse disa mutacione nuk e ndryshojnë renditjen e aminoacideve;

· Përshkruan çfarë janë mutacionet e kromozomeve.
	Fjalët kyçe:
Mutacion gjenetik; Zëvendësimi i bazave; Mutacione kromozomike; Hibridizimi; Poliploidia

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar.

TIK - u: Nxënësi/ja shfrytëzon TIK - un për përgatitjen dhe prezantimin e detyrave.
	Burimet: 
Teksti mësimor; Fletore pune; Kompjuter; Materiale nga interneti

	Metodologjia dhe veprimtaritë e nxënësve
Stuhi mendimesh

Marrëdhëniet pyetje – përgjigje (MP - P)

Diagrami i Venit

	Përshkrimi kontekstual i situatës
Çdo ndryshim në sasinë e bazave të një sekuence të ADN - së së një organizmi quhet mutacion.

Si realizohen mutacionet dhe cilat janë pasojat që shkaktojnë ato te njerëzit?

	Veprimet e kryera për trajtimin e situatës

1- Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja: Paraqet në tabelë disa pamje me fëmijë me sindromën Daun. Nxit nxënësit të japin mendimet e tyre se çfarë dinë për këtë sindromë.

[image: image67.jpg]


 [image: image68.jpg]


· Shkruan në tabelë përgjigjet e nxënësve dhe së bashku diskutojnë si ndodhin mutacionet dhe sëmundjet e ndryshme që ato shkaktojnë te njeriu. 
2 - Ndërtimi i njohurive Marrëdhëniet pyetje –përgjigje(MP - P)

Marrëdhëniet pyetje - përgjigje e ndihmojnë nxënësi/jan të analizojë dhe të kuptojë pyetjet. MP - P të formuluara nga mësuesi/ja bëjnë ndarjen e pyetjeve në dy kategori:

· Ato që kanë përgjigje të dhëna nga një autor;

· Ato që kërkojnë përgjigje të cilat duhet të zbulohen nga nxënësi/ja duke lexuar tekstin.

Mësuesi/ja nxit dhe bashkëbisedon me nxënësit gjatë gjithë orës së mësimit.

Mësuesi/ja drejton pyetjen: Çfarë quajmë mutacion gjenik?

Nxënësi/ja: Çdo ndryshim në një ose më shumë baza nukleotidesh ose në renditjen e bazave të një ADN - je quhet mutacion gjenik.
Mësuesi/ja: Si realizohen mutacionet e gjeneve?

Nxënësi/ja: Mutacionet e gjeneve realizohen me anë të zëvendësimit të një nukleotidi të molekulës së ADN - së me një nukleotid tjetër.

Mësuesi/ja: Çfarë pasojash shfaqen nga fshirja e bazave të ADN - së gjatë një mutacioni gjenik?

Nxënësi/ja: ADN - ja nuk jep informacionin e duhur për sintezën e vargut polipeptidik. Polipeptidi nuk mund të kryejë funksionin e tij.


Mësuesi/ja: Çfarë janë mutacionet kromozomike?

Nxënësi/ja: Mutacionet kromozomike janë ndryshime në ndërtimin ose në numrin e të gjitha kromozomeve.
3 - Përforcimi i njohurive - Diagrami i Venit

Mësuesi/ja: Udhëzon nxënësit të dallojnë midis mutacioneve gjenike dhe kromozomike:

                              Mutacione gjenike                       Mutacione kromozomike

[image: image69.png]Ndryshim né renditjene
bazave té ADN-sé

dryshime né ndértimin ose né
numrin e kromozomeve


Nxënësit plotësojnë diagramin dhe bëjnë dallimet midis llojeve të mutacioneve.

	  Situata quhet e realizuar nëse nxënësi/ja përshkruan si ndodhin mutacionet e gjeneve. 

	 Nxënësi/ja vlerësohet për:
· Shpjegimin e mënyrës se si ndodhin mutacionet e gjeneve. 

· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy, si dhe për saktësinë e përgjigjeve të dhëna gjatë orës së mësimit.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjet përgjithësuese nr 1, të librit të nxënësit.


Planifikimi ditor nr. 58

Tematika: Diversiteti/Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa:X II

	Tema mësimore: Mejoza dhe variacioni gjenetik

	Situata e të nxënit: 
Përse fëmijët ngjasojnë me të dy prindërit?

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë rëndësinë e mejozës për qelizat duke u shprehur me fjalor të pasur shkencor.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme në lidhje me mejozën dhe variacionin gjenetik, përpunon informacionet dhe arsyeton mbi rëndësinë e procesit të mejozës.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· Shpjegon rëndësinë e mejozës; 

· Përshkruan procesin e mejozës;

· Shpjegon pse mejoza krijon variacion gjenetik. 
	Fjalët kyçe:
Mejoza; Gametë; Diploidë’ Kromozome homologe; Gjeni; Lokusi; Aleli

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar.

TIK - u: nxënësi/ja shfrytëzon TIK - un për përgatitjen dhe prezantimin e detyrave gjatë orës së mësimit.
	Burimet: 
Teksti mësimor; Fletore pune; Tabela dhe mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve
Stuhi mendimesh

Tabela e koncepteve

Diagrami i Venit

	Përshkrimi kontekstual i situatës
Fëmijët trashëgojnë tipare nga të dy prindërit.

Përshkruani si ndodh procesi i trashëgimit nga fëmijët i tipareve të dy prindërit e tyre?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja: 

Shkruan në tabelë konceptet: mitozë dhe mejozë dhe nxit nxënësit të japin mendimet e tyre për ndarjen e qelizave me anë të këtyre proceseve.
 Shkruan në tabelë përgjigjet e nxënësve dhe së bashku diskutojnë për rëndësinë e ndarjes së qelizave me anë të proceseve të mitozës dhe mejozës.

2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja: Ndan klasën në grupe dhe i udhëzon nxënësit të lexojnë dhe përpunojnë informacionin në lidhje me mejozën në librin e nxënësit dhe të shpjegojnë kuptimin e koncepteve të dhëna në tabelën e koncepteve.

Konceptet

Shpjegimet përkatëse

1 Mejoza

2. Mejoza I

3. Mejoza II

4. Krosingoveri
5. Rikombinimi gjenetik

1. Ndarje reduksionale gjatë së cilës formohen 4 qeliza bija me gjysmën e numrit të qelizave prindërore.

2. Ndodh kryqkëmbimi, ndahen kromozomet homologe dhe kromozomi i çdo prindi shkon në një nga dy qelizat.

3. Ndahen kromatidet dhe në fund të mejozës formohen 4 qeliza ku secila prej tyre ka nga 23 kromozome.

4. Procesi i kryqëzimit të kromatideve që vijnë nga nëna dhe babai, si dhe shkëmbimi i segmenteve gjenetike midis kromozomeve prindërore.

5.Rikombinimi i pjesëve të kromatideve gjatë profazës së parë të mejozës I.

3 - Përforcimi i njohurive - Diagrami i Venit

Mësuesi/ja: Udhëzon nxënësit të dallojnë midis mejozës I dhe mejozës II:
                                           Mejoza I                                                     Mejoza II

[image: image70.png]


	Situata quhet e realizuar nëse nxënësi/ja Përshkruan se mejoza redukton numrin e kromozomeve nga 2n në n te qelizat e organeve riprodhuese.

	 Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën shpjegon fazat e zhvillimit të procesit të mejozës.

· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy, si dhe për saktësinë e përgjigjeve të dhëna gjatë orës së mësimit.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjet përgjithësuese në faqen 4 të librit të nxënësit.


Planifikimi ditor nr. 59

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Diversiteti gjenetik dhe përshtatja

	Situata e të nxënit: 
Çfarë i bën llojet të jenë sa të ngjashëm, aq edhe të ndryshëm me njëri - tjetrin?

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi,gojë ose me shkrim për diversitetin gjenetik dhe përshtatjen e gjallesave.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Shpjegon pse organizmat janë të ndryshme; 

· Rendit faktorët që ndikojnë në diversitetin gjenetik; 

· Shpjegon se si ndikon riprodhimi i suksesshëm në frekuencën e aleleve të një fondi gjenetik;

· Shpjegon se si ndikon diversiteti gjenetik në përzgjedhjen natyrore.
	Fjalët kyçe:

Diversiteti gjenetik; Frekuenca e aleleve; Fondi gjenetik

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit. 
	Burimet: 

Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh - Prezantim me Power Point

DDM (Di. Dua të di. Mësova)

Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Organizmat janë të larmishme. Deri sot janë zbuluar 1.8 milionë lloje, por shumë më tepër se kaq lloje nuk janë emërtuar ose nuk janë zbuluar akoma. Numri i llojeve në planetin tonë është shumë i madh. Të gjitha këto lloje janë të ndryshme. Madje dhe midis individëve të një lloji ka ndryshime. Edhe njerëzit janë të ngjashëm me njëri - tjetrin por janë dhe aq të ndryshëm nga njëri - tjetri.

Çfarë na bën ne njerëzit, por edhe llojet e tjera, të jemi sa të ngjashëm, aq edhe të ndryshëm?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh - Prezantim me Power Point

Mësuesi/ja: Shënon në tabelë konceptin diversitet gjenetik dhe në monitor paraqet disa pamje të qenieve të ndryshme/ose udhëzon nxënësit të shikojnë pamjet në faqen e librit.
[image: image71.jpg]


 [image: image72.jpg]


 [image: image73.jpg]


 [image: image74.jpg]


            Lulëkuqe                        Likene                     Dhija e maleve             Flutura Boloria graeca

Mësuesi/ja:

· Nxit nxënësit të diskutojnë se cila është lidhja midis ADN - së dhe larmisë së jashtëzakonshme të gjallesave që takojmë në Tokë.

· Mësuesi/ja shënon në tabelë mendimet e nxënësve dhe diskuton më tej duke sjellë edhe shembuj konkretë.
2. Ndërtimi i njohurive - DDM

· Mësuesi/ja këshillon nxënësit të lexojnë me kujdes informacionin e dhënë në tekst. Nxënësi/ja mban shënime për njohuritë e reja dhe plotëson tabelën.

Di

Dua të di

Mësova

1 - Di se larmia e jashtëzakonshme e gjallesave që takojmë në Tokë, është e lidhur me ndryshimet që kanë të bëjnë me përmbajtjen e ADN - së.

2 - Di se një segment i ADN - së i quajtur gjen, kodon një aminoacid. Individët e të njëjtit lloj kanë të njëjtat gjene.

1 - Çfarë është diversiteti gjenetik?

2 - Çfarë quajmë popullatë?

3 - Cila është lidhja midis aleleve që zotëron një popullatë dhe diversitetit gjenetik?

4 - A kanë mundësi që të gjitha alelet e një popullate të transmetohen në brezat e ardhshëm?
1 - Diversiteti gjenetik përfaqëson numrin e përgjithshëm të aleleve të ndryshme në një popullatë të caktuar.

2 - Popullata është një grup individësh të të njëjtit lloj, që jetojnë në të njëjtin vend të caktuar, që kryqëzohen mes tyre dhe lënë pasardhës pjellorë.

3 - Sa më i madh të jetë numri i aleleve që zotëron një popullatë, aq më i madh është diversiteti gjenetik i një lloji.

4 - Jo të gjitha alelet e një popullate kanë të njëjtat mundësi të transmetohen në brezat e ardhshëm. Vetëm individët që riprodhohen në mënyrë të suksesshme, mund të transmetojnë alelet e tyre.
3. Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja:

· Shpjegon përse organizmat janë të ndryshme;

· Liston faktorët që ndikojnë në diversitetin gjenetik;

· Shpjegon se si ndikon riprodhimi në frekuencën e aleleve.

	Situata quhet e realizuar nëse nxënësi/ja shpjegon shkaqet përse llojet janë të ngjashëm por dhe të ndryshmëm me njëri - tjetrin. 

	Nxënësi/ja vlerësohet për saktësinë me të cilën shpjegon shkaqet përse llojet janë të ngjashëm por dhe të ndryshmë me njëri - tjetrin. 

	Detyrat dhe puna e pavarur: 
Nxënësi/ja punon pyetjet përgjithësuese 2, në faqen 152 të librit të nxënësit.


Planifikimi ditor Nr. 60

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Llojet e përzgjedhjes

	Situata e të nxënit: 
Përzgjedhja e gjallesave në mjedis

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup në mënyrë konstruktive, në një kohëzgjatje jo më shumë se 10 minuta, duke dhënë dhe duke marrë informacion për përzgjedhjen e gjallesave.

Kompetenca e të menduarit: Nxënësi/ja përpunon dhe analizon në mënyrë të pavarur informacionet e marra nga burimet e ndryshme për llojet e përzgjedhjes.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Përshkruan se çfarë është përzgjedhja;

· Përshkruan faktorët mjedisorë që ushtrojnë presion përzgjedhës;

· Shpjegon se çfarë është përzgjedhja stabilizuese dhe ajo e drejtuar. 
	Fjalët kyçe:

Përzgjedhje e drejtuar; Përzgjedhje e qëndrueshme; Poligjenet 

	Lidhja me fushat e tjera ose me temat ndërkurrikulare

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin në përgatitjen e detyrave dhe në prezantimin e tyre.
	Burimet: 

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Taksonomitë e Blumit

Kllaster

	Përshkrimi kontekstual i situatës

Kur një fëmijë është i sëmurë, mjeku këshillon një kurë me antibiotik për të luftuar bakteret. Në disa raste antibiotiku nuk jep efektin e duhur dhe fëmija nuk kurohet. Cila është arsyeja që bakteret mbijetojnë në këtë rast?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja: Shkruan në tabelë konceptet: përzgjedhje dhe faktorë mjedisorë dhe nxit nxënësit të thonë sa më shumë informacion në lidhje me këto koncepte. Shkruan në tabelë të gjitha idetë e diskutuara nga nxënësit.
2. Ndërtimi i njohurive - Taksonomitë e Blumit

Ndan klasën në 4 grupe dhe i orienton nxënësit që gjatë kohës që lexojnë mësimin të mbajnë shënime.
Nxënësi/ja:

· Përshkruan se çfarë është përzgjedhja e llojeve;

· Liston disa nga faktorët mjedisorë që ushtrojnë presion përzgjedhës mbi llojet;

· Shpjegon me anë të shembujve si ndodh përzgjedhja e drejtuar;

· Tregon se si realizohet përzgjedhja e drejtuar;

· Dallon përzgjedhjen e drejtuar nga përzgjedhja stabilizuese;

· Argumenton rëndësinë e përzgjedhjes së llojeve në kushtet e motit të ftohtë.

3. Përforcimi i njohurive - Kllaster

Nxënësi/ja:

· Plotëson kllasterin e mëposhtëm në lidhje me llojet e përzgjedhjeve dhe analizon veçoritë e tyre.
[image: image75.png]Pérzgjedhje e drejtuar

Llojet e pérzgjedhjes

Pérzgjedhje e géndrueshme


[image: image122.jpg]=

RNA, & Prote

12.3 DNA,


	Situata quhet e realizuar nëse nxënësi/ja shpjegon se si realizohet përzgjedhja e llojeve në kushte të ndryshme mjedisore.

	Nxënësi/ja vlerësohet për saktësinë e shpjegimit të përzgjedhjes së llojeve në kushte të ndryshme mjedisore.

	Detyra shtëpie: Nxënësi/ja punon pyetjen përmbledhëse numër 3, në librin e nxënësit.


Planifikimi ditor nr. 61

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Llojet dhe taksonomia

	Situata e të nxënit: 
Sistemi binom i klasifikimit të llojeve

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja punon në grup, duke dhënë informacion, argumente dhe duke shtruar pyetje për llojet dhe klasifikimin e tyre dhe propozon ide për arritjen e një arsyetimi të saktë shkencor.

Kompetenca e të menduarit: Nxënësi/ja hulumton në mënyrë të pavarur për një situatë të caktuar, paraqet dhe interpreton me shkrim, gojë dhe me skicim njohuritë e fituara gjatë orës së mësimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· Shpjegon se çfarë kuptohet me konceptin "lloj";

· Shpjegon se si emërtohen llojet;
· Shpjegon parimin e klasifikimit; 

· Shpjegon raportin mes klasifikimit dhe evolucionit. 
	Fjalët kyçe:

Lloj; Sistemi binom; Klasifikim; Taksonomia

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të ndërtimit sistemit të shkëmbimit të gazeve, duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 
	Burimet: 

Libri i nxënëit; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh 

Di /Dua të Di /Mësova

Punë në grupe
Kllaster

	Përshkrimi kontekstual i situatës

Rreth 200 vjet më parë, botanisti suedez Lineu propozoi një sistem emërtimesh të cilin ne e përdorim edhe sot. Organizmat përcaktohen nga dy emra, ndaj dhe sistemi quhet sistem binom. Cilat janë veçoritë e këtij sistemi?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja:

· Shkruan në tabelë konceptet: lloje, klasifikim, bimë, kafshë dhe nxit nxënësit të tregojnë çfarë dinë për mënyrat e klasifikimit të gjallesave.
· Shkruan në tabelë mendimet e nxënësve.

2. Ndërtimi i njohurive - DDM

· Ndan klasën në 4 grupe;

· Orienton nxënësit që gjatë kohës që lexojnë mësimin të plotësojnë tabelën DDM.
Di

Dua të Di

Mësova

Gjallesat klasifikohen në gjallesa bimore dhe shtazore.

1 - Çfarë quajmë lloj?

2 - Cilat janë veçoritë e sistemit binom?

3 - Çfarë duhet t`iu garantojnë sjelljet e çiftimit individëve?

4 - Cilat janë mënyrat e klasifikimit për grupimin e llojeve?

5 - Çfarë tregon filogjenia?

1 - Individët e njëjtë që çiftohen dhe lënë pasardhës pjellorë i përkasin të njëjtit lloj.

2 - Sistemi binom ka këto veçori:

 - është universal;

 - emri i parë i përgjithshëm tregon gjininë e llojit;

 - emri i dytë që është i veçantë tregon se cilit lloj i përket organizmi.

3 - Sjelljet e çiftimit duhet të garantojnë:

 - njohjen e individëve të të njëjtit lloj;

 - përcaktimin e partnerëve të aftë për çiftim;

 - formimin e marrëdhënieve të suksesshme në çift;

 - sinkronizimin e çiftimit;

 - aftësinë që partnerët të jenë të aftë të çiftohen.

4 - Grupimi i organizmave quhet klasifikim. Dy format e klasifikimit janë:

 - Klasifikimi artificial;

 - Klasifikimi filogjenetik.

5 - Filogjenia tregon raportin evolutiv mes organizmave.

3 - Përforcimi i njohurive - Kllaster

Nxënësi/ja:

· Plotëson kllasterin për organizimin e grupeve të llojeve dhe bën shpjegimet e duhura për klasifikimet e secilit domen.

[image: image76.png]Eukariotét

Njé domen éshté niveli mé
ilarté taksonomik.
Sot njihen kéto domene :


 

	Situata quhet e vlerësuar kur nxënësi/ja:

· Përshkruan veçoritë e sistemit binom;
· Shpjegon si grupohen llojet nga shkenca e taksonomisë.

	Nxënësi/ja vlerësohet:

· Për mënyrën e përshkrimit të veçorive të sistemit binom.
· Për saktësinë me të cilën shpjegon si grupohen llojet nga shkenca e taksonomisë.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjet përgjithësuese 5, në librin e nxënësit.


Situata e të nxënit nr. 62

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema: Diversiteti në bashkësinë biologjike

	Situata e të nxënit:

Biodiversiteti dhe matja e indeksit të diversitetit.

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup, duke dhënë informacion, argumente, duke shtruar pyetje për diversitetin e llojeve në bashkësinë biologjike.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për diversitetin e llojeve në bashkësinë biologjike në mënyrë të pavarur dhe efektive.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Përshkruan se çfarë kuptohet me biodiversitet të llojeve;
· Përshkruan se si përdoret indeksi i diversitetit si masë e diversitetit të llojeve.
	Fjalët kyçe:

Biodiversitet; Diversitet i llojeve; Diversitet gjenetik; Diversitet i ekosistemeve; Indeksi i diversitetit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

 Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të biodiversitet të llojeve.
Teknologjia dhe TIK - u: Ofron shumë mundësi për të gjetur informacione, pamje dhe video të përshtatshme për biodiversitetin e llojeve.
	Burimet:
Libri i nxënësit; Fletore pune; Kompjuter; Materiale nga interneti; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Tabela e koncepteve

Punë në grupe
Ushtrime

	Përshkrimi kontekstual i situatës

Biodiversiteti është një term i përgjithshëm që përshkruan shumëllojshmërinë e botës së gjallë. Ai i referohet numrit dhe shumëllojshmërisë së organizmave të gjallë në një zonë të caktuar.

Cilët janë përbërësit e biodiversitetit?

Si matet indeksi i diversitetit?

	1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja paraqet në monitor foto nga habitate të ndryshme dhe nxit nxënësit të krahasojnë diversitetin e llojeve në këto habitate.

[image: image77.jpg]


 [image: image78.jpg]


                                        Pyjet tropikale                                                Tundra

Mësuesi/ja nxit diskutimin dhe mban shënim në tabelë mendimet e nxënësve. 
2 - Ndërtimi i njohurive - Tabela e koncepteve

· Mësuesi/ja ndan nxënësit në grupe.

· Nxënësit lexojnë informacionin në librin e nxënësit, plotësojnë tabelën me koncepte dhe japin shpjegimet përkatëse.

Konceptet

Shpjegimet përkatëse

1 - Biodiversiteti

2 - Diversiteti i llojeve

3 - Diversiteti gjenetik 

4 - Diversiteti i ekosistemeve

1 - Biodiversiteti përfaqëson shumëllojshmërinë e botës së gjallë.

2 - Diversiteti i llojeve përfaqëson numrin e llojeve dhe të individëve në një komunitet.

3 - Diversiteti gjenetik përfaqëson llojshmërinë e gjeneve të individëve që përbëjnë popullatën e një lloji.

4 - Diversiteti i ekosistemeve përfaqëson të gjitha habitatet e planetit Tokë.
3 - Përforcimi i njohurive - Ushtrime

Mësuesi/ja:

· Përmbledh me disa fjali pikat kryesore në të cilat kaloi mësimi;

· Shpjegon se si matet diversiteti i llojeve me anë të indeksit të diversitetit.

Nxënësi/ja: Ushtrohet në llogaritjen e diversitetit të llojeve me anë të indeksit.

	Situata quhet e vlerësuar kur:
· Nxënësi/ja përshkruan përbërësit e diversitetit;

· Përllogarit diversitetin e llojeve në habitate të ndryshme.

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi biodiversitetin dhe matjen e indeksit të diversitetit.

	Detyrë shtëpie: 
Mësuesi/ja udhëzon nxënësit të punojnë pyetjen përgjithësuese 2, në librin e nxënësit.


Situata e të nxënit nr. 63

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema: Ndikimi i aktivitetit njerëzor mbi diversitetin e llojeve

	Situata e të nxënit: 
Ndikimi i veprimtarisë njerëzore në biodiversitet

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup, duke dhënë informacion, argumente dhe duke shtruar pyetje për ndikimin e aktivitetit njerëzor mbi diversitetin e llojeve.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për ndikimin e aktivitetit njerëzor mbi diversitetin e llojeve në mënyrë të pavarur dhe efektive.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Përshkruan ndikimin e bujqësisë mbi biodiversitetin;

· Shpjegon baraspeshën mes ruajtjes së llojeve dhe aktivitetit bujqësor në ferma. 
	Fjalët kyçe:

Diversiteti i llojeve; Bujqësia dhe biodiversiteti; Baraspesha e llojeve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

 Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të biodiversitet të llojeve.
Teknologjia dhe TIK: Ofron më shumë mundësi për të gjetur informacion, pamje dhe video të përshtatshme për biodiversitetin e llojeve.
	Burimet:
Libri i nxënësit; Fletore pune; Kompjuter; Materiale nga interneti

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Grupet e ekspertëve

Punë në grupe
Ushtrime

	Përshkrimi kontekstual i situatës

Njeriu, duke u përpjekur të sigurojë sa më shumë ushqime me kosto të ulët, ka ndikuar fuqimisht në botën natyrore. Ky ndikim ka çuar në rënien e biodiversitetit. Si ndikon veprimtaria njerëzore në biodiversitetin e llojeve?

	1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja: Paraqet në monitor nga habitate të ndryshme, p.sh., një livadh, një parcelë e mbjellë apo një parcelë e thjeshtë dhe nxit nxënësit të krahasojnë diversitetin e llojeve në këto habitate.

[image: image79.jpg]


 [image: image80.jpg]


 [image: image81.jpg]


Nxënësi/ja: Shikon me kujdes pamjet dhe diskuton se cila prej tyre paraqet diversitet më të lartë të llojeve.
2 - Ndërtimi i njohurive - Grupet e ekspertëve

Mësuesi/ja:

· Ju drejtohet nxënësve duke u treguar se do të realizojnë një veprimtari me të ndërruar vendet;

· Numëron numrat nga një deri në pesë, ku çdo numër i korrespondon një eksperti;

· Këshillon secilin grup ekspertësh të punojë në mënyrë të pavarur;


[image: image82]  
[image: image83]
Mësuesi/ja
· Jep këshilla në mënyrë që secili nxënës të jetë i aftë të kryejë veprimtarinë e ngarkuar;

· Udhëzon nxënësit të grupohen: në tavolinën 1 grupohen të gjithë njëshat; në tavolinën dy grupohen të gjithë dyshat e kështu me radhë.

· Secili grup do të jetë përgjegjës për punën e tij. Secili pjesëtar i grupit duhet të mësojë të përgjigjet për punën e bërë, sepse kur të kthehet në grupin bazë do t`ia shpjegojë informacionin e mësuar pjesëtarëve të grupit;

· Pasi nxënësi/ja mëson të shprehet qartë për informacionin e dhënë, kthehet në grupin bazë ku ka përgjegjësi të mësojë shokët e grupit;

· Përfaqësues të dy grupeve të ekspertëve do të prezantojnë punën e tyre para shokëve.
Nxënësi/ja:

· Tregon se si ndikon njeriu me mbjelljen e bimëve industriale në reduktimin e biodiversitetit të llojeve;

· Liston disa nga praktikat e përdorura nga njeriu që reduktojnë diversitetin e llojeve;

· Përshkruan disa nga teknikat që mund të zbatohen nga njeriu për ruajtjen e habitateve;

· Shpjegon rolin që luan drenazhimi i tokave në biodiversitet;

· Argumenton rëndësinë e ruajtjes së biodiversitetit të llojeve.

3. Përforcimi i njohurive - Ushtrime

Nxënësi/ja: Punon me ushtrimet në fletoren e punës mbi biodiversitetin e llojeve.

	Situata quhet e vlerësuar kur nxënësi/ja përshkruan ndikimin e veprimtarisë njerëzore në biodiversitetin e llojeve.

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup, për të dhënë përgjigje të sakta mbi ndikimin e veprimtarisë njerëzore në biodiversitetin e llojeve.


Situata e të nxënit nr. 64

Tematika: Sistemet 

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Vlerësimi sasior i biodiversitetit

	Situata e të nxënit: 
Matja e ndryshimit mes veçorive të llojeve.

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme për mënyrat e vlerësimit sasior të biodiversitetit dhe shprehet qartë duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacionit në mënyrë të pavarur dhe efektive, prezanton para të tjerëve rezultatet e punës, me shkrim ose me gojë, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja:

· Përshkruan se si matet llojshmëria biologjike; 

· Shpjegon çfarë është një mostër dhe përse përdoret; 

· Shpjegon se çfarë kuptohet me mesatare dhe shmangien nga mesatarja. 
	Fjalët kyçe:

Vlerësim i biodiversitetit; Matje; Kampion i rastësishëm; Kurba normale e shpërndarjes; Mesatarja; Moda; Shmangia nga mesatarja

	Lidhja me fushat e tjera ose me temat ndërkurrikulare

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore në lidhje me vlerësimin sasior të biodiversitetit.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin në procesin e të nxënit. 
	Burimet: 

Libri i nxënësit; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Lapsat në mes
Taksonomitë e Blumit

Punë në grupe
Diagrami i Venit

	Përshkrimi kontekstual i situatës

Organizmat e gjallë ndryshojnë nga njëri - tjetri. Ndryshimi midis llojeve quhet variacion ndërllojor. Edhe individët që i takojnë një lloji të caktuar ndryshojnë mes tyre. Ky quhet ndryshim brendallojor. Çdo organizëm është i veçantë. Edhe binjakët që lindin nga e njëjta ADN ndryshojnë.

Si mund ta matim ndryshimin mes veçorive të llojeve?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi njohurive - Lapsat në mes

Mësuesi/ja:
· Njeh nxënësit me situatën;

· Nxit nxënësit për të parashikuar se si mund të matet ndryshimi mes veçorive të llojeve.
· Ju kërkon nxënësve të tregojnë si mund të bëhen matjet e organizmave.
· U kërkon nxënësve të përshkruajnë se si bëhet matja e vlerave të kampioneve të caktuara.
 - Nxënësi/ja i parë kërkon të shprehë mendimin e tij dhe ngre lapsin. Nxënësi/ja nuk duhet të flasë derisa të gjithë nxënësit e tjerë të vendosin lapsat në tavolinë. Pasi nxënësi/ja e shpreh mendimin e tij dhe nuk ka më asgjë për të shtuar ai e ul lapsin në tavolinë dhe thotë “Pas”.

 - Mësuesi/ja lëviz pranë grupeve, zgjedh një laps dhe u kërkon nxënësve të japin mendimin tyre për pyetjet. Kjo veprimtari vazhdon për disa minuta dhe në këtë mënyrë grupet plotësojnë njëri - tjetrin.

2 - Ndërtimi i njohurive - Taksonomia e Blumit

Mësuesi/ja:

· Ndan grupet e nxënësve;

· Udhëzon nxënësit të shfrytëzojnë burime të ndryshme informacioni si teksti mësimor, informacione nga interneti dhe të mbajnë shënime gjatë leximit të informacionit.

Nxënësi/ja:

· Përshkruan se si biologët bëjnë matje për aspekte të veçanta të organizmave të gjalla;

· Tregon se biologët përzgjedhin në mënyrë rastësore organizmin përfaqësues tek i cili bëjnë matje;

· Shpjegon ndryshimin mes koncepteve mesatare aritmetike, moda dhe mediana;

· Analizon një kurbë të shpërndarjes së kampioneve dhe shpjegon se çfarë është mesatarja dhe shmangia mesatare;

· Krahason kurbën e shpërndarjes normale me kurbën e shpërndarjes asimetrike.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja: Tregon dallimin mes koncepteve: mesatarja, moda dhe mediana dhe bën shpjegimet përkatëse për secilin koncept.
[image: image84.png]Mesatarja
aritmetike

S~
. Mediana


	Situata quhet e vlerësuar kur nxënësi/ja përshkruan se si mund të matim ndryshimin mes veçorive të llojeve?

	Nxënësi/ja vlerësohet:

· Për përkushtimin gjatë punës në grup për të evidentuar llojet e strukturës së hemoglobinës dhe ndërtimin e tyre;

· Për përdorimin e fjalorit shkencor gjatë orës së mësimit.


Situata e të nxënit nr. 65

Tematika: Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Vështrim i përgjithshëm për fotosintezën

	Situata e të nxënit: 
Fotosinteza te bimët

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve në lidhje me fotosintezën, në mënyrë të pavarur dhe efektive; rezultatet e punës i prezanton me shkrim ose me gojë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Shpjegon se si është përshtatur gjethja për të kryer fotosintezën;

· Përshkruan stadet kryesore të fotosintezës.
	Fjalët kyçe:

Fotosinteza; ATP; Gjethe; Klorofil; Fotoliza e ujit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: I ndihmon nxënësit për zhvillimin e kompetencës së komunikimit në gjuhën dhe në terminologjinë e shkencës. 

Teknologji dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen dhe prezantimin e detyrave në lëndën e biologjisë.
	Burimet:

Teksti mësimor; Fletore pune; Informacione nga interneti 

	Metodologjia dhe veprimtaritë e nxënësve

Parashikimi me terma paraprakë

Mbajtja e strukturuar e shënimeve

Diagrami i Venit

	Përshkrimi kontekstual i situatës

Njeriu, ashtu si të gjitha qeniet e gjalla, ia detyron ekzistencën e tij fotosintezës. Fotosinteza, përmes zbërthimit të molekulës së ujit, prodhon oksigjenin që ne thithim gjatë frymëmarrjes. Jeta varet nga shndërrimi i vazhdueshëm i energjisë. Mënyra se si e përfitojmë energjinë varet nga lloji i ushqimit. Energjia që përthithet nga klorofili i bimës shndërrohet në energji kimike të molekulave gjatë fotosintezës. Këto molekula shfrytëzohen nga bima për të prodhuar ATP - në gjatë procesit të frymëmarrjes. Organizmat që nuk kryejnë fotosintezë ushqehen me molekulat e prodhuara nga bimët. Përshkruani se si ndodh procesi i fotosintezës.

	Veprimet e kryera për trajtimin e situatës

1. Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja:

· Shkruan në tabelë reaksionin e fotosintezës me fjalë dhe i nxit nxënësit të diskutojnë për substancat fillestare dhe produktet që formohen gjatë procesit të fotosintezës.

Dioksid karboni + ujë → glukozë + oksigjen

· Mësuesi/ja nxit nxënësit të tregojnë se nga i merr bima substancat fillestare dhe shënon në tabelë mendimet e tyre.

2. Ndërtimi i njohurive - Mbajtja e strukturuar e shënimeve

Metoda e mbajtjes së shënimeve:

· Është një parakusht për të mbajtur mend dhe për të nxënë një informacion.

· Është një metodë që i orienton nxënësit për të mbajtur shënime në mënyrë efikase.

· Siguron mundësi të shumta për nxënësit që të bashkëveprojnë.

· Përdor organizues grafik si një mënyrë mjaft e rëndësishme për të paraqitur ide dhe informacione.

Organizuesit grafikë u sigurojnë nxënësve një strukturë pamore për të marrë vendime se çfarë duhet të përfshijnë në shënimet e tyre.


[image: image85]
3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësit plotësojnë diagramin e Venit dhe krahasojnë reaksionet e varura nga drita me reaksionet e pavarura nga drita.

             Reaksionet e varura nga drita               Reaksionet e pavarura nga drita

[image: image86.png]Né reaksionet e varuranga drita:

- pérthithetnjépjesé e e energjisé
dheruhetnélidhjet kimike

- ndodh fotoliza e ujit

- produktetreduktohenné NADP,
ATP dhe oksigjen

Né reaksionet e pavarura nga
drita
shfrytézohen pér prodhimine

shegerit dhe té molekulave té
tjeraorganike.


	Situata quhet e realizuar nëse nxënësi/ja shpjegon se si ndodh procesi i fotosintezës për prodhimin e lëndës organike.

	Nxënësi/ja vlerësohet për saktësinë me të cilën shpjegon se si ndodh procesi i fotosintezës.

	Detyrë shtëpie: 
Mësuesi/ja udhëzon nxënësit të punojnë pyetjen përgjithësuese 3, në librin e nxënësit.


Situata e të nxënit nr. 65

Tematika: Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Reaksioni i varur nga drita

	Situata e të nxënit: 
Prodhimi i ATP - së

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me reaksionet e varura nga drita.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për reaksionet e dritës, gjithashtu vlerëson rëndësinë e saj në jetën e njeriut.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:
· Shpjegon procesin e oksidimit dhe reduktimit; 

· Shpjegon si prodhohet ATP - ja gjatë reaksionit të varur nga drita;

· Përshkruan rolin e fotolizës në reaksionin e varur nga drita;

· Shpjegon si janë përshtatur kloroplastet për të kryer reaksionin e varur nga drita. 
	Fjalët kyçe:

ATP; Fotoliza e ujit; Fotojonizim; Transporti i elektroneve; Teoria kimiosmotike

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore duke përdorur një terminologji të saktë shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Pyetja sjell pyetjen

Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Reaksioni i fotosintezës varet nga drita, përfshin kapjen e dritës energjia e së cilës shfrytëzohet për:

 - të shndërruar ADP - në në ATP;

 - të zbërthyer ujin në jone hidrogjen dhe hidroksid. 
Shpjegoni hap pas hapi si ndodh reaksioni i varur nga drita.

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja: Shkruan në tabelë konceptet fotosintezë; dritë; ADP; dioksid karboni; ujë; energji diellore dhe i nxit nxënësit të flasin për disa minuta duke përdorur sa më shumë nga konceptet e mësipërme.  
2 - Ndërtimi i njohurive - Pyetja sjell pyetjen

Mësuesi/ja:

· Udhëzon nxënësit të hartojnë pyetje.

· Këshillon nxënësit se ka shumë rëndësi që nxënësit të lidhin informacionet e mësimeve të mëparshme me mësimin e ri; në këtë mënyrë materiali bëhet më i kuptueshëm dhe mbahet mend më shumë informacion nëse bëhen dhe analizohen pyetjet me “pse”.

· U qartëson nxënësve se pyetjet me “pse” i nxisin ata të shtojnë njohuritë që po mësojnë dhe ato që zotërojnë, në mënyrë që të zbulojnë një lidhje të mundshme shkak - pasojë. 

Nxënësit:

· Studiojnë tekstin, gjithashtu përdorin dhe njohuritë e tyre për të dhënë përgjigje të sakta.

· Studiojnë informacionin në grupe me nga dy, bëjnë pyetje rreth informacionit dhe shkëmbejnë mendime me njëri - tjetrin, për të dhënë përgjigje të mundshme për pyetjet.

· Ushtrohen në hartimin e pyetjeve të sakta.

FORMULA PËR PËRGJIGJET E PYETJEVE ME “PSE”

[image: image87] 
[image: image88] 
[image: image89]
3. - Përforcimi i njohurive - Diskutim i drejtuar

Mësuesi/ja i nxit nxënësit të tregojnë se çfarë mësuan mbi reaksionin e varur nga drita.

Nxënësi/ja:

· Shpjegon procesin e reduktimit dhe të oksidimit;

· Shpjegon si prodhohet ATP - ja gjatë reaksionit të varur nga drita;

· Përshkruan rolin e fotolizës në reaksionin e varur nga drita;

· Shpjegon si janë përshtatur kloroplastet për të kryer reaksionin e varur nga drita. 

	Situata quhet e vlerësuar kur nxënësi/ja arsyeton drejt për situatën e dhënë dhe jep një përgjigje të argumentuar për shpjegimin e reaksioneve të varura nga drita. 

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi reaksionet e varura nga drita.

	Detyrë shtëpie: 
Nxënësit punojnë pyetjen përgjithësuese 3, në librin e nxënësit.


Situata e të nxënit nr. 66

Tematika: Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Reaksioni i pavarur nga drita

	Situata e të nxënit: 

Cikli Melvin Kalvin

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me reaksionet e pavarura nga drita.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme ndërtimin reaksioneve të pavarura nga drita, gjithashtu vlerëson rëndësinë e saj për bimën.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët dhe shkëmben mendime me vlerë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:
· Shpjegon si trupëzohet në molekulat organike dioksidi i karbonit të përthithur nga bimët; 

· Përshkruan rolin e ATP - së dhe reduktimin e NADP - së në reaksionin e varur nga drita; 

· Përshkruan dukuritë që ndodhin gjatë ciklit Kalvin.
	Fjalët kyçe:

Cikli Kalvin; Reaksioni i pavarur nga drita; Matja e fotosintezës

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore duke përdorur një terminologji të saktë shkencore;
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Pyetja sjell pyetjen 
Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Faza e pavarur nga drita e fotosintezës shfrytëzon prodhimet e fazës së dritës. Reaksioni i pavarur nga drita zhvillohet në stromën e kloroplastit.

Si zhvillohet cikli Melvin Kalvin?

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet fotosintezë, dritë, ATP, NADP, stromë, kloroplast.

· Nxit nxënësit të flasin për disa minuta duke përdorur sa më shumë nga konceptet e mësipërme.  
2 - Ndërtimi i njohurive - Pyetja sjell pyetjen

Mësuesi/ja:

· Udhëzon nxënësit të hartojnë pyetje.

· Këshillon nxënësit se ka shumë rëndësi që të lidhin informacionet e mësimeve të shkuara me mësimin e ri; në këtë mënyrë materiali bëhet më i kuptueshëm; mbahet mend më shumë informacion nëse bëhen dhe analizohen pyetjet “pse”.

· U qartëson nxënësve se pyetjet “pse” i nxisin nxënësit të shtojnë njohuritë që po mësojnë dhe që ata zotërojnë në mënyrë që të zbulojnë një lidhje të mundshme shkak - pasojë. 
Nxënësit:

· Studiojnë tekstin, gjithashtu përdorin dhe njohuritë e tyre, për të dhënë përgjigje të sakta.

· Studiojnë informacionin në grupe me nga dy, bëjnë pyetje rreth informacionit dhe shkëmbejnë mendime me njëri - tjetrin për të dhënë një përgjigje të mundshme për pyetjet.

· Ushtrohen në hartimin e pyetjeve të sakta dhe krijojnë pyetje argumentuese përreth informacionit.

FORMULA PËR PËRGJIGJET E PYETJEVE ME “PSE”

[image: image90] 
[image: image91] 
[image: image92]
3 - Përforcimi i njohurive - Diskutim i drejtuar

Mësuesi/ja nxit nxënësit të tregojnë se çfarë mësuan mbi reaksionin e pavarur nga drita.

Nxënësi/ja:

· Përshkruan dukuritë që ndodhin në ciklin Kalvin;

· Tregon se cilat janë enzimat që shfrytëzohen në ciklin Kalvin dhe se ku gjenden ato në qelizën bimore;

· Shpjegon rolin e ATP - së dhe reduktimin e NADP - së në reaksionin e pavarur nga drita.

	Situata quhet e vlerësuar kur nxënësi/ja përshkruan dukuritë që ndodhin në ciklin Kalvin

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi reaksionet e pavarura nga drita.

	Detyrë shtëpie: 
Nxënësit punojnë pyetjen përgjithësues 5, në librin e nxënësit.


Situata e të nxënit nr. 67

Tematika: Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Glikoliza

	Situata e të nxënit: 
Vendi që zë glikoliza në frymëmarrje

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh para klasës stadet nëpër të cilat kalon glikoliza duke përdorur një nga format e komunikimit si gjuha e simboleve, shenjave, kodeve, performancës artistike etj.
Kompetenca e të menduarit: Nxënësi/ja analizon dhe përpunon në mënyrë të pavarur, informacionet e marra për procesin e glikolizës dhe paraqet mendimin e tij para nxënësve të tjerë për rëndësinë e këtij procesi.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Kupton vendin që zë glikoliza në procesin e frymëmarrjes;

· Përshkruan hapat kryesore të glikolizës, si dhe prodhimet e saj.
	Fjalët kyçe:

Frymëmarrje aerobe; Frymëmarrje anaerobe; Glikoliza; Reaksioni lidhës; Cikli i Krebsit; Fosforilimi radioaktiv

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore.  
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.  
	Burimet:
Libri i nxënësit; Fletore pune; Mjete shkrimi; Kompjuter; Informacione nga interneti

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Tabela e koncepteve 

Kllaster

	Situata e të nxënit

Fotosinteza është procesi i shndërrimit të energjisë diellore në energji kimike, si p.sh glukoza, e cila nuk shfrytëzohet drejtpërsëdrejti si burim energjie, sepse qelizat përdorin ATP - në e cila prodhohet gjatë procesit të frymëmarrjes qelizore. Përshkruani hapat nëpër të cilat kalon frymëmarrja aerobe.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

· Lidhja e temës me njohuritë e mëparshme të nxënësve
Mësuesi/ja:

· Shkruan në tabelë konceptet: fotosintezë; glukozë; kloroplast; gjethe; frymëmarrje; ATP dhe qeliza.

· Nxit nxënësit të dallojnë midis procesit të fotosintezës dhe frymëmarrjes.

Kjo veprimtari synon të nxisë nxënësit që të shprehen qartë me gojë dhe të mendojë për të formuluar përgjigje të sakta.
2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja:

· Udhëzon nxënësit të lexojnë dhe të përpunojnë me kujdes informacionin në tekst, të plotësojnë tabelën me konceptet kryesore dhe të japin shpjegimet përkatëse.

Konceptet kryesore

Shpjegimet përkatëse

1 - Frymëmarrje aerobe

2 - Frymëmarrje anaerobe

3 - Glikoliza

1 - Zhvillohet në prani të oksigjenit - prodhon CO2,H2O dhe ATP.

2 - Zhvillohet në mungesë të O2 dhe prodhon laktat ose etanol dhe CO2.

Frymëmarrja aerobe kalon në 4 hapa;

- glikoliza

- reaksioni lidhës

- cikli i Krebsit

- fosforilimi radioaktiv

3 - Glikoliza përfshin disa reaksione enzimatike që kalojnë në 4 faza:

- Fosforilimi i glukozës në fosfat;

- Zbërthimi i glukozës së fosforiluar;

- Oksidimi i triozë fosfatëve;

- Prodhimi i ATP - së.


	3 - Përforcimi i njohurive - Kllaster

· Mësuesi/ja paraqet në tabelë një kllaster:

Nxit nxënësit të plotësojnë kllasterin dhe të diskutojnë mbi hapat nëpër të cilat kalon frymëmarrja aerobe.

[image: image93.png]1-Glikoliza

2-Reaksioni lidhés
3-Cikli i Krebsit

Aerobe

Frymémarrja
qelizore

Anaerobe 4-Fosforilimi radioaktiv


	Situata quhet e vlerësuar kur nxënësi/ja:

· Shpjegon saktë hapat nëpër të cilat kalon frymëmarrja aerobe;
· Llogarit rendimentin e përgjithshëm të një molekule glukoze që i nënshtrohet glikolizës.

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për dhënien e përgjigjeve të sakta mbi procesin e frymëmarrjes aerobe.

	Detyrë shtëpie: 
Nxënësit punojnë pyetjen përgjithësuese në faqen 181, të librit të nxënësit.


Situata e të nxënit nr. 68

Tematika: Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Reaksioni lidhës dhe cikli i Krebsit

	Situata e të nxënit: 
Mitokondria - shtëpia energjetike e qelizës

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh para klasës stadet nëpër të cilat kalon glikoliza duke përdorur një nga format e komunikimit si gjuhës, simboleve, shenjave, kodeve, performancës artistike etj.
Kompetenca e të menduarit: Nxënësi/ja analizon dhe përpunon në mënyrë të pavarur, informacionet e marra për procesin e glikolizës dhe paraqet mendimin e tij para nxënësve të tjerë për rëndësinë e këtij procesi.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Shpjegon natyrën e reaksionit lidhës;

· Shpjegon çfarë ndodh gjatë ciklit të Krebsit;

· Përshkruan natyrën e molekulave transportuese të hidrogjenit dhe të shpjegon rolin e tyre. 
	Fjalët kyçe:

Reaksion lidhës; Qeliza eukariote; Glikoliza; Cikli i Krebsit; Koenzimat

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore.  
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.  
	Burimet:
Libri i nxënësit; Fletore pune; Mjete shkrimi; Kompjuter; Informacione nga interneti

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Tabela e koncepteve 

Kllaster

	Situata e të nxënit

Mitokondria është një organelë që ndodhet në citoplazmën e qelizës eukariote. Mitokondria quhet shtëpia energjetike e qelizës. Përshkruani reaksionet që ndodhin në mitokondri për prodhimin e ATP - së.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

· Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja:

· Shkruan në tabelë konceptet: glikolizë; acid piruvik; oksidim; cikli i Krebsit; reaksion lidhës.

· Nxit nxënësit të tregojnë lidhjen midis këtyre koncepteve në procesin e frymëmarrjes.

Kjo veprimtari synon të nxisë nxënësit që të shprehen qartë me gojë dhe të mendojnë për të formuluar përgjigje të sakta.
2  - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja: Udhëzon nxënësit të lexojnë dhe përpunojnë me kujdes informacionin në tekst, të plotësojnë tabelën me konceptet kryesore dhe të japin shpjegimet përkatëse.
Konceptet kryesore

Shpjegimet përkatëse

1 - Reaksioni lidhës

2 - Cikli i Krebsit

3 - Koenzimat

1 - Reaksioni i oksidimi të acidit piruvik para se të hyjë në ciklin e krebsit quhet reaksion lidhës.

2 - Përfaqëson disa reaksione kimike të oksido - reduktimit që zhvillohen në matriksin e mitokondrisë dhe në fund të procesit prodhohet energji.

3 - Koenzimat nuk janë enzima. Disa enzima kanë nevojë për disa koenzima. Koenzimat luajnë rol në procesin e fotosintezës dhe të frymëmarrjes qelizore.

Koenzimat janë: NAD, FAD, NADP.


	Përforcimi i njohurive - Kllaster

· Mësuesi/ja paraqet në tabelë një kllaster.
· Nxit nxënësit të plotësojnë kllasterin dhe të diskutojnë mbi hapat nëpër të cilat kalon frymëmarrja aerobe.


[image: image94]
Nxënësi/ja:

· Plotëson skemën për ciklin e Krebsit;

· Analizon reaksionet që ndodhin gjatë ciklit të Krebsit;

· Argumenton rëndësinë e ciklit të Krebsit.

	Situata quhet e vlerësuar kur nxënësi/ja shpjegon saktë hapat nëpër të cilat kalon reaksioni lidhës dhe cikli i Krebsit;

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup,për saktësinë më të cilën përshkruan reaksionin lidhës dhe ciklin e Krebsit.

	Detyrë shtëpie: 
Skiconi një skemë përmbledhëse të frymëmarrjes qelizore.


Planifikimi ditor nr. 69

Tematika: Ciklet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Fosforilimi oksidativ

	Situata e të nxënit: 
Mitokondria dhe reaksionet e fosforilimit

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi, për një procesin e fosforilimi oksidativ.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Përshkruan ku zhvillohet fosforilimi oksidativ;

· Shpjegon si sintetizohet ATP - ja gjatë fosforilimit oksidativ;

· Shpjegon rolin e oksigjenit në frymëmarrjen aerobe. 
	Fjalët kyçe:

Mitokondri; Kreshta; ATP; Oksigjen; Fosforilim oksidativ; Zinxhiri i transportit të elektroneve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit. 
	Burimet: 

Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Parashikimi i njohurive - stuhi mendimesh

DDM (Di. Dua të di. Mësova)

Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Mitokondritë janë organele që takohen në qelizat eukariote. Mitokondritë luajnë rol në frymëmarrje dhe janë vendi ku zhvillohet fosforilimi oksidativ. Në qelizat me aktivitet më të lartë se ato muskulore, të mëlçisë dhe epiteliale, numri i mitokondrive është më i madh. Mitokondritë e këtyre qelizave i kanë kreshtat shumë të dendura, gjë që rrit sipërfaqen e membranës ku trupëzohen enzimat dhe proteina të tjera që përfshihen në fosforilimin oksidativ.

Shpjegoni reaksionet e fosforilimit oksidativ.

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh
Mësuesi/ja:

· Shkruan në tabelë konceptet: mitokondri, kreshta, ATP, Oksigjen, fosforilim oksidativ, zinxhiri i transportit të elektroneve.

· Nxit nxënësit të diskutojnë për disa minuta, duke përdorur konceptet e mësipërme.
Nxënësit:

Japin mendimet e tyre dhe mësuesi/ja bën një përmbledhje të mendimeve të tyre në tabelë. Nxënësi/ja, duke dëgjuar mendimet e shokëve, mund t’i kujtohen ide të tjera, por edhe mund t’i shtohet informacion i ri në kujtesën e tyre.
2. Ndërtimi i njohurive: DDM

· Mësuesi/ja këshillon nxënësit të lexojnë me kujdes informacionin e dhënë në tekst. Nxënësi/ja mban shënime për njohuritë e reja dhe plotëson tabelën.

Di

Dua të di

Mësova

Gjatë frymëmarrjes aerobe zbërthehet një molekulë sheqer hekzozë në dy molekula acid piruvik, të cilat futen në ciklin e Krebsit për prodhimin CO2 dhe H2. Atomet e H2 shërbejnë si burim potencial energjie. Atomet H2 mbarten nga koenzimat NAD dhe FAD për t’u shfrytëzuar në fosforilimin oksidativ.

1 - Ku ndodh fosforilimi oksidativ?

 2 - Çfarë përfaqëson zinxhiri i transportit të elektroneve (ZTE)?
3 - Si zhvillohet procesi i transportit të elektroneve?

4 - Cilat janë substancat që mund të shfrytëzohen si substrate për frymëmarrjen qelizore?
1 - Forsforilimi oksidativ ndodh në mitokondri.

2 - Sinteza e ATP - së gjatë fosforilimit oksidativ përfshin transferimin e elektroneve në një seri molekulash të transportit të elektroneve të cilat së bashku formojnë zinxhirin e transportit të elektroneve.

3.

 - Atomet H2 të prodhuara në glikolizë dhe në ciklin e Krebsit kombinohen me NAD dhe FAD të cilat i transferojnë elektronet e atomeve të H2 te molekulat e ZTE.

 - Elektronet përgjatë ZTE kalojnë një seri reaksionesh oksido - reduktimi, energjia që çlirojnë shkakton transportin aktiv të protoneve.

 - Protonet grumbullohen në hapësirën ndërmembranore. Elektronet bashkohen me protonet dhe oksigjenin për të formuar ujin.

4 - Substancat që mund të shfrytëzohen si substrate të frymëmarrjes qelizore janë sheqernat, yndyrat dhe proteinat.

3. Përforcimi i njohurive - Diskutim i drejtuar
Nxënësi/ja:

· Përshkruan hapat e zhvillimit të fosforilimit oksidativ.

· Shpjegon se si prodhohet ATP - ja gjatë fosforilimit oksidativ.

	 Situata quhet e realizuar nëse nxënësi/ja përshkruan hapat e zhvillimit të fosforilimit oksidativ.

	Nxënësi/ja vlerësohet për:
· Përdorim të saktë të fjalorit shkencor gjatë orës së mësimit;
· Saktësinë me të cilën përshkruan hapat e zhvillimit të fosforilimit oksidativ.

	Detyrat dhe puna e pavarur: 
Nxënësi/ja punon pyetjet përgjithësuese 1, 2 në faqen 188 të librit të nxënësit.


Planifikimi ditor nr. 70

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Frymëmarrja anaerobe

	Situata e të nxënit: 

Prodhimi i etanolit dhe laktatit në mungesë të oksigjenit

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi, për procesin e frymëmarrjes qelizore.

Kompetenca e të menduarit: Nxënësi/ja identifikon burimet e informacioneve të nevojshme dhe i shfrytëzon ato në mënyrën e duhur për të zgjidhur një problem në nivelin e caktuar të vështirësisë, duke dhënë shembuj konkretë. 

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore

Nxënësi/ja:

· Shpjegon si çlirohet energjia nga frymëmarrja në mungesë të oksigjenit; 

· Shpjegon si prodhohet etanoli nga frymëmarrja anaerobe;

· Shpjegon si prodhohet laktati nga frymëmarrja anaerobe. 
	Fjalët kyçe:

Frymëmarrje anaerobe; Prodhimi i etanolit; Prodhimi i laktatit; Rendimenti energjetik në frymëmarrje

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit. 
	Burimet: 

Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Kllaster

Di/Dua të di/Mësova

Diagrami i Venit

	Përshkrimi kontekstual i situatës

Oksigjeni është i domosdoshëm nëse atomet e hidrogjenit të prodhuara gjatë glikolizës dhe ciklit teë Krebsit shfrytëzohen për prodhimin e ATP - së. Çfarë ndodh nëse oksigjeni mungon përkohësisht ose përgjithmonë në inde ose në të gjithë organizmin?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Kllaster

· Mësuesi/ja udhëzon nxënësit të plotësojnë kllasterin dhe të bëjnë dallimet midis frymëmarrjes anaerobe dhe aerobe.

[image: image95.png]Aerobe

Ndodhte
mikroorganizmat, te

Zhvillohetné prani

Frymémarrja

Anaerobe

té oksigjenit majaté dhe terrénjét e

disa bimévetélarta

Zhvillohetné

Ndodh te kafshét

'mungesé té oksigjenit|


· Mësuesi/ja dëgjon me kujdes përgjigjet e nxënësve dhe shënon në tabelë informacionin. Nxënësi/ja, duke dëgjuar mendimet e shokëve, mund të rikujtojë ide të tjera, dhe mund t`i marrë informacion të ri.
2 - Ndërtimi i njohurive - Di/Dua të di/Mësova

Mësuesi/ja:

· Ndan nxënësit në grupe dhe i udhëzon të lexojnë me vëmendje informacionin në tekst.

· Bazuar në situatë, mësuesi/ja i nxit nxënësit të japin përgjigje dhe të plotësojnë tabelën DDM.

Di

Dua të di

Mësova

Në mungesë të oksigjenit as cikli i Krebsit, as zinxhiri i transportit të elektroneve nuk mund të vazhdojnë, sepse sasia e NAD dhe FAD do të pakësoheshin, si rezultat enzimat nuk do të funksionojnë. Në këto kushte vetëm glikoliza mund të prodhojë ATP.

Molekulat e NAD përdoren për të siguruar vazhdimësinë e glikolizës.

1 - Kur ndodh frymëmarrja anaerobe?

2 - Si ndodh reaksioni i përftimit të etanolit?

3 - Si ndodh reaksioni i prodhimit të acidit laktik?

4 - Si prodhohet energjia e frymëmarrjes qelizore?
1 - Frymëmarrja anaerobe ndodh në mungesë të O2 dhe çon në formimin e etanolit.

2 - Reaksioni i përftimit të etanolit te bimët dhe mikroorganizmat:

Piruvat + NAD e reduktuar →etanol + CO2 + NAD e oksiduar

3 - Reaksioni i përftimit acidit laktik te kafshët:

Piruvat + NAD e reduktuar →laktat + NAD e oksiduar.

4 - Energjia e frymëmarrjes qelizore prodhohet në dy mënyra:

 - nga fosforilimi në nivelin e substratit;
 - nga fosforilimi në nivelin oksidativ.
3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja: Plotëson diagramin e Venit dhe dallon mënyrat e sigurimit të energjisë në frymëmarrjen qelizore.
   Fosforilimi në nivelin e substratit                   Fosforilimi në nivelin oksidativ 
 [image: image96.png]Energjia pérftohet nga fosforilimi
nénivel substrati gjaté glikolizés
dhe ciklit té Krebsit, njé proces qé
ka té béjé i
fosfatitnga njéléndé e ndérmjetme
e frymémarrjes te ADP-ja pér té
dhéne ATP.

Energ]laperttohet nga fosforilimi
oksidativ né zinxhirét e transportit té
elektroneve. Né kété rast energjiapér
shndérrimine ADP-sé né ATP vjen
ngaatomete lud.rog]emt qé
transportohenme anété NAD dhe
FAD. Shumicae ATP-sé prodhohet
nékeété meényre.


	Situata quhet e realizuar nëse nxënësi/ja përshkruan reaksionet e prodhimit të etanolit dhe acidit laktik në mungesë të oksigjenit.

	Nxënësi/ja vlerësohet për saktësinë me të cilën përshkruan si ndodh prodhimi i etanolit dhe acidit laktik në mungesë të oksigjenit.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjen përgjithësuese 1 në faqe 190, në librin e nxënësit.


Planifikimi ditor nr. 71

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Neuronet, koordinimi nervor

	Situata e të nxënit: 
Koordinimi midis sistemit nervor dhe hormonal

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi për neuronet dhe koordinimin nervor, dhe veçon çështjet kryesore të cilat i diskuton me mësuesi/jan dhe nxënësit e tjerë.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore

Nxënësi/ja:

· Dallon ndryshimin mes koordinimit nervor dhe atij hormonal;

· Përshkruan ndërtimin e një neuroni lëvizor të mielinizuar;

· Përshkruan llojet e ndryshme të neuroneve. 
	Fjalët kyçe:

Sistemi nervor; Sistemi hormonal; Neuronet; Neurotransmetuesit

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve, duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve gjatë procesit të të nxënit. 
	Burimet: 

Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Diagrami i Venit

Tabela e koncepteve

Kllaster

	Përshkrimi kontekstual i situatës

Qelizat kanë evoluar për t’u përshtatur ndaj një funksioni të caktuar. Duke u specializuar për një funksion të caktuar, ato humbin aftësinë për të kryer funksione të tjera. Qelizat e sistemit nervor janë specializuar për të transmetuar impulset nervore. Sistemi hormonal prodhon lëndë kimike dhe siguron një formë komunikimi mes pjesëve të trupit. Sistemet e ndryshme koordinohen mes tyre.

Si realizohet koordinimi midis sistemit nervor dhe hormonal? Shpjegoni ndërtimin e neuronit?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Diagrami i Venit
· Mësuesi/ja udhëzon nxënësit se gjatë orës së mësimit të lexojnë me kujdes informacionin në tekst, të plotësojnë diagramin e Venit dhe të shpjegoni dallimet dhe të përbashkëtat midis sistemit hormonal dhe sistemit nervor.

                           Sistemi hormonal                                                Sistemi nervor

[image: image97.png]-Komunikimi béhet me ané té
hormoneve.

-Transmetimi béhet me ané té
gjakut dhe éshtéingadalté.
-Hormonet njihenvetémnga
qelizat shenjé.

-Pérgjigjaéshtée gjeré dhee
ngadalté.

- Veprimi mund té jetéi
géndrueshém dhei pakthyeshém.

~Komunikimi béhet me ané té
impulsevenervore.
-Transmetimi béhet me ané té
neuroneve dhe éshtéshuméi
shpejté.

-Impulset mbérrijné vetémné njé
pjesété caktuar té trupit.
-Pérgjigja éshtéelokalizuar dhee
shpejté.

-Veprimi éshtéi pérkohshém, i
éndrueshém dheikthyeshém.


2 - Ndërtimi i njohurive - Tabela e koncepteve

Punë në grupe:

Mësuesi/ja: Ndan nxënësit në grupe, i udhëzon të lexojnë me vëmendje informacionin në tekst dhe të plotësojnë tabelën e koncepteve me shpjegimet përkatëse.

Konceptet kryesore

Shpjegimet përkatëse

1 - Neurone

2 - Trupi qelizor
3 - Dentritet

4 - Aksoni
5 - Qelizat e Shvanit

6 - Këllëfi i mielinës

7 - Nyjat Ranvie

8 - Neuronet ndijore
9 - Neuonet lëvizore 
10 - Neuronet e ndërmjetme
1 - Qeliza të specializuara dhe të përshtatura për transmetimin e impulseve nervore.

2 - Përmban organet qelizore si bërthamën dhe rrjetin endoplazmatik.

3 - Janë zgjatime të trupit qelizor dhe transmetojnë impulse drejt trupit qelizor.

4 - Është një zgjatim përmes të cilit transmetohen impulset nervore.

5 - Rrethojnë aksonin dhe shërbejnë si izolator elektrik.

6 - Është një lëndë e prodhuar nga qelizat e Shvanit, e cila vesh aksonin dhe përmban një lëndë yndyrore që quhet Mielinë.

7 - Janë ngushtime mes qelizave fqinje të Shvanit, pa këllëf mieline.

8 - Transmetojnë impulse nga receptorët drejt një neuroni të ndërmjetëm ose një neuroni lëvizor.

9 - Transmetojnë impulse nervore nga neuronet e ndërmjetme drejt një efektori.

10 - Transmetojnë impulse mes neuroneve.

3 - Përforcimi i njohurive - Kllaster

· Nxënësi/ja plotëson kllasterin për pjesët kryesore të neuronit dhe përshkruan funksionet e secilës pjesë.

[image: image98.png]Nyjate
Ranviesé

Dentritet

Ndértimi
i
neuronit

Keélléfi i
mielinés

Qelizat e
Shvanit


	Situata quhet e realizuar nëse nxënësi/ja përshkruan se si realizohet koordinimi midis sistemit hormonal dhe sistemit nervor.

	Nxënësi/ja vlerësohet për përshkrimin se si realizohet koordinimi midis sistemit hormonal dhe sistemit nervor.

	Detyrë shtëpie: 
Nxënësi/ja skicon neuronin në fletore vizatimi.


Planifikimi ditor nr. 72

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Impulsi nervor

	Situatat e të nxënit: 

Transmetimi i impulsit nervor në membranën qelizore

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me impulsin nervor, duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon në mënyrë të pavarur informacionet e marra nga burimet e ndryshme për natyrën e potencialit të qetësisë në neurone.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· Përshkruan natyrën e potencialit të qetësisë;

· Shpjegon se si realizohet potenciali i qetësisë në neurone;

· Shpjegon çfarë është potenciali i veprimit. 
	Fjalët kyçe:
Potenciali i qetësisë; Fosfolipide; Proteina kanalore; Pompa natrio – potasike; Potenciali i veprimit; Depolarizim

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore duke përdorur një terminologji të saktë shkencore.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:
Libri i nxënësit; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh - Prezantim me Power Point 

Marrëdhënie pyetje - përgjigje (MP - P)

Punë në grupe me nga dy

Diskutim i drejtuar 

	Përshkrimi kontekstual i situatës

Impulsi nervor mund të përkufizohet si një valë vetëpërhapëse e aktivitetit elektrik, që transmetohet përgjatë membranës së aksonit. Impulsi nervor është një alternim midis dy gjendjeve - potencialit të qetësisë dhe potencialit të veprimit. Përshkruani si realizohet ky proces.

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi njohurive - Stuhi mendimesh

Mësuesi/ja paraqet në monitor një pamje të shpërndarjes së joneve gjatë potencialit të qetësisë dhe i nxit të tregojnë se si bëhet lëvizja e joneve natrium dhe kalium përmes membranës së aksonit.

Figura shpërndarja e joneve:

[image: image99.jpg]


· Nxënësit diskutojnë për ndërtimin dhe funksionin e membranës qelizore gjatë transportit aktiv dhe mësuesi/ja plotëson informacionin e ri për nxënësit. Nxënësit, duke dëgjuar mendimet e shokëve, mund t’i rikujtohen ide të tjera dhe mund të marrë informacione të reja.

2 - Ndërtimi i njohurive - Marrëdhënie pyetje - përgjigje (MP - P)

Mësuesi/ja:

Ju kërkon nxënësve të përsëritin informacionin e dhënë në librin e nxënësit dhe të punojnë në grupe me nga dy për të hartuar pyetje përreth potencialit të qetësisë dhe të veprimit dhe të diskutojnë përgjigjet.
Kjo veprimtari i bën nxënësit të ndjehen më të sigurt dhe të vlefshëm gjatë përforcimit të koncepteve dhe diskutimit në grup.

Nxënësit i drejtojnë pyetje njëri - tjetrit dhe japin përgjigje.

Nxënësi/ja 1

Si është e ndërtuar membrana qelizore?

Nxënësi/ja 2

Membrana qelizore është e ndërtuar nga një shtresë e dyfishtë fosfolipidesh, në të cilën ndodhen të shpërndara proteinat kanalore dhe proteinat e transportit.
Nxënësi/ja 3

Si është e ndërtuar membrana e aksonit?

Nxënësi/ja 4

Brendësia e aksonit është e ngarkuar negativisht, ndërsa kjo gjendje quhet potencial qetësie, aksoni quhet i polarizuar.

Nxënësi/ja 5

Si realizohet transporti i joneve përmes membranës qelizore?

Nxënësi/ja 6

Jonet e natriumit transportohen jashtë aksonit, kurse jonet kalium transportohen brenda nëpërmjet pompës natrio - potasike. Për tri jone natrium që lëvizin nga brenda jashtë membranës, dy jone kalium futen nga jashtë brenda membranës.

Nxënësi/ja 7

Çfarë është transporti aktiv?

Nxënësi/ja 8

Transporti aktiv është lëvizja e molekulave ose e joneve që hyjnë ose dalin nga qeliza dhe pikërisht nga vendi me përqendrimin më të vogël në atë me përqendrimin më të madh, duke shfrytëzuar proteina transporti, si dhe energjinë e ATP - së.

Nxënësi/ja 9

Çfarë quajmë potencial veprimi?

Nxënësi/ja 10

Një nxitës nervor shkakton një përmbysje të përkohshme të ngarkesave në membranën së aksonit. Nëse nxitësi ka një forcë të pamjaftueshme, ngarkesa prej - 65mV në anën e brendshme të membranës bëhet pozitive me vlerë +40mV. Kjo dukuri quhet potencial veprimi.

Nxënësi/ja 11

Përforcimi i njohurive - Diskutim i drejtuar 
Nxënësit:

· Përshkruajnë se si realizohet transmetimi i impulsit nervor;

· Bëjnë dallimin midis potencialit të qetësisë dhe të veprimit në membranën e neuronit.

	Nxënësi/ja vlerësohet për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi mënyrën se si realizohet potenciali i qetësisë dhe i veprimit në membranën e neuronit.

	Situata quhet e vlerësuar kur nxënësi/ja arsyeton drejt për situatën e dhënë dhe jep një përgjigje të argumentuar se si transmetohet transporti i joneve përmes membranës së neuronit.


Planifikimi ditor nr. 73

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Transmetimi i një potenciali veprimi

	Situata e të nxënit: 
Transmetimi i impulsit nervor

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me transmetimin e potencialit të veprimit duke përdorur terminologji të pasur shkencore.
Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për transmetimin e një potenciali veprimi në mënyrë të pavarur dhe efektive; rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Përshkruan mekanizmat kryesore të mbrojtjes së organizmit;

· Shpjegon se si i dallon trupi qelizat e veta nga ato të huaja. 
	Fjalët kyçe:

Potenciali i qetësisë; Potenciali i veprimit; Aksoni; Polarizim; Depolarizim; Ripolarizim

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore gjatë diskutimit për transmetimin e potencialit të veprimit.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit, duke përfshirë edhe të nxënit në distancë.
	Burimet: 

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh - Parashikimi me terma paraprakë

DRTA - Veprimtari e të Menduarit dhe të Lexuarit të Drejtuar

Diskutim i njohurive/Organizues grafik i informacionit 

	Përshkrimi kontekstual i situatës

Impulsi nervor mund të përkufizohet si një valë vetëpërhapëse e aktivitetit elektrik, që transmetohet përgjatë membranës së aksonit. Impulsi nervor është një alternim midis dy gjendjeve: potencialit të qetësisë dhe potencialit të veprimit.

Përshkruani si realizohet ky proces.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja udhëzon nxënësit: Parashikimi me terma paraprakë është një metodë që shërben për të nxitur kureshtjen për të lexuarin aktiv, për të zhvilluar imagjinatën dhe për një kuptim më të mirë të informacionit të ndërtuar gjatë leximit. Kjo metodë e vendos nxënësit në rolin e një zbuluesi me një gjëegjëzë që do të zgjidhë.
Mësuesi/ja: Shkruan në tabelë konceptet: potenciali i veprimit, potenciali i qetësisë dhe udhëzon nxënësit të shkruajnë një paragraf të shkurtër për këto koncepte. Pas pak minutash mësuesi/ja nxit disa nxënës të lexojnë krijimin e tyre.
2 - Ndërtimi i njohurive - Përmbledhja pohim/mbështejte

Mësuesi/ja:

· Udhëzon nxënësit se kjo metodë ka vlerë të veçantë për shprehitë e të menduarit kritik dhe i pajis ata me një strukturë për të analizuar një informacion.

· Shkruan në tabelë pohimin.

  Potenciali i veprimit transmetohet përmes një aksoni mielinë me kërcime.
· Ndan nxënësit në grupe dhe secilit grup i cakton një pjesë teksti që i përmbahet strukturës pohim/mbështetje. 

· Analizon së bashku me nxënësit llojin e mbështetjes së paraqitur.

PËRMBLEDHJA E POHIM/MBËSHTJETJE

MEKANIZMAT MBROJTËS

Pohim

Potenciali i veprimit transmetohet përmes një aksoni mielinë me kërcime.

Mbështetje

1. Fakte

· Pjesa e aksonit ku prodhohet një potencial veprimi depolarizohet.

· Pjesa e depolarizuar shërben si nxitës për pjesën fqinje të aksonit.

· Potencialet e veprimit lindin përgjatë pjesëve depolarizuese, që transmetohen në membranën e aksonit.

· Vala polarizuese që lind, transmetohet në membranën e aksonit.

· Pjesët e aksonit rikthehen në kushtet e potencialit në qetësi, pra ripolarizohen.

2. Shembuj

Procesi ngjason me përhapjen e valës së ngritjes në këmbë të tifozëve në një stadium të mbushur plot. Vala e njerëzve që ngrihen në këmbë dhe ngrenë duart lart nuk ka të bëjë me lëvizjen e njerëzve nëpër stadium. Përkundrazi, lëviz vetëm vala, të qëndruarit e secilit tifoz në këmbë (poptenciali i veprimit). Ngritja në këmbë e secilit tifoz nxitet nga tifozi tjetër në krahë të tij që bën të njëjtën lëvizje.

3. Autoriteti i ekspertit

· Për të kuptuar se si përhapet impulsi nervor në një akson me mielinë, fillimisht shikojmë se si përhapet ai në një akson pa mielinë.

4. Logjika dhe arsyetimi

Përhapja e impulsit nervor në një akson;

· Gjatë potencialit të qetësisë, përqendrimi i joneve Na+ jashtë membranës së aksonit është shumë më i lartë se në anën e brendshme, kurse përqendrimi i joneve K+ është më i lartë në anën e jashtme të membranës.

· Një nxitës shkakton një rrymë të menjëhershme të joneve të Na+, kështu lind një potencial veprimi.

· Fluksi i joneve Na+ shkakton depolarizim të membranës. Pjesa para zonës së depolarizuar kalon në gjendje të ripolarizuar. Jonet kalium lëvizin në përputhje me gradientin elektrokimik.Vala depolarizuese që lind përhapet përgjatë membranës së aksonit.

· Potenciali i veprimit përhapet në të njëjtën mënyrë përgjatë aksonit.

· Ripolarizimi i aksonit lejon transportin aktiv të joneve të natriumit jashtë duke e rikthyer aksonin në potencialin e vet të qetësisë. 
 - Transmetimi i potencialit të veprimit përgjatë një aksoni me mielinë.

 - Potencialet e veprimit lindin vetëm në nyjat Ranvie. Në këtë rast, depolarizimi lind nga nyja në nyje. 
3 - Përforcimi i njohurive - Organizues grafik i koncepteve

Nxënësit diskutojnë:

· Nxënësit bëjnë një përmbledhje të mënyrës se si transmetohet potenciali i veprimit përgjatë një aksoni dhe bëjnë shpjegimet për procesin.

[image: image100.png]Depolarizimi

Ripolarizimi

Transmetimi i
potencialit té veprimit
né njé akson pérhapet
duke ndjekur tri etapa:


	Situata quhet e realizuar nëse nxënësi/ja Shpjegon mekanizmin e transmetimit të potencialit të veprimit përgjatë membranës së aksonit.

	Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën shpjegon mekanizmin e transmetimit të potencialit të veprimit përgjatë membranës së aksonit.
· Bashkëpunim dhe qëndrim etik gjatë punës dhe diskutimeve në grup.

	Detyrë shtëpie: 
Nxënësit punojnë pyetjen përgjithësuese 1, në faqen 200, të librit të nxënësit.


Planifikimi ditor nr. 74

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Ndërtimi dhe funksioni i sinapsit

	Situata e të nxënit: 
Transmetimi i impulsit nervor me anë të sinapsit

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për ndërtimin e sinapsit duke përdorur terminologji të pasur shkencore.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për stadet e zhvillimit të procesit e sinapsit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Përshkruani ndërtimin e sinapsit; 

· Përshkruani funksionet e sinapsit.
	Fjalët kyçe:

Neuroni; Sinapsi; Neurotransmetuesit; Difuzioni; Receptorët

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore kur përshkruan si realizohet transmetimi i një impulsi nervor me anë të sinapsit.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me të tjerët gjatë procesit të të nxënit, duke përfshirë edhe të nxënit në distancë.
	Burimet: 

Teksti mësimor; Tabela dhe mjete shkrimi; Kompjuter; Materiale nga interneti.

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Ditari dypjesësh

Kllaster

	Përshkrimi kontekstual i situatës

Sinapsi është pika ku një neuron komunikon me një neuron tjetër ose me efektorin. Sinapset, duke siguruar lidhjen mes neuroneve të ndryshme, luajnë një rol në koordinimin e funksioneve të organizmit.

Shpjegoni si realizohet transmetimi i impulsit nervor me anë të sinapsit.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja shfaq në monitor një pamje të ndërtimit të sinapsit, udhëzon nxënësit të lexojnë me kujdes informacionin në librin e nxënësit, të tregojnë se si është ndërtuar një sinaps dhe si bëhet transmetimi i impulsit nervor përmes sinapseve.

[image: image101.jpg]


Nxënësit diskutojnë për ndërtimin dhe funksionin e sinapsit dhe mësuesi/ja plotëson informacionin e ri për nxënësit. Nxënësve, duke dëgjuar mendimet e shokëve, mund t`u rikujtohen ide të tjera, dhe marrin informacione të reja.
2 - Ndërtimi i njohurive - Ditari dy pjesësh

Mësuesi/ja ndan klasën në 4 grupe.
· U jep grupeve nga një fletë të ndarë në mes me një vijë vertikale. Majtas shënohen konceptet.

· Orienton nxënësit që gjatë kohës që lexojnë mësimin:
· Të njihen me situatën problemore.
· Çdo grup plotëson ditarin dypjesësh.

 Veçoritë dhe funksionet e sinapseve

Shpjegimet përkatëse

1 - Veçoritë dhe funksionet e sinapseve

2 - Funksionet e sinapseve janë:

Veçoritë e sinapseve janë:

1 - Sinapset mund ta transmetojnë mesazhin vetëm në një drejtim;

2 - Potencialet me frekuencë të ulët çojnë në çlirimin e një përqendrimi neurotransmetuesish, i cili nuk arrin të shkaktojë një potencial veprimi në neuronin pas - sinaptik, dhe në pjesën sinaptike ndodh një dukuri që quhet shumim. Shumimi bëhet në dy mënyra:

· Shumimi hapësinor
· Shumimi kohor
3 - Bllokimi i sinapit - disa sinapse e ulin mundësinë e lindjes së një potenciali veprimi në neuronin pas - sinaptik. Këto sinapse quhen bllokues.

Funksionet e sinapseve janë:

Sinapsi e transmeton informacionin nga një neuron në tjetrin vetëm në një drejtim. Sinapsi mundëson:

 - Që një impuls i vetëm i neuronit parasinaptik të iniciojë impulse të reja në një numër neuronesh të ndryshme që formojnë sinapse;

 - Një numër impulsesh që kombinohen në një sinaps të vetëm; në këtë rast impulse që vijnë nga receptorë të ndryshme kontribuojnë për një përgjigje të vetme.
3 - Përforcimi i njohurive: Kllaster

Mësuesi/ja udhëzon nxënësit të plotësojnë kllasterin me veçoritë e sinapseve dhe bën shpjegimin se si realizohet transmetimi i impulsit përgjatë sinapsit.

[image: image102.png]Sinapsie transmeton informacionin nga njé
neuron né tjetrin vetém né njé drejtim

Vegorité e sinapsit Shumimii neurotransmetuesve

Bllokimii sinapsit


	Situata quhet e realizuar nëse nxënësi/ja analizon se si realizohet transmetimi i impulsit nervor me anë të sinapseve.

	Nxënësi/ja vlerësohet për:
· Mënyrën se si përshkruan procesin e transmetimit të impulsit nervor me anë të sinapseve.

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve për punën e muskujve.

	Detyrë shtëpie: 
Nxënësit punojnë më pyetjet përgjithësuese 5, të librit të nxënësit.


Planifikimi ditor nr. 75

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Ndërtimi i muskujve skeletorë

	Situata e të nxënit: 
Ndërtimi i muskujve

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se si janë ndërtuar muskujt skeletorë, duke përdorur terminologji të pasur shkencore.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për një temë të caktuar në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të shokëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· Përshkruan ndërtimin e përgjithshëm dhe mikroskopik të një muskuli skeletor;

· Përshkruan ndërtimin e imët të një miofibrili;

· Shpjegon se si organizohen aktina dhe miozina në një miofibril.
	Fjalët kyçe:
Muskul skeletor; Fibër muskulore; Miofibrile; Aktina; Miozina; Pllaka lëvizore

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar për përgjigjen qelizore.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 
	Burimet: 
Teksti mësimor; Fletore pune; Tabela dhe mjete shkrimi.

	Metodologjia dhe veprimtaritë e nxënësve
Stuhi mendimesh

Punë në grupe

Tabela e koncepteve 
Kllaster

	Përshkrimi kontekstual i situatës
Muskujt janë organe që përgjigjen ndaj nxitjes nervore me anë të tkurrjes. Tkurrja e muskujve shkakton lëvizje.

Në organizimin e kafshëve takohen tri lloje muskujsh: muskuj kardiak, muskujt e lëmuar dhe 
muskujt skeletikë. Asnjë prej këtyre muskujve nuk është nën kontrollin e ndërgjegjshëm, si rrjedhojë tkurrja e tyre është e pandërgjegjshme. Pjesa më e madhe e muskujve të trupit të vertebrorëve përbëhen nga muskujt skeletikë. Përshkruani si janë ndërtuar muskujt skeletikë.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: muskuj skeletor, tufë fijëzash muskulore, fije e vetme muskulore, sarkomer.
· U shpërndan nxënësve një fletë formati me një pamje të muskulit skeletor dhe udhëzon nxënësit të emërtojnë pjesët.

[image: image103.jpg]


· Nxënësit diskutojnë për funksionin e secilës pjesë dhe mësuesi/ja plotëson informacionin e ri për nxënësit. 
· Nxënësve, duke dëgjuar mendimet e shokëve, mund t`u rikujtohen ide të tjera, dhe marrin informacione të reja.

2 - Ndërtimi i njohurive - Tabela e koncepteve 

Mësuesi/ja ndan nxënësit në grupe dhe i udhëzon të lexojnë informacionin në librin e nxënësit, të plotësojnë tabelën me koncepte dhe të japin shpjegimet përkatëse.

 Koncepte

Shpjegimet përkatëse 

1 - Muskuli kardiak

2 - Muskujt e lëmuar

3 - Muskujt skeletik

4 - Fibra muskulore

5 - Sarkolema

6 - Miofibrile

7 - Pllaka lëvizore

1 - Muskuli që gjendet vetëm në zemër.

2 - Muskujt që gjenden në muret e enëve të gjakut dhe në zorrë.

3 - Muskujt që gjenden në pjesën më të madhe të trupit të vertebrorëve.

4 - Fibra muskulore - është një qelizë që ka aftësi të tkurret.

5 - Membrana plazmatike e fijet muskulore

6 - Miofibrilet janë fijëza të holla që shtrihen paralelisht me njëra - tjetrën dhe luajnë rol kryesor në tkurrjen muskulore.

Mikrofibrilet përbëhen nga dy lloj proteinash të filamenteve:

· Aktina, e cila është e hollë dhe përbëhet nga dy fije të përdredhura me njëra - tjetrën;

· Miozina, e cila është e trashë dhe përbëhet nga bishta në formë kleçke.

7 - Pllaka lëvizore është pika ku një neuron lëvizor takon fijen muskulore.

3 - Përforcimi i njohurive - Kllaster

Mësuesi/ja udhëzon nxënësit që pasi kanë përpunuar informacionin në tekst të:

· Plotësojnë kllasterin me llojet e muskujve.

· Analizojnë ndërtimin e muskujve skeletorë.

[image: image104.png]Né organizmin
ekafshéve
takohen tre

lloje muskujsh

Muskuj

Muskuj té

lemuar

skeletoré


	Situata quhet e realizuar nëse nxënësi/ja përshkruan ndërtimin e muskujve skeletorë.

	Nxënësi/ja vlerësohet për:
· Klasifikimin e muskujve;

· Përshkrimin e ndërtimit të muskujve skeletorë;

· Bashkëpunim dhe qëndrim etik gjatë punës në grup.

	Detyrë shtëpie: 
Nxënësi/ja punon me pyetjet përgjithësuese 3 në faqen 207, të librit të nxënësit.


Planifikimi ditor nr. 76

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Tkurrja e muskulit skeletor

	Situata e të nxënit: 

Mekanizmi i tkurrjes muskulore

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se si punojnë muskujt antagonistë duke përdorur terminologji të pasur shkencore.

Kompetenca digjitale: Nxënësi/ja zhvillon aftësitë krijuese, duke zbatuar njohuritë e marra në shkencën kompjuterike për të vëzhguar dukuritë biologjike të tilla si tkurrja muskulore.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore

Nxënësi/ja:
· Shpjegon se çfarë janë dhe si punojnë muskujt antagonistë; 

· Përgjithëson argumentet që mbështesin mekanizmin e rrëshqitjes së filamenteve në tkurrjen muskulore; 

· Shpjegon si e shkakton tkurrjen dhe relaksimin e muskujve mekanizmi i rrëshqitjes së filamenteve.
	Fjalët kyçe:

Muskul skeletor; Muskuj antagonistë; Fibra muskulore; Filamentet e aktinës; Filamentet e miozinës; Sarkomerë; Nxitja e muskulit; ATP

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës gjatë përshkrimit të tkurrjes së muskulit skeletor.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet: 

Teksti mësimor; Tabela dhe mjete shkrimi; Kompjuter; Informacione nga interneti

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Taksonomitë e Blumit

Punë në grupe

Kllaster

	Përshkrimi kontekstual i situatës
Muskujt janë të lidhur me skeletin. Skeleti i njeriut është i përbërë prej kockash të forta. Kur muskuli përmes tendinit ushtron forcë mbi kockë, kocka nuk ndryshon formë, por vetëm lëviz. Pjesët e ndryshme të skeletit mund të lëvizin në raport me njëra - tjetrën. Tkurrja e muskulit skeletor e lëviz një pjesë të skeletit, por i njëjti muskul nuk mund ta lëvizë atë në drejtimin e kundërt. Për të lëvizur gjymtyrët në drejtim të kundërt duhet një muskul tjetër i cili punon në mënyrë antagoniste me muskulin e parë. Si punojnë muskujt antagonistë? Shpjegoni mekanizmi i rrëshqitjes së filamenteve gjatë tkurrjes muskulore?


	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:
· Shkruan në tabelë konceptet: muskul skeletor; muskuj antagonistë; fibra muskulore; filamentet e aktinës; filamentet e miozinës; sarkomerë; nxitja e muskulit; ATP.
· Udhëzon nxënësit të lexojnë informacionin në librin e nxënësit dhe të japin një përkufizim të thjeshtë për konceptet e mësipërme. Mësuesi/ja i shkruan përkufizimet në tabelë dhe nxit nxënësit e tjerë të lexojnë. Nxënësve, duke dëgjuar mendimet e shokëve, mund t`u rikujtohen ide të tjera, dhe marrin informacione të reja.
2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Pasi njihen me situatën, nxënësit bëjnë parashikime dhe diskutojnë në grupe me nga dy për mënyrën se si punojnë muskujt antagonistë dhe si realizohet tkurrja muskulore. Nxënësit lexojnë në heshtje tekstin në faqe 208 për disa minuta dhe pastaj arsyetojnë nëse parashikimet e tyre janë të sakta apo jo. Diskutimi vazhdon me parashikime të tjera të dhëna nga nxënësit. 

Nxënësi/ja:

· Përshkruan si punojnë muskujt antagonistë;

· Shpjegon mekanizmin e rrëshqitjes së filamenteve për realizimin e tkurrjes muskulore;
· Tregon ndryshimet që pëson sarkomeri kur tkurret muskuli;
· Analizon rolin e proteinave aktinë, miozinë dhe tropomiozinë në tkurrjen muskulore;
· Përgjithëson se si realizohet mekanizmi i rrëshqitjes së filamenteve që realizon tkurrjen muskulare;

· Argumenton rolin e ATP - së në tkurrjen muskulore.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja:

· Plotëson kllasterin me hapat në të cilat ndodh mekanizmi i rrëshqitjes së filamenteve gjatë tkurrjes muskulore dhe shpjegon mekanizmin me detaje.

[image: image105.png]Nxitja e muskulit

Mekanizmii rréshqitjes sé filamenteve gjaté
tkurrjes muskulore ndodhné tre hapa:

Tkurrja e muskulit

Relaksimii muskujve


	Situata quhet e vlerësuar kur nxënësi/ja:

· Shpjegon mekanizmin e rrëshqitjes së filamenteve gjatë tkurrjes muskulore;

· Demonstron bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy dhe diskutimeve.

	Nxënësi/ja vlerësohet për:
· Përdorimin e fjalorit të saktë shkencor gjatë përshkrimit të procesit të tkurrjes muskulore;

· Saktësinë me të cilën shpjegon mekanizmin e rrëshqitjes së filamenteve gjatë tkurrjes muskulore.


Planifikimi ditor nr. 77

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Parimet e homeostazës

	Situata e të nxënit: 
Gjallesat dhe homeostaza

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më mirë informacionin e natyrën e homeostazës.
Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për homeostazën dhe vlerëson rëndësinë e saj për organizmin e njeriut.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore

Nxënësi/ja: 

· Përshkruan natyrën e homeostazës;

· Shpjegon rëndësinë e homeostazës;

· Shpjegon si funksionon mekanizmi i kontrollit.
	Fjalët kyçe

Homeostaza; Lëngu indor; Kontrolli i mekanizmave; Feedback - u pozitiv

	Lidhja me fushat e tjera ose me temat ndërkurrikulare

Gjuha dhe komunikimi: Mundëson komunikimin në mënyrë efektive midis nxënësve duke përdorur terminologjinë shkencore gjatë orës së mësimit.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin në tekst dhe shpreh mendimin e tij gjatë diskutimeve në grup.
	Burimet

Teksti mësimor;  Fletore pune; Informacion nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Taksonomitë e Blumit

Punë në grupe

Kllaster

	Përshkrimi kontekstual i situatës

Një nga veçoritë e natyrës komplekse të organizmave të gjallë është aftësia për të kontrolluar mjedisin e tyre të brendshëm. Ruajtja relative e qëndrueshmërisë së këtij mjedisi mund të bëhet përmes kufizimit të shkëmbimit me mjedisin e jashtëm. Ruajta e qëndrueshmërisë së mjedisit të brendshëm quhet homeostazë. Tregoni se si homeostaza u mundëson gjallesave jetesë të shëndetshme.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: homeostazë; temperaturë; pH dhe nxit nxënësit të diskutojnë për konceptet e të sjellin shembuj se si ruhet homeostaza. Nxënësve, duke dëgjuar mendimet e shokëve, mund t`u rikujtohen ide të tjera, dhe marrin informacione të reja.
2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Mësuesi/ja ndan nxënësit në grupe dhe para se të prezantohet veprimtaria, u paraqet një pamje të deveve në shkretëtirë. Kjo pamje shërben për të terhequr vëmendjen e nxënësve.

Pasi përpunon informacionin në tekst, nxënësi/ja:

· Përkufizon konceptin e homeostazës;

· Shpjegon rëndësinë e homeostazës për ruajtjen e mjedisit të brendshëm;

· Tregon me anë të shembujve se si homeostaza u mundëson gjallesave të mbijetojnë në mjedise të ndryshme.

· Analizon hapat e kontrollit të sistemit të vetrregullimit;

· Dallon mekanizmin feedback negativ nga mekanizmi feedback pozitiv.

· Sugjeron pse ruajtja e përqendrimit të joneve të natriumit është e rëndësishme për neuronin.

3 - Përforcimi i njohurive - Kllaster

Nxënësi/ja: plotëson një kllaster dhe shpjegon se si realizohet kontrolli i një sistemi vetërregullues:
[image: image106.png]Kontrolli i njé sistemi vetérregullues
seri hapash

Pika optimale

Kjo piké monitotohet nga:

Receptori Koordinuesi Efektori Njé mekanizém feedback

Kthen sistemin né pikén Receptori pérgjigjet

Zbulon dhe informon Kordinon informacionet] !
optimale ndaj nxitésit


	Situata quhet e realizuar nëse nxënësi/ja shpjegon me anë të shembujve rëndësinë e homeostazës për organizmat e gjallë.

	Nxënësi/ja vlerësohet për:
· Saktësinë me të cilën shpjegon rëndësinë e homeostazës për organizmat e gjallë.

· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë shtëpie: 
Nxënësi/ja punon ushtrimin 3, faqe 214, në fletoren e punës.


Planifikimi ditor nr. 78

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Mekanizmi feedback

	Situata e të nxënit: 
Përparësitë e mekanizmit feedback

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij duke përdorur një fjalor të pasur shkencor për mekanizmin feedback.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për mekanizmat feedback.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Shpjegon çfarë është feedback - u negativ;

· Shpjegon si i kontrollon proceset homeostatike feedback - u negativ;

· Dallon ndryshimin mes feedback - ut negativ dhe atij pozitiv. 
	Fjalët kyçe:

Mekanizmi feedback; Pika optimale; Receptori; Koordinatori; Efektori

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

 Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore në lidhje me mekanizmin feedback duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.  
	Burimet:
Libri i nxënësit; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Çfarë dimë/ Çfarë duhet të dimë?

Çfarë mësuam?/Mendo/Puno në grupe me nga dy/Shkëmbe mendimin

Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Oksitocina është një hormon që shkakton tkurrjet e mitrës gjatë lindjes së bebes. Tkurrjet shkaktojnë një feedback pozitiv, i cili çon në çlirimin e një sasie gjithmonë e më të madhe oksitocine. Shpjegoni përparësitë që ka në lindje feedback - u pozitiv në raport me feedback - un negativ.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Çfarë dimë/ Çfarë duhet të dimë?

Mësuesi/ja: Shkruan në tabelë konceptet e marra një orë më parë kur pamë se kontrolli homeostatik i një sistemi përfshin një seri hapash dhe elementesh si:

[image: image107.png]Kontrolli homeostatiki
njé sistemi pérfshin:

Pikén optimale

Receptorin

Koordinatorin

Efektorin

Mekanizmin
feedback


Mësuesi/ja drejton pyetjen 1- Çfarë dini për mënyrën se si realizohet kontrolli homeostatik i një sistemi?
Nxënësi/ja:

· Kontrolli homeostatik i një sistemi përfshin një seri hapash dhe elementesh, si:

i. Pikën optimale

ii. Receptorin

iii. Koordinatorin
iv. Efektorin
v. Mekanizmin feedback

Mësuesi/ja drejton pyetjen 2 - Çfarë përfaqëson mekanizmi feedback negativ?

Nxënësi/ja: Feedback - u negativ është një mekanizëm që vihet në lëvizje kur nxitësi shkakton përgjigje korrigjuese që çojnë në “mbyllje” të sistemit.

Mësuesi/ja drejton pyetjen 3 - Çfarë roli ka feedback - u negativ?

Nxënësi/ja: Feedback - u tenton ta kthejë sistemin në nivelin fillestar.

2 - Ndërtimi i njohurive - Çfarë mësuam?/Mendo/Puno në grupe me nga dy/Shkëmbe mendimet
Mësuesi/ja:

· Udhëzon nxënësit të lexojnë në grupe me nga dy informacionin që gjendet në tekst, të shkëmbejnë mendime dhe të gjejnë përgjigjet e pyetjeve të mësipërme;

· Nxënësit ndërrojnë rolet brenda grupit - njëri luan rolin e “udhëzuesit”, ndërsa tjetri luan rolin e “dëgjuesit”.

Çfarë mësuam?

Nxënësi/ja: Mësuam se mekanizmi feedback në lidhje me hormonet do të thotë që sekretimi i një hormoni, si p.sh, glukagoni,çon në reduktimin e sekretimit të vetvetes. Kështu, në rastin e kontrollit të nivelit të glukozës në gjak, kur përqendrimi i sheqerit në gjak pëson rënie, atëherë vetë rënia e sheqerit shërben si nxitës që zbulohet nga receptorët membranorë të qelizave alfa të pankreasit, të cilat sekretojnë një hormon që quhet glukagon. Glukagoni ndikon mbi qelizat e mëlçisë për shndërrimin e gliokogjenit në glukozë (feedback - u negativ).

3 - Përforcimi njohurive - Diskutim i drejtuar

Mësuesi/ja drejton pyetjen: A mund të përshkruani se si ndodh mekanizmi feedback në rastin e kontrollit të nivelit të sheqerit në gjak?

Nxënësit: Diskutojnë se si me anë të mekanizmit feedback, hormonet insulinë dhe glukagon e ruajnë nivelin e sheqerit konstant në gjak.

	Situata quhet e vlerësuar kur nxënësi/ja:
· Shpjegon rolin e mekanizmave feedback në proceset homeostatike.

· Dallon ndryshimin midis feedback - ut negativ dhe atij pozitiv.

	Nxënësi/ja vlerësohet për:
· Për mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për të dhënë përgjigje të sakta mbi rolin e mekanizmave feedback në proceset homeostatike. 

	Detyrë shtëpie: Nxënësi/ja punon ushtrimin 1, në faqe 41, në fletoren e punës.


Planifikimi ditor nr. 79

Tematika: Sistemet

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Hormonet dhe rregullimi i përqendrimit të glukozës në gjak

	Situata e të nxënit: 

Rregullimi i sheqerit në gjak

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit dhe të shprehurit: Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave të reja, duke përdorur gjuhën dhe fjalorin e përshtatshëm shkencor.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për hormonet dhe rregullimin e përqendrimit të glukozës në gjak, në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton para shokëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:
· Shpjegon se si funksionojnë hormonet;

· Shpjegon rolin e pankreasit dhe mëlçisë në rregullimin e glukozës në gjak;

· Nënvizon faktorët që ndikojnë në përqendrimin e glukozës në gjak;

· Shpjegon rolin e insulinës, glukagonit dhe adrenalinës në rregullimin e glukozës në gjak.
	Fjalët kyçe:

Hormone; Qeliza shenjë; Pankreasi; Mëlçia; Glikogjeneza; Insulina; Glukagoni

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

 Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve duke përdorur terminologji të pasur shkencore.
Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike për përgatitjen e detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike për përgatitjen e detyrave të ndryshme.
	 Burimet: 
Teksti mësimor; Mjete shkrimi; Fletore pune

	Metodologjia dhe veprimtaritë e nxënësve
Alfabeti i njëpasnjëshëm;
Tabela e koncepteve;
Diagrami i Venit.

	Situata e të nxënit: Sistemi nervor dhe hormonal ndërveprojnë për të ruajtur qëndrueshmërinë e mjedisit të brendshëm duke qenë se janë të ndjeshëm ndaj mjedisit të jashtëm. Të dy sistemet shfrytëzojnë lëndët kimike për të rregulluar homeostazën. Shpjegoni mekanizmin e rregullimit të sasisë së sheqerit në gjak.

	Veprimet e kryera për trajtimin e situatës
1 - Parashikimi i njohurive - Alfabeti i njëpasnjëshëm

Mësuesi/ja:

· I jep secilit nxënës një kopje të alfabetit të njëpasnjëshëm të paplotësuar;

· Kërkon nga nxënësit të shkruajnë një koncept që ka lidhje me informacionin e lëndës së biologjisë të trajtuar në kapitullin e parë, sipas shkronjave të alfabetit.

· U kërkon nxënësve të plotësojnë sa më shumë kuti që të munden.

· Pasi secili nxënës plotëson fletën e tij me alfabetin e njëpasnjëshëm, e shkëmben fletën e tij me shokun që ka pranë dhe ky veprim përsëritet disa herë me radhë.

A

Adrenaliza

Aminoacide

B

C

Ciklaza

Ç

D

Difuzioni

Dh

E

Enzima

Ë

F

Frymëmarrje qelizore

G

Glukagon

Glukozë

Glikogjeneza

Gj

Gjaku

Gjëndra endokrine

H

Hormone

Hidroliza

I

Insulina
J

K

Kinaza

Kapilarë

L

Lipaza

Ll

M

Membrana e qelizave

Mëlçia

Maltoza

N

Neorotransmetues

Niseshteja

Nj

O

P

Pankreas

Plazma

Potenciali ujor i gjakut

Q

Qelizat shenjë

Qelizat α dhe β

R

Receptorë

Rr

S

Sinaps

Stomaku

Sukroza

Sh

T

Th

U

V

Veshkat

X

Xh

Y

Yndyra

Z

Zorrët e holla

Zh

2 - Ndërtimi i njohurive - Tabela e koncepteve
Punë në grupe

· Mësuesi/ja ndan grupet e nxënësve dhe i udhëzon të punojnë me konceptet, të japin shpjegimet përkatëse për procesin e ruajtjes së sheqerit në gjak me anë të hormoneve të prodhuara nga pankreasi.

Konceptet

Shpjegimet përkatëse

Hormonet

Pankreasi

Mëlçia

Glikogjeneza

Glukogjeneza

Insulina

Glukagoni

3 - Përforcimi i njohurive - Diagrami i Venit 

Nxënësi/ja dallon midis funksioneve të hormoneve insulinë dhe glukagon në lidhje me funksionet e tyre për të mbajtur konstant sasinë e sheqerit në gjak.

                                        Glukagoni                                                      Insulina 

[image: image108.png]Kur sasia e shegeritné gjak éshte
e ulét,pankreasi prodhon
glukagon, i cili nxit mélginé té
mundésojé shndérrimine
glikogjenitneé glukozé dhe, si
rezultat, rritet sasia e sheqeritné
gjak.

Kur sasia e shegeritné gjak éshte
elarté, organizmi prodhon
insuling, e cila mundéson
shndérrimine glukozés né
glikogjen dhe depozitimine saj

némélgi.


	Situata quhet e vlerësuar nëse nxënësi/ja shpjegon se si sistemi hormonal ndikon për të ruajtur qëndrueshmërinë e mjedisit të brendshëm.

	Nxënësi/ja vlerësohet:

· Për saktësinë me të cilën shpjegon se si sistemi hormonal ndikon për të ruajtur qëndrueshmërinë e mjedisit të brendshëm.
· Për bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë shtëpie: 
Nxënësi/ja punon ushtrimin 2, faqe 41 në fletoren e punës.


Tremujori i tretë

Plan ditor nr. 80
Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: IV
	Klasa: XII

	Tema mësimore: Studimi i trashëgimisë

	Situata e të nxënit: Trashëgimi i tipareve nga një brez në tjetrin

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me trashëgiminë e tipareve nga prindërit te pasardhësit.

Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit, komunikon lirshëm me shokët dhe shkëmben mendime me vlerë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Shpjegon kuptimin e termave gjenotip dhe fenotip;

· Shpjegon termat: alel dominant, recesiv dhe kodominant;

· Shpjegon natyrën e aleleve të shumëfishta.
	Fjalët kyçe:

Gjenotip; Fenotip; Alel dominant; Alel recesiv; Alel kodominat

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 
	Burimet:
Libri i nxënësit; Fletore pune; Informacion nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Shkrim i lirë

Tabela e koncepteve 

Harta e koncepteve

	Situata e të nxënit

Fëmijët ngjasojnë me prindërit, por nuk janë identikë me ta.

Si trashëgohen tiparet nga një brez në tjetrin?

Si ndikon ky proces në krijimin e llojshmërisë gjenetike të popullatës?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

Lidhja e temës me njohuritë e mëparshme të nxënësve.

Mësuesi/ja shkruan në tabelë konceptet: gjenotip, fenotip, alel dominant, alel recesiv, prindër, tipare, pasardhës.

Udhëzon nxënësit të formojnë nga një fjali me këto koncepte; Pasi nxënësit kanë përfunduar fjalitë, mësuesi/ja i këshillon t’i lexojnë ato. Kjo veprimtari synon të nxisë nxënësit që të shprehen qartë me shkrim dhe të mendojnë për të formuluar më saktë përgjigjet. 
2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja udhëzon nxënësit të lexojnë dhe të përpunojnë me kujdes informacionin në tekst, të plotësojnë tabelën me konceptet kryesore dhe të japin shpjegimet përkatëse.

Konceptet kryesore

Shpjegimet përkatëse

1. Gjenotip

2. Fenotip

3. Gjene

4. Alele

5. Lokus

6. Kromozome homologe

7. Organizëm homozigot

8. Organizëm heterozigot

9. Alele kodominante

10. Alele të shumëfishta

1. Gjenotipi përfaqëson përmbajtjen gjenetike të organizmit.

2. Fenotipi është tërësia e tipareve biokimike të organizmit.

3. Gjeni është një segmenti i ADN - së që mbart informacion për sintezën e një proteine.

4. Aleli është një nga format e ndryshme të një gjeni.

5. Lokus quhet pozicioni kur vendoset një alel në molekulën e ADN - së.

6. Kromozomet homologe takohen çift në organizmat diploidë.

7. Nëse alelet që ndodhen në kromozomet homologe janë të njëjta, organizmi quhet homozigot.

8. Nëse alelet që ndodhen në kromozomet homologe janë të ndryshme, organizmi quhet heterozigot.

9. Kur alelet kontribuojnë për fenotipin, alelet quhen kodominante.

10. Kur një gjen ka më shumë se dy forma alelike për një tipar të caktuar, alelet quhen të shumëfishta.


	3 - Përforcimi i njohurive - Harta e koncepteve

Nxënësi/ja plotëson hartën e koncepteve në lidhje me termat e gjenetikës dhe bën shpjegimet për konceptet gjenetike.


[image: image109]

	Situata quhet e vlerësuar kur nxënësi/ja shpjegon saktë mënyrën se si trashëgohen tiparet nga një brez në tjetrin dhe se si ndikon ky proces në krijimin e llojshmërisë gjenetike të popullatës.

	Nxënësi/ja vlerësohet për:

· mënyrën se si trashëgohen tiparet nga një brez në tjetrin dhe se si ndikon ky proces në krijimin e llojshmërisë gjenetike të popullatës.

· qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë diskutimit të përgjigjeve të ushtrimeve.

	Detyrë shtëpie: 
Nxënësit punojnë ushtrimin 1, në faqen 224, në librin e nxënësit.


Plan ditor nr. 81

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Trashëgimia monohibride

	Situata e të nxënit: 
Paraqitja e kryqëzimeve gjenetike me diagram.

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për konceptet që kanë lidhje me trashëgiminë monohibride.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme në lidhje me ligjet e trashëgimisë dhe gjithashtu vlerëson rëndësinë e tyre.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Shpjegoni se si ndërtohet një diagram gjenetik i etiketuar; 

· Shpjegoni se si trashëgohet një gjen i vetëm.
	Fjalët kyçe:

Diagrami gjenetik; Trashëgimia monohibride; Gjenet

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

 Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin. 
	Burimet:
Libri i nxënësit; Fletore pune; Fletore shënimesh; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Shkrim i lirë

Taksonomitë e Blumit 

Ushtrime

	Situata e të nxënit

Kryqëzimet gjenetike zakonisht paraqiten në formë standarde. Ekzistojnë variante të ndryshme për mënyrën se si realizohet skema e kryqëzimeve gjenetike. Shpjegoni se si realizohet një diagram gjenetik i etiketuar.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Shkrim i lirë

 - Mësuesi/ja shkruan në tabelë konceptet: diagram gjenetik i etiketuar, trashëgimi monohibride, gjene.
 - Mësuesi/ja udhëzon nxënësit të formojnë nga një fjali me këto koncepte.

 - Pasi nxënësit kanë përfunduar fjalitë, mësuesi/ja i këshillon t’i lexojnë ato. Kjo veprimtari synon të nxisë nxënësit që të shprehen qartë me shkrim dhe të mendojnë për të formuluar më saktë përgjigjet.
2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Mësuesi/ja udhëzon nxënësit të përpunojnë informacionin në librin e nxënësit.

Nxënësi/ja:

· Shpjegon si bëhet diagrami gjenetik i etiketuar.

· Tregon se si realizohen kryqëzimet gjenetike me anë të simboleve.

· Paraqet me anë të rrjetës Punet rezultatet e kryqëzimit të gametave.

· Përcakton fenotipet dhe gjenotipet që përftohen nga kryqëzimet e gametave.

· Analizon trashëgiminë e ngjyrës së kokrrave të bizeles.

	Përforcimi i njohurive - Ushtrime

· Nxënësi/ja punon ushtrimin 1, në faqe 227 të librit të nxënësit.

	Situata quhet e vlerësuar kur nxënësi/ja shpjegon saktë dhe paraqet me anë të një diagrame gjenetike, kryqëzimet e gametëve.

	Nxënësi/ja vlerësohet për:

· mënyrën se si arsyeton dhe bashkëpunon me shokët në grup për dhënien e përgjigjeve të sakta mbi paraqitjen e kryqëzimeve të gametëve me anë të një diagrame gjenetike.
· qëndrim etik gjatë orës së mësimit dhe pjesëmarrje aktive gjatë diskutimit të përgjigjeve.

	Detyrë shtëpie: 
Nxënësit punojnë ushtrimin 2, në faqen 227, në librin e nxënësit. 


Plan ditor nr. 82

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Trashëgimia dihibride

	Situata e të nxënit: 
Trashëgimia e dy tipareve që trashëgohen së bashku

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup për rezultatet e trashëgimisë dihibride të përftuara nga Gregor Mendeli. 

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionet përreth ligjeve të Mendelit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Shpjegon trashëgiminë dihibride;
· Analizon se si trashëgohen në të njëjtën kohë dy tipare të bimës së bizeles.
	Fjalët kyçe:

Trashëgimia dihibride; Tipare ; Linja të pastra; Fenotipet; Gjenotipet; Breznia F1

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson punën e nxënësve për përgatitjen dhe prezantimin e detyrave.
	Burimet: 

Teksti mësimor; Fletore pune; Fletore shënimesh; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Brainstorm (Stuhi mendimesh)

Ditari dypjesësh

Ushtrime

	Përshkrimi kontekstual i situatës

Tiparet gjenetike transmetohen nga prindërit te pasardhësit si të vetme ose disa tipare trashëgohen së bashku. Tregoni në ç’mënyrë transmetohen dy tipare që përcaktohen nga dy gjene të lokalizuara në kromozome të ndryshme?

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja u drejton nxënësve këto pyetje:

· A keni ngjashmëri me prindërit dhe pjesëtarët e tjerë të familjes? Nëse ju keni tipare të përbashkëta me ta, tregoni si shpjegohet kjo ngjashmëri.

· Çfarë është gjeni? Cila është vendndodhja e tij në qelizë?

· Cili është funksioni i një gjeni?

· Si trashëgohet një tipar i vetëm nga një brez në tjetrin?

Mësuesi/ja grumbullon mendimet e nxënësve, i shkruan të përmbledhura në tabelë dhe nxit diskutimin e mëtejshëm për këto koncepte.

2. Ndërtimi i njohurive - Ditari dypjesësh

Konceptet

Shpjegimet përkatëse

1 - Cilat ishin disa nga tiparet që mori në studim Gregor Mendeli?

2 - Çfarë kryqëzimi mes linjave të pastra bëri Mendeli?

3 - Cilat rezultate përfitoi në brezninë F1?

4 - Cilat janë rezultatet e përftuara gjatë kryqëzimit të dy linjave të pastra?
1 - Disa nga tiparet që mori në studim Gregor Mendeli janë:

· Forma e farës - forma e rrumbullakët/ forma e rrudhosur.

· Ngjyra e farave - ngjyrë e gjelbër /ngjyrë e verdhë.

2 - Ai bëri kryqëzimin midis linjave të pastra:

 - që prodhojnë fara me formë të rrumbullakët dhe ngjyrë të verdhë.

 - që prodhojnë fara me formë të rrumbullakët dhe me ngjyrë të gjelbër.

3 - Në brezninë F1, Mendeli konstatoi se bimët prodhonin kokrra me formë të rrumbullakët dhe me ngjyrë të verdhë, pra me tipare dominante.

4 - Gjatë kryqëzimit të dy linjave të pastra rezultatet që përftohen janë në raportin 9:3:3:1.
3. Përforcimi i njohurive - Ushtrime

Nxënësi/ja lexon me kujdes pyetjen përgjithësuese dhe:

· Përcakton se cilat tipare janë dominante dhe cilat recesive.

· Sugjeron simbolet përkatëse që përfaqësojnë alelet e gjeneve.

· Vizaton diagramin përkatës gjenetik që shpjegon rezultatet e eksperimentit.

	Situata quhet e realizuar nëse nxënësi/ja analizon se si bëhet trashëgimia e dy tipareve të ndryshme që trashëgohen së bashku.

	Nxënësi/ja vlerësohet për saktësinë me të cilën analizon se si bëhet trashëgimia e dy tipareve të ndryshme që trashëgohen së bashku.


Plan ditor nr. 83

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Kodominanca dhe alelet e 

	Situata e të nxënit: 
Trashëgimia dhe alelet e shumëfishta

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup për kodominancën dhe alelet e shumëfishta. 

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionet për kodominancën.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Shpjegon si ndikon kodominanca në trashëgiminë e tipareve;

· Shpjegon si trashëgohen alelet e shumëfishta;

· Shpjegon si trashëgohen grupet e gjakut te njeriu.
	Fjalët kyçe:

Kodominanca; Alelet e shumëfishta; Trashëgimia e tipareve; Grupet e gjakut

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson punën e tyre për përgatitjen dhe prezantimin e detyrave.
	Burimet: 

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Ditari dypjesësh

Ushtrime

	Përshkrimi kontekstual i situatës

Një burrë pretendon se nuk është babai i djalit të tij. Burri ka grup gjaku 0, nëna e djalit ka grup gjaku A, ndërsa djali ka grup gjaku AB. Arsyetoni përse ky burrë mund të jetë ose jo babai i djalit.

	Veprimet në situatë

1. Parashikimi i njohurive - Stuhi mendimesh 

Mësuesi/ja i drejton nxënësve këto pyetje:

· Si transmetohet një tipar i vetëm nga një brez në tjetrin?

· Si transmetohen dhe trashëgohen dy tipare në të njëjtën kohë?

Mësuesi/ja plotëson nxënësit me informacionin e duhur gjatë punës me ushtrime mbi trashëgiminë e një tipari dhe dy tipareve në të njëjtën kohë. 

2. Ndërtimi i njohurive - Ditari dypjesësh

Konceptet

Shpjegimet përkatëse

1 - Kodominanca

2 - Alelet e shumëfishta

3 - Grupet gjakut në sistemin ABO

1 - Dy alele shprehen në fenotip, pra janë të dy dominantë.

2 - Alelet e shumëfishta përfaqësojnë më shumë se dy alele, por vetëm dy prej tyre janë të pranishëm në lokuset përkatëse të çiftit të kromozomeve homologe.

3 - Grupet e gjakut në sistemin ABO janë:

A - IA IA ose IAI0.

B - IBIB ose IBI0
AB - IAIB
0 - I0I0
3. Përforcimi i njohurive - Ushtrime

Nxënësi/ja lexon me kujdes pyetjen përgjithësuese nr. 2, në faqen 232, dhe:

· Përkufizon kodominancën dhe alelet e shumëfishta;

· Përcakton gjenotipet dhe fenotipet e prindërve dhe të pasardhësve që përftohen nga kryqëzimi mes një pule me pendë gjysmë të shpupuritura dhe një gjeli me pendë të shpupuritura;

· Vizaton diagramin përkatës gjenetik për të treguar gjenotipet dhe fenotipet e pasardhësve.

	Situata quhet e realizuar nëse nxënësi/ja shpjegon kuptimin e kodominancës dhe të aleleve të shumëfishta.

	Nxënësi/ja vlerësohet për saktësinë me të cilën punon ushtrime në lidhje me konceptet e kodominancës dhe të aleleve të shumëfishta.

	Detyrat dhe puna e pavarur: 
Nxënësit punojnë ushtrimin 2, në faqen 232, në librin e nxënësit.


Planifikimi ditor nr. 84

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Tiparet e lidhura me gjininë

	Situata e të nxënit: 
Trashëgimia e sëmundjeve nëpërmjet kromozomeve seksuale

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij me gojë ose me shkrim për trashëgiminë e tipareve të lidhura me gjininë.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga libri i nxënësit dhe fletorja e punës për sëmundjet e hemofilisë dhe të daltonizmit, që trashëgohen nëpërmjet kromozomeve të gjinisë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja: 

· Shpjegon si përcaktohet gjinia gjenetikisht;

· Shpjegon si trashëgohen sëmundjet e lidhura me gjininë, si për shembull hemofilia. 
	Fjalët kyçe:

Kromozome X dhe Y; Alele recesive; Alele dominonte; Hemofilia; Pema gjenealogjike

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore. 

Teknologjia dhe TIK: Nxënësi/ja përdor sistemet e duhura kompjuterike përgatitjen e prezantimeve të detyrave duke zbatuar në mënyrë krijuese njohuritë që përmbajnë shkencat kompjuterike dhe mediat digjitale.
	Burimet: 

Teksti mësimor; Fletore pune; Kompjuter dhe mundësi të përdorimit të internetit

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Tabela e koncepte

Punë në grupe

Ushtrime

	Përshkrimi kontekstual i situatës

Njeriu ka 23 çifte kromozomesh nga të cilat 22 përbëhen nga kromozome homologe, që janë identike në të dyja gjinitë. Çifti 23, përfaqëson kromozomet seksuale. Kromozomet e çiftit 23 te femra kanë pamje të njëjtë dhe quhen kromozomet XX kurse te mashkulli çifti 23 përmban një kromozom X dhe një kromozom të ndryshëm me të femrës që shënohet me Y. Tregoni se si trashëgohet sëmundja e hemofilisë me anë të kromozomeve seksuale.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· shkruan në tabelë konceptet: kromozome, alele recesive, alele dominante dhe i nxit nxënësit të përkufizojnë konceptet.

· përmbledh me shkrim në tabelë përgjigjet e nxënësve dhe nxit diskutimin e mëtejshëm. 
2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja ndan nxënësit në grupe dhe i udhëzon të lexojnë me kujdes informacionin në tekst e të plotësojnë tabelën me koncepte dhe me shpjegimet përkatëse.

Bërthama dhe organelet

Shpjegimet për funksionet e tyre

1 - Hemofilia

2 - Kromozomet X dhe Y

3 - Pema gjenealogjike

1 - Hemofilia është një sëmundje e mosmpiksjes së gjakut. Kjo sëmundje trashëgohet te kromozomet e gjinisë.

Hemofilia shkaktohet nga një alel recesiv i dëmtuar, që kodon një proteinë të pasaktë, e cila nuk e kryen funksionin e vet. Kjo proteinë është e domosdoshme për mbipiksjen normale të gjakut.

2 - Kromozomi X është më i gjatë se kromozomi Y.

Kromozomi X mbart më shumë gjene. Çdo çrregullim 

i lidhur me gjininë shkaktohet nga një gjen i dëmtuar që ndodhet në kromozomin X.

3 - Një mënyrë e dobishme për gjurmimin e trashëgimisë

 së tipareve të lidhura me gjininë p.sh, hemofilia, është përdorimi i pemës gjenealogjike.

3 - Përforcimi i njohurive - Ushtrime

Nxënësi/ja punon ushtrimet te rubrika pyetje përgjithësuese në faqen 235 të librit të nxënësit.

· Nxënësi/ja identifikon gjenotipet e individëve;

· Përcakton probabilitetin që një pasardhës të preket nga sëmundja e Daltonizmit;

· Sugjeron një pemë familjare për verbërinë e ngjyrave.

	Situata quhet e vlerësuar kur nxënësi/ja shpjegon se si trashëgohen sëmundjet nëpërmjet kromozomeve seksuale.

	Nxënësi/ja vlerësohet për saktësinë me të cilën punon në ushtrime dhe shpreh me anë të diagramit dhe pemës gjenetike se si trashëgohen sëmundjet në kromozomet e gjinisë.


Planifikimi ditor nr. 85

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa:XII

	Tema mësimore: Gjenetika e popullatave

	Situata e të nxënit: 
Llogaritja e frekuencës alelike të një aleli

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për gjenetikën e popullatave me gojë dhe me shkrim gjatë punës me ushtrime.

Kompetenca e të menduarit: Nxënësi/ja analizon në mënyrë të pavarur informacionet e marra nga libri i nxënësit dhe zbaton ekuacionin matematikor të Hardi - Ueinberg për të llogaritur frekuencat alelike të një aleli në një popullatë të dhënë. 

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja:

· Përkufizon termat: gjenofond dhe frekuencë alelike;
· Përkufizon ekuacionin e Hardi - Ueinbergut; 

· Përdor ekuacionin e Hardi - Ueinbergut për përllogaritjen e frekuencës së aleleve, gjenotipeve dhe fenotipeve. 
	Fjalët kyçe:

Gjenofond; Frekuencë alelike; Ekuacioni Hardi - Ueinberg

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore.

Teknologjia dhe TIK: Nxënësi/ja përdor programet e duhura kompjuterike për përgatitjen e detyrave dhe prezantimin e tyre, duke zbatuar në mënyrë krijuese njohuritë që ka marrë.

Matematika: Përdoret për të bërë përllogaritjen e frekuencave alelike të një aleli në një popullatë.
	 Burimet: 

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Parashikimi me terma paraprakë 

Ditari dypjesësh

Ushtrime

	Përshkrimi kontekstual i situatës

Prania e një aleli recesiv ose dominant nuk ka të bëjë me të qenit i dëmshëm apo i dobishëm. Njerëzit me grup gjaku 0 kanë dy alele recesive të gjenit. Ai është grupi më i zakonshëm i gjakut dhe nuk mund të jetë i dëmshëm. Përkundrazi, sëmundja Huntington është vdekjeprurëse për shkak të një aleli dominant. Llogaritni me anë të ushtrimeve se si llogaritet frekuenca alelike e një aleli në një popullatë të dhënë.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja shkruan në tabelë konceptet

[image: image110.png]Shpeshtésia e njé aleli brendanjé

. jenofondi quhet frekuencéalelike
* Gjenofond ’ & 1

Bashkésiae e aleleve té té gjitha
gjeneve.

® Frekuencé alelike


· Udhëzon nxënësit pasi të lexojnë informacionin në tekst, të shkruajnë një paragraf të shkurtër me konceptet e mësipërme.

· Kjo veprimtari synon të nxitë imagjinatën e nxënësit. Pasi përfundojnë së shkruari konceptet, lexojnë disa nga paragrafët e shkruar dhe krahasojnë mendimet e tyre.

2 - Ndërtimi i njohurive - Ditari dypjesësh

Mësuesi/ja:

· Ndan klasën në 4 grupe;

· U jep grupeve nga një fletë të ndarë në mes me një vijë vertikale. Majtas shënohen konceptet: gjenofond, frekuencë alelike, ekuacioni Hardi - Ueinberg dhe djathtas shënohen shpjegimet përkatëse.

· Orienton nxënësit që gjatë kohës që lexojnë mësimin të njihen me situatën problemore. 

· Çdo grup plotëson ditarin dypjesësh.

Konceptet

Funksionet e tyre

1. Gjenofondi

2. Frekuencë alelike

3. Ekuacioni Hardi - Ueinberg

1 - Gjenofond quhet tërësia e gjeneve të individëve të një popullate.

2 - Shpeshtësia e një aleli brenda gjenofondit quhet frekuencë alelike.

3 - Ekuacioni Hardi - Ueinberg përdoret për të përllogaritur frekuencat

 alelike të një aleli në një popullatë të dhënë.

P2+2pq+q2=1.0
3 - Përforcimi i njohurive - Ushtrime

Nxënësi/ja punon pyetjet përgjithësuese në faqen 237, të librit të nxënësit.

Nxënësi/ja:

· Përcakton termin frekuencë alelike;

· Shpjegon se çfarë parashikon ekuacioni i Hardi - Ueinbergut;

· Përllogarit frekuencën e gjenotipit heterozigot të popullatës, kur frekuenca e alelit dominant është 0.942.

	Situata quhet e vlerësuar kur nxënësi/ja përllogarit frekuencën alelike të një aleli në një popullatë.

	Nxënësi/ja vlerësohet për saktësinë me të cilën përllogarit frekuencën alelike të një aleli në një popullatë.

	Detyrë shtëpie: 
Nxënësi/ja punon ushtrimin 5, në faqen 237 të librit të nxënësit.


Planifikimi ditor nr. 86

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Shumëllojshmëria e fenotipeve

	Situata e të nxënit: 
Lidhja midis llojshmërisë dhe faktorëve gjenetikë e mjedisorë

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më mirë informacionin mbi shumëllojshmërinë e fenotipeve.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin e mbledhur nga studimi i materialit në librin e nxënësit dhe interpreton rolin e faktorëve gjenetikë dhe mjedisorë mbi larminë fenotipike.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Përshkruan rolin e faktorëve biologjikë mbi larminë biologjike; 

· Përshkruan rolin e faktorëve mjedisorë mbi larminë biologjike.
	Fjalët kyçe:

Faktorë biologjikë; Faktorë mjedisorë; Larmi biologjike; Mutacione; Mejozë; Pllenim rastësor; Larmi fenotipike

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore.

Kompetenca e të menduarit: Nxënësi/ja përpunon në mënyrë kritike informacionin e mbledhur nga studimi i faktorëve gjenetikë dhe mjedisorë mbi larminë fenotipike.
	Burimet:

Teksti mësimor; Fletore pune; Kompjuter dhe burime të tjera informacioni

	Metodologjia dhe veprimtaritë e nxënësve

Parashikimi i njohurive - Stuhi mendimesh

Përmbledhja pohim/mbështetje

Diagram Veni

	Përshkrimi kontekstual i situatës

Individët që i përkasin popullatës së një lloji paraqesin një shkallë të gjerë larmie fenotipike. Kjo llojshmëri i detyrohet faktorëve gjenetikë dhe mjedisorë. Burimi i parë i larmisë gjenetike është mutacioni. Larmia gjenetike është rezultat i kombinimit të faktorëve gjenetikë e mjedisorë. Tregoni se si ndodh kjo dukuri.

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja:

· Paraqet pamje të disa qenve që i takojnë racave të ndryshme dhe i këshillon të diskutojnë për larminë fenotipike brenda një lloji.

· Nxit nxënësit të diskutojnë se si ndikojnë faktorët gjenetikë dhe mjedisorë mbi larminë fenotipike.

[image: image111.jpg]


 [image: image112.jpg]


 [image: image113.jpg]


Mësuesi/ja dëgjon me kujdes nxënësit dhe mban shënim në tabelë mendimet e tyre. 
2 - Ndërtimi i njohurive - Përmbledhja pohim/mbështetje

Përmbledhja pohim/mbështetje është një metodë që i ndihmon nxënësit të bëhen lexues kritikë të informacionit në tekst. Të shkruarit pohim/mbështetje ndihmon shprehitë e të menduarit kritik.

Mësuesi/ja:

· Fillon diskutimin me nxënësit për shumëllojshmërinë e fenotipeve.

· U jep nxënësve disa pohime të mundshme, që nxënësit të fillojnë diskutimin.

· Udhëzon nxënësit që të lexojnë me kujdes informacionin në librin e nxënësit.

Pohimet

1 - Larmia gjenetike është rezultat i faktorëve gjenetikë dhe mjedisorë.

2 - Larmia gjenetike është rezultat i kombinimit të faktorëve gjenetikë dhe mjedisorë.

Mësuesi/ja:

· Ndan nxënësit në grupe.

· Iu cakton nxënësve si detyrë të bëjnë një pohim që i përmbahet strukturës së një teksti pohim/mbështetje dhe iu kërkon të plotësojnë përmbledhjen kur të analizojnë tekstin.
Përmbledhja pohim/mbështetje

Pohimi

Larmia gjenetike është rezultat i kombinimit të faktorëve gjenetikë dhe mjedisorë.

Mbështetja

· Të gjithë anëtarët e një popullate kanë të njëjtat gjene. Dallimet gjenetike mes individëve të popullatës u detyrohen aleleve të ndryshme të gjeneve. Këto dallime janë të pranishme në organizma të ndryshëm por edhe transmetohen nga një brez në tjetrin.

Larmia gjenetike lind si rezultat:

 - i mutacioneve

 - i mejozës

 - i pllenimit të rastësishëm të gametëve

· Mjedisi ushtron ndikimin e vet mbi të gjitha organizmat. Ky ndikim prek mënyrën e shprehjes së gjeneve. Gjenet vendosin kufijtë por është mjedisi që përcakton masën e shprehjes brenda këtyre kufijve.

Kështu, p.sh, lartësia e rritjes së një bime zhabine është e përcaktuar nga gjenet, por praktikisht rritja e saj varet nga kushtet mjedisore. Në disa raste, larmia i detyrohet ndikimit të kombinuar të faktorëve gjenetikë dhe mjedisorë.

Përmbledhja pohim/mbështetje është një udhëzues shumë i mirë për nxënësit, për të bërë kërkime të pavarura,për të shqyrtuar informacionin me hollësi dhe për të dhënë argumente me vlerë.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësi/ja plotëson diagramin e Venit, ku dallon si ndikojnë faktorët gjenetikë dhe mjedisorë mbi larminë fenotipike.

                              Roli i faktorëve gjenetikë                   Roli i faktorëve mjedisorë

[image: image114.png]


	Situata quhet e realizuar nëse nxënësi/ja shpjegon se si ndikojnë faktorët gjenetikë dhe mjedisorë mbi larminë fenotipioke të llojeve. 

	Nxënësi/ja vlerësohet për:

· bashkëpunim dhe qëndrim etik gjatë punës në grupe dhe gjatë diskutimeve.
· saktësinë me të cilën përshkruan si ndikojnë faktorët gjenetikë dhe mjedisorë mbi larminë fenotipike të llojeve. 

	Detyrë shtëpie: 
Nxënësi/ja punon ushtrimin 3, në faqe 239 të librit të nxënësit.


Planifikimi ditor nr. 87

Tematika: Diversiteti

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

	Tema mësimore: Përzgjedhja natyrore

	Situata e të nxënit: 
Faktorët që ndikojnë në përzgjedhje

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij me gojë ose me shkrim për përzgjedhjen natyrore.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionin e marrë nga libri i nxënësit për përzgjedhjen natyrore.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Përkufizon termin gjenofond; 

· Shpjegon rolin e mbiprodhimit të pasardhësve në përzgjedhjen natyrore; 

· Shpjegon rolin e larmisë në përzgjedhjen natyrore. 
	Fjalët kyçe: 

Presion përzgjedhës; Popullatë; Mbiprodhim i llojeve; Gara brenda llojit; Larmia e llojeve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve shkencore në lidhje me përzgjedhjen natyrore. 

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave, lehtëson përgatitjen e detyrave dhe bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Përmbledhje e strukturuar e informacionit

Taksonomitë e Blumit

Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Çdo organizëm i nënshtrohet procesit të evolucionit bazuar në aftësinë për t’u përshtatur ndaj kushteve që ekzistojnë në një periudhë të caktuar kohore. Faktorët mjedisorë që kufizojnë popullatat e llojeve, krijojnë presionin përzgjedhës. Ky presion përfshin grabitshmërinë, sëmundjet dhe garën për burimet e disponueshme. Presioni përzgjedhës përcakton frekuencën e aleleve të gjenofondit. Cilët janë faktorët që ndikojnë në përzgjedhjen natyrore?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Përmbledhje e strukturuar e informacionit

Mësuesi/ja:

· Shkruan na tabelë konceptet:gjenofond, popullatë, gara, grabitshmëria dhe sëmundjet.

· Udhëzon nxënësit të përkufizojnë këto koncepte dhe të diskutojnë në lidhje me to.

· Shkruan në tabelë mendimet e nxënësve. 

2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Nxënësi/ja:

· Përkufizon konceptet gjenofond dhe popullatë;

· Përshkruan faktorët prej të cilëve varet procesi i evolucionit me anë të përzgjedhjes natyrore.
· Shpjegon rolin e mbiprodhimit të pasardhësve në përzgjedhjen natyrore;

· Tregon se kur ka më shumë pasardhës për burimet e disponueshme, mes tyre lind gara për sigurimin e këtyre burimeve.

· Analizon grafikun për rritjen eksponenciale të popullatës.

· Diskuton për rolin e larmisë në përzgjedhjen natyrore.

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja:

· Diskuton për përfundimin e Darvinit se të gjitha llojet kanë potencial për të rritur numrin e tyre në mënyrë eksponenciale.

· Analizon ndikimin e faktorëve mjedisorë si grabitqarët, sëmundjet dhe gara për burimet për rritjen e popullatës.

	Vlerësimi i situatës:

Situata quhet e realizuar nëse nxënësi/ja:

· Përshkruan faktorët që ndikojnë në përzgjedhjen natyrore.

	Nxënësi/ja vlerësohet për:

· saktësinë me të cilën përshkruan faktorët që ndikojnë në përzgjedhjen natyrore.
· bashkëpunim dhe qëndrim etik gjatë punës në grup dhe diskutimeve gjatë orës së mësimit.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjen përgjithësues 3, në faqen 241 të librit të nxënësit.


Planifikimi ditor nr. 88

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Ndikimi i formave të ndryshme të përzgjedhjes

	Situata e të nxënit:
Llojet e përzgjedhjeve

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për ndikimin e formave të përzgjedhjes.

Kompetenca e të menduarit: Nxënësi/ja analizon, në mënyrë të pavarur, informacionet e marra nga burimet e ndryshme për llojet e përzgjedhjeve dhe vlerëson rëndësinë e tyre për llojet.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Përshkruan përzgjedhjen stabilizuese; 

· Përshkruan përzgjedhjen e drejtuar;

· Përshkruan përzgjedhjen e ndërprerë; 

· Përshkruan ndikimin që ka çdo formë e përzgjedhjes në evolucion. 
	Fjalët kyçe:

Përzgjedhje stabilizuese; Përzgjedhja e drejtuar; Përzgjedhja e ndërprerë

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve mbi ndikimin e formave të ndryshme të përzgjedhjes duke përdorur një terminologji të pasur shkencore.

 Matematika: Interpretimi i dukurive biologjike mbi llojet e përzgjedhjes nëpërmjet paraqitjes së diagrameve, vërteton qartë lidhjen e shkencës së matematikës me shkencat e tjera.
	Burimet:

Teksti mësimor; Fletore pune; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Parashikimi me terma paraprakë

Tabela e koncepteve 

Diagrami i Venit

	Përshkrimi kontekstual i situatës

Faktorët mjedisorë ndikojnë në krijimin e llojshmërisë gjenotipike e fenotipike të një popullate. Ata ndikojnë ose në qëndrueshmërinë e llojshmërisë, ose në ndryshimin e saj në përputhje me llojin e presionit përzgjedhës që ushtrojnë. Përzgjedhja natyrore luan rol në evolucionin e qenieve të gjalla. Cili është ndikimi që kanë përzgjedhjet natyrore dhe stabilizuese? Çfarë përfaqëson përzgjedhja e ndërprerë?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Parashikimi me terma paraprakë

Mësuesi/ja:

· Shkruan në tabelë konceptet: faktorë mjedisorë, llojshmëri gjenotipike dhe fenotipike, presioni përzgjedhës;

· Udhëzon nxënësit të shkruajnë një paragraf të shkurtër me këto koncepte. Pas pesë minutash i nxit nxënësit të lexojnë disa nga paragrafët e shkruar me këto fjalë.

2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja: Udhëzon nxënësit të punojnë në grupe me nga dy, të lexojnë tekstin dhe të plotësojnë tabelën për konceptet.

Stadet e Mitozës 

Shpjegimet përkatëse

1 - Përzgjedhje stabilizuese
2 - Përzgjedhja e drejtuar
3 - Përzgjedhja e ndërprerë
1 - Përzgjedhja stabilizuese ruan fenotipet mesatare të një popullate, duke favorizuar individët mesatarë, pra eliminon fenotipet e skajshme.

2 - Përzgjedhja e drejtuar favorizon fenotipet që luhaten në një drejtim në raport me mesataren, pra përzgjedh fenotipet e skajshme.

3 - Përzgjedhja e ndërprerë favorizon individët me fenotipe të skajshme në vend të fenotipeve që qëndrojnë afër mesatares.

3 - Përforcimi i njohurive - Diagrami i Venit

Nxënësit dallojnë midis llojeve të përzgjedhjes. 

                  Përzgjedhje stabilizuese      Përzgjedhja e drejtuar         Përzgjedhja e ndërprerë

[image: image115.png]


	Situata quhet e realizuar nëse nxënësi/ja dallon midis llojeve të përzgjedhjeve.

	Nxënësi/ja vlerësohet për saktësinë me të cilët analizon llojet e përzgjedhjeve.

	Detyrë shtëpie: 
Nxënësit punojnë pyetjen përgjithësuese nr. 1 në faqen 244, në librin e nxënësit.


Planifikimi ditor nr. 89

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla:VI
	Klasa:XII

	Tema mësimore: Izolimi dhe llojformimi

	Situata e të nxënit: 
Ndikimi i faktorëve mjedisorë në frekuencën alelike

	Rezultatet e të nxënit sipas kompetencave kyçe 

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja diskuton në grup se si ndikon përzgjedhja në frekuencat alelike.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për formimin e llojeve të reja në mënyrë të pavarur dhe efektive.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja:

· Shpjegon se si ndikon përzgjedhja mbi frekuencën alelike; 

· Shpjegon si formohen llojet e reja; 

· Përshkruan llojëzimin aloptarik dhe simpatrik. 
	Fjalët kyçe:

Gjenofond; Frekuencë alelike; Llojformim; Drifti gjenetik; Llojformimi alopatrik; Llojformimi simpatrik

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve duke përdorur një terminologji të pasur shkencore.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet: 

Libri i nxënësit; Fletore pune; Informacione nga interneti; Kompjuter 

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Tabela e koncepteve

Punë në grupe

Diagramin e Venit 

	Përshkrimi kontekstual i situatës

Çdo individ i një popullate mund të kryqëzohet me një individ tjetër, pra alelet e një individi mund të kryqëzohen me alelet e një individi tjetër. Tërësia e aleleve të një popullate përbën gjenofondin. Shpeshtia e një aleli në gjenofond quhet frekuencë alelike. Si ndikojnë faktorët mjedisorë në frekuencën e një aleli mutant që është i pranishëm në gjenofond?

	Veprimet e kryera për trajtimin e situatën

1 - Parashikimi njohurive - Stuhi mendimesh

Mësuesi/ja:

· Shkruan në tabelë konceptet: gjenofond, lloj, alele, faktorë mjedisorë dhe i nxit nxënësit të diskutojnë se si ndikojnë faktorët gjenetikë dhe mjedisorë mbi formimin e llojeve.
· Dëgjon me kujdes nxënësit dhe mban shënim në tabelë mendimet e tyre. 

2 - Ndërtimi i njohurive - Tabela e koncepteve

Mësuesi/ja udhëzon nxënësit të lexojnë me kujdes informacionin në librin e nxënësit dhe të mbajnë shënime duke dhënë shpjegimet përkatëse për konceptet. 
Konceptet kryesore

Shpjegimet përkatëse

1. Gjenofond

2. Frekuencë alelike

3. Drifti gjenetik

4. Llojformimi alopatrik

5. Llojformimi simpatrik
1. Tërësia e gjeneve të popullatës

2. Shpeshtia e një aleli në gjenofond quhet frekuencë alelike

3. Drifti gjenetik që gjithashtu njihet si drifti alelik është ndryshimi në frekuencën e një aleli në një popullatë.

4. Do të thotë që dy popullatat ndahen gjeografikisht nga njëra - tjetra.

5. Do të thotë që dy popullata qëndrojnë në të njëjtin vend.
3 - Përforcimi i njohurive - Diagramin e Venit

Nxënësi/ja: Plotëson diagramin e Venit dhe dallon midis llojformimit simpatrik dhe alopatrik
            Llojformimi simpatrik                                   Llojformimi alopatrik 

[image: image116.png]Popullatat e formuarandahen
gjeografisht nga pengesat fizike
si ogeanet, lumenjté, vargmalet
dhe shkretétirat. P.sh,frigilat e
Galapagos qé u formuan nénjé
ishull dhe u zhvendosénné
ishuj té tjeré.

Llojformimi simpatrik tregon
llojformiminellojeve bréndanjé
popullate gé jeton nénjézoné té
caktuar.Edhe pse dy llojet nuk
jané té ndara, mutacionet gé
prekin té dyja popullatat cojné
néndryshime gjenetike.


	Vlerësimi i situatës 

Situata quhet e vlerësuar kur nxënësi/ja shpjegon se si ndikojnë faktorët mjedisorë në frekuencën alelike dhe formimin e llojeve të reja.

	Nxënësi/ja vlerësohet:
· Për saktësinë me të cilën përshkruan se si ndikojnë faktorët mjedisorë në frekuencën alelike dhe formimin e llojeve të reja.
· Për përdorimin e fjalorit shkencor gjatë orës së mësimit.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjen përgjithësuese 4, në faqen 247 të librit të nxënësit.


Planifikimi ditor nr. 90

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Mutacionet gjenike

	Situata e të nxënit: 
Llojet e mutacioneve dhe pasojat

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shpreh mendimin e tij për mutacionet gjenike si dhe llojet e tyre me gjuhë ose me shkrim duke përdorur një terminologji të pasur shkencore.

Kompetenca e të nxënit: Nxënësi/ja parashtron pyetje për të kuptuar më mirë se çfarë janë mutacionet dhe studion se cilat janë shkaqet e mutacioneve gjenike, duke përpunuar me kujdes informacionin që jepet në librin e nxënësit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja: 

· Përshkruan mutacionet e gjeneve;

· Shpjegon se në ç´mënyrë ndryshimi ose zëvendësimi i bazave çon në renditje të ndryshme të bazave të polinukleotideve; 

· Shpjegon pse disa mutacione nuk e ndryshojnë renditjen e aminoacideve;

· Përshkruan çfarë janë mutacionet e kromozomeve.
	Fjalët kyçe: 

Mutacione gjenike; Renditje e aminoacideve; Zëvendësim i bazave; Fshirja e bazave; Shtimi i një baze

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë diskutimit dhe përshkrimit të koncepteve në lidhje me mutacionet gjenike dhe aftëson nxënësit në përdorimin terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet:

Teksti mësimor; Materiale nga interneti; Kompjuter

	 Metodologjia dhe veprimtaritë e nxënësve

Përmbledhje e strukturuar e informacionit

Ditari dypjesësh

Kllaster

	Përshkrimi kontekstual i situatës

Ndryshimi i strukturës së një proteine quhet mutacion. Lexoni këtë fjali: ARA NËN MAL PAT ERË 

Nëse ndodh një këputje në renditjen e nukleotideve të ADN - së, informacioni për prodhimin e proteinës do të ndryshonte.

Si ndodhin mutacionet? Cilat janë shkaqet? Cilat janë pasojat që shkaktojnë mutacionet?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Përmbledhje e strukturuar e informacionit

Mësuesi/ja:

· Njeh nxënësit me situatën.

· Tregon se çdo ndryshim ose rirenditje e një ose më shumë bazave të nukleotideve te ADN - së, quhet mutacion gjenetik. 

· Nxënësi/ja mban shënim informacionin e dhënë nga mësuesi/ja dhe lexon tekstin për të kuptuar më mirë si ndodhin mutacionet.

2 - Ndërtimi i njohurive - Ditari dypjesësh

Mësuesi/ja:

· Ndan klasën në 4 grupe;

· U jep grupeve nga një fletë të ndarë në mes me një vijë vertikale. Majtas shënohen konceptet: gjenofond, frekuencë alelike, ekuacioni Hardi – Ueinberg, dhe djathtas shënohen shpjegimet përkatëse.
· Orienton nxënësit që gjatë kohës që lexojnë mësimin të jenë të kujdesshëm dhe të mbajnë shënime duke plotësuar ditarin dypjesësh. 
Konceptet

Shpjegimet përkatëse

1 - Zëvendësimi i bazave

2 - Fshirja e bazave

3 - Shtimi i një baze

4 - Dyfishimi i një baze

5 - Përmbysja e një baze

6 - Zhvendosja e një baze
1 - Mutacioni gjenetik, në të cilin ndodh zëvendësimi i një nukleotidi me një nukleotid që ka një bazë tjetër në një nga pjesët e ADN - së, quhet zëvendësim.

2 - Humbja e një baze shfaq pasoja në fenotip dhe njihet me termin ndryshim kuadri.

3 - Shtimi i një baze nënkupton futjen e një baze të tepërt në renditjen e ADN - së.

4 - Dyfishimi i një baze, nënkupton se një ose më shumë baza përsëriten.

5 - Përmbysja e një baze, nënkupton ndarjen e një grupi bazash nga ADN - ja dhe ribashkimin e tyre në të njëjtin pozicion.

6 - Zhvendosja e një baze do të thotë se një grup bazash mund të shkëputen nga renditja e ADN - së së një kromozomi dhe mund të futen në renditjen e ADN - së së një kromozomi tjetër.
3 - Përforcimi i njohurive - Kllaster

· Nxënësi/ja plotëson kllasterin për llojet e mutacioneve dhe shpjegon pasojat që ato sjellin.

[image: image117.png]Fshirjae
bazave

Zévendésimi
ibazave

Liojete
mutacioneve
gjenike

Dyfishimi
i njé baze

Zhvendosja
e njé baze

Pérmbysja
e njé baze


	Vlerësimi i situatës:

Situata quhet e realizuar nëse nxënësi/ja shpjegon llojet e mutacioneve, shkaqet dhe pasojat e tyre.

	Nxënësi/ja vlerësohet për:

· Shpjegimin e saktë të llojeve të mutacioneve, shkaqet dhe pasojat e tyre.
· Bashkëpunim dhe qëndrim etik gjatë punës në grup dhe gjatë diskutimeve.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjen përgjithësuese 2, në faqen 249 të librit të nxënësit.


Planifikimi ditor nr. 91
Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Qelizat burimore dhe totipotenca

	Situata e të nxënit: 
Diferencimi dhe specializimi i qelizave

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e të menduarit: Nxënësi/ja analizon dhe përpunon në mënyrë të pavarur informacionin për qelizat burimore dhe totipotencën.
Kompetenca personale: Nxënësi/ja demonstron vetëbesim dhe shkathtësi personale e ndërpersonale në orën e mësimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: 

Nxënësi/ja:
· Përshkruan se çfarë janë qelizat totipotente;

· Shpjegon se si e humbasin qelizat totipotencën dhe si specializohen ato;

· Përshkruan diferencimin dhe specializimin qelizor;

· Përshkruan origjinën dhe llojet e qelizave burimore;

· Përshkruan rolin e qelizave burimore totipotente në shërimin e sëmundjeve.
	Fjalët kyçe:

Diferencimi qelizor; Totipotenca; Qeliza burimore; Qeliza pluripotente

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve gjatë përshkrimit të procesit të diferencimit dhe specializimit qelizor dhe i aftëson në përdorimin e terminologjisë së fushave të shkencës.

Teknologjia dhe TIK: Mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin e nxënësve me njëri - tjetrin.
	Burimet: 

Teksti mësimor; Mjete shkrimi

	Metodologjia dhe veprimtaritë e nxënësve

Diagrami i Venit

Përmbledhje e strukturuar e mendimeve

Kllaster

	Përshkrimi kontekstual i situatës

Në organizmat shumëqelizorë, qelizat specializohen për të kryer funksione të veçanta. Procesi me anë të të cilit çdo qelizë zhvillohet për t’u përshtatur me funksionin që do të kryejë, njihet me termin diferencim qelizor. Si realizohet ky proces te qelizat?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Diagrami i Venit

· Mësuesi/ja shkruan në tabelë konceptet: njëqelizorë dhe shumëqelizorë:

· Nxënësi/ja plotëson diagramin e Venit dhe analizon dallimet mes njëqelizorëve dhe shumëqelizorëve. 

                                             Njëqelizorë                                  Shumëqelizorë

[image: image118.png]Njé organizém
njéqelizor éshtéi afté t&
kryejété gjitha
funksionetjetike por
nuki pérmbushin né
ményré efikase té gjitha

funksionet.

Qelizat e organizmave
shuméqelizoréjané
pérshtatur pér té kryer

funksioneté veganta.


2 - Ndërtimi i njohurive - Përmbledhje e strukturuar e mendimeve

Mësuesi/ja bën një përmbledhje të strukturuar të mendimeve:

· Sqaron se të gjitha qelizat e një organizmi e marrin origjinën nga ndarja mitotike e vezës së pllenuar, zigotës.

· Shpjegon se qelizat, si veza e pllenuar ,që mund të piqen në çdo qelizë trupore, njihen si qeliza totipotente; por edhe qelizat e hershme që rrjedhin nga ndarja e vezës së pllenuar quhen totipotente, të cilat më vonë diferencohen dhe specializohen për të kryer një funksion të veçantë.

· Tregon se qelizat burimore janë të padiferencuara dhe kanë aftësi të ndahen;

· Analizon llojet e qelizave bimore dhe tregon se nga e marrin origjinën ato;

· Argumenton rëndësinë e qelizave burimore pluripotente për trajtimin e çrregullimeve njerëzore. 

Nxënësi/ja:

· Mban shënim informacionet e përmbledhura nga mësuesi/ja për diferencimin dhe specializimin qelizor, si dhe llojet e qelizave burimore.

2 - Përforcimi i njohurive - kllaster

· Nxënësi/ja plotëson kllasterin me llojet e qelizave burimore dhe shpjegon funksionet e tyre.

[image: image119.png]Qeliza burimore
pluripotente

- Tiojete

er.hza qelizave Qeliza
burimore burimore burimore
otipotente ané: multipotente

Qeliza burimore
unipotente


	Vlerësimi i situatës

Situata quhet e vlerësuar kur nxënësi/ja analizon se si ndodh procesi i diferencimit dhe specializimit qelizor.

	Vlerësimi i nxënësit:

Nxënësi/ja vlerësohet për:

· saktësinë me të cilën shpjegon se si ndodh procesi i diferencimit dhe specializimit qelizor.

	Detyrë shtëpie

Nxënësit punojnë pyetjen përmbledhëse numër 2, në faqen 252 të librit të nxënësit.


Situata e të nxënit nr. 92

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Rregullimi i transkriptimit dhe translatimit

	Situata e të nxënit: 
Mekanizmat që kontrollojnë shprehjen e gjeneve

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit e të shprehurit: Nxënësi/ja zbaton mënyrat e të arsyetuarit shkencor dhe kupton më qartë se si ndodh procesi i transkriptimit dhe translatimit.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për transkriptimin dhe translatimin në mënyrë të pavarur dhe efektive. Rezultatet e punës i prezanton me shkrim ose me gojë para klasës.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· Shpjegon si ndikon estradioli në transkriptimin e gjenit;

· Mëson se çfarë është ARN - ja e vogël interferuese;

· Shpjegon si ndikon ARN - ja e vogël interferuese mbi shprehjen e gjenit.
	Fjalët kyçe:
Transkriptimi; Translatimi; Shprehja e gjenit; Estradioli

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjuha dhe komunikimi: Mundëson komunikimin midis nxënësve duke përdorur terminologjinë shkencore në gjuhën e folur ose të shkruar.

TIK - u,nxënësi/ja shfrytëzon TIK - un për përgatitjen dhe prezantimin e detyrave.
	Burimet: 
Teksti mësimor; Fletore pune; Kompjuter; Materiale nga interneti

	Metodologjia dhe veprimtaritë e nxënësve
Stuhi mendimesh

Marrëdhëniet pyetje –përgjigje (MP - P)
Diagrami i Venit

	Përshkrimi kontekstual i situatës
Kemi mësuar se specializimi qelizor i detyrohet shprehjes së diferencuar të disa gjeneve, të cilat janë pjesë e kompletit të të gjitha gjeneve të çdo qelize. Cilat janë mekanizmat që kontrollojnë shprehjen e gjeneve?

	Veprimet e kryera për trajtimin e situatës

1 - Parashikimi i njohurive - Stuhi mendimesh

Mësuesi/ja drejton pyetjen:

Si realizohet specializimi qelizor? Cili është roli i gjeneve në specializimin qelizor?

Mësuesi/ja shkruan në tabelë përgjigjet e nxënësve dhe së bashku diskutojnë rolin e gjeneve në specializimin qelizor. 

2 - Ndërtimi i njohurive 

Marrëdhëniet pyetje - përgjigje (MP - P)

Marrëdhëniet pyetje -përgjigje e ndihmojnë nxënësin/en të analizojë dhe të kuptojë pyetjet. MP - P të formuluara nga mësuesi/ja bëjnë ndarjen e pyetjeve në dy kategori:

· Ato që kanë përgjigje të dhëna nga një autor;

· Ato që kërkojnë përgjigje të cilat duhet të zbulohen nga nxënësi/ja duke lexuar tekstin.

Mësuesi/ja

· Nxit dhe bashkëbisedon me nxënësit gjatë gjithë orës së mësimit

Mësuesi/ja drejton pyetjen:

1 - Cilat janë parimet kryesore që përfshihen në kontrollin e shprehjes së një gjeni mbi procesin e transkriptimit?
Nxënësi/ja:

· Parimet kryesore janë:

· Procesi i transkriptimit fillon kur gjeni përkatës vihet në punë nga molekulat që quhen faktorë të transkriptimit.

· Faktori i transkriptimit është i pajisur me një sitë që lidh hormonin dhe një sitë tjetër që lidhet me një renditje të caktuar bazash të AND - së.

· Pasi lidhet me faktorin transkriptues, AND - ja fillon të transkriptohet.

· Fillimisht, formohet ARN - ja mesazhere, informacioni i së cilës do të transmetohet për formimin e një polipeptidi.

· Kur një gjen nuk shprehet, sita e faktorit transkriptues qëndron joaktive; si rezultat ajo nuk e nxit transkriptimin, pra nuk nxit sintezën e proteinave.

Mësuesi/ja drejton pyetjen:

· Si ndikon hormoni i estradiolit në mënyrë që mund ta aktivizojë gjenin dhe t’i hapë rrugë fillimit të transkriptimit përmes lidhjes me sitën receptore të faktorit transkriptues?

Nxënësi/ja:

Procesi se si estradioli aktivizon gjenin për t’i hapur rrugë translativit:
1 Estradioli difuzon lehtësisht përmes membranës qelizore;

2 Në citoplazmën e qelizës lidhet me një nga sitat e molekulës receptore të faktorit transkriptues dhe të sitës tjetër të faktorit transkriptues që lidhen me ADN - në.
3 Faktori transkriptues hyn në bërthamë dhe lidhet me sekuencën e bazave të ADN – së; kjo lidhje nxit transkriptimin e gjenit që përkon me një pjesëz të ADN - së.

3 - Përforcimi i njohurive - Diskutim i drejtuar

Mësuesi/ja: Udhëzon nxënësit të diskutojnë mbi diagramin se si ndikon hormoni estradiol në transkriptimin e një gjeni.

	Situata quhet e realizuar nëse nxënësi/ja përshkruan mekanizmin se si shpjegon mekanizmat që kontrollojnë shprehjen e gjeneve. 

	Nxënësi/ja vlerësohet për:

· Mënyrën se si shpjegon mekanizmat që kontrollojnë shprehjen e gjeneve.

· Bashkëpunim dhe qëndrim etik gjatë punës në grupe me nga dy, si dhe për saktësinë e përgjigjeve të dhëna gjatë orës së mësimit.

	Detyrë shtëpie: 
Nxënësi/ja punon pyetjet përgjithësuese nr 2, në faqen 254 të librit të nxënësit.


Planifikimi ditor nr. 93

Tematika: Diversiteti

	Fusha: Shkencat e natyrës
	Lënda: Biologji
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Kontrolli epigjenetik i shprehjes së gjeneve

	Situata e të nxënit: 
Ndikimi i faktorëve mjedisorë në ndryshimin e trashëgimisë gjenetike

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe të shprehurit: Nxënësi/ja shprehet përmes një forme komunikimi, për procesin e kontrollit epigjenik të shprehjes së gjeneve.

Kompetenca e të nxënit: Nxënësi/ja bën përpunimin e informacioneve për kontrollin epigjenetik në mënyrë të pavarur dhe efektive, rezultatet e punës i prezanton me shkrim ose me gojë para të tjerëve, duke dhënë shpjegime për mënyrën e zgjedhjes dhe të shfrytëzimit të burimeve të informacionit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:

Nxënësi/ja:

· Mëson se çfarë është epigjenika;

· Përshkruan natyrën e epigjenomës;

· Shpjegon ndikimin e faktorëve epigjenikë mbi ADN - në dhe histonet;

· Shpjegon ndikimin e pakësimit të acetilimit mbi histonet;

· Shpjegon ndikimin e rritjes së metilimit mbi histonet;
	Fjalët kyçe:

Epigjenetika; Epigjenoma; Kompleksi ADN – histone; Acetilimi i histoneve; Metilimi i histoneve

	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Gjuha dhe komunikimi: Mundëson zhvillimin e kompetencës së komunikimit midis nxënësve duke përdorur gjuhën dhe terminologjinë e shkencës.

TIK - u mbështet hetimin e proceseve në fushën e shkencave dhe lehtëson bashkëpunimin dhe komunikimin e nxënësve me bashkëmoshatarët gjatë procesit të të nxënit. 
	Burimet: 

Teksti mësimor; Fletore pune; Informacione nga interneti; Kompjuter

	Metodologjia dhe veprimtaritë e nxënësve

Stuhi mendimesh

Taksonomitë e Blumit

Diskutim i drejtuar

	Përshkrimi kontekstual i situatës

Epigjenetika është një shkencë relativisht e re, që synon të shpjegojë se si ndikojnë faktorët mjedisorë si dieta, stresi, helmet dhe shumë faktorë të tjerë në ndryshimin e trashëgimisë gjenetike të pasardhësve të një organizmi. Ajo do të ndihmonte ndoshta edhe në trajtimin e sëmundjeve të ndryshme duke filluar nga autizmi e deri te kanceri.

Shpjegoni se si mund të ndikojnë faktorët mjedisorë në ndryshimin e trashëgimisë gjenetike.

	Veprimet në situatë

1 - Parashikimi i njohurive - Stuhi mendimesh
Mësuesi/ja shkruan në tabelë konceptet: fenotip, gjenotip, ADN, faktorë mjedisorë dhe nxit nxënësit të diskutojnë për konceptet dhe tregojnë se si ndikojnë faktorët mjedisorë në gjenotip.
Nxënësit japin mendimet e tyre.

Mësuesi/ja shënon në tabelë informacionin e dhënë nga nxënësit dhe plotëson me informacione të reja idetë e tyre. 

2 - Ndërtimi i njohurive - Taksonomitë e Blumit

Mësuesi/ja ndan nxënësit në grupe dhe i këshillon të lexojnë me kujdes informacionin e dhënë në tekst. Nxënësi/ja përpunon me kujdes informacionin dhe mban shënime për njohuritë.

Nxënësi/ja:

· Mëson se çfarë është shkenca e epigjenetikës;

· Përkufizon konceptin epigjenomë;

· Shpjegojnë se si epigjenoma aktivizon dhe bllokon grupe të ndryshme gjenesh të ADN - së;

· Sjell shembuj për lidhjen mes epigjenetikës dhe trashëgimisë;

· Përshkruan se si modifikimi i proceseve epigjenike mund të shkaktojë aktivizimin jonormal ose heshtjen e gjeneve.

· Shpjegon se si mund të bëhet trajtimi i sëmundjeve me terapinë gjenetike.

· Analizon se si ndikimin e ARN - ve të interferencës në shprehjen e gjeneve. 

3 - Përforcimi i njohurive - Diskutim i drejtuar

Nxënësi/ja:

· Përkufizon konceptet epigjenetika dhe epigjenoma;

· Tregon lidhjen mes epigjenetikës dhe trashëgimisë;

· Përshkruan lidhjen mes epigjenetikës dhe sëmundjeve;

· Shpjegon se si mund të trajtohen sëmundjet me anë të terapisë epigjenetike.

	Situata quhet e realizuar nëse nxënësi/ja shpjegon se si ndikojnë faktorët gjenetikë mbi gjenet e ADN - së.

	Nxënësi/ja vlerësohet për shpjegon se si ndikojnë faktorët gjenetikë mbi gjenet e ADN - së.

	Detyrat dhe puna e pavarur: 
Nxënësi/ja punon pyetjet përgjithësuese 4, në faqen 259 të librit të nxënësit.


Polisakaridet


Celuloza


Glikogjeni


Niseshteja


Proteina


Molekula biologjike


Karbohidrate


Lipide


ADN-ja


Çiftet bazave vendosen në brendësi të strukturës së ADN-së, deri në një farë mase janë të mbrojtura nga faktorët kimikë dhe forcat fizike që veprojnë nga jashtë.


ADN-ja, si një molekulë shumë e madhe, mbart shumë informacion gjenetik.


Çiftimi i bazave i lejon ADN-së të dyfishohet dhe të transferojë informacionin përmes mARN-së.


ADN-ja përbën një strukturë të qëndrueshme që tejçohet brez pas brezi.


Dy fijet e ADN-së lidhen me njëra-tjetrën me lidhje hidrogjenore.


ATP


Si e ruan energjinë ATP-ja?


ATP-ja përbëhet nga: adenina,riboza dhe 3 grupe fosfat. ATP-ja është një nukleotid që ka 3 grupe fosfat ku ruhet energjia. Kur lidhja mes grupeve fosfat këputet, çlirohet një sasi energjie.


ATP+H2O→ADP+Pi+E (energji)


Ky është një reaksion hidrolize dhe ndodh në prani të enzimës ATP hidrolazë.


Ky është një reaKSO


Si ndodh sinteza e ATP-së?


� EMBED Equation.DSMT4 ���Ky reaksion katalizohet nga enzima ATP sintetazë.


Cili është roli i ATP-së  te qeniet e gjalla?


ATP-ja është burim i menjëhershëm energjie për qelizat.


ATP-ja çliron më pak energji se një molekulë glukoze dhe energjia e saj është e administrueshme në raport me sasinë e madhe të energjisë që mund të çlirojë glukoza, kështu dhe qeliza nuk dëmtohet.


ATP-ja prodhohet vazhdimisht te mitokondritë, sepse ajo nuk mund të ruhet në qelizë. 


Në cilat procese jetike të qelizës shfrytëzohet ATP-ja?


ATP-ja shfrytëzohet në :


1. Proceset metabolike që kryen qeliza.


2. Lëvizjet si tkurrjet muskulare.


3. Transporti aktiv 


4. Sekretimi. ATP-ja duhet për formimin e lizozomeve të cilat janë të nevojshme për sekretimin e prodhimeve qelizore.


Po


Jo


Uji


Hidrogjen


Oksigjen


Shkrin


Tretës 


Ngrin


Avullon


Kondensohet


Molekulat biologjike


Lipide


Proteina


ARN


Uji 


ADN


ATP


Karbohidrate


Organizmi i njeriut ka disa sisteme organesh:


Sistemi tretës


Sistemi nervor


Sistemi i frymëmarrjes


Sistemi i qarkullimit të gjakut


Sistemi endokrin


Sistemi imunitar


Membrana qelizore


Përbëhet nga


Kolesteroli


Fosfolipidet


Proteinat


Glikolipidet


Glikoproteinat


Mekanizmat mbrojtëse


Jospecifike


Përgjigja është e menjëhershme dhe e njëjtë për të gjitha llojet e patogjenëve


specifike pwr çdo lloj patogjeni


Specifike


Përgjigja është e ngadaltë dhe  specifike për çdo lloj patogjeni


Pengesat fizike


p.sh. lëkura 


Fagocitoza


Përgjigja qelizore


Limfocite T


Përgjigja qelizore


Limfocite B


Në tekst


Arsyetova 


me shokun


Në tekst dhe 


mendimi im


Mendimi im


Në libër


Në mendjen time


MP-P


MP-P


MP-P


MP-P


Në tekst


Arsyetova 


me shokun


Në tekst dhe 


mendimi im


Mendimi im


Në libër


Në mendjen time


MP-P


MP-P


MP-P


MP-P


Epiderma e sipërme


Epiderma e poshtme ku gjenden:


Gojëzat


Pjesët e gjethes


Mezofili


Sistemit i shkëmbimit të  gazeve


Mushkëritë


Trakeja


Bronket


Bronkiolat


Alveolat


Eksperti nr. 1


Shikoni me kujdes figurën e sistemit të shkëmbimit  në tekstin mësimor në faqe 96. Emërtoni pjesët e sistemit të shkëmbimit.


Eksperti nr. 2


Shikoni me kujdes figurën e sistemit të shkëmbimit të  gazeve në faqen 96 të tekstit mësimor dhe përshkruani  funksionet e secilës pjesë.


Eksperti nr. 3


Bazohuni në figurën e në faqen sistemit të shkëmbimit të  gazeve në faqen 96 të tekstit mësimor dhe modeloni organet e sistemit të shkëmbimit të gazeve.


Pse organizmat kanë një sistem transporti?


Për të realizuar lëvizjen e lëndëve nga qelizat në sipërfaqet shkëmbyese dhe anasjelltas duhet një sistem transporti i veçantë. Lëndët kanë nevojë të transportohen mes pjesëve të ndryshme të një organizmi por edhe mes sipërfaqeve shkëmbyese të mjedisit.


Cilat janë veçoritë e sistemit të transportit të organizmave?


- Gjaku shërben si mjedis për transportin e lëndëve.


- Transporti në masë  i lëndëve në largësi, por edhe me shpejtësi.


- Sistem të mbyllur enësh gypëzore.


- Mekanizëm për lëvizjen e lëndëve brenda enëve.


Çfarë sistemi qarkullimi kanë gjitarët?


Gjitarët kanë një sistem qarkullimi të dyfishtë e të mbyllur.


Enët e tyre përmbajnë gjak, i cili, për të bërë një qarkullim të plotë në trup, kalon dy herë në zemër. Pra te gjitarët ndodh qarkullimi mushkëror dhe qarkullimi i gjakut në trup. 


Sistemi i qarkullimit te gjitarët


A është i nevojshëm


qarkullimi i dyfishtë i gjakut te te njeriu?


Po


Jo


=


+


Pse


Çfarë po mësoj?


1. Po mësoj ndërtimin e zemrës.


2. Po mësoj si furnizohen me oksigjen muskujt e zemrës.


Çfarë di që më parë rreth kësaj?


 Zemra është një organ muskuloz e cila pompon gjak në trupin e njeriut.


Marrëdhëniet shkak-pasojë


1-Zemra e njeriut është e përbërë nga dy pompa të ndara. Pompa e majtë merr gjak të oksigjenuar, kurse pompa e majtë merr gjak të çoksigjenuar.


Çdo pompë ka atriumin dhe ventrikulin.


Zemra ka dy valvula.


2-Muskuli i zemrës furnizohet me gjak nga arteriet koronare. Bllokimi i arterieve shkakton infarktin e miokardit.


Në tekst


Arsyetova 


me shokun


Në tekst dhe 


mendimi im


Mendimi im


Në libër


Në mendjen time


MP-P


MP-P


MP-P


MP-P


Eksperti nr. 1


Lexon informacionin për ndikimin e bujqësisë mbi diversitetin e llojeve.


Eksperti nr. 2


Lexon informacionin mbi baraspeshën mes ruajtjes së llojeve dhe aktivitetit bujqësor në ferma.


Vendi ku zhvillohet fotosinteza.


Gjethja 


Cilat 


Fotosinteza


Çfarë dije më parë rreth kësaj?


Reaksionet e dritës ndodhin në kloroplaste.


Çfarë po mësoj?


1. Proceset e oksidimit dhe të reduktimit që ndodhin në fazën e dritës.


2. Po mësoj si  prodhohet ATP-ja gjatë fazës së dritës.


3. Ku zhvillohet reaksioni i varur nga drita.


Marrëdhëniet shkak-pasojë


1 - Oksidimi dhe reduktimi përshkruhen në tri mënyra:


Oksidimi - humbje elektronesh: humbje hidrogjeni ose fitim oksigjeni.


Reduktimi - fitim elektronesh: fitim hidrogjeni ose humbje oksigjeni.


2 - Molekula e ADP-së shndërrohet në ATP dhe gjithashtu formohet NADP-ja. Mekanizmi i saktë i formimit të ATP-së shpjegohet me anë të teorisë kimiosintetike.


3. Reaksioni i varur nga drita zhvillohet në tilakoidet e kloroplasteve. Tilakoidet janë struktura në formë disku, të cilat vendosen njëra mbi tjetrën. Tërësia e tyre formon një strukturë që quhet granë.


Çfarë po mësoj?


1. Po mësoj Ciklin Kalvin/Reaksionet e pavarura nga drita gjatë fotosintezës.


2. Vendin se ku zhvillohet reaksioni i pavarur nga drita.


Çfarë di që më parë rreth kësaj?


Reaksionet e pavarura nga drita  zhvillohen në mungesë të dritës dhe produktet e prodhuara në fazën e dritës, si ATP-ja dhe NADP-ja, shfrytëzohen gjatë fazës së varur nga drita.


Marrëdhëniet shkak - pasojë


1-Cikli Kalvin kalon në këto stade:


- CO2 difuzion në gjethe nëpërmjet gojëzave deri në stromën e kloroplasteve.


- Në stromë CO2 vepron me ribulozë difosfatin.


- Reaksioni midis CO2 dhe RuBP prodhon glicerat 3-fosfatin.


- NADP-ja e formuar në fazën e dritës  shfrytëzohen për reduktimin e glicerat  3-fosfatit në triozë fosfat.


-Disa molekula triozë fosfati shndërrohen në lëndë organike.


-Shumica e molekulave të triozë fosfatit shfrytëzohen për rigjeneruar ribulozë fosfatin.


2-Reaksioni i varur nga drita zhvillohet në stromën e kloroplasteve.


CO2  Koenzima A


Piruvat


acetat


acetilkoenzima A


NAD NAD i reduktuar


Cikli i Krebsit


Gjenotipi 


Përbërja gjenetike e një organizmi


Mutacioni 


Mund të trashëgohet në brezat e ardhshëm.


Gjene


renditje në ADN


Alelet 


Zakonisht dy për çdo gjen.


Kodominancë


Gjene të shumëfishta


Aleli dominant e shpreh vetveten kur aleli recesiv është i pranishëm.


Aleli recesiv e shpreh vetveten vetëm kur është i pranishëm�Edhe një alelel tjetër recesiv i njëjtë 


Dominant 


Dominant


Homozigot 


dominant


Dominant Recesiv


Recesiv Dominant


Heterozigot 


Recesiv


Recesiv


Homozigot recesiv


1
206
Libër mësuesi/ja Biologjia me zgjedhje 12
207
 Libër mësuesi/ja Biologjia me zgjedhje 12

Molekulat biologjike
Monosaharidet
Acidet yndyrore
Nukleotidet
Gliceroli
Aminoacidet
Polinukleotidet
Polisakaridet
Yndyrat
Polipeptidet
Uji


_1609656427.unknown

