
Mary Jones, Diane Fellowes-Freeman
e David Sang

8Biologjia
Libër për mësuesin

BOTIME

Drejtoi botimin: Arlinda RRUSHI
Përktheu: Rovena GOLEMI
Redaktor letrar: Arlon LIKO

Shtypi: Shtypshkronja Pegi, Lundër, Tiranë

Botime Pegi: tel: +355/ 042 468 833; cel: +355/ 069 40 075 02;
e-mail: botimepegi@botimepegi.al; web: www.botimepegi.al
Sektori i shpërndarjes: cel: +355/ 069 20 267 73; 069 60 778 14;

e-mail: marketing@botimepegi.al
Shtypshkronja Pegi: cel: +355/ 069 40 075 01;

e-mail: shtypshkronjapegi@yahoo.com

© Botime PEGI
Të gjitha të drejtat për këtë botim në gjuhën shqipe janë tërësisht të zotëruara

nga Botime PEGI sh.p.k. Ndalohet çdo riprodhim, fotokopjim, përshtatje,
shfrytëzim ose çdo formë tjetër qarkullimi tregtar, pjesërisht ose tërësisht, pa

miratimin paraprak nga botuesi.

Titulli në origjinal:
Cambridge Primary Science, Teacher’s Resource 8

Autorë: Mary Jones, Diane Fellowes-Freeman e David Sang

© Copyright Cambridge University 2017,
botuar në shqip nga Botime Pegi sh.p.k.

333

Përmbajtje

Libër për mësuesin, Biologjia 8

 Hyrje 5

Kapitulli 1 Bimët 7

1.1 Fotosinteza 9

1.2 Gjethet 12

1.3 Hulumtim rreth procesit të fotosintezës 18

1.4 Rrënjët 22

1.5 Transporti i lëndëve ushqyese te bimët 23

 Ushtrime përmbledhëse 25

 Fletë pune

 Fletë pune 1.1 11

 Fletë pune 1.2A 14

 Fletë pune 1.2B 15

 Fletë pune 1.2C 16

 Fletë pune 1.2D 17

 Fletë pune 1.3A 21

 Fletë pune 1.3 B 24

 Fletë pune 1.5 24

Kapitulli 2 Ushqimi dhe tretja 26

2.1 Lëndët ushqyese 27

2.2 Dieta ushqimore e ekuilibruar 31

2.3 Tretja dhe përthithja e ushqimit 33

2.4 Sistemi tretës te njeriu 36

2.5 Dhëmbët 38

2.6 Enzimat 40

 Ushtrime përmbledhëse 43

Libër për mësuesin, Biologjia 8
4

 Fletë pune

 Fletë pune 2.1 A 29

 Fletë pune 2.1 B 30

 Fletë pune 2.2 32

 Fletë pune 2.3 35

Kapitulli 3 Sistemi i qarkullimit të gjakut 44
3.1 Sistemi i qarkullimit të gjakut te njeriu 45

3.2 Zemra 49

3.3 Gjaku dhe përbërja e tij 54

3.4 Enët e gjakut 55

 Ushtrime përmbledhëse 57

 Fletë pune
 Fletë pune 3.1 47
 Fletë pune 3.2 A 51
 Fletë pune 3.2 B 52
 Fletë pune 3.4 56

Kapitulli 4 Frymëshkëmbimi 58

4.1 Sistemi i frymëshkëmbimit te njeriu 59

4.2 Shkëmbimi i gazeve 62

4.3 Frymëmarrja aerobe 65

4.4 Mbajtja e trupit në formë 68

4.5 Duhani dhe shëndeti 72

 Ushtrime përmbledhëse 73

Kapitulli 5 Riprodhimi dhe zhvillimi 74

5.1 Gametat 75

5.2 Sistemi i riprodhimit te njerëzit 79

5.3 Çfarë ndodh me qelizat-vezë? 81

5.4 Nga embrioni te foshnja 84

5.5 Rritja dhe zhvillimi 85

5.6 Mënyra e jetesës dhe shëndeti 86

 Ushtrime përmbledhëse 86

555

Rreth tekstit

Hyrje

Paketa e librave për mësimin e Biologjisë në klasën e tetë, botim i Cambridge University Press, është
hartuar në përputhje me kurrikulën e fushës së shkencave të natyrës dhe programin e lëndës së Biologjisë.
Librat janë të këndshëm, të përshtatshëm dhe të lehtë në përdorim, si për nxënësin ashtu edhe për mësuesin.
Libri i nxënësit dhe Fletorja e punës nxisin përfshirjen aktive të nxënësit në përmbajtjen e lëndës, si dhe
zhvillojnë aftësitë bazë të kërkimit shkencor.
Libri për mësuesn i klasës së 8-të shërben si një mbështetje e rëndësishme për mësimdhënien dhe realizimin
e kornizës kurrikulare të klasës së 8-të. Shpesh, ai i referohet Librit të nxënësit dhe Fletores së punës të

Gjithashtu, ai jep mbi mësimdhënien një sërë idesh shtesë, duke ju dhënë mundësi të zgjidhni mes tyre.

Ky Libër për mësuesin është i ndarë në tri rubrika kryesore:

Ide mbi mësimdhënien. Në këtë rubrikë shprehen një sërë idesh lidhur me mënyrën se si mund të shtjelloni
një temë të caktuar në klasë. Këtu përfshihen ide rreth veprimtarive në klasë, diferencimit dhe vlerësimit të
nxënësve. Kudo gjenden referenca nga Libri i nxënësit dhe Fletorja e punës, duke përfshirë edhe shënime
udhëzuese rreth veprimtarive të propozuara në Librin e nxënësit.
Fletët e punës Librin e nxënësit dhe në
Fletoren e punës
kanë si qëllim të mbështesin veprimtaritë e Librit të nxënësit.

Përgjigjet e pyetjeve. Këtu janë vënë në dispozicion përgjigjet e të gjitha pyetjeve të Librit të nxënësit, të
ushtrimeve në Fletoren e punës, si dhe ato të Fletëve të punës.

Suksese!

Libër për mësuesin, Biologjia 8

Libër për mësuesin, Biologjia 8
6

7

Ide për mësimdhënie

Kapitulli

Libër për mësuesin, Biologjia 8

Bimët

Shikim i përgjithshëm mbi Kapitullin 1

Temat Numri i
orëve

Përmbledhje
e
përmbajtjes
së
mësimit

Burimet në
Librin e nxënësit

Burimet në
Fletoren
e punës

Nga burimet
e mësuesit

1.1

Fotosinteza

2-4 Një skicë e

lëndëve të

para dhe

produkteve të

fotosintezës;

biomasa

Pyetjet 1 dhe 2

Veprimtaria 1.1,

Bimët dhe drita,

duke përfshirë

pyetjet A1 dhe A2

Ushtrimi

1.1 Fillimi i

fotosintezës

Fletë pune 1.1

Eksperimenti i Van

Helmont

1.2 Gjethet 2-5 Rëndësia e

gjetheve në

fotosintezë;

struktura e

gjetheve

Pyetjet 1 -3

Veprimtaria 1.2,

Cila sipërfaqe ka

më shumë gojëza?

... duke përfshirë

Pyetjet A1 – A4

Ushtrimi 1.2,

Vizatimi i

gjethes

Fletë pune 1.2A,

Qelizat në një gjethe

Fletë pune 1.2B,

Matja e trashësisë

së gjethes

Fletë pune 1.2C,

Ndikimi i manikyrit

Fletë pune 1.2D,

Krahasimi i numrit

të gojëzave në dy

sipërfaqet e një

gjethe

1.3

Hulumtimi

rreth

procesit të

fotosintezës

2-5 Eksperimente

që përfshijnë

grumbullimin e

oksigjenit dhe

planifikimin

e një

eksperimenti

Veprimtaria 1.3

A Mbledhja e

oksigjenit (gaz)

të prodhuar gjatë

fotosintezës, duke

përfshirë pyetjet A1

dhe A2

Veprimtaria

1.3B Hulumtimi

rreth shpejtësisë

së procesit të

fotosintezës

Ushtrimi

1.3 Efekti i

ngjyrave të

ndryshme

të dritës në

procesin e

fotosintezës

Fletë pune 1.3 A

Hulumtoni shkallën

e fotosintezës –

Vetëvlerësim

Fletë pune 1.3 B

Hulumtoni se si

bimët ndikojnë në

përqendrimin e

oksigjenit

Animacion G16,

Pajisje të

përshtatshme

1.4 Rrënjët 2-3 Funksioni i

rrënjëve

Pyetjet 1 – 3

Veprimtaria 1.4A

Rrënjët si ushqim

Veprimtaria 1.4B,

Mbirja e farave,

duke përfshirë

pyetjet A1 dhe A2

Ushtrime 1.4

Përhapja e

bimëve në

hapësirë –

Shtesë

1

8
Libër për mësuesin, Biologjia 8

1.5

Transporti

i lëndëve

ushqyese te

bimët

2-4 Transport

i ujit dhe

mineraleve

në gypat e

ksilemës

Veprimtaria 1.5A

Hulumtim mbi

transportin e

lëndëve ushqyese

te kërcelli i selinosë,

duke përfshirë

pyetjet A1 dhe A2

Veprimtaria

1.5B Hulumtim

mbi ndikimin e

temperaturës në

shpejtësinë e kalimit

të ujit përgjatë

kërcellit të selinosë

Fletë pune 1.5 Si

ndikon temperatura

në shpejtësinë

e kalimit të ujit

përgjatë kërcellit

të selinosë? -

Vetëvlerësim

Ushtrime

përmbledhëse

1 Pyetjet 1.1 – 1.4

9
Libër për mësuesin, Biologjia 8

Tema 1.1 Fotosinteza
Në këtë temë, nxënësi/ja prezantohet me
termin “fotosintezë” dhe jepet një shpjegim
i thjeshtë i procesit të saj. Materialet e
Fletores së punës dhe Ushtrimi 1.1; Fillimi i
fotosintezës, kërkon që nxënësit të rikujtojnë
punën që ata bënë vitin e kaluar me zinxhirët
ushqimorë, shkëmbinjtë dhe fosilet. Është
mirë të theksohet vazhdimësia nga klasa e 7,
në mënyrë që nxënësit të kuptojnë se për sa
kohë që mbështeten në njohuritë dhe aftësitë
që ata zhvilluan vitin e kaluar, janë duke
përparuar.
Ka mundësi të shumta për të zhvilluar aftësi
kërkimore shkencore.

Rezultatet e të nxënit
Liston faktorët e nevojshëm për kryerjen e
fotosintezës.
Shkruan reaksionin e përgjithshëm të
fotosintezës.
Skicon procesin e fotosintezës.

Ide për mësimdhënien
Tregojuni nxënësve një bimë që rritet në një enë.
Pyetini ata: Çfarë po bëni? Realizoni pyetje dhe
hapni diskutime për të theksuar karakteristikat
e ndryshme të organizmave të gjallë (për të cilat
ata mësuan në klasën e shtatë). Më pas, pyesni:
Si po e merr bima ushqimin e saj? Disa nga
nxënësit mund të kenë njohuri për fotosintezën,
gjë që ju jep mundësi të kuptoni se ku mund të

Kërkojuni nxënësve të klasës të sugjerojë fjalët

përbashkëta të gjitha fjalët dhe hidhni idenë se
“foto” do të thotë “dritë”.

fotosintezën - dritë, ujë dhe dioksid e karboni.
Përdorni diagramin në faqen 7 në Librin e
Ushtrimeve për të shpjeguar se si bima merr
secilën nga këto. Paraqitni termin “biomasa”.
Veprimtaria 1.1, Ndikimi i dritës te bima, është
shumë i ngjashëm me Fletën e Punës 2.1, Si
ndikon drita në rritjen e bimëve?, në klasën e 7.
Nëse nxënësit e kanë realizuar këtë veprimtari, ju
mund të vendosni të mos e zhvilloni. Sidoqoftë,
mund të jetë e vlefshme, pasi nxënësit tani do
të jenë në gjendje të interpretojnë rezultatet në

Fletë pune 1.1, Eksperimenti i Van Helmontit,

nuk është e lehtë. Nëse dëshironi, ju mund

i eksperimentit kërkon një vlerësim të konceptit
të ruajtjes së masës, gjë që jo të gjithë nxënësit
do ta dine. Nëse ju gjykoni që ky eksperiment
është shumë i vështirë për disa prej tyre në këtë

mirë të klasës.
Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit shpesh mendojnë se gjethet ose

përvetësojnë atë.
Nxënësit mund të mendojnë se uji thithet nga
gjethet.
Nxënësit mund të mendojnë se fotosinteza është
“mënyra se si marrin frymë bimët”. Më vonë,
kur të merreni me frymëmarrjen në temën 4,
duhet të theksoni se bimët marrin frymë ashtu
si të gjithë organizmat e gjallë. Nëse është e
mundur, shmangni të gjitha përmendjet e fjalës
“frymëmarrje” në këtë fazë.

Ide për detyra shtëpie
Fletorja e punës – Ushtrimi 1.1 Fillimi i fotosintezës

Përgjigjet për pyetjet
e Librit të nxënësit
1.

fotokopje etj.
2. Në bar. Në disa diagrame të zinxhirit ushqimor,

fotosinteza ndodh në pikën kur shigjeta që
përfaqëson energjinë e dritës hyn në bimë.

Veprimtaria 1.1 Ndikimi i dritës te bima

dritë dhe rritjen e bimëve që nuk marrin dritë.

i vetmi variabël i ndryshueshëm të jetë prania ose
jo e dritës.

Përgjigjet për ushtrimet
e Fletores së punës
Ushtrime 1.1 Fillimi i fotosintezës
1. 600 milionë vjet
2. Nga fosilet. Nga shkëmbinjtë mund të gjenden

lloje të ndryshme të fosileve.
Nxënësit mund të tregojnë se kjo nuk është
provë absolute, pasi mund të mos kemi gjetur
fosile që nga koha e hershme kur ekzistonte

formonte fosile ose sepse nuk e kemi zbuluar
ende.

Kapitulli 1 Bimët

10
Libër për mësuesin, Biologjia 8

3. Fotosinteza prodhon oksigjen.
4. Kafshët nuk mund ta prodhojnë vetë ushqimin

nga bimët. Gjithashtu, kafshët kanë nevojë
për oksigjen. Pa fotosintezën, nuk do të kishte
oksigjen në atmosferë.

Përgjigjet për Fletët e punës
Fletë pune 1.1 Eksperimenti i Van Helmont

1.
bimët gjatë procesit të rritjes.

2. (Kjo është një pyetje e vështirë. Edhe nëse
nxënësit mund ta dinë arsyen, ka të ngjarë ta

të zbulonte nëse masa e dheut zvogëlohej gjatë
eksperimentit të tij; ai mendoi se ndoshta masa
shtesë e bimës vinte nga ndonjë material që

që të mund ta krahasonte masën e dheut të thatë

Nëse ai do të kishte peshuar dheun, ndërsa ishte
e lagësht, nuk do të kishte mundur të tregonte
nëse ndryshimi vinte për shkak të ndryshimit të
masës së dheut, ose nga ndryshimi i masës së
ujit në tokë.

3. 164 paund.
4. Masa e dheut nuk kishte ndryshuar, kështu që

masa shtesë në pemë nuk mund të vinte nga
toka. Van Helmont nuk dinte për gazrat në ajër,
kështu që ai nuk e kuptoi që një masë shtesë
mund të kishte ardhur prej andej. Për të, uji ishte
burimi i vetëm i mundshëm i masës shtesë.

5. Dioksid karboni (nga ajri).

Shënime mbi veprimtaritë praktike

Këto shënime përmbajnë udhëzime për përgatitjen
dhe përdorimin e aparateve dhe materialeve

nuk përfshijnë punë praktike, nuk janë të përfshira.
Megjithëse është punuar me shumë kujdes në
kontrollimin e saktësisë së informacionit të dhënë,
universiteti i Kembrixhit nuk mban përgjegjësi për
ndonjë gabim ose pasaktësi.
Mësuesit duhet të ndjekin gjithmonë politikat e

praktike, ju duhet të këshilloheni me punëdhënësit

me rrethanat. Vlerësimet e rrezikut do të varen nga
aftësitë dhe përvojat tuaja, aftësitë dhe përvojat
e nxënësve dhe lehtësirat në dispozicion për ju.
Çdokush ka përgjegjësi për sigurinë e tij/saj dhe për
sigurinë e të tjerëve. Shënimet e mëposhtme tregojnë
probleme të mundshme dhe japin sugjerime se si të
zvogëloni rrezikun, ndërsa supozoni një nivel bazë
të “praktikës së mirë” të laboratorit në lidhje me

të rrezikut. Është e rëndësishme që sugjerimet e

menjëherë para dhe gjatë punëve praktike, si dhe të
mbikëqyren me kujdes.

Veprimtaritë në Fletoren e punës
Veprimtari 1.1 Ndikimi i dritës te bima

dy pjata Petri me kapakë;
rreth 20 fara të një bimë që mbin me shpejtësi
p.sh., mustardë;

pjatave të Petrit;
kuti kartoni ose dollap i errët.

Kapitulli 1 Bimët

11
Libër për mësuesin, Biologjia 8

Fletë pune 1.1 Eksperimenti i Van Helmontit

por gjatë gjithë jetës së tij, kreu eksperimente për të mësuar më shumë rreth botës natyrore.
Në atë kohë, askush nuk dinte për fotosintezën. Sigurisht, njerëzit e kuptuan se masa e një bime shtohej për
sa kohë bima rritej. Van Helmonti shtroi pyetjen: Nga vjen masa shtesë?

Van Helmonti zhvilloi një eksperiment në përpjekje për të gjetur përgjigjen e pyetjes së tij.

është një njësi tjetër e matjes së masës; një paund është rreth 0,45 kg.)

Mati masën e një peme shelgu dhe e vendosi në enë. Masa e pemës ishte pesë paund.

vrima të vogla në copën e metalit, në mënyrë që të mund të ujiste pemën.

Pas pesë vitesh, ai mori dheun nga ena, e thau përsëri dhe mati masën e tij. Zbuloi se
masa e dheut ishte pothuajse 200 paund.

Pyetje

1. Çfarë po përpiqej të zbulonte Van Helmonti përmes eksperimenti i tij?

...

...

2. Shpjegoni përse Van Helmonti e thau dheun përpara se të maste masën e tij.

...

...

3. Sa u rrit masa e pemës së shelgut gjatë pesë viteve të eksperimentit?

...

4.
Shpjegoni përse arriti në këtë përfundim ai.

...

...

...

5. Ne tani e dimë se Van Helmonti kishte pjesërisht të drejtë. Vetëm një pjesë e masës shtesë e pemës
erdhi nga uji. Pjesa tjetër e masës u arrit nga një substancë tjetër.

Përdorni njohuritë tuaja për fotosintezën, për të sugjeruar se cila ishte substanca tjetër.

...

12
Libër për mësuesin, Biologjia 8

Tema 1.2 Gjethet
Kjo temë i shikon gjethet si “fabrikë ushqimore”.
Rishikon strukturën e qelizave të mësuara në klasën
e shtatë dhe më pas vë re se si struktura e një
gjethe ndihmon që të kryhet fotosinteza. Ekzistojnë
mundësi për zhvillimin e aftësive të kërkimit
shkencor.

Rezultatet e të nxënit
Përshkruan rolin e gjethes në procesin e
fotosintezës.
Skicon pjesët përbërëse të gjethes.
Lidh funksionin me pjesën e gjethes

Ide për mësimdhënien:
Secilit grup nxënësish jepini gjethe nga degët
e një peme. Pyetini ata se përse pemët kanë
gjethe. Çfarë bëjnë gjethet? Pse janë jeshile?
Pse janë të holla dhe të sheshta? Vizato mënyrat
në të cilat struktura e një gjetheje e ndihmon atë
të kryejë fotosintezën.

nga gjethet përgjysmë dhe të shikojnë në një
nga sipërfaqet e hapura, duke përdorur një lente

se brenda gjethes ka shtresa të ndryshme.

tërthor të një gjetheje.
Ushtrimi 1.2 në Fletoren e punës - Vizatimi
i gjetheve, është një mundësi që nxënësit të
zhvillojnë aftësitë e tyre për të bërë vizatime të
thjeshta të mostrave biologjike, në këtë rast duke
përdorur një gjethe. Komponenti i vetëvlerësimit

rëndësishme dhe të marrin në konsideratë se si
mund të përmirësojnë performancën e tyre në
një detyrë të ngjashme në të ardhmen.
Veprimtaria 1.2, Cila nga epidermat ka më
shumë gojëza?, dhe Fletë e pune 1.2C, Ndikimi
i manikyrit, përfshijnë punë praktike që hetojnë

i fundit rishikon përdorimin e mikroskopëve,

të zhvillojnë në klasën e shtatë.
Fleta e punës 1.2B, Matja e trashësisë së gjethes,
i prezanton nxënësit me teknikën e matjes së

tyre së bashku dhe duke llogaritur një mesatare.
Kjo teknikë mund të përdoret për të krahasuar
trashësinë e gjetheve nga dy anët e një peme.
Fletë e pune 1.2D, Krahasimi i numrit të

gojëzave në dy sipërfaqet e një gjethe, është një

teknikën e manikyrit, të cilën e kanë përdorur

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit mund të mos e kuptojnë që diagrami
i një pjese tërthore të një gjetheje po u tregon
atyre një pamje të përparme të përmbajtjes së
gjetheve.
Nxënësit ndonjëherë mendojnë se gojëzat
lëvizin dioksidin e karbonit në gjethe - si
“frymëmarrja”.

Ide për detyra shtëpie
Fletë e pune
Fletore pune Ushtrimi 1.2, Vizatimi i gjetheve

Fleta e punës 1.2D,
Krahasimi i numrit të gojëzave në dy sipërfaqet
e një gjethe, si eksperiment mund të kryhet në
mësimin tjetër.

Përgjigjet për pyetjet
e librit të nxënësit
1. kloroplast
2. Gjethet marrin dritë, por rrënjët jo. Nuk ka arsye

nuk do të përdorej.
3. Fidanët e rritur në errësirë u bënë të verdhë ose të

Veprimtari 1.2 Cila nga epidermat
ka më shumë gojëza?

sipërfaqen e ulët.

sfungjerore.

më shpejt dhe përhapen larg njëri-tjetrit. Gazi
zgjerohet.

Përgjigjet për ushtrimet
e Fletores së punës
Ushtrime 1.2 Vizatimi i gjetheve
Për të vlerësuar vizatimin e gjethes së tyre, nxënësit
duhet të përdorin listën e kontrollit të dhënë në libër.

Përgjigjet për Fletët e punës
Shënime mbi veprimtaritë praktike

Veprimtari 1.2 Cila nga epidermat ka më shumë
gojëza?

Kapitulli 1 Bimët

13
Libër për mësuesin, Biologjia 8

të paktën një gjethe e freskët (e sapo mbledhur);
gjethet me sipërfaqe të lëmuara janë më të mirat
për këtë veprimtari;
një enë dhe akses në ujë të ngrohtë (temperatura
nuk është kritike, por duhet të ndihet e ngrohtë
në duar);

Fletë pune 1.2 B Matja e trashësisë së gjethes

qasje në një pemë ose shkurre nga e cila mund
të zgjedhin disa gjethe;
një vizore për të matur në cm dhe mm;

Fletë pune 1.2C Manikyri
Kjo është një mënyrë shumë më e lehtë për
të vizualizuar gojëzat në sipërfaqen e gjethes.
Gjethet e lëmuara janë më të përshtatshme për këtë
eksperiment. Ju mund të provoni lloje të ndryshme
të gjetheve, për të parë se ku janë më të dukshme
gojëzat. Nxënësit mund të shikojnë më shumë
se një lloj gjethe dhe të krahasojnë format dhe
shpërndarjen e gojëzave.

gjethe me sipërfaqe të lëmuara;
një shishe e vogël manikyri;
një pllakë ose një sipërfaqe të pastër ku mund të

piskatore për të ndihmuar në qërimin e
manikyrit nga gjethja;
xham optik;
një pipetë pikuese dhe ujë;
mikroskop dhe llambë.

Fletë pune 1.2 D Krahasimi i numrit të gojëzave në
dy sipërfaqet e një gjethe

kështu që mund të kërkojnë aparate të ndryshme.
Nxënësit duhet të marrin në konsideratë se si

mund të krahasojnë numrin e gojëzave në të dyja
sipërfaqet e gjethes. Është e qartë se nuk mund

llogarisin numrin e gojëzave në zona të ngjashme
në të dyja sipërfaqet e gjethes.
Një mënyrë e thjeshtë për ta bërë këtë është të
llogarisni numrin që mund të shohin në pamje të
parë të mikroskopit, pa lëvizur rrëshqitjen. Nëse
ata përdorin të njëjtin lente objektive për të parë
manikyrin nga secila sipërfaqe, atëherë ata po
krahasojnë të njëjtën zonë.
Është gjithashtu një ide e mirë për të bërë përsëritje
- domethënë, të llogarisni gojëzat në të paktën tre
mostra të ndryshme për secilën sipërfaqe.
Shumica e gjetheve kanë më shumë gojëza në
sipërfaqen e poshtme se në sipërfaqen e sipërme,
por jo gjithmonë ndodh kështu. Bimët me gjethe që
qëndrojnë në ujë (p.sh. zambakë uji) kanë më shumë
gojëza në sipërfaqen e sipërme sesa në sipërfaqen e
poshtme.

aparate si për Fletën e punës 1.2C

Kapitulli 1 Bimët

14
Libër për mësuesin, Biologjia 8

3. Pasi keni përfunduar me sistemimin e qelizave sipas mënyrës së duhur, ngjitini ato në letër.

4. Etiketoni llojet e ndryshme të qelizave ose indeve në gjethe.

Fletë pune 1.2A Qelizat në një gjethe

Më poshtë jepen disa shembuj të llojeve të ndryshme të qelizave në një gjethe.
1. Prisni me gërshërë secilën prej qelizave.

2.

15
Libër për mësuesin, Biologjia 8

Merrni të paktën

20 gjethe nga e

njëjta pemë.

Mblidhni gjethet në

mënyrë të rregullt. Shtypini

butësisht për të rrafshuar

sipërfaqen e gjethes.

Matni trashësinë e

grumbullit të gjetheve.

Pastaj, këtë vlerë

pjesëtojeni me numrin

e gjetheve për të gjetur

trashësinë mesatare të një

gjetheje.

Fletë pune 1.2B Matja e trashësisë
së gjethes

Gjethet janë aq të holla, sa është e pamundur të matim trashësinë e tyre duke përdorur një vizore.
Megjithatë, nëse grumbulloni disa prej tyre së bashku, ju mund të matni trashësinë e tufës.
Më pas, ju mund të gjeni trashësinë mesatare të një gjetheje.

16
Libër për mësuesin, Biologjia 8

Fletë pune 1.2C Ndikimi i manikyrit

Ju do të përdorni manikyr dhe mikroskop për të marrë një pamje të qartë të sipërfaqes
së poshtme të një gjethe.

1. Merrni një gjethe që ka një sipërfaqe të lëmuar dhe të sheshtë. (Kjo vlen për gjethet që nuk kanë shumë
qime mbi to.) Vendoseni gjethen në një pllakë, ku sipërfaqja e poshtme e gjethes të jetë drejtuar lart.

2. Ngjyrosni me kujdes sipërfaqen e gjethes me pak manikyr. Lëreni të thahet plotësisht.

3. Ndërsa jeni duke pritur, merrni mikroskopin. Xham optik, kapak për xhamin optik dhe pikatore.

4. Kur manikyri të jetë tharë plotësisht, vendosni një pikë uji në mes të xhamit optik të mikroskopit.
Merrni me kujdes pjesën me manikyr nga gjethja dhe vendoseni te pika e ujit që hodhëm. Mundohuni
ta mbani atë plotësisht të sheshtë.

5. Me kujdes vendosni një kapak xhami optik mbi gjethen me manikyr. Mundohuni të mos krijoni shumë

6.
të shkoni në një zmadhim më të lartë.

7. Bëni një vizatim të asaj që shikoni përmes mikroskopit. Ju duhet të jeni në gjendje të shihni gojëzat
në pjesën e poshtme të gjethes.

17
Libër për mësuesin, Biologjia 8

Fletë pune 1.2D Krahasimi i numrit të gojëzave
në dy sipërfaqet e një gjetheje

A është i njëjtë numri i gojëzave në sipërfaqen e sipërme dhe në sipërfaqen e poshtme të një gjetheje?

1.

..

..

..

2.

..

3. Çfarë duhet të mbani të pandryshuar në hulumtimin tuaj?

..

..

4.

5. Tani kryeni hulumtimin tuaj. Ju mund ta ndryshoni metodën tuaj të të punuarit, nëse mund të mendoni
për një mënyrë më të mirë.

18
Libër për mësuesin, Biologjia 8

Tema 1.3 Hulumtimi rreth
procesit të fotosintezës
Kjo temë përdor prodhimin e oksigjenit nga
fotosinteza si një kontekst për zhvillimin e aftësive
të kërkimit shkencor. Sugjerohet që të mos i mësoni
ende nxënësve teknikën për testimin e gjetheve në
këtë fazë; kjo mund të lihet për më vonë, në mënyrë
që të kuptohet më mirë.

Rezultatet e të nxënit
Përshkruan procesin e fotosintezës si një
reaksion.
Demonstron eksperimentalisht prodhimin e
oksigjenit në fotosintezë.
Nxjerr përfundimet e eksperimentit të kryer.

Ide për mësimdhënien

Hulumtoni shkallën e fotosintezës, mund të
realizohet vetë nga nxënësit (duke punuar në
grupe) ose të paraqitet në klasë.

ndikojnë në përqendrimin e oksigjenit, është

të nxënësve në këtë pikë, ju mund të zgjidhni

prezantojnë planin e tyre të punës dhe më pas
të kryejnë eksperimentin. Inkurajoni të bëjnë
përmirësime në planin e tyre origjinal. Kjo

të përdorin Fletën e punës
performancën e tyre të punës.

ndikojnë në përqendrimin e oksigjenit,
përshkruan një eksperiment duke përdorur
një sondë për oksigjenin dhe një regjistër të
dhënash. Nëse ju i keni në dispozicion këto
aparatura, atëherë kjo do të ishte një mundësi e
mirë për nxënësit, që të njiheshin me përdorimin
e tyre.

Keqkuptime të mundshme
dhe ide të gabuara

Nuk ka shumë vështirësi në këtë temë.

Ide për detyra shtëpie

Hulumtoni shkallën e fotosintezës.

mësim, atëherë nxënësit mund të plotësojnë
Fletën e punës

Fletorja e punës,
të ndryshme të dritës në procesin e fotosintezës.

Përgjigjet për pyetjet
e Librit të nxënësit

Veprimtaria 1.3A Mbledhja e oksigjenit (gaz)
të prodhuar gjatë fotosintezës

drita burimi i energjisë që përdoret për të realizuar
fotosintezën.

Përgjigjet për ushtrimet
e Fletores së punës
1. Ngjyrën e dritës.

cilin u futën bimët ujore; sasia e bimëve ujore; lloji
i bimëve ujore; temperatura.
 4. Për shembull:

Numri i flluskave në një minutë

Ngjyra e

dritës

Prova e

parë

Prova e

dytë

Prova e

tretë

Mesatarja

E bardhë

(pa

ngjyrë)

11 13 12 12

E kuqe 10 12 11 11

Jeshile 4 5 6 5

Blu 8 12 10 10

minutë – ngjyra e dritës

Kapitulli 1 Bimët

e kuqe e gjelbër blu pa ngjyrë

19
Libër për mësuesin, Biologjia 8

arrihet përmes këtyre rezultateve, për shembull:

nga drita e bardhë; fotosinteza ndodh më shpejt

jeshile.

Përgjigjet për Fletët e punës
Shënime mbi veprimtaritë praktike

Fletë pune
përqendrimin e oksigjenit
Ky eksperiment të krijon mundësinë për të
shfrytëzuar sondat e oksigjenit dhe regjistruesit e të
dhënave, nëse keni akses në to.

kjo do të varet nga ato që ju keni në dispozicion.

Nëse jeni në gjendje ta realizoni këtë eksperiment,
atëherë përdorni si një mënyrë për të nisur një
diskutim në lidhje me avantazhet (dhe disavantazhet
e mundshme) të përdorimit të kësaj pajisjeje për
mbledhjen automatike, regjistrimin dhe shfaqjen e
të dhënave.
Përmes këtij eksperimenti, do të zbuloni se
përqendrimi i oksigjenit rritet gradualisht gjatë
gjithë ditës dhe bie natën. Në këtë fazë, është
ndoshta më mirë të formuloni një shpjegim të
prodhimit të oksigjenit me anë të fotosintezës,
dhe të mos shqetësoheni për përdorimin e tij në
frymëmarrje.

Kapitulli 1 Bimët

20
Libër për mësuesin, Biologjia 8

Fletë pune 1.3A Hulumtoni shkallën
e fotosintezës – vetëvlerësim

detyrën.
Për disa nga pikat, do të duhet të vendosni vetë.
Për të tjerat, shoku/shoqja juaj do të jetë në gjendje të vlerësojë se sa mirë keni punuar.

Pyetje Po ose jo

A kishit bërë një parashikim për rezultatet që do të prisnit nga eksperimenti?

A e ndryshuat me sukses intensitetin e dritës në eksperimentin tuaj?

A u përpoqët të mbanit temperaturën konstante?

A keni përdorur të njëjtën bimë uji çdo herë?

A keni përdorur të njëjtën llambë çdo herë?

A keni mbledhur të paktën tri grupe rezultatesh për secilin intensitet të dritës?

A kishte tabela juaj e rezultateve kolona dhe rreshta të emërtuara qartë?

A përmbajnë njësi titujt e tabelës suaj të rezultateve?

A keni llogaritur mesataren e secilit grup?

A e përfshitë mesataren e rezultateve edhe në tabelën e rezultateve individuale?

A keni vizatuar një grafik të rezultateve tuaja?

A e emërtuat boshtin horizontal “distanca e llambës” dhe boshtin vertikal “numri

mesatar i flluskave”?

A i përfshitë njësitë matëse në emërtimin e boshtit tuaj?

A keni përdorur një njësi matëse të përshtatshme në secilin bosht?

A i vizatuat pikat me saktësi?

A keni vizatuar një vijë të përshtatshme në grafikun tuaj?

A i përdorët rezultatet tuaja në mënyrë korrekte për t’iu përgjigjur pyetjeve dhe

për të shkruar një përfundim?

Përshkruani një prej gjërave që keni bërë më mirë.

Përshkruani një prej gjërave që do të bënit më mirë herën tjetër.

21
Libër për mësuesin, Biologjia 8

Fletë pune 1.3 B Hulumtoni se si bimët ndikojnë
në përqendrimin e oksigjenit

Kushdo që ka një peshk në akuarium e di shumë mirë se sa e nevojshme është mbajtja e bimëve në të.
Në këtë eksperiment, ju do të përdorni një sondë oksigjeni dhe një regjistër të dhënash për të zbuluar se

1. Mbushni pjesërisht një enë qelqi (ena mund të jetë një akuarium ose një gotë e madhe) me ujë pellgu.
Vendosni pak barëra të këqija në enë (Nëse jetoni afër detit mund të përdorni ujin e detit.)

2. Vendoseni enën në një vend ku ka shumë dritë.

3. Mësuesi/ja do të lidhë sondën e oksigjenit me kompjuterin për regjistrimin e të dhënave. Sonda e
oksigjenit mat përqendrimin e oksigjenit në ujë.

4. Lëreni aparatin në të njëjtin vend për të paktën 24 orë.

Pyetje

1. Përshkruani rezultatet që keni marrë.

...

...

...

...

...

...

2. Duke përdorur njohuritë që keni në lidhje me fotosintezën, jepni një shpjegim për këto rezultate.

..

...

...

...

22
Libër për mësuesin, Biologjia 8

Tema 1.4 Rrënjët
Kjo temë fokusohet në funksionet e rrënjëve, në

nxënësve ato që mësuan në klasën e shtatë për

Rezultatet e të nxënit
Shpjegon funksionin e rrënjëve.
Heton dhe përshkruan transportin e ujit dhe
kripërave minerale te bimët.

funksionit të tyre

Ide për mësimdhënien
Tregojuni nxënësve disa rrënjë që hahen si
ushqim (kontrolloni nëse ato janë me të vërtetë
rrënjë, pasi disa perime që duken si rrënjë,

dhe (frut me fara brenda). Kërkojuni atyre të
sugjerojnë se përse bima ruan ushqimin në
rrënjët e saj.
Nëse keni një mjedis të përshtatshëm afër

barëra të këqija nga një kopsht i kultivuar ose

të krahasojnë madhësitë e pjesëve të sipërme
dhe të poshtme të bimëve dhe të diskutojnë se
si rrënjët i ndihmojnë bimët të jetojnë.
Veprimtaria 1.4B, Mbirja e farave, tregon
se si ndikon graviteti te rrënjët. Shfrytëzoni
këtë situatë për të përforcuar kuptimin e
“ndjeshmërisë”, një nga karakteristikat e
organizmave të gjallë. Mbjellja e farës së
fasules i lejon nxënësit të shohin qimet rrënjore.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit mund të mendojnë se bima e ruan
ushqimin e saj në rrënjë në mënyrë që ne

të sigurohuni që ata të kuptojnë se ruajtja e
ushqimit në rrënjë është në funksion të vetë
bimës.

Ide për detyra shtëpie

ushqim.
Veprimtaria 1.4B, Mbirja e farave mund të
bëhet në shtëpi.
Fletore pune, Ushtrimi 1.4, Përhapja e bimëve

në hapësirë - zgjatje; vini re se kjo lidhet me
veprimtarinë e realizuar në klasën e shtatë mbi
gravitetin dhe tokat.

Përgjigjet për pyetjet
e Librit të nxënësit
1. Uji është një nga lëndët e para që shërben për
realizimin e fotosintezës.
2. Pa rrënjët, bima nuk mund të përthithë ujin,
kështu që, në raste të mungesës së tyre, qelizat do të
thahen. Pa rrënjë, bima nuk mbështetet dot në tokë,
gjethet thahen dhe nuk arrijnë të thithin dritën për
kryerjen e fotosintezës.

madhe. Kjo do të thotë që një sasi më e madhe uji
mund të depërtojë menjëherë në rrënjë.
Veprimtaria 1.4 B Mbirja e farave

rriten në drejtim për poshtë.

mbajnë bimën në tokë. Gjithashtu, janë në gjendje
të thithin ujin nga toka.

Përgjigjet për ushtrimet
e Fletores së punës
1.

i gazrave në ajër; për të ndaluar ujin ose dheun
të përhapet në ambientet ku jetojnë dhe punojnë
astronautët.

2. Kjo bëhet sepse në hapësirë nuk ka forcë rëndese

3 a Rrënjët rriten në drejtim të forcës së gravitetit.
Nëse nuk ka gravitet, ato do të rriten në të gjitha
drejtimet.

3 b Bimët mbështillen rrotull, duke prodhuar një
forcë që simulon gravitetin.

4. Tokat ranore kanë hapësira të mëdha midis
grimcave të tokës. Uji mund të lëvizë shumë
lehtë ndërmjet grimcave dhe në mungesë të
forcës së gravitetit për ta tërhequr poshtë, uji do
të pluskonte në ajër.

5. Bimët marrin frymë.
 Bimët sigurojnë ushqim.
 Kujdesi për bimët i ndihmon astronautët që

të qëndrojnë të qetë dhe të lumtur gjatë një
udhëtimi të gjatë.

Kapitulli 1 Bimët

23
Libër për mësuesin, Biologjia 8

Tema 1.5 Transporti i lëndëve
ushqyese te bimët
Në këtë temë, nxënësit prezantohen me idenë se
gypat e ksilemës transportojnë ujin nga rrënjët në të
gjitha pjesët e tjera të një bime.

Rezultatet e të nxënit
Shpjegon sistemin e transportit te bimët.

cilin prej tyre të ndryshojë, kontrollojë dhe
masë.
Plotëson tabelën e rezultateve dhe ndërton

Ide për mësimdhënien

mbi transportin e lëndëve ushqyese te kërcelli i

tregojnë nxënësve që boja me ngjyrë lëviz përgjatë

shpejtësinë me të cilën ndodh kjo dukuri, si dhe do

cilave boja lëviz në kërcellin e selinosë.

mund të përforconi mendimin për gypat e ksilemës,
si dhe funksionin e tyre. Sigurohuni që nxënësit të
mësojnë mirë kuptimin e fjalës “ksilemë”.
Veprimtaria 1.5B, Si ndikon temperatura në
shpejtësinë e kalimit të ujit përgjatë kërcellit të

Nxënësit duhet të jenë krijues për të menduar
një metodë për matjen e shpejtësisë me të cilën
boja ngjitet lart në kërcellin e selinosë. Ju mund
ta realizoni këtë në formë diskutimi së bashku

e tyre. Kur eksperimenti është i plotë, përdorni
ushtrimin e vetëvlerësimit në Fletën e punës 1.5 për

Keqkuptime të mundshme
dhe ide të gabuara
Në këtë fazë, nxënësit nuk do të jenë në gjendje të

lidhje me këtë pikë.

Ide për detyra shtëpie
Ushtrimi i vetëvlerësimit në Fletën e punës 1.5
mund të realizohet si detyrë shtëpie si në rastin e
eksperimentit në Veprimtarinë 1.5B. Si ndikon
temperatura në shpejtësinë e kalimit të ujit përgjatë
kërcellit të selinosë? (realizohet në klasë.)

Përgjigjet për pyetjet
e Librit të nxënësit
Veprimtaria 1.5 A Transporti i lëndëve
ushqyese te kërcelli i selinosë

pjesën e jashtme të kërcellit që mund të ndërhyjë në
eksperiment. Për shembull, mund të ketë pak dhe në
kërcell që mund të bllokojë hyrjen në tuba përmes
së cilës boja ngjitet lart mbi kërcell.

formë gjysmërrethi brenda kërcellit. Çdo njollë
shënon pozicionin e gypave të ksilemës.

Kapitulli 1 Bimët

24
Libër për mësuesin, Biologjia 8

Fletë pune 1.5 Si ndikon temperatura në shpejtë-
sinë e kalimit të ujit përgjatë kërcellit
të selinosë? - vetëvlerësim

Pas përfundimit të veprimtarisë 1.5 B, së bashku me një shok/shoqe, diskutoni se si keni punuar me detyrën.

Për të tjerat, shoku/shoqja juaj do të jetë në gjendje të vlerësojë se sa mirë keni punuar.

Pyetje Po ose jo

A kishit bërë ndonjë një parashikim në lidhje me rezultatet e eksperimentit?

A e ndryshuat me sukses temperaturën në eksperimentin tuaj?

A keni mbledhur rezultate, për të paktën katër temperatura të ndryshme?

A u përpoqët të mbanit konstante intensitetin e dritës?

A keni përdorur të njëjtin përqendrim të bojës në çdo temperaturë?

A keni përdorur një copë të ngjashme të kërcellit për secilën temperaturë?

A keni përdorur një metodë të mirë për të gjetur se sa shpejt lëngu kalon nëpër

kërcell?

A i identifikuat rreziqet në eksperimentin tuaj?

A morët masa paraprake për të qenë të sigurt?

A kishte tabela juaj të dhëna të emërtuara qartë?

A keni vizatuar një grafik të rezultateve tuaja?

A e vendosët "temperaturën" në boshtin horizontal?

A i përfshitë njësitë matëse në emërtimin e boshtit tuaj?

A keni përdorur një njësi matëse të përshtatshme në secilin bosht?

A i vizatuat pikat me saktësi?

A keni vizatuar një vijë të përshtatshme në grafikun tuaj?

A i përdorët rezultatet tuaja në mënyrë korrekte për t'iu përgjigjur pyetjeve dhe

për të shkruar një përfundim?

Përshkruani një prej gjërave që keni realizuar më mirë.

25
Libër për mësuesin, Biologjia 8

Përshkruani se çfarë do të realizonit më mirë herën tjetër.

Ushtrime përmbledhëse

Përgjigjet për pyetjet e Librit të nxënësit
1.1

B oksigjen
C dhé

E qeliza parenkimore
F gojëzat
1.2

Vizatojmë një tabelë me dy kolona, ku në secilën kolonë shënojmë emërtimin e secilës gjethe, në
mënyrë që të bëjmë përshkrimet përkatëse.
Pika krahasuese të vendosura përballë njëra-tjetrës në tabelë, me një deklaratë pozitive për secilën
gjethe në secilën kolonë (p.sh. “gjethja ka një anë të lëmuar” dhe “gjethja ka një anë të mprehtë”).
Një notë për secilën pikë krahasuese të bërë mirë.

1.3

a. Lloji i algave të detit.
b. Madhësinë e algave të detit; vëllimin e ujit në të cilin janë zhytur; llojin e ujit në të cilin janë zhytur;
sasinë e dritës që ata marrin; temperaturën.
c. Vëllimi i oksigjenit i prodhuar për njësi kohe/ në një orë/ në intervalin kohor të përcaktuar nga ju.
1.4

a nga toka
nëpërmjet rrënjëve
përmes qimeve rrënjore
b përmes gypave të ksilemës.
Përshkrimi i gypave të ksilemës, p.sh. tuba të vazhdueshëm/ tuba të uritur/ përshkrimi i pozicionit të tyre.

Kapitulli 1 Bimët

26

Ide për mësimdhënie

Kapitulli

Libër për mësuesin, Biologjia 8

Ushqimi dhe tretja

Shikim i përgjithshëm mbi Kapitullin 2
Temat Numri

i orëve
Përmbledhje e
përmbajtjes së
mësimit

Burimet në
Librin e nxënësit

Burimet në
Fletoren
e punës

Nga burimet
e mësuesit

2.1 Lëndët

ushqyese

2-5 Shtatë llojet e

lëndëve ushqyese;

teste të thjeshta

ushqimore

Pyetjet 1-3

Veprimtari

2.1, Hulumtim

për praninë e

karbohidrateve në

ushqim

Ushtrime 2.1,

Fibrat

Fletë pune 2.1 A

Testimi i ushqimit

për proteina

Fletë pune 2.1 B

Testimi i ushqimit

për proteina -

Vazhdim

2.2 Dieta

ushqimore e

ekuilibruar

2-4 Dietë, kequshqyerje Pyetja 1 Ushtrime 2.2,

Nevojat për

energji

Fletë pune 2.2

Çfarë hëngra sot?

Animacioni 2.2A,

Loja e ushqimit të

nxehtë

Animacioni 2.2B,

Grupet e ushqimit

1

Animacioni 2.2C,

Grupet e ushqimit

2

2.3 Tretja dhe

përthithja e

ushqimit

2-4 Çfarë është tretja

dhe pse është e

nevojshme; thithja

Veprimtari 2.3 Një

model përthithjeje

Ushtrime 2.3

Procesi i tretjes

te njeriu

Fletë pune 2.3

Tretja e proteinave

2.4 Sistemi

tretës te njeriu

2-4 Kanali ushqyes

dhe organet

shoqëruese;

funksione

Pyetja 1 dhe 2 Ushtrime 2.4,

Funksionet e

sistemit tretës

Fletë pune 2.4 A

Sistemi tretës

Fletë pune 2.4 B

Funksionet e

organeve në

sistemin tretës

2.5 Dhëmbët 2-4 Llojet e dhëmbëve;

struktura e

dhëmbëve,

funksioni i

dhëmbëve

Pyetja 1-3

Veprimtari 2.5

Ndikimi i pijeve

të gazuara te

dhëmbët

Fletë pune 2.5

Funksioni i

dhëmbëve

2.6 Enzimat 2-4 Koncepti i tretjes

si reaksion

kimik; enzimat si

katalizator; tretja

e amidonit nga

amilaza

Pyetja 1-4,

Veprimtari 2.6

Hulumtim mbi

veprimin e enzimës

në shpërbërjen e

amidonit

Ushtrime 2.6,

Si e ndihmojnë

dhëmbët tretjen

e ushqimit?

Fletë pune 2.6

Ushqimi dhe fjalori

i tretjes

Ushtrime

përmbledhëse

1 Pyetja 2.1-2.5

2

27
Libër për mësuesin, Biologjia 8

Tema 2.1 Lëndët ushqyese
Kjo temë përfshin shtatë lëndët ushqyese, që
nevojiten për një dietë të shëndetshme. Fibra nuk
është një lëndë ushqyese, pasi nuk absorbohet në
trup. Megjithatë, nga pikëpamja dietike, është e
nevojshme të jetë pjesë në ushqimin tonë.
Edhe pse njohja e testeve të ushqimit nuk kërkohet
nga kurrikula, nxënësit do të pëlqejnë të bëjnë teste

të forcojnë njohuritë e tyre për lëndët ushqyese,

kërkimore shkencore. Testet për amidon dhe sheqer
janë përfshirë në librin e nxënësit, pasi një kuptim
i këtyre është i nevojshëm për punën praktike të
tretjes.

Rezultatet e të nxënit
Liston 7 llojet e lëndëve ushqyese për të cilat ka
nevojë organizmi.
Shpjegon përdorimin e tyre në funksion të
organizmit.

ushqimeve.

Ide për mësimdhënien
Tregojuni nxënësve një pjatë me ushqim, ose
më mirë, në mësimin e mëparshëm kërkojuni
atyre të sjellin mostra të vogla të ushqimeve
të tyre të preferuara. Kërkojuni të paraqesin

mund të dinë tashmë emrat e lëndëve ushqyese

shoqërojnë këto me lloje të ndryshme të
ushqimeve. Në këtë pikë, sugjerohet që të bëni
një dallim të qartë midis një “ushqimi” (p.sh.,
oriz, peshk, qumësht) dhe një “lënde ushqyese”
(p.sh., proteina, karbohidrate, vitaminë C).
Përdorimi i këtyre dy termave me shumë

faktin që ushqimi përmban lëndë ushqyese.

juve dhe klasës të ndërtoni së bashku një listë
të ushqimeve. Më pas, mund të mendoni se si
përdoren këto lëndë ushqyese në trup.
Veprimtaria 2.1, Hulumtim për praninë e
karbohidrateve në ushqime, mbulon testet për
uljen e sheqerit dhe amidonit. Testi i amidonit
është testi më i lehtë, kështu që kjo përshkruhet
së pari. Testi i sheqerit që përshkruhet, është ai
për zvogëlimin e sheqernave, por nuk ka nevojë
të prezantohet termi “zvogëlim i sheqerit” në
këtë pikë. Përpiquni të shmangni ushqime që
përmbajnë sheqer vetëm në formën e sakarozë.
Fletë pune
proteina, mund të bëhet si vazhdim. Testi

i biuretit nuk është i vështirë, por mund të

nxënësit të forcojnë njohuritë e tyre mbi testet
e jodit dhe Benediktit. Nga ana tjetër, ju mund
ta përdorni këtë praktikë si një avantazh në një
ushtrim planifikimi, i përshkruar në Fletën e
punës 2.1B, Testimi i ushqimit për proteina –
Vazhdim.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit mund të sugjerojnë që një lëndë
ushqyese mund të përmbajë një tjetër lëndë
ushqyese - p.sh., që proteinat përmbajnë
vitamina. Përdorimi i termave “lëndë ushqyese”
dhe “ushqime” me kujdes do të ndihmojë për të
shmangur këtë problem.
Nxënësit mund të ngatërrojnë “biuret” me
“burette”.
Vini re se testi i Benediktit ka një shkronjë
të madhe (sepse emërtohet nga një person) ,
ndërsa biuret jo.
Nxënësit mendojnë shpesh se yndyrat janë të
këqija dhe nuk duhen konsumuar. Ne kemi
nevojë për pak yndyrë në dietë; Konsumi i
yndyrave të tepërta (sidomos yndyra të ngopura)
mund të krijojë probleme shëndetësore.

Ide për detyra shtëpie
Fletore pune 2.1, Fibrat

Përgjigjet për pyetjet
e Librit të nxënësit
1.

oriz, pulë, bukë ose qumësht. Një lëndë
ushqyese është një nga substancat që përmbahen
në ushqim, e cila kërkohet nga trupi.

2. Proteina, karbohidrate, yndyrë, vitamina,
minerale, fibra, ujë.

3. Proteina, karbohidrate, yndyrë.

Përgjigjet për ushtrimet
e Fletores së punës
Ushtrime 2.1 Fibrat
1. Fibrat ndihmojnë ushqimin të lëvizë lehtë nëpër

kanalin ushqyes.
2. Mishi, vezët dhe peshqit - domethënë ushqime

nga burime shtazore.
3. 200 g mish pule nuk përmban fibra.

 100 g spinaq përmban 6 g.

4. Shtyllat në grafik do të ndryshojnë në bazë të
shkallës/njësisë së zgjedhur, të cilat nga ana
tjetër mund të ndryshojnë sipas ushqimeve të
zgjedhura.

Kapitulli 2 Ushqimi dhe tretja

28
Libër për mësuesin, Biologjia 8

 Boshti x duhet të emërtohet “ushqimet”. Emrat
e ushqimeve duhet të shkruhen poshtë secilës
shtyllë.

 Boshti y duhet të emërtohet “masa në gramë
e fibrave/100 g ushqim” (titulli i marrë nga
tabela).

 Shkalla e boshtit y duhet të shkojë nga 0 në vlerën
maksimale të kërkuar për ushqimet e zgjedhura.

2, 5 ose 10.
 Shtyllat në grafik duhet të vizatohen me kujdes

me saktësi.

duhet të preken.
 Sekuenca e ushqimeve në tabelë duhet të

vendoset sipas një logjike - për shembull,
nga përmbajtja më e ulët e fibrave, ose nga
përmbajtja më e lartë e fibrave, ose nga të gjitha
ushqimet shtazore, të grupuara së bashku dhe
më pas ushqimet bimore.

Përgjigjet për Fletët e punës
Fletë pune
1. Kjo rrit sipërfaqen e ushqimit, në mënyrë që

reagenti i biuretit të krijojë kontakt më të mirë
me të.

2.
të ngjarë, të kenë gjetur më shumë proteina në
ushqimin që vjen nga kafshët.

Shënime mbi veprimtaritë praktike

Këto shënime përmbajnë udhëzime për përgatitjen
dhe përdorimin e aparateve dhe materialeve

ushtrimeve, Fletore së punës dhe Librin e nxënësit,
që nuk përfshijnë punë praktike, nuk janë të
përfshira.
Megjithëse është punuar me shumë kujdes në
kontrollimin e saktësisë së informacionit të dhënë,
Universiteti i Kembrixhit nuk mban përgjegjës për
ndonjë gabim ose pasaktësi.

Mësuesit duhet të ndjekin gjithmonë politikat e
sigurisë së shkollës. Përpara se të filloni ndonjë punë
praktike, duhet të këshilloheni me punëdhënësit
tuaj dhe të modifikoni teknikat e punës, në mënyrë
të tillë që të përshtaten me rrethanat. Vlerësimet e
rrezikut do të varen nga aftësitë dhe përvojat tuaja,
aftësitë dhe përvojat e nxënësve dhe lehtësirat që
keni në dispozicion. Çdokush ka përgjegjësi për
sigurinë e vet dhe për sigurinë e të tjerëve. Shënimet
e mëposhtme tregojnë probleme të mundshme
dhe japin sugjerime se si të zvogëloni rrezikun,
ndërsa supozoni një nivel bazë të “praktikës së

duhet të shikohen si vlerësime të rrezikut. Është
e rëndësishme që sugjerimet e sigurisë në këto

gjatë punëve praktike, si dhe të mbikëqyren me
kujdes.
Veprimtaritë praktike duhet të kryhen fillimisht nga

Veprimtaritë në Fletoren e punës
Veprimtari 2.1 Hulumtim për praninë e
karbohidrateve në ushqim

* të paktën pesë ushqime të ndryshme, disa prej të
cilave të përmbajnë amidon dhe disa të përmbajnë
sheqer; gjithashtu një ide e mirë do jetë dhe të kenë
dhe ushqime që nuk përmbajnë karbohidrate;
* një pllakë e bardhë ose sipërfaqe tjetër e pastër;
* një thikë të mprehtë për të prerë ushqimin në copa
të vogla;
* një shishe e vogël jodi, me një pikatore;
* disa provëza;
* një raft ose një gotë ku të qëndrojnë provëzat;
* një shishe e vogël me tretësirë Benedikti, me një
pikatore;
* akses në ujë në temperaturën 80°C.

Kapitulli 2 Ushqimi dhe tretja

29
Libër për mësuesin, Biologjia 8

Fletë pune 2.1A Testimi i ushqimit për proteina

* pesë ushqime të ndryshme; përpiquni të përfshini disa që përmbajnë proteina dhe disa jo;
* një pjatë ose sipërfaqe tjetër të pastër;
* një thikë e mprehtë;

* tretësirë biureti dhe një pipetë;
* një shufër qelqi.
Kujdes! Tretësira biuret është alkaline; duhet të njoftohen nxënësit që në rast se kjo tretësirë bie në kontakt

Tretësira biuret mund të blihet nga furnizuesit shkencorë. Nëse nuk keni, ju mund të përdorni në vend të saj
tretësirë shumë të holluar të sulfatit të bakrit dhe tretësirë të hidroksidit kalium 1%. Fillimisht, në ushqim
shtohet tretësira e sulfatit të bakrit, e ndjekur nga tretësira e hidroksidit të kaliumit. Mos i përzieni ato

Testi që ne përdorim për proteina quhet testi i biuretit.

ngjyrën që duhet të kërkojnë nxënësit.
1. Lexoni udhëzimet 2 deri në 5 dhe më pas ndërtoni një tabelë rezultatesh për të hedhur rezultatet tuaja.

(Ju mund të përdorni tabelën në faqen 19 në Fletoren e punës si udhëzues.)

2. Mblidhni mostra të vogla të pesë ushqimeve të ndryshme. Bëni kujdes që të mos prekin njëri-tjetrin.
3. Merrni mostrën e parë të ushqimit dhe priteni ose shtypeni mirë. Pastaj vendosni disa prej copëzave të

tij në një provëz të vogël. Shtoni pak ujë dhe tundeni ose përzieni mirë.
4. Shtoni pak tretësirë biuret dhe tundeni ose përzieni përmbajtjen e provëzës. Shënoni rezultatin në tabelën

e rezultateve.
5.

Pyetje

1. Sugjeroni përse është e rëndësishme të shtypni ose copëtoni ushqimin para se të bëni testin e e biuretit.

...

...

2 Nisur nga rezultatet tuaja, cila nga ushqimet përmban më shumë proteina - ushqimi që vjen nga kafshët,
apo ushqimi që vjen nga bimët? Çfarë provash keni për përgjigjen tuaj?

...

...

...

...

30
Libër për mësuesin, Biologjia 8

Fletë pune 2.1B Testimi i ushqimit për proteina –vazhdim
Nxënësit planifikojnë hulumtimin e tyre, por ka të ngjarë të përdorin të njëjtën teknikë, aparate dhe materiale
si në Fletën e punës

marrin.

Mendoni se si mund të përdorni testin e biuretit për të krahasuar sasinë e proteinave në dy ushqime të
ndryshme.
1. Shkruani hipotezën që dëshironi të provoni, për shembull:

...

...
2. Planifikoni hulumtimin tuaj (Mos harroni të mendoni me kujdes për variablat e ndryshueshme).

...

...

...

...

...

...

...

...
3. Kontrolloni planin tuaj me mësuesin/en.
4. Tani kryeni hulumtimin tuaj. Mos harroni se është mirë të bëni përmirësime në planin tuaj ndërsa vazhdoni

...

...

...

...
5. Mbani rezultatet tuaja me kujdes.

6.
...
...
...
...
...
...

Kapitulli 2 Ushqimi dhe tretja

31
Libër për mësuesin, Biologjia 8

Tema 2.2 Dieta ushqimore e
ekuilibruar
Kjo temë ka në fokus llojin e ushqimit që duhet të

mund të vijnë nga mungesa e një lëndë ushqyese të

dietë të shëndetshme, disa prej tyre të mira dhe disa
nga ato jo. Edhe këshillat zyrtare nga qeveritë dhe
organizatat shëndetësore ndryshojnë herë pas here,
pasi dëshmitë e reja mbi lidhjet midis dietave të
ndryshme dhe shëndetit dalin në dritë. Gjatë kohës

këshillave që jepen në vendin tuaj.

Rezultatet e të nxënit
Shpjegon kuptimin e një diete të balancuar.

luajnë në organizëm.

madhe të grupeve të ndryshme ushqimore.

Ide për mësimdhënien

ushqyese përmbajnë lloje të ndryshme ushqimi
dhe tani mund të njohin lëndët ushqyese në
grupet e ndryshme të ushqimit të paraqitura

dietë të mirë.
Në këtë temë, ju mund të nxisni të menduarin e
nxënësve duke folur për përmbajtjen e energjisë
së ushqimit. Nxënësit kanë mësuar se kur
bimët kryejnë fotosintezën, energjia nga drita
transferohet në karbohidrate. Kujtojini nxënësit
për këtë dhe lidheni me idenë që ne marrim një
pjesë të kësaj energjie nga ushqimi që hamë.
Ushtrimi 2.2 i Fletores së punës, Nevojat për
energji, u kërkon nxënësve të analizojnë të
dhënat e paraqitura si tabelë dhe të mendojnë
për kërkesat e ndryshme të energjisë nga njerëz
të ndryshëm. (Energjia në ushqim ndonjëherë

nxënësit të përdorin njësinë matëse xhaul.)
Nxënësit duhet të dinë për mangësitë ushqyese.
Sugjerohet që të përqendroheni në vetëm dy
vitamina (C dhe D) dhe dy minerale (hekuri
dhe kalcium), pasi këto janë ato që kërkohen
për IGCSE.
Kërkojuni nxënësve të sugjerojnë një menu
për një grup specifik njerëzish - për shembull,
një grup nxënësish të rinj që do të vizitojnë
shkollën e tyre për një ditë, përpara se të fillojnë
ta ndjekin atë vitin e ardhshëm. Kjo mund të
realizohet si një aktivitet në grup. Mund të
përgatisni dhe disa postera. Ju keni mundësi
të gjeni informacione për lëndët ushqyese të
pranishme në lloje të ndryshme të ushqimeve
në internet.

Keqkuptime të mundshme
dhe ide të gabuara:

Nxënësit mund të mendojnë se “dieta” u
referohet vetëm dietave të dobësimit.

Ide për detyra shtëpie
Fletë pune 2.2, Çfarë hëngra sot?
Ushtrimi 2.2 i Fletores së punës, Nevojat për
energji
Pyetja 1 te Libri i nxënësit

Përgjigjet për pyetjet
e Librit të nxënësit
a)

ato të pesë grupeve të dhëna në figurën majtas.”
 Duhet të hamë ushqime që përmbajnë vitamina

dhe kripëra minerale.
b) “Hani shumë fruta dhe perime.”

c) “Mos hani shumë ushqime të shpejta (fast
food-e).”

 Shpesh, këto ushqime përmbajnë shumë yndyra
dhe shumë pak vitamina e kripëra minerale.
Mund të hamë pak nga këto ushqime, ndërkohë
që hamë dhe shumë lloje të tjera ushqimesh të
shëndetshme.

d) “Bëni kujdes që të hani ushqime që ju mbajnë të
fortë dhe në formë.”

 Nëse nuk hamë ushqim në sasinë e duhur,
qelizat, indet dhe organet e trupit nuk mund të
sigurojnë energjinë e mjaftueshme që na mban
të shëndetshëm.

e) “Mos hani sasi të mëdha ushqimesh që përmbajnë
shumë yndyra.”

 Rrisni rrezikun e shfaqjes së sëmundjeve të
zemrës ose të diabetit në moshë të madhe.

Përgjigjet për ushtrimet
e Fletores së punës
1. Karbohidratet dhe yndyrat.
2. Pesha e tij do të rritet. Lëndët ushqyese të tepërta
do të shndërrohen në yndyrë dhe do të ruhen në
trupin e tij.
3. a) 2.8 MJ
b) Përgjigjja është e njëjtë me a.
c) Të dy djemtë ka të ngjarë të përdorin shumë

rri
qeliza në trupin e tij se një djalë adoleshent - masa
e tij trupore është më e vogël. Janë qelizat ato që
përdorin energji, kështu që nëse keni më pak prej
tyre, ju përdorni më pak energji. Nëse përdoret më
pak energji, atëherë duhet të merret më pak energji.
d) Nxënësit nuk kanë njohuri të mjaftueshme për

i arsyeshëm, duhet të pranohet. Për shembull: gratë,
mesatarisht, kanë një masë të ulët trupore sesa
burrat; gratë mund të jenë më pak aktive se burrat.

Kapitulli 2 Ushqimi dhe tretja

32
Libër për mësuesin, Biologjia 8

Kapitulli 2 Ushqimi dhe tretja

Fletë pune 2.2 Çfarë hëngra sot?

Pasi keni përfunduar së shkruari dietën tuaj, përdorni internetin ose librat e referencës për të zbuluar se

Shënoni me x lëndët ushqyese që gjenden në secilin ushqim. Për vitaminat dhe mineralet, shkruani emrat

Karbohidrate

Ushqimi Proteinë Yndyrë Amidon Sheqer Vitamina Minerale Fibra

Tani vlerësoni dietën tuaj ditore. Çfarë kishte të mirë ajo? Çfarë nuk kishte të mirë?

..

..

..

..

..

..

..

..

..

33
Libër për mësuesin, Biologjia 8

Tema 2.3 Tretja dhe përthithja
e ushqimit
Tretja është ndoshta një nga konceptet më pak të
kuptuara në mesin e nxënësve. Për këtë arsye, ajo
është prezantuar këtu para se të merret parasysh
struktura dhe funksioni i sistemit të tretjes. Është
shumë e rëndësishme të kaloni sa më shumë
kohë me këtë temë dhe të siguroheni që nxënësit
ta kuptojnë atë sa më mirë para se të kalojnë në
temën tjetër. Nëse nxënësit nuk arrijnë të kuptojnë
rëndësinë e tretjes, ata nuk do të arrijnë të kuptojnë
edhe funksionet e pjesëve të ndryshme të kanalit
ushqyes.
Për shkak se kjo është një temë e vështirë, sugjerohet
që ta thjeshtësoni atë duke e kufizuar përdorimin e
termit tretje dhe të përdorni termin “tretje kimike” -
ndarjen e molekulave të mëdha ushqimore në ato të
vogla. Shmangni përdorimin e termit “tretje fizike”
- prishja e pjesëve të mëdha të ushqimit për ato të
vogla.

këto dy koncepte themelore:
1. Lëndët ushqyese përbëhen nga grimca të vogla të

mineraleve, të cilat përbëhen prej joneve).
Kontrolloni nëse termi “molekulë” është trajtuar

duke i shpjeguar nxënësve këtë term.
2. Ushqimi brenda kanalit ushqimor nuk është me

të vërtetë brenda trupit. Kanali është një tub që
kalon nëpër trup. Për të arritur qelizat, molekulat
ushqyese duhet të kalojnë murin e kanalit dhe të
futen në qelizat e trupit ose në gjak.

Një ndërlikim shtesë është në fjalën “tretje”, e cila
përdoret shpesh në komunikimin e përditshëm, ku
ka një kuptim shumë më të përgjithshëm sesa ai
preciz, që ka në shkencë. Nxënësit duhet të jenë të
vetëdijshëm për këtë, në mënyrë që ata të vlerësojnë
që nuk mund ta përdorin fjalën aq lirshëm në

Rezultatet e të nxënit
Përkufizon procesin “tretje”.
Përshkruan rrugën që ndjek ushqimi.

makromolekulave.
Ide për mësimdhënien

Diagrami në faqen 18 në Fletoren e punës, ka të
ngjarë të jetë argëtuese për nxënësit, i cili nuk
duhet të jetë problem; ju mund ta përdorni këtë
për të angazhuar interesin e nxënësve dhe për

këtij diagrami do të jetë një hap i rëndësishëm
drejt kuptimit të tretjes. Është e rëndësishme të
theksohet fakti që vetëm grimcat jashtëzakonisht
të vogla mund të lëvizin nëpër murin e kanalit
dhe të futen në qelizat e trupit. Seksioni për
thithjen prezanton termin “molekulë”.
Ju mund të përdorni një model për të
ilustruar tretjen dhe thithjen e proteinave ose
karbohidrateve. Merrni një tub që ka vrima në
të. Merrni modele të proteinave ose molekulave
të amidonit duke përdorur rruaza ose tulla Lego
të lidhura së bashku. Vrimat në murin e tubit
nuk duhet të lejojnë kalimin e lehtë të këtyre

ato të ndahen në copa individuale.

mbështetet në njohurinë e nxënësve për
strukturën e amidonit dhe molekulave të
sheqerit. Sigurohuni që ata të kenë një ide të
qartë të këtyre dhe të kuptojnë plotësisht se një
molekulë amidoni përbëhet nga një zinxhir i
gjatë molekulash sheqeri. Ekzistojnë një numër
konceptesh që ata duhet të lidhin së bashku,
nëse do të kuptojnë plotësisht rezultatet e
këtij eksperimenti (molekulat, lëvizja nëpër
tub, ideja që tubi përmban vrima të vogla,
përdorimin e jodit për të provuar amidonin dhe
tretësira e Benediktit për të provuar sheqerin) e
cila e bën atë mjaft të kërkuar.
Nëse shpërndarja është mbuluar (Tema 6.2),
ju mund ta përdorni këtë temë për të shpjeguar
sesi lëvizin molekulat e sheqerit nëpër tubin
Visking.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit vazhdojnë të përdorin termin “tretje”
në një kuptim shumë të përgjithshëm, sesa në
kuptimin e tij të saktë shkencor.
Nxënësit shpesh nuk e kuptojnë që lëndët
ushqyese duhet të lëvizin jashtë kanalit
ushqimor dhe në trup përpara se të përdoren
nga qelizat.

Ide për detyra shtëpie
Ushtrimi i Fletores së punës
tretjes te njeriu
Fletë pune

Kapitulli 2 Ushqimi dhe tretja

34
Libër për mësuesin, Biologjia 8

Përgjigjet për pyetjet
e Librit të nxënësit

vetëm nëpërmjet tubit.

në mënyrë të tillë që të mos futet në gotën kimike
me ujë.

gjendje të dalë nga pjesa membranore e tubit, por
amidoni jo.

molekulat e amidonit, kështu që ata mund të kalojnë
nëpër vrimat e tubit Visking. Molekulat e amidonit
janë shumë të mëdha për të dalë.

molekula të vogla sheqeri. Sheqeri nuk ka nevojë
të tretet, pasi molekulat e tij tashmë janë mjaft të
vogla për të kaluar nëpër muret e kanalit tretës.

Përgjigjet për ushtrimet
e Fletores së punës
Fletë pune 2.3 Tretja e proteinave

1. Një molekulë është grimca më e vogël e një

lidhura së bashku.
2.
3. Tretje
4. Për të prodhuar molekula që janë mjaftueshëm

të vogla sa për të kaluar nëpër murin e kanalit
ushqimor gjatë thithjes.

5. Proteina përdoret për të krijuar qeliza të reja,
enzima dhe antitrupa. Pra, proteina është
thelbësore për rritjen dhe për të lejuar trupin të
funksionojë në mënyrë korrekte.

Shënime mbi veprimtaritë praktike

* një tub dialize (rreth 10 cm e gjatë), e mjaftueshme
që nxënësit të jenë në gjendje të lidhin një nyjë në
fund, gjerësia e tubit nuk është e rëndësishme;
* akses në ujë;
* një copë pambuku të fortë, për ta lidhur rreth tubit;
* një sasi e vogël (rreth 20 cm e një tretësire që
përmban amidon dhe glukozë;
* një enë;
* një pikatore;
* një enë në të cilën mund të kryhet testi i jodit;
* një provëz për të realizuar testin e Benediktit;
* një shishe të vogël jodi me pikatore;
* një shishe të vogël me tretësirën e Benediktit, me
një pikatore;
* akses në ujë në temperaturën 80°C.
Është e rëndësishme të përdorni glukozë, jo
saharoze, si sheqeri. Tubi i ngushtë normalisht do
të lejojë që monosakaridet të tilla si glukoza të
kalojnë, por jo disakaridet. Për më tepër, saharoza
nuk do të japë një rezultat pozitiv me tretësirën e
Benediktit.
Nxënësit duhet të përdorin sasinë minimale të ujit
për të mbuluar tubin. Kjo siguron që të ketë një
përqendrim më të madh të glukozës në ujë kur të
vijnë për ta testuar.

Kapitulli 2 Ushqimi dhe tretja

35
Libër për mësuesin, Biologjia 8

Fletë pune 2.3 Tretja e proteinave

Diagrami tregon pjesë nga molekula e një proteine.

1. Shpjegoni kuptimin e fjalës “molekulë”.

...

...

2.
këto molekula më të vogla?

...

3. Si quhet procesi në të cilin molekulat e mëdha ndahen në ato të vogla në kanalin ushqyes?

...

4. Shpjegoni rëndësinë e këtij procesi.

...

...

...

5. Shpjegoni përse duhet të hamë shumë ushqime që përmbajnë proteina.

...

...

...

36
Libër për mësuesin, Biologjia 8

Tema 2.4 Sistemi tretës
te njeriu

ndodh me ushqimin që hamë përpara se lëndët
ushqyese të mund të përdoren nga qelizat e trupit.
Në këtë temë, nxënësit mësojnë se si pjesët e
ndryshme të kanalit ushqimor ndihmojnë në tretjen

konsiderojnë këtë si një temë “më të lehtë” sesa atë
të tretjes - pavarësisht fjalorit të ri për të mësuar.
Sidoqoftë, sigurohuni që ata të mos mësojnë

referoheni tretjes dhe përthithjes dhe vazhdoni të

këto terma.

Rezultatet e të nxënit
• Përshkruan rrugën që ndjek ushqimi.
• Liston organet e sistemit të tretjes.
• Lidh enzimën me organin përkatës dhe

funksionin që ajo kryen.
•

Ide për mësimdhënien
Nëse keni mjetet e nevojshme, përdorni një
model për të demonstruar strukturën e sistemit
të tretjes.
Fletorja e punës përmban mjaft informacione

tretës. Fletë pune 2.4B, Funksionet e organeve
në sistemin tretës, u kërkon nxënësve të bëjnë

të kuptojnë dhe të mbajnë mend faktet më të
rëndësishme.

Keqkuptime të mundshme
dhe ide të gabuara

Mund të ketë paqartësi midis termave kanal
ushqimor dhe sistem tretës. Kanali ushqimor
është tubi i gjatë nëpër të cilin kalon ushqimi.

gjëndrat e pështymës përbëjnë sistemin tretës.
Nxënësit mund të mendojnë se ushqimi kalon

Ide për detyra shtëpie
Fletorja e punës, Ushtrimi 2.4, Funksionet e
sistemit tretës
Fletë pune
Fletë pune 2.4B, Funksionet e organeve në
sistemin tretës

Përgjigjet për pyetjet
e Librit të nxënësit
1 Gojë, ezofag, stomak, zorrë e vogël, zorrë e
madhe, anus.

Përgjigjet për ushtrimet
e Fletores së punës
Goja: • vendi ku tretet amidoni;
• vendi ku prodhohet pështyma;
• copëton ushqimin në copa të vogla.

Tëmthi: depoziton lëngun e tëmthit.
Pankreasi: prodhon lëngun pankreatik.
Stomaku: • prodhon acid klorhidrik;
• vendi ku treten proteinat.
Zorra e trashë: përthith ujin nëpërmjet mureve.
Zorra e hollë: • vendi ku treten proteinat;
• vendi ku tretet amidoni;
• vendi ku treten yndyrat.
Përthith molekulat e vogla të lëndëve ushqyese
nëpërmjet mureve.
Përthith ujin nëpërmjet mureve.

Përgjigjet për Fletët e punës
Fleta e punës 2.4B, Funksionet e organeve

në sistemin tretës

A treten lëndët ushqyese? A thithen lëndët ushqyese?

Pjesë të

sistemit

tretës

Proteina Yndyrë Karbohidrate Proteina

e tretur,

yndyra dhe

karbohidrati

Ujë

Gojë X X √ X X

Ezofag X X X X X

Stomak √ X X X X

Zorra e

hollë

√ √ √ √ √

Zorra e

trashë

X X X X √

Kapitulli 2 Ushqimi dhe tretja

37
Libër për mësuesin, Biologjia 8

Fletë pune 2.4A Sistemi tretës

Diagrami tregon organe të ndryshme në sistemin tretës.

Nëse dëshironi, mund të vizatoni edhe skicën e një trupi njerëzor.

Fletë pune 2.4B Funksionet e organeve në sistemin
tretës

Plotësoni tabelën duke vendosur një (TICK) ose një kryq në secilën kuti.

A treten lëndët ushqyese? A thithen lëndët ushqyese?

Pjesë të sistemit

tretës

Proteina Yndyrë Karbohidrate Ujë

Gojë

Ezofag

Stomak

Zorra e hollë

Zorra e trashë

38
Libër për mësuesin, Biologjia 8

Tema 2.5 Dhëmbët
Pas dy temave për tretjen dhe sistemin tretës,
nxënësit ka të ngjarë ta gjejnë këtë temë shumë më
të lehtë dhe më të kapshme.

Rezultatet e të nxënit
• Përshkruan funksionin e dhëmbëve.
• Skicon e analizon ndërtimin e dhëmbit.
•

Ide për mësimdhënien
Nëse është e disponueshme, përdorni një model
të një kafkë njerëzore për të demonstruar llojet
e ndryshme të dhëmbëve.
Nxënësit mund të përdorin pasqyra për të
numëruar dhëmbët e tyre, duke regjistruar sa
prej secilit lloj kanë në secilën nofull. Fletë
pune 2.5, Funksionet e dhëmbëve, duhet të
realizohet jashtë një laboratori, që të shmanget
ngrënia e produkteve që ndodhen në laborator.
Ju mund të merrni informacione më të detajuara
nga një dentist lokal për kujdesin e dhëmbëve;
ato mund të kenë në dispozicion edhe broshura

Veprimtaria 2.5, Ndikimi i pijeve të gazuara te
dhëmbët, sjell në fokus rëndësinë e mbrojtjes
së dhëmbëve nga acidi. Ju mund ta lidhni këtë
temë me punën e acideve dhe alkalineve të
mësuara në klasën e 7. Pështyma është alkaline;
pasta e dhëmbëve, edhe më shumë.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit mund të mendojnë se dhëmbët ndajnë
molekulat e mëdha në molekula të vogla.
Është e rëndësishme që nxënësit të kuptojnë se
dhëmbët kryejnë vetëm copëtimin e ushqimit
nga copa të mëdha në copa më të vogla; ato nuk
kanë asnjë efekt në molekula.

Ide për detyra shtëpie
Fletë pune 2.5, Funksioni i dhëmbëve

Përgjigjet për pyetjet
e Librit të nxënësit
1. Për të vrarë prenë.
2. Dhëmbët prerës kanë një skaj të gjatë dhe të

mprehtë (në formë dalte), që mund të presë

kafshuar.
3. Paradhëmballët kanë sipërfaqe të gjera dhe

me kreshta, në mënyrë të tillë që dhëmbët në
nofullat e sipërme dhe të poshtme të mund të
bluajnë dhe të shtypin ushqimin.

Përgjigjet për Fletët e punës
Fletë pune 2.5, Funksioni i dhëmbëve

1. a) Numri i plotë i dhëmbëve në nofullën e
sipërme është 16, por nxënësit në klasën e 8
nuk i kanë ende të gjithë dhëmbët.

 b)
2 dhëmbë qeni dhe midis 6 dhe 8
paradhëmballë dhe dhëmballë.

 c) d) Numrat ka të ngjarë të jenë të njëjtë si
për nofullën e sipërme.

2. a) Dhëmbë prerës dhe kaninë.
 b) Këta dhëmbë e presin mollën në copa, në

mënyrë që ta përtypin në gojë.
 c)
3. a) Paradhëmballë dhe dhëmballë.
 b)
 c)

Dhëmbët e sipërm dhe të poshtëm e shtypin
dhe e bluajnë mollën midis tyre.

4. Buzët ndihmojnë për të marrë copën e
mollës në gojë. Gjuha lëviz mollën rreth
gojës. Gjëndrat e pështymës prodhojnë
pështymë, e cila lagështon ushqimin dhe -
me gjuhën - ndihmon për ta bërë atë në një
top që mund të gëlltitet.

Shënime mbi veprimtaritë praktike

Veprimtari 2.5 Ndikimi i pijeve të gazuara te

dhëmbët

* dy dhëmbë;

* dy copë pambuku;

* dy pjata ose enë të tjera.

Është më mirë të përdorni dhëmbë për fëmijë, të

Ndoshta ju mund të dëshironi ta bëni vetë këtë si
demonstrim.

Kapitulli 2 Ushqimi dhe tretja

39
Libër për mësuesin, Biologjia 8

Fletë pune 2.5 Funksioni i dhëmbëve

Ju nuk duhet ta bëni këtë aktivitet në laborator, sepse kurrë nuk duhet të hani gjërat që ndodhet
në një laborator.

1. Përdorni një pasqyrë për të parë dhëmbët tuaj.

a) Sa dhëmbë keni në nofullën e sipërme?

..

b) Sa prej secilit lloj dhëmbi keni në nofullën e sipërme?

Dhëmbë prerës

Dhëmbë qeni

Paradhëmballë dhe dhëmballë

c) Sa dhëmbë keni në nofullën e poshtme?

..

d) Sa prej secilit lloj dhëmbi keni në nofullën e poshtme?

Dhëmbë prerës

Dhëmbë qeni

Paradhëmballë dhe dhëmballë

2. Merrni një mollë ose ndonjë ushqim tjetër të fortë dhe kafshojeni.

a) Cilët dhëmbë përdorët?

..

b) Çfarë i bënë dhëmbët mollës?

..

c) Si është përshtatur struktura e këtyre dhëmbëve për funksionin e tyre?

..

3. Tani përtypni mollën.

a) Cilët dhëmbë përdorët?

..

b) Çfarë i bënë dhëmbët mollës?

..

c) Si është përshtatur struktura e këtyre dhëmbëve për funksionin e tyre?

..

4. Përshkruani se si pjesët e tjera të gojës ju ndihmojnë të kafshoni, përtypni dhe gëlltisni mollën.

..

..

..

..

40
Libër për mësuesin, Biologjia 8

Tema 2.6 Enzimat
Kjo temë i rikthen nxënësit të mendojnë për gjërat

përfshirë në temën,
Këtu ata prezantohen me katalizatorët.

Rezultatet e të nxënit
Shpjegon procesin e tretjes si një reaksion
kimik.

biologjikë.

Ide për mësimdhënien

ndihmuar nxënësit të rikujtojnë atë që kanë
mësuar për tretjen e amidonit në sheqer dhe
proteinave në aminoacide. Është e rëndësishme
që ata të kenë njohuri të sakta përpara se të

përfshira në proces.
Përmes diagramit mund të tregoni sesi një
enzimë ndihmon në tretjen e amidonit.
Theksoni faktin se enzima ndihmon vetëm në
realizimin e reaksionit - ai nuk ndryshohet vetë.
Nuk ka nevojë të prezantoni termat “substrat”
ose “produkt”.
Veprimtaria 2.6, Hulumtim mbi veprimin
e enzimës në shpërbërjen e amidonit, është
një hyrje e thjeshtë në punën praktike me
enzima. Është ende një koncept i vështirë për

bashku në mendjen e nxënësit përpara se të ketë
kuptim. Kushtojini kohë temës për të ndihmuar

mund të përdorni modele të thjeshta (rruaza ose
tulla Lego
po ndodh - të gjitha plotësisht të padukshme në
lëngjet pa ngjyrë që ata përdorin. Inkurajoni
ata të përdorin imagjinatën e tyre në përpjekje
për të parë botën mikroskopike në të cilën po
ndodhin këto ngjarje.
Në Fletoren e punës, tek ushtrimi 2.6, Si
e ndihmojnë dhëmbët tretjen e ushqimit?,
bashkoni ide nga tema 2.5, Dhëmbët dhe

arrinin të realizonin eksperimentin që ata kanë

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit mund të mendojnë se enzimat janë

shkallës matëse dhe mendojnë se qelizat dhe

molekulat kanë të njëjtën madhësi. Është e
rëndësishme që ata të kuptojnë se enzimat janë
molekula.
Nxënësit mund të mendojnë se të gjithë
katalizatorët janë enzima.

Ide për detyra shtëpie
Fletë pune 2.6, Ushqimi dhe fjalori i tretjes.

Përgjigjet për pyetjet
e Librit të nxënësit
1. Tretja nga enzimat bën që një substancë të
ndryshojë, në mënyrë që të krijohen substanca të
reja.
2. Jo. Dhëmbët copëtojnë copat e mëdha të ushqimit

e lëndëve ushqyesve, kështu që ato nuk bëjnë që
substancat të shndërrohen në substanca të tjera.
3. Sa më të vogla të jenë pjesët e ushqimit, aq më
e madhe është sipërfaqja e ushqimit me të cilën
enzimat bien në kontakt. Kjo u mundëson atyre
të veprojnë në më shumë molekula të ushqimit
menjëherë.
4. Diagramet duhet të ndjekin të njëjtin model si
ai për amidonin në faqen 28 të librit të ushtrimeve.
Në vend të një molekule amidoni duhet treguar një
molekulë proteinë, dhe në vend të një molekule
sheqeri duhet molekulë aminoacidi.

Përgjigjet për ushtrimet
e Fletores së punës
1. Nëse ushqimi është “përtypur” apo jo.
2. Nxënësit mund të sugjerojnë një shumë-

llojshmëri të metodave, të tilla si përdorimi i
një pjese të madhe bukë dhe thërrime buke.

3.
pandryshuara përfshijnë: masën e bukës së
përdorur, përqendrimin e amilazës së përdorur,
temperaturën.

4. Ekzistojnë disa mënyra të ndryshme në të

sugjerim të përshtatshëm. Për shembull,
nxënësit mund të përziejnë bukën me amilazë,
të marrin mostra në interval të ndryshme për të
kontrolluar praninë e amidonit duke përdorur
jod dhe kohën e zgjatjes derisa të merret një
rezultat negativ.

5. Dizajni i tabelës së rezultateve do të varet nga
përgjigjet e nxënësit për pyetjet e mëparshme,

6. Ne presim që amidoni në bukën e “përtypur”
të tretet më shpejt sesa në copën e bukës më
të madhe. Kjo për shkak se thyerja e bukës në
copa më të vogla rrit sipërfaqen e saj, dhe për
këtë arsye sjell më shumë amidon në kontakt
me amilazën.

Kapitulli 2 Ushqimi dhe tretja

41
Libër për mësuesin, Biologjia 8

Përgjigjet për Fletët e punës
Fletë pune 2.6, Ushqimi dhe fjalori i tretjes
1. katalizator
2. rakitizëm

4. proteina
5. smalt
6. tretje
7. molekulë
8. enzimë
9. amidon
10. kanal ushqimor

12. lëndë ushqyese

14. aminoacide
15. dietë
16. sistemit tretës
17. sheqer
18. amilaza
Shënime mbi veprimtaritë praktike

Veprimtari 2.6 Hulumtim mbi veprimin e enzimës
në shpërbërjen e amidonit

* dy provëza;
* edhe dy provëza të tjera;
* një gotë për të mbështetur provëzat;
* rreth 5 ml tretësirë amidoni, afërsisht 1%;

* rreth 5 ml tretësirë amilazë, afërsisht 0,1%;
* akses në ujë;
* tri shiringa për të matur 5 ml;
* tri pipeta të pastra;
* një pjatë petri;
* tretësirë ujore jodi, me një pikatore;
* tretësira e Benediktit, me një pikatore;
* akses në ujë në temperaturën 80°C;

Pluhuri është zakonisht mjaft i qëndrueshëm dhe
mund të ruhet për periudha të gjata kohe, megjithëse
mund të jetë një ide më e mirë për ta ruajtur në
frigorifer nëse gjendeni në një klimë të nxehtë. Pasi

që krijoni tretësirën pak përpara se të përdoret dhe
mbajeni në frigorifer.
Ekzistojnë lloje të ndryshme të amilazës në dispo-
zicion, të marra kryesisht nga bakteret ose kërpudhat.
Rekomandohet që të provoni veprimtarinë përpara
se ta bëni këtë eksperiment me klasën. Përqendrimet
dhe vëllimet e sugjeruara më lart zakonisht do të
japin rezultate të mira brenda rreth 20 minutash.
Nëse amilaza po punon shumë shpejt, përdorni një
përqendrim më të ulët. Nëse po funksionon shumë
ngadalë, provoni një përqendrim më të lartë ose
përdorni një përqendrim më të ulët të amidonit.

Kapitulli 2 Ushqimi dhe tretja

42
Libër për mësuesin, Biologjia 8

Fletë pune 2.6 Ushqimi dhe tretja

katalizator amidon rakitizëm tretje molekulë kanal ushqimor lëndë ushqyese proteina smalt
fibra skorbut enzimë dietë sistemit tretës

thithje aminoacide amilaza sheqer

1. Çdo substancë që shpejton shkallën e një reaksioni kimik, pa u ndryshuar vetë.
..
2. Një sëmundje që vjen si pasojë e mungesës së vitaminës D në dietë.
..
3. Lëvizja e molekulave të vogla të lëndëve ushqyese nga muret e kanalit ushqyes, në trup.
..
4. Lëndët ushqyese të gjetura në mish, peshk, produkte të qumështit, fasule dhe vezë, përdoren nga trupi
për të bërë qeliza të reja.
..
5. Shtresa e fortë, e jashtme e një dhëmbi.
..
6. Copëzimi i molekulave të mëdha ushqimore në ato më të vogla.
..
7. Grimca më e vogël e një substance që mund të ekzistojë.
..
8. Një katalizator biologjik.
..
9. Një lloj karbohidrati me molekula të përbërë nga shumë molekula sheqeri të lidhura në një zinxhir të
gjatë.
..
10. Një tub i gjatë përmes të cilit ushqimi udhëton pas gëlltitjes; pjesë e sistemit të tretës.
..
11. Një lëndë ushqyese që ndihmon ushqimin të vazhdojë të lëvizë nëpër kanalin ushqyes.
..
12. Shtatë llojet e substancave, që gjenden në ushqim, që janë të nevojshme në dietë.
..
13. Një sëmundje që shkaktohet nga mungesa e vitaminës C në dietë.
..
14. Një molekulë e vogël, e cila, kur lidhet në një zinxhir të gjatë, përbën një molekulë proteine.
..
15.
..
16. Të gjithë organet e përfshira në tretje dhe thithje.
..
17. Një lloj karbohidrati që shndërron tretësirën e nxehtë të Benediktit në të kuqe tulle.
..
18. Një enzimë që katalizon ndarjen e molekulave të mëdha të amidonit në molekula të vogla sheqeri.
 ..

43
Libër për mësuesin, Biologjia 8

Ushtrime përmbledhëse
Përgjigjet për pyetjet e Librit të nxënësit
2.1 Dhëmbët copëtojnë pjesët e mëdha të ushqimit në pjesë të vogla. Më pas, enzimat shpërbëjnë molekulat
e mëdha të lëndëve ushqyese, duke i kthyer në molekula të vogla të substancave të reja. Kjo lejon grimcat
e lëndëve ushqyese që të kalojnë jashtë mureve të gypit tretës në pjesën e zorrës së hollë.

2.2 a) Biskota

b)

c)

d) Të gjitha vijnë nga burime shtazore.

2.3 a)

b)

c) C

2.4 Shtoni zgjidhjen e Benediktit

Nxehtësi

b) Për shembull:

Ushqimi Rezultati i provës së jodit Rezultati i testit të Benediktit

makaronat Blu në të zezë Blu

mjaltë Portokalli në kafe E kuqe tulle

c) Makaronat përmbajnë amidon.

Makaronat nuk përmbajnë sheqer.

Mjalti nuk përmban amidon.

Mjalti përmban sheqer.

2.5 a) Temperatura në të cilën ishte ekspozuar amilaza - nëse amilaza ishte zier ose jo.

b) Temperatura në të cilën ndodhi reagimi.

Vëllimi i zgjidhjes së amidonit.

Vëllimi i zgjidhjes së amilazës.

Kohëzgjatja për të cilën ai lë të ndodhë reagimi.

c)

Kështu që amilaza e vluar duhet ta ketë ndaluar atë të funksionojë.

Kapitulli 2 Ushqimi dhe tretja

44

Ide për mësimdhënie

Kapitulli

Libër për mësuesin, Biologjia 8

Sistemi i qarkullimit të gjakut te njeriu

Shikim i përgjithshëm mbi Kapitullin 3

Temat Numri i orëve Përmbledhje e
përmbajtjes së
mësimit

Burimet në
Librin e
nxënësit

Burimet në
Fletoren
e punës

Nga burimet
e mësuesit

3.1 Sistemi i

qarkullimit të

gjakut

2-4 Përshkrim i

përgjithshëm

i sistemit të

qarkullimit të

gjakut

Pyetjet 1-3

Veprimtari 3.1,

Modeli i sistemit

të qarkullimit të

gjakut

Ushtrime 3.1,

Sistemi i

qarkullimit të

gjakut te njeriu

Fletë pune

3.1, Zbulimet

në lidhje me

sistemin e

qarkullimit të

gjakut (Zgjatim)

3.2 Zemra 2-4 Struktura dhe

funksioni i

zemrës

Pyetja 1

Veprimtari

3.2, Hulumtim

mbi ndikimin

e ushtrimeve

fizike në rrahjen

e pulsit

Ushtrime 3.2,

Kolibri

Fletë pune 3.2A

Struktura e

zemrës së deles

Fletë pune 3.2B

Hetoni rreth

shkallës së

pulsit

3.3 Gjaku dhe

përbërja e tij

1-3 Përbërësit e

gjakut dhe

funksionet e

tyre

Pyetjet 1 dhe 2 Ushtrime 3.3,

Të jetosh në

lartësi të mëdha

(përshtatja)

3.4 Enët e

gjakut

1-3 Arteriet, venat

dhe kapilarët

Pyetjet 1-3

Veprimtari 3.4,

Poster për

qarkullimin e

gjakut

Fletë pune 3.4

Pyetjet për

sistemin e

qarkullimit të

gjakut

Ushtrime

përmbledhëse

1 Pyetjet 3.1-3.4

3

45
Libër për mësuesin, Biologjia 8

Tema 3.1 Sistemi i qarkullimit
të gjakut
Kjo temë prezanton sistemin e qarkullimit të gjakut
si një sistem me një drejtim, me një pompë që mban
gjakun në lëvizje në enë.

Rezultatet e të nxënit
Liston organet e qarkullimit të gjakut.
Përshkruan rrugën që ndjek gjaku.

qarkullimit nëpër trup.

Ide për mësimdhënien
Tema në librin e nxënësit fillon duke u kërkuar
nxënësve të ndiejnë pulsin e tyre dhe kjo mund
të jetë një mënyrë e mirë për të kapur interesin

se si gjaku lëviz nëpër trup. Sugjerohet të matet
pulsi në qafë, pasi është shumë më i lehtë për

librin e nxënësit.
Nëse keni mjetet në dispozicion, tregojuni
nxënësve një model të trupit të njeriut, në
mënyrë që ata të mund të shohin se ku është
zemra dhe enët e gjakut.
Ka shumë animacione të mira në internet,
që tregojnë sistemin e qarkullimit të gjakut.
Kujdesuni të zgjidhni video të thjesht
kuptuar sa më mirë nga nxënësit.

qarkullimit të gjakut, është një mënyrë shumë

shumë rreth mënyrës sesi funksionon sistemi i
qarkullimit të gjakut. Udhëzimet kanë mbetur
qëllimisht shumë të hapura, për të inkurajuar
nxënësit të zgjerojnë imagjinatën për të dhënë
idetë e tyre. Kjo veprimtari sugjerohet të bëhet
në grupe prej katër ose pesë nxënësish, për të
shmangur ngarkesën e punës.
Fletë pune
e qarkullimit të gjakut (zgjatim), është një
detyrë mjaft e vështirë dhe më e përshtatshme
për nxënësit që kanë njohuri të mira në gjuhë
dhe mund të marrin më shumë informacion

zbuluar mënyra se si funksionon sistemi i
qarkullimit të njeriut.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit shpesh mendojnë se arteriet pompojnë
gjak. Kjo nuk është e vërtetë - vetëm muskujt e
zemrës pompojnë gjakun nëpër trup.

Ide për detyra shtëpie
Nxënësit mund të bëjnë plane ose të mbledhin

sistemit të qarkullimit të gjakut.

te njeriu.

Përgjigjet për pyetjet
e librit të nxënësit
1. Nga zemra në trup
2. Në drejtim të zemrës
3. Përgjigjja duhet të përshkruajë rrugën nga ana

e majtë e zemrës, në organet e trupit, përsëri në
anën e djathtë të zemrës, në mushkëri dhe pastaj
përsëri në anën e majtë të zemrës. Rruga e dytë
do të jetë pothuajse e njëjtë, vetëm se gjaku nuk
kalon në të njëjtat organe pas largimit nga ana e
majtë e zemrës.

4.

Përgjigjet për ushtrimet
e Fletores së punës

Mushkëritë

Arterie që çon gjakun për
t’u pastruar në mushkëri.

Venë që sjell gjakun e pastruar
nga mushkëria në zemër.

Artierie që transporton gjak të pastër
që vjen nga zemra.

Venë që sjell gjakun e papastër
nga trupi në zemër.

Veshka

4.
dhe të gjitha enët e gjakut të paraqitura në anën e
djathtë të diagramit përmbajnë gjak të oksigjenuar
dhe duhet të ngjyrosen me ngjyrë të kuqe. Hijet e
kuqe zbehen rreth gjysmës së rrugës së kapilarëve.
5.
dhe të gjitha enët e gjakut të paraqitura në anën
e majtë të diagramit përmbajnë gjak me dioksid
karboni dhe duhet të ngjyrosen me ngjyrë blu. Hija
blu zbehet rreth gjysmës së rrugës së kapilarëve.

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

46
Libër për mësuesin, Biologjia 8

Përgjigjet për Fletët e punës
Fletë pune
qarkullimit të gjakut (Zgjatim)
1.
 400 para lindjes së Krishtit: idetë e Hipokratit

për humoret;
 200 pas vdekjes së Krishtit: Idetë e Galenit në

lidhje me enët e gjakut;

rrjedhjen e gjakut nga zemra në mushkëri;
 1500+ pas Krishtit: Mjeku spanjoll rizbuloi

rrjedhjen e gjakut nga zemra në mushkëri.
 Zbulimi i Fabricios për ekzistencën e valvulave

në vena:
 1600+ pas Krishtit: Idetë e Harvey për gjakun

që rrjedh përmes venave drejt zemrës dhe
funksionet e valvulave.

2. Hipokrati ishte mjek shumë i respektuar, kështu
që pak njerëz i vinin në dyshim idetë e tij.

 Nuk kishte asnjë traditë të kërkimit shkencor.

trupave.
 Shkencëtarët që vinin në pikëpyetje idetë e

pranuara botërisht, rrezikonin burgimin ose
edhe vdekjen.

Shënime mbi veprimtaritë praktike
Këto shënime përmbajnë udhëzime për përgatitjen
dhe përdorimin e aparateve dhe materialeve

ushtrimeve, Fletoren e punës dhe librin e nxënësit,
që nuk përfshijnë punë praktike, nuk janë të
përfshira.
Megjithëse është punuar me shumë kujdes në
kontrollimin e saktësisë së informacionit të dhënë,
Universiteti i Kembrixhit nuk mban përgjegjësi për
ndonjë gabim ose pasaktësi.

Mësuesit duhet të ndjekin gjithmonë politikat e

praktike, ju duhet të këshilloheni me punëdhënësit

me rrethanat. Vlerësimet e rrezikut do të varen nga
aftësitë dhe përvojat tuaja, aftësitë dhe përvojat
e nxënësve dhe lehtësirat në dispozicion për ju.
Çdokush ka përgjegjësi për sigurinë e tij/saj dhe për
sigurinë e të tjerëve. Shënimet e mëposhtme tregojnë
probleme të mundshme dhe japin sugjerime se si të
zvogëloni rrezikun, ndërsa supozoni një nivel bazë
të “praktikës së mirë” të laboratorit në lidhje me

të rrezikut. Është e rëndësishme që sugjerimet e

menjëherë para dhe gjatë punëve praktike, si dhe të
mbikëqyren me kujdes.

Veprimtaritë në Librin e nxënësit
Veprimtari 3.1, Modeli i sistemit të qarkullimit

të gjakut

* akses në një sërë artikujsh të ndryshëm dhe
materiale që mund të përdoren për të bërë një model;
kjo mund të përfshijë gypa plastikë, tullumbace,
shishe plastike, letër me ngjyrë, ngjitës, karton,
gërshërë etj.
Inkurajoni nxënësit të përdorin imagjinatën në
zgjedhjen dhe përdorimin e materialeve.

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

47
Libër për mësuesin, Biologjia 8

Fletë pune 3.1 Zbulimet në lidhje me sistemin
e qarkullimit të gjakut

Lexoni informacionin dhe më pas përgjigjuni pyetjeve të mëposhtme.

i gjakut në trup.
Rreth 400 vjet para lindjes së Krishtit, një mjek grek i quajtur Hipokrati hodhi idenë se trupi i
njeriut përmbante katër lëngje të ndryshme, të cilat ai i quante «humore». Këto ishin lëngu i zi,

nga sasia e secilit prej këtyre humoreve te trupi i një personi. Për shembull, nëse një individ
ka shumë lëng të zi, atëherë ai është “melankolik”, i brengosur dhe i palumtur. Hipokrati ishte
një mjek shumë i respektuar dhe për më shumë se 500 vjet, të gjithë vazhduan të besojnë në
idetë e tij.

sugjerimet e Hipokratit. Galeni punonte në një qytet të quajtur Pergamom, që sot njihet si
qyteti Bergama në Turqi, dhe një nga punët e tij ishte që të kujdesej për gladiatorët. Galeni e
kishte kuptuar që gjaku ndodhej brenda enëve të gjakut. Megjithatë, ai nuk e kishte kuptuar
që gjaku rridhte përgjatë enëve, dhe mendonte se gjaku shkonte nga njëra anë e zemrës në
tjetrën, duke lëvizur në vrimat e vogla në septum (muri që ndan anën e majtë nga ana e djathtë
të zemrës).

eksperimente për të parë nëse ato ishin të sakta. Një arsye ishte sepse në shumicën e vendeve

Mjekët që parashtruan ide të reja, shpesh ishin në rrezik të burgoseshin apo edhe të vriteshin.

rrjedh gjaku nga zemra në mushkëri, ku mbledh oksigjenin, dhe më pas kthehet në zemër.
Sidoqoftë, jo shumë njerëz të tjerë dinin për gjetjet e tij. Në shekullin XVI, një mjek spanjoll
bëri të njëjtin zbulim. Në të njëjtën kohë, mjeku italian Fabricio zbuloi se venat përmbajnë
valvula, por ende nuk e kuptonte se si funksiononin.
Më në fund, në shekullin e shtatëmbëdhjetë, mjeku anglez William Harvey i bashkoi të gjitha
këto ide, si dhe zbulimet që ai kishte arritur duke eksperimentuar mbi kafshët, dhe arriti të

rrjedh drejt zemrës dhe valvulat e ndihmojnë atë të shkojë në drejtimin e duhur.

48
Libër për mësuesin, Biologjia 8

1. Duke u bazuar mbi afatin kohor të treguar më lart, në një copë letër, vizatoni se si u zhvilluan idetë rreth
sistemit të qarkullimit të gjakut te njeriu.

2.
njeriut.

...

...

...

...

...

...

...

3. Mësoni më shumë rreth njërit prej personave të përmendur në fragment dhe bëni një prezantim
të shkurtër në klasë.

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

49
Libër për mësuesin, Biologjia 8

Tema 3.2 Zemra
Në këtë temë, trajtohet struktura dhe funksioni i
zemrës. Ekzistojnë mundësi të mira për zhvillimin
e aftësive të kërkimit shkencor me punë praktike
mbi shkallën e pulsit, dhe gjithashtu në Fletoren e
punës
e të dhënave nga një burim sekondar.

Rezultatet e të nxënit
• Shpjegon ndërtimin e organit të zemrës

nëpërmjet skicës.
• Përshkruan rrugën që ndjek gjaku në dy

drejtime (zemër-trup-mushkëri).
•

dhe mushkërive.

Ide për mësimdhënien

e një dele, nisur nga Fletë pune
e zemrës së deles, për të inkurajuar nxënësit të
shikojnë me kujdes dhe të mendojnë për atë që
po shohin. Disa nxënës mund të mos dëshirojnë
të jenë të pranishëm gjatë demonstrimit; e

e prapme të dhomës. Përvoja tregon se mjaft
prej tyre ka të ngjarë të ndryshojnë mendim dhe
të bashkohen me pjesën tjetër të grupit pas një
kohe.
Ka shumë animacione dhe video në internet
që tregojnë zemrën duke punuar. Zgjidhni
me kujdes, pasi është e rëndësishme të mos i
mbingarkoni nxënësit me informacion shumë
të komplikuar në këtë fazë.

i ndihmon nxënësit të zhvillojnë aftësitë e
kërkimit. Nxënësit nuk do të jenë ende në
gjendje të shpjegojnë saktësisht pse rriten
rrahjet e zemrës gjatë ushtrimit dhe përse duhet

- ata mund të kthehen të mendojnë për këtë pasi

të kenë mësuar për frymëmarrjen në temën 4.
Fletë pune
u kërkon nxënësve të mendojnë për një pyetje
mbi të cilën ata mund të hetojnë. Do të ishte një

pyetjet dhe të zgjedhin pyetjen më të mirë që
mund të përdoret për testim. Ka të ngjarë të
kenë nevojë për udhëzimet tuaja për realizimin
e detyrës.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit mund të mendojnë se të dyja anët e

tjetra.
Edhe një herë, nxënësit mund të mendojnë se
arteriet prodhojnë pulsin, pasi pompojnë gjak.
Sigurohuni që ata të kuptojnë se është pompimi
i zemrës që prodhon pulsin.

Ide për detyra shtëpie

është një ushtrim për trajtimin e të dhënave.
Është ushtrim shumë kërkues dhe ju mund

Përgjigjet për pyetjet
e Librit të nxënësit
1. a) Në të majtë
 b) Nga barkushja e majtë

Përgjigjet për ushtrimet
e Fletores së punës
Tabela e rezultateve duhet të ketë:
• kolona dhe rreshta të rregullta;
• kolona dhe rreshta të emërtuara qartë;
• njësitë, gr, në tituj, jo në trupin e tabelës;

• rezultatet e rregulluara në një mënyrë të arsyeshme
p.sh. me qëllim të rritjes së masës trupore.
Vini re se nuk ka nevojë të përfshini numrat e
kolibrit.

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

50
Libër për mësuesin, Biologjia 8

Për shembull:
Masa e trupit
në gramë

2,2 3,5 4,2 5,8 6,2 7,5 7,8 9,5 9,8 12

Masa e zemrës
në gramë

0,05 0,006 0,10 0,13 0,14 0,13 0,16 0,15 0,18 0,23

2.
 • emërtime të sakta, me njësi, në të dyja boshtet,

zogu - në boshtin x dhe vlera e masës në gramë
e zemrës në boshtin y;

 • shkallë të mirë matëse në të dyja boshtet
(intervale të barabarta, varg i përshtatshëm);

 • një vijë e vizatuar mirë.
3. Në përgjithësi, zogjtë me masë të ulët trupore

kanë masë më të ulët të zemrës. Nxënësit duhet
të japin së paku dy shembuj nga tabela ose

pjerrësinë e linjës më të përshtatshme.

nuk është gjithmonë e vërtetë, duke cituar
shembujt e bishtajave me masa trupore prej 7,5
g (masa e zemrës më e ulët se zogu me masë
trupore prej 6,2 g) dhe 9,5 g (masa e zemrës më
e ulët se zogu me masë trupore prej 7,8 g), të
cilat shkojnë kundër trendit të përgjithshëm.

4. Sa më e madhe të jetë masa trupore, aq më
shumë qeliza dhe inde duhet të furnizohen
me oksigjen dhe lëndë ushqyese. Një zemër
më e madhe mund të pompojë më shumë gjak
në minutë, duke furnizuar këto qeliza shtesë.
Nxënësit gjithashtu mund të përmendin se
nevojitet më shumë energji për të lëvizur
trupin e një zogu më të madh; oksigjeni është i
nevojshëm nga qelizat për të lëshuar energjinë
nga lëndët ushqyese.

Shënime mbi veprimtaritë praktike
Veprimtari 3.2, Hulumtim mbi ndikimin

e ushtrimeve fizike në rrahjen e pulsit

* një kronometër.
Kujdes!
Kini kujdes me nxënësit që mund të kenë probleme

probleme.
Kujdes!
Mos lejoni që asnjë nxënës të kryejë ndonjë
lloj ushtrimi që mund të shkaktojë rrezik, si për
shembull, vrapimi në laborator.
Llojet e ushtrimeve të përshtatshme për këtë
veprimtari mund të përfshijnë: ngjitjen lart dhe
poshtë në një stol të vogël, vrapimin në vend, bërjen
e pompave ose squats.

dhe më pas atë vlerë ta shumëzojnë me dy për të
përcaktuar shkallën e pulsit në rrahje në minutë.
Megjithatë, kjo metodë mund të konfuzojë disa,
kështu që mund të jetë më mirë që nxënësit të

Numërimi i parë duhet bërë menjëherë pas ushtrimit.
Më pas, kemi një minutë pa llogaritur pulsin dhe
pastaj llogaritet sërish një minutë tjetër dhe kështu

minuta

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

51
Libër për mësuesin, Biologjia 8

Fletë pune 3.2A Struktura e zemrës së deles

Për demonstrim:

porosisnit paraprakisht, pasi kasapi mund të marrë për ju një zemër që është më e plotë se ato që shiten
normalisht (në disa vende, disa pjesë të zemrës hiqen përpara se të shiten);

* një sipërfaqe të madhe mbi të cilën mund të copëtoni zemrën;

* instrumente për prerjen, si p.sh. gërshërë;

* ujë të nxehtë dhe sapun për larjen e duarve.

1. Përshkruani si duket zemra. Mendoni për:

• madhësinë; • ngjyrën; • formën e saj.

Ju mund ta vizatoni dhe të emërtoni pjesët e saj ose mund të bëni një përshkrim.

2. Ju mund të shihni disa enë gjaku që ndodhen afër sipërfaqes së zemrës. Këto janë arteriet koronare.

a) Përshkruani ku janë arteriet koronare dhe si duken ato.

...

...

...

...

b) Shpjegoni përse qelizat në muskulin e zemrës kanë nevojë për oksigjen dhe lëndë ushqyese.

...

...

3. Mësuesi/ja ta presë zemrën.

a) Përshkruani pamjen e muskujve që përbëjnë murin e zemrës.

...

...

b)

...

...

c) Shikoni valvulat që ndodhen midis dhomave të sipërme dhe të poshtme të zemrës. Përshkruani pamjen
e tyre.

...

...

d) Shpjegoni se si funksionojnë këto valvula. Ju mund të bëni një vizatim, ose mund ta shkruani përgjigjen
tuaj me fjalë.

52
Libër për mësuesin, Biologjia 8

Fletë pune 3.2B Hetoni rreth shkallës së pulsit

* një kronometër.

Kujdes!

probleme.

Kujdes!

Mos lejoni që asnjë nxënës të kryejë ndonjë lloj ushtrimi që mund të shkaktojë rrezik, si për shembull,
vrapimi në laborator.

1. Në grupin tuaj, diskutoni disa pyetje të mundshme që mund të realizoni në lidhje me shkallën e pulsit të
njerëzve të ndryshëm. Vendosni cila do jetë pyetja që do të hetoni dhe shkruajeni.

...

...

2. Parashikoni rezultatin që mendoni se do të gjeni.

...

...

3. Cili është variabili që do të ndryshoni në hetimin tuaj?

...

4. Cili është variabili që do të matni?

...

5. Cilat janë variabilet që do të mbani të pandryshuar?

...

...

...

6.

...

...

...

...

...

...

7. Në hapësirën më poshtë, vizatoni një tabelë rezultatesh dhe plotësoni rezultatet tuaja.

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

53
Libër për mësuesin, Biologjia 8

8.

9.

...

...

...

...

10. Shkruani shkurtimisht përfundimin që arritët, nisur nga rezultatet.

...

...

11. Krahasoni rezultatet me parashikimin tuaj.

...

...

...

12. Paraqisni se si do ta përmirësonit hetimin tuaj, nëse do ta realizonit sërish.

...

...

...

...

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

54
Libër për mësuesin, Biologjia 8

Tema 3.3 Gjaku dhe
përbërja e tij

strukturën e gjakut, si dhe paraqet një skicë të
funksioneve kryesore të secilit komponent.

Rezultatet e të nxënit
• Liston pjesët përbërëse të gjakut
• Shpjegon funksionin e tyre.
•

Ide për mësimdhënien
Nëse keni akses në një projektor që mund të

nxënësve se si duket gjaku nën mikroskop. Një
rrëshqitje e përgatitur është më e mira, pasi kjo
do të jetë bërë duke përdorur një njollë, e cila do
të lejojë që qelizat e bardha të gjakut të shihen.
Nxënësit mund të shohin se sa më të vogla janë
qelizat e kuqe në krahasim me qelizat e bardha
dhe sa më të zakonshme janë ato.
Nxënësit mund të luajnë role si qeliza të
ndryshme gjaku. Ju mund të përcaktoni një
rrugë të “sistemit të qarkullimit të gjakut”,
ku një zonë përfaqëson mushkëritë, një tjetër
zemrën dhe një tjetër një muskul që po punon
shumë dhe po përdor shumë oksigjen. Dy
nxënës të kapur përdore mund të përfaqësojnë
një qelizë të kuqe të gjakut dhe të lëvizin
nëpër sistem, duke kapur një nxënës tjetër që
përfaqëson oksigjenin nga mushkëritë dhe
dërgon oksigjenin në muskul (duke u shtyrë
nga zemra ndërsa kalojnë nëpër të). Nxënësit e
tjerë mund të përfaqësojnë bakteret dhe qelizat
e bardha të gjakut, ose trombocitet që i bëjnë

një plagë në momentin kur mpiksin gjakun.
Është mirë të përfshini nxënësit që të japin ide
se si të krijoni këtë “model”.

lartësi të mëdha (përshtatja), është një detyrë që
u përshtatet më së miri nxënësve që kanë aftësi
të forta në gjuhën angleze, dhe janë në gjendje
të përdorin dhe mbledhin informacione nga
burime të ndryshme. Ju mund të dëshironi ta
bëni këtë si një ushtrim në klasë, duke përdorur
diskutimin për të marrë përgjigjet më të mira
për secilën pyetje.

Keqkuptime të mundshme
dhe ide të gabuara

Nxënësit shpesh ngatërrojnë hemoglobinën me

se hemoglobina është një kimikat dhe ndodhet
brenda qelizave të kuqe të gjakut.

Ide për detyra shtëpie

Përgjigjet për pyetjet
e Librit të nxënësit
1. a) Vetëm në qoftë se nxënësit duan të numërojnë

qelizat e shumta të kuqe të gjakut të dukshme

është e pranueshme.

kanë një bërthamë, por qelizat e kuqe, jo.

ndërsa qelizat e bardha kanë ngjyrë rozë me një
bërthamë me ngjyrë blu në vjollcë.

2.
Përbërësit e
gjakut

Pamja Funksioni

qelizat e kuqe

të gjakut

Të vogla,

rrumbullake,

pa bërthamë

qelizore

Transporton

oksigjenin nga

mushkëritë në

qelizat e trupit

qelizat e bardha

të gjakut

Janë më të

mëdha, kanë

një bërthamë

Vrasin bakteret

dhe viruset

pllakëzat Shumë të

vogla, pa

bërthamë

Realizojnë

mpiksjen e

gjakut

plazma Pjesa e

lëngshme e

gjakut

Transporton

substanca (si

p.sh. sheqeri)

Përgjigjet për ushtrimet
e Fletores së punës
1)
2)
3)
4)

me lartësinë. Ka më pak oksigjen në lartësi të
mëdha. Nëse ata do ngjiteshin shumë shpejt,
gjaku i tyre nuk do të mund të thithte dhe të
transportonte mjaftueshëm oksigjen sa për
të furnizuar qelizat e tyre dhe ata mund të

i jep kohë trupit të tyre për t›iu përgjigjur
disponibilitetit të ulët të oksigjenit duke krijuar
qeliza të kuqe të reja në gjak. Këto do ndihmojnë
në thithjen oksigjenit.

5) Ka më pak oksigjen në ajër në lartësi të mëdha,
kështu që gjaku i tyre nuk është në gjendje të
thithë shumë oksigjen.

6) Megjithëse përqendrimi i oksigjenit në gjakun

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

55
Libër për mësuesin, Biologjia 8

e tyre ra pak, ai nuk ra aq sa do të kishte bërë
nëse do të kishin lëvizur direkt nga një lartësi
e ulët në një lartësi të madhe. Kjo për shkak se
ata i dhanë mundësi gjakut të prodhonte qeliza
të kuqe të reja. Kjo do të thoshte që ata ishin
në gjendje të kompensonin pjesërisht (por jo
plotësisht) mungesën e oksigjenit në ajër.

Tema 3.4 Enët e gjakut
Struktura dhe funksioni i arterieve, venave dhe
kapilarëve është paraqitur shumë thjeshtë në mësim.
Ekzistojnë mënyra të ndryshme për të bashkuar
të gjitha funksionet në sistemin e qarkullimit të
gjakut, duke menduar se si funksionojnë përbërësit
e ndryshëm si një e tërë.

Rezultatet e të nxënit
• Liston enët e gjakut .
•

gjakut.
•

funksionin.

Ide për mësimdhënien
• Nxënësit mund të arrijnë të shohin venat e tyre

vënë re se gjaku brenda tyre duket blu, dhe ju

kjo.
• Nëse është e disponueshme, tregojini nxënësve

modele të një arterie dhe një vene dhe kërkojini
të krahasojnë strukturat e tyre.

•
u kërkon nxënësve të mendojnë për një ose më
shumë ide që mund të paraqesin në mënyrë
interesante si një poster. Kjo detyrë realizohet
më së miri në grupe. Inkurajoni grupe të
ndryshme të paraqesin tema të ndryshme për të
prezantuar. Nëse është e mundur, lërini ata të
hulumtojnë rreth temë së tyre në bibliotekë ose

të mendojnë për tërësinë e asaj që kanë mësuar
në këtë temë.

Keqkuptime të mundshme
dhe ide të gabuara
• Është shumë e zakonshme që nxënësit të

mendojnë se arteriet kanë nevojë për mure të
forta, sepse mbajnë gjak të oksigjenuar. Kjo
është e gabuar për dy arsye: së pari, jo të gjitha
arteriet mbajnë gjak të oksigjenuar, dhe së
dyti nuk ka asnjë ndryshim, midis gjakut që
përmban oksigjen dhe gjakut që nuk ka.

Ide për detyra shtëpie

Fletë pune
qarkullimit të gjakut

Përgjigjet për pyetjet
e Librit të nxënësit
1) Shumica e arterieve mbartin gjak të oksigjenuar,

por arteria pulmonare mbart gjak të
deoksigjenuar. Shumica e venave mbajnë gjak të
deoksigjenuar, por vena pulmonare mbart gjak
të oksigjenuar.

2)
janë gypat e parë që marrin gjakun që zemra ka
pompuar, prandaj dhe forca e pompimit rritet me
secilën rrahje të zemrës. Deri në momentin kur
gjaku mbërrin te venat, është një rrugë e gjatë
nga zemra dhe pompimit e presionit nuk ndihen
më - gjaku rrjedh më qetë.

3) Tabela duhet të vizatohet me kujdes, me rreshta
dhe kolona të emërtuara. Mund të ketë këtë
pamje:

Enët e gjakut Struktura Funksioni

arteriet mure të trasha,

elastike dhe të

forta

përballon

forcën me të

cilën zemra

pompon

gjakun

kapilarët mure të holla,

përbëhen nga

një shtresë e

vetme qelizash

furnizon

qelizat e trupit

me lëndë

ushqyese

venat mure më

të holla se

arteriet, më

pak elastike,

janë të pajisura

me valvula

mbart lëvizje të

ngadalta dhe

presion të ulët

të gjakut

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

56
Libër për mësuesin, Biologjia 8

Fletë pune 3.4 Pyetjet për sistemin e qarkullimit
të gjakut

Pyetjet tuaja duhet të kenë lidhje me sistemin e qarkullimit të gjakut. Në secilin rast, përgjigjja e duhur është
e theksuar me bold.

1.

...

...

...

a) gjak b) kapilarë c) muskul d) valvul

2. ..

...

...

...

a) zemra b) sistemi tretës c) mushkëri d) hunda

3. ..

...

...

...

a) plazma b) trombocite c) qelizat e kuqe të gjakut d) qelizat e bardha të gjakut

4. ..

...

...

..

a) arterie b) kapilarë c) zemra d) vena

5. ..

...

...

...

a) membranë qelizore b) citoplazma c) hemoglobina d) muskuj

6. ..

...

...

...

a) plazma b) trombocite c) qelizat e kuqe të gjakut d) qelizat e bardha të gjakut

57
Libër për mësuesin, Biologjia 8

Ushtrimet përmbledhëse

Përgjigjet për pyetjet e Librit të nxënësit
3.1 Zemra është e ndërtuar nga muskuli. Muskuli i zemrës tkurret dhe lëshohet në mënyrë ritmike, duke

e pompuar gjakun drejt arterieve për ta shpërndarë nëpër trup. Brenda zemrës, ndodhen valvula, që e

3.2 a
 b C (1)
 c D, F (1)
 d D, E, F (2 për tri përgjigje të sakta, 1 për një ose dy përgjigje të sakta)
3.3 a Tabela e rezultateve duhet:

të ketë kolona dhe rreshta të vizatuara me vizore; (1)

të përfshijë njësi në emërtime; (1)

 b

nxënësit të paraqiten në boshtin x dhe shkalla e pulsit në boshtin y; (1)
të përfshihen njësitë (rrahjet në minutë) në boshtin y; (1)
të keni një shkallë të përcaktuar mirë në boshtin y
interval të barabartë me 10 rrahje në minutë (mund të pranoni shkallë të tjera të përshtatshme); (1)
të vizatoni secilën shtyllë me shumë saktësi; (1)
të paraqisni në mënyrë sa më të qartë, në të njëjtat akse, dy grupet e të dhënave (para dhe pas ushtrimit).
(1)

 c Shkalla e pulsit rritet pas ushtrimit. (1)
 d

ulët se Lada (e cili ka të ngjarë të jetë më në formë). Isabela nuk e mati se sa në formë ishin miqtë e saj.
(1)

3.4 a 1 pikë për secilën etiketë të saktë. (2)
 b Bërthama (1)
 c

 d Funksioni i qelizave të kuqe të gjakut është transportimi i oksigjenit. Hemoglobina që ato përmbajnë
është në gjendje të kombinohet me oksigjenin në mushkëri dhe ta lërë të shkojë përsëri në inde. (1)

 e
sëmundje (patogjene) duke i futur ato në qelizë dhe duke i tretur ato / duke prodhuar antitrupa. (1)

Kapitulli 3 Sistemi i qarkullimit të gjakut te njeriu

58

Ide për mësimdhënie

Kapitulli

Libër për mësuesin, Biologjia 8

Frymëshkëmbimi

Shikim i përgjithshëm mbi Kapitullin 4

Temat Numri i
orëve

Përmbledhje e
përmbajtjes së
mësimit

Burimet në
Librin e
nxënësit

Burimet në
Fletoren
e punës

Nga burimet
e mësuesit

4.1 Sistemi i

frymëshkëmbimit

te njeriu

2-3 Struktura e

sistemit të

frymëmarrjes;

skicë se si

zhvillohet

frymëmarrja

Pyetja 1

Veprimtari 4.1

Matja e vëllimit të

ajrit që nxjerrim

nga mushkëritë

për një minutë

Ushtrimi 4.1 Një
model i sistemit të
frymëshkëmbimit te
njeriu

Fletë pune 4.1

Duke parë

mushkëritë

4.2 Shkëmbimi i

gazeve

1-2 Si bëhet

shkëmbimi

i gazit në

mushkëri

Pyetja 1-4

Veprimtari 4.2

Pse janë qeskat

e ajrit kaq të

vogla?, përfshirë

pyetjen A1-A3

Ushtrimi 4.2
Sipërfaqja e
alveolave të
mushkërive dhe
masa e trupit

Fletë pune 4.2

Pse qeskat e

ajrit janë kaq të

vogla?

4.3 Frymëmarrja

aerobe

2-3 Frymëmarrja, si

reaksion kimik

Pyetja 1-6,

Veprimtari 4.3

Frymëmarrja

e bizeleve,

përfshirë pyetjen

A1-A4

Ushtrimi 4.3
Hulumtim
me tregues
hidrogjenkarbonatin

Fletë pune 4.3

Energjia nga

sheqeri

4.4 Mbajtja e

trupit në formë

1-2 Si frymëmarrja

siguron energji

për muskujt që

të punojnë; dieta

dhe palestra

Pyetja 1 dhe 2

Veprimtari 4.4

Studimi i efektit

të ushtrimeve

fizike në

shpejtësinë e

frymëshkëmbimit

Ushtrimi 4.4 Matja
e shpejtësisë
dhe e vëllimit të
frymëshkëmbimit

Fletë pune 4.4A

Shqyrtimi

i efektit të

ushtrimit

në ritmin e

frymëmarrjes –

Vetëvlerësimi

Fletë pune 4.4B

Dieta dhe fitnesi

4.5 Duhani dhe

shëndeti

1-2 Efektet e

duhanpirjes në

shëndet

Pyetja 1-4,

Veprimtari 4.5

Pyetësor për

pirjen e duhanit

Ushtrimi 4.5

Statistikat e pirjes

së duhanit

Ushtrime

përmbledhëse

1 Pyetjet 4.1-4.4

4

59
Libër për mësuesin, Biologjia 8

Tema 4.1 Sistemi i
frymëshkëmbimit te njeriu
Kjo temë prezanton strukturën e sistemit të

proceset e përfshira në frymëmarrje.

Rezultatet e të nxënit
• Shpjegon dallimin e proceseve frymëmarrje,

frymënxjerrje.
• Përshkruan rrugën që ndjek ajri në organet

e sistemit të frymëkëmbimit.
• Skicon individualisht sistemin e frymëkëmbimit.

Ide për mësimdhënien

u treguar nxënësve një grup mushkërish nga një
kafshë, si për shembull delja. Këto zakonisht

të njoftoni më parë kasapin, në mënyrë që ai

padëmtuar. Merrni të gjitha masat paraprake
për të punuar me një mish të papjekur. Nxënësit
mund të plotësojnë Fletën e punës 4.1, Duke parë
mushkëritë, ndërsa shikojnë. Gjeni udhëzime
dhe sugjerime se si ta bëni këtë demonstrim në
seksionin: Shënime mbi aktivitetet praktike.
Frymëmarrja është një proces mjaft i vështirë

kuptojnë se si tkurrja e dy grupeve të ndryshme
të muskujve ndryshon vëllimin brenda zgavrës
së gjoksit; se si kjo ndikon në presionin në
zgavrën e gjoksit; dhe në fund pse kjo bën që
ajri të lëvizë jashtë mushkërive. Marrëdhënia
midis vëllimit të gazit dhe presionit të gazit
trajtohet pak më vonë. Nëse kjo temë ende nuk
është trajtuar, ju mund të preferoni të shpjegoni
frymëmarrjen pak më vonë. Vetë elasticiteti i
indit të mushkërive është gjithashtu një faktor i
rëndësishëm në nxjerrjen e ajrit nga mushkëritë
gjatë frymëmarrjes, por kjo është ndoshta
shumë e ndërlikuar në këtë fazë.
Modeli i përshkruar në Fletoren e punës, ushtrimi
4.1, Një model i sistemit të frymëshkëmbimit te
njeriu, mund të realizohet dhe të demonstrohet.
Një kavanoz i madh në formë kambane me

të jetë plotësisht hermetike. Modeli mund të
përdoret nga viti në vit, por mund t›ju duhet të
zëvendësoni tullumbacet, nëse ato shfryhen me
kalimin e kohës.

krijuar për të ndihmuar nxënësit të kuptojnë

marrëdhëniet midis vëllimit (hapësirës) dhe
presionit, dhe se si kjo ndihmon për të lëvizur
ajrin brenda dhe jashtë mushkërive.
Nxënësit kënaqen shumë me matjen e vëllimit
të ajrit që mund të marrin nga mushkëritë e tyre.

përdorur ndonjë enë të madhe plastike. Është
e këshillueshme që nxënësit të kalibrojnë vetë
enën, pasi kjo mund të jetë hera e parë që ata
bëjnë kalibrimin e një instrumenti matës, dhe
në këtë mënyrë ata do të zhvillojnë aftësi të reja.
Nëse keni një spirometër, mund ta përdorni atë.

Keqkuptime të mundshme
dhe ide të gabuara

Shprehjet “frymëmarrje” dhe “frymëshkëmbim”
përdoren shpesh në jetën e përditshme. Është e
rëndësishme që nxënësit të mësojnë ndryshimin
midis kuptimeve shkencore të këtyre dy
termave. Termi “frymëmarrje” shpjegohet në

Mënyra se si tkurrja e muskujve bën që ajri të
zhvendoset brenda dhe jashtë mushkërive është

arsyeshme të shmanget kjo, me nxënësit të cilët
nuk janë ende gati ta kuptojnë këtë koncept.
Nxënësit shpesh mendojnë se ajri që lëviz
brenda dhe jashtë shkakton ndryshime të
vëllimit.

Ide për detyra shtëpie
Fletorja e punës, ushtrimi 4.1, Një model i
sistemit të frymëshkëmbimit te njeriu
Pyetja 1 te Libri i nxënësit

Përgjigjet për pyetjet e Librit të nxënësit
1. a)

poshtë në mushkëri dhe nga mushkëritë kthehen
sërish në hundë dhe gojë.

 b) Bronku është degë e trakesë, e cilat bart ajrin
brenda dhe jashtë mushkërisë së majtë dhe të
djathtë.

Përgjigjet për ushtrimet e Fletores
së punës
Ushtrimi 4.1 Një model i sistemit të frymëshkëmbimit
te njeriu
1. mushkëritë – tullumbace

 trake – tub qelqi
 kafaz brinjë – kambanëz qelqi
2. a)
 b) Sa më shumë hapësirë ka gazi, aq më e ulët

është trysnia e tij.
 c)
3.

Kapitulli 4 Frymëshkëmbimi

60
Libër për mësuesin, Biologjia 8

brenda kambanës rritet më shumë. Kjo zvogëlon

kambanë nga presioni i ajrit më i lartë jashtë
kambanës. Mënyra e vetme është poshtë tubit
të qelqit dhe brenda në tullumbace, kështu që
ato fryhen.

Përgjigjet për Fletët e punës
Fletë pune 4.1 Duke parë mushkëritë
1. Nxënësit duhet të përmendin madhësinë,

formën, ngjyrën dhe strukturën.
2. Nxënësit duhet të përmendin shtresën e tyre të

jashtme të rrëshqitshme dhe strukturën e tyre
sfungjerore. Sipërfaqja e rrëshqitshme i lejon
ata të fryhen dhe të shfryhen pa u fërkuar me

zvogëlimit të fërkimit). Cilësia sfungjerore
është sepse ato janë plot me qeska ajri të vogla.

3. a) trakeja
 b) Nxënësit do të jenë në gjendje të ndiejnë

unazat mbështetëse në murin e trakesë.
 c) bronket
 d) Laringu ose kutia e zërit. Kjo i lejon kafshët

të bëjnë tinguj duke kaluar ajër brenda në kordat
vokale.

Shënime mbi veprimtaritë praktike
Këto shënime përmbajnë udhëzime për përgatitjen
dhe përdorimin e aparateve dhe materialeve

ushtrimeve, Fletoren e punës dhe Librin e nxënësit,
që nuk përfshijnë punë praktike, nuk janë të
përfshira.
Megjithëse është punuar me shumë kujdes në
kontrollimin e saktësisë së informacionit të dhënë,
Universiteti i Kembrixhit nuk mban përgjegjësi për
ndonjë gabim ose pasaktësi.
Mësuesit duhet të ndjekin gjithmonë politikat e

praktike, duhet të këshilloheni me punëdhënësit

me rrethanat. Vlerësimet e rrezikut do të varen nga
aftësitë dhe përvojat tuaja, aftësitë dhe përvojat
e nxënësve dhe lehtësirat në dispozicion për ju.

Çdokush ka përgjegjësi për sigurinë e tij/saj dhe për
sigurinë e të tjerëve. Shënimet e mëposhtme tregojnë
probleme të mundshme dhe japin sugjerime se si të
zvogëloni rrezikun, ndërsa supozoni një nivel bazë
të “praktikës së mirë” të laboratorit në lidhje me

të rrezikut. Është e rëndësishme që sugjerimet e

menjëherë para dhe gjatë punëve praktike, si dhe të
mbikëqyren me kujdes.

Veprimtaritë në Librin e nxënësit
Veprimtari 4.1 Matja e vëllimit të ajrit që nxjerrim
nga mushkëritë për një minutë

* një shishe e madhe, transparente ose enë tjetër me
një qafë të ngushtë; mund të përdoret një shishe uji

në librin e nxënësit;
* një stilolaps për të vizatuar një shkallë matjeje në
enë;
* një cilindër matës për matjen dhe shtimin e
vëllimeve të ujit në shishe, për të shënuar shkallën
matëse;
* një tas i madh;

fryjnë;
* dezinfektues për pastrimin e tubit përpara se
nxënësi/ja ta përdorë atë; ose mund të përdorni
disa pjesë të ndryshme tubi, secila prej të cilave të
përdoret vetëm nga një nxënës.
Fletë pune 4.1 Duke parë mushkëritë
Për demonstrim:
* mushkri të freskëta të një deleje ose kafshe tjetër;
këto mund të merren te kasapi;
* një tabelë e madhe ose sipërfaqe tjetër mbi të cilën
mund të shfaqni mushkëritë;
* me zgjedhje: instrumente disektimi – pincë,
bisturi, gërshërë;
* akses në ujë të nxehtë dhe sapun për larjen e
duarve.

Kapitulli 4 Frymëshkëmbimi

61
Libër për mësuesin, Biologjia 8

Fletë pune 4.1 Duke parë mushkëritë

1. Përshkruani si duken mushkëritë.

...

...

...

2. Prekini mushkëritë. Çfarë ndieni kur i shtypni ato? Pse ndiheni kështu?

...

...

...

3. Shikoni tubin që transporton ajrin poshtë në mushkëri.

a) Si quhet ky tub?

...

b) Prekeni tubin. Si ju duket?

...

c) Shikoni se si tubi zbret poshtë drejt e në mushkëri dhe ndahet në dy tuba. Cilat janë emrat e këtyre dy
tubave?

...

d) Tani shikoni majën e këtij tubi, e cila është më e gjerë. Cili është emri i kësaj pjese të gjerë? Cili është
funksioni i tij?

...

...

...

62
Libër për mësuesin, Biologjia 8

Tema 4.2 Shkëmbimi i gazeve
Kjo temë mbulon temën e shkëmbimit të gazit në
mushkëri.

Rezultatet e të nxënit
• Shpjegon dallimin midis procesit

të frymëmarrjes dhe frymënxjerrjes.
•
•

të madh të alveolave.

Ide për mësimdhënien
Pritni në dysh një sfungjer dhe sqaroni se si
mushkëritë tona kanë një strukturë të ngjashme,
duke qenë plot me vrima dhe materiale
elastike midis tyre. Vrimat janë qeset e ajrit.

nxënësve se si duken mushkëritë brenda.

dinë për mënyrën se si gjaku furnizohet me
oksigjen, si arrihet në mushkëri dhe si kthehet
në zemër.
Diskutoni se si struktura dhe sistemimi i
qeskave të ajrit dhe kapilarëve të gjakut në
mushkëri ndihmojnë që shkëmbimi i gazit të
ndodhë shpejt. Karakteristikat thelbësore që
duhet të përfshini në diskutim janë hollësia
e mureve si në qeskat e ajrit, ashtu edhe në
kapilar, si dhe numri shumë i madh i qeskave të
ajrit në mushkëri.
Veprimtaria 4.2, Pse janë qeskat e ajrit kaq
të vogla - tregon pse është më mirë të keni
shumë qeska të vogla ajri në mushkëri sesa më
pak qeska ajri por me madhësi më të mëdha.
Lëngu me ngjyrë dhe pelte agar përdoren për
të vëzhguar shpërndarjen e gazrave nga qeskat
e ajrit në gjak. Nëse nxënësit tuaj janë të aftë

me vëllimin e përgjithshëm të vrimave në dy
2 d (ku

r është rrezja e rrethit, dhe d është thellësia e

thellësinë e peltes së agarit saktësisht 10 mm,
kjo e bën llogaritjen më të lehtë, dhe vëllimi i
përgjithshëm i vrimave në secilën pjatë është

Fletë pune 4.2, Pse janë qeskat e
ajrit kaq të vogla? - Fletë mbështetëse, ofron
mbështetje të strukturuar për të ndihmuar
nxënësit me këto llogaritjet.
Ushtrimi 4.2, Sipërfaqja e alveolave të
mushkërive dhe masa e trupit, prezanton idenë
e sipërfaqes së përgjithshme. Nxënësve iu lihet
të kërkojnë një lidhje midis dy variablave dhe
të sugjerojnë një arsye për atë që gjejnë.

Keqkuptime të mundshme
dhe ide të gabuara

Në këtë fazë, koncepti i sipërfaqes së

nga disa nxënës.
Nxënësit mund të mendojnë se mushkëritë

thonë gabimisht se “oksigjeni shpërndahet në
murin e qeskave të ajrit” në vend të “oksigjenit
shpërhapet nga qeskat e ajrit në gjak”.
Në disa tekste të vjetra, thuhet se lagështia në
qeskat e ajrit është e nevojshme, në mënyrë që
oksigjeni të shpërndahet më shpejt në të. Kjo

lagështa, por për të parandaluar që qelizat në
muret e qeskave të ajrit të mos thahen dhe të
vdesin. Oksigjeni shpërndahet më ngadalë
përmes lëngjeve sesa përmes ajrit.

Ide për detyra shtëpie
Pyetjet 1-4 në Librin e nxënësit
Fletorja e punës, ushtrimi 4.2, Sipërfaqja e
alveolave të mushkërive dhe masa e trupit

Përgjigjet për pyetjet
e Librit të nxënësit
1. Hemoglobinë
2.
3. Grimcat e oksigjenit (molekulat) janë në lëvizje

rastësishme, duke u përplasur me njëra-tjetrën
si dhe grimcat e tjera. Disa nga molekulat e
oksigjenit brenda qeskave të ajrit kërcejnë në
murin e ajrit dhe kapilarit dhe udhëtojnë në
anën tjetër.

4. Grimcat e oksigjenit nuk kanë për të udhëtuar
shumë larg për të hyrë nga qeskat e ajrit në gjak,

muret do të ishin më të trasha.
 Veprimtari 4.2 Pse janë qeskat e ajrit kaq të

vogla?
 A1. Nxënësit do të vënë re se, pas një kohe të

caktuar, më shumë do të ngjyroset pjata me më
shumë vrima të vogla, sesa pjata me më pak
vrima, por me diametër më të madh.

 A2. Boja është shpërndarë nga vrimat në pelte,
ashtu si oksigjeni shpërndahet nga qeskat e ajrit
në gjak.

 A3. Boja u shpërnda më shpejt në pjatën me
pelten ku kishte më shumë vrima të vogla, edhe
pse vëllimi i përgjithshëm i lëngut ishte i njëjtë.
Në të njëjtën mënyrë, oksigjeni do të përhapet
më shpejt në gjak kur ka shumë qeska të vogla
ajri sesa në rastin kur ka disa qeska të mëdha.

Kapitulli 4 Frymëshkëmbimi

63
Libër për mësuesin, Biologjia 8

Përgjigjet për ushtrimet
e Fletores së punës
1. Të dhënat duhet të organizohen në shkallë

zvogëluese ose rritëse të masës së trupit. Për
shembull:

Gjitarët Masa e trupit/g Sipërfaqja e
përgjithshme e
qeskave të ajrit/m2

Njeriu 80 000 70

Delja 68 000 60

Dhelpra 20 000 40

Lepuri 4 000 8

Miu i arave 300 0,8

Miu 20 0,1

2. Sa më e madhe të jetë masa e trupit, aq më e madhe
është sipërfaqja e qeskave të ajrit. Nxënësit
mund të shtojnë gjithashtu se marrëdhënia nuk
është proporcionale.

3. Sa më e madhe të jetë një kafshë, aq më shumë
do të ketë nevojë për oksigjen, sepse do të
përmbajë më shumë qeliza që thithin dhe
përdorin oksigjenin. Pasja e një sipërfaqe
më të madhe të qeskave të ajrit mundëson që
më shumë oksigjen të shpërndahet në trup
në të njëjtën kohë, gjë që do të ndihmojë
plotësimin e kërkesave të qelizave për oksigjen.

Një argument i ngjashëm mund të parashtrohet
në lidhje me nevojën për të nxjerr dioksid
karboni të prodhuar nga qelizat e frymëmarrjes.

Përgjigjet për Fletët e punës
Fletë pune 4.2 Pse qeskat e ajrit janë kaq të vogla?
Për pjatën 1:

Për pjatën 2:

Shënime mbi veprimtaritë praktike
Veprimtari 4.2 Pse janë qeskat e ajrit kaq të vogla?

* dy pjata Petri, secila me thellësi 10 mm dhe me
një shtresë pelte agar ose pelte amidoni;
* dy hapëse vrimash, një me diametër 10 mm dhe i
dyti me diametër 5 mm;
* afërsisht 20 cm të një solucioni me ngjyrë p.sh.
metilen blu;
* një pipetë me pikatore;
* një vizore për të matur përhapjen e bojës.

Kapitulli 4 Frymëshkëmbimi

64
Libër për mësuesin, Biologjia 8

Fletë pune 4.2 Pse qeskat e ajrit janë
kaq të vogla?

Pjata 1
Në këtë pjatë, ju do të bëni tetë vrima duke përdorur një hapëse vrimash me diametër 10 mm.
Rrezja r
Thellësia d, e secilës vrimë është 10 mm.

Pjata 2

Rrezja r
Thellësia d, e secilës vrimë është 10 mm.

Kontrolloni
Nxënësit do të zbulojnë se sipërfaqja totale e vrimave në të dyja enët është e njëjtë.

65
Libër për mësuesin, Biologjia 8

Tema 4.3 Frymëmarrja aerobe
Kjo temë prezanton idenë e frymëmarrjes si një
reaksion kimik, që zhvillohet në të gjitha qelizat e
gjalla.
Rezultatet e të nxënit
• Shpjegon domosdoshmërinë e frymëmarrjes.
•

frymëmarrjes aerobe.
•

Ide për mësimdhënien
Fletë pune

ngjashëm me mënyrën se si reagojnë qelizat

gjithashtu transferimin e energjisë që ndodh
gjatë këtij reagimi.
Ju mund të përdorni atë që nxënësit panë gjatë
demonstrimit për të krijuar një ekuacion fjalësh
për reagimin. Pastaj tregojuni nxënësve se
ky ekuacion fjalësh përshkruan reaksionin e
frymëmarrjes brenda qelizave. Dallimi midis
këtij reagimi dhe frymëmarrjes është shkalla;
brenda qelizave, frymëmarrja kontrollohet
me kujdes, që energjia të transferohet nga
glukoza në mënyrë të qëndrueshme dhe të

gjatë demonstrimit.
Pyetjet 1-4 në Librin e nxënësit janë krijuar për
të ndihmuar nxënësit të mbledhin së bashku
këto njohuri të reja për frymëmarrjen, si dhe
gjërat që ata kanë mësuar më herët rreth tretjes,
shkëmbimit të gazit dhe sistemit të qarkullimit
të gjakut.

mund të përdoret për të forcuar idenë se të
gjitha gjallesat, si bimët edhe kafshët, marrin
frymë. Ky eksperiment tregon gjithashtu disa
nga transferimet e energjisë që ndodhin gjatë
frymëmarrjes. Do të ishte mirë ta provoni më
parë këtë eksperiment, pasi temperatura mund
të variojë në varësi të llojeve të farave të
përdorura dhe kushteve të mjedisit.

Fletores së punës, Hulumtim
me tregues hidrogjenkarbonatin, prezanton
përdorimin e treguesit hidrogenkarbonat për
të zbuluar dioksidin e karbonit. Ky tregues
ndryshon ngjyrën, për shkak të ndryshimit të pH
që ndodh kur dioksidi i karbonit shpërndahet në
ujë dhe formon acidin e dobët, acidin karbonik.
Nëse ju lejon koha, nxënësit mund të krijojnë
këtë eksperiment.

Keqkuptime të mundshme
dhe ide të gabuara

Shpesh, nxënësit harrojnë se frymëmarrja është
një reagim kimik dhe mund ta ngatërrojë atë me
frymëshkëmbimin ose shkëmbimin e gazit.
Shumë nxënës nuk e kuptojnë që frymëmarrja

mund të mendojnë se ndodh vetëm në qelizat
shtazore, jo në qelizat e bimëve, kërpudhave
ose baktereve.
Nxënësit mund të mendojnë se “fotosinteza
është mënyra në të cilën bimët marrin frymë”.

për fotosintezën me fjalën ekuacion për
frymëmarrje.

Ide për detyra shtëpie
Pyetjet 1-4 në Librin e nxënësit

bizeleve, nëse është realizuar në klasë.
Fletores së punës, Hulumtim me

tregues hidrogjenkarbonatin

Përgjigjet për pyetjet
e Librit të nxënësit
1. Ujë dhe dioksid karboni.
2. Glukoza prodhohet kur niseshteja tretet brenda

sistemit tretës. Përthithet në gjak përmes
mureve të zorrëve. Glukoza mbahet e tretur në
plazmën e gjakut. Gjaku e bart atë në zemër.
Zemra e pompon atë në mushkëri. Gjaku
udhëton sërish në zemër, pastaj jashtë në aortë,
e cila e transporton në kapilarë dhe në fund ia
dorëzojnë qelizave muskulore.

3. Oksigjeni shpërndahet në kapilarë nga qeskat e

të gjakut, ku kombinohet me hemoglobinën
për të formuar oxyhemoglobin. Pastaj gjaku
rrjedh përgjatë venës pulmonare në zemër
dhe pompohet nëpër aortë, e cila ndahet
përfundimisht në kapilarë, që ia dorëzojnë
qelizave muskulore.

4. Frymëmarrja është një reagim kimik që ndodh
brenda të gjitha qelizave të gjalla. Glukoza
kombinohet me oksigjenin dhe prodhon ujë dhe
dioksid karboni, si dhe lëshon energji, në një
formë të tillë që qeliza të mund ta përdorë.

 Frymëmarrja është mënyra në të cilën muskujt
kontraktohen dhe relaksohen për të lëvizur ajrin
brenda dhe jashtë mushkërive.

5. Deveja është më e nxehta (nxënësit mund
të komentojnë se cilat pjesë të saj janë më të
nxehta se të tjerat) dhe më pas bimësia.

Kapitulli 4 Frymëshkëmbimi

66
Libër për mësuesin, Biologjia 8

6. Si deveja, ashtu edhe bimësia, lëshojnë energji,
kjo sepse ato marrin frymë. (Deveja është më e
nxehtë se bimësia, sepse merr frymë më shpejt
dhe lëshon më shumë energji të nxehtësisë.)

Veprimtari 4.3 Frymëmarrja e bizeleve

izolimi rreth enës; temperatura e mjedisit

brenda qelizave të tyre ndryshohej në ujë dhe
dioksid karboni. Nga glukoza, një pjesë e energjisë

rritjen e temperaturës. Kjo nuk ndodhi me bizelet
e thara.

Përgjigjet për ushtrimet
e Fletores së punës
1. Shtresa e garzës lejon që gazrat të lëvizin nga

organizmat në tregues, por pengon organizmat
të bien në tregues.

2. Tapa siguron që gazrat e prodhuara nga
organizmat të qëndrojnë brenda provëzës.

3. Dy nga: madhësia e provëzës; vëllimi i tretësirës
treguese të hidrogenkarbonati natriumi; lartësia
e platformës mbi treguesin; masa e organizmave
të përdorura në secilën provëz.

4. Për shembull:
Provëza Përmbajtja Ngjyra e

treguesit
në fillim

Ngjyra e
treguesit
në fund

A Vemje të
gjalla

e kuqe e verdhë

B Fara të thara e kuqe e kuqe

C Fara të
njoma duke
mbirë

e kuqe e verdhë

D Rruaza
plastike

e kuqe e kuqe

5.
kuq. Kjo për shkak se ka një sasi të vogël të
dioksidit të karbonit në ajër.

karboni, i cili bëri që treguesi të kthehet i
verdhë.
Në provëzat B dhe D nuk kishte organizma të
gjallë, kështu që asnjë frymëmarrje nuk u bë.
Nuk kishte ndryshim në sasinë e dioksidit të
karbonit në ajër brenda provëzave, kështu që
treguesi nuk ndryshoi ngjyrën.

6. a) Treguesi do të bëhej lejla.
 b)

përdorin dioksidin e karbonit nga ajri, kështu
që nuk do të kishte më dioksid karboni në të.
(Kini parasysh se bimët gjithashtu marrin
frymë, por ato do të kryejnë fotosintezën më
shpejt se sa do të marrin frymë. I gjithë dioksidi
i karbonit i prodhuar nga frymëmarrja do të
përdoret në fotosintezë.)

7. Variabla që do ndryshohet është lloji i farave -
qofshin ato fasule apo bizele. Nuk ka nevojë të
keni farëra të thara ose rruaza plastike; provëzat
duhet të përmbajnë vetëm fasule të njoma dhe
bizele të njoma.

 Nxënësit mund të sugjerojnë përdorimin e
përsëritjeve - për shembull, dy provëza identikë
që përmbajnë fasule të njoma, dhe dy të tjera që
përmbajnë bizele të njoma.

 Variablat që do të mbeten të pandryshuara
përfshijnë: masën totale të farave, sasinë e ujit

dhe lloji i tretësirës treguese të përdorur;
madhësia e provëzave; temperatura.

 Variabla që do të matet është: ose koha që i

ngjyra e treguesit pas një kohe të caktuar.

Përgjigjet për Fletët e punës
Fletë pune 4.3 Energjia nga sheqeri
1. Duhet të ketë një zhurmë të vogël dhe kapaku

ndoshta do të gjuajë majën e kallajit.
2. a) oksigjen
 b) ujë dhe dioksid karboni
3. Energjia potenciale kimike në sheqer

shndërrohet në energji kinetike dhe zhurmë.

Shënime mbi veprimtaritë praktike
Veprimtari 4.3 Frymëmarrja e bizeleve

* dy enë identike - për shembull, shishe konike;
* pambuk ose material tjetër për të izoluar shishet
konike dhe shirita ngjitës për ta mbajtur atë në vend;
* dy termometra;
* sasi të barabarta bizelesh të njoma, që kanë

bizele që janë zier dhe ftohur;
* kronometër për të matur kohën në orë dhe minuta.
Do të ishte një ide e mirë ta provonit më parë këtë

nevojitet nxënësve për të matur temperaturën. Koha
e kërkuar për ndryshime të temperaturës mund të
ndryshojë shumë në varësi të llojit të bizeleve të
përdorura, trajtimit të tyre para eksperimentit dhe
kushteve mjedisore.

Kapitulli 4 Frymëshkëmbimi

67
Libër për mësuesin, Biologjia 8

Fletë pune 4.3 Energjia nga sheqeri

Kujdes!

ishte e këshillueshme që të gjithë nxënësit të mbajnë syzet e sigurisë.

• përdorni sa më shumë sheqer të imët;

Energjia nga sheqeri
Frymëmarrja është një reaksion kimik. Brenda qelizave tona, ky reaksion zhvillohet në mënyrë të
qëndrueshme dhe kontrollohet me kujdes. Energjia lëshohet nga glukoza ngadalë dhe butësisht.
Ne mund të bëjmë që një reaksion i ngjashëm të ndodhë shumë më shpejt. Ne mund të bëjmë që sheqeri
të reagojë shpejt me oksigjenin nga ajri. Reagimi është i njëjtë me frymëmarrjen, por energjia në sheqer
lëshohet shumë më shpejt.

Tub
Ndizet qiriu. Fusim në tub sheqer pluhur shumë të imët. Frymë fort te tubi, në mënyrë që sheqeri të hidhet

Pyetje
1.
2.

a)
b) Cilat janë dy substancat që u krijuan gjatë këtij reaksion?

3.
Përdorni këto fjalë:
zanore
potenciale kimike
kinetike
Energjia _________________ në sheqer shndërrohet në energji ______________ dhe energji
__________________.

kapaku i vendosur mbi
kënaçe/kuti kartoni,

jo e shtypur shumë fort

përshtatje
e ngushtë

shumë sheqer
krem

tub gome

kanaçe

niveloje me flakën

qiri i ndezur

shqeqer i imët

kënaçe

68
Libër për mësuesin, Biologjia 8

Tema 4.4 Mbajtja e trupit
në formë
Kjo temë trajton idenë e frymëmarrjes duke siguruar
energji për muskujt, dhe se si zemra pompon gjak që
jep glukozën dhe oksigjenin e kërkuar. Shqyrtohet
marrëdhënia që ekziston midis një diete të mirë dhe

Rezultatet e të nxënit
• Shpjegon lidhjen që ekziston midis ushqyerjes

•

• Hulumton mbi lidhjen që ekziston ndërmjet
sistemit kardiovaskular dhe respirator.

Ide për mësimdhënien
Veprimtari 4.4, Studimi i efektit të ushtrimeve

të përdoret si hyrje në këtë temë. Me shumë
mundësi, nxënësit do të kenë bërë një studim të
ngjashëm në lidhje me rrahjet e zemrës, kështu
që ata nuk do duhet të kenë nevojë për shumë
udhëzime. Në këtë fazë, ata nuk do të jenë në
gjendje të shpjegojnë përse kërkon ca kohë para
se shkalla e frymëmarrjes të kthehet në normale
pasi të ketë mbaruar stërvitja, prandaj dhe është

derisa të rishikojnë frymëmarrjen në nivelin
O ose IGCSE. Ushtrimi i vetëvlerësimit në
Fletë pune 4.4 inkurajon nxënësit të vlerësojnë
performancën e tyre në këtë aktivitet.
Përdorni pyetje për të ndihmuar nxënësit të
kuptojnë vetë përse shkalla e frymëmarrjes

të duhet të mendojnë për atë që po ndodh te
muskujt që janë duke përdorur.

shumë e qartë. Megjithatë, shumica e nxënësve
do ta kenë të lehtë ta kuptojnë llojin e dietës që
një sportist profesionist mund të zgjedhë të hajë,
dhe ata mund të jenë në gjendje ta lidhin këtë
me një dietë që i përshtatet stilit të jetës së tyre.

ngrënia e shumë proteinave dhe hekurit) dhe

Kujdesuni që nxënësit të mos mendojnë se nuk
duhet të hanë kurrë yndyrë.
Ushtrimi 4.4 i Fletores së punës, Matja e
shpejtësisë dhe e vëllimit të frymëshkëmbimit,
jep të dhëna që mund të jenë marrë nga një
spirometër. Nëse keni një spirometër, mund të
mblidhni të dhënat tuaja.

Keqkuptime të mundshme
dhe ide të gabuara
• Nxënësit mund të ngatërrojnë rrahjet e zemrës

dhe ritmin e frymëmarrjes.

Ide për detyra shtëpie
Pyetjet 1 dhe 2 në Librin e nxënësit
Ushtrime 4.4 i Fletores së punës, Matja e
shpejtësisë dhe e vëllimit të frymëshkëmbimit

Përgjigjet për pyetjet
e Librit të nxënësit
1. Një trup me masë të madhe trupore ka nevojë

për shumë energji për të lëvizur. Kjo do të
thotë që kërkohet më shumë frymëmarrje për
të siguruar atë energji. Kështu që muskujt kanë
nevojë për më shumë oksigjen e glukozë ndërsa
zemra dhe mushkëritë duhet të punojnë më

 Nëse zemra duhet të punojë më shumë, kjo e
bën më pak të mundshme që - edhe kur është
duke punuar aq sa mundet - të jetë në gjendje të
furnizojë muskujt me oksigjen dhe glukozë aq
shpejt sa i kërkojnë ato.

sa arteriet e shëndetshme. Kjo do të thotë që
më pak oksigjen dhe glukozë transportohen
në muskuj në minutë. Kështu që muskujt nuk
mund të marrin frymë aq shpejt, dhe për këtë
arsye nuk kanë energji të mjaftueshme për të
përdorur për tkurrje.

2. a) Proteina është e nevojshme për të ndërtuar
qeliza të reja. Kjo e ndihmon sportistin që të
zhvillojë muskuj dhe kocka të forta.

 b) Këto ushqime përmbajnë niseshte.
Niseshteja tretet për të prodhuar glukozë, e cila
përdoret nga qelizat për të siguruar energji në
frymëmarrje.

Përgjigjet për ushtrimet
e Fletores së punës
1. 12
2. a) 0.50, 0.50, 0.40, 0.40, 0.45, 0.45, 0.40, 0.50,

0.45, 0.45
 b)
3. 21
4. a) 1.15, 1.15, 1.10, 1.00, 1.05, 1.20, 1.05, 1.15,

 b)
5. Kur Elvisi po vraponte, qelizat e tij të muskujve

me energji të mjaftueshme që muskujt të

me oksigjen shtesë, në mënyrë që qelizat e
muskujve të mund të merrnin oksigjenin më
shpejt.

Kapitulli 4 Frymëshkëmbimi

69
Libër për mësuesin, Biologjia 8

Përgjigjet për Fletët e punës
Flëtë pune 4.4B Dieta dhe fitnesi
1. Të gjitha këto përmbajnë niseshte. Niseshteja

tretet për të prodhuar glukozë, të cilën personi
mund ta asimilojë duke marrë frymë për të
siguruar energji për të luajtur tenis.

2. Ushqimi i rreshtit të dytë të majës së trekëndëshit
furnizon proteina (qumësht, kos, djathë, mish,
peshk, fasule, vezë, arra etj.).

3. Mish, perime jeshile.
4. Hekuri është i nevojshëm për të bërë pigmentin

e kuq, hemoglobinën, e cila gjendet në qelizat
e kuqe të gjakut. Hemoglobina bart oksigjenin
nga mushkëritë te qelizat e frymëmarrjes. Një
atlet ka nevojë për shumë oksigjen që shkon
në qelizat e tij, në mënyrë që të mund të marrë
frymë dhe të lëshojë energji.

5. Kalcium

Shënime mbi veprimtaritë praktike
Veprimtari 4.4 Studimi i efektit të ushtrimeve
fizike në shpejtësinë e frymëshkëmbimit

* një kronometër.
Kujdes!
Kini kujdes me nxënësit që mund të kenë probleme

probleme.
Kujdes!
Mos lejoni që asnjë nxënës të kryejë ndonjë
lloj ushtrimi që mund të shkaktojë rrezik, si për
shembull, vrapimi në laborator.
Llojet e ushtrimeve të përshtatshme për këtë
veprimtari mund të përfshijnë ngjitjen lart dhe
poshtë në një stol të vogël, vrapimi në vend, bërja e
pompave ose squats.

Kapitulli 4 Frymëshkëmbimi

70
Libër për mësuesin, Biologjia 8

Fletë pune 4.4A Studimi i efektit të ushtrimeve
fizike në shpejtësinë e
frymëshkëmbimit – vetëvlerësim

bashkohuni me një partner dhe diskutoni se sa mirë e keni kryer detyrën.

Për disa nga pikat, do të duhet të vendosni vetë.

Për të tjerat, shoku/shoqja juaj do të jetë në gjendje të vlerësojë se sa mirë e keni realizuar studimin.

Pyetje Po ose jo

E vendosët se cila variabël do të ndryshojë?

A morët vendimin e duhur se si do të ndryshoni këtë

variabël?

A e vendosët se kë variabël do të matni?

A keni marrë vendimin e duhur për të matur këtë

variabël?

A u përpoqët të mbani të paktën dy variabla të

pandryshuara?

A mblodhët mjaftueshëm rezultate?

A kishte tabela juaj e rezultateve kolona dhe rreshta

të emërtuara qartë?

A përmbajnë njësi titujt e tabelës suaj të rezultateve?

A keni vizatuar një grafik të rezultateve tuaja?

A e keni vizatuar mirë grafikun, në mënyrë që të jetë

më e lehtë për t’u kuptuar?

A keni përdorur njësi matëse në emërtimin e boshteve

të grafikut?

A keni përdorur një njësi matëse të përshtatshme në

secilin bosht?

A i keni regjistruar rezultatet tuaja me saktësi?

A i përdorët rezultatet tuaja në mënyrë korrekte për t’iu

përgjigjur pyetjeve dhe për të shkruar një përfundim?

Përshkruani një prej gjërave që keni bërë më mirë.

Përshkruani prej gjërave që do të bënit më mirë herën

tjetër.

71
Libër për mësuesin, Biologjia 8

Fletë pune 4.4B Dieta dhe fitnesi

Tabela e mëposhtme tregon dietën ditore që rekomandohet të ndjekë një tenist profesionist.

Ushqimi Racioni

yndyra, vajra dhe ëmbëlsira përdorini me pakicë

qumësht, kos, djathë 3 racione

mish, peshk, fasule, vezë, arra 2 racione

perime 4 racione

fruta 3 racione

drithëra, bukë, makarona, oriz 7 racione

1. Sugjeroni përse dieta e rekomanduar përmban shumë drithëra, bukë, oriz dhe makarona.

2. Cila pjesë e dietës siguron proteina?

3. Cilat pjesë të dietës siguron hekur?

4. Shpjegoni pse është e rëndësishme të keni një dietë që përmban shumë hekur, për të qëndruar në formë.

5. Emërtoni një mineral që furnizohet nga qumështi, kosi dhe djathi.

72
Libër për mësuesin, Biologjia 8

Tema 4.5 Duhani dhe shëndeti
Kjo temë shikon efektet e dëmshme të duhanpirjes

Rezultatet e të nxënit
• Liston efektet negative të duhanit në organizëm.
•

mushkëri e tru.
•

rrezikuara nga tymi i duhanit.

Ide për mësimdhënien
Ka shumë mundësi që nxënësit të kenë disa
njohuri në lidhje me efektet e pirjes së duhanit

pyetje në klasë për këtë. Pikat theksuara në
faqen 50 në Librin e nxënësit japin disa të dhëna
të habitshme dhe do të keni mundësi të gjeni
më shumë informacion në internet. Organizata
Botërore e Shëndetit ka një program të quajtur
Iniciativa e Lënies së Duhanit, i cili synon të
përqendrojë vëmendjen ndërkombëtare në
problemet shëndetësore të shkaktuara nga pirja
e duhanit; dhe do të gjeni fakte dhe burime të
shumta në www.who.int/tobacco
Është e dobishme që nxënësit të mendojnë për
katër përbërësit kryesorë të tymit të duhanit:
nikotina, katrani, monoksidi i karbonit dhe
thërrmijat. Secila ka efektet e veta, megjithëse
në realitet ka më shumë mbivendosje midis tyre
sesa përshkruhet në faqet 50-51.
Veprimtaria 4.5, Pyetësor për pirjen e duhanit,
u jep nxënësve liri për të hartuar pyetësorin e

disa shembuj pyetësorësh që ata mund të
përdorin përpara se ta hartojnë vetë. Pyetësorët
më të mirë përgjithësisht janë ata më të thjeshtit.
Njerëzit ka shumë më shumë të ngjarë të jenë të
gatshëm të plotësojnë një pyetësor të shkurtër
që përfshin vetëm kuti shënimi ose dhënie të

pyetje të gjatë dhe që kërkon shumë sqarime.
Mund të jetë e nevojshme të udhëzoni nxënësit
në lidhje me llojin e njerëzve me të cilët mund
të afrohen.

Keqkuptime të mundshme
dhe ide të gabuara

pyetjeve shkencore mbi këtë temë në një mënyrë
të përshtatshme. Për shembull, mund të thonë

inkurajohen të largohen nga përshkrimet të
tilla të përgjithshme dhe të përdorin gjuhë më
precize kur u përgjigjen pyetjeve shkencore.

Ide për detyra shtëpie
Pyetjet 1-4 në Librin e nxënësit
Në Fletoren e punës, ushtrimi 4.5, Statistikat
e pirjes së duhanit, nxënësve gjithashtu mund

e ndryshme të pirjes së duhanit në vende të

duhanpirëse në disa vende ku një përqindje e
madhe e burrave pinë duhan.

Përgjigjet për pyetjet
e Librit të nxënësit
1. Nikotina është një substancë që të krijon varësi.

Ndikon në tru, në mënyrë të tillë që një person
që e ka përdorur atë, e ka shumë të vështirë të
ndalet.

2. Pyetja u kërkon nxënësve të “diskutojnë”,
kështu që ata duhet të përpiqen të japin përgjigje
të tilla që të mbështesin dhe të kundërshtojnë
këtë ide. Për shembull, cigaret me pak katran
janë një ide e mirë, sepse ato zvogëlojnë
rrezikun e sëmundjeve të kancerit. Cigaret me
pak katran janë një ide e keqe, sepse përmbajnë
nikotinë, monoksid karboni dhe grimca, të cilat
kanë efekte të dëmshme për organizmin. Do
të ishte më mirë tandaloni plotësisht pirjen e
duhanit.

3. Indi normal i mushkërive në të majtë ka qeska
ajri më të vogla, sesa ai në të djathtë. Muret e
qeskave të ajrit janë më të hollë.

4. Pirja e duhanit do ta bënte më të vështirë për ta
të jepnin maksimumin në sport. Muskujt e tyre
nuk do të merrnin mjaftueshëm oksigjen, kështu
që nuk do të ishin në gjendje të funksiononin

mund të shpjegojnë në detaje pse shpërndarja
e oksigjenit në muskuj do të zvogëlohej, duke
përshkruar efektet e katranit, monoksidit
të karbonit dhe grimcave në mushkëri dhe
sistemin e qarkullimit të gjakut.)

Përgjigjet për ushtrimet
e Fletores së punës
1. Përgjigjet do të varen nga vendi që do të

zgjedhin nxënësit.
2.

• “Vendi” në boshtin x, me shufra individuale
të emërtuara me emrin e vendit;

• “Përqindja e njerëzve që pinin duhan” në
boshtin y;

• një shkallë në boshtin y që shkon nga 0 në të
paktën 65 në hapa të ndjeshëm (p.sh. në 5 s
ose 10 s);

• lokale të ndryshme, për burra dhe gra;

Kapitulli 4 Frymëshkëmbimi

73
Libër për mësuesin, Biologjia 8

• lokale të ndryshme për burra dhe gra të të
njëjtit vend, të vendosura afër njëra-tjetrës;

• lokale të ndryshme për vende të ndryshme
të vendosura pak më larg;

• secili shufër të vizatohet me kujdes e me një
vizore, të gjitha në të njëjtën gjerësi dhe të
vizatuara saktë.

3. Nga të dhënat e siguruara:
 a) Kili
 b) Indonezia
 c) Indonezia

Ushtrime përmbledhëse
Përgjigjet për pyetjet e Librit të nxënësit
4.1 a) Oksigjen (1)
 Ujë (1)
 b) Përdor oksigjenin nga ajri. (2)
4.2 a)
 b) B (1)
 c) C (1)
4.3 a në d
(Figurë) kapilari i gjakut
Muri i qeskës së ajrit

a) Kapilarët e gjakut dhe muri i qeskave të
ajrit të etiketuar saktë dhe qartë (kontrolloni
të jenë etiketuar aty ku duhet). (2)

b) Dy qeliza të kuqe të gjakut të vizatuara
brenda kapilarëve të gjakut. (1)

c) Shigjeta e etiketuar O nga brenda qeskës së
ajrit deri në kapilarin e gjakut - mund të jetë
në një qelizë të kuqe të gjakut. (1)

d) Shigjeta e etiketuar C nga brenda kapilarit
të gjakut deri në qeskën e ajrit. (1)

e) vena pulmonare (2)
4.4 a) Për të bërë rezultatet e saj më të besueshme.

rezultat mesatar. (2)
b) Temperatura; masa e krimbave në secilën

provëz; vëllimi i ujërave të zjarrit në secilën
provëz; madhësia e secilës provëz; lartësia

c) Tabela e rezultateve duhet:
• të ketë rreshta dhe kolona; (1)
• të ketë një titull për secilin rresht dhe kolonë;

(1)
• të ketë njësi në tituj, jo brenda qelizave të

tabelës; (1)

nga krimbat që ato përmbajnë, jo vetëm letra e
tyre; (1)

• të dyja përsëritjet duhet të tregohen - mbase me
një mesatare të llogaritur. (1) (maksimumi 4)
d) Vemjet marrin frymë më shpejt se krimbat

e drurit.

Kapilari i gjakut

Muri i qeskës së ajrit

O C

Kapitulli 4 Frymëshkëmbimi

74

Ide për mësimdhënie

Kapitulli

Libër për mësuesin, Biologjia 8

Riprodhimi dhe zhvillimi

Shikim i përgjithshëm mbi Kapitullin 5
Temat Numri i

orëve
Përmbledhje e
përmbajtjes së
mësimit

Burimet në
Librin e
nxënësit

Burimet në
Fletoren
e punës

Nga burimet
e mësuesit

5.1 Gametat 2-3 Pyetjet 1-4 Ushtrimi 5.1

Fekondimi i

jashtëm

Fletë pune 5.1

Karakteristikat e

spermatozoidit

5.2 Sistemi i

riprodhimit te

njerëzit

1-2 Pyetjet 1 dhe 2 Fletë pune 5.2

Funksionet

e sistemit

riprodhues

5.3 Çfarë ndodh

me qelizat-vezë?

2-4 Pyetjet 1-7 Ushtrimi 5.3 Cikli

menstrual

Fletë pune 5.3

Gametet dhe

fekondimi

5.4 Nga

embrioni te

foshnja

2 Pyetjet 1-6 Ushtrimi 5.4

Periudha e

shtatzënisë

5.5 Rritja dhe

zhvillimi

2-3 Pyetjet 1 dhe 2 Ushtrimi 5.5

Rritja te njeriu

5.6 Mënyra e

jetesës dhe

shëndeti

2-3 Pyetjet 1-4 Ushtrime 5.6 A

ndikon kafeina

në peshën e të

porsalindurit?

Ushtrime

përmbledhëse

1 Pyetjet 5.1-5.4 Burime G21,

Grafiku; Burime

G22, Grafiku II

Mënyra me të cilën do të punohet në këtë kapitull, do të varet shumë nga politikat e shkollës. Gjithashtu, kjo
do të varet edhe nga mjedisi kulturor dhe fetar në të cilin zhvillohet mësimdhënia dhe mësimi.
Materialet në Fletoren e punës dhe Librin e nxënësit janë shkruar me kujdes për të siguruar që ato të
jenë të pranueshme në shumicën e rrethanave. Nëse ju jepni mësim në një shkollë ku pritet të jepet më

materiale plotësuese. Ju duhet të siguroheni që këto materiale të përfshijnë aspektet personale dhe sociale
të riprodhimit, për të siguruar që nga ana shkencore të jenë në përputhje me këto.
Shumë nxënës mund të kenë informacion jo të saktë për aspekte të ndryshme të riprodhimit, duke përfshirë
keqkuptimet në lidhje me pozicionet dhe funksionet e organeve riprodhuese, menstruacionet, si ndodh

shkak se disa prej këtyre informacioneve janë ngulitur në mendjet e nxënësve, ndonjëherë mund të jetë e
vështirë që të mësojnë përshkrimet dhe shpjegimet e sakta që do të thuhen në këtë kapitull.

në formë diskutimi; shpesh të udhëhequra nga mësuesi/ja. Diskutimet në grup mund të jenë gjithashtu
shumë të vlefshme. Videot e hulumtuara me kujdes, të marra nga interneti, mund të jenë informuese dhe të
vlefshme për këtë formë diskutimi.

5

75
Libër për mësuesin, Biologjia 8

Tema 5.1 Gametat
Kjo temë prezanton konceptin e qelizave seksuale
ose gametat. Disa nxënës mund të jenë të ndrojtur
rreth temës riprodhimit, por kjo është një mënyrë

Kromozomet përmenden për herë të parë në këtë
kapitull, por shumë shkurtimisht. Kjo temë do të
trajtohet më shumë në klasën e 9.

Rezultatet e të nxënit
•

e spermatozoidit.
• Shpjegojnë si ndodh procesi i fekondimit.
•

Ide për mësimdhënie
• Diskutoni strukturën e një qelize veze mendoni

se ku ngjason dhe ndryshon nga një qelizë
tipike shtazore. Nëse është e mundur, ju mund

parë, sepse përmbajnë sasi të konsiderueshme

të njeriut janë shumë të vogla. Sigurohuni
që nxënësit të kuptojnë që një qelizë veze
njerëzore nuk ka guaskë, si veza e pulës.
Përdorimi i termit “qelizë veze” dhe jo “vezë”
do të ndihmojë për të shmangur këtë konfuzion.

• Diskutoni strukturën e një spermatozoidi,
duke marrë parasysh përsëri ngjashmëritë dhe
ndryshimet me qelizat tipike të kafshëve.

• Tregojuni nxënësve një video të fekondimit
të marrë nga interneti. Kujdesuni shumë për
zgjedhjen tuaj. Shumë mësues/e paraqesin
fekondimin in vitro, por kjo ndoshta nuk është
një ide e mirë në këtë fazë. Fekondimi te
jovertebrorët është një zgjedhje më e mirë. Ju
ndoshta do të duhet të ulni zërin e videos dhe ta
komentoni vetë.

• Nxënësit mund të bëjnë shumë pyetje që
shkojnë përtej asaj që përshkruhet në Librin e
nxënësit, dhe është një ide e mirë të përgatiteni
për mënyrën se si do të përgjigjeni. Këto pyetje
mund të përfshijnë: Çfarë ndodh nëse më
shumë se një spermatozoid futet në qelizën
e vezës? (Përgjigje: Kjo ndodh rrallë, sepse
veza menjëherë prodhon një pengesë rreth
vetes pasi të ketë hyrë një qelizë sperme.
Nëse një qelizë e dytë sperme futet, qeliza
e vezës me siguri do të vdesë.) Si formohen
binjakët? (Përgjigje: Kjo mund të ndodhë

vezë e fekonduar nga një spermë mund të
ndahet në dy dhe secila prej këtyre zhvillohet
më pas, duke prodhuar binjakë identikë.)

• Fletë pune 5.1, Karakteristikat e spermatozoidit,
është mjaft sfiduese, sepse u kërkon nxënësve të
lidhin idetë nga kjo njësi me ato që kanë mësuar
në njësinë 4 (rreth frymëmarrjes) dhe njësinë
10 (rreth grafikëve të distancës/kohës). Nëse
grafikët e distancës/kohës nuk janë realizuar
ende si temë, ju mund të realizoni këtë Fletë
pune më vonë.

• Ushtrimi 5.1 i Fletores së punës, Fekondimi
i jashtëm, është gjithashtu mjaft i vështirë. U
kërkon nxënësve të mendojnë për ndryshimet
midis fekondimit të brendshëm dhe të jashtëm
dhe të mendojnë se si lidhet kjo me numrat e
gametave që prodhojnë kafshët. Ju mund të
dëshironi të flisni përmes kësaj me klasën, para

Përndryshe, ata mund të diskutojnë përgjigjet
në grup.

Keqkuptime të mundshme
dhe ide të gabuara
• Nxënësit shpesh mendojnë se gjitarët (përfshirë

njerëzit) nuk prodhojnë vezë ose qeliza vezë,
duke supozuar se për shkak se nuk i shohin, ato
nuk ekzistojnë.

• Nxënësit shpesh ngatërrohen me terminologjinë.

termat gamete, zigotë dhe embrion.

Ide për detyrat e shtëpisë
• Fletë pune 5.1, Karakteristikat e spermatozoidit
• Fletë pune, ushtrime 5.1, Plehërimi i jashtëm

Përgjigjet për pyetjet
e Librit të nxënësit
1. Është më e madhe se shumica e qelizave të tjera.
Përmban lëndë ushqyese në citoplazmën e saj. Ka

2. Është më i vogël se shumica e qelizave të tjera.
Ka një bisht të gjatë, që e ndihmon të lëvizë dhe të
notojë. Përmban vetëm një sasi të vogël citoplazme.

3. 46
4. Kur qeliza e vezës dhe qeliza e spermës
bashkohen së bashku, zigota përfundon me numrin
normal të kromozomeve.

Përgjigjet për ushtrimet
e Fletores së punës
1. Fekondimi është bashkimi i bërthamës së një

gamete mashkullore (spermatozoid) dhe një
gamete femërore (qelizë-vezë).

2. Fekondimi i brendshëm ndodh kur
spermatozoidi bashkohet me një qelizë-vezë

Kapitulli 5 Riprodhimi dhe zhvillimi

76
Libër për mësuesin, Biologjia 8

brenda trupit të femrës. Fekondimi i jashtëm
ndodh kur spermatozoidi bashkohet me një
qelizë-vezë jashtë trupit të femrës, në ujë.

3. Spermatozoidet mund të notojnë vetëm në ujë,
jo në ajër, kështu që ata nuk do të ishin në
gjendje të notonin në vezë. Në ajër, qelizat do
të thaheshin dhe do të vdisnin.

4. Ekzistojnë më pak shanse që spermatozoidi të
gjejë një vezë në ujë sesa brenda trupit të një
kafshe femërore, kështu që duhet të ketë më
shumë spermatozoide dhe qeliza-vezë për të
rritur probabilitetin që të paktën disa të gjejnë
njëri-tjetrin.

 Ekziston një shans më i lartë që vezët, zigotët
dhe embrionet të hahen nëse ato po zhvillohen
në ujë, sesa brenda trupit të femrës, kështu që
duhet të ketë më shumë prej tyre për të rritur
probabilitetin që të paktën disa të mbijetojnë.

Përgjigjet për Fletët e punës 5.1
Karakteristikat e spermatozoidit
1. membrana qelizore, bërthama dhe citoplazma
2. Koka e theksuar bën që spermatozoidi të

rrafshohet.
3. Spermatozoidet përdorin shumë energji gjatë

frymëmarrjes, në të cilën glukoza ndërthuret
me oksigjenin. Prandaj, ata kanë nevojë për më
shumë oksigjen.

4.
Koha/orë Distanca/cm

0 0

1 20

2 40

3 60

4 80

5. Grafiku duhet:
• të ketë “kohën” në boshtin x dhe “distancën”

në boshtin y;
• të emërtohet në të dyja akset, duke përdorur

titujt e plotë nga kolonat e tabelave;
• të ketë shkallën e përshtatshme në secilin aks;
• të ketë secilën pikë të vizatuar me saktësi;
• të ketë një vijë të rregulluar, të drejtpërdrejtë që

kalon në secilën pikë.

Kapitulli 5 Riprodhimi dhe zhvillimi

77
Libër për mësuesin, Biologjia 8

Fletë pune 5.1 Karakteristikat e spermatozoidit

Figura më poshtë tregon një spermatozoid.

1. Emërtoni tri pjesë të një spermatozoidi, që gjenden edhe në qelizat e tjera të kafshëve.

..

2. Spermatozoidi noton në lëng. Shpjegoni si përshtatet spermatozoidi për të ulur fërkimin ndërsa noton.

..

..

3. Një grup studiuesish hulumtuan se sa oksigjen përdor një grup spermatozoidesh kur ishin në pushim
dhe kur ishin duke notuar.

Tabela tregon rezultatet e tyre.

Përdorimi i oksigjenit/njësitë e oksigjenit në orë

Spermatozoidi në pushim 25

Spermatozoidi duke notuar 80

Shpjegoni pse spermatozoidet që janë duke notuar, përdorin më shumë oksigjen sesa ata që janë në pushim.
Përdorni njohuritë tuaja rreth mënyrës se si marrin energji qelizat.

..

..

..

4. Studiuesit zbuluan se shpejtësia mesatare e një spermatozoidi gjatë notit ishte 20 cm në orë.

Plotësoni tabelën për të treguar distancën që do të kryente një spermatozoid ndërsa notonte me këtë shpejtësi.

Koha/orë Distanca/cm

0 0

1

2

3

4

78
Libër për mësuesin, Biologjia 8

5. Përdorni tabelën tuaj të përfunduar për të vizatuar një grafik në parametrat distancë/kohë për një
spermatozoid duke notuar.

Kapitulli 5 Riprodhimi dhe zhvillimi

79
Libër për mësuesin, Biologjia 8

Tema 5.2 Sistemi i riprodhimit
te njerëzit
Mënyra me të cilën do të punohet në këtë kapitull do
të varet shumë nga politikat e shkollës. Diagramet
në Librin e nxënësit janë shumë të thjeshta dhe
nuk tregojnë formën e trupit të njeriut. Ju mund
të parapëlqeni të përdorni diagrame që tregojnë
pozicionet e këtyre organeve brenda trupit të një
gruaje dhe një burri.

Rezultatet e të nxënit
• Emërton pjesët kryesore të sistemit riprodhues

femëror dhe mashkullor.
• Përshkruan funksionet e sistemit riprodhues

femëror dhe mashkullor.
• Gjen përkatësinë e funksionit me pjesën e

sistemit riprodhues përkatës.

Ide për mësimdhënien
• Nëse është e mundur, përdorni modele për të

ilustruar pozicionet dhe madhësitë e organeve
të ndryshme në sistemin riprodhues mashkullor
dhe femëror. Diskutoni me nxënësit funksionet
e secilës pjesë, ndërkohë që tregoni modelin.

• Mund të pajisni nxënësit me skica të organeve

vetë.
• Fletë pune 5.2, Funksionet e sistemit riprodhues,

ofron mundësi që nxënësit të praktikohen duke
lidhur secilin organ me funksionin e tij.

Keqkuptime të mundshme
dhe ide të gabuara
• Nxënësit mund të mendojnë se sistemi

riprodhues lidhet disi me sistemin e tretjes.
• Nxënësit shpesh mendojnë se fekondimi ndodh

në vaginë ose mitër.

Ide për detyrat e shtëpisë
• Pyetjet 1 dhe 2 në Librin e nxënësit
• Fletë pune 5.2, Funksionet e sistemit riprodhues

Përgjigjet për pyetjet
e Librit të nxënësit
1.
a) testikuli
b) kanal i spermës
c) gjëndra e prostatës
2.
a) vezore
b) tubi i mitrës
c) mitër

Përgjigjet për Fletën e punës 5.2
Funksionet e sistemit riprodhues
Testikuj prodhojnë spermatozoidet.
Vezorja bën qelizat-vezë.
Mitra rritet dhe zhvillohet zigota.
Gjendrra e prostatës prodhon një lëng sheqeror ku
notojnë spermatozoidet.
Tubi i mitrës (ovidukti) ndodh fekondimi.
Kanali i spermës mbart spermatozoidet prej vendit
ku prodhohen deri tek uretra.

Kapitulli 5 Riprodhimi dhe zhvillimi

80
Libër për mësuesin, Biologjia 8

Fletë pune 5.2 Funksionet e sistemit riprodhues

1. Lista në të majtë tregon organet në sistemin e riprodhimit te meshkujt dhe te femrat.

 Ngjyrosni me të verdhë kutitë për organet që janë pjesë e sistemit të riprodhimit femëror.

 Ngjyrosni me jeshile kutitë për organet që janë pjesë e sistemit riprodhues mashkullor.

2. Lidhni me një vijë secilin organ me funksionin e tij.

Organi

Testikuj

Vezore

Mitër

Gjëndra e prostatës

Tubi i mitrës (ovidukti)

Kanali i spermës

Funksioni

bën qelizat-vezë.

mbart spermatozoidet prej vendit ku prodhohen deri tek uretra.

prodhon një lëng sheqeror ku notojnë spermatozoidet.

prodhon spermatozoidet.

ndodh fekondimi.

rritet dhe zhvillohet zigota.

81
Libër për mësuesin, Biologjia 8

Tema 5.3 Çfarë ndodh me
qelizat-vezë?
Në këtë temë, hulumtohen dy skenarët e mundshëm
pas ovulacionit nëse veza është fekonduar, dhe nëse
nuk është realizuar fekondimi. Jini të vetëdijshëm se
disa vajza mund të kenë shumë turp nëse diskutohet
në klasë për menstruacionet.
Nuk ka përshkrim të marrëdhënieve seksuale në
Librin e nxënësit. Kjo për të shmangur dallimet që

ndihmuar ata të kuptojnë se si spermatozoidi arrin
në vezore.

Rezultatet e të nxënit
• Emërton pjesët e sistemit të riprodhimit ku

ndodh fekondimi.
•
• Bën dallimin ndërmjet vezës së fekonduar dhe

asaj të pafekonduar.

Ide për mësimdhënien
• Flisni përmes figurave që tregohen në faqen

58 në Librin e nxënësit, duke theksuar pjesën e
sistemit riprodhues ku ndodh secila prej këtyre

të njihen me termat dhe embrion.
• Tregoni video të marra nga interneti të një

zigote që ndahet për të formuar një top të vogël
qelizash.

• Përdorni figurat në faqen 59 për të diskutuar

Vendosja e theksit të fortë mbi arsyet biologjike

• Fletorja e punës
paraqet informacion në formën e një grafiku, të
cilën nxënësit duhet ta interpretojnë.

• Fletë pune
një ushtrim i thjeshtë në të cilin u kërkohet
nxënësve të përshkruajnë dhe të shpjegojnë
disa nga ngjarjet që ndodhin.

Keqkuptime të mundshme
dhe ide të gabuara
• Disa nxënës mund të kenë shumë pak

informacion, në lidhje me ngjarjet e ciklit
menstrual para këtij mësimi. Jini të gatshëm të
merreni me të gjitha llojet e keqkuptimeve.

Ide për detyrat e shtëpisë
• Fletë pune
• Fletë pune

Përgjigjet për pyetjet
e Librit të nxënësit
1. Vezore
2. Një numër i vogël qelizash që formohet pasi
zigota ndahet. (Embrioni vazhdon të rritet dhe
të zhvillohet dhe bëhet fetus rreth 11 javë pas
fekondimit.)
3. Në mitër
4. Të jetë gati në rast se arrin një embrion.
5. Shpërbëhet dhe largohet në formë rrjedhjesh
përmes vaginës.
6. Një herë në muaj
7. Një herë në muaj
Përgjigjet për ushtrimet
e Fletores së punës
1. Ovulim lëshimi i një veze nga një vezore.
menstruacione humbja mujore e shtresës së mitrës.
fekondimi shkrirja e bërthamës së gametës
mashkullore me atë femërore.
embrioni një lëmsh i vogël qelizash që formohet
kur zigota ndahet.
zigotë qeliza që formohet kur një gametë
mashkullore fekondon një femërore.
2. Katër
3. 14 qershor
4. 15 qershor
5. Në mënyrë që të jetë gati të marrë një embrion,
nëse veza është e fekonduar. Embrioni i vogël do të

dhe zhvillohet.

Përgjigjet për Fletët e punës 5.3
Gametat dhe fekondimi
1. Ekzistojnë dallime të shumta që nxënësit mund
të sugjerojnë. Kërkoni një krahasim të qartë që do
të bëhet në kolonën e parë. Shikoni shpjegime të
qarta në kolonën e dytë që lidhen me ndryshimin në
funksionin e spermatozoidit ose qelizës vezë.
Dallimi Arsyeja

Spermatozoidi është

më i vogël se qeliza-

vezë.

Spermatozoidi mund të

lëvizë më shpejt dhe më

lehtë nëse është i vogël.

Qeliza-vezë nuk ka nevojë

të lëvizë.

Spermatozoidi ka një

bisht, por një qelizë

veze jo.

Spermatozoidi duhet të

notojë për të arritur te

veza, por qeliza-vezë

qëndron pa lëvizur.

Spermatozoidi ka

një kokë të theksuar,

ndërsa qeliza-vezë

është e rrumbullakët.

Spermatozoidi e ka

kokën të theksuar për

të zvogëluar fërkimin kur

noton, por një qelizë-vezë

nuk lëviz.

Kapitulli 5 Riprodhimi dhe zhvillimi

82
Libër për mësuesin, Biologjia 8

2. Ovidukti

3. Bashkimi i bërthamës së një gamete femërore dhe bërthama e një gamete mashkullore.

4. Zigotë

5. Ndahet për të formuar dy qeliza, të cilat ndahen përsëri, derisa të formohet një top i vogël qelizash.

Ky është një embrion.

të ndahet dhe të rritet.

Kapitulli 5 Riprodhimi dhe zhvillimi

83
Libër për mësuesin, Biologjia 8

Fletë pune 5.3 Gametat dhe fekondimi

1. Tabela tregon ndryshimet midis një qelize-vezë dhe spermatozoidit.

Plotësoni tabelën për të përshkruar dhe shpjeguar dy dallime të tjera midis një qelize-vezë dhe spermatozoidit.

Dallimi Arsyeja

Spermatozoidi është më i vogël se qeliza-vezë. Spermatozoidi mund të lëvizë më shpejt dhe më lehtë

nëse është e vogël. Qeliza-vezë nuk ka nevojë të lëvizë.

2. Emërtoni pjesën e trupit të njeriut ku bëhet fekondimi.

..

3.

..

..

4. Cili është emri i saktë biologjik për qelizën e re që formohet pas fekondimit?

..

5.

..

..

..

84
Libër për mësuesin, Biologjia 8

Tema 5.4 Nga embrioni
te foshnja
Rezultatet e të nxënit

• Përshkruan formimin e embrionit dhe vendosjen
në placentë.

•
•

fetusit.

Ide për mësimdhënien
• Nëse është e mundur, tregojini nxënësve

modelin e një fetusi që zhvillohet në mitër.
• Shfaqni nxënësve video nga interneti të

skanimeve ultratinguj të fetuseve në faza të
ndryshme të zhvillimit. Përdorini këto video
për të diskutuar se si rritet fetusi dhe se si noton
vetë në “pellgun privat” të lëngut amniotik.
Disa video tregojnë gjithashtu kordonin e
kërthizës dhe placentën.

• Nuk është e nevojshme të jepni detaje për
strukturën dhe funksionin e placentës, por
sigurohuni që nxënësit të kuptojnë që përmes

nga gjaku i nënës.
• Procesi i lindjes duhet të trajtohet shumë

thjeshtë. Ky ndoshta nuk është momenti i duhur
kur ky proces të diskutohet me shumë detaje;

shumë pasi të rriten edhe pak.
• Fletë pune, ushtrimi 5.4, Periudha e shtatzënisë,

jep mundësi praktikimi për të kërkuar një lidhje
midis dy ndryshoreve.

•
nxënësve një mundësi për të parë më nga afër
fazat e ndryshme të zhvillimit të embrionit dhe
fetusit.

Keqkuptime të mundshme
dhe ide të gabuare
• Disa nxënës e kanë shumë të vështirë të

kuptojnë që një fetus mund të marrë oksigjen
përmes placentës, në vend se të marrë frymë
përmes mushkërive.

Ide për detyrat e shtëpisë
• Ushtrime 5.4 Periudha e shtatzënisë

Përgjigjet për pyetjet e Librit të
nxënësit
1. Brenda në mitër

2. Nga gjaku i nënës, përmes placentës.
3. Është një qeskë ose membranë që rrethon
embrionin dhe fetusin në zhvillim. Prodhon lëng
amniotik, i cili e mban embrionin dhe e mbron atë.
4. Në 11 javë
5.

6.
hapjen e mitrës dhe më pas ta shtyjnë fëmijën jashtë
vaginës.

Përgjigjet për ushtrimet e Fletores
së punës
1. Kafshët mund të organizohen, në mënyrë që të
rritet ose zvogëlohet masa mesatare. Për shembull:

Llojet Pesha

mesatare e

femrës/kg

Mesatarja e

periudhës së

shtatzënisë/ditë

Lepur 1 33

Pata 15 150

Ujku 40 64

Shimpanzeja 40 227

Lama 113 330

Luani 150 108

Dreri amerikan 550 245

Elefanti 5000 640

2. Nuk ka asnjë lidhje.

përgjigje. Për shembull, ujku dhe shimpanzeja
kanë një masë mesatare prej 40 kg, por periudha
e shtatzënisë së një shimpanzeje është më shumë
se tri herë më e gjatë se ajo e një ujku. Pata është
shumë më e vogël se ujku, por ka një periudhë më
të gjatë shtatzënie.
Gjithashtu, jepni edhe argumentet se ekziston
njëfarë lidhjeje. Për shembull, kafsha më e madhe
(elefanti) ka periudhën më të gjatë të shtatzënisë
dhe kafsha më e vogël (lepuri) ka periudhën më të
shkurtër.
3. Ka variacion në masën e kafshëve femra në një
specie. Shumë femra të ndryshme do të peshoheshin
dhe masa e tyre do të regjistrohej, në mënyrë që
të mund të llogaritet një mesatare. Në mënyrë të
ngjashme, periudha e shtatzënisë do të ndryshojë
midis individëve.

Kapitulli 5 Riprodhimi dhe zhvillimi

85
Libër për mësuesin, Biologjia 8

Tema 5.5 Rritja dhe zhvillimi
Kjo temë shikon se si ndikon rritja gjatë fëmijërisë

ndodhin gjatë adoleshencës.

Rezultatet e të nxënit
• Shpjegon fazat nëpër të cilat kalon rritja e

embrionit.
• Përshkruan fazat e zhvillimit.
•

fazave të zhvillimit.

Ide për mësimdhënien
• Përdorni figurat në faqen 62 në Librin e nxënësit

për të diskutuar se si ndarja dhe rritja e qelizave

• Nxënësit mund të vihen në siklet kur diskutojnë
për ndryshimet që ndodhin gjatë adoleshencës.
Ju mund ta keni më të lehtë zhvillimin e kësaj
teme duke përqendruar diskutimin rreth të rinjve

është, dhe ju nëse dëshironi mund të jepni pak
më shumë detaje, megjithëse kjo nuk është e
nevojshme. Gjithashtu, mund të prezantoni
termin “karakteristika sekondare seksuale”,
megjithëse kjo përsëri nuk është e nevojshme.
Është e rëndësishme të sqaroni se të gjithë

me trupat dhe emocionet e secilit prej të rinjve
në klasë, është “normale”.

• Fletë pune, ushtrimi 5.5, Rritja te njeriu, u kërkon
nxënësve të planifikojnë dhe të interpretojnë
të dhënat për rritjen e njeriut para dhe gjatë
adoleshencës.

Keqkuptime të mundshme
dhe ide të gabuara
• Në përgjithësi, nuk ka ide të gabuara rreth kësaj

teme.

Ide për detyrat e shtëpisë
• Fletë pune, ushtrime 5.5, Rritja te njeriu

Përgjigjet për pyetjet
e Librit të nxënësit
1. Të gjitha qelizat u ngritën nga ndarja e zigotës
origjinal. Çdo qelizë e re rritet dhe ndahet për të
formuar qeliza të reja, të cilat përsëri rriten dhe
ndahen etj.
2.

Përgjigjet për ushtrimet
e Fletores së punës
1. 142 cm
2.

3.
4.

Kapitulli 5 Riprodhimi dhe zhvillimi

86
Libër për mësuesin, Biologjia 8

Tema 5.6 Mënyra e jetesës
dhe shëndeti
Kjo temë përsërit disa tema të mëparshme në lidhje
me zgjedhjet e jetesës që ndikojnë në shëndetin
e njeriut (dieta dhe pirja e duhanit) dhe më pas
vazhdon të konsiderojë nikotinën si shembull të një
droge.

Rezultatet e të nxënit
• Përshkruan dallimin dhe ngjashmërinë brenda

familjes.
• Liston disa nga substancat e dëmshme kimike

që merren gjatë konsumimit.
•

gratë shtatzëna.

Ide për mësimdhënien
•

ato që ata tashmë dinë për mënyrën se si jetesa
mund të ndikojë në shëndet.

•

shembuj. Theksoni që shumë droga janë të
dobishme; nuk janë të gjitha të “këqija”.

• Diskutoni efektet e nikotinës në trup. Kjo
tashmë është trajtuar për sa i përket sistemit të
frymëmarrjes në temën 4.5, por tani nxënësit do
të mësojnë për disa nga efektet e tij në sistemin
riprodhues, dhe të zhvillimit.

• Pyetja 4 ofron një mundësi për trajtimin e të
dhënave, duke përdorur të dhëna reale në lidhje
me efektin e pirjes së duhanit në peshën e
lindjes.

• Fletë pune
peshën e të porsalindurit - siguron të dhëna
reale për një tjetër substancë vartëse, kafeinën.
Është një shembull i mirë se si rezultatet jo
gjithmonë mbështesin idenë që po testohet dhe
nxënësit duhet të vlerësojnë që këto rezultate
janë po aq të mira dhe të dobishme si një tërësi
rezultatesh që përputhen me pritshmëritë.

Keqkuptime të mundshme
dhe ide të gabuara

e dëmshme, ose të krijon varësi.

Ide për detyrat e shtëpisë
Fletë pune
peshën e të porsalindurit?

Përgjigjet për pyetjet
e Librit të nxënësit
1. Një fëmijë me një dietë të varfër në proteina do
të rritet më ngadalë sesa një fëmijë me një dietë të
mirë.

2. Një person me mbipeshë do ta ketë më të vështirë
të luajë futboll. (Kjo për shkak se ata kanë më
shumë peshë për të lëvizur përreth, dhe për shkak
se zemra e tyre dhe sistemi i qarkullimit të gjakut
nuk mund të jenë në gjendje të furnizojnë muskujt
me oksigjen të mjaftueshëm.)
3. Një duhanpirësi ka shumë më shumë të ngjarë të
zhvillojë kancer në mushkëri sesa një jo duhanpirës
jo.
4

c Sa më shumë duhan të pijë nëna, aq më shumë
të ngjarë ka që fëmija saj të ketë një peshë të
ulët lindjeje. (Kujdesuni për përgjigjet që thonë
gabimisht që fëmija do të ketë një peshë më të ulët
të lindjes nëse nëna pi duhan. Të dhënat nuk na
tregojnë asgjë në lidhje me ditët aktuale të lindjes.)

Përgjigjet për ushtrimet
e Fletores së punës
1. Tabela duhet të ketë:
• emërtim të plotë në secilin bosht, duke përdorur

titujt e kolonave të plota nga tabela, d.m.th.

mg” në boshtin x dhe “Mesatarja e peshës së
foshnjave/g” në boshtin y;

• një shkallë e përshtatshme, në mënyrë të
barabartë në hapësirë në boshtin y, me një gamë
që lejon që shufrat të vizatohen me njëfarë

25 ose 50);
•

Ushtrime përmbledhëse
Ekzistojnë dy burime që mund të përdoren në këtë
njësi, që zhvillon aftësitë kërkimore shkencore në
kontekstin e riprodhimit dhe zhvillimit njerëzor.
Burimi G21 shikon mënyrën më të mirë të
paraqitjes së llojeve të ndryshme të rezultateve,

linjave dhe diagramin e shiritave. Vini re se Burimi
G21 përmban diagrame të një nëne që ushqehet me
gji dhe organet riprodhuese mashkullore; ju mund
të dëshironi të vlerësoni nëse këto pamje janë të
përshtatshme për t›u përdorur në klasë.

Përgjigjet për pyetjet
e Librit të nxënësit
5.1 a) Spermatozoidet dhe vezët janë gamete.
b) Procesi i shkrirjes së një spermatozoidi me
qelizën-vezë quhet fekondim.
c) Në organet gjenitale të femrës, zigota formohet
në vezore.
d) Një zigotë ndahet vazhdimisht për të formuar një
embrion.
5.2 a) 12 kg

Kapitulli 5 Riprodhimi dhe zhvillimi

87
Libër për mësuesin, Biologjia 8

është më i pjerrët).
d) Jo, sepse linja është ende duke shkuar lart.
5.3 a) lëngu amniotik
b) Mbështet foshnjën ndërsa zhvillohet/mbron atë
nga goditjet.
c) placenta
d) foshnja kthehet kokëposhtë; muskujt
kontraktohen; muskujt e bëjnë hapjen e mitrës më
të gjerë; muskujt e shtyjnë fëmijën të dalë jashtë
vaginës.
5.4 a) Tabela duhet:
• të ketë dozën e nikotinës në boshtin x dhe

përqindjen e qelizave anormale të spermës në
boshtin y;

• të ketë emërtim të plotë në secilin aks;
• të ketë një shkallë të përshtatshme, të ndarë në

mënyrë të barabartë në hapësirë në boshtin y;
• të ketë paraqitur saktë shufrat për secilën vlerë.

b) Për shembull: sa më e lartë doza e nikotinës,
aq më e madhe është përqindja e qelizave
anormale të spermës.
c) Për të krahasuar rezultatet e marra nga grupet
e tjera.
d) Për shembull: gjatësia e kohës midis dhënies
së nikotinës dhe numërimit të qelizave anormale
të spermës; mosha e minjve; dieta e minjve;
temperaturën në të cilën mbaheshin minjtë.

