
MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

1

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

2

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

3
Grupmosha 12-14 vjeç

Mësojmë1

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

4

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

1

Mësimi 1.1

Ndryshimet klimatike
në historinë e Tokës

Klima ka qenë gjithmonë
në ndryshim, atëherë
përse sot është
ndryshe?

E gjithë jeta në planetin tonë ka qenë
gjithmonë e prekur nga klima dhe nga
kushtet atmosferike. Temperatura e ajrit,
sasia dhe shpërndarja e ujit ndikojnë në
shumëllojshmërinë, shpërndarjen dhe
format e jetës në Tokë. Stili ynë i jetesës,
veprimtaritë e përditshme që kryejmë, si
dhe gjithçka që lidhet me ciklin e jetës
dhe zakonet e qenieve të tjera të gjalla në
biosferë, janë të lidhura ngushtë me kushtet
atmosferike dhe ato klimatike.

Për të kuptuar më mirë se po modifikohet
sot sistemi i klimës, si dhe sa është
përgjegjës njeriu për të dhe si mund të
veprohet, le ta nisim nga çfarë është klima
dhe faktorët që e ndikojnë.

Klima e Tokës është një sistem kompleks, i
ndikuar nga shumë komponentë që veprojnë
me njëri-tjetrin në kohë dhe hapësirë.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës.2

ENERGJIA DIELLORE

ORBITA E TOKËS

SHPËRTHIME TË MËDHA VULLKANIKE

NDIKIMI I ASTEROIDEVE

TEKTONIKA E PLLAKAVE

Të tjerat janë forca
të jashtme, të cilat
ndryshojnë
me kohën:

Atmosfera

Hidrosfera

Kriosfera Biosfera

Gjeosfera

Klima

GRUPMOSHA 12-14 VJEÇ

3Ndryshimet klimatike në histroinë e Tokës.

MËSIMI 1.1

Disa nga këto
janë forca të
brendshme të
Planetit tonë:

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

Një faktor tjetër i rëndësishëm që shpjegon
ndryshimet e mëdha klimatike që kanë
ndodhur në kontinente të ndryshme, është
lëvizja e ngadaltë e masave kontinentale për
shkak të efektit të tektonikës së pllakave.
Zhvendosja e kontinenteve në drejtim
gjerësor gjeografik ka shkaktuar mbi to
variacione klimatike shumë të ngadalta, por

të forta. Për shembull, në epokën Paleozoike,
Afrika, Australia dhe Amerika e Jugut ishin
shumë më afër me Polin e Jugut sa sot dhe
ishin të bashkuar në një masë të vetme.
Kjo shpjegon gjurmët e akullnajave në
shkëmbinjtë e këtyre kontinenteve, sot të
vendosura në zona klimatike të ngrohta.

4

Në këtë lojë ekuilibri mes
komponentëve të brendshëm të
Planetit tonë dhe ndryshimeve të
forcave të jashtme, klima e Tokës
ka ndryshuar gjithmonë gjatë
shumë milionë viteve të historisë
së saj.

Pra, klima është subjekt i ndryshimeve natyrore që varen kryesisht
nga dukuri astronomike, të cilat modifikojnë sasinë globale të
rrezatimit diellor të përthithur nga planeti ynë.

Cili është dallimi midis “motit” dhe “klimës”?

Një nga aspektet më të dukshme të
ndryshimeve klimatike janë padyshim
periudhat e akullnajave. Gjatë gjithë
historisë së planetit Tokë ka pasur
shumë periudha akullnajore.

E fundit përfundoi rreth 10,000 vjet më
parë. Gjatë periudhave të akullnajave,
temperatura mesatare e Tokës është
ulur dhe shtresat e akullnajave polare
janë zgjeruar drejt rajoneve më të
ngrohta, duke ulur kështu mesataren
e temperaturave të Tokës me rreth
5 gradë krahasuar me periudhat e
quajtura ndërakullnajore (siç është ajo
në të cilën po jetojmë).

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

5Ndryshimet klimatike në histroinë e Tokës.

Kur flasim për klimën, iu referohemi karakteristikave meteorologjike dhe atmosferike të
një zone gjeografike gjatë një periudhe shumë të gjatë kohore (të paktën 30 vjet), ndërsa
moti na tregon karakteristikat e kushteve atmosferike (temperatura e ajrit, drejtimi dhe
shpejtësia e erës, reshjet, shkalla e mbullimit me re etj.) në një zonë të caktuar për një kohë
të caktuar.

Periudha e akullnajave.
E fundit përfundoi rreth 10,000 vjet më parë.

Qindra milionë vjet më parë, ka pasur periudha kur
përqendrimi i dioksidit të karbonit në atmosferë ka
qenë 10 herë më i lartë se sot, por temperaturat
ishin shumë më të ulëta se sot.

Në ato periudha, zona të gjera të planetit ishin të
mbuluara nga kësula polare me shtrirje shumë të
madhe.

Po si u bë e mundur kjo?
Megjithëse nivelet e dioksidit të karbonit ishin shumë të larta,
veprimtariai dielloe ishte e ulët. Është efekti i kombinuar i Diellit dhe
dioksidit të karbonit që ndikon ecurinë e klimës.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës.6

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

7Ndryshimet klimatike në histroinë e Tokës.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës8

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

9

Çfarë
përfundimesh
mund të
nxjerrim?

Atëherë, pse sot
ndryshimi klimatik
është një problem kaq
madhor?
Ndryshimi klimatik që po përjetojmë karakterizohet
para së gjithash nga një shpejtësi më e madhe. Nuk po
ndodh në miliona apo dhjetëra mijëra vjet, por në disa
dhjetëra vjet.

Duhet të ketë ekuilibër midis sasisë së
nxehtësisë që vjen nga Dielli dhe asaj që
kthehet nga Toka në hapësirë. Mund të ketë
luhatje natyrore të këtij ekuilibri, por ato
ndodhin në harkun kohor të miliona viteve
dhe janë gjithsesi shumë të ngadalta.

MËSIMI 1.1 GRUPMOSHA 12-14 VJEÇ

10 Ndryshimet klimatike në histroinë e Tokës.

Çfarë gjurme po
lemë në Tokë?

Që me shfaqjen e njerëzimit, njeriu ka shumëfishuar gjithnjë e
më shumë nevojat e tij, duke shfrytëzuar burimet sikur të ishin të
pafundme dhe duke e shtuar ndikimin e tij në Tokë. Industritë,
ngrohja e shtëpive dhe automjetet motorike janë vetëm disa
nga shkaqet e çlirimit të vazhdueshëm në atmosferë të gazrave,
si dioksidi i karbonit, një nga faktorët më të rëndësishëm në
kontrollin e temperaturës globale dhe klimës, në përgjithësi.

Rrjeti Global i Gjurmëve përllogarit çdo vit ditën në të cilën
njerëzimi do të mbarojë burimet e planetit. Kjo ditë po afrohet
përherë e më shumë në kalendar! Do të thotë që çdo vit i
konsumojmë burimet tona gjithnjë e më shpejt. Duket sikur
jemi duke përdorur pothuajse 2 planetë dhe ky përdorim i
paqëndrueshëm është i tillë që çdo ndryshim klimatik përkeqëson
më tej disponueshmërinë e këtyre burimeve.

Çfarë problemesh sjell
ky ndryshim i papritur?
Ne kemi “ndërtuar” një botë të përbërë nga qytete, rrugë,
infrastruktura që nuk mund t’i zhvendosim ose zëvendësojmë
lehtë nëse, për shembull, niveli i detit do të rritej ose fushat do të
përmbyteshin, popullsia njerëzore nuk do të kishte kohë për t’u
përshtatur me kushtet e reja.

MËSIMI 1.1 GRUPMOSHA 12-14 VJEÇ

Ndryshimet klimatike në histroinë e Tokës. 11

Efekti serrë
dhe dioksidi
i karbonit

Efekti serrë është një fenomen natyror, falë të cilit një
pjesë e nxehtësisë që planeti ynë thith nga Dielli mbahet
në atmosferën tonë. Kjo bën që të ruhet temperatura e
Tokës në ato vlera që mundësojnë një jetë komplekse
dhe të lulëzuar, siç e njohim sot.
Nëse efekti serrë nuk do të ekzistonte, temperatura
mesatare e planetit do të ishte rreth -18°C dhe jo +15°C.

Të ashtuquajturat gazra serrë
janë: dioksidi i karbonit (CO2), por
edhe metani dhe avulli i ujit. Ata
funksionojnë si xhamat e një serre,
që lejojnë kalimin e dritës, por
parandalojnë daljen e nxehtësisë,
duke rregulluar kështu ekuilibrin
kompleks termik të planetit.
Megjithatë, për gati dy shekuj, kemi
çliruar në atmosferë sasi të tepërta
të këtij gazi, që modifikon efektin
serrë natyror. Me një efekt serrë të
tepruar, temperaturat e sipërfaqes
së Tokës bëhen më të larta, aq sa të
ndryshojnë kushtet klimatike të të
gjithë planetit.

Gazrat serrë
Veprimtaria e njeriut po rrit nivelin e gazrave serrë
në atmosferë. Ndikimi i këtyre gazrave në klimë
varet nga tre faktorë:

1.	 sa gaz prodhohet;

2.	 për sa kohë gazi mbetet në atmosferë;

3.	 “fuqia” e gazrave të ndryshëm për të mbajturnxehtësinë.

Ndryshimet klimatike në histroinë e Tokës12

Kontributi i tij është aktualisht më i madhi.
Përdorimi i lëndëve djegëse fosile është
burimi kryesor i dioksidit të karbonit.
Ato përdoren:
•	 për automjetet;

•	 për të furnizuar energji elektrike;

•	 për të ngrohur shtëpitë tona

CO2 Metani
 Metani prodhohet në mënyrë natyrale:
•	 nga kafshët;

•	 në ato zona ku toka është e ngopur me ujë;

•	 nga dekompozimi i materialit organik.

Bimët janë në gjendje të heqin dioksidin
e karbonit nga atmosfera nëpërmjet
fotosintezës.Nëse pemët priten, zvogëlohet
sasia e dioksidit të karbonit që hiqet në
atmosferë.

Aktivitetet e njeriut po rrisin nivelin e metanit
në atmosferë:
•	 nga industria, gjatë prodhimit, përpunimit,

ruajtjes dhe shpërndarjes së gazit natyror;

•	 nga rritja e fermave të kafshëve.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës 13

Avujt e ujit Gazra të tjerë
Ky nuk është një gaz që ndryshon klimën,
d.m.th. nuk është një nga shkaqet që
provokojnë tejnxehjen aktuale, por është
përgjegjës për 50% të efektit serrë natyror.
Në çfarë mënyre? Në një botë më të
ngrohtë, detet avullojnë më shumë, kështu
që avulli i ujit hyn në atmosferë si rezultat i
kësaj rritje të temperaturës.

Përdorimi në rritje i plehrave të azotit
për kulturat bujqësore rrit përqendrimet
atmosferike të N2O, fuqia e të cilit për të
ruajtur nxehtësinë është 300 herë më
e madhe se e dioksidit të karbonit dhe

që mund të qëndrojë në atmosferë pa u
degraduar për më shumë se 100 vjet.

Bëhet fjalë për një koment pozitiv: ngrohja
e shkaktuar nga rritja e përqendrimit të
gazrave të tjerë në atmosferë, para së
gjithash CO2, rrit përqendrimin e avullit të ujit

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

Ndryshimi klimatik është një ndryshim
afatgjatë në klimën e Tokës dhe është një

fenomen që ka ekzistuar gjithmonë!

Ngrohja e tepërt globale
Veprimtaritë njerëzore po prishin ekuilibrin natyror, duke shkaktuar ndryshime
klimatike me një shpejtësi më të madhe se ndryshimet e klimës në të kaluarën.
Një nga pasojat e këtij çekuilibri është ngrohja e tepërt globale e planetit.
Shkencëtarët janë të sigurt se gjatë 150 viteve të fundit temperatura mesatare e Tokës
është rritur me rreth 1.2°C. Rritja më e lartë në 2,000 vitet e fundit!

Por sot, termi “ndryshim klimatik” i
referohet ndryshimit shumë më të
shpejtë të klimës, të shkaktuar nga

veprimtaria e njeriut.

Ndryshimet klimatike në histroinë e Tokës14

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

15

OQEANET

AKULLNAJAT DHE POLET

•	 Ngrohja: oqeanet thithin rreth 90% të energjisë së
bllokuar nga rritja e efektit serrë.

•	 Ngritja e nivelit të detit: u rrit me 21 centimetra që
nga viti 1900.

•	 Acidifikimi: oqeanet thithin një të tretën e CO2
të lëshuar në atmosferë, i cili me ujin bëhet acid
karbonik duke shkaktuar hollimin e skeleteve të
kafshëve.

•	 Deoksigjenimi: për shkak të ngrohjes globale dhe
dukurive të tjera të shkaktuara nga veprimtaria e
njeriut, që nga viti 1950, oqeanet kanë humbur 2%
të oksigjenit të tyre.

•	 Shkrirja e akullnajave: gjatë shekullit të kaluar,
akullnajat e Alpeve Evropiane u përgjysmuan. Nga
akullnaja më e madhe në Malin e Kenias, në Afrikë,
ka mbetur vetëm 8%.

•	 Shkrirja e kësulave polare me pasojë rritjen e
nivelit të detit dhe ndryshimin e dinamikës së
rrymave oqeanike.

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

16

DUKURI
KLIMATIKE
EKSTREME

EKOSISTEMET

•	 Ndryshimi i shpërndarjes dhe intensitetit
të reshjeve të shiut, që bëhen më të
përqendruara në periudha më të shkurtra.

•	 Rritja e frekuencës, intensitetit dhe
kohëzgjatjes së dukurive meteorologjike
ekstreme, të tilla si valët e të nxehtit,
uraganet, thatësira e zgjatur.

•	 Ndryshimi i karakteristikave të
ekosistemeve.

•	 Humbja e biodiversitetit.

•	 Ndryshime në jetën e kafshëve dhe
bimëve, ndryshime në periudhat e migrimit,
riprodhimit, ndryshime në shpërndarjen
gjeografike.

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

17

EROZIONI I TOKËS
DHE SHNDËRRIMI
NË SHKRETËTIRË

SPECIET (LLOJET)
NË RREZIK

Degradimi i tokës dhe kthimi në shkretëtirë ndodh
në zona të thata, gjysmë të thata dhe të nën-
lagështa dhe shkaktohet nga ndryshimet klimatike
dhe veprimtaria e njeriut (p.sh. shpyllëzimi,
shfrytëzimi intensiv). Rezultati mund të jetë
varfërimi i dheut dhe humbja e bimësisë për
miliona hektarë kullota dhe toka bujqësore.

Degradimi i mjedisit i shkaktuar nga ndryshimet
klimatike po çon në ndryshimin e habitateve
të shumë llojeve, të cilat nuk kanë kohë për t’u
përshtatur me kushtet e reja dhe rrezikojnë të
zhduken, si p.sh., ariu polar. Por kohët e fundit, disa
shkencëtarë, kanë zbuluar se mes llojeve më të
kërcënuara, duke qenë se nuk mund të përshtaten
shpejt me rritjen e temperaturave, janë kaprolli,
laraska dhe harabeli këngëtar, deri në atë pikë që
prania e tyre afatgjatë është në rrezik!

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

18

SHËNDETI I NJERIUT
•	 Shumë lloje kafshësh dhe bimësh

po përjetojnë ndryshime në ciklin e
tyre të jetës dhe kështu po dëmtohet
disponueshmëria e ushqimit në nivel
global.

•	 Valët e të nxehtit janë bërë më të shpeshta
dhe më intensive, duke shkaktuar dhjetëra
e mijëra vdekje të parakohshme në Evropë.

•	 Dukuritë klimatike ekstreme dhe rritja e
temperaturave ndikojnë në përhapjen e
sëmundjeve të ndjeshme ndaj klimës.
Për shembull, përhapja e specieve të
këpushave ose mushkonjave tigër aziatike
rrit rrezikun e sëmundjevesi:sëmundja
Lyme, encefaliti i shkaktuar nga këpusha.;
ethet e Nilit Perëndimor, ethet denge,
chikungunya dhe leshmanioza.

•	 Gjatë viteve të fundit, vërshimet e lumenjve
dhe përmbytjet e zonave bregdetare kanë
prekur miliona njerëz në Evropë, duke
shkaktuar shumë dëme dhe pasoja për
shëndetin e tyre fizik dhe mendor. Prandaj,
pasojat janë edhe sociale.

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

19

Kostot ekonomike që lidhen me ndryshimet
klimatike mund të jenë shumë të larta. Që nga
viti 1980, dukuritë klimatike ekstreme në vendet
që janë pjesë e Agjencisë Evropiane të Mjedisit
(AEM) kanë shkaktuar humbje ekonomike prej
më shumë se 400 miliardë euro.

Parashikimet për të ardhmen në Evropë marrin
në konsideratë vetëm disa sektorë dhe nuk janë
ende plotësisht të sakta. Parashikohet që kostot
e dëmeve që lidhen me ndryshimet klimatike të
jenë më të larta në rajonin e Mesdheut.

KATËR GJËRA QË DUHET TË MBANI MEND NGA KY MËSIM:

•	 Ndryshimet klimatike kanë ndodhur gjithmonë në Tokë dhe, pavarësisht kësaj dhe
zhdukjeve të panumërta, jeta ka gjetur gjithmonë një rrugëzgjidhje.

•	 Gjendja aktuale është e ndryshme sepse jemi qeniet e para të vetëdijshme për
ndryshimet që po shkaktohen dhe shpejtësia me të cilën ato ndodhin nuk na lejon ne
dhe të gjithë banorët e tjerë të planetit të përshtatemi.

•	 Pasojat e ndryshimeve klimatike janë komplekse dhe të ndërlidhura me njëra-tjetrën.

•	 Nuk është Toka që ka nevojë për shpëtim, jemi ne që kemi nevojë për këtë planet!

KOSTOT EKONOMIKE

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

20

1.	 Cila nga alternativat e mëposhtme është komponent i klimës (2 PËRGJIGJE TË SAKTA)?

		 Hidrosfera
		 Vegjetacioni
		 Gjerësia gjeografike
		 Gjeosfera
		 Shiu

2.	 Cili nga faktorët e mëposhtëm mund të shkaktojë ndryshime klimatike (2 përgjigje të sakta)?

		 Një shpërthim i madh vullkanik;
		 Tërmeti;
		 Një stuhi;
		 Sasi e madhe e dioksidit të karbonit e lëshuar në atmosferë;
		 Migrimi i karkalecave;

3.	 Cili fenomen lidhet me ngrohjen globale?

		

4.	 Në historinë e tokës klima ka ndryshuar shumë herë. A kanë qenë këto ndryshime të natyrshme?	

		 Po
		 Jo

Doni të testoni veten?
Provoni t’ju përgjigjeni pyetjeve në këtë test!

NDRYSHIMET KLIMATIKE NË HISTORINË E TOKËS

MËSIMI 1.1

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

21

5.	 A është fenomeni aktual i ngrohjes globale shkak apo pasojë e ndryshimeve klimatike? Pse?

		 Shkak
		 Pasojë

Pse

6.	 Përgjigju me (V) e vërtetë ose (G) e gabuar:

		 Shkrirja e akullit në pole shkakton rritjen e nivelit mesatar të oqeaneve.
		 Gjatë 2 milion viteve të fundit klima nuk ka ndryshuar asnjëherë.
		 Dallimi mes ndryshimit aktual dhe të mëparshëm të klimës që kanë ndodhur në 		
		 historinë e planetit Tokë është shpejtësia me të cilën ai po ndodh.

7.	 Si mendoni, cilat janë shkaqet kryesore të ndryshimeve klimatike të shkaktuara nga veprimtaria e
njeriut ?

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

22

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

23

Mësimi 1.2

DETEKTIV I NDRYSHIMIT

GRUPMOSHA 12-14 VJEÇ

DETEKTIV I NDRYSHIMIT

MËSIMI 1.2

24

SI STUDIOHEN
NDRYSHIMET KLIMATIKE
Mbledhja e rregullt e të dhënave meteorologjike në
shkallë globale filloi vetëm në gjysmën e dytë të
shekullit të 19-të. Atëherë si mund të marrim
informacion për ndryshimet klimatike në të
shkuarën?

Për të rindërtuar kushtet klimatike të
planetit tonë, duke filluar nga qindra
mijëra deri në miliona vjet më parë,
shkencëtarët përdorin tregues të
veçantë të tërthortë , që quhen
edhe të dhëna përfaqësuese, të
cilat mund të merren nga
elemente të ndryshme, si
sedimentet oqeanike dhe liqenore,
shtresat e akujve polarë dhe
akullnajave, stalaktitet dhe stalagmitet,
rrathët e rritjes së pemëve dhe shkëmbinjtë.
Shkenca që mbështetet në këto arkiva të dhënash natyrore për të
studiuar klimën e së kaluarës quhet paleoklimatologji.

GRUPMOSHA 12-14 VJEÇ

DETEKTIV I NDRYSHIMIT

MËSIMI 1.2

25

Është thelbësore të kemi burime
të ndryshme të dhënash në
mënyrë që të mund të kemi një
rindërtim sa më të vërtetë.
Shkencëtarët studiojnë, për shembull, bërthamat e
akullit, të cilat janë mostra akulli në formë cilindrike që
merren nga shpimi i kësulave polare ose i akullnajave.

Duke analizuar karakteristikat kimike dhe flluskat e ajrit të bllokuara në shtresat
e akullit (sa më thellë të shkojmë, aq më shumë kthehemi pas në kohë), mund
të rindërtojmë klimën e së shkuarës, në veçanti temperaturën dhe nivelet
e gazrave serrë në atmosferë. Në zonat ku kryhen këto studime, është e
nevojshme që temperatura e jashtme të mos tejkalojë kurrë 0°C, as gjatë
verës, sepse uji i rrjedhshëm përzien dhe shkatërron përmbajtjen e çmuar të
gazrave dhe substancave të tjera të bllokuara në akull.

Bërthama më e gjatë prej akulli që është studiuar ndonjëherë është ajo e projektit
EPICA dhe është marrë në Antarktidë. Ajo është e gjatë 3,270 metra dhe përmban
informacione deri nga 800 mijë vjet më parë. Një mision i ri, i cili është ende duke
u kryer në Antarktidë gjatë viteve të fundit, synon të gjejë një vend të ri për të
shpuar edhe më thellë dhe për të rindërtuar klimën deri në 1.5 milion vjet më parë.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.2

26

Një tjetër lloj bërthame që studiohet
nga paleoklimatologët janë sedimentet
që merren nga fundi i liqeneve apo
oqeaneve. Shkencëtarët mund të
analizojnë fosilet dhe polenet e
bllokuara brenda këtyre mostrave dhe
pastaj të mbledhin informacion për
faunën dhe florën në të kaluarën.

Bimët, në fakt, jetojnë në një rajon të
caktuar vetëm nëse kushtet klimatike
janë të përshtatshme për nevojat e
tyre dhe janë shumë të ndjeshme ndaj
variacioneve. Për shembull, lisi, lajthia
dhe bliri, të gjitha pemë gjethegjera,
janë tregues të një klime të ngrohtë
dhe të moderuar dhe nuk gjenden kurrë
në rajone me klimë të ashpër. Ndërsa
bredhat, ahu dhe mështeknat rriten në
zona me klimë më të ftohtë dhe më të
lagësht.

Shtresat e sedimenteve të pasura
me polene nga pemët gjethegjera, të
alternuara me shtresa të pasura me
koniferë malorë, i atribuohen periudhave
ndërakullnajore. Mbizotërimi i alternuar
i shtresave të pishave dhe bimësisë jo-
pyjore vërtetojnë kushtet akullnajore.

DETEKTIV I NDRYSHIMIT

GRUPMOSHA 12-14 VJEÇ

Leximi i rrathëve të rritjes së trungut të pemëve është një teknikë tjetër
e përdorur për të rindërtuar kushtet klimatike të një rajoni. Edhe nga
trungjet e pemëve mund të merren, në fakt, bërthama druri, të cilat mund të
analizohen në laborator.

MËSIMI 1.2

27DETEKTIV I NDRYSHIMIT

Kjo metodë quhet dendrokronologji dhe bazohet në faktin se bimët rrisin
diametrin e trungut të tyre çdo vit përmes rritjes koncentrike. Trashësi të
ndryshme na japin informacione të ndryshme. Një rreth i ngushtë mund
të jetë pasojë e mungesës së ujit (thatësirës), por gjithashtu shkaktohet
nga dëmtimi i kurorës së pemës si pasojë e një zjarri në pyll, insekteve ose
kërpudhave.

Megjithatë duhet treguar shumë kujdes, sepse çdo lloj ka shkallë të
ndryshme të rritjes së trungut dhe, madje edhe brenda të njëjtit lloj të
ndryshojë në varësi të kushteve fizike dhe kimike të tokës në të cilën
zhvillohet individi.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.2

DETEKTIV I NDRYSHIMIT28

Gjithashtu, stalaktitet dhe
stalagmitet shërbejnë si
faqe të një ditari ku lexohen
kushtet klimatike të së
kaluarës. Këto formacione
përbëhen nga një rritje e
koncentruar e karbonatit
të kalciumit (CaCO3) dhe
në çdo shtresë, ato ruajnë
informacione për kushtet
mjedisore jashtë dhe
brenda shpellës në kohën e
formimit të tyre.

Nga analiza e trashësisë së brezave vjetorë dhe përbërjes
së tyre kimike mund të merren informacione të tilla, si
temperatura, sasia dhe vetitë e reshjeve, ndryshimet e
bimësisë mbi shpellë.

Duke ardhur në ditët tona, përdoren metoda të tjera shumë
të dobishme për të rindërtuar, në mënyrë më cilësore, pra
më pak të saktë, klimën e së shkuarës, në veçanti 800-1000
vitet e fundit. Ato janë analiza të burimeve historike, të
tilla si shpërndarja dhe rezultatet e prodhimeve bujqësore
(për shembull hardhia), ose analiza të arkivave të dukurive

meteorologjike veçanërisht intensive (për shembull përmbytjet
dhe thatësira).

GRUPMOSHA 12-14 VJEÇMËSIMI 1.2

DETEKTIV I NDRYSHIMIT 29

TË DHËNAT E
DREJTPËRDREJTA PËR
STUDIMIN E KLIMËS
Duke filluar nga fundi i shekullit të XIX, të
klimatologët filluan të kenë në dispozicion matje
të drejtpërdrejta të parametrave klimatikë dhe
të efekteve të ndryshimeve të tyre. Me anë të
pajisjeve të veçanta, kanë regjistruar dhe studiuar
temperaturën e ajrit dhe të oqeaneve, reshjet,
përqendrimet e gazrave serrë, nivelin e detit dhe
shtrirjen e akullnajave.

Nga viti 1950 e në vazhdim, vëzhgimet u bënë
gjithnjë e më të plota dhe më të thelluara. Në
vitin 1958, doktor David Keelingu nisi të maste
përqendrimin e dioksidit të karbonit në atmosferë
në observatorin Mauna Loa të Havait. Observatori
ndodhet në anën veriore të vullkanit Mauna Loa, në
ishullin Big, në një lartësi 3,397 metra mbi nivelin e
detit.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.2

30 DETEKTIV I NDRYSHIMIT

Pse duhej të ndërtohej një observator pikërisht
në ishullin vullkanik të Mauna Loas?
Ky është një vend i përsosur për mbledhjen e informacioneve në lidhje
me nivelet e dioksidit të karbonit. Shkencëtarët e atmosferës mbledhin
mostra ajri nga vende të largëta në mënyrë që të përjashtojnë ndikimin e
burimeve lokale të ndotjes, si për shembull qytetet, termocentralet ose një
autostradë me trafik të rënduar. Drejtimi i erës dhe prania e bimësisë janë
faktorë të tjerë që merren në konsideratë kur zgjidhet një vend për marrjen
e mostrave. Mauna Loa është një vend ideal sepse erërat që
karakterizojnë ishullin kufizojnë ndërhyrjet që lidhen me
emetimin e CO2-shit nga bimët. Po vullkani? Herë pas
here, ai lëshon dioksid karboni që mund të ndikojë tek
leximet, por edhe në këtë rast erërat mbizotëruese i
largojnë gazrat vullkanike nga observatori. Kur erërat
fryjnë në drejtime të ndryshme dhe e shtyjnë ajrin
vullkanik drejt observatorit, shkencëtarët arrijnë të
dallojnë variacionet dhe të korrigjojnë të dhënat.

Që nga fundi i viteve 1950, laboratori i Mauna Loas
regjistron vazhdimisht përqendrimet e CO2-shit
dhe tregon si janë rritur ato nga viti në vit,
duke krijuar të famshmen “Kurba e
Keelingut”.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.2

31DETEKTIV I NDRYSHIMIT

Sot, observatori është pjesë e
një rrjeti me më shumë se 100
stacione matjeje anembanë
botës, ku maten gazrat me
efekt serrë (përveç dioksidit të
karbonit, matet edhe metani
dhe protoksidi i azotit), duke
filluar nga maja më veriore e
Alaskës, shkretëtira e Gobit
në Mongoli, e deri në zonat
e mbuluara me dëborë të
Antarktidës. Të gjitha të dhënat
e matjeve përfundojnë herët
a vonë në arkivin e NOAA-s
(Administrata Kombëtare
Oqeanike dhe Atmosferike) që
ndodhet në Kolorado, Shtetet e
Bashkuara.

Duke bashkuar informacionin e
marrë nga të dhënat e tërthorta
të bërthamave të akullit dhe
matjet e drejtpërdrejta, ne e
dimë se, në 800,000 vitet e
fundit, para epokës industriale,
përqendrimi i CO2-shit nuk ishte
rritur kurrë mbi 300 ppm (pjesë
për milion), as në periudhat më
të lagështa ndërakullnajore,

ndërsa sot është vazhdimisht
mbi 400 ppm, një sasi që është
shqetësuese për stabilitetin e
klimës së Tokës.

Në vitin 2020, mesatarja
globale e përqendrimit të
dioksidit të karbonit, e llogaritur
nga matjet e mbledhura në
vendet e marrjes së mostrave
të NOAA-s, ishte 412.5 ppm, një
rritje prej 2.6 ppm gjatë vitit.
Temperaturat ishin pothuajse
4°C më të ngrohta se niveli
para-industrial dhe detet rreth
25 m më të larta.

Përveç matjeve instrumentale,
informacione në lidhje me
ndryshimet klimatike sot na
vijnë nga qindra satelitë që
rrotullohen rreth Tokës. Me atë
të satelitëve arrijmë të shohim
dhe studiojmë tërheqjen
e akullnajave, dukuritë e
thatësirës, zvogëlimin e
sipërfaqes së lumenjve dhe
liqeneve, zjarret dhe shumë të
tjera.

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

32

SKENARËT E KLIMËS
PËR TË ARDHMEN

32DETEKTIV I NDRYSHIMIT

Për të kuptuar më mirë ndryshimet e tanishme dhe për të parashikuar
ndikimin që do të kenë në planetin tonë, shkencëtarët përdorin modelet
klimatike. Modelet simulojnë atë që ndodh sot, ose atë që mund të
ndodhë në të ardhmen, nëpërmjet ekuacioneve matematikore që
riprodhojnë proceset kryesore fizike të sistemit klimatik të Tokës. Këto
mjete bëjnë të mundur një paraqitje skematike dhe të thjeshtëzuar të
realitetit, dhe na lejojnë të kuptojmë si do të evoluojë klima në varësi të
përqendrimeve të gazrave serrë në të ardhmen.

Paneli Ndërqeveritar për Ndryshimin e Klimës (PNNK), organi kryesor
ndërkombëtar për vlerësimin e ndryshimeve klimatike, prodhon disa
skenarë të përqendrimit të gazrave serrë (Rrugët Përfaqësuese të
Përqendrimit, RPP). Secili prej tyre merr parasysh disa faktorë që lidhen
ngushtësisht me emetimet e gazrave serrë (përdorimi i karburanteve
fosile, zhvillimi ekonomik, demografik, teknologjik, shfrytëzimi i
burimeve dhe i tokës) dhe veprimet që do të ndërmarrin (ose nuk do
të ndërmarrin) qeveritë e gjithë botës për të mbrojtur klimën. Për çdo
skenar, modelet llogarisin një parashikim se si mund të evoluojë klima e
planetit.

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

33

Ja cilët janë katër
skenarët e klimës për të
ardhmen:
•	 Skenari i shkarkimeve të larta - Ky

skenar parashikon që, deri në vitin
2100, përqendrimet e CO2-shit në
atmosferë të jenë trefishuar ose
katërfishuar në krahasim me nivelet
para-industriale.

•	 Skenari i stabilizimit - Parashikon një
kulm të emetimeve në vitin 2080, pas
të cilit pason një rënie dhe parashikon
marrjen e veprimeve të buta për
reduktimin.

•	 Skenari i stabilizimit - Parashikon një
kulm të emetimeve në vitin 2040 të
pasuar nga një rënie, dhe zbatimin
e veprimeve të qëndrueshme për të
kontrolluar shkarkimet. Deri në fund
të shekullit, përqendrimi i CO2-shit
në atmosferë do të stabilizohet duke
arritur rreth dyfishin e niveleve para-
industriale.

•	 Skenari i zbutjes - Parashikon marrjen
e masave për mbrojtjen e klimës.
Rritja e gazrave serrë në atmosferë
ndalon brenda 20 vitesh nëpërmjet
reduktimit të menjëhershëm të
shkarkimeve.

Nëse do të merren masa shumë
vendimtare për mbrojtjen e klimës dhe
do të ulim me shpejtësi shkarkimet e
gazrave serrë, do të mund ta kufizojmë
ngrohjen globale nën 2°C, dhe ndoshta
nën 1.5°C, krahasuar me periudhën
para-industriale (1850-1900). Ky është
objektivi i vendosur nga 191 shtete
që kanë nënshkruar Marrëveshjen e
Parisit, një pakt shumë i rëndësishëm
ndërkombëtar për klimën (shiko mësimin
Mes zbutjes dhe përshtatjes).

BURIMET

•Këshilli Kombëtar i Kërkimeve (2019),
Antarktidë: në kërkim të akullit më të lashtë me
BEYOND EPICA
•CORDIS (2008), Bërthamat e akullit ofrojnë
800,000 vite të dhëna klimatike
•PNNK (2013), Ndryshimet klimatike 2013:
Baza e shkencës fizike. Përmbledhje për
politikëbërësit
•PNNK (2018), Raport i posaçëm për 1.5
gradë të ngrohjes globale. Përmbledhje për
politikëbërësit
•Qendra Kombëtare për Shërbimet Klimatike
(2020), Çfarë janë skenarët e emetimit?
•Nimbus, Përqendrimi i CO2-shit: një e dhënë
e rëndësishme për të kuptuar ndryshimet
klimatike
•Laboratori i Monitorimit Global i NOAA-s , Matja
dhe analizimi i gazrave me efekt serrë: pas
skenës

GRUPMOSHA 12-14 VJEÇ

34

KU?

Në klasë.

SA KOHË ZGJAT?

Rreth një orë mësimore

MËSIMI 1.2

VEPRIMTARI PRAKTIKE

LEXIMI I RRATHËVE TË RRITJES
Dendrokronologjia studion variacionet e klimës duke vëzhguar
dhe analizuar rrathët e rritjes së pemëve. Nga trungjet e pemëve
merren bërthama të vogla (mostra cilindrike).

Keni provuar ndonjëherë të numëroni vitet e pemëve duke parë
trungjet e prerë? Sot do ta bëjmë së bashku duke u nisur nga
disa “mostra”.

ÇFARË MË DUHET?

•	 Fleta bashkëlidhur e
printuar

•	 Gërshërë

•	 Vizore

•	 Lapsa ose penela për të
ngjyrosur

•	 Fletore dhe stilolaps

DETEKTIV I NDRYSHIMIT

GRUPMOSHA 12-14 VJEÇMËSIMI 1.2

35

Si zhvillohet?

•	 Ndahuni në 4 ose 5 grupe dhe secili të
ketë në dorë fletoren dhe stilolapsin e tij.

•	 Çdo grup ka në dispozicion 3 mostra të
marra në vite të ndryshme nga 3 pemë
të të njëjtit lloj dhe nga i njëjti pyll (skeda
bashkëlidhur).

•	 Pema A është prerë për të ndërtuar një
urë, pema C ra si pasojë e një stuhie,
ndërsa pema B është ende gjallë.

•	 Prisni tre mostrat dhe përcaktoni moshën
e 3 pemëve duke numëruar rrathët.

•	 Tani vëzhgoni 3 mostrat duke i krahasuar
me njëra tjetrën: ka seri rrathësh
që përsëriten te pemët A, B dhe C?
Identifikojini dhe ngjyrosini ato me të
njëjtën ngjyrë.

•	 Në cilin vit u pre pema A? Dhe në cilin
vit ra pema C? Për tju dhënë përgjigje
këtyre pyetjeve, mund t’ju vinë në ndihmë
rrathët e përsëritur që keni identifikuar në
hapin e mëparshëm. Matni madhësinë e
rrathëve individualë të secilës mostër dhe
shënoni matjet në një tabelë në fletoren
tuaj. Çfarë ka ndodhur vallë në vitet që
përkojnë me rrathët më të ngushtë?

•	 Tani ndërtoni një grafik duke vendosur
në boshtin x kohën (vitet) dhe në boshtin
y matjen e rrathëve në milimetra (mm).
Vendosni pikët për çdo vit dhe bashkojini
sipas rendit kronologjik. Sa vite në
tërësi mbulojnë mostrat tuaja? Çfarë
informacioni mund të merrni?

SI PËRFUNDIM

Ndajini vëzhgimet tuaja me ato të grupeve të
tjera dhe krahasojini.

Përpiquni t’i jepni përgjigje kësaj pyetje,
fillimisht individualisht dhe më pas së
bashku: imagjinoni sikur të merrni një
mostër të re nga pema B, pas 100 vjetësh,
si parashikoni të jenë rrathët e rritjes nga viti
2021 e më pas?

VLERËSIME

Kjo veprimtari është marrë nga veprimtaritë edukative
të Laboratorit Global të Monitorimit të NOAA-s.
Veprimtari të tjera në gjuhën angleze mund t’i gjeni në
www.esrl.noaa.gov/gmd/education/

DETEKTIV I NDRYSHIMIT

GRUPMOSHA 12-14 VJEÇ

1.	 Si quhet shkenca që studion klimën e së kaluarës?

		 Arkeo-klimatologji
		 Klimakronologji
		 Speleologji
		 Paleoklimatologji
		 Gjeoklimatologji
2.	 Nga cilat “arkiva” mund të marrim informacion mbi klimën e së kaluarës?

		 Pemët
		 Shkëmbinjtë
		 Akullnajat
		 Asnjë nga sa më sipër
		 Të gjitha sa më sipër

3.	 Mbi çfarë bazohet dendrokronologjia?

		 Mbi studimin e stalaktiteve dhe stalagmiteve.
		 Mbi studimin e shtresave të akullit.
		 Mbi studimin e rrathëve të rritjes së pemëve.
		 Mbi studimin e sedimenteve të liqeneve dhe të oqeaneve
		 Mbi studimin e poleneve

DETEKTIV I NDRYSHIMIT36

Doni të testoni veten?
Provoni t’ju përgjigjeni pyetjeve në këtë test!

Si studiohen ndryshimet klimatike

TEST 1.2

GRUPMOSHA 12-14 VJEÇ

4.	 Çfarë burimi shtesë informacioni kanë shkencëtarët për të studiuar klimën e 800-1000 viteve të fundit?

5.	 A janë të besueshme matjet e niveleve të gazrave serrë në Mauna Loa sepse nuk kanë ndërhyrje?

		 Po
		 Jo

Pse?

6.	 Përgjigju me (V) e vërtetë ose (G) e gabuar:		

		 Mauna Loa është i vetmi vend në botë ku maten nivelet e gazrave serrë.
		 Satelitët bëjnë të mundur matjen dhe studimin e efekteve të ndryshimeve klimatike
		 Bërthama më e gjatë e akullit e studiuar ndonjëherë na lejoi të rindërtojmë klimën deri 	
		 në 1.5 milion vjet më parë.

7.	 Çfarë janë modelet klimatike dhe çfarë na lejojnë të studiojmë?

TEST 1.2

DETEKTIV I NDRYSHIMIT 37

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

38

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

39

Mësimi 1.3

NJË MËSIM RRETH
KLIMËS PËR TË SHPËTUAR
BIODIVERSITETIN

GRUPMOSHA 12-14 VJEÇMËSIMI 1.3

40 NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

Jeta në Tokë në të gjitha format
e saj të njohura deri më sot është
thesari ynë më i çmuar: sigurimi
i jetës së planetit tonë. Për këtë
është shumë e rëndësishme
ruajtja e saj.

Pasuria e të gjithë formave të jetës dhe
ekosistemeve që i përfshijnë përfaqëson atë që
shkencëtarët e quajnë biodiversitet.

Biodiversiteti na ndikon të gjithëve, jo vetëm
biologët dhe natyralistët. Edhe vetë ne jemi
pjesë e tij. Duke qenë se jetojmë në këtë planet,
bashkëveprojmë me lloje dhe ekosisteme të tjera, duke
përdorur burimet e tyre për mbijetesën tonë.

Përdorimi jo i qëndrueshëm që u bëjmë burimeve
natyrore shkakton ndryshime të thella në nivel lokal dhe
global, të cilat kanë pasoja të rëndësishme jo vetëm për
mjedisin, por edhe për shoqërinë tonë. Prandaj, humbja
e biodiversitetit është problem për të gjithë ne: ndikon
mirëqenien tonë dhe cilësinë e jetës.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.3

PSE ËSHTË THELBËSORE
RUAJTJA E BIODIVERSITETIT?
Biodiversiteti ka vlerë:

•	 të drejtpërdrejtë, përmendim këtu bujqësinë, peshkimin, gjuetinë
dhe nxjerrjen e lëndës drusore;

•	 të tërthortë. Bëhet fjalë për shërbime të ekosistemeve, si
riciklimi i ajrit, ujit dhe lëndëve ushqyese;

•	 të shtuar, kulturore, etike dhe çlodhëse.

Një biodiversitet më i madh garanton një aftësi
më të madhe për t’u ripërtërirë të specieve
dhe ekosistemeve. Kjo nënkupton aftësi më
të mira për t’u përshtatur me ndryshimet dhe
një probabilitet më të ulët zhdukjeje për secilën specie në rast
dukurish kritike, ndryshimesh të papritura ose shqetësimesh.

Në vitin 2010, për herë të parë, vlera e biodiversitetit u llogarit edhe në
aspektin ekonomik, brenda një analize të zgjeruar që nuk ishte bërë
kurrë më parë për ekonominë e biodiversitetit dhe të ekosistemeve.

Më në fund u pranua se kapitali natyror është baza e ekonomive tona.
Për fat të keq, mosllogaritja e vlerës së biodiversitetit nga vlerësimet
ekonomike deri më sot, ka nxitur shfrytëzimin e pa dobishme dhe
shkatërrues të sistemeve natyrore. Raporti vlerëson se çdo vit, në
nivel global, humbja e biodiversitetit dhe e shërbimeve të ekosistemit
të lidhura me të, na kushton mbi 50 miliardë euro!

GRUPMOSHA 12-14 VJEÇMËSIMI 1.3

42 NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

ÇFARË E KËRCËNON
BIODIVERSITETIN?
Le të mendojmë, për shembull, pyjet dhe oqeanet.
Ato përthithin CO2-shin duke ulur grumbullimin në
atmosferë të dioksidit të karbonit dhe gazrave të
tjerë përgjegjës për ngrohjen e tepërt globale.

Pyjet dhe oqeanet janë rregullatorë shumë
të efektshëm të klimës së planetit, duke
garantuar kushte klimatike që me kohën kanë
bërë të mundur evoluimin e jetës. Shkatërrimi i
vazhdueshëm i pyjeve dhe dëmtimi i oqeaneve do
ta cënojnë gjithnjë e më shumë këtë aftësi të klimës
për t’u “vetërregulluar”.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.3

43NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

PSE NDRYSHIMET
KLIMATIKE
SHKAKTOJNË
HUMBJE TË
BIODIVERSITETIT?
Ngrohja globale përfaqëson një nga kërcënimet më
serioze ndaj biodiversitetit. Ajo ushqen një “efekt domino”
që mund të shkaktojë fenomene gjithnjë e më ekstreme.

Megjithëse temperatura është parametri më i përdorur i klimës për këtë lloj studimi, ndryshimet
në regjimin e reshjeve, lagështia relative, rrezatimi diellor, avullimi dhe acidifikimi i detit të lidhur
me rritjen e CO2-shit në atmosferë mund ta ndikojnë edhe më shumë biodiversitetin.

Një qasje interesante në studimin e ndryshimeve biologjike dhe ekologjike të shkaktuara nga
ndryshimet klimatike është ajo e fenologjisë së specieve: koha e lulëzimit, migrimit, gjumit
letargjik, shtrimit të vezëve dhe fazat e ndryshme të cikleve jetësore të shumë specieve na japin
informacion të vlefshëm për ndryshimet që po ndodhin si pasojë e ndryshimeve klimatike. Në
fakt, fenologjia na ofron të dhëna plotësuese për vetë studimin e ndryshimeve klimatike. Këto
lloj ndryshimesh nuk janë gjithmonë përfundimtare, por mund të konsiderohen teorikisht të
kthyeshme. Në disa raste, ato kanë të bëjnë vetëm me disa individë dhe jo me një popullsi ose
specie (p.sh. ndryshimet fiziologjike dhe të sjelljes).

MËSIMI 1.1 GRUPMOSHA 12-14 VJEÇ

•	 Shtimi i dukurive ekstreme mund të ndikojë,
përveç sigurisë së njeriut, edhe gjendjen e
biodiversitetit. Për shembull, në pyjet boreale,
ngrohja globale ka rritur probabilitetin
e zjarreve natyrore, me një ndikim të
drejtpërdrejtë në biodiversitetin e tyre.

•	 Çdo specie reagon ndryshe ndaj
ndryshimeve. Kjo do të thotë se lidhjet e
rëndësishme hapësinore dhe kohore mes
specieve të ndryshme, të cilat kanë evoluar
gjatë miliona viteve jetë (si, për shembull,
marrëdhëniet mes insekteve polenizuese
dhe luleve ose mes grabitqarëve dhe
preve), mund të ndryshojnë duke shkaktuar
tronditje të vërteta në zinxhirët trofikë si
dhe në proceset dhe funksionet e vetë
ekosistemeve. Ky është rasti, për shembull,
i orkave (balena vrasëse) dhe balenave
beluga të ujërave të Arktikut. Belugat janë
gjitarë detarë tejet të specializuar për
të siguruar jetesën në ujërat e akullta të
Arktikut. Rritja e temperaturave të oqeaneve
shkakton mbivendosjen e hapësirave të
të dy lloj balenave, duke iu lejuar orkave
të frekuentojnë ujërat e ftohta që deri më
tani ishin të populluara nga belugat, të cilat
tashmë janë të ekspozuara ndaj sulmeve të
një grabitqari të ri.

•	 Një shembull tjetër është rënia, në
ekosistemet e Arktikut, e popullsive të
brejtësve të vegjël dhe ulja për rrjedhojë e
numrit të grabitqarëve të tyre, përfshirë, në

veçanti, dhelprën e Arktikut dhe kukuvajkën e
dëborës.

•	 Ulja e temperaturave ekstreme dimërore
po shkakton përhapjen e mushkonjave,
bartëse të sëmundjeve si ethet e verdha
dhe malaria, të cilat pritet të rriten edhe në
gjerësi gjeografike ku nuk kanë qenë kurrë të
pranishme më parë. Gjithashtu parashikohet
një përhapje e këpushave që çojnë në
sëmundje si sëmundja Lyme.

•	 Janë gjithashtu në rritje disa parazitë të
pemëve: si brumbujt, përfshirë Dendroctonus
ponderosae, i cili ushqehet me pishat e
Amerikës së Veriut, ose Rhynchophorus
ferrugineus, përgjegjës për vdekjen në masë
të palmave në Itali, dhe insekte të tjera,
si grerëza kineze Dryocosmus kuriphilus,
e cila shkakton sëmundjen e pemëve të
gështenjës.

•	 Ndikimi ynë është gjithashtu i tërthortë:
ndryshimi i krijuar në mjedis si pasojë e
veprimtarive tona përkeqëson aftësinë
natyrore të shumë specieve për t’u përshtatur
me ndryshimet klimatike. Shumë prej
vendeve ose mjediseve ku disa specie mund
të shtegtonin nuk janë më të disponueshme
ose të arritshme. Prandaj kafshët dhe bimët
humbasin habitatin e tyre dhe nuk mund të
arrijnë habitate të tjera për t’u strehuar për
shkak të barrierave të ndërtuara nga njeriu
(infrastruktura, rrugët, hekurudhat etj.).

Pasojat më të rënda në biodiversitet që duhet t’i mbani mend:

44 NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

GRUPMOSHA 12-14 VJEÇMËSIMI 1.1

EFEKTET NË MJEDISET
MALORE DHE ALPINE
Në nivel global, sistemet natyrore të
karakterizuara nga akulli ose dëbora
shumëvjeçare kanë pësuar tashmë ndikime
të konsiderueshme, duke filluar që nga
zgjerimi dhe rritja e numrit të liqeneve
akullnajore, rritja e paqëndrueshmërisë së
tokës në rajonet me permafrost , ortekët
dhe rrëshqitjet e tokës në rajonet malore,
deri tek ndryshimet e disa ekosistemeve
arktike dhe antarktike, përfshirë biomat
akull-det.

Studimet për evolucionin e mundshëm
të ardhshëm (deri në vitin 2100) tregojnë
se do të “mbijetojnë” vetëm disa pjesë të
akullnajave në pikat më të larta. Akullnajat
në mbarë botën, nga Tibeti në Ande, kanë të
njëjtën prirje.

45NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

GRUPMOSHA 12-14 VJEÇ

46

MËSIMI 1.3

EFEKTET NË MJEDISET
MESDHETARE
Në zonën e Mesdheut, shkencëtarët kanë regjistruar
një ngrohje prej më shumë se 2°C, krahasuar me
fundin e shekullit të XIX dhe kanë hedhur hipotezën se
në vitin 2050 mund të ketë një rritje të mëtejshme të
temperaturës prej +1.5°C.

Teorikisht, në përgjigje të rritjes së
temperaturës në shkallë rajonale, mund të
krijohen kushte të favorshme për një zgjerim
të rëndësishëm të hapësirës së shpërndarjes
së specieve mesdhetare. Në mjediset
mesdhetare, ndryshimet do të shoqërohen
dhe do të përkeqësojnë ato që tashmë janë
identifikuar si kërcënimet më serioze të
pranishme: turizmi, ndotja, peshkimi i tepërt,
zjarret, shkretëtirëzimi, shterimi i burimeve
ujore.

NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

GRUPMOSHA 12-14 VJEÇ

47

MËSIMI 1.3

EFEKTET NË
MJEDISET DETARE
Në det, ndryshimet më të dukshme kanë
të bëjnë me shpërndarjen e temperaturës
dhe, rrjedhimisht, qarkullimin e
rrymave, rritjen e nivelit të detit dhe
përsëritjen e dukurive meteorologjike të
jashtëzakonshme.

Këto ndryshime shkaktojnë reagime
të thella në ekosistemet detare, duke
ndikuar thellësisht në produktivitetin dhe
biodiversitetin, të cilat nga ana e tyre janë
të lidhura me aspektet sociale, ekonomike
dhe kulturore.

Mes këtyre ndryshimeve, kohët e fundit,
shkencëtarët kanë identifikuar edhe
deoksigjenimin. Që nga vitet ‘60, oqeanet
kanë humbur mesatarisht 2% të oksigjenit
të tyre! Nëse njeriu do të vazhdojë të
shkarkojë dioskid karboni me ritmin aktual,
humbja do të rritej në 3 ose 4% deri në
fund të këtij shekulli.

NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

E dimë se një e treta e CO2 që lëshohet në
atmosferë nga veprimtaria e njeriut, përthithet
nga oqeanet. Në një sistem të balancuar, falë
fotosintezës, ai transformohet në oksigjen nga
fitoplanktoni dhe bimët detare. Por kur shtohet
shumë, kthehet në acid karbonik duke i bërë acide
ujërat e oqeaneve dhe duke shkaktuar pasoja
shumë të rënda për shumë organizma në bazën e
zinxhirit ushqimor.

48

MËSIMI 1.3

DISA NGA SPECIET MË TË PREKURA NGA
NDRYSHIMET KLIMATIKE

SPECIET (LLOJET) MË TË PREKURA NGA
NDRYSHIMET KLIMATIKE NË BOTË:

Dhia alpine
(Capra ibex)

•	 Ariu polar (Ursus maritimus)

•	 Pinguini i Adelias (Pygoscelis adeliae)

•	 Pinguini mbretëror (Aptenodytes
patagonicus)

•	 Luani i detit (Odobenus rosmarus)

•	 Karkaleci i Antarktikut (Euphasia superba)

•	 Panda gjigande (Ailuropoda melanoleuca)

•	 Leopardi i dëborës (Panthera uncia)

•	 Amfibët

•	 Zogu Tukan me sqep fosforeshent
(Ramphastos sulfuratus)

•	 Lulet alpine në përgjithësi

•	 Shqiponja perandorake iberike (Aquila
adalberti)

•	 Trofta (gjini dhe lloje të ndryshme)

•	 Planktoni detar në përgjithësi

•	 Breshka e detit (gjini dhe lloje të ndryshme)

•	 Balena franca e Atlantikut të Veriut (
Eubalaena glacialis)

•	 Orangutangu (Pongo sp.)

•	 Macja e Andeve (Leopardus jacobita)

•	 Flamingoja e Andeve (Phoenicoparrus
andinus dhe Phoenicopterus jamesi)

•	 Gepardi (Acinonyx jubatus)

Parosi i borës
(Montifringilla nivalis)

Miu i malit
(Chionomys nivalis)

Ylli Alpin
(Leontopodium alpinum)

Nuselala
(Mustela erminea)

Thëllëza alpine
(Lagopus muta helvetica)

Bretkosa barkverdhë
(Bombina variegata)

Bredhi i bardhë
(Abies alba)

NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

GRUPMOSHA 12-14 VJEÇ

GRUPMOSHA 12-14 VJEÇ

49NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

MËSIMI 1.3

BURIMET

•	 QENDRA EURO-MESDHETARE PËR
NDRYSHIMET KLIMATIKE (2021), Analiza e
rrezikut. Ndryshimet klimatike në Itali

•	 Hulme, P. E. (2005), Përshtatja ndaj
ndryshimeve klimatike: a ka hapësirë për
menaxhim ekologjik përballë një kërcënimi
global? - Revista e Ekologjisë së Aplikuar, 42,
784-794.

•	 PNNK (2018), Përmbledhje për politikëbërësit.
Në: Ngrohja globale prej 1.5°C - Një raport i
posaçëm i PNNK-së për ndikimet e ngrohjes
globale me 1.5°C mbi nivelet para-industriale
dhe rrugët e emetimit të gazrave serrë, në
kontekstin e forcimit të përgjigjes globale
ndaj kërcënimit të ndryshimeve klimatike,
zhvillimit të qëndrueshëm dhe përpjekjeve për
të zhdukur varfërinë - [V. Masson-Delmotte,
P. Zhai, H. O. Pörtner, D. Roberts, J. Skea, P. R.
Shukla, A. Pirani, Ë. Moufouma-Okia, C. Péan,
R. Pidcock, S. Connors, J. B. R. Mattheës, Y.
Chen, X. Zhou, M. I. Gomis,

•	 E. Lonnoy, T. Maycock, M. Tignor, T. Ëaterfield
(eds.)]. Organizata Botërore e Meteorologjisë,
Gjenevë, Zvicër, IUCN, faqe 580.

•	 Parmesan, C. Y. (2003), Një gjurmë globalisht
koherente e ndikimeve të ndryshimeve
klimatike në mbarë sistemet natyrore. Nature
- 421, 37 - 42. doi:https://doi.org/10.1038/
nature01286

•	 TEEB (2010), Ekonomia e ekosistemeve
dhe biodiversitetit: integrimi i ekonomisë së
natyrës: Një sintezë e qasjes, përfundimeve
dhe rekomandimeve të TEEB.

•	 Fondi Botëror për Natyrën e Egër, Itali (2015),
Biodiversiteti dhe ndryshimet klimatike

GRUPMOSHA 12-14 VJEÇ

50 NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

KU?

Mësim në klasë dhe dalje në një zonë
të mbrojtur (me dëshirë).

SA KOHË ZGJAT?

Rreth 2 orë mësimore.

Dalja (me dëshirë) për gjysmë dite ose
një ditë të plotë sipas mundësisë.

VEPRIMTARI PRAKTIKE

MUND TË NDIHMOJ BIODIVERSITETIN?
PARQET DHE ZONAT E MBROJTURA

Për të ruajtur në praktikë mjedisin tonë duhet të kuptojmë siç duhet mekanizmat
që e kërcënojnë atë. Hapi tjetër është konceptimi i projekteve të ruajtjes, bazuar në
raste praktike. Ftojini nxënësit të bëjnë një diskutim në lidhje me argumentet pro dhe
kundër një zone të mbrojtur. Shpesh ndodh që administratorët apo politikanët vendorë
të jenë në kundërshtim me ngritjen e zonave të reja të mbrojtura apo zgjerimin e
tyre. Kjo ndodh për interesat në lidhje me lejet e ndërtimit, gjuetinë apo kufizimin e
shfrytëzimit të burimeve natyrore.

ÇFARË MË DUHET?

•	 Bllok shënimesh dhe
stilolaps

•	 Dërrasë me shënjues
ose shkumës

•	 Tablet/Kompjuter

MËSIMI 1.3

GRUPMOSHA 12-14 VJEÇ

SHTOJCAT

Shkarkoni skedën e debatit.

https://drive.google.com/file/d/1IkZuYBeHt4vN9x
9wcsyvZeA5r7dx5kZJ/view

51NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

MËSIMI 1.3

Si zhvillohet?

1.	 Para organizimit të diskutimit,
planifikoni një moment në klasë
kushtuar temave të këtij mësimi dhe
përfundoni me shqyrtimin e rolit
themelor të zonave të mbrojtura për
ruajtjen e biodiversitetit..

2.	 Diskutim në klasë: shikoni shtojcën
për mënyrën e zhvillimit të diskutimit.
Mësuesit dhe nxënësit do të bien
dakord për problemin që do të trajtohet
gjatë diskutimit. Mund të zgjedhin nga
materialet në dispozicion të seksionit
“Vepro”. Sugjerohet që klasa të ndahet
në dy/katër grupe dhe secilit grup t’i
jepet për të mbrojtur njëra nga tezat e
kundërta:

•	 në favor të krijimit të një parku të ri për
ruajtjen e biodiversitetit;

•	 kundër krijimit të një parku të ri për
ruajtjen e biodiversitetit.

3.	 Dalje në një park natyror (me dëshirë).
Gjatë daljes në park, fëmijët do të kenë
mundësi të provojnë të mbledhin të
dhëna në terren me mbështetjen e
mësuesve.

SI PËRFUNDIM

Në fund të veprimtarisë praktike do të prezantohen
dhe diskutohen gjetjet individuale. Mund të
zgjidhni një rast studimor të përshtatshëm për të
kryer gjatë vitit një kërkim. Në fund të tij do të jepet
një propozim për mbrojtjen dhe përmirësimin e
mjedisit.

GRUPMOSHA 12-14 VJEÇ

52 NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

TEST 1.3

1.	 Çfarë është biodiversiteti?

2.	 	 Pse biodiversiteti mbron ekosistemet?

3.	 Cilat janë kërcënimet kryesore ndaj biodiversitetit? (më shumë se një përgjigje)

		 Shpyllëzimi
		 Mbarështimi i kafshëve shtëpiake.
		 Turizmi
		 Ndryshimet klimatike
		 Ndotja

Doni të testoni veten?
Provoni t’ju përgjigjeni pyetjeve në këtë test!

NDRYSHIMET KLIMATIKE DHE BIODIVERSITETI

GRUPMOSHA 12-14 VJEÇ

53NJË MËSIM RRETH KLIMËS PËR TË SHPËTUAR BIODIVERSITETIN

TEST 1.3

4.	 Cilat probleme të lidhura me ndryshimet klimatike kërcënojnë më së shumti biodiversitetin përtej
ngrohjes globale?

		 Ndryshimi i regjimeve të shiut.
		 Rrezatimi diellor.
		 Acidifikimi i oqeaneve.
		 Të gjitha përgjigjet më sipër.
		 Asnjë nga përgjigjet më sipër.

5.	 Vlera e biodiversitetit është llogaritur edhe në aspektin ekonomik. Humbja globale e biodiversitetit për
çdo vit vlerësohet të ketë një vlerë prej:

		 Më shumë se 50 miliardë euro
		 1 milion euro
		 Nuk është e mundur të llogaritet

6.	 Përgjigju me (V) e vërtetë ose (G) e gabuar:

 		 Biodiversiteti rrit qëndrueshmërinë e ekosistemit
		 Humbja e biodiversitetit nuk ka ndikim në shëndetin e njeriut.
		 Aftësia natyrore e shumë specieve për t’u përshtatur ndaj ndryshimeve pengohet
		 nga ndikimi i veprimtarisë së njeriut

7.	 Cilat nga speciet e mëposhtme janë më të kërcënuara nga ndryshimet klimatike?

		 Dhia e Alpeve
		 Dreri Brilopatë
		 Kandili i detit
		 Ariu polar

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

54

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

55

Mësimi 1.4

MES ZBUTJES DHE
PËRSHTATJES

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

5656 MES ZBUTJES DHE PËRSHTATJES

MËSIMI 1.4

Përgjigjet ndaj ndryshimeve
klimatike
Qysh sot mund të shohim në pjesë të ndryshme të
botës ndikimet e ndryshimeve klimatike në sistemet
natyrore dhe njerëzore. Shumë ekosisteme tokësore
dhe detare dhe disa nga shërbimet që ato ofrojnë
tashmë kanë ndryshuar për shkak të ngrohjes globale,
dukurive ekstreme të motit, rritjes së nivelit të detit dhe
efekteve të tjera të transformimeve të vazhdueshme.

Qëllimi ynë për të ardhmen është të kufizojmë rritjen e
temperaturës mesatare globale nën 2°C krahasuar me nivelet
para-industriale, ose akoma më mireë të mos tejkalojë +1.5°C.

Gjysmë gradë më pak ndikon shumë!

Shkencëtarët e Panelit Ndërqeveritar për Ndryshimin e Klimës
(PNKK) hartuan një Raport të Posaçëm në vitin 2018 për ndikimet e ngrohjes globale
me 1.5°C në krahasim me nivelet para-industriale, dhe për nivele më të larta ngrohjeje.
Cili është ndryshimi midis 1.5°C dhe 2°C? Ja disa shembuj:

•	 Më pak dukuri ekstreme, si shirat e rrëmbyer dhe thatësira.

•	 10 cm më pak rritje globale e nivelit të detit.

•	 Më pak ndikime te biodiversiteti dhe ekosistemet.

•	 Më pak rreziqe që lidhen me klimën për shëndetin, ujin dhe furnizimin me ushqime.

HYRJE

GRUPMOSHA 12-14 VJEÇ

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

5757

MËSIMI 1.4

MES ZBUTJES DHE PËRSHTATJES

ÇFARË MUND TË BËJMË PËR TË NDALUAR
NGROHJEN GLOBALE DHE PËR TË ZVOGËLUAR
PASOJAT E SAJ?
Do ta zbulojmë së bashku nëpërmjet dy fjalëve kyç:

ZBUTJA: Veprimet për zbutjen e
ndryshimeve klimatike shërbejnë për
të ndërhyrë tek shkaqet e ndryshimeve
klimatike. Si? Duke ulur shkarkimet e
gazrave serrë ose duke i larguar ato nga
atmosfera.

PËRSHTATJA: Veprimet e përshtatjes
veprojnë tek efektet e ndryshimeve
klimatike. Përshtatja nënkupton
kundërpërgjigjen dhe reagimin ndaj
ndikimeve tashmë të nisura (ose të
parashikuara) për të shmangur ose ulur
në minimum dëmet.

GRUPMOSHA 12-14 VJEÇ

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

5858 MES ZBUTJES DHE PËRSHTATJES

VEPRIMET ZBUTËSE – ULJA

Ulja e shkarkimeve të gazrave serrë, mund të realizohet me veprime të ndryshme.
Ja disa shembuj:

Prodhimi i energjisë
në mënyrë më të

dobishme

Kursimi i
energjisë

Stimulimi i
energjive të

rinovueshme

Konsumimi i energjisë
në mënyrë më të

dobishme

GRUPMOSHA 12-14 VJEÇMËSIMI 1.4

VEPRIMET ZBUTËSE – HEQJA

Për të hequr ose “kapur” gazrat serrë në atmosferë, ka disa mënyra, natyrale dhe teknologjike.
Ja disa shembuj:

Përthithja e
anidridit karbonik

në biomasa

Ndalimi i
shpyllëzimit dhe

nxitja e ripyllëzimit

Përdorimi i teknikave
të bujqësisë
tradicionale

Kapja e dioksidit
të karbonit në

oqeane

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

5959MES ZBUTJES DHE PËRSHTATJES

GRUPMOSHA 12-14 VJEÇMËSIMI 1.4

VEPRIMET ZBUTËSE MUND TË KRYHEN NË NIVELE
TË NDRYSHME,

PËR SHEMBULL:

Planet
kombëtare

Traktatet dhe
marrëveshjet

ndërkombëtare

Veprimet
personale

TRAKTATET DHE MARRËVESHJET NDËRKOMBËTARE

Shqetësimi në rritje i komunitetit shkencor për efektet e ndryshimeve klimatike bëri që Kombet
e Bashkuara të miratonin në vitin 1992, një Konventë Kuadër për të “shmangur çdo ndërhyrje
të rrezikshme të veprimtarisë së njeriut në sistemin klimatik”. Konventa Kuadër e Kombeve
të Bashkuara për Ndryshimet Klimatike (KKKBNK). Për pothuajse 30 vjet, në fund të nëntorit
ose dhjetorit, përfaqësuesit e 197 shteteve të botës që kanë nënshkruar Konventën takohen
në Konferencat e Palëve (KEP) për të vendosur si ta vënë në zbatim. Vështirësia e këtyre
bisedimeve për klimën është gjetja e marrëveshjeve të përbashkëta për të ulur dhe stabilizuar
shkarkimet e gazrave serrë.

1992 1995 1997 2009

Samiti i Tokës
Rio de Zhaneiro

KEP 1
Berlin

KEP 3
Protokolli i Kiotos

KEP 15
Marrëveshja e
Kopenhagenit

GRUPMOSHA 12-14 VJEÇMËSIMI 1.4

60 MES ZBUTJES DHE PËRSHTATJES

PLANET KOMBËTARE

Gjatë përgatitjeve për KEP 21, shtetet
paraqitën planet e tyre vullnetare
kombëtare të aksionit për klimën.
Këto dokumente përshkruajnë në mënyrë
të qartë dhe të përmbledhur strategjinë
që çdo vend synon të miratojë për të
zbutur (zvogëluar shkarkimet) dhe për
t’iu përshtatur ndryshimeve klimatike.
Me Marrëveshjen e Parisit, këto plane
janë quajtur Kontribute të Përcaktuara
Kombëtare (KPK).

2015 KEP 21 - Marrëveshja e
Parisit

Kjo është marrëveshja e parë për klimën
që përfshin të gjitha vendet, ndonëse me
angazhime të ndryshme.

Objektivi i vendosur nga komuniteti
ndërkombëtar është të mbajë rritjen e
temperaturës mesatare globale poshtë
2°C dhe ndoshta brenda 1.5°C, krahasuar
me nivelet para-industriale. Për ta bërë
këtë, shtetet zotohen të ulin në mënyrë
drastike shkarkimet e tyre duke paraqitur
plane reduktimi çdo 5 vjet, të cilat janë
gjithnjë e më ambicioze. Disa nga planet
synojnë zero shkarkime deri në vitin 2050.
Një situatë, ku (ajo pak sasi) gazrat serrë
të shkarkuara do të përthithen krejtësisht
nga pyjet, oqeanet dhe teknologjitë e
kapjes dhe “kyçjes” së karbonit.

GRUPMOSHA 12-14 VJEÇMËSIMI 1.4

61MES ZBUTJES DHE PËRSHTATJES

Deri më sot, 192 shtete kanë paraqitur
KPK-të e tyre të para dhe 10 vende, si dhe
Bashkimi Evropian, i kanë përditësuar planet
e tyre dhe kanë paraqitur KPK-të e dyta. Siç
e pamë, Marrëveshja e Parisit parashikon
që vendet mund të vlerësojnë rezultatet e
marra dhe të rrisin angazhimin e tyre duke
paraqitur një KPK të re çdo 5 vjet.

Këtu mund të shihni në kohë reale
përditësimin e KPK-ve të të gjitha shteteve.
Për fat të keq, angazhimet e marra nga
shtetet që mbështesin Marrëveshjen e

Parisit nuk janë të mjaftueshme për ta
mbajtur rritjen e temperaturave brenda
“pragut të sigurisë”. Sipas vlerësimeve,
me KPK-të aktuale, është 90% e sigurt se
temperaturat do ta tejkalojnë pragun e 2°C
deri në fund të shekullit.

Gjurmuesi i Veprimit Klimatik analizon
periodikisht KPK-të e 36 vendeve dhe
Bashkimit Evropian për të verifikuar nëse
planet e tyre klimatike përputhen me arritjen
e objektivave të Marrëveshjes së Parisit. Ja
rezultatet e analizës në nëntor 2020:

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

62

VEPRIMET PERSONALE

Edhe pse ndryshimet klimatike janë një fenomen global, veprimet personale
dhe të përditshme, së bashku me ato të të tjerëve, mund të sjellin ndryshim
në të ardhmen!

MËSIMI 1.4

62 MES ZBUTJES DHE PËRSHTATJES

•	 Fikni dritat e panevojshme dhe
përdorni sa më shumë të jetë e
mundur dritën natyrale.

•	 Përdorni llamba me efikasitet të
lartë.

•	 Mos i lini kompjuterin, televizionin
dhe pajisjet e tjera ndezur.

•	
Mos e lini karikuesin e telefonit
celular ose kompjuterit të futur
në prizën elektrike pasi të ketë
mbaruar karikimi.

•	 Shkrini ngrirjen kur formohet një
shtresë akulli në muret e frigoriferit.

•	 Mos shpërdoroni ushqimin.

GRUPMOSHA 12-14 VJEÇ

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

63

MËSIMI 1.4

63MES ZBUTJES DHE PËRSHTATJES

•	 Zgjidhni fruta dhe perime të stinës.

•	 Zvogëloni konsumimin e mishit.

•	 Pini ujë rubineti.

•	 Gjithmonë mbulojini tenxheret
me kapak në mënyrë që të mos
shpërdorohet energjia e sobës.

•	 Ndajini mbeturinat sipas kategorive.

•	 Shmangni produktet
njëpërdorimshme, veçanërisht nëse
nuk janë të riciklueshme.

•	 Vendoseni në punë lavastoviljen
vetëm kur është e mbushur me
enë (mundësisht në mbrëmje ose
natën).

•	 Vendoseni në punë lavatriçen
vetëm kur është e mbushur me
rroba (mundësisht në mbrëmje ose
natën).

•	 Shmangeni përdorimin e makinës
tharëse dhe thajini rrobat në ajër.

•	 Mos hapni dritaret nëse kaloriferët
ose kondicioneri janë ndezur
(kufizojeni hapjen në kohën e
nevojshme për shkëmbimin e ajrit
në dhomë në mëngjes).

•	 Në verë ndizeni kondicionerin vetëm
nëse është vërtet i nevojshëm dhe
mos e vendosni nën 26° C.

•	 Përdorni larjen (e shkurtër) me dush
në vend të larjes në vaskë.

•	 Fikeni kompjuterin kur nuk e
përdorni.

•	 Përdorni transportin publik në vend
të makinës.

•	 Kur është e mundur, lëvizni në
këmbë ose me biçikletë.

GRUPMOSHA 12-14 VJEÇ

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

64

MËSIMI 1.4

MES ZBUTJES DHE PËRSHTATJES64

VEPRIMET INDIVIDUALE

•	 Mësoni më shumë rreth problemit të
ndryshimeve klimatike dhe shpjegojuani
ato të tjerëve.

•	 Merrni pjesë në nisma dhe protesta
kundër ndryshimeve klimatike.

•	 Lidhuni me përfaqësuesit tuaj politikë për
të kërkuar ligje të dobishme për të ulur
shkarkimet e gazrave serrë.

•	 Kërkojini zonës/qytetit/rajonit tuaj
të miratojë një plan për efikasitetin
e energjisë dhe uljen e shkarkimit të
gazrave serrë.

GRUPMOSHA 12-14 VJEÇ

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

65

VEPRIMET E PËRSHTATJES

Një përshtatje e mirëplanifikuar dhe e shpejtë do të
kontribuojë për kursimin e parave dhe shpëtimin e jetëve
njerëzore.

MËSIMI 1.4

MES ZBUTJES DHE PËRSHTATJES 65

GRUPMOSHA 12-14 VJEÇ

Duke pasur parasysh se efektet e
ndryshimeve klimatike janë të dukshme
tashmë, është thelbësore të zbatohen një sërë
veprimesh, planesh dhe ndërhyrjesh për “ të
përgatitur” mjedisin dhe njerëzit për ndikimet
që vijnë si pasojë e ndryshimeve klimatike.

Ndryshimet klimatike nuk i prekin të gjitha
zonat e planetit tonë në të njëjtën mënyrë, për
shembull zonat bregdetare dhe ishujt e vegjël

të Paqësorit do të preken më shumë nga rritja
e nivelit të detit.

Për të zbatuar veprimet e duhura të
përshtatjes, është e nevojshme të studiohen
karakteristikat e vendeve, të njihen rreziqet
dhe të vlerësohen ndikimet e mundshme.
Zbuloni se cilat janë ndikimet kryesore të
ndryshimeve klimatike në rajone të ndryshme
të botës.

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

6666

URAGANET DHE PËRMBYTJET RRITJA E NIVELIT TË DETIT

ZHVENDOSJA DREJT POLEVE
E KLIMAVE TË BUTA

SHPËRNDARJA E NDRYSHME
E BURIMEVE UJORE

SI TË PËRSHTATEMI NDAJ EFEKTEVE KRYESORE TË
NDRYSHIMEVE KLIMATIKE?

Dukuritë ekstreme të motit:

MES ZBUTJES DHE PËRSHTATJES

GRUPMOSHA 12-14 VJEÇMËSIMI 1.4

GRUPMOSHA 12-14 VJEÇ

67

MËSIMI 1.4

BURIMET

S. Caserini (2019), Klima ka ndryshuar (tashmë). 9 lajme të mira rreth ndryshimeve klimatike. Botime për
mjedisin
Gjurmuesi i Veprimit Klimatik
Komisioni Evropian, Marrëveshja e Parisit
Komisioni Evropian dhe Negociatat për Klimën
C. Fadulto (2019) , COP: Udhëzues i shkurtër i konferencës mbi klimën, nga Kioto deri më sot. Dy gradë
PNNK (2014), Ndryshimet klimatike 2014: Ndikimet, përshtatja dhe cenueshmëria. Përmbledhje për
politikëbërësit
PNNK (2014), Ndryshimet klimatike 2014: Zbutja e ndryshimeve klimatike. Përmbledhje për politikëbërësit
PNNK (2018), Raport i posaçëm për 1.5 gradë ngrohjeje globale. Përmbledhje për politikëbërësit
Jacobson M. Z dhe të tjerë. (2017), Era, uji dhe drita e diellit 100% të pastra dhe të rinovueshme, udhëzuesi
për energjinë e gjithë sektorëve për 139 vende të botës. Joule, 1, 108-121
KKKBNK, Regjistri i KPK-ve
KKKBNK, Çfarë do të thotë përshtatje ndaj ndryshimeve klimatike dhe aftësi ripërtëritëse klimatike?

TRE GJËRA QË DUHET TË MBANI MEND NGA KY MËSIM:

1.	 Qëllimi ynë për të ardhmen është të kufizojmë rritjen e temperaturës mesatare globale
nën 2°C krahasuar me nivelet para-industriale, ose akoma më mirë të mos tejkalojë +1.5°C.

2.	 Për të arritur këtë qëllim, mund të ndërmarrim veprime zbutëse, që do të thotë, të ulim
shkarkimet e gazrave serrë ose t’i largojmë ato nga atmosfera. Kjo mund të bëhet në nivel
ndërkombëtar, nëpërmjet traktateve dhe marrëveshjeve për klimën; në nivel kombëtar, duke
zbatuar plane dhe strategji të veçanta (KPK-të); në nivel rajonal dhe bashkiak me veprimet
e rajoneve dhe qyteteve tona, por edhe në nivel personal duke përqafuar sjellje më të
qëndrueshme.

3.	 Efektet e ndryshimeve klimatike janë tashmë të prekshme në pjesë të ndryshme të botës,
ndaj, së bashku me veprimet e zbutjes, duhet të parashikojmë masa për përshtatjen e territorit
dhe komunitetit, për të parandaluar ose minimizuar dëmet.

MES ZBUTJES DHE PËRSHTATJES

MËSIMI 1.1 GRUPMOSHA 12-14 VJEÇ

68 MES ZBUTJES DHE PËRSHTATJES

TEST 1.4

1.	 Cilin prag të rritjes së temperaturës nuk duhet të tejkalojmë për të shmangur ndryshimet e rrezikshme
klimatike në të ardhmen?

		 +3°C krahasuar me nivelet para-industriale;
		 +2°C krahasuar me nivelet para-industriale;
		 +2°C, më saktë +1.5°C krahasuar me nivelet para;industriale
		 +3°C, më saktë +2.5°C krahasuar me ;nivelet para-industriale

2.	 Veprimet për zbutjen e ndryshimeve klimatike (2 përgjigje të sakta):

		 Veprojnë mbi efektet e ndryshimeve klimatike;
		 Rrisin emetimet e gazrave serrë në atmosferë;
		 Janë efektive në terma afatgjata;
		 Veprojnë ndaj shkaqeve të ndryshimeve klimatike;

3.	 Veprimet për përshtatjen ndaj ndryshimeve klimatike:

		 Ndërhyjnë tek efektet e ndryshimeve klimatike;
		 Veprojnë ndaj shkaqeve të ndryshimeve klimatike;
		 Ndërhyjnë tek ngrohja globale;
		 Kontribuojnë në kursimin e parave dhe të jetëve njerëzore;

4.	 Çfarë veprimesh zbutëse mund të ndërmarrim për të ulur shkarkimet e gazrave serrë ose për t’i hequr ato
nga atmosfera? Jep të paktën një shembull për uljen dhe një shembull për heqien

		

Doni të testoni veten?
Provoni t’ju përgjigjeni pyetjeve në këtë test!

MES ZBUTJES DHE PËRSHTATJES

GRUPMOSHA 12-14 VJEÇMËSIMI 1.4

69

5.	 Çfarë janë Konferencat e Palëve (kep)? Çfarë objektivi kanë?

6.	 Përgjigju me (V) e vërtetë ose (G) e gabuar:

		 Angazhimet e marra nga shtetet që kanë aderuar në Marrëveshjen e Parisit janë të 	
		 mjaftueshme për të frenuar rritjen e temperaturës brenda 2°C krahasuar me nivelet 	
		 para-industriale
		 Efektet e ndryshimeve klimatike prekin të gjitha pjesët e botës në të njëjtën mënyrë
		 Vendet më të varfra janë më të qëndrueshme ndaj ndryshimeve klimatike

7.	 Si mund të zvogëlohet cenueshmëria e një rajoni?

		 Duke përgatitur komunitetet për t;u përballur me ndikimet e ndryshimeve klimatike
		 Duke forcuar territorin
		 Duke parashikuar rregullime në sistemet ekologjike, sociale dhe ekonomike
		 Të gjitha sa më sipër

8.	 Çfarë është qëndrueshmëria?

MES ZBUTJES DHE PËRSHTATJES

MËSIMI 1.1

Ndryshimet klimatike në histroinë e Tokës

GRUPMOSHA 12-14 VJEÇ

70

Ky botim u mundësua nga Save the Children në Shqipëri.
Save the Children është organizatë kryesuese në botë dhe e pavarur për fëmijë. Ne besojmë se çdo fëmijë meriton një të ardhme të mirë. Në botë dhe në Shqipëri, ne
ndihmojmë fëmijët të kenë një fillim të mbarë në jetë, mundësi për të mësuar dhe mbrojtje ndaj cdo rreziku. Ne bëjmë më të mirën për fëmijët - çdo ditë dhe në kohë
krize –për të sjellë ndryshime në jetën e tyre dhe të ardhmen e përbashkët.

Tiranë 2022
Ky material u botua në kuadër të projektit “Fëmijët Flasin”, i mbështetur nga EUKI dhe i zbatuar nga Save the Children dhe Instituti Italian OIKOS.

@Të gjitha të drejtat të rezervuara. Përmbajtja e këtij botimi mund të përdoret apo kopjohet lirisht prej specialistëve të fushës, por jo për qëllime fitimprurëse, me
kusht që çdo riprodhim të shoqërohet me njohjen e organizatave, të përmendura më lart, si burim. Këndvështrimet e autorëve të këtij botimi jo domosdoshmërisht
pasqyrojnë pikëpamjet e Save the Children dhe Instituti Italian OIKOS.

