

MITOSIS

HOW THE CELL SPLITS

Learning outcomes

- ▶ Students will learn how the cell splits
- ▶ Students will practice ordering and sequencing skills
- ▶ They will learn content language
- ▶ They will use the correct scaffolding language

ORIENTATION

BRAINSTORMING :
How is it possible ?

Content language for the model

- ▶ Cellular cycle
- ▶ Nuclear membrane or envelope
- ▶ Cellular division
- ▶ Centrioles
- ▶ Chromosomes
- ▶ Centromeres
- ▶ Sister Chromatid

Model : prophase

1 the cromosomes condense

2 centrioles start moving to opposite ends of the cell

3 nuclear envelope breaks down

4 sister chromatids are united

Tasks for learners

Working in group of four people:

- ▶ For each of the following stages, to complete the picture after watching the video

<https://www.youtube.com/watch?v=BFDSIHv3SZU>

- ▶ Report to the rest of the class

Stages :

- Metaphase
- Anaphase
- Telophase
- CytoKinesis

Tasks for learners

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

Task support

- ▶ <https://www.youtube.com/watch?v=BFDSIHv3SZU>
- ▶ <https://www.youtube.com/watch?v=W597cHVZQ2E>
- ▶ <https://www.khanacademy.org/science/biology/cellular-molecular-biology/mitosis/v/mitosis>

Content language for learners tasks

- ▶ Cytoplasm,
- ▶ sister chromatids,
- ▶ poles of the cell,
- ▶ nuclear envelope,
- ▶ centromeres,
- ▶ kinetochores.

Scaffolding language

- ▶ To align;
- ▶ to break;
- ▶ phase;
- ▶ poles of the cell;
- ▶ two copies of ...;
- ▶ it is preceded by ;
- ▶ to produce

Assessment criteria

- ▶ Clarity of the presentation
- ▶ Accuracy of the presentation
- ▶ Fluency of the presentation
- ▶ Accuracy in pictures labelling

anna.gucci57@gmail.com

castrogiovannifranco@tiscali.it

annasammy@alice.it