

MSc. Rezarta Xhaferri

LIBRI I MËSUESIT GJUHA SHQIPE 10

Shtëpia Botuese & Shtypshkronja

Tiranë, 2016

LIBRI I MËSUESIT *Gjuha Shqipe 10*

Titulli i librit

*LIBRI I MËSUESIT
GJUHA SHQIPE 10*

Autore

MSc. Rezarta Xhaferri

Redaktor shkencor

Prof. Dr. Tomorr Plangarica

Redaktor gjuhësor

MSc. Rezarta Xhaferri

Arti kompjuterik

Studio grafike "FILARA"
Punoi: Gazmir Myteberi

Botimi i parë

Shtëpia botuese "FILARA", Tiranë, 2016

Adresa

Rruga "Sabaudin Gabrani"
(Ish kombinati "Misto Mame"), Tiranë
Tel: 04 225 88 01
Cel: 069 333 0983/ 069 66 99 693
E-mail: filarabotime@yahoo.com
[http: // www.filarabotime.com](http://www.filarabotime.com)

© Copyright, FILARA

Të gjitha të drejtat e rezervuara

**Shtypur në shtypshkronjën: "FILARA",
Tiranë, 2016**

Adresa: Rruga "Sabaudin Gabrani"
(Ish kombinati "Misto Mame"), Tiranë
Tel: 04 222 88 71
Cel: 069 669 9693/ 069 333 0983/
068 502 9623/069 634 3532
E-mail: filarabotime@yahoo.com
[http: // www.filarabotime.com](http://www.filarabotime.com)

NË VEND TË HYRJES

Të dashur kolegë,

Në emrin tim dhe të autorëve të librit shkollor “Gjuha shqipe 10”, të uroj një punë të mbarë në misionin tënd të rëndësishëm si mësues gjuhe i shkollës së mesme.

Të përpiqesh të shpjegosh gjuhën si strukturë, mënyrat e organizimit dhe funksionin e saj; të përpiqesh që të shpjegosh gjuhën si fakt njerëzor, si domethënie shoqërore apo individuale; të përpiqesh që të tjerët ta përvetësojnë artin e të komunikuarit me anë të gjuhës, mbetet një përpjekje e vështirë, por e bukur dhe e domosdoshme. Që në antikitet e deri më sot, për shpjegimin e gjuhës kanë qenë dhe janë të interesuar dhe të pasionuar jo pak filozofë, historianë, biologë, gjuhëtarë, shkrimtarë, matematikanë, sociologë, psikologë e logjicienë. Gjuha është dukuri që i përket dhe i shërben gjithë shoqërisë, duke qenë shkencë mbi shkencat dhe nuk mund të mbetet pronë vetëm për gjuhëtarët, siç thotë dhe filozofi gjerman Hajdeger. Wilhelm von Humboldt (shek. XIX), themelues i *gjuhësisë moderne* dhe themelues i *filozofisë së gjuhës* e sheh gjuhën si ndërmjetëse mes shpirtit të njeriut dhe botës që e rrethon këtë njeri. Gjuha është pjesë e pandashme e gjallimit të njeriut dhe gjuha e artikuluar është ajo që e dallon njeriun nga kafshët.

Kur japim lëndën e gjuhës, ne e dimë shumë mirë që kjo që po bëjmë nuk është vetëm mësimdhënie, por ajo ndikon drejtpërdrejt në formimin e përgjithshëm të çdo nxënësi, në suksesin e tij në të gjitha lëndët shkollore, në parapërgatitjen e tij për jetën. Gjuha shqipe si lëndë mësimore në shkollë synon zhvillimin intelektual, shoqëror, estetik dhe emocional të nxënësit. Gjuha si komunikim do t’i duhet nxënësit të plotësojë interesat e tij personale, të vetëpërbushet në aspektin estetik dhe psikologjik, por edhe të përbushë kërkesat të vendit të punës për gjatë gjithë jetës. Përvetësimi i gjuhës do ta ndihmojë nxënësin të jetë më i suksesshëm. Duke dhënë lëndën e gjuhës, duhet të kuptojmë se jemi duke u dhënë nxënësve çelësat për ta pasur jetën më të lehtë, nëse ata zotërojnë si duhet kompetencën për të komunikuar dhe për të mësuar.

Koleg i nderuar, në këtë moment je duke hedhur një hap të ri në profesionin tënd. Do të jesh ti mbështetësi dhe zbatuesi i një vizioni të ri të mësimdhënies në përgjithësi, i kurrikulës së arsimit parauniversitar dhe i konceptimit bashkëkohor të disiplinës së gjuhësisë.

Procesi i mësimdhënies sot në të gjithë botën bazohet në teori bashkëkohore të nxënies, si konstruktivizmi apo konjvizmi, sipas të cilave më shumë rëndësi ka procesi i nxënies dhe vetë nxënësi si subjekt social apo mendor. Kjo nënkupton që mësimdhënia duhet të lidhet me përvojat vetjake të nxënësit, me motivimet personale të tij apo me mundësitë e tij reale për nxënie. Nxënësi dhe mësuesi duhet të ndërtojnë së bashku një komunikim ndërveprues dhe të efektshëm. Për këtë arsye, duhet që si mësues, të zgjedhim dhe të planifikojmë situata të nxëni me të cilat nxënësi është i familjarizuar në jetën reale.

Nga ana tjetër, kurrikula e re e arsimit parauniversitar, strukturohet sipas kompetencave kyçe dhe rezultateve të të nxënit për këto kompetenca. Ajo organizohet në fusha të nxëni, në mënyrë që nxënësi të jetë i aftë të zgjidhë problemet komplekse të jetës së tij si në nivel personal, ashtu edhe në nivel kombëtar e global. Lënda “Gjuhë shqipe” bën pjesë në fushën “Gjuhët dhe komunikimi” ku futen lëndët “Gjuhë shqipe”, “Letërsi” dhe “Gjuhë e huaj” dhe që kanë një rëndësi parësore në këtë kurrikul, sepse mundësojnë përvetësimin e kompetencës parësore kyçe, siç është kompetenca *për të komunikuar dhe për të mësuar*. Përveç 7 kompetencave kyçe, nxënësi duhet të përbushë dhe kompetencat e lëndës që për gjuhën janë 5 kompetenca.

Kur flasim për gjuhën dhe kur përcjellim dijen gjuhësore tek nxënësit, të mos ngushtohemi thjesht tek gjuha si sistem rregullash, tiparesh gramatikore dhe sintaksore, si një bashkësi njësisht ndërtuese brenda

frazës, si diçka e shkëputur nga konteksti, por ta shohim gjuhën në raport me funksionin e saj si ligjërimit, si një akt individual dhe shoqëror njëkohësisht. Gjuhësia bashkëkohore e sheh gjuhën në përdorim, të orientuar tek akti i komunikimit, i cili i jep asaj kuptim përdorimor. Përsëri sipas Humboldt-it, çdo folës duhet të arrijë të përballojë nevojat e tij gjuhësore në çdo kontekst që të ndodhet, qoftë si individ, qoftë si anëtar i një bashkësie gjuhësore apo si anëtar i një kombi. Gjuha duhet të përmbushë kërkesat ligjërimore të subjektit.

Libri shkollor i gjuhës shoqërohet me tekste të mirëpërzgjedhura prej autorëve nga personalitete të njohura të letrave shqipe e botërore që do ta bëjnë më të këndshëm komunikimin e përbashkët mësues-libër-nxënës.

“E para ishte fjala”- thuhet në Dhjatën e Vjetër dhe ne e dimë tashmë që *ne dhe fjala* jemi një. Lidhja e njeriut me gjuhën e tij është jetike, e domosdoshme, e patjetërsueshme, e paasgjësueshme. Le ta drejtojmë nxënësin ta përdorë si duhet gjuhën universale që iu fal, përtej ligjërimit vetëm funksional dhe ta shijojë bukurinë e gjuhës në përgjithësi dhe gjuhën amtare në veçanti.

Suksese koleg/e!

Autorja

Libri shkollor “Gjuha shqipe 10” shoqërohet me këtë libër mësuesi, i cili është një material ndihmës dhe sugjerues për mësuesin e gjuhës që do të punojë me këtë libër. Duke gjykuar që gjithmonë viti i parë i futjes së një teksti të ri shoqërohet me paqartësi e pasiguri nga ana e mësuesve, jemi përpjekur të japim sa më shumë sqarime të mundshme për të zbërthyer materialin që përmban libri i nxënësit.

Ky libër mësuesi është bazuar tek kurrikula e arsimit të mesëm të lartë, tek programi i lëndës “Gjuhë shqipe 10”, tek libri shkollor, tek metodologjitë e mësimdhënies dhe tek përvoja jonë e gjatë si mësues.

Libri i mësuesit ecën paralelisht me librin e nxënësit dhe është në përputhje me programin e MAS-it për lëndën Gjuhë shqipe 10”. Ky libër është hartuar duke pasur parasysh filozofinë e re të arsimit shqiptar, “Të mësuarit me kompetenca”. Libri i nxënësit dhe libri i mësuesit kanë pasur parasysh që gjatë orëve të gjuhës shqipe nxënësi të përfitojë kompetenca kyçe që i duhen për gjatë gjithë jetën dhe kompetencat e fushës.

Libri përmban:

Pjesa e parë: Planin mësimor –Ky plan është zbërthyer në *plan sintetik* dhe *plan analitik*, i ndarë në 3 tremujorë. Libri përmban të detajuara 7 kompetencat kyçe, si dhe 5 kompetencat e fushës bazuar tek programi i MAS-it. Plani mësimor ju sugjeron shpërndarjen e orëve sipas kompetencave të fushës dhe sipas tremujorëve, situatat e të nxënësve për çdo orë mësimore dhe burimet dhe mjetet që mund të përdoren gjatë këtyre orëve.

Pjesa e dytë: Planifikimin ditor (Orë model)- Libri i mësuesit paraqet planifikim ditor të hollësishëm për të gjitha orët e mësimit të zbërthyer sipas formatit të këtij planifikimi nga MAS. Ky libër vjen dhe në formë digjitale që mësuesi të mund ta përdorë kur të mundet. Orët e mësimit janë për mësuesin që të mund të komunikojë më qartë me librin shkollor, por formati që ai do të përdorë gjatë përgatitjes ditore do të jetë skematik siç e kërkojnë dhe Dispozitat Normative.

Këto orë model përmbajnë:

Të dhënat e përgjithshme për një orë mësimi, si: fusha e të nxënësve, lënda, shkalla, klasa, rubrika dhe tema mësimore;

Kompetencat kyçe që përmbush ora e mësimit, sipas tematikës;

Rezultatet e të nxënësve sipas kompetencave të fushës të cilat synojnë përvetësim të njohurive, shkathtësive apo vlera dhe qëndrime;

Fjalët kyçe të përdorura gjatë orës së mësimit;

Burimet dhe mjetet mësimore që mund të përdoren gjatë orëve të mësim, si: teksti shkollor, e-libri, fragmente tekstesh ilustruese, materiale të regjistruara në CD, projektor (kur është e mundur), tabela ilustruese me informacionin kryesor të librit, foto, fjalor, libra, fisha, materiale nga interneti, por përmendet si burim për orën mësimore dhe përvoja e nxënësve kur ai sjell situata reale nga jeta e tij. Mësuesi përdor mjetet që ka mundësi t'i sigurojë për ta bërë orën sa më konkrete dhe tërheqëse.

Metodologjia dhe veprimtaritë e nxënësve – jemi përpjekur që të përdorim një larmi metodash e strategjish që mund të jenë efikase për orën e mësim, për të rritur pjesëmarrjen aktive të nxënësve dhe për të siguruar gjithëpërfshirje të nxënësve sipas niveleve dhe interesave. Për këto jemi bazuar në materialet të ndryshme didaktike, por më tepër tek materialet e CDE-së.

Organizimi i orës së mësim – Jemi përpjekur të zbërthejmë orët e mësim sipas materialit të librit shkollor, sipas rezultateve të të nxënësve, sipas metodologjive përkatëse. Orët e mësim janë planifikuar sipas strukturës *PNP* dhe *Hap pas hapi*. Zakonisht ora e mësim ka të planifikuar një *situatë të nxënësve*, e cila parakupton një situatë nga jeta reale që ilustron objektin që do të shqyrtohet në mësim. Situata e të nxënësve thekson aspektin pragmatik të orës së mësim dhe e bën nxënësve më të motivuar për orën e mësim dhe për temën specifike. Zbërthimi i orës shoqërohet me tabelë, grafikë, foto, formate, fisha që ndihmojnë mësuesin për menaxhimin e informacionit, për krijimin e mjeteve mësimore apo nxënësve për kujtesën e tij pamore. Planifikimi i mësim shoqërohet me informacione shtesë që mësuesi mund t'i përdorë ose që e ndihmojnë atë të zbërthejë më mirë informacionin. Këto orë mësim janë sugjerime dhe mësuesi zgjedh vetë sa dhe si do t'i përdorë, duke u bazuar tek mundësitë reale të klasës, tek përvoja e tij dhe parapëlqimet. Jemi përpjekur të zgjidhim dhe ushtrimet kur ato janë objektive dhe të japim sugjerime kur janë subjektive. Momentet e para kur kërkohet të zbatohet një program i ri, mësuesi e ka kohën të kufizuar për të planifikuar në kohë objektin e tij të mësim, prandaj kemi gjykuar që të mund të ndihmojmë duke dhënë sa më shumë sqarime.

Vlerësimi - Në fund të çdo ore mësimore mësuesi duhet të ketë të qartë dhe të planifikojë se për çfarë njohurish, aftësish apo qëndrimesh do ta vlerësojë nxënësve gjatë orës së mësim. Gjatë vitit janë planifikuar forma të ndryshme vlerësimi, si: *vlerësim i vazhdueshëm* për kompetenca bazuar tek inteligjencat e nxënësve: gjuhësore, matematikore, lëvizore, artistike, etj; prezantime individuale apo në grup, shfaqje vlerash e qëndrimesh.

Detyrë dhe punë e pavarur - Pothuajse në çdo orë mësim jepem detyra me shkrim ose për punë të pavarur, nisur nga përmbajtja e librit dhe për të vërtetuar përvetësimin e aftësive të nxënësve. Mësuesi mund të ndryshojë sipas dëshirës sasinë dhe llojin e detyrës, ose ta përshtatë sipas kontekstit ku jep mësim. Ka sugjerime dhe për detyrat që mund të jenë pjesë e portofolit, por mësuesi vendos vetë për to.

PËRMBAJTJA

I. NË VEND TË HYRJES	3
II. PËRMBAJTJA	6
III. GJUHA 10 NË FOKUSIN E PROGRAMIT TË MINISTRISË SË ARSIMIT DHE SPORTIT	8
1. Synimet dhe objektivat e pergjithshme të lëndës	
2. Kompetencat kyçe dhe rezultatet e të nxënit për shkallën V	
3. Lidhja e gjuhës me tema ndërlëndore dhe fushat e tjera të të nxënit	
4. Kompetencat e fushës	
5. Rezultatet e të nxënit sipas kompetencave kyçe -për formatin e planifikimeve tre-mujore	
IV. PLANI MËSIMOR-GJUHA 10	15
V. PLANIFIKIMI DITOR PËR ÇDO ORË MËSIMI ME BAZË KOMPETENCAT	21
1. Komunikimi dhe elementet e tij	21
2. Llojet e komunikimit	22
3. Gjuha dhe shkrimi	31
4. Dialektet e gjuhës shqipe dhe shqipja standarde	35
5. Mjetet prozodike të gjuhës	39
6. Leksiku i gjuhës shqipe	42
7. Leksiku i gjuhës shqipe- Ushtrime	45
8. Biseda dhe diskutimi në klasë	48
9. Debati dhe të folurit në publik	52
10. Prezantimi individual gojor	55
11. Strategjitë e të dëgjuarit	58
12. Mbajtja e shënimeve	62
13. Mënyrat e renditjes së informacionit të një teksti të dëgjuar	65
14. Procesi i të shkruarit	67
15. Strategjitë e të shkruarit	70
16. Përmbledhja dhe parafraza	74
17. <i>Ese(ora I)</i>	76
18. <i>Ese(ora II)</i>	78
19. <i>Ditari i vetëvlerësimit 1</i>	79
20. Teksti dhe karakteristikat e tij	80
21. Llojet e teksteve	83
22. Tekste të folura, të shkruara dhe mediatike	87
23. Ushtrime- Llojet e teksteve	91
24. Klasat e fjalëve	96
25. Emri. Drejtshkrimi i emrave të përveçëm dhe i emërtimeve me to	99
26. Teksti informues dhe karakteristikat e tij	104
27. Struktura dhe mjetet gjuhësore të tekstit informues	108
28. Teknika të të shkruarit të tekstit informues	110
29. Shumësi i emrave	112
30. Emrat që përdoren vetëm në njëjës dhe vetëm në shumës	115
31. Drejtshkrimi i disa trajtave të shumësit	117
32. Teksti përshkruar dhe karakteristikat e tij	120
33. Përshkrimi i një personi	125
34. Përshkrimi i një vendi dhe një objekti	128

35. Mbiemri. Mbiemrat cilësorë dhe mbiemrat marrëdhëniorë	131
36. Shumësi i mbiemrave dhe drejtshkrimi i tyre	136
37. Teksti rrëfyes dhe llojet e tij	138
38. Karakteristikat dhe struktura e tekstit rrëfyes	141
39. Teknika të të shkruarit të tekstit rrëfyes	145
40. Shtresat e leksikut sipas burimit	147
41. Ushtrime- Shtresat e leksikut sipas burimit	152
42. Foljet kalimtare dhe jokalimtare	155
43. Foljet e parregullta dhe drejtshkrimi i tyre	156
44. Format e pashtjelluara të foljes	161
45. Folja-Ushtrime përmbledhëse	163
46. <i>Ditari 2 i vetëvlerësimit</i>	165
47. Teksti argumentues dhe elementet e tij	166
48. Struktura dhe mjetet gjuhësore të tekstit argumentues	170
49. Teknika të të shkruarit. Eseja argumentuese	173
50. Gjymtyrët e fjalisë	176
51. Përshtatja e gjymtyrëve dhe rendi i tyre në fjalinë e thjeshtë dëftore	178
52. Llojet e fjalive. Fjalitë e paplota	180
53. Teksti udhëzues dhe karakteristikat e tij	182
54. Struktura dhe mjetet gjuhësore të tekstit udhëzues	184
55. Teknikat e të shkruarit të tekstit udhëzues	187
56. Gjymtyrët homogjene	189
57. Përdorimi i mjeteve gramatikore përpara gjymtyrëve homogjene	192
58. Gjymtyrët e veçuara	196
59. Përdorimi i drejtë i shenjave të pikësimit: presja, dypikëshi, pikëpresja	198
60. Punë praktike: Prezantimi në grup	201
61. <i>Ditari i vetëvlerësimit 3</i>	202

SYNIMET E LËNDËS

• Të ndikojnë në zhvillimin gjuhësor e letrar i nxënësve për rritjen intelektuale, shoqërore, estetike dhe emocionale të tyre.

OBJEKTIVAT E PËRGJITHSHME TË LËNDËS

Në përfundim të arsimit të mesëm, në lëndën e gjuhës shqipe, nxënësit:

- përforcojnë njohuritë dhe aftësitë e tyre për gjuhën dhe komunikimin;
- pasurojnë fjalorin e tyre, fitojnë njohuri gramatikore, drejtshkrimore dhe të pikësimit, si dhe zbatojnë rregullat e gjuhës së folur dhe të shkruar;
- shkruajnë qartë, saktë e në mënyrë logjike dhe përshtatin gjuhën dhe stilin e tyre në varësi të qëllimit, kontekstit dhe audiencës;
- krijojnë marrëdhënie të qëndrueshme me leximin, nëpërmjet të cilit fitojnë kënaqësi dhe informacion;
- përdorin diskutimin dhe ndërveprojnë me të tjerët, me qëllim që të komunikojnë, të mësojnë, të shprehin qartë dhe të argumentojnë mendimet dhe idetë e tyre;
- zotërojnë “artin” e të folurit dhe të dëgjuarit, bëjnë prezantime formale dhe marrin pjesë në diskutime dhe në debate të ndryshme duke dhënë kontributin e tyre;
- përvetësojnë aftësitë e duhura për të analizuar, për të interpretuar, për të vlerësuar dhe për të prodhuar tekste për një larmi funksionesh;
- zbatojnë njohuritë dhe strategjitë e procesit të të lexuarit për t’u bërë lexues të pavarur, si dhe për të kuptuar dhe për të gjykuar tekste dhe materiale të llojeve të ndryshme;
- interpretojnë dhe vlerësojnë informacione të ndryshme për botën në përgjithësi.

KOMPETENCAT KYÇE DHE REZULTATET E TË NXËNIT PËR SHKALLËN V

1. Kompetenca e komunikimit dhe e të shprehurit

Komunikon në mënyrë efektive

- shprehet, përmes një forme komunikimi, për një temë të caktuar në një material (prezantim) prej 200 fjalësh dhe veçon çështjet kryesore të ngritura në atë material;
- diskuton në grup, në mënyrë konstruktive, në kohëzgjatje jo më shumë se 10 minuta, duke dhënë dhe duke marrë informacion për një temë të caktuar nga fushat e të nxënësve ose nga jeta e përditshme;
- lexon rrjedhshëm një tekst të përbërë prej 3-5 paragrafëve, u përgjigjet pyetjeve të shtruar për llojin e tekstit dhe stilet e të shkruarit, tregon qëllimin dhe lidhjen ndërmjet përmbajtjes së paragrafëve;
- përdor drejt strukturën dhe rregullat e drejtshkrimit të gjuhës në kontekste dhe forma të ndryshme të shkrimit, si: ese, e-mail (postë elektronike), letër formale dhe joformale etj.;
- shkruan një tekst për një temë nga jeta e përditshme, me 3-5 paragrafë, duke respektuar strukturën, drejtshkrimin dhe elementet e tjera, pastaj e prezanton para të tjerëve me shqiptim të drejtë;
- shkruan një ese, jo më shumë se dy faqe, për vlerat estetike të pjesëve të caktuara artistike (poezi, prozë, pjesë muzikore, pjesë arti, vallëzim etj.), duke respektuar organizimin dhe hapat e shkrimit të një eseje;
- prezanton një projekt artistik, humanitar, eksperimentues etj.) nga fusha të ndryshme mësimore, të hartuar individualisht dhe në grup, për një temë të caktuar, duke përdorur në mënyrë efektive, teknologjinë e informacionit dhe teknologji të tjera;
- përdor TIK-un në mënyrë efektive gjatë komunikimit dhe ndërveprimit me të tjetrën në jetën e përditshme, duke përfshirë edhe të nxënësve e informacioneve të reja dhe kryerjen e detyrave shkollore.

Kompetenca e të menduarit

Mëson për të nxënë.

- prezanton, në forma të ndryshme të të shprehurit, mënyrën e grumbullimit, të zgjedhjes dhe të klasifikimit të informatave për fusha të ndryshme mësimore apo për një temë të caktuar, ofron

argumente për zhvillimet aktuale lidhur me temën përkatëse (p.sh.: temë nga shkenca, nga kultura, nga arti, nga sporti, nga shëndetësia, nga shoqëria, nga mjedisi etj.);

- krahason, të paktën, tri burime të ndryshme të informacionit për trajtimin e temës së njëjtë, argumenton saktësinë e rrethanat, gjen ngjashmëritë dhe dallimet, duke u bazuar në kriteret e përcaktuara më parë, i prezanton gjetjet kryesore para të tjerëve në forma të ndryshme shprehëse, duke përdorur TIK-un;
- modelon zgjidhjen e një problemi të dhënë (në klasë, apo jashtë saj) për një temë të caktuar nga një fushë mësimore, duke e zbërthyer në hapa të vegjël, dhe jep sqarime të nevojshme për hapat e ndjekur në zgjidhjen e problemit, duke përdorur forma të ndryshme të të shprehurit;
- krijon një vepër artistike me pamje dy dhe tredimensionale me mesazhe nga një fushë mësimore dhe shpjegon para moshatarëve hapat e ndjekur për krijimin e veprës.

2. Kompetenca e të nxënit

Mendon në mënyrë krijuese.

- demonstroi shkathtësi funksionale në lexim-shkrim, në matematikë, në jetën e përditshme, në përmbushjen e kërkesave të ndryshme për kryerjen e një detyre apo aktiviteti dhe gjatë të nxënit të dijeve të reja në ndonjë fushë të caktuar mësimore;
- shfrytëzon, në mënyrë efektive, përvojat paraprake gjatë zgjidhjes së situatave të ndryshme në jetën e përditshme apo gjatë kryerjes së ndonjë detyre ose aktiviteti në ndonjë fushë të caktuar mësimore;
- përgatit me sukses një përmbledhje të dosjes personale (portofolit), me jo më pak se 900 fjalë, për vetëvlerësimin e përparimit të vet në një fushë mësimore të caktuar, veçon, në fund të përmbledhjes, disa çështje që vërtetojnë përparimin e vet dhe disa nevoja të domosdoshme për përmirësimin e avancimit të mëtejshëm;
- shfrytëzon, në mënyrë të pavarur dhe efektive, teknologjinë e informacionit dhe burime të tjera informacioni për të mbledhur materiale për zgjidhjen e një problemi apo detyre të caktuar, të cilat më pas i analizon, i klasifikon dhe i paraqet para të tjerëve përmes TIK-ut dhe ndonjë forme tjetër të shprehjes;
- kërkon dhe shfrytëzon në mënyrën e duhur këshilla dhe informacione për kapërcimin e vështirësive në të nxënë në një fushë të caktuar dhe, më pas, prezanton rezultatet e arritura;
- paraqet idetë personale para të tjerëve për mënyrën e zhvillimit të një aktiviteti të caktuar, duke dhënë mendime të argumentuara për rezultatet e pritshme (n formë skice, grafiku, vizatimi, shkrimi, vepre artistike etj.);
- shfrytëzon, në mënyrë të pavarur, udhëzimet e dhëna në ndonjë burim informacioni për të kryer një veprim, aktivitet, detyrë ose për të zgjidhur një problem që kërkohet prej tij, vlerëson vetë performancën dhe rezultatit e arritur, duke iu referuar qëllimeve fillestare (p.sh.: burime informacioni në libër, revistë, enciklopedi, internet, hartë, grafik, skicë, partiturë muzikore, skenar etj.).

3. Kompetenca për jetën, sipërmarrjen dhe mjedisin

Kontribuon në mënyrë produktive.

- harton një projekt me faza të mirëmenaxhuara (individualisht ose në grup) duke shkëmbyer, konsultuar dhe informuar të tjerët si dhe duke identifikuar dhe vlerësuar burimet njerëzore, materiale dhe monetare në përputhje me rezultatet e pritshme;
- analizon gjendjen e mjedisit (në klasë, në shkollë, në komunitet apo më gjerë) dhe pasojat e ndotjes, propozon alternativa për mbikëqyrje dhe menaxhim të drejtë të gjendjes së vlerësuar më të ndjeshme dhe inicion zgjidhje konkrete;
- merr pjesë në aktivitete të ndryshme në nivel klase, shkolle, bashkie dhe më gjerë (p.sh., konkurse mësimore, gara sportive, aktivitete kulturore, muzikore etj.), diskuton me të tjerët për rezultatet e arritura dhe për procesin e organizimit dhe jep argumente në forma të ndryshme

- shprehëse si të rritet pjesëmarrja në aktivitete dhe si të përmirësohet procesi i organizimit të tyre.

4. Kompetenca personale

Bën jetë të shëndetshme

- analizon përparësitë dhe dobësitë personale duke evidentuar masat përmes të cilave synon të mbështesë avancimin personal, në përparësitë që ka dhe masat përmes të cilave synon të përmirësojë dobësitë personale;
- merr pjesë aktivisht në lojëra, në gara sportive dhe në aktivitete të tjera kulturore dhe, në mënyrë konstruktive, menaxhon emocionet e veta;
- ilustron me shembuj para të tjerëve modelet/praktikat e sjelljeve që reflektojnë mënyrat e mbrojtjes dhe të kultivimit të kulturës së vet, vlerave, besimeve dhe kulturave të të tjerëve në mjedisin ku jeton dhe më gjerë.

5. Kompetenca qytetare.

Përkushtohet ndaj të mirës së përbashkët

- demonstroi shembuj të pjesëmarrjes demokratike dhe drejton forma të ndryshme të diskutimit për pjesëmarrjen e qytetarëve në proceset e vendimmarrjes demokratike në nivele të ndryshme (p.sh., në familje, në shkollë, në komunitet, në nivel vendor dhe qendror), gjatë diskutimit tregon tolerancë dhe respekt për pyetjet dhe komentet e të tjerëve;
- demonstroi veprime të ndryshme që shprehin tolerancë, respekt dhe qëndrim të hapur ndaj dallimeve në komunitetin ku jeton (në klasë, në shkollë, në lagje dhe me gjerë) dhe i shpjegon ato në një debat me të tjerët;
- diskuton me të tjerët apo në një formë tjetër të të shprehurit paraqet interesin personal për çështje publike, shoqërore, historike, natyrore etj. dhe jep propozime për zgjidhjen e ndonjë problemi në komunitet e më gjerë në një fushë të caktuar.

6. Kompetenca digjitale

Përdor teknologjinë për të nxitur inovacionin

- përdor mjetet digjitale dhe mjediset informative duke përfshirë komunikimet në distancë për zhvillimin e njohurive;
- përdor mjetet digjitale për të përpunuar, krijuar, realizuar dhe demonstruar tema mësimore nëpërmjet pamjeve të filmuara apo të animuara;
- gjen, organizon, analizon, përpunon dhe përdor informacionin nga një shumëllojshmëri burimesh dhe mediesh;
- zhvillon aftësitë krijuese, duke zbatuar njohuritë e marra në shkencën kompjuterike dhe mediet digjitale.

LIDHJA E GJUHËS ME TEMA NDËRLËNDORE DHE FUSHAT E TJERA TË TË NXËNIT

- | | |
|---|--------------|
| • Identiteti kombëtar dhe njohja e kulturave. | • Arte |
| • Të drejtat e njeriut. | • Qytetari |
| • Vendimmarrja morale. | • Histori |
| • Bashkëjetesa paqësore | • Matematikë |
| • Gjuhë e huaj | • TIK |
| • Letërsi | |

KOMPETENCAT E FUSHËS

1.	Të folurit për të komunikuar dhe për të mësuar	<ul style="list-style-type: none"> • merr pjesë në diskutime për tema të ndryshme, mbështet ose kundërshton një pozicion të caktuar, merr në konsideratë qëllimin, audiencën dhe situatën në një diskutim, si dhe përmbledh përfundimet e një diskutimi • dallon karakteristikat e gjuhës së folur si një formë komunikimi, si dhe krahason përdorimet e kësaj gjuhe në shkollë dhe në komunitet; • realizon prezantime të ndryshme me gojë, përdor strategjitë e duhura për të përmbushur qëllimin që ka dhe, për të tërhequr vëmendjen dhe interesin e audiencës, • respekton kohën gjatë prezantimit; • përdor TIK-un për të realizuar prezantime të ndryshme, sidomos në situata formale.
2.	Të dëgjuarit e teksteve të ndryshme	<ul style="list-style-type: none"> • përdor strategjitë e të dëgjuarit dhe kupton tekste të llojeve të ndryshme • bën identifikimin e tipareve të formës e të përmbajtjes së teksteve; • zbulon kuptimin e fjalës duke hetuar mbi origjinën e saj, analizon dhe interpreton kuptimet e dyta dhe të figurshme që merr fjala brenda një konteksti; • përdor materiale udhëzuese dhe hulumton në leksikon e teksteve të ndryshme për të pasuruar fjalorin; • analizon gjuhën e figurshme të tekstit; • identifikon faktin dhe opinionin në tekste të ndryshme; • identifikon mjetet që përdor folësi për ta bërë tërheqës ose të besueshëm të folurin e tij.
3.	Kompetenca e te lexuarit	<ul style="list-style-type: none"> • njihet me një shumëllojshmëri tekstesh; • lexon në mënyrë aktive dhe kritike që të përthithë mirë e shpejt informacionin; • kupton njohuritë që komunikohen në një tekst, por edhe i përdor ato në kontekste të reja; • zbaton një sërë strategjish të të kuptuarit
4.	Të shkruarit për qëllime personale dhe funksionale	<ul style="list-style-type: none"> • realizon hapat e përcaktuar dhe të domosdoshëm gjatë të shkruarit, përdor strategji të ndryshme për të planifikuar shkrimin e tij, organizon në mënyrë logjike mendimet dhe idetë, • redakton shkrimin duke përdorur edhe mendimet e të tjerëve; • shkruan qartë, me një stil vetjak dhe në mënyrë logjike, tekste për qëllime dhe për audiencë të ndryshme; • shkruan tekste të llojeve të ndryshme për qëllime personale dhe funksionale, duke zbatuar kriteret e domosdoshme për secilin lloj (formë); • zbaton rregullat gramatikore, drejtshkrimore dhe të pikësimit në shkrimet e tij dhe në procesin e redaktimit; • përdor materiale të ndryshme burimore që e ndihmojnë gjatë procesit të shkrimit.
5.	Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësimit	<ul style="list-style-type: none"> • ndërton dhe zhvillon njohuri të reja rreth gramatikës dhe leksikologjisë përmes studimit të funksionit dhe ndikimit të tyre në tekstet që lexon; • përdor njohuritë gramatikore dhe leksikore gjatë të folurit dhe të shkruarit për të arritur qëllime ose efekte të caktuara; • dallon disa ndryshime mes gjuhës së folur dhe gjuhës së shkruar, mes regjistrave formalë dhe joformalë, mes dialekteve dhe gjuhës standarde; • zotëron rregullat e drejtshkrimit dhe të pikësimit në gjuhën shqipe; • shkruan saktë, pa gabime, dhe argumenton mënyrën e të shkruarit, duke cituar rregullat drejtshkrimore; • përdor me saktësi terminologjinë gjuhësore në diskutime gjatë të folurit dhe kur shkruan.

REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE KYÇE PËR ÇDO PLANIFIKIM 3-MUJOR

Rezultatet e të nxënit sipas kompetencave kyçe¹

1. KOMPETENCA E KOMUNIKIMIT DHE E TË SHPREHURIT

Nxënësi:

- shpreh në forma të ndryshme komunikimi, me gojë ose me shkrim, në formë verbale dhe joverbale, mendimin e tij për një temë të caktuar të mësimi apo çështje që diskutohet;
- prezanton përvojat personale apo njohuritë e shkathtësitë që kanë lidhje me temat mësimore;
- shpjegon diagrame, foto, piktograme, tabela e skica që shoqërojnë tekstin mësimor apo detyrat dhe aktivitetet e tij në klasë e jashtë saj;
- dëgjon me vëmendje prezantimin dhe komentet e bëra nga të tjerët rreth një teme, duke bërë pyetje, komente, sqarime dhe propozime;
- lexon rrjedhshëm e me intonacionin e duhur, duke respektuar drejtshkrimin e gjuhës shqipe, llojin e tekstit, përmbajtjen, qëllimin apo stilin e tekstit;
- shkruan tekste të ndryshme në formë e paragrafit, në formë eseje apo çdo lloj forme tjetër për t'iu përgjigjur pyetjeve të librit, për të përmbushur detyrat e pavarura apo për të shprehur qëndrime personale për një temë të caktuar;
- shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave (fjalëve, koncepteve) të reja, duke përdorur gjuhën standarde shqipe;
- përdor një fjalor të pasur leksikor dhe terminologjik;
- përdor në mënyrë të efektshme teknologjinë e informacionet për të shoqëruar, përmbledhur apo dhe shpjeguar çështje të ndryshme, si një formë e gërshetimit të komunikimit verbal e joverbal.

2. KOMPETENCA E TË MENDUARIT

Nxënësi:

- grumbillon informacione nga burime të ndryshme për të mbështetur me argumente pikëvështrimet e tij dhe të të tjerëve lidhur e çështjet e ngritura;
- krahason duke evidentuar ngjashmëri dhe dallime mes koncepteve, dukurive apo situatave të ndryshme;
- harton planin e punës për realizimin e një krijimi/detyre, duke përcaktuar hapat kryesorë të zbatimit.

3. KOMPETENCA E TË NXËNIT

Nxënësi:

- shfrytëzon në mënyrë të pavarur përvojën personale, njohuritë e aftësitë e tij, burimet e ndryshme të informacionit dhe zbaton udhëzimet e dhëna nga burime dhe mjete mësimore për të nxënë një temë e për të kryer me saktësi një veprim, aktivitet ose detyrë që i kërkohet;

-shfrytëzon portofolin personal për identifikimin e përparësive dhe mangësive në funksion të vetëvlerësimit.

4. KOMPETENCA PËR JETËN, SIPËRMARRJEN DHE MJEDISIN

Nxënësi:

- harton dhe ndjek hapat e duhur sipas një plani të mirëmenduar për organizimin e një aktiviteti të caktuar në shkollë ose në komunitet dhe e realizon atë me sukses;
- bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët (pavarësisht statusit të tij social, etnik etj.) për realizimin e një aktiviteti të përbashkët (projekti/aktiviteti në bazë klase/shkolle apo jashtë saj).

5. KOMPETENCA PERSONALE

Nxënësi:

- bën vetëvlerësimin e punës së tij duke evidentuar përparësi dhe dobësi personale, në funksion të përparimit të tij;

6. KOMPETENCA QYTETARE

Nxënësi:

- zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave, të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

7. KOMPETENCA DIGJITALE

Nxënësi:

- shfrytëzon dhe përdor mediet digjitale dhe mjediset informative për të realizuar, qartësuar dhe përmirësuar komunikimin dhe bashkëpunimin me të tjerët, ballë për ballë ose në distancë.

1.Shënim: Kompetencat kyçe kanë lidhje me aftësitë dhe vlerat që nxënësi do të fitojë gjatë shkollimit për të përballuar sfidat e jetës dhe të punës dhe për t'u integruar në shoqërinë e së ardhmes. Ato nuk janë specifike për tema të veçanta mësimore apo për fusha të caktuara të nxëni, prandaj ato vetëm përmenden gjatë planifikimit ditor dhe nuk shtjellohen. Mësuesi duhet t'i ketë të qarta paraprakisht këto kompetenca dhe se si fusha e tij e të nxënit kontribuon në zhvillimin e secilës kompetencë kyçe.

Rezultatet e të nxënit sipas kompetencave të fushës

1. TË FOLURIT PËR TË KOMUNIKUR DHE PËR TË MËSUAR

Nxënësi:

- përcakton elementet e komunikimit gjatë të folurit;
- dallon rolin e kontekstit në zberthimin e domethënies së mesazhit;
- dallon karakteristikat e gjuhës së folur e të shkruar, komunikimit verbal dhe joverbal;
- vlerëson rolin e komunikimit si domosdoshmëri e mbarëvajtjes së marrëdhënieve njerëzore;
- shpjegon zhvillimin historik të shkrimit;
- evidenton dallimet gjuhësore mes dialekteve;
- vlerëson pasurinë gjuhësore që vjen prej dialekteve;
- identifikon rolin e mjeteve prozodike;
- përdor intonacionin e duhur gjatë leximit apo të folurit;
- përcakton ngjashmëri dhe dallime mes bisedës dhe diskutimit;
- përfshihet në biseda e diskutime duke dhënë kontributin e tij, si dhe respekton mendimin e të tjerëve;
- komunikon për qëllime, tematika dhe audienca të ndryshme;
- përgatit në mënyrë individuale një prezantim rreth një teme familjare ose interesante për moshën, duke përdorur një shumëllojshmëri strategjish organizative(tabela, diagrame, grafikë, kllaster).

2. TË DËGJUARIT E TEKSTEVE TË NDRYSHME

Nxënësi:

- evidenton rëndësinë e të dëgjuarit aktiv dhe të motivuar;
- analizon strategjitë e dëgjimit;
- përdor strategjitë e dëgjimit për të kuptuar tekste të folura;
- demonstroi të kuptuarit e tekstit që dëgjon;
- tregon se si zgjedhja e fjalëve dhe e gjesteve zbulojnë qëllimin e folësit;
- dallon faktet nga opinionet;
- mban shënime të atilla që demonstrojnë të dëgjuarit e qëllimshëm.

3. TË LEXUARIT E TEKSTEVE TË NDRYSHME

Nxënësi:

- identifikon llojin e tekstit;
- analizon karakteristikat e tekstit;
- krahason tekste të llojeve të ndryshme;
- analizon elementet strukturorë të tekstit;
- identifikon veçoritë e paragrafit;
- ndërton paragrafë të llojeve të ndryshme;
- dallon karakteristikat kryesore të tekstit letrar e joletrar;
- evidenton karakteristikat e teksteve të gjuhës së folur, të shkruar dhe medietike.

4. TË SHKRUARIT PËR QËLLIME PERSONALE DHE FUNKSIONALE

Nxënësi:

- evidenton rëndësinë e të shkruarit mirë sipas hapave të procesit të të shkruarit;
- mban shënime të atilla që demonstrojnë të dëgjuarit e qëllimshëm;
- përcakton vështirësitë që hasen gjatë procesit të të shkruarit;
- harton një strukturë ose një skedë për tekstin që do të shkruajë;
- përcakton rëndësinë e secilës fazë të shkruarit;
- ndjek të gjitha hapat e procesit të shkruarit;
- përdor gjuhën standarde dhe zbaton rregullat drejtshkrimore gjatë të shkruarit;
- shkruan në mënyrë të pavarur;
- shkruan duke pasur parasysh qëllimin, temën dhe audiencën për të cilën shkruan;
- përcakton veçoritë specifike të përmbledhjes dhe të parafrazës.

5. PËRDORIMI I DREJTË I GJUHËS

Nxënësi:

- identifikon shtresat e leksikut sipas burimit dhe sipas përdorimit;
- dallon dhe analizon karakteristikat e secilës shtresë të leksikut të shqipes;
- shmang fjalët e huaja të panevojshme gjatë komunikimit;
- përdor njohuri rreth rregullave të drejtshkrimit dhe pikësimit për të redaktuar shkrimin e të tjerëve.

METODOLOGJIA DHE VEPRIMTARITË E NXËNËSVE

Gjatë orëve të mësimit mësuesi mund të përdorë metoda, teknika dhe strategji të ndryshme. Gjatë shtjellimit të temave mësimore janë përdorur metoda e teknika të larmishme, si: përvijimi i të menduarit, diskutim për njohuritë paraprake, stuhi mendimi, lexim i drejtuar, di/dua të di/mësova, organizues grafik i analogjisë, pohim-mbështetja, grupet e ekspertëve, mbajtja e strukturuar e shënimeve, shënime mbi shënime harta e konceptit, rrjeti i diskutimit, diagrama piramidale, harta e të pyeturit, përmbledhje e strukturuar, ditarët e të nxënësve, pyetja sjell pyetjen, diagrami i Venit etj. Nxënësit do të punojnë në grupe të vogla dhe të mëdha, në çift, në mënyrë të pavarur dhe individuale, në klasë apo në shtëpi.

VLERËSIMI

Gjatë orëve të mësimit nxënësi do të vlerësohet në mënyrë komplekse dhe gjithëpërfshirëse, dhe jo vetëm për njohuritë e ngushta brenda fushës së të nxënësve. Për këtë do të përdoren teknika dhe instrumente të ndryshme vlerësimi, si: vlerësim i vazhdueshëm me gojë, vlerësim i punëve me shkrim, vlerësim i projekteve, i testeve, pjesëmarrja në biseda e diskutime, shfrytëzimi i medie dhe burimeve të ndryshme të informacionit, vlerësim i detyrave specifike-krijimi i punimeve 2D dhe 3D, shfaqja e inteligjencave të ndryshme të nxënësit, serioziteti dhe përkushtimi i vazhduar, shfaqja e qëndrimeve dhe vlerave pozitive.

PLANIFIKIMI VJETOR SIPAS KOMPETENCAVE

36 JAVË X 2 ORË= 72 ORË

KOMPETENCAT E FUSHËS		SHPËRNDARJA E PËRMBAJTJES SË LËNDËS			
		SHTATOR-DHJETOR	JANAR-MARS	PRILL-QERSHOR	GJITHSEJ
1	Të folurit për të komunikuar dhe për të mësuar	10 orë	2 orë	4 orë	16 orë
2	Të dëgjuarit e teksteve të ndryshme	3 orë	-	1 orë	5 orë
3	Të shkruarit për qëllime personale e funksionale	7 orë	5 orë	3 orë	14 orë
4	Të lexuarit e teksteve të ndryshme	4 orë	7 orë	4 orë	15 orë
5	Përdorimi i drejtë i gjuhës	2 orë	13 orë	7 orë	22 orë
	GJITHSEJ	26 orë	27 orë	19 orë	72 orë

TABELA PËRMBLEDHËSE STATISTIKORE

NR.	LLOJI I TEMAVE	NUMRI I ORËVE	PËRQINDJA
1	NJOHURI TE REJA	51 ORË	70 %
2	PËRPUNIM NJOHURISH	21 ORË	30 %
	Përsëritje	2 orë	9.5%
	Testime	3 orë	14.3%
	Ushtrime	3 orë	14.3%
	Punë praktike	2 orë	9.5%
	Projekte kurrikulare	4 orë	19.05%
	Punë me shkrim ose Ese	4 orë	19.05%
	Vetëvlerësime	3 orë	14.3%

PLANIFIKIMI 3-MUJOR

SHTATOR-DHJETOR

NR.	KOMPETENCA	ORË	TEMAT MËSIMORE	SITUATA E TË NXËNIT	BURIMET DHE MJETE MËSIMORE	
1	1	Të folurit	1.1	Komunikimi dhe elementet e tij	Situata të ndryshme komunikimi për të parë realizimin e tij me forma e mjete të ndryshme	Teksti mësimor, E-libri, foto, tabela
2	2	Të folurit	1.2	Llojet e komunikimit	Situata të komunikimit të kafshëve dhe të njerëzve për të dalluar komunikimin joverbal-shembuj	Teksti mësimor, E-libri, tabela, interneti, foto, përvoja e nxënësit
3	3	Të folurit	1.3	Gjuha dhe shkrimi	Shpjegimi i piktogrameve, shkrimi i letrës	Teksti mësimor, E-libri, foto me piktograme, internet, përvoja e nxënësve
4	4	Të folurit	1.4	Dialektet e gjuhës shqipe dhe shqipja standarde	Lexim tekstesh letrare në dy dialekte	Teksti mësimor, E-libri, hartë, fragmente poezish, fjalori i shqipes,

5	5	Të folurit	1.5	Mjetet prozodike të gjuhës	Tekste të dëgjuara. Dëgjimi i leximit shprehës të dy teksteve: poezi a prozë nga nxënës të ndryshëm	Teksti mësimor, E-libri, fragmente poezish, tekste poetike, CD
6	6	Përdorimi i gjuhës	5.1	Leksiku i gjuhës shqipe	Diskutim rreth huazimeve. Leksiku i të rinjve	Teksti mësimor, E-libri, fjalor i shqipes, tabela ilustruese
7	7	Përdorimi i gjuhës	5.2	Shtresat e leksikut sipas përdorimit	Lexim a recitim i poezive për gjuhën shqipe	Teksti mësimor, E-libri, poezi shqipe, fjalor i shqipes,
8	8	Të folurit	1.6	Biseda dhe diskutimi në klasë	Vëzhgim dhe lexim fotosh që paraqesin biseda dhe diskutime	Teksti mësimor, E-libri, përvoja e nxënësve, foto
9	9	Të folurit	1.7	Debati dhe të folurit në publik	Informacion dhe kuriozitete për artin e të folurit që në antikitet	Teksti mësimor, E-libri, fragment veprash, tabelë me rregulla
10	10	Të folurit	1.8	Punë praktike: Prezantimi individual	Prezantim gojor me fjalë, foto, tabela, grafikë ose dhe PowerPoint	Teksti mësimor, E-libri, interneti, foto, vizatime kartonë, video-projektor, Programe Microsoft Office,
11	11	Të dëgjuarit	2.1	Strategjitë e të dëgjuarit	Vëzhgim pikturë dhe lexim i saj; Tekste të dëgjuara	Teksti mësimor, E-libri, piktura "Heshtja" e V.Bregeda-s
12	12	Të dëgjuarit	2.2	Mbajtja e shënimeve	Dëgjim i një kronike televizive nga celulari	Teksti mësimor, E-libri, magnetofon/telefon, projektor
13	13	Të dëgjuarit	2.3	Mënyrat e renditjes së informacionit të një teksti të dëgjuar	Diskutim mbi shënimet e nxënësve, dëgjim me CD i poezisë së Joseph Kipling "Në mundsh"	Teksti mësimor, E-libri, përvojat e nxënësve, CD, projektor
14	14	Të shkruarit	3.1	Procesi i të shkruarit	Situata ku përdoret të shkruarit, shkrime të shkurtra funksionale ose krijuese.	Teksti mësimor, E-libri, fragment nga Orhan Pamuk, tabela, foto
15	15	Të shkruarit	3.2	Strategjitë e të shkruarit	Leximi i shkrimit të Konicës për artin e shkrimit	Teksti mësimor, E-libri, fragment nga Faik Konica dhe L. Poradeci, tabela
16	16	Të shkruarit	3.3	Përmbledhja dhe parafraza	Përmbledh veçoritë rregullat e përmbledhjes dhe të parafrazës.	Teksti mësimor, E-libri, fisha, fragment teksti ,tabela
17	17	Të shkruarit	3.4	Ese, ora e parë	Listë idesh për temën	Teksti mësimor, E-libri, Internet, përvoja e nxënësve, tabela
18	18	Të shkruarit	3.5	Ese, ora e dytë	Punë me shkrim	Teksti mësimor, E-libri, format esesh
19	19	Të shkruarit	3.6	Ditari i zhvillimit personal 1		Teksti mësimor, E-libri
20	20	Të folurit	1.9	Planifikimi i projektit (ora e parë)		

21	21	Të lexuarit	4.1	Teksti dhe karakteristikat e tij	Modele tekstesh për krahasim, tekst për të analizuar veçoritë e tij	Teksti mësimor, E-libri, tekste të ndryshme, foto, flipchart-tabelë me veçoritë e tekstit, video-projektor.
22	22	Të lexuarit	4.2	Llojet e teksteve	Lloje tekstesh e paragrafësh dhe klasifikimi i tyre	Teksti mësimor, E-libri, skedë me alfabetin e shqipes, format i përmbajtjes së tekstit
23	23	Të lexuarit	4.3	Tekste të gjuhës së folur, të shkruar dhe medietike	Diskutim për format e komunikimit dhe besueshmërinë e tyre Dërgimi i detyrës me e-mail	Teksti mësimor, E-libri, internet, tekste të ndryshme
24	24	Të lexuarit	4.4	Ushtrime	Analizë e teksteve të ndryshme	Teksti mësimor, E-libri, tekste ilustruese, interneti, projektor, programe televizive, model i punës me shkrim
25	25	Të folurit	1.10	Përsëritje		Teksti mësimor, E-libri
26	26	Të shkruarit	3.7	Testim (tremujori i parë)		Teksti mësimor, E-libri

PLANIFIKIMI 3-MUJOR

JANAR- MARS

NR.	KOMPETENCA E FUSHËS	ORË	TEMAT MËSIMORE	SITUATA E TË NXËNIT	BURIMET DHE MJETET MËSIMORE	
27	1	Përdorimi i gjuhës	5.1	Klasat e fjalëve	Punë me tekstin, teksti "Lapsi që përshkruan ëndrrat" dhe gjetja e klasave të fjalëve	Teksti mësimor, E-libri, , fisha me paragrafë përshkruar
28	2	Përdorimi i gjuhës	5.2	Emri. Drejtshkrimi i emrave të përveçëm dhe i emërtimeve me to	Diskutim rreth emrave vetjakë të nxënësve, lexim fragmenti me emra të përveçëm	Teksti mësimor, E-libri, Fragment teksti nga <i>Gazeta Shqip</i> për Ditën Botërore të Librit
29	3	Të lexuarit	4.1	Teksti informues dhe karakteristikat e tij	Familja e gjuhëve indoevropiane, origjina e gjuhës shqipe	Teksti mësimor, E-libri, pema e familjes së gjuhëve indoevropiane
30	4	Të lexuarit	4.2	Struktura dhe mjetet gjuhësore të tekstit informues	Këshilla për shkrimin e tekstit informues	Teksti mësimor, E-libri
31	5	Të shkruarit	3.1	Teknika të të shkruarit të tekstit informues	Shkrimi i tekstit informues në fletore, me kompjuter, telefon, postim në një faqe interneti	Teksti mësimor, E-libri, projektor, kompjuter, fjalori i shqipes
32	6	Përdorimi i gjuhës	5.3	Shumësi i emrave	Dallimi i emrave në njëjës dhe në shumës	Teksti mësimor, E-libri, tabela ilustruese, enciklopedi
33	7	Përdorimi i gjuhës	5.4	Emrat që përdoren vetëm në njëjës dhe vetëm në shumës	Klasifikimi i emrave të panumërueshëm	Teksti mësimor, E-libri

34	8	Përdorimi i gjuhës	5.5	Drejtskrimi i disa trajtave të shumësit	Punë me tekstin- përdorimi i saktë i shumësit të emrave	Teksti mësimor, E-libri, Drejtskrimi i gjuhës shqipe, listë me emra në shumës,
35	9	Të lexuarit	4.3	Teksti përshkruar dhe karakteristikat e tij	Vëzhgim fotosh, ilustrim situatash përshkruese, realizim përshkrimesh	Teksti mësimor, E-libri, përvoja e nxënësve, foto, tekste përshkruese
36	10	Të lexuarit	4.4	Përshkrimi i një personi	Përshkrime të personaliteteve kombëtare	Teksti mësimor, E-libri, portrete personalitetesh shqiptare
37	11	Të lexuarit	4.5	Përshkrimi i një vendi dhe një objekti	Lojë me 39 role ku luhen situata ku të duhet të përshkruash një vend apo 451 një objekt	Teksti mësimor, E-libri, foto, tekste përshkruese,
38	12	Përdorimi i gjuhës	5.6	Mbiemrat cilësorë dhe mbiemrat marrëdhëniorë	Leximi i teksteve artistike ku përdoren mbiemra të ndryshëm	Teksti mësimor, E-libri, fragmente tekstesh përshkruese
39	13	Përdorimi i gjuhës	5.7	Shumësi i mbiemrave dhe drejtskrimi i tyre	Tekste me emra në shumës	Teksti mësimor, E-libri, tabelë e rregullave drejtskrimore
40	14	Të folurit	1.1	Punë me projekt: Riorganizim dhe rishikim i ecures së projektit (ora e dytë)	Diskutim rreth ecures së projektit	Teksti mësimor, E-libri,
41	15	Të lexuarit	4.6	Teksti rrëfyes dhe llojet e tij	Leximi shprehës i teksteve rrëfimore dhe dallimi i veçorive	Teksti mësimor, E-libri, CD-tekste të dëgjua
42	16	Të lexuarit	4.7	Karakteristikat dhe struktura e tekstit rrëfyes	Analizë tekstesh të ndryshme rrëfimore	Teksti mësimor, E-libri, tekste të ndryshme rrëfimore
43	17	Të shkruarit	3.2	Teknika të shkruarit të tekstit rrëfyes	Leximi dhe shkrimi i teksteve rrëfimore	Teksti mësimor, E-libri, fletoret e klasës të nxënësve
44	18	Përdorimi i gjuhës	5.8	Shtresat e leksikut sipas burimit	Leximi i teksteve ku përdoren fjalë të huazuara	Teksti mësimor, E-libri, fjalori i gjuhës shqipe, fjalor elektronik i gjuhës
45	19	Përdorimi i gjuhës	5.9	Ushtrime	Leximi i teksteve ku përdoren fjalë të huazuara	Teksti mësimor, E-libri, përvoja e nxënësve, fjalori i gjuhës shqipe,
46	20	Përdorimi i gjuhës	5.10	Foljet kalimtare dhe jokalmimtare	Fragmente tekstesh letrare ku nënvizohen foljet kalimtare e jokalmimtare	Teksti mësimor, E-libri, fragmente tekstesh
47	21	Përdorimi i gjuhës	5.11	Foljet e parregullta dhe drejtskrimi i tyre	Tekste ilustruese artistike ku përdoren folje të parregullta	Teksti mësimor, E-libri, Drejtskrimi i gjuhës shqipe
48	22	Përdorimi i gjuhës	5.12	Format e pashtjelluara të foljes	Dëgjim i poezisë së Nolit "Anës lumenjve" nga filmi "Lulëkuqe mbi mure"	Teksti mësimor, E-libri, diktofon-vargje të Nolit
49	23	Përdorimi i gjuhës	5.13	Ushtrime përmbledhëse (Folja)	Tekste ku analizohen veçoritë morfologjike të foljes	Teksti mësimor, E-libri, fisha
50	24	Të shkruarit	3.3	Testim (tremujori i dytë)		Teksti mësimor, E-libri
51	25	Të shkruarit	3.4	Ese		
52	26	Të shkruarit	3.5	Ese (punë me shkrim)		
53	27	Të folurit	1.2	Ditari i zhvillimit personal 2		Teksti mësimor, E-libri,

PLANIFIKIMI 3-MUJOR

PRILL- QERSHOR

NR.		KOMPETENCA E FUSHËS	ORË	TEMAT MËSIMORE	SITUATA E TË NXËNIT	
54	1	Të lexuarit	4.1	Teksti argumentues dhe elementet e tij	Situata të ndryshme të përdorimit të argumentit në jetën reale	Teksti mësimor, E-libri, përvoja vetjake, fragmente tekstesh argumentuese
55	2	Të lexuarit	4.2	Struktura dhe mjetet gjuhësore të tekstit argumentues	Shpjegimi i një thënieje lidhur me argumentimin, analizë tekstesh argumentuese	Teksti mësimor, E-libri
56	3	Të shkruarit	3.1	Teknika të të shkruarit. Eseja argumentuese	Hartimi i tekstit argumentues	Teksti mësimor, E-libri
57	4	Të folurit	1.1	Prezantimi i projektit	Prezantimi gjuhësor dhe jogjuhësor	Teksti mësimor, E-libri, projektor, tabela
58	5	Të folurit	1.2	Prezantimi i projektit	Prezantimi gjuhësor dhe jogjuhësor	Teksti mësimor, E-libri, projektor, tabela
59	6	Përdorimi i gjuhës	5.1	Gjymtyrët e fjalisë	Vëzhgim fotosh për të ndërtuar fjali(Elbasani, Berati)	Teksti mësimor, E-libri, foto,
60	7	Përdorimi i gjuhës	5.2	Përshtatja e gjymtyrëve dhe rendi i tyre në fjalinë e thjeshtë dëftore	Punë me tekstin	Teksti mësimor, E-libri,
61	8	Përdorimi i gjuhës	5.3	Llojet e fjalive. Fjalitë e paplota	Punë me tekstin	Teksti mësimor, E-libri, tabela ilustruese, fisha,
62	9	Të lexuarit	4.3	Teksti udhëzues dhe karakteristikat e tij	Demonstrimi i praktikave të ndryshme udhëzuese	Teksti mësimor, E-libri, përvoja e nxënësve, tekste të ndryshme udhëzuese, interneti
63	10	Të lexuarit	4.4	Struktura dhe mjetet gjuhësore të tekstit udhëzues	Mjedisi i klasës-realizimi i një recete(vendoset me nxënësit se çfarë do të demonstrojnë)	Teksti mësimor, E-libri, mjete për demonstrimin e një recete, interneti
64	11	Të shkruarit	3.2	Teknikat e të shkruarit të tekstit udhëzues	Punë me shkrim	Teksti mësimor, E-libri,
65	12	Përdorimi i gjuhës	5.4	Gjymtyrët homogjene	Bisedë për poezinë popullore	Teksti mësimor, E-libri,
66	13	Përdorimi i gjuhës	5.5	Përdorimi i mjeteve gramatikore përpara gjymtyrëve homogjene	Punë me fisha ku nxënësi dallon përdorimin e drejtë të mjeteve gramatikore	Teksti mësimor, E-libri, fisha me shembuj përdorimi të gjymtyrëve homogjene
67	14	Përdorimi i gjuhës	5.6	Gjymtyrët e veçuara	Punë me tekstin	Teksti mësimor, E-libri,

68	15	Përdorimi i gjuhës	5.7	Përdorimi i drejtë i shenjave të pikësimit: presja, dypikëshi, pikëpresja	Punë me fisha, diktim	Teksti mësimor, E-libri, tabela dhe tekste ilustruese, anekdotë
69	16	Të folurit	1.3	Përsëritje		Teksti mësimor, E-libri,
70	17	Të shkruarit	3.3	Testim(tremujori i tretë)		Teksti mësimor, E-libri,
71	18	Të dëgjuarit	2.1.	Punë praktike: Prezantimi në grup	Prezantim gojor dhe me mjete teknologjike i temës	Teksti mësimor, E-libri, interneti, Microsoft Office Word/ PowerPoint
72	19	Të folurit	1.4	Ditari i zhvillimit personal 3	Leximi dhe prezantimi i shkrimit përmbledhës vetëvlerësues	Teksti mësimor, E-libri projektor, tabela ilustruese, Microsoft Office Word/ PowerPoint

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Komunikimi dhe elementet e tij		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të mësuarit për të nxënë 4. kompetenca personale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit : · Realizon situata të ndryshme komunikimi · Përcakton elementet e komunikimit · Shpjegon domethënien e elementeve të komunikimit · Paraqet mendimin personal mbi çështjen që po diskutohet · Respekton rregullat e etikës gjatë të folurit			
Fjalë kyçe : proces komunikimi, elemente komunikimi, kodim, dekodim, kontekst, shënjes, i shënjuar, diskutim.	Burimet dhe mjetet mësimore : teksti mësimor, përvoja e nxënësve, fragmente nga leksionet e Italo Kalvinos, (botime Dituria 2011), shkumësa me ngjyra, tabelë mësimore me informacionin kryesor, fjalor i gjuhës shqipe.		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetari, Arte	Situata e të nxënit: situata të ndryshme komunikimi të jetës së përditshme		
Metodologjia: PNP- Bashkëbisedim, Lojë me role, Diskutim mbi njohuritë paraprake, Shpjegim, Punë e drejtuar, Diskutim, Rrjeti i diskutimit			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Bashkëbisedim:

Meqë është ora e parë e takimit të mësueses me nxënësit, mësimi mund të fillojë me prezantimin e tij dhe më pas secili nxënës bën një prezantim të shkurtër të vetes: emri i tij dhe domethënia e emrit. Kjo është një mënyrë e mirë për të 'thyer akullin' mes nxënësve me njëri-tjetrin dhe me mësuesen.

Situata e të nxënit

Simulohen situata të ndryshme komunikimi. Çdo ditë njerëzve u nevojitet të komunikojnë me njerëz të ndryshëm, në forma dhe me mjete të ndryshme për qëllime të caktuara, rastësore ose të planifikuara. Ata gjithashtu duhet të kuptojnë situata edhe pa folur. Sa më i aftë të jesh në realizimin dhe kuptimin e çdo lloji situatë komunikimi, aq më i qetë e i më suksesshëm do të jesh.

Lojë me role, Vëzhgim fotosh:

U kërkohet nxënësve që, duke punuar në dyshe të improvizojnë situata të ndryshme komunikimi në rrjete sociale ose situata reale, p.sh. me e-mail, me Instagram, në Facebook ; te mjeku, tek shitësi, në rrugë, në shkollë, në takime forumesh të ndryshme, në telefon, etj. Disa nxënësve mund t'u jepen foto ku duhet të imagjinojnë se çfarë është folur ose foto me simbolika të ndryshme. (Mund të përzgjidhen fotot që janë në libër dhe të printohen ose të tjera). Secila dyshe zgjedh vetë situatën e komunikimit dhe më pas prezanton

para klasës modelin e saj. Pas këtij prezantimi, mësuesja bashkëbisedon me nxënësit lidhur me situatat komunikuese. Ajo pyet nxënësit lidhur me elementet që marrin pjesë në këtë komunikim.

Diskutim mbi njohuritë paraprake:

Pas këtij prezantimi, mësuesja diskuton me nxënësit lidhur me situatat komunikuese. Ajo pyet nxënësit lidhur me elementet që bëjnë të realizohen këto bisedat, arsyet e komunikimit apo mënyrën e komunikimit.

Çfarë realizojmë përmes këtyre elementeve?

Evidentojmë procesin e komunikimit që realizojmë dhe elementet e tij.

B. Ndërtimi i njohurive të reja

Grafiku i koncepteve:

Në tabelë mësuesi skicon grafikun e procesit të komunikimit me të gjithë elementet e tij.

-Secila situatë që nxënësit krijuan në dyshe, zërthehet si rast i procesit të skicuar në tabelë.

Mësuesi, duke diskutuar me nxënësit lidhur me informacionin që kanë nga klasat e mëparshme, plotëson të dhënat e secilit element dhe jep një përkufizim më të plotë për komunikimin dhe mund ta shkruajë në dërrasë apo ta diktojë që nxënësi ta shkruajë në ditarin e tij të shënimeve. Është e mira që mësuesi t'i përfshijë vazhdimisht nxënësit edhe të shkruajnë e të mbajnë shënime gjatë orës së mësimit. Sqarohen me radhë elementet e komunikimit duke diskutuar dhe me nxënësit.

INFO PLUS

Ky informacion është për mësuesin për të pasur më të qartë aspekte të ndryshme të komunikimit që mund t'i dalin gjatë këtij kapitulli. Mësuesi është i lirë të përdorë aq informacion sa i duhet nisur nga niveli i klasës.

Komunikimi është proces gjuhësor dhe social. Komunikimi si i tillë në procesin e vet përfshin dy ose më shumë persona.

Në aspektin gjuhësor, komunikimi paraqet procesin e kalimit të informacionit apo mesazhit nga burimi përmes kanaleve (rrugëve) të ndryshme deri te pranuesi (marrësi i mesazhit), si dhe kalimin e reagimit të pranuesit përmes rrugëve të ndryshme deri te burimi (dhënësi).

Në aspektin sociologjik komunikimi përcaktohet si një varg kompleks i veprimeve dhe i reagimeve në forma dhe me mjete të ndryshme i individëve të ndryshëm, i grupeve shoqërore dhe i kulturave, që orientohen drejt pikësynimeve, të cilat ndryshojnë vazhdimisht. Materializimi i aktit të komunikimit në kontekstin social shihet si lidhje bashkëvepruese, bashkëndërtuese, ndërkëmbyese mes individëve.

Komunikimi ka disa funksione:

- **Funksion komunikues-** Asnjë veprimtari njerëzor nuk mund të mendohet pa shkëmbimin e mesazheve. Duke qenë se çdo njeri bën pjesë në një shoqëri të caktuar, nevoja e tij për të komunikuar është qenësore në jetën njerëzore: dhënia dhe marrja e informacionit, udhëzimet, argumentimet etj.

- **Funksioni shprehës-** Me anë të komunikimit njeriu shpreh dëshira, mendime, emocione, ndjesi, krijon lidhje shoqërore, plotëson nevoja psikologjike e intelektuale. Komunikimi është edhe procesi i shprehjes së brendësisë së njeriut. Të bërit art është një nevojë e tillë. Pra, të komunikosh do të thotë të jetosh dhe të jetosh do të thotë të komunikosh.

- **Funksioni vetvetor-** Ligjërimi i brendshëm, monologu, gjuha e të menduarit ose gjuha konjitive-njohëse. Këtu do të përfshihet mënyra se si nxënësi mëson, si e përdor kujtesën në nxënie.

Shpjegim:

Mësuesi ndalet tek KODI që është sistemi i shenjave që përdoret për të dërguar mesazhin, i cili mund të jetë gjuhësor ose jogjuhësor. Qëllimi i çdo komunikimi është që me anë të një sistemi çfarëdo shenjash, të transmetojë mesazhin nga dhënësi te marrësi. Procesi i komunikimit mund të realizohet kur ky sistem shenjash është i njohur si për dërguesin, ashtu dhe për marrësin. Vetëm kështu, marrësi dekodon, zbërthen mesazhin që i transmeton dhënësi. Sqarohet raporti shënjuës dhe i shënjuar me shembuj.

Shënjuës është shenja gjuhësore ose jo, që përfaqëson objektin apo dukurinë në një situatë komunikimi. I shënjuari është kuptimi i përgjithshëm i objektit, ashtu siç jepet në fjalor.

Të sqarohet nga mësuesi se raporti shënjuës- i shënjuar është konvencional, prandaj duhet që të dy palët të njohin këtë konvencion që të mund ta lidhin me referentin konkret.

Procesi i përcjelljes së mesazhit nga dhënësi te marrësi dhe anasjelltas përbën një akt komunikues të dyanshëm ose rrethrotullues.

Mënyrat e komunikimit midis dhënësit dhe marrësit të mesazhit janë të shumta, por të gjitha mënyrat e komunikimit kanë të përbashkët mekanizmin e komunikimit, i cili në vetvete është një dukuri e ndërlikuar në të cilën bashkëveprojnë

një sërë elementësh dhe faktorësh. Procesi i komunikimit varet shumë nga situata në të cilin realizohet komunikimi, ose konteksti që është element jashtëtekstor dhe përfshin të gjithë elementet e komunikimit.

Konteksti

- *I situatës (në varësi nga personi, koha, vendi: unë, këtu, tani/kush?, ku?, kur?).*
- *gjuhësor ose në varësi të sistemit semiotik (me shenja, shënjes) ku bën pjesë (mesazhi bëhet i qartë në lidhje me tekstin ku përdoret ose sqarimet gjuhësore që jepen).*
- **kulturor** (në varësi të kulturës së një vendi, të një shoqërie, apo bashkësie)

Sqarohen llojet e kontekstit duke dhënë me shembuj konkretë e duke bashkëvepruar dhe me nxënësit. Jepen raste keqkuptimesh për secilin kontekst.

Konteksti i situatës: *Më jep dy, të lutem?* Me kaç pak fjalë dhe të përgjithshme nuk mund të dekodosh kuptimin. Elementet e komunikimit dhe veçanërisht mesazhi, do të merret vesh vetëm nëse je i pranishëm në një situatë të caktuar.

Konteksti gjuhësor: Duhet të lexosh gjithë tekstin për të kuptuar një fjali të dhënë, ose përdorimi i përemrave ai/ajo nënkupton persona konkretë vetëm nëse është folur për të më lart.

Shembull: *Ju njoftoj se seancën tjetër do ta zhvillojmë të enjten.* Këto fjalë mund t'i thotë një mjek, një pedagog, një drejtues mbledhjeje, etj. Kjo fjali do të jetë më e qartë nëse e plotësojmë akoma gjuhësisht. Zotërinj, ju njoftoj se seancën tjetër parlamentare do ta zhvillojmë të enjten. Konteksti kulturor: Sqarohen shembujt e librit ose nxënësit dhe mësuesja japin shembuj të tjerë keqkuptimesh gjuhësore e jogjuhësore.

Duhet të theksohet nga mësuesi në mënyrë të thjeshtë se pse komunikimi është proces, pse është proces socio-kulturor dhe pse proces bashkëndërtues midis dy qenieve.

-Bëhet leximi i informacionit në tekst nga nxënës të ndryshëm. Nxënësit nënvizojnë informacionin më të rëndësishëm dhe e komentojnë atë.

Pse "të komunikosh do të thotë të jetosh dhe të jetosh do të thotë të komunikosh?"

Punë e drejtuar:

Punohen ushtrimet e librit duke aktivizuar nxënës të ndryshëm. Analizohen elementet e komunikimit në situatat e dhëna.

Punojmë **ushtrimin 1** ku nxënësit përcaktojnë të shënjuarin. Të kuptuarit varet nga njohja e sistemit të shenjave të përdorura, pra kodi. Shenjat jogjuhësore janë më të kuptueshme, sepse e ruajnë njëfarë lidhjeje me të shënjuarin. Për shenjat gjuhësore duhet fjalori që të zërthejë kodin.

- shenjë paralajmëruese për shembje rruge

- shenjë paralajmëruese për ngushtim rruge nga e majta

- lejohet kalimi i shoqëruar nga i rrituri

- jemi në rregull, okej

Shpjegimi i fjalëve të tjera të gjendet në fjalorin e shqipes.

Në ushtrimin 2 do të përcaktohen elementet e nënvizuara të komunikimit:

- marrësi, kanali, referenti.

Në ushtrimin 3 përcaktohen plotësohet tabela për elementet e komunikimit verbal dhe jo verbal.

Situata	Dhënësi	Marrësi	Mesazhi	Kanali	Kodi	Referenti
A)	Alba	shoqja e saj	Kur fillon shfaqja?	telefoni	gjuha e folur	shfaqja
B)	mekaniku	shoferi	Si u shfaq defekti ?	ajri	gjuha e folur	makina
C)	punëdhënësi	Genta	Përgëzimi i Gentës	telefoni	Gjuha e shkruar	urimi
D)	Andi	Miku i tij	Rrëfimi i historisë gazmore	shikimi	Gjuha e shenjave	historia
E)	Mësuesi	nxënësit	Cila është zgjidhja ?	ajri	Gjuha e folur	ushtrimi
F)	vajza	babai	Të kam xhan!	telefoni	Gjuha e folur	malli

Në situatat e dhëna tek ushtrimi 4, nxënësi do të evidentojë elementet që mungojnë në këto situata pa të cilat komunikimi nuk mund të realizohet ;

1. Ana nuk kupton asgjë pasi nuk e njeh kontekstin e bisedës, një element i komunikimit, pa të cilin procesi nuk realizohet.
2. Komunikimi bëhet në gjermanisht. Pamundësia për të deshifruar kodin pengon komunikimin
3. Komunikimin e pengon referenti, për të cilin shitësi nuk ka informacion.

Në ushtrimin 5 nxënësit pasi lexojnë informacionin përcaktojnë llojin e regjistrit për situatat e dhëna. U tërhiqet vëmendja nxënësve që në jetën reale të respektojnë situatat formale dhe joformale duke i përshtatur regjistrin gjuhësor.

- Regjistër i ulët: me familjen, me miqtë, me më të vegjlit, në telefon, në rrjete sociale
- Regjistër i lartë: me mësuesin, në gjykatë, në televizion

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Diskutim, Rrjeti i diskutimit:

Një nxënës lexon me zë tekstin e ushtrimit 6 dhe më pas plotësojmë tabelën e procesit të komunikimit dhe shkruajnë disa elemente të leksionit, si p.sh.

- lexohet me zë, krijon marrëdhënie të drejtpërdrejtë me dëgjuesin, përdor zërin, mimikën, gjestet, dhënësi është mësuesi ose pedagogu, marrësi janë nxënësit apo studentët, etj.

Shkruajmë me dy-tri fjali mesazhin që përcjell tek ne ky tekst.

Diskutojmë mbi shprehjen « Besimi im në të ardhmen e letërsisë qëndron në faktin se e di që ka gjëra, të cilat vetëm ajo mundet të na japë me mjetet e saj të veçanta”, duke përforcuar idenë që autori përcjell mbi rëndësinë e librit.

Përmes diskutimit evidentoni:

- Rëndësinë e librit dhe mjetet e tij të veçanta.
- Çfarë përfitojmë përmes leximit dhe a mund ta zëvendësojmë dijen që fitojmë prej tij me ndonjë instrument tjetër?

Ndiqni rregullat e diskutimit, caktoni përfaqësues të grupit dhe përcaktoni afate kohore për të.

Po	A mund ta zëvendësojmë dijen që fitojmë prej librit me ndonjë instrument tjetër?	Jo

Vlerësimi:

Nxënësi vlerësohet për pjesëmarrjen aktive në realizimin e situatave të komunikimit, për përcaktimin e saktë të elementeve të komunikimit, si dhe për mendimin e tij në lidhje me librin.

Detyrë dhe punë e pavarur:

- Mbani shënime si dëgjues të diskutimit dhe jepni mendimin tuaj rreth folësve korrektë.
- Detyrë paraprake për orën tjetër: (sipas nivelit dhe mundësive të klasës)
 - Informacion për komunikimin e kafshëve.
 - Nxënësi sjell foto ose rrëfime për komunikimin jogjuhësor

Tabela 1. KOMUNIKIMI

Etimologjia	Fjala komunikim rrjedh nga lat. <i>commūnicāre</i> (<i>cum</i> = me, <i>munire</i> = lidh, ndërtoj).
Përkufizimi	Procesi i kalimit të informacionit apo mesazhit nga burimi përmes kanaleve (rrugëve) të ndryshme deri te pranuesi (marrësi i mesazhit), si dhe kalimin e reagimit të pranuesit përmes rrugëve të ndryshme deri te burimi (dhënësi). Proces i dyanshëm.
Qëllimi i komunikimit	Informojmë, japim dhe marrim informacion përmes përshkrimit dhe rrëfimit Sqarojmë kuptime dhe domethënie Japim urdhra, udhëzime, nxitim për veprime dhe mosveprime, sugjerojmë sjellje Shprehim dhe mbështesim pikëpamjet mbi një argument të caktuar Shprehim emocione, ndjenja, mendime, gjykime personale, dëshira, aspirata Shprehim brendësinë tonë. Shoqërizohemi, krijojmë raporte shoqërore
Llojet	Gjuhësor dhe jogjuhësor
Elementet e komunikimit	- Dhënësi- burimi ose dërguesi i mesazhit, informacionit. - Marrësi- ai që merr mesazhin dhe e interpreton atë. - Mesazhi- informacioni që synohet të përcillet. - Kodi- sistemi i shenjave që përdoret për të dërguar mesazhin, i cili mund të jetë verbal ose joverbal. Procesi i komunikimit mund të realizohet kur ky sistem shenjash është i njohur si për dërguesin, ashtu dhe për marrësin. Vetëm kështu, marrësi dekodon mesazhin që i transmeton dhënësi. - Kanali- rruga, mënyra apo mjeti me anë të të cilit transmetohet mesazhi. - Referenti –objekti i komunikimit, të cilin përcjell mesazhi
Konteksti	Situata, rrethana në të cilën zhvillohet komunikimi

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Llojet e komunikimit		
Rezultatet e të nxënit sipas kompetencave kyç: 1.kompetenca e komunikimit dhe të shprehurit 2. kompetenca për jetën, sipërmarrjen, mjedisin 3.kompetenca e të menduarit 4.kompetenca e të mësuarit për të nxënë 5.kompetenca digjitale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit : · Lidh informacionin e tekstit me jetën dhe përvojat e tij · Përcakton dallimet midis gjuhës verbale dhe joverbale · Njeh format kryesore të shfaqjes së gjuhës joverbale · Identifikon rolin e fjalës dhe të gjuhës joverbale gjatë të folurit · Kontrollon dhe përdor si duhet në diskutim gjuhën e shenjave, të trupit, gjestet · Tregon vetëbesim, imagjinatë dhe shpirt krijues gjatë të folurit			
Fjalë kyçe: lloje komunikimi, komunikim verbal, joverbal	Burimet dhe mjetet mësimore: teksti shkollor, fragmente tekstesh informuese, internet, material plotësues		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Teknologji(TIK)	Situata e të nxënit: Komunikimi i kafshëve dhe komunikimi i njerëzve. Si komunikon kur je jashtë shtetit dhe nuk di gjuhën?		
Metodologjia: PNP - Stuhi mendimesh, Organizues grafik, Diskutim, Diagram Veni, Bashkëbisedim, Organizues grafik, Shkrim i lirë- paragrafi argumentues			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Stuhi mendimesh:

Fillohet mësimi duke rikujtuar dhe njëherë se ç'është komunikimi dhe si realizohet ai. Më pas nxënësve i drejtohen pyetje që do të kenë lidhje më mësimin e ri. Aftësia komunikuese dhe përdorimi i gjuhës është veçori dalluese e njerëzve.

Po kafshët a komunikojnë dhe si?

Situata e të nxënit

A mund të komunikojnë kafshët me njëra-tjetrën? Si komunikojnë ato dhe për çfarë arsyeje? Nxënësit kanë marrë njohuri të detajuara në klasën e nëntë, gjatë një kapitulli të tërë lidhur me sjelljen e kafshëve. Ata rikujtojnë mënyrën se si kafshët komunikojnë mes tyre duke theksuar se të gjitha gjallesat kanë sjellje sociale, kështu që komunikojnë, ndërveprojnë për të mbijetuar. Kafshët përdorin simbolet apo shenjat për të komunikuar. Po njerëzit, a komunikojnë me shenja dhe kur? Po njerëzit komunikojnë pa fjalë dhe kur?

Mësuesi/ja shkruan në dërrasë pyetjen:

*Kafshët **flasin** apo **komunikojnë**? Ku qëndron dallimi?*

Nxënësit duhet të bëjnë dallimin mes fjalëve kyç (foljeve). Ata tregojnë informacionet që kanë për komunikimin e kafshëve, llojin e këtij komunikimi, arsyet e këtij komunikimi.

Organizues grafik:

Mësuesi mund t'u paraqesë nxënësve grafikun e mëposhtëm, i cili shpjegon komunikimin e kafshëve.

Etologjia - është shkenca që studion sjelljen e kafshëve

Diskutim:

Më pas u lexoj nxënësve një lajm të shkëputur nga gazetata ku evidentohet komunikimi i njerëzve me anë të shenjave.

Një grup prej 30 fëmijëve dhe të rriturve ishin duke marrë pjesë në ceremoninë e Pashkëve në Capel, Surrey, kur e kuptuan se forcat ajrore të policisë po fluturonin me helikopter mbi kokat e tyre. Fillimisht prania e helikopterit të policisë dukej se po argëtonte fëmijët dhe prindërit, por banorët lokalë shumë shpejt e kuptuan se ishin dëshmitarë të një ndjekjeje policore në komunitetin e tyre të qetë. Fëmijët menjëherë reagojnë duke krijuar formën e shigjetës me trupat e tyre duke u shtrirë në mes të arave, në mënyrë që të udhëzojnë helikopterin se në cilin drejtim kishin ikur hajdutët”.

Sillen shembuj të tjerë nga nxënësit për komunikimin me shenja. Sado që komunikimi realizohet në subjekte të ndryshme, midis dhënësve dhe marrësve të ndryshëm, gjallesa apo jo, kafshë, bimë, njerëz, në kontekste të ndryshme, me mjete të ndryshme, nga më primitivet deri tek më të sofistikuarat, ajo që i bashkon të gjithë është procesi i komunikimit, si një mekanizëm që funksionon gjithmonë njësoj dhe që realizohet me të gjithë elementet.

B. Ndërtimi i njohurive të reja

Organizues grafik:

Mësuesi/ja evidenton llojet e komunikimit duke i paraqitur në dërrasë.

Lexohet mësimi dhe plotësohet në dërrasë dhe në fletore tabela e koncepteve për llojet e komunikimit.

Lloji i komunikimit	Subjektet që e realizojnë	Veçori
Ekzistencial (biologjik)	Gjithë gjallesat Kryesisht kafshët apo bimët	Stimuj instiktivë ose të fituar për mbijetesë
Gjuhësor	Njerëzit	Artikulimi i tingujve, fjalëve, fjalive përmes aparatit të folurit dhe bashkëveprimit me trurin
Jogjuhësor	Njerëzit ose jo	Gjeste, mimika, distanca, veshja, intonacioni, sisteme simbolesh, shenjash

Diagram Veni:

Më pas, me anë të Diagramit të Venit nxënësit evidentojnë të përbashkëta e dallime mes gjuhës verbale dhe joverbale.

KOMUNIKIMI		
Gjuhësor	Të përbashkëta	Jogjuhësor
<p><i>Realizohet me anë të shenjave gjuhësore</i></p> <ul style="list-style-type: none"> · Shenja pa kuptim(fonema) · Shenja me kuptim(morfema, fjala, grupet e fjalëve, fjalia, teksti) <p><i>Format : e folur, e shkruar</i></p> <p>Veçori:</p> <ul style="list-style-type: none"> · Ekonomik(me pak shenja ndërtohen një pafundësi mesazhesh) · Universal(përdoret nga të gjithë njerëzit) · Shprehës(i qartë dhe i saktë, si për gjëra konkrete ashtu dhe për abstrakte) · Krijues dhe i hapur për ndryshime(mund të hyjnë e të krijohen shenja të reja ose të dalin nga përdorimi shenja të vjetëruara) 	<p><i>Lloje komunikimi</i></p> <p><i>Mundësojnë , lehtësojnë dhe plotësojnë më së miri të shprehurin e mendimeve, të emocioneve, të ndjenjave</i></p>	<p>Semiotik-me shenja</p> <p>Realizohet me:</p> <ul style="list-style-type: none"> · Gjeste · Mimika · Veshja · Lëvizja · Hapësira ndërpersonale · Kontakti fizik-shikimi · Qëndrimi · Erërat · Paraqitja/veshja <p><i>Organizohen në sisteme që janë universale:</i></p> <ol style="list-style-type: none"> 1. Shoqërojnë komunikimin gjuhësor 2. Zëvendësojnë komunikimin gjuhësor 3. Sisteme të gjuhëve special/artificiale <p><i>Kur nuk përfaqësojnë sisteme të unifikuara keqkuptohen</i></p> <p>Veçori:</p> <p><i>Më pak i kontrollueshëm</i></p> <p><i>Më i fuqishëm</i></p> <p><i>Bart shumë emocione dhe ndjenja</i></p> <p><i>Më i kuptueshëm</i></p>

Mësuesi paraqet diagramin për përdorimin e llojeve të komunikimit tek njerëzit:

Bashkëbisedim:

Pasi janë orientuar nxënësit me këto të dhëna, bisedohet mbi raste të veçanta kur na është dashur të përdorim komunikimin joverbal dhe sa ndihmues ka qenë ai në ato raste: kur kërkojmë ndihmë, kur jemi larg dhe fjalët nuk dëgjohen etj. Lexohet teksti për sqarimin e gjuhës së trupit.

Plotësim të dhënash:

Më pas punohet ushtrimi 1 ku nxënësi plotëson meazhet që përcjellin komunikimet joverbale. Theksohet rëndësia e të kuptuarit të këtyre dhe keqkuptimet që lindin nga moskuptimi.

- *Jam shqiptar, E dua Shqipërinë!*
- *Jam me temperaturë.*
- *Ngjyrat tek semafori: e kuqe- ndalohet kalimi; e verdhë- prit, parapërgatitu për nisje; jeshile- lejohet kalimi*
- *Jam i dashuruar.*
- *Jam i verbër, alfabeti Braille (Brajl)*
- *Shenjë parandaluese- Kujdes, mjedis ku kalojnë nxënës shkolle.*

Për ta plotësuar më mirë bashkëbisedimin me nxënësit, do të lexohet me zë teksti informues tek ushtrimi 2: "Gënjeshhtarët- si t'i zbulojmë ata!" dhe përmes këtij teksti vazhdojmë bashkëbisedimin mbi rëndësinë e shenjave të trupit. Nxënësi gjen elemente të komunikimit joverbal.

- *zëri i tyre është më i hollë se zakonisht,*
- *shmangin kontaktin me sy,*
- *bëjnë më tepër gabime gjuhësore kur flasin, nisin fjali dhe i ndërpresin,*

Vlerësimi:

Nxënësi vlerësohet për krahasimin mes gjuhës së kafshëve e të njerëzve për të evidentuar skemën e komunikimit dhe llojet e komunikimit, do të vlerësohet për komentimin rreth rëndësisë së gjuhës joverbale, për shprehjen e mendimeve me shkrim për të dhe për realizimin e pantonimës

Detyrë dhe punë e pavarur :

- Ushtrimi 4. (Sqarohet termi "pantonimë"- komunikim aktorial pa fjalë, por me gjeeste dhe e shoqëruar me muzikë.)
- Punimi i punës me shkrim për veshjet mund të përdoret për portofolin e nxënësit.

Paraverbal: Ka të bëjë me zërin (volumi, toni, ritmi)

Evidentohet dhe komentohet rëndësia e komunikimit joverbal. "Nuk mundet që të mos komunikosh".

- *ndryshojnë më shpesh qëndrimin e trupit të tyre.*
 - Cila është metoda që përdorin specialistët në aeroportet izraelite për të zbuluar gënjeshhtarët?
- *nxitja e situatave stresuese që i detyron ata të mos kontrollojnë plotësisht gjuhën e tyre të trupit. Zakonisht, personat që fshehin diçka apo që gënjëjnë, prirën të përdorin gjeeste apo lëvizje më të theksuara se ato të zakonshmet. Këto lëvizje u tregojnë specialistëve se ky person fsheh diçka*
 - *Mendoni se mund ta dalloni edhe ju dikë që gënjën?*
 - *Nxënësi tregon aftësinë e tij për të dalluar gënjeshhtarët, nëse përdor elementet që u përmenden këtu apo dhe të tjera.*

C. Prezantimi dhe demonstrimi i rezultateve të arritura Shkrim i lirë:

Punohet ushtrimi 3 në mënyrë të pavarur. Në këtë fazë nxënësit do të shkruajnë rreth rëndësisë që ka veshja për njeriun. Tema e shkrimit është: «Veshjet janë struktura e mendjes e shfaqur së jashtmi.»

Përmes një paragrafi argumentues, nxënësi duhet të tregojë që veshja është një lloj komunikimi apo një lloj biografie e njeriut. Ajo tregon shumë për të, si: kulturën e tij, statusin ekonomik e shoqëror, moshën, pozicionin e punës, etninë, besimin fetar etj. Lexohen dhe komentohen detyrat.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Gjuha dhe shkrimi		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të mësuarit për të nxënë 4. kompetenca personale 5. kompetenca digjitale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : · Veçon karakteristikat e gjuhës së folur e të shkruar · Bën përmbledhjen e informacionit · Përshkruan zhvillimin historik të shkrimit · Përcakton dallimet mes gjuhës së folur e të shkruar · Vlerëson rolin e fjalës dhe të gjuhës joverbale gjatë të folurit			
Fjalë kyçe: gjuhë e folur, gjuhë e shkruar, alfabet, simbole, piktograme, ideograme,	Burimet dhe mjetet mësimore: teksti shkollor, letra, sms internet, foto, përvoja e nxënësve		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Histori, TIK	Situata e të nxënit: Shpjegimi i piktogrameve, shkrimi i letrës		
Metodologjia: PNP - Lojë me role, Parashikim me terma paraprakë, Shpjegim, Lexim/përmbledhje në dyshe, Tabela e koncepteve, Organizues grafik i analogjisë, Diskutim			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Lojë me role:

Mësimi fillon me kontrollin e detyrës së shtëpisë- nxënësit kanë përgatitur një pantonimë sipas temave të dhëna në libër. Kjo formë kontrolli dhe aktivizimi e ndihmon nxënësin të marrë pjesë vetë në ndërtimin e shkathtësive që mund t'i nevojiten në jetë. Bëhet vlerësimi i paraqitjes së nxënësve dhe aftësia e tyre për të zbërthyer me gjeeste mendime të ndryshme apo mesazhe. Evidentohet rëndësia që merr komunikimi me gjeeste në situata kur është i pamundur komunikimi gjuhësor.

Situata e të nxënit

Çfarë ndodh kur jemi duke shëtitur nëpër një qytet që nuk e njohim, si të orientohe mi për të gjetur vendet ku duam të shkojmë, për të mos hyrë në vende të gabuara apo kur jemi duke drejtuar një makinë? Në këto raste ne orientohe mi me anë të simboleve që janë universale ose që kanë lidhje me të logjikshme.

Parashikim me terma paraprakë:

Nxënësve u kërkohet të shpjegojnë kuptimin e disa piktogrameve. Këto piktograme jepen ose me foto të sjella nga mësuesi me një listë piktogramesh ose nxënësit gjejnë piktograme të përdorura në librat e tyre ose piktograme të tjera.

Nxënësit shpjegojnë kuptimet e tyre.

Theksohet që mes shënjesit dhe të shënjuarit në të shumtën e rasteve ruhet lidhja logjike, dhe kjo lidhje nuk është tërësisht arbitrare si mes shenjës gjuhësore dhe konceptit.

B. Ndërtimi i njohurive të reja

Shpjegim:

Në këtë fazë të mësimin do të tregohet se si njeriu kaloi nga gjuha e folur tek gjuha e shkruar. Bëhet një parashtrim për lidhjen e qytetërimit me lindjen e shkrimit dhe rëndësinë që ka shkrimi si formë e komunikimit të njeriut për të transmetuar informacionet dhe për të ruajtur informacionin.

Shkrimi është veshje e jashtme e fjalës ku përmbajtja dhe forma gërshetohen tek shenja/simboli. Përdorimi i shkrimit është mjeti më i rëndësishëm për ruajtjen e fjalës dhe për të komunikuar brezat me njëri-tjetrin. Populli ynë thotë: “Fjalët i merr era” dhe ligjërimi i folur me kohë dhe harrohet, por shkrimi është kujtesa njerëzore. Periudha parahistorike përkon me kohën kur njeriu ishte pa gjuhë të shkruar, pa alfabet, pra, analfabet (sot ka kuptime të tjera). Zbulimi dhe zhvillimi i shkrimit i hapi horizonte të pakufishme mendjes dhe natyrës krijuese të qenies njerëzore. Gjuha e shkruar është sistemi më i ndërlikuar i sistemeve të shenjave.

Lexim/përmbledhje në dyshe:

Mësimi ka informacione që duhen lexuar me vëmendje dhe duhen kuptuar si duhet. Kështu që nxënësi duhet ta lexojë duke pasur disa pyetje paraprake ku do të drejtojnë leximin e tij dhe më pas do të bëjë përmbledhjen e informacionit.

Pyetjet mbi të cilat do të ndërtohet kjo fazë mund të jenë:

Si lindi shkrimi?

Cilat janë llojet e shkrimeve?

Ku dallojnë shkrimet nga njëra-tjetra?

Tabela e koncepteve :

Lloji i shkrimit	Veçori
Piktografik
	Forma më primitive e shkrimit, rreth 5000 vjet më parë. Një fjalë- një piktogram/figurë, vizatim Ruhet tek hebraishtja Piktogrami paraqet një objekt ose diçka që shihet me sy, pra një objekt i perceptueshëm vizualisht dhe jo i dëgjuar apo i menduar-koncept. Piktogramet duhet të paraqesin diçka të saktë e të pangatërrueshme. Ruhet lidhja logjike mes objektit dhe shenjës. Vazhdon të përdoret gjerësisht dhe sot. Janë treguese, lejuese, ndaluese Sinjalistika rrugore, hartat, guida, mjedise publike etj.

<p>Ideografik</p>
	<p>Kur shenja/simboli paraqet një koncept përkufizohet ideogram. Quhen dhe hieroglifë, janë simbole abstrakte Figura që simbolizojnë ide Një simbol shpreh një fjalë, më të zgjeruara në kuptim, me qëllim që të shpreheshin cilësitë e objekteve dhe koncepteve të lidhura me këto ideograme. Erdhi si stilizim i piktogrameve Paraqet diçka të dëgjuar ose të menduar Vjen si rezultat i një marrëveshjeje Sot- kinezishtja, japonishtja Fjalori më i madh i gjuhës së sotme kineze ka rreth 80 mijë hieroglifë.</p>
<p>Kuneiform</p>
	<p>Shkrimi me kunja në argjilë Reduktohen shenjat Rritet konvencionaliteti, arbitrariteti shënjes- i shënjuar</p>
<p>Fonetik</p>
	<p>Shenjat/simbolet i referohen tingujve që shqiptohen. Ky sistem ka 3 nënndarje: · Verbal→ logogramet, një shenjë-një fjalë · Silabik→ një shenjë-një rrokje · Alfabetik→ një shenjë –një tingull i shqiptuar Tingulli në fonologji quhet fonemë. Shenja dalluese minimale është shkronja. Kurse paraqitja grafike e shkronjës së një sistemi alfabetik quhet grafemë. Lidhja mes shënjesit dhe të shënjuarit është arbitrare dhe konvencionale Shenjat/ simbolet nuk kanë më asnjë kuptim Sistemi më ekonomik Pak shenja- një pafundësi fjalësh e kuptimesh</p>
<p>Silabik(rrokjesor)</p>	<p>Shenja të veçanta për rrokjet Ky shkrim i ndërthurur me shkrimin me hieroglifë i përdor japonishtja Ky shkrim përdor shenja të veçanta për shënimin e rrokjeve. Shkrim silabik kanë pasur egjiptasit e vjetër, të cilët mendohet që nën ndikimin e sumerëve krijuan një sistem shenjash rrokjesor. Ky lloj shkrimi u mor më pas nga fenikasit, bëhet fjalë rreth njëmijë vjet para Kirshtit.Sot shkrimin silabik e përdor japonishtja të ndërthurur me atë hieroglifik.</p>

Nxënësi bën dallimin mes gjuhës së folur dhe gjuhës së shkruar, duke ndërtuar organizuesin grafik të analogjisë, si më poshtë:

Si në të folur, si në të shkruar duhet ta përdorim gjuhën saktë, sipas normave drejtshkrimore ose drejtshqiptimore. Gjuha duhet t'i përshtatet qëllimit, marrësit, llojit të tekstit.

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Plotësim të dhënash dhe Diskutim :**

Në këtë fazë nxënësit do të plotësojnë ushtrimet e librit.

Në **ushtrimin 1** do të bëhet përcaktimi i llojit të shkrimit:

- ideografik, silabik, alfabetik, piktografik.

Në **ushtrimin 2** nxënësit do të evidentojnë veçori të gjuhës së përdorur në tekstin e dhënë:

gjuhë e folur, afrimetet dhënës-marrës, shkurtime të njohura për pjesëmarrësit, pauza, gjuhë emocionale, gabime gramatikore, fjali të shkurtra, mungesore, piktograme.

Ushtrimi 3 do t'i aftësojë nxënësit për të folur bukur, duke pasur parasysh disa rregulla që ligjërimi i tyre të jetë interesant e të mos bezdisë të tjerët. Rregullat mund të shkruhen në dërrasë (nxënësi t'i shkruajë në një skedë). Kur nxënësit tregojnë, të tjerët bëjnë vlerësimin e tij ose krahasohen dy nxënës se cili tregon më bukur.

Ushtrimi 4 lexohet si një dialog me role, më pas nxënësit evidentojnë veçoritë e gjuhës së folur:

- Fjali të thjeshta, mungesore. Fjali të paplota.
- Pauza, fjalor i thjeshtë.
- Mendim i papërfunduar, por që plotësohet me intonacion.

Në ushtrimin 5 nxënësi do të bëjë një përmbledhje sa hapësira. Ai duhet të evidentojë mirë informacionin e rëndësishëm, të heqë informacionin e tepërt, të respektojë gjatësinë e përmbledhjes.

Në diskutimin që bëhet evidentohet ndryshimi që ka bërë familja. Dikur autoriteti i babait ishte i padiskutueshëm, të tjerët nuk para dëgjoreshin, por gjithsesi kishte dashuri. Ndërsa sot, për shkak të ndryshimit të sistemit, lëvizjeve të njerëzve, emigrimit, rritja e përgjegjësisë personale, përhapja e informacionit përmes teknologjisë ka krijuar një familje ku dëgjohet zëri i të gjithëve. Natyrisht për folësit kjo është familja e duhur.

Në ushtrimin 6 nxënësi duhet të evidentojë veçoritë e gjuhës së shkruar:

- gjuha e shkruar kërkon një njohje shumë të mirë

të përmbajtjes,

- nënvizimi i ideve kyçe,
- formulimi i fjalive të plota, të mirëmenduar,
- ruajtja e strukturës së paragrafit: hyrje, zhvillim, mbyllje.
- gjuhë objektive.
- mendim i përfunduar.
- saktësi gramatikore.
- shmangia e pazave, gjuhës emocionale.

Në ushtrimin 7 përmbledhen të dhënat e dy ushtrimeve të mësipërme dhe bëhet krahasimi me Diagram Veni.

E përbashkët për të dy ligjërimet duhet të jetë qartësia e mendimit dhe koherenca e tij.

Lexim shprehës:

Lexojmë me zë letrën e Ajnshtajnit drejtuar të bijës dhe diskutojmë mbi temën kryesore të saj, dashurinë. Nxënësit dallojnë veçori të letrës si një tekst i gjuhës së shkruar.

Veçoritë e letrës

- Gjuhë e shkruar e mirëmenduar
- Strukturë e plotë, koherente, specifike
- Gjuhë e qartë, e bukur- e figurshme, pa përsëritje
- Saktësi gramatikore.
- Komunikim ndërpersonal, familjaritet mes dhënësit dhe marrësit.

Vlerësimi:

Vlerësimi do të bëhet për përcaktimin sa më të saktë të piktogrameve, evidentimin e dallimeve mes llojeve të shkrimit, dallimin mes gjuhës së folur e të shkruar, mendimin e tyre në lidhje me mesazhin në letrën e Ajnshtajnit. Disa nxënës do të vlerësohen me notë për shkrimin e letrës personale.

Detyrë dhe punë e pavarur:

- Shkrimi i letrës personale

- Nxënësi mund të mbajë në dosje një nga sistemet e komunikimit me shenja

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të folurit</i>	<i>Tema mësimore – Dialektet dhe gjuha standarde</i>		
<p><i>Rezultatet e të nxënit sipas kompetencave kyç:</i></p> <ol style="list-style-type: none"> 1. <i>kompetenca e komunikimit dhe të shprehurit</i> 2. <i>kompetenca e të menduarit</i> 3. <i>kompetenca e të mësuarit për të nxënë</i> 4. <i>kompetenca personale</i> 			
<p><i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :</i></p> <ul style="list-style-type: none"> · <i>Përcakton dialektet e gjuhës shqipe dhe kufijtë e shtrirjes së tyre</i> · <i>Njih dhe përdor gjuhën standarde</i> · <i>Vlerëson pasurinë gjuhësore që vjen prej dialekteve</i> · <i>I jep rëndësi përdorimit të gjuhës standarde gjatë të folurit</i> 			
<i>Fjalë kyçe: gjuhë standarde, dialekt, dallime fonetike, gramatikore, leksikore</i>		<i>Burimet dhe mjetet mësimore: teksti shkollor, fragmente poezish, fjalori i shqipes, hartë, interneti</i>	
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar dhe njohja e kulturave</i>		<i>Situata e të nxënit: lexim tekstesh letrare në dy dialekte</i>	
<i>Metodologjia: PNP- Diskutim, Lexim i drejtuar, INSERT, Vija e vlerës</i>			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin e detyrës së dhënë orën e kaluar ku nxënësit do të shkruanin një letër personale. Lexohen 2-3 letra të tilla dhe komentohet nga vetë nxënësit mënyra e realizimit të tyre. Bëhet vlerësimi i tyre me fjalë e me notë. Këshillohen nxënësit që është e mira që letrat personale të mos zhduken fare nga përdorimi. Ato shkruhen në raste të veçanta, p.sh. një letër nënës për 8 Marsin apo për ditëlindje.

Situata e të nxënit

Gjatë viteve të shkollimit nxënësit janë njohur me poetë të ndryshëm, kanë lexuar krijimet e tyre, i kanë mësuar përmendësh dhe i kanë analizuar. Pyeten nxënësit se cilët janë poetët e tyre të preferuar dhe pse. Cilat poezi kujtoni? A ju ka penguar kodi- gjuha për t'i kuptuar apo për t'i shijuar ato?

Lexim i drejtuar:

Lexojmë me zë dy fragmente të shkëputura nga M. Camaj dhe N. Frashëri. Fjalët me të zeza i shënojmë në tabelë dhe evidentojmë dialektin e përdorur duke e krahasuar edhe me origjinën e dy shkrimtarëve. I rishkruajmë përbri fjalët si duhet të ishin në gjuhën standarde.

"Vetëm një za u lëshova, bre burrë! E kurrëgj tjetër... Zani që përshkon prej një jete në tjetrën. Për botën nga vij unë zani ishte gjithçka, sinonim me përjetësinë, kujtesën, me kangën... Thuhet me mbetë në za "mos me u harrue", dal në za "bahem i përmendun, me famë" e së fundi urimi ta ndiefsha zanin e mirë! "ndigjofsha mirë për ty!" (M. Camaj)

Ti Shqipëri, më ep nderë, më ep emrin shqipëtar,
 Zëmrën ti ma gatove plot me dëshirë dhe me zjarr.
 Shqipëri, o mëma ime, ndonëse jam i mërguar,
 Dashurinë tënde kurrë zëmëra s'e ka harruar. (N. Frashëri)

Pyeten nxënësit rreth poetëve dhe krijimeve të tyre, vështirësitë që kanë pasur për t'i kuptuar. Pse fjalët dalin në forma të ndryshme?

Fjala në dialekt	Toskërisht	Gegërisht	Fjala në standard
Za, zani		√	Zë, zëri
bahem		√	bëhem
bre		√	ore
kurrqja		√	asgjë
kangën		√	këngën
me mbetë		√	për të mbetur
me u harrue		√	për t'u harruar
bahem		√	bëhem
i përmendun		√	I përmendur
ndigjofsha		√	dëgjofsha
ep	√		jep
shqipëtar	√		shqiptar
nderë	√		nder
zëmrën	√		zembrën
zëmëra	√		zemra

Diskutojmë me nxënësit ndryshimet që pësojnë fjalët në standard nga përdorimi i tyre në dialekt. E folura në dialekt i përket regjistrit joformal.

Nëse dikush do të donte të mësonte gjuhën shqipe, cilin variant do të mësonte?

B. Ndërtimi i njohurive të reja

INSERT:

Mësuesi e fillon këtë fazë duke vëzhguar hartën që paraqet ndarjen e dialekteve që jepet në libër ose me një hartë gjeografie bëhet prezantimi i dialekteve.

Gjuha e folur që përdorin njerëzit varet nga shumë faktorë, si: vendndodhja gjeografike, profesioni, moshë, formimi, etj. dhe të gjitha këto të folme së bashku përbëjnë gjuhën që është tipar i një kombi. Pra, gjuha ekziston në variante, por ka një variant të unifikuar që i bashkon të gjithë dhe kjo është gjuha standarde.

Më pas nxënësit do të lexojnë me kujdes e me laps në dorë informacionin e librit për të plotësuar tabelën INSERT, duke reflektuar për njohuritë e tyre mbi dialektet dhe gjuhën standarde të marra në vitet e kaluara dhe duke i plotësuar me të dhëna të reja apo duke u konsultuar për ndonjë çështje të paqartë me shokët e mësuesen.

√	+	--	?
Njohuritë e reja që merren dhe nuk ka paqartësi	Njohuri të marra më parë	Njohuri të reja që i mëson ndryshe nga sa i ka kuptuar më parë	Njohuri të reja që i ka të paqarta

Pas punës me tekstin dhe rishikimit të fjalëve në standard, nxënësit punojnë me shenjat e tabelës. Vetë nxënësit diskutojnë këto të dhëna dhe i sqarojnë për njëri-tjetrin. Mësuesi sqaron vetëm njohuritë e reja që janë të paqarta për ta. Si njohuri e re, në fakt, janë termat sociolekt dhe ideolekt që mësuesi duhet t'i shpjegojë qartë duke sqaruar dhe skemën hierarkike të gjuhës. Mësuesi bashkë me nxënësit ndalen tek:

- Domosdoshmëria e një varianti unik për të gjithë që të shmanget keqkuptimi
- Lexohet informacioni për Kongresin e Drejtshkrimit
- Evidentohen dallimet mes dy dialekteve: fonetike, morfologjike dhe leksikore. Diskutohet mbi dallimin e paskajores në gegërishte, paskajorja e tipit me + pjesore (me punue, me shkue etj.), formë që në toskërishte ka humbur dhe që përdor format përkatëse të foljeve në mënyrën lidhore (të punoj, të shkoj).

Dallime fonetike	Dallime morfologjike	Dallime leksikore
â (hundore)- ë ua-ue vo-va n-r mb, nd, ng, ngj-m/b, n/d, n/gj	Paskajore me punue-për të punuar Shumësi me a	Fjalë të ndryshme Si në ushtrimin 2 ku fjalë të dialekteve të ndryshme i përdorim si sinonime. Nxënësit sjellin dhe fjalë të zonës së tyre. kundër - këpucë turpëron - korit, nadje - mëngjes varrë - plagë.

1. Gegërishte veri-perëndimore
2. Gegërishte veri-lindore
3. Gegërishte qendrore
4. Gegërishte jugore
5. Të folme kalimtare
6. Toskërishtja veriore
7. Toskërishtja e Labërisë
8. Toskërishtja e Çamërisë
9. Toskërishtja e arvanitasve
10. Toskërishtja italo-shqiptare

Diskutim i gërshetuar me shpjegim:

Në ushtrimin 1 nxënësit do të komentojnë grafikun e gjuhës të konceptuar nga Andre Martiné, organizimi piramidial i të folmeve.

Ideolekt - e folmja e çdo individi ose folësi, folës i gegërishtes(A1...), folës i toskërishtes(B1...)

Sociolekt– e folmja e një grupi shoqëror të veçantë (grupuar sipas profesionit, moshës, shtresës shoqërore, etj.). Është sistemi më i vogël i dialektit, por një sistem i plotë që përfshihet në makrosistemin e dialektit.

Nëndialekt – njësi më e vogël se dialekti e përbërë nga grupe të folmesh. Gegërishte V-P, Gegërishte V-L, toskërishte e Labërisë etj. (sipas tabelës së mëposhtme)

Dialekt- gjuha e një krahine apo e disa krahinave së bashku, shqipja ka 2 dialekte kryesore.

Sqarohet që gjuha standarde ose e unifikuar është një variant i gjuhës mbi dialektet.

Gjuhë – tërësia e dialekteve dhe e varianteve,

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Punë e pavarur:**

Në këtë fazë punohen ushtrimet e mbetura.

Fillimisht nxënësit do të plotësojnë ushtrimin 3 ku do të shkruajnë në gjuhën standarde tekstet e poetëve tanë dhe më pas, për ushtrimin 4 nxënësit do të komentojnë nëse i humb bukuri tekstit nëse kthehet në gjuhë letrare. Poezia skalitet dhe nuk ka bukuri kur e kthen në standard, sepse prishet lidhja e fortë mes fjalëve, rimës, tingullit, metrikës e figuracionit. Duhet të sqarohet që gjuha në tekstet letrare pranon çdolloj dialekti dhe nuk është përdorim jo i drejtë i gjuhës, por shumëfishim i forcës artistike e mirëmenduar nga autori.

Diskutim:

Në ushtrimin 5 nxënësit do të shkruajnë tekstin e dhënë në gjuhën standarde. Lexohet teksti me zë dhe nënvizohen fjalët e përdorura në dialektin gegë. Përpiqemi të ndryshojmë disa vargje në standard, si dhe tekstin e Shantojës.

« Karakteri asht kunora e jetës. Asht gjaja ma e çmueshme e nji njeriu; në vedvedi asht nji rybe, nji arsye me kenë nderue e dashtë prej gjithkuj. Karakteri ka nji fuqi ma të madhe se pasunija, e ka me vedi nji influks përherë veprues, pse asht rezultati i nji drejtsije, mirësije, duresë të sprovueme.”

Diskutojmë mbi ndryshimet e pësuar. A mund ta ndryshojmë gjuhën e përdorur nga poetët për lehtësi kuptimi? Po tekstin e Shantojës? Diskutimi duhet të sillt rreth metrikës dhe rëndësisë që ka ajo për poezinë. Një poezi humbet vlerat e saj origjinale nëse përpiqemi ta sjellim në standard, ndërsa pjesa në prozë edhe mund të ndryshohet, por duke ruajtur leksikun si pasuri të gjuhës.

Vija e vlerës:

Jepen disa mendime të shpejta për raportin bashkëpunues që duhet të ekzistojë mes standardit dhe dialekteve.

A përfiton gjuha standarde nga dialektet?

Si e pasuron ajo gjuhën standarde, po gjuhën letrare?

Vlerësimi:

Nxënësi vlerësohet për evidentimin e dallimeve mes dialekteve dhe standardit, shtrirjen e tyre, për vlerësimin e rolit të tyre, për përdorimin e drejtë të gjuhës shqipe, sjelljen e fjalëve dialektore.

Detyrë dhe punë e pavarur :

- Sillni një poezi të Fishtës, kthejeni në gjuhën standarde dhe jepni me shkrim mendimin tuaj mbi vargjet e Fishtës.
- Mësoni përmendsh disa vargje të shkruara në një nga dialektet.
- Grumbulloni fjalë dialektore të familjes a zonës suaj. (Këto do të ruhen për në portofolin e nxënësit)

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të folurit</i>	<i>Tema mësimore – Mjetet prozodike të gjuhës</i>		
<p><i>Rezultatet e të nxënit sipas kompetencave kyç:</i></p> <ol style="list-style-type: none"> <i>1. Kompetenca e komunikimit dhe të shprehurit</i> <i>2. kompetenca e të menduarit</i> <i>3. kompetenca qytetare</i> <i>4. kompetenca personale</i> <i>5. kompetenca digjitale</i> 			
<p><i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimimit :</i></p> <ul style="list-style-type: none"> <i>· Përdor intonacionin e duhur gjatë leximit apo të folurit</i> <i>· Njeh dhe thekson qartë fjalët sipas theksit</i> <i>· Lexon në mënyrë shprehëse duke dhënë tonin, zërin e duhur</i> <i>· Mban qëndrim sipas rregullave të standardit të përdorimit të theksit të fjalëve të huaja</i> <i>· Vlerëson pauzat dhe theksat e frazës si të rëndësishme për poezinë.</i> 			
<i>Fjalë kyçe: njësi fonetike, rrokja, theksi, intonacioni, theksi logjik</i>	<i>Burimet dhe mjetet mësimore: teksti shkollor, fragmente poezish, dërrasa, shkumësa me ngjyra, tekste poetike</i>		
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Matematikë</i>	<i>Situata e të nxënit: Dëgjimi i leximit shprehës të dy teksteve: poezi a prozë nga nxënës të ndryshëm</i>		
<i>Metodologjia: PNP-Lexim shprehës, Stuhi mendimesh, Organizues grafik, Plotësim të dhënash, Punë në grupe, Ditari i të nxënit</i>			

Organizimi orës së mësimimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me kontrollin, leximin dhe diskutimin e detyrës së shtëpisë që kishte të bënte me kthimin në gjuhë standarde të një teksti poetik. Nxënësi vlerësohet për aftësinë e tij për të dalluar gjuhën dialektore dhe për ta përshtatur atë në gjuhën standarde. Theksohet dhe një herë që ky proces quhet perifraxim për ta sjellë poezinë në një formë më të thjeshtë e më të kuptueshme, por vlerën e vërtetë shprehëse ajo e ka në formën origjinale të shkruar nga poeti.

Situata e të nxënit

Gjuha që përdorim në ditë të zakonshme në mjedise joformale ndryshon nga gjuha që përdorim kur flasim në publik (p.sh. e folura e politikanëve në miting-të folurit oratorik apo e folura e aktorit në një shfaqje- të folurit skenik. Ky lloj komunikimi kërkon disa aftësi të tjera që e bëjnë të folurit tonë të këndshëm për t’u dëgjuar nga të tjerët dhe të ketë ndikim emocional tek ata.

Lexim shprehës:

Bëhet leximi shprehës i poezive të zgjedhura nga nxënësit, p.sh. Fishta “Gjuha shqipe”, Poradeci “Dremit liqeri”. Më pas kalohet në diskutim rreth recitimit të poezisë nga nxënësit. Pas recitimit nga nxënësit kalohet në diskutim.

Cili nga nxënësit e recitoi më mirë dhe pse?

Çfarë pati ndryshe nga të tjerët?

Kujtojmë format e komunikimit: joverbal(93%) në të cilin bënte pjesë dhe komunikimi paraverbal (rreth 38%) dhe komunikimi joverbal(55%). Çfarë do të përfshijmë tek ky lloj komunikimi?

Stuhi mendimesh:

Nxënësit evidentojnë përmes stuhisë së mendimit arsytet që recitimi i shokëve të tyre që i arrirë apo jo.

Kriteret e një interpretimi të mirë:

- Shqiptim i saktë i tingujve, i fjalëve
- Nuk lë pa lexuar asnjë tingull apo fjalë
- Respekton shenjat e pikësimit
- Reciton emocionalisht
- I jep ngjyrim fjalës
- Shoqëron me gjeste
- Ndryshon ritmin sipas kuptimit të fjalëve, jo monoton, etj.

Mësuesi sqaron se këto dukuri që lidhen me vlerat që marrin tingujt gjatë të folurit në publik kanë të bëjnë me prozodinë, tiparet e fonemave që nuk shihen me sy dhe në përgjithësi nuk mund të paraqiten grafikisht. Aftësitë prozodike të njeriut janë të lindura, por edhe përmirësohen e përsosen gjatë jetës.

B. Ndërtimi i njohurive të reja**Organizues grafik:**

Do të lexohet informacioni i tekstit dhe më pas do të plotësohet harta e konceptit nga nxënësit në bashkëpunim me njëri-tjetrin dhe me ndihmën e mësueses për plotësimet dhe sqarimet përkatëse në lidhje me artin e të folurit e të lexuarit.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e pavarur:

Në këtë fazë do të punohen ushtrimet e librit ku zbatohen njohuritë e mësipërme.

Në ushtrimin 1 nxënësit do të përcaktojnë llojin e theksit të fjalës.

- Fundor : letërsi, dashuri, vëllazëri, qytetari, liri
- Parafundor : gjuhë, këmbë, fjalë, djalë
- Tejfundor : flutura, kumbulla, pluhuri

Punë në grupe:

Në ushtrimin 2 nxënësit do të shkruajnë një situatë ku fjalët që thuhën shprehin emocione të ndryshme. Kujtojmë që në këtë rast ka rëndësi konteksti që i jep vlerën kuptimore fjalisë.

- Nesër do të marrim përgjigjet e testit të letërsisë.

Gëzim: Nesër do të marrim përgjigjet e testit të letërsisë! Një nxënës shumë i mirë në letërsi dhe që është i bindur se ka punuar mirë, mezi pret të marrë përgjigjen që normalisht është shumë pozitive. Në këtë rast ai mund të flasë me prindërit. Fjalja shprehet me forcë, me ritëm të shpejtë, e shoqëruar me gjeste. Është fjali thirrmore.

Pakënaqësi: Nesër do të marrim përgjigjet e testit të letërsisë. Një nxënës i cili e di mirë që vlerësimi i tij do të jetë negativ dhe ai e pret pasur dëshirë dhe këtë frazë mund t’ia thotë një shoku të tij. Fjalja do të ketë ritëm të ngadalshëm, gjestikulacion shqetësimi, mohimi, ton i ulët. Është fjali dëftore.

Ankth: Nesër do të marrim përgjigjet e testit të letërsisë? Nuk është një test i zakonshëm shkollor, por testi që bëhet në fund të një cikli, Provim lirimi ose i Maturës Shtetërore dhe rëndësia e tij është vendimtare. Ka shumë rëndësi nota që do të marrë dhe kjo i krijon ankth. Fjalja do të shprehet me ngjyrim të veçantë, shoqëruar me pashirra, gjeste pasigurie, dramacitet, ritëm mesatar. Mund të jetë fjali pyetëse.

Lexohen situatat me intonacione të ndryshme të shoqëruar me pikë, pikëpyetje, pikëçuditëse, trepikësh.

Lexim shprehës:

Për ushtrimin 3 duhet bërë një lexim interpretues ose nga mësuesja ose nga nxënës me aftësi interpretuese që të mund të përcillet bukurtingëllimi dhe nxënësit të kuptojnë se pse është poezi auditive. Shpjegohet roli i aliteracionit dhe zgjedhja e fjalëve me intonacion të fortë, si dhe foljeve që i japin poezisë një ritëm të shpejtë dhe shumë emocional për të imituar vrapimin klasik të Maratonmakut.

Ditar i të nxënit:

Nxënësit punojnë me ushtrimin 5 ku lexojnë fragmentet dhe i krahasojnë ato sipas kërkesave dhe plotësojnë tabelën:

Poeti	Komenti
Fan Noli	<i>Ritëm i shpejtë, solemn, marcial, gëzim i papërshkrueshëm dhe revoltë njëkohësisht. Ndalesa të shkurtra, Ton i fortë, lartësi zëri, intonacion me intensitet të veçantë, i ashpër</i>
L. Poradeci	<i>Ritëm i ngadalshëm, larmi shenjash pikësimi, imitim i ritmit të ardhjes butësisht të natës duke imituar këtë proces nga perëndimi i diellit deri në mesnatë. Ka mesazh kënaqësie, preheje, qetësie. Zgjedhje e fjalëve më tinguj të butë.</i>

Vlerësimi:

Nxënësi vlerësohet për shpjegimin e rolit të prozodisë në përcjelljen e saktë të përmbajtjes të mesazheve dhe anës emocionale të tekstit. Nxënësi nxitet të lexojë e të interpretojë tekste artistike.

Detyrë dhe punë e pavarur :

- Mësoni përmendsh poezinë e Nolit. Ndiqni me kujdes rregullat e mësipërme

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i gjuhës	Tema mësimore – Leksiku i gjuhës shqipe		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të mësuarit për të nxënë			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : · identifikon shtresat e leksikut sipas burimit dhe sipas përdorimit · dallon dhe analizon karakteristikat e secilës shtresë të leksikut të shqipes · nënvizon dhe mban shënime · shmang fjalët e huaja të panevojshme gjatë komunikimit · vlerëson diversitetin gjuhësor mes njerëzve · gjykon dhe vlerëson leksikun e pasur të shqipes			
Fjalë kyçe: leksik, klasifikim, burim, shtresat e leksikut, huazim	Burimet dhe mjetet mësimore: fjalor i shqipes, teksti i nxënësit, tabela ilustruese		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuhë e huaj	Situata e të nxënit: Diskutim rreth marrjes hua të fjalëve- huazimet. Leksiku i të rinjve		
Metodologjia: PNP- Bisedë, Mbajtja e strukturuar e shënimeve, Grupet e ekspertëve, Paragraf argumentues, Plotësim të dhënash			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Interpretim poezie:

Mësimi do të fillojë me recitim të poezisë së Nolit nga nxënësit, duke vlerësuar respektimin e gjithë elementeve interpretuese: elemente paraverbale dhe joverbale. Komenti bëhet nga vetë nxënësit.

Situata e të nxënit

Zhvillojmë një bisedë me nxënësit rreth shprehjes “marr hua”. Çfarë mund të marrë hua njeriu dhe nga kush? Gjithashtu nxënësit kujtojnë fjalë që “i marrin hua” nga gjuhët e huaja: anglisht, italisht, frëngjisht, spanjisht, greqisht. Pse i përdorin ato? A i kuptojnë të gjithë?

Bisedë:

Njerëzit mund të marrin hua para ose diçka tjetër me vlerë për një kohë të caktuar e për ta rikthyer përsëri. Pra, huaja është diçka e huaj që ti ia merr dikujt tjetër, sepse të duhet dhe duhet ta kthesh përsëri.

Pra, përveç të tjerash njerëzit huazojnë fjalë nga gjuhët e tjera fqinje ose jo për arsye të ndryshme. Fjalët merren kur nuk e kemi një fjalë të tillë në shqip ose nuk mund ta përshtatim dot. Fjala e huaj vjen gjithashtu bashkë me objektin apo dukurinë që shënjon. Pas njëfarë kohe ne mund ta përshtatim fjalën me brumin e shqipes dhe të mos e përdorim më atë në mënyrë të panevojshme. Pra, “të kthejmë borxhin”.

Nxënësit hartojnë një tabelë ku grupojnë fjalë që ata i marrin nga gjuhët e tjera në vend të fjalës shqipe ose kur nuk ka një term tjetër në shqip:

anglisht	frëngjisht	italisht	turqisht	spanjisht	greqisht	gjermanisht
gugëlllo, lajk(like) frends, fans daunloud maus, Its okej kompjuter open maind shumë bravo	mersi prezent	çao amore prego xha	pazar dyqan byrek aman matrapaz shyqyr	Ola, amigos, bueno		

A ju kuptojnë prindërit kur flisni me fjalë të huaja?

Pse i përdorni?

A ia dini mirë kuptimin në gjuhën përkatëse?

Kujtojmë që gjuha është një sistem shenjash/shënjesuesish që kanë kuptim konvencional. Këta shënjesues janë fjalët dhe këto fjalë përbëjnë leksikun e një gjuhe, që është sasia e fjalëve që paraqiten në fjalor ose jo.

Sa fjalë ka fjalori i gjuhës së sotme shqipe?

B. Ndërtimi i njohurive të reja

Mbajtja e strukturuar e shënimeve(Grupet e ekspertëve):

Lexohet informacioni i librit, do të mbahen shënime efikase sipas udhëzimeve të mësuesit duke u dhënë atyre një strukturë për shënimet. Nxënësit e mësojnë informacionin në bashkëpunim me njëri-tjetrin.

Leksiku dhe shtresat e leksikut

Nxënësi A

Eksperti A

→Përkufizime: Leksiku, Fjala, Rrafshet e fjalës, Leksikologjia, Semantika

→Lëvizjet në leksik

- Huazim fjalësh
- Krijim fjalësh të reja
- Shtim i kuptimeve të fjalëve
- Dalje të fjalëve nga qarkullimi

→Shtresat e leksikut

1. Sipas burimit- Vendas/ I huaj

2. Sipas përdorimit

- Shpeshtësia e përdorimit
- Sfera e përdorimit
- Raporti me standardin

Nxënësi B

Eksperti B

Leksiku sipas shpeshtësisë

1. Aktiv

2. Pasiv→

a) Të vjetruara:

- arkaizma
- historizma

b) Neologjizma

Nxënësi C
Eksperti C

Leksiku sipas fushës së përdorimit

1. I përgjithshëm
2. Special: profesionalizma

Veçori dhe shembuj

Nxënësi D
Eksperti D

Leksiku në raport me standardin

1. Leksik sipas standardit
2. Leksik jostandard
 - Krahinorizma
 - Fjalë dialektore

Më pas diskutohet me nxënësit sipas grupeve të punës ku secili grup sqaron të tjerët për informacionin përkatës. Sa herë që është e nevojshme ndërhyjnë mësuesi me shpjegime qartësuese.

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Plotësim të dhënash:**

Fillimisht punohet ushtrimi 1 ku nxënësit do të përcaktojnë llojin në leksikut.

<i>arkaizma</i>	<i>historizma</i>	<i>neologjizma</i>	<i>huazime</i>	<i>tingullimitime</i>	<i>dialektalizma</i>	<i>iniciale</i>
<i>agër</i>	<i>heshtë</i>	<i>mëmëdhe</i>	<i>sabah</i>	<i>shushurit</i>	<i>çikë</i>	<i>INSTAT</i>
<i>vergji</i>	<i>kajmekam</i>	<i>përditësoj</i>	<i>grosh</i>	<i>bubulak</i>	<i>ujët</i>	<i>MAS</i>
<i>përderës</i>	<i>jeniçerë</i>	<i>ndërgjegje</i>	<i>fonemë</i>	<i>llapashit</i>		
	<i>bekçi</i>	<i>ikanak</i>				

Më pas nxënësit do të shkruajnë një paragraf të shkurtër shpjegues ku shpjegojnë thënien në fillim të librit: "Gjuha është sendi më i çmueshëm i një populli dhe për popullin shqiptar është i vetmi thesar. Ajo është pasqyra e një kombi dhe e kulturës së tij."

Eqrem Çabej

Pse mendon kështu gjuhëtari shqiptar?

Lexohen dhe komentohen punët me shkrim.

Vlerësimi:

Nxënësi do të vlerësohet për klasifikimin e fjalëve të ndryshme të leksikut sipas burimit, për shmangien e fjalëve të huaja kur nuk duhet, për vlerësimin që ka për leksikun e shqipes.

Detyrë dhe punë e pavarur:

- Silni fjalë të vjetruara ose dialektore që përdoren në familjen tënde (pjesë e portofolit)
- Ushtrimi 2, 3
- Shkruaj në skeda të veçanta të gjitha fjalët e përdorura në mësim sipas specifikave. (Ruaje tabelën që ta plotësosh vazhdimisht me fjalë të secilit grupim që mund t'i hasësh kohë pas kohe)
- Parapërgatitni të gjitha ushtrimet.

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Përdorimi i gjuhës</i>	<i>Tema mësimore – Leksiku i gjuhës shqipe-Ushtrime</i>		
<p><i>Rezultatet e të nxënësve sipas kompetencave kyçe:</i></p> <ol style="list-style-type: none"> <i>kompetenca e komunikimit dhe të shprehurit</i> <i>kompetenca e të menduarit</i> <i>kompetenca e të mësuarit për të nxënë</i> 			
<p><i>Rezultatet e të nxënësve të kompetencave lëndore sipas temës së mësimin :</i></p> <ul style="list-style-type: none"> <i>identifikon shtresat e leksikut sipas burimit dhe sipas përdorimit</i> <i>dallon dhe analizon karakteristikat e secilës shtresë të leksikut të shqipes</i> <i>shmang fjalët e huaja të panevojshme gjatë komunikimit</i> <i>vlerëson diversitetin gjuhësor mes njerëzve</i> <i>gjykon dhe vlerëson leksikun e pasur të shqipes</i> <i>bashkëpunon në grup</i> 			
<i>Fjalë kyçe: leksik, klasifikim, burim, shtresat e leksikut, huazim</i>	<i>Burimet dhe mjetet mësimore: fjalor i shqipes, teksti i nxënësit, tabela ilustruese, poezi për gjuhën shqipe</i>		
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuhë e huaj, Identiteti kombëtar dhe njohja e kulturave, Arte</i>	<i>Situata e të nxënësve: Lexim a recitim i poezive për gjuhën shqipe</i>		
<i>Metodologjia: PNP - Stuhi mendimesh, Diskutim, Bisedë, Të nxënësve në bashkëpunim, Shkrimi i lirë -paragraf vlerësues</i>			

Organizimi i orës së mësimin

A. Lidhja me njohuritë e mëparshme

Stuhi mendimesh:

Nxënësit kujtojnë në mënyrë të shpejtë konceptet kryesore të mësimin të kaluar që do të duhen për realizimin e orës së ushtrimeve.

Ç'është leksiku i një gjuhe?

Cilat janë lëvizjet që ndodhin në leksik?

Si e grupojmë leksikun e një gjuhe?

Diskutim:

Më pas vazhdohet me kontrollin e leximin e detyrës së shtëpisë. Nxënësit lexojnë dhe fjalët e vjetra që përdoren në shtëpinë e tyre.

Në ushtrimin 2 (a) dhe (b) nxënësit përcaktojnë kuptimet e fjalëve nga fjalori dhe më pas ndërtojnë fjali me to në kuptime të ndryshme.

Artist-ai që luan me mjeshtëri para publikut një pjesë artistike; ai që krijon vepra art; ai që është shumë i zoti në një punë.

Potere- zhurmë, shamatë, rrëmujë.

Ledh- vend i ngritur buzë arave dhe anës udhëve; pendë dheu për të penguar ujërat; pengesë, prag, gardh

Dietë-rregull në të ngrënë a në të pirë që caktohet nga mjeku; shumë e caktuar parash që i caktohet një punonjësi kur ikën me shërbim; kursim.

Rreth-figurë gjeometrike, vijë e lakuar e mbyllur, pikat e të cilit kanë të njëjtën largësi nga qendra; rrip metali, druri e mbyllur si unazë; unazë; grup njerëzish që mbledhen rregullisht për një veprimtari të caktuar; ndarje administrative.

Faqore-shishe e vogël petashuqe që përdoret zakonisht për raki; faqe jastëku, jorgani; ajka e gjellës.

Komentohet ndërtimi i fjalive që fjalët të jenë në kuptime të ndryshme dhe sipas kërkesave.

Situata e të nxënit

Lexohen ose recitohen poezi për gjuhën shqipe të poetëve tanë më të mirë: Fishta, Mjeda, Naimi dhe Kadareja. A është kaq e bukur gjuha shqipe? Ka të huaj që e mësojnë sot shqipen? Po emigrantët a ia mësojnë gjuhën amtare fëmijëve të tyre?

Bisedë:

Bëhet një koment i shkurtër për poezitë për gjuhën shqipe, vlerat që evidentohen në poezi, rezistenca e saj ndaj presioneve të shumta, aftësia e saj për të qenë gjuhë artistike, gjuhë e ndjenjave dhe e mendimeve më të thella

B. Ndërtimi i njohurive të reja**Të nxënit në bashkëpunim:**

Në këtë fazë të mësimi do të punohen ushtrimet e librit dhe në mënyrë që të punohen të gjitha ushtrimet në kohë do të punohet në grupe në mënyrë të pavarur. Përcaktohen grupet sipas niveli të nxënësve.

Grupi 1:

Ushtrimi 3, 4. Në ushtrimin 3 do të evidentohen fjalët e vjetruara dhe do të shpjegohet arsyeja e përdorimit.

- Fjalët: kaçak, kamë, nagant, silah, sakaturë, jatak.

Ato përdoren vetëm në letërsi artistike për të përcaktuar qartë kontekstin historik dhe tipologjinë e personazhit.

Në ushtrimin 4 do të grupohen fjalët sipas fushës së përdorimit.

- Fusha e fizikës: forca e rëndesës, pika e vlimit, intensiteti i rrymës, trysni
- Fusha e matematikës: ekuacion, shumëfishi i përbashkët, barabrinjës, ndryshore
- Fusha e kimisë: molekulë, kalori, acid, masë molare
- Fusha e mjekësisë: tension i gjakut, kirurgji, sistemi nervor, vaksinë

Grupi 2:

Ushtrimi 5- Kthehet teksti në gjuhë standarde dhe shihen ndryshimet dialektore duke i grupuar sipas leksikut, morfologjisë dhe fonetikës. Teksti është në gegërisht dhe përfshin të gjitha rrafshet gjuhësore: fonetike, leksikore e morfologjike

Qershiat janë pjekun, janë bamë kuq si gjaku, dhe në malsoren e re asht pjekun fryti i dashunis. Rrin malsorja në prak të kasolles dhe në ftyrë të zbetë të sajën skuqen buzët mu si qershiat në degëz. E qershia ka mbajtur mirë. I janë randue degët dhe varen gati me u thye. dhe malsoren e re e randon barra nën zemër e nuk mundet me u cue, me këputë një degëz. Qershia dhe malsorja janë randue nga frytet e veta, e natyra kënaqet dhe qeshet. Por kush e dëgjon qeshjen e saj? Malsorja lakmon qershiat e kuqe. Lakmon qershiat për me shue ujen, se ka do kohë që edhe misri u ka mungue. Kokrrat e fundit të tij i ruejtën për farë. Nesër duhet me i qitë në dhe, dhe mandej me pritë derisa të bahet misri i ri. E për do kohë, misrit kanë me xanë vendin qershiat. Dhe malsorja e re si pranvera, me sy të kaltërt si qielli e buzë të kuqe si qershia, vuen...nga uja. Shikon përtej kodrave dhe maleve, mbyll sytë, shikon... Shikimi i saj i molisun, i mërzitun... Gjithshkafja i asht mërzitun, vetëm jo jeta. Sado e keqe që asht, e mjerueme, pa bukë, jeta prap asht e dashtun. Jeta në vetvete përmban një gëzim, gëzimin e të qenunit.

Plotësohet tabela e mëposhtme:

Dallime leksikore	Dallime fonetike	Dallime morfologjike
I molisun- i lodhur, i këputur Gjithkafja- gjithçka Uja-uria Mu –tamam Lakmon-dëshiron Qit-nxjerr	Pjekun-pjekur Malsore- malësore, fytër-fytër asht-është; dashunis-dashurisë prak- prag fytër-fytër ka mbajtun-ka mbajtur randon-rëndon ruejtën-ruajtën xanë-zanë vuen-vuan mërzitun-mërzitur e dashtun-e dashur	Qershiat-qershitë Janë bamë-janë bërë Kuç- të kuqe Rrin-ri Randue-rënduar Me u thye-për t'u thyer Me shue- për të shuar Do-disa Mungue-munguar Me i qitë-me i nxjerrë Me u çue- për t'u çuar Kaltërt- kaltër e mjerueme- e mjeruar prap-prapë të qenunit- të qenit

Grupi 3:

Ushtrimi 6- Poeti Lasgush Poradeci ka bërë një punë të lavdërueshme me leksikon e shqipes në dy drejtime: në risjelljen e fjalëve të vjetra të shqipes dialekte dhe në krijimin e shumë fjalëve të reja.

Historizmat janë: opingë, ovgjala, stringë, vezme, palcore, tumba, verza, kollani, krrabë, takie, silae, krastë, kunëz.

Grupi 4:

Ushtrimi 7, 8 . Në ushtrimin 7 evidentohen dialektalizmat që jepen si sinonime me fjalën standarde:

- galeri- lllagëm; nulbytymin- zerokrejt

Në ushtrimin 8 kemi profesionalizma, si:

- defekt, shinave të elektrovozt, zvarris këmbët, tunel, traversat, zonë e elektrizuar, elektromotorat, elektromotorë, kablllo.

Pasi nxënësit kanë punuar në grupe, secili grup lexon zgjidhjet e ushtrimeve dhe komentet që ka bërë.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Shkrim i lirë:

Në këtë fazë nxënësi shkruan një paragraf vlerësues për kontributin e gjuhëtarëve dhe të poetëve në pasurimin e gjuhës shqipe dhe evidentimin e vlerave të saj shprehëse dhe artistike. Leximi dhe komenti për punën me shkrim.

Vlerësimi:

Nxënësi do të vlerësohet për saktësimin dhe përdorimin e drejtë të leksikut sipas burimit, për bashkëpunimin në grup, si dhe për formulimin e mendimit të tij vlerësues për gjuhëtarët tanë

Detyrë dhe punë e pavarur:

- Sërish – Sillni fjalë të vjetruara ose dialektore që përdoren në familjen tënde
Nxënësit do të mbledhin përsëri fjalë dialektore e të vjetruara për në portofolin e tyre.

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të folurit</i>	<i>Tema mësimore – Biseda dhe diskutimi në klasë</i>		
<p><i>Rezultatet e të nxënit sipas kompetencave kyç:</i></p> <ol style="list-style-type: none"> <i>kompetenca e komunikimit dhe të shprehurit</i> <i>kompetenca e të menduarit</i> <i>kompetenca qytetare</i> <i>kompetenca personale</i> <i>kompetenca digjitale</i> 			
<p><i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :</i></p> <ul style="list-style-type: none"> <i>përcakton ngjashmëri dhe dallime mes bisedës dhe diskutimit</i> <i>harton një hartë koncepti</i> <i>dallon dhe vlerëson rolin e fjalës dhe të gjuhës joverbale gjatë të folurit</i> <i>identifikon faktorët që ndikojnë në kompozimin e mesazhit të tij</i> <i>respekton rregullat e etikës gjatë të folurit</i> <i>përfshihet në biseda e diskutime duke dhënë kontributin e tij, si dhe respekton mendimin e të tjerëve</i> 			
<i>Fjalë kyçe: bisedë, diskutim, arti i të folurit, arti i të biseduarit, hartë koncepti</i>		<i>Burimet dhe mjetet mësimore: foto, përvoja e nxënësve, teksti shkollor, përvoja e nxënësve, fjalor i shqipes, kartonë, lapustila, fisha</i>	
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetari, Matematikë</i>		<i>Situata e të nxënit: Foto që paraqesin biseda dhe diskutime</i>	
<i>Metodologjia: PNP - Vëzhgim fotosh, Harta e konceptit, Bisedë, Lexim me kodim të imët, Punë e drejtuar, lojë me role</i>			

A. Lidhja me njohuritë e mëparshme

Vëzhgim fotosh(punë në grupe):

Në jetën tonë të përditshme ne vazhdimisht komunikojmë në forma të ndryshme, në kontekste të ndryshme dhe me qëllime të ndryshme. Dy forma të komunikimit të folur janë: biseda dhe diskutimi.

Situata e të nxënit

Nxënësve u paraqiten disa foto që paraqesin biseda apo diskutime. Nxënësit , të ndarë në dy grupe, vëzhgojnë me vëmendje fotot dhe duke lexuar gjuhën joverbale do të përcaktojnë sipas grupeve se cila nga fotot është një bisedë dhe cila një diskutim duke sqaruar se si e gjetën.

Cila foto paraqet një bisedë?

Cila foto paraqet një diskutim?

Si e gjetete?

Nxënësit zgjedhin fotot përkatëse për bisedën apo diskutimin dhe numërojnë elementet jogjuhësorë tipikë të secilit. Në një karton ata shënojnë veçori dalluese të secilës formë sipas formatit të dhënë nga mësuesi.

Harta e konceptit:

DISKUTIMI

Çfarë është?

Ku gjendet?

Zhvillohet në: shtëpi, klasë, punë, shkollë, mbledhje, radio, televizion, rrjete sociale, zyrë, parlament...

Mes miqsh, shokësh, të afërmish, familjarë, të panjohur, mësues, bashkëshortë, kolegë, etj...

Jo me të gjithë

Komunikim i folur

Rrah një çështje me të tjerët duke shkëmbyer lirisht mendimet për ta zgjidhur më mirë.

DISKUTIMI

Si shfaqet?

Tema të rëndësishme, serioze
Kërkojnë të merret një vendim

Vihen përballë pikëpamje të ndryshme. Mbahet një qëndrim për një çështje, mbrohet një pikëpamje

Emocione të forta: i gjerë, i hapur, i nderur, i zjarrtë, i ashpër, politik, shoqëror, etj.

Shoqërohet me gjestikulacione të dukshme, të prera, Ngritje zëri

Më i gjatë në kohë

Diskutohet me nxënësit rreth veçorive të secilës formë komunikimi sipas shënimeve të mbajtura në tabelë të cilat prezantohen nga grupi.

Sugjerime për mësuesin:

Biseda: fotot 1, 3, 6, 8. **Diskutime:** 2, 4, 5, 7. Mësuesi mund të paraqesë dhe vetëm nga një foto për secilin grup dhe nxit nxënësit të evidentojnë dallimet duke lexuar gjestikualacionin dhe sfondin. Nuk është e thënë që nxënësi të thotë gjithçka për bisedën dhe diskutimin dhe mësuesi mund të përdorë informacionin sipas nivelit të klasës dhe kohës në dispozicion. Mësuesi mund t'i përgatisë më parë tabelat në kartona dhe ia jep nxënësve t'i plotësojnë ose i përgatit në fisha që të mos harxhohet koha.

Bisedë:

Më pas zhvillohet kjo bisedë me nxënësit që është dhe në fillim të mësimit:

A e keni të lehtë të nisni një bisedë me të tjerët?

Ju ka rastisur ndonjëherë të pyesni veten:

Për çfarë të flas?

Si ta filloj bisedën?

Si ta vazhdoj?

Për disa njerëz, fillimi i një bisede, sidomos me dikë që nuk e njohin, është një situatë e sikletshme, e padëshirueshme. Këta persona janë shpesh të ndrojtur. Nga ana tjetër, ka individë që ndjehen shumë të sigurt dhe mund të kenë edhe prirjen të mbizotërojnë në një bisedë. Për ta, sfida është që të tjerët t'i lenë ata të flasin. Këta persona duhet të mësojnë të dëgjojnë.

Kështu, të gjithë ne, qofshim të ndrojtur ose të shkathët, kemi nevojë të vazhdojmë të kultivojmë artin e të biseduarit.

B. Ndërtimi i njohurive të reja

Lexim me kodim të imtë:

Në këtë fazë do të hapen librat dhe do të lexohet informacioni i librit me qëllim që nxënësi të reflektojë mbi ato që thuhet aty dhe të evidentojë se sa i aftë është në artin e të biseduarit. Nxënësit do të shënojnë kodet pas informacioneve:

○-Shumë rrallë; △ - rrallë; ◇- ndonjëherë; ◆ - shpesh, ☺ - gjithmonë

Pasi nxënësit kanë lexuar dhe kanë evidentuar se sa i respektojnë ata rregullat e bisedës dhe të diskutimit, i paraqesin përfundimet para të tjerëve. Evidentohen përfundimet në dërrasë duke parë se çfarë është për t'u kultivuar më tej dhe çfarë ka nevojë për përmirësim. (Përgjigjet varen nga nxënësit dhe plotësimi është bërë sa për ilustrim)

○-Shumë rrallë	△ - rrallë	◇- ndonjëherë	◆ - shpesh	☉ -gjithmonë
-Falëndero bashkëbiseduesin për kohën, për kënaqësinë e të biseduarit me të. S'të kushton asgjë të jesh i sjellshëm.	Të përpiqet të shprehë mendimin e tij të argumentuar, pa përsëritur të tjerët që kanë folur para tij	Trego interes për mendimet e tjetrit	-Nuk duhet t'i ndërpresë të tjerët kur flasin - Të dëgjojë me vëmendje të tjerët kur flasin	Përmend një çështje me interes të përbashkët

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e drejtuar:

Ushtrimet 1 dhe 2 do të lexohen dhe do të plotësohen me zë.

Ushtrimi 1

Teksti 1	Teksti 2
Dhënësi: Personi që do të bëjë intervistë për punë, K.O Marrësi: Punonjësi i picerisë Kanali: telefoni Mesazhi: Kërkon të ndryshojë orarin e takimit Kodi: gjuha e folur Referenti: Ndryshim orari Konteksti: bisedë telefonike Regjistri: joformal	Dhënësi: Edliri Marrësi: Ana Kanali: ajri Mesazhi: ta bindë Anën të relaksohet Kodi: gjuha e folur Referenti: lodhja e stresi nga provimet Konteksti: bisedë në rrugë Regjistri: joformal

Ushtrimi 2

Teksti A

Situata: Jemi në një dyqan ku zhvillohet në bisedë e zakonshme mes shitëses dhe klientes që do të blejë një palë atlete , e cila ka pas jetuar në Amerikë, ku masat e këpucëve ndryshojnë.

Teksti B

Situata: Një bisedë mes shokësh, Drinit dhe Megit, të cilët diskutojnë dhe vendosin se ku ta kalojnë fundjavën bashkë edhe me shokë të tjerë.

Lojë me role:

Ushtrimi 3- Nxënësit shkruajnë dialogun sipas situatave dhe më pas dalin e improvizojnë para klasës. Nxënësit duhet të respektojnë rregullat bisedës.

Vlerësimi:

Nxënësi do të vlerësohet për pjesëmarrjen aktive në mësim, për zberthimin e gjuhës joverbale në foto, për plotësimin e hartës së koncepteve për diskutimin dhe bisedën.

Detyrë dhe punë e pavarur:

- Ushtrimi 4-Lexo informacionin dhe përgatitu për një diskutim për kujtesën, imagjinatën dhe intelektin. Saktëso qëndrimin që do të mbash në diskutim dhe sill fakte e shembuj.
- Shkruaj në skeda rregullat e bisedës dhe të diskutimit

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Debati dhe të folurit në publik		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca qytetare 4. kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> · dallon dhe vlerëson rolin e fjalës dhe të gjuhës verbale gjatë të folurit · dallon rolet e ndryshme në një diskutim · respekton kohën në diskutim · përzgjedh fjalët, shprehjet, terminologjinë e duhur dhe mjetet stilistike për të shprehur mendimet, idetë, ndjenjat dhe opinionet e tij, si dhe për të ndikuar tek audienca · komunikon për qëllime, tematika dhe audienca të ndryshme · respekton rregullat e etikës gjatë të folurit 			
Fjalë kyçe: debat, gojëtari, të folurit në publik, audiencë, folës i mirë		Burimet dhe mjetet mësimore: teksti shkollor, fragment nga vepra e Plutarkut për njerëzit e shquar të lashtësisë, fragment nga Rexhep Qosja, fjalim nga Gjergj Fishta, tabelë me rregulla	
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Arte, Histori		Situata e të nxënit: Informacion dhe kuriozitete për artin e të folurit që në antikitet	
Metodologjia: PNP - Diskutim, Bisedë, Diagrami i Venit, Punë e pavarur, Kllaster, Diskutim, Punë në grupe, Lojë me role.			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Fillohet mësimi me kontrollin e detyrës së shtëpisë - nxënësit do të zhvillojnë një diskutim të shkurtër në lidhje me kujtesën, intelektin dhe imagjinatën. Nxënësit paraqesin faktet dhe shembujt që kanë gjetur për të mbrojtur idenë e tyre dhe respektojnë rregullat e diskutimit. Bëhen komente rreth mënyrës së diskutimit.

Një model diskutimi:

1. Mendoj se **kujtesa** është një nga veprimtaritë fillestare dhe më funksionale të mendjes që i nevojitet njeriut për çdo veprimtari të jetës së tij. Gjithkush mund ta përforcojë kujtesën e tij. Kujtesa shqisore është sistemi më i thjeshtë i kujtesës dhe ajo ndihmohet duke qenë të vëmendshëm. Një kujtesë e mirë dhe sa më shumë depozitim në kujtesën afatgjatë mund ta çojë njeriun drejt intelektit apo imagjinatës.
2. Për inteligjencën apo intelektin është folur që në antikitet si një aftësi e lindur e njeriut dhe si një kombinim mes inteligjencës kronologjike dhe moshore. Ajo është aftësi e njeriut për t'u sistemuar në botën ku jeton, në bazë të përvojës së tij të marrë vendimet e duhura në kohën e duhur. Intelekti i njeriut ka ndryshuar sipas kohëve dhe vendeve dhe njeriu nuk mund të jetë inteligjent gjatë gjithë kohës. Mendoj se një njeri me intelekt të caktuar mund të dijë të forcojë dhe të përdorë kujtesën e tij e më pas të ketë dhe imagjinatë. Njerëzit inteligjentë kanë cilësi për t'u admiruar.
3. Ndërsa unë jam shumë dakord me gjeniun më të madh, Ajnshtajnin. Më e rëndësishme është imagjinata, sepse ajo është shkalla më e lartë e përsosmërisë së mendjes njerëzore. Imagjinata e tejkalon dijen, tejkalon dhe vetë kohën. Ajo i ka brenda dhe kujtesën dhe intelektin. Imagjinata e tejkalon disi atë që është njerëzore.

Situata e të nxënit

Informacion për arsyet dhe zhvillimin e oratorisë që në antikitet, si dhe kuriozitete nga jeta e filozofëve. Nxënësit reflektojnë në bazë të informacionit të sjellë.
Përse na duhet arti i të folurit në publik?

INFO PLUS

Në qytet-shtetin e Athinës në antikitet ishin dy reforma politike që nxitën përsosjen e të folurit në publik: rritja e pjesëmarrjes së drejtpërdrejtë të qytetarëve në asamblenë popullore(sapo mbushnin 18 vjeç) kërkonte aftësi individuale për të ndërhyrë në mënyrë të suksesshme në debatet e asamblesë dhe sistemi i gjykatave të popullit që kërkonin zotërim të teknikave të diskutimit, të mjeteve shprehëse dhe bindëse. Për Sofistët, (filozofë grekë që jepnin mësim për të folurit në publik) “njeriu është masë e të gjitha gjërave dhe është individi që përcakton të vërtetën”.

Demosteni, i lënduar në shpirt, ngaqë populli vazhdonte të tallej me të, nisi t’i qajej mikut të tij aktor Satir, se megjithëse ushtrohej më shumë nga të gjithë gojëtarët e tjerë, nuk po e fitonte dot simpatinë e popullit. Miku i tij e këshilloi të recitonte vargje të tragjedianëve grekë dhe të shqiptonte mirë fjalët e t’i thoshte plot ndjenjë. Demosteni hapi një dhomë pune nën tokë ku stërvitej çdo ditë për të përsosur mënyrën e deklamimit dhe për të rregulluar zërin. Shpesh ai qëndronte aty për dy-tre muaj rresht dhe rruante gjysmën e kokës, me qëllim që edhe sikur të donte të dilte, të mos mundej prej turpfit. Paqartësitë e shqiptimit dhe dridhjet e gjuhës ai i mposhti e i ndreqi duke mbajtur në gojë guralecë e duke recituar njëherësh vargje.

Kurse zërin e stërviti me vrapime e me ngjitje nëpër shpate të pjerrëta duke folur e duke recituar copa ligjëratash ose vargje, me gjithë frymëmarrjen e rënduar.

Plutarku, “Jetë njerëzish të shquar të lashtësisë”

Mësuesja lexon dhe paraqet informacionin tek nxënësit dhe kërkon një gjykim a reflektim prej tyre në lidhje me të folurit në publik. Nënvizohet fakti se arti i të folurit mësohet duke u ushtruar, siç bëjnë dhe politikanët e sotëm.

Ju a do të ndiqnit një kurs të të folurit në publik(Public Speech) dhe pse?

Për çfarë do t’ju hynte në punë?

Pra, fjala ka fuqi ndikuese tek të tjerët dhe sa më shumë të jemi të vetëdijshëm për fuqinë e saj, aq më shumë do të kërkojmë të ushtrohemi me të.

B. Ndërtimi i njohurive të reja

Diagram Veni:

Nxënësit do të hapin librat, do të lexojnë informacionin për debatin dhe ligjërimin publik dhe do të ndërtojnë diagramin e Venit.

- Forma të komunikimit në publik
- Komunikim gjuhësor dhe jogjuhësor
- Njohje e mirë e temës
- Rëndësi: Për çfarë flet?, Për kë flet?, Si flet?

Lexim/interpretim:

Nxënësit lexojnë fragmentin e sjellë në libër nga Rexhep Qosja duke u përpjekur të ligjërojnë bukur para të tjerëve. Kihen parasysh rregullat e prozodisë.

Punë e drejtuar:

Ushtrimi 1 kërkon që nxënësi, pasi ka ligjëruar apo ka dëgjuar shokët të flasin për fuqinë e fjalës, të folurit bukur apo oratorinë, të komentojë vlerën akustike të fjalës.

Si lidhet dashuria me dëgjimin më shumë se me pamjen?

Zëri ka të bëjë me brendësinë e njeriut, botën e tij shpirtërore, formimin karakterin dhe nuk është i për-

hershëm e jo i përkohshëm. Intonacioni dhe larmia e pasur e ngjyrave të zërit me tinguj të tonaliteteve të ndryshme, timbrika, forca dhe lartësia e zërit, emocioni që shpreh depërton më thellë tek tjetri.

Ushtrimi 2- Fillimisht bëhet leximi i fjalimit të Fishtës (e mira është të lexohet nga mësuesi në mënyrë shprehëse që t'i japë nxënësve modelin e një interpretimi të mirë, ndërsa nxënësve u lihet ta mësojnë leximin e saj në shtëpi). Evidentohet mjeshtëria oratorike e Fishtës në këtë fjalim (Shkruhen në dërrasë si kllaster):

Punë e pavarur:

Nxënësit shkruajnë një paragraf përshkruar ku paraqesin se në ç'mënyrë ata mendojnë se janë ose jo folës të mirë dhe ku e kanë treguar këtë gjë.

Folësi i mirë

Thotë fjalët e duhura në kohën e duhur dhe në mënyrën e duhur.
Flet thjesht, qartë që të kuptohet nga të tjerët
Flet në kohën e duhur
Flet aq sa duhet pasur e tepruar
Nuk del nga tema
Nuk bëhet i mërzitshëm, është i këndshëm
Përshtat të folurin e tij sipas temës, auditorit, kohës në dispozicion, formës së ligjëritimit
Kontrollon emocionet
Nxit interesin e dëgjuesit
Ruan etikën e të folurit

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë në grupe:

Nxënësit do të ndahen në grupe për të mbrojtur mendimin e prindërve apo të psikologëve për të rinjtë:

“Të rinjtë e sotëm, a i udhëheq parimi i të jetuarit “gjithçka dhe shpejt”?»

Grupi i prindërve dhe i psikologëve përpiket të sjellë argumente objektive dhe subjektive që i paraqet para të tjerëve, duke respektuar rregullat e zhvillimit të diskutimit.

Rregullat e diskutimit shkruhen në një karton dhe vihen në vend të dukshëm. Grupi i vlerësuesve do të mbajë shënime për mënyrën e diskutimit në bazë të këtyre rregullave.

Këshilla për debatin

- Bëni një dëgjim aktiv.
- Përpiqui të jeni vetvetja, shmangni çdo konflikt të mundshëm.
- Kontrolloni emocionet tuaja. Qetësia dhe vetëkontrolli ju ndihmon në çdo rast.
- Flisni me radhë.
- Përdorni të gjitha aftësitë tuaja ligjërimore për të tërhequr vëmendjen.
- Mundohuni të siguronit vëmendjen dhe respektin e auditorit.
- Jini pozitiv, edhe kur të tjerët janë kundër jush.
- Përdorni një gjuhë të kontrolluar. Ofendimi i dëgjuesve apo folësve të tjerë ju ul në sy të auditorit.
- Flisni me temp mesatar.
- Theksoni me anë të intonacionit atë çka është e rëndësishme sipas jush.
- Mbylleni ligjërimin tuaj me një frazë a një citim të bukur.

Vlerësimi:

Nxënësi do të vlerësohet për evidentimin dhe përpilimin e veçorive të ligjëritimit në publik, për përfshirjen e tij në diskutim, për paraqitjen e fakteve dhe etikën gjatë diskutimit.

Detyrë dhe punë e pavarur:

- Përgatit një temë për diskutim mësimor duke u bazuar në diskutimet e bëra gjatë orëve të fundit dhe në udhëzimet e mësimit për prezantimin gojor.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Prezantim gojor		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca qytetare 5. kompetenca personale 6. kompetenca digjitale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> • përgatit në mënyrë individuale një prezantim rreth një teme familjare ose interesante për moshën • përdor një shumëllojshmëri strategjish organizative (tabela, diagrame, grafikë, kllaster) • përzgjedh fjalët, shprehjet, terminologjinë e duhur dhe mjetet stilistike për t'ë shprehur mendimet, idetë, ndjenjat dhe opinionet e tij, si dhe për të ndikuar tek audienca • komunikon për qëllime, tematika dhe audienca të ndryshme • respekton rregullat e etikës gjatë të folurit 			
Fjalë kyçe: prezantim gojor, etikë e të folurit, kohë në dispozicion, menaxhim emocioni	Burimet dhe mjetet mësimore: teksti shkollor, interneti, kartonë, video-projektor, Programe Microsoft Office, foto, vizatime		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Arte, TIK, Matematika, Letërsi	Situata e të nxënit: Lexim kuriozitetesh, prezantim gojor me fjalë dhe foto, tabela, grafikë etj		
Metodologjia: Hap pas hapi- Stuhi mendimesh, Prezantim gojor, Bileta e daljes			

Organizimi i orës së mësimit

Hapi i parë:

Stuhi mendimesh:

Zhvillohet një diskutim i shpejtë për të përmbledhur rregullat që duhet të kemi parasysh gjatë një prezantimi gojor duke bërë pyetjet:

Cilat janë rregullat për zhvillimin e një prezantimi gojor?

Pse është i rëndësishëm përgatitja paraprake e një prezantimi në publik?

A ishte e vështirë të përgatiteshe për prezantimin?

Ku e ndjeve vetën më shumë në vështirësi?

Situata e të nxënit

Kujtojmë dhe një herë Demostenin, filozofi grek. Ai rrallë herë ishte dëgjuar të fliste aty për aty, përkundrazi shpesh kishte ndodhur që, duke qenë i pranishëm në mbledhje, turma e kishte thirrur në emër, por ai nuk kishte pranuar të fliste, sepse nuk e kishte studiuar problemin dhe s'ishte përgatitur.

Për një diskutim në publik, fillimisht duhet të përgatiteshe.

Po ti a je përgatitur?

Paraqiten në kartonë rregullat e diskutimit dhe caktohet një moderator, drejtues diskutimi.

Rregullat e diskutimit

Çdo pjesëmarrës në një diskutim duhet:

- Të përpiqet të shprehë mendimin e tij të argumentuar, pa përsëritur të tjerët që kanë folur para tij.
- Të dëgjojë me vëmendje të tjerët kur flasin.

Të mbajë shënime gjatë diskutimit kur ligjërimi i folësit është shumë i gjatë apo kur ka shumë argumente.

Të flasë e të ndërhyjë në diskutim kur i jepet fjala nga drejtuesi i diskutimit.

Nuk duhet t'i ndërpresë të tjerët kur flasin.

Të njihemi me temën, problemin apo çështjen për të cilën do të debatohet.

Të mbledhim fakte dhe të dhëna për temën për të cilën do të flasim.

Të përfytyrojmë auditorin të cilit do t'i drejtohem.

Të përzgjedhim argumentet me të cilat do të mbrojmë qëndrimin tonë.

T'i shtjellojmë qartë dhe bindshëm argumentet tona.

Të parashikojmë pyetje ose kundërshtime që mund të na bëjnë të tjerët.

Të respektojmë kohën e debatit.

Të ndjekim rregullat e debatit.

Të jemi dëgjues të mirë.

Të mbajmë shënime kur na drejtohen pyetje ose kur të tjerët flasin.

Të përgjigjemi në mënyrë të kulturuar.

Detyrat e drejtuesit të diskutimit:

- Të hapë diskutimin e të paraqesë problemin apo temën e diskutimit.
- Të prezantojë diskutuesit dhe t'i drejtojë ata.
- Të kujdeset që diskutuesit të respektojnë kohën dhe radhën e diskutimit.
- Të kujdeset që diskutuesit të mos dalin nga tema.
- Të kujdeset që diskutuesit të flasin me leje dhe në mënyrë të kulturuar.
- Të nxisë diskutimin.
- Të mbajë qëndrim neutral dhe të mos e shprehë mendimin e tij.
- Të japë përfundimet e diskutimit dhe ta mbyllë atë.

Kërkesat themelore të diskutimit:

- 1) Përpilimi i përmbajtjes (gjetja e argumenteve, shembujt, faktet, shifrat dhe hartimi gjuhësor i saj sipas strukturës, respektimi i gjatësisë)
- 2) Marrëdhënia (Realizimi konkret: qëndrimi, ritmi, toni, mimika, kontaktit pamor, gjestet, sjellja, veshja etj.)

Hapi i dytë:

Prezantimi me radhë:

Bëhet prezantimi gojor i temave të përgatitura. Është e mira që të zgjidhen tema të ndryshme që të ketë larmi mendimesh dhe jo përsëritje. Nxënësi duhet ta shoqërojë komunikimin e tij verbal me mjete joverbale. Nxënësi duhet të përdorë tabela, grafikë, diagrame, të dhëna të gatshme apo të krijuara nga vetë nxënësi. Prezantimi shoqërohet me kartonë ose PowerPoint, 5-7 minuta secili. Të respektohet koha në dispozicion. Nxënësi duhet të bazohet tek modeli i librit.

Prezantimi fillon me paraqitjen personale të secilit sipas modelit të librit:

Unë quhem:

Mosha ime është _____

Banojnë _____

Familja ime përbëhet _____

Më pëlqejnë shumë: _____

Sot do të flas për _____

Temat e sugjeruara:

1. Adoleshentët që nuk ndihen më fëmijë, por që nuk konsiderohen as të rritur nga rrethi i njerëzve me të cilët jetojnë.
2. Miqësia, një ndjenjë shumë e rëndësishme që nis të kultivohet që në vitet e para dhe duhet jetuar e ndërtuar gjatë gjithë jetës.
3. Muzika dhe ndryshimet e saj përgjatë 1900-ës: Ja si ka evoluar figura e muzikantit dhe preferencat kryesore në këtë epokë.
4. Për të ruajtur vlerat e saj shumë të rëndësishme në mënyrë konstante e për t'ia transmetuar ato brezave të ardhshëm, a duhet të mendojmë se koncepti familje ka ndryshuar dukshëm përgjatë 25 vjetarit të fundit në Shqipëri.

Nxënësit duhet të kenë përgatitur në shtëpi njërën nga temat dhe duhet ta paraqesin atë të shoqëruar me të paktën njërën nga mjetet e mëposhtme: foto, diagrame, tabela, PowerPoint.

Hapi II- Bileta e daljes:

Reflektim i shkurtër për prezantimin

*Për çfarë do t'ju shërbejë kjo orë mësimi?**Çfarë përfituat sot?***Vlerësimi:**

Nxënësi do të vlerësohet për gërshetimin në tekstin e krijuar të fakteve objektive dhe opinionit personal, do të vlerësohet për respektimin e rregullave të diskutimit, si dhe për origjinalitetin gjuhësor, letrar dhe teknik të materialit.

Detyrë dhe punë e pavarur:

- Nxënësit do të vlerësohen me notë dhe fjalë për përmbushjen e rezultateve të të nxënës.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të dëgjuarit	Tema mësimore – Strategjitë e të dëgjuarit		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca e të menduarit kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> identifikon rolin e shqisave në realizimin e komunikimit evidenton rëndësinë e të dëgjuarit aktiv dhe të motivuar analizon strategjitë e dëgjimit përdor strategjitë e dëgjimit për të kuptuar tekste të folura përqendron vëmendjen në mënyrë të përgjegjshme mbi folësin dhe mesazhin demonstron të kuptuarit e tekstit që dëgjon 			
Fjalë kyçe: dëgjim, të dëgjuar aktiv/ pasiv, shqisë, strategji dëgjimi	Burimet dhe mjetet mësimore: teksti shkollor, përvoja e nxënësve, piktura “Heshtja” e V.Bregeda-s, fjalori i shqipes		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Arte	Situata e të nxënit: vëzhgim pikturë dhe lexim i saj		
Metodologjia: PNP - Diskutim për njohuritë paraprake, Bisedë, Kllaster, Lexim/përmbledhje në dyshe, Rishikim në dyshe, Minitest			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim për njohuritë paraprake:

Fillohet ora e mëimit duke zhvilluar një diskutim që ka të bëjë me rëndësinë e organeve të shqisave, duke u ndalur tek dy më kryesoret: syri dhe veshi.

Cila prej shqisave mendoni se ka më shumë përparësi në jetën e përditshme, syri apo veshi dhe pse?

Nxënësit evidentojnë rolin dhe rëndësinë e tyre duke zgjedhur njërën, duke u mbështetur dhe tek njohuritë e marra gjatë orëve të gjuhës për komunikimin. Të dhënat e secilit grupim hidhen në tabelë sipas formatit të mëposhtëm.

Syri	Veshi
<ul style="list-style-type: none"> Shqisa kryesore nga e cila marrim edhe më shumë informacion jogjuhësor Ndihmon në deshifrimin e komunikimit verbal Botën e shijon më shumë duke e parë Mund të bësh një jetë individuale pa shoqërues Ushtron profesione të ndryshme Nuk dëgjon thashethemet e të tjerëve, të bërtiturat, sharjet Nuk ke stres nga zhurmat Dëgjimin mund ta plotësosh me një aparat dëgjimi 	<ul style="list-style-type: none"> Edhe veshi është një shqisë po aq e rëndësishme Komunikojmë më shumë me gjuhën e folur, kështu që ka rëndësi më të madhe Njeriu arrin të kuptojë shumë dhe vetëm kur dëgjon e nuk sheh Shijon tingujt, zërat, kupton më mirë atë që dëgjon Kur diçka duam ta shijojmë vërtetë, mbyllim sytë. Shqisat e tjera mprihen më shumë Bëhesh më i vëmendshëm Fjala e bukur të gëzon më shumë se sa një pamje e bukur Përmenden fjalët e R. Qoses: Nuk është e thënë kot se njerëzit e pasur shpirtërisht shumë më parë se përmes syrit e pranojnë dashurinë përmes veshit.

Si përfundim, syri dhe veshi janë të dy të rëndësishëm dhe kombinimi i tyre na bën më të komunikueshëm, më të ditur e më të zgjuar.

Situata e të nxënësve

Në libër është dhënë një pikturë e mrekullueshme surrealiste e piktorit rus, Viktor Bregeda. Piktura edhe mund të printohet me ngjyra që të jetë më e madhe. Nxënësit lihen të vëzhgojnë këtë pikturë dhe të deshifrojnë, të dekodojnë kuptimin e saj, i cili do të lidhet me informacionin e ri.

Si e kuptoni këtë pikturë?

Bisedë:

A ju pëlqen kjo pikturë dhe pse?

Çfarë ka ajo të veçantë?

Cili është detaji kryesor në të?

Është një panoramë e mrekullueshme, ku gërshetohet natyra dhe njeriu bashkë. Hollësitë: fytyrë njeriu e kthyer në profil, gjelbërim në vend të flokëve, ujë, ajër, bregdet, lule, ngjyra të ngrohta, qetësi, vetmi. Detaji kryesor është veshi që jepet i hiperbolizuar- i zmadhuar dhe që ka njëkohësisht pamjen e një njeriu që sheh dhe shijon natyrën pa folur. Sytë janë të kënaqur. Veshi është njëkohësisht dhe sy.

E lidhim me shprehjen tonë frazeologjike **“Dëgjon gjithë sy e veshë”** apo me fjalën e urtë **“Daulla bie për ata që kanë vesh”** dhe i komentojmë.

Sa lidhje kanë këto me pikturën?

Si e kuptoni titullin **“Heshtja”**?

Kllaster:

Plotësojmë në dërrasë dhe në fletore një tufë idesh për pyetjen:

Kur hesht njeriu?

U shkruaj nxënësve në dërrasë një shpjegim që gjendet për këtë pikturë në formën e një mesazhi:

Mos u përpiqni të këmbëngulni në idenë tuaj. Mos i hapni mundime vetes. Dëgjoni. Ruani qetësinë. Mos flisni. Ju nuk jeni zëdhënësi i Perëndisë. Përpiquni të jeni një vesh. Dhe nëse ju flisni, flisni për të kërkuar shpjegime.

Ndërsa Albert Ajnshtajni ka thënë:

“Unë mendoj 99 herë dhe nuk zbuloj asgjë. Kur unë ndaloj së menduari dhe bie në një heshtje të thellë, vetëm atëherë e vërteta vjen tek unë”.

Nga diskutimi i nxënësve më mësuesen dilet në përfundimin se:

-Duhet të duash të dëgjosh që të kuptosh

-Duhet të dish të dëgjosh

Sugjerim për mësuesin: Mësuesi i zhvillon veprimtaritë sipas ritmit të përgjigjeve të nxënësve dhe zgjedh vetë se sa material do të paraqesë. E rëndësishme është që nxënësi të kuptojë rëndësinë e të dëgjuarit me vëmendje.

B. Ndërtimi i njohurive të reja**Punë e drejtuar:**

Analizohen me gjithë klasën situatat e dhëna në libër ku nxënësit do të dallojnë problematikat që lindin nga dëgjimi dhe të dëgjuarit.

Situata a) Vajza ose nuk ka qenë e vëmendshme ose nuk ka kuptuar çfarë i kanë thënë.

Situata b) Nuk funksionon mirë kanali i komunikimit, gjysha nuk e dëgjon fare çfarë i thonë fëmijët.

Situata c) Ardita nuk e ka mendjen fare, pra është e paimentuar.

Situata d) Studentja nuk ka qenë e vëmendshme dhe nuk i ka mbajtur si duhet shënimet gjatë dëgjimit

Situata e) Djali nuk ka qenë i vëmendshëm se e ka pasur mendjen të flasë vetë e jo të dëgjojë bashkëfolësen.

Lexim/Përmbledhje në dyshe:

Hapen librat dhe lexohet informacioni nga nxënësit duke punuar në dyshe për t'u dhënë përgjigje këtyre:

1. Ku dallon dëgjimi nga të dëgjuarit?
2. Çfarë do të thotë të dëgjosh?
3. Ç'është të dëgjuarit aktiv?
4. Cilat janë fazat e të dëgjuarit dhe ku dallojnë?
5. Cilat janë strategjitë e paradëgjimit?

Më pas nxënësit i shpjegojnë njëri-tjetrit përgjigjet e pyetjeve të mësipërme.

Nxënësit do të sqarojnë informacionin që ka të bëjë me strategjitë e të dëgjuarit që lidhen me tri faza, por gjatë kësaj ore do të ndalemi vetëm tek paradëgjimi.

Strategjitë e paradëgjimit- evokim dhe rikujtim i atyre që dimë rreth temës, imagjinatë rreth përmbajtjes.

Strategjia gjatë dëgjimit- kërkohet heshtje dhe mbajtje shënimesh, dëgjim aktiv maksimal, dekodim i gjuhës paragjuhësore, verbale dhe jogjuhësore

Strategjia pas dëgjimit- leximi i shënimeve, redaktimi, reflektimi, dobishmëria e saj.

Strategjitë para se të dëgjojmë:

- o Përcaktohet lloji i tekstit
- o Parafrazim i titullit
- o Evokim i njohurive të mëparshme
- o Arsyetim logjik, reflektim
- o Analizë e asaj që dimë rreth temës
- o Lidhje me gjëra të njohura.

Harta e mendjes:

Evidentohen dhe sqarohen nga vetë nxënësit teknikat që duhet të ndjekim para se ta dëgjojmë një material. Nxënësit japin shembuj për secilën teknikë.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Rishikim në dyshe:

Në ushtrimin 1 nxënësit do të përcaktojnë se për çfarë e përdorin dëgjimin në situatat e ndryshme të jetës së përditshme, siç janë dhënë në libër.

1. Përgjigjja e një polici rrugor dikujt që ka pyetur ku gjendet stacioni hekurudhor.	Për të marrë informacion
2. Rezultatet e ndeshjeve të futbollit të së dielës në darkë.	Për të mësuar diçka
3. Një debat mbi reformën në arsim.	Për të njohur opinionin e dikujt mbi një argument
4. Receta e mjekut që të ka vizituar.	Për të marrë udhëzime që do i përdorësh në praktikë
5. Pyetjet e mësueses gjatë orës së mësimi të historisë.	Për të ditur të përgjigjesh dhe/ose të përballesh denjësisht
6. Batutat e një komiku gjatë një spektakli në televizor.	Për t'u argëtuar
7. Një shpjegim i mësueses së matematikës.	Për të ditur të përgjigjesh dhe/ose të përballesh denjësisht
8. Një konferencë mbi historinë e qytetit ku jeton.	Për të njohur opinionin e dikujt mbi një argument
9. Fjalët e një guide gjatë një vizite në një kështjellë mesjetare	Për të marrë udhëzime që do i përdorësh në praktikë

Minitest:

U jepet nxënësve një temë dhe situata e saj dhe ata do të bëjnë paraleximin:
Leksion me temë: Pasuritë ujore të Shqipërisë.

Vlerësimi:

Nxënësi do të vlerësohet për shpjegimin jogjuhësor të pikturës, për evidentimin e rëndësisë së fazave të ndryshme të dëgjimit, për etikën e tyre gjatë dëgjimit.

Detyrë dhe punë e pavarur:

- Skedo informacionin kryesor për strategjitë e të dëgjuarit

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të dëgjuarit	Tema mësimore – Mbajtja e shënimeve		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca digjitale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : · demonstroi të kuptuarit e tekstit që dëgjon · përqendron vëmendjen në mënyrë të përgjegjshme mbi folësin ose mesazhin · mban shënime të atilla që demonstron të dëgjuarit e qëllimshëm · tregon se si zgjedhja e fjalëve dhe e gjesteve zbulojnë qëllimin e folësit · dallon faktet nga opinionet · demonstroi vullnetin gjatë dëgjimit dhe mbajtjes së shënimeve			
Fjalë kyçe: mbajtje e shënimeve, informacion kryesor, shkurtime	Burimet dhe mjetet mësimore: magnetofon ose telefon, teksti mësimor, Video-projektor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Arte	Situata e të nxënit: dëgjim i një kronike televizive nga celulari		
Metodologjia: PNP – Pema e mendjes, Dëgjim i drejtuar, Diagrama piramidale, Lexim i drejtuar, Plotësim i të dhënave, Punë e pavarur në dyshe			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Pema e mendjes:

Kujtojmë në mënyrë të shpejtë me nxënësit se cilat ishin arsyet se përse ne duhet të dëgjojmë dhe sa e rëndësishme është të dimë të dëgjojmë. Aktivizohen sa më shumë nxënës.

Cilat janë arsyet që ne duhet të dëgjojmë?

Situata e të nxënit

Nxënësit dëgjojnë një tekst të transmetuar në televizion që mësuesi e merr nga www.youtube.com me telefon ose e shfaq me video-projektor. Ky tekst mund të jetë lajm, kronikë, fjalim, pjesë dokumentari për një temë që ka interes për të rinjtë. Me anë të kësaj situatë mësuesi nxit nxënësit drejt të dëgjuarit aktiv.

Dëgjim i drejtuar:

Nxënësit mund t'u vihet të dëgjojnë një kronikë televizive me titull "Ja përse duhet të lexojmë" e dhënë më 16 qershor 2015 dhe që zgjat 2.06 minuta. Teksti do të dëgjohej dy herë.

Pas dëgjimit të parë pyeten nxënësit:

Cila ishte tema kryesore, çfarë argumentesh silleshin dhe ku bazoheshin?

Dëgjimi i dytë duhet të jetë më i përqendruar dhe nxënësit mbajnë shënime. Më pas u bëhen pyetjet:

Përse shërben të lexuarit?

- Mbron trurin
- Ndhmon trurin në pasurimin e fjalorit

Çfarë cilësish kanë ata që lexojnë?

- janë më të përgjegjshëm,
- më tolerantë,
- me më pak paragjykime

Si ndikon të parit shumë televizor?

- Nuk zhvillon trurin dhe aftësitë sociale te njeriu
- Si perceptohen fjalë të veçanta, si kanellë apo livando?*

- Aktivizohen zonat verbale dhe të aromave

Cila është pyetja që shtrohet në kronikë?

- Të lexohet në letër apo në ekran kompjuteri a telefoni?

Si është leximi elektronik?

- Më i shpejtë, por më pak i thellë

Bëhen komente rreth cilësisë së dëgjimit të nxënësve.

B. Ndërtimi i njohurive të reja

Diagramë piramidale:

U kërkohet nxënësve që të plotësojnë këtë diagramë me informacionin kryesor. Edhe kjo është një mënyrë e mbajtjes së shënimeve.

MBAJTJA E SHËNIMEVE

Është shumë e rëndësishme sidomos në mjediset shkollore

Informacioni kryesor	Informacioni dytësor	Gjuha sintetike	Shkurtime, iniciale
<p>Dallohet informacioni më i rëndësishëm dhe shkruhet i plotë.</p> <p>Dallohet:</p> <ul style="list-style-type: none"> o Ritmi o theksimi, o lartësia e zërit, o fjalët lidhëse o gjeste o përsëritja e termave 	<p>Ritëm më i shpejtë</p> <p>Shënohet me shkurtime</p> <p>Paraqitje grafike specifike</p>	<p>Eliminimi i nyjave, parafjalëve, fjalëve lidhëse</p> <p>Shkrimi me emra në vend të mbiemrave apo foljeve</p> <p>Mbiemra në vend të emrave si përcaktorë</p>	<p>Përdorimi i simboleve nga matematika, piktograme,</p> <p>Shkurtime i fjalëve</p> <p>=, ≠, ±, <, >, %, /, →, é, €, ≈, p.sh. , dmth, MAS, OKB, UE, Tv, cel.</p>

Lexim i drejtuar:

Lexohet me zë nga nxënës të ndryshëm informacioni për Familjen në Romën antike. Evidentohet fjalia kryesore në çdo paragraf, dallohen sqarimet, shembujt. Sqarohen të gjitha të dhënat e diagramës piramidale me anë të këtij shembulli.

Familja në Romën antike → > se kjo e jona. 10-tra persona

Pjesëtarët: babait, nëna, fëmijëve, nuset e fëmijëve, nipërit, kushërinjtë, skllëvërit dhe “të liruarit”.

Struktura e familjes → sistem patriarkal, pushteti në duart e mashkullit më të vjetër, pater familias.

Gratë - të nënshtruara, pasur emra individualë,

Familja → bërthamën themelore të shoqërisë romake antike.

- pater familias, (i vetmi pronar i pasurisë familjare)- autoriteti në aspektin ekonomik,
- familja- qendra bazë e të gjithë sistemit prodhues.
- o “gjyqtar i shtëpisë”, kishte të drejtën të dënonte edhe me dënime të rënda anëtarët që kishin kryer një krim.
- o Familja ishte gjithashtu teatri i rriteve fetare.

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Plotësim i të dhënave:**

Punohet ushtrimi 2: Ky ushtrim kërkon që nxënësi të kuptojë mitë tekstin e të dallojë informacionin kryesor. Teksti do të lexohet nga nxënës të ndryshëm pastaj do të dallohet sugjerimi për lexuesin.

1. Të pranojmë që disa ndërhyrje duhet të kryhen nga një personel i kualifikuar dhe në ambiente të përshtatshme.
2. Edhe pse mund të jesh notar shumë i mirë duhet të respektosh edhe disa rregulla në dukje të parëndësishme. Ose Të futesh në ujë pasi sapo ke ngrënë mund të rezultojë fatale.
3. Prindërit duhet t'i kontrollojnë fëmijët e tyre që herët te okulisti.

Punë e pavarur në dyshe:

Në ushtrimin 3 nxënësi do të përpiqet të bëjë sa më shumë shkurtime.

Për blerjen e makinës më duhen njëzet mijë euro. → Blerja e makinës do 20 mijë €

Inaugurimi i rrugës është parashikuar për njëzet nëntorin. → Inaugurimi i rrugës- 20 nëntor

Ky veprim është një minus i madh për shoqërinë. → Ky veprim é një – i > për shoqërinë.

Jemi pothuaj larg njëri-tjetrit njëqind kilometra. → Jemi~ larg nj-tj 100 km.

Afërsisht për tri orë arrijmë në qytet. → Për 3 orë~ arrijmë në qytet.

Vlerësimi:

Nxënësit do të vlerësohen për dëgjimin aktiv të tekstit dëgjimor dhe për saktësinë e përgjigjeve ndaj tij, për njohjen e strategjive të mbajtjes së shënimeve dhe zbatimit të tyre.

Detyrë dhe punë e pavarur:

- Mbaj shënim informacionin kryesor të dhënë në një emision televiziv.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të dëgjuarit	Tema mësimore – Mënyra e renditjes së informacioni të një teksti të dëgjuar		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca qytetare			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimi : · mban shënime të atilla që demonstrojnë të dëgjuarit e qëllimshëm · demonstroi të kuptuarit e tekstit që dëgjon · dallon faktet nga opinionet · përqendron vëmendjen në mënyrë të përgjegjshme mbi folësin ose mesazhin · demonstroi vullnet gjatë dëgjimit dhe mbajtjes së shënimeve · ndërmerr iniciativa dhe shpreh interes për çështje të ndryshme · dëgjon një tekst për kënaqësi estetike			
Fjalë kyçe: mbajtje shënimesh, renditje, dëgjim aktiv, verifikim, opinion	Burimet dhe mjetet mësimore: teksti mësimor, përvojat e nxënësve, tabela, CD, projektor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Të drejtat e njeriut, TIK	Situata e të nxënit: diskutim mbi shënimeve e nxënësve, dëgjim me CD i poezisë së Joseph Kipling "Në mundsh"		
Metodologjia: PNP – Rrjeti i diskutimit, Organizues grafik, Punë e drejtuar , Dëgjim i drejtuar			

Zhvillimi i orës së mësimi

A. Lidhja me njohuritë e mëparshme

Rrjeti i diskutimit:

E fillojmë mësimin me një diskutim në lidhje me rëndësinë e mbajtjes së shënimeve.

Po		Jo
-E kupton më mirë -E ke lexuar dy herë -Je i vëmendshëm	A duhet të mbajmë gjithmonë shënime gjatë një ore mësimi në klasë? Pse?	-Jo çdo informacion duhet shënuar -Nëse informacioni ka foto, skica mbahet mend më mirë

Situata e të nxënit

Nxënësit paraqesin fletoret e tyre të klasës, për lëndë të ndryshme dhe shihet mënyra se si mbajnë ato shënime. Diskutohen dhe komentohen shënimeve e mbajtura gjatë orëve të gjuhës.

B. Ndërtimi i njohurive të reja

Organizues grafik:

Hidhen në tabelë informacionet e marra gjatë dy orëve të para për t'u ndalur tek faza e tretë e dëgjimit.

Çfarë ?	Po tani çfarë ?	E tani çfarë ?
Para	Gjatë	Pas
Paralexim, rikujtim, parapërgatitje për dëgjim të vëmendshëm	Dëgjim i vëmendshëm, mbajtje shënimesh	Reflektim, verifikim kuptimi, korrigjim, redaktim
-Tipi i tekstit - Qëllimi pse do ta dëgjojmë -Çfarë presim të dëgjojmë: -Çfarë dimë rreth temës, dhënësit, kontekstit të tij.	- Përpjekje për ta kuptuar atë që dëgjojmë - Jo çorientim - Etika e dëgjimit -Seleksionimi i informacionit -Leximi i gjesteve të dhënësit -mbajtja e shënimeve	- Kuptimi i përgjithshëm - Verifikimi i kuptimeve - Bërja e pyetjeve - Krijohet opinioni personal - Formulohen mesazhe - Krijohen produkte të reja mbi atë që kemi dëgjuar - Vlerësim kritik i materialit - Rishikim e korrigjim

A respektohen dhe vlerësohen njësoj të gjitha fazat?

Cilat janë variantet?

o Shmangia e paraleximit që çon në mospërgatitjen për dëgjim dhe mungesë ose motivim të dobët.

o Zakonisht mund të kemi dëgjim të vëmendshëm, por nuk mbahen shënime, nuk është dëgjim aktiv, i cili bën që informacioni të fiksohet vetëm tek kujtesa afatshkurtër

o Shmangia e pasleximit, reflektimi mbi materialin, pyetjet për të kuptuarit, plotësimi i vendeve bosh të lëna gjatë shënimeve, redaktim, sqarim të leksikut apo kuptimit, diskutim me të tjerët. Vetëm kështu informacioni mund të shkojë në kujtesën afatgjatë.

Punë e drejtuar:

Lexohet me zë nga mësuesja teksti i ushtrimit 4 dhe u kërkohet nxënësve që të bëjnë dëgjim aktiv dhe të mbajnë shënime sipas teknikave të mësuara. Plotësohen kërkesat e ushtrimit me anë të të cilave vërtetohet se sa të vëmendshëm kanë qenë.

- Titulli: B. Motivet që pas Luftës së Dytë Botërore, çuan në pavarësinë e kolonive

- Çfarë ndodhi me popujt e kolonive evropiane përgjatë LIIB?

A. Përgjatë Luftës së Dytë Botërore, popujt e kolonive evropiane luftuan trimërisht bashkë me ushtritë evropiane, duke besuar se fituan të drejtën të quhen të barabartë me evropianët.

- Çfarë ndryshoi në mënyrën e të menduarit tek evropianët pas LIIB?

Pas Luftës së Dytë Botërore, mënyra e të menduarit të evropianëve mbështet me forcë teorinë e supermacisë së njeriut të bardhë, si reaksion i luftës për liri të kolonive.

- V; G; G; G; V

C. Prezantimi dhe demonstrimi i rezultateve të arritura Dëgjim i drejtuar:

Nxënësit do të dëgjojnë me CD poezinë e Joseph Kipling “Në mundsh” të përkthyer nga Robert Shvarc. Nxënësit duhet të dëgjojnë për kënaqësi estetike. Pasi ka përfunduar dëgjimi nxënësit bëjnë komente lidhur me efektin që u krijoi dëgjimi i poezisë.

A ju pëlqeu poezia? Pse?

Për çfarë fliste?

Çfarë ju mbeti në mendje?

Më pas ftohen nxënës ta interpretojnë poezinë sipas diksionit të dëgjuar dhe nxiten për ta mësuar përmendsh.

Poezi nga Joseph Kipling: “Në mundsh”

Përkthyer nga Robert Shvarc

Vlerësimi:

Nxënësi do të vlerësohet demonstrimin e dëgjimit të vëmendshëm gjatë të gjitha fazave, për mbajtjen e saktë të shënimeve, për dallimin e informacionit kryesor.

Detyrë dhe punë e pavarur:

- Dëgjo një Talk-Show (bien dakord që më klasë se cilin emision do të dëgjojnë të gjithë) dhe mbaj shënime rreth tij: tema që diskutohet, argumentet, informacioni kryesor, përfitimi yt

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të shkruarit</i>	<i>Tema mësimore – Procesi i të shkruarit</i>		
<p><i>Rezultatet e të nxënit sipas kompetencave kyç:</i></p> <ol style="list-style-type: none"> <i>kompetenca e komunikimit dhe të shprehurit</i> <i>kompetenca e të menduarit</i> <i>kompetenca e të nxënit</i> <i>kompetenca qytetare</i> 			
<p><i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :</i></p> <ul style="list-style-type: none"> <i>Përshkruan situata ku duhet të përdorë shkrimin si produkt</i> <i>Evidenton rëndësinë e të shkruarit mirë sipas hapave të procesit të të shkruarit</i> <i>Mban shënime të atilla që demonstrojnë të dëgjuarit e qëllimshëm</i> <i>Përcakton vështirësitë që hasen gjatë procesit të të shkruarit</i> <i>Harton një strukturë ose një skedë për tekstin që do të shkruajë</i> 			
<i>Fjalë kyçe: Proces të shkruari, shkrues, strategji, teknikë, shkrimtar</i>	<i>Burimet dhe mjetet mësimore: teksti mësimor, fragment nga Orhan Pamuk, tabela, foto</i>		
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, TIK</i>	<i>Situata e të nxënit: situata ku përdoret të shkruarit, shkrime të shkurtra funksionale ose krijuese.</i>		
<i>Metodologjia: PNP - Diskutim mbi njohuritë paraprake, Stuhi mendimesh, Ditar dy-pjesësh, Lexim e dëgjim i drejtuar, Plotësim të dhënash (Pyetësor), Bileta e daljes</i>			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim për njohuritë paraprake:

Fillohet ora e mëimit me kontrollin dhe leximin e detyrës së shtëpisë ku nxënësit do të dëgjonin një emision televiziv dhe do të mbanin shënime mbi të sipas teknikave të mësuara.

Duke marrë shkas nga detyra, zhvillohet me nxënësit një diskutim rreth vështirësive gjatë të shkruarit. Pyeten nxënësit:

A ishte e vështirë të mbaje shënime kur dëgjoje një program televiziv?Pse?

Cili program është më i vështirë: lajmet,dokumentarët, debatet, Talk-Show, filmat...?

Në këtë rast ju krijuat një produkt shkrimi pas një produkti dëgjimi.

A është më e lehtë apo më e vështirë kur ju duhet ta përpiloni vetë të shkruarit apo shkruani që të reflektoni mbi atë që dëgjonit?

Situata e të nxënit

Nxënësit listojnë raste kur u duhet të shkruajnë në jetën e përditshme për arsye funksionale, emocionale apo krijuese. Shpjegojnë se çfarë do të thotë të shkruash mirë. Sa e vështirë është?

Stuhi mendimesh:

Çfarë na duhet të shkruajmë në jetën e përditshme?

Nxënësit numërojnë raste kur i duhet të përdorin shkrimin.

e-mail	raport	tregim	përmbledhje
shënim	letër	poezi	relacion
urim	ese	deklaratë	prokurë
detyrat	projekt	status	ditar
kërkesë	ftesë	skedë	
ankesë	ftesë	listë	

- Mendoni se jeni një shkruar i mirë ose jo? Pse?
- Cili lloj shkrimi ju lodh më shumë?
- Cila nga fazat është më e vështirë?

B. Ndërtimi i njohurive të reja

Ditar dypjesësh:

Në këtë fazë nxënësit do të hapin librat dhe do të lexohet me zë shpjegimi që jepet për të shkruarit. Veçohen argumentet kryesore për të shkruarit dhe nxënësit bëjnë një koment për të. Me këtë rast kujtohen dhe njohuritë e marra për shkrimin dhe evidentohen karakteristikat të tij.

	<p>Është shumë i vjetër si proces, që 5 mijë vjet më parë Makina e parë e shkrimit (Gutenberg) që revolucion për përhapjen e dijes dhe kulturës.</p>
<p>Është një objektiv themelor për të gjithë</p>	<p>Shoqëria në të cilën jetojmë është një shoqëri e shkrimit dhe nuk mund të shpëtosh kollaj prej tij. Njerëzit kërkojnë të evidentojnë punën e formimin e tyre përmes shkrimit.</p>
<p>Është i vështirë</p>	<p>Jo të gjithë mund të shkruajnë bukur, siç mund të flasim bukur. Është një punë e mirëmenduar dhe kërkon kohë, mundim, studim, teknika.</p>
<p>Nuk është i pamundur, mësohet</p>	<p>Të gjithë i kanë mundësitë të bëhen shkruar në radhë të parë funksional e më pas shkruar të mirë. Të shkruarit është dhe kënaqësi</p>

	<p>Është i lodhshëm dhe stresues vetëm për ata që nuk njohin dhe nuk zbatojnë strategjitë dhe teknikat e të shkruarit.</p>

Lexim e dëgjim i drejtuar:

Një pjesë e mirë e shkrimtarëve kanë treguar përpjekjet e tyre gjatë të shkruarit duke theksuar se procesi i të shkruarit kërkon mund e dërsë. Asgjë e bukur nuk krijohet pa vuajtje.

U jepet nxënësve një informacion i shkurtër për shkrimtarin nobelist, Orhan Pamuk dhe më pas lexohet fragmenti nga fjalimi i tij gjatë marrjes së këtij çmimi. Nxënësit porositen që ta dëgjojnë me vëmendje, sepse, jo vetëm do të njohin mendimin e tij për të shkruarit, por edhe do t'u përgjigjen disa pyetjeve rreth tekstit. Pyetjet që u bëhen nxënësve pas dëgjimit:

- Ç'do të thotë për të të jesh shkrimtar?
 - o Do të thotë të kesh një person të dytë të fshehur, njeriun e mbyllur brenda teje.

- Cili është mjedisi ideal dhe real minimal në të cilin shkruan një shkrimtar?

- o Ideal: kompjuter, kafe/çaj, peizazh natyror, pemë, fëmijë, zogj...
- o Minimal-i zhytur në vetvete, skrivani, letër, stilolaps, dhomë e vogël

- Pse i krahason fjalët me gurët?

- o Cila ishte shprehja turke e shpikur për shkrimtarët? “të gërmosh pusin me majë gjilpërë”

- Çfarë cilësish duhet të ketë një shkrimtar?

- o Durim, këmbëngulja, vetmia, larg gjërave të rëndomta.

Gjatë diskutimit të pyetjeve, nxënësit duhet të kuptojnë që të shkruarit mësohet dhe nuk është një aftësi e falur nga muzat apo zanat.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash (Pyetësor):

Nxënësit në mënyrë individuale do të plotësojnë pyetësorin në libër për të parë raportin e tyre në lidhje me të shkruarit. Secili llogarit pikët e tij dhe bën komentin përkatës. Diskutohet në lidhje me përfundimet.

Bileta e daljes:

Çfarë gjëje të re mësove sot?

Për çfarë do të më vlejë?

Cila ishte gjëja më interesante gjatë kësaj ore?

Vlerësimi:

Nxënësi do të vlerësohet për evidentimin e rëndësisë së të shkruarit sipas hapave të të shkruarit, për mbajtjen e shënimeve, për krijimin e një produkti të shkruari.

Detyrë dhe punë e pavarur:

- Lexo dhe sill informacion nga shkrimtarë të ndryshëm për procesin e të shkruarit, p.sh. Kadareja, Flobert, Fishta, Balzaku: kuriozitete, thënie
- Shkruaj një fletë ditari për ditën e sotme sipas hapave të mëposhtëm

Ditar i shpejtë

Shkruaje në darkë para se të flesh.(1-3 fjali për çdo pjesë)

Pjesa 1. Bëj një përshkrim të shkurtër të ditës(dita, data, me çfarë ndjesish u zgjove, çfarë prisje të realizoje gjatë ditës)

Pjesa 2. Përgjigju pyetjes: Cilat ishin tri gjëra që e bënë ditën tënde të veçantë dhe të bënë të ndjesh mirë?

Pjesa 3. Çfarë mund të kisha realizuar më mirë sot?

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të shkruarit	Tema mësimore – Strategjitë e të shkruarit		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. Kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> · Përcakton rëndësinë e secilës fazë të shkruarit · Ndjek të gjitha hapat e procesit të shkruarit · Përdor gjuhën standarde dhe zbaton rregullat drejtshkrimore gjatë të shkruarit · Shkruan në mënyrë të pavarur · Shkruan duke pasur parasysh qëllimin, temën dhe audiencën për të cilën shkruan 			
Fjalë kyçe: proces të shkruarit, strategji, plani i të shkruarit, redaktim	Burimet dhe mjetet mësimore: teksti shkollor, interneti, fragment nga Faik Konica dhe L.Poradeci tabela,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi	Situata e të nxënit: Leximi i shkrimit të Konicës për artin e shkrimit		
Metodologjia: PNP - Diskutim, Lexim/Përmbledhje në dyshe, Rrjeti i diskutimit, Ditar tri-pjesësh(Punë në grupe), Punë në dyshe, Shkrim i lirë			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin e disa fletëve të ditarit, ku evidentohet rëndësia e mbajtjes së ditarit qoftë për përsosjen e të shkruarit dhe qoftë për edukimin me një lloj disiplinimi që i vlen të mësuarit, por edhe mirëqenies së brendshme individuale

Diskutohen informacione e kuriozitetet për shkrimtarë në lidhje me shkrimin dhe vullnetin e tyre për të krijuar kryevepra, p.sh.

Fishta punoi 40 vjet për të realizuar veprën e tij “Lahuta e Malësisë”.

Balzaku punonte me një disiplinë të hekurt, me orë të tëra e me një plan të hollësishëm për të realizuar objektivat e tij.

Floberi rrinte me ditë të tëra për të gjetur fjalën e duhur.

Kadareja vazhdon të shkruajë po me makinë shkrimi dhe jo në kompjuter. Ka një sasi të konsiderueshme veprash. Është kthyer në një “makineri” që prodhon vepra artistike. etj....

Situata e të nxënit

Lexohet nga mësuesja fragmenti kryesor nga Faik Konica “Ca këshilla mbi artin e shkrimit” dhe nxënësit japin mendimin e tyre përmes një rrjeti diskutimi për të shkruarin.

Lexim/Përmbledhje në dyshe:

Kam, pra, detyrë t’u jap të rinjve shqiptarë, *mëmë, gjuhë, çlirimtarë* ca këshilla mbi artin (a mjeshterinë e të shkrimit).

I. Kur qëlloni të shkruani gjësendi, qoftë një biblh (libër) e madhe a një artikull pesë-gjashtërradhësh, e para nevojë është të dini mirë ç’doni të dëfteni. Se shumë herë këndojmë të shkruara, të cilat s’kanë as mendim, as qëllim dhe si, mbarohen, një pyetje na vjen në buzë: “Mirë, po ç’dolli nga kjo?” Para që të zini të shkruani, pra, thuani vetes suaj: “Dale të mendohem mirë ç’dua për të shkruar....”

II. Si të vendosni shëndoshë në mend, ç'keni për të thënë, kërkonin mënyrën qysh do ta thoni. Duhet në krye ca fjalë, hyrje të shkurtra dhe për të pëlqyer, që të kuptonjë atë hop këndonjëtori "ku fle lepurit" si thonë toskët, dhe që të ëmbëltohet e t'i ketë ënda të këndoje më poshtë. Se po të jetë hyrja si një gërmadhë, shpejt- shpejt këndonjëtori kthehet fletën.

III. Pas hyrjes, zini të shfaqni mendimin tuaj, nuk përnjëherë, po dalngadalë, thela- thela, që të gëlltitet më lehtë, që të kuptohet më thellë. Togjtë fjalësh (a frazat) të mos jenë kurrë të veçantë, të jenë të lidhur njëri me tjetrin; një togfjalësh duhet të pjetllë një tjetër më poshtë që të hipë këndonjëtori si në një shkallë dhe kur t'i afronjë majës të jetë gati për të kuptuar prapone (konklurimi). Se po të hidhni pa vijë një copë mendim këtu, një copë mendim atje, do të bëhet çorbë, ku këndonjëtori s'ka për të kuptuar tjetër gjë, përveçse shkronjëtori nuk di t'i japë kuptim.

IV. Prapoja, duhet, me një mënyrë të ngjeshur e të fortë, të përsëritnjë në fare pak fjalë gjithë mendimet e mësipërme edhe të nxjerrë një fund, i cili është qëllimi i shkronjës.

V. Mbani mend edhe ca të tjera të nevojshme. Kur e thatë një gjë njëherë të jetë e mbaruar, mos ma përsëritni më tutje me të tjera fjalë. Gjuha të jetë e qëruar, pa ato fjalë që na i kanë mbjellë magjitë e të huajve; të merret dhe vesh lehtë; prandaj hiqni dorë nga togjtë letrash të gjata, të cilët duhet mjeshtri e madhe për t'i përdorur. Mësoni dhe mirë rregullat e gjuhës shqip: mos thoni për tregim: "Fshati që u linda", kjo mënyrë përdorje e fjalës që është turqisht dhe mjaft për të qeshur, në shqipe duhet thënë: "Fshati ku u linda" a "Fshati në të cilin u linda". (E mira e të mirave është të lëshohet mënjanë fjala që, përdorja e së cilës për shumë shqiptarë është mjaft e rëndë).

Fund, kur shkruani një gjë, këndojeni dhe ndreqeni shumë herë që të bjerë në vesh çdo tok letrash si një copë muzike.

Bëhet leximi i shkrimit të Konicës nga mësuesja, meqë është në dialekt.

Nxënësit përmbledhin shkurt secilën pikë duke diskutuar në dyshe dhe duke sqaruar procesin e të shkruarit sipas Konicës: Nxënësit përmbledhin disa rregulla bazuar te Konica.

1. Mendo çfarë do të thuash
2. Mendo në ç'formë do ta thuash
3. Renditni mendimet njëri pas tjetrit
4. Mos e lër pa një mbyllje
5. Mos përsërit fjalët
6. Ji i qartë në atë që thua
7. Rilexojë dhe rregullojë

Rrjeti i diskutimit:

A është e pamundur të shkruash mirë?

Nxënësit zgjedhin të mbajnë një qëndrim. Ata që janë të lëkundur dëgjojnë njëherë argumentet e shokëve dhe pastaj bashkohen me ata që janë më bindës.

PO

JO

B. Ndërtimi i njohurive të reja***Ditar tri-pjesësh(Punë në grupe):***

Në këtë fazë nxënësit duhet të fiksojnë në mendjen e tyre procedurën e realizimit të një pune me shkrim. Informacioni do të ndahet në tre grupe sipas tre fazave kryesore të procesit të shkruarit. Informacionin do ta studiojnë duke hartuar një ditar tri-pjesësh për secilën çështje. Secili grup ndan detyrat tek pjesëtarët. Nxënësit sipas grupeve dhe radhës së punës do të sqarojnë secilin hap. Pas çdo hapi mësuesi jep sqarimet përkatëse.

Grupi 1. Parapërgatitja për shkrim

Hapat e realizimit të shkrimit	Komenti i nxënësit	Komenti i mësuesit
-Puna përgatitore	Mendohet mirë, përcaktohet koha e realizimit	-Të përpunohet fillimisht në mendje, pastaj në letër
-Qartësimi i ideve	-Leximi i informacioneve para se të shkruash Shënime, skeda	Nuk mund të bësh një punë të mirë pa lexuar rreth temës se çfarë kanë thënë të tjerët
-Përcaktimi i qëllimit	Pse do e shkruash ? Për kë do ta shkruash ? Në ç'formë do shkruash	Është shumë e rëndësishme qëllimi, forma dhe marrësi. E njëjta temë trajtohet ndryshe në bazë të kërkesave
-Organizimi i planifikimit	Respektimi i një strukture Hyrje, zhvillim, mbyllje apo Struktura sipas llojit të shkrimit	Njohja e strukturës të ndihmon të ecësh sipas një modeli
-Si bëhet plani	Paraqitje skematike Pyetjet bazë : Kush ? Kur ? Ku ? Si ? Pse ? Çfarë ?	Mendimet po nuk u shkruan humbasin Hidhi idetë sit ë vijnë dhe kur të vijnë

Grupi 2. Shkrimi i materialit

Hapat e realizimit të shkrimit	Komenti i nxënësit	Komenti i mësuesit
Plani i parë	Shkrimi i variantit të parë Kryesore –përmbajtja, idetë kryesore Lista e ideve; Tituj-nëntituj	Mos u kufizo në gjatësi apo ide.
Renditja e ideve	Respektohet formati i shkrimit për sa i përket informacionit kryesor dhe dytësor	Në tekstet joletrare futemi direkt në temë; renditje hierarkike, shkak-pasojë Në tekste letrare - të gjitha llojet e renditjes, kronologjike ose jo
Kopja e parë	Sintetizimi i gjithë punës së bërë deri tani. Shkrimi sipas strukturës e para-grafëve.	Kjo mund të jetë dhe kopja përfundimtare, përveç gabimeve drejtshkrimore, kur ke fituar aftësitë e duhura
Këshillat	Duhet pasur parasysh ca rregulla që i përvetëson me kalimin e kohës	Këshillat të ndihmojnë nga ana praktike

Grupi 3. Redaktimi

<i>Hapat e realizimit të shkrimit</i>	<i>Komenti i nxënësit</i>	<i>Komenti i mësuesit</i>
<i>Rishikimi</i>	<i>Fazë e domosdoshme Jo domosdoshmërih sapo e ke përfunduar</i>	<i>Të ndihmon ta shohësh materialin në tërësi</i>
<i>Redaktimi</i>	<i>Shkurtim, përmirësim, shtim Pyetje : Kujt i drejtohet ? Është e qartë ideja? Është i kuptueshëm? Ka përsëritje ?</i>	<i>Ka të bëjë me përmbajtjen e tekstit. Varët nga koha në dispozicion dhe rëndësisë së materialit. Mund ta bëjë dhe dikush tjetër në vend të shkruarit</i>
<i>Rishikimi gjuhësor</i>	<i>Ruajtja e kohezionit të brendshëm, përshtatja e vetës, kohës, tonit</i>	<i>Bëhet në bazë të rregullave drejtshkrimore.</i>
<i>Korrigjim drejtshkrimor</i>	<i>Zbatimi i rregullave drejtshkrimore</i>	<i>Është më e lehtë për t'u dalluar gabimi drejtshkrimor</i>
<i>Varianti përfundimtar</i>	<i>Varianti i shkrimit pas çdo rregullimi Gati për dorëzim e prezantim</i>	<i>Këtu duhet të përfshihet dhe paraqitja estetike, shkrimi, formati, paraqitja</i>

Diskutohet për të gjitha fazat e një pune me shkrim duke i sqaruar nxënësit për rëndësinë e secilës fazë.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e pavarur në dyshe dhe diskutim:

Fillimisht lexohet me zë fragmenti nga L. Poradeci teksti “Pse shkruaj” dhe nxënësit më pas do të plotësojnë kërkesat që jepen në libër. Zhvillohet një diskutim të rëndësishëm e të shkruarit mirë.

Mendimet estetike mbi poezinë: Vargjet e poezisë duhet të jenë të përsosura. Vetëm të përsosurat rrojnë. Edhe ato kërkojnë rifreskim çdo 500 vjet. Arti duhet të jetë i përsosur dhe me harmoni.

Parapëlqimi për poezinë: Poezia rron më gjatë. Ka formë skulpturale.

Pse veprat të jenë të përsosura?: Koha seleksionon dhe mban të përsosurat.

Kuptimi për harmoninë: Duhet të ketë shkrirje mes formës dhe përmbajtjes, në krijime të jetë vetë jeta, të tingëllojë familjare e bukur.

Nxënësit flasin për përvojat e tyre në lidhje me poezinë, vështirësitë në krijim.

Shkrim i lirë:

Nxënësit do të shkruajnë një tekst të shkurtër me 10 fjali kur u është dhënë hyrja. Udhëzohen nxënësit se çfarë mund të përfshijnë dhe me çfarë do t’i mbushin fjalitë:

Hyrja a) Mund të rrëfej se si ia ka arritur të realizojë ëndrrën, ç’përpjekje ka bërë, si ndjehet.

Hyrja b) Mund të përshkruajë një nga vendet më të bukura duke përmendur bukuri natyrore, vepra artistike, kulturën, artin, çfarë ka të veçantë ai vend.

Vlerësimi:

Nxënësit do të vlerësohen për evidentimin e informacionit kryesor gjatë leximit, për bashkëpunimin në grup, si dhe për realizimin e produktit të shkrimit.

Detyrë dhe punë e pavarur:

- Ushtrimi nr. 3, tekst për veten me 100 fjale e me titull. Detyra do të jetë pjesë e portofolit
- Evidento në një fletë format disa rregulla që do t’i kesh parasysh gjatë të shkruarit të teksteve dhe që i mësoni gjatë dy mësimëve të fundit

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të shkruarit</i>	<i>Tema mësimore – Përmbledhja dhe parafraza</i>		
<i>Rezultatet e të nxënit sipas kompetencave kyç:</i>			
<ol style="list-style-type: none"> <i>Kompetenca e komunikimit dhe të shprehurit</i> <i>kompetenca e të menduarit</i> <i>kompetenca e të mësuarit për të nxënë</i> 			
<i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :</i>			
<ul style="list-style-type: none"> <i>Përcakton veçoritë specifike të përmbledhjes dhe të parafrazës</i> <i>Nënvizon dhe mban shënime</i> <i>Shtron pyetje për veten për t;u qartësuar ose për të përmbledhur konceptet dhe idetë</i> <i>Dallon informacionin kryesor nga informacioni jo kryesor</i> <i>Parafrazon informacioni e dhënë</i> 			
<i>Fjalë kyçe: përmbledhje, parafrazë, përgjithësim, eliminim, sintetizim,</i>	<i>Burimet dhe mjetet mësimore: teksti mësimor, fisha, fragment teksti, tabela</i>		
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar dhe njohja e kulturave, Letërsi</i>	<i>Situata e të nxënit: përmbledh veçoritë rregullat e përmbledhjes dhe të parafrazës.</i>		
<i>Metodologjia: PNP - Diskutim, Di/Dua të di/ Mësova, Stuhi mendimesh, Punë me shkrim</i>			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Leximi i detyrave të shtëpisë- teksti me 100 fjalë. Komentohen punët e nxënësve dhe bëhen vlerësime për punët e bëra.

- A i zbatuat të gjithë hapat e të shkruarit? Pse?
- Cilat këshilla patët parasysh kur bëtë punën tuaj?
- Në cilin moment patët më shumë vështirësi dhe pse?
- A bëtë redaktim dhe korrigjim?
- Mendoni se keni bërë një punë të mirë?

Situata e të nxënit

Evidentohen situata kur na duhet të përmbledhim një informacion.

Kjo jepet me Kllaster në dërrasë : mësimi ditor, udhëzimet për një proces, një rrëfim, lajm, etj.

Di/Dua të di/ Mësova:

Faza e parë (Di dhe Dua të di) realizohet me një **Stuhi mendimesh**

<i>Di</i>	<i>Dua të di</i>	<i>Mësova</i>
<p><i>Ç'është përmbledhja?</i> <i>Përmbledhja është shkurtimi i një teksti</i> <i>Kur dhe ku e përdorim?</i> <i>Situatat: pasi kemi dëgjuar lajmet dhe ia tregojmë dikujt,</i> <i>Kur raportojmë një ndodhi në klasë tek mësuesja, kur mësojmë dhe përgjigjemi në mësim, kur rrëfejme histori....</i> <i>Pse e përdorim?</i> <i>E përdorim kur nuk kemi kohë,</i> <i>evidentojmë gjërat kryesore, tregojmë çfarë kemi kuptuar</i></p>	<p><i>Ku dallojnë nga njëra-tjetra?</i> <i>Si realizohet përmbledhja?</i> <i>Si realizohet një parafrazë?</i> <i>Si bëhet përmbledhja në tekste të ndryshme: rrëfyes, argumentues, përshkrues, etj.</i> <i>Cili është qëllimi i tyre?</i></p>	

B. Ndërtimi i njohurive të reja

Di/Dua të di/ Mësova:

Në këtë fazë nxënësit do të lexojnë në libër informacionin për përmbledhjen dhe parafrazën dhe do të gjejnë përgjigjet e pyetjeve të ngritura për të plotësuar kolonën e tretë të tabelës Mësova. Nxënësit rendisin tipare dhe teknika të këtyre shkrimeve.

Di	Dua të di	Mësova
<p>Ç'është përmbledhja? Përmbledhja është shkurtimi i një teksti Kur dhe ku e përdorim? Situatat: pasi kemi dëgjuar lajmet dhe ia tregojmë dikujt, Kur raportojmë një ndodhi në klasë tek mësuesja, kur mësojmë dhe përgjigjemi në mësim, kur rrëfejme histori.... Pse e përdorim? E përdorim kur nuk kemi kohë, evidentojmë gjërat kryesore, tregojmë çfarë kemi kuptuar</p>	<p>Ku dallojnë nga njëra-tjetra? Si realizohet përmbledhja? Si realizohet një parafrazë? Si bëhet përmbledhja në tekste të ndryshme: rrëfyes, argumentues, përshkrues, etj. Cili është qëllimi i tyre?</p>	<p>Përmbledhja: - Version i shkurtuar i një teksti - Rishkrim i një teksti origjinal - Shkurtim përpjesëtimor duke ruajtur strukturën - Përmban informacionin kryesor - Hiqen informacionet e tepërta, përshkrimet, dialogët, ligjërata e drejtë, komentet subjektive - Ndryshon veta(nga veta I në vetën III) - Ka qëllim praktik- informon në më pak kohë dhe më qartë. - Kupton më mirë tekstin origjinal - Mbahet mend më shumë - Duhet lexuar të paktën 2 herë teksti origjinal - Varet nga niveli i sintetizimit - Disa fjali përgjithësohen - Shtohen konektorë-fjalë lidhëse</p> <p>Parafraza: - Rishkrim më i thjeshtë i tekstit origjinal- tekst poetik - Qëllimi praktik' të jetë më i kuptueshëm - Plotësohen gjymtyrët që mungojnë - Shkruhet fjalia në rend normal - Sqarohen fjalët e vështira, fjalët dialektore dhe figurat stilistike</p>

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë me shkrim:

Nxënësit do të punojnë për të përmbledhur tekstin e librit.

Hapi 1. Shkrimi i përmbledhjes Fototeka Kombëtare "Marubi" sipas modelit dhe duke përdorur dhe mjetet lidhëse(konektorët) dhe në masën 40% të sintetizimit

Hapi 2. Përmbledhja në masën 20%

Hapi 3. Përmbledhje me 4 fjali(30 fjalë)

Komentohen përmbledhjet e bëra.

Vlerësimi:

Nxënësi do të vlerësohet për hartimin e pyetjeve paraprake, evidentimin e informacionit për përmbledhjen dhe parafrazën, realizimin e këtyre proceseve me shkrim.

Detyrë dhe punë e pavarur:

- Parafrazoni një poezi
- Përmbledh një tregim me 4-5 fjali

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të shkruarit</i>	<i>Tema mësimore – Ese (ora e parë)</i>		
<p><i>Rezultatet e të nxënit sipas kompetencave kyç:</i></p> <ol style="list-style-type: none"> <i>kompetenca e komunikimit dhe të shprehurit</i> <i>kompetenca e të menduarit</i> <i>kompetenca e të nxënit</i> <i>kompetenca personale</i> <i>kompetenca digjitale</i> 			
<p><i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :</i></p> <ul style="list-style-type: none"> <i>përpilon një listë idesh për atë që do të shkruajë</i> <i>ndjek të gjithë hapat e procesit të të shkruarit</i> <i>përcakton qëllimin, temën dhe audiencën për të cilën do të shkruajë</i> <i>kërkon dhe përzgjedh informacion në burime të ndryshme (të shtypura ose elektronike për të mbështetur idetë e tij në punën me shkrim</i> <i>harton një strukturë ose një skedë për tekstin që do të shkruajë</i> <i>harton variantin e parë të esesë</i> 			
<i>Fjalë kyçe: ese, strukturë, kohezion, koherencë, listë idesh, paragraf</i>		<i>Burimet dhe mjetet mësimore: teksti mësimor, interneti, tabela, dërrasa</i>	
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi</i>		<i>Situata e të nxënit: listë idesh për temën</i>	
<i>Metodologjia: Hap pas hapi- Diskutim mbi njohuritë paraprake, Shpjegim e diskutim, Organizues grafik</i>			

Organizimi i orës së mësimit

Hapi I-Diskutim mbi njohuritë paraprake:

Për zhvillimin e orëve të esesë duhet që orën e parë mësuesi të udhëzojë nxënësit për mënyrën e hartimit të esesë. Kujtohen njohuritë e marra për:

- strategjitë e të shkruarit, respektimin e hapave të të shkruarit
- veçoritë që duhet të ketë një tekst (koherenca dhe kohezioni)
- mënyrat e ndërtimit të paragrafëve
- struktura e një eseje

Hapi II- Shpjegim e diskutim:

Mësuesi shpjegon disa elemente të rëndësishme për hartimin e një eseje:

- përcaktimi i temës, i qëllimit dhe i audiencës
- rëndësia e hartimit të listës së ideve- nxënësi hedh në një listë, në një skedë gjithë idetë, mendimet, nënidetë, të dhënat që mund të ketë rreth temës, thënie, ndërton pyetje rreth temës që kërkojnë përgjigje
 - përcaktimi i burimeve të informacionit që do të përdorë(të paktën tri burime të folura, të shkruara apo mediatike)
 - shkrimi i fjalive ashtu siç i vijnë në mendje për temën

Mësuesi mund t'ua përcaktojë vetë temën nxënësve, meqë është eseja e parë dhe nxënësi e ka më të vështirë për të përcaktuar temën ose bashkë me nxënësit diskutojnë për të paktën dy tema të sugjeruara nga mësuesi. Është e domosdoshme që të diskutohet në klasë me nxënësit për temën që do të zhvillojnë dhe të mos lihen të paqartë. Bashkërisht hartohet lista e ideve dhe shkruhet në dërrasë dhe më pas nxënësi mund të zgjedhë nga argumentet e paraqitura që të gjejë informacion e ta zhvillojë në mënyrë individuale.

Hapi III-Organizues grafik:

Mësuesi sqaron nxënësit për kërkesat që duhet të plotësojë eseja dhe mënyrën e vlerësimit të esesë.

Kriteret e vlerësimit të esesë

1. Shtjellimi i idesë- nxënësi duhet patjetër të ketë mendime të qarta, t'i argumentojë atdhe t'i mbështesë me shembuj, fakte, të dhëna
2. Organizimi dhe struktura- tek eseja duhet të dallohet qartë hyrja, zhvillimi e mbyllja; të shkruhet me paragrafë që kanë koherencë me njëri-tjetrin.
3. Stili dhe origjinaliteti- përdorimi i gjuhës eseistike, përdorimi i konektorëve, objektiviteti, fjalor i pasur, imagjinatë, stil origjinal
4. Saktësia gjuhësore (kohezioni)-gjuha standarde, (drejtshkrimi), sintaksa-fjali të sakta, të larmishme, me kuptim , jo të përsëritura.

PARAGRAFI

Kryeradhë: Fjalja temë (Fjalja kryesore) –ideja, argumenti kryesor i paragrafit. Sqarimi i argumentit: përkufizim, përshkrim, shembuj, fakte, të dhëna, shifra, citime.

Titulli- emëror ose foljor, jo shumë i gjatë

- Sqarohet nxënësi që tema dhe titulli ndryshojnë nga njëra tjetra. Në klasë përcaktohet tema, por nxënësi i vendos vetë një titull esesë së tij në bazë të përshtypjes dhe qëndrimit që do të shprehë për temën
 Paragrafi hyrës- Hyrje interesante, përshkrimi i temës, ngritja e problematikës, formulimi i tezës. Mund të fillohet me një pyetje, me një thënie të mençur, me një citim, me një kuriozitet. (Të paktën 2-3 fjali)

Paragrafi 2- Argumenti 1 në mbështetje të opinionit të shkruesit +sqarimi i tij(Të paktën 3-4 fjali)

Paragrafi 3- Argumenti 2 në mbështetje të opinionit të shkruesit+ sqarimi i tij(Të paktën 3-4 fjali)

Paragrafi 4- Argumenti 3 në mbështetje të opinionit të shkruesit+ sqarimi i tij(Të paktën 3-4 fjali)

Paragrafi mbyllës-Formulim i përmbledhur i mesazhit; Mendimi subjektiv i shkruesit, Përmbledhje e argumenteve, Argumenti më i rëndësishëm

Detyrë dhe punë e pavarur:

Mësuesi duhet t'u sugjerojë nxënësve materialet të përcaktuara burimore që t'i përdorë për punën e tij me shkrim

Përgatitja e variantit të parë të esesë

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të shkruarit	Tema mësimore – Ese (ora e dytë)		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca personale 5. kompetenca digjitale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> · ndjek të gjithë hapat e procesit të të shkruarit · përcakton qëllimin, temën dhe audiencën për të cilën do të shkruajë · kërkon dhe përzgjedh informacion në burime të ndryshme (të shtypura ose elektronike për të mbështetur idetë e tij në punën me shkrim · redakton shkrimin duke u përqendruar tek elementet e formës e të përmbajtjes · shfrytëzon mendimet dhe e të tjerëve për të redaktuar përmbajtjen dhe organizimin e esesë së shkruar · përdor njohuri rreth rregullave të drejtshkrimit dhe pikësimit për të redaktuar shkrimin e të tjerëve 			
Fjalë kyçe: hyrje, zhvillim, mbyllje, paragraf, fjalor, stil	Burimet dhe mjetet mësimore: Drejtshkrimi i gjuhës shqipe, fletë format		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi	Situata e të nxënit: listë idesh për temën		
Metodologjia: Hap pas hapi- Bisedë, Lexim e diskutim, Rishikim në dyshe, Punë me shkrim			

Organizimi i orës së mëimit

Hapi I-Bisedë:

Bisedohet me nxënësit për mbarëvajtjen e procesit të të shkruarit.

Si e organizuat punën?

A i shfrytëzuat materialet burimore?

Cila ishte vështirësia kryesore?

Hapi II- Lexim e Diskutim:

Diskutohet me nxënësit në lidhje me punën konkrete:

- Lexohen tituj esesh
- Lexohen formulimet e tezave
- Lexohen 2-3 hyrje
- Lexohen 2-3 mbyllje

- Lexohen 2-3 paragrafë
- Lexohet 1-2 ese të plota

Bëhen komente nga nxënësit për njëri-tjetrin, por edhe nga mësuesi/ja aty ku ka nevojë për përmirësim

Hapi III-Rishikim në dyshe:

Secili nxënës lexon dhe bën redaktimin e esesë së shokut të bankës ose i sugjeron atij përmirësimet që mund të bëjë.

Hapi IV- Punë e pavarur me shkrim:

Nxënësit reflektojnë mbi diskutimet e bërë në klasë, sugjerimet e shokëve dhe shkruan variantin përfundimtar të esesë.

Vlerësimi:

Nxënësi do të vlerësohet me notë për realizimin e esesë sipas kritereve të vlerësimit, për respektimin e gjithë hapave të të shkruarit, për shfrytëzimin e materialeve burimore, për saktësinë gramatikore, si dhe për estetikën e paraqitjes së esesë.

Detyrë dhe punë e pavarur:

- Shkruaj variantin përfundimtar të esesë
- Plotëso ditarin e vetëvlerësimit

DITARI I VETËVLERËSIMIT

Hapi I- Shpjegim:

Një formë e re e vlerësimit të nxënësit është dhe vetëvlerësimi si një formë bashkëkohore që në radhë të parë e bën nxënësin pjesëmarrës aktiv në mësimnxënie. Vetëvlerësimi e ndihmon nxënësin në të nxënit e vetëdrejtuar, në të nxënit efektiv, në rritjen e përgjegjshmërisë, në realizimin e një bilanci real të asaj që ai ka fituar gjatë procesit mësimor dhe më e rëndësishmja në rritjen e vetëbesimit tek nxënësi dhe shfaqjen e dëshirës së tij për ndryshim pozitiv.

Kjo formë ndihmon edhe mësuesin për të qartësuar atë çfarë nxënësi ka arritur apo nuk ka arritur dhe për të ketë sa më pak vend për gabime në vlerësimin real të nxënësit. Pra, është një mënyrë reflektimi për të dy palët pjesëmarrëse në procesin mësimor.

Vetëvlerësimi forcon përgjegjësinë e nxënësve për përgatitjen shkencore dhe për krijimin e marrëdhënieve të drejta me të tjerët në familje, në shkollë dhe në shoqëri. Vetëvlerësimi rigoroz bën që nxënësi të ndjejë përgjegjësitë që ka ndaj vetes dhe të tjerëve për formimin shkencor dhe për njohjen e zbatimin e vlerave, normave morale dhe kufizimeve shoqërore si nxënës dhe qytetar të një vendi demokratik. (Prof.As.Doc. Mark Vuji)

Prandaj është shumë e rëndësishme që mësuesi të mos e anashkalojë këtë procedurë, por ta ndihmojë nxënësin ta realizojë atë sa më mirë dhe të përfitojnë të dy palët prej saj.

Në orën e parë të plotësimit të “Ditarit të vetëvlerësimit” mësuesi duhet të sqarojë qartë për nxënësit :

- rëndësinë e këtij ditari
- mënyrën e plotësimit të tij
- etikën e plotësimit të ditarit

Ky ditar është si një lloj përsëritjeje e temave mësimore e gërshetuar me reflektimin përkatës.

Mësuesi mund të paraqesë me PowerPoint temat kryesore të trajtuara deri në këtë moment dhe freskon kujtesën e nxënësve me një përmbledhje të shpejtë të përbashkët.

Hapi II- Plotësim të dhënash:

Lexohet me zë formati dhe sqarohet hap pas hapi nga mësuesi për çdo paqartësi.

1. Plotësohet rubrika “Çfarë kam arritur të mësoj deri tani?”
2. Listohen veprimtaritë e kryera që nxënësi i kujton si më zbatimëse
3. Nxënësi përshkruan veten dhe aftësitë e tij gjuhësore.

Model përshkrimi:

Unë kujtoj shumë mirë temën e parë të gjuhës ku theksuam se të komunikosh do të thotë të jetosh dhe tani, pas 3 muajsh unë e kuptoj se çfarë do të thotë. Unë kam mësuar të komunikoj më mirë, të lidh më qartë fjalët e mia, të vlerësoj gjuhën joverbale e ta deshifroj atë. Kam dëgjuar dhe lexuar tekste të mrekullueshme, kam mësuar të diskutoj si duhet, të kuptoj më mirë çfarë më thuhet, të mësoj më mirë edhe lëndët e tjera, të shkruaj më drejt gjuhën shqipe. Gjithashtu kam bërë më shumë miq duke komunikuar më ngrohtë. E gjitha kjo falë aftësive të mia gjuhësore. Unë tani komunikoj më mirë, pra jetoj më mirë.

Lexohen ditarë të ndryshme vetëvlerësimi, sipas dëshirës së nxënësve, pa i detyruar, sepse ky është një ditar personal, një komunikim i nxënësit me veten.

Reflektim:

Mësuesi lexon ditarët e nxënësve, mban shënime dhe reflekton për përmirësimin e punës së tij duke dalë me detyra konkret.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit dhe të shkruarit	Tema mësimore – Teksti dhe karakteristikat e tij		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca personale 4. kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> · Identifikon llojin e tekstit · Analizon karakteristikat e tekstit · Krahason tekste të llojeve të ndryshme · Krijon organizues grafik për informacionin e dhënë · Hulumton një tekst për të analizuar veçoritë e tij 			
Fjalë kyçe: tekst, karakteristika, tema, qëllim komunikues, nivel i shprehjes gjatësi, saktësi, plotësi, koherencë, kohezion, konektor	Burimet dhe mjetet mësimore: teksti mësimor, tabak letre me tekste të ndryshme, foto, flipchart-tabelë me veçoritë e tekstit, video-projektor.		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Matematikë, Letërsi	Situata e të nxënit: modele tekstesh për krahasim, tekst për të analizuar veçoritë e tij		
Metodologjia: PNP- Diskutim, Mbajtje e strukturuar e shënimeve(Punë në dyshe), Shpjegim dhe diskutim, Punë e pavarur, Punë e drejtuar, Punë me shkrim			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësuesi e fillon mësimin me kontrollin e detyrave të shtëpisë, leximin diskutimin dhe komentin rreth tyre. Gjatë leximit të detyrës evidentohen veçori themelore të përmbledhjes dhe parafrazës dhe strategjive të hartimit të tyre.

Situata e të nxënit

Mësuesi paraqet me një në një tabak të madh letre tekste të gjatësive apo tipologjive të ndryshme dhe nxënësi tregon nëse ato janë apo jo tekste dhe çfarë kupton ai me “tekst”.

Mësuesi përzgjedh tekste të ndryshme, si strofë poezie, tekst informues, fjalë e urtë, tekst reklame, procesverbal, letër, shënim, mesazh telefonik, tabelë informuese, etj.

A janë tekste këto shkrime që paraqiten? Pse?

Çfarë është një tekst?

Quajmë tekst vetëm ato që i shkruajmë a i lexojmë apo dhe ato që flasim?

Po thënia që dëgjohet në këtë rast është tekst ?

Mësuesi thekson se një fjalë e vetme apo një togfjalësh përbën tekst, nëse ai ka kuptim në një situatë të caktuar, është i folur apo i shkruar, i gjatë apo i shkurtër.

TEKSTI

KUPTIMI: { **Përkufizimi:**
 Teksti është një **fjalë a grupim fjalësh** të lidhura dhe të bashkuara sipas **rregullave** të caktuara gramatikore (të morfologjisë dhe të sintaksës), që **shpreh ide dhe koncepte** të përqendruara në një **temë** të caktuar.
 - Vazhdimësi kuptimi
 - Qëndrueshmëri logjike

VEÇORI: { **Tema** → e larmishme
Gjatësia: → i shkurtër/ mesatar/ i gjatë
Qëllimi komunikues → Informues ;
 Emocional
 Pyetës
 Udhëzues-bindës
Niveli i shprehjes gjuhësore → Formal
 I mesëm
 Joformal
 I shkujdesur

KARAKTERISTIKA: { **1. Plotësia** → argumenti dhe mesazhi të përcillen qartë; të mos ngajë me një tekst të papërfunduar;
2. Koherenca → lidhja logjike dhe kuptimore brenda tekstit dhe përshtatshmëria me gjithë elementet e komunikimit
a. e përmbajtjes dhe kuptimit- i përmbahet temës, i rregullt, i lidhur, Jokontradiktor.
b. e shprehjes dhe e stilit- i njëtrajtshëm, homogjen
c. komunikuese- në përshtatje me kontekstin e komunikimit
3. Saktësia → kohezioni (lidhja e fortë mes përbërësve gjuhësorë)
a. Rendi i duhur në fjali që ajo të ketë kuptim dhe të jetë e qartë
b. përshtatja morfologjike-sintaksore, emër, mbiemër, përemër, etj.
c. zëvendësimi (parafraza, përemri, hiperonimia, hiponimia,
 -rimarrja
 -konektorët- lidhëzat dhe fjalët lidhëse
 -elipsa

Shpjegim dhe diskutim:

Mësuesja paraqet në dërrasë informacionin e përmbledhur dhe shpjegon duke u ndalur tek karakteristikat e tekstit, tek termat e rinj dhe aty ku nxënësit kanë paqartësi. Lexohet teksti i dhënë në libër (e mira është që ai të paraqitet i zmadhuar me tabak letre ose, sipas mundësive kjo temë mund të paraqitet me anë të programit PowerPoint).

C. Prezantimi dhe demonstrimi i rezultateve të arritura***Punë e pavarur:***

Punohet ushtrimi 1, i cili kërkon nga nxënësit të gjejnë se përse tekstet e dhëna janë jokoherente. Nxënësit kanë në fletore dhe në dërrasë rastet kur teksti është jokoherent dhe konsultohen me to.

Teksti A- nuk është i lidhur (ka informacione të tepërta, është i shpërndarë); ka kapërcime logjiko-kuptimore nga një informacion te tjetri, ka informacione kontradiktore: nuk flas shumë me të tjerët-afrohem shpejt.

Teksti B – është kontradiktor (aroma e kafesë dhe era e salcës), nuk ka logjikë mendimi dhe logjikë kohor-hapësinore, nuk ka një temë të qartë .

Teksti C – është i palidhur, nuk i përmbahet një teme themelore. Fjalitë sjellin informacione të ndryshme.

Praktikë e drejtuar:

Punohet ushtrimi 2 ku nxënësit duhet të analizojnë elementët e kohezionit dhe koherencës.

- Përshtatja morfologjike e fjalëve: Tërë jeta dhe vepra e tij i shërbeu çështjes shqiptare. Puna, angazhimi, lufta diplomatike, krijimtaria e pasur, përkthimet, shkrimet origjinale janë themele të forta të letrave, të kulturës, të diplomacisë dhe të historisë sonë kombëtare.

- Konektorët: një ndër, pa dyshim., i cili, dhe , në të gjitha, ai, nga etj.

- Zëvendësim me përemra: Fan Noli, i cilësuar..., vepra e tij; Noli, si askush tjetër...Ai ishte qortues...

- Zëvendësim me parafrazim: Noli- një ndër personalitetet më të shquara të kombit; apostull i shqiptarizmit, qortues i rreptë..., fshikullues i pamëshirshëm..., krijuesi i madh...

- Rimarrje: Fan Noli, Noli, Fan Noli

- Hiperonimi dhe hiponimi: vepra e tij-krijimtaria, përkthimet, shkrimet origjinale

Punë me shkrim:

Ushtrimi 3(a): Në këtë ushtrim nxënësi duhet të ruajë lidhjen logjike mes hyrjes dhe zhvillimit. P.sh. nxënësi krijon një histori ku tregon se torta nuk është si ditët e tjera në tryezë.

Çfarë ka ndodhur?

Lexohen dhe diskutohen variantet e nxënësve.

Vlerësimi:

Nxënësit do të vlerësohen për aftësinë e tyre për të dalluar një tekst dhe veçoritë e tij, për pjesëmarrjen aktive në mësim.

Detyrë dhe punë e pavarur:

- Ushtrimi 3(b): Mësuesi duhet t'ua sqarojë nxënësve kërkesën e këtij ushtrimi.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit dhe të shkruarit	Tema mësimore – Llojet e teksteve		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të mësuarit për të nxënë 3. kompetenca digjitale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : · liston llojet dhe nënlojet e teksteve · krijon organizues grafik për informacionin lidhur me tekstin · analizon elementet strukturorë të tekstit · identifikon veçoritë e paragrafit · ndërton paragrafë të llojeve të ndryshme · është i motivuar për të lexuar me vëmendje informacionin			
Fjalë kyçe: qëllim estetik, qëllim praktik, pjesa, kreu, titulli, paragrafi	Burimet dhe mjetet mësimore: teksti mësimor, skedë me alfabetin e shqipes, tabak letre që paraqet formatin e përmbajtjes së një teksti, dërrasa		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, Matematikë	Situa e të nxënit: lloje tekstesh e paragrafesh dhe klasifikimi i tyre		
Metodologjia: PNP- Diskutim, Alfabeti i njëpasnjëshëm, Stuhi mendimesh, INSERT, Organizues grafik, Shkrim i lirë			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me kontrollin, leximin dhe diskutimin e detyrës së shtëpisë. Diskutohet rreth rëndësisë që ka konteksti i situatës për të dekoduar tekstin dhe për të nënkuptuar domethënien e tij. Komentohen variantet e dhëna nga nxënësi për situatat e ushtrimit. Evidentohen rastet kur ka nënkuptime të ndryshme për të njëjtin ligjërim.

Alfabeti i njëpasnjëshëm(Punë në grupe me 4 nxënës):

Nxënësve u kërkohet të plotësojnë në mënyrë individuale në një skedë që ka shkronjat e alfabetit, gjithçka që ata dinë nga klasa e 9-të apo që kanë mësuar gjatë orëve të gjuhës për tekstin, llojet e tij e nënlojet e tij, të folura, të dëgjuara apo të shkruara Në këtë mënyrë nxënësi zhvillon fjalorin e tij dhe rikujton çfarë ka mësuar. Nxënësit vihen në garë se cili grup do të gjejë më shumë.

Llojet e teksteve

A Autobiografi Argumentues Artikull Anekdoda Ankesë	B Biografi Biseda	C CV	Ç	D Dramatik Dramë Dokumentar Ditari Dialog Debat	DH
E Ese e-mail enciklopedi estetik	Ë	F Fjalim politik fabula Fjalët e urta Ftesë	G Guidë gojëdhëna	GJ gjëgjëza	H

<i>I</i> Informues intervistë	<i>J</i> joletrar	<i>K</i> Komedi Kryeartikull Kre Kapitull Kronikë Kujtime kërkesë	<i>L</i> Letrar Ligjëratë Lajm Lajmërim Ligje Leksioni Letër legjenda	<i>LL</i>	<i>M</i> Mesazh miti
<i>N</i> Novelë Nëntitull ngjarje	<i>NJ</i> Njoftim	<i>O</i>	<i>P</i> Përshkrues Poetik Poemë Poezi Procesverbal Përmbledhje Parafrazë përralla Praktik paragraf poster	<i>Q</i> qarkore	<i>R</i> Roman Reportazh Reklamë Referat raport
<i>RR</i> Rrëfim rregullore	<i>S</i> skedë	<i>SH</i>	<i>T</i> Tekst Tregimtar Tregim Tragjedi titull	<i>TH</i>	<i>U</i> Udhëzues udhëpërshkrim
<i>V</i> Vepër shkencore Varg vëllim	<i>X</i>	<i>XH</i>	<i>Y</i>	<i>Z</i>	<i>ZH</i> zhanër

Stuhi mendimesh:

Duket që kemi shumë lloje tekstesh dhe lloje shkrimesh, tekste të folura e të shkruara, të gjatë e të shkurtra.

Pse i klasifikojmë tekstet?

A është e vështirë t'i klasifikojmë ato?

Po kur tekstet kanë përmbajtje të zgjeruar, janë të vëllimshme si e rendisim informacionin, p.sh. në librat shkollorë?

B. Ndërtimi i njohurive të reja**INSERT:**

Më pas nxënësit do të lexojnë me kujdes informacionin e librit dhe do të plotësojnë tabelën INSERT në mënyrë individuale.

<i>v</i>	<i>+</i>	<i>-</i>	<i>?</i>
<i>Njohuritë e reja që merren dhe nuk ka paqartësi</i>	<i>Njohuri të marra më parë</i>	<i>Njohuri të reja që i mëson ndryshe nga sa i ka kuptuar më parë</i>	<i>Njohuri të reja që i ka të paqarta</i>

Fillimisht nxënësit paraqesin informacionin e njohur nga klasat e mëparshme. Më pas diskutohet rreth njohurive të reja që nxënësi merr dhe i kupton, si p.sh. formati i ndërtimit të një teksti, i cili shpjegohet nga nxënësit, pjesët, kreu, nënkreu.

Ndalemi kryesisht në njohuritë e reja që nxënësi i ka të paqarta, siç mund të jenë: llojet e titujve, llojet e paragrafëve, denotacioni dhe konotacioni. Nxënësi mund të mbajë dhe shënime gjatë shpjegimit që bën mësuesi apo grafikët që shkruhen në dërrasë.

Gjuhë denotative- treguese e drejtpërdrejtë, fjalët përdoren me kuptimin e tyre të parë, siç njihet përgjithësisht tek të gjithë, gjuha e shkencës që është e pangatërrueshme dhe vetëm tregon dhe nuk ka kuptime shtesë.

Gjuhë konotative- gjuhë e ngjyrosur, me kuptime të shtuara, kuptime të dyta të treta apo të figurshme që shprehin qëndrimin e folësit dhe është e mbingarkuar emocionalisht. Gjuha e letërsisë, retorika, shprehjet frazeologjike etj.

Informacioni kryesor paraqitet grafikisht dhe diskutohet mbi to:

Analizohen llojet e paragrafëve, duke sqaruar mirë shembujt dhe duke bërë dallimin mes tyre.

C. Prezantimi dhe demonstrimi i rezultateve të arritura***Punë e drejtuar:***

Punohet me gojë ushtrimi 1 ku do të lexohen paragrafët dhe do të përcaktohet lloji i tyre, duke sqaruar pse. Paragrafi a: paragraf shkak/pasojë. Pasoja –shtimi i lundrimeve dhe shkaqet- besimi i përtërirë, etja për aventura, nevoja për tregjet reja etj.

Paragrafi b: paragraf për parashtrimin dhe zgjidhjen e problemit. Skema pyetje /përgjigje

Paragrafi c: paragraf numërimi- jepet një listë informacionesh, tiparesh për romantizmin shqiptar

Paragrafi d: paragraf për shtrirjen e një koncepti- paragrafi sqaron, shpjegon sjell detaje se pse sot zvice-ranët do të votojnë për ligjin kundër pirjes së duhanit.

Shkrim i lirë (Punë me grupe-4 grupe):.

Nxënësit do të punojnë ushtrimin 2. Çdo grup do të ketë një temë dhe për këtë temë do të ndërtojë një nga llojet e dhëna të paragrafëve: paragrafë të numërimit, të renditjes, të shtrirjes së një koncepti dhe shkak-pasojë. Nxënësit ndjekin shembujt e librit. Në fund lexohen dhe diskutohen punët e realizuara.

Grupi 1- Përdorimi i tepruar i internetit mund të jetë i dëmshëm.

Grupi 2- Dobia e leximit të poezisë për të rinjtë

Grupi 3- Ngjitje në mal

Grupi 4- Zbritje e lirë me ski

Vlerësimi:

Nxënësit do të vlerësohen për shpjegimin e qartë të strukturës së tekstit, për identifikimin e saktë të paragrafëve, si dhe për ndërtimin e llojeve të paragrafëve.

Detyrë dhe punë e pavarur:

- Ushtrimi 3- nxënësi do të lexojë me vëmendje tekstin dhe do t'i vendosë atij një titull. Titulli mund të jetë emëror ose foljor.

- Sillni lloje të ndryshme titujsh nga librat apo gazetatat dhe komentojini

- Nxënësi plotëson skedën e alfabetit të njëpasnjëshëm me llojet e reja të shkrimeve që nuk i gjeti gjatë fillimit të orës dhe i gjen në tabelat e librit. Kjo skedë mbahet tek portofoli i nxënësit si një punë praktike.

Tituj të sugjeruar për ushtrimin 3.

a) Akademia “Marubi” përkujton Bekim Fehmiun / Përkujtohet Bekim Fehmiu/Aktivitet përkujtimi për Bekim Fehmiun- titull foljor, përshkrues

b) Përkeqësim i motit prej shiut/ Shtim i reshjeve të shiut- titull emëror, përshkrues

c) Miqësi për mbijetesë/ Legjendë pa heronj- titull emëror, vlerësues

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit dhe të shkruarit	Tema mësimore – Tekste të folura, të shkruara dhe mediatike		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca personale 4. kompetenca e të nxënit 5. kompetenca digjitale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : · dallon karakteristikat kryesore të tekstit letrar e joletrar · evidenton karakteristikat e teksteve të gjuhës së folur, të shkruar dhe mediatike · përcakton veçoritë e teksteve mediatike · krahason tekste të llojeve të ndryshme · gjykon për vlerën dhe ndikimet e teksteve mediatike në jetën e njeriut			
Fjalë kyçe: tekst i folur, tekst i shkruar, tekst mediatik, media, masmedia, multimedia, prodhim mediatik, realitet mediatik	Burimet dhe mjetet mësimore: teksti mësimor, kartonë, lapustila, dërrasa,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Letërsi	Situata e të nxënit: Diskutim për format e komunikimit dhe besueshmërinë e tyre		
Metodologjia: PNP- Diskutim mbi njohuritë paraprake, Stuhi mendimesh, Të nxënit me këmbime(grupet e ekspertëve), Rishikim në dyshe			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim mbi njohuritë paraprake:

Mësimi fillon me kontrollin e njohurive bazë të trajtuara orën e kaluar.

Si i klasifikojmë tekstet?

Ku qëndron dallimi mes teksteve letrare dhe jo letrare?

Ku dallojnë tekstet nga njëri-tjetri dhe cili është synimi i çdo teksti?

Cilat janë ndarjet e teksteve të mëdha?

Po brenda një teksti më të vogël?

Ç’lidhje kanë mes tyre teksti, paragrafi dhe titulli?

Mësimi vazhdon me kontrollin dhe diskutimin e detyrës së shtëpisë ku argumenti kryesor është “titulli”. Diskutohet mbi saktësinë dhe larminë e gjetjes së titujve, si dhe diskutohen titujt e sjellë si shembuj nga nxënësit. Ata analizohen në janë emërorë apo foljorë, përshkruar apo vlerësues.

Situata e të nxënit

Bisedohet me nxënësit se ç’formë komunikimi përdorin më shpesh: komunikimin e folur kur janë përballë njëri-tjetrit, komunikimin e shkruar apo komunikimin virtual përmes teknologjisë? Sa të vërtetë janë ata në rrjetet sociale, kur shkruajnë mesazhe apo statute ne Facebook? Në cilën formë komunikimi e kanë më të lehtë për t’u shtirur dhe pse?

Stuhi mendimesh:

Mësuesi/ja kërkon nga nxënësit që të përmendin sa më shumë tekste të folura, të shkruara apo virtuale, duke pasur parasysh dhe llojet e teksteve që u trajtuan orën e kaluar.

Tekste të folura	Tekste të shkruara	Tekste mediatike
<p>Bisedat e të gjitha llojeve në mjedise të ndryshme dhe me marrësi të ndryshëm</p> <p>Bisedat telefonike,</p> <p>Debatet në klasë apo mjedise të tjera</p> <p>Debate kulturore,</p> <p>Pyetjet dhe përgjigjet gjatë orës së mësimi</p> <p>Ligjëratat universitare,</p> <p>Konferencat,</p> <p>Fjalimet gjyqësore,</p>	<p>Librat shkollorë</p> <p>fjalorët,</p> <p>enciklopeditë,</p> <p>gazetat,</p> <p>librat e çdo lloji,</p> <p>deklaratat për shtyp,</p> <p>reklamat,</p> <p>mesazhet në telefon</p> <p>statuset në rrjete sociale</p> <p>lajmet</p> <p>fletëpalosjet, etj...</p>	<p>Mesazhi telefonik</p> <p>Biseda telefonike</p> <p>Batutat në një film apo teatër, radio, emision televiziv</p> <p>intervistat në radio dhe në televizion</p> <p>lajmet në radio-televizion</p> <p>e-mail</p> <p>Instagram</p> <p>WhatsApp</p> <p>Facebook</p> <p>Youtube</p> <p>Faks</p> <p>Teksti i këngës etj...</p>

Cili është kanali i komunikimit në këto tekste?

(Tekstet e folura ose të gjuhës së folur fliten nga dhënësi dhe dëgjohej nga marrësi- kanali është ajri, fjalët vijnë përmes ajrit në veshin tonë, tekstet e shkruara shkruhen nga dhënësi dhe kuptohen përmes shqisës së të parit dhe pastaj i lexojmë apo recitojmë, kanali është kryesisht letra)

Po kanale të tjera komunikimi a kemi?(telefoni, radioja, televizori, interneti, faksi, e-maili, kompjuteri, mikrofoli, CD etj?)

Si do ta quajmë këtë gjuhë që transmetohet me mjete teknike ose me kanale artificiale?

Nëse ky kanal i komunikimit shfaq probleme a do të transmetohet mesazhi?(Celulari nuk ka valë, në rrugë ka zhurmë, interneti nuk lidhet etj.)

Pra, kanali i komunikimit është një ndër elementet e rëndësishëm që bën të mundur kalimin e mesazhit nga dhënësi tek marrësi. Vetëm pasi bëhet i mundur kalimi mund të flasim për dekodim të mesazhit.

B. Ndërtimi i njohurive të reja

Të nxënit me këmbime(grupet e ekspertëve):

Klasa do të ndahet në grupe duke numëruar fillimisht nga 1 deri në 4 dhe më pas do të mbledhen në një grup ekspertët me të njëjtin numër. Secili grup ka një kërkesë të veçantë për të cilin do të lexojë informacionin e librit dhe do të evidentojë veçori të secilës formë komunikimi, do ta shkruajë në një karton dhe më pas do ta paraqesë para klasës si grup.

Tekstet sipas kanalit të komunikimit

Eksperti 1 - TEKSTI I FOLUR

Përkufizimi: Diskurset që “dalin” nëpërmjet të folurit dhe “merren” nëpërmjet të dëgjuarit.

- Plani i shprehjes është fonik-akustik/dëgjimor
- Perceptohet menjëherë nga marrësi;
- Dhënësi dhe marrësi komunikojnë drejtpërdrejt
- Kur flasim, shpesh përsëritim ose përdorim teknikat që u shërbejnë njerëzve për të kuptuar dhe rikujtuar atë çfarë është thënë.
- Mund ta shohim menjëherë reagimin e atyre që na dëgjojnë dhe të rimodelojmë, përmirësojmë ose plotësojmë të folurit tonë deri sa ta arrijmë qëllimin e komunikimit.
- Shoqërohet nga gjestet ose shprehjet e fytyrës që mund të zëvendësojnë fjalët:
- I domosdoshëm konteksti i komunikimit.

- Teksti i folur humbet menjëherë, nëse nuk regjistrohet,
- E pamundur ta ridëgjosh;
- Teksti i folur shpesh është i parregullt;
- Shfrytëzon prozodinë dhe forcën e zërit,
- Ligjërim i ndërtuar në mënyrë fragmentare, i papërfunduar.
- I paqartë, me nënkuptime.
- Prani e elipsës, prirje për të përdorur vetëm një pjesë të elementeve gjuhësore, prani e deiktikëve.
- Varfëri e rrafshit morfologjik.
- Varfëri e pjesëve (fjalive) të varura e të bashkërenditura.
- Prirje për të përdorur pak lidhëza e konektorë.
- Prirje për zhvendosje të rendit kryefjalë-kallëzues-gjymtyrë të dyta.
- Pauza, fragmentim i ligjërimit.
- Përdorimi i një leksiku të varfër dhe të përgjithshëm.

Eksperti 2 - TEKSTI I SHKRUAR

Përkufizimi: Tekstet që “dalin” nëpërmjet të shkruarit dhe “merren” nëpërmjet leximit.

- Plani i shprehjes është grafik dhe vizual/pamor
- Formulohet më parë ose shumë kohë më parë se dikush ta lexojë;
- Dhënësi dhe marrësi janë larg njëri-tjetrit në kohë dhe hapësirë;
- Është i qëndrueshëm dhe lexuesi mund të lexojë të njëjtat fjalë.
- Ne nuk e parashikojmë dot reagimin e marrësit dhe nuk mund ta ndryshojmë
- Nuk na ndihmon dot gjuha joverbale
- Mungon konteksti i komunikimit
- Teksti i shkruar është i mirëmenduar, mund të

korrigjohet dhe të sistemohet me qetësi, para se atë t’ia paraqesim marrësit.

- Ligjërim i ndërtuar plotësisht, në të gjitha pjesët e tij.
- I qartë.
- Prani e të gjitha elementeve gjuhësore të domosdoshme.
- Larmi e rrafshit morfologjik.
- Gamë e gjerë e pjesëve (fjalive) të varura e të bashkërenditura.
- Përdorim i gjerë i lidhëzave dhe i konektorëve.
- Prirje për të përdorur rendin normal kryefjalë-kallëzues- gjymtyrë të dyta.
- Vazhdimësi, rrjedhshmëri e ligjërimit.
- Leksik i veçantë e i specializuar.
- Leksik i pasur.

Eksperti 3 - TEKSTI MEDIATIK

Përkufizimi: Forma e komunikimit që realizohet nga një numër i madh dhënësish për një numër shumë më të madh marrësish përmes mjeteve teknike.

Komunikim virtual

Veçori:

1. Kanali i komunikimit është artificial, i krijuar me mjete teknike
2. Përfshin numër të madh dhënësish dhe marrësish
3. Mesazh i shumëfishuar

Media: mjet teknik, jo natyral që përçon mesazhin

Mjetet e komunikimit: telefoni, faksi, skaneri, video, ekrani i televizorit, i kinemasë, radioja, fotografia, kamera, gazeta, revista, CD-të muzikore,

pllakat e gramafonit, kompjuteri, interneti, lojërat kompjuterike

Masmedia- komunikim masiv me mjete teknike

Multimedia: më shumë se një mjet i përdorur

Teksti+ audion, videon, fotografitë apo dizajnin

Realiteti mediatik- është një “realitet subjektiv” që kërkon edukim mediatik të marrësve

Roli:

- Përhapja e kulturës
 - Njëjtësimi i mënyrës së jetesës dhe të menduarit.
- Forma të reja të komunikimit përmes kompjuterit:
- Bisedë e shkruar
 - Të folur me shkrim

Eksperti 4- LLOJET E TEKSTIT MEDIATIK

MEDIA

1. Media e shtypur

- Informacion më i përpunuar
 - Përzgjedhje e fjalëve dhe ndërtimeve gjuhësore;
 - I kushtohet rëndësi mënyrës së paraqitjes grafike dhe shkrimit
 - Përfshirja e imazheve: fotografive, skicave, grafikëve, pikturave
 - Përzgjedhja e informacionit
 - Theksimi i informacionit me kornizë të veçantë;
 - Theksimi fjalëve që përfshihen në nëntitull;
 - Hapësira dhe vendi që do t’i jepet informacionit
- Lloje tekstesh të medias së shtypur:**
njoftimi, lajmi, intervista, artikulli, koment, reportazhi, fejttoni, karikatúra, etj.

2. Media elektronike :

- a)radioja
 - diksioni i folësit;
 - pauza;
 - përdorimi i audio-efekteve shoqëruese;
 - b) televizioni
 - pamjet që do të paraqiten,
 - skenografia;
 - efektet pamore që do të përdoren;
 - efektet auditive;
 - veshja, stili i prezantuesve, moderatorëve, folësve të lajmeve;
 - radhitja e informacioneve
- Veçori gjuhësore:**
- Përvijimi i qartë, i shkurtër, i shpejtë, i përcaktuar në gjatësi.
 - Përdorimi i fjalëve në gjuhën standarde.

Mësuesi ndalet më gjatë tek sqarimi i tekstit mediatik, besueshmëria ndaj tij, edukimi mediatik dhe roli i tekstit mediatik në përhapjen e kulturës.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Rishikim në dyshe:

Nxënësit do të punojnë **ushtrimin 1** si vazhdim i reflektimit që bënë në fillim të orës në lidhje me besueshmërinë e formave të komunikimit. Në fillim nxënësit do të punojnë në mënyrë individuale dhe më pas do ta diskutojnë me njëri-tjetrin në bankë. Nxënësi rendit sipas opinionit të tij format e komunikimit dhe shpjegon arsyet.

Telefoni- mund të jetë forma më e besueshme e komunikimit, sepse kemi komunikimin më pak virtual nga të tjerët. Marrësi interpreton jo vetëm fjalët që thua, por dhe prozodinë e përdorur, luhatjet e zërit, lartësinë, pauzat, etj. Pra, mbetet një element natyral, siç është zëri dhe është më e vështirë të gënjesht.

Shtypi- besueshmëria e një mesazhi në shtyp varet nga personi që përcjell mesazhin, integriteti i tij, politika që ndjek gazeta, lloji i gazetës, tema që trajton, burimi i informacionit apo format e retorikës që përdoren. Mund të ketë mesazhe shumë të vërteta, por edhe mesazhe, plotësisht të pavërteta.

Televizioni- mesazhi që përcillet në televizion të krijon idenë sikur është shumë i vërtetë, sepse folësi është “me zë dhe figurë” dhe të krijon idenë e një komunikimi të drejtpërdrejtë. Mirëpo televizioni ka prirjen të përcjell një realitet të zbuluar ose diçka mbi realen, qoftë pozitive e qoftë negative. Gjithmonë e më shumë po diskutohet opinioni se televizioni është një mashtrim dhe po ndikon negativisht në krijimin e modeleve sociale të rreme.

Interneti- Në internet ka ueb-e, domene, linqe që janë zyrtare dhe shumë të besueshme dhe duhet vetëm t’i njohësh. Gjithashtu ka dhe forume ku informacioni nuk është shumë zyrtar, por dhe kontradiktor

Rrjeteve sociale- mbeten formati më pak i besueshëm për të marrë një mesazh. Njerëzit në rrjete sociale janë të prirur të shtiren, të japin më të mirën e tyre, por edhe të gënjejnë e mashtrojnë.

Si përfundim, teksti mediatik nuk mund të jetë plotësisht i besueshëm dhe marrësi duhet t’i filtrojë vetë mesazhet që merr ose të përcjellë dhe vetë mesazhe të besueshme.

Vlerësimi:

Nxënësi do të vlerësohet për përcaktimin e saktë të karakteristikave të secilit tekst sipas kanalit të komunikimit, si dhe për gjykimin mbi ndikimin e tekstit mediatik në jetën e njeriut.

Detyrë dhe punë e pavarur:

- E-detyra: Ushtrimi 2- Punë me shkrim:

Nxënësit do të shkruajnë një tekst me paragrafë të ndryshëm, (mundësisht me programin Word dhe të dërgohet me e-mail tek mësuesi) ku të paraqesë arsyet e mundshme se pse disa media të shtypura kanë kaluar vetëm në variantin on-line. Nxënësit do të shfletojnë linqet:

- <http://www.newsbomb.al/aktualitet/item/36079-mbyllja-e-gazetes-shqip-si-e-komentojne-analistet/>;
- <http://www.telegrafi.com/gazetat-po-vdesin-ua-zene-vendin-portalet/>; <http://www.shekulli.com.al/p.php?id=388658>, Vdekja e “Independent” dhe vuajtjet e medias së shkruar

Disa nga arsyet:

*o Mediet e shtypura janë në krizë dhe u është ulur tirazhi, mungesë të ardhurash
o Zhvillimi i teknologjisë
o Nuk i përshtatet moshës së re*

o Media jo cilësore

o Lajmi qarkullon përmes rrjeteve sociale.....

<i>Fusha: Gjuhët dhe komunikimi</i>	<i>Lënda: Gjuhë shqipe</i>	<i>Shkalla: V</i>	<i>Klasa: X</i>
<i>Rubrika: Të lexuarit dhe të shkruarit</i>	<i>Tema mësimore – Ushtrime-Llojet e teksteve</i>		
<p><i>Rezultatet e të nxënit sipas kompetencave kyç:</i></p> <ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca qytetare 4. kompetenca personale 5. kompetenca e të mësuarit për të nxënë 6. kompetenca digjitale 			
<p><i>Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimin :</i></p> <ul style="list-style-type: none"> · dallon karakteristikat kryesore të tekstit · evidenton karakteristikat e teksteve të gjuhës së folur, të shkruar dhe mediatike · kupton tekste të llojeve të ndryshme · përcakton veçoritë e teksteve të ndryshme · përcakton qëllimin komunikues të teksteve · krahason tekste të llojeve të ndryshme · gjykon për vlerën dhe ndikimet e teksteve mediatike në jetën e njeriut 			
<i>Fjalë kyçe: tekste të folura, të shkruara, mediatike; kohezion, koherencë, qëllim komunikues, spot publicitar, ndikim mediatik</i>		<i>Burimet dhe mjetet mësimore: teksti mësimor, tekste ilustruese, interneti, projektor, programe televizive</i>	
<i>Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Matematikë, Letërsi</i>		<i>Situata e të nxënit: analizë e teksteve të ndryshme</i>	
<i>Metodologjia: Hap pas hapi - Diskutim për njohuritë paraprake, Lexim hap pas hapi, Punë e pavarur në grupe, Lexim me synim, Praktikë e drejtuar, Ditar dypjesësh, Teknika e të pyeturit</i>			

Organizimi i orës së mësimin

Hapi I (Diskutim për njohuritë paraprake):

Mësimi fillon me kontrollin e detyrave të shtëpisë dhe diskutimin e tyre. Lexohen tekstet e ndërtuara nga nxënësit , ku sqarohen arsyet e mbylljes së medieve të shtypura.

Përmes detyrës dhe komenteve për të analizohen veçoritë e teksteve të krijuara duke kujtuar dhe përmbledhur informacionin për tekstin, titullin, paragrafët, llojet e teksteve.

A ishin tekste të ndërtuara mirë, koherente dhe kohezive?

Çfarë u mungonte teksteve? Çfarë mund të rregullohet?

(Gjatë kësaj ore ushtrimesh do të punohen ushtrimet e mbetura tek mësimet për “Tekstin”)

Hapi II (lexim hap pas hapi):

Në **ushtrimin 4** të mësimin “Teksti dhe karakteristikat e tij” nxënësit do të kujtojnë llojet e qëllimeve komunikuese dhe më pas do ta përcaktojnë atë tek tekstet e dhëna.

Teksti 1) Qëllimi udhëzues-bindës - dhënësi u sugjeron femrave të përdorin medikamentin e ri kundra celulitit.

Teksti 2) Qëllimi informues- informon përmes përshkrimit.

Teksti 3) Qëllimi pyetës- kemi pyetje të drejtpërdrejta

Teksti 4) Qëllimi emocional

Teksti 5) Qëllimi udhëzues-bindës

Hapi III (Punë e pavarur në grupe):

Grupi a) - **Ushtrimi 5:** Në tekstin e dhënë nxënësit do të mënjanojnë përsëritjet duke shfrytëzuar mundësitë

gjuhësore të mësuara. Emri që përsëritet shpesh në tekst është “orizi” i cili mund të zëvendësohet për të shmangur përsëritjen.

Grupi b)

Ushtrimi 6- Nxënësit do të ndërtojnë fjali të ndërlikuara nga fjalitë e thjeshta të dhëna duke përdorur konektorë të ndryshëm.

1) Koha është e bukur, kështu që po dal me biçikletë.

Meqenëse në rrugë kishte pellgje dhe kalonin shumë makina, ne u spërkatëm me baltë.

Sot në mëngjes nuk e dëgjova alarmin dhe u përpoqa të bëhem gati me nxitim, por përsëri mbërrita me vonesë.

Kur ne të shkojmë me kushërinjtë tanë në Zvicër, bashkë me ne do të vijë edhe gjyshja jonë, pavarësisht se do të bjerë borë.

Kur ra telefoni, vajza që megjithëse i kishte duart e lagura, shkoi të përgjigjet.

Hapi IV (Lexim me synim, punë në grupe):

Që të mund të realizohen sa më shumë ushtrime, ato punohen nga nxënës të ndryshëm me grupe. Për dy ushtrimet 4 dhe 5 nxënësve u caktohet vetëm një tekst dhe numërohet 1-8 dhe caktohen 8 tekstet e dy ushtrimeve. Mund të kemi të paktën 3 nxënës për grup.

Ushtrimi 4 tek tema “Struktura e tekstit”. Tekstet e ushtrimit lexohen me zë hap pas hapi nga nxënës të ndryshëm për të përcaktuar llojin e tekstit dhe për të evidentuar karakteristikat e tij. Me këtë ushtrim kujtohen llojet e teksteve.

Teksti a) *Tekst pragmatik, informues-paraqitës..* Teksti sjell informacion duke përshkruar dhe shpjeguar në lidhje me “algat”. Ka përkufizim, sqarime, sillen hollësi për veçoritë e tyre, ka rend logjik të

informacionit, është informacion objektiv, burimi i informacionit është i besueshëm, ka terma teknikë, gjuhë denotative.

Teksti b) *Tekst pragmatik, udhëzues.* Ky tekst paraqet nene për të drejtat që kanë nxënësit, ka rend logjik të informacionit, foljet janë në mënyrën lidhore.

Teksti c) *Tekst pragmatik, argumentues.* Teksti jep prova, argumente për të mbrojtur opinionin e shkruarit në lidhje me tezën se shqiptarët janë pasardhës të ilirëve, rend logjik

Teksti d) *Tekst letrar- tekst tregimtar.* Teksti rrëfen ngjarje që ndodh në një kohë dhe vend të përcaktuar, ka përshkrim emocional që shpreh ndjenja, gjuhë konotative, e figurshme.

Ushtrimi 5- leximi i tekstit dhe përcaktimi i qëllimit komunikues të tekstit.

Teksti 1) *Bind-teksti bind për rëndësinë që ka mjedis, ambienti për jetën e njeriut dhe arsyet se pse duhet ta mbrojnë atë.*

Teksti 2) *Shprehen ndjenja, emocional- ndjesia e pëlqimit për liqenin e Ohrit, krahasime, epitete, numërime artistike.*

Teksti 3) *Informon-teksti sjell informacion për themeluesin e gjuhësisë moderne, Ferdinand de Sosyrin*

Teksti 4) *Shpjegon- teksti rolin e kapitenit të lojës në ndeshje.*

Hapi V (Praktikë e drejtuar, Ditar dypjesësh):

Ushtrimi 3 –Klasa ndahet në 2 grupe dhe secili grup analizon vetëm një spot. Spotet publicitare apo reklamat janë një gërshetim i formave të ndryshme të komunikimit, ku marrin rëndësi elemente të tjera përveç fjalës.

Kërkesat	Komenti- Spoti 1
Çfarë mjetesh pamore janë përdorur?	Nuk ka një subjekt njerëzor, Ngjyra e kaltër tek fjala “avokatin”, ngjyra e besimit Ngjyra kafe, e drurit që nënkupton siguri Detaji i çekiçit të gjyqtarit që nënkupton drejtësi, marrje e një vendimi Ndriçohen pyetjet që dikush duhet t’i bëjë një avokati Pyetjet janë në anglisht dhe thuhet që kanë rëndësi historike
Çfarë fjalësh janë përdorur në mesazh?	Ka pak fjalë, një titull dhe disa pyetje Bie në sy evidentimi i fjalës « avokatin » që është e theksuar, e dallueshme, lloji i shkrimit i ndryshëm për çdo fjalë

Cili produkt promovohet?	Në këtë reklamë promovohet një shërbim, shërbimi i avokatit dhe rëndësia që marrin pyetjet tek ky shërbim.
Cili është konteksti ku shfaqet?	Këtë spot e gjejmë në një mjedis zyrtar apo shtetëror.
Cilës audience i drejtohet?	Ky spot i drejtohet të gjithë moshave madhore që u nevojitet shërbimi i avokatit, jo vetëm për ndihmë, por edhe për konsultim paraprak
Çfarë mesazhi synojnë producentët të përcjellin?	Producentët synojnë : - të evidentojë rëndësinë që merr të pyeturit në këtë shërbim - të ndërjegjësojnë njerëzit për shërbimin e avokatit, si një shërbim i domosdoshëm - të nxitin ata për një veprim qytetar
Çfarë mesazhesh të tjera mund të përfshihen?	Njerëzit, aspak ose shumë pak konsultohen me një avokat para se të ndërmarrin veprime ligjore ose dhe shoqërore.

Kërkesat	Komenti- Spoti 2
Çfarë mjetesh pamore janë përdorur?	Në qendër kemi një subjekt femëror tepër të njohur, të pangatërrueshëm, aktorja e famshme italiane, Sofia Loren, imazh i lehtë për t'u mbajtur mend. Grua ikonë për bukurinë e saj në të gjitha kohët,. Grua në moshë, por e buzëqeshur, e rafinuar, e ndritshme, e thjeshtë. Veshja e saj e zezë, varësja, kurimi në çdo detaj tregon klasin e saj. Detaji qendror është buzëkuqi i saj në ngjyrë qershie të errët të ndritshme që i jep shkëlqim dhe pozitivitet portretit të saj.

Çfarë fjalësh janë përdorur në mesazh?	Nuk ka fjalë, imazhi është i vetëmjaftueshëm
Cili produkt promovohet?	Promovohet buzëkuqi « Dolce & Gabbana »
Cili është konteksti ku shfaqet?	Mjedisi mondan, gratë e rafinuara
Cilës audience i drejtohet?	Spoti i drejtohet publikut femëror, jo vetëm të reja, por kryesisht grave në moshë për të rritur dhe vetëbesimin e tyre. Spoti përpiqet të njohë se për çfarë është i interesuar konsumatori
Çfarë mesazhi synojnë producentët të përcjellin?	Një buzëkuq i tillë, në këtë ngjyrë e bën të mrekullueshëm portretin femëror. Ngjall interes tek gratë dhe i bind që të përdorin këtë buzëkuq
Çfarë mesazhesh të tjera mund të përfshihen?	E bukura qëndron tek e thjeshta Me anë të këtij produkti ju mund të keni suksesin e aktores

Hapi VI (Punë në grupe , teknika e të pyeturit):

Sipas nivelit të nxënësve, punohen ushtrimet 4, 5, 6 në mënyrë të pavarur.

Në **ushtrimin 4** nxënësit do ta riformulojnë tekstin e folur për të krijuar një tekst të shkruar. Nxënësit do të :

Shmangin fjalitë e paplota, përsëritjet e fjalëve, pauzat, pasthirrat, gjuhën emocionale

Plotësojnë elipsat, ndërtimet e pakuptueshme ,informacionin e munguar që në gjuhën e folur plotësohet me gjeste

Ruajnë përmbajtjen informative, objektive.

Në **ushtrimin 5** nxënësit do të krahasojnë forma të ndryshme komunikimi të gjuhës mediatike. Nxënësi merr si shembull një nga tekstet mediatike dhe sqaron se si ai

trajtohet në një media të caktuar:

Analizoni efektin që ka një media në një çështje apo temë të caktuar në kultura ose në mjedise të ndryshme.

	Filmi dokumentar	Emisioni special i lajmeve	Artikull gazete	Video mësimore
Çfarë theksohet e çfarë lihet jashtë?	Theksohet më shumë imazhi, pamjet domethënëse dhe gërshetohet me kërkime apo studime për temën; shoqërohet me intervista	Theksohen më shumë fjalët, informacioni, por shoqërohen dhe me pamje ilustruese; Ka dhe intervista	Mund të jetë vetëm me fjalë, jep informacion, fakte, por mund të ketë ndonjë tabelë, skicë, varet nga artikulli	Mbizotëron pamja, por gërshetohet pamja me fjalën, sepse ka nevojë për shpjegim të qartë.
Sasia e kohës /hapësirës	Filmi dokumentar jepet në një rubrikë të veçantë, p.sh. një herë në javë a muaj dhe është i gjatë 30', 60' apo dhe 90'	Ka orare të përcaktuara ditore Një lajm zgjat pak minuta	Një artikull mund të zërë një faqe të gazetës ose më pak	Zgjat pak minuta Maksimumi 10'-15'
Anë të forta Anë të dobëta	Një media serioze zgjedh temë interesante, bën studim paraprak për temën, shoqëron me pamje domethënëse, ka cilësi transmetimi, ruan objektivitetin. Anë e dobët është qëndrimi subjektiv ndaj temës, cilësia e materialit, mungesa e argumenteve, varfëri gjetjesh pamore	Media serioze trajton lajmet me objektivitet, nuk kuptohet opinioni i medias, i rendit lajmet sipas rëndësisë e jo preferencave, jep të gjitha lajmet, shoqëron me analizë, komente shifra Media joserioze shpreh hapur subjektivitetin, politizohet	Artikulli ka mundësi ta trajtojë temën më gjerë e më gjatë, të bëjë analiza më të thella. Anë të dobëta: Artikull i mbështetur në opinione dhe jo fakte; artikull sipas preferencave të dikujt	Konkretizon më së miri temën mësimore Anë të dobëta: harxhon kohë për t'u përgatitur dhe merr kohë jo efektive gjatë mësimin për parapërgatitje
Efekti	Ndikimi i medias tek njerëzit varet nga kultura e vendit, por dhe nga sistemi politik. Në vende ku edukimi mediatik është i shëndoshë, ka emancipim apo kemi një sistem politik demokratik, media nuk mund ta manipulojë lehtë publikun, në vende diktatoriale media manipulon dhe sugjestionon audiencën.			

Në **ushtrimin 6** nxënësit jo vetëm do të diskutojnë për mënyrën se si mund të gërshetojnë forma të ndryshme komunikimi gjatë një projekti, por dhe të mund ta zbatojnë këtë konkretisht. Sqarohen nxënësit për rëndësinë që ka kombinimi i teksteve të ndryshme për të bërë një projekt cilësor dhe për ta pasur më të lehtë realizimin e tij. P.sh. nëse nxënësit do të kenë një projekt që ka të bëjë me leximin e librave tek të rinjtë ai mund të përdorë lloje të ndryshme tekstesh.

Tekste të folura:

1. Bisedë me shokët e klasës ose të tjerë për përvojën e tyre personale me librin, ç'mendojnë për të, sa lexojnë ose pse nuk lexojnë.

2. Bisedë me prindërit apo persona të pasionuar pas librit.
3. Intervistë me mësuesen e gjuhë-letërsisë, me mësuesen që kujdeset për bibliotekën, me një shitëse librash etj. në lidhje me raportin e nxënësve me librin

Tekste të shkruara:

1. Libra me studime letrare, sociologjike e psikologjike në lidhje me leximin e librave tek njerëzit në përgjithësi dhe të rinjtë në veçanti
2. Ditarë dhe kujtime të shkrimtarëve të ndryshëm për raportin e tyre për me librat

Tekste mediatike:

1. Pjesë filmike

- | | |
|--|--|
| 2. Foto | 4. Emisione televizive ku është folur për librin |
| 3. Materiale nga interneti, kuriozitete, thënie për librin | 5. Dokumentarë për leximin e librave |
| | 6. Programe kompjuterike |

Vlerësimi:

Nxënësi do të vlerësohet për realizimin e saktë të ushtrimeve sipas kërkesave, përcaktimi i veçorive të teksteve, dhënia e mendimit personal, realizimi i një teksti argumentues me fakte e prova.

Detyrë dhe punë e pavarur:

Ushtrimi 7: Për të realizuar këtë detyrë nxënësi duhet të paraqesë thjesht atë çfarë ai mendon për përzgjedhjen e programeve televizive dhe sqaron tri kriteret nga ato që përmenden tek kërkesa e ushtrimit. Detyra do të jetë pjesë e portofolit

Paragrafi 1: Përshkruaj se çfarë ndodh në familjen tënde në lidhje me programet televizive, po me të rinjtë në përgjithësi, sa i ashpër është ky debat dhe më pas formulo opinionin tënd në lidhje me përzgjedhjen që ti ke bërë për një program të caktuar.

.....

.....

.....

.....

Paragrafi 2 : Argumenti 1- Sqaro një nga kriteret që për ty është parësor, duke treguar se çfarë mendon ti/ jep sqarime pse mendon kështu

.....

.....

.....

.....

Paragrafi 3 : Argumenti 2 - Sqaro një tjetër kriter

.....

.....

.....

.....

Paragrafi 4 : Argumenti 3- Sqaro një tjetër kriter

.....

.....

.....

.....

Paragrafi 5 : Përfundimi- Trego se si arrite t’ia mbushësh mendjen prindërve

.....

.....

.....

.....

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Klasat e fjalëve		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të mësuarit për të nxënë			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : · përcakton klasat e fjalëve dhe argumenton përgjigjen e tij · klasifikon fjalët në të ndryshueshme dhe të pandryshueshme · dallon fjalët sipas klasave · përcakton kuptimin leksikor dhe gramatikor të klasave të fjalëve · përdor pjesë të ndryshme ligjërata në një përshkrim			
Fjalë kyçe: fjalë, klasë e fjalëve, fjalë e ndryshueshme, fjalë e pandryshueshme, kuptim leksikor, kuptim gramatikor	Burimet dhe mjetet mësimore: teksti mësimor, karton me klasat e fjalëve, paragraf përshkrues në fisha, fjalori i shqipes		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi	Situata e të nxënit: teksti “Lapsi që përshkruan ëndrrat” dhe gjetja e klasave të fjalëve		
Metodologjia: PNP- Diskutim, Punë në grupe, Hartë koncepti, Punë e drejtuar, Punë e pavarur, Ditar dypjesësh			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin dhe diskutimin e detyrës së shtëpisë- teksti argumentues në lidhje me tekstin mediatik. Komentohet mënyra se si argumenton nxënësi zgjedhjen e tij ndaj programeve televizive, si dhe edukimi i tyre mediatik i shprehur në punën me shkrim.

Situata e të nxënit

U jepet nxënësve me fisha teksti i librit “Lapsi që përshkruan ëndrrat”, ku nxënësit të dallojnë klasat e fjalëve. Teksti mund të shkruhet dhe në një karton të madh që të mund të punohet bashkërisht në dërrasë për të analizuar tekstin.

Cilat fjalë dalin më shumë se një herë? Në ç’formë dalin?(lapsi, prej lapsit, lapsin). Mund të shtojmë forma të tjera? (lapsit, lapsa, lapsat, lapsave)

Çfarë tregon kjo fjalë dhe pse ndryshon gjatë fjalive? A ndryshon kuptimi?

A mund të krijoni variante të fjalës “ëndërr”

(Ëndërr, ëndrra, ëndrrat, ëndrrave, ëndërruam, ëndërrën, ëndërroj, ëndërrim, ëndërrimtar, ëndërrues, ëndërrsh-pjegues, ëndrras, ëndërrvarë, i ëndërrt)

Në cilat raste ndryshon kuptimi i fjalës dhe në cilat raste ndryshon vetëm forma?

Pra, fjalët shprehin kuptim leksikor dhe kuptim gramatikor. Të gjitha fjalët që ne përdorim në gjuhën e folur apo të shkruar i grupojmë në klasa. Nxënësit kujtojnë se sa klasa fjalësh kemi dhe pse i ndajmë në dy grupe, të ndryshueshme dhe të pandryshueshme.

Nxënësit gjejnë shembuj të klasave të ndryshme në tekstin e dhënë.

B. Ndërtimi i njohurive të reja

Diskutim, plotësim të dhënash në grupe:

Fillimisht diskutohet duke shpjeguar dallimin mes kuptimit leksikor dhe kuptimit gramatikor. Në disa raste është e vështirë të përcaktosh kufirin e fjalës. Duhet të kemi parasysh tri kriterë:

- **kuptimi** (domethënia, kategoria- p.sh. folje janë ato fjalë që tregojnë veprim)
- **forma** (veçoritë morfologjike- p.sh. emri lakohet, folja zgjedhohet, mbiemri ka shkallë)
- **funksioni** (funksioni sintaksor në fjali- Kush? Një punëtor(kryefjalë); Si? Djal punëtor-përcaktor)

Hartë koncepti:

Paraqitet në dërrasë tabela me klasat e fjalëve siç është në libër, ku për secilën klasë jepen veçori kategoriale (kuptimore) dhe veçori gramatikore. Nxënësit rikujtojnë njohuritë për to. Më pas do t'i përcaktojnë këto fjalë tek teksti i librit.

Grupi 1- përcaktimi i fjalëve të ndryshueshme në tekstin e librit

Grupi 2- përcaktimi i fjalëve të pandryshueshme

emra	mbiemra	folje	përemra	numërorë
lapsi, ëndrrat, objekt, duart, ëndërrimtari, jetë, gjëra, histori, poema, fatin, fatlumëve, të pafatëve, letër, e jetës, fjalë, fundin, sytë, copëz, druri, dorën, ndërtesa, kryq, heshtje, flete,	i vogël, magjike, e pabesueshme, të mëdha, botërore, të ëmbla, i ngurtë,e fshehura, të vetme, i përulur, tragjik, e pavlerë, madhështore, i fortë, i qëndrueshëm, të bardhë,	Përshkruan, kthehet, është, të mendosh, mund, të bëjmë, të shkruajë, zgjon, hedh, nis, kap, prek, ndien, tretet, duke thënë, ankohet, pret, mbyll, kupton , duket, qëndron, ka ngritur, ka shembur, duke vendosur, fillon, ndjerë,humbet, do, merr, qëndron, do t'i hedhësh	që,i cili, diçka, ai, ky, asgjë, asnjë, e tij, çfarë, tënde, ato, ti,(a)të	Një, dy

ndajfolje	parafjalë	lidhëza	pjesëza	pasthirma
Ngadalë, përpara	në, prej, pa,	Se si, dhe, por, nëse, kur, edhe	kaq, nuk, mos, thjesht, po,	Ah,

Bëhet një analizë e përgjithshme e klasave të fjalëve në aspektin kuptimor dhe gramatikor.

Cilat klasa fjalësh përdoren më shumë dhe pse?

Pse përdoren kaq shumë mbiemra? Po folje?

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e drejtuar:

Punohen ushtrimet e librit duke alternuar punën e drejtuar me punën e pavarur, shpjegimin me diskutimin.

Ushtrimi 1- Erdhi u afrua **pranë** portës: **pranë** është parafjalë, ndodhet para emrit, na ndihmon kriteri gramatikor.

-Cili është kriteri që ndihmon në përcaktimin e klasës së kësaj fjale? Edhe në shembujt e tjerë kriteri është gramatikor. Nga ana kuptimore emrat kanë të njëjtën domethënie me foljet nga janë të prejardhura, por kanë veçori gramatikore të ndryshme dhe marrin forma të ndryshme në fjali.

Ushtrimi 2- Nxënësit do të përcaktojnë nënklasat e fjalëve:

telefon, tabelë, laps, rrugë	- emra konkretë
dashuri, fitore, liri, lëvizje	- emra abstraktë
Alpe, Elbasan, Rilindja Kombëtare	- emra të përveçëm
djalëria, graria, pleqëria	- emra përmbledhës
djathë, kos, qumësht, qymyr	- emra lënde

Ditar dypjesësh:

Ushtrimi 3- vetëm ndajfolja ka kuptim leksikor të mëvetësishëm nga fjalët e pandryshueshme, ajo plotëson kuptimin e një fjale tjetër, tregon kohë, vend, shkak, qëllim, sasi, mënyrë.

Parafjala	Nga, me, tek, në, buzë, rreth, për, prej, gjatë, deri, ndër, gjatë
Pjesëza	Mos, mu, pra, pale, posi, a, nuk, vallë, ndoshta, rreth
Pasthirrma	Qyqja, hopa
Ndajfolja	Sot, tani, hollësisht, përherë, shpeshherë, përgjithmonë, kudo, gjatë, shkurt

Punë e pavarur:

Ushtrimi 4- Nxënësit evidentojnë ndryshimin midis parafjalëve dhe ndajfoljeve, sjellin shembuj të ndryshëm dhe ndërtojnë fjali. Parafjala rri gjithnjë para një emri a përemri, ndërsa ndajfolja lidhet ngushtë me foljen.

Disa shembuj: para, prapa, nga, tek, sipër, lart, poshtë, afër, larg, jashtë, brenda, anës, përbri, drejt, gjatë, rrotull.

-Shkuam **larg**. Shkolla ndodhet **larg** qendrës.

Ditar dypjesësh:

Ushtrimi 5- nxënësit do të përcaktojnë tashmë nënklasat e klasave të pandryshueshme

kaq	<i>ndajfolje sasi</i>
i cili	<i>përemër lidhor</i>
në	<i>parafjalë e rasës kallëzore</i>
diçka	<i>përemër i pacaktuar</i>
se	<i>lidhës nënrenditëse</i>
si	<i>ndajfolje pyetëse</i>
prej	<i>parafjalë e rasës rrjedhore</i>
pa	<i>parafjalë e rasës kallëzore</i>
e, dhe	<i>lidhës bashkërenditëse</i>

Vlerësimi:

Nxënësit do të vlerësohen për klasifikimin e fjalëve në klasa, për evidentimin e veçorive të tyre, si dhe për realizimin e një teksti përshkrues për një objekt.

Detyrë dhe punë e pavarur:

- Bëni një përshkrim mbi një objekt të ngjashëm me lapsin që përshkruan ëndrrat dhe pasqyroni, përmes një tabele, fjalët sipas klasave.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore - Emri. Drejtshkrimi i emrave të përveçëm dhe i emërtimeve me to		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : • Shkruan dhe përdor drejt: emrat e njerëzve dhe pseudonimet e tyre; emrat e përveçëm që përdoren për të shënuar një kategori të caktuar njerëzish; emrat e përveçëm të botës mitologjike, si dhe emrat e përveçëm të personazheve të tregimeve popullore; emërtimet e planetëve, të yjësive e të trupave qiellorë; emërtimet e funksionet shtetërore, politike, të gradave etj. që janë bërë pjesë e pandarë e një emri të përveçëm			
Fjalë kyçe: emër, i përveçëm, i përgjithshëm, emra vetjakë,	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, fragment teksti nga Gazeta Shqip për Ditën Botërore të Librit, dërrasa, shkumësa me ngjyra, projektor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Letërsi	Situata e të nxënit: Diskutim rreth emrave vetjakë të nxënësve, lexim fragmenti me emra të përveçëm		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Përvijimi i të menduarit, Bisedë, Lexim i drejtuar, Ditar dypjesësh, Rishikim në dyshe, Plotësim të dhënash, Punë e pavarur			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Përvijimi i të menduarit:

Mësimi fillon me leximin e detyrës së shtëpisë, ku nxënësit do të realizonin një përshkrim të ngjashëm me përshkrimin e dhënë në libër dhe do të klasifikonin fjalët sipas klasave, duke i paraqitur në një tabelë. Komentohet realizimi i tekstit, koherenca, kohezioni, pasuria e fjalorit, si dhe përdorimi i pjesëve të ndryshme të ligjëratës.

Kjo temë është vazhdim i temës së trajtuar orën e kaluar dhe gjatë kësaj ore do të vazhdohet me një nga klasat më të rëndësishme të fjalëve siç është “emri”. Risjellim dhe njëherë veçoritë gramatikore të emrit dhe i sqarojmë.

Situata e të nxënës

Bisedë në lidhje me emrat e tyre vetjakë dhe rolin e emrave të përveçëm në përgjithësi. Mungesa të emrave të përveçëm ose vetjakë do të sillte kaos. Është i domosdoshëm identifikimi.

Bisedë:

Nxënësit flasin çfarë dinë për emrat e përveçëm. Pyeten nxënësit për emrat e tyre dhe shihet nëse:

- janë shqiptarë apo jo
- vijnë nga një emër i përgjithshëm apo jo
- kanë ndonjë domethënie apo janë pasur kuptim
- shkruhen sipas drejtshkrimit të shqipes apo sipas drejtshkrimit të gjuhës nga vijnë

Çfarë do të ndodhte nëse ju nuk do të kishit një emër të veçantë ose do të kishit të gjithë një emër?

Çfarë do të ndodhte nëse nuk do të kishim fare emra të përveçëm për qytetet, malet, fushat, rrugët....?

Ç'është një emër i përveçëm?

Ku dallon emri i përveçëm nga emri i përgjithshëm?

B. Ndërtimi i njohurive të reja**Lexim i drejtuar:**

Lexohet teksti që është në libër për *Ditën Botërore të Librit* marrë nga Gazeta Shqip. (Nëse ka mundësi është e mira që të paraqitet teksti me projektor që nxënësi të dallojë emrat e përveçëm). Komentohet teksti dhe fotot dhe më pas pyeten nxënësit:

- *Pse disa fjalë dallojnë nga të tjerat dhe shkruhen me shkronjë të madhe?*
- *Çfarë tregojnë ato?*

Nxënësit do të gjejnë të gjithë emrat e përveçëm të tekstit dhe disa emra të përgjithshëm (u kërkohet të gjejnë emra të përgjithshëm që përbëjnë fushën leksikore të fjalës "libër") dhe më pas i klasifikojnë sipas tabelës

23 Prilli - Dita Botërore e Librit
Dita Botërore e Librit festohet çdo vit më 23 prill. Lidhja midis 23 Prillit dhe librave u bë për herë të parë në vitin 1923 prej botuesve spanjollë të librave, si një mënyrë për të nderuar shkrimtarin e madh, Migel de Servantes.

Në vitin 1995, UNESCO vendosi që këtë ditë ta shpallë "Ditën Botërore të Librit dhe të së drejtës së autorit, në mënyrë që të promovonte leximin, botimin dhe të drejtat e autorit.

Vende të ndryshme të botës e festojnë në mënyra nga më të veçantat Ditën Botërore të Librit. Për shembull, në Britaninë e Madhe, fëmijët e festojnë 23 Prillin duke u veshur si personazhet e tyre të preferuar të librave. Në SHBA, shumë nxënës dhe lexues nga të gjitha shtetet e festojnë këtë ditë duke gjetur dhe treguar histori të ndryshme librash. Të gjithë vihen në kërkim të historisë më të bukur ose e krijojnë atë nga mjedisi ku jetojnë; ka edhe nga ata që i marrin të gatshme nga interneti. E rëndësishme është që në fund të ditës, të gjithë të kenë nga një histori për të treguar dhe t'u dhurojnë sa më shumë libra personave të tyre më të dashur.

Veprimtaritë që kryhen, kanë si qëllim të festojnë për autorët që kanë ngritur letërsinë në majat e saj, por edhe të edukojnë e mbrojnë të drejtat e autorit, të cilat dhunohen çdo ditë më së shumti në internet.

(Gazeta Shqip, 23 prill 2013)

Emra dhe emërtime të përveçme	Emra të përgjithshëm
<p>Dita Botërore e Librit 23 Prill UNESKO Ditën Botërore të Librit Migel de Servantes Britaninë e Madhe SHBA</p>	<p>Fusha leksikore e emrit "libër" librave, prill, leximin, botimin, lexues, botuesve, shkrimtarin, e drejta e autorit, personazhe, histori, autorët, letërsinë</p>

Ditar dypjesësh:

Nxënësit do të lexojnë informacionin në libër dhe do të evidentojnë dallimet mes emrave të përveçëm dhe emrave të përgjithshëm.

Emër i përgjithshëm	Emër i përveçëm
<p>Kuptimi leksikor</p> <ul style="list-style-type: none"> emërtojnë një klasë të tërë qeniesh të gjalla a sende sipas tipareve të përbashkëta kanë kuptim leksikor, domethënie asnjë tregues të veçantë të klasës së cilës i përkasin emërtojnë në mënyrë të përgjithësuar emra të së njëjtës klasë janë të shumtë 	<p>Kuptimi leksikor</p> <ul style="list-style-type: none"> emërtojnë entitete (qenie të gjalla, sende, dukuri) të veçanta, të dalluara të identifikuar nga të tjerët nuk kanë kuptim dallojnë nga klasa ku bëjnë pjesë emërtojnë duke identifikuar nga klasa e përgjithshme janë më të paktë
<p>Kuptimi gramatikor</p> <ul style="list-style-type: none"> kanë në përgjithësi dy numra: njëjës/ shumës përdoren në dy trajta shkruhen me shkronjë të vogël 	<p>Kuptimi gramatikor</p> <ul style="list-style-type: none"> përdoren vetëm në njëjës përdoren më shumë në trajtën e shquar shkruhen me shkronjë të madhe

Më pas diskutohet rreth karakteristikave dalluese duke u ndalur tek emrat e përveçëm. Shenja dalluese e tyre në shkrim është përdorimi i shkronjës së madhe për emrat e përveçëm dhe emërtimet e përveçme. Ato shënjojnë një referent të vetëm.

- Çfarë do të fusim tek emrat e përveçëm?

Emrat e përveçëm

- Emrat dhe mbiemrat e njerëzve, pseudonimet
- Personazhet artistikë
- Personazhet mitologjikë, fetarë
- Emrat e kafshëve
- Emrat gjeografikë: të shteteve, të krahinave, të maleve, të lumenjve, të qyteteve, të rrugëve, të shesheve, të kontinenteve, të oqeanëve, të deteve etj.
- Emrat e periudhave dhe të ngjarjeve historike
- Emrat e institucioneve, të organizatave e shoqatave, të partive
- Emërtimet e monumenteve të kulturës
- Titujt e veprave, të revistave e të gazetave

Nxënësit japin shembuj për secilin rast.

Rishikim në dyshe:

Nxënësit do të punojnë në dyshe dhe do të plotësojnë përsëri një ditar dypjesësh për të dalluar rastet kur do të përdorim shkronjë të madhe dhe kur shkronjë të vogël.

Shkronja e madhe nuk është tregues grafik në shumë gjuhë të botës

Shkronjë e madhe		Shkronjë e vogël	
Rasti	Shembulli	Rasti	Shembulli
-Emrat dhe mbiemrat e njerëzve -Epitetet ose ofiqet, nofkat -Pseudonimet	Ismail Kadare, Gavril Dara i Riu, Gjergj Elez Alia, Rikard Zemërluani, Aqif Pashë Elbasani, Çajupi, Asdreni, Migjeni, Mitrush Kuteli.		
Nyjat dhe pjesëzat tek emrat e huaj kur emri fillon me nyjën	Van Gog Da Vinçi De Rada	Nyjat dhe pjesëzat tek emrat e huaj	Migel de Servantes Leonardo da Vinçi
Emrat dhe mbiemrat e përveçëm që nuk janë kthyer në emra të përgjithshëm (megjithëse përdoren për të emërtuar një kategori të caktuar)	një Ajnshtajn një Promete një Skënderbe	emrat e përveçëm janë kthyer në emra të përgjithshëm	ciceron, donkishot, gobsek, harpagon
Emërtimet e funksioneve shtetërore, politike, të gradave, të titujve fetarë, kur përdoren shpesh bashkë dhe janë bërë pjesë e pandarë e emrit të përveçëm	Princ Vidi, Hoxha Tasimi Ali Pasha	Emërtimet e funksioneve shtetërore, politike, të gradave, të titujve fetarë	ministri i Arsimit, presidenti i Republikës, kryetari i Kuvendit, princ Leka, Ali pushë Gucia, profesor doktor Aleksandër Xhuvani, at Gjergj Fishta,
Emrat e përveçëm të botës mitologjike fetare, si dhe personazhet e tregimeve dhe përrallave	Adami, Buda, Akili, Krishti, Muhameti, Zeusi, Borëbardha, Floçka, Hirushja, Gërzheta	emrat e përgjithshëm të këtyre sferave	engjëll, perëndi, shenjt, xhind, zanë
Emërtimet e planetëve, të yjeve e të trupave të tjerë qiellorë	Arusha e Madhe, Jupiteri, Kashta e Kumtrit, Saturni, Toka, Ylli Polar	kur nuk përdoren si terma të astronomisë	<i>dielli, toka, hëna</i>

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Plotësim të dhënash:**

Ushtrimi 1- Jepet forma e saktë e shkrimit të emrave të përveçëm ose emërtimeve të barasvlershme me to dhe sqarohet nga nxënësi arsyeja:

Migel de Servantes, De Rada, lumi Shkumbin, ministri i Shëndetësisë

Ushtrimi 2- Përcaktohet se cila është e saktë dhe sqarohet arsyeja duke shënuar rregullin:

	e saktë	e gabuar	
jeta e At Zef pllumit			titulli <i>at</i> me të madhe, mbiemri <i>pllumit</i> me të vogël
Ministri i turizmit			<i>ministri</i> me të madhe, <i>turizmit</i> me të vogël
Ali pashë Tepelena			
komandant i ushtrisë			
e bukura e dheut			duhet me të madhe, personazh popullor
katallani			duhet me të madhe, personazh popullor
Arusha e vogël			mbiemri i vogël është pjesë e emërtimit duhet me të madhe

Nxënësi e plotëson përgjigjen të plotë siç është në modelin e librit.

Punë e pavarur në dyshe:

Ushtrimi 3- Nxënësi korrigjon gabimet drejtshkrimore në tekst që lidhen me përdorimin e shkronjës së madhe dhe më pas argumenton ndryshimin sipas rregullave që mësoi.

Kostandin kristoforidhi (Kristoforidhi) lindi në Elbasan më 1827. Kur ishte 14 vjeç, mbaroi mësimet e shkollës qytetëse greqishte dhe i ati e dërgoi në gjimnazin Zosimea të janinës (Janinës) prej 1847 deri më 1850.

Në janinë (Janinë) u njoh me zv/konsullin austro-hungarez J. g. Hahn (J. G. Hahn), i cili merrej me studimin e gjuhës Shqipe (shqipe) dhe mori mësimet për një kohë të gjatë prej tij për të studiuar shqipen mbi tekstin e dhiatës (Dhiatës) së përkthyer nga Vangjel Meksi e të redaktuar nga Grigor gjirokastriti (Gjirokastriti). Ndihej po ashtu për "studimet shqiptare" ("Studimet Shqiptare") të Konsullit (konsullit) të përmendur. Vitet që vijuan e gjetën Mësues (mësues) në shkollat greke në Tiranë, Elbasan e berat (Berat). Më 1853 i vdesin prindërit, detyrohet të shesë gjithçka dhe vendoset në Durrës ku punoi te Nuni (nuni) i tij Mimi Xhufka...

Ushtrimi 4 – Fillimisht diskutohet me nxënësit dhe evidentohen sa më shumë emra që kalojnë anasjelltas dhe më pas nxënësit bëjnë fjali në mënyrë të pavarur:

Emra të përgjithshëm që përdoren si emra të përveçëm → Shega, Drita, Guri, Flutura, Shqiponja, Pëllumb, Luan, Astrit, Engjëll, Shpresa, Dhurata, Visar, Xhevahir, Engjëll, Shkëlqim, Ndriçim, Adhurim, Pranvera, Agim, Manushaqe, Vesa, Merita, Vullnet...

Emra të përveçëm që përdoren si emra të përgjithshëm → volt, faradej, xhaul, om, francium, bornium, kamelia, margarita, gentiana, napolona, luigj, bovarizëm, donkishotizëm, diezel, molotov, ciceron, lek, napolon, paskal, amper, nobel

Nxënësit zgjedhin të paktën 5 fjalë dhe formojnë fjali. Lexohen dhe diskutohen fjalitë.

Vlerësimi:

Nxënësi vlerësohet për identifikimin e karakteristikave të emrave të përveçëm krahasuar me emrat e përgjithshëm, për përdorimin e drejtë të shkronjës së madhe, si dhe krijimin e teksteve ku përdor emra të përveçëm.

Detyrë dhe punë e pavarur:

Ushtrimi 5- Shkruani një tekst (me 100 fjalë) ku të tregoni për disa objekte të veçanta që duhen vizituar në qytetin tuaj. Nënvizoni fjalët që shkruhen me shkronjë të madhe dhe argumentoni përdorimin e shkronjës së madhe.

Nxënësi gjen dhe printon pemën e familjes së gjuhëve indoevropiane.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teksti informues dhe karakteristikat e tij		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca digjitale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : 1. identifikon tekstin informues-paraqitës 2. evidenton veçori të tekstit informues-paraqitës 3. demonstroi të kuptuarit e tekstit që lexon 4. përdor strategji të ndryshme leximi për të kuptuar tekstin 5. rilexon tekstin për ta kuptuar dhe analizuar atë 6. dallon informacionin kryesor nga ai dytësor 7. përmbledh informacionin e paragrafëve ose të tekstit në tërësi			
Fjalë kyçe: gjuhë shqipe, familja e gjuhëve indoevropiane, tekst informues, fenomeni kryesor, analitik, sintetik, përmbledhje		Burimet dhe mjetet mësimore: teksti mësimor, E-libri, fragment nga Shaban Demiraj për gjuhën shqipe, tabela, pema e familjes së gjuhëve ie, interneti	
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Histori, Gjeografi		Situata e të nxënit: familja e gjuhëve indoevropiane, origjina e gjuhës shqipe	
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim mbi njohuritë paraprake, Harta e konceptit, Teknika e të pyeturit, VLMD, Punë e pavarur, Punë e drejtuar, Pema e mendjes,			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim mbi njohuritë paraprake:

Mësimi fillon me leximin dhe diskutimin e detyrës- teksti me 100 fjalë ku të përdorëshin sa më shumë emra të përveçëm. Komentohet ndërtimi koherent i tekstit dhe përdorimi i emrave të përveçëm dhe shpjegimi i tyre.

Pyeten nxënësit nëse se çfarë qëllimi kishte teksti që ndërtuat.

- A ka elemente informuese në tekst?
- Ç'do të thotë të informosh?

Harta e konceptit:

Nxënësit kujtojnë çfarë dinë për tekstin informues dhe i përmbledhim në dërrasë përmes një harte koncepti.

Situata e të nxënët

Paraleximi dhe leximi i tekstit informues-paraqitës « Shqipja gjuhë indoevropiane ». Nxënësit diskutojnë se çfarë dinë për origjinën e gjuhës shqipe dhe pse ky duhet të jetë tekst informues.

Bëhet **paraleximi** i titullit: **Shqipja gjuhë indoevropiane**

- Ç’lloj teksti dhe ç’lloj shkrimi mund të jetë?
- Çfarë di për origjinën e shqipes?
- Kush mund ta ketë shkruar këtë tekst?
- Pse mund të jetë tekst informues?

Bëhet **leximi** i parë i tekstit:

- Pse ky tekst ishte tekst informues?
- Për çfarë informon? Ç’veçori ka?

B. Ndërtimi i njohurive të reja

Teknika e të pyeturit:

Fillimisht nxënësit lexojnë në tekst që të informohen për tekstin informues dhe të plotësojnë hartën e konceptit për të me informacionin e ri që gjen në tekst. Pyeten nxënësit rreth kuptimit të informacionit.

- Cilat janë elementet e komunikimit tek ky tekst?

Dhënësi: studiues të gjuhës shqipe, gjuhëtari

Marrësi: lexuesit shqiptarë dhe albanologët të interesuar për vjetërsinë e shqipes

Kanali: teksti i shkruar

Referenti: karakteri indoevropian i gjuhës shqipe

Kodi: gjuha shqipe

Mesazhi: gjithë informacioni për çështjen.

- Ç’do të thotë të informosh?
- Cili është qëllimi i këtij teksti?
- Si i klasifikojmë shkrimet e këtij teksti?
- Çfarë përmban një tekst informues?

- Informacione të reja mbi një çështje që është objekt studimi, çështje aktuale ose me interes të përgjithshëm
- Rezultatet e një kërkimi mbi një çështje letrare, historike ose me karakter përgjithësues, kulturor
- Të dhëna të ndryshme për një fenomen të natyrës shkencore, sociale, politike ose ekonomike

VLMD (Veprimtari leximi e mendimi të drejtuar):

Do të lexohet hap pas hapi teksti “**Shqipja gjuhë indoevropiane**” duke e studiuar dhe analizuar. Nxënësi orientohet nga paraqitja analitike e tekstit në anën e majtë dhe paraqitja sintetike në anën e djathtë. Lexohen paragrafët dhe pas çdo paragrafi ndalohet dhe bëhen pyetje për të kuptuarit e tekstit.

Ndalesa 1. Titulli dhe paragrafi nr. 1

- Ç’lloj titulli kemi ?-Titulli është emëror, përshkrues
- Cili është autori ? Shaban Demiraj
- Ç’është familja e gjuhëve indoevropiane
- Cili është vendi i shqipes në të?

Ndalesa 2. Paragrafi nr. 2

- Cilët janë gjuhët e zhdukura?

Ndalesa 3. Paragrafi nr. 3

- Cilat janë disa nga gjuhët « bija » të gjuhëve të vdekura?

Ndalesa 4 Paragrafi nr. 4

- Çfarë ka ndodhur gjatë evolucionit të gjuhëve indoevropiane?
- Cilat janë disa nga nënsistemet e saj?

Ndalesa 5. Paragrafi nr. 5

- Cilat gjuhë kanë pasur ndikim më të madh tek shqipja?
- Ku duket më shumë ky ndikim?

Ndalesa 6. Paragrafi nr. 6

- Cilat fakte vërtetojnë karakterin indoevropian të shqipes?
- Cilat janë tiparet dalluese të shqipes si rezultat i zhvillimit të saj të brendshëm?

Paraqitet pema e familjes së gjuhëve indoevropiane e sjellë nga nxënësit dhe komentoher.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Praktikë e pavarur:

Punohen pyetjet dhe ushtrimet e librit. **Ushtrimi 3-** Çështja e artikullit (e përmbledhur në 2-3 rreshta)

Ky tekst na informon rreth pozicionit të gjuhës shqipe në familjet gjuhësore. Ai tregon që shqipja i përket familjes së gjuhëve indoevropiane dhe ka trashëguar prej saj sistemin fonetik, strukturën gramatikore, por dhe një pjesë të fjalorit. Shqipja ka zhvilluar tipare të veçanta gjatë evoluimit historik në sistemin e saj të lakimit apo të zgjedhimit.

Ushtrimi 4: Çdo tekst ndërtohet në tri pjesë, në të cilat zhvillon përmbajtjen e saj.

a) Hyrja	Prezantimi sintetik i argumentit	Shqipja si gjuhë indoevropiane dhe përshkrimi i përgjithshëm i kësaj familjeje gjuhësore
b) Zhvillimi	Zhvillimi i argumentit me analizën, arsyetimin dhe shpjegime rreth dukurisë qendrore	Evolucioni i shkallëshkallshëm i familjes indoevropiane, bashkëpërkimet dhe dallimet mes gjuhëve që e përbëjnë atë, përmes përshkrimit, analizës e arsyetimit.
c) Mbyllja	Përmbledhja e mendimit rreth fenomenit	Ripohimi për shqipen si gjuhë indoevropiane dhe karakteristika të saj të veçanta

Ushtrimi 5. Përmbledhja e tekstit informues me 4 fjali me nga 10 fjalë secilën.

- Shqipja është gjuhë indoevropiane, një familje gjuhësh me burim të përbashkët e tipare të përbashkëta.
- Nga evoluimi i kësaj familjeje, kemi gjuhë të zhdukura, gjuhë të veçanta apo grupe gjuhësh të përafërta.
- Gjuha shqipe nga gjuha mëmë ka ruajtur tipare të pandryshuara, ka humbur por dhe ka zhvilluar tipare të reja.
- Gjuha shqipe është një gjuhë e vjetër që vjen prej ilirishtes, e dokumentuar dhe gjuhë sintetike-analitike.

Punë e drejtuar:

Pyetja 6- Në brendësi të pjesës së dytë të tekstit, në pjesën qendrore, paraqitja e disa aspekteve të dukurisë, është sjellë:

- o duke analizuar dhe duke marrë në konsideratë aspekte të ndryshme të dukurisë.

Ky është një shkrim i shkurtër informues që paraqet si objekt studimi vendin dhe tiparet e shqipes si gjuhë. Studiuesi na jep vetëm disa aspekte të veçanta të familjes indoevropiane, si: të përbashkëtat, zhvillimin e gjuhëve dhe vendin e shqipes me tipare të përbashkëta dhe të zhvilluara.

Pyetja 7. Kemi paraqitje objektive të fenomenit. Ai është parë nga një këndvështrim i përgjithshëm, ka fakte, analiza, arsyetime. Nuk shprehet qëndrimi personal i autorit.

Pyetja 8:

o Ky është një tekst i tipit të specializuar. Ai i drejtohet studiuesve, gjuhëtarëve, albanologëve dhe nuk është i lehtë për t'u kuptuar nga një marrës i zakonshëm, një publik i gjerë. Gjithçka që thuhet aty mendohet që kuptohet nga lexuesi pasur dhënë sqarime.

o Përdoret gjuhë teknike, leksik i specializuar, terma gjuhësorë, si: sistem fonetik, strukturë gramatikore, gjuhë sintetike-analitike, gjuhë të vdekura, emërtimet e gjuhëve, etj.

o Autori prek të gjitha aspektet e dukurisë, por nuk zgjatet tek asnjë prej tyre në veçanti. P.sh. autori nuk tregon shkaqet pse janë zhdukur gjuhët, vetëm konstaton, ai vetëm përshkruan grupimet e gjuhëve pasur na sqaruar më tej, ai jep tipare të shqipes, p.sh. gjuhë sintetike-analitike, pasur i sqaruar.

Pema e mendjes:

Përmbledhen tiparet e gjuhës shqipe.

GJUHA SHQIPE

- Bën pjesë në familjen e gjuhëve indoevropiane
- Karakteri i saj indoevropian: fjalor, sistem fonetik dhe strukturë gramatikore
- Është degë e veçantë e kësaj familjeje
- Tipare të veçanta:
 - gjuhë sintetike-analitike
 - theks i ngulitur
 - sistem binar lakimi
 - sistem i zhvilluar zgjedhimi

Vlerësimi:

Nxënësi vlerësohet për përdorimin e strategjive të ndryshme për të kuptuar tekstin, për përmbledhjen e paragrafëve e të tekstit, për evidentimin e veçorive të tekstit informues-paraqitës.

Detyrë dhe punë e pavarur:

Zhvilloni të njëjtën temë në shtëpi duke përmbushur kërkesat e dhëna në libër
Bëni vlerësimin e vetes sipas tabelës
Paraqitni në skedë tiparet e gjuhës shqipe dhe ruajeni në portofol si punë praktike

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Struktura dhe mjetet gjuhësore të tekstit informues		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca personale 4. kompetenca qytetare			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : • analizon veçori të tekstit informues-paraqitës • përdor teknikat e shkrimit të tekstit informues-paraqitës • zhvillon dhe organizon idetë kryesore duke i mbrojtur me nënide • shkruan një tekst informues-paraqitës duke respektuar teknikat e shkrimit të tij • shkruan një tekst informues-paraqitës për qëllime dhe audienca të ndryshme			
Fjalë kyçe: tekst informues, strukturë tri-pjesëshe, renditje e informacionit, leksik i specializuar, objektiv	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tabela, shkumësa me ngjyra, kompjuter		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë	Situata e të nxënit: këshilla për shkrimin e tekstit informues		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi-Diskutim, INSERT, Kllaster, Punë e drejtuar dhe shpjegim			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Hapi I- Diskutim:

Mësimi fillon me kontrollin, leximin dhe diskutimin e detyrës së shtëpisë- përgatitja e një teksti informues-paraqitës me të njëjtën temë. Nxënësi do të kishte parasysh:

- të realizonte në tërësi një tekst informues
- të reduktonte informacionin e tekstit duke e përgjysmuar dhe ta sjellë më të thjeshtuar, por të ruajë kuptimin
- të tregonte interesin e tij për çështjen
- të ngjallte interes tek marrësit- duke futur dhe elemente subjektive.
- ta paraqiste në vetën e tretë
- të shkruante një tekst të plotë, të saktë
- të shpaloste pasuri fjalori
- të bënte vlerësimin e punës së tij.

Diskutime dhe komente.

Hapi II- INSERT:

Lexohet informacioni në libër ku jepen këshillat për realizimin e një teksti informues dhe nxënësi mban shënime sipas formatit të tabelës.

+	✓	--	?
Njohuri të marra më parë	Njohuritë e reja që merren dhe nuk ka paqartësi	Njohuri të reja që i mëson ndryshe nga sa i ka kuptuar më parë	Njohuri të reja që i ka të paqarta

Fillimisht lexohet informacioni që është i njohur për nxënësit që më parë, diskutohet për njohuritë që merren të reja dhe s’ka paqartësi. Ndalemi tek njohuritë që nxënësi i ka të paqarta.

Kllaster:

Paraqiten me kllaster hapat e hartimit të një teksti informues.

Sqarohet për nxënësit si informacion i ri renditja e informacionit:

- Rendi kronologjik
- Renditja listuese
- Renditja shkak-pasojë
- Krahasimi
- Renditje e përzier

Hapi III- Punë e drejtuar dhe shpjegim:

Lexohet informacioni sqarues për hartimin e këtij teksti dhe sqarohen nxënësit se si të punojnë.

Tema: Të rinjtë dhe duhani

Lexohen të dhënat nga Konventa për Kontrollin e Duhanit dhe komentohen bashkë me nxënësit që ata të mund të krijojnë një ide se çfarë do të duan të trajtojnë dhe cili do të jetë fokusi i tyre.

Sqarohet secila kërkesë që duhet ndjekur dhe duhet plotësuar. Nxënësit fillojnë të shkruajnë që në klasë dhe të hedhin ide për temën të cilën do ta vazhdojnë në shtëpi.

Vlerësimi:

Nxënësi vlerësohet për demonstrimin e vullnetit për të kuptuar dhe zbatuar këshillat për realizimin e një teksti informues, për përdorimin e teknikave të shkrimit të një teksti informues.

Detyrë dhe punë e pavarur:

E-detyra-Shkruani tekst informues me temë: “Të rinjtë dhe duhani”. Sipas mundësive teksti shkruhet me programin Microsoft Office Word dhe i dërgohet mësuesit me e-mail Bëni vetëvlerësimin e shkrimit me pikë.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teknika të të shkruarit të tekstit informues		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca për jetën, sipërmarrjen dhe mjedisin 3. kompetenca personale 4. kompetenca qytetare 5. kompetenca digjitale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • përdor teknikat e shkrimit të tekstit informues-paraqitës • zhvillon dhe organizon idetë kryesore duke i mbrojtur me nënide • shkruan një tekst informues-paraqitës duke respektuar teknikat e shkrimit të tij • shkruan një tekst informues-paraqitës për qëllime dhe audienca të ndryshme 			
Fjalë kyçe: tekst informues, teknika shkrimi, strategji, strukturë, fakte, duhani, vullnetarizmi, enciklopedi	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, dërrasa, projektor, kompjuter, fjalori i shqipes		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetari, Biologji. Letërsi	Situata e të nxënit: shkrimi i tekstit informues në fletore, me kompjuter, telefon, postim në një faqe interneti		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi-Organizues grafik, Diskutim, Punë me shkrim, Stuhi mendimesh, Rishikim në dyshe			

Organizimi i orës së mëimit

Hapi I- Organizues grafik

Evidentohen me një stuhi mendimesh dhe paraqiten në dërrasë kërkesat kryesore që duhet të plotësonin nxënësit gjatë shkrimit të tekstit informues.

Teksti informues- Të rinjtë dhe duhani

<i>Fokusi</i>	<i>qëndrim individual i çështjes</i>
<i>Tipi paraqitës</i>	<i>temë paraqitëse, ese, relacion, artikull gazete</i>
<i>Qëllimi komunikues</i>	<i>informimi- fakte, njohuri, të dhëna, citime, shembuj, pasoja</i>
<i>Informacion i përdorur</i>	<i>tabelë orientuese me të dhëna nga burim i besueshëm</i>
<i>Leksiku</i>	<i>divulgativ/popullarizues</i>
<i>Renditja</i>	<i>kriteri listues i gërshetuar me atë krahasues</i>
<i>Marrësi</i>	<i>moshë e re, të rinjtë</i>
<i>Gjatësia</i>	<i>një faqe fletoreje</i>
<i>Struktura</i>	<i>Hyrja Zhvillimi Përfundimi</i>
<i>Titulli</i>	<i>nxitës</i>

Hapi II- Diskutim:

Lexohen punët e bëra nga nxënësit në shtëpi, komentohen çështjet që kanë të bëjnë me hartimin e tekstit informues. Analizohen detyrat me shkrim sipas kërkesave të renditura më lart. Komentohen dhe vetëvlerësimet që ka bërë nxënësi me veten.

Hapi III- Punë me shkrim:

Ushtrimi 2. Nxënësit rishkruajnë tekstin , tashmë duke e shkurtuar e përmbledhur në një gjysmë faqeje me qëllim që ta paraqesë në një faqe interneti. Sipas mundësive nxënësi e paraqet tekstin e shkruar në

një sit interneti dhe sheh komentet për shkrimin.

Hapi IV- Stuhi mendimesh

Diskutohet për temën tjetër **“Të rinjtë dhe puna vullnetare”**. Nxënësit hedhin të gjitha idetë që ju vijnë në mendje për temën, gjithçka me të cilën e lidhin dhe shkruhen në dërrasë dhe nxënësi shkruan në fletoren e tij të shënimeve.

- Ç’është puna vullnetare?
- Ke punuar ndonjëherë vullnetarisht?
- Zhvillojnë në Shqipëri të rinjtë punë vullnetare?
- Për çfarë?

Lexohen të dhënat në libër dhe diskutohen, nxënësi mund të shohë në internet (kompjuterin e shkollës apo në një telefon me linjë interneti) dhe sjell kuriozitete apo shifra për temën.

Hapi V-Punë me shkrim:

Nxënësit shkruajnë tekstin informues duke u bazuar:

- o Tek të dhënat e librit
- o Diskutimet e bëra
- o Informacioni që mori me anë të mjeteve teknologjike

Lexohen dhe diskutohen punët e nxënësve. Bëhen komente lidhur me rezultatet e të nxënësve.

Hapi VI- Rishikim në dyshe:

Temën **“Të rinjtë dhe puna vullnetare”**, nxënësit do ta rishkruajnë për ta paraqitur si një zë në enciklopedi. Teksti do të jetë jo më shumë se 7-8 rreshta, duke dhënë sa më shumë informacion mbi çështjen.

Sqarohen nxënësit në lidhje me enciklopeditë dhe specifikat e saj.

Enciklopedi- Vepër e madhe shkencore që përfshin njohuri për të gjitha fushat e jetës e të veprimtarisë të sistemuara në mënyrë të përmbledhur në trajtën e një fjalori; vepër e tillë që përfshin njohuri për një degë të veçantë të shkencës, të artit, të teknikës etj.

Nxënësit punojnë në dyshe dhe më pas lexohen dhe diskutohen shkrimet e realizuar dhe bëhen vlerësimet me pikë.

Në fund evidentohen nxënësit që kanë pasur vlerësimet më të larta gjatë shkrimit të teksteve informuese të cilët përgëzohen dhe nxiten për më tej.

Vlerësimi:

Nxënësi vlerësohet për realizimin e teksteve sipas kërkesave të kërkuara dhe zbatimin e strategjive të shkrimit të tekstit informues, si dhe për përdorimin e mjeteve teknologjike në ndihmë të orës mësimore.

Detyrë dhe punë e pavarur:

Ushtrimi 5-Zgjidhni të shkruani për një çështje që njihni mirë nga një lëndë shkencore (biologji, gjeografi etj.) ose histori dhe hartoni një tekst informues-paraqitës, duke pasur parasysh llojin e tekstit që do të shkruani (artikull gazete, relacion/paraqitje, ese etj.). Teksti të jetë informues divulgativ/popularizues, i ndarë në tri pjesë për një lexues 13-14 vjeç, me një titull tërheqës për lexuesin.

Ushtrimi 6-Të njëjtin tekst rishkruaje për një nxënës të klasës së tretë fillore.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Shumësi i emrave		
Rezultatet e të nxënimit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënimit 4. kompetenca digjitale			
Rezultatet e të nxënimit të kompetencave lëndore sipas temës së mëimit : <ul style="list-style-type: none"> • përcakton emrat sipas numrit • dallon emrat e gjinisë mashkullore që ndryshojnë gjininë kur kalojnë në shumës • përcakton prapashtesën e shumësit për emrat që ndryshojnë temë në shumës • përdor në trajtën e duhur emrat që kanë të njëjtën temë me shumësin ose që e ndryshojnë temën në shumës • përdor drejt në numrin shumës emrat e dygjinishëm bashkë me përcaktuesit e tij 			
Fjalë kyçe: emër, njëjës, shumës, i dygjinishëm, mbaresë, ndërrim tingujsh	Burimet dhe mjetet mësimore: teksti mësimor, e-libri, tabela me informacion të përmbledhur, Gramatika e gjuhës shqipe 1, dërrasa, poezi nga Frederik Rreshpja, interneti, enciklopedi		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK	Situata e të nxënimit: dallimi i emrave në njëjës dhe në shumës		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim, Diktim, Lexim i drejtuar, Organizues grafik, Punë e drejtuar dhe punë e pavarur			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë. Lexohen përshkrimet e nxënësve për vendin e tyre të parapëlqyer, për objektin e tyre të fëmijërisë ose për një objekt antik. Komentohet realizimi i punës nga nxënësit duke vlerësuar dhe stimuluar realizimin e një teksti përshkrues, por më shumë fantazinë e tyre dhe fjalorin e përdorur artistik. Evidentohen punët më të mira.

Situata e të nxënimit

Realizohet një diktim diagnostifikues për të parë të shkruarit e saktë të nxënësve dhe dallimin e emrave në shumës.

Diktim:

Mësuesi u dikton nxënësve vargjet që janë në libër nga Frederik Rreshpja (pa i hapur nxënësit librat). Mësuesi ua lexon njëherë për t'i njohur me tekstin dhe më pas lexon varg pas vargu duke i këshilluar që ta shkruajnë poezinë sipas vargjeve.

Më pas nxënësit do të nënvizojnë emrat që janë në numrin shumës dhe të gjejnë si si e kanë njëjësin për të parë ndryshimin.

- *Cilat nuk ndryshojnë?*

Nxënësit hapi librat dhe shohin nëse i kanë gjetur saktë emrat dhe diskutohet tabela që tregon se si e kanë formuar shumësin.

B. Ndërtimi i njohurive të reja

Lexim i drejtuar:

Kujtojmë se çfarë emërton emri dhe japim shembuj:

- frymor – njeri, nxënës, mjek, flutur
- objekt- dru, avion, gur, shtëpi
- dukuri të realitetit- dimër, shi, borë, pranverë
- tipar –bukuri, dituri, mirësi
- veprime ose gjendje- ecje, mendim, përkrahje, lodhje
- nocione abstrakte- e mira, e vërteta, e keqja, e shëmtuara
- *Cilët nga këto emra mund t'i numërojmë apo t'i vëmë një numër përpara?*
- *Pse emri e ka kategorinë e numrit?*

Emri ka kategorinë e sendësisë, kështu që është karakteristikë e tij të emërtojë sende që numërohen. Kategorinë e numrit e kanë të gjithë emrat dhe të numërueshëm dhe të panumërueshëm.

- *Ç’do të thotë që një emër është në njëjës apo në shumës?*
- *Pse themi se numri ka lidhje me kuptimin leksikor të emrit?*

Organizues grafik:

Përmbledhim në tabelë informacionin e librit ose mësuesi e ka të përgatitur më parë dhe ua paraqet nxënësve dhe shpjegon e diskuton me ta për formimin e shumësit të emri.

Emrat në shumës		
Nuk ndryshojnë temën	E ndryshojnë temën	Ndryshojnë gjininë
Emra femërorë me -e, -o, --ë të theksuar:	Me mbaresa: -ë, -a, -ër, -nj, -enj, -inj, -ra	Emra me -a
Emra femërorë me një zanore të theksuar si -i, -e, -a, -u, -o.	Me ndërrime tingujsh: Dash-desh, natë-net, plak-pleq, lepur-lepuj	Emra me -ra
Emra mashkullorë me prapashtesë -(ë)s, (-ues), -as	Me mbaresë dhe ndërrime tingujsh: breg-brigje, pyll- pyje, at-etër	
Emra të tjerë mashkullorë		

Lexohen dhe diskutohen të gjithë shembujt.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash:

Punë e drejtuar dhe punë e pavarur:

Ushtrimi 1- Nxënësi formon shumësin e emrave dhe qarkon emrin që ndryshon formën në shumës:

- florinj, kallinj, gjarpërinj, mullinj, ftonj, sharrëxhinj, kërcinj, dragonj
- lëmenj, lumenj, drapinj(drapërinj), budallenj, fukarenj, maskarenj, qerratenj.
- arka, kala, barka, brigje, shkolla, flamur(flamurë), rrathë, shalle

Ushtrimi 2- Nxënësi duhet të përshtatë mbiemrin në femërore , meqë emri në shumës kalon në gjininë femërore.

- Qytete të mëdha
- Emra të lakuara

- Burime të ftohta
- Kalime të nëndheshme
- Fshatra të thella
- Mallra të reja
- Hekura të ndryshkura

Ushtrimi 3-Nxënësi grupon emrat nga pikëpamja e ndërtimit të trajtave të numrit shumës

<i>Emrat që nuk ndryshojnë temën në shumës</i>	<i>Emra me temë të veçantë në shumës</i>
<i>Lule, sy, degë, gërshtë, mend, mollë, gdhe, këmishë, pjeshkë, udhë, strehë,</i>	<i>mal, vëlla, kumbull, të qeshurit, breg, nxënës, ftua, turi, sharrëxhi, , thelb, shteg, dru, pyll, qiell, xhep, qepallë</i>

Ushtrimi 4. Nxënësi plotëson tabelën sipas kërkesës.

<i>Nuk ndryshojnë</i>	<i>Mbaresë</i>	<i>Ndërrim tingujsh</i>	<i>Ndërrim tingujsh e mbaresë</i>
<i>1. rrobaqepës</i>	<i>1. shkopinj</i>	<i>1. armiq</i>	<i>1. brigje</i>
<i>2. banane</i>	<i>2. lojtarë</i>	<i>2. zogj</i>	<i>2. shtigje</i>
<i>3. ditë</i>	<i>3. grushte</i>	<i>3. fyej</i>	<i>3. pyje</i>
<i>4. këngë</i>	<i>4. kunguj</i>	<i>4. bij</i>	<i>4. kunetër</i>
<i>5. kalorës</i>	<i>5. heronj</i>	<i>5. avuj</i>	<i>5. etër</i>

Ushtrimi 5- Nxënësi do t'i grupojë emrat e mëposhtëm sipas mbaresës dhe do të shohë që mbaresa më e përdorshme e shumësit në shqip është mbaresa –ë.

- ë: përtacë, gungaçë, , byrekë, egoistë, patokë, traktoristë, luanë, sallone, frymorë, vaporë, këngëtarë, lojtarë, korçarë, shejtanë, kalendarë, guralecë, spiunë, shoferë, aeroplanë, shokë, punëtorë, akademikë,
- e: dyqane, divane, manastire, zakone, festivale, materiale, aksidente,
- a: keca, specat, gola, emra,
- inj: drapërinj, ullinj,
- ër: mbretër, etër

Vlerësimi:

Nxënësi vlerësohet për përcaktimin e saktë të numrit të emrit, kalimin e saktë të emrit në numrin shumës.

Detyrë dhe punë e pavarur:

Shkruani një tekst informues me një prej temave të dhëna (mund të shfrytëzoni të dhëna nga tri burime informacioni: interneti, enciklopedi ose tekste shkollore)

Nënvizoni emrat në numrin shumës dhe grupojini ato në një tabelë sipas mënyrës së formimit të shumësit (me mbaresë, me ndërrime tingujsh, me ndërrime tingujsh, shoqëruar edhe me mbaresë).

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Emrat që përdoren vetëm në njëjës dhe vetëm në shumës		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca për jetën, sipërmarrjen dhe mjedisin			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : • dallon emrat që përdoren vetëm në njëjës dhe vetëm në shumës • identifikon dallimet mes emrave që përdoren vetëm në njëjës dhe vetëm në shumës • shkruan dhe përdor drejt emrat në njëjës dhe në shumës			
Fjalë kyçe: emra, njëjës, shumës, emra përmbledhës, emra të lëndës,	Burimet dhe mjetet mësimore: teksti mësimor, e-libri, Gramatika e gjuhës shqipe 1		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Mjedisi	Situa e të nxënit: klasifikimi i emrave të panumërueshëm		
Metodologjia dhe veprimtaritë e nxënësve dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim, Të nxënit bashkëpunues, Punë e drejtuar, Punë e pavarur			

Organizimi i orës së mëimit

Hapi I- Diskutim:

Mësimi fillon me leximin dhe diskutimin e detyrës. Komentohet trajtimi i temës nga nxënësit, përdorimi i teknikave të shkrimit të tekstit informues, përdorimi i sa më shumë emrave dhe klasifikimi i tyre sipas tipit të formimit të shumësit. Nxënësi duhet të përdorte tri burime për të ndërtuar një tekst informues me një nga temat:

- Lumenjtë, liqenet dhe pasuritë ujore të vendit tonë.
- Celularët më të mirë dhe disa nga karakteristikat e tyre.
- Llojet e muzikës që parapëlqehen më shumë prej të rinjve.

Hapi II-Bashkëbisedim:

Lexohet teksti marrë nga Kuteli dhe analizohen bashkë me nxënësit emrat me të zeza dhe specifika e tyre.

- *Cilët janë në njëjës? Pse? A kalojnë në shumës?*
- *A ndryshon kuptimi i tyre në këtë rast?*
- *Po emrat që janë në shumës si e bëjnë njëjësin?*

Emra në njëjës

Dashuria, vegjelia, njerëzia, Merua i Cutes, graria, fëmija, fqinjëria, llahtaria, raki

- *Pse është i vështirë përcaktimi i numrit të tyre?*

Hapi III-Të nxënit bashkëpunues:

Emrat abstraktë dhe emrat të panumërueshëm nuk mund ta kenë kategorinë e numrit në kuptimin leksikor, ata nuk marrin një numëror themelor, pra nuk numërohen, nuk përcaktohen në njësi. Kur ata shfaqen në numrin shumës nuk e ruajnë kuptimin e tyre leksikor, por marrin një kuptim të pasuruar.

Nxënësit do të punojnë në grupe për të lexuar, përmbledhur dhe sqaruar informacionin.

Grupi 1- *Emrat vetëm në njëjës.* Sqarojnë duke dhënë shembuj. Sqarojnë shmangiet.

Grupi 2- *Emrat vetëm në shumës.* Sqarojnë duke dhënë shembuj. Sqarojnë shmangiet.

Emri

Vetëm në njëjës

1. emra abstraktë
2. emra përmbledhës
3. Emrat e lëndës
4. Emrat e sëmundjeve
5. Emrat e përveçëm
6. emra me kuptime të ndryshme
7. emrat e gjuhëve, të shkencave

Vetëm ose kryesisht në shumës

1. masa të një lënde, sende të një lënde, mbeturina, shuma e grumbuj të hollash
2. sende të përbëra prej dy ose më shumë pjesësh
3. shumicë frymorësh si diçka të pandashme
4. disa emra abstraktë
5. disa emra të përveçëm

Hapi IV- Plotësim të dhënash**Punë e drejtuar**

Ushtrimi 1 - Nxënësi përcakton emrat sipas grupimeve: Perëndim, nxehtësi, grari, pantallona, shtojzovalle, njeri, shkëmb, lajka, lëpjetë, vapë, vesë, të korrat, qelqurinat, Alpet, lagje, nuse, “Këngët e Milosaos”, breshër, lepur, armik, dëborë, gjuhësia, shqerrat, pranga, lugje, benzinë, çimento, spinaq.

Emra që marrin numrin njëjës dhe shumës	Emra që marrin vetëm numrin njëjës	Emra që marrin vetëm numrin shumës
perëndimi, njeri, shkëmb, lagje, nuse, lepur, armik	Nxehtësia, grari, lëpjetë, vapë, vesë, “Këngët e Milosaos”, breshër, dëborë, gjuhësia, spinaq, benzinë, çimento	Pantallona, shtojzovalle, lajka, të korrat, qelqurinat, Alpet, shqerrat, pranga, lugje,

Punë e pavarur:

Ushtrimi 2. Nxënësi do të ndërtojë fjali me fjalët e dhëna në të dy numrat për të parë nëse ndryshon kuptimi leksikor i tyre. Këta janë emra abstraktë, por kur kalojnë në shumës emërtojnë shfaqje konkrete të veprimeve, gjendjeve, proceseve, cilësive dhe veçorive.

P.sh.

-*Ushtrimi* i vazhdueshëm i dhunës në sport ka larguar tifozët e ndershëm nga stadiumet.

-Mësuesja u dha 3 *ushtrime* për detyrë shtëpie.(formë konkrete, e numërueshme)

Fatkeqësi-Fatkeqësitë, Trimëri-Trimëritë, Kalim-Kalime, Kokëçarje-Kokëçarjet

Ushtrim-Ushtrime, Vdekje-Vdekjet

Ushtrim 3- Për emrat e lëndës që janë të pa-numërueshëm ne përdorim njësi të tjera mase për t'i bërë të numërueshëm ose ndajfolje sasive.

Vendosni në vendin bosh një fjalë që të ndihmojë

kuptimin, në rast numërimi.

p.sh. një litër dhallë, pak gjizë

tri gota kos, dy shishe uthull, një litër vaj, pak duhan, dy kg elb, pesëmbëdhjetë thasë grurë, 10 litra benzinë, dy thasë çimento, pesë kg gëlqere, disa lopata rërë, 3 kg hekur, 1 ton krom.

Ushtrimi 4. Nxënësi ndërton një tekst informues për parashikimin e motit duke përdorur të dhënat e librit dhe duke përdorur emra që përdoren vetëm në njëjës.

Moti për ditën e nesërme parashikohet të jetë i kthjellët, por me luhatje vranësirash në zonat juglindore të vendit ku parashikohet mot i ftohtë, me reshje dëbore në lartësinë mbi 500 metra Lagështia do të jetë 22% dhe drejtimi i erës do të jetë në juglindje me shpejtësi 7 km/orë. Dielli do të lindë në orën 6.06 të mëngjesit dhe do të perëndojë në orën 19.08 të mbrëmjes. Temperaturat minimale do të jenë 17 °C dhe ato maksimale 24 °C.

Vlerësimi:

Nxënësi vlerësohet për klasifikimin e emrave që përdoren në njëjës apo në shumës duke evidentuar dallimet me emrat e tjerë, do të vlerësohet për përcaktimin e saktë të këtyre emrave sipas grupimit, si dhe për përdorimin e drejtë të tyre.

Detyrë dhe punë e pavarur:

Me fjalët të korra-t, të mbjella-t, perime-t, të holla-t, të ardhura-t, dhallë, gjizë, kos, uthull, vaj, duhan, elb, grurë, të lashtat, krijoni një tekst me temë: “Një ditë pune në fshat”.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Drejtshkrimi i disa trajtave të shumësit		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca e të nxënit 5. kompetenca personale			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : <ul style="list-style-type: none"> identifikon rastet e shmangieve nga standardi i gjuhës shqipe shkruan dhe përdor drejt emrat në numrin shumës dallon dhe përdor drejt emrat që kanë dy trajta shumësi 			
Fjalë kyçe: njëjës, shumës, mbaresë, lojë, standard	Burimet dhe mjetet mësimore: teksti mësimor, e-libri, Drejtshkrimi i gjuhës shqipe, fjalori i shqipes, dërrasa, tekste ilustruese, listë me emra në shumës, tabelë me informacionin kryesor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë, Gjuhë e huaj	Situata e të nxënit: gjetja e përdorimit të saktë të shumësit të emrave		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Përvijimi i të menduarit, Lojë stafetë, Organizues grafik			

Organizimi i orës së mëimit

Hapi I- Përvijimi i të menduarit

Fillimisht lexohen detyrat e shtëpisë dhe diskutohet përdorimi i fjalëve të dhëna për të përshkruar një ditë pune në fshat. Nxënësi duhet të përdorë saktë kuptimin e fjalëve që përdoren në shumës. Nxënësit japin mendime për detyrat e njëri-tjetrit.

Nxënësit do të vazhdojnë në të njëjtën linjë informacioni lidhur me emrat në shumës. Përmbledhen njohuritë e marra për përdorimin e emrave në shumës.

Hapi II- Lojë stafetë:

Mësuesi ka përgatitur një listë me emra që kanë probleme në drejtshkrimin e tyre të saktë dhe secilit nxënës i jep emra që të krijojë shpejt shumësin e saj dhe në momentin që ngec thotë pas dhe vazhdon tjetri. Në fund evidentohet nxënësi që ka gjetur më shumë përdorime të sakta.

Lista:

çarçafë bishtaleca, aksident, borgjez, aparat, kafaz, det, deputet, gjeneral, maturant, kantier, mundës, spec, album, dëgjues, oficer, legen, flamur, portokall, shall, djep, kamion, lypës, argumente, dokumente, elemente (kur nuk shënon frymor), instrumente, koeficiente, monumente, grushte, aeroplanë, gurë, filxhanë, dembelë, kriminelë, inxhinierë, portierë, shoferë, studentë, peshqirë, zinxhirë, artistë, bidonë, kamionë, vagonë, doktorë, motorë, televizorë, majmunë, blerës, lypës, mikpritës, shitës, tretës, degë-t, fletë-t, këmishë-t

Hapi III- Organizues grafik:

Paraqitet informacioni i librit me tabelë ose flipchart dhe sqarohet hap pas hapi bashkë me nxënësit. Nxënësit shohin fjalët që gabuan

Diskutohet me nxënësit lidhur me rastet e përdorimit të dy trajtave të shumësit, qoftë si dysorë normative, pra, dy norma të pranuar , por të dallueshme e me kuptime të veçanta, qoftë për arsye stilistike.

Hapi IV- Plotësim të dhënash:

Në këtë fazë do të punohen ushtrime e librit me praktikë të pavarur e të drejtuar sipas rastit.

Ushtrimi 1- Nxënësi krijon fjali me emrat pasi i ka kthyer ato në shumës.

gjeneralë, karrocierë, elementë/e, zinxhirë, deputetë, profile, sapunë, timonë, shoferë

Ushtrimi 2 – Nxënësi kujton rastin e kalimit të emrit nga mashkullore në femërore bashkë me përcaktuesit e tij. Të dallohet se cili e ndryshon gjininë.

akull i ftohtë	- akuj të ftohtë
portokall kokërrmadh	- portokaj kokërrmëdhenj
fyell bariu	-fyej barinjsh
thëngjill i mbuluar	-thëngjij të mbuluar
grumbull dherash	- grumbuj dherash
kërceil i njomë	- kërcej të njomë
krua malor	- kroje malore
gardh i vjetër	- gardhe të vjetra
përrua i rrëmbyeshëm	- përrenj të rrëmbyeshëm

Ushtrimi 4- nxënësi duhet të krijojë fjali duke diferencuar kuptim e veçantë të shumësit. Formoni fjali ku fjalët e mëposhtme të përdoren në çdonjërin prej kuptimeve të tyre:

brinjët/ brinjat, copë/ copa, grykët /grykat, kokë/koka. lëkurë/lëkura

Ushtrimi 5- Janë emra që e krijojnë shumësin me mbaresën –ë dhe nxënësi sqaron rregullin.

Vlerësimi:

Nxënësi vlerësohet për drejtshkrimin e saktë të emrave në shumës, për përdorimin e saktë në fjali të shumësit të emrave sipas kuptimit të ri që fiton, për aftësitë kërkuese për gjetjen e kuptimit të fjalëve në fjalor.

Detyrë dhe punë e pavarur:

Fjalët e dhëna në italisht e frëngjisht janë fjalë që ndryshojnë kuptimin leksikor kur kalojnë nga njëjësi në shumës. Gjeni fjalën shqip për secilën nga fjalët dhe kuptimet e dhëna

Duke u mbështetur në “Fjalorin e gjuhës së sotme shqipe”, gjeni kuptimin për fjalët në tabelë. Shënoni shumësin e tyre dhe gjegjësen në një gjuhë të huaj (në gjuhën angleze, franceze, gjermane ose italiane).

Sugjerime për mësuesin: Kërkesa e dytë është detyrë specifike me nivel vështirësie jo për të gjithë nxënësit. Mësuesi bazohet tek njohuritë teorike, por dhe praktike të nxënësve për t’ua caktuar si detyrë. Mund të punohet në grup.

Fjala në shqip(njëjës)	Fjala në shqip (shumës)	Kuptimi	Fjala (në njëjës) në gjuhë të huaj(italisht)	Fjala (në shumës) në gjuhë të huaj(italisht)
bishtalec	bishtaleca	Gërshet flokësh	Treccia-bishtalec, gërshet	Le trecce-gërshetat <i>Le trecce-varg frutash të thata</i>
hamall	hamej	Punëtorët që ngarkojnë-shkarkojnë mall	Caricatore-hamall	Caricatore-hamej <i>Caricatore-krehër me fishekë</i>
stomak	stomakë	Pjesë kryesore e aparatit tretës të gjallesat	Stomaco-stomak, mullë	Stomachi-stomakë Stomachi-neveri, pështirosje
thesar	thesare	Diçka shumë e çmuar	Tesoro-thesar	Tesori-thesaret, tërësia e gjërave të çmuara <i>Tesori-pasuritë shtetërore, arka e shtetit</i>
stol	stola	Vend për t'u ulur	Panca-stol, bangë	Panchine-stola <i>Panchine- në sport stoli ku rrinë lojtarët rezervë</i>
oqean	oqeane	Hapësirë e madhe me ujë	Oceane-oqean	Oceani-oqeane <i>Oceani- mjetet detare</i>
lundër	lundra	Mjet i thjeshtë lundrimi prej druri, që lëviz me rrema	Barca- barkë	Barche-barkat <i>Barche-mullarët</i>

Kuptime të emrit Në gjuhën shqipe	Emri në italisht (nr. njëjës)	Emri në italisht (nr. shumës)	Emri në frëngjisht
-krahët e kolltukut -krahët e njeriut	<i>Il braccio</i>	<i>I bracci Le braccia</i>	<i>Les bras d'un fleuve, d'un fauteuill Les bras</i>
-qerpikët -bordurat e rrugës	<i>Il ciglio</i>	<i>I cigli Le ciglia</i>	<i>Les bords d'une route, d'un fossé Les cils</i>
-gishtat të ndarë -dora, gishtat të gjithë bashkë	<i>Il dito</i>	<i>I diti Le dita</i>	<i>Les doigts séparément Les doigts tous ensemble</i>
-fijet elektrike -subjekti, sekuencat e një veprimi	<i>Il filo</i>	<i>I fili Le fila</i>	<i>Les fils électriques La trame, les ficelles d'une action</i>
-Gjunjët të ndarë -Gjunjët si tërësi -Pjesa e pantallonave që mbulon gjunjët	<i>Il ginocchio</i>	<i>I ginocchi Le ginocchia</i>	<i>Les genoux Les genoux</i>
Buzët tek gjallesat Cepat e filxhanit, të plagës	<i>Il labro</i>	<i>I labbri Le labbra</i>	<i>Bords d'un vase / lèvres d'une blessure Les lèvres</i>
Çarçafët veç e veç ose të dy bashkë	<i>Il lenzuolo</i>	<i>I lenzuoli Le lenzuola</i>	<i>Les draps (un par un) Les draps (par paire)</i>

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teksti përshkruar dhe karakteristikat e tij		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe e të shprehurit kompetenca e të menduarit kompetenca e të nxënit kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> dallon veçoritë e tekstit përshkruar sipas funksionit dhe pikëvështrimit ndërton tekte përskruese në bazë të fotove përcakton qëllimin e leximit të teksteve hulumton tekstin për të analizuar veçoritë është i vëmendshëm gjatë leximit shfaq ndjeshmëri ndaj tekstit 			
Fjalë kyçe: përshkrim, hollësi, shqisa, objektiv, subjektiv, përshkrim informues, shprehës, bindës	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, përvoja e nxënësve, foto, tekste përshkruese, tabak letre		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Histori, Gjeografi, Letërsi, Arte	Situata e të nxënit: vëzhgim fotosh, ilustrim situatash përshkruese, realizim përshkrimesh		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim mbi njohuritë paraprake, Stuhi mendimesh, Lapsat në mes, Mbajtja e strukturuar e shënimeve, Diskutim i gërshetuar me lexim dhe me punë me shkrim			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim mbi njohuritë paraprake:

Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë. Komentohet:

- Përdorimi i teknikave të një teksti informues
- Plotësimi i kërkesave të ushtrimit
- Leksiku teknik
- Titulli tërheqës
- Përshtatja e informacionit sipas audiencës

Situata e të nxënit

Nxënësit evidentojnë situata të jetës së përditshme ku përdoret përshkrimi dhe vëzhgojnë foto të ndryshme ose piktura për të bërë përshkrimin e tyre.

Stuhi mendimesh:

Kujtojmë me nxënësit njohuri rreth tekstit përshkrues dhe i shkruajmë në dërrasë.

Paraqesin një person, kafshë, objekt ose një situatë në mënyrë që lexuesi të formojë një imazh të qartë mendor. Janë të pasura me detaje konkrete

Karakteristikat

Teksti përshkrues

Funksioni komunikues

1. Informues
2. Bindës
3. Shprehës

Llojeshkrimesh

Tekste më vete ose të përfshirë në tekste të tjera: guidat, tekstet shkencore, traktatet teknike.

- *Ku i gjejmë dhe kur i përdorim tekstet përshkruese në jetën e përditshme?*

Mësuesi/ja u kërkon nxënësve të listojnë situata ku atyre u duhet të përdorin tekste përshkruese:

- Përshkrimet e personazheve në rrëfime apo poezi
- Përshkrimet e vendeve në reportazhe
- Përshkrimet në tekstet e gjeografisë, biologjisë, në enciklopedi etj
- Përshkruajmë dikë që nuk është i pranishëm
- Kur paraqesim një shok a mik tek të tjerët
- Kur sugjerojmë një libër, një pikturë, një veshje, një lojë a çdolloj objekti
- Shitësi kur reklamon mallin

Lapsat në mes:

Ndaj klasën në grupe me 4-5 nxënës dhe secilit grup u jap nga një foto apo pikturë për ta përshkruar me fjalë. Brenda grupit secili nxënës që jep mendim vë në mes të tavolinës lapsin e tij. Përshkrimi shkruhet në një tabak të bardhë letre. Kur përfundon koha mësuesi tërheq njërin nga lapsat e grupit dhe ai të cilit i përket lapsi prezanton punën e gjithë grupit.

- *Cila nga pamjet është më e vështirë për t'u përshkruar me fjalë?*
- *Sipas jush, është më e lehtë të përshkruash me fjalë apo me ngjyra?*

B. Ndërtimi i njohurive të reja

Mbajtja e strukturuar e shënimeve:

Nxënësit do të punojnë në dyshë për të evidentuar informacioni për tekstin përshkruës. U jepet një format shënimesh dhe nxënësi e plotëson me informacionin e duhur:

Përkufizimi:

Funksionet:

Lexim i drejtuar:

Lexohen llojet e përshkrimeve për Voskopojën dhe analizohen veçoritë e secilit lloj përshkrimi sipas veçorive të evidentuar në bazë të pyetjes:

Pse është përshkrim informues?

- mundëson njohje objektive të objektit që përshkruhet;
- duhet të jetë i plotë, i saktë, rigoroz, i paanshëm;
- karakterizohet nga struktura të thjeshta sintaksore, kryesisht fjali të shkurtra e dëftore;
- mbizotëron në të përdorimi i foljeve në kohën e tashme;
- ka të pranishëm në mënyrë të veçantë përdorimin e dendur të treguesve hapësinorë;
- ka përdorim të dendur të fjalëve të përdorura në fusha të ndryshme të veprimtarisë, me funksion të termave

- Pse është përshkrim bindës?

- përqendrohet në aspektet pozitive apo negative që shfaq objekti;
- është më pak i detajuar se përshkrimi informues;
- shpreh një pikëvështrim të caktuar të folësit/shkruesit, pra është i njëanshëm;
- karakterizohet nga gjuhë e përzgjedhur

- Pse është përshkrim shprehës?

- përcjell gjendje shpirtërore të ndryshme, kujtime, emocione;
- përfshin emocionalisht lexuesin;
- përdor gjuhë të përzgjedhur, figura retorike;
- karakterizohet nga përdorimi i kohës së tashme e të pakryer të foljes;
- karakterizohet nga përdorimi i dendur i mbiemrave.

Pas diskutimit për llojet e përshkrimeve sipas funksionit, lexohen dy përshkrimet për kostumin popullor shqiptar:

Cili prej teksteve të mësipërme është subjektiv dhe cili objektiv?

Përshkrimi objektiv	
Veçoritë	Elementet
- ka synim informues. - është jopersonal, - autori i qëndron besnik realitetit -nuk niset nga ndjenjat, interesat a qëllimet vetjake -nuk ndikohet nga ndonjë paramendim -është i paanshëm në përshkrimin e personit, vendit, objektit.	- Bëhet përshkrim i hollësishëm, i saktë për të informuar rreth veshjes popullore shqiptare për burra dhe elementeve të saj përbërës. - Krijohet një përfytyrim i qartë për objektin. - Ka terma teknikë:fustanellë, dolloma, tirq, xhamadanë, sumbulla, jelekë, kostum - Nuk kuptohet qëndrimi i përshkruesit - Gjuha është denotative - Mbiemrat nuk janë të figurshëm - Krahasimi « <i>si jastëkë gjoksi</i> » është informues, sqarues dhe jo emocional - Ndajfolja <i>pasunisht</i> është në kuptim të parë
Përshkrimi subjektiv	
Veçoritë	Elementet
- synon ta bëjë tërheqës tekstin - autori përfshihet emocionalisht, -niset nga dëshira vetjake, -është i njëanshëm -Gërsheton informimin me qëllimin shprehës-emocional dhe bindës	Ka si qëllim të shpreh emocionin e tij për këtë veshje, të krijojë përshtypje pozitive dhe të pëlqyeshme tek të tjerët, ashtu siç e kishte dhe Bajroni vetë. Ndalen në disa detaje, në ato më domethënëse: fustanella, pishqollat.. -paraqet dhe ngjyrat, jo vetëm format(e bardhë, ar, e kuqe) - Gjuha është konotative- të mrekullueshme, shfaqje mahnitëse.

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Diskutim i gërshetuar me lexim dhe me punë me shkrim:**

Në **ushtrimin 1** nxënësi përcakton se cili nga përshkrimet për Voskopojën është objektiv apo subjektiv, duke sqaruar sipas shembullit të bërë për veshjet popullore.

Në **ushtrimin 2** lexohen tekstet dhe përcaktohet lloji i përshkrimit:

- Informues
- Shprehës
- Bindës

Në **ushtrimin 3** nxënësi sqaron zgjedhjen e bërë duke dalluar veçoritë e secilit lloj përshkrimi sipas funksionit:

Shembull përgjigjeje:

Teksti 1 (informues) është marrë nga një enciklopedi, e cila jep të dhëna informuese, të vërtetuara për dinozaurët: gjatësia, koha kur jetuan, habitati; dhënësi është i besueshëm. Gjuha është objektive, teknike dhe shkencore: diplodocus, brontozaurët vertebrorë, reptilë, para erës sonë.

Teksti 2 (shprehës) ka si qëllim të shpreh emocione, jep përshkrime subjektive, një përfytyrim i veçantë me tone lirike për një peizazh të bukur, duke numëruar artistikisht detajet, duke gërshetuar shqisën e të parit me shqisa të tjera (të prekurit- era e valëviste lehtas). Gjuha është konotative: thërmija gati të padukshme krahneshash të argjendta, ngjante me një trill të natës së shkuar, e një ëndrrë të marrë e të dembelosur...)

Teksti 3 (bindës) është një mesazh publicitar i drejtpërdrejtë që kërkon që marrësi të njihet me Kompleksin e Ri të banesave me qëllim bindës që ai të blejë në këto banesa. Jep vetëm cilësi pozitive. Përdor mënyrën urdhërore. Përdor raportet shkak-pasojë në fjali për të treguar përfitimet nga kjo blerje. Ka pyetje retorike.

- Cilat shqisa përdorim më shumë kur përshkruajmë dhe pse?

- Çfarë mund të dallojmë me secilën shqisë?

Shqisat	<p>të parët-forma, madhësia, ngjyra, përmasa...</p> <p>të dëgjuarit-zhurma, tinguj, zëra, tone...</p> <p>të nuhaturit-aroma</p> <p>të shijuarit-shija (e ëmbël, e athët, djegëse...)</p> <p>të prekurit- temperatura, sipërfaqja, materiali....</p>
----------------	--

Nxënësi evidenton rëndësinë e përdorimit të shqisave gjatë përshkrimit. Më pas lexohet teksti i dhënë dhe nënvizohet shqisat e përdorura:

Të parët- poshtë, përroi, luginë, vende, zonë, maja e gurtë, gur i zi

Të dëgjuarit- rridhte përroi, si hon pa frymëmarrje, kënga m'u dëgjua

Vlerësimi:

Nxënësi vlerësohet për dallimin e veçorive specifike të secilit përshkrim dhe për përdorimin e përshkrimit të objekteve të ndryshme të referimit, si dhe për bashkëpunimin në grup.

Detyrë dhe punë e pavarur:

- Shkruani një përshkrim shprehës për një personalitet shqiptar (p.sh. Vaçe Zela) që t'ia bësh të njohur një të huaji

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Përshkrimi i një personi		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • shkruan tekste përshkuese për qëllime dhe audienca të ndryshme • përdor teknikat e përshkrimit të tekstit përshkrues gjatë përshkrimit • realizon përshkrime personash sipas elementeve të përshkrimit • bën përshkrim të hollësishëm të një figure të njohur • shfaq ndjeshmëri gjatë të shkruarit • demonstroi imagjinatë dhe shpirt krijues gjatë të shkruarit 			
Fjalë kyçe: përshkrim personi, detaje, shqisa, elemente të përshkrimit	Burimet dhe mjetet mësimore: teksti mësimor, e-libri, portrete personalitetesh shqiptare, flamuri shqiptar,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Letërsi, Qytetari	Situata e të nxënit: realizimi i përshkrimit të personaliteteve kombëtare		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Përvijimi i të menduarit, Kllaster, Diagrama piramidale, Punë e pavarur, Lexim shprehës dhe plotësim të dhënash			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Përvijimi i të menduarit:

Mësimi fillon me leximin e përshkrimeve të bëra nga nxënësit dhe diskutohet rreth tyre.

- *Pse zgjodhe këtë personalitet?*
- *Pse duhet ta njohin të huajt?*
- *Mendon se marrësi ka një përfytyrim të qartë për personin që përshkrove dhe pse?*
- *Tek cilat elemente përshkrimi u mbështete?*

Situata e të nxënit

A është e vështirë të përshkruajmë njerëz të famshëm? A i njohim sa duhet figurat e rëndësishme kombëtare sa të mund t'i përshkruajmë qartë për të tjerët?

Kllaster:

Nxënësit listojnë disa nga figurat më të shquara shqiptare që nuk jetojnë ose që janë të gjallë, nga të gjitha profesionet.

B. Ndërtimi i njohurive të reja**Diagramë piramidale:**

Lexohet nga nxënësit informacioni për përshkrimin e personit dhe hidhen të dhënat në tabelë si më poshtë. Ilustrohet informacioni me shembullin e dhënë në libër.

Teknikat e përshkrimit		
Përvijohen detaje që përmbushin synimin e autorit		
Synimi	Objekti i përshkrimit	Elementet e përshkrimit
Informues Shprehës bindës	Person Objekt Vend Ndjesi	të dhënat personale pamja fizike (përfshirë dhe timbri i zërit) karakteri mënyra e sjelljes marrëdhëniet me të tjerët formimi arsimor e kulturor jeta e përditshme jeta profesionale vlerat sociale, morale e intelektuale etj.

Punë e drejtuar:**Ushtrimi 1, 2:**

- Synimi i tekstit është shprehës. Atë e bën një personazh artistik dhe për veten e tij, pra është i anshëm. Pavarësisht se përpiqet të jetë objektiv, i sigurtë, ai jep flet për tipare të karakterit që gjithsesi shihen nga këndvështrime të ndryshme. Ka shprehje emocionale- Si është njeriu!
- Nxënësit do të shkruajnë një përshkrim pozitiv për veten, për karakterin e tij, por duke treguar dhe ndonjë ves
- Lexohen e diskutohen përshkrimet e bëra.

Punë me shkrim:

Nxënësit zgjedhin një nga personalitetet shqiptarë që janë në foto, për të cilët kanë më shumë informacion dhe realizojnë përshkrimin sipas elementeve të përshkrimit dhe sipas formatit:

- **Hyrja**- Një hyrje interesante, p.sh. të tregosh se si je ndeshur për herë të parë me këtë personalitet, ku ke lexuar apo dëgjuar për të
- **Zhvillimi**- Përshkrimi sipas elementeve të përshkrimit duke u ndalur në disa.
- **Mbyllja**- Roli i këtij personaliteti për Shqipërinë, imazhi i tij i përgjithshëm.

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Lexim shprehës dhe plotësim të dhënash:**

Lexohet teksti për Dritëro Agollin nga mësuesi ose nga nxënësit duke e interpretuar e duke ruajtur ritmin e ngadalshëm. Analizohet teksti:

Elementet	Ilustrimet
Të dhënat personale	Emri -Dritëro
Pamja fizike	Portreti i Dritëro Agollit është tepër i kapshëm. I ravizueshëm. Tipik. Portret i thinjur. Balli i madh. Hunda e epur. Nofulla si e skalitur. Flokët e gjatë dhe të bardhë. Të valëvitur në erë. Trupi i tij është i hollë
Karakteri	Flet shtruar. Jo me rrëmbim. Fjalët i shqipton qartë. Të artikuluar sipas një mënyre intonacioni origjinal Fut shumë humor në dialog, me një lehtësi të vetëkuptueshme.
Mënyra e sjelljes	Ecën pak i kërrusur. Shpesh me duart e mbledhura nga pas. Bën pak xhestikulacione. Por kur “nxehet” biseda, flet duke tundur duart. Sikur kështu ndihmon artikullimin e fjalëve. Me dorën e djathtë e kap shpesh mjekrën. Merr një pozë. Ecën rrugëve pa u nxituar kurrë. Nuk e kam parë asnjëherë duke nxituar. Duke vrapuar as që mund ta imagjinoj Flet shtruar. Jo me rrëmbim.
Marrëdhënia me të tjerët	Me humor, i shoqërueshëm
Jeta e përditshme	Në tubime dhe në biseda ziafetesh spikat. Përdor rëndom fjalët “apo jo”. Gati si një refren të krejt ligjërimit. Gjithashtu përdor shprehjen “çudi e madhe”.
Jeta profesionale	Në biseda përmend shumë indikacione nga përvoja jetësore dhe librat. Ka raste, që flet me parabola, të cilat kanë një kuptim figurativ
Vlerat sociale, morale e intelektuale	Portret madhështor, Duke u plakur është bërë më i hijshëm. Më pozant. Me profilin e tij të çuditshëm e jashtëzakonisht të njohur në publik

Veçoritë gjuhësore: Hollësi të shumta, mbiemra. Fjali të shkurtra, dëftore. Fjali të paplota. Gjuhë e figurshme, vlerësime. Fjalor i zgjedhur, fjalë të veçanta, neologjizma

Vlerësimi:

Nxënësi vlerësohet për gjetjen e elementeve të përshkrimit në tekstin e dhënë, për realizimin e përshkrimit të një personi, për vlerësimin e figurave dhe personaliteteve shqiptare.

Detyrë dhe punë e pavarur:

- **Ushtrimi 3** Përshkrim i një personi sipas modelit të librit

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Përshkrimi i një vendi dhe një objekti		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> • përdor përshkrimin për të prezantuar tek të tjerët objekte të ndryshme përshkrimi • përdor teknikat e përshkrimit të tekstit përshkrues gjatë përshkrimit • realizon përshkrime objektesh dhe vendesh sipas elementeve të përshkrimit • shkruan tekste përshkruese për qëllime dhe audienca të ndryshme • shfaq ndjeshmëri gjatë të shkruarit • demonstroi imagjinatë dhe shpirt krijues gjatë përshkrimit 			
Fjalë kyçe: përshkrim, teknikë përshkrimi, elemente përshkrimi	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, foto, tekste përshkruese, projektor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, Gjeografi, Identitet kombëtar	Situata e të nxënit: Lojë me role ku luhen situata që të duhet të përshkruash një vend apo një objekt		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Stuhi mendimesh, Lojë me role, Diagrami i Venit, Plotësim të dhënash			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Stuhi mendimesh:

Mësimi fillon me leximin dhe diskutimin e detyrës- përshkrimi i personit që kanë realizuar nxënësit.

Bëhen diskutime dhe komente. Përmbledhen njohuritë e mëparshme përmes pyetjeve:

- Çfarë teknikash përdorët për përshkrimin?
- Për ç'loj lexuesi shkruat?
- Si e renditët informacionin?
- Pse ky është një tekst përshkrues dhe jo informues? Ku është kufiri që dallon këto dy tekste?

Situata e të nxënit

Nxënësit realizojnë përshkrime vendesh dhe objektesh për të bindur të tjerët rreth vetive dhe karakteristikave të tyre.

Lojë me role:

U jepet nxënësve të imagjinojnë në grupe një situatë kur do t'u duhet të paraqesin tek të tjerët duke përshkruar vende apo objekte dhe të luajnë një rol të caktuar:

Situata 1. Vend-Punon në një agjenci udhëtimi dhe një klient të kërkon t'i sugjerosh një vend ku mund të kalojë pushimet. Çfarë do t'i sugjeroje dhe si do t'ia përshkruaje?

Situata 2. Instrument muzikor-Je mësues muzike dhe një prind do të regjistrojë fëmijën e tij në një kurs për instrument muzikor që ai të fitojë kulturë muzikore dhe se ka dëgjuar që ndikon në inteligjencën e fëmijës. Çfarë do t'i sugjeroje dhe si do t'ia përshkruaje?

Situata 3. Objekt i vjetër-Një nxënës do t'u shpjegojë të tjerëve rreth një objekti të vjetër që nuk para përdoret më dhe ata nuk e dinë se çfarë është p.sh. tezgjahu (nxënësit zgjedhin vetë një objekt)

B. Ndërtimi i njohurive të reja

Diagrami i Venit:

Nxënësit lexojnë informacionin në libër dhe krahasojnë përshkrimin e një vendi me të një objekti.

Plotësim të dhënash:

Ushtrimi 1. Lexohet përshkrimi për qytetin antik të Butrintit dhe plotësohen të dhënat.

Pozicioni gjeografik e hapësinor	...rreth 15 km në jug të Sarandës; Ndodhet në afërsi të Ksamilit
Historiku	Përfshihej në bashkësinë e kaonëve e më pas në shtetin e lashtë të Epirit. Ka qenë koloni romake në kohën e J. Cezarit e më pas nën Perandorinë Bizantine.
Elemente jonatyrore	Teatër- një monument me rëndësi i periudhës paleokristiane, Bapisteri, Bazilika

Lexim i drejtuar:

Në ushtrimin 2 lexohen përshkrimet për qyteti e Gjirokastrës dhe bëhen krahasimet sipas pyetjeve: **Teksti 1** është përshkrim informues, është marrë nga enciklopedia, tregon vendndodhjen gjeografike, për emrin e vjetër, historinë. Të dhënat janë objektive dhe me gjuhë treguese.

Teksti 2. Është një përfytyrim imagjinar i qytetit jo vetëm si pasojë e këndvështrimit artistik të autorit, por edhe nga këndvështrimi i rrëfimitarit që është një fëmijë. Përshkrimi i tij është i njëanshëm, jo i vërtetë, jepet me figura stilistike.

Lexohet përshkrimi për violinën dhe plotësohen të dhënat sipas tabelës. Teksti është subjektiv dhe jep lidhjen e shkruarit me këtë objekt.

Elementet e përshkrimit	Shembuj
Objekti	Violinë
Marka	violinë “Bergonzi”,
Origjina	Çekosllovakia
Funksioni	Instrument muzikor
Ku vendoset	kuti prej lëkure ngjyrë tulle, e lyer me llak, e veshur nga brenda me kadife të gjelbër, e vendosur mbi një dollap
Pjesët përbërëse	Koka e objektit si qafë mjellme, vijat e holla në kurriz të instrumentit

Forma, madhësia, ngjyra	lëmimi i llakut të kuqërremtë dhe nga vijat e holla në kurriz të instrumentit, të buta dhe të sakta; aroma e saj ishte unike
Historiku	shumë e vjetër dhe shumë e rrallë
Lidhja me persona të caktuar	Babai e kishte blerë vite më parë gjatë studimeve

Punë e pavarur:

Në **ushtrimi 3** nxënësi do të përcaktojë shqisat sipas tabelës:

Shqisa	Detaje
1. të parët	1. Kuti ngjyrë tulle, e lyer me llak, dollap, dhomë gjumi, violinë, kadife e gjelbër,
2. të dëgjuarit	2. imazhe të turbullta nga provat në kuartet me miqtë e tij
3. të nuhaturit	3. aroma e saj që më kishte befasuar, aromën e veçantë
4. të prekurit	4. Para se të mahnotesha nga lëmimi i llakut të kuqërremtë dhe nga vijat e holla në kurriz të instrumentit, të buta dhe të sakta

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Bileta e daljes:**

Nxënësi plotëson biletën e daljes për të bërë një reflektim rreth mësimit.

Mirupafshim !

Mësimi i sotëm lidhej me....
Kjo orë mësimi më pëlqeu, sepse...
Unë kam një ide.....

Vlerësimi:

Nxënësi vlerësohet për realizimin situatave të simuluar për përshkrimin e objekteve të ndryshme, për identifikimin e elementeve të përshkrimit, si dhe për realizimin e përshkrimeve.

Detyrë dhe punë e pavarur:

Përmes një përshkrimi shprehës shkruani për vendin tuaj të parapëlqyer, real ose imagjinar
Përshkruani një objekt që lidhet me fëmijërinë tuaj. Përshkrimi të jetë subjektiv. Nxënësi zgjedh një nga dy përshkrimet

Kërkoni në internet foto të objekteve antike dhe përshkruani një prej tyre

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Mbiemri		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : <ul style="list-style-type: none"> dallon mbiemrin në një tekst të caktuar evidenton veçori gramatikore të mbiemrave klasifikon mbiemrat duke u mbështetur në tiparin që emërtojnë (mbiemra cilësorë dhe marrëdhëniore) dallon dhe përdor në fjali mbiemrat e emëruar krahason mbiemrat cilësorë dhe marrëdhëniore ndërton tekste ku të përdorë sa më shumë mbiemra vlërëson pasurinë leksikore të gjuhës shqipe 			
Fjalë kyçe: mbiemër, tipar, cilësi, shqisa, cilësor, marrëdhëniore, veçori leksiko-gramatikore, organizues grafik, analizë	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, fragmente tekstesh përshkruese, dërrasa, shkurtesa, kartonë me informacione		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Letërsi,	Situata e të nxënit: leximi i teksteve artistike ku përdoren mbiemra të ndryshëm		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Di(Pema e mendjes)/Dua të di(Teknika e të pyeturit)/ Mësova(Organizues grafik), Plotësim të dhënash			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Di/Dua të di/Mësova:

Di-Pema e mendjes

Lexohet teksti përshkrues nga Petro Marko dhe në mbiemrat me shkronja të zeza nxënësi gjen *mbiemrat cilësorë dhe marrëdhëniore*.

Mbiemra cilësorë: **të nxira, e prapambetur, e harruar, të paharruar, i zi**

Mbiemra marrëdhëniore: **e gurtë**

Nxënësit evidentojnë veçoritë leksiko-gramatikore të mbiemrit

Situata e të nxënët

Lexohen tekste të ndryshme ku nxënësi dallon mbiemrin, Nxënësi jep dhe komente për to.

Kur i përdorni mbiemrat?

A mund të rrëfejme, të informojmë apo të përshkruajmë pa përdorur një mbiemër?

Çfarë doni të dini më shumë për mbiemrat?

Dua të di-Teknika e të pyeturit:

Nxënësit ndërtojnë pyetje rreth asaj që duan të dimë më shumë rreth mbiemrave, llojeve, klasifikimeve.

Di	Dua të di	Mësova
Mbiemri emërton një cilësi, tipar a marrëdhënie të frymorëve, sendeve e dukurive Llojet leksikore: cilësorë, marrëdhëniorë Llojet gramatikore: të njëjshëm, të panyjshëm Veçoritë gramatikore: gjini, numër, rasë, shkallë	Çfarë tregojnë mbiemrat cilësorë? Si ndahen? Çfarë tregojnë mbiemrat marrëdhëniorë? Si ndahen? Ku dallojnë mbiemrat cilësorë nga mbiemrat marrëdhëniorë? Ç'janë mbiemrat e emëruar? Sa ndikon përdorimi i mbiemrit në pasurinë leksikore të tekstit të shkruar?	

B. Ndërtimi i njohurive të reja**Mësova-Organizues grafik:**

Nxënësit do të lexojnë informacionin në libër për të gjetur përgjigjet e pyetjeve të ngritura.

Evidentohen të dhënat kryesore në një tabelë ku përmbledhen veçoritë e mbiemrave të ndryshëm.

Lexohen tektet e dhëna dhe evidentohen mbiemrat sipas kërkesave.

Mendimet, nderimi që kisha pasur për atë Gjeçovin për së largu, m'u shtuan ca më tepër që kur u poqëm. I mesmë nga gjatësia e trupit, pak si i thatë, me një palë sy të zez ku shkëlqente mendja, po edhe zemërmirësia, atë Gjeçovi fitonte menjëherë besimin dhe dashurinë. Fjalët i kish të paka, po kurdoherë në vend. Vetëm kur në të kuvenduar e sipër takohej ndonjë pikë mbi të cilën kish dituri të veçantë – si p.sh. Kanuni i Lekë Dukagjinit ose vjetritë greko-romake, atë Gjeçovi çelej ca më gjatë, ahëre ishte gëzim ta dëgjonte njeriu. **F. Konica**

Nxënësit nënvizojnë mbiemrat cilësorë dhe tregojnë se çfarë emërtojnë.

Mbiemrat cilësorë: Ngjyrë: sy të zezë; Madhësi: i mesmë, i thatë,

Gjendje shpirtërore e cilësi të karakterit: fjalë të paka

Butrinti

Në fillimet e shek. XIX, ai u shndërrua gradualisht në një fshat të vogël peshkatarësh, përreth një fortifikimi venecian, por konturet e monumenteve madhështore të dikurshme flisnin për shuarjen e një shkëlqimi të mëparshëm në këtë qendër urbane ndanë Kanalit të Korfuzit. Butrinti, së bashku me Korfuzin, u blenë nga Republika e Venedikut prej mbretërve anzhuinë të Italisë së Jugut në vitin 1386. Mbeti pronë e Venedikut për më shumë se 400 vjet dhe venedikasit ndërtuan shumë fortifikime ekzistuese, si dhe një kështjellë trekëndore, të rikonstruktuar më pas për qëllime mbrojtjeje dhe kontrolli të Kanalit të Vivarit nga Pashai i Janinës, Ali Pashë Tepelena.

Nxënësit nënvizojnë mbiemrat marrëdhëniorë dhe tregojnë se çfarë emërtojnë.

Mbiemra marrëdhëniorë: fortifikimi venecian, shkëlqimi të mëparshëm, qendër urbane, mbretërve anzhuinë, fortifikime ekzistuese, kështjellë trekëndore

Emërtojnë marrëdhënie

- Janë vetëm të prejardhur
- Prej tyre nuk mund të formohen emra abstraktë
- Nuk mund të formojnë çifte antonimike
- Nuk e kanë, përgjithësisht, kategorinë gramatikore të shkallës

Evidentohen veçoritë leksiko-gramatikore të llojeve të mbiemrave për t’u vendosur tek kolona e tretë “Mësova”

Klasifikimi i mbiemrave

Mbiemrat cilësorë

emërtojnë veti a cilësi që rroken përmes shqisave ose përfytyrohen, p.sh.:

ngjyrë: *i bardhë, i zi, i kuq*

madhësi, formë: *i gjerë, i madh, i ngushtë*

shije: *i ëmbël, i hidhur, i shijshëm*

gjendje shpirtërore e cilësi të

karakterit: *i trishtuar, i kënaqur, i ndershëm,*

veti fizike: *i dobët, i shëndoshë, i ri*

Këto tipare cilësore mund të jenë të përkohshme ose të përhershme për sendin e dhënë.

Veçori:

-Emërtojnë cilësi

-Mund të jenë të pammë, të prejardhur ose të përbërë

-Prej tyre mund të formohen emra abstraktë

-Mund të formojnë çifte antonimike

Mbiemrat marrëdhëniorë

emërtojnë marrëdhëniet e një sendi me një send tjetër.

lëndorë: *i akullt, i drunjtë, i mermertë etj.*

përkatësorë: (trup) *qiellor, (stil) migjenian, (armë) atomike, (qëndrim) pohues etj.*

sasiorë: (nxënësi) *i tetë, (radha) e pestë, (martesa) e parë etj*

Veçori:

-Emërtojnë marrëdhënie

-Janë vetëm të prejardhur

-Prej tyre nuk mund të formohen emra abstraktë

-Nuk mund të formojnë çifte antonimike

-Nuk e kanë, përgjithësisht, kategorinë gramatikore të shkallës

Mbiemrat e emëruar

Kalimi i mbiemrit në klasën e emrit pa ndryshim të jashtëm fjalëformues, përmes konversionit Përdoret i mëvetësishëm si emri. Përmes emërtimit të tiparit emërtohet dhe vetë sendi që e ka këtë tipar.

Kanë dhe kategorinë e shquarsisë dhe pashquarsisë, siç e kanë dhe emrat.

Mbiemrat e emëruar i klasifikojmë në:

- *të qëndrueshëm*

kanë kaluar përfundimisht në klasën e emrave.

- *kontekstualë.*

funksionojnë si emra vetëm brenda një konteksti të caktuar, jashtë tij ata nuk emërtojnë më një send, por tipare sendesh.

Përdoren në shkallën pohore dhe në krahasoren e sipërisë relative a absolute

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash-Punë e drejtuar dhe punë e pavarur:

Ushtrimi 1: Përcaktohen mbiemrat që janë marrëdhëniore.

Mbiemrat marrëdhëniore

të puthuna, të përqaftues, të prajshëm, të paarsyeshëm, të qeta, e vazhdueshme, e shqetësues, së tepërt, të dashunuem, e atllastë, të përqaftueme, të pandame, fatlume, të puqun
--

- o të puthuna- të puthura
- o të prajshëm- të prehshim(të çlodhur)
- o e shqetësues- e shqetësuar
- o të dashunuem- të dashuruar

Ushtrimi 2. Gjenden mbiemrat në fragmentet e mëposhtme dhe për mbiemrat e emëruar shpjegohet nëse janë të qëndrueshëm (kanë kaluar përfundimisht në klasën e emrave) apo kontekstualë. Gjithashtu bëhet dhe analiza morfologjike të tyre.

a) U afrova edhe pak... Edhe pak... Kthej kokën pas, shikoj dallgët që vijnë.. Të zgjedh **më të madhen... Më të fortën...** që ja të më shpëtojë, ja të më copëtojë... Duart lëvizin vetë, si nga një forcë jashtë meje. Po këmba **e djathtë** pse s' lëviz? Lëviz, apo nuk lëviz? Po cila dallgë? Kjo? Jo se është **e vogël!** Dale të vijë **më e madhja**.

b) Sonja më ishte bërë tani si realiteti i ëndrrës sime... Më pyeste për çdo gjë. E pyesja për çdo gjë... Ajo ishte mbërthyer tek unë si krahët e një fluturë. Herë-herë më dukej **e vogël, e vogël e naive, e lindur** vetëm për fjalë **të bukura** e për përkëdhelje, dhe herë-herë më dukej si **e mençura** e botës, **më e pjekura, më guximtarja**.

Mbiemra të emëruar kontekstualë: **më të madhen, më të fortën, më e madhja, e mençura, më e pjekura, më guximtarja**.

Ushtrimi 3- Gjenden mbiemrat në fragmentin e dhënë dhe klasifikohen ata në marrëdhëniore dhe cilësorë.

Ky ishte një qytet i çuditshëm, që dukej sikur kishte dalë në luginë papritur një natë dimri si një qenie parahistorike dhe, duke u kacavjerrë me mundime të mëdha, i ishte qepur faqes së malit. Gjithçka në këtë qytet ishte e vjetër dhe e gurtë, duke nisur nga rrugët dhe krojet e gjer te pullazet e shtëpive të tij të mëdha, shekullore, që ishin të mbuluara me pllaka guri ngjyrë hiri, të ngjashme me ca luspa gjigante. Ishte e vështirë të besoje se nën ato koraca të forta gjëllinte dhe përtërihej mishi i butë i jetës.

“Kronikë në gur”, I. Kadare

Mbiemra cilësorë	Mbiemrat marrëdhëniore
të mëdha, e vjetër, të mëdha, gjigante, e vështirë, të forta, i butë, të mbuluara	<u>i çuditshëm, parahistorike, e gurtë shekullore, të mbuluara, të ngjashme,</u>

- Gjenden antonimet e mbiemrave kur është e mundur.

Mbiemri	Antonimi	Mbiemri	Antonimi
të mëdha e vjetër gjigante e vështirë të forta i butë të mbuluara	të vogla e re e vogël e lehtë të buta i fortë, i ashpër të zbuluara	i çuditshëm parahistorike e gurtë shekullore, të mbuluara të ngjashme	

- Mbiemrat që u gjetën zëvendësohen me emra kuptimisht sinonimikë me ta dhe tregohet se cilët prej tyre mund të zëvendësohen dhe pse.

Mbiemri	Sinonimi
i madh e vjetër gjigante i vështirë i fortë i butë i mbuluara	Madhësi, gjigant, vigan, kolos, Vjetërsi, Rëndësi, Vështirësi, ngjeshje, ngurtësi, qëndrueshmëri Fortësi, zotësi, papërkulshmëri, çelik Urtësi, ngrohtësi, mirësi veshje

- Bëhet analiza fjalëformuese e mbiemrave të dhënë.

i çuditshëm – çudi + shëm/ i prejardhur

parahistorike – para+historike

e gurtë- (e)gur+të

shekullore – shekull+ ore

të mbuluara-mbuluar+a

të ngjashme- ngja(j)+shme

Vlerësimi:

Nxënësi vlerësohet për dallimin e mbiemrave, klasifikimin e tyre, analizën gramatikore të tyre.

Detyrë dhe punë e pavarur:

Përshtuani qytetin tuaj ku, krahas mbiemrave të mësipërm, të përdorni edhe mbiemra të tjerë marrëdhëniorë e cilësorë, si dhe mbiemra të emëruar.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Shumësi i mbiemrave dhe drejtshkrimi i tyre		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • Dallon mbiemrat në numrin shumës • Përcakton saktë mbiemrat në trajtën e duhur të shumësit • Identifikon format e formimit të shumësit të mbiemrave • Përdor drejt mbiemrat dhe fjalët e tjera përcaktuese pas emrave që e ndërrojnë gjininë në numrin shumës • Vlerëson pasurinë leksikore të gjuhës shqipe • Ndërton tekste ku të përdorë mbiemra të llojeve të ndryshme në njëjës apo në shumës 			
Fjalë kyçe: shumësi i mbiemrave, ndërrim tingujsh, mbaresë, ambigjinia,	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tabelë e rregullave drejtshkrimore, Drejtshkrimi i gjuhës shqipe,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, TIK	Situata e të nxënit: tekste me emra në shumës		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Përvijimi i të menduarit, Shpjegim i gërshetuar me diskutim, Punë e pavarur			

Organizimi i orës së mëimit

Hapi i- Përvijimi i të menduarit:

Mësimi fillon me leximin e detyrës së shtëpisë, ku nxënësit do të përshkruanin qytetin e tyre dhe do të përdoren lloje të ndryshme mbiemrash. Nxënësit nxiten drejt përshkrimit subjektiv dhe përdorimit të sa më shumë mbiemrave si një mundësi për të pasuruar leksikun e tyre. Evidentohet roli i mbiemrit në përshkrim dhe teknika e përdorimit të tyre.

Hapi I- Shpjegim i gërshetuar me diskutim:

Paraqiten me një karton rregullat e drejtshkrimit të shumësit të mbiemrave dhe diskutohen rastet.

Kalimi i nyjës së përparme i/e në të	i/e gëzuar – të gëzuar; i/e lartë – të lartë
Kalimi i nyjës së përparme e (te mbiemrat në gjininë femërore) në të + mbaresë fundore- a	e gjerë – të gjera; e ëmbël – të ëmbla
Duke marrë mbaresë fundore -ë (mbiemrat e gjinisë mashkullore me theks fundor)	punëtor – punëtorë ; ushtarak - ushtarakë
Duke marrë mbaresë fundore -a (kryesisht mbiemrat e gjinisë femërore)	Shtatvogël - shtatvogla ; zemërmirë - zemërmira
Pa asnjë ndryshim	shqiptare – shqiptare ; krijues - krijues
Duke marrë mbaresën fundore -nj	inatçi – inatçinj ; merakli - meraklinj
Duke marrë mbaresën fundore -qe (mbiemrat e gjinisë mashkullore që përfundojnë me - llëk)	budallallëk – budallallëqe ; pazarllëk - pazarllëqe

Hapi IV- Punë e pavarur:

Në **ushtrimin 1** do të shkruhen trajtat e shumësit të mbiemrave:

Njëjës	Shumës	Njëjës	shumës
krijues	krijuese	shpirtmadh	shpirtmëdhenj
absurd	absurde	e verbër	të verbër
zemërak	zemërake	e kuqe	të kuqe
dinake	dinake	trim	trima
i sjellshëm	të sjellshëm	e mërzitur	të mërzitura
bullafiq	bullafiqë	i vogël	të vegjël

Në **ushtrimin 2** nxënësit do të vendosin në kllapa trajtën e duhur të shumësit të mbiemrit:

1. Dimri, me erëra e me shira (i rrëmbyer) **të rrëmbyera**, dukej se e shtonte mërzinë dhe shtypjen. 2. Unë mund të rroj fare mirë në një dhomë (i veçantë) **të veçantë**, me gjithë të mirat. 3. (I heshtur) **Të heshtur** ecnim në atë galeri si katakomb. Kur arritëm në dollapin (i hekurt) **e hekurt** nr. 14, doktori u ndal. 4. Nisi të binte llojë. Një shi (i imët) i **imët** që më hyri në kockë. 5. Mendimet e mia ishin bërë shkumb, si barërat (i djegur) **e djegura** nga dielli. 6. Dhe me duar (i dredhur) **të dredhura** hiqte një zinxhir (i ndryshkur) **të ndryshkur** e (i trashë) **të trashë**, si atë të ankorës së vaporëve (i madh) **të mëdhenj**. 7. Dukej gjithë Ustika, Shtëpitë-burg (i ngjitur) **të ngjitura** me njëra-tjetrën...

Në **ushtrimin 3** nxënësit do të kthejnë në numrin shumës grupet emërore *emër+mbiemër*. Rregulli: emrat mashkullorë që e formojnë shumësin me mbaresat –e dhe –ra kthehen në emra femërorë bashkë me përcaktuesit e tyre.

Njëjës	Shumës
mal i lartë	male të larta
vendim i gabuar	vendime të gabuara
personalitet i shquar	personalitete të shquara
fshat i prapambetur	fshatra të prapambetura
mendim interesant	mendime interesante
personazh kryesor	personazhe kryesore
insekt helmues	insekte helmuese
qytet bregdetar	qytete bregdetare

Vlerësimi:

Nxënësi vlerësohet për drejtshkrimin e saktë të mbiemrave në numrin shumës, sidomos emrave që ndërrojnë gjininë dhe përcaktuesit e tyre.

Detyrë dhe punë e pavarur:

Përshkruani në disa rreshta stinën e parapëlqyer, ku të përdorni mbiemra në formën e tyre të njëjësit dhe të shumësit.

Detyrë parapërgatitore: Rikujto njohuritë që ke marrë për leksikun, huazimet dhe klasifikimet e tij.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teksti rrëfyes		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • dallon tekstin rrëfyes • evidenton karakteristikat qëllimin, llojet e tekstit rrëfyes • përshkruan karakteristika të veçanta të tekstit rrëfyes • mban shënime që demonstrojnë të lexuarit e qëllimshëm • është i motivuar për të lexuar për kënaqësi dhe informacion 			
Fjalë kyçe: rrëfim, lloje shkrimesh, karakteristika, ngjarje, sekuencë, hapësirë, kohë, personazh	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tekste ilustruese, dërrasa, shkumësa me ngjyra, CD-tekste të dëgjuara		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë, Letërsi	Situata e të nxënit: leximi shprehës i teksteve rrëfimore dhe dallimi i veçorive		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim, Bashkëbisedim, Lexim shprehës, Stuhi mendimesh, Shënime mbi shënime			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin dhe diskutimin e detyrës – nxënësit do të përshkruanin stinën e preferuar duke përdorur sa më shumë mbiemra dhe të larmishëm: të nyjshëm, të panyjshëm, të drejtpërdrejtë apo të figurshëm e të bazuar tek shqisat. Bëhen komente të detyrës.

Situata e të nxënit

Leximi i një fabule- tekst rrëfimitar që nxënësi e dëgjon për ta shijuar estetikisht, por edhe për ta identifikuar atë si tekst rrëfimitar.

Bashkëbisedim:

Zhvillohet me nxënësit një bisedë në lidhje me raportin e tyre me rrëfimin e ngjarjeve.

- Çfarë bën kur ke dëgjuar një ngjarje, ke lexuar një të tillë apo të ka ndodhur diçka? Ua tregon atë të tjerëve dhe kujt?
- Të pëlqen t'u tregosh shokëve herë pas here histori?
- Si ndihen të tjerët kur ti rrëfen?
- Njeh dikë që ke dëshirë ta dëgjosh gjithnjë kur flet? Pse?
- Si rrëfen ai?

Lexim shprehës:

Mësuesi/ja apo një interpretues i mirë lexon para klasës fabulën “Korbi dhe dhelpra” të Ezopit.

Korbi dhe dhelpra

Një korb kishte vjedhur një copë mish dhe kishte qëndruar të pushonte nën një pemë. E shikoi dhelpra dhe e dëshiroi copën e mishit. Ajo u ndal tek këmbët e korbit dhe nisi t’i lavdërojë atij trupin e përsosur dhe bukurinë, duke i thënë që askush nuk e meritonte më shumë të ishte mbret i zogjve, dhe se ai do të ishte bërë patjetër në se do të kishte pasur edhe zërin. Korbi, atëherë, duke dashur të tregojë që as zëri nuk i mungonte, filloi të krokasë (çirret) me gjithë forcën e tij duke e lënë mishin ti bjerë në tokë. Dhelpra vrapoi t’ia rrëmbente dhe shtoi: “Nëse, i dashur korb, do të kishe pasur edhe mend, do ti kishe të gjitha ato që duhen, për t’u bërë mbret.”

- Çfarë na rrëfeu kjo fabul?
- Pse është tekst rrëfimtar?

Stuhi mendimesh:

Mësuesi pyet nxënësit për tekstin rrëfimtar dhe veçoritë e tij dhe nxënësit sjellin të gjitha njohuritë që i kujtohen rreth tij të marra gjatë këtij viti ose na klasat e mëparshme.

- Ç’është një tekst rrëfyese?

Tregojnë ngjarje reale me personazhe dhe vende reale. Ngjarjet, veprimet ndjekin rendin kronologjik.

- Cilat janë qëllimet e një teksti rrëfyese?

Cilat janë disa nga llojet e teksteve rrëfyese?

- Çfarë ka patjetër në një tekst rrëfimtar?
- Rrëfimi i ngjarjes
- Personazhi
- Koha dhe vendi i ngjarjes
- Renditja e ngjarjes

B. Ndërtimi i njohurive të reja

Shënime mbi shënime:

Nxënësit hapin librat, lexohet informacioni dhe nxënësit mbajnë shënim dhe nënvizojnë informacione që nuk i dinin apo i dinin ndryshe dhe plotësojnë një format shënimi si më poshtë. Nxënësit punojnë në dyshe dhe mësohen të strukturojnë shënimet e tyre.

Diskutohet në lidhje me paqartësitë e nxënësve.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Lexim shprehës dhe diskutim:

Do të lexohen të gjitha tekstet rrëfimtare të dhëna në libër dhe nxënësi identifikon karakteristikat e secilit tekst në veçanti.

- Pse është tekst rrëfimtar?
- Ç'veçori ka si lloj i veçantë i këtij teksti?

Vlerësimi:

Nxënësi vlerësohet për dallimin dhe evidentimin e karakteristikave të tekstit rrëfimtar.

Detyrë dhe punë e pavarur:

Sillni modele tekstesh rrëfimtare që ju kanë pëlqyer më shumë kur i keni lexuar ose të shkruara nga ju (tregim, ditar).

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Karakteristika, struktura dhe mjetet gjuhësore të tekstit rrëfyes		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> • evidenton karakteristikat qëllimin, llojet e tekstit rrëfyes • përshkruan karakteristika të veçanta të tekstit rrëfyes • krahason veçoritë e autobiografisë dhe kronikës • mban shënime që demonstrojnë të lexuarit e qëllimshëm • është i motivuar për të lexuar për kënaqësi dhe informacion 			
Fjalë kyçe: autobiografi, ditar, letër personale, karakteristika të përmbajtjes dhe gjuhësore	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tekste të ndryshme rrëfyese, dërrasa, shkumësa		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, Histori	Situata e të nxënit: analizë tekstesh të ndryshme rrëfyese		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim gërshetuar me bisedë, Teknika e të pyeturit, Punë në grupe, Diagrami i Venit			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Diskutim gërshetuar me bisedë:

Nxënësit janë porositur të sjellin tekste rrëfyese të llojeve të ndryshme ose tekste të krijuara nga ata vetë, p.sh. tregim, ditar. Ata pyeten nga mësuesi:

-Ç’lloj teksti ke sjellë?

-Ku e ke hasur dhe si?

-Pse të ka pëlqyer?

Më pas nxënësit pyeten se çfarë dinë për lloje të veçanta tekstesh rrëfyese.

Cilat mendoni se janë tekstet rrëfyese më të lexuara apo më të rrëfyera dhe pse?

(Kronika e lajmeve, artikujt e gazetave, anekdotat, përrallat...)

Cilat janë tekstet rrëfyese që lexohen më pak dhe pse?

(romanet- janë të gjata, kërkojnë angazhim mendor, formim artistik..)

Ç’janë autobiografitë? Kush i shkruan dhe pse? Ka interes nga marrësit për to?

B. Ndërtimi i njohurive të reja

Teknika e të pyeturit (punë në grupe):

Kjo fazë e mësimit fillon me një lexim interpretues të fragmentit të marrë nga autobiografia e Petro Markos “Retë dhe gurët” për të gjithë klasën. Më pas nxënësit punojnë në grupe duke lexuar tekstin e duke ngritur pyetje që evidentojnë veçori të biografisë dhe të kronikës dhe i hedhin në tabelë. Nxënësi sistemon informacionin sipas çështjeve, por dhe ndërton pyetje mbi atë informacion, duke e ilustruar me shembuj nga P. Marko. Nxënësi do ta shohë autobiografinë si tekst rrëfyes, por dhe si një komunikim gjuhësor me të gjitha elementet përkatëse (kujton kështu dhe skemën e komunikimit).

AUTOBIOGRAFIA	
Pyetja për veçoritë	Karakteristikat
Ç'është një autobiografi ?	Tekst rrëfyes, shkrim personal Tregim prapavështrues (retrospektiv) në prozë , që një person real e krijon nga jeta personale e tij, nga e cila nxjerr në pah faktet më të rëndësishme e sidomos historinë e personalitetit të tij
Cili është qëllimi komunikues ?	Subjektiv - rrëfim për veten duke sjellë një përfytyrim pozitiv të vetes, duke seleksionuar ngjarjet domethënëse -Të komunikojë eksperiencën dhe refleksionet e dhënësit, -Të shprehë ndjenjat, gjendjen shpirtërore, emocionet
Cila është etimologjia e fjalës ?	"autobiografi" rrjedh nga tri fjalët greke: <i>autòs</i> (vetë), <i>bios</i> (jetë), <i>grafia</i> (shkrim); "rrëfimin e shkruar të vetë jetës", jetëshkrim
Cila është forma e rrëfimit?	Prozë, i zgjeruar
Për çfarë flitet(referenti) ?	Jeta personale, historia e personalitetit të një personi
Cili është dhënësi?	Autori , rrëfimtari dhe personazh protagonist janë i njëjti person
Cili është marrësi?	Ai që është i interesuar për jetën dhe veprimtarinë e personaliteteve të fushave të dijes
Çfarë përmban mesazhi ?	Kujtimet të së shkuarës, që jepen si diçka të përfunduar Fakte të përzgjedhura dhe përshkrime emocionale Koha dhe vendi i lindjes, vitet e para të jetës, llojin e edukimit të marrë, studimet e para, miqësitë dhe dashuritë e para dhe përfundon me historinë e fazës së rritur e të pjekur
Cili është kanali ?	Tekst që shkruhet për t'u botuar, libër i shkruar
Pse është tekst rrëfyes ?	Personazhi - Real, figurë e njohur me interes publik, shkrimtarë, politikanë, artistë, me aftësi komunikuese në shkrim. Rrëfimtari - vetë autori Koha, vendi - të dhëna reale të jetës së personit -Shkruhet në moshë të pjekur nga autori Renditja e ngjarjes - kronologjike Rrëfimi - skemë e thjeshtë
Veçori gjuhësore e letrare	Veta : Veta I- qëndrim subjektiv, gjuhë e drejtpërdrejtë, personale Veta II- shton objektivitetin, rrit besueshmërinë Koha e foljeve: e kryer e thjeshtë, e pakryer Gjuha : e figurshme Konektorët : ndajfolje të kohës dhe të vendit

KRONIKA	
Ç'është kronika?	Nënloj i tekstit rrëfyes në prozë, jepet në media
Cila është përmbajtja?	Trajton ngjarje të aktualitetit
Cilat janë llojet e kronikave?	Politike - debate, ngjarje të jetës politike të brendshme dhe ndërkombëtare Gjyqësore - i referohet proceseve, hetimeve, procedurave gjyqësore në përgjithësi E zezë - lidhet me ngjarjet kriminale apo ngjarjet e përgjakshme Rozë - lidhet me ngjarjet mondane apo sentimentale E bardhë - lidhet me ngjarjet e jetës civile apo të interesit të përgjithshëm.

Si renditen ngjarjet?	Rend kronologjik
Cila është struktura ?	Struktura e 5 pyetjeve : Kush ? –personazhi/et kryesor Çfarë ? - veprimet e kryera prej tij/ tyre Ku ? - vendi ku ndodh veprimi Kur- ? koha kur zhvillohet ngjarja Pse? - qëllimet apo motivet e personazheve të ngjarjes

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash-Punë në grupe:

Në këtë fazë do të punohen ushtrimet duke ndërthurur punën e drejtuar me punën në grupe.

Grupi 1: Autobiografia- Petro Marko

Ushtrimi 1 a) Ky tekst është tekst rrëfyes, autobiografi

Autori i shkrimit tregon ngjarje të jetës së tij, flet për djalin e tij.

Ai kthehet në kohë për të kujtuar ngjarje nga më emocionale të jetës së tij që kanë lënë gjurmë duke shprehur ndjenja dhe mendime, jo vetëm për djalin, por për sistemin dhe mënyrën e jetesës në diktaturë

Ka rrëfim në prozë, ngjarje ku ka qenë protagonist, që lidhen me të.

Ka personazhe realë

Gërsheton faktet reale me ato emocionale

Rrëfimi: gërsheton vetën e parë kur flet për veprimet e tij dhe në vetën e tretë kur flet për djalin në vetën e parë

Ushtrimi 1 b) Struktura dhe veçoritë gjuhësore:

Struktura është lineare, rrëfim kronologjik i treguar thjesht: djali në gjimnaz, në aksion, pastaj në maturë, dënimi me punë të detyruar në Laç, në Fakultet e deri te arrestimi.

Tregon ngjarjet më të rëndësishme për të tjerët

Gjuhë artistike: realitet të pamohueshëm, si kohën e bollëkut, ngjarje e shëmtuar, erdhi një zhgënjim i ri, pa varfërinë, numërimi artistik në fund- dëshironin...

Folje në të kryerën e thjeshtë dhe në të pakryerën - u kthyen, doli, biseduan, erdhi,tha, u hap, u bë, dënonte, dëshironin

Ushtrimi 1 c)

Shënim: Ky ushtrim bëhet me të gjithë nxënësit si bisedë, pasi janë analizuar autobiografia dhe kronika.

Mësuesi kërkon nga nxënësi nëse kanë informacion për kohën dhe ngjarjet që fliten, ose nëse familja e tij kanë qenë vetë pjesë e këtyre ngjarjeve. Këshillohet leximi i kësaj vepre nga nxënësit.

Grupi 2: Kronika

Ushtrimi 2. Risillet kronika që u lexua orën e kaluar dhe identifikohen veçoritë e kronikës:

Kronikë rozë		
Pyetjet	Përgjigjet	Veçori gjuhësore
Kush?	Kontesha Geraldina Appony, mbretëresha, të ftuarit	Mënyra: Dëftore Koha e foljeve: e kryer e thjeshtë-u pranua, sinjalizuan, u mbajt, u zhvillua, u deklaruan E pakryer- luteshin, përsëhëndesnin Llojet e fjalive: Fjali të përbëra të përziera më bashkërenditje dhe nënrenditje
Kur?	27 prill 1938	
Ku?	Tiranë, Shqipëri, në një aneks të Pallatit Mbretëror	
Çfarë?	Kontesha Geraldinë u bë mbretëreshë pasi u martua me Mbretin Zog. U zhvillua një ceremoni me shumë të ftuar në këtë martesë	
Pse?	Pasi ajo u martua me mbretin	

Grupi 3: Letra personale**Ushtrimi 3-**

Pjesët kryesore të një teksti shprehës janë emocionet, gjendja shpirtërore

Një tekst shprehës na lejon të botën e brendshme të dhënësit

Gjuhën e një teksti rrëfyës shprehës e karakterizon spontaneiteti dhe drejtpërdrejtshmëria.

Autori e bën më shprehëse gjuhën e tij përmes autori e bën më shprehëse gjuhën e tij

Diagram Veni: Ushtrimi 4- Nxënësit do të krahasojnë letrën dhe ditarin.

Vlerësimi:

Nxënësi vlerësohet për përcaktimin e saktë të karakteristikave të teksteve të ndryshme rrëfyese, si dhe për bashkëpunimin në grup gjatë mësimit.

Detyrë dhe punë e pavarur:

Blog-u personal si formë moderne e ditarit.

Diskutim për përvojën tuaj të komunikimit dhe përzgjedhjen mes këtyre dy formave të ditarit, atij tradicional dhe atij modern. Argumentoni zgjedhjen.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teknika të të shkruarit të tekstit rrëfyes		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : • përdor teknikat e shkrimit të tekstit rrëfyes • shkruan një tekst rrëfyes duke respektuar teknikat e shkrimit të tij • shkruan një tekst rrëfyes për qëllime dhe audienca të ndryshme • shfaq shpirt krijues në përdorimin e gjuhës			
Fjalë kyçe: tekst rrëfyes, punë me shkrim, teknikë të shkruari, ditar, kronikë, autobiografi	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, fletoret e klasës, interneti, fragment teksti nga Pablo Neruda,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Letërsi	Situata e të nxënit: leximi dhe shkrimi i teksteve rrëfyese		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Bashkëbisedim, Lexim i drejtuar, Shkrim i lirë, Rrjeti i diskutimit			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Hapi I-Bashkëbisedim:

Mësimi fillon me diskutimin rreth detyrës- Nxënësit do të sillnin dëshmi të formave të tyre të mbajtjes së ditarit, si: ditar tradicional apo blog personal. Diskutohet për këto forma të mbajtjes së ditarit.

Në ç'forma të pëlqen të fiksosh jetën tënde?

A mbani ditar me shkrim?

A e ke ti një “baule fëmijërie” me materiale dhe objekte nga fëmijëria jote, p.sh. foto, video, ditar, poezi, shkrime, fletore, dëftesa, lodra, rroba..?

Çfarë ndjen kur i sheh apo i lexon?

Për çfarë mund t’ju ndihmojë shkrimi i ditarit?

Hapi II-Lexim i drejtuar:

Do të lexohet informacioni dhe hap pas hapi shpjegohet dhe diskutohet mënyra se si mund të realizosh një tekst rrëfyes. Nxënësi mban shënime të strukturuar të informacionit për ta përmbledhur dhe për ta përdorur atë:

Si të shkruash një tekst rrëfyes?

Parapërgatitja	Shkrimi	Korrigjimi
Përcaktoni : -faktin që do tregoni -kohën, vendi, -personazhet -kohëzgjatjen -nivelin e objektivitetit -bërthamat rrëfyese -rendi i ngjarjes	-Struktura -paragrafët -Konektorët -Përsëritja e emrave -Përdorimi i kohës së foljeve	-Përmirëso të shkruarin -Riformulo fjalitë -Ruaj koherencën logjike -Nxit interesin e lexuesit -Përpuno stilin

Hapi III-Shkrim i lirë:

Ushtrimi 1- Nxënësi shkruan një tekst rrëfyes në formën e ditarit për një temë të jetës së përditshme duke pasur parasysh formatin e ditarit dhe veçoritë e tij.

Këshillohen nxënësit që të përdorin gjuhë të këndshme, humor ose ironi, por dhe figura retorike.

Model ditari

Mirëmëngjesi, ditari,

Meqë ma nxori gjumin ëndrra që pashë, mendja më shkoi të “bisedoja” pak me ty se kam kohë që të kam harruar. Mirë që ti nuk ankohesh si shoqja ime. Ajo kërkon herë pas here t’i përgjigjem mesazheve të saj me foto që më çon në Viber(Vaiber). Eh, tani jam me sezon provimesh!! Dhe këto ëndrrat që nuk më lënë të qetë. U lodha!

Ja dhe sot, pashë sikur isha në provim dhe nuk dija të bëja asnjë pyetje. Nuk më kujtohej asgjë. Madje dhe nuk mund të shkruaja dot...

Ndoshta e kam nga merakua a dëshira për të dalë mirë..... Nuk e di ?

Sa mirë ti që nuk ke për të dhënë provime !

Tani më duhet të mësoj!

Mirupafshim, ditari

Ushtrimi 2. Nxënësit do të shkruajnë një kronikë me temë: “**Kombëtarja feston në Tiranë, qindra e mijëra tifozë presin heronjtë kuqezinj.**” Udhëzohen nxënësit që ta mbajnë parasysh strukturën e kronikës:

Koka e lajmit	Historia u shkrua
Titulli	“Kombëtarja feston në Tiranë, qindra e mijëra tifozë presin heronjtë kuqezinj.”
Të dhëna të rëndësishme për ngjarjen-	Kur dhe ku po ndodh?
Kush ? Kur ? Ku ?	Kush? Cilët janë protagonistët? Ekipi kombëtar dhe ata që i presin....
Pse ?	Pse? Informacion për arsyen e këtij takimi. Situata paraprake-çfarë ka ndodhur me kombëtaren që ka nxitur reagimin e tifozëve. Të dhëna për ekipin kombëtar, përshkrim i sukseseve të saj, çfarë pritej e çfarë u arrit.
Çfarë ?	Çfarë po ndodh? Si po zhvillohet ngjarja- përshkrim i entuziazmit të pjesëmarrësve, atmosfera, veprimet, reagimet e të dyja palëve. Ndikimi që ka kjo ngjarje tek të gjithë.

Lexohen detyrat e bëra nga nxënësit dhe diskutohen.

Hapi IV- Rrjeti i diskutimit:

Po		Jo
	A duhet të mbajmë ditari? Çfarë përfitojmë?	

Pas diskutimit të nxënësve lexohen dhe komentohen këshillat e mbajtjes së ditarit dhe shihet reflektimi i tyre. Kujtohet rasti kur nxënësit kanë marrë një format të realizimit të ditarit që të mund ta përdorin herë pas here. Lexohet gjithashtu fragmenti i autobiografisë nga Pablo Neruda. Nxiten nxënësit në mbajtjen e ditarit.

Vlerësimi:

Nxënësi vlerësohet për realizimin e teksteve të ndryshme rrëfyese sipas teknikave të rrëfimit, por dhe përdorimit të një stili origjinal, si dhe për pjesëmarrjen aktive gjatë mësimit.

Detyrë dhe punë e pavarur:

Ushtrimi 3. Shkruani një tekst rrëfyës në formën e autobiografisë. Ndiqni rendin kronologjik të fakteve, duke i organizuar sipas strukturës.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Shtresat e leksikut sipas burimit		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca qytetare 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • identifikon shtresat e leksikut sipas burimit • dallon dhe analizon karakteristikat e secilës shtresë të leksikut të shqipes • përcakton gjegjësen e fjalës nga gjuha e huaj • gjykon dhe vlerëson leksikun e pasur të shqipes • bashkëpunon në grup për kryerjen e një detyre 			
Fjalë kyçe: leksik, burim, huazime leksikore, huazim i drejtpërdrejtë, huazim i tërthortë, leksik autokton	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, përvoja e nxënësve, fragment biografie për Aleksandër Moisiun, vëllimi “Album” i Nolit, videoprojektor, dërrasa, shkumësa me ngjyra, fjalori i gjuhës shqipe, fjalor elektronik të gjuhëve(interneti)		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Identiteti kombëtar, Letërsi, Arte, Histori, Gjuhë e huaj	Situata e të nxënit: Leximi i teksteve ku përdoren fjalë të huazuara		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Përvijimi i të menduarit, Lexim i drejtuar, Shpjegim i gërshetuar me Diskutim, Punë e pavarur, Rishikim në dyshe			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Përvijimi i të menduarit:

Mësimi fillon me leximin dhe diskutimin e detyrës së shtëpisë, ku nxënësit do të realizonin një përshkrim për stinën e parapëlqyer, duke përdorur sa më shumë mbiemra të drejtpërdrejtë ose të figurshëm. Komentohet fakti që mbiemri është një tregues i rëndësishëm për të bërë sa më të qartë përshkrimin apo rrëfimin, tregon pasurinë leksikore të ligjërimeve, tregon formimin gjuhësor, konceptual dhe artistik të nxënësve.

Më pas bashkë me nxënësit do të kujtojmë dhe do të përmbledhin njohuritë e marra për leksikun e shqipes, huazimet dhe klasifikimet e tij.

Situata e të nxënit

A ju qëllon të ndeshemi me tekste të dëguara apo të folura që shumë nga fjalët nuk ju tingëllojnë të njohura, nuk i kuptoni? Si ndiheni kur nuk kuptoni kur flitet shqip? Çfarë e pengon komunikimin në këtë rast?

Lexim i drejtuar:

Fillimisht pyeten nxënësit nëse kanë dëgjuar për aktorin e famshëm Aleksandër Moisiun dhe më pas lexohet nga mësuesi teksti që është në libër, fragmenti nga biografia për Aleksandër Moisiun, e shkruar nga Bardhyl Kosova.

Ç'gjë ju bëri më tepër përshtypje në rrëfimin e A. Moisiut?

Çfarë mesazhi përcjell teksti i mësipërm?

Cilat nga fjalët me shkronja të zeza ju duken të huazuara?

Pse? Ç'janë huazimet?

Jepen shpjegime fillimisht nga nxënësit e më pas shihet në fjalorë të shtypur ose elektronikë (telefon) ose shpjegohen nga mësuesi duke gjetur dhe lidhjen me gjuhët nga vijnë.

BORGJEZI- Klasa sunduese në shoqërinë kapitaliste, që zotëron veglat dhe mjetet kryesore të prodhimit shoqëror dhe që shfrytëzon punën me mëditje të punëtorëve, duke nxjerrë fitime nëpërmjet mbivlerës.

SIMBOLIZOJ -Shpreh në mënyrë të figurshme e konvencionale me anë të simboleve.

VALS -Lloj vallëzimi, që kërcëhet në çifte duke u rrotulluar e duke lëvizur këmbët tri herë në një anë e tri herë në anën tjetër

LA BELLE ÉPOQUE - gjithë koha në vazhdim që fillon me nisjen e shekullit XX e në vazhdim.

MILITARIST -Ai që ndjek e zbaton politikën e militarizmit, politikë reaksionare e agresive që ndjek një shtet kapitalist, imperialist duke rritur forcat ushtarake e armatimet në kurriz të punonjësve me qëllim që të përgatitë luftëra të reja pushtuese e grabitqare.

IMPERIALIST -Kapitalist ose veprimtar politik a shoqëror në shtetet e mëdha kapitaliste që ndjek e vë në jetë politikën e pushtimit.

BURGTEATËR-Teatri Kombëtar Austrisë në Vjenë dhe një nga teatrot më të rëndësishme të gjuhës gjermane në botë.

MOTIVACION -Tërësia e arsyeve, e argumenteve etj. që sillen për të përligjur një veprim, një qëndrim, një vendim etj.

INSPEKTOR -Ai që është ngarkuar zyrtarisht të inspektojë punën e veprimtarinë e një njeriu, të një grupi njerëzish, të një shkolle, të një institucioni etj.

KOLEGJIUM- komision

PREZENT- i pranishëm

DEBUTIM- dalje për herë të parë në një shfaqje

AKSENT -Mënyrë shqiptimi ose theksimi e tingujve, e fjalëve ose e fjalive në të folur, mënyra të foluri që është karakteristike për një njeri a për një grup shoqëror

B. Ndërtimi i njohurive të reja**Shpjegim i gërshetuar me Diskutim:**

Diskutimi do të ndalet tek leksiku i huazuar, llojet e huazimit, vendet nga janë huazuar fjalët. Pyeten nxënësit nëse kanë informacion nga historia për kontaktet historike të Shqipërisë me vendet nga huazohet leksiku. Lexohen fjalët bashkërisht me nxënësit.

Sipas burimit të fjalëve, leksiku i gjuhës shqipe ndahet në dy grupe apo shtresa:

1. Shtresa **autoktone** e leksikut

2. Shtresa **e huazuar** e leksikut

1. Shtresa autoktone e leksikut	Shembuj
Fjalë të burimit të hershëm indioeuropian: Fjalë të parme të vetë shqipes dhe fjalë të prejardhura, të përbëra, të përngjitura, të formuara nga brumi i shqipes:	

1. Shtresa e huazuar e leksikut	Shembuj
Huazime leksikore nga greqishtja Huazime leksikore latino-romane Huazime leksikore nga sllavishtja (sllavizma) Huazime leksikore nga turqishtja (orientalizma) Huazime leksikore nga anglishtja	

Diskutohet me nxënësit se për cilat fjalë dinë kuptimin e prejardhur në gjuhën përkatëse aty ku ata kanë njohuri.

Lexim shprehës:

Lexohet poezia e Fan Nolit “Marshi i Barabajt” nga mësuesi , i cili fillimisht bën një sqarim për poezinë, fabulën e saj, e cila është një satirë e ashpër krijuar për alegorisë dhe leksikut të huazuar, kundër Ahmet Zogut dhe bashkëpunëtorëve të tij, si tradhtarë të atdheut. Evidentohen fjalët e huazuara nga turqishtja që kanë qëllim denigrues, tallës.

Rezil-i poshtër, i paturp

Katil-vrasës, gjakatar

Turfanda-të njoma, të freskëta(djegëse)

Laro-qenë, të poshtër

Kaba-i trashë, i pagdhendur

Hosanna- himn fetar,thirrje ngazëllimi, lutje,

Derbeder-horr, maskara

Tepdil- shtiret

Zëndan-burg, errësi

Dallkauk-lajkatar, hipokrit

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e pavarur:

Në **ushtrimin 2** nxënësit do të dallojnë leksikon autokton dhe të huazuar:

Punë e pavarur:

Në **ushtrimin 2** nxënësit do të dallojnë leksikon autokton dhe të huazuar:

Leksiku autokton	Leksik i huazuar
diell, djathë, dy pesë, dhjetë, mirë, mirësi, gardhoj, zemërmirë, ha, punishte, punoj, i papunë	kompani, marketing, amidon, fukara, pedagog, uiski, ekuacion, tipografi, rekuem, surrealizëm, sakat, karrierë, mjek, laring, sllav, vadit, kristal, territor, kabull, sekuestroj, qytet, mur, shëndet,shok, patkua, nur, mit, printer, serm,

Në **ushtrimin 3** nxënësit do të grupojnë fjalët sipas klasave:

emër	mbiemër	folje	ndajfolje	numëror
Diell, djathë, mirësi, punishte, kompani, marketing, amidon, fukara, pedagog, uiski, ekuacion, tipografi, rekuem, surrealizëm, sakat, karrierë, mjek, laring, sllav, kristal, territor, qytet, mur, shëndet,shok, patkua, nur, mit, printer, serm,	Zemërmirë, i papunë,	gardhoj, ha, punoj, vadit, sekuestroj,	Mirë, kabull	dy, pesë, dhjetë

Rishikim në dyshe:

Nxënësit punojnë në mënyrë të pavarur ushtrimin 3 për të klasifikuar leksikon sipas burimit dhe më pas e rishikojnë me shokun e bankës në dyshe.

Nga greqishtja	Nga turqishtja	Latino-romane	Nga anglishtja	Nga gjuhët sllave
demokraci, cinik, gjimnaz, gjimnastikë, hemorragji, stilograf	ashiqare, avash, bejleg, bereqet, behar, sarhosh	ekuivalent, faqe, korrespondencë, korrekturë, ekuilibër, ekuinoks, ekuivalencë, korrelacion, korridor, kuadër, karrierë, karrierist, korrigoj, irracional	Marketing, tenis, menaxher, printer, piknik, monitor, rokenroll, sandviç, rekord, skaner, smog, stres, pulovër, parking, satelit, trajnim, tank	

Vlerësimi:

Nxënësi vlerësohet për dallimin e fjalëve të huazuara, klasifikimin e tyre dhe përcaktimin e saktë të huazimit sipas burimit.

Detyrë dhe punë e pavarur:

- **Ushtrimi 5-** Gjenero përgjegjëset shqipe të fjalëve të huaja
- Parapërgatitni ushtrimet e librit
- Lexoni tekstet e librit

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Ushtrime- shtresat e leksikut sipas burimit		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca personale 5. kompetenca qytetare 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimin :			
<ul style="list-style-type: none"> • dallon dhe analizon karakteristikat e secilës shtresë të leksikut të shqipes • përcakton gjegjësen e fjalës nga gjuha e huaj • gjykon dhe vlerëson leksikun e pasur të shqipes • bashkëpunon në grup për kryerjen e një detyre 			
Fjalë kyçe: leksik, burim, huazime leksikore, leksik autokton, mjet stilistik, ngjyrim emocional, prezantim	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, përhoja e nxënësve, fragmente nga romani “Don Kishoti” i Nolit, dërrasa, shkumësa me ngjyra, fjalori i gjuhës shqipe,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Letërsi, Gjuhë e huaj	Situata e të nxënit: Leximi i teksteve ku përdoren fjalë të huazuara		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Rrjeti i diskutimit, Punë e pavarur, Punë e drejtuar, Punë në grupe			

Organizimi i orës së mësimin

Hapi I- Rrjeti i diskutimit:

Fillon mësimi me një diskutim ku nxënësit duhet të mbajnë qëndrim por ose kundër duke dhënë argumente. Nxënësit e pavendosur në fillim dëgjojnë, pastaj i bashkohen njërit grupim.

Ushtrimi 5- Më pas vazhdohet me leximin dhe diskutimin e detyrës së shtëpisë.

Ad hoc – për këtë qëllim, posaçërisht

Avangardë – pararojë

Adapt – i përshtatshëm

Aktivist - veprimtar

Ambient - mjedis

Angazhohem -përfshihem

Aplikoj - zbatoj

Apostafat – enkas, posaçërisht

Brutal – i ashpër

Dedikoj - përkushtoj

Destinacion - vendmbërritje

Ekzagjeroj - zmadhoj

Eveniment - ngjarje

Evitohet - shmang

Fals – i rremë, i shtirur

Fenomen - dukuri

Hezitim - ngurrim
 Implikim - ndikim
 Inaugurim - përrurim
 Insistoj - këmbëngul

Injorancë - padituri
 Koshiencë - vetëdije
 Kurioz- kureshtar

Hapi II- Punë e pavarur në grupe:

Grupi 1- ushtrimi 5 : Nxënësit do të zëvendësojnë fjalët e huaja të shënuara me shkronja të zeza me fjalët shqipe me të njëjtin kuptim.

Në bashkëveprim me ndërmarrjet e tjera, ofiçinat kanë prodhuar edhe pjesë **këmbimi të komplikuar**. **Eksperienca** e viteve të kaluara ka treguar se në disa raste autokombajnata kanë pasur **defekte**, të cilat kanë vonuar korrjet e shirjet. Është detyrë **urgjente** që mekanikës bujqësore t’i plotësohen në kohë e me **kualitet** të gjitha pjesët e **këmbimit** të nevojshme **për të garantuar** gatishmëri të plotë.

- Pjesë këmbimi**-pjesë ndërrimi
- Të komplikuar**- të ndërlikuara, të gërshetuara
- Eksperienca**- përvoja
- Defekte**- të meta
- Urgjente**-e menjëhershme
- Kualitet**-cilësi
- Për të garantuar**- për të bërë të mundur, për të siguruar.

Grupi 2- ushtrimi 6 : Nxënësit do të zëvendësoni fjalët e huaja me fjalët përkatëse shqipe në sintagmat e dhëna dhe do t’i përdorin në fjali.

- influenca** e letërsisë botërore – ndikimi i letërsisë botërore
- abonohem** në gazetë – pajtohem, regjistrohem në gazetë
- dimensionet** e trekëndëshit – përmasat e trekëndëshit
- evitoi** rrezikun – shmangu rrezikun
- u bë **hazër- u bë gati**
- sulm **frontal**- sulm ballësor, ballë për ballë
- marrëdhënie **reciproke** – marrëdhënie e ndërsjellët, e dyanshme
- aprovj** raportin- miratoj raportin

Punë e drejtuar:

Në **ushtrimin 7** nxënësit do të gjejnë fjalët turke dhe do të shpjegojnë qëllimin e përdorimit të tyre dhe do të komentojnë nëse në këtë rast kemi të bëjmë me shmangie nga standardi.

Vehipi – **Vallahi, millet** i butë...

Vehipi – **Jangllësh**. Zotnia jote flet si shkollar, po unë, **efendëm**, të flas si qeveri! Atje ku qeveria ka telashe, mileti është i sertë, posi!...

Vehipi – **Sebepe**, zotni profesor! Po qeveria, **efendëm**, s’ha bar! Propaganda e të huajit punon...Të nep urën e ndezun që t’i vësh flakën regjimit dhe vatanit.

Vehipi – Me gjak, **marshallah! Arnautllëk, dynjaja**, bir! E ti, bre pis millet, s’na thua **ejvallah** që e **ke gjetë hazër** vatanin?...

Autori vë në gojën e personazhit të Vehipit fjalë të leksikut të turqishtes dhe këtë e përdor si mjet stilistik me qëllim shprehës dhe ideor. Ato tregojnë nivelin kulturor të prapambetur të Vehipit, por shtojnë dhe qëndrimin ironizues e tallës të autorit ndaj tij. Në këtë rast leksiku i përdorur nuk është shmangie nga standardi, por mjet gjuhësor me vlerë stilistike.

Hapi III-Punë në grupe:

Ndahet klasa në grupe me nga 4-5 nxënës dhe secili grup do të lexojë informacionet në libër për Fan Nolin, fragmentin nga “Don Kishoti”, do të ndajnë detyrat në grup, do të përgatisin kërkesat dhe më pas do ta paraqesin para klasës.

Ndarja e detyrave:

Gjetja e fjalëve të huaja të përdorura në secilin fragment.

Zëvendësoni ato me fjalë shqipe në fragmentin e dhënë.

Ç’ndryshime vini re në lidhje me funksionet e tyre?

Krahasimi i fragmenteve ku janë përdorur më tepër fjalë të huaja

Përmbledhje e esesë së shkruar nga Prof. Alfred Uçi, i cili vlerëson rolin e Fan Nolit si përkthyes i veprës “Don Kishoti”.

Roli dhe rëndësia e përkthimit të veprave të huaja në gjuhën shqipe dhe anasjelltas.

<p>Hapsanikët- të burgosurit</p> <p>Adet-zakon</p> <p>Shqytar-Trim i ri që shoqëronte kalorësin në mesjetë dhe i mbante shqytin e armët.</p> <p>Myzhde-lajm</p> <p>Sihariq-lajm</p> <p>Xhevahir-gur i çmuar</p> <p>Xhymerte-bujare</p> <p>Nekromanti- ai që komunikon me të vdekurit</p>	<p>Gafa-gabime</p> <p>Konform- në përputhje</p> <p>Sugjerim-këshillë</p> <p>Pispillos- vishet, zbukurohet</p> <p>Bollëk- shumicë, tepri</p> <p>Njerk- bashkëshorti i njërit prej prindërve</p> <p>Kasap- ai ai që therte bagëti e shiste mish në dyqanin e tij</p> <p>Myshterinj- blerës i rregullt dhe i përhershëm</p> <p>Gogozhel-</p> <p>Kumarxhi- ai që luan bixhoz,</p> <p>Vigjilje- në prag të festës, dita që i paraprin një ngjarjeje</p> <p>gubernator-zyrtar i lartë</p>
--	---

Vlerësimi:

Nxënësi vlerësohet për dallimin e saktë të fjalëve të huaja, përcaktimin e tyre sipas burimit, për gjetjen e përgjegjëses në shqip, si dhe për përdorimin e sa më pak fjalëve të huaja.

Detyrë dhe punë e pavarur:

Shkruani një ese me temë: “Fjalët e huaja në një vepër letrare si mjet shprehësie”.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Foljet kalimtare dhe foljet jokalmimtare		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe e të shprehurit kompetenca e të menduarit kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> dallon foljet në fjali dhe tekste të ndryshme klasifikon foljet në kalimtare dhe jokalmimtare ndërton fjali me folje kalimtare dhe jokalmimtare analizon dallimet mes foljeve kalimtare dhe jokalmimtare shfaq shpirt krijues në përdorimin e gjuhës 			
Fjalë kyçe: folje, kalimtare, jokalmimtare, kontekst	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, Gramatika e gjuhës shqipe 1, tabela, dërrasa e zezë, shkurtesa, fragmente tekstesh		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar	Situata e të nxënit: fragmente tekstesh letrare ku nënvizohen foljet kalimtare e jokalmimtare		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim mbi njohuritë paraprake, Organizues grafik, Lexim i drejtuar, Punë e pavarur, Plotësim të dhënash			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Hapi I-Diskutim mbi njohuritë paraprake:

Mësimi fillon me leximin dhe diskutimin e detyrës së shtëpisë-realizimi i një eseje për vlerat shprehëse që marrin fjalët e huaja në letërsinë artistike. Komentohet fakti që letërsia pranon çdo lloj ligjërimi, standard ose jo, me leksik autokton ose të huazuar, nëse ato vihen në shërbim të qëndrimit ideo-emocional të autorit. Nxënësit duhet të sillnin shembuj nga letërsia artistike, p.sh. shembujt e përdorur në libër, Noli në poezi apo “Don Kishoti”, por edhe shembuj nga krijime të bëra në 9-vjeçare.

Hapi II-Organizues grafik:

Më pas mësuesja drejton diskutimin rreth foljeve dhe njohurive të nxënësve për to duke përmbledhur njohuritë me anë të organizuesit grafik.

Hapi III-Lexim i drejtuar:

Lexohet një fragment nga Petro Marko dhe nxënësit do të dallojnë foljet dhe do të përcaktojnë foljet kalimtare dhe jokalmimtare.

Shqetësimi i djalit **kishte filluar** që me masat e marra kundër meje. Me situatën e krijuar, me arrestimet që **pasuan**, ai **kaloj** në një gjendje shumë të stresuar. Në atë kohë **u internua** dhe miku im, Vangjush Gambeta, dhe, kur ai po **ngrinte** plaçkat e i **ngarkonte** në makinën që **do ta çonte** në internim në Derjan të Burrelit, im bir iu **afrua ta ndihmonte**. E **kishte pasur** pedagog në fakultet. Vangjushi i **kishte thënë**: “**Ikë**, Jamarbër! E di që më **do** e më **respekton**. **Ikë**, se mos **të sheh** njeri!” Unë e **humba** përsëri një mik inteligjent e të këndshëm.

Më 7 gusht 1975, në orën 12 të natës, djali **u arrestua** në shtëpi. Njerëzit e sigurimit e **kryen** detyrën duke qenë shumë të sjellshëm. Pasi i **vunë** prangat djalit dhe e **morën**, nuk **lanë** gjë pa kontrolluar. Arrestimi i djalit **qe** goditja më e rëndë e jetës sime...

Folje kalimtare	Folje jokalmimtare
ngrinte plaçkat, i ngarkonte , ta ndihmonte , e kishte pasur , më do , të sheh , e kryen , humba një mik., vunë prangat, e morën , lanë gjë	kishte filluar, pasuan, kaloj, u internua, do ta çonte, afrua, kishte thënë, ikë, u arrestua, qe

Hapi IV- Punë e pavarur:

Nxënësit do të lexojnë në libër dhe do të evidentojnë dallimin mes foljeve kalimtare dhe jokalmimtare.

Folje kalimtare	Folje jokalmimtare
-Foljet që kanë mundësi të marrin kundrinor të drejtë -Janë folje që emërtojnë veprime dhe veprimi nuk mbetet tek ai që e kryen, por kalon, bie mbi një objekt, person (tek kundrina) - Kundrina në fjali shprehet me anë të një emri, përemri a çdo fjale tjetër të emëruar në rasën kallëzore pa parafjalë .	-Foljet që nuk kanë mundësi të marrin kundrinor të drejtë Folje që emërtojnë veprime që mbeten tek ai që e kryen. -Janë folje që tregojnë gjendje, lëvizje

Përkatësia e një foljeje në grupin e kalimtareve ose të jokalmimtareve varet nga kuptimi i saj leksikor në kontekstin ku është përdorur.

Nxënësi plotëson përkufizimin për foljet kalimtare dhe jokalmimtare në **ushtrimin 1**.

Folje kalimtare quhen ato folje që **emërtojnë veprime** dhe veprimi nuk mbetet tek ai që e kryen, por kalon, bie mbi një objekt, person

Folje jokalmimtare quhen ato folje që emërtojnë veprime që mbeten tek ai që e kryen.

Hapi V- Plotësim të dhënash:

Ushtrimi 2- nxënësi nënvizon me një vizë foljet kalimtare dhe me dy viza foljet jokalmimtare në tekstin e mëposhtëm:

Sa mirë i **vjen** njeriut kur, pas shumë vjet largimi, **shkel** përsëri baltën e mëmëdheut tij; kur **hyn** në shtëpi a në kasolle, i **duket** sikur edhe gurët e mureve i **thonë** “mirë se erdhe”; lulet e kopshtës posi vasha bukuroshe **duken** sikur i **zgjatin** dorën edhe buzët e hieshme; shkurt, edhe era **ngjan** sikur **është veshur** me atë më të lehtë stoli për të prituri mikn’ e saj.

Folje kalimtare	Folje jokalimtare
Shkel (baltën), zgjatin (dorën),	Vjen, hyn, i duket, i thonë, duken, ngjan, është veshur

Ushtrimi 3- nënvizohen foljet dhe klasifikohen:

Bryma **mbuloi** tokën. Te Bujtina e dy Robertëve **kishin qëndruar** për tri net rresht dy rapsodë shëtitës, që **i kishin zbavitur** bujtësit me balada të reja. Baladat **ishin hartuar** për Ujanën e Keqe dhe **ishin** ndjellazeza. Përmbajtja, si të thuash, **ishte** pak a shumë kjo: zanat dhe orët e ujërave nuk **do ta harronin** kurrë fyerjen që iu bë Ujanës së Keqe. Hakmarrja **mund të vononte**, por ajo **do vinte**.

Balada të tilla **do t’u pëlqenin** shumë njerëzve të “Lundra dhe trape” por, ç’e do, tani ata e **kishin humbur** betejën dhe urës që po **ngrihej s’kishin ç’i bënin**, jo me një, por me një mijë balada të tilla bashkë. Sepse **s’ishte dëgjuar** gjer më sot që ndonjë urë, apo ndonjë ngrehinë çfarëdo, **të jetë prishur** nga këngët.

Folje kalimtare	Folje jokalimtare
mbuloi, kishin zbavitur, do ta harronin, kishin humbur,	kishin qëndruar, ishin hartuar, ishin, ishte, mund të vononte, do të vinte, do t’u pëlqenin, ngrihej, ’kishin bënin, ishte dëgjuar, të jetë prishur

kishin zbavitur- sipas kontekstit është edhe kalimtare dhe jokalimtare (zbavitem, zbavit dikë)

mund të vononte- është jokalimtare në të gjitha kontekstet.

kishin humbur- sipas kontekstit është edhe kalimtare dhe jokalimtare (humbas mendjen, humbas në shkretëtirë)

Punë e pavarur:

Në ushtrimin 4 nxënësi formon fjali me foljet në të dy rastet:

pësoj – e pësoj rëndë/nuk pësuam gjë

bërtas- ai bërtet fort/ai e bërtiste këngën dhe nuk e këngën

bisedoj –bisedoj qartë/e biseduan çështjen

arrij –arrij suksese/ arrita në orën 8.00

shkoj - shkoj në shkollë, shkoj perin

Vlerësimi:

Nxënësi vlerësohet për dallimin e foljeve kalimtare dhe jokalimtare, si dhe krijimin e fjalive me to.

Detyrë dhe punë e pavarur:

Shkruani një tekst rrëfyes mbi ritualin e dasmave shqiptare duke u nisur nga piktura e Kol Idromenos (në fillim të mësimin). Nënvizoni foljet e përdorura dhe thoni në janë kalimtare apo jokalimtare.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Foljet e parregullta dhe drejtshkrimi i tyre		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimi :			
<ul style="list-style-type: none"> • dallon foljet e parregullta nga foljet e rregullta • zgjedhon foljet e parregullta në kohët e mënyrës dëftore dhe habitore, në formën veprorë dhe joveprorë • dallon variantin e saktë të foljet që në gjuhën e folur kanë disa trajta • dallon trajtën normative të foljeve të parregullta • përdor si duhet foljet e parregullta në kohë e mënyra të ndryshme 			
Fjalë kyçe: folje e rregullt, folje e parregullt, zgjedhim, formë veprorë, formë joveprorë, trajtë përfaqësuese, trajtë normative	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, Gramatika e gjuhës shqipe 1, tabela informuese, dërrasa, shkumësa me ngjyra, Drejtshkrimi i gjuhës shqipe, projektor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë	Situata e të nxënit: tekste ilustruese artistike ku përdoren folje të parregullta		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim, Një pyetje, shumë përgjigje, Shpjegim i gërshetuar me diskutim, Plotësim të dhënash, Rishikim në dyshe			

Organizimi i orës së mësimi

A. Lidhja me njohuritë e mëparshme

Hapi I-Diskutim:

Mësimi fillon me leximin e detyrës së shtëpisë, ku nxënësit do të realizonin një tekst rrëfyes lidhur me dasmat shqiptare. Nxënësi do të kishte parasysh disa gjëra:

- mënyrën si ndërtohet një tekst rrëfyes(5 pyetjet)
- pikturën e Kol Idromenos për të zbërthyer foton duke përdorur folje kalimtare dhe jokalimtare
- përvoja e tyre personale në lidhje me dasmat shqiptare.

Komentohet realizimi i detyrës.

Hapi II-Një pyetje, shumë përgjigje:

Kujtojmë me nxënësit njohuri të mëparshme në lidhje me foljet:

A zgjedhohen njësoj të gjitha foljet në shqip?

Diskutojmë me nxënësit-

Klasifikimi i zgjedhimeve(zgjedhimi I, II, III, i parregullt)

Përcaktimi i rregullit për secilin zgjedhim(kriteret)

- tingullin fundor të temave;

- mbaresat vetore të kohës së tashme të mënyrës dëftore në formën veprorë;

- temën e së kryerës së thjeshtë;

- temën e pjesores (në disa raste).

Lexohet fragmenti i librit nga Dritëro Agolli dhe nënvizohen foljet. Për foljet e gjetura nxënësi përcakton zgjedhimin e foljes.

Zgjedhimi i rregullt			Zgjedhim i parregullt
Zgjedhimi I	Zgjedhimi II	Zgjedhimi II	
Folje me temë në zanore që në vetën e parë, numri njëjës, koha e tashme, mënyra dëftore marrin mbaresën -j (puno-j)	Folje me temë në bashkëtingëllore (hap)	Folje me temë në zanore që nuk ndryshojnë në tri vetat e njëjësit (vë)	folje të cilat kanë të paktën një temë krejtësisht të ndryshme, si dhe ato folje temat e të cilave gjatë zgjedhimit pësojnë ndërrime tingujsh.
Shkoj, vij, pëlqej, ndërroj, bëj, dëshiroj, takoj, ndërtoj	Ndodh, prish, mbush	iki	kam, jam, them, marr, dua, rri

Të nesërmen **shkova** në institut që në mëngjes. Dy orët e para **kishim** leksionin e tretë të “Parimeve themelore të estetikës”. Në këto leksione **vija** me qejf, se nuk **ishin** si lëndët e tjera të profesionit, të cilat më dukeshin monotone. **Duhej të ndodhte** e kundërta, por, ngaqë nuk **kisha prirje** për muzikën, nuk më **pëlqenin**. Parimet themelore të estetikës i **merrja** vesh. Mira, bile, më **thoshte** që **të ndërroja** degën dhe **të merresha** me kritikën e artit. Po edhe kjo më dukej gjë e rëndë. Më mirë **të shkoja** në Fakultetin e Inxhinierisë. Ç’më **duhej** mua **të bëhesha** kritik arti! Edhe sikur **të kisha prirje**, nuk **do të dëshiroja**. **Do të bëja** ndonjë kritikë në gazetën “Drita” për këtë ose atë kompozitor dhe, kur **t’i takoja** në klubin e shkrimtarëve, **do të më rrinin** tërë hundë. **Ik**, ore! Ç’më **duhej të prishja** gjakun. Më mirë **shko ndërto** një pallat a një digë! Le që nuk **kam** talent. Babait i **është mbushur** mendja se unë jam fenomen!

Hapi III- Shpjegim i gërshetuar me diskutim:

Mësuesi paraqet në kartonë, me PowerPoint ose shkruan në dërrasë informacionin kryesor lidhur me ndryshimin që pësojnë foljet e parregullta në kohë e mënyra të ndryshme. Diskutohet bashkërisht me nxënësit.

Foljet e parregullta

	E tashme	E kryer e thjeshtë	Pjesore
Të paktën një temë krejtësisht të ndryshme	Jam Kam Bie Bie Ha Jap Rri Shoh Vij	Qeshë Pata Prura Rashë Hëngra Dhashë Ndenja Pashë Erdha	Qenë Pasur Prurë Rënë Ngrënë Dhënë Ndenjur Parë Ardhur
Tema që ndryshojnë pjesërisht	Them Dua Lë Vdes Vete	Thashë Desha Lashë Vdiqa Vajta	Thënë Dashur Lënë Vdekur Vajtur

Diskutohen tabelat me zgjedhimin e foljeve të parregullta në kohët e mënyrës dëftore dhe habitore

Diskutohen rregullat drejtshkrimore të foljeve të parregullta

Diskutohet mënyra e kalimit të foljeve në formën joveprore

Hapi IV- Plotësim të dhënash:**Punë në grupe-**

Grupi 1: Ushtrimi 1, folja **jam** punohet në fletore të klasës dhe në dërrasë dhe kontrollohet saktësia e zgjedhimit të foljeve.

Grupi 2: Ushtrimi 1- folja **them** punohet në fletore të klasës dhe në dërrasë dhe kontrollohet saktësia e zgjedhimit të foljeve

Grupi 3: Ushtrimi 2-folja **jap** në veprare dhe joveprare.

Rishikim në dyshe:

Ushtrimi 3-Krijimi i fjalive me foljen **jap** në kuptime të ndryshme

Vlerësimi:

Nxënësi vlerësohet për zgjedhimin e saktë të foljeve, përdorimin e saktë të foljeve të parregullta në fjali, analizën e saktë morfologjike të foljeve.

Detyrë dhe punë e pavarur:

Ushtrimi 4-Veçoni foljet e parregullta në fragmentin nga “Apcionata” të D. Agollit dhe bëni analizë të plotë morfologjike të tyre.

Ushtrimi 5-Në pasqyrat e mësipërme, ku është dhënë veta e parë, numër njëjës për disa prej foljeve të parregullta, zgjidhni një prej tyre dhe zgjedhjeni në të gjitha kohët e mënyrës habitore.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Format e pashtjelluara të foljes		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe e të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të nxënit 4. kompetenca personale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • dallon format e pashtjelluara në një tekst të dhënë • përcakton format e pashtjelluara që ndërtohen mbi bazën e pjesores • ndërton saktë format e pashtjelluara • evidenton veçori leksik-gramatikore të pjesores • përdor saktë në fjali format e pashtjelluara 			
Fjalë kyçe: formë e pashtjelluar, pjesore, paskajore, mohore, mbiemër	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, Gramatika e gjuhës shqipe 1, tabela informuese, dërrasa, shkumësa me ngjyra, Drejtshkrimi i gjuhës shqipe, diktofon, vargje të Nolit		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, Arte	Situata e të nxënit: dëgjim i poezisë së Nolit “Anës lumenjve” nga filmi “Lulëkuqe mbi mure		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim për njohuritë paraprake, Organizues grafik, Punë e drejtuar, Punë e pavarur			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim mbi njohuritë paraprake:

Mësimi fillon me leximin e detyrës së shtëpisë. Nxënësit do të analizojnë veçoritë morfologjike të foljeve të rregullta në tekstin “Apasionata” dhe do të zgjedhin një folje të parregullt. Gjatë leximit bëhen pyetje rreth njohurive të marra për foljen.

Situata e të nxënit

Bisedë në lidhje me foton e dhënë në libër nga filmi “Lulëkuqe mbi mure”. Për çfarë flet poezia? Me ç’mjet gjuhësor realizohet përshkrimi i situatës në Shqipëri?

Poezia mund të lexohet edhe nga mësuesi apo një nxënës.

- *Cilat fjalë ju bëjnë më shumë përshtypje?*

- *A janë ato mbiemra apo jo?*

Evidentohen fjalët me të cilat autori bën përshkrimin dhe përcaktohet klasa e tyre.

Cilat janë forma të pashtjelluara?

Bëhet dallimi mes mbiemrave dhe formave të pashtjelluara.

B. Ndërtimi i njohurive të reja

Organizues grafik:

Nxënësit do të lexojnë në libër dhe do të përmbledhin informacionin për format e pashtjelluara.

Tipet e formave të pashtjelluara

Mbi bazën e pjesores

-Pjesore

-Mohore- Pa + pjesore

-Përcjellore- duke + pjesore

Mbi bazën e emrit prejpjesor

Për të larë: Për të + pjesore

Një të larë: Një të + pjesore

Me të larë: Me të + pjesore

PJESORJA

- Gërsheton tipare të foljes dhe të mbiemrit
- Emërton veprim në formë tipari
- Paranyjëzohet dhe kthehet në mbiemër
- Përfshihet në sistemin foljor, sepse ruan tipare të foljes, si:
 - Ruan kuptimin foljor të veprimit a të gjendjes
 - Ka kuptim kohor të së shkuarës
 - Ka kuptim diatezor (formë veprare e joveprare)
 - Merr rrethor
 - Formon kohët e përbëra të foljes
 - Ndërton format modale
 - Ndërton format e tjera të pashtjelluara

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e drejtuar:

Lexohen me zë dy fragmentet e dhëna tek **ushtrimi 1**, evidentohen format e pashtjelluara dhe plotësohet tabela e mëposhtme:

Pjesore	Mohore	Përcjellore	Për të + pjesore	Një të + pjesore	Me të + pjesore

Punë e pavarur:

Nxënësit plotësojnë ushtrimin 2 dh3 me format përkatëse të pashtjelluara për foljet e dhëna.

Folja	Pjesorja	Mohore	Përcjellore
fshij			
flas			
rri			
vjel			
dal			
shpie			
jam			
them			
mbroj			
dua			

Vlerësimi:

Nxënësi vlerësohet për evidentimin e veçorive leksiko-gramatikore të formave të pashtjelluara, për evidentimin e dallimeve mes tyre, për ndërtimin dhe përdorimin e saktë të tyre.

Detyrë dhe punë e pavarur:

Ushtrimi 4. Krijoni fjali me format foljore të pashtjelluara të dhëna në libër.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Folja. Ushtrime përmbledhëse		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe e të shprehurit kompetenca e të menduarit kompetenca e të nxënit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimimit :			
<ul style="list-style-type: none"> dallon foljet në një tekst të dhënë analizon veçoritë morfologjike të foljes përdor saktë format e foljes në fjali dhe tekste vlerëson pasurinë leksikore të shqipes 			
Fjalë kyçe: folje, analizë morfologjike, folje të rregullta/ të parregullta, formë veprare/joveprare, trajtë normative	Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tabela ilustruese, fragmente tekstesh letrare, projektor, fisha		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Vlerat morale	Situata e të nxënit: tekste ku analizohen veçoritë morfologjike të foljes		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim, Punë e drejtuar, Punë e pavarur, Lexim shprehës			

Organizimi i orës së mësimimit

Hapi I- Diskutim:

Mësimi fillon me leximin e detyrës së shtëpisë, ku nxënësit do të krijojnë fjali me format e pashtjelluara të foljeve të dhëna. Komentohet përdorimi i saktë i formave dhe origjinaliteti në krijimin e fjalive.

Kujtohen në mënyrë të shpejtë njohuritë e marra për foljen dhe veçoritë e saj morfologjike duke ilustruar me tabelat e përdorura gjatë orëve për folje ose me projektor.

Ç'është folja? Çfarë veçorish gramatikore ka ajo?

Hapi II- Punë e drejtuar:

Lexohet me zë fragmenti nga ditari i Ana Frank, evidentohen foljet dhe analizohen të gjitha veçoritë.

Dhe dëgjo, Peter, derisa dikush e **ka** lumturinë në shpirt, kur i **gëzohet** natyrës, shëndetit dhe shumë gjërave të tjera, derisa i **mban** në shpirt këto ndjenja, **mund të jetë** dhe **të ndihet** i lumtur.

Pasuria, bukuria, gjithçka **mund të humbasë**, por gëzimi që **ke** në zemër vetëm **mund të errësohet**: pastaj e **rimerr** veten dhe gjatë gjithë jetës, sidoqoftë, ti **do** ndihesh i lumtur.

Provo një herë kur **të ndihesh** vetëm ose fatkeq, ose në humor të prishur, **të vështrosh** jashtë, kur moti **është** kaq i bukur. Mos **vështro** shtëpitë dhe oxhaqet, por qiellin. Derisa **të shohësh** qiellin pa frikë, **dije** se **je** i pastër brenda dhe që një ditë **do të jesh** i lumtur.

Hapi III- Punë e pavarur:

Ushtrimi 3 plotësohet duke u konsultuar dhe me informacionin e librit ose nxënësi provon veten se sa mban mend. Për këtë arsye mësuesi mund t'ua japë nxënësve të shkruar me një fishë dhe nxënësit mbyllin librat kur e plotësojnë.

1. Foljet e parregullta, me përjashtim të foljeve *jam, kam, them* e pjesërisht dhe *vetë*, marrin në përgjithësi po ato mbaresa vetore që marrin dhe foljet e tri zgjedhimeve të foljeve të rregullta.

2. Folja *vi-j* zgjedhohet si folja *fshi-j* (zgjedhimi I).

3. Foljet *jap, shoh* dhe *vdesh* zgjedhohen si foljet e zgjedhimit II.

4. Foljet e parregullta *kam* e *jam* në vetën e dytë njëjës, si dhe në vetën e parë e të dytë shumës të mënyrës dëftore, pësojnë ndërrimin *-a:-e*.

5. Folja *the-m* në vetën e dytë njëjës, mënyra dëftore del me temë në *-ua*, kurse në format e tjera del me temë në *-o*.

6. Folja *vdes* në vetën e dytë shumës pëson ndërrimin *-e-: -i-: vdis-ni*.

7. Foljet *bie, jam, shoh, lë, them*, në vetën e parë njëjës të së kryerës së thjeshtë mënyra dëftore marrin mbaresën *-shë*.

Në **ushtrimin 4** nxënësi gjen dhe foljet dhe i klasifikon në të rregullta dhe të parregullta.

Folja	E rregullt	E parregullt	Mënyra	Koha
Qenke		✓	Habitore	E tashme
Paskërke		✓	Habitore	E tashme(paske)
Shëroke	✓		Habitore	E tashme(shëruake)
Derdhet	✓		Dëftore	E tashme
Djeg	✓		Dëftorë	E tashme
Buçet	✓		Dëftore	E tashme
Vdes		✓	Dëftore	E tashme

Në **ushtrimin 5** nxënësit do të vendosin foljet në formën e duhur:

Piramida mbaroi në mënyrë disi të pabujshme. Nuk kishte as ceremoni, as fjalime. Keopsi vetë, për një kohë të gjatë nuk shkoi ta shikojë. Askush nuk e shpjegoi dot shkakun. Disa thanë se ishte i pakënaqur prej saj. Të tjerë zëra ngulnin këmbë se bëri një gabim në orientimin yjor, apo më thellë akoma, në shifrat e kumtit misterioz. Mirëpo askush s'mund të jepte shpjegime më tej. Gjithë ata që punonin për kthinat e fshehta të brendshme dergjeshin prej kohësh, bashkë me sekretet, nën dhe.

E dinin qysh më parë fatin e tyre, megjithatë një shpresë e marrë i mbante se ndoshta faraoni do t'i kursente. Fill pas mbarimit të galerisë së fundit, u akuzua për komplot. U arrestuan të gjithë brenda një nate dhe në mëngjes u gdhinë me gjuhë të prerë që kurrsesi të mos nxirrnin asnjë nga të fshehtat.

“Ndërtimi i piramidës së Keopsit”, I. Kadare

Lexim i drejtuar:

Lexohet me zë fabula e Ezofit, bëhet një koment për përmbajtjen dhe më pas nënvizohen foljet dhe klasifikohen sipas formës: veprorë e joveprorë duke treguar mjetin e formimit.

Era dhe Dielli

Një herë era me diellin *u grindën* me njëri-tjetrin se kush *ishte* më i zoti dhe *ranë* dakord të *bënin* një provë: ai që *do t'ia dilte* mbanë *ta detyronte* udhëtarin të *hiqte* pallton, *do të shpallej* më i forti. Era *filloi* të *frynte* e *shfrynte* me tërë fuqinë e saj, *shpërtheu* e *përplasi* të ftohtët e suferinën si *të ishte* një shtrëngatë në Alaskë. Sa më fort *frynte* era, aq më tepër e *mbërthente* udhëtari pallton mbas trupit, duke e shtrënguar fort me duar. Pastaj *doli* dielli; me rrezet e ngrohta *shpërndau* retë dhe të ftohtin. Udhëtari *ndjeu* menjëherë trupin *t'i ngrohej*, ndërsa dielli *shkëlqente* përherë e më fort. I lodhur nga vapa, njeriu *u ul* dhe *hodhi* pallton përtokë.

Kështu, dielli *u shpall* fitimtar dhe, që prej asaj kohe, bindja *vlerësohet* më tepër sesa forca. **Në të vërtetë, shkëlqimi diellor i një sjelljeje të butë e të mirë e çel më shpejt zemrën e njeriut sesa tërë kërcënimet dhe forca turfulluese e autoritetit.**

Forma joveprore e foljes ndërtohet nga forma veprore me këto tri mjete gjuhësore:

1. me anë mbaresash;
2. me anë të pjesëzës *u* (*në rastin e kohës së kryer të thjeshtë të dëftores, kohës së tashme dhe të pakryer të lidhore etj.*);
3. me anë të foljes ndihmëse *jam* (*te të gjitha kohët e përbëra të së shkuarës*).

Forma joveprore	Mjeti gjuhësor
U grindën	Pjesëza u
Të ngrohej	Me mbaresë
U ul	Pjesëza u
U shpall	Pjesëza u
vlerësohet	Me mbaresë

Vlerësimi:

Nxënësi vlerësohet për dallimin e foljeve, për përcaktimin e veçorive gramatikore, për përdorimin e drejtë dhe të larmishëm të foljeve.

Detyrë dhe punë e pavarur:

Shkruani për një situatë nga jeta juaj ku gjen vend ideja që shtjellon fjalë e fundit e fabulës (fjalë e nënvizuar). Krahas formave foljore të shtjelluara, përdorni dhe lloje të ndryshme të formave foljore të pashtjelluara.

DITARI 2 I VETËVLERËSIMIT

Ky ditar i dytë i vetëvlerësimit kërkon fillimisht nga nxënësi të përmbledhë disa njohuri teorike të mësuara gjatë tremujorit përmes pemës së njohurive, më pas kërkon që ai të demonstrojë aftësitë e fituara për të ndërtuar tekste si tekst rrëfyes apo përshkrues. Gjithashtu nxënësi gjykon dhe shfaq vlera, mban qëndrime në lidhje me kompetencat e tij qytetare dhe personale.

Më konkretisht, nxënësi:

- Klasifikon klasat e fjalëve

Shënon informacionin më të rëndësishëm për gjuhën shqipe

- Përshkruan veten me 2 fjali duke përdorur llojet e mbiemrave sipas kuptimit leksikor
- Liston dhe shpjegon rolin e teksteve mediatike
- I nxitur nga thënia, nxënësi harton një tekst rrëfyes për ëndrrat e tij
- Nxënësi përshkruan një personalitet të shquar

që e konsideron njeri të madh. Nxënësi ka parasysh teknikat e ndërtimit të tekstit përshkrues

- Diskutohet mbi vlerat që duhet të ketë njeriu dhe kuptimi i secilës
- Nxënësi sqaron me shembuj gjërat e rëndësishme që ka mësuar
- Ai bën një vetëvlerësim të asaj që e di mirë dhe asaj që nuk e di mirë dhe duke përshkruar se si mund t’i përmirësojë.
- Nxënësi përshkruan veten e tij për sa i përket njohurive të tij gjuhësore.

Reflektim:

Mësuesi kontrollon ditarët e vetëvlerësimit të nxënësve për të diagnostifikuar formimin gjuhësor, letrar, intelektual, psikologjik dhe emocional të nxënësit.

Në bazë të paraqitjes së nxënësve mësuesi komunikon me prindërit dhe aktorët e tjerë në shkollë për të planifikuar dhe përmirësuar më mirë punën e tij.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teksti argumentues dhe elementet e tij		
Rezultatet e të nxënësve sipas kompetencave kyçe:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca e të menduarit kompetenca e të mësuarit për të nxënë 			
Rezultatet e të nxënësve të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> lexon tekste të ndryshme argumentuese për të evidentuar karakteristikat e tij dallon elementet strukturore të tekstit argumentues duke argumentuar përgjigjen harton organizues grafikë për të përmbledhur informacionin e tekstit përdor njohuritë dhe aftësitë komunikuese për të hartuar një tekst argumentues është i vëmendshëm gjatë leximit 			
Fjalë kyçe: tekst argumentues, tezë, antitezë, argument objektiv/subjektiv, strukturë	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, përvoja vetjake, fragmente tekstesh argumentuese, dërrasa e zezë		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Vendimmarrja morale, Bashkëjetesa paqësore, Historia	Situata e të nxënësve: Situata të ndryshme të përdorimit të argumentit në jetën reale		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Bashkëbisedim, Harta e konceptit, Mbajtje e strukturuar e shënimeve, Lexim i drejtuar, Punë në grupe, Punë e pavarur			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Bashkëbisedim:

Situata e të nxënësve

Nxënësit tregojnë situata reale, kur kanë bindur dhe si i kanë bindur familjarët apo shokët për mendimin e tyre.

Mësimi fillon me një bisedë në lidhje me përdorimin e argumentit në kushte reale.

A të pëlqen të japësh mendimin tënd dhe të tjerët të mendojnë si ty?

Në cilat raste ti ke këmbëngulur që të tjerët të ndjekin idenë tënde?

Sa të lehtë apo të vështirë e ke pasur?

Si i bindni ju prindërit për idetë tuaja apo kërkesat që keni, p.sh. kur doni të ndiqni një kurs, kur doni të shkoni në një ekskursion...?

Po me moshatarët tuaj apo motrat dhe vëllezërit, si vendosni të merrni një vendim?

Jepni gjithnjë arsytetime apo vendosni duke i urdhëruar të tjerët?

Dilet në përfundimin që në jetën e përditshme është e domosdoshme që ne të argumentojmë dhe sqarojmë mendimet dhe idetë tona e jo thjesht t'i urdhërojmë të tjerët. Urdhri nuk është argument. As bindja e verbër nuk është e dobishme.

Harta e konceptit:

Evidentojmë njohuritë që nxënësi di dhe ka marrë për tekstin argumentues duke ndërtuar hartën e konceptit.

B. Ndërtimi i njohurive të reja

Mbajtje e strukturuar e shënimeve:

Mësuesi/ja u kërkon nxënësve të lexojnë informacionin në libër dhe ta strukturonjë atë duke ndërtuar tabela përmbledhëse.

Teksti argumentues	
Përkufizimi	Teksti argumentues është ai lloj teksti që ka në bazë të formësimit a ngjizjes së tij procesin e të gjykuarit dhe të marrjes së qëndrimit nga ana e folësit a shkruarit.
Të argumentosh	“Të mbrosh me argumente”, domethënë me prova, fakte e dokumente, opinionin personal për një problem a një çështje të caktuar
Qëllimi	<ol style="list-style-type: none"> të bindë dëgjuesin (lexuesin) për vlefshmërinë e tezës së autorit. të polemizojë me atë apo me ata me të cilët nuk është në një mendje.

ELEMENTET E TEKSTIT ARGUMENTUES	
Problemi ose tema	Problemi mund të paraqitet që në titull por, megjithatë, ai dallohet në tekst dhe nga tregues të tjerë, si: fushat leksikore, përsëritjet ose rimarrjet e termave që evokojnë të njëjtën ide.
Teza	Qëndrimi i folësit ose shkruarit ndaj problemit. Opinion i pikëpamja që folësi (shkruari) zgjedh të mbrojë për një problem që mund të trajtohet në këndvështrime të ndryshme.
Propozimi	I përgjithshëm I veçantë
Llojet e tezave	E shprehur qartë E fshehur
Sasia e tezave	Një tezë (vetëm e shkruarit/folësit) Disa teza (opinion i secilit që vjen përmes tekstit në fjalë)
Argumenti	<p>Objektiv- Argumentet <i>objektive</i> merren nga realiteti dhe kanë të bëjnë me fakte të verifikueshme, ligje të padiskutueshme, statistika, kërkime shkencore, dukuri natyrore, fakte të vëzhguara, sisteme filozofike, rregullore</p> <p>Subjektiv- Argumentet <i>subjektive</i> ndërtohen mbi bazën e ideve personale të njerëzve të ndryshëm, nga ballafaqimi i një situatë të njohur me një situatë të panjohur, të ngjashme me të parën, nga citime të përzgjedhura</p>

Antiteza	Opinioni i kundërt me opinionin e folësit/shkruesit
Kundërargumentet	Mbrojtja e antitezës. Argumente që mbrojnë e mbështesin tezën e kundërt.
Përfundimi	Në koherencë me të arsyetuarin dhe të argumentuarin e tezës në fillim. Ripohim i tezës; Dhënia e një rezultati a zgjidhjeje Përmbledhja e argumenteve kryesore Qëndrim më personal ndaj temës

Gjatë shpjegimit të tabelës nga nxënësit faktet sqarohen me shembujt e librit duke analizuar esenë e Borges-it për librin

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Lexim i drejtuar:

Në këtë fazë do të punohen ushtrimet në libër duke filluar me **ushtrimin 1**, me tekstin “Martesa e mbretit”. Nxënësi lexon për të analizuar karakteristikat e tekstit argumentues.

Përcaktimi i elementeve të komunikimit:

Dhënësi	Faik Konica
Marrësi	Lexuesi shqiptar i gazetës “Dielli” më 1938
Mesazhi	Opinioni i Faik Konicës se pse kontesha që do të bëhet mbretëreshë është e duhura për Shqipërinë
Kanali	Gazeta “Dielli”
Kodi	Gjuha e shkruar
Referenti	Kontesha Geraldinë Apponyi

Punë në grupe:

Grupi 1

Për **ushtrimet 2, 3 dhe 4** nxënësi punon fillimisht vetëm e më pas diskuton me shokun e bankës për të përcaktuar elementet strukturorë të tekstit argumentues, për të sqaruar llojin e argumenteve, si dhe për të shpjeguar kontekstin historik të tekstit.

Tema /Problemi	Sa e përshtatshme do të jetë martesa e mbretit për fatin e Shqipërisë?
Teza	Zgjedhja e konteshës për mbretëreshë është fat për Sqipërinë.
Argumente objektive	Miqësia e hershme e Hungarisë me Shqipërinë që në kohën e Skënderbeut Familja e shquar nga rrjedh kontesha
Argumente subjektive	Cilësi fizike dhe të karakterit të konteshës
Përfundimi	Dashuria e popullit shqiptar ndaj mbretëreshës

Grupi 2

Për **ushtrimet 5, 6, dhe 7** nxënësit do të lexojnë esenë e Borgesit për librin dhe do të analizojnë elementet e tekstit argumentues:

të pranishëm aty për librin, të lexuarin, bibliotekën

Mendimet e të tjerëve	Borges	
Montenjini	-Unë nuk bëj asgjë pa gëzim”...Kurrresi s’duhet të lexosh me sforcime. Leximi është lumturi. -librat janë, sidoqoftë, një kënaqësi rraskapitëse	Montenj-i ka të drejtë

Emerson	<p>Biblioteka është njëfarë kabineti magjik. Aty janë të magjepsur shpirtrat më të mirë të njerëzimit, porse ata presin fjalën tonë, që të mund të dalin nga memecëria. Ne duhet të hapim librin, dhe atëherë këta shpirtra zgjohen.</p> <p>-Ne mund të komunikojmë me mendjet më të mira të historisë së përbotshme, por nuk e gjykojmë këtë, ne parapëlqejmë komentuesit kritikë të vetë autorëve</p> <p>- Ia vlen të lexosh vetëm atë që të pëlqen, libri duhet të të sjellë lumturi</p>	<p>Bibliografitë e tyre të jenë të vogla, që ata të lexojnë jo kritikën, por vetë librin</p>
Thonë	<p>Flasin për zhdukjen e librit Çfarë ndryshimi ka midis librit dhe gazetës, librit dhe diskut?</p>	<p>Ndryshimi qëndron në faktin se gazetën e lexojmë që ta harrojmë, diskun e dëgjojmë, gjithashtu, që ta harrojmë. Ata kanë diçka mekanike e mendjehetë: libri lexohet që të mbahet mend..."</p>

Kundërargumentet: zhdukja e librit, mungesa e dallimit mes gazetës, librit, diskut.

Nxënësi zgjeron kundërargumentin në lidhje me zhdukjen e librit duke sjellë fakte, shembuj, të dhëna. Lexohen, diskutohen e komentojnë punët e grupeve.

Punë e pavarur në grupe:

Ndahet klasa në 4 grupe me short dhe nxënësit punojnë bashkërisht kërkesat duke respektuar hapat e hartimit të një eseje:

- Formulojnë një tezë për temat
- Shkruajnë dy argumente për tezën
- Parashikojnë një antitezë të mundshme

Vlerësimi:

Nxënësi vlerësohet për evidentimin e veçorive strukturore të tekstit argumentues, për analizën e këtyre teksteve dhe për hartimin e një formati teksti argumentues.

Detyrë dhe punë e pavarur :

Duke u nisur nga kërkesat e ushtrimit të mësipërm, hartoni të plotë tekstin argumentues për një nga temat e dhëna.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Struktura dhe mjetet gjuhësore të tekstit argumentues		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca për jetën, sipërmarrjen, mjedisin kompetenca e të menduarit kompetenca e të mësuarit për të nxënë 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> lexon tekste të ndryshme argumentuese për të evidentuar karakteristikat e tij dallon elementet strukturore të një teksti argumentues analizon llojet e argumenteve dhe llojet e skemave të tekstit argumentues evidenton dallime mes llojeve të ndryshme të teksteve argumentuese harton një tekst argumentues sipas skemave të studiuara është i vëmendshëm gjatë leximit 			
Fjalë kyçe: tekst argumentues, tezë, antitezë, argument i thjeshtë/i ndërlikuar, skemë, shembuj	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, fragmente tekstesh argumentuese, dërrasa e zezë		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Letërsia, Historia	Situata e të nxënit: shpjegimi i një thënieje lidhur me argumentimin, analizë tekstesh argumentuese		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim, Rrjeti i diskutimit, VLD, Lexim shprehës i gërshetuar me diskutim, Kllaster, Pyetje binare			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin dhe diskutimin e detyrës së shtëpisë, ku nxënësit do të hartonin një tekst argumentues sipas strukturës së hartuar që në klasë brenda grupit. Nxënësit kanë pasur të njëjtën tezë, antitezë dhe argumente dhe është interesante të shihet mënyra se si e mbush nxënësi këtë format me fjali dhe se si mbështet argumentet. Bëhen komente rreth stilit dhe origjinalitetit që sjell nxënësi.

Situata e të nxënit

Shkruhet në dërrasë thënia që jepet në libër dhe nxënësit diskutojnë dhe mbajnë qëndrim ndaj saj dhe imagjinojnë situata ilustruese ku gjen vend thënia.

Rrjeti i diskutimit:

Shkruhet në dërrasë thënia e librit:
Si e kuptoni thënien?

“Mos ngrini zërin, përmirësoni argumentin tuaj”
Desdmond Tutu

PO

JO

A ka argument kur ka ngritje zëri?

B. Ndërtimi i njohurive të reja

VLD:

Në këtë fazë do të lexohet informacioni në tekst për të dalluar llojet e argumenteve sipas ndërtimit dhe qëllimit të dhënësit, si dhe skemat e hartimit të teksteve argumentuese. Shpjegohen skemat e dhëna në libër.

Evidentohen veçoritë gjuhësore të tekstit argumentues:

Veçori gjuhësore
 Përdorimi i foljeve kryesisht në kohën e tashme.
 Përdorimi i gjerë i konektorëve që tregojnë pjesët ku jepet argumentimi (*por, megjithatë, nga ana tjetër, për të treguar kundërshtinë*).
 Përdorimi i teksteve të llojeve të tjera (përshkrues, paraqitës, narrativ) në funksion bindës.
 Përsëritje e termave dhe kundërvënie e tyre.

Fillimisht diskutohet me nxënësit se çfarë dinë rreth poetit kombëtar Gjergj Fishta dhe ata bëjnë një argumentim të shkurtër për përcaktimin e Fishtës si “Homeri i kohëve moderne”. Më pas lexohet me zë teksti argumentues i gjuhëtarit Eqerem Çabej, me temë “Epika e Gjergj Fishtës” dhe pas çdo paragrafi diskutohet rreth elementeve strukturorë të tekstit argumentues dhe mënyrës së ndërtimit.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Lexim shprehës i gërshetuar me diskutim:

Fillimisht lexohet me zë teksti argumentues “E dashur, nënë”. Plotësohet me gojë **ushtrimi 1** në të cilin kërkohet të përcaktohen elementet e komunikimit për tekstin.

Dhënësi	Vajza me emrin F.
Marrësi	Nëna e vajzës
Mesazhi	Teksti argumentues ku ajo kërkon të bindë nënën e saj që të studiojë jashtë shtetit
Kanali	Letra
Kodi	Gjuha e shkruar
Referenti	Studimi jashtë shtetit

Në **ushtrimin 2**, nxënësi punon vetëm dhe përcakton elementet strukturorë dhe më pas i diskuton me shokun e bankës.

Të dhënat e ushtrimeve **2, 3, 4, 5, 6, 7** hidhen në një tabelë përmbledhëse.

Qëllimi	Bindës	
Titulli	E dashur, nënë!	emëror
Problemi		
Teza	Largimi im larg shtëpisë mund të jetë i dobishëm dhe i vlefshëm	Tezë e shprehur
Argumenti 1	Rritja e përgjegjshmërisë	Subjektiv
Argumenti 2	Krijimi i njohje të reja dhe miqve të rinj	Subjektiv
Argumenti 3	Fiton pavarësi	Subjektiv
Argumenti 4	Jetesa në një mjedis të ri	Subjektiv
Antiteza	Dashuria për qytetin e lindjes	
Kundërargument	Do të kthehet në shtëpi për pushime dhe në verë	
Antiteza	Kursimi i parave	
Kundërargument	Për studimin jashtë shtetit ia vlen të shpenzosh	
Përfundimi	Do të jem më e përgjegjshme, më e pavarur, Jam gati të filloj një aventurë të re Do të përfitoj përvojë	

Pyetje binare:

A ka më shumë përparësi studimi jashtë shtetit?

PO →

JO →

Vlerësimi:

Nxënësi do të vlerësohet për analizën strukturore dhe gjuhësore të teksteve të dhëna argumentuese.

Detyrë dhe punë e pavarur :

Sillni në klasë një tekst argumentues të marrë nga gazetatat, revistat, librat ose interneti dhe analizoni strukturën e tij.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore–Teknika të të shkruarit. Eseja argumentuese		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të mësuarit për të nxënë 4. kompetenca për jetën, sipërmarrjen dhe mjedisin 5. kompetenca qytetare 6. kompetenca digjitale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • lexon tekste të ndryshme argumentuese për të evidentuar karakteristikat e tij • përdor njohuritë dhe aftësitë komunikuese për të hartuar një tekst argumentues • shkruan një ese argumentuese ku përdor teknikën e hartimit të esesë • reflekton për rolin e tij shoqëror • shfrytëzon pasurinë gjuhësore të shqipes për hartimin e esesë 			
Fjalë kyçe: tekst argumentues, tezë, antitezë, argument objektiv/subjektiv, strukturë: hyrje/ zhvillim/mbyllje	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, përvoja vetjake, fragmente tekstesh argumentuese, dërrasa e zezë, fletoret e detyrave		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi, Histori	Situata e të nxënit: hartimi i tekstit argumentues		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim, Skedim i informacionit, Lexim dhe diskutim, Punë me shkrim			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Hapi I-Diskutim:

Mësimi fillon me kontrollin e detyrës së lënë orën e kaluar lidhur me llojet e teksteve argumentuese të marra nga :

- gazetatat
- revistat
- librat
- interneti

Situata e të nxënit

Diskutohet me nxënësit lidhur me rastet se kur i është dashur të përdorë tekste argumentuese dhe si i ka realizuar ato.

A ke shkruar ndonjë tekst argumentues?

Kur dhe pse?

Si e ke realizuar?

A i ke bindur të tjerët?

Hapi II- Skedim i informacionit:

Nxënësi lexon dhe rendit hapat e realizimit të esesë sipas rendit kronologjik.

1	Hapi I- Propozimi (Është i domosdoshëm që të realizohet bindja)
2	Hapi II- Përvijimi i ideve për të bindur të tjerët
3	Hapi III- Plotësimi i ideve me shembuj, sqarime
4	Hapi IV- Përputhja me situatën e komunikimit
5	Hapi V- Gërshetimi i argumenteve objektive dhe subjektive
6	Hapi VI- Redaktimi gramatikor

Hapi III- Lexim dhe diskutim:

Evidentojmë rastet se si mund të nxitemi apo të frymëzohemi për të shkruar një ese argumentuese.

Lexohet teksti argumentues i Xhon Kenedit dhe analizohen gjithë elementet e tekstit argumentues. A ia keni bërë vetes ndonjëherë pyetjen që presidenti Kenedi (Kennedy), na e drejton të gjithëve: “mos pyesni se çfarë mund të bëjë vendi juaj për ju; pyesni se çfarë mund të bëni ju për vendin tuaj.”?

Çfarë mund të bëni ju për komunitetin tuaj?

Cili është roli juaj në shoqëri?

Çfarë ju pëlqen, çfarë nuk ju pëlqen dhe çfarë dëshironi të ndryshojë në vendin tuaj?

- A e ndieni veten mjaftueshëm të frymëzuar për të shkruar një ese?

Hapi V- Punë me shkrim:

Nxënësi do të shkruajë një ese argumentues sipas formatit të mëposhtëm, pasi të ketë zgjedhur një nga tezat e dhëna:

Kurrikula: Qytetari aktive

Tema: Unë dhe komuniteti

Zgjidhni të shtjelloni në mënyrë të argumentuar një nga tezat:

Teza 1: Pse jam unë i rëndësishëm për komunitetin ku jetoj?

Teza 2: Gjëra të vogla, por të bëra me dashuri, mund të ndryshojnë botën.

Teza 3: Kontributi im në shoqëri nis me përmirësimin dhe ndryshimin e vetes

- Udhëzime:
- 1- Formuloni tezën tuaj.
 - 2- Përqendrohuni te lexuesi dhe te qëllimi.
 - 3- Përdorni paragrafin.
 - 4- Hartoni një listë me argumente për pranimin e tezës suaj.
 - 5- Shënioni detaje për çdo argument.
 - 6- Ilustrojini argumentet me shembuj të qartë.
 - 7- Përdorni citime të përzgjedhura.
 - 8- Përdorni saktë dypikëshin, vizën dhe thonjëzat në shkrimin e citimeve.
 - 9- Përdor tre pikëshin për shkurtimin e tyre.
 - 10- Vihuni në rolin e lexuesit: Pyesni veten, përse lexuesi mund të kundërshtojë propozimin tuaj? Si mund t'i kundërvihen këtyre argumenteve me kundërgjegje? Formuloni një mospranim a kundërshtim brenda esesë suaj.
 - 11- Strukturoni esenë sipas një modeli të caktuar.
 - 12- Përgatitni një skicë
 - 13- Shkruani kopjen apo variantin e parë.
 - 14- Redaktoni esenë

Nxënësi realizon një ese duke u nisur nga thënia e Henrik Ibsenit:
“Komuniteti është si një anije; të gjithë duhet të jenë të përgatitur të marrin timonin”.

Vlerësimi:

Nxënësi vlerësohet për hartimin sipas gjithë kërkesave të esesë argumentuese.

Detyrë dhe punë e pavarur :

Realizimi i esesë për komunitetin i nisur në klasë.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Gjymtyrët e fjalisë		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca e të menduarit kompetenca e të mësuarit për të nxënë 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> përkufizon njësitë sintaksore të fjalisë përcakton gjymtyrët kryesore dhe dytësore në një fjali dhe argumenton përgjigjen përshkruan me se shprehen gjymtyrët ndërton fjali duke përdorur gjymtyrë të ndryshme 			
Fjalë kyçe: gjymtyrë kryesore, gjymtyrë të dyta, fjali, njësi sintaksore, njësi sintaktike shumëfjalëshe,	Burimet dhe mjetet mësimore: teksti shkollor, E-libri foto, tekst ilustrues, dërrasa e zezë		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Histori, Matematikë	Situata e të nxënit: Vëzhgim fotosh për të ndërtuar fjali (Elbasani, Berati)		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim për njohuritë paraprake, Ditari i të nxënit, Plotësim të dhënash			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Diskutim për njohuritë paraprake:

Mësimi fillon me leximin dhe diskutimin e detyrës së shtëpisë ku nxënësit kanë përgatitur një ese për veprimtaritë në komunitet.

Më pas nxënësit kujtojnë njohuritë e marra për gjymtyrët e fjalisë, ndarjet e tyre, llojet dhe rolin në fjali.

Situata e të nxënit

Nxënësi vëzhgon foto dhe ndërton fjali të ndryshme mbi to duke përdorur gjymtyrë të ndryshme fjalie.

Bëhet një koment paraprak për fotot dhe nxënësit ndërtojnë disa fjali bazuar tek fotot duke përdorur gjymtyrë të ndryshme. Lexohen tekstet dhe bëhet koment rreth tyre.

Më pas nxënësit emërtojnë njësitë sintaksore të nënvizuara në tekst.
në shekullin e pesëmbëdhjetë- rrethanor kohe
Emri i tij - kryefjalë
pushtuesi i Kostantinopolit- ndajshtim
u bë - kallëzues
padashur- rrethanor mënyre
Elbasani- kryefjalë

në afërsi të lumit Shkumbin - rrethanor vendi
gjuha e folur e elbasanasve- kryefjalë
një kongres arsimor- kryefjalë
të parën shkollë normale të vendit- kundrinor i drejtë
Në jug, Berati mbi brigjet e lumit Osum ka tërhequr bashkë me Krujën adhurimin e vizitorëve piktorë sulmeve turke- kundrinor i zhdrejtë pasur parafjalë
kryeqyteti i Toskërisë- përcaktor kallëzuesor

B. Ndërtimi i njohurive të reja

Ditari i të nxënës:

Mësuesi/ja udhëzon nxënësit të lexojnë materialin në libër, të mbajnë shënime, të evidentojnë çështjet kryesore dhe informacionin e ri dhe t'i paraqesin me një ditar të të nxënës.

- Fjala
- Njësia sintaktike shumëfjalëshe
- Fjalia

	Gjymtyra e fjalisë	Tregon	Llojet	Shprehet
1	Kryefjala			
2	Kallëzuesi			
3	Kundrinori			
4	Rrethanori			
5	Përcaktori			
6	Përcaktori kallëzuesor			
7	Ndajshtimi			
8	Gjymtyra e krahasimit			

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash:

Në këtë fazë do të punohen ushtrimet e librit me punë të drejtuar dhe të pavarur.

Ushtrimi 1-Gjenden kryefjalët e fjalive dhe vendosen në tabelë:

Kryefjalë e shprehur me emër	Kryefjalë e shprehur me përemër	Kryefjalë e shprehur me numëror	Kryefjalë e shprehur me togfjalësh

Vlerësimi:

Nxënësi vlerësohet për përshkrimin e saktë të të gjitha gjymtyrëve të fjalisë, për dallimin e këtyre gjymtyrëve në fjali.

Detyrë dhe punë e pavarur :

Ushtrimi 4. Përcaktoni gjymtyrët e dyta për çdo fjali të tekstit të mësipërm. Për përcaktorët thoni llojin e tyre (me përshtatje, me drejtim, me bashkim) dhe me se janë shprehur.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore –Përshtatja e gjymtyrëve dhe rendi i tyre në fjalinë e thjeshtë dëftore		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca e të menduarit kompetenca e të mësuarit për të nxënë 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> dallon se si përshtatet kallëzuesi foljor dhe këpuja me kryefjalën, në vetë dhe në numër dallon përshtatjen e gjymtyrës emërore me kryefjalën përcakton dhe përdor drejt rendin e gjymtyrëve në fjalinë dëftore dallon kur rendi(kryefjalë-kallëzues ose kallëzues-kryefjalë) është i drejtë ose i anasjelltë përcakton se cilat në cilat raste përdoret një lloj rendi Përcakton vendin e gjymtyrëve të dyta 			
Fjalë kyçe: përshtatje, kryefjalë-kallëzues, rend normal, rend i anasjelltë	Burimet dhe mjetet mësimore: teksti shkollor, e-libri, tabela ilustruese, dërrasa, tekste të ndryshme për ilustrim ose fisha me gjymtyrë të ndryshme fjalie ose fjali me rend të ndryshëm.		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë	Situata e të nxënit: Punë me tekstin		
Metodologjia dhe veprimtaritë e nxënësve: Hapi pas hapi- Stuhi mendimesh, VLD, Punë e drejtuar dhe punë e pavarur			

Organizimi i orës së mëimit

Hapi I-Stuhi mendimesh:

Fillon mësimi me leximin dhe diskutimin e detyrës. Pyeten nxënësit për gjymtyrët e fjalisë:

Cilat janë njësitë që përbëjnë fjalinë?

Ku dallojnë nga njëra-tjetra?

Cilat janë gjymtyrët kryesore dhe të dyta në fjali?

Çfarë ishte kohezioni në fjali?

Si bëhet lidhja mes gjymtyrëve të fjalisë?

Si përshtaten ato me njëra-tjetrën?

Si renditen në fjali gjymtyrët?

Hapi II-VLD:

Evidentojmë me nxënësit që fjalia ndahet në dy pjesë: grup emëror dhe grup foljor dhe përcaktojmë rolin e secilës njësi brenda këtij grupi dhe përshtatjen e tyre.

Kryefjala+ Përcaktorë të saj

Kallëzues+ përcaktor kallëzuesor

Kallëzues+ kundrinor

Kallëzues+ rrethanor

Lexohet informacioni i librit dhe diskutohet me nxënësit të cilët e paraqesin me skeda përmbledhëse:

Përshtatje e kryefjalës në vetë, numër me:
Kallëzuesin foljor
Këpujën

Përshtatja e kryefjalës me gjymtyrën emërore në:
gjini,
numër,
rasë

Rendi i gjymtyrëve në fjali → rend normal
→ rend i anasjelltë

<i>Gjymtyra</i>	<i>Rendi</i>
Kryefjala	Para kallëzuesit kur thotë diçka njohur Pas kallëzuesit ose në fund për ta theksuar
Kallëzuesi	Pas kryefjalës Para kryefjalës për ta theksuar
Përcaktorët	Pas fjalës së përcaktuar Përcaktori me përshtatje – përcaktori me drejtim Përcaktori me përshtatje: përemër-mbiemër Përcaktor me përshtatje mbiemër i nyjshëm-mbiemër i panyjshëm
Kundrinori	Kn. i drejtë- pas kallëzuesit Kn. i zhdrejtë - para dhe pas kallëzuesit
Përcaktori kallëzuesor	Pas kallëzuesit
Rrethanori,	Para dhe pas kallëzuesit
Kundrinori me parafjalë	Para dhe pas kallëzuesit

Hapi III- Punë e drejtuar dhe punë e pavarur:

Ushtrimet 1, 2, 3, 4, 5, 6, 7, 8 kërkojnë njohuri të informacionit të marrë më parë ose gjatë kësaj ore, si dhe ndërtim fjalish sipas kërkesave duke përshtatur gjymtyrët.

Ushtrimi 9 kërkon që nxënësi të plotësojë vendet bosh në fjali duke i vendosur përcaktorët e dhënë në kllapa në formën dhe në rendin e duhur.

- a) Një shkëndijë e heshtur gëzimi (i heshtur, gëzim) shkëlqeu në sytë e tij të skuqur.(i skuqur, i tij).
- b) Fytyrën e tij vezake(i tij, vezak) e zbukuronin tipare të buta.(i butë).
- c) Frynte një erë e fortë nëntori (nëntor, i fortë) dhe gjethet e zverdhura të pemëve (i zverdhur, pemë) ndiqnin njëra tjetrën në një lojë lozonjare fundvjeshteje (lozonjar, fundvjeshteje).
- d) I prekur nga përkrahja masive e shokëve të tij të vjetër të armëve (i tij, shokët, i vjetër, armët, masiv), megjithëse vonë, koloneli Aureliano Buendia nuk hoqi dorë nga mundësia për t’ua plotësuar dëshirën.

Ushtrimi10, 11 do të plotësohet sipas kërkesave

Vlerësimi:

Nxënësi do të vlerësohet për përshtatjen e saktë të gjymtyrëve në fjali , si dhe për përshkrimin e saktë të rregullave të përdorura.

Detyrë dhe punë e pavarur :

Detyrë- Analizë sintaksore dhe morfologjike e tekstit të dhënë

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Llojet e fjalive. Fjalitë e paplota		
Rezultatet e të nxënit sipas kompetencave kyç: <ul style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca për jetën, sipërmarrjen, mjedisin kompetenca e të menduarit 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : <ul style="list-style-type: none"> klasifikon fjalitë sipas ndërtimit dhe sipas gjymtyrëve tregon se çfarë janë fjalitë e paplota krahason fjalitë e plota me fjalitë e paplota përcakton fjalitë e paplota sipas kontekstit dhe situatës shfaq shpirt krijues në përdorimin e gjuhës 			
Fjalë kyçe: fjali e plotë, fjali e paplotë, fjali e thjeshtë, fjali e përbërë, me bashkërenditje, me nënrenditje, me lidhëza, pa lidhëza	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, tabela ilustruese, fisha, dërrasa e zezë, projektor, interneti		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Arte, Matematikë	Situata e të nxënit: Punë me tekstin, tabela ilustruese		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim-Organizues grafik, Teknika e të pyeturit, Punë e drejtuar e gërshetuar me punë të pavarur			

Organizimi i orës së mëimit

Hapi I-Diskutim:

Mësimi fillon me kontrollin, leximin dhe diskutimin e detyrës. Gjatë leximit përsëriten njohuritë për gjymtyrët e fjalisë dhe klasat e fjalëve.

Mësuesi paraqet për nxënësit tabelën që ka skemën e llojit të fjalive sipas ndërtimit dhe nxënësit përshkruajnë me fjalë atë që shohin dhe ato që mbajnë mend për fjalitë.

Hapi II-Teknika e të pyeturit:

Mësuesi/ja shkruan në dërrasë fjalitë:

Më pas mësuesi/ja pyet nxënësit se çfarë janë fjalitë me të zeza.

A kanë kuptim fjalitë me të zeza? Pse?

Po të ishin jashtë kontekstit, a do t'i kuptonit?

Iliri i kishte sytë me lot. **Unë gjithashtu.**
 Dita e parë e shkollës ishte me të vërtetë shumë emocionuese.
 Kush e fitoi ndeshjen? – **Vllaznia.**
-Hajduti! Hajduti!- bërtiti gruaja e shqetësuar.
 Ku e ke familjen?
-Në Tiranë.
-Po djalin e vogël?
-Tek vjehrra.

Lexohet në libër informacioni për fjalitë e paplota dhe nxënësit ndërtojnë pyetje për të përvetësuar informacionin dhe më pas u japin përgjigje të përmbledhur duke plotësuar një tabelë.

Hapi III- Punë e drejtuar e gërshetuar me punë të pavarur

Në **ushrimet 1-9** nxënësi punon sipas kërkesës, duke zbatuar njohuritë e marra.

Ushtrimi 10-nxënësi duhet të ndërtojë fjali me nënrenditje sipas skemës .

Vlerësimi:

Nxënësi do të vlerësohet për identifikimin e llojeve të ndryshme të fjalive sipas ndërtimit dhe gjymtyrëve, për krijimin e llojeve të ndryshme të fjalive.

Detyrë dhe punë e pavarur :

Lidhja e fotove me imazhin
 Duke iu referuar njëres prej fotove, shkruani një ese të shkurtër përshkuese me temë: “Bukuria e sotme, bukuri konsumi”. Përdorni lloje të ndryshme fjalish dhe për njëren prej tyre bëni analizën sintaksore të gjymtyrëve.
 Përgatituni të demonstroi njohuri praktike që ju dini

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore – Teksti udhëzues dhe karakteristikat e tij		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca për jetën, sipërmarrjen, mjedisin 3. kompetenca personale 4. kompetenca digjitale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • identifikon tekstin udhëzues si tekst joletrar • përcakton karakteristikat e tekstit udhëzues • krahason karakteristikat e llojeve të ndryshme të tekstit udhëzues • përdor një sërë strategjish të ndryshme leximi për të kuptuar dhe përmbledhur informacionin • shkruan një tekst të shkurtër udhëzues 			
Fjalë kyçe: tekst udhëzues, karakteristika, strukturë, aktivitete, veprim, renditje veprimesh, rregulla	Burimet dhe mjetet mësimore: teksti shkollor, e-libri, tekste të ndryshme udhëzuese, interneti		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetari, TIK	Situata e të nxënit: demonstrimi i praktikave të ndryshme udhëzuese		
Metodologjia dhe veprimtaritë e nxënësve: PNP-Diskutim, Demonstrim, Punë në grupe, Lexim dhe shkrim i lirë			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Diskutim:

Mësimi fillon me leximin dhe diskutimin e detyrës që ishte një ese me temë “Bukuria e sotme , një bukuri konsumi” . Nxënësi mund të përqendrohej në këto pika:

- Shpjegimi i konceptit të bukurisë sipas tij ose personaliteteve të njohura
- Pamja e jashtme si vlerë mbizotëruese mbi atë të brendshme
- Industria e madhe reklamuese që nxit njerëzit drejt ndryshimit dhe përmirësimit të imazhit
- Investimi i madh personal i njerëzve për pamjen e jashtme
- Unifikimi i imazheve

Situata e të nxënit

Në jetën e përditshme njerëzve u lind e nevojshme të marrin njohuri praktike për veprimtari të ndryshme të jetës së përditshme dhe ata sqarojnë ose sqarohen nga të tjerët për procese të ndryshme.

Demonstrim:

Nxënësit numërojnë raste të ndryshme të jetës së përditshme se kur u duhet të përdorin tekstin udhëzues:

- Si të orientosh dikë për të gjetur një vendndodhje
- Si të hapësh një rrjet social
- Si të organizosh një ditëlindje
- Si të luash shah/letra etj.
- Si të hapësh një biznes
- Si të përdorësh lavatriçen etj.

Nxënës të ndryshëm demonstronjë në klasë ndonjë nga veprimtaritë.

P.sh. Nxënësi tregon se si mund të shkosh nga qendra e qytetit në një pikë turistike.

- A jeni gjithmonë të qartë kur ju sqarojnë për një proces, aktivitet? Pse?

B. Ndërtimi i njohurive të reja

Harta e konceptit:

Nxënësi lexon në libër informacionin dhe përmbledh njohuritë që di dhe ato që mësoi

Punë në grupe:

Nxënësit ndahen në grupe për të lexuar, përmbledhur dhe paraqitur informacionin.

Secili grup sqaron karakteristikat e teksteve udhëzuese të dhëna në libër.

- Ligjet
- Rregulloret
- Doracakët, etiketat
- Udhëzuesit , manualët

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Lexim dhe Shkrim i lirë:

Lexohen tekste të ndryshme udhëzuese dhe përcaktohen veçori të përgjithshme.

Nxënësi **shkruan** një tekst praktik udhëzues të thjeshtë. P.sh. si hiqet një njollë, si të dobësohemi, si të përdorim ashensorin, si të regjistrohesh në një kurs.

Vlerësimi:

Nxënësi do të vlerësohet për dallimin e tekstit udhëzues dhe veçorive të tij, përcaktimin e karakteristikave të llojeve të veçanta të këtyre teksteve, për demonstrimin e një sjelljeje dhe shkrimin e një teksti të thjeshtë udhëzues.

Detyrë dhe punë e pavarur :

Sillni tekste të ndryshme udhëzuese(Tekstet do të ruhen në portofolin e nxënësit)

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të lexuarit	Tema mësimore–Struktura dhe mjetet gjuhësore		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca për jetën, sipërmarrjen, mjedisin 3. kompetenca e të mësuarit për të nxënë 4. kompetenca digjitale 5. kompetenca qytetare 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> • demonstroi tekste udhëzuese familjare për të • përcaktoi funksionet, qëllimin, karakteristikat e tekstit udhëzues • lidh informacionin e tekstit me jetën dhe përvojat e tij • krahasoi karakteristikat e llojeve të ndryshme të tekstit udhëzues • rishikoi një tekst udhëzues • merr pjesë aktive në mësim 			
Fjalë kyçe: udhëzime, strukturë, karakteristika gjuhësore, saktësi, renditje, folje, ilustrime	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, tekste udhëzuese, përvoja e nxënësve, mjete për demonstrimin e një recete-kos me fruta, tabela ilustruese, interneti, projektor		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Arte, Matematikë, Qytetari, TIK, Mjedisi	Situata e të nxënit: mjedisi i klasës-realizimi i një recete(vendoset me nxënësit se çfarë do të demonstrojnë)		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim dhe demonstrim, Hartë semantike, Plotësim të dhënash			

Organizimi i orës së mësimit

A. Lidhja me njohuritë e mëparshme

Diskutim dhe demonstrim:

Mësimi fillon me leximin dhe diskutimin e llojeve të ndryshme të teksteve udhëzuese që ka sjellë nxënësi. Bëhet krahasimi i teksteve nga ana grafike dhe e përmbajtjes.

Më pas demonstron në klasë receta e dhënë në libër-Kos me fruta ose një recetë tjetër e thjeshtë dhe e realizueshme dhe kërkohet që nxënësi të paraqesë qartë, saktë dhe sipas renditjes kohore veprimet. Nxënësit e tjerë komunikojnë mënyrën e prezantimit .

Nëse janë mundësitë, mësuesi mund të paraqesë dhe me projektor një veprimtari.

B. Ndërtimi i njohurive të reja

Harta semantike:

Nxënësit do të lexojnë informacionin në libër dhe në bazë të hartës semantike të dhënë nga mësuesja, ku jepen fjalët kyçe do të përmbledhin informacionin.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash:

Punohen ushtrimet si praktikë e drejtuar dhe praktikë e pavarur.

Ushtrimi 1- Përcaktohet dhënësi, marrësi sipas situatave

Teksti udhëzues	Dhënësi	Marrësi
Rregullore e bibliotekës	Personeli i bibliotekës	Lexuesit
Sjellja në komunitet	Bashkia	Qytetarët
Paracetamoli	Shoqëria farmaceutike	Të sëmurët
Recetë gatimi	Kuzhinieri	Amvisat

Ushtrimi 2-përcaktimi i teksteve udhëzuese.

Teksti	Ligje dhe tekste juridike	Udhëzime për përdorim	Rregullore	Receta	Rregulla etike të sjelljes
1.	+				
2.					+
3.	+				
4.		+			
5.				+	

Ushtrimi 3-Nxënësi nënvizon termat dhe shprehjet që shënjojnë kërkimin e veprimeve të nevojshme dhe argumenton përdorimin e foljeve.

Këshilla për rritjen e bimëve të freskëta në ballkon.

Çfarë ju duhet? Një ballkon apo tarracë përballë diellit. **Vazo** me diametër prej të paktën 20 cm ose enë prej argjile apo plastike. Fidanët **mund të blihen** (në këtë rast, duke i transportuar në kontejnerë të mëdhenj); ose **mund të mbillen** fara bimësh, mundësisht **të blera** në dyqanet e ushqimeve të shëndetshme. Vazot **duhet të përgatiten** të gjitha me baltë apo zhavorr në anën e poshtme, **dheu** duhet të jetë i lehtë dhe kullues. **Të ujiten** rregullisht çdo ditë, **duke mënjanuar** mosqarkullimin e ujit. Ky aktivitet duhet të bëhet **në orët e para të mëngjesit**; por gjithashtu mund të bëhet edhe në **perëndim**. **Të shmangen** absolutisht orët e mesditës. **Të ushqehen** rregullisht çdo muaj, apo më shpesh, gjatë sezonit të rritjes (të përdoret pleh i plotë, me azot, fosfor, kalium dhe mikroelementë). **Shtoni** çdo vit një lugë çaji gëlqere, pasi shumica e bimëve nuk e toleron aciditetin. Disa bimë **mund të vendosen** në një vazo të vetme: i vetmi problem është të merren parasysh nevojat e ndryshme që ato kanë për ujë. P.sh. mund të vendosen bashkë trumza dhe rozmarina. Ose manxurana dhe borziloku. Në përgjithësi, bimëve aromatike u pëlqen ekspozimi në diell derisa moti të nxehet shumë; atëherë do të ishte mirë **të mbaheshin** në gjysmë-hije, të mbrojtura nga rrezet e forta të diellit (të paktën në orët e mesditës).

Teksti ligjor (juridik)

NENI 169 - PËRDORIMI I KASKËS MBROJTËSE PËR PËRDORUESIT E MJETEVE ME DY RROTA.

1. Është e detyrueshme që gjatë lëvizjes **të vihet në kokë një kaskë mbrojtëse** sipas tipit të homologuar, në përputhje me normativat e përcaktuara nga ministria që mbulon veprimtarinë përkatëse për:

a) drejtuesit e çiklomotorëve dhe motorëve me dy rrota;

b) drejtuesit e motorëve të çfarëdo cilindrate, edhe po të jenë të pajisur me kosh, si dhe për pasagjerët edhe po të jenë në moshë jo madhore.

2. Cilido që **shkel dispozitat** e këtij neni, ndëshkohet me masë administrative me gjobë nga dyqind e pesëdhjetë deri në një mijë lekë. Kur **shkeljen e kryen** një pasagjer në moshë jo madhore, përgjegjësinë e **mban** drejtuesi i mjetit.

3. Kur **shkelja kryhet** nga një drejtues mjeti në moshë jo madhore, në vend të masës administrative me gjobë, zbatohet bllokimi administrativ i mjetit për 30 ditë.

4. Cilido që **importon ose prodhon** për tregti në territorin e Republikës ose **tregton** kaska mbrojtëse për ciklomotorë, motorë e motorë me kosh të tipave të pahomologuar, ndëshkohet me masë administrative me gjobë nga dhjetë mijë deri në dyzet mijë lekë. Kur kaskat nuk janë përdorur ende, janë subjekt konfiskimi.

Ushtrimi 4-

a) **Tema-** Ndërshkimi për kaskën mbrojtëse. **Dhënësi-**Ministria e Transporteve; **Marrësi-** drejtuesit dhe pasagjerët në motorr

b) **Termet teknike-** kaskë mbrojtëse, tip i homologuar, motorr, ciklomotor, cilindra, rrota, drejtues mjeti, pasagjer, kosh, tregti, ministria, i pajisur,

Termet ligjore - normativa të përcaktuara, është e detyrueshme, ndërshkohet, cilido, territor i Republikës së Shqipërisë, masë administrative, subjekt konfiskimi.

Mënyrat – Dëftore

Kohët e foljeve – e tashme

Vlerësimi:

Nxënësi vlerësohet për identifikimin e saktë të karakteristikave strukturore dhe gjuhësore të teksteve udhëzuese, si dhe për hartimin dhe demonstrimin e tyre.

Detyrë dhe punë e pavarur :

Rishkruajeni tekstin udhëzues (nenit 169), duke kaluar nga regjistri gjuhësor formal (karakteristikë e gjuhës ligjore) në një regjistër të mesëm.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Teknika të të shkruarit të tekstit udhëzues		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca për jetën, sipërmarrjen, mjedisin 3. kompetenca e të mësuarit për të nxënë 4. kompetenca qytetare 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimin :			
<ul style="list-style-type: none"> • përcakton teknikat e hartimit të tekstit udhëzues • përshkruan hapat e hartimit të një teksti udhëzues • shpjegon rolin e secilit hap në hartimin e një teksti udhëzues • përdor teknikat e hartimit të tekstit udhëzues për të shkruar një të tillë • lidh informacionin e tekstit me jetën dhe përvojat e tij 			
Fjalë kyçe: teknikë të shkruari, skemë komunikimi, marrësi, synimi, gjatësia, koha, organizimi, konektorët,	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, fragment nga eseja e shkrimtarit francez Daniel Pennac, përvoja e nxënësve		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Sport, Letërsi	Situata e të nxënit: punë me shkrim		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Organizues grafik, Shënime mbi shënime, Shkrim i lirë			

Organizimi i orës së mësimin

Hapi I-Organizues grafik:

Mësimi fillon me leximin dhe diskutimin e detyrës- rishkrimi i tekstit udhëzues duke ndryshuar regjistrin.

Hartohet me nxënësit skema e komunikimit të tekstit udhëzues për të përmbledhur kështu informacionin e marrë rreth këtij teksti.

Referenti

Tema të jetës së përditshme

-Institucion ose person që harton, paraqet, njih një veprimtari apo proces
-ka parasysh marrësin e kërkon ta bind për të kryer ose jo një veprim

Përmbajtja e rregulloreve, manualeve, udhëzuesve, këshillave, rekomandimeve

-Njih autoritetin e dhënësit
- Beson tek dhënësi
-praktikon ato që thotë mdhënësi
Vepron ose jo sipas udhëzimeve

Hapi II- Shënime mbi shënime:

Nxënësi lexon hapat që ndiqen për hartimin e një teksti udhëzues, mban shënime dhe i paraqet sipas tabelës.

HAPAT E SHKRIMIT TË TEKSTIT UDHËZUES

ÇFARË?	E TANI ÇFARË?	PO TANI ÇFARË?
Para se të shkruajmë Kemi parasysh: -Marrësin -Qëllimin - Gjatësinë - Kohën -Sasinë e informacionit -Renditjen e informacionit Duhet : Qartësi Saktësi Ilustrime	Kur shkruajmë Organizimi i informacionit -Qartësi veprimesh -Saktësi termash -Regjistri formal/ joformal -Kohezioni i foljeve -Konektorët -Rezultati i aktivitetit -Etika e komunikimit	Pasi kemi shkruar Korrigjimi -Struktura -Plotësia -Gjatësia -Objektiviteti -Redaktimi gjuhësor

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Shkrim i lirë:

Punohet **ushtrimi 1**. Nxënësi ideon sipas modelit të drejtat e autorit duke hartuar kështu një tekst udhëzues.

Të drejtat e lexuesit	Të drejtat e shkrimtarit
E drejta për të mos lexuar	E drejta për të mos shkruar nëse nuk ka frymëzim
E drejta për të kapërcyer faqet	E drejta për të shkruar e rishkruar deri sa të kënaqet
E drejta për të mos përfunduar një libër nga rezultati	E drejta për të mos e botuar atë që shkruan
E drejta për të rilexuar	E drejta për ta djegur veprën e vet
E drejta për të lexuar gjithçka	E drejta për të shkruar gjerë e gjatë
E drejta e bovarizmit (sëmundje tekstualisht ngjithëse)	E drejta për të shkruar në mënyrë të pakuptueshme nga të tjerët
E drejta për të lexuar kudo	E drejta për të shkruar kudo dhe me çdo mjet
E drejta për t'u "ngacmuar"
E drejta për të lexuar me zë të lartë	
E drejta për të heshtur	

Ushtrimi 2- Nxënësi shkruan udhëzimet dhe rregullat e sportit të tij të preferuar sipas kërkesave.- Pajisjet e nevojshme, qëllimi i lojës, numrin e lojtarëve, mënyrën se si luhet, shkeljet dhe dënimet

Vlerësimi:

Nxënësi vlerësohet për përshkrimin e saktë të procedurës së hartimit të një teksti udhëzues, si dhe për hartimin r një teksti udhëzues sipas teknikave të shkrimit të saj.

Detyrë dhe punë e pavarur :

Detyra e nisur në klasë mund të përmirësohet në shtëpi
Kujto njohuritë për gjymtyrët homogjene.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Gjymtyrët homogjene		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca e të menduarit kompetenca e të mësuarit për të nxënë 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> dallon gjymtyrët homogjene në fjali përshkuan llojet e lidhjeve mes gjymtyrëve homogjene ndërton fjali ku përdor gjymtyrë homogjene të funksioneve të ndryshme lidh informacionin me jetën dhe përvojat e tij vlerëson krijimtarinë popullore kombëtare 			
Fjalë kyçe: poezi popullore, gjymtyrë homogjene, funksion sintaksor, lidhëza, numërim artistik, funksion artistik	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, fragment nga Kadareja, tabela ilustruese me informacionin kryesor, dërrasa		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, Letërsi	Situata e të nxënit: bisedë për poezinë popullore		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Lexim dhe Bashkëbisedim, Teknika e të pyeturit, Ditari i të nxënit			

Organizimi i orës së mëimit

A. Lidhja me njohuritë e mëparshme

Lexim dhe Bashkëbisedim

Situata e të nxënit

Nxënësit flasin për raportin e tyre me krijimtarinë popullore: përrallat e gjyshes, legjendat e krahinës, fjalët e urta, këngët e dasmave, ninullat, këngët e trimave etj.

Mësimi fillon me leximin e fragmentit të Kadaresë nga “Autobiografia e popullit në vargje” dhe më pas diskutohet për raportin e tyre personal me poezinë popullore dhe më pas për vlerat e saj.

- *Çfarë do të përfshijmë tek termi “poezi popullore”?*

- *Keni gjyshër në shtëpi që ju tregojnë përralla, ju këndojnë këngë, ju tregojnë legjenda e anekdota, ju përmendin fjalë të urta?*

- *Dëgjoni dhe shijoni këngë popullore?*

- *Çfarë ndjeni në këto raste?*

- *Pse poezia jonë popullore është autobiografia e popullit tonë?*

- *Cilat janë vlerat e saj?*

- *Si është raporti i të rinjve sot me poezinë popullore? A e pëlqejnë të rinjtë atë?*

- *Si ruhet lidhja mes poezisë popullore dhe asaj të kultivuar?*

Më pas analizohet fragmenti :

- *Çfarë ju bën përshtypje nga ana gjuhësore në fragmentin e mësipërm?*

- *Ç’gjymtyrë janë numërimet artistike që bën Kadareja?*

Kujtojmë njohuritë e marra për gjymtyrët homogjene.

GJYMTYRËT HOMOJENE

- gjymtyrë që përmbushin të njëjtat funksione sintaksore (p.sh., kryefjalë, kundrinorë, kallëzues, përcaktorë, rrethatorë;
- janë në të njëjtat raporte me të njëjtën gjymtyrë;
- janë në raporte kuptimore bashkërenditjeje midis tyre;
- bashkohen me lidhje bashkërenditëse dhe pa lidhës (asindentike).

B. Ndërtimi i njohurive të reja**Teknika e të pyeturit:**

Nxënësi lexon informacionin e librit, ndërton pyetje dhe më pas iu jep përgjigje duke përthithur kështu më mirë informacionin.

Nxënës të ndryshëm sqarojnë për të tjerët përgjigjet e njëjës prej pyetjeve.

C. Prezantimi dhe demonstrimi i rezultateve të arritura**Ditari i të nxënit:**

Ushtrimi 1-Për këtë ushtrim nxënësi mund të plotësojë tabelë e mëposhtme

Shembulli	Lloji i lidhjes	Funksioni
Na ishte një herë një fshat, as i madh dhe as i vogël, as i fundit e as i kreut.	Lidhje këpujore(shtuese) Marrëdhënie numërimi Lidhëza shtuese as	Përcaktorë homogjenë
Na ishte një fshat në vendin e një fshati, pastaj nga ana e sipërme, vinin fshatrat e tjerë, male, gryka, rrëpira dhe lumenj që vazhdonin edhe përtej piramidave të kufijve shtetërorë.	Lidhje shtuese pasur lidhëza, ndahet me presje, ka intonacion numërimi	Kundrinorë të drejtë homogjenë

Ushtrimi 2- Nxënësi shpjegon rastet nëse kemi të bëjmë me gjymtyrë homogjene apo jo.

Arbeni u <u>zgjua dhe doli</u> menjëherë në dritare.	Jo	Nuk i referohen ë njëjtësgjymtyrë.
<u>Ngjitu, ngjitu</u> më tej Nikollë.	Jo	Kallëzuesi këtu përsëritet për arsye theksimi, d.m.th. ngjitu më lart.
Rruga shtrihej përpara tij e <u>gjatë, e drejtë, kërcënuese</u>	Po	U referohen të njëjtave gjymtyrë.

Punë e pavarur:

Ushtrimi 4- Ndërkaq trazimi i përgjithshëm në vigjiljen e mbledhjes së madhe vazhdonte. Si gjetet e verdha përpara stuhisë, **vraponin, rrotulloheshin në erë, binin e ngriheshin përsëri fjalë, pandehma, parandjenja e lajme të pabesueshme.** Korrierët nga qendra në krahinë e nga krahina drejt qendrës sa vente dendësoheshin.

Gjymtyrët homogjene	Funksioni gjuhësor	Figura e sintakës poetike	Funksioni artistik
...vraponin, rrotulloheshin në erë, binin e ngriheshin përsëri fjalë...	Kallëzues homogjenë	Enumeracioni ose numërimi artistik	Figurë retorike që nënkupton grupimin bashkërendues të fjalëve. Është paraqitje njëra-pas tjetrës të objekteve, tipareve, rrethanave të veprimeve me qëllim që të lërë mbresa të thella.
...fjalë, pandehma, parandjenja e lajme të pabesueshme...	Kundrinor të drejtë homogjenë		

Vlerësimi:

Nxënësi do të vlerësohet për përcaktimin e karakteristikave të gjymtyrëve homogjene, funksionet e gjymtyrëve homogjene, si dhe për përdorimin e tyre në fjali.

Detyrë dhe punë e pavarur :

Gjeni shembuj të përdorimit të gjymtyrëve homogjene nga librat artistikë ose materiale të ndryshme joletrare, ose krijoni vetë fjali me to.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Përdorimi i mjeteve gramatikore përpara gjymtyrëve homogjene		
Rezultatet e të nxënit sipas kompetencave kyç: 1. kompetenca e komunikimit dhe të shprehurit 2. kompetenca e të menduarit 3. kompetenca e të mësuarit për të nxënë			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit : • dallon gjymtyrët homogjene në fjali • dallon dhe përdor përsëritjen ose jo të nyjeve të përparme, të parafjalëve dhe të pjesëzave para gjymtyrëve homogjene • përdor drejt mbiemrat ose përemrat që përcaktojnë një varg gjymtyrësh homogjene • përdor drejt foljet ndihmëse në kallëzuesit foljorë homogjenë • ndërton fjali ku përdor gjymtyrë homogjene të funksioneve të ndryshme			
Fjalë kyçe: gjymtyrë homogjene, përsëritje, përshtatje, nyje, parafjalë, pjesëza, folje, numërim artistik	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, fisha me shembuj përdorimi të gjymtyrëve homogjene dërrasa, shkumësa me ngjyra		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Identiteti kombëtar, matematikë	Situata e të nxënit: punë me fisha ku nxënësi dallon përdorimin e drejtë të mjeteve gramatikore		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Diskutim mbi njohuritë paraprake, Mbajtje e strukturuar e shënimeve, Plotësim të dhënash, Punë e drejtuar			

Organizimi i orës së mësimt

A. Lidhja me njohuritë e mëparshme

Diskutim mbi njohuritë paraprake:

Mësimi fillon me leximin dhe diskutimin e detyrës së shtëpisë ku nxënësit do të gjenin apo do të krijojnë fjali ku të përdornin gjymtyrë homogjene.

Kujtojmë me nxënësit llojet e lidhjeve të gjymtyrëve homogjene.

Situata e të nxënit

Një problem praktik në përdorimin e gjymtyrëve homogjene është kur kemi më shumë se dy të tilla dhe nuk dihet se si është përdorimi i drejtë i mjeteve gramatikore tpara tyre. Po cili është roli i përdorimit të këtyre mjeteve, vetëm gramatikore apo dhe stilistikore ?

Më pas nxënësve u jepen fisha me shembuj të përdorimit të gjymtyrëve homogjene dhe ata shohin përdorimin e mjeteve gramatikore para tyre.

Ç'mjete gramatikore janë përdorur para gjymtyrëve homogjene?

Cila nga fjalitë mendoni se është shkruar drejt dhe pse?

A duhet të përsëritim të njëjtat mjete gramatikore para tyre, sidomos kur kemi më shumë se dy gjymtyrë homogjene?

Si përshtatet gjymtyra homogjene me gjymtyrët e tjera?

Mbi komodinën e krevatit dukej grumbulli i madh i letrave, i telegrameve, i gazetave dhe i revistave të ardhura nga atdheu.

Mbi komodinën e krevatit dukej grumbulli i madh i letrave, telegrameve, gazetave dhe revistave të ardhura nga atdheu.

Rizai nuk ishte njeri i sulmit, por vetëm i mbrojtjes, pra i dështimit.

Rizai nuk ishte njeri i sulmit, i mbrojtjes, i dështimit

Ato qenë këngë të krijuara me shkathtësi jo me përdhunë, pra me natyrësi e frymëzim.

Ato qenë këngë të krijuara me shkathtësi jo përdhunë, natyrësi, frymëzim.

Nëna dhe ne e shikonim të habitur.

Nëna dhe ne e shikonte e habitur.

Gjëmuan përnjëherësh mandolina, gërneta, darja, violina.

Gjëmtoi përnjëherësh mandolina, gërneta, darja, violina.

B. Ndërtimi i njohurive të reja

Mbajtje e strukturuar e shënimeve:

Në këtë fazë nxënësit do të punojnë në dyshe. Njëri nxënës nga dyshja përmbledh informacionin për përsëritjen ose jo të mjeteve gramatikore dhe nxënësi tjetër për përshtatjen e gjymtyrëve homogjene me gjymtyrët e tjera dhe më pas diskutojnë së bashku për të sqaruar njëri-tjetrin. Në fund nxënësit i paraqesin shënimet e tyre në dërrasë dhe diskutojnë.

Përsëritja ose jo e mjeteve gramatikore

Nyja

Tek gj. hmgj. shtuese nyja e përparme e gjinore, mund të shprehet **vetëm përpara gjymtyrës së parë** e jo përpara të tjerave.

Pjesëza

1. Pjesëza të formimit të shkallëve të mbiemrit dhe ndajfoljes **në përgjithësi ato dalin të përsëritura.**
2. Pjesëzat të format e pashtjelluara: *duke, për të, pa* **përsëriten**

Parafjala

Kur gjymtyrët homogjene paraprihen nga parafjalë të njëjta, këto **mund të përsëriten** para çdo gjymtyre ose të shprehen **vetëm para gjymtyrës së parë.**

Foljet ndihmëse

Foljet ndihmëse *kam, jam* në përbërjen e kallëzuesve foljorë homogjenë, **si rregull, përsëriten**
Nuk përsëriten në raste të veçanta.

Foljet modale

Foljet gjysmëndihmëse *duhet, do* **përsëriten ose jo.**

Përcaktorët kallëzuesorë të kryefjalëve homogjene

Kur kryefjalët janë në shumës, edhe përcaktori kallëzuesor i tyre **vihet në shumës**, zakonisht në **mashkullore**, nëse kryefjalët janë të gjinive të ndryshme. Mbiemri merr **numrin** e foljes dhe **gjininë** e kryefjalës.

Përcaktorët kallëzuesorë të kundrinorëve homogjenë

Kur janë shprehur me mbiemra, **përshtaten në numër** me tërësinë e kundrinorëve dhe vihen në shumës. Kur janë të gjinive të ndryshme, vihen përgjithësisht në **gjininë mashkullore**

Përcaktorët me përshtatje

Kur gjymtyrët homogjene janë në gjini të ndryshme, vihen në trajtën e **gjinisë së gjymtyrës homogjene më të afërt**.

Diskutohen shënimet e mbajtura nga nxënësit, si dhe shembujt ilustrues.

Diskutohet më nxënësit në lidhje me rolin e përsëritjes dhe pasi janë marrë mendimet e tyre mësuesi përmbledh dhe u sqaron nxënësve funksionin e tyre sintaksor dhe stilistik.

- *Cili është roli i përsëritjes ose jo të mjeteve gramatikore para gjymtyrëve?*

Roli i përsëritjes

- Arsye sintaksore kur përsëritja është e përcaktuar.
- Arsye stilistike – efekti i veçantë që do të krijojë folësi/shkruesi

Përsëritja:

ndan më mirë gjymtyrët duke theksuar secilën gjymtyrë ka efekt mbresëlënës te marrësi ritmi është më i shpejtë

Mospërsëritja

i lidh më ngushtë këto gjymtyrë ritmi është më i ngadalshëm efekti është më neutral

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash:

Ushtrimi 1-Gjymtyrët homogjene të nënvizuara:

i dërguari personal i princit, delegatët, Stresi→kryefjalë homogjene

më të gjatë, por edhe **më të zbehtë**→përcaktor kallëzuesor i kundrinës

Përsëritja e pjesëzës më është e domosdoshme sepse gjymtyrët homogjene janë të zgjeruara me lidhëzën shtuese (jo vetëm...por edhe) dhe mospërsëritja e saj krijon mangësi sintaksore ose dhe keqkuptim.

Fjalja është marrë nga një vepër letrare dhe me anë të përsëritjes autori kërkon jo vetëm të theksojë të dyja tiparet e personit që jepen me kuptim përshkallëzues, por edhe t'i theksojë më mirë këto tipare e të tërheqë vëmendjen e lexuesit sipas qëllimit të tij.

Mbiemrat i gjatë dhe i zbehtë përshtaten me emrin e përveçëm të gjinisë mashkullore-Stresin

Ushtrimi 2- Sipas rregullave të përdorimit të gjymtyrëve homogjene me folje ndihmëse kam/jam lejohet mospërsëritja e tyre te kallëzuesit foljorë homogjenë me lidhje shtuese për të vënë në dukje lidhjen e ngushtë të foljeve dhe për t'i dhënë ritëm më të shpejtë ligjërimit.

Ushtrimi 3-Në këtë rast gjymtyrët homogjene përshtaten me kryefjalën **malet e Shqipërisë** në shumës, femërore, sepse ky është një emër i dygjinishëm.

Ushtrimi 4- Nxënësi ndërton fjali sipas shembujve që u punuan në klasë.

Punë e drejtuar:

Ushtrimi 5- Sqarohen nxënësit se në tekstet letrare përdorimi i gjymtyrëve homogjene ndërtohet për të krijuar efekt të fortë stilistik dhe ndërtimi i tre është më i ndërlikuar. Duhet ndjekur rrejtadha logjike e mendimit njësoj si kur bëhen skemat e fjalive të përbëra me shumë pjesë.

Po prapë ato këngët e tua monotone mbeten çuditërisht **të mrekullueshme** në eter, **madhështore si malet tona, me melodi të njëllajtë** si **gurrat tona, si ujërat** që çajnë **shkëmbinjve dhe zallishteve, me një aromë** të thjeshtë si ajo e trëndelinës në livadhet **malore, të trishtuara, të ëmbla, të përmallshme si varret e humbura të trimave, si pirgjet e gurëve** në vendet ku ranë të parët tanë, **të shtrenjta** sa vetë Shqipëria.

Po prapë ato këngët e tua monotone mbeten-**të mrekullueshme** në eter,

-**madhështore** si malet tona,

-**me melodi të njëllajtë**

- **me një aromë** të thjeshtë

Përcaktorë kallëzuesorë të kryefjalës, femërore, shumës (këngët)

2. si ujërat që çajnë **shkëmbinjve dhe zallishteve,**

Rrethorë homogjenë, shumës (çajnë)

3. në livadhet **malore, të trishtuara, të ëmbla, të përmallshme, të shtrenjta**

Përcaktor homogjen, femërore, shumës (livadhet)

4. **si malet tona.....**

si gurrat tona...

si ujërat

si ajo e trëndelinës

si varret e humbura të trimave

si pirgjet e gurëve

Gjymtyrë të krahasimit, shumës (mbeten)

Vlerësimi:

Nxënësi do të vlerësohet për përdorimin e drejtë të mjeteve gramatikore para gjymtyrëve homogjene, për ndërtimin e fjalive ku të përdorë këto mjete, si dhe shpjegimin e rolit të tyre, sidomos stilistik.

Detyrë dhe punë e pavarur :

Shkruani një tekst udhëzues ku të përdorni gjymtyrë homogjene.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Gjymtyrët e veçuara		
Rezultatet e të nxënit sipas kompetencave kyç:			
1. kompetenca e komunikimit dhe të shprehurit			
2. kompetenca e të menduarit			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> dallon gjymtyrët e veçuara në fjali përdor si duhet shenjat e pikësimit në fjalitë me gjymtyrë të veçuara ndërton fjali ku përdor gjymtyrë të veçuara të llojeve të ndryshme vlerëson rolin e veçimit të këtyre gjymtyrëve 			
Fjalë kyçe: gjymtyrë e veçuar, e zgjeruar/e pazgjeruar, veçim, presje	Burimet dhe mjetet mësimore: teksti shkollor, e-libri, dërrasa, shkumësa me ngjyra		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: matematikë	Situata e të nxënit: Punë me tekstin		
Metodologjia dhe veprimtaritë e nxënësve: Hap pas hapi- Diskutim, INSERT, Diagramë piramidale, Punë e drejtuar dhe punë e pavarur			

Organizimi i orës së mësimit

Hapi I- Diskutim:

Mësimi fillon me kontrollin, leximin dhe komentin mbi detyrën e shtëpisë ku nxënësi do të ndërtonte një tekst udhëzues dhe do të përdorte gjymtyrë homogjene. Komentohet përdorimi i saktë i mjeteve gramatikore para tyre, llojshmëria dhe origjinaliteti.

Lexohet teksti i dhënë në fillim të librit dhe diskutohet për fjalët e pjerrëta.

Çfarë janë fjalët me shkronja të pjerrëta?

Si lexohen ato?

Pse veçohen?

A ndryshon kuptimi gjatë veçimit?

Hapi II- INSERT:

Nxënësit do të lexojnë informacionin në libër për të dalluar informacionin që dinë ose jo dhe plotësojnë tabelën. Mësuesi sqaron informacionin që nxënësi e ka të paqartë ose nuk e njeh sa duhet

√	+	--	?
Njohuritë e reja që merren dhe nuk ka paqartësi	Njohuri të marra më parë	Njohuri të reja që i mëson ndryshe nga sa i ka kuptuar më parë	Njohuri të reja që i ka të paqarta

Diagramë piramidale:

Hapi III- Punë e drejtuar dhe punë e pavarur:

Ushtrimi 1.

Sumbullat e vesës, *shtruar mbi fletët e barishteve*, përkulnin fijet e holla të barit. →i zgjeruar, përcaktor, arsye stilistike

Majë kodrës, *si një shkrep i madh e i fortë*, shtëpia dukej që larg. →i zgjeruar, përcaktor kallëzuesor, arsye stilistike

Barkat e tyre, *me bashin e kthyer drejt Viroit*, ngjanin me rrezet e diellit. →i zgjeruar, kundrinor, sqarues
Rreth rrëzës së trungut të ullirit, *ngritur si bankinë lulishteje*, qenë mbledhur pleqtë e fshatit. Tani shtinin në perëndim të Vrakës, *fshat në veriperëndim të Shkodrës*. →i zgjeruar, ndajshtim, sqarues

Ushtrimi 2-

Nxënësit, *të mbledhur rreth mësuesit*, dëgjonin me vëmendje se çfarë duhet të bënin për të ndihmuar Gretën shoqen e tyre.

Zëri i tij, *si një rrjedhë e potershme malore*, i ngjante më shumë një britme hareje.

Më në fund, kishte mundur ta gjente atë artikull, *për të cilin i kishte folur Gjergji kolegu i katedrës*.

Muzgjet e shkurtra të dimrit, *si një napë gushëpëllumbi*, po zbritnin nga malet.

Flladi i lehtë, *fllad aromatik vjeshte*, lëvrinte mbi zallistë si një puhizë jetëdhënëse.

Ushtrimi 4-

Sikur t'i thoshte të nisen e të shkojnë bashkë në anë të botës, *tek ngjizet errësira dhe dëbora* dhe të rojnë atje, do ta lerë punën dhe do të shkojë me të.(rrethanor)

Vlerësimi:

Nxënësi do të vlerësohet për përcaktimin e saktë të gjymtyrëve të veçuara, për shpjegimin e rolit të përdorimit të tyre, për përdorimin e tyre në fjali.

Detyrë dhe punë e pavarur:

Sill shembuj të përdorimit të gjymtyrëve të veçuara nga letërsia artistike.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Përdorimi i drejtë i gjuhës	Tema mësimore – Përdorimi i drejtë i shenjave të pikësimit: pika, presja, dypikëshi, pikëpresja		
Rezultatet e të nxënit sipas kompetencave kyç:			
1. kompetenca e komunikimit dhe të shprehurit			
2. kompetenca e të menduarit			
3. kompetenca e të mësuarit për të nxënë			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mësimit :			
<ul style="list-style-type: none"> • përshkruan rastet e përdorimit të shenjave të pikësimit • shkruan dhe përdor drejt shenjat e pikësimit • vlerëson rolin e rëndësishëm të shenjave të pikësimit 			
Fjalë kyçe: shenja pikësimi, ndalesë, presja, dy pikat, pikëpresja, drejtshkrim	Burimet dhe mjetet mësimore: teksti shkollor, e-libri, tabela ilustruese, tekst pa shenja pikësimi-anekdote,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë	Situata e të nxënit: punë me fisha, diktim		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Bashkëbisedim, Rrjeti i diskutimit, Diktim, Kllaster, Lojë me role, Plotësim të dhënash			

Organizimi i orës së mësimt

A. Lidhja me njohuritë e mëparshme

Bashkëbisedim

Situata e të nxënit

U jepet nxënësve një tekst i shkurtër ku janë hequr shenjat e pikësimit dhe nxënësit diskutojnë për vështirësitë që sjell kjo gjë për ta kuptuar dhe lexuar. Diskutohet për rëndësinë e përdorimit të tyre.

Mësimi fillon me leximin e detyrës së shtëpisë – leximi i fjalive ku përdoren gjymtyrë homogjene. Diskutohet për përdorimin e presjes për të veçuar gjymtyrët të veçuara.

Po të mos kishim përdorur presje do të kishim gjymtyrë të veçuara?

Ç'vlerë merr fjalja kur përdorim gjymtyrë të veçuara?

Ç'janë shenjat e pikësimit dhe pse përdoren ato?

Shenjat e pikësimit na tregojnë :

- ku duhet të ndalojë zëri
- ç'intonacion duhet t'i japim fjalës apo fjalisë
- ç'kuptim dhe ç'shpërhesi ka fjalja

B. Ndërtimi i njohurive të reja

Rrjeti i diskutimit:

Nxënësit lexojnë tekstin e mëposhtëm dhe komentojnë rëndësinë e përdorimit të shenjave të pikësimit. Rishkruani dialogun dhe vendosni shenjat e pikësimit vetëm duke e lexuar. Shihet se si i kanë vendosur dhe si e kanë kuptuar tekstin.

Diktim:

Më pas nxënësit rishkruajnë të njëjtin tekst, por duke ua diktuar mësuesja.

Në cilin rast patët më shumë vështirësi dhe pse?

U jepet teksti i shkruar saktë dhe nxënësit shohin dhe ndryshimin grafik të tekstit me shenja pikësimi dhe evidentohet masa e saktësisë për të dy rastet nga nxënësit.

Një grua e re shumë e alarmuar mori në telefon mjekun e rojës në telefon doli një infermiere mund të flas me mjekun e rojës pyeti ajo kam një urgjencë mjeku nuk është këtu zonjë a mund të mbani një shënim ju lutem oh djali im i dashur ka gëlltitur një stilolaps kur mund të kthehet doktori mund të vonohet nja dy a tri orë gruaja klithi po unë me çfarë do të shkruaj ndërkaq më falni zonjë por ju duhet të shkruani me laps

Një grua e re, shumë e alarmuar mori në telefon mjekun e rojës. Në telefon doli një infermiere:
 - Mund të flas me mjekun e rojës?- pyeti ajo. Kam një urgjencë!
 - Mjeku nuk është këtu, zonjë.
 - A mund të mbani një shënim, ju lutem? Oh, djali im i dashur ka gëlltitur një stilolaps! Kur mund të kthehet doktori?
 - Mund të vonohet nja dy a tri orë.
 Gruaja klithi:
 - Po unë me çfarë do të shkruaj ndërkaq?
 - Më falni, i zonjë, por ju duhet të shkruani me laps.

Si e gjykoni kuptimin që merr fjalia vetëm nga ndryshimi i shenjave të pikësimit në rastin e mëposhtëm

Ky veprim të vlerësohet, jo të gjykohet!
 Ky veprim të vlerësohet?! Jo. Të gjykohet!

B. Ndërtimi i njohurive të reja

Kllaster:

Lexohet dhe studiohet informacioni i librit dhe ma pas plotësohen grafikët.

Lojë me role:

Nxënësit do të punojnë në grupe dhe secili grup do të lexojë për një nga shenjat e pikësimit dhe do ta japë informacionin për të tjerët si lojë me role.

Grupi 1- Presja→ shënon grafikisht një pushim të shkurtër brenda fjalisë. Ajo ndan ose veçon gjymtyrë të një fjalie të thjeshtë ose pjesë të një fjalie të përbërë.

Grupi 2- Dy pikat→ paralajmërojnë fjalët që riprodhohen në ligjëratën e drejtë ose numërimin, sqarimin a shpjegimin e diçkaje që është thënë në pjesën tjetër të fjalisë së thjeshtë a të përbërë

Grupi 3-Pikëpresja→ ndan fjali a togje fjalësh, në mënyrë më të prerë se presja, por më pak të theksuar se pika.

C. Prezantimi dhe demonstrimi i rezultateve të arritura

Plotësim të dhënash:

Ushtrimi 5- Çfarë funksioni luajnë në fjali gjymtyrët që ndahen me presje?

Në verë e në vjeshtë do të mbledhim haje për të dimëruar, më vonë do të dëgjojmë mjegullën, erën, ujqit, valishtat e dëborës.

Presja e parë ndan pjesën bashkërenditëse me raporte barazie të fjalisë së përbërë. **Presjet e tjera** ndajnë kundrinorët homogjenë.

Ushtrimi 6- Të themi të vërtetën, gjahu i kish afruar dhe bashkuar të dy, pasi më parë i kish armiqësuar dhe larguar nga njëri-tjetri.

Presja është përdorur në një fjali:	Të thjeshtë		Të përbërë	+
Presja e parë veçon nga pjesa tjetër e fjalisë:	Një tog të ndërmjetëm	+	Një gjymtyrë homogjene	
Presja e dytë përdoret:	Pas pjesës kryesore	+	Para pjesës kryesore	

Vlerësimi:

Nxënësi vlerësohet për përshkrimin dhe përdorimin e saktë të shenjave të pikësimit.

Detyrë dhe punë e pavarur :

Përshkruani një objekt historik të zonës suaj dhe nënvizoni gjymtyrët e veçuara që keni përdorur. Evidentoni shenjat e pikësimit dhe analizoni rëndësinë e tyre në përdorim.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Punë praktike: Prezantimi në grup		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> kompetenca e komunikimit dhe të shprehurit kompetenca për jetën, sipërmarrjen, mjedisin kompetenca e të menduarit kompetenca e të mësuarit për të nxënë kompetenca digjitale 			
<ul style="list-style-type: none"> Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit : harton një prezantim në grup duke përmbushur detyrën e caktuar mbledh informacionin e nevojshëm për temën mbështet informacionin me të dhëna, foto, pyetësor, grafikë, gjykime e reflektive përshkruan materialet jogjuhësore mbështetëse përpunon prezantimin sipas audiencës bashkëpunon në grup 			
Fjalë kyçe: prezantim, grup, , libri, interneti, pyetësor, grafikë, intervistë	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, interneti,		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Bashkëjetesa paqësore, Letërsi, TIK,	Situata e të nxënit: prezantim gojor dhe me mjete teknologjike i temës		
Metodologjia dhe veprimtaritë e nxënësve: PNP- Prezantim gjuhësor dhe jogjuhësor			

Organizimi i orës së mëimit

Sugjerime për mësuesin:

Gjatë vitit shkollor nxënësi, përveç punës me projekt duhet të realizojë dhe një prezantim në grup, i cili kërkon një kohë më të shkurtër për t’u realizuar. Në libër është dhënë prezantimi në grup me temë “Libri dhe interneti në ditët e sotme” dhe mësuesi mund të zgjedhë vetë që ta shfrytëzojë për punë me projekt një-vjeçar apo për prezantim në grup duke sqaruar dallimin mes tyre. Nëse do të jetë projekt do të respektohen të gjithë hapat që kërkon projekti dhe me gjithë kohëzgjatjen e duhur, duke grumbulluar sa më shumë informacion, duke mbledhur më shumë të dhëna e duke krijuar produkte për këtë temë, si: prezantime me anë të TIK-ut, fletëpalosje, postera, nisma etj.

Mësuesi duhet të udhëzojë nxënësin qartë se si duhet të punojë në grup, si të ndajë detyrat e si do të prezantojë materialin. Nëse do të jetë prezantim në grup, mësuesi e

udhëzon nxënësin të paktën rreth 2 javë përpara. Nxënësi lexon dhe studion rregullat e bashkëpunimit në grup dhe të etikës së punës dhe të prezantimit.

Prezantim gjuhësor dhe jogjuhësor:

Prezantimi bëhet të paktën nga tri grupe, të cilët do të shfrytëzojnë të njëjtin material të dhënë në libër, por shpjegimi i të dhënave, interpretimi dhe gjykimi i tyre do të jetë individual dhe duke evidentuar këto aftësi:

- Stil vetjak i paraqitjes së informacionit
- Gjuhë eseistike dhe letrare
- Gjuhë normative
- Paraqitje me mjete teknologjike
- Origjinalitet në krijimin e produkteve
- Bashkëshoqërim me foto, pamje, video, muzikë etj.
- Etikë e të folurit në publik

Vlerësimi:

Nxënësi vlerësohet për shpjegimin e qartë, koherent dhe koheziv të materialit gjuhësor, për origjinalitetin e paraqitjes, si dhe për interpretimet dhe rrugëzgjdhjet e formuluarat për temën.

Detyrë dhe punë e pavarur :

Parapërgatit ditarin e vetëvlerësimit.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: X
Rubrika: Të folurit	Tema mësimore – Ditari i vetëvlerësimit 3		
Rezultatet e të nxënit sipas kompetencave kyç:			
<ol style="list-style-type: none"> 1. kompetenca e të mësuarit për të nxënë 2. kompetenca e komunikimit dhe të shprehurit 3. kompetenca e të menduarit 4. kompetenca digjitale 			
Rezultatet e të nxënit të kompetencave lëndore sipas temës së mëimit :			
<ul style="list-style-type: none"> • harton një tekst përshkrues me 500-600 fjalë për të evidentuar rrugëtimin e tij vjetor bazuar në dosjen personale • evidenton njohuritë, shkathtësitë, vlerat dhe qëndrimet e fituara gjatë vitit • shkruan qartë, me një stil vetjak e në mënyrë logjike • përdor një shumëllojshmëri strategjish për të paraqitur materialin 			
Fjalë kyçe: vetëvlerësim, ndryshim, njohuri, shkathtësi, vlera, qëndrime, reflektim	Burimet dhe mjetet mësimore: teksti shkollor, E-libri, projektor, tabela ilustruese, Microsoft Office Word/PowerPoint		
Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letërsi	Situata e të nxënit: leximi dhe prezantimi i shkrimit përmbledhës vetëvlerësues		
Metodologjia dhe veprimtaritë e nxënësve: Përmbledhje e strukturuar, Prezantim			

Organizimi i orës së mëimit

Përmbledhje e strukturuar:

Mësuesi sqaron nxënësit për rëndësinë që ka një reflektim përfundimtar në lidhje me komunikimin e tyre të gjatë 1 vjeçar me librin e gjuhës dhe kjo gjë do t'i vlejë kryesisht për kompetencën e tij të të nxënit për të bërë një reflektim sa më objektiv të asaj që ka mësuar, për të evidentuar përparimin e tij dhe për të përmirësuar punën e tij.

Nxënësi shpjegon raportin e tij me lëndën, përfitimin prej saj dhe përshkruan produktet e tij më të suksesshme.

Nxënësi duhet të përgatisë një tekst përshkrues në formën e një eseje duke respektuar strukturën e saj.

Nxënësi duhet të jetë këshilluar që disa orë përpara për të realizuar këtë vetëvlerësim përfundimtar dhe ky takim i fundit të jetë më tepër reflektim pozitiv dhe përshkrim emocional i këtij rrugëtimi.

Prezantimi:

Për t'i dhënë formën e një aktiviteti përmblyës argëtues, përveç tekstit me 500-600 fjalë, format e prezantimit të këtij vetëvlerësimi mund të jenë të larmishme:

- shkruan materialin në Word
- paraqet me foto, tabela, grafikë, informacione ecurinë e tij në PowerPoint
- interpreton një nga tekstet letrare të dhëna në libër
- paraqiten krijimet më të mira të nxënësve gjatë vitit sipas përzgjedhjes që bën mësuesi
- mund të bëhen dhe vlerësime inkurajuese me certifikata.

Tekste që mund të përdoren gjatë mësimit dhe tekste të incizuara në CD

Mësimi 9, ushtrimi 2

Roma e Cezarëve dhe Shqipëria

(Fjalimi i Fishtës, mbajtur në Romë, më 26.2.1940)

Zoti President i këtij instituti të nderuar ka menduar shumë mirë që më ftoi këtu përpara jush – megjithëse pak a shumë me një italishte të ballkanizuar – të mbaj një referat me temë: Roma dhe Shqipëria ose, më saktë, Roma e Cezarëve dhe Shqipëria...

...Me kënaqësi të veçantë e pranova ftesën që më bëri i përndrituri president, sepse kështu do të më jepet rasti për të folur nga afër, me këtë auditor të zgjedhur italian, për Shqipërinë dhe shqiptarët...

Taciti, duke folur për stërgjyshërit tanë, i quan ata: «Një racë e fuqishme e tipit meridional... njerëz të matur, të heshtur, trima dhe ushtarë të shkëlqyeshëm». Dhe që pasardhësit e tyre, shqiptarët, janë një racë, që nuk të lejojnë pa të drejtë t'ua thyesh arrat në kokë, duket në faktin, që, përgjatë pushtimit otoman, për gati 5 shekuj rresht, ata të cilët në kohët e mëvonshme, ishin shumica myslimanë, - kanë bërë jo më pak se 54 kryengritje kundër Turqisë. Përgjatë rrjedhës së shekujve, të ndryshëm kanë qenë pushtuesit në Shqipëri, por asnjëri prej tyre nuk e nënshtroi dhe pushtoi dot shpirtin e shqiptarit. Pushtuesit e dikurshëm të shqiptarëve tani s'janë më, dhe sot, veçse ndonjë gur i përzishëm, apo ndonjë copëz harkadë ure pa asnjë lidhje dhe në shkatërrim, apo ndonjë majëz minareje flet për pushtimet dhe forcën e tyre të parë, të shkuar dhe të shuar. Ndërsa shqiptarët, me gjithë varfërinë e tyre janë tepër krenarë dhe bujarë. Paçka se vazhdojnë ende ta punojnë tokën me parmendë, ata e ngrijnë në qiell, dhe e vlerësojnë si gjënë më të çmuar, më të shenjtë lirinë e vet. Ndërsa nëpër këngë i këndojnë heronjve të tyre...

... Aty, nga gjysma e shekullit III, Perandoria romake nisi periudhën e rënies. Luksi i shfrenuar, molepsja prej shthurjes orientale e squllën temperamentin e hekurt të shpirtit romak. Punët e shtetit dhe disiplina e ushtrisë mbeti në duart e historianëve të huaj dhe të eunukëve. Perandoria kërcënohej nga shkallmimi dhe shkatërrimi...

Por ishin ilirët dhe vetëm ilirët, stërgjyshit dhe paraardhësit e shqiptarëve që i erdhën në ndihmë Romës, për ta shpëtuar nga rrënimi imperatorinë më të fuqishme të botës. Dhe pikërisht kjo epokë e perandorëve ilirë, sepse prej racës krenare dhe të pamposhtur të ilirëve, siç i ka quajtur Taciti, dolën ata imperatorë me duar prej hekuri, që perandorisë romake ia zgjatën jetën disa qindra vjet...

Mësimi 10, Prezantimi individual

Shembull prezantimi i një oferte biznesi

Në studion tonë fotografike

Mirëmëngjesi!

Unë jam Eva dhe jam një fotografe profesioniste e kësaj studioje. Kam qenë fotografe profesioniste te një studio tjetër për dhjetë vjet dhe jam shumë e kënaqur që po ju flas sot për profesionin e fotografit.

Fotografët janë njerëz të talentuar, të orientuar dhe shumë të motivuar. Ne jemi artistë që e vëzhgojmë pasur pushim botën që na rrethon dhe tërhiqemi nga e veçanta e saj. Ka raste që fitojmë para, por ka edhe raste që jo. Por ne nuk mërzitemi kurrë dhe asnjëherë nuk do të donim të kishim një punë tjetër.

Synimi im sot është t'ju informoj rreth karrierës sime dhe t'ju nxis të merrni pjesë në një punë vere në studion tonë. Do t'ju shpjegoj se pse pjesëmarrja në një punë të tillë do t'ju ndihmonte shumë në

karrierën tuaj të ardhshme, pavarësisht se çfarë profesioni do të zgjidhnit.

Gjatë kësaj pune vere në studion tonë, ju do të mësoni rreth pajisjeve cilësore fotografike, programeve për montimin e fotografive, dosjeve elektronike, si është të punosh në një studio të madhe dhe veprimet në biznes.

Një fotograf i madh duhet të jetë i aftë në të gjitha këto fusha dhe ne do t'ua mësojmë këto aftësi.

Si fillim, ju do të mësoni të përdorni pajisjet fotografike, për të rritur aftësitë tuaja për të bërë fotografi. Ju do të mësoni të përdorni kamerat digjitale, lente speciale, filtrat, pajisjet me tri këmbë, blicin, pajisjet speciale për ndriçim dhe printerët fotografikë të cilësisë së lartë. Më kujtohet hera e parë kur vendosa kamerën në një këmbalec. Nuk ia dola ta fiksoj si duhet dhe ajo ra m'u përpara familjes që po fotografoja. Ne do të sigurohemi që të mos ju ndodhin incidente të tilla!

Së dyti, ju do të mësoni të përdorni programe kompjuterike për prerjet anësore të fotografive. Studioja jonë ka programet më të fundit kompjuterike që qarkullojnë në treg. Ju do të ndihmoni profesionistët tanë të montojnë, shkurtojnë, zmadhojnë dhe përforcojnë imazhet më korrektor ngjyrash. Gjithashtu, programi do të krijojë dosje elektronike për secilin nga klientët tanë. Ju do ta përdorni programin së bashku me aftësitë tuaja krijuese për të hedhur fotot e klientëve në faqen e internetit të studios sonë. Studioja jonë do t'ju krijojë mundësi për të pasur kontakt me klientë të mundshëm.

Tani do t'ju jap një informacion më të detajuar në lidhje me studion tonë. Aktualisht ne i ofrojmë klientëve tanë pesë tipa të ndryshëm fotografish. Ne bëjmë fotografi portret, reklamash, shkencore, lajmesh dhe artistike. Ne jemi një nga të paktat studio në këtë vend që mund të bëjmë foto për të gjitha këto fusha. Kjo është arsyeja se pse ofrojmë punë gjatë sezonit të verës.

Studioja jonë ka një zyrë biznesi, me disa të punësuar, të gatshëm për t'ju mësuar anën e biznesit të fotografisë. Ne do t'ju mësojmë për reklamën, planifikimin e takimeve, blerjen e pajisjeve, vendosjen e çmimit dhe prerjen e faturave si dhe të gjitha proceset që lidhen me inkuadrimin dhe vendosjen e fotografive në kornizë. Këto aftësi do t'ju vlenin për çdo mjedis profesional që ju do të zgjidhnit. Përfundimisht, ne ju ofrojmë diçka që nuk mund ta gjeni në studiot e tjera. A ju shqetëson mendimi se do të punoni gjatë verës? A mendoni se mund të humbisni një verë gazmore me miqtë tuaj? Mirë, por mendojeni sërish. Studioja jonë ofron mundësi që oraret t'i zgjidhni vetë, kështu që ju mund të programoni kohën tuaj. Ju mund të regjistroheni t'i ndiqni fotografët kur të mundeni dhe në të njëjtën kohë t'i përmbushni orët që kërkohen për trajnim. Gjithashtu, ne do t'ju lejojmë të zgjidhni se cilat ngjarje dëshironi të fotografoni. Ju mund të bëni fotografi në panairë dhe festivalin e zonës, koncertet muzikore, ndërtesat historike, ngjarjet sportive, martesat, mbrëmje dhe shumë ngjarje të tjera.

Dëshiroj t'ju nxis për ta marrë në konsideratë studion tonë të fotografisë, si një mundësi për të bërë një punë në verë. Jam e sigurt se mund të shikoni pse ne e duam kaq shumë punën dhe shpresoj se ju kemi nxitur sado pak për t'u bërë fotografë.

Kështu që merrni një vendim dhe bëjuni pjesë e një përvoje të tillë, e cila mund t'ju ndryshojë tërësisht jetën dhe të rrisë shanset për të ardhmen tuaj!

Mësimi 13

Të dëgjuarit për të përfituar kënaqësi estetike

Poezi nga Joseph Kipling

Përkthyer nga Robert Shvarc

“Në mundsh...”

Në mundsh ta ruash arsye, kur bota humbet fillin
 e fajin ty ta hedh dhe vetes t'i besosh,
 sa herë tek ti dyshojnë e s'të përfillin
 por edhe dyshimet drejt t'i gjykosh...
 Në mundsh të rrish në pritje, nga pritja pa u lodhur,
 e, kur t'urrejnë, urrejtje mos t'ushqesh,
 madje, ndaj shpifjeve të rrish pa folur,
 me thjeshtësi, me to pa rënë ndesh...
 Në mundsh t'mendosh, por jo gjer në shkatrim,
 të ëndërrosh, por jo si rob ëndërrimesh,
 dhe t'i trajtosh njëlloj e pa dallim
 ngadhënjim e shpartallim burim mashtrimesh. ..
 Në durofsh dot thëniet e tua të drejta
 në kurthe për trutharët, kopukët që t'i kthejnë,
 t'i shohësh të thyera gjërat më të shtrenjta
 e prapë t'i ndërtosh me vegla që nuk vlejnë...
 Në mundsh fitoret që ke korrur t'i flijosh
 si në kumar, në një të vetme lojë,
 të rrezikosh, të humbasësh e prapë t'ia fillosh,
 dhe humbjen kurrë të mos e zësh në gojë...
 Në i detyrosh dot muskul, nerv e puls e zemër
 të të shërbejnë edhe kur gjithçka duket e kotë,
 e të qëndrosh kur s'ke asgjë më veç vullnetit,
 që vetëm fjalën “Qëndro!” gjithmonë të thotë...
 Në mundsh të flasësh me maskarenj, por nderin tënd ta ruash
 e t'ecësh përkrah mbretit pa krenari që të verbon...
 Nëse armiku apo miku s'të bëjnë dot të vuash,
 dhe gjithkënd e çmon, por veç sa meriton...
 Në mundsh t'i mbushësh ti minutat aq të renda
 me vepra që peshojnë
 dije dhe mos kij asnjë dyshim,
 se jotja do të jetë Bota, me ç'ka brenda,
 dhe BURRË do të jesh, o biri im!

Mësimi 16.1**Teksti udhëzues.****Vlerat e buzëqeshjes**

- Nuk kushton gjë dhe prodhon shumë
- Pasuron atë që e merr, por nuk varfëron atë që e jep
- Ndodh për një moment, por efekti i saj ndonjëherë zgjat përjetësisht
- Askush nuk është kaq i pasur sa të mund të jetojë pa të, dhe të varfrit ndjehen të pasur kur e marrin
- Sjell lumturi në jetën familjare, vullnetin e mirë në biznes dhe është simbol i miqësisë
- Është pushim për të lodhurit, rreze shprese për të zhgënjyerit, ilaçi më i mirë i natyrës, kundër dëshpërimit
- Nuk mund të vidhet, as të blihet dhe as të merret hua, sepse nuk është një mall tokësor
- Nëse, në rrëmujën e ditës, shikoni dikë që është aq i lodhur, sa nuk mund t'ju japë asnjë buzëqeshje, ju lutem jepini ju një atij.

Ai që nuk ka më buzëqeshje për të dhënë, ka nevojë më shumë se kushdo tjetër për të marrë një buzëqeshje!

“Arti për të fituar MIQ DHE PUSHTET”, Dale Carnegie

Mësimi 29**Teksti informues**

Kërkesa: Dëgjoni tekstin me vëmendje dhe mbani shënime. Duke u bazuar në shënimet tuaja, shkruani një tekst informues mbi Suedinë.

Fakte të njohura mbi Suedinë

Shpesh kemi dëgjuar rreth të mirave socio-ekonomike të shteteve nordike ku bën pjesë dhe Suedia, një shtet që sjell mundësi të ndryshme për të gjithë banorët që jetojnë atje.

Prej shumë gjërave ne kemi zgjedhur vetëm ato çka e bëjnë Suedinë një shtet të veçantë nga shtetet e tjera nordike.

Që nga viti 1901 janë dhënë 561 çmime “Nobel”, çmimi është si trashëgimi i shpikësit të dinamitit Alfred Nobel.

Qysh nga vitet 1800-të, karkaleci i detit ka qenë i njohur në Suedi. Peshkatarët në vitin 2013 kanë kapur 186.000 kg, ku shumica prej tyre është ngrënë në festimin tradicional gjatë muajit gusht.

Në Suedi jetojnë 20.000 banorë të minoritetit *Sami* ku, që nga viti 1993, ata kanë parlamentin e tyre dhe në vitin 2000 gjuha *Sami* është pranuar zyrtarisht.

Suedia ka fituar 625.5 medalje olimpike ku 475.5 vijnë nga lojrat olimpike verore, ndërsa 150 nga ato dimërore. Një medalje e artë është ndarë me Danimarkën.

Çdo muaj nga kryeqyteti i Suedisë, Stokholmi, mbledhen rreth 993.000 kg mbeturina të ushqimit dhe ky ushqim shndërrohet në lëndë djegëse (benzinë) duke prodhuar 115.000 m³ të cilën e shfrytëzojnë autobuzët dhe taksitë e Stockholmit si karburant.

Prindërit suedez kanë të drejtë t'i shfrytëzojnë 480 ditë pushim të paguar për kujdesjen e fëmijës ku 60 ditë janë të rezervuara për babanë.

Rripi i sigurisë nëpër automjete pretendohet të ketë shpëtuar 1 milion jetë i cili është lëshuar në qarkullim në

vitin 1959 nga kompania suedeze Volvo. Ky rrip i sigurisë gjendet në 1 miliardë automjete të ndryshme.

Në Suedi janë 95 700 liqene . Një sipërfaqe që mbulon 9% të sipërfaqja së përgjithshme.

Suedia e ka ndaluar e para rrahjen e fëmijëve në shkollë në vitin 1979 dhe që nga ajo kohë kanë bërë të njëjtën gjë edhe 35 shtete tjera.

Suedia është e gjatë 1574 km dhe mund të hasen temperatura ekstreme. Më e ulëta është regjistruar në veri gjatë muajit Shkurt -53 gradë ndërsa më e larta në jug gjatë muajit Qershor +38 gradë.

Selma Lagerlëf është një nga 7 fituesit suedez të çmimit “Nobel” në literaturë si dhe femra e parë në botë që ka fituar çmimin në këtë lëm. Libri i saj “Gösta Berling’s Saga” është në dispozicion në 50 gjuhë të ndryshme.

Mësimi 34

Llojet e teksteve rrëfyese

Ditari

46 vjet pas ditarit të Ana Frank, një tjetër vogëlushe me emrin Zllata Filipoviç nga Sarajeva e Bosnjës, shkruan një tjetër ditar që me sytë e fëmijës paraqet tmerret e luftës.

Lufta në Bosnje e Kosovë pati mes viktimave dhe shumë fëmijë të vrarë, e një pjesë tjetër ishin jashtë mase të traumatizuar.

Zllata, një njëmbëdhjetë vjeçare plot jetë dhe shumë e zgjuar, që luan në pjano dhe i do librat, që nuk e ka qejf politikën e as që dëshiron të dijë diçka rreth saj, e konsideron ditarin e saj si miken më të mirë dhe e quan Mimi.

Ditari, prej të cilit kemi shkëputur vetëm një fragment të shkurtër, është përkthyer në 36 gjuhë të botës.

E hënë, 29 qershor 1992.

E dashura Mimi,

MËRZI, PREDHA, NJERËZ TE VRARË, DËSHPËRIM, URI, TMERR, FRIKË, TË SHTËNA. Kjo është jeta ime! Jeta e një vajze shkolle, 11 vjeçare të pafajshme!! Vajzë shkolle pa shkollë, pa kënaqësinë dhe harenë që të jep shkolla. Unë jam një fëmijë pa lojëra, pa shoqëri, pa diell, pa natyrë, pa zogj, pa pemë, pa çokollata dhe ëmbëlsira, shkurt fëmijë pa FËMIJËRI. Fëmijë lufte. Tani po e kuptoj që më të vërtetë po jetoj në kohë lufte, jam dëshmitare e një lufte të shëmtuar e të neveritshme. (...)

Mikelanxhelo (lindi më 1475 në Kaprezi të Italisë dhe vdiq në Romë më 1564)

Rilindësi i madh krijues, Mikelanxhelo Buonaroti, është personaliteti i shkëlqyer i historisë së artit të pikturës. Si piktor i shkëlqyer, skulptor dhe arkitekt, ai ka lënë pas vetes një varg punimesh që me shekuj po lënë mbresa të pashlyera te njerëzit. Krijimtaria e tij artistike ka ndikuar thellë në zhvillimin e mëtejshëm të pikturës dhe skulpturës evropiane.

Si piktor, me cilësinë e veprave më fine të tij dhe me ndikimin e tyre te piktorët e mëvonshëm, Mikelanxhelo qëndron në krye ose është vetë maja. Vargu i madh i afreskeve, me anën e të cilave zbukuroi Kupolën Sikstine në Romë, me të drejtë është vlerësuar si një nga realizimet më të mëdha të të gjitha kohërave në fushën e pikturës.

Sipas shumë kritikëve, Mikelanxhelo ka qenë dhe skulptori më i madh në kohën e vet. Statujat e tij: Davidi, Moisiu dhe shumë e njohura Pieta, janë krijime të pakrahasueshme.

Ndër të tjera, Mikelanxhelo është dhe autor i shumë veprave poetike, rreth 300, të cilat ruhen edhe sot dhe dëshmojnë për talentin e tij si poet.

