DR. ELVIRA BOLLOBANI (DODOVECI)

LIBËR MËSUESI
GJEOGRAFIA 8

PËRMBAJTJA

I. Përmbajtja ……………………………………………………………………………………………………3

II. Plani lëndor vjetor ………………………………………………………………………………………4

III. Plani lëndor për çdo tremujor………………………………………………………………....…7

IV. Planifikimi ditor për çdo temë mësimore ………………………………………………….23

PLANI ANALITIK
 35 ORË X 2 ORË/JAVË = 70 ORË
PLANI SINTETIK
	NR
	NDARJA VJETORE E ORËVE
	NUMRI I ORËVE
	PËRQINDJA

	1
	Njohuri të reja
	43 orë
	61.4 %

	2
	Përpunim njohurish
	27 orë
	38.6 %

	3
	a. Përsëritje
	3 orë
	4.3 %

	4
	b. Testime
	3 orë
	4.3 %

	5
	c. Projekte kurrikulare
	4 orë
	5.7 %

	6
	d. Veprimtari praktike
	17 orë
	24.3 %

	7
	TOTALI
	70 ORË
	100 %

TEMATIKA/NËNTEMATIKA/ ORË SIPAS NËNTEMATIKAVE
	LËNDA
	KLASA/SHKALA
	TEMATIKA
	ORË
	NR
	NËNTEMATIKA
	ORË

	
GJEOGRAFI

	
8/4
	Ndërvarësia midis njerëzve, vendeve, rajoneve dhe mjediseve
	
(70 orë)
	1.
	Rajonet dhe rajonizimi
	6 orë

	
	
	
	
	2.
	Europa
	32 orë

	
	
	
	
	3.
	Rajonet e tjera të botës
	32 orë

SHPËRNDARJA E PËRMBAJTJES SË LËNDËS
	NR
	KOMPETENCAT E FUSHËS
	SHTATOR-DHJETOR
	JANAR-MARS
	PRILL-QERSHOR
	GJITHSEJ

	1
	Nxënësi zhvillon:
Konceptin e tij hapësinor për botën, për kompleksitetin dhe ndërvarësinë e dukurive gjeografike me njëra-tjetrën në kohë-hapësirë.
	26 orë
16 orë njohuri të reja
7 orë veprimtari praktike 1 orë projekt
1 orë përsëritje
1 orë testim

	24 orë
14 orë njohuri të reja
7 orë veprimtari praktike 1 orë projekt
1 orë përsëritje
1 orë testim

	20 orë
13 orë njohuri të reja
3 orë veprimtari praktike
2 orë projekt
1 orë përsëritje
1 orë testim

	70 ORË
43 ORË
NJOHURI TË REJA
27 ORË PËRPUNIM NJOHURISH

	2
	Nxënësi vlerëson:
Pasojat e ndërveprimit të shoqërisë me mjedisin, për të ndërmarrë veprime që mbështesin zhvillim të qëndrueshëm të shoqërisë.
	
	
	
	

SYNIMI I LËNDËS:
Programi i lëndës së Gjeografisë për shkallën e katërt synon që nxënësi:
· Të zhvillojë kuriozitetin për vendet, njerëzit, kulturat dhe mjediset në botë.
· Të zhvillojë dijet për dukuritë dhe proceset fiziko-gjeografike mbi bazën e një përgatitjeje të përshkallëzuar dhe ballafaqimit të vazhdueshëm të të menduarit kritik e krijues.
· Të zhvillojë kuptimin, interesin dhe respektin për vendin ku jeton, të vendeve të tjera, njerëzve dhe mënyrës si ata ndërveprojnë me njëri-tjetrin dhe mjedisin ku jetojnë.
· Të zhvillojë shkathtësitë për të qenë përdorues kritik dhe krijues i metodave të kërkimit gjeografik.
· Të zhvillohet si qytetar i informuar, i përgjegjshëm dhe aktiv, i cili mund të kontribuojë për zhvillimin e një bote të qëndrueshme.
· Të përdorë teknologjinë e informacionit dhe të komunikimit, si mjet për sigurimin dhe komunikimin e informacionit.
REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE KYÇ QË REALIZOHEN NË LËNDËN E GJEOGRAFISË MBËSHTETUR NË PROGRAMIN LËNDOR, SHKALLA IV DHE TEKSTIN MËSIMOR “GJEOGRAFIA 8”

KOMPETENCA E KOMUNIKIMIT DHE TË SHPREHURIT
NXËNËSI KOMUNIKON NË MËNYRË EFEKTIVE
Nxënësi:
· Transmeton saktë të dhënat e mbledhura për një temë konkrete në formë tekstuale, numerike, verbale, elektronike apo në ndonjë formë tjetër të të shprehurit.
· Prezanton para të tjerëve një projekt për një temë të dhënë, të përgatitur vetë ose në grup, duke gërshetuar forma të komunikimit verbal dhe elektronik, si dhe veprimin praktik.
· Harton një tekst, deri në pesëqind fjalë (bazuar në imagjinatën e vet), duke vazhduar një rrëfim gojor apo tekst të lexuar më parë.
· Analizon përmbajtjen dhe kuptimin e nocioneve (koncepteve) të reja, duke përdorur leksikun e përshtatshëm.

KOMPETENCA E TË MENDUARIT
NXËNËSI MENDON NË MËNYRË KRIJUESE
Nxënësi:
· Paraqet forma të ndryshme (me gojë, të shkruar, grafikë, me simbole) argumente për të përforcuar mendimin apo qëndrimin e vet për një problem nga fusha të caktuara.
· Përzgjedh dhe klasifikon informacionin nga burime të ndryshme në bazë të një kriteri të caktuar për një temë konkrete dhe e përdor për marrjen e një vendimi apo për zgjidhjen e një problemi/detyre.
· Përpunon idenë e vet në një projekt me shkrim për një çështje të caktuar duke propozuar qëllimin, aktivitetet kryesore, afatet, vendin, personat, materialet dhe mjetet e nevojshme për kryerjen e tyre dhe parashikon pengesat e mundshme gjatë realizimit.
· Interpreton një rregull, koncept apo proces të caktuar, duke ilustruar atë shembuj konkretë nga situatat e jetës së përditshme me shkrim/gojë.
· Identifikon me anë të krahasimit dallimet dhe ngjashmëritë midis ligjeve dhe dukurive që ndodhin në natyrë me ato në shoqëri, duke vënë në dukje lidhjen shkak-pasojë midis këtyre dukurive.

KOMPETENCA E TË NXËNIT	
NXËNËSI MËSON PËR TË NXËNË
Nxënësi:
· Regjistron në formë të shkruar, grafikë, etj., informacionin/faktet për një temë; veçon me anë të teknikave të ndryshme pjesët sipas rëndësisë dhe nevojës për temën/detyrën e dhënë.
· Shfrytëzon në mënyrë efikase fjalorët, enciklopeditë dhe teknologjinë informative apo burime të tjera për zhvillimin e një ideje/projektime bazë klase/shkolle ose jashtë saj.
· Parashtron pyetje për çështje të ndryshme dhe organizon mendimet për të gjetur përgjigje për temën apo problemin e caktuar duke evidentuar përparimin/vështirësitë deri në zgjidhjen përfundimtare.
· Shfrytëzon në mënyrë të efektshme teknika të ndryshme gjatë të nxënit të temës së dhënë, duke klasifikuar informacionin e njohur nga ai panjohur, si dhe atë që është i paqartë.
· Përdor elementët e portofolit personal për vetëvlerësimin dhe identifikimin e anëve të forta, i shfrytëzon ato për përparimin në mësime dhe për orientimin për karrierë.

KOMPETENCA PËR JETËN, SIPËRMARRJEN DHE MJEDISIN
NXËNËSI KONTRIBUON NË MËNYRË PRODUKTIVE
Nxënësi:
· Vlerëson rëndësinë e punës individuale dhe në grup për zhvillimin e komunitetit nëpërmjet shembujve konkretë nga jeta e përditshme.
· Analizon pasojat që sjell dëmtimi i mjedisit për jetën e njeriut dhe biodiversitetit, duke i paraqitur idetë në formë të shkruar ose në ndonjë formë tjetër të të shprehurit, jep mendimin dhe qëndrimin e vet për këtë çështje si dhe organizon aktivitete për mbrojtjen e mjedisit.

KOMPETENCA PERSONALE
NXËNËSI BËN JETË TË SHËNDETSHME
Nxënësi:
· Dallon sjelljen korrekte nga ajo jo korrekte gjatë punës në grup ose në situata emocionale, dhe propozon masat për parandalimin/tejkalimin e tyre.

KOMPETENCA QYTETARE
NXËNËSI PËRKUSHTOHET NDAJ SË MIRËS SË PËRBASHKËT
Nxënësi:
· Identifikon paragjykimet apo dukuritë jo të mira në klasë, shkollë apo në komunitet, mban qëndrim ndaj tyre duke propozuar veprime konkrete parandalimi.
· Përgatit në grup një aktivitet, duke përdorur tolerancën si mjet për promovimin e diversitetit kulturor, etnik, gjinor, fetar, social etj., në shkollë apo në komunitet.

KOMPETENCA DIGJITALE
NXËNËSI PËRDOR TEKNOLOGJINË PËR TË NXITUR INOVACIONIN
Nxënësi:
· Përdor TIK-un për të lehtësuar procesin e të nxënit dhe për të rritur efektivitetin në mësimdhënie.
· Bashkëpunon me moshatarët e tij duke përdorur mjetet e telekomunikacionit bashkëpunues, për të hetuar tema mësimore, për të zgjidhur çështje dhe probleme që mund të lindin në shkollë dhe jashtë saj.
· Përdor aftësitë e të menduarit kritik për të planifikuar, hulumtuar e menaxhuar projekte, për të zhvilluar strategji, për të zgjidhur problemet dhe arrin në vendimmarrje, në bazë të informacionit të fituar, duke përdorur mjetet dhe burimet e duhura digjitale.

REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE TË LËNDËS “GJEOGRAFIA 8”, SHKALLA IV
Vëzhgimi dhe hetimi i dukurive gjeografike
Nxënësi:
· Përcakton ose zhvillon një çështje për hetim.
· Zhvillon dhe vlerëson çështjen duke përdorur konceptet që lidhen me rajonin, mjedisin, ndërveprimin.
· Përcakton marrëdhëniet shkak-pasojë të ndërveprimit ndërmjet mjediseve fizike dhe humane në rajone të ndryshme, në nivel lokal, kombëtar, rajonal e botëror.
Përpunimi i informacionit gjeografik
Nxënësi:
· Mbledh, përzgjedh dhe regjistron të dhëna gjeografike, duke shfrytëzuar burimet parësore dhe dytësore.
· Vlerëson burimet për vlefshmërinë dhe besueshmërinë e tyre.
· Ndërton njohuri për rajonet dhe veçoritë e tyre, ndërvarësinë, bashkëveprimin midis tyre, në nivel kombëtar, rajonale e global, duke përdorur mjetet dhe shkathtësitë gjeografike, si harta të llojeve të ndryshme, fotografi, statistika, diagrame, pyetësorë etj.
· Prezanton (me shkrim, me gojë, grafikisht, vizualisht) shpërndarjen hapësinore të dukurive gjeografike, përmes përdorimit të hartave të shkallëve të ndryshme, duke përdorur fjalorin e përshtatshëm gjeografik.
Marrja e vendimeve
Nxënësi:
· Kombinon të dhëna dhe informacion për të nxjerrë konkluzione, duke marrë në konsideratë impaktin e tyre.
· Propozon alternative, strategji apo zgjidhje për çështjen gjeografike dhe jep argumente për zgjidhjen e preferuar.
· Sugjeron mënyra të përmirësimit të metodave të tij/saj kërkimore.

PLANIFIKIMI VJETOR: KLASA 8-të
FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: GJEOGRAFI

	Tematika/
Nëntematikat
	SHPËRNDARJA VJETORE E PËRMBAJTJES SË LËNDËS

	
	SHTATOR - DHJETOR
	JANAR – MARS
	PRILL - QERSHOR

	Ndërvarësia midis
	1.Rajonet dhe rajonizimi
	1. Europa Ishullore
	1. Afrika Veriore dhe Azia Jugperëndimore, veçoritë fiziko gjeografike

	njerëzve, vendeve dhe mjediseve
	2. Rajonet fizike, tipat dhe rëndësia e tyre
	2. Veprimtari praktike: Londra qendër e rëndësishme ekonomike dhe kulturore e Europës
	2. Veçoritë e popullimit të Afrikës Veriore dhe Azisë Jugperëndimore

	
	3. Rajonet humane, tipat dhe rëndësia e tyre
	3. Europa Mesdhetare
	3. Zhvillimi ekonomik në Afrikën Veriore dhe Azinë Jugperëndimore

	I. Rajonet dhe rajonizimi
	4. Bashkëveprimi dhe ndërvarësia midis rajoneve
	4. Veprimtari praktike: Udhëtim në ishujt e Mesdheut
	4. Veprimtari praktike. Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore

	6 orë
	5. Veprimtari praktike: Rajonet e Botës

	5. Europa Lindore
	5. Afrika Nënsahariane dhe veçoritë fiziko gjeografike

	
	6. Rajonet fiziko – gjeografike të Europës
	6. Veprimtari praktike: Danubi, lumi që bashkon disa shtete të Europës
	6. Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Afrikës Nënsahariane

	II. Europa
	7. Europa, pozita gjeografike, relievi
	7. Bashkimi Europian nga perspektiva gjeografike
	7. Azia Lindore, veçoritë fiziko gjeografike

	32 orë
	8. Klima e Europës
	8. Veprimtari praktike. Organizmat politikë e ekonomikë të Bashkimit Europian
	8. Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Lindore

	
	9. Pasuritë ujore të Europës
	9. Rajoni i Rusisë. Tiparet e përgjithshme fiziko – gjeografike dhe kushtet natyrore
	9. Veprimtari praktike. Rajoni i Azisë Lindore

	
	10. Veprimtari praktike: Europa, pozita gjeografike, karakteristikat e mjedisit natyror
	10. Popullsia e Rusisë
	10. Projekt kurrikular: (ora e tretë). Prezantimi dhe vlerësimi me notë i projektit: Shtetet më të industrializuara të Botës

	
	11. Bimësia dhe bota e gjallë në Europë
	11. Zhvillimi ekonomik i Rusisë
	11. Projekt kurrikular: (ora e katërt). Prezantimi dhe vlerësimi me notë i projektit: Shtetet më të industrializuara të Botës

	
	12. Marrëdhëniet ndërmjet njeriut dhe mjedisit
	12.Veprimtari praktike: Nga qyteti federal i Shën Petërsburgut në Moskë
	12. Azia Juglindore, veçoritë fiziko gjeografike

	III. Rajonet e tjera
të Botës
32 orë
	13. Veprimtari praktike: Eurotuneli Gothard në Alpet e Zvicrës
	13. Amerika e Veriut, pozita dhe veçoritë fiziko gjeografike
	13. Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Juglindore

	
	14. Projekt kurrikular: (ora e parë). Zgjedhim temën e projektit. Planifikimi i projektit. Shtetet më të industrializuara të Botës
	14. Veçoritë e popullimit të Rajonit të Amerikës së Veriut
	14. Azia Jugore dhe veçoritë fiziko gjeografike

	
	15. Popullsia e Europës dhe zhvillimi i saj
	15. Zhvillimi ekonomik në Amerikën e Veriut
	15. Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Jugore

	
	16. Tipare të përgjithshme të zhvillimit urban në Europë
	16. Veprimtari praktike: Rajoni i Amerikës së Veriut
	16. Veprimtari praktike. Rajoni i Azisë Juglindore dhe Rajoni i Azisë Jugore

	
	17. Veprimtari praktike: Planifikimi urban
	17. Amerika e Mesme, pozita gjeografike dhe kushtet natyrore
	17. Australia dhe Oqeania dhe veçoritë fiziko gjeografike

	
	18. Tipare të përgjithshme të zhvillimit ekonomik të hapësirës europiane
	18. Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Amerikës së Mesme
	18. Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Australi-Oqeani

	
	19. Rajonet kryesore të Europës dhe veçoritë fizike dhe humane të tyre
	19. Amerika e Jugut dhe veçoritë fiziko gjeografike
	19. Përsëritje

	
	20. Veprimtari praktike: Rajonet e Europës
	20. Amerika e Jugut, popullsia dhe ekonomia
	20. Testim (tremujori i tretë)

	
	21. Veprimtari praktike: Plotësimi i hartës memece: Gjuhët dhe besimet fetare në Europë
	21. Veprimtari praktike. Rajoni i Amerikës së Mesme dhe Rajoni i Amerikës Jugore
	

	
	22. Europa Perëndimore
	22. Projekt kurrikular: (ora e dytë). Ecuria e projektit. Shtetet më të industrializuara të Botës
	

	
	23. Veprimtari praktike. Gjermania: Kolosi i rajonit të Europës/ Modeli i zhvillimit në Rajonin e Europës
	23. Përsëritje
	

	
	24. Europa Veriore
	24. Testim (tremujori i dytë)
	

	
	25. Përsëritje
	
	

	
	 26. Testim (tremujori i parë)
	
	

PLANIFIKIMI TREMUJOR : KLASA 8 -të
FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: GJEOGRAFI
TEMATIKA: NDËRVARËSIA MIDIS NJERËZVE, VENDEVE, RAJONEVE DHE MJEDISEVE
PLANIFIKIMI 3-MUJOR SHTATOR – DHJETOR
	NR
	KOMPETENCAT E FUSHËS
	SHTATOR-DHJETOR

	1
	Nxënësi zhvillon:
Konceptin e tij hapësinor për botën, për kompleksitetin dhe ndërvarësinë e dukurive gjeografike me njëra-tjetrën në kohë-hapësirë.
	26 orë
16 orë njohuri të reja
7 orë veprimtari praktike 1 orë projekt
1 orë përsëritje
1 orë testim

	2
	Nxënësi vlerëson:
Pasojat e ndërveprimit të shoqërisë me mjedisin, për të ndërmarrë veprime që mbështesin zhvillim të qëndrueshëm të shoqërisë.
	

NËNTEMATIKA I: RAJONET DHE RAJONIZIMI
REZULTATET E TË NXËNIT QË LIDHEN ME:
a. Njohuritë dhe shkathtësitë
Në përfundim të nëntematikës nxënësi/-ja:
· Shpjegon pse gjeografët krijojnë dhe përdorin rajonet si koncepte organizuese;
· Përdor konceptin e vendit dhe të rajonit për të përshkruar modele të thjeshta të ndërvarësisë midis vendeve dhe rajoneve;
· Identifikon tipat kryesorë të rajoneve në botë;
· Lokalizon në hartë dhe interpreton rajonet me dendësinë më të madhe dhe më të vogël të popullsisë;
· Interpreton grafikë, diagrame etj.., që përshkruajnë dinamikat e popullsisë referuar shpërndarjes hapësinore;
· Prezanton dhe komunikon përmes hartës së botës shpërndarjen hapësinore të besimeve më të mëdha fetare dhe gjuhëve kryesore;
· Bën dallimin ndërmjet tipareve të rajoneve të zhvilluar dhe atyre në zhvillim përmes shembujve tipikë (shoqëruar me interpretimin në hartë);
· Sjell shembuj të bashkëveprimit dhe ndërvarësisë midis rajoneve në aspektin ekonomik, politik, kulturor, mjedisor etj.
b. Qëndrimet dhe vlerat
Në përfundim të nëntematikës nxënësi/-ja:
· Vlerëson dhe respekton diversitetin social, kulturor dhe mjedisor;
· Demostron kuriozitet për rajonet dhe vendet në botë;
· Vlerëson bashkëpunimin ndërmjet rajoneve dhe vendeve në botë;
· Paraqet dhe komunikon lirshëm mendimet e tij;
· Respekton përpjekjet personale dhe ato në grup;
· Tregon integritet në aksesimin dhe përdorimin etik të informacionit;
· Është krijues dhe prezanton idetë e reja të tij.

NËNTEMATIKA II: EUROPA
REZULTATET E TË NXËNIT QË LIDHEN ME:
a. Njohuritë dhe shkathtësitë
Në përfundim të nëntematikës nxënësi/-ja:
· Interpreton me ndihmën e hartës pozitën gjeografike të Evropës, rolin e saj në marrëdhënien dhe lidhjet me rajonet e tjera;
· Identifikon dhe interpreton na hartë njësitë e mëdha fiziko-gjeografike të Evropës;
· Lokalizon dhe përzgjedh informacionin në lidhje me burime të ndryshme (harta, CD, foto, video etj.);
· Analizon të dhëna dhe nxjerr përfundime për dinamikën e popullsisë së Evropës;
· Krahason dhe gjen ndryshimet e ngjashmëritë e kulturave në Evropë, duke sjellë shembuj të respektimit të diversitetit kulturor;
· Identifikon veçoritë kryesore të zhvillimit të sotëm urban në Evropë;
· Sjell fakte dhe të dhëna që dëshmojnë larminë e zhvillimit ekonomik të hapësirës evropianë;
· Identifikon ngjashmëritë dhe dallimet në veçoritë kryesore fiziko-gjeografike dhe humane të rajoneve të Evropës;
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Evropës Perëndimore;
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Evropës Veriore.
b. Qëndrimet dhe vlerat
Në përfundim të nëntematikës nxënësi/-ja:
· Demostron kuriozitet në eksplorimin e hartave të tematikave të ndryshme;
· Ndan me të tjerët përvojat dhe njohuritë e përftuara nga vëzhgimet individuale;
· Respekton idetë dhe përvojat e prezantuara nga të tjerët;
· Prezanton me objektivitet rezultatet e ndryshme.

PLANIFIKIMI 3-MUJOR SHTATOR – DHJETOR

	Nr.
	Tematika
Nëntematikat
	Temat mësimore
	Situatë e parashikuar e të nxënit
	Metodologjia dhe veprimtaritë e nxënësve
	Vlerësimi
	Burimet

	1
	Ndërvarësia midis njerëzve, vendeve, rajoneve dhe mjediseve

I. Rajonet dhe rajonizimi
6 orë

II. Europa
20 orë
	Rajonet dhe rajonizimi
	Mësuesi i fton nxënësit të vëzhgojnë foton 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet?
	Stuhi mendimesh, lexim i orientuar/Tabela e koncepteve, teknika e pyetjeve.
	Vlerësim individual me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	2
	
	Rajonet fizike, tipat dhe rëndësia e tyre
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini
për rajonet fizike?
	Stuhi mendimesh, Di/Dua të di/Mësoj, Shkrim i lirë
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, interneti, dërrasa e zezë, shkumësa, foto, harta.

	3
	
	 Rajonet humane, tipat dhe rëndësia e tyre
	Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet humane?
	Diskutim, Stuhi mendimesh, lexim i orientuar/ Tabela e koncepteve, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, interneti, dërrasa e zezë, shkumësa, foto, harta.

	4
	
	 Bashkëveprimi dhe ndërvarësia midis rajoneve
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër dhe me Power Point. Më pas drejton pyetjen: Çfarë dini për bashkëveprimin e Shqipërisë me vendet e Gadishullit të Ballkanit?
	Stuhi mendimesh,
Shpjegim i detajuar/ diskutim, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, interneti, dërrasa e zezë, shkumësa, foto, laptop, disk video-projektor, harta.

	5
	
	 Veprimtari praktike: Rajonet e Botës
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Botës. Më pas drejton pyetjen: Cila është rëndësia e rajonizimit?
	Stuhi mendimesh, diskutim/ plotësim harte, teknika e pyetjeve/ Mbajtje shënimesh/ diskutim
	Vlerësim individual, ndër nxënës.
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajoneve të Botës, stilolaps, lapsa me ngjyra.

	6
	
	Rajonet fiziko – gjeografike të Europës
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për relievin e Europës?
	Stuhi mendimesh, lexim i orientuar/diskutim/ plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, harta.

	7
	
	 Europa, pozita gjeografike, relievi
	Mësuesi i fton nxënësit të vëzhgojnë hartën fizike të botës . Më pas drejton pyetjen: Çfarë dini
për pozitën gjeografike të një vendi?
	Diskutim, Stuhi mendimesh, Di/Dua të di/Mësoj,
 teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë.
	Teksti, dërrasa e zezë, shkumësa, harta.

	8
	
	 Klima e Europës
	Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 dhe 2 në libër. Më pas drejton pyetjen: Çfarë dini për klimën e Europës?
	Stuhi mendimesh,
lexim i orientuar/diskutim/ plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, harta.

	9
	
	 Pasuritë ujore të Europës
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 dhe 2 me Power Point në kompjuter. Më pas drejton pyetjen: Çfarë dini për pasuritë ujore të Europës?
	Diskutim, Stuhi mendimesh, Shpjegim i detajuar/diskutim, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, harta, laptop, disk video-projektor.

	10
	
	 Veprimtari praktike: Europa, pozita gjeografike, karakteristikat e mjedisit natyror
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e pozitës gjeografike të Europës?
	Stuhi mendimesh, diskutim/plotësim harte, teknika e pyetjeve/Mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e fizike e Europës, stilolaps, lapsa me ngjyra.

	11
	
	Bimësia dhe bota e gjallë në Europë
	Mësuesi i fton nxënësit të shohin me video-projektor në Power Point foto të bimësisë mesdhetare dhe kafshë të ndryshme. Më pas drejton pyetjen: Çfarë dini për florën dhe faunën e Europës?
	Stuhi mendimesh, Lexim i orientuar/harta e të pyeturit, shkrim i lirë.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	12
	
	Marrëdhëniet ndërmjet njeriut dhe mjedisit
	Mësuesi i fton nxënësit të shohin me video-projektor në Power Point foto të librit dhe të tjera të Holandës, Venecias, Eurotunelit etj.. Më pas drejton pyetjen: Çfarë dini për territorin e Holandës dhe Venecias?
	Diskutim, Stuhi mendimesh, shpjegim i përparuar/diskutim, shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	13
	
	Veprimtari praktike: Eurotuneli Gothard në Alpet e Zvicrës
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Çfarë dini për tunelet e Europës?
	Stuhi mendimesh, lexim i orientuar/ vëzhgim i detajuar/ punë e pavarur, lexim/ mbajtje shënimesh/diskutim.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e fizike e Europës, stilolaps, lapsa me ngjyra, laptop, video-projektor.

	14
	
	 Projekt kurrikular: (ora e parë). Zgjedhim temën e projektit. Planifikimi i projektit. Shtetet më të industrializuara të Botës
	Nxënësit e dinë se ç’është projekti. Zgjidhni një temë nga ato që vetë do propozoni dhe organizohuni për të punuar.
	Diskutim i lirë, zgjidhje problemesh, punë me gjithë klasën, diskutim/punë në grupe.
	Vlerësim me gojë, individual, për argumentet e përzgjedhjes së temës.
	Teksti, Interneti, Literaturë gjeografike.

	15
	
	 Popullsia e Europës dhe zhvillimi i saj
	Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për popullsinë e Europës?
	Stuhi mendimesh, shpjegim i përparuar/ diskutim, shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	16
	
	Tipare të përgjithshme të zhvillimit urban në Europë
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 dhe 2 , si dhe fotot 1,2,3 dhe 4 me Power Point në kompjuter. Më pas drejton pyetjen: Çfarë dini për qytetet kryesore të Europës?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
 teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	17
	
	 Veprimtari praktike: Planifikimi urban
	Mësuesi i fton nxënësit të vëzhgojnë fotot që kanë në libër. Parisi qyteti i parë në botë me planifikim urban.
	Diskutim, lexim i orientuar/ mbajtje shënimesh/teknika e pyetjeve.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, hartë urbanistike, vizore, stilolaps, lapsa me ngjyra.

	18
	
	Tipare të përgjithshme të zhvillimit ekonomik të hapësirës europiane
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1,2,3 dhe 4 me Power Point në kompjuter. Më pas drejton pyetjen: Çfarë dini për zhvillimin ekonomik të Europës?
	Stuhi mendimesh,
Shpjegim i detajuar/diskutim, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	19
	
	 Rajonet kryesore të Europës dhe veçoritë fizike dhe humane të tyre
	Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet e Europës?
	Stuhi mendimesh,
Di/ Dua të di/Mësoj,
 teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	20
	
	 Veprimtari praktike: Rajonet e Europës
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e rajoneve të Europës?
	Diskutim/plotësim harte, teknika e pyetjeve/Mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajoneve të Europës, stilolaps, lapsa me ngjyra.

	21
	
	Veprimtari praktike: Plotësimi i hartës memece: Gjuhët dhe besimet fetare në Europë
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cilët gjuhë dhe besime fetare janë më të përhapura në Europë?
	Diskutim, Lexim i drejtuar/ plotësim harte, teknika e pyetjeve/Mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, harta e Europës, stilolaps, lapsa me ngjyra.

	22
	
	 Europa Perëndimore
	 Mësuesi i fton nxënësit të vëzhgojnë hartat 1, 2 dhe 3 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Perëndimore?
	Stuhi mendimesh,
lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	23
	
	 Veprimtari praktike. Gjermania: Kolosi i rajonit të Europës/ Modeli i zhvillimit në Rajonin e Europës
	Mësuesi paraqet në Power Point disa foto nga Gjermania.
	Lexim i shpejtë,/Diskutim,
Ese,
Mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Gjermanisë, stilolasp, lapsa. Laptop, video-projektor, disk.

	24
	
	 Europa Veriore
	Mësuesi i fton nxënësit të vëzhgojnë hartat 1, 2 dhe 3 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Veriore?
	Stuhi mendimesh,
lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	25
	
	 Përsëritje
	Mësuesi paraqet në Power Point me video-projektor hartën e të pyeturit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.
	Harta e të pyeturit, plotësim tabele/punë në grupe, diagrame e Venit.
	Vetëvlerësim
Vlerësim individual ndër nxënës i përgjigjeve me gojë
	Mësuesi paraqet në Power Point me video-projektor hartën e të pyeturit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.

	26
	
	Testim (tremujori i parë)
	Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm për çdo fund tremujori.
	Punë e pavarur individuale
	Vlerësim individual për secilin nxënës,
Vlerësim përmbledhës
	Fleta e testit me të njëjtin format për çdo nxënës.

PLANIFIKIMI TREMUJOR : KLASA 8 -të
FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: GJEOGRAFI
TEMATIKA: NDËRVARËSIA MIDIS NJERËZVE, VENDEVE, RAJONEVE DHE MJEDISEVE
PLANIFIKIMI 3-MUJOR JANAR – MARS

	NR
	KOMPETENCAT E FUSHËS
	JANAR – MARS

	1
	Nxënësi zhvillon:
Konceptin e tij hapësinor për botën, për kompleksitetin dhe ndërvarësinë e dukurive gjeografike me njëra-tjetrën në kohë-hapësirë.
	24 orë
14 orë njohuri të reja
7 orë veprimtari praktike 1 orë projekt
1 orë përsëritje
1 orë testim

	2
	Nxënësi vlerëson:
Pasojat e ndërveprimit të shoqërisë me mjedisin, për të ndërmarrë veprime që mbështesin zhvillim të qëndrueshëm të shoqërisë.
	

NËNTEMATIKA II: EUROPA (tremujori i dytë) JANAR - MARS
REZULTATET E TË NXËNIT QË LIDHEN ME:
a. Njohuritë dhe shkathtësitë
Në përfundim të nëntematikës nxënësi/-ja:
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Europës Ishullore;
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Europës Mesdhetare;
· Eksploron potencialet turistike të Mesdheut;
· Identifikon disa nga pasojat ekonomike dhe mjedisore që vijnë si pasojë si pasojë e zhvillimit të turizmit në rajonin e Mesdheut;
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Europës Lindore;
· Vlerëson pozitën gjeografike të Shqipërisë si urë lidhëse midis Europës Perëndimore dhe Lindore; mundësitë e përfshirjes hap pas hapi të saj në të gjitharrjedhat euroatlantike, rolin e saj në bashkëpunim rajonal e më gjerë;
· Përdor hartat për të interpretuar veçoritë e secilit rajon të Europës;
· Lokalizon dhe përzgjedh informacionin në lidhje me rajonet e Europës nga burime të ndryshme (harta, CD, foto, video etj.).
· Prezanton informacionin me shkrim ose me gojë, shoqëruar me harta, grafikë të dhëna, prezantime multimediale, në lidhje me rajonet e Europës;
· Përshkruan historinë e formimit, zhvillimit e zgjerimit të Bashkimit Europian;
· Identifikon dhe ndan ide për disa nga problemet e sotme rajonale të Europës dhe perspektivën e zgjidhjes së tyre.
 b. Qëndrimet dhe vlerat
Në përfundim të nëntematikës nxënësi/-ja:
· Vlerëson dhe respekton diversitetin social, kulturor dhe mjedisor;
· Demostron kuriozitet për rajonet dhe vendet;
· Vlerëson bashkëpunimin ndërmjet rajoneve dhe vendeve.
RUSIA
REZULTATET E TË NXËNIT QË LIDHEN ME:
a. Njohuritë dhe shkathtësitë
Në përfundim të nëntematikës nxënësi/-ja:
· Identifikon dhe interpreton me ndihmën e hartës tiparet e përgjithshme fiziko-gjeografike të rajonit të Rusisë;
· Dallon veçoritë e popullimit dhe natyrën e zhvillimit ekonomik të Rusisë në botën moderne;
· Lokalizon dhe përzgjedh informacionin në lidhje me këto veçori nga burime të ndryshme (harta, CD, foto, video etj.).
b. Qëndrimet dhe vlerat
Në përfundim të nëntematikës nxënësi/-ja:
· Demostron kuriozitet në eksplorimin e hartave të tematikave të ndryshme;
· Ndan me të tjerët përvojat dhe njohuritë e përftuara nga vëzhgimet individuale;
· Respekton idetë dhe përvojat e prezantuara nga të tjerët;
· Prezanton me objektivitet rezultatet e ndryshme;
· Vlerëson dhe respekton diversitetin social, kulturor dhe mjedisor.

NËNTEMATIKA II: RAJONET E TJERA TË BOTËS: AMERIKA E VERIUT/AMERIKA E MESME/ AMERIKA E JUGUT
REZULTATET E TË NXËNIT QË LIDHEN ME:
a. Njohuritë dhe shkathtësitë
Në përfundim të nëntematikës nxënësi/-ja:
· Interpreton me ndihmën e hartës, pozitën gjeografike të rajonit dhe rolin e saj në marrëdhënie me rajonet e tjera;
· Identifikon dhe interpreton në hartë veçoritë fiziko-gjeografike të rajonit;
· Identifikon veçoritë e popullimit dhe kulturës së rajonit;
· Analizon të dhëna dhe nxjerr përfundime për veçortië e popullimit të rajonit dhe shkallën e ndikimit të migracionit në tiparet e popullsisë dhe kulturës së sotme;
· Përzgjedh informacionin në lidhje me këto veçori nga burime të ndryshme (harta, CD, foto, video etj.).
b. Qëndrimet dhe vlerat
Në përfundim të nëntematikës nxënësi/-ja:
· Vlerëson dhe respekton diversitetin social, kulturor dhe mjedisor;
· Vlerëson me objektivitet rezultatet e të dhënave krahasuar me ato të shokëve;
· Respekton idetë dhe përvojat e prezantuara nga të tjerët;
· Ndan me të tjerët përvojat dhe njohuritë e përftuara nga vëzhgimet individuale;
· Vlerëson bashkëpunimin ndërmjet rajoneve dhe vendeve në botë.

PLANIFIKIMI 3-MUJOR JANAR – MARS

	Nr.
	Tematika
Nëntematikat
	Temat mësimore
	Situatë e parashikuar e të nxënit
	Metodologjia dhe veprimtaritë e nxënësve
	Vlerësimi
	Burimet

	1
	Ndërvarësia midis njerëzve, vendeve, rajoneve dhe mjediseve

II. Europa
12 orë

III. Rajonet e tjera të Botës
12 orë
	 Europa Ishullore
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Ishullore?
	Stuhi mendimesh,
lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	2
	
	Veprimtari praktike: Londra qendër e rëndësishme ekonomike dhe kulturore e Europës
	Mësuesi paraqet në Power Point disa foto nga Londra
	Diskutim, lexim i orientuar/ mbajtje shënimesh, plotësim harte. Punë e pavarur.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Britanisë së Madhe, stilolaps, lapsa me ngjyra, laptop, video-projektor, disk.

	3
	
	 Europa Mesdhetare
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Mesdhetare?
	Stuhi mendimesh, diskutim,
lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	4
	
	Veprimtari praktike: Udhëtim në ishujt e Mesdheut
	Mësuesi paraqet në Power Point disa foto nga ishujt e Mesdheut.
	Diskutim, lexim i orientuar/ mbajtje shënimesh, plotësim harte.
Punë e pavarur.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Europës, stilolaps, lapsa me ngjyra, laptop, video-projektor.

	5
	
	Europa Lindore
	Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Lindore?
	Stuhi mendimesh, diskutim,
lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	6
	
	Veprimtari praktike: Danubi, lumi që bashkon disa shtete të Europës
	Mësuesi paraqet në Power Point disa foto nga lugina e Danubit.
	Stuhi mendimesh, diskutim,
lexim i orientuar/plotësim tabele, punë e pavarur, teknika e pyetjeve.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Europës, stilolaps, lapsa me ngjyra, laptop, video-projektor.

	7
	
	Bashkimi Europian nga perspektiva gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë hartat 1 dhe 2 në libër. Më pas drejton pyetjen: Çfarë dini për Bashkimin Europian?
	Stuhi mendimesh,
Shpjegim i detajuar/diskutim, plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	8
	
	Veprimtari praktike. Organizmat politikë e ekonomikë të Bashkimit Europian
	Mësuesi i fton nxënësit të vëzhgojnë hartën politike të Europës. Më pas drejton pyetjen. Çfarë dini për Bashkimin Europian?
	Stuhi mendimesh, diskutim,
lexim i orientuar/plotësim tabele, punë e pavarur, teknika e pyetjeve.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta politike e Europës, stilolasp, lapsa me ngjyra.

	9
	
	 Rajoni i Rusisë. Tiparet e përgjithshme fiziko – gjeografike dhe kushtet natyrore
	Mësuesi i fton nxënësit të vëzhgojnë në libër në hartat 1 dhe 2. . Më pas drejton pyetjen: Çfarë dini për kushtet natyrore të Rusisë?
	Diskutim, Stuhi mendimesh, Di/Dua të di/Mësoj,
 teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	10
	
	 Popullsia e Rusisë
	Mësuesi i fton nxënësit të vëzhgojnë në libër grafikët 1 dhe 2. . Më pas drejton pyetjen: Çfarë dini për popullsinë e Rusisë?
	Stuhi mendimesh,
Shpjegim i detajuar/diskutim, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta.

	11
	
	 Zhvillimi ekonomik i Rusisë
	Mësuesi i fton nxënësit të vëzhgojnë në libër grafikët 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për ekonominë e Rusisë?
	Stuhi mendimesh,
lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	12
	
	Veprimtari praktike: Nga qyteti federal i Shën Petërsburgut në Moskë
	Mësuesi paraqet në Power Point disa foto nga Shën Petërsburgu dhe Moska.
	Stuhi mendimesh, diskutim,
lexim i orientuar/plotësim tabele, punë e pavarur, diagrame Veni.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Rusisë, stilolaps, lapsa me ngjyra. Laptop, video-propjektor.

	13
	
	 Amerika e Veriut, pozita dhe veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Veriut?
	Diskutim, Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	14
	
	 Veçoritë e popullimit të Rajonit të Amerikës së Veriut
	Mësuesi i fton nxënësit të vëzhgojnë në libër fotot 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për popullsinë e Amerikës së Veriut?
	Stuhi mendimesh, shpjegim i detajuar/diskutim, Diagrami i Venit.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	15
	
	 Zhvillimi ekonomik në Amerikën e Veriut
	 Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2.. Më pas drejton pyetjen: Çfarë dini për ekonominë e Amerikës së Veriut?
	Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	16
	
	 Veprimtari praktike: Rajoni i Amerikës së Veriut
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Amerikës së Veriut. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Amerikës së Veriut?
	Diskutim, plotësim harte, teknika e pyetjeve, mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Amerikës së Veriut, stilolaps, lapsa me ngjyra.

	17
	
	 Amerika e Mesme, pozita gjeografike dhe kushtet natyrore
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop.

	18
	
	Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Amerikës së Mesme
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme?
	Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	19
	
	 Amerika e Jugut dhe veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për Amerikën e Jugut?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	20
	
	Amerika e Jugut, popullsia dhe ekonomia
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Amerikës së Jugut?
	 Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	21
	
	Veprimtari praktike. Rajoni i Amerikës së Mesme dhe Rajoni i Amerikës Jugore
	Mësuesi i fton nxënësit të të vëzhgojnë hartën e Amerikës së Mesme dhe Amerikës Jugore. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Amerikës së Mesme dhe Amerikës Jugore?
	Diskutim, plotësim harte, teknika e pyetjeve, mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Amerikës së Mesme dhe e Rajonit të Amerikës Jugore, stilolaps, lapsa me ngjyra.

	22
	
	Projekt kurrikular: (ora e dytë). Ecuria e projektit. Shtetet më të industrializuara të Botës
	Nxënësit e dinë se ç’është projekti. Diskutim me nxënësit për ecurinë e punës së projektit.
	Diskutim i lirë, vëzhgim i detajuar, punë në grupe
	Vlerësim individual për secilin nxënës për fazën përkatëse të punës
	Teksti, Interneti, Literaturë gjeografike.

	23
	
	23. Përsëritje
	Mësuesi paraqet në Power Point me video-projektor hartën e të pyeturit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.
	Tabela e koncepteve, diskutim, plotësim tabele, diagrama e Venit.
	Vetëvlerësim
Vlerësim individual ndër nxënës i përgjigjeve me gojë
	Teksti, harta mësimore, dërrasa e zezë, shkumësa, laptop, video-projektor, disk flipçart, fleta formati, lasp.

	24
	
	 Testim (tremujori i dytë)
	Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm për çdo fund tremujori.
	Punë e pavarur individuale
	Vlerësim individual për secilin nxënës,
Vlerësim përmbledhës
	Fleta e testit me të njëjtin format për çdo nxënës.

PLANIFIKIMI TREMUJOR : KLASA 8 -të
FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: GJEOGRAFI
TEMATIKA: NDËRVARËSIA MIDIS NJERËZVE, VENDEVE, RAJONEVE DHE MJEDISEVE
PLANIFIKIMI 3-MUJOR PRILL – QERSHOR

	NR
	KOMPETENCAT E FUSHËS
	PRILL – QERSHOR

	
1
	Nxënësi zhvillon: Konceptin e tij hapësinor për botën, për kompleksitetin dhe ndërvarësinë e dukurive gjeografike me njëra-tjetrën në kohë-hapësirë.
	20 orë
13 orë njohuri të reja
3 orë veprimtari praktike 2 orë projekt
1 orë përsëritje
1 orë testim

	

2
	
Nxënësi vlerëson: Pasojat e ndërveprimit të shoqërisë me mjedisin, për të ndërmarrë veprime që mbështesin zhvillim të qëndrueshëm të shoqërisë.
	

NËNTEMATIKA II: RAJONET E TJERA TË BOTËS: (tremujori i tretë) PRILL – QERSHOR
AFRIKA VERIORE DHE AZIA JUGPERËNDIMORE/AFRIKA NËNSAHARIANE/AZIA LINDORE/AZIA JUGLINDORE/AZIA JUGORE/AUSTRALI-OQEANI
REZULTATET E TË NXËNIT QË LIDHEN ME:
a. Njohuritë dhe shkathtësitë
Në përfundim të nëntematikës nxënësi/-ja:
· Interpreton me ndihmën e hartës, pozitën gjeografike të rajonit dhe rolin e saj në marrëdhënie me rajonet e tjera;
· Identifikon dhe interpreton në hartë veçoritë fiziko-gjeografike të rajonit;
· Identifikon veçoritë e popullimit dhe kulturës së rajonit;
· Analizon të dhëna dhe nxjerr përfundime për veçortië e popullimit të rajonit dhe shkallën e ndikimit të migracionit në tiparet e popullsisë dhe kulturës së sotme;
· Përzgjedh informacionin në lidhje me këto veçori nga burime të ndryshme (harta, CD, foto, video etj.).
b. Qëndrimet dhe vlerat
Në përfundim të nëntematikës nxënësi/-ja:
· Vlerëson dhe respekton diversitetin social, kulturor dhe mjedisor;
· Vlerëson me objektivitet rezultatet e të dhënave krahasuar me ato të shokëve;
· Respekton idetë dhe përvojat e prezantuara nga të tjerët;
· Demostron kuriozitet në eksplorimin e hartave të tematikave të ndryshme;
· Ndan me të tjerët përvojat dhe njohuritë e përftuara nga vëzhgimet individuale;
· Vlerëson bashkëpunimin ndërmjet rajoneve dhe vendeve në botë.

PLANIFIKIMI 3-MUJOR PRILL – QERSHOR

	Nr.
	Tematika
Nëntematikat
	Temat mësimore
	Situatë e parashikuar e të nxënit
	Metodologjia dhe veprimtaritë e nxënësve
	Vlerësimi
	Burimet

	1
	Ndërvarësia midis njerëzve, vendeve, rajoneve dhe mjediseve

III. Rajonet e tjera të Botës
20 orë
	 Afrika Veriore dhe Azia Jugperëndimore, veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për rajonin e Afrikës Veriore dhe Azisë Jugperëndimore?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta.

	2
	
	Veçoritë e popullimit të Afrikës Veriore dhe Azisë Jugperëndimore
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë e Afrikës Veriore dhe Azisë Jugperëndimore?
	Diskutim, Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	3
	
	 Zhvillimi ekonomik në Afrikën Veriore dhe Azinë Jugperëndimore
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, foton 1 dhe grafikun 1. Më pas drejton pyetjen: Çfarë dini për ekonominë e vendeve të Rajonit të Afrikës Veriore dhe Azisë Jugperëndimore?
	Diskutim, stuhi mendimesh, shpjegim i detajuar, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	4
	
	Veprimtari praktike. Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore
	 Mësuesi i fton nxënësit të të vëzhgojnë hartën e Afrikës Veriore dhe Azisë Jugperëndimore. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Afrikës Veriore dhe Azisë Jugperëndimore?
	Diskutim, plotësim harte, teknika e pyetjeve, mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Afrikës Veriore dhe Azisë Jugperëndimore, stilolaps, lapsa me ngjyra.

	5
	
	 Afrika Nënsahariane dhe veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për Afrikën Nënsahariane?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	6
	
	 Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Afrikës Nënsahariane
	 Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe grafikun 1. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe ekonominë e vendeve afrikane?
	Diskutim, Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	7
	
	 Azia Lindore, veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për Azisë Lindore?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	8
	
	 Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Lindore
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1 , 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Lindore?
	Diskutim, Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	9
	
	 Veprimtari praktike. Rajoni i Azisë Lindore
	Mësuesi i fton nxënësit të vëzhgojnë hartën e Azisë. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Azisë Lindore?
	Diskutim, plotësim harte, teknika e pyetjeve, mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Azisë dhe Harta e Rajonit të Azisë Lindore , stilolaps, lapsa me ngjyra.

	10
	
	 Projekt kurrikular: (ora e tretë). Prezantimi dhe vlerësimi me notë i projektit: Shtetet më të industrializuara të Botës
	Nxënësit e dinë se ç’është projekti. Diskutim me nxënësit për komunikimin e përfundimeve të projektit.
	Bashkëbisedim, vëzhgim i detajuar/punë në grupe,
Prezantim/Diskutim, komunikim i përfundimeve/Mbajtje shënimesh.
	Vlerësim individual përmbledhës për çdo nxënës që prezanton projektin
	Teksti, Interneti, Literaturë gjeografike, disk, usb, laptop, video-projektor, postera, etj.

	11
	
	 Projekt kurrikular: (ora e katërt). Prezantimi dhe vlerësimi me notë i projektit: Shtetet më të industrializuara të Botës
	Nxënësit e dinë se ç’është projekti. Diskutim me nxënësit për komunikimin e përfundimeve të projektit.
	Bashkëbisedim, vëzhgim i detajuar/punë në grupe,
Prezantim/Diskutim, komunikim i përfundimeve/Mbajtje shënimesh.
	Vlerësim individual përmbledhës për çdo nxënës që prezanton projektin
	Teksti, Interneti, Literaturë gjeografike, disk, usb, laptop, video-projektor, postera, etj.

	12
	
	Azia Juglindore, veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për rajonin e Azisë Juglindore?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	13
	
	 Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Juglindore
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Juglindore?
	Diskutim, Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	14
	
	Azia Jugore dhe veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për rajonin e Azisë Jugore?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	15
	
	Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Jugore
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Jugore?
	Diskutim, Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	16
	
	Veprimtari praktike. Rajoni i Azisë Juglindore dhe Rajoni i Azisë Jugore
	Mësuesi i fton nxënësit të të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore?
	Diskutim, plotësim harte, teknika e pyetjeve, mbajtje shënimesh.
	Vlerësim në grup dhe individual i përgjigjeve me gojë
	Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Azisë, stilolasp, lapsa me ngjyra.

	17
	
	 Australia dhe Oqeania dhe veçoritë fiziko gjeografike
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2, 3 4. Më pas drejton pyetjen: Çfarë dini për Australinë dhe Oqeaninë?
	Stuhi mendimesh,
Di/Dua të di/Mësoj,
Shkrim i lirë (punë në grupe).
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	18
	
	 Veçoritë e popullimit, të kulturës dhe zhvillimit ekonomik të Rajonit të Australi-Oqeani
	Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullimin dhe zhvillimin ekonomik të Rajonit të Australisë dhe Oqeanisë?
	Diskutim, Stuhi mendimesh, lexim i orientuar/plotësim tabele, teknika e pyetjeve.
	Vlerësim individual, ndër nxënës. Vlerësim i përgjigjeve me gojë
	Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.

	19
	
	 Përsëritje
	Mësuesi paraqet në Power Point me video-projektor hartën e të pyeturit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.
	Diagrami i Venit, diskutim, plotësim tabele.
	Vetëvlerësim
Vlerësim individual ndër nxënës i përgjigjeve me gojë
	Teksti, harta mësimore, dërrasa e zezë, shkumësa, laptop, video-projektor, disk flipçart, fleta formati, lasp.

	20
	
	Testim (tremujori i tretë)
	Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm për çdo fund tremujori.
	Punë e pavarur individuale
	Vlerësim individual për secilin nxënës,
Vlerësim përmbledhës
	Fleta e testit me të njëjtin format për çdo nxënës.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajoni dhe rajonizimi
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë foton 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përkufizon termin rajon;
· Klasifikon rajonet sipas elementit kryesor që mbizotëron;
· Përshkruan modele nga bota që tregojnë ndërvarësinë midis vendeve dhe rajoneve.
	Fjalët kyçe: rajoni, rajonizimi

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar/Tabela e koncepteve
	35’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	5’

Organizimi i orës së mësimit
Hapi I. Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajoni dhe rajonizimi
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë foton 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/Tabela e koncepteve
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Rajoni në ndihmë të gjeografit.
2. Vendet dhe rajonet në një marrëdhënie të ndërsjellë.
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Rajoni dhe rajonizimi ”
Gjatë leximit të mësimit nxënësit plotësojnë tabelën e koncepteve si më poshtë;
Tabela e koncepteve
	Rajoni
	Rajonizim
	Rajonet fizike
	Rajonet humane
	Vendet dhe rajonet në një marrëdhënie të ndërsjellë

	Rajoni është një sipërfaqe toke që përfshin disa vende, të cilët kanë një ose më shumë karakteristika të përbashkëta me njëri-tjetrin, por që i dallojnë nga vendet e tjera.
	Procesi i përdorimit të rajoneve për të organizuar dhe thjeshtësuar informacionet e shumta quhet rajonizim.
	Rajonet fizike krijohen duke përdorur si kriter format e relievit, klimën, bimësinë natyrore etj.
	Rajonet humane përdorin si kriter karakteristikat kulturore, ekonomike dhe demografike.
	Rajonet fizike ndikojnë në potencialet natyrore të një vendi dhe rajonet humane në mundësinë e shfrytëzimit ose jo të tyre. Në bazë të kritereve fizike dhe humane, hapësira tokësore organizohet në 11 rajone të mëdha të ndarë në më shumë nënrajone.

Hapi III. Përforcimi: Teknika e pyetjeve. Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cila është rëndësia e rajonizimit?
2. Cilat janë kriteret që përcaktojnë ndarjen në rajone fizike dhe humane?
3. Nga dallojnë rajonet fizike nga ato humane?
4. Në ç’mënyrë vendet dhe rajonet janë në një marrëdhënie të ndërsjellë midis tyre?
5. Vëreni hartën 3 dhe lokalizoni: 11 rajonet në të cilën është e ndarë bota nga ana fizike dhe humane.
Detyra dhe punë e pavarur
1.Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: rajon, rajonizim, rajon fizik, rajon human
2. Vëreni foton 1 e formuloni përfundime për atë që ajo përfaqëson.
3. Lidheni me gjeografinë e Shqipërisë. Kërkoni të dhëna dhe përcaktoni, çfarë rajoni është vendbanimi juaj.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajonet fizike, tipat dhe rëndësia e tyre
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini
për rajonet fizike?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Klasifikon rajonet sipas formave të relievit;
· Përcakton në hartë shtrirjen e rajoneve klimatikë dhe bimorë;
· Vlerëson rëndësinë e rajoneve hidrografike.
	Fjalët kyçe: rajon malor, rajon fushor, rajon klimatik, rajon bimor

	Burimet dhe mjetet mësimore: Teksti, interneti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (ese)
	10’

Organizimi i orës së mësimit
Hapi I. Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajonet fizike, tipat dhe rëndësia e tyre
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet fizike? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Rajonet sipas formave të relievit
2. Rajonet klimatikë dhe bimorë
3. Planeti ynë ujor
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Toka është një planet me forma të larmishme. Në rajonet shkretinore kushtet e jetesës janë shumë të vështira dhe popullsia vendoset përgjatë rrjedhave të lumenjve.
	- Nga ndryshojnë rajonet klimatike nga ato bimore?
- Pse janë të rëndësishme rajonet hidrografike?
	Rajonet fushore, malore dhe shkretinore. Rajonet klimatikë dhe bimorë janë: rajoni i klimës tropikale të lagësht, i klimës së thatë dhe gjysmë të thatë me bimësi barishtore, i klimës mesatare e lagësht me pyje gjethegjerë dhe halorë, i klimës polare me tundrën, likenet.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: rajon malor, rajon fushor, rajon klimatik, rajon bimor
Hapi III. Përforcimi: Shkrim i lirë
Mësuesi shkruan në tabelë temat e shkrimit të lirë (ese) ″Mendo globalisht, vepro lokalisht″. Si e kuptoni ju këtë?
Lexohet detyra nga 4 nxënës.
Vlerësimi: Vlerësoj me notë 2 – 3 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Vëreni foton e formuloni përfundime për atë që ajo përfaqëson.
2. Lidheni me gjeografinë e Shqipërisë. Kërkoni të dhëna. Listoni ujërat minerale të vendit tonë që ju pini.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajonet humane, tipat dhe rëndësia e tyre
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet humane?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan modelet e shpërndarjes së popullsisë në tokë;
· Përcakton në hartë rajonet me popullsi më të lartë në botë;
· Dallon rajonet e zhvilluara nga rajonet në zhvillim.
	Fjalët kyçe: rajone humane, rajone të zhvilluara, rajone në zhvillim

	Burimet dhe mjetet mësimore: Teksti, interneti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar/plotësim tabele
	35’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	5’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajonet humane, tipat dhe rëndësia e tyre
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet humane? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Modelet e shpërndarjes së popullsisë
2. Rajone të zhvilluara apo në zhvillim
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Rajonet humane, tipat dhe rëndësia e tyre ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Rajone humane
	Rajone fetare
	Rajone të zhvilluara
	Rajone në zhvillim

	Disa rajone kanë qenë dhe vazhdojnë të kenë përqendrim të popullsisë dhe disa të tjerë të jenë të zbrazët. Rajonet aziatike kanë ritme të larta të rritjes së popullsisë.
	Rajonet fetare janë të ndryshme dhe të shpërndara në të gjithë kontinentin. Besimi i krishterë: Europë, Rusi, Amerikë. Besimi islam Afrikë veriore, Azi Jugperëndimore.
	Vendet e zhvilluara quhen ndryshe rajoni qendror. Treguesit janë të ardhurat për frymë, jetëgjatësia, standardi i jetesës, ndikimi në mjedis etj.
	Vendet në zhvillim quhen ndryshe rajoni periferi. Angola vend në zhvillim dhe të tjera.

Hapi III. Përforcimi: Teknika e pyetjeve.
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Pse shpërndarja e popullsisë në tokë nuk është e njëtrajtshme?
2. Cilat janë familjet gjuhësore më të përhapura?
3. Cilat janë besimet fetare më të përhapura?
4. Cilët janë treguesit më të rëndësishëm të rajoneve të zhvilluara?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: rajone humane, rajone të zhvilluara, rajone në zhvillim
2. Vëreni grafikun 1 dhe 2 e formuloni përfundime për atë që ato përfaqësojnë.
3. Lidheni me gjeografinë e Shqipërisë. Formuloni përfundimet tuaja. Në cilin rajon futet Shqipëria për nga ana e zhvillimit ekonomik?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Bashkëveprimi dhe ndërvarësia midis rajoneve
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër dhe me PowerPoint. Më pas drejton pyetjen: Çfarë dini për bashkëveprimin e Shqipërisë me vendet e Gadishullit të Ballkanit?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan fushat e bashkëveprimit rajonal;
· Identifikon organizatat ndërkombëtare dhe rolin e tyre;
· Shpjegon procesin e globalizimit, si dhe ndërvarësinë ekonomike, mjedisore dhe shoqërore;
· Analizon ndikimin tek ai dhe të tjerët të programeve kompjuterike.
	Fjalët kyçe: bashkëveprimi, ndërvarësia, OKB, BE, Globalizim.

	Burimet dhe mjetet mësimore: Teksti, interneti, dërrasa e zezë, shkumësa, foto, laptop, disk video-projektor, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Shpjegim i detajuar/Diskutim
	35’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	5’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Bashkëveprimi dhe ndërvarësia midis rajoneve
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër dhe me PowerPoint. Më pas drejton pyetjen: Çfarë dini për bashkëveprimin e Shqipërisë me vendet e Gadishullit të Ballkanit? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 10– 11.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1. Bashkëveprimi rajonal dhe ndërkombëtar ndihmon zhvillimin
Të gjithë rajonet fizike dhe humane bashkëveprojnë në tregti, migrim, arsim, programe televizive dhe kompjuterike, si dhe nënshkruajnë marrëveshje politike, ekonomike, kulturore dhe mjedisore.
Organizata e Kombeve të Bashkuara e themeluar në 1945, Organizata Botërore e Natyrës e themeluar në 2010 me synimin kryesor mbrojtjen e mjedisit dhe të klimës në nivel ndërkombëtar.
2. Globalizimi dhe ndërvarësia midis rajoneve
Globalizimi është procesi i ndërveprimit dhe integrimit ekonomik, shoqëror dhe politik dhe ka më shumë se një shekull që po zhvillohet. Ky proces i ka bërë njerëzit dhe rajonet e ndryshme të ndërvarur në dimension ekonomik, mjedisor dhe shoqëror. Programet kompjuterike rrisin më shumë ndërveprimin dhe ndërvarësinë shoqërore midis njerëzve.
Nxënësit duke dëgjuar shpjegimin diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Është shumë e rëndësishme të evidentohen kuptimet e termave: bashkëveprimi, ndërvarësia, globalizim, OKB dhe Bashkim Europian.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1.Në ç’mënyrë bashkëveprimi rajonal dhe ndërkombëtar ndihmon në zhvillimin e një vendi?
2. Cilat janë llojet e organizatave rajonale dhe ndërkombëtare?
3. Cili është roli i organizatave rajonale dhe ndërkombëtare?
4. Në ç’mënyrë programet dhe aplikacionet kompjuterike rrisin ndërveprimin dhe ndërvarësinë tuaj me njerëzit e tjerë?
 Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: bashkëveprimi, ndërvarësia, OKB, BE, Globalizim.
2. Në rubrikën mendoni në mënyrë kritike. Shkruani një ese me temë ″Mendo globalisht, vepro lokalisht″. Si e kuptoni ju këtë? Diskutojini në klasë idetë tuaja.
Ese-në vendoseni në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajonet e Botës
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Botës. Më pas drejton pyetjen: Cila është rëndësia e rajonizimit?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e rajonizimit;
· Plotëson hartën memece të Rajoneve të Botës me emrat e rajoneve;
· Përshkruan veçoritë e Rajoneve të Botës.
	Fjalët kyçe: rajon fizik, rajon human.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajoneve të Botës, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajonet e Botës
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën e Botës. Më pas drejton pyetjen: Cila është rëndësia e rajonizimit? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Identifikoni rajonet
2. Plotësoni hartën me emrat e tyre
3. Ngjyrosni me nga një ngjyrë secilin rajon
4. Plotësoni hartën me nga një veçori kryesore të çdo rajoni
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: rajon, rajon fizik, rajon human.
2. Cilat janë kriteret që përcaktojnë ndarjen në rajone fizike dhe humane?
3. Nga dallojnë rajonet fizike nga ato humane?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 7 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajonet e Botës”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajonet fiziko – gjeografike të Europës
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për relievin e Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan llojet e ndryshme të relievit në kontinentin e Europës;
· Përcakton në hartë rajonet fizike të Europës;
· Analizon veçoritë e rajoneve fizike të Europës.
	Fjalët kyçe: fjord, rajone fizike, male të reja, male të vjetra.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar/diskutim/ plotësim tabele
	35’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	5’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajonet fiziko – gjeografike të Europës
Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për relievin e Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/diskutim/ plotësim tabele
Mësuesi udhëzon nxënësit të lexojnë mësimin me titull: Rajonet fiziko – gjeografike të Europës
Mësuesi shkruan në tabelë çështjet e mësimit.
1. Llojet e ndryshme të relievit në një kontinent të vogël
2. Veçoritë e rajoneve fizike të Europës
Për pjesën e parë të mësimit nxënësit diskutojnë me mësuesin për format e larmishme të relievit të kontinentit Europian.
Për pjesën e dytë të mësimit nxënësit udhëzohen që duke lexuar mësimin të plotësojnë tabelën.
	Veçoritë e rajoneve fizike të Europës

	Vargu malor
	Malet Qendrore
	Malet Perëndimore
	Fusha e Europës

	Vargu malor alpin shtrihet në formë harku rreth 1200 km i gjatë më i madhi në Europë. Alpet janë male të reja me 128 maja mbi 4000 m dhe maja më e lartë është Mon Blan
	Malet Qendrore shtrihen në qendër të Europës duke përfshirë disa malësi si: Masivi qendror dhe Voges në Francë, Ardenet në Belgjikë, Pylli i Zi dhe ai Tamunus në Gjermani dhe Ore dhe Sudetet në Çeki. Janë male të vjetra, jo shumë të larta dhe të pasura me pyje.
	Malet Perëndimore nga Alpet e Skandinavisë në perëndim të Britanisë dhe deri në qendër të Spanjës. Janë male të vjetra, jo shumë të ulëta dhe të modeluara nga veprimtaria e akullnajave.
	Fusha e Europës Veriore shtrihet në lindje deri në malet Urale. Si rezultat i migrimit të vazhdueshëm të njerëzve është krijuar një mozaik kompleks dhe kulturor.

Mësuesi diskuton me nxënësit për veçoritë e rajoneve fizike të Europës, duke treguar dhe në hartë shtrirjen e secilit prej tyre. Është shumë e rëndësishme të evidentohen kuptimet e termave: fjord, rajone fizike, male të reja, male të vjetra.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë format e ndryshme të relievit të kontinentit të Europës?
2. Cilat janë rajonet fizike në kontinentin e Europës.
3. Gjeni në hartë se ku shtrihen rajonet fizike të Europës.
Vlerësimi: Vlerësoj me notë 3 – 4 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën Mendoni në mënyrë kritike. Kërkoni informacion. Si ndikon relievi i vendbanimit tuaj në zhvillimin ekonomik e shoqëror të banorëve?
3. Lidheni me gjeografinë e Shqipërisë. Kërkoni informacion. Në cilin rajon fizik zhvillohet më shumë alpinizmi në Shqipëri? Pse?
Detyrën vendoseni në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Europa, pozita gjeografike, relievi
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën fizike të botës . Më pas drejton pyetjen: Çfarë dini
për pozitën gjeografike të një vendi?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përcakton në hartë shtrirjen gjeografike të kontinentit Europian;
· Dallon pozitën gjeografike absolute nga pozita gjeografike relative;
· Përshkruan klimën dhe hidrografinë e Europës.
	Fjalët kyçe: pozitë gjeografike absolute, pozitë gjeografike relative.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	35’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	5’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Europa, pozita gjeografike, relievi
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën fizike të Botës. Më pas drejton pyetjen: Çfarë dini për pozitën gjeografike të një vendi? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Europa e vogël me privilegje të mëdha
2. Europa e pasur me mjedise natyrore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	-Pozitë gjeografike absolute
-Pozitë gjeografike relative
- 4 njësitë e relievit të Europës dhe shtrirjen e tyre në hartë.
	-Pse Europa quhet ndryshe ″gadishulli i gadishujve″?
-Pse në Europë gjenden shumëllojshmëri të mjediseve natyrore?
- Cilat janë pasuritë minerale të Europës?
	Sipërfaqen, pozitën dhe kufijtë e kontinentit të Europës.
4 rajonet klimatike të Europës.
Lumenjtë dhe liqenet kryesor të Europës.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartën fizike shtrirjen e Europës, kufijtë, rajonet fizike, rajonet klimatike, lumenjtë dhe liqenet kryesor të Europës.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: pozitë gjeografike absolute, pozitë gjeografike relative, shumëllojshmëri gjeologjike.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Pse Europa ka një pozitë gjeografike të favorshme?
2. Sa është sipërfaqja e Europës?
3. Pse në Europë gjenden shumëllojshmëri të mjediseve natyrore?
4. Cilat janë mjediset që e bëjnë Europën të pasur?
5. Si e kuptoni pohimin ″Europa e vogël me privilegje të mëdha″?
Vlerësimi: Vlerësoj me notë 3 – 4 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Përcaktoni në hartën memece të Europës kufijtë e saj.
2. Lidheni me gjeografinë e Shqipërisë. Kërkoni të dhëna. Në cilën pjesë të Europës gjendet Shqipëria?
PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Klima e Europës
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 dhe 2 në libër. Më pas drejton pyetjen: Çfarë dini për klimën e Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përcakton veçoritë klimatike të Europës;
· Analizon veçoritë për secilën zonë klimatike;
· Përcakton në hartë shtrirjen e secilës zonë klimatike;
· Shpjegon ndryshimin e klimës në Europë nga jugu në veri dhe nga lindja në perëndim.
	Fjalët kyçe: klimë, klimë mesdhetare, klimë detare, klimë tranzitore, klimë kontinentale, klimë e akullt.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar/diskutim/ plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Klima e Europës
Mësuesi përdor situatën e të nxënit në fillim të mësimit.. Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 dhe 2 në libër. Më pas drejton pyetjen: Çfarë dini për klimën e Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
 Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/diskutim/ plotësim tabele
Mësuesi udhëzon nxënësit të lexojnë mësimin me titull: Klima e Europës
Mësuesi shkruan në tabelë çështjet e mësimit.
1. Veçoritë kryesore klimatike të Europës.
2. Nga Mesdheu diellor në Arktikun e akullt
Për pjesën e parë të mësimit nxënësit diskutojnë me mësuesin për veçoritë klimatike të kontinentit Europian.
Për pjesën e dytë të mësimit nxënësit udhëzohen që duke lexuar mësimin të plotësojnë tabelën.
	Klima mesdhetare
	Klima detare
	Klima tranzitore
	Klima kontinentale
	Klima arktike

	Brigjet jugore të Europës që lagen nga deti Mesdhe, kanë verë të nxehtë dhe dimër të butë
	Përfshin brigjet perëndimore dhe veriperëndimore që janë nën ndikimin e rrymës së ngrohtë të gjirit të Meksikës. Reshje pothuajse gjatë gjithë vitit dhe verë të ngrohtë dhe të nxehtë në varësi të gjerësisë gjeografike dhe relievit
	Në pjesën qendrore të kontinentit ndihet ndikimi i dyfishtë i masave ajrore detare dhe kontinentale. Dimri është i ftohtë me reshje dëbore në zonat e larta malore dhe verë të ngrohtë në zonat e ulëta.
	Përshin Europën lindore dhe një pjesë të Europëas veriore. Dimër i gjatë dhe shumë i ftohtë, ndërsa vera e shkurtër dhe e freskët.
	Pjesa më veriore e Europës shfaq shumëllojshmëri për nga sasia e diellit që merr gjatë vitit. Toka është në gjendje permafrost. Quhet dhe ″Toka e Diellit të mesnatës″.

Mësuesi diskuton me nxënësit për veçoritë klimatike të Europës. Mësuesi tregon dhe në hartë shtrirjen e secilës zonë klimatike. Është shumë e rëndësishme të evidentohen kuptimet e termave: klimë, klimë mesdhetare, klimë detare, klimë tranzitore, klimë kontinentale, klimë e akullt.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë veçoritë kryesore klimatike të Europës?
2. Në ç‘mënyrë ndikon klima në zhvillimin ekonomik të vendit?
3. Si ndryshon klima e Europës nga jugu në veri dhe nga lindja në perëndim?
4. Përcaktoni në hartë shtrirjen e secilës zonë klimatike dhe shtetet që ndodhen në çdo zonë?
5. Në cilën pjesë të Europës ndodh që në disa ditë dimri dielli nuk lind kurrë dhe në disa ditë vere nuk perëndon kurrë?

Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën Mendoni në mënyrë kritike. Kërkoni informacion për termin permafrost.
2. Lidheni me gjeografinë e Shqipërisë. Kërkoni informacion. Në cilin rajon klimatik të Europës bën pjesë Shqipëria?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Pasuritë ujore të Europës
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 dhe 2 me PowerPoint në kompjuter. Më pas drejton pyetjen: Çfarë dini për pasuritë ujore të Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë e lumenjve të Europës;
· Identifikon në hartë lumenjtë e Europës;
· Përcakton në hartë shtrirjen e deteve dhe liqeneve të Europës.
	Fjalët kyçe: lumi Danub, deti Kaspik

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: : Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Shpjegim i përparuar/Diskutim
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Pasuritë ujore të Europës
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1 dhe 2 me Power Point në kompjuter. Më pas drejton pyetjen: Çfarë dini për pasuritë ujore të Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 19– 20.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;

1. Lumenjtë e Europës dhe rëndësia e tyre
Reni dhe Danubi janë dy lumenjtë kryesorë në Europës. Regjimi i prurjeve varet nga: sasia e reshjeve; shkrirja e borës dhe poroziteti i shkëmbinjve. Sipas regjimit lumenjtë kanë prurje të ndryshme. Ata që ushqehen nga dëbora prurjet më të mëdha i kanë në pranverë dhe verë si lumi Vollga, ndërsa me ushqim nga reshjet e shiut kanë prurje të larta gjatë dimrit.
Lumenjtë sipas drejtimit i ndajmë në veriorë (që derdhen në oqeanin Atlantik dhe detet veriorë) dhe jugorë (që derdhen në detin Mesdhe, detin e Zi, Kaspik).
2. Europa e deteve dhe e liqeneve
Europa laget në veri Oqeani Arktik (i Ngrirë i Veriut), në perëndim dhe veriperëndim nga oqeani Atlantik dhe në jug nga deti Mesdhe.
Liqene akullnajorë në Alpe, Skandinavi. Në Finlande 1/5 e territorit. Liqene vullkanike në Italinë qendrore, si dhe përgjatë brigjeve detare liqene të vegjël dhe laguna bregdetare. Deti Kaspik liqeni më i madh në botë për nga sipërfaqja, si dhe tjerë janë: Ladoga, Onega, Venern etj.
Nxënësit duke dëgjuar shpjegimin diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Është shumë e rëndësishme të evidentohen kuptimet e termave: lumi Danub, deti Kaspik.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Nga se varet regjimi i prurjeve dhe niveli i lumenjve të Europës?
2. Cila është karakteristika kryesore që dallon lumenjtë veriorë nga ata jugorë?
3. Cilët janë detet dhe oqeanet që lagin kontinentin e Europës?
4. Cilët janë lumenjtë dhe liqenet kryesorë të Europës?
5. Pse emërtohet deti Kaspik kur në fakt është liqen?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: lumi Danub, deti Kaspik, poroziteti i shkëmbinjve.
2. Në rubrikën lokalizoni. Identifikoni shtetet kontinentale, pa asnjë dalje në det. Shpjegoni, si ndikon kjo gjë në zhvillimin e tyre?
3. Në rubrikën kërkoni informacion. Lidheni me gjeografinë e Shqipërisë. Cili është regjimi i lumenjve gjatë stinës së verës në Shqipëri?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Europa, pozita gjeografike, karakteristikat e mjedisit natyror
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e pozitës gjeografike të Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e pozitës gjeografike të Europës;
· Plotëson hartën e Europës me emrat e oqeaneve, deteve, gjireve, ishujve dhe gadishujve që i përkasin Europës;
· Plotëson hartën e Europës me emrat e lumenjve, liqeneve, malet, fushat që i përkasin mjedisit natyror të Europës;
	Fjalët kyçe: pozitë gjeografike, mjedis natyror.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e fizike e Europës, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit

Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Europa, pozita gjeografike, karakteristikat e mjedisit natyror
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e pozitës gjeografike të Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Identifikoni paralelet dhe meridianët që përkufizojnë Europën
2. Plotësoni hartën e Europës me emrat e oqeaneve, deteve, gjireve, ishujve dhe gadishujve që i përkasin Europës;
3.Plotësoni hartën e Europës me emrat e lumenjve, liqeneve, malet, fushat që i përkasin mjedisit natyror të Europës;
4. Ngjyrosni me ngjyrën përkatëse secilin element fiziko-gjeografik.
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: pozitë gjeografike, mjedis natyror.
2. Pse në Europë gjenden shumëllojshmëri të mjediseve natyrore?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5-6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “fizike të Europës”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Bimësia dhe bota e gjallë në Europë
	Situata e të nxënit: Mësuesi i fton nxënësit të shohin me video-projektor në PowerPoint foto të bimësisë mesdhetare dhe kafshë të ndryshme. Më pas drejton pyetjen: Çfarë dini për florën dhe faunën e Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e bimësisë në Europë;
· Analizon zonat më të mëdha bimore dhe shtazore në Europë duke u nisur nga jugu drejt veriut;
· Argumenton zëvendësimin e bimësisë natyrore me kultura bujqësore.
	Fjalët kyçe: makia mesdhetare, zona e tundrës, zona e tajgës, zona e Europës Atlantike.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar/Harta e të pyeturit
	30’

	Hapi III. Përforcimi
	Shkrim i lirë
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Bimësia dhe bota e gjallë në Europë
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të shohin me video-projektor në PowerPoint foto të bimësisë mesdhetare dhe kafshë të ndryshme. Më pas drejton pyetjen: Çfarë dini për florën dhe faunën e Europës?
Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/Harta e të pyeturit
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Tiparet kryesore të bimësisë së Europës
2. Zonat më të mëdha bimore e shtazore në Europë
Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Bimësia dhe bota e gjallë në Europë”
Gjatë leximit të mësimit nxënësit plotësojnë në fletore përgjigjet e pyetjeve në hartën e të pyeturit

 HARTA E TË PYETURITCilat janë tiparet kryesore të bimësisë së Europës?

Cilat janë karakteristikat e secilës zonë?

Cilat janë zonat kryesore bimore dhe shtazore të Europës?

Bimësia dhe bota e gjallë në Europë

Në cilën zonë bimore dhe shtazore bën pjesë Shqipëria?

Pas përfundimit të plotësimit dhe leximit të çdo përgjigjeje, mësuesja u përgjigjet pyetjeve që nxënësit kanë për njohuritë që janë të reja për ta, duke diskutuar për përgjigjet e sakta të tyre.
Është shumë e rëndësishme të evidentohen dhe formulohen dhe njëherë fjalët kyçe: makia mesdhetare, zona e tundrës, zona e tajgës, zona e Europës Atlantike.
Hapi III. Përforcimi: Shkrim i lirë
Mësuesi shkruan në tabelë temën e shkrimit të lirë;
Ese argumentuese:
Tema: Shkaqet e zëvendësimit të bimësisë natyrore me bimësi të kultivuar në Europë.
Lexohet detyra nga 4 – 5 nxënës.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën fjalë kyç: Shkruani një fjali ku të shpjegoni kuptimin e fjalës: makia mesdhetare, zona e tundrës, zona e tajgës, zona e Europës Atlantike.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Marrëdhëniet ndërmjet njeriut dhe mjedisit
	Situata e të nxënit: Mësuesi i fton nxënësit të shohin me video-projektor në PowerPoint foto të librit dhe të tjera të Holandës, Venecias, Eurotunelit etj.. Më pas drejton pyetjen: Çfarë dini për territorin e Holandës dhe Venecias?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan marrëdhënien njeri-mjedis;
· Shpjegon arsyet e ngritjes së digave në Holandë;
· Përcakton në hartë Eurotunelin dhe tunelin Gothard;
· Analizon pasojat që sjell marrëdhënia problematike njeri – mjedis.
	Fjalët kyçe: njeri-mjedis

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Shpjegim i përparuar/Diskutim
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Marrëdhëniet ndërmjet njeriut dhe mjedisit
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të shohin me video-projektor në PowerPoint foto të librit dhe të tjera të Holandës, Venecias, Eurotunelit etj.. Më pas drejton pyetjen: Çfarë dini për territorin e Holandës dhe Venecias?
Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 24 – 25.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1. Europa me mjedis të transformuar
Zhvillimi i teknologjisë i dha mundësinë njeriut të transformojë dhe krijojë peizazhe të reja në natyrë. Më të rëndësishmet janë:
Tokat e fituara nga deti në Holandë.
Qyteti i Venecias & Eurotuneli
Hapja e tuneleve përmes maleve të lartë për lehtësimin e lëvizjes.
2. Njeri – mjedis, një marrëdhënie problematike në Europë
Marrëdhënia njeri – mjedis mbetet shumë delikate dhe problematike.
Ndërgjegjësimi për mbrojtjen e mjedisit dhe zhvillimin e qëndrueshëm është tema e ditës jo vetëm për vendet e BE-së, por edhe për ato që duan të bëhen pjesë e tij.
Nxënësit duke dëgjuar shpjegimin diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Pas përfundimit të plotësimit mësuesja u përgjigjet pyetjeve që nxënësit kanë për njohuritë që janë të reja për ta, duke diskutuar për përgjigjet e sakta të tyre.
Është shumë e rëndësishme të evidentohen dhe formulohen dhe njëherë fjalët kyçe: njeri-mjedis
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasë në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Problemet mjedisore që shkakton veprimtaria e njeriut,
Grupi 2. Mënyra e përballimit të problemeve mjedisore
 Lexohet detyra nga 3 nxënës nga secili grup.

Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën kërkoni informacion. Lidheni me gjeografinë e Shqipërisë. Cilat janë problemet mjedisore në vendbanimin tuaj? Cili është propozimi juaj për t’i zgjidhur ato?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Eurotuneli Gothard në Alpet e Zvicrës
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Çfarë dini për tunelet e Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e tuneleve në Alpet e Europës;
· Përcakton në hartë emrat e vendeve që kalohet nga Zyrihu në Milano;
· Analizon informacionin që mori për Eurotunelin Gothard duke theksuar dhe rëndësisnë e tij;
	Fjalët kyçe: Eurotunel

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e fizike e Europës, stilolasp, lapsa me ngjyra, laptop, video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar/Vëzhgim i detajuar/Punë e pavarur
	25’

	Hapi III. Përforcimi
	Lexim/Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Eurotuneli Gothard në Alpet e Zvicrës
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Çfarë dini për tunelet e Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/Vëzhgim i detajuar/Punë e pavarur
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Gjeni vendndodhjen e Eurotunelit në hartë.
2. Lexoni informacionin që keni në libër.
3. Shkruani një informacion të shkurtër, duke shpjeguar se çfarë informacioni morët nga harta.
4. Shkruani udhëtimin tuaj imagjinar duke u nisur nga Zyrihu deri në Milano. Përmendni emrat e stacioneve që kaloni.
5. Shkruani një paragraf, çfarë ndjetë kur kaluat në Eurotunel?
Hapi III. Përforcimi: Lexim/Mbajtje shënimesh/ Diskutim
Lexohet detyra nga 5 – 6 nxënës. Nxënësit mbajnë shënime dhe më pas diskutohet me mësuesin për pyetjet, përgjigjet dhe paqartësitë që nxënësit kanë.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Bazuar, nga çfarë mësuat dhe punuat në klasë shkruani ese-në “Unë kam një ëndërr..”
Dokumentimi
Vendoseni, ese-në, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Projekt: Shtetet më të industrializuara të Botës
Ora e parë e projektit, me temë: përzgjedhja e temës së projektit
	Situata e të nxënit: Nxënësit e dinë se ç’është projekti. Zgjidhni një temë nga ato që vetë do propozoni dhe organizohuni për të punuar.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Argumenton zgjedhjen e bërë;
· Shpreh dëshirën për të bashkëpunuar;
· Mëson strukturën e një projekti;
· Fiton shprehi për t’u organizuar.
	Fjalët kyç: Projekt kurrikular, rezultate të nxëni gjatë projektit, burime informacioni, grup pune, mjedis pune, vende të industrializuara, G 8.

	Burimet dhe mjetet mësimore: Teksti, Interneti, Literaturë gjeografike.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim i lirë
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Zgjidhje problemesh/ Punë me gjithë klasën
	30’

	Hapi III. Përforcimi
	Diskutim/ Punë në grupe
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim i lirë
Mësuesi u rikujton nxënësve se çfarë është projekti.
Në vijim fton nxënësit të propozojnë disa tema, por dhe vetë mësuesi propozon tema për projektin.
Pasi mbaron procesi i propozimeve, me shumicë votash nxënësit vendosin për njërën nga temat.
Më pas kalohet në organizimin e nxënësve për të punuar.
Hapi II. Ndërtimi i njohurive të reja: Zgjidhje problemesh/ Punë me gjithë klasën
Mësuesi udhëzon nxënësit për mënyrën e punimit të projektit, ku ata mund të punojnë individualisht, ose maksimumi në grupe nga 3 – 4 nxënës. Kjo për arsye se vlerësimi i projektit do të përfshihet te vlerësimi përmbledhës dhe duhet të jetë sa më objektiv. Mësuesi orienton nxënësit për strukturën e projektit, burimet, mjediset e punës, formën e produktit, natyrën dhe kriteret e vlerësimit, etj.
Struktura e projektit për nxënësit:
1. Tema e projektit
2. Tema e miniprojektit për grup/nxënës
3. Qëllimi i projektit
4. Rezultatet e të nxënit të projektit
5. Lëndët/ fushat/ temat ndërkurrikulare të përfshira
6. Përmbajtja e projektit
7. Raporti përfundimtar
8. Përfundime/ rekomandime
9. Burimet/ bibliografia/ referencat
Hapi III. Përforcimi: Diskutim/ Punë në grupe
Pas grafikut të hartuar, nxënësit ndahen në grupe sipas prirjeve vetjake.
· Zgjidhet liderin e grupit;
· Ndahen detyrat për secilin nga anëtarët;
· Nxënësit i drejtojnë pyetje mësuesit lidhur me projektin, duke diskutuar dhe me shokët e grupit.
Vlerësimi: Vlerësim me gojë, individual për argumentet e përzgjedhjes së temës.
Detyra dhe punë e pavarur
Saktësimi i temës së miniprojektit, gjetja e informacioneve që lidhen me temën e projektit deri në fazën pasardhëse.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Popullsia e Europës dhe zhvillimi i saj
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për popullsinë e Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon uljen e ritmit të shtimit të popullsisë;
· Analizon dukurinë e plakjes së popullsisë në Europën Perëndimore;
· Shpjegon familjet kryesore të gjuhëve në Europë.
	Fjalët kyçe: urbanizim, dendësi e popullsisë

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, TIK-u, Matematika.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Shpjegim i përparuar/Diskutim
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Popullsia e Europës dhe zhvillimi i saj
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për popullsinë e Europës?
Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 30– 31.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1. Europa po shkon drejt plakjes
Shtimi natyror i popullsisë po ulet, madje në disa vende ritmi është negativ. Duke filluar nga mesi i shek. XX, shkalla e lartë e urbanizimit të Europës ndikoi në uljen e ritmeve të rritjes së popullsisë dhe dendësisë së saj. Problemi i plakjes së popullsisë është shfaqur më herët në vendet e Europës Perëndimore, por tani po prek edhe vendet në zhvillim.
2. Bashkëjetesa e kulturave europiane, gjuhëve dhe feve të ndryshme
Kontakti i kulturave si rezultat i ardhjes së shumë imigrantëve, si dhe po ndryshon përbërja sociale e shteteve të ndryshme. Gjuhët janë në grupin Indo-Europian dhe ndahen në latine, gjermanike dhe sllavike. 76.2 % janë të krishterë dhe rreth 6 % islam më pak judaizmi, hinduizmi, budizmi etj.., ndërsa 18.8 % janë deklaruar ateist.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Pas përfundimit të plotësimit mësuesja u përgjigjet pyetjeve që nxënësit kanë për njohuritë që janë të reja për ta, duke diskutuar për përgjigjet e sakta të tyre.
Është shumë e rëndësishme të evidentohen dhe formulohen dhe njëherë fjalët kyçe: urbanizim, dendësi e popullsisë.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasë në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Europa kontinenti ″plak″
Grupi 2. Europa Perëndimore ka nevojë për fuqi punëtore
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.

Detyra dhe punë e pavarur
1. Në rubrikën kërkoni informacion. Lidheni me gjeografinë e Shqipërisë. Sipas hartës nr.2, po Shqipëria si i ka ritmet e shtimit të popullsisë krahasuar me vendet e tjera të Ballkanit? Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Tipare të përgjithshme të zhvillimit urban në Europë
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 dhe 2 , si dhe fotot 1,2,3 dhe 4 me PowerPoint në kompjuter. Më pas drejton pyetjen: Çfarë dini për qytetet kryesore të Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan zhvillimin e qendrave urbane në Europë;
· Analizon rritjen e popullsisë urbane;
· Shpjegon tendencat dhe problemet aktuale të urbanizimit në Europë.
	Fjalët kyçe: qendër urbane, qendra të mëdha metropolitane, ″smart city″.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Matematika, Qytetaria, TIK-u

Metodologjia dhe veprimtaritë e nxënësve
	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Tipare të përgjithshme të zhvillimit urban në Europë
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1 dhe 2 , si dhe fotot 1,2,3 dhe 4 me PowerPoint në kompjuter. Më pas drejton pyetjen: Çfarë dini për qytetet kryesore të Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Urbanizimi i Europës
2. Tendencat dhe problemet aktuale të urbanizimit në Europë
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatë si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Zhvillimin e qyteteve në periudhën e Mesjetës.
Venecia qendër e prodhimit të qelqit, anijeve dhe Firence qendër arti, arsimimi. Qytetet më të mëdha të Europës. Disa qytete janë kthyer në qendra të mëdha metropolitane.
	-Si u rrit popullsia e qyteteve në Europë?
-Si janë organizuar zonat metropolitane?
-Cilat janë problemet me të Cilat përballen qytetet kryesore të Europës?
- Ç’është modeli ″smart city″?
	Në 1801 17 % e popullsisë jetonte në qytete, në 1851 arriti 35 % dhe në 1891 ishte 54 %, ndërsa sot 73 %.
Rritja e numrit të popullsisë ka sjellë rritje të kriminalitetit, papunësisë, krijimin e lagjeve të varfra në periferi.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartën 1 qytetet më të mëdha në botë dhe shpjegojmë çfarë përfaqësojnë fotot 1,2,3 dhe 4.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: qendër urbane, qendra të mëdha metropolitane, ″smart city″.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë tiparet e qendrave urbane?
2. Cilat janë tendencat aktuale të urbanizimit në Europë?
3. Cilat janë problemet aktuale të urbanizimit në Europë?
4. Çfarë masash përdor BE për minimizimin e problemeve urbane?
5. Si ndryshon popullsia urbane nga Lindja në Perëndim të Europës?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Çfarë masash përdor bashkia ku ju jetoni për minimizimin e problemeve urbane?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Planifikimi urban
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë fotot që kanë në libër. Parisi qyteti i parë në botë me planifikim urban.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon kuptimin e termit planifikim urban;
· Vlerëson rëndësinë e planifikimit urbanistik;
· Evidenton qëllimet kryesore të projektimit urban të qëndrueshëm;
	Fjalët kyçe: planifikim urban

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, hartë urbanistike, vizore, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar/ Mbajtje shënimesh/ Diskutim
	20’

	Hapi III. Përforcimi
	Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
	20’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Planifikimi urban
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë fotot që kanë në libër. Parisi qyteti i parë në botë me planifikim urban. Më pas diskutojnë mësues nxënës për mënyrën e vendosjes së ndërtesave në Paris, Tiranë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/ Mbajtje shënimesh/ Diskutim
Nxënësit lexojnë tekstin mësimor Gjeografi 8 në fq. 34
Gjatë leximit mbajnë shënimet duhura për planifikimin urban, si dhe më pas diskutojmë së bashku pse duhet planifikimi urban.
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është vizatuar nga nxënësit plani urban i një lagjeje, ose qendrës së vendbanimit të tyre. mësuesi drejton pyetjet e mëposhtme:
1.Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: planifikim urban.
2. Si është bërë rinovimi urban i qytetit?
3. Çfarë plani zhvillimi të ri ka qyteti?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për .
Vlerësimi: Vlerësoj me notë 5-6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, planin që keni vizatuar, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Tipare të përgjithshme të zhvillimit ekonomik të hapësirës europiane
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1,2,3 dhe 4 me Power Point në kompjuter. Më pas drejton pyetjen: Çfarë dini për zhvillimin ekonomik të Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan ecurinë e zhvillimit ekonomik të vendeve të Europës;
· Përcakton vendet që u ndihmuan nga Plani Marshall;
· Analizon rajonet më të industrializuara në Europë;
· Shpjegon aktivitetet e ekonomisë europiane, si dhe katër motorët e Europës.
	Fjalët kyçe: Plani Marshall, ekonomi, Katër motorët e Europës.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Shpjegim i përparuar/Diskutim
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Tipare të përgjithshme të zhvillimit ekonomik të hapësirës europiane
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1,2,3 dhe 4 me PowerPoint në kompjuter. Më pas drejton pyetjen: Çfarë dini për zhvillimin ekonomik të Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 36– 37.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1. Zhvillimi ekonomik i Europës
Europa konsiderohet si rajoni më i pasur, ku vendet perëndimore mbeten në krye të zhvillimit. Vendet e Europës morën ndihmën nga Plani Marshall pas L II B. Vendet e Europës Qendrore dhe Lindore vendosën regjimin komunist dhe ekonominë e centralizuar. Pas vitit 1990 në këto vende u vendos ekonomia e tregut.
2. Aktivitetet kryesore ekonomike të Europës
Europa ka burime të shumta natyrore dhe humane që kanë mbështetur ekonominë e saj. Brezi i qymyrgurit, rajoni i Ruhrit, Alsas-Lorena, rezervat e naftës dhe të gazit kanë mundësuar zhvillimin industrial të Europës.
Ekonomia bujqësore favorizohet nga tokat pjellore. Pasuritë ujore mbështesin zhvillimin e peshkimit, turizmit. Aktivitete të tjera janë: industria e ndërtimit të automobilave, industria ushqimore, tekstile, e modës etj. Katër motorët e Europës janë: Rajoni Juglindor i Francës me qendër Lion; Italia Veriore me qendër Milano; Spanja Verilindore me qendër Barcelonën; dhe Gjermania Jugperëndimore me qendër Shtutgart.
Nxënësit duke dëgjuar shpjegimin dhe diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Pas përfundimit të plotësimit mësuesja u përgjigjet pyetjeve që nxënësit kanë për njohuritë që janë të reja për ta, duke diskutuar për përgjigjet e sakta të tyre.
Është shumë e rëndësishme të evidentohen dhe formulohen dhe njëherë fjalët kyçe: Plani Marshall, ekonomi, Katër motorët e Europës.
Hapi III. Përforcimi: Teknika e pyetjeve
1. Cilat janë faktet dhe të dhënat që dëshmojnë larminë e zhvillimit ekonomik të hapësirës europiane?
2. Cilat janë shkaqet e zhvillimit të pabarabartë të vendeve europiane?
3. Cilat janë rajonet më të industrializuara në Europë?
4. Cilat janë aktivitetet e rëndësishme të ekonomisë Europiane?
5. Përcaktoni në hartë vendet që pranuan Planin Marshall, brezin e rezervave të qymyrgurit, qendrat kryesore të zhvillimit urban.
6. Cili shtet i Europës zë vendin e parë në prodhimin e çelikut?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. A bën pjesë Shqipëria në ndonjë rajon ekonomik europian? Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajonet kryesore të Europës, veçoritë fizike dhe humane të tyre
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet e Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përcakton në hartë shtrirjen e rajoneve të Europës;
· Përshkruan veçoritë fiziko-gjeografike të tyre;
· Shpjegon veçoritë humane të rajoneve të Europës.
	Fjalët kyçe: Prodhimi i përgjithshëm bruto.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajonet kryesore të Europës, veçoritë fizike dhe humane të tyre
Mësuesi përdor situatën e të nxënit në fillim të mësimit.. Mësuesi i fton nxënësit të vëzhgojnë grafikun 1 në libër dhe hartën 1. Më pas drejton pyetjen: Çfarë dini për rajonet e Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Rajonet e Europës dhe veçoritë fiziko-gjeografike të tyre
2. Veçoritë humane të rajoneve të Europës
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatës si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	-Pozitë gjeografike të favorshme, reliev të larmishëm, tipe të ndryshme klimash, vijë të gjatë bregdetare etj.
Rajonet e Europës dallohen nga besimi fetar dhe nga gjuhët që fliten.
	- Cilat janë veçoritë fiziko-gjeografike për secilin rajon?
- Cilat janë veçoritë e secilit rajon ekonomik?
- Si do të ndikojë zgjerimi i BE-së, për ndarjen rajonale të Europës në të ardhmen?
	Europa ndahet në 4 rajone kryesore: Europa Perëndimore, Lindore, Veriore, Lindore dhe Mesdhetare.
Rajoni Qendror ka nivel të lartë të zhvillimit ekonomik e shoqëror, qendrat më të mëdha urbane etj.
Rajoni periferik përfshin shumicën e vendeve që dolën nga regjimi komunist, që shfaqin probleme të shumta ekonomike, politike, si dhe të emigrimit.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë shtrirjen e rajoneve të Europës dhe veçoritë fiziko-gjeografike të tyre.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Prodhimi i përgjithshëm bruto
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë veçoritë që përcaktojnë ndarjen e Europës në katër rajone?
2. Cilat janë dallimet midis rajoneve?
3. Cilat janë veçoritë humane të rajoneve të Europës?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. 1. Vëreni foton e formuloni përfundime për atë që ajo përfaqëson.
2. Qëndrimi juaj. Politika e Bashkimit Europian është në mbështetje të ruajtjes dhe zhvillimit të gjuhëve. Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajonet e Europës
	Situata e të nxënit: Mësuesi i fton nxënësit të të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e rajoneve të Europës?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e rajonizimit;
· Plotëson hartën memece të Rajoneve të Europës me emrat e rajoneve;
· Përshkruan veçoritë e Rajoneve të Europës.
	Fjalët kyçe: rajon, rajon fizik, rajon human.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajoneve të Europës, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajonet e Europës
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e rajoneve të Europës? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për rajonet e Europës.

Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Identifikoni rajonet
2. Plotësoni hartën me emrat e tyre
3. Ngjyrosni me nga një ngjyrë secilin rajon
4. Plotësoni hartën me nga një veçori kryesore të çdo rajoni
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: rajon, rajon fizik, rajon human.
2. Cilat janë kriteret që përcaktojnë ndarjen në rajone fizike dhe humane?
3. Nga dallojnë rajonet e Europës nga njëri – tjetri?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajonet e Europës”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Plotësimi i hartës memece: Gjuhët dhe besimet fetare në Europë
	Situata e të nxënit: Mësuesi i fton nxënësit të të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cilët gjuhë dhe besime fetare janë më të përhapura në Europë?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shjegon rëndësinë e gjuhëve dhe besimeve fetare që janë në Europë;
· Plotëson hartën memece të Europës me emrat e gjuhëve ë kombet i përdorin në Europë dhe besimet e tyre;
· Përshkruan veçoritë e gjuhëve dhe besimeve fetare.
	Fjalët kyçe: Europë, gjuhë, besim.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, harta e Europës, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar/Plotësim harte
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Plotësimi i hartës memece: Gjuhët dhe besimet fetare në Europë
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cilët gjuhë dhe besime fetare janë më të përhapura në Europë? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për përdorimin më shumë të dy gjuhëve në Europë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/Plotësim harte
Hapa për t’u ndjekur
1. Lexoni informacionin në libër për gjuhët dhe besimet fetare.
2. Plotësoni hartën e gjuhëve me emrat e gjuhëve që flet secili vend europian.
3. Plotësoni hartën e besimeve me emrat e besimeve që ndjek secili vend europian.
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Europë, gjuhë, besim.
2. Në ç’mënyrë gjuhët dhe besimet në Europë ndihmojnë ose pengojnë integrimin europian?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajonet e Europës”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Europa Perëndimore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartat 1, 2 dhe 3 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Perëndimore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë natyrore të rajonit të Europës Perëndimore;
· Dallon tiparet e popullsisë së rajonit;
· Analizon veçoritë e zhvillimit ekonomik të shteteve të rajonit.
	Fjalët kyçe: peizazhi kulturor, peizazhi arkitekturor.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Biologjia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve
	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar/plotësim tabela
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Europa Perëndimore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartat 1, 2 dhe 3 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Perëndimore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/Plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Pozita gjeografike dhe kushtet natyrore të rajonit të Europës Perëndimore
2. Tiparet e popullsisë dhe ekonomisë së rajonit
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Europa Perëndimore ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Pozita gjeografike dhe kushtet natyrore

	Shtetet
	Relievi
	Hidrografia
	Klima

	Francë, Gjermani, Belgjikë, Holandë, Luksenburg, Zvicër, Austri dhe Litenshtejn
	Lartësitë Alpine, Masivi Qendror Francez dhe fushat e perëndimit.
	Lumenj: Reni, Danubi, Sena, Elba, Garona, etj. Liqene: Gjenevës, Kostancës.
	Klima atlatike, alpine dhe mesdhetare.

	Popullsia dhe ekonomia e rajonit

	Popullsia
	Ekonomia

	Gjermani numrin më të lartë të popullsisë, ndërsa Holanda dendësinë më të madhe. Në rajon ka fluks emigrantësh që ndikon në përzierjen e kulturës, gjuhës dhe feve të tij.
Gjuhë gjermanike dhe romane, ndërsa besimi i krishterë katolik, portestant dhe shumë pak mysliman.
	Gjermania dhe Franca prodhojnë avionë automobila, trena, tekstile, prodhime farmaceutike, armatime, pajisje mekanike etj. Dhe vendet e tjera kanë nivel të lartë zhvillimi ekonomik. Sektori i shërbimeve është shumë i zhvilluar në rajon. Turizmi alpin është i zhvilluar në shtetet alpine.

Hapi III. Përforcimi: Teknika e pyetjeve.
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë veçoritë natyrore të rajonit të Europës Perëndimore?
2. Çfarë tiparesh ka popullsia e rajonit?
3. Cilat janë veçoritë e zhvillimit ekonomik të tij?
4. Tregoni në hartë rajonin, burimet ujore, shtetet dhe qytetet kryesore të tij.
5. Si ndikojnë përzierja e gjuhëve, feve dhe kulturave në rajonin e Europës Perëndimore?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën kërkoni informacion. Gjeni ndonjë person që ka të afërm, shokë apo shoqe emigrant në vendet e rajonit perëndimor. Pyeteni, si ndihet ai/ajo duke jetuar atje? Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Gjermania, model i zhvillimit në Rajonin e Europës
	Situata e të nxënit: Mësuesi paraqet në PowerPoint disa foto nga Gjermania

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Analizon ecurinë e zhvillimit ekonomik të Gjermanisë;
· Përcakton zonat më të zhvilluara industriale të Gjermanisë;
· Argumenton se Gjermania është një nga vendet me eksporte të larta në Europë.
	Fjalët kyçe: Gjermania, ekonomi tregu

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Gjermanisë, stilolaps, lapsa. Laptop, video-projektor, disk.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Lexim i shpejtë/ Diskutim
	7 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Ese
	30’

	Hapi III. Përforcimi
	Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
	8’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Lexim i shpejtë/ Diskutim
Mësuesi paraqet në PowerPoint disa foto nga Gjermania
Në vijim mësuesi fton nxënësit të lexojnë shpejt me zë të lartë, materialin në tekst në faqen 45-46 me titull “Gjermania, modeli i zhvillimit në Rajonin e Europës”
Më pas kalohet në diskutim të lirë nga nxënësit duke analizuar informacionin që dëgjuan.
Hapi II. Ndërtimi i njohurive të reja: Ese
Mësuesi e ndan klasën në dy grupe dhe për secilin grup shkruan në tabelë temën e ese-së që do të zhvillojnë në klasë.
 Ese argumentuese. Tema: Gjermania, modeli i zhvillimit në Rajonin e Europës
Hapi III. Përforcimi: Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
1. 5 -6 Nxënës do të lexojnë esenë që zhvilluan në klasë. Gjatë kohës së leximit nxënësit e tjerë dëgjojnë me vëmendje dhe mbajnë shënim pjesë të informacionit që dëgjojnë por që nuk e kanë paraqitur në detyrën e tyre, ose që e kanë të paqartë dhe duhet të pyesin.
Në vijim nxënësit i drejtojnë pyetje mësuesit por dhe shokëve që lexuan detyrën.
2. Cili është mesazhi i ese-së për ju?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni ese-në, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Europa Veriore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartat 1, 2 dhe 3 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Veriore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë natyrore të rajonit të Europës Veriore;
· Dallon tiparet e popullsisë së rajonit;
· Analizon veçoritë e zhvillimit ekonomik të shteteve të rajonit.
	Fjalët kyçe: rajon i Europës Veriore, fjord, toka e zjarrit, gadishulli Skandinav.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Biologjia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar/plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Europa Veriore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartat 1, 2 dhe 3 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Veriore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/Plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Pozita gjeografike dhe kushtet natyrore të rajonit të Europës Veriore
2. Popullsia dhe ekonomia e Europës Veriore
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Europa Veriore”. Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Pozita gjeografike dhe kushtet natyrore

	Shtetet
	Relievi
	Hidrografia dhe bimësia
	Klima

	Finlandë, Suedi, Norvegji, Danimarka, Islandë dhe Estoni.
	Malet e Skandinavisë, fjordet në Norvegji, vullkane që quhen dhe toka e zjarrit
	Lumi Gloma etj. Rreth 60.000 liqene në Finlandë.
Bimësia tipike e tajgës, tundra më në jug. Finlanda me 76 % pyje dhe Islanda pa pemë.
	Klima do të ishte dhe më e ftohtë nëse nuk do të ishte nën ndikimin e rrymës së Gjirit.

	Popullsia dhe ekonomia e rajonit

	Popullsia
	Ekonomia

	Është më pak e populluar se rajonet e tjera. Suedia ka numrin më të madh të popullsisë dhe Islanda më pak e populluar. Norvegjishtja, suedishtja dhe danishtja janë gjuhë gjermanike, ndërsa finlandishtja dhe estonishtja në grupin e gjuhëve uralike. Besimi fetar kryesor është protestant dhe shumë pak mysliman. Në qytet jeton 80 % e popullsisë, standart të lartë jetese, respektim të të drejtave të njeriut.
	Vendet e rajonit kanë shfrytëzuar burimet e tyre për të zhvilluar ekonominë. Suedia prodhon automobila, pajisje elektronike, çelik etj.., Finlanda prodhuese kryesore e lëndës drusore dhe prodhuesja e parë e telefonave Nokia. Norvegjia ka rezerva nafte në detin e Veriut. Islanda dallohet për peshkimin dhe përpunimin e saj, si dhe zhvillimin e turizmit.. Danimarka vendi më pak i korruptuar në botë, ndërsa Estonia po zhvillohet ekonomikisht për të arritur vendet e rajonit.

Hapi III. Përforcimi: Teknika e pyetjeve.
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë veçoritë natyrore të rajonit të Europës Veriore?
2. Çfarë tiparesh ka popullsia e rajonit?
3. Cilat janë veçoritë e zhvillimit ekonomik të tij?
4. Tregoni në hartë rajonin, burimet ujore, shtetet dhe qytetet kryesore të tij.
5. Gjeni në hartë burimet ujore dhe qytetet kryesore të rajonit.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën mendoni në mënyrë kritike. Finlanda është prodhuesja e parë e telefonave Nokia. Formuloni gjykimin tuaj mbi zhvillimin teknologjik të Finlandës.
2. Në rubrikën kërkoni informacion. Gjeni ndonjë person që ka të afërm, shokë apo shoqe emigrant në vendet e rajonit verior. Pyeteni, si ndihet ai/ajo duke jetuar atje? Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Përsëritje në nëntematikat: I. Rajonet dhe rajonizimi dhe II. Europa
	Situata e të nxënit: Mësuesi paraqet në PowerPoint me video-projektor hartën e të pyeturit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon pse gjeografët krijojnë dhe përdorin rajonet si koncepte organizuese;
· Identifikon tipat kryesore të rajoneve në botë;
· Lokalizon në hartë dhe interpreton rajonet me dendësinë më të madhe dhe më të vogël të popullsisë;
· Identifikon ngjashmëritë dhe dallimet në veçoritë kryesore fiziko-gjeografike dhe humane të rajoneve të Europës;
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Europës Perëndimore dhe Veriore.
	Fjalët kyç: rajoni, rajonizimi, rajon malor, rajon fushor, rajon klimatik, rajon bimor, rajone humane, rajone të zhvilluara, rajone në zhvillim, bashkëveprimi, ndërvarësia, OKB, BE, Globalizim, fjord, rajone fizike, male të reja, male të vjetra, pozitë gjeografike absolute, pozitë gjeografike relative, klimë, klimë mesdhetare, klimë detare, klimë tranzitore, klimë kontinentale, klimë e akullt, lumi Danub, deti Kaspik, makia mesdhetare, zona e tundrës, zona e tajgës, zona e Europës Atlantike, njeri-mjedis, urbanizim, dendësi e popullsisë, qendër urbane, qendra Plani Marshall, ekonomi, Katër motorët e Europës. ″smart city″.

	Burimet dhe mjetet mësimore: Teksti, harta mësimore, dërrasa e zezë, shkumësa, laptop, video-projektor, disk flipçart, fleta formati, laps.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Harta e të pyeturit
	10‘

	Hapi II. Ndërtimi i njohurive të reja
	 Plotësim tabele/punë në grupe
	25’

	Hapi III. Përforcimi
	Diagrami i Venit
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Harta e të pyeturit
Shkruaj në tabelë temën mësimore: Përsëritje në nëntematikat: I. Rajonet dhe rajonizimi dhe II. Europa
Ora e mësimit fillon me prezantimin e çështjeve për diskutim, të sugjeruara nga nxënësit, sepse orën që vjen më pas do të zhvillohet provim dhe nxënësit parashtrojnë ato çështje të cilat duan dhe shpjegime.
Në vijim mësuesi shpjegon paqartësitë që kanë nxënësit.
Mësuesi paraqet në PowerPoint me video-projektor hartën e të pyeturit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë. Nxënësit hartën e të pyeturit e kanë dhe në libër. Nxënësit u përgjigjen pyetjeve.
Hapi II. Ndërtimi i njohurive të reja: Plotësim tabele/punë në grupe
1. Nxënësit ndërtojnë në fletore tabelën që kanë në libër dhe e plotësojnë.
 Plotësoni tabelën:
	Kontinenti i Europës

	Relievi
	Klima
	Hidrografia
	Bimësia
	Bota e gjallë

	

	
	
	
	

2. Mësuesi e ndan klasën në 6 grupe dhe secili grup do të shkruajë nga një fjali ku të shpjegojë kuptimin e fjalës.
Grupi 1. Rajoni, rajon klimatik, BE, pozitë gjeografike absolute, pozitë gjeografike relative, zona e tajgës, zona e Europës Atlantike, peizazhi arkitekturor.
Grupi 2. Rajonizimi, rajon bimor, Globalizim, klimë, klimë mesdhetare, njeri-mjedis, urbanizim, peizazhi arkitekturor, gadishulli Skandinav.
Grupi 3. Rajon malor, rajone humane, fjord, klimë detare, klimë tranzitore, dendësi e popullsisë, qendër urbane, rajon i Europës Veriore.
Grupi 4. Rajon fushor, bashkëveprimi, rajone fizike, klimë kontinentale, klimë e akullt, qendra Plani Marshall, ekonomi, peizazhi arkitekturor.
Grupi 5. Rajone të zhvilluara, ndërvarësia, male të reja, lumi Danub, deti Kaspik, Katër motorët e Europës. ″smart city″, toka e zjarrit.
Grupi 6. Rajone në zhvillim, OKB, male të vjetra, makia mesdhetare, zona e tundrës, Prodhimi i përgjithshëm bruto, peizazhi kulturor, gadishulli Skandinav.

 Lexohet detyra nga 2 nxënës për secilin grup.
Hapi III. Përforcimi: Plotësoni diagramin e Venit për:

 Europa Perëndimore Europa Veriore

	Tiparet dalluese
	Veçoritë e përbashkëta
	Tiparet dalluese

	1._______________________

	1.________________________

	1._______________

Mësuesi diskuton me nxënësit për mënyrën e hartimit të testimit që do të zhvillohet në orën që vjen më pas.
Vlerësimi: Vetëvlerësim. Vlerësoj me notë 4 – 5 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.

PLANIFIKIMI I ORËS MËSIMORE

	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Testim në nëntematikat: I. Rajonet dhe rajonizimi dhe II. Europa
	Situata e të nxënit: Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm për çdo fund tremujori.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Formon shprehi të punës së pavarur;
· Mëson të shprehë formimin me shkrim;
· Demonstron aftësi për të interpretuar;
· Përdor informacionin në mënyrën e duhur;
· Analizon situata e lidhje të ndryshme;
· Seleksionon informacionin sipas nevojës;
· Demonstron aftësi për të krahasuar;
· Shpreh aftësi për të nxjerrë përfundime.
	Fjalët kyç: përshkrim, analizë, vlerësim, interpretim, përfundime.

	Burimet dhe mjetet mësimore: Fleta e testit me të njëjtin format për çdo nxënës.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve
FAZA I. 5 min
Mësuesi orienton nxënësit lidhur me kërkesat e formatit të testit dhe shpërndan testet.
FAZA II. 40 min
Nxënësit marrin testin që është unik për të gjithë dhe punojnë gjatë gjithë orës.
FAZA III. 5 min (nga koha e pushimit)
Sapo bie zilja testet mblidhen dhe janë objekt i vlerësimit të vazhduar.
Pyetje për testim për dy grupe.
GRUPI I.
1. Mali më i lartë i Europës është:
a. Mon Blan 		b. Karpatet		c. Apenine 		1 pikë
2. Kalon në 10 shtete:	a. Vollga	b. Reni		c. Danubi	1 pikë
3. E ka sipërfaqen 10.180.000 km2:
a. Rajoni i Rusisë 	b. Rajoni i Europës	c. Rajoni i Amerikës së Veriut 	1 pikë
4. Lidh nën det Francën me Btritaninë e Madhe:
a. Gothart		b. Eurotuneli		c. Seikon		 1 pikë
5. Zvicra bën pjesë në rajonin e Europës:
a. Perëndimore		b. Lindore		c. Veriore		1 pikë
6. Norvegjia bën pjesë në rajonin e Europës:
a. Perëndimore		b. Lindore		c. Veriore		1 pikë
7. Shkruani 4 rajonet fizike të Europës: 				 4 pikë
8. Shkruani një fjali ku të shpjegoni kuptimin e fjalës: rajon fizikë, rajoni i Europës, qendra urbane, Ekonomi tregu. 								 4 pikë
9. Rendit pesë ishuj dhe gadishuj të Europës.				5 pikë
10. Plotësoni me fjalën që duhet në vendet bosh. 				6 pikë
Në zhvillimin ekonomik të Europës gjeografët identifikojnë _______ ________ kryesore të njohura si katër motorët e Europës: Rajoni Juglindor ______________________; ________________________ me qendër Milano; Spanja Verilindore ________________________;
dhe Gjermania Jugperëndimore ____________________________.
11. Analizoni veçoritë e rajoneve fizike të Europës. 			7 pikë
12. Krahasoni në aspektin fiziko-gjeografik Rajonin e Europës Veriore me Rajonin e Europës Perëndimore. 								8 pikë
GRUPI II.
1.Shtrihet në një hark të madh deri në kufirin lindor të saj me malet Urale:	1 pikë
a. fusha e Lombardisë		b. fusha e Europës Veriore	c. fusha e Shqipërisë Perëndimore
2. Kalon në 6 shtete:	a. Vollga	b. Reni		c. Danubi		1 pikë
3. Është tuneli më i gjatë në Alpet e Europës:					1 pikë
 a. Gothart		b. Eurotuneli		c. Seikon
4. Përshkon fushën Ruse: 	a. Vollga	b. Reni		c. Danubi	1 pikë
5. Aktualisht popullsia e Europës llogaritet: a. 60 %	b. 73 %	 c. 85 %	1 pikë
6. Zvicra bën pjesë në rajonin e Europës:					1 pikë
a. Perëndimore		b. Lindore		c. Veriore		
7. Shkruani 4 rajonet kryesore të Europës: 					4 pikë
8. Shkruani një fjali ku të shpjegoni kuptimin e fjalës: rajon human, urbanizim, qendra të mëdha metropolitane, Plani Marshall. 							4 pikë
9. Rendit pesë lumenj dhe liqene të Europës.					5 pikë
10. Plotësoni me fjalën që duhet në vendet bosh. 					6 pikë
Europa për nga pozicioni gjeografik, por edhe nga veçoritë _________, _________ e ____________ ndahet në ____________ rajone kryesore: ___________________,_____________, ___________ dhe _________________.
11. Analizoni rajonet klimatike dhe bimore të Botës.				7 pikë
12. Krahasoni në aspektin fiziko-gjeografik Rajonin e Europës Veriore me Rajonin e Europës Perëndimore. 	8 pikë

Konvertimi në pikë dhe vlerësimi me notë
	Pikët
	0 – 10
	11 – 16
	17 - 24
	25 – 29
	30 – 34
	35 – 37
	38 – 40

	Nota
	4
	5
	6
	7
	8
	9
	10

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Europa Ishullore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Ishullore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë natyrore të rajonit të Europës Ishullore;
· Dallon tiparet e popullsisë së rajonit;
· Analizon veçoritë e zhvillimit ekonomik të shteteve të rajonit.
	Fjalët kyçe: rajon i Europës Ishullore, basen.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Europa Ishullore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Ishullore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
 Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar/ Plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Pozita gjeografike dhe kushtet natyrore të rajonit të Europës Ishullore
2. Popullsia dhe zhvillimi ekonomik i rajonit Ishullor
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Europa Ishullore” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Pozita gjeografike dhe kushtet natyrore

	Shtetet
	Relievi
	Hidrografia
	Klima

	Britania e Madhe, dhe Irlanda
	Fusha e Anglisë, Irlandës dhe Skocisë qendrore. Malet e Skocisë dhe Peninet në qendër.
	Lumi Tamiz
	Klima e butë nën ndikimin e rrymës së Gjirit, me reshje pothuajse gjithë vitin.

	Popullsia dhe ekonomia e rajonit

	Popullsia
	Ekonomia

	Mbi 80 % e popullsisë jeton në qytet dhe Londra mbetet qyteti më i madh në Europë. Pret emigrantë. Fliten 4 gjuhë, ku më e njohura anglishtja, që në Skoci flitet me një theks të veçantë. Besimi fetar katolik, rreth 29 % deklarohen ateistë dhe vitet e fundit po rritet përqindja e popullsisë myslimane.
	Dallohet për qymyr, hekur, naftë si dhe për makinat me famë Jaguar, Rolls, Morris etj. Ekonomia varet nga tregtia dhe flota e fuqishme detare. Ekonomia e Irlandës ka pësuar rënie vitet e fundit.

Hapi III. Përforcimi: Teknika e pyetjeve.
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1.Cilat janë veçoritë natyrore të rajonit të Europës Perëndimore?
2. Çfarë tiparesh ka popullsia e rajonit?
3. Cilat janë veçoritë e zhvillimit ekonomik të tij?
4. Tregoni në hartë rajonin, burimet ujore, shtetet dhe qytetet kryesore të tij.
5. Si ndikojnë përzierja e gjuhëve, feve dhe kulturave në rajonin e Europës Perëndimore?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.

Detyra dhe punë e pavarur
1.Në rubrikën kërkoni informacion. Gjeni ndonjë person që ka të afërm, shokë apo shoqe emigrant në vendet e rajonit ishullor. Pyeteni, si ndihet ai/ajo duke jetuar atje? Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Londra, qendër e rëndësishme ekonomike dhe kulturore e Europës .
	Situata e të nxënit: Mësuesi paraqet në PowerPoint disa foto nga Londra

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Lokalizon pozicionin e Londrës në Britani, si dhe në lidhje me kontinentin e Europës;
· Përshkruan qytetin e Londrës, si një nga qytetet më kryesorë të Europës;
· Analizon zhvillimin ekonomik dhe turistik të qytetit të Londrës.
	Fjalët kyçe: Londër, megaqytet, qendër financiare, qendër tregtare, qendër politike, qendër kulturore.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Britanisë së Madhe, stilolaps, lapsa me ngjyra, laptop, video-projektor, disk.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Lexim i shpejtë/ Diskutim
	7‘

	Hapi II. Ndërtimi i njohurive të reja
	Plotësim harte/Punë e pavarur
	30’

	Hapi III. Përforcimi
	Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
	8’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Lexim i shpejtë/ Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Londra, qendër e rëndësishme ekonomike dhe kulturore e Europës
Mësuesi paraqet në PowerPoint disa foto nga Londra. Në vijim mësuesi fton nxënësit të lexojnë shpejt me zë të lartë, materialin në tekst në faqen 52-53 me titull “Londra, qendër e rëndësishme ekonomike dhe kulturore e Europës”
Më pas kalohet në diskutim të lirë nga nxënësit duke analizuar informacionin që dëgjuan.

Hapi II. Ndërtimi i njohurive të reja: Plotësim harte/Punë e pavarur
 Hapa për t’u ndjekur
1. Plotësoni hartën me vendndodhjen e Londrës, si dhe të qendrave kryesore urbane të Britanisë. Shpjegoni, në cilën pjesë të Britanisë gjendet? Po në lidhje me kontinentin e Europës?
2. Shkruani një raport (me 300 fjalë) mbi zhvillimin ekonomik dhe kulturor të Londrës.
Hapi III. Përforcimi: Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
1. 5 -6 Nxënës do të lexojnë raportin që zhvilluan në klasë. Gjatë kohës së leximit nxënësit e tjerë dëgjojnë me vëmendje dhe mbajnë shënim pjesë të informacionit që dëgjojnë por që nuk e kanë paraqitur në detyrën e tyre, ose që e kanë të paqartë dhe duhet të pyesin.
Në vijim nxënësit i drejtojnë pyetje mësuesit por dhe shokëve që lexuan detyrën.
2. Cili është mesazhi i raportit që shkruat?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni raportin dhe hartën, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Europa Mesdhetare
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Mesdhetare?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë natyrore të rajonit të Europës Mesdhetare;
· Dallon tiparet e popullsisë së rajonit;
· Analizon veçoritë e zhvillimit të turizmit në rajon..
	Fjalët kyçe: Rajoni i Europës Mesdhetare

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Europa Mesdhetare
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Mesdhetare? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Veçoritë fiziko-gjeografike dhe humane të rajonit të Europës Mesdhetare
2. Turizmi në Europën mesdhetare
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Europa Mesdhetare ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Pozita gjeografike dhe kushtet natyrore

	Shtetet
	Pozita gjeografike
	Relievi
	Klima dhe hidrografia

	Spanja, Portugalia, Italia, Greqia. Minishtete: Vatikani, San Marino, Monako, Andora, Malta dhe Qipro.
	Pozitë të favorshme gjeografike në kryqëzimin e rrugëve që lidhin tre kontinente
	Malet Pirenej, Kantabrike, Alpet, Apeninet, Helenidet etj. Fusha e Lombardisë në Itali etj.
	Klima tipike mesdhetare. Lumenjtë kryesorë janë: Po, Tago, Duero etj.., dhe liqenet Komo, Garda, në Itali etj.

	Popullsia dhe turizmi i rajonit

	Popullsia
	Turizmi

	Popullim të hershëm dhe të vazhdueshëm, rreth 60 % jeton në qytet, ku më të mëdha janë: Milano, Roma, Barcelona, Madrid, Lisbona, Athina etj. Besimi fetar katolik dhe ortodoks.
	Turizmi është burimi kryesor i të ardhurave për të gjitha shtetet e rajonit. Potenciale të shumta natyrore, klima, riviera, male të lartë, pasuri ujore etj. Trashëgimi e pasur kulturore dhe historike; çmime më të ulëta sesa rajonet e tjera të zhvilluara etj. Zhvillimi i turizmit përveç anëve pozitive ka pasur dhe ndikim negativ në mjedis. Në Spanjë, peizazhet e Kosta Brava janë prishur në mënyrë të pakthyeshme nga ndërtimet pa kriter.

Hapi III. Përforcimi: Teknika e pyetjeve.
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1.Cilat janë veçoritë natyrore të rajonit të Europës Mesdhetare?
2. Çfarë tiparesh ka popullsia e rajonit?
3. Cilat janë veçoritë e zhvillimit ekonomik të tij?
4. Tregoni në hartë rajonin, burimet ujore, shtetet dhe qytetet kryesore të tij.
5. Si ndikojnë përzierja e gjuhëve, feve dhe kulturave në rajonin e Europës Mesdhetare?
6. Pse turizmi është një nga veçoritë kryesore të Rajonit Mesdhetar?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën kërkoni informacion. Gjeni ndonjë person që ka të afërm, shokë apo shoqe emigrant në vendet e rajonit mesdhetar. Pyeteni, si ndihet ai/ajo duke jetuar atje? Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Udhëtim në ishujt e Mesdheut
	Situata e të nxënit: Mësuesi paraqet në Power Point disa foto nga ishujt e Mesdheut.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Lokalizon vendndodhjen e ishujve të Mesdheut;
· Shpjegon rëndësinë ekonomike të ishujve të Mesdheut;
· Vlerëson zhvillimin e turizmit në Mesdhe.
	Fjalët kyçe: ishull, potencial turistik.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Europës, stilolaps, lapsa me ngjyra, laptop, video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	 Diskutim
	7‘

	Hapi II. Ndërtimi i njohurive të reja
	 Plotësim harte/Punë e pavarur
	30’

	Hapi III. Përforcimi
	Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
	8’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Udhëtim në ishujt e Mesdheut
Mësuesi paraqet në PowerPoint disa foto nga ishujt e Mesdheut.
Më pas kalohet në diskutim të lirë nga nxënësit për ishujt e Mesdheut.
Hapi II. Ndërtimi i njohurive të reja: Plotësim harte/Ese përshkruese
 Hapa për t’u ndjekur
1. Plotësoni hartën me vendndodhjen e ishujve Balere, Korsikës, Sardenjës, Siçilisë, Arkipelagun e Maltës, Kretës, Rodos, Kos, Samosit etj. Shpjegoni, se cilat janë vlerat ekonomike dhe turistike të ishujve të Mesdheut?
2. Shkruani një ese përshkruese me temë: Zhvillimi ekonomik i ishujve të Mesdheut.
Hapi III. Përforcimi: Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
1. 5 -6 Nxënës do të lexojnë ese-në që zhvilluan në klasë. Gjatë kohës së leximit nxënësit e tjerë dëgjojnë me vëmendje dhe mbajnë shënim pjesë të informacionit që dëgjojnë por që nuk e kanë paraqitur në detyrën e tyre, ose që e kanë të paqartë dhe duhet të pyesin.
Në vijim nxënësit i drejtojnë pyetje mësuesit por dhe shokëve që lexuan detyrën.
2. Cili është mesazhi i ese-së që shkruat?
 Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni ese-në dhe hartën, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Europa Lindore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Lindore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë natyrore të rajonit të Europës Lindore;
· Dallon tiparet e popullsisë së rajonit;
· Analizon veçoritë e zhvillimit ekonomik të shteteve të rajonit:
· Shpjegon rolin e Shqipërisë si urë lidhëse midis Lindjes dhe Perëndimit.
	Fjalët kyçe: Rajoni i Europës Lindore

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Europa Lindore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën 1 në libër. Më pas drejton pyetjen: Çfarë dini për rajonin e Europës Lindore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Veçoritë fiziko-gjeografike dhe humane të Europës Lindore
2. Shqipëria një urë lidhëse midis Perëndimit dhe Lindjes
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Europa Lindore” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Pozita gjeografike dhe kushtet natyrore

	Shtetet
	Relievi
	Hidrografia
	Klima

	Lituani, Letoni, Bjellorusi, Ukrahinë, Moldavi, Poloni, Çeki, Sllovaki, Hungari, Slloveni, Kroaci, Serbi, Bosnjë, Mali i Zi, Kosovë, Shqipëri, Bullgari, Rumani.
	Alpet Dinarike, malet Ballkan, Karpate, Rodope etj. Fusha e Panonisë, ultësira Polake etj.
	Lumi Danub, Sava, Vistula, Dniestër etj. Liqenet janë: Balaton, Ohrit, Shkodrës, Prespës dhe shumë liqene me origjinë akullnajore.
	Klima e butë mesdhetare në brigjet perëndimore dhe kontinentale në brendësi.

	Popullsia dhe ekonomia
	Shqipëria një urë lidhëse midis Perëndimit dhe Lindjes

	Disa vende kanë zhvillim të dukshëm dhe janë anëtarësuar shpejt në BE. Ka dallim të dukshëm midis popujve sllav dhe jo-sllav. Në rajon ka shumë probleme të ndarjeve etnike, që shpesh janë bërë shkak i konflikteve e luftërave midis tyre. Besimi fetar ortodoks, më pak katolik, si dhe numër më të madh të shteteve me përqindje më të lartë të popullsisë myslimane.
	Pozita gjeografike midis perëndimit dhe lindjes i jep atributet e një shteti urë lidhës midis dy rajoneve. Iliria ishte një vatër e rëndësishme e qytetërimit mesdhetar. Ultësira në perëndim dhe luginat ndërmalore ofrojnë mundësi për të depërtuar në brendësi të Ballkanit dhe anasjelltas. Tre rrugët më të rëndësishme nga deti Adriatik për në Lindje ndodhen në territorin e Shqipërisë; përmes luginës së Drinit, Shkumbinit dhe Vjosës. Shqipëria i ka mundësitë për të përfituar nga pozita gjeografike, duke filluar me kalimin e TAP. Anëtarësimi në NATO dhe në të ardhmen edhe në BE do të shtojë bashkëpunimin rajonal dhe përdorimin e pozitës urë lidhëse.

Hapi III. Përforcimi: Teknika e pyetjeve.
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1.Cilat janë veçoritë natyrore të rajonit të Europës Lindore?
2. Çfarë tiparesh ka popullsia e rajonit?
3. Cilat janë veçoritë e zhvillimit ekonomik të tij?
4. Tregoni në hartë rajonin, burimet ujore, shtetet, qytetet kryesore të tij dhe linjën e TAP-it në Shqipëri.
5. Si ndikojnë përzierja e gjuhëve, feve dhe kulturave në rajonin e Europës Lindore?
6. Pse Shqipëria i ka të gjitha mundësitë për të përfituar nga pozita e saj gjeografike si nj urë lidhëse midis Lindjes dhe Perëndimit?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën kërkoni informacion. Gjeni ndonjë person që ka të afërm, shokë apo shoqe emigrant në vendet e rajonit lindor. Pyeteni, si ndihet ai/ajo duke jetuar atje? Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Danubi, lumi që bashkon disa shtete të Europës
	Situata e të nxënit: Mësuesi paraqet në PowerPoint disa foto nga lugina e Danubit.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Lokalizon dhe përcakton në hartë vendet ku kalon lumi Danub;
· Shpjegon ndikimin që ka Danubi në jetën ekonomike dhe kulturore të këtyre vendeve;
· Analizon ndikimin e lumit Danub në biodiversitetin e vendeve ku ai kalon.
	Fjalët kyçe: lumi Danub, vende danubiane.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Europës, stilolaps, lapsa me ngjyra, laptop, video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Lexim i shpejtë/ Diskutim
	7‘

	Hapi II. Ndërtimi i njohurive të reja
	Plotësim harte/Punë e pavarur
	30’

	Hapi III. Përforcimi
	Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
	8’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Lexim i shpejtë/ Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Danubi, lumi që bashkon disa shtete të Europës
Mësuesi paraqet në PowerPoint disa foto nga lugina e Danubit. Në vijim mësuesi fton nxënësit të lexojnë shpejt me zë të lartë, materialin në tekst në faqen 59 me titull “Lumi Danub kalon në zemër të Budapestit”
Më pas kalohet në diskutim të lirë nga nxënësit duke analizuar informacionin që dëgjuan.
Hapi II. Ndërtimi i njohurive të reja: Plotësim harte/Punë e pavarur
 Hapa për t’u ndjekur
1. Plotësoni hartën me emrat e vendeve ku kalon lumi Danub.
2. Shkruani një raport (me 300 fjalë) mbi ndikimin që ka Danubi në zhvillimin ekonomik dhe kulturor të vendeve ku ai kalon.
Hapi III. Përforcimi: Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
1. 5 -6 Nxënës do të lexojnë raportin që zhvilluan në klasë. Gjatë kohës së leximit nxënësit e tjerë dëgjojnë me vëmendje dhe mbajnë shënim pjesë të informacionit që dëgjojnë por që nuk e kanë paraqitur në detyrën e tyre, ose që e kanë të paqartë dhe duhet të pyesin.
Në vijim nxënësit i drejtojnë pyetje mësuesit por dhe shokëve që lexuan detyrën.
2. Cili është mesazhi i raportit që shkruat?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni raportin dhe hartën, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Bashkimi Europian nga perspektiva gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartat 1 dhe 2 në libër. Më pas drejton pyetjen: Çfarë dini për Bashkimin Europian?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon krijimin dhe rritjen e Bashkimit Europian;
· Liston sipas viteve që janë anëtarësuar shtetet e BE-së;
· Përcakton insitucionet kryesore të Bashkimit Europian;
· Vlerëson ndikimin e BE-së në ekonominë botërore.
	Fjalët kyçe: Bashkimi Europian

	Burimet dhe mjetet mësimore: Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Shpjegim/lexim i orientuar/plotësim tabele/ diskutim
	35’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	5’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Bashkimi Europian nga perspektiva gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartat 1 dhe 2 në libër. Më pas drejton pyetjen: Çfarë dini për Bashkimin Europian? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim/lexim i orientuar/plotësim tabele/ /diskutim
Nxënësit hapin librat në fq. 60– 61.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të çështjes së parë, si më poshtë;
1. Krijimi dhe ecuria e Bashkimit Europian
BE me sipërfaqe 4 milion km2, popullsi prej 510 milion dhe 28 shtete. BE synon të rrisë sigurinë dhe lëvizshmërinë e njerëzve, mallrave, kapitalit dhe shërbimet në tregun e brendshëm.
Lindja e BE-së lidhet me formimin e Komitetit Europian të Qymyrit dhe Çelikut (1951) nga 6 shtete: (Holandë, Belgjikë, Luksenburg, Gjermania Perëndimore, Francë dhe Itali).

Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë çështjen e dytë të mësimit:
 2. Zgjerimi i BE-së, aktualitete dhe perspektiva
 Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele: Zgjerimi i BE-së në vite të ndryshme
	Viti i anëtarësimit në BE
	Shtetet anëtare

	1951-1957
	Holandë, Belgjikë, Luksenburg, Francë, Gjermani Perëndimore dhe Itali

	1973
	Britania e Madhe, Danimarkë dhe Irlandë

	1981
	Greqia

	1986
	Spanjë, Portugali

	1995
	Austri, Finlandë, Suedi

	2004
	Çeki, Sllovaki, Hungari, Slloveni, Maltë, Qipro, Poloni, Estoni, Lituani, Letoni.

	2007
	Bullgari, Rumani

	2013 -2014
	Kroacia, Majote

Diskutim
Mësuesi diskuton me nxënësit për institucionet, rolin e saj në ekonominë botërore dhe perspektivën e BE-së.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Si u krijua dhe u rrit Bashkimi Europian?
2. Cilat janë institucionet kryesore të BE-së?
3. Në ç’mënyrë BE është duke rritur ndikimin e saj në ekonominë botërore?
4.Përcaktoni në hartë vendet e BE-së sipas vitit të anëtarësimit
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën. Mendoni në mënyrë kritike. Britania e Madhe ka votuar pro largimit nga në qershor 2016. Pse?
2. Në rubrikën kërkoni informacion. Pse Shqipëria ende nuk është anëtarësuar në BE?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Organizmat politikë dhe ekonomikë të Bashkimit Europian
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën politike të Europës. Më pas drejton pyetjen. Çfarë dini për Bashkimin Europian?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Lokalizon në hartë vendet anëtare të BE.
· Identifikon organizmat politike dhe ekonomikë të BE;
· Analizon procesin e anëtarësimit në BE të Shqipërisë.
	Fjalët kyçe: Bashkimi Europian, organizma politik, organizma ekonomik

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta politike e Europës, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i shpejtë/ Plotësim harte/Punë e pavarur
	30’

	Hapi III. Përforcimi
	Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Organizmat politikë dhe ekonomikë të Bashkimit Europian
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën politike të Europës. Më pas drejton pyetjen. Çfarë dini për Bashkimin Europian? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: lexim i shpejtë/Plotësim harte/ Punë e pavarur
 Hapa për t’u ndjekur
1. Lexohet nga nxënësit me zë të lartë informacioni për Bashkimin Europian
2. Plotësoni hartën me emrat e vendeve anëtare të Bashkimit Europian; qyteteve ku gjenden selitë e organizmave politike dhe ekonomike të BE.
3. Shkruani një raport (me 300 fjalë) me titull: Shqiptarët dhe anglezët, pro dhe kundër anëtarësimit në BE.
Hapi III. Përforcimi: Lexim i drejtuar/ Mbajtje shënimesh/ Diskutim
1. 5 -6 Nxënës do të lexojnë raportin që zhvilluan në klasë. Gjatë kohës së leximit nxënësit e tjerë dëgjojnë me vëmendje dhe mbajnë shënim pjesë të informacionit që dëgjojnë por që nuk e kanë paraqitur në detyrën e tyre, ose që e kanë të paqartë dhe duhet të pyesin.
Në vijim nxënësit i drejtojnë pyetje mësuesit por dhe shokëve që lexuan detyrën.
2. Cili është mesazhi i raportit që shkruat?
3. BE lufton për një Europë të bashkuar.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni raportin dhe hartën, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajoni i Rusisë. Tiparet e përgjithshme fiziko-gjeografike dhe kushtet natyrore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër në hartat 1 dhe 2. . Më pas drejton pyetjen: Çfarë dini për kushtet natyrore të Rusisë?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përcakton shtrirjen e Rusisë në dy kontinente;
· Përshkruan tiparet e përgjithshme fiziko-gjeografike të Rusisë;
· Vlerëson rëndësinë që kanë malet Urale për ekonominë e Rusisë;
· Analizon veçoritë e kushteve natyrore të Rusisë.
	Fjalët kyçe: Rajoni i Rusisë

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetari, Biologjia, Historia, TIK-u..

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajoni i Rusisë. Tiparet e përgjithshme fiziko-gjeografike dhe kushtet natyrore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër në hartat 1 dhe 2. . Më pas drejton pyetjen: Çfarë dini për kushtet natyrore të Rusisë?
Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Rusia pjesë e dy kontinenteve
2. Veçoritë e kushteve natyrore të Rusisë
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Shteti më i madh në botë nga sipërfaqja. Dalje në tre oqeane dhe shumë dete. Shtrihet në dy kontinente. Pjesa europiane ndahet nga malet Urale me pjesën aziatike. Në perëndim shtrihet fusha Ruse më e madhja në Europë. Lumenjtë kanë rol të rëndësishëm në ekonomi. Bimësia është e tajgës, tundrës dhe pyjet e përzierë. Është e pasur me kafshë, shpendë e insekte të shumta.
	- Cila është rëndësia e maleve Urale për ekonominë e Rusisë?
- Cilët janë 11 brezat klimatikë në Rusi?
- Cilat janë veçoritë e kushteve natyrore të Rusisë?
	Njësitë fiziko-gjeografike të Rusisë janë: fusha Ruse, malet Urale, fusha e Siberisë perëndimore, rrafshnalta e Siberisë, malet e Azisë qendrore etj.
Ka vijë të gjatë bregdetare, si dhe është e varur nga Turqia. Liqenet janë deti Kaspik dhe liqeni Bajkal etj. lumenjtë kryesor janë: Vollga, Don Ural, Ob, Irtish, Jenisej etj.
Rusia ndahet në 14 biorajone dhe ka rreth 139 zona të shpallura të mbrojtura.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Rusisë, rajonet fiziko-gjeografikë të saj dhe veçoritë fiziko-gjeografike të tyre.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Rajon i Rusisë
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasë në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Çiklizëm në Bajkal
Grupi 2. Ariu i murrmë i Rusisë
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Në rubrikën kërkoni informacion. Gjeni ndonjë person që ka të afërm, shokë apo shoqe emigrant në Rusi. Pyeteni, si ndihet ai/ajo duke jetuar atje? Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Popullsia e Rusisë
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër grafikët 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për popullsinë e Rusisë?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan ecurinë e popullsisë në Rusi;
· Analizon tiparet e zhvillimit të popullsisë ruse;
· Shpjegon përbërjen etnike dhe fetare të popullsisë ruse;
· Evidenton problemet etnike në federatën Ruse.
	Fjalët kyçe: shtet multietnik

	Burimet dhe mjetet mësimore: Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetari, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Shpjegim i detajuar/Diskutim
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Popullsia e Rusisë
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër në hartat 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për popullsinë e Rusisë? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 66—67.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1.Tiparet e zhvillimit të popullsisë ruse
Shifra negative të rritjes së popullsisë vitet e fundit ″katastrofë demografike″. Nga 143 milion, si dhe sipas parashikimeve do të bjerë në 130 milion në vitin 2025. Rritje të madhe të numrit të vdekjeve, jetëgjatësia e meshkujve deri në 60 vjeç, ndërsa numri i të prekurve me HIV/AIDS po arrin 1 milion.
2. Shpërndarja dhe diversiteti kulturor i popullsisë ruse
Në pjesën europiane jeton pjesa më e madhe e popullsisë, ku dallohen qytetet: Moska, Shën Petërsburg. Popullsia lëviz nga lindja drejt perëndimit. Rusia klasifikohet si shtet multietnik, ku dominojnë rusët me 81 % dhe rreth 128 grupe të tjera etnike (tartarët, ukrainasit, armenët, etj.). Gjuha zyrtare rusishtja por dhe gjuhë të tjera, sipas etnive që dominojnë. Besimi fetar rreth 41 % ortodoks, 6 % mysliman, ateist 13 % etj.
Nxënësit duke dëgjuar shpjegimin diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Është shumë e rëndësishme të evidentohen kuptimet e termave: sipërmarrës të rinj, investitorë.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1.Cilat janë tiparet e zhvillimit të popullsisë Ruse?
2. Si është shpërndarë popullsia në Rusi?
3. Cila është përbërja fetare dhe etnike e popullsisë ruse?
4. Përcaktoni qytetet me popullsi më të madhe të Rusisë.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: shtet multietnik.
2. Në rubrikën mendoni në mënyrë kritike. Pse Rusia klasifikohet si shtet multietnik?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Zhvillimi ekonomik i Rusisë
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër grafikët 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për ekonominë e Rusisë?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan zhvillimin ekonomik të Rusisë;
· Shpjegon fazat e transformimit nga ekonomi e centralizuar në ekonomi tregu;
· Përcakton veçoritë e rajoneve të mëdha ekonomike të Rusisë.
	Fjalët kyçe: sipërmarrës të rinj, investitorë.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Zhvillimi ekonomik i Rusisë
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër grafikët 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për ekonominë e Rusisë? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Zhvillimi ekonomik
2. Pasuritë minerale dhe zhvillimi rajonal i Rusisë
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Zhvillimi ekonomik i Rusisë” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë:
Plotësim tabele
	Zhvillimi ekonomik
	Pasuritë minerale dhe zhvillimi rajonal i Rusisë

	Ekonomia e Rusisë ka pësuar ndryshime të vazhdueshme që prej vitit 1991. Procesi i privatizimit kaloi në dy faza: Faza e parë zgjati nga viti 1990 – 1998, si dhe pati një sërë ndikimesh negative në ekonomi si: rritje çmimesh, ndryshimi i rolit të shtetit, rritja e borxhit të huaj, rënie e prodhimit të investimeve, korrupsion dhe burokraci, zhvlerësim të rublës etj.
Faza e dytë zgjati nga 1999 – 2001, ku rritja e çmimit të hidrokarbureve solli rimëkëmbje të ekonomisë, si dhe investitorët e rinj fituan më shumë eksperiencë për të pasur sukses në ekonominë e tregut.
	Rajoni i Rusisë është më i pasuri në botë me burime natyrore. Në të gjenden pothuajse të gjithë llojet e mineraleve atyre të çmuar dhe lëndë djegëse.
Rajoni Qendror i Rusisë (nënrajoni industrial qendror, i Vollgës dhe i Uraleve). Përshin pjesën europiane ose zemër të Rusisë. Zhvillimi është përqendruar përreth Moskës dhe Shën Petërsburgut. Është dhe rajoni kryesor bujqësor i vendit.
Rajoni i Siberisë, Rajoni i Kufirit Lindor dhe Rajoni i Lindjes së Largët. Këto rajone kanë pasuri të shumta minerale dhe hidroenergjetike, por nuk mund të konkurrojnë rajonin qendror për shkak të kushteve shumë të vështira në to.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë ndryshimet që ka pësuar ekonomia e Rusisë që prej vitit 1991?
2. Ku synon të kalojë ekonomia ruse në të ardhmen?
3. Cilat janë veçoritë e rajoneve të mëdha ekonomike të Rusisë?
4. Përcaktoni në hartë rajonet ekonomike të Rusisë.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
1.Në rubrikën mendoni në mënyrë kritike. Analizoni grafikun 1, 2, dhe 3. Formuloni përfundimin tuaj për: Eksportin e naftës nga Rusia sipas destinacionit.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Nga qyteti federal i Shën Petërsburgut në Moskë
	Situata e të nxënit: Mësuesi paraqet në PowerPoint disa foto nga Shën Petërsburgu dhe Moska.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Lokalizon dhe përcakton në hartë Moskën dhe Shën Petërburgun;
· Shpjegon rëndësinë e pozicionit gjeografik të dy qyteteve më të rëndësishëm të Rusisë;
· Analizon zhvillimin social-ekonomik të Shën Petërburgut dhe Moskës;
· Krahason Shën Petërburgun me Moskën.
	Fjalët kyçe: Shën Petërsburg, Moskë, tregtare, qendër politike, qendër kulturore.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Rusisë, stilolaps, lapsa me ngjyra. Laptop, video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Lexim i shpejtë/ Diskutim
	5‘

	Hapi II. Ndërtimi i njohurive të reja
	Plotësim harte/Punë e pavarur/Lexim i drejtuar
	30’

	Hapi III. Përforcimi
	Diagram Veni
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Lexim i shpejtë/ Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Nga qyteti federal i Shën Petërsburgut në Moskë
Mësuesi paraqet në PowerPoint disa foto nga Shën Petërsburgu dhe Moskë. Në vijim mësuesi fton nxënësit të lexojnë shpejt me zë të lartë, materialin në tekst në faqen 70 me titull “Shën Petërsburgu” dhe “Moska”
Më pas kalohet në diskutim të lirë nga nxënësit duke analizuar informacionin që dëgjuan.
Hapi II. Ndërtimi i njohurive të reja: Plotësim harte/Punë e pavarur/Lexim i drejtuar/Mbajtje shënimesh/Diskutim
 Hapa për t’u ndjekur
1. Plotësoni hartën me vendndodhjen e Shën Petërsburgut dhe të Moskës.
2. Shkruani një raport (me 300 fjalë) për dy kryeqytete të Rusisë
3. 5 -6 Nxënës do të lexojnë raportin që zhvilluan në klasë. Gjatë kohës së leximit nxënësit e tjerë dëgjojnë me vëmendje dhe mbajnë shënim pjesë të informacionit që dëgjojnë por që nuk e kanë paraqitur në detyrën e tyre, ose që e kanë të paqartë dhe duhet të pyesin.
Në vijim nxënësit i drejtojnë pyetje mësuesit por dhe shokëve që lexuan detyrën.
4.Cili është mesazhi i raportit që shkruat?
Hapi III. Përforcimi: Plotësoni Diagramin e Venit për:

	Të veçantat e Shën Petërburgut
	Të përbashkëtat e dy qyteteve
	Të veçantat e Moskës

	1._______________________

	1.________________________

	1._______________

Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni raportin dhe hartën, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.
PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Amerika e Veriut, pozita gjeografike dhe veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Veriut?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Amerikës së Veriut si një rajon i veçantë gjeografik;
· Përshkruan klimën dhe ekosistemet e Amerikës së Veriut;
· Shpjegon ndryshimet e mëdha të temperaturave midis dimrit dhe verës;
· Tregon në hartë njësitë fiziko-gjeografike.
	Fjalët kyçe: uragani Katrina, fushë bregdetare, fushë e brendshme, fushat e mëdha, pellg ujor.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetari, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Amerika e Veriut, pozita gjeografike dhe veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Veriut? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Amerika e Veriut, një rajon i veçantë gjeografik
2. Karakteristikat e mjedisit fizik
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatës si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Në këtë rajon janë shtetet SHBA dhe Kanada. Janë shtete të zhvilluara, ekonomikisht, ushtarakisht, shkallë të lartë urbanizimi, të ardhura të larta. Vendi i uraganeve.
	- Si është klima në Amerikë?
- Pse në brendësi të Amerikës gjenden ndryshime të mëdha të temperaturave midis dimrit dhe verës?
- Cila pjesë e SHBA ka lartësi më të madhe, lindja apo perëndimi?
	Kanë sisteme federale, SHBA-ja e formuar nga bashkimi i 52 shteteve dhe Kanada-ja nga bashkimi i 10 territoreve e 3 provinca. Ndahet në 4 nënrajone: fusha bregdetare e Gjirit, fusha bregdetare e Atlantikut, fusha e brendshme dhe mburoja kanadeze. Lumi Misisipi, Misuri, Jukon, Shën Lorenc etj. Liqenet e Mëdha. Klima mesatare dhe e ftohtë.
Bimësia natyrore nuk ekziston, është e zëvendësuar me bimësi në funksion të ekonomisë së vendit.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Amerikës së Veriut dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: uragani Katrina, fushë bregdetare, fushë e brendshme, fushat e mëdha, pellg ujor.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasë në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Uraganet
Grupi 2. Tornadot
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Rajoni i Amerikës së Veriut, uragani Katrina.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit të Rajonit të Amerikës së Veriut
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër fotot 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për popullsinë e Amerikës së Veriut?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan mënyrën e popullimit dhe vendosjen e europianëve në rajon;
· Identifikon veçoritë dhe të përbashkëtat e popullsisë së SHBA me Kanadanë;
· Analizon ritmet e rritjes së popullsisë në rajon.
	Fjalët kyçe: indigjenë, eskimezë, popullsi konsumiste

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Shpjegim i detajuar/Diskutim
	30’

	Hapi III. Përforcimi
	Diagrami i Venit
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit të Rajonit të Amerikës së Veriut
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër fotot 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për popullsinë e Amerikës së Veriut? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 66—67.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1. Amerika e Veriut, produkt i imigrimit masiv
Rreth fundit të shek. XVI, europianët kolonizuan rajonin.
Zbulimi i njeriut Kenevik ka rizgjuar debatin e origjinës së banorëve të parë të Amerikës së Veriut.
Vendbanimet e para ishin në brigjet lindore dhe popullsia jo-europiane lëvizi drejt brendësisë.
2. Popullsia e Amerikës së Veriut sot
Kanadaja ka rreth 10 herë më pak banorë se SHBA. Janë përpjekur për të nxitur shpërndarjen e popullsisë në të gjithë hapësirën, shkallë të lartë urbanizimi, popullsi konsumiste. Fliten tre gjuhë kryesore: anglisht, frëngjisht dhe spanjisht.
Nxënësit duke dëgjuar shpjegimin diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Është shumë e rëndësishme të evidentohen kuptimet e termave: Hispanik, indigjenë, eskimezë, popullsi konsumiste.
Hapi III. Përforcimi: Plotësoni diagramin e ″Venit″ për: SHBA dhe Kanada.

	Tiparet dalluese
	Veçoritë e përbashkëta
	Tiparet dalluese

	1._______________________

	1.________________________

	1._______________

Lexohet detyra nga 5 – 6 nxënës.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Origjina e banorëve të parë të Amerikës së Veriut.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Zhvillimi ekonomik në Amerikën e Veriut
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për ekonominë e Amerikës së Veriut?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon mënyrën se si burimet natyrore kanë mbështetur zhvillimin ekonomik të vendeve të Amerikës së Veriut;
· Identifikon produktet bujqësore që eksportojnë këto vende;
· Përcakton drejtimet e reja të zhvillimit ekonomik të Kanadasë dhe SHBA.
	Fjalët kyçe: faza post industriale, sektori i tretë ekonomik, qendra e globalizimit.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Historia, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Zhvillimi ekonomik në Amerikën e Veriut
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2.. Më pas drejton pyetjen: Çfarë dini për ekonominë e Amerikës së Veriut? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Burimet natyrore në mbështetje të zhvillimit ekonomik të Amerikës së Veriut
2. Organizimi hapësinor i ekonomisë së Amerikës së Veriut
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Zhvillimi ekonomik në Amerikën e Veriut” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Burimet natyrore në mbështetje të zhvillimit ekonomik të Amerikës së Veriut
	Organizimi hapësinor i ekonomisë së Amerikës së Veriut

	Të dy shtetet janë në fazën post industriale.
Të ardhurat kryesore sigurohen nga sektori i tretë ekonomik.
Eksportojnë prodhime bujqësore e deri në prodhime industriale të sofistikuara dhe të teknologjisë së lartë.
Është e pasur me minerale metalorë.
Kanë shtuar investimet në bioteknologji dhe teknologji informacioni.
Lugina e Silikonit shembulli më i mirë i zhvillimit.
Kanë marrëdhënie tregtare sidomos pas krijimit të nafta.
	Rajoni i Amerikës së Veriut është shumë i zhvilluar dhe ka një rol udhëheqës botëror.
Dallohet një zonë qendrore e zhvillimit.
Rajoni Qendror i Amerikës së Veriut është qendra e globalizimit.
Rajoni detar i Verilindjes dhe Kanadaja Franceze, ku ekonomia bazohet në peshkim dhe sigurimin e lëndës drusore.
Rajoni Jugor i quajtur ndryshe edhe ″brezi i diellit″, u zhvillua pas viteve 1970 dhe ka pabarazi të mëdha të zhvillimit ekonomik brenda tij.
Rajoni Juglindor është kompleksi kryesor botëror për prodhimet e teknologjisë së lartë.
Rajoni i Paqësorit me qendër Kaliforninë dhe portin e Los Anxhelos-it.
Rajoni i Kufirit Perëndimor me Las Vegasin.
Rajoni i Brendshëm Kontinental, i cili është prodhuesi dhe përpunuesi kryesor i drithërave.
Rajoni i Kufirit Verior, që pavarësisht pasurive të shumta natyrore ka kushte të vështira për jetesë.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Në ç’mënyrë burimet natyrore kanë mbështetur zhvillimin ekonomik të vendeve të Amerikës së Veriut?
2. Cilat produkte bujqësore eksportojnë ato?
3. Cilat janë drejtimet e reja të zhvillimit ekonomik të Kanadasë dhe SHBA?
4. Cili prej rajoneve ekonomike është më i rëndësishëm? Pse?
5. Tregoni në hartë rajonet ekonomike të Amerikës së Veriut dhe qendrat ekonomike për secilin rajon.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Gjeni kuptimin e fjalëve kyç: yahoo, qendra e globalizimit, bioteknologji, prodhime industriale të sofistikuara. Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajoni i Amerikës së Veriut
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Amerikës së Veriut. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Amerikës së Veriut?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e rajonizimit;
· Plotëson hartën memece të Rajoneve të Amerikës së Veriut me emrat e rajoneve ekonomike;
· Përshkruan veçoritë e Rajoneve ekonomike të Amerikës së Veriut.
	Fjalët kyçe: Rajon i Amerikës së Veriut, rajon ekonomik.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Amerikës së Veriut, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajoni i Amerikës së Veriut
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën e Amerikës së Veriut. Më pas drejton pyetjen: Cila është rëndësia e rajoneve ekonomike të Amerikës së Veriut? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për rajonet ekonomike të Amerikës së Veriut.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
 1. Identifikoni rajonet
2. Plotësoni hartën me emrat e tyre
3. Ngjyrosni me nga një ngjyrë secilin rajon
4. Plotësoni hartën me nga një veçori kryesore të çdo rajoni ekonomik
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Rajon i Amerikës së Veriut, rajon ekonomik.
2. Cilat janë karakteristikat kryesore të rajoneve ekonomike të Amerikës së Veriut?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajoni i Amerikës së Veriut”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Amerika e Mesme, pozita gjeografike dhe kushtet natyrore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Amerikës së Mesme si një rajon i veçantë gjeografik;
· Përshkruan relievin dhe klimën e Amerikës së Mesme;
· Evidenton kulturat bujqësore që rriten në këtë rajon dhe kërkohen në të gjithë botën;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të Amerikës së Mesme.
	Fjalët kyçe: kanali i Panamasë, ekorajone.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Biologjia, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Amerika e Mesme, pozita gjeografike dhe kushtet natyrore Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/ Dua të di/ Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Pozita gjeografike e Amerikës së Mesme
2. Format kryesore të relievit dhe kushtet natyrore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatës si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Është një rajon që përbëhet nga shtete të vegjël, Meksika më i madhi dhe shtetet ishullorë në detin e Karaibeve.
Kanë dalje në det dhe kanë mundësi për turizëm dhe peshkim.
Ka forma të ndryshme relievi.
Klima mesatare me ndryshime të mëdha vjetore të temperaturave.
Zona ishullore preket shpesh nga uraganet.
	-Në ç‘mënyrë ndikon pozita gjeografike e Amerikës së Mesme në zhvillimin ekonomik të vendeve që ndodhen atje?
-Cilat janë kulturat bujqësore më të kërkuara në të gjithë botën që rriten në Amerikën e Mesme?
-Si janë formuar ishujt Bahamas?
-Pse Karaibet preken nga tërmetet?
-Pse po krijohen ekorajonet?
	Përbëhet nga 7 shtete, ishujt Antilet e Mëdha dhe të Vogla.
Shumica e ishujve janë formuar nga veprimtaria e vullkaneve.
Në Meksikë janë 2 vargje malorë paralele: Sierra Madre Perëndimore dhe Lindore, ku midis tyre gjendet Rrafshnalta Meksikane.
Këtu ndodhet dhe Kanioni Kopër më i madh se ai në SHBA.
Republikat e tjera kanë reliev fushor dhe male të ulëta.
Rajoni përmban 7 % të biodiversitetit botëror.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Amerikës së Mesme dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: kanali i Panamasë, ekorajone.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasë në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Kanali i Panamasë
Grupi 2. Tërmetet në Karaibe
Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Cilat janë veçoritë e pyllit të pishave dhe lisit në Amerikën e Mesme?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit dhe të zhvillimit ekonomik të Amerikës së Mesme
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e popullsisë së Amerikës së Mesme;
· Shpjegon ndryshimet ekonomike në zhvillimin e vendeve të rajonit;
· Evidenton pasuritë kryesore të vendeve të rajonit;
· Analizon veçoritë e zhvillimit ekonomik të Meksikës.
	Fjalët kyçe: metis, mulat, plantacion, qendër metropolitane, Meksiko City

	Burimet dhe mjetet mësimore: Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit dhe të zhvillimit ekonomik të Amerikës së Mesme
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Tiparet e popullsisë së Amerikës së Mesme
2. Zhvillimi ekonomik i Amerikës së Mesme
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit dhe të zhvillimit ekonomik të Amerikës së Mesme” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele

	 Tiparet e popullsisë së Amerikës së Mesme
	Zhvillimi ekonomik i Amerikës së Mesme

	Ritme të larta të shtimit të popullsisë, nivele të larta të vdekshmërisë dhe emigrim në rritje.
Shteti me popullsi më të lartë Meksika, si dhe kryeqyteti i saj Meksiko City me 9 milion dhe si metropol rreth 20 milion.
Këtu ka lulëzuar qytetërimi Maja..
Rajoni ka diversitet të lartë kulturor dhe përzierje të popullsisë.
Këtu ka pak popullsi vendase, metis, mulat, zambo, afrikanë.
Gjhë zyrtare janë spanjisht, portugalisht, anglisht në Belize, frëngjisht, gjermanisht etj.
Besimi fetar është katolik, por praktikohen ritet katolike të përziera me ato të besimit fetar vendas.
	Vendet e Amerikës së Mesme hyjnë në grupin e shteteve në zhvillim.
Plantacionet janë fusha të mbjella me një lloj bime si: kafe, kallam sheqeri, banane etj.
Shtetet ishullore kanë pasuri natyrore për t’u përfshirë në tregun botëror.
Turizmi siguron rreth 60 % të prodhimit të përgjithshëm bruto.
Produktet bujqësore eksportohen në tregun botëror si: banane, qitro, kafe etj.
Meksika ka ritme të shpejta ekonomike, por pa arritur nivelin e vendeve të zhvilluara. Ajo ka industri moderne, bujqësi dhe turizëm.
Pas nënshkrimit të marrëveshjes NAFTA-s janë hapur industri në kufirin verior.
Hapja e maquiladorave ka sjellë rritje të punësimit në rajonin periferik dhe ndryshim të drejtimit të migrimit të brendshëm.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë tiparet e popullsisë së Amerikës së Mesme?
2. Në ç’mënyrë ka ndryshuar ekonomia e vendeve të Amerikës së Mesme?
3. Cila është pasuria kryesore e vendeve të rajonit?
4. Cilat janë veçoritë e zhvillimit ekonomik të Meksikës?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Gjeni kuptimin e: grupi i shteteve në zhvillim, plantacione bregdetare, qendra metropolitane. Formuloni përfundimin tuaj.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Amerika e Jugut dhe veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për Amerikën e Jugut?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Amerikës së Jugut si një rajon i veçantë gjeografik;
· Përshkruan klimën dhe ekosistemet e Amerikës Jugore;
· Shpjegon pse në Amerikën e Jugut gjenden një shumëllojshmëri klimash;
· Tregon në hartë njësitë fiziko-gjeografike.
	Fjalët kyçe: Pampas, gjarpri anakonda

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, Biologjia, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Amerika e Jugut dhe veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe 3. Më pas drejton pyetjen: Çfarë dini për Amerikën e Mesme? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Pozita gjeografike e Amerikës së Jugut
2. Format kryesore të relievit dhe kushtet natyrore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatës si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Rajoni i Amerikës Jugore shtrihet në hemisferën perëndimore dhe laget në perëndim nga oqeani Paqësor dhe në lindje nga ai Atlantik.
Ka formën e një trekëndëshi. Pozita gjeografike e ishujve jugur ra pas hapjes së kanalit të Panamasë..
Në relievin e rajonit zonat malore dhe ato fushore.
Pylli i Amazonës quhet ndryshe dhe mushkëria e botës.
Lumi i madh i botës Amazona.
	- Si janë format e brigjeve të Amerikës?
- Çfarë shenjash të drejtimit të kontinentit janë dukshëm domethënëse në Amerikën e Jugut?
- Pse në Amerikën e Jugut gjendet një shumëllojshmëri klimash?
- Pse pozita gjeografike e ishujve jugorë nuk është më shumë e rëndësishme.
	Andet janë vazhdim i Kordiliereve dhe ka 30 maja mbi 6000 m. Malësitë e Guajanës, rrafshnalta e Brazilit, e Patagonisë, fusha e Amazonës, ultësira e Paranës.
Zonat fushore në Uruguaj quhet pampas dhe Amazonë quhet serado.
Lumenj të tjerë janë: Parana, Uruguaj, Orinoko, ujëvarat Iguasu, si dhe liqeni Titikaka.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Amerikës së Jugut dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Pampas, gjarpri anakonda.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasë në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Pampa
Grupi 2. Pylli i Amazonës
Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Gjeni kuptimin e fjalëve kyç: pampa, piranjat. Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Amerika e Jugut, popullsia dhe ekonomia
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Amerikës së Jugut?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e popullsisë së Amerikës së Jugut;
· Shpjegon ndryshimet kulturore të popujve dhe problemet sociale që ka rajoni;
· Evidenton pasuritë kryesore të vendeve të rajonit;
· Analizon veçoritë e zhvillimit ekonomik të Brazilit dhe Argjentinës.
	Fjalët kyçe: Brazili, Argjentina, Kordova

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Amerika e Jugut, popullsia dhe ekonomia
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Amerikës së Jugut? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Tiparet dhe shpërndarja e popullsisë së Amerikës së Jugut
2. Ekonomia e Amerikës së Jugut
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Amerika e Jugut, popullsia dhe ekonomia” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	Tiparet dhe shpërndarja e popullsisë së Amerikës së Jugut
	Ekonomia e Amerikës së Jugut

	Pjesa e popullsisë vendase që mbijetoi u lokalizua në brendësi të Amazonës dhe lartësitë e Andeve.
Popullsia dallohet për nivelin dhe ritmin e shpejtë të urbanizimit.
Shtetet më të urbanizuara janë Argjentina, Uruguaj, Venezuela, Brazili dhe Kili.
Lëvizja e popullsisë drejt qyteteve ka krijuar lagjet e varfra në periferi ose ″favelas″.
Kolonizimi i gjatë ka krijuar një mozaik kulturash.
Përqindjen më të lartë të popullsisë e zënë europianët, metisët, mulatët, zambot, vendasit, afrikanët dhe një kumunitet i vogël aziatikësh.
Gjuhët kryesore që fliten në rajon janë: potugalisht, spanjisht, frëngjisht, gjermanisht dhe gjuhët vendase më të përhapurat janë Quekua, Guaran, Ajmara etj.
Mbi 90 % janë katolik, më pak protestant, si dhe besimet animizëm, dhe shamanizëm të vendasve.
	Shumica e vendeve kanë ekonomi të bazuar në nxjerrjen e mineraleve dhe bujqësi.
Marrëveshjet Merkosur, Unasur, CAN etj.., kanë lehtësuar tregtinë dhe zhvillimin e përbashkët.
Guajana dhe Surinami kanë ferma të mëdha që prodhojnë për eksport.
Kolumbia dhe Venezuela janë të pasura me naftë, ndërsa Peru-ja ka industri peshku.
Bolivia e pasur me zink, bakër etj, ndërsa Ekuatori eksporton sasi të mëdha karkaleca deti, kurse Kili eksporton prodhime deti.
Brazili ka pasuri minerale të shumta, toka bujqësore shumë të mira dhe eksporton kafe, sojë etj.
Argjentina përpunon prodhime bujqësore dhe blegtorale të pampas.
Rajoni ka pasuri të shumta, por niveli i varfërisë mbetet akoma i lartë.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë tiparet e popullsisë së Amerikës së Jugut?
2. Cilët vende e kolonizuan më shumë Amerikën e Jugut?
3. Cilat janë shtetet më të urbanizuara të Amerikës së Jugut?
4. Cilat janë problemet sociale që ka sjellë lëvizja e popullsisë drejt qytetit?
5. Pse në Amerikën e Jugut gjenden një mozaik kulturash e popujsh?
6. Në ç’mënyrë ka ndryshuar ekonomia e vendeve të Amerikës së Jugut?
7. Cilat aktivitete ekonomike janë të rëndësishme në Amerikën e Jugut?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Gjeni kuptimin e fjalëve: animizëm, shamanizëm. Gjetjet tuaja diskutojini në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajoni i Amerikës së Mesme dhe Rajoni i Amerikës Jugore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Amerikës së Mesme dhe Amerikës Jugore. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Amerikës së Mesme dhe Amerikës Jugore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e rajonizimit;
· Plotëson hartën memece të Rajoneve të Amerikës së Mesme dhe Amerikës Jugore me emrat e nënrajoneve dhe shteteve më të zhvilluara në këto dy rajone;
· Përshkruan veçoritë e Rajonit të Amerikës së Mesme dhe Amerikës Jugore.
	Fjalët kyçe: Rajoni i Amerikës së Mesme, Rajoni i Amerikës Jugore.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike Gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Amerikës së Mesme dhe e Rajonit të Amerikës Jugore, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajoni i Amerikës së Mesme dhe Rajoni i Amerikës Jugore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të të vëzhgojnë hartën e Amerikës së Mesme dhe Amerikës Jugore. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Amerikës së Mesme dhe Amerikës Jugore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për Amerikës së Mesme dhe Amerikës Jugore.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/ Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Identifikoni rajonet
2. Plotësoni hartën me emrat e tyre
3. Ngjyrosni me nga një ngjyrë secilin rajon
4. Plotësoni hartën me emrat e shteteve më të zhvilluara të Amerikës Jugore.
Hapi III. Përforcimi: Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Rajoni i Amerikës së Mesme, Rajoni i Amerikës Jugore..
2. Cilat janë karakteristikat kryesore të shteteve më të zhvilluara të Amerikës së Mesme dhe Amerikës Jugore?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajoni i Amerikës së Mesme dhe Rajoni i Amerikës Jugore”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Projekt: Shtetet më të industrializuara të Botës
Ora e dytë e projektit, me temë: Ecuria e punës me projektin
	Situata e të nxënit: Nxënësit e dinë se ç’është projekti. Diskutim me nxënësit për ecurinë e punës së projektit.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Argumenton zgjedhjen temës së minprojektit të grupit;
· Shpreh dëshirën për të bashkëpunuar;
· Organizon informacionin e marrë;
· Fiton shprehi për t’u organizuar.
	Fjalët kyç: Projekt kurrikular, rezultate të nxëni gjatë projektit, burime informacioni, grup pune, mjedis pune G 6, G 8.

	Burimet dhe mjetet mësimore: Teksti, Interneti, Literaturë gjeografike.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetari, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim i lirë
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Vëzhgim i detajuar/ Punë në grupe
	30’

	Hapi III. Përforcimi
	Diskutim/ Punë në grupe
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim i lirë
Nxënësit tregojnë materialet e grumbulluara nga burime të ndryshme, vështirësitë ose arritjet gjatë realizimit të projektit.
Hapi II. Ndërtimi i njohurive të reja: Vëzhgim i detajuar /Punë në grupe
Klasa është ndarë në grupe, ku secili grup ka temën e miniprojektit si më poshtë.
Grupi 1. Francë
Grupi 2. Gjermani
Grupi 3. Itali
Grupi 4. Britani e Madhe
Grupi 5. Rusi
Grupi 6. Japoni
Grupi 7. SHBA
Grupi 8. Kanada
Nxënësit mbajnë shënime mbi vërejtjet dhe sugjerimet që jepen brenda çdo grupi.
Në secilin grup bëhet seleksionimi i materialeve, ku eksperti i grupit përcakton mënyrën se si do të vazhdohet projekti.
Nxënësit mbajnë shënime mbi vërejtjet dhe sugjerimet që jepen brenda çdo grupi.
Hapi III. Përforcimi: Diskutim/ Punë në grupe
Ndahen detyrat për ecurinë e mëtejshme të projektit.
Nxënësit i drejtojnë pyetje mësuesit lidhur me zhvillimin e projektit.
 Vlerësimi: Vlerësim me gojë, individual për seleksionimin e materialit së projektit.
Detyra dhe punë e pavarur
 Nxënësit e grupit parë, të dytë, të tretë dhe të katërt organizojnë prezantimin përfundimtar të projektit.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Përsëritje në nëntematikat: II. Europa, III. Rajoni i Rusisë, IV. Rajoni i Amerikës së Veriut, V. Rajoni i Amerikës së Mesme dhe VI. Rajoni i Amerikës së Jugut
	Situata e të nxënit: Mësuesi paraqet në PowerPoint me video-projektor tabelën e koncepteve. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë kryesore fiziko-gjeografike dhe humane të rajonit të Europës Ishullore, Mesdhetare dhe Lindore;
· Përshkruan historinë e formimit, zhvillimit e zgjerimit të Bashkimit Europian;
· Identifikon dhe ndan ide për disa nga problemet e sotme rajonale të Europës dhe perspektivën e zgjidhjes së tyre.
· Dallon veçoritë e popullimit dhe natyrën e zhvillimit ekonomik të Rusisë në botën moderne;
· Interpreton me ndihmën e hartës, pozitën gjeografike të rajoneve të Amerikave dhe rolin e saj në marrëdhënie me rajonet e tjera;
· Analizon të dhëna dhe nxjerr përfundime për veçortië e popullimit të rajonit dhe shkallën e ndikimit të migracionit në tiparet e popullsisë dhe kulturës së sotme;
	Fjalët kyç: rajoni i Europës Ishullore, rajoni i Europës Mesdhetare, rajoni i Europës Lindore, Bashkimi Europian, rajoni Rus, rajoni i Amerikës Veriore, rajoni i Amerikës Qendrore, rajoni i Amerikës Jugore.

	Burimet dhe mjetet mësimore: Teksti, harta mësimore, dërrasa e zezë, shkumësa, laptop, video-projektor, disk flipçart, fleta formati, lasp.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Tabela e koncepteve
	10‘

	Hapi II. Ndërtimi i njohurive të reja
	 Plotësim tabele/ Diskutim
	25’

	Hapi III. Përforcimi
	Diagrami i Venit/ Diskutim
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Tabela e koncepteve
Shkruaj në tabelë temën mësimore: Përsëritje në nëntematikat: I. Europa, II. Rajoni i Rusisë, III. Rajoni i Amerikës së Veriut, IV. Rajoni i Amerikës së Mesme dhe V. Rajoni i Amerikës së Jugut
Ora e mësimit fillon me prezantimin e çështjeve për diskutim, të sugjeruara nga nxënësit, sepse orën që vjen më pas do të zhvillohet provim dhe nxënësit parashtrojnë ato çështje të cilat duan dhe shpjegime.
Në vijim mësuesi shpjegon paqartësitë që kanë nxënësit.
Mësuesi paraqet në PowerPoint me video-projektor tabelën e koncepteve. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë. Nxënësit tabelën e koncepteve e kanë dhe në libër.
1. Plotësoni tabelën e koncepteve për veçoritë dalluese të rajoneve të Europës Ishullore, Mesdhetare dhe Lindore:
	Rajonet
	Shtetet që përfshin
	Karakteristikat dalluese të rajonit

	Europa Ishullore
	
	

	Europa Mesdhetare
	
	

	Europa Lindore
	
	

Hapi II. Ndërtimi i njohurive të reja: Plotësim tabele/Diskutim
Nxënësit ndërtojnë në fletore tabelat që kanë në libër dhe i plotësojnë.
1. Plotësoni tabelën: Zgjerimi i BE-së në vite të ndryshme.
	1951-1957
	1973
	1981
	1986
	1995
	2004
	2007
	2013 - 2014

	
	
	
	
	
	
	
	

2. Plotësoni tabelën e koncepteve për veçoritë dalluese të rajoneve të Amerikës Qendrore dhe Amerikës Jugore:
	Rajonet
	Shtetet që përfshin
	Karakteristikat dalluese të rajonit

	Amerika Qendrore
	
	

	Amerika Jugore
	
	

Diskutim me nxënësit pasi kanë plotësuar tabelën.
 Hapi III. Përforcimi: Plotësoni diagramin e ″Venit″ për:

 Rusi SHBA

	Tiparet dalluese
	Veçoritë e përbashkëta
	Tiparet dalluese

	1._______________________

	1.________________________

	1._______________

Mësuesi diskuton me nxënësit për mënyrën e hartimit të testimit që do të zhvillohet në orën që vjen më pas.
Vlerësimi: Vetëvlerësim. Vlerësoj me notë 4 – 5 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Testim në nëntematikat: II. Europa, III. Rajoni i Rusisë, IV. Rajoni i Amerikës së Veriut, V. Rajoni i Amerikës së Mesme dhe VI. Rajoni i Amerikës së Jugut
	Situata e të nxënit: Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm për çdo fund tremujori.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Formon shprehi të punës së pavarur;
· Mëson të shprehë formimin me shkrim;
· Demonstron aftësi për të interpretuar;
· Përdor informacionin në mënyrën e duhur;
· Analizon situata e lidhje të ndryshme;
· Seleksionon informacionin sipas nevojës;
· Demonstron aftësi për të krahasuar;
· Shpreh aftësi për të nxjerrë përfundime.
	Fjalët kyç: përshkrim, analizë, vlerësim, interpretim, përfundime.

	Burimet dhe mjetet mësimore: Fleta e testit me të njëjtin format për çdo nxënës.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve
FAZA I. 5 min
Mësuesi orienton nxënësit lidhur me kërkesat e formatit të testit dhe shpërndan testet.
FAZA II. 40 min
Nxënësit marrin testin që është unik për të gjithë dhe punojnë gjatë gjithë orës.
FAZA III. 5 min (nga koha e pushimit)
Sapo bie zilja testet mblidhen dhe janë objekt i vlerësimit të vazhduar.
Pyetje për testim për dy grupe.
GRUPI I.
1.Pas Zbulimeve të Mëdha Gjeografike arriti të quhej ″mbretëresha e deteve″.
a. Anglia		b. Spanja		c. Belgjika 			1 pikë
2. Malet Urale janë në: 	a. Itali		b. Rusi		c. Belgjikë 		1 pikë
3. Italia bën pjesë në rajonin e Europës:						1 pikë
a. Perëndimore		b. Mesdhetare 		c. Veriore	
4. Ka sistem federal dhe është formuar nga bashkimi i 52 shteteve:
a. SHBA		b. Kanada		c. Rusi 			1 pikë
5. Është shteti më i zhvilluar në Rajonin e Amerikës së Mesme:
a. Itali			b. Kina 		c. Meksika				1 pikë
6. Brazili dhe Argjentina janë dy shtetet më të zhvilluara në rajonin:		1 pikë
a. e Amerikës së Mesme	b. e Amerikës Veriore	c. e Amerikës Jugore	
7. Shkruani qytetet më të rëndësishëm dhe me përqendrim të lartë të popullsisë në rajonin e Europës Mesdhetare: 4 pikë
8. Shkruani një fjali ku të shpjegoni kuptimin e fjalës: rajoni i Europës Mesdhetare, Bashkimi Europian, rajoni Rus, rajoni i Amerikës Veriore. 4 pikë
9. Rendit pesë lumenj në rajonin e Amerikës së Veriut.				5 pikë
10. Shpjegoni në ç’mënyrë ndikon pozita gjeografike e Amerikës së Mesme në zhvillimin ekonomik të vendeve që ndodhen atje. 	6 pikë
11. Analizoni zhvillimin ekonomik të vendeve të Rajonit të Amerikës së Jugut. 7 pikë
12. Krahasoni Rajonin e Europës Ishullore me Rajonin e Europës Mesdhetare. 8 pikë

GRUPI II.
1. Në këtë rajon të Europës gjenden 5 minishtete:				1 pikë
a. Mesdhetare		b. Lindore		c. Veriore
2. Quhet dhe qyteti i gondolave:						1 pikë
a. Firence		b. Venecia		c. Milano
3. Bullgaria bën pjesë në rajonin e Europës:					1 pikë
a. Perëndimore		b. Lindore		c. Veriore	
4. U bë anëtare e BE-së në vitin 2013:					 1 pikë
a. Itali		b. Rusi		c. Kroacia
5. Ka sistem federal dhe është formuar nga bashkimi i 10 territoreve e 3 provincave:
a. SHBA		b. Kanada		c. Rusi				1 pikë
6. Lumi i Amazonës ndodhet në rajonin:					1 pikë
a. e Amerikës së Mesme	b. e Amerikës Veriore	c. e Amerikës Jugore
7. Shkruani 4 nënrajonet fizike të rajonit të Amerikës së Veriut: 		4 pikë
8. Shkruani një fjali ku të shpjegoni kuptimin e fjalës: rajoni i Europës Ishullore, rajoni i Europës Lindore, rajoni i Amerikës Qendrore, rajoni i Amerikës Jugore. 		4 pikë
9. Rendit pesë lumenj në Rajonin Rus.						5 pikë
10. Shpjegoni veçoritë e zhvillimit ekonomik të Meksikës.			6 pikë
11. Analizoni mundësitë që ka Shqipëria për të përfituar nga pozita e saj gjeografike si një urë lidhëse midis Lindje dhe Perëndimit. 							7 pikë
12. Krahasoni Federatën Ruse me SHBA. 					8 pikë

Konvertimi në pikë dhe vlerësimi me notë

	Pikët
	0 – 10
	11 – 16
	17 - 24
	25 – 29
	30 – 34
	35 – 37
	38 – 40

	Nota
	4
	5
	6
	7
	8
	9
	10

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Afrika Veriore dhe Azia Jugperëndimore, veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për rajonin e Afrikës Veriore dhe Azisë Jugperëndimore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Afrikës Veriore dhe Azisë Jugperëndimore si një rajon i veçantë gjeografik;
· Shpjegon emërtimet e ndryshme që përdoren për rajonin;
· Përshkruan relievin dhe klimën e Afrikës Veriore dhe Azisë Jugperëndimore;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të rajonit.
	Fjalët kyçe: gamile, deve, Egjipt, Mesopotani, Nili, Kaukaze, duna ranore, oaze.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Afrika Veriore dhe Azia Jugperëndimore, veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe 2. Më pas drejton pyetjen: Çfarë dini për rajonin e Afrikës Veriore dhe Azisë Jugperëndimore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Tiparet kryesore të Afrikës Veriore dhe Azisë Jugperëndimore
2. Nga shkretëtirat në Mesopotami
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Ka dalje në Mesdhe. shkretëtira e Saharasë shtrihet në jug të Afrikës Veriore.
Këtu kanë lindur qytetërimet e hershme botërore dhe tre besimet kryesore fetare.
Në brigjet e Mesdheut klimë mesdhetare.
Rajoni është i varfër me burime të ujit të pijshëm.
	-Sa e rëndësishme është pozita gjeografike e vendeve të rajonit?
-Cila është rëndësia historike e rajonit?
-Cilat janë veçoritë e relievit dhe të klimës së rajonit?
	Hapja e kanalit të Suezit shkurtoi shumë distancat midis vendeve të Europës.
Rajoni emërtohet Bota e Thatë, Lindje e Mesme, Lindje e Afërt dhe Bota Islame.
Njësitë fiziko-gjeografike janë malet Atlas, Zagros, Taurus, shkretëtira e Saharasë, Nefudi i Madh, Nefudi i Vogël, Rub El Ali, pllaja e Iranit, ultësira e Mesopotamisë.
Bota shtazore është shumë e pasur si: deve, gamilje etj.
Lumi Nili, Tigër , Eufrat, Amur Darja etj. Deti Kaspik, liqeni Aral.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Afrikës Veriore dhe Azisë Jugperëndimore dhe njësitë fiziko-gjeografike të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: gamile, deve, Egjipt, Mesopotani, Nili, Kaukaze, duna ranore, oaze.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasën në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Kanali i Suezit
Grupi 2. Oazi Ubari në Sahara
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Për shkretëtirën e Saharasë. Shkruani një ese ″Si do të ishte jeta juaj në se do të jetonit ?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit të Afrikës Veriore dhe Azisë Jugperëndimore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2.Më pas drejton pyetjen: Çfarë dini për popullsinë e Afrikës Veriore dhe Azisë Jugperëndimore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan veçoritë e popullsisë së rajonit;
· Evidenton problemet shoqërore që ka sjellë procesi i urbanizimit në qytetet kryesore të rajonit;
· Dallon etnitë, gjuhët kryesore, besimet fetare në rajon;
· Analizon marrëdhëniet midis besimeve fetare në këtë rajon.
	Fjalët kyçe: oaze, Nili, kurdë, islami, Jerusalem

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve
	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit të Afrikës Veriore dhe Azisë Jugperëndimore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë e Afrikës Veriore dhe Azisë Jugperëndimore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Veçoritë e popullsisë së rajonit
2. Bashkëjetesë e vështirë kulturash dhe besimesh fetare
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit të Afrikës Veriore dhe Azisë Jugperëndimore ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;

Plotësim tabele
	 Veçoritë e popullsisë së rajonit
	Bashkëjetesë e vështirë kulturash dhe besimesh fetare

	″Ku ka ujë ka jetë″.
Shpërndarja e popullsisë është e pabarabartë.
Shtetet më të populluara të rajonit janë Turqia, Egjipti dhe Irani me mbi 65 milion banorë secila.
Ritmet e urbanizimit janë të larta.
Ka qytete të mbipopulluara si: Stambolli, Kajro, Teherani, Bagdati etj.
Qeveritë e disa shteteve po i përgjigjen kësaj situate duke marrë masa të ndryshme: p.sh. Irani ka ngritur shumë zyra qeveritare në qytetet e tjera për të pakësuar numrin e njerëzve që shkojnë drejt Teheranit.
	Rajoni ka një numër të madh etnish dhe besimesh fetare.
Konfliktet midis tyre kanë qenë dhe vazhdojnë akoma.
Konflikti kurdë dhe turqve, palestinezëve dhe izraelitëve.
Grupin më të madh etnik e përbëjnë arabët, të cilët janë përhapur gjerësisht dhe në disa shtete kanë pushtetin në duar.
Berberët dhe Tuaregët bëjnë jetë endacake në Sahara.
Gjuha kryesore është arabishtja, dhe besimi kryesor është islam.
Këtu kanë lindur tre besime fetare: islam, krishterimi dhe judaizmi.
Jerusalemi konsiderohet si vend i shenjtë për të tre këto besime.

 Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë veçoritë e popullsisë së rajonit?
2. Çfarë problemesh shoqërore ka sjellë procesi i urbanizimit në qytetet kryesore?
3. Cilat janë etnitë kryesore që jetojnë në këtë rajon?
4. Po besimet fetare kryesore?
5. Si janë marrëdhëniet midis tyre?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Formuloni përfundimin tuaj: Gjuha e berberëve dhe tuaregëve, cila është?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Zhvillimi ekonomik në Afrikën Veriore dhe Azinë Jugperëndimore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, foton 1 dhe grafikun 1. Më pas drejton pyetjen: Çfarë dini për ekonominë e vendeve të Rajonit të Afrikës Veriore dhe Azisë Jugperëndimore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan pabarazinë e dukshme ekonomike rajonale, si edhe brenda shteteve;
· Shpjegon pse Siria dhe Libia nuk po njohin rritje të zhvillimit ekonomik;
· Analizon veprimtarinë e organizatave ekonomike që veprojnë në rajon.
	Fjalët kyçe: Arabia Saudite, Ari i Zi, Lidhja Arabe, OPEC

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Shpjegim i detajuar/Diskutim
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Zhvillimi ekonomik në Afrikën Veriore dhe Azinë Jugperëndimore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, foton 1 dhe grafikun 1. Më pas drejton pyetjen: Çfarë dini për ekonominë e vendeve të Rajonit të Afrikës Veriore dhe Azisë Jugperëndimore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Shpjegim i përparuar/Diskutim
Nxënësit hapin librat në fq. 94—95.
Shkruaj në tabelë vetëm çështjet kryesore të mësimit, si dhe ndalem në shpjegimin e detajuar të secilës prej tyre si më poshtë;
1.Tipare të zhvillimit ekonomik të Afrikës Veriore dhe Azia Jugperëndimore
Rajoni është i pasur me burime natyrore, si dhe përmban 60 % të rezervave botërore të naftës.
Ekonomia në disa shtete nuk po njeh rritje, si rrjedhojë e rënies së çmimit të naftës dhe konflikteve.
Më të prekurat nga konfliktet kanë qenë Siria dhe Libia ku prodhimi i naftës ra me 40 % dhe u dëmtuan fushat naftëmbajtëse dhe infrastruktura për prodhimin e naftës.
Egjipti dhe Maroku kanë pasur rritje më të madhe ekonomike, por pritet që edhe shtete të tjera të vazhdojnë të kenë rritje deri në 3 % në vit.
2. Ekonomia e varur nga ″Ari i Zi″
Ekonomia e shumicës së vendeve të rajonit varet nga nxjerrja dhe përpunimi i naftës.
Prodhimi dhe eksportimi i naftës ka siguruar të ardhura të larta për disa vende, të cilat i kanë përdorur ato për të shtuar llojet e prodhimeve dhe investimet në industrinë tekstile, agroindustri dhe industrinë portuale.
Vendet me ekonomi të suksesshme cilësohen: Egjpiti, Turqia, Libani dhe Izraeli.
Egjipti ka industri, bujqësi dhe turizëm të zhvilluar.
Izraeli ka teknologji të lartë, PPB të lartë, bazë të fuqishme industriale dhe eksporte bujqësore fitimprurëse etj.
Libani është duke rindërtuar ekonominë e tij dhe Turqia ka shtuar shumëllojshmërinë e prodhimeve.
Organizatat kryesore që veprojnë në rajon janë Lidhja Arabe dhe OPEC.
Nxënësit duke dëgjuar shpjegimin diskutojnë.
Në vijim mësuesi pyet nxënësit nëse kanë paqartësi për njohuritë e reja që u transmetuan.
Është shumë e rëndësishme të evidentohen kuptimet e termave: Arabia Saudite, Ari i Zi, Lidhja Arabe, OPEC.
Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1.Pse në Afrikën Veriore dhe Azinë Jugperëndimore ka pabarazi të dukshme ekonomike rajonale si edhe brenda vetë shteteve?
2. Pse Siria dhe Libia nuk po njohin rritje të zhvillimit ekonomik?
3. Cila është veprimtaria e organizatave ekonomike që veprojnë në rajon?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Për jetën ekonomike në Siri sot. Formuloni përfundimin tuaj në një paragraf.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Afrikës Veriore dhe Azisë Jugperëndimore. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Afrikës Veriore dhe Azisë Jugperëndimore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Plotëson hartën memece me emrat e vendeve që përbëjnë rajonin;
· Analizon emërtimet e ndryshme për rajonin;
· Identifikon vendet më të zhvilluara të rajonit.
	Fjalët kyçe: Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Rajonit të Afrikës Veriore dhe Azisë Jugperëndimore, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/ Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartën e Afrikës Veriore dhe Azisë Jugperëndimore. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Afrikës Veriore dhe Azisë Jugperëndimore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për rajonin e Afrikës Veriore dhe Azisë Jugperëndimore.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Identifikoni vendet që përbëjnë rajonin.
2. Plotësoni hartën me emrat e tyre
3. Ngjyrosni me nga një ngjyrë secilin vend
4. Plotësoni hartën me nga një veçori kryesore të çdo vendi
Hapi III. Përforcimi: Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore.
2. Analizoni emërtimet e ndryshme të rajonit.
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajoni i Afrikës Veriore dhe Azisë Jugperëndimore”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Afrika Nënsahariane dhe veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për Afrikën Nënsahariane?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Afrikës Nënsahariane si një rajon i veçantë gjeografik;
· Përshkruan relievin dhe klimën e rajonit;
· Evidenton disa nga bimët dhe kafshët që rriten në këtë rajon;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të Afrikës Nënsahariane.
	Fjalët kyçe: Afrikën Nënsahariane, Greit Rift Vallej.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Di/ Dua të di/ Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Afrika Nënsahariane dhe veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për Afrikën Nënsahariane? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Afrikën Nënsahariane, Greit Rift Vallej.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Pozita gjeografike e Afrikës Nënsahariane
2. Format kryesore të relievit dhe kushtet natyrore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatës si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Rajoni ndahet nga Afrika Veriore nga shkretëtira e Saharasë në veri, në perëndim nga oqeani Atlantik, në lindje oqeani Indian, në jug nga Kepi i Shpresës së Mirë.
Vija bregdetare nuk është e përthyer, pasi ka pak gjiri dhe kepe.
Është kontinent i nxehtë.
Bimësia dhe bota e gjallë shumë e pasur.
	- Cilat janë veçoritë që përcaktojnë ndarjen e Afrikës Nënsahariane nga Afrika Veriore?
- Çfarë është Greit Rift Vallej?
- Pse klima dhe bimësia e rajonit është e pasur dhe e larmishme?
- Cilat janë disa nga bimët dhe kafshët kryesore që rriten në këtë rajon?
	Ndryshimi kryesor është ndikimi i krishterimit.
Sipërfaqja e rajonit është 24.6 milion km2.
Hapja e kanali të Suezit ndikoi në zvogëlimin e rolit strategjik të kepit jugor.
Njësitë fiziko-gjeografike janë: mali i Kilimanxharos, Kenias, Ruvenzori, Dragonit, shkretëtira e Abisinisë, Kalaharit, fusha e Kongos, Nigerit, Mozambikut etj.
Lumenjtë janë: Kongo, Niger, Zambez, Limpopo, Oranxhi etj..., por ka dhe ujëvara si ajo e Viktorias.
Liqenet janë: Viktoria, Malavi, Niasa, Tanganiga etj.
Klima e thatë, mesatare dhe tropikale.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Afrikës Nënsahariane dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Afrikën Nënsahariane, Greit Rift Vallej.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasën në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Kepi i Shpresës së Mirë
Grupi 2. Ujëvara Viktoria
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Pse turistët e vizitojnë Afrikën Nënsahariane?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Afrikës Nënsahariane
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe grafikun 1. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe ekonominë e vendeve afrikane?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon nivelin e ulët të urbanizimit në Rajonin e Afrikës Nënsahariane;
· Përshkruan trashëgiminë kulturore dhe shpirtërore të Rajonit të Afrikës Nënsahariane;
· Analizon ecurinë demografike të popullsisë së Rajonit;
· Shpjegon nivelin e ulët të zhvillimit ekonomik dhe pse rajoni është i pasur me burime natyrore.
	Fjalët kyçe: niveli i urbanizimit, vende në zhvillim

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Afrikës Nënsahariane
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1, 2 dhe grafikun 1. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe ekonominë e vendeve afrikane? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Veçoritë e popullimit dhe kulturës
2. Kontinent ″i pasur″, po ″i varfër″
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Afrikës Nënsahariane ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	 Veçoritë e popullimit dhe kulturës
	Kontinent ″i pasur″, po ″i varfër″

	Shkencëtarët besojnë se raca njerëzore i ka fillesat e saj në Afrikë.
Afrika ka kaluar disa valë pushtimesh prej evropianeve të parë që arritën në vitet 1400, të cilët filluan të shfrytëzonin pasuritë natyrore dhe njerëzore të saj.
Popullsia e Rajonit ka ritmet më të shpejta të rritjes në botë.
Niveli i urbanizimit është më i ulti në botë (32.8 %).
Popullsia shumë e varfër, jetëgjatësia rreth 52 vjeç.
Afrika Nënsahariane ka trashëgimi të pasur kulturore dhe shpirtërore, me gjuhë të panumërta të fiseve vendase dhe gjuhët zyrtare të ish kolonizatorëve.
Besimi fetar është i krishterë, mysliman dhe besimet vendase praktikohen në bazë të riteve dhe miteve të kohës parakoloniale.
	Rajoni është i pasur me burime natyrore si: bakër, hekur, magnez, zink, por zotëron dhe 50 % të rezervave të arit dhe sasi të mëdha uraniumi dhe diamanti.
Pavarësisht burimeve është një nga rajonet më të varfra me ritme të ngadalta të rritjes ekonomike.
Ajo hyn në grupin e vendeve në zhvillim që furnizojnë vendet qendrore me lëndë të parë, ushqime dhe fuqi të lirë punëtore.
Zhvillimi ekonomik nuk është në nivelet e pasurive që Afrika zotëron.
Periudha e gjatë e kolonizimit dhe paaftësia për të udhëhequr shtetet pas pavarësisë kanë ndikuar në gjendjen aktuale të tyre.
Problem mbetet ekzistenca e sektorëve të ekonomisë që nuk paguajnë taksa.
Shteti më i zhvilluar është Republika e Afrikës së Jugut, e cila njihet si një model dhe shpresë e mirë për të gjithë shtetet e tjera të rajonit.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Pse niveli i urbanizimit në Afrikën Nënsahariane është më i ulëti në botë?
2. Cila është trashëgimia kulturore dhe shpirtërore e Afrikës Nënsahariane?
3. Pse në Afrikë bëhen përpjekje për uljen e nivelit të lindshmërisë?
4. Pse Afrika është kontinenti ″i pasur″, por ″i varfër″?
5. Pse zhvillimi ekonomik i rajonit nuk është në nivelet e pasurive që ajo zotëron?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Lidheni me historinë. ″Rajoni i Afrikës Nënsahariane ka qenë shtëpia e mijëra fiseve e popujve me kultura, gjuhë dhe besime të ndryshme″. Përmendni dy prej tyre.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Azia Lindore, veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për Azisë Lindore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Azisë Lindore si një rajon i veçantë gjeografik;
· Përshkruan relievin dhe klimën e rajonit;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të Azisë Lindore.
	Fjalët kyçe: Lindja e Largët, Himalaje, Gobi, ariu panda.

	Burimet dhe mjetet mësimore: Teksti, fletorja e punës, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Azia Lindore, veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1, 2 dhe foton 1. Më pas drejton pyetjen: Çfarë dini për Azisë Lindore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.

Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Tiparet dalluese të rajonit të Azisë Lindore
2. Format kryesore të relievit dhe kushtet natyrore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Azia lindore shtrihet në ekstremin lindor të kontinentit.
Përbëhet nga ishuj dhe gadishuj të shumtë.
Ariu Panda është kafsha më e njohur që rritet në Kinë.

	-Pse pozita gjeografike e rajonit nuk është e favorshme?
-Cilat janë veçoritë e formave kryesore të relievit dhe të kushteve natyrore?
Pse jeta në Mongolinë Jugore dhe Kinën Qendërveriore është e vështirë?
Pse klima e rajonit është ndër më të ashprat në botë?
	Përfshin shtetet Kinë, Mongoli, Kore e Veriut, Kore e Jugut, Japoni dhe Tajvan.
Japonia përbëhet nga 4 ishuj të mëdhenj (Honsju, Hokaido, Sikoku dhe Kjusju), por dhe shumë të vegjël.
Gadishulli më i madh është ai i Koresë.
Rajoni quhet dhe Lindje e Largët.
Zhvillimet teknologjike kanë rritur intensitetin e lëvizjes së mallrave dhe njerëzve.
Njësitë fiziko-gjeografike janë: fusha e Kinës Veriore, fusha e Kinës Verilindore, rrafshnalta e Tibetit, malet Tian Shan, Alltai, Kun Lun, shkretëtira e Gobit etj.
Lumenjtë janë: Jance, Huanhe, Tone, Shinano, Han.
Klima subtropikale, shkretinore, mesatare kontinentale.
Bimësia shkretinore dhe pyjet gjethegjerë.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Azisë Lindore, njësitë fiziko-gjeografikë dhe rajonet klimatike të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Lindja e Largët, Himalaje, Gobi, ariu panda.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasën në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Ariu Panda
Grupi 2. Shkretëtira e Gobit
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Pse rajoni është i preferuar për investime nga kompanitë e mëdha.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të rajonit të Azisë Lindore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Lindore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e popullsisë së Rajonit të Azisë Lindore;
· Shpjegon grupet etnike dhe fetare të rajonit;
· Evidenton rajonet kryesore ekonomike në Rajonin e Azisë Lindore;
· Analizon veçoritë e zhvillimit ekonomik të Rajonit të Azisë Lindore.
	Fjalët kyçe: Kinë, Japoni, konfucianizmi, budizmi, Shangai

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të rajonit të Azisë Lindore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1 , 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Lindore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Karakteristikat e popullsisë së rajonit të Azisë Lindore
2. Burimet natyrore dhe zhvillimi ekonomik
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të rajonit të Azisë Lindore ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;
Plotësim tabele
	 Karakteristikat e popullsisë së rajonit
	Burimet natyrore dhe zhvillimi ekonomik

	Azia Lindore përmban rreth 25 % të popullsisë botërore.
Rreth 90 % e popullsisë prej 1.3 miliard të Kinës është përqendruar në një hapësirë fare të vogël të saj.
Migrimi i brendshëm nga zonat rurale, malore dhe shkretinore drejt qyteteve në zonat bregdetare ka disa dekada që ndodh në këtë rajon.
Mbipopullimi i qyteteve është një problem shqetësues, si dhe rritja e popullsisë është e lartë dhe shpesh janë ndjekur politika për uljen e numrit në familje, por Kina ka përsëri ka rritje të popullsisë.
Shumica e shteteve janë etnikisht homogjene, ndërsa grupet kryesore etnike janë: kinezët, japonezët, mongolët, koreanët.
Gjuhët kryesore që fliten janë: kinezçja, tibetiançja, japonisht, koreane, mongoliane, uygur etj.
Besimet fetare kryesore janë konfucianizmi, budizmi, shintoizmi dhe shumë pak krishterimi.
	Shumica e vendeve të rajonit kanë ekonomi tregu, përveç Koresë së Veriut që ka ekonomi plotësisht të kontrolluar nga shteti, ndërsa Kina dhe Tibeti kanë përshtatur ekonomi të përzierë.
Japonia, pavarësisht e varfër në burime natyrore, renditet ndër vendet me zhvillim më të lartë ekonomik dhe sidomos për industrinë e teknologjisë së lartë. Ajo është ndër prodhuesit kryesor të makinave, kompjuterëve, mjeteve të telekomunikacionit dhe është kthyer në fuqi ekonomike botërore.
Korea e Jugut kaloi shumë shpejt nga një vend bujqësor në industrial të zhvilluar.
Korea e Veriut ka investuar në prodhimin e makinerive, kimikate dhe armatime.
Kina ka shfrytëzuar fuqinë e lirë punëtore dhe burimet e shumta natyrore, që konkurron shumë vende të botës me prodhimet dhe eksportet e saj.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë karakteristikat e popullsisë së rajonit të Azisë Lindore?
2. Cilat janë grupet kryesore etnike të rajonit?
3. Cilat janë rajonet kryesore ekonomike në Japoni?
4. Cilat janë karakteristikat e zhvillimit ekonomik të rajonit të Azisë Lindore?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Formuloni opinionin tuaj. Japonia pavarësisht se është e varfër në burime natyrore, renditet ndër vendet me zhvillim më të lartë ekonomik. Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajoni i Azisë Lindore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Azisë. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Azisë Lindore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Plotëson hartën memece me emrat e vendeve që përbëjnë rajonin;
· Përshkruan veçoritë e Rajonit të Azisë Lindore;
· Identifikon vendet më të zhvilluara të rajonit.
	Fjalët kyçe: Rajoni i Azisë Lindore.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Azisë dhe Harta e Rajonit të Azisë Lindore , stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	25’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	15’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajoni i Azisë Lindore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të të vëzhgojnë hartën e Azisë. Më pas drejton pyetjen: Cila është rëndësia e rajonit të Azisë Lindore ? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për rajonin e Azisë Lindore.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Identifikoni Rajonin e Azisë Lindore
2. Plotësoni hartën me emrat e vendeve që përbëjnë rajonin.
3. Ngjyrosni me nga një ngjyrë secilin vend
4. Plotësoni hartën me nga një veçori kryesore të çdo vendi
Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1.Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Rajoni i Azisë Lindore.
2. Cilat janë veçoritë kryesore të vendeve të Rajonit të Azisë Lindore?
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.

Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartën “Rajoni i Azisë Lindore”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE

	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Projekt: Shtetet më të industrializuara të Botës
Ora e tretë e projektit, me temë: Prezantimi dhe vlerësimi me notë i projektit
	Situata e të nxënit: Nxënësit e dinë se ç’është projekti. Diskutim me nxënësit për komunikimin e përfundimeve të projektit.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Organizon informacionin e marrë;
· Realizon përmbledhjen e projektit;
· Vlerëson realizimin e detyrave të projektit për anëtarët e grupit;
· Analizon realizimin e plotë të projektit për parë, të dytë, të tretë dhe të katërt.
	Fjalët kyç: Projekt kurrikular, rezultate të nxëni gjatë projektit, burime informacioni, grup pune, mjedis pune.

	Burimet dhe mjetet mësimore: Teksti, Interneti, Literaturë gjeografike, disk, usb, laptop, video-projektor, postera, etj.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha

	Hapi I. Parashikimi
	Bashkëbisedim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Vëzhgim i detajuar/ Punë në grupe
	10’

	Hapi III. Përforcimi
	Prezantim/ Diskutim/ Komunikim i përfundimeve / Mbajtje shënimesh
	30’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Bashkëbisedim
Nxënësit e grupit të parë, të dytë, të tretë dhe të katërt, raportojnë te mësuesi përfundimet e punës së projektit dhe nëse kanë paqartësi për mënyrën e paraqitjes përfundimtare të projektit.
Hapi II. Ndërtimi i njohurive të reja: Vëzhgim i detajuar /Punë në grupe
Klasa është ndarë në 8 grupe, ku secili grup ka temën e miniprojektit si më poshtë.
Grupi 1. Francë
Grupi 2. Gjermani
Grupi 3. Itali
Grupi 4. Britani e Madhe
Grupi 5. Rusi
Grupi 6. Japoni
Grupi 7. SHBA
Grupi 8. Kanada
Nxënësit e grupit të parë, të dytë, të tretë dhe të katërt bëhen gati për prezantimin e projektit.
Hapi III. Përforcimi: Prezantim/ Komunikim i përfundimeve/Diskutim/ Mbajtje shënimesh
Secili grup prezanton projektin me video-projektor/poster/ese
Grupi 1. Francë
Grupi 2. Gjermani
Grupi 3. Itali
Grupi 4. Britani e Madhe
Komunikon përfundimet e projektit.
Diskutim me të gjithë klasën për përfundimet e projektit.
Nxënësit mbajnë shënime përfundimet si dhe paqartësitë që kanë.
Nxënësit drejtojnë pyetje nxënësve grupit parë, të dytë, të tretë dhe të katërt që janë pjesë e projektit si dhe mësuesit nëse kanë paqartësi.
Vlerësimi: Vlerësim për nxënësit ë grupit parë, të dytë, të tretë dhe të katërt realizimin dhe prezantimin final të projektit.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Projekt: Shtetet më të industrializuara të Botës
Ora e katërt e projektit, me temë Prezantimi dhe vlerësimi me notë i projektit
	Situata e të nxënit: Nxënësit e dinë se ç’është projekti. Diskutim me nxënësit për komunikimin e përfundimeve të projektit.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Organizon informacionin e marrë;
· Realizon përmbledhjen e projektit;
· Vlerëson realizimin e detyrave të projektit për anëtaret e grupit;
· Analizon realizimin e plotë të projektit për grupin e pestë, të gjashtë, të shtatë dhe të tetë.
	Fjalët kyç: Projekt kurrikular, rezultate të nxëni gjatë projektit, burime informacioni, grup pune, mjedis pune.

	Burimet dhe mjetet mësimore: Teksti, Interneti, Literaturë gjeografike, disk, usb, laptop, video-projektor, postera, etj.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetari, Historia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha

	Hapi I. Parashikimi
	Bashkëbisedim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Vëzhgim i detajuar/ Punë në grupe
	10’

	Hapi III. Përforcimi
	Prezantim/ Diskutim/ Komunikim i përfundimeve / Mbajtje shënimesh
	30’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Bashkëbisedim
Nxënësit e grupit të pestë, të gjashtë, të shtatë dhe të tetë, raportojnë te mësuesi përfundimet e punës së projektit dhe nëse kanë paqartësi për mënyrën e paraqitjes përfundimtare të projektit.
Hapi II. Ndërtimi i njohurive të reja: Vëzhgim i detajuar /Punë në grupe
Klasa është ndarë në 8 grupe, ku secili grup ka temën e miniprojektit si më poshtë.
Grupi 1. Francë
Grupi 2. Gjermani
Grupi 3. Itali
Grupi 4. Britani e Madhe
Grupi 5. Rusi
Grupi 6. Japoni
Grupi 7. SHBA
Grupi 8. Kanada
Nxënësit e grupit të pestë, të gjashtë, të shtatë dhe të tetë bëhen gati për prezantimin e projektit.
Grupi i parë, i dytë, i tretë dhe i katërt e ka prezantuar projektin në orën e tretë të zhvillimit të tij.
Hapi III. Përforcimi: Prezantim/ Komunikim i përfundimeve/Diskutim/ Mbajtje shënimesh
Secili grup prezanton projektin me video-projektor/poster
Grupi 5. Rusi
Grupi 6. Japoni
Grupi 7. SHBA
Grupi 8. Kanada
Komunikon përfundimet e projektit.
Diskutim me të gjithë klasën për përfundimet e projektit.
Nxënësit mbajnë shënime përfundimet si dhe paqartësitë që kanë.
Nxënësit drejtojnë pyetje nxënësve grupit të pestë, të gjashtë, të shtatë dhe të tetë që janë pjesë e projektit si dhe mësuesit nëse kanë paqartësi.
Vlerësimi: Vlerësim për nxënësit e grupit të pestë, të gjashtë, të shtatë dhe të tetë për realizimin dhe prezantimin final të projektit.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Azia Juglindore, veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2,3. Më pas drejton pyetjen: Çfarë dini për rajonin e Azisë Juglindore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Azisë Juglindore si një rajon i veçantë gjeografik;
· Përshkruan relievin dhe klimën e rajonit;
· Evidenton disa bimë dhe kafshë që rriten në këtë rajon;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të Azisë Juglindore.
	Fjalët kyçe: Azia Juglindore, Indokina, bima Raflesia Arnoldi.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Azia Juglindore, veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për rajonin e Azisë Juglindore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Pozita gjeografike dhe rëndësia e Rajonit të Azisë Juglindore
2. Rajonet fiziko-gjeografike dhe kushtet natyrore të Azisë Juglindore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Rajoni shtrihet në jug të Kinës. Pjesa kontinentale përbëhet nga 2 gadishuj i Indokinës ku ndodhen shtetet Mianmar, Laos, Kamboxhia, Vietnam; dhe i Malajzisë ku ndodhet shteti i Malajzisë, si dhe shtetet ishullore Indonezi dhe Filipine.
Është rajon me aktivitet sizmik dhe vullkanik të lartë.
Tërmeti më i fortë ka qenë në Krakatau.
	- Ku qëndron rëndësia e pozitës gjeografike të rajonit?
- Cilat janë veçoritë e formave të relievit?
- Cilat janë veçoritë e florës dhe faunës?
	Indokina është emërtim gjeografik, e përdorur në fillim të shek. XIX, për të identifikuar pjesën kontinentale të rajonit që njihet si Azia Juglindore.
Njësitë fiziko-gjeografike: malet e Indokinës krijojnë tre vargje malorë (Anam Kordiliera, Bilauktaung, Arakan Joma.
Ishujt njihen dhe me emrin Unaza e Zjarrtë e Paqësorit.
Lumenjtë janë: Iravadi, Mekongu, Çao Pryh, lumi i Kuq etj.
Klima tropikale, subtropikale, bregdetare dhe malore në kufi me Kinën.
Flora dhe fauna është ekzotike dhe e shumëllojshme.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Azisë Juglindore dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Azia Juglindore, Indokina, bima Raflesia Arnoldi.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasën në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Vullkani Krakatau
Grupi 2. Bima Raflesia Arnoldi.
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Formuloni përfundimin tuaj. Çfarë ju duket interesante në Rajonin e Azisë Juglindore?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të rajonit të Azisë Juglindore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Juglindore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e popullsisë së Rajonit të Azisë Juglindore;
· Shpjegon grupet etnike dhe fetare të rajonit;
· Evidenton rajonet kryesore ekonomike në Rajonin e Azisë Juglindore;
· Analizon veçoritë e zhvillimit ekonomik të Rajonit të Azisë Juglindore.
	Fjalët kyçe: Indonezianë, oriz, banane, mikroçipe, Singapori, Malajzia.

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të rajonit të Azisë Juglindore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Juglindore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Tiparet e popullsisë së Rajonit të Azisë Juglindore
2. Tiparet e zhvillimit ekonomik dhe perspektiva për të ardhmen
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të rajonit të Azisë Juglindore” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;

Plotësim tabele
	 Tiparet e popullsisë së Rajonit të Azisë Juglindore
	Tiparet e zhvillimit ekonomik dhe perspektiva për të ardhmen

	Rajoni ka popullsi relativisht të lartë, sidomos Indonezia me rreth 250 milion banorë.
 Ishujt e Indonezisë dhe Filipinet kanë rreth 60 % të popullsisë, ndërkohë që pjesa kontinentale ka vetëm 40 %.
Aktualisht ritmet e rritjes së popullsisë në rajon janë duke u ulur, megjithatë popullsia totale do të arrijë të dyfishohet pas rreth 60 vjetësh grupet më të mëdha etnike dominojnë në shtetet e tyre si: burmezët, taj, khemerët, vietnamezët.
Me emrin indonezianë njihen filipinët, malajot dhe indonezianët. Ka dhe shumë grupe të tjera etnike në rajon.
Besimet kryesore fetare janë Hinduizmi dhe Budizmi, Islam dhe në Filipine mbizotëron krishterimi.
Gjuhët kryesore janë të grupit Sino-Tibetina (Burmeze, Tai, Lao); grupi Austro-Aziatik (Mon, Khmer, Vietnameze); Indoneziane gjuhët Filipinase (Tagalog, Ilocano) etj. Në rajon përdoren dhe gjuhë të tjera.

	Rajoni ka kontraste të mëdha ekonomike, ku disa shtete po ecin me ritme shumë të shpejta zhvillimi dhe të tjera kanë ritme të ngadalta.
Malajzia është një prej shteteve, që po mbështetet në industritë e reja dhe të teknologjisë së lartë, por pa lënë pas dore edhe bujqësinë.
Bujqësia në Azinë Juglindore është ndër aktivitetet kryesore në luginat e lumenjve dhe prodhon për konsum të brendshëm dhe për eksport.
Rreth gjysma e tokës mbillet me oriz, si dhe bimë të tjera që eksportohen janë: banane, kasava, kallam sheqeri, kafe, vaji i palmës etj.
Rajoni ka pasuri minerale si kallaj, hekur, magnez, volfram, por dhe naftë dhe gaz natyror.
Singapori dhe Malajzia janë dy shtetet me zhvillim më të lartë ekonomik në industri dhe teknologji.
Singapori po investon më shumë në industrinë e teknologjisë së lartë dhe përpunimit të naftës.
Malajzia është eksportuesja kryesore e vajit të palmës, gomës, mjete elektronike, çimento, kimikate, ushqime të përpunuara, mikroçipave etj.
Shtetet e tjera të rajonit janë më pak të industrializuara dhe ritmet e zhvillimit nuk janë shumë premtuese.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë karakteristikat e popullsisë së rajonit të Azisë Juglindore?
2. Cilat janë grupet kryesore etnike të rajonit?
3. Cilat janë rajonet kryesore ekonomike në Azinë Juglindore?
4. Cilat janë karakteristikat e zhvillimit ekonomik të rajonit të Azisë Juglindore?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Formuloni opinionin tuaj. Malajzia është eksportuesja kryesore e mikroçipeve duke u kthyer në një qendër të rëndësishme të teknologjisë së lartë. Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Rajoni i Azisë Jugore dhe veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për rajonin e Azisë Jugore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Azisë Jugore si një rajon i veçantë gjeografik;
· Përshkruan relievin dhe klimën e rajonit;
· Shpjegon rëndësinë që kanë musonet për ekonominë e vendeve të rajonit;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të Azisë Jugore.
	Fjalët kyçe: Rajoni i Azisë Jugore, musone

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, Historia, Bilogjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Rajoni Azia Jugore dhe veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2, 3 dhe fotot 1, 2, 3. Më pas drejton pyetjen: Çfarë dini për rajonin e Azisë Jugore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.

Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1. Tiparet dalluese të Rajonit të Azisë Jugore
2. Tiparet e relievit dhe kushteve natyrore të Azisë Jugore
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

	DI
	DUA TË DI
	MËSOJ

	Rajoni ka formën e trekëndëshit, ku në perëndim deti Arabik, oqeani Indian në jug dhe në lindje.
Shtetet e rajonit janë: India, Pakistani, Butan, Nepal, Bangladeshi, Sri Lanka dhe Maldivet.
Këtu ndodhen dhe malet më të larta në botë Himalajet.
	- Ku qëndron rëndësia e pozitës gjeografike të rajonit?
- Cilat janë veçoritë e formave të relievit?
- Pse në Azinë Jugore ka tre stinë?
- Çfarë janë musonet?
- Cilat janë bimët tipike të rajonit?
	Rajoni ka zonat gjeografike si: mali Everest, Kashmiri, Khyber Pass, lumi Gang etj.
Malet janë: Himalajat, Hindo-Kushit, Karakorumit, Gatet Lindore dhe Perëndimore.
Pllaja e Dekanit, shkretëtira Thar, fusha e Indo-Gangut.
Lumenjtë janë: Ind, Gang, Bramaputra etj.
Klima tropikale, subtropikale, musonike dhe malore.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Azisë Jugore dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Azia Jugore, musone.
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasën në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Erërat musonike
Grupi 2. Mali Everest
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Si ndikojnë musonet në jetën e banorëve të Indisë?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Jugore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Jugore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e popullsisë së Rajonit të Azisë Jugore;
· Shpjegon grupet etnike dhe fetare të rajonit;
· Evidenton rajonet kryesore industriale në Rajonin e Azisë Jugore;
· Analizon veçoritë e zhvillimit ekonomik të Rajonit të Azisë Jugore.
	Fjalët kyçe: Grafit, arra kokosi, Bombei, Delhi, Madra, Bangok, Katmandu

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Jugore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullsinë dhe zhvillimin ekonomik të Rajonit të Azisë Jugore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Karakteristikat e popullsisë së Rajonit të Azisë Jugore
2. Burimet natyrore dhe tiparet e zhvillimit ekonomik
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Rajonit të Azisë Jugore ” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë;

Plotësim tabele
	 Karakteristikat e popullsisë së Rajonit të Azisë Jugore
	Burimet natyrore dhe tiparet e zhvillimit ekonomik

	Rajoni i Azisë Jugore është një rajon i vogël nga sipërfaqja, por jo për nga numri i popullsisë që jeton në të.
India shteti më i populluar i rajonit dhe i dyti në botë pas Kinës.
Pakistani i pesti dhe Bangladeshi i gjashti në botë për numrin e popullsisë.
Faktorët që kanë ndikuar në rritjen e popullsisë janë: % e lartë e popullsisë rurale me familje të mëdha, besimet fetare që nxisin lindjet, niveli i ulët arsimor sidomos i vajzave, martesat në moshë të vogël etj.
Niveli i urbanizimit mbetet i ulët dhe pse ka migrim të popullsisë drejt qyteteve dhe jeta rurale është shumë e vështirë.
Besimet fetare kryesore në rajon janë: Hinduizmi, Budizmi, Islamizmi dhe Krishterimi.
Rajoni ka larmishmëri gjuhësh me rreth 19 gjuhë kryesore që bëjnë pjesë në grupin Indo-Europian, Dravidiane, Sino-Tibetian
	Azia Jugore është e pasur me burime natyrore që mbështesin ekonominë, por mbishfrytëzimi i disa prej tyre po shkakton probleme mjedisore dhe shterim të disa prej tyre.
Rajon ka rezerva të naftës, gazit dhe uraniumit.
India është eksportuesja kryesore në botë për hekur, por ka dhe rezerva të magnezit, kromit dhe gipsit.
Sri Lanka është një nga prodhueset kryesore të grafitit, por dhe e pasur me minerale të çmuara si: safir, rubin etj.
Rajoni është i pasur me lëndë drusore, por ky aktivitet ka çuar në shpyllëzime të mëdha dhe zhdukjen e shumë kafshëve.
Gati 60 % e popullsisë merret me bujqësi që mbetet aktiviteti kryesor i ekonomisë.
Produkte me vlerë janë: orizi, çaj, arrëkokosi etj.
Industria e lehtë, e rëndë dhe e teknologjisë së lartë është më shumë e zhvilluar në Indi, e cila preferohet nga kompanitë e huaja për shkak të numrit të madh të punëtorëve dhe pagave e taksave të ulëta.
Rëndësi vitet e fundit po merr turizmi, i cili po siguron të ardhura të larta.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë karakteristikat e popullsisë së rajonit të Azisë Jugore?
2. Cilat janë grupet kryesore etnike dhe fetare të rajonit?
3. Cilat janë rajonet kryesore ekonomike në Azinë Jugore?
4. Cilat janë karakteristikat e zhvillimit ekonomik të rajonit të Azisë Jugore?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Formuloni opinionin tuaj. Azia Jugore është një rajon ku ritmet e rritjes së popullsisë kanë qenë historikisht të larta dhe vazhdojnë të mbeten të tillë. Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veprimtari praktike: Rajoni i Azisë Juglindore dhe Rajoni i Azisë Jugore
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë hartën e Europës. Më pas drejton pyetjen: Cila është rëndësia e Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Shpjegon rëndësinë e rajoneve të Azisë Juglindore dhe Azisë Jugore;
· Plotëson hartat memece të Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore;
· Përshkruan veçoritë e Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore.
	Fjalët kyçe: Rajon i Azisë Juglindore, Rajon i Azisë Jugore.

	Burimet dhe mjetet mësimore: Teksti, fletorja e veprimtarive praktike gjeografi 8, dërrasa e zezë, shkumësa, harta e Azisë, stilolaps, lapsa me ngjyra.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetaria, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diskutim
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Diskutim/Plotësim harte
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve/ Mbajtje shënimesh/ Diskutim
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diskutim
Shkruaj në tabelë temën mësimore: Veprimtari praktike: Rajoni i Azisë Juglindore dhe Rajoni i Azisë Jugore
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë hartat e Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore. Më pas drejton pyetjen: Cila është rëndësia e Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë. Më pas diskutojnë për Rajonin e Azisë Juglindore dhe Rajonin e Azisë Jugore.
Hapi II. Ndërtimi i njohurive të reja: Diskutim/Plotësim harte
Mësuesi diskuton me nxënësit për mënyrën e zhvillimit të veprimtarisë.
Hapa për t’u ndjekur
1. Vëreni hartat fizike të Rajonit të Azisë Juglindore dhe Rajonit të Azisë Jugore. Identifikoni njësitë fizike në çdo rajon dhe plotësoni hartat me emrat e tyre
2. Identifikoni qendrat urbane më të zhvilluara në secilin rajon dhe plotësoni hartat me emrat e tyre.

Hapi III. Përforcimi: Teknika e pyetjeve/Mbajtje shënimesh/ Diskutim
Pasi është plotësuar harta nga nxënësit mësuesi drejton pyetjet e mëposhtme:
1.Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Rajon i Azisë Juglindore, Rajon i Azisë Jugore.
Nxënësit mbajnë shënime përgjigjet e pyetjeve dhe më pas diskutohet me mësuesin për përgjigjet dhe paqartësitë që nxënësit kanë.
Paraqitet në klasë punimi i nxënësve për hartën që plotësuan.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Dokumentimi
Vendoseni, Hartat “Rajoni i Azisë Juglindore dhe Rajoni i Azisë Jugore”, në “Portofolin e të nxënit me kompetenca”, lënda Gjeografi 8.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Australia dhe Oqeania dhe veçoritë fiziko-gjeografike
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2, 3 4. Më pas drejton pyetjen: Çfarë dini për Australinë dhe Oqeaninë?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Dallon veçoritë e Australisë dhe Oqeanisë, si një rajon i veçantë gjeografik;
· Përshkruan relievin dhe klimën e rajonit;
· Tregon në hartë nënrajonet dhe njësitë fiziko-gjeografike të Australisë dhe Oqeanisë;
· Shpjegon rolin e lumenjve Murrej dhe Darling në ekonomi për Australinë;
· Identifikon disa nga bimët dhe kafshët kryesore që rriten në këtë rajon.
	Fjalët kyçe: Australia dhe Oqeania, Antarktida, qeni Dingo, djalli i Tasmanisë. Zogu Kivi, Manuka

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Gjuha shqipe dhe letërsia, Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	 Di/Dua të di/Mësoj
	30’

	Hapi III. Përforcimi
	Shkrim i lirë (punë në grupe)
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Australia dhe Oqeania dhe veçoritë fiziko-gjeografike
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartën 1 dhe fotot 1, 2, 3 4. Më pas drejton pyetjen: Çfarë dini për Australinë dhe Oqeaninë? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Di/Dua të di/Mësoj
Udhëzohen nxënësit të vizatojnë skemën me tri kolona në fletoret e tyre. Më pas u caktohet detyra për të lexuar çështjet e temës:
1.Pozita gjeografike dhe relievi i Australisë dhe Oqeanisë
2. Hidrografia kushtet natyrore të rajonit
Në përfundim të leximit të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:
· Në kolonën “Di” shkruhen informacionet kryesore të njohura;
· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuri shtesë;
· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.
	DI
	DUA TË DI
	MËSOJ

	Rajoni shtrihet në Hemisferën Jugore dhe përfshin Zelendan e Re, Guinea Papua dhe Antarktidën.
Oqeania përbëhet nga Polinezia, Melanezia dhe Polinezia.
Arntarktida e mbuluar nga akulli.
	- Ku qëndron rëndësia e pozitës gjeografike të rajonit?
- Cilat janë veçoritë e formave të relievit?
- Cilat janë veçoritë e florës dhe faunës të rajonit Australi - Oqeani?
- Pse në rajon ka disa tipa klimash?
	Dy shtetet më të zhvilluara të rajonit janë: Australia dhe Zelanda e Re.
Njësitë fiziko-gjeografike janë: Alpet e Australisë, shkretëtirat Greit Sendi, Greit Viktoria dhe e Gibsonit, fusha Nularbor, në Zelandë fusha Kantërberi.
Grupe shkencëtarësh vizitojnë here pas here Antarktidën për të kryer studimet e tyre.
Lumenjtë janë: Murrej, Darling, Laklan etj. Klima dhe bimësia ndryshojnë në varësi të relievit dhe largësisë nga brigjet.
Në Australi ndodhet dhe Barriera e Shkëmbinjve Koralor, më e madhja në botë që është rrezik nga ndotja.

Pas përfundimit të plotësimit dhe leximit të çdo kolone, mësuesja u përgjigjet pyetjeve në kolonën “Dua të di” duke diskutuar me nxënësit për përgjigjet e sakta të tyre.
Përcaktojnë në hartë pozitën gjeografike të Australisë dhe Oqeanisë dhe njësitë fiziko-gjeografikë të saj.
Në rubrikën fjalë kyç. Shkruani nga një fjali ku të shpjegoni kuptimin e fjalës: Australia dhe Oqeania, Antarktida, qeni Dingo, djalli i Tasmanisë. Zogu Kivi, Manuka
Hapi III. Përforcimi: Shkrim i lirë (punë në grupe)
Mësuesi ndan klasën në dy grupe dhe secili grup do të zhvillojë detyrën si më poshtë.
Mësuesi shkruan në tabelë temat e shkrimit të lirë për secilin grup;
Grupi 1. Rifti Koralor në Australi
Grupi 2. Djalli i Tasmanisë
 Lexohet detyra nga 3 nxënës nga secili grup.
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën kërkoni informacion. Turistët shprehen se në Zelandën e Re mund t’i përjetosh të gjitha stinët në një ditë. Pse?

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Rajonit të Australisë dhe Oqeanisë
	Situata e të nxënit: Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullimin dhe zhvillimin ekonomik të Rajonit të Australisë dhe Oqeanisë?

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Përshkruan tiparet e popullsisë së rajonit të Australi-Oqeani;
· Shpjegon grupet etnike dhe fetare të rajonit;
· Evidenton rajonet kryesore industriale në Rajonin Australi-Oqeani;
· Analizon veçoritë e zhvillimit ekonomik të Australisë dhe Zelandës së Re.
	Fjalët kyçe: Australia dhe Oqeania, Antarktida, qeni Dingo, djalli i Tasmanisë, zogu Kivi, Manuka

	Burimet dhe mjetet mësimore: Teksti, dërrasa e zezë, shkumësa, foto, harta, laptop, disk video-projektor.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Stuhi mendimesh
	5 ‘

	Hapi II. Ndërtimi i njohurive të reja
	Lexim i orientuar, plotësim tabele
	30’

	Hapi III. Përforcimi
	Teknika e pyetjeve
	10’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Stuhi mendimesh
Shkruaj në tabelë temën mësimore: Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Rajonit të Australisë dhe Oqeanisë
Mësuesi përdor situatën e të nxënit në fillim të mësimit. Mësuesi i fton nxënësit të vëzhgojnë në libër hartat 1, 2 dhe fotot 1, 2. Më pas drejton pyetjen: Çfarë dini për popullimin dhe zhvillimin ekonomik të Rajonit të Australisë dhe Oqeanisë? Disa nga përgjigjet e nxënësve mësuesi i shkruan në tabelë.
Hapi II. Ndërtimi i njohurive të reja: Lexim i orientuar, plotësim tabele
Shkruaj në tabelë çështjet kryesore të mësimit, si më poshtë;
1. Tiparet e popullsisë dhe modelet e shpërndarjes
2. Ekonomia e Rajonit të Australi-Oqeanisë
 Lexim i orientuar
Në vijim u shpjegoj nxënësve detyrën si më poshtë:
Nxënësit në mënyrë individuale do të lexojnë mësimin me titull “Veçoritë e popullimit, kulturës dhe zhvillimit ekonomik të Rajonit të Australisë dhe Oqeanisë” Gjatë leximit të mësimit nxënësit plotësojnë tabelën si më poshtë:
Plotësim tabele
	 Tiparet e popullsisë dhe modelet e shpërndarjes
	Ekonomia e Rajonit të Australi-Oqeanisë

	Rajoni ka sipërfaqe të madhe, por pjesa më e madhe e tij nuk është e përshtatshme për jetesë.
Pjesa më e madhe e popullsisë së rajonit jeton në Australi, e përqendruar në bregun lindor dhe juglindor të saj.
Shkalla e urbanizimit në Australi është e lartë dhe popullsia si në shumë vende të zhvilluara po shkon drejt plakjes.
Në Oqeani popullsia është akoma e re, ndërsa në shumë ishuj dendësia e popullsisë është e lartë.
Shumica e njerëzve në Australi dhe Zelandën e Re jetojnë në qytete të mëdha si: Sidnej, Melburg, Uellington etj.
Vendet e Rajonit kanë qenë koloni europiane, të cilët kryesojnë sot nga përbërja etnike.
Vendasit në Zelandën e Re quhen maori dhe përbëjnë vetëm 2 % të popullsisë.
Besimet fetare kryesore janë: krishterimi, Hindu dhe besimet vendase.
Në Rajon fliten rreth 1200 gjuhë të ndryshme. Përveç gjuhëve vendase, një përqindje e madhe e popullsisë flet anglisht dhe frëngjisht, sipas zonave të kolonizuara nga këto shtete.
	Australia dhe Zelanda e Re janë shtetet më të zhvilluara të rajonit.
Ritmet e rritjes ekonomike dhe PPB i tyre është relativisht i lartë.
Australia vetëm 10 % të territorit e ka të përshtatshëm për bujqësi, ka arritur të shfrytëzojë tokën me efikasitet dhe të ketë prodhime të larta.
Australia ka dhe pasuri minerale të shumta si: biokside, opal, ar të cilësisë së lartë, zink, hekur, nikel etj.., si dhe është ndër eksportueset kryesore botërore të këtyre mineraleve.
Zelanda e Re ka tokë pjellore dhe ka të zhvilluar shumë bujqësinë dhe blegtorinë dhe eksporton produkte mishi dhe bulmetra. Ajo ka të zhvilluar peshkimin dhe eksporton peshkun ton, marlin, merluc etj.
Zelanda e Re dhe ishujt e tjerë të Oqeanisë janë të varfër në burime minerale.
Antarktida, megjithëse ka burime minerale nuk shfrytëzohet dhe është vendosur me marrëveshje, që të përdoret vetëm për studime nga shkencëtarët.
Turizmi dhe shërbimet e tjera financiare bankare po sjellin të ardhura për rajonin.

Hapi III. Përforcimi: Teknika e pyetjeve
Mësuesi u drejton nxënësve pyetjet e mëposhtme;
1. Cilat janë ndryshimet e popullsisë sipas rajoneve në Australi?
2. Cilat janë grupet kryesore etnike dhe fetare të rajonit?
3. Cilat janë rajonet kryesore industriale në Rajonin Australi-Oqeani?
4. Cilat janë karakteristikat e zhvillimit ekonomik të Rajonit të Australi-Oqeani?
Vlerësimi: Vlerësoj me notë 5 – 6 nxënës, të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.
Detyra dhe punë e pavarur
Në rubrikën mendoni në mënyrë kritike. Vëreni fotot 1, 2 dhe formuloni përfundime për atë që ato përfaqësojnë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Përsëritje në nëntematikat: VII. Afrika Veriore dhe Azia Jugperëndimore., VIII. Afrika Nënsahariane, IX. Azia Lindore, X. Azia Juglindore, XI. Azia Jugore dhe XII. Australia dhe Oqeania
	Situata e të nxënit: Mësuesi paraqet në PowerPoint me video-projektor Diagramin e Venit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Interpreton me ndihmën e hartës, pozitën gjeografike të rajonit dhe rolin e saj në marrëdhënie me rajonet e tjera;
· Identifikon dhe interpreton në hartë veçoritë fiziko-gjeografike të rajonit;
· Identifikon veçoritë e popullimit dhe kulturës së rajonit;
· Analizon të dhëna dhe nxjerr përfundime për veçoritë e popullimit të rajonit dhe shkallën e ndikimit të migracionit në tiparet e popullsisë dhe kulturës së sotme.
	Fjalët kyç: rajoni i Afrikës Veriore dhe Azisë Jugperëndimore, rajoni i Afrikës Nënsahariane, rajoni i Azisë Lindore, rajoni i Azisë Juglindore, rajoni i Azisë Jugore.

	Burimet dhe mjetet mësimore: Teksti, harta mësimore, dërrasa e zezë, shkumësa, laptop, video-projektor, disk flipçart, fleta formati, laps.
	Lidhja me fushat e tjera ndërkurrikulare: Qytetaria, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve

	Struktura e mësimit
	Koha në minuta

	Hapi I. Parashikimi
	Diagrami i Venit/Diskutim
	10‘

	Hapi II. Ndërtimi i njohurive të reja
	 Plotësim tabele/Diskutim
	30’

	Hapi III. Përforcimi
	Diskutim
	5’

Organizimi i orës së mësimit
Hapi I. Parashikimi: Diagrami i Venit/Diskutim
Shkruaj në tabelë temën mësimore: Përsëritje në nëntematikat: VII. Afrika Veriore dhe Azia Jugperëndimore., VIII. Afrika Nënsahariane, IX. Azia Lindore, X. Azia Juglindore, XI. Azia Jugore dhe XII. Australia dhe Oqeania
Ora e mësimit fillon me prezantimin e çështjeve për diskutim, të sugjeruara nga nxënësit, sepse orën që vjen më pas do të zhvillohet provim dhe nxënësit parashtrojnë ato çështje të cilat duan dhe shpjegime.
Në vijim mësuesi shpjegon paqartësitë që kanë nxënësit.
Mësuesi paraqet në PowerPoint me video-projektor Diagramin e Venit. Ju keni marrë njohuri në këto nëntematika. Provoni sa të qëndrueshme i keni njohuritë. Nxënësit Diagramin e Venit e kanë dhe në libër.

1. Plotësoni diagramin e ″Venit″ për:

Afrika Veriore dhe Afrika Nënsahariane Azia Jugperëndimore

	Tiparet dalluese
	Veçoritë e përbashkëta
	Tiparet dalluese

	1._______________________

	1.________________________

	1._______________

Hapi II. Ndërtimi i njohurive të reja: Plotësim tabele/Diskutim
Nxënësit ndërtojnë në fletore tabelën që kanë në libër dhe i plotësojnë.
1. Plotësoni tabelën e koncepteve për veçoritë dalluese të rajoneve të Azisë Lindore, Azisë Juglindore dhe Azisë Jugore:
	Rajonet
	Shtetet që përfshin
	Karakteristikat dalluese të rajonit

	
	
	

	Azia Lindore
	
	

	Azia Juglindore
	
	

	Azia Jugore
	
	

Diskutim me nxënësit pasi kanë plotësuar tabelën.
Hapi III. Përforcimi: Diskutim
Mësuesi diskuton me nxënësit për mënyrën e hartimit të testimit që do të zhvillohet në orën që vjen më pas.
Vlerësimi: Vetëvlerësim. Vlerësoj me notë 4 – 5 nxënës të cilët përgjigjen saktë, janë pjesëmarrës aktivë në orën e mësimit punojnë saktë dhe në mënyrë të pavarur në detyrën e dhënë në klasë.

PLANIFIKIMI I ORËS MËSIMORE
	Fusha: Shoqëria dhe mjedisi
	Lënda: Gjeografi
	Shkalla: IV
	Klasa: 8--të

	Tema mësimore: Testim në nëntematikat: VII. Afrika Veriore dhe Azia Jugperëndimore., VIII. Afrika Nënsahariane, IX. Azia Lindore, X. Azia Juglindore, XI. Azia Jugore dhe XII. Australia dhe Oqeania
	Situata e të nxënit: : Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm për çdo fund tremujori.

	Rezultatet e të nxënit: në përfundim të temës mësimore nxënësi/ja:
· Formon shprehi të punës së pavarur;
· Mëson të shprehë formimin me shkrim;
· Demonstron aftësi për të interpretuar;
· Përdor informacionin në mënyrën e duhur;
· Analizon situata e lidhje të ndryshme;
· Seleksionon informacionin sipas nevojës;
· Demonstron aftësi për të krahasuar;
· Shpreh aftësi për të nxjerrë përfundime.
	Fjalët kyç: përshkrim, analizë, vlerësim, interpretim, përfundime.

	Burimet dhe mjetet mësimore: Fleta e testit me të njëjtin format për çdo nxënës.
	Lidhja me fushat e tjera ndërkurrikulare: Matematika, Qytetari, Historia, Biologjia, TIK-u.

Metodologjia dhe veprimtaritë e nxënësve
FAZA I. 5 min
Mësuesi orienton nxënësit lidhur me kërkesat e formatit të testit dhe shpërndan testet.
FAZA II. 40 min
Nxënësit marrin testin që është unik për të gjithë dhe punojnë gjatë gjithë orës.
FAZA III. 5 min (nga koha e pushimit)
Sapo bie zilja testet mblidhen dhe janë objekt i vlerësimit të vazhduar.
Pyetje për testim për dy grupe.
GRUPI I.
1. Ujëvarat e Viktorias janë në rajonin e Afrikës:				1 pikë
a. Nënsahariane		b. Perëndimore		c. Veriore
2. Është lumi më i gjatë në Azi:							1 pikë
a. Jance			b. Iravadi		c. Gangu
3. Korea bën pjesë në rajonin e Azisë:						1 pikë
a. Juglindore		b. Lindore		c. Jugore	
4. Është kafsha më e njohur që rritet në Kinë:					1 pikë
a. Ariu Panda		b. Qeni Dingo		c. Djalli i Tasmanisë
5. Barriera e Shkëmbinjve Koralor, më e madhja në botë ndodhet në:		1 pikë
a. Kinë			b. Indi			c. Australi
6. Shteti i Sri Lanka bën pjesë në rajonin e Azisë:				1 pikë
a. Lindore		b. Jugore		c. Juglindore
7. Shkruani 4 njësi fiziko-gjeografike të rajonit Azisë Jugore: 		4 pikë
8. Shkruani një fjali ku të shpjegoni kuptimin e fjalës: rajoni i Afrikës Veriore dhe Azisë Jugperëndimore, rajoni i Azisë Lindore, rajoni i Azisë Jugore, bima Raflesia Arnoldi. 	 4 pikë
9. Rendit shtetet përbërëse të Rajonit të Azisë Lindore.				5 pikë
10. Shpjegoni pse zhvillimi ekonomik i Afrikës Nënsahariane nuk është në nivelet e pasurive që ajo zotëron. 6 pikë
11. Analizoni tiparet e zhvillimit ekonomik të vendeve të Rajonit të Azisë Jugore. 7 pikë
12. Krahasoni Rajonin e Afrikës Veriore dhe Azisë Jugperëndimore me Rajonin e Afrikës Nënsahariane. 8 pikë

RUPI II.
1.Rrafshnalta e Tibetit ndodhet në: 					1 pikë
a. Kinë			b. Kore			c. Japoni
2. Ndajnë Kinën nga Azia Jugore malet: 				1 pikë
a. Himalaja		b. Zagrose		c. Dragonit
3. India bën pjesë në rajonin e Azisë:					1 pikë
a. Juglindore		b. Lindore		c. Jugore
4. Është shteti model i zhvillimit për shtetet e Rajonit të Afrikës Nënsaharine:	1 pikë
a. Angola		b. Afrika e Jugut	c. Nigeri
5. Malajzia dhe Singapori janë dy shtetet më të zhvilluara industriale të rajonit të Azisë:	1 pikë
a. Juglindore		b. Lindore		c. Perëndimore 	
6. Shkurrja Manuka rritet në:						1 pikë
a. Korenë e Veriut	b. Rusi			c. Zelandën e Re
7. Shkruani 4 ishujt kryesor të Japonisë: 				4 pikë
8. Shkruani një fjali ku të shpjegoni kuptimin e fjalës: rajoni i Afrikës Nënsahariane, rajoni i Azisë Juglindore, Rajoni i Australi-Oqeanisë, musone, 4 pikë
9. Rendit shtetet përbërëse të Rajonit të Afrikës Veriore dhe Azisë Jugperëndimor.	5 pikë
10. Shpjegoni se në ç’mënyrë ekonomia e vendeve të Rajonit të Afrikës Veriore dhe Azisë Jugperëndimore është e varur nga ″Ari i Zi″. 6 pikë
11. Analizoni tiparet dhe modelet e shpërndarjes së popullsisë në Rajonin e Australi-Oqeanisë. 7 pikë
12. Krahasoni Rajonin e Azisë Lindore me Rajonin e Azisë Juglindore. 8 pikë
[bookmark: _GoBack]
Konvertimi në pikë dhe vlerësimi me notë

	Pikët
	0 – 10
	11 – 16
	17 - 24
	25 – 29
	30 – 34
	35 – 37
	38 – 40

	Nota
	4
	5
	6
	7
	8
	9
	10

