	

	UDHËZUES METODIK

	LETËRSIA ME ZGJEDHJE 12

	

	PËRMBAJTJA

	

Parathënie

I. Përmbajtja tematike e tekstit - Letërsia me zgjedhje 12

II. Plani mësimor analitik vjetor
III. Plani sintetik sipas tremujorëve

IV. Plani tematik

· Tremujori i parë

· Tremujori i dytë

· Tremujori i tretë

V. Modele të planifikimit ditor

· Tremujori i parë

VI. Modele testi përmbledhës
· Test, tremujori i parë dhe çelësi i zgjidhjes së tij
	Udhëzues metodik në ndihmë të mësuesve për zhvillimin e procesit mësimor në lëndën e Letërsisë me zgjedhje 12

 Parathënie

 Të nderuar kolegë,

libri që po ju paraqitet nuk është një libër mësuesi, ashtu siç përdoret zakonisht në gjuhën profesionale. Në kohën e sotme, kur konkurrenca e tregut ka nxitur shtëpitë botuese të hedhin në treg së bashku me tekstin mësimor për nxënësit edhe tekstin për mësuesin, nuk është e vështirë të gjesh metodika dhe libra udhëzues gjithandej.

Me të drejtë mësuesi i ndodhur në një “vërshim” të tillë të informacionit mund të gjendet i hutuar. Pyetjes se cila prej këtyre metodikave është më e përshtatshme, ai nuk mund t’i përgjigjet lehtë.

Teksti mësimor që keni në duar dhe shoqëruesi i tij, “Udhëzues metodik” nuk synojnë të japin të gjitha përgjigjet për pyetjet dhe problemet që dalin në orën e mësimit.

 Procesi i të nxënit është sa dinamik, aq edhe i paparashikuar, sa i ngjashëm, aq edhe i ndërlikuar. Për këtë arsye nuk mund të quhet një “libër mësuesi”. Ai është vetëm një udhërrëfyes i hartuar nga një prej kolegëve tuaj, që me punën disavjeçare në mësimdhënien e letërsisë, ka arritur të grumbullojë një përvojë të cilën dëshiroj ta ndajmë së bashku. Askush nuk mund të mëtojë se zotëron dijen e mjaftueshme apo ka përvojën e nevojshme për t’u dhënë të tjerëve “mësime” apo se si të bëjnë një orë mësimi. As qëllimi nuk është ky. Lidhur me këtë do të përmendja një thënie të Carl Rogers: “Unë nuk besoj që dikush do t’i ketë mësuar ndonjëherë diçka dikujt tjetër. Dyshoj në vlerën e mësimdhënies. E vetmja gjë që di, është se kush do të mësojë, mëson. Një mësues i mirë, të shumtën, mund të jetë dikush që t’i bën më të lehta gjërat, është ai që e mbush tavolinën dhe u provon të tjerëve se është tërheqëse, nxitëse, e mrekullueshme; dhe i fton të hanë.”

 Libri përmban planin sintetik vjetor të lëndës, modelin e një plani vjetor të lëndës ndërtuar mbi bazën e udhëzimeve dhe trajnimeve të zhvilluara nga MASR, si dhe disa modele mësimore dhe teknika që do t’u vijnë në ndihmë mësuesve të rinj që e kanë nisur punën e bukur të mësimdhënies duke zgjedhur një lëndë që përbën një prej shtyllave formuese të brezit të ri.

Mësuesit me përvojë do të gjejnë në këtë libër një ndërthurje të tradicionales me bashkëkohoren në procesin e të nxënit; një shkrirje të përvojave më të mira të krijuara nga tradita jonë mësimore me përvojat e vendeve të ndryshme. Do të gjejnë diçka nga puna e tyre, përvojat e tyre të materializuara në një libër.

Përmes këtij udhërrëfyesi do t’u modelohen disa orë mësimi sipas nismës së re “Tre lëndë në gjashtë orë”, duke ndihmuar në organizimin e procesit të të nxënit në 90 minuta.

Brezat e së ardhmes duhen edukuar me ndjenjën e dashurisë për të mësuarit, ata duhet të kenë interesa të gjithanshme dhe të kenë dëshirë të ushqejnë mendjen e tyre gjatë gjithë jetës. Platoni e ka thënë një gjë të tillë në mënyrë të shkëlqyer: “Qëllimi i edukimit është ta bëjë individin të dojë të bëjë atë që ai duhet të bëjë.”

Shpresojmë se së bashku do të arrijmë qëllimin, i cili shprehet në ato faqe të tekstit të nxënësit dhe është pjesë e strategjisë së arsimit në vendin tonë.

Ju faleminderit për bashkëpunimin!

Me respekt autori!

Maj, 2018

I. Përmbajtja tematike e tekstit - Letërsia me zgjedhje 12

Folklori dhe folkloristika shqiptare

1. Folklori dhe rëndësia e studimit të folklorit

2. Folkloristika shqiptare

Ndikimi i shkrimtarëve

1. Jeronim de Rada - Këngët e Milosaos
· Studim teksti - “Takimi i të rinjve”

2. Gavril Dara (I Riu) - Kënga e sprasme e Balës
· Studim teksti - “Kënga e Beratit”

3. Naim Frashëri - Bukuria
· Studim teksti - “Bukuria”

Lirika popullore

1. Ninullat dhe zakonet e lindjes

· Studim teksti - “Ninullë”

2. Zakonet dhe këngët e dasmës

· Studim teksti - “Këngë dasme”

3. Ritet dhe këngët e motmotit

4. Këngët e Dashurisë (Dashuria në poezinë popullore)
5. Këngët e Dashurisë (Kulti i dashurisë dhe kultit të bukurisë)
· Studim teksti - Lirikë erotike popullore

Ndikimi i shkrimtarëve
1. Lasgush Poradeci - Lirika e dashurisë

· Studim teksti - “Kroi i fshatit tonë” ose studime teksti - “Baladë”

2. Dritëro Agolli - Lirika
· Studim teksti 1 - “I përndjekuri i dashurisë”

· Studim teksti 2 - “Poemë për babanë dhe për vete”

Lirika popullore

6. Këngët e vajit

Ndikimi i shkrimtarëve

1. Andon Zako Çajupi - Lirika e dashurisë te Çajupi
· Studim teksti 1 - “Dashuria”

· Studim teksti 2 - “Vaje”

Lirika popullore

7. Këngët e lirikës shoqërore

Epika popullore

1. Epika heroike legjendare

· Studim teksti - “Kënga e kalasë”

2. Këngët legjendare të rinjohjes - Rinjohja e burrit me gruan
· Studim teksti - “Ymer Aga”

 3. Këngët legjendare të rinjohjes - Rinjohja e vëllait me motrën
· Studim teksti - “Kënga e Gjon Pretika”

4. Këngët legjendare të vëllait të vogël

· Studim teksti - “Kostandini e Dhoqina”

Ndikimi i shkrimtarëve

1. Ismail Kadare - Kush e solli Doruntinën
· Studim teksti 1 - “Kush e solli Doruntinën” (kapitulli I)

· Studim teksti 1 - “Kush e solli Doruntinën” (kapitulli VI)

Epika popullore

5. Cikli i Kreshnikëve - Muji dhe Halili

· Studim teksti 1 - “Martesa e Mujit”

· Studim teksti 2 - “Ajkuna qan Omerin”

· Studim teksti 3 - “Gjergj Elez Alia”

6. Cikli i Kreshnikëve dhe origjinaliteti i tij

Ndikimi i shkrimtarëve

1. Gjergj Fishta - Lahuta e Malcisë
· Studim teksti 1 - Kënga VIII - “Ali Pashë Gucia”

Epika popullore

7. Epika historike

Proza popullore

 1. Llojet e dhe përmbajtja e përrallave

2. Arti dhe vlera e përrallave

· Studim teksti - “Valltarja me fustanellë”

Ndikimi i shkrimtarëve

1. Mitrush Kuteli - Rrëfimet dhe rrëfenjat

· Studim teksti 1 - “Rinë-Katerinëza”

· Studim teksti 2 - “Furrxhiu i hapsanikëve”

2. Ernest Koliqi - Moderniteti i prozës së Ernest Koliqit

· Studim teksti 1 - “Nusja e mrekullueshme”
· Studim teksti 2 - “Kërcimtarja e Dukagjinit”
 3. Lumo Skëndo (Mit’hat Frashëri)

· Studim teksti - “Plaku i Ylynecit”

4. Martin Camaj - Poetika e Martin Camajt
· Studim teksti 1 - “Elegji e parë”

· Studim teksti 2 - “Dranja”

Proza popullore

2. Proverbat dhe gjëegjëzat

3. Folklori dhe e qeshura

II. Plani mësimor analitik vjetor - Letërsia me zgjedhje 12
34 javë x 2 orë/javë = 68 orë

[image: image2.jpg]

 52 orë njohuri të reja (75%) 16 orë përpunim njohurish (25%)

4 orë - Folkloristika

2 orë - Folklori dhe rëndësia e tij

1 orë - Përsëritje e njohurive
2 orë - Folkloristika

2 orë - Ese/ Shkrim hulumtues
14 orë - Lirika popullore

 3 orë - Dramatizime

2 orë - Ninullat dha zakonet e lindjes

4 orë - Projekte lëndore

2 orë - Zakonet dhe këngët e dasmës

3 orë - Vlerësim i njohurive

2 orë - Ritet dhe këngët e motmotit

3 orë - Punë me portofolin
6 orë - Këngët e dashurisë

2 orë - Këngët e vajit

11 orë - Epika popullore

6 orë -Këngët legjendare

4 orë - Cikli i Kreshnikëve

1 orë - Epika historike

5 orë - Proza popullore
2 orë - Llojet dhe përmbajtja e përrallave

1 orë - Vlerat dhe rëndësia e përrallave

1 orë - Proverbat dhe gjëegjëzat

1 orë -Folklori dhe e qeshura

18 orë - Ndikimi i shkrimtarëve nga folklori
1 orë - Jeronim de Rada - Këngët e Milosaos

2 orë - Gavril Dara - Këngët e Sprasme e Balës

1 orë - Naim Frashëri - Bukuria

1 orë - Lasgush Poradeci - Lirika e dashurisë

2 orë - Dritëro Agolli - Lirika

2 orë - Andon Zako Çajupi - Vajet dhe Dashuria

2 orë - Ismail Kadare - Kush e solli Doruntinën

1 orë - Gjergj Fishta - Lahuta e Malcisë

2 orë - Mitrush Kuteli - Rrëfimet dhe Rrëfenjat
2 orë - Ernest Koliqi - Moderniteti i prozës së Ernest Koliqit

1 orë - Lumo Skëndo - Plaku u Ylynecit

1 orë - Martin Camaj - Dranja

	
	NJOHURI

TË REJA
	PËRPUNIM NJOHURISH

	ORË GJITHSEJ

(njohuri të reja + përpunim njohurish)

	
	
	Përsëritje

e njohurive
	Punë me portofolin

	Vlerësim
	Punë kërkimore / Ese
	Projekt lëndor
	

	Tremujori i parë
	20 orë
	0 orë
	1 orë
	1 orë
	1 orë
	1 orë
	24 orë

	Tremujori i dytë
	19 orë
	1 orë
	1 orë
	1 orë
	2 orë
	0 orë
	24 orë

	Tremujori i tretë
	13 orë
	1 orë
	1 orë
	1 orë
	1 orë
	3 orë
	20 orë

	Gjithsej
	52 orë
	2 orë
	3 orë
	3 orë
	4 orë
	4 orë
	68 orë

III. Plani sintetik sipas tremujorëve

IV. Plani tematik - Tremujori i parë
	NR.
	Lloji i temës
	TEMATIKA
	Tema mësimore
	situatat e të nxënit
	kompetencat
	burimet dhe mjetet mësimore

	1.
	Njohuri të reja
	Folklori dhe folkloristika
	Folklori dhe rëndësia e studimit të folklorit
	Diskutim i lirë rreth folklorit
	Komunikimi dhe të shprehurit
	Teksti mësimor, burime të tjera

	2.
	Njohuri të reja
	Folklori dhe folkloristika
	Folklori dhe rëndësia e studimit të folklorit
	Diskutim i lirë rreth folklorit
	Komunikimi dhe të shprehurit
	Teksti mësimor, burime të tjera

	3.
	Njohuri të reja
	Folklori dhe folkloristika
	Folkloristika shqiptare
	Diskutim i lirë rreth folkloristikës
	Komunikimi dhe të shprehurit
	Teksti mësimor, burime të tjera

	4.
	Njohuri të reja
	Folklori dhe folkloristika
	Folkloristika shqiptare
	Diskutim i lirë rreth folkloristikës
	Të menduarit.

të nxënit
	Teksti mësimor, materiale të tjera

	5.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Jeronim de Rada - Këngët e Milosaos
Studim teksti: Takimi i të rinjve
	Metoda: Di – Dua të di – Mësoj
	Të shprehurit,
të menduarit
	Teksti mësimor, materiale të tjera

	6.
	Përpunim i njohurive
	
	Punë me portofolin - 1
	Bashkëbisedim
	Të nxënit, kompetenca qytetare
	Punimet e portofolit

	7.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Gavril Dara - Kënga e Sprasme e Balës
Analizë e veprës
	Bashkëbisedim
	Të shprehurit,

të menduarit
	Teksti mësimor, materiale nga nx.

	8.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Gavril Dara - Kënga e Sprasme e Balës
Studim teksti: Kënga e Beratit
	Ditari dy – tripjesësh
	Të menduarit;

Të nxënit
	Teksti mësimor, materiale të tjera

	9.
	Përpunim i njohurive
	Shkrimi hulumtues/ Ese
	Shkruani një shkrim hulumtues rreth këtyre ngjashmërive dhe ndikimit të zakoneve dhe kulturës popullore, sidomos asaj arbëreshe në veprat “Këngët e Milosaos” dhe “Kënga e sprasme e Balës”.

	Punë individuale
	Të shprehurit, të menduarit, personale
	Teksti mësimor, materiale të tjera

	10.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Naim Frashëri - Bukuria
	Bashkëbisedim, shpjegim
	Të menduarit, të nxënit, komp. person.
	Teksti mësimor, materiale të tjera

	11.
	Njohuri të reja
	Lirika popullore
	Ninullat dhe zakonet e lindjes
	Shpjegim, analizë
	Të menduarit, të nxënit.
	Teksti mësimor, materiale të tjera

	12.
	Njohuri të reja
	Lirika popullore
	Ninullat dhe zakonet e lindjes
	Lexim i drejtuar, koment
	Të nxënit, të shprehurit, qytetare
	Teksti mësimor, materiale të tjera

	13.
	Njohuri të reja
	Lirika popullore
	Zakonet dhe këngët e dasmës
	Ruaje fjalën e fundit për mua
	Të nxënit, të shprehurit, personale
	Teksti mësimor, materiale të tjera

	14.
	Njohuri të reja
	Lirika popullore
	Zakonet dhe këngët e dasmës
	Koment dhe punë në çift ose grup
	Të menduarit, të shprehurit; personale
	Teksti mësimor, materiale të tjera

	15.
	Njohuri të reja
	Lirika popullore
	Ritet dhe këngët e motmotit
	Bashkëbisedim, shpjegim
	Të menduarit, të nxënit, komp. person.
	Teksti mësimor, materiale të tjera

	16.
	Njohuri të reja
	Lirika popullore
	Ritet dhe këngët e motmotit
	Shpjegim, analizë
	Të menduarit, të nxënit.
	Teksti mësimor, materiale të tjera

	17.
	Përpunim i njohurive
	Projekt lëndor
	Karnavalet e shkollës - Paraqitja e projektit dhe ndarja e detyrave
	Lexim i drejtuar, koment
	Të nxënit, të shprehurit, qytetare
	Teksti mësimor, materiale të tjera

	18.
	Njohuri të reja
	Lirika popullore
	Këngët e dashurisë
	Ruaje fjalën e fundit për mua
	Të nxënit, të shprehurit, personale
	Teksti mësimor, materiale të tjera

	19.
	Njohuri të reja
	Lirika popullore
	Këngët e dashurisë
	Ruaje fjalën e fundit për mua
	Të nxënit, të shprehurit; personale
	Teksti mësimor, materiale të tjera

	20.
	Njohuri të reja
	Lirika popullore
	Këngët e dashurisë
	Bashkëbisedim
	Komp. personale; qytetare
	

	21.
	Njohuri të reja
	Lirika popullore
	Këngët e dashurisë
	Punë individuale me shkrim
	Të nxënit, të menduarit
	Teksti mësimor

	22.
	Njohuri të reja
	Lirika popullore
	Studim teksti: Lirika erotike popullore
	Metoda: Di – Dua të di – Mësoj
	Të shprehurit,
të menduarit
	Teksti mësimor, materiale të tjera

	23.
	Njohuri të reja
	Lirika popullore
	Studim teksti: Lirika erotike popullore
	Punë individuale me shkrim
	Të nxënit, të menduarit
	Teksti mësimor

	24.
	Përpunim i njohurive
	
	Vlerësim i njohurive - 1
	Punë individuale
	Të nxënit, të menduarit
	

Plani tematik - Tremujori i dytë
	NR.
	Lloji i temës
	TEMATIKA
	Tema mësimore
	situatat e të nxënit
	kompetencat
	burimet dhe mjetet mësimore

	1.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Lasgush Poradeci - Lirika erotike

Studim teksti: Kroj i fshatit tonë ose Baladë
	Bashkëbisedim, shpjegim
	Të menduarit, të nxënit, komp. person.
	Teksti mësimor, materiale të tjera

	2.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Dritëro Agolli - Lirika

Studim teksti 1 - I përndjekuri i dashurisë
	Shpjegim, analizë
	Të menduarit, të nxënit;
	Teksti mësimor, materiale të tjera

	3.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Dritëro Agolli - Lirika
Studim teksti 2 - Poemë për babanë dhe për vete
	Lexim i drejtuar, koment
	Të nxënit, të shprehurit, qytetare
	Teksti mësimor, materiale të tjera

	4.
	Njohuri të reja
	Lirika popullore
	Këngët e vajit
	Ruaje fjalën e fundit për mua
	Të nxënit, të shprehurit, personale
	Teksti mësimor, materiale të tjera

	5.
	Njohuri të reja
	Lirika popullore
	Këngët e vajit
	Koment dhe punë në çift ose grup
	Të menduarit, të shprehurit, personale
	Teksti mësimor, materiale të tjera

	6.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Andon Zako Çajupi - Lirika e dashurisë
Studim teksti 1 - Dashuria
	Ruaje fjalën e fundit për mua
	Të nxënit, të shprehurit; personale
	Teksti mësimor, materiale të tjera

	7.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Andon Zako Çajupi - Lirika e dashurisë
Studim teksti 2 - Vajet
	Prezantim virtual dhe bashkëbisedim
	Të menduarit; komp. qytetare, person.
	Materiale të përgatitura

	8.
	Përpunim i njohurive
	Punë kërkimore /Ese
	Lirika e Çajupit dhe lidhjet e saj me krijimtarinë popullore
	Bashkëbisedim, shpjegim
	Të menduarit; të nxënit; komp. person.
	Teksti mësimor, materiale të tjera

	9.
	Njohuri të reja
	Epika popullore
	Epika legjendare - Këngët e murosjes
	Shpjegim, analizë
	Të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	10.
	Njohuri të reja
	Epika popullore
	Epika legjendare - Këngët e murosjes

Studim teksti: Kënga e kalasë
	Lexim i drejtuar, koment
	Të nxënit, të shprehurit, qytetare
	Teksti mësimor, materiale të tjera

	11.
	Njohuri të reja
	Epika popullore
	Këngët legjendare të rinjohjes

Studim teksti: Ymer Aga
	Ruaje fjalën e fundit për mua
	Të nxënit, të shprehurit, personale
	Teksti mësimor, materiale të tjera

	12.
	Njohuri të reja
	Epika popullore
	Këngët legjendare të rinjohjes

Studim teksti: Gjon Pretika
	Prezantim virtual dhe bashkëbisedim
	Të menduarit, komp. qytetare, person.
	Materiale të përgatitura

	13.
	Njohuri të reja
	Epika popullore
	Këngët legjendare të vëllait të vogël

	Bashkëbisedim, shpjegim
	Të menduarit, të nxënit, komp. person.
	Teksti mësimor, materiale të tjera

	14.
	Njohuri të reja
	Epika popullore
	Studim teksti:

Kostandini dhe Dhoqina
	Bashkëbisedim, shpjegim
	Të menduarit, të nxënit, komp. person.
	Teksti mësimor, materiale të tjera

	15.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Ismail Kadare - Kush e solli Doruntinën
Studim teksti 1
	Shpjegim, analizë
	Të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	16.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Ismail Kadare - Kush e solli Doruntinën
Studim teksti 2
	Lexim i drejtuar, koment
	Të nxënit, të shprehurit, qytetare
	Teksti mësimor, materiale të tjera

	17.
	Njohuri të reja
	Epika popullore
	Cikli i Kreshnikëve - Muji dhe Halili

Studim teksti 1: Martesa e Mujit
	Ruaje fjalën e fundit për mua
	Të nxënit; të shprehurit; personale
	Teksti mësimor, materiale të tjera

	18.
	Njohuri të reja
	Epika popullore
	Cikli i Kreshnikëve - Muji dhe Halili

Studim teksti 2: Vajtimi i Ajkunës
	Lexim i drejtuar, koment
	Të nxënit, të shprehurit, qytetare
	Teksti mësimor, materiale të tjera

	19.
	Njohuri të reja
	Epika popullore
	Cikli i Kreshnikëve

Studim teksti 3: Gjergj Elez Alia
	Punë në grup: Debat-diskutim mësimor
	Të nxënit, të shprehurit, personale
	Teksti mësimor, materiale të tjera

	20.
	Njohuri të reja
	Epika popullore
	Cikli i Kreshnikëve dhe origjinaliteti i tij
	Bashkëbisedim
	Komp. personale; qytetare
	

	21.
	Përpunim i njohurive
	Përsëritje
	Përsëritje e njohurive
	Punë individuale me shkrim
	Të nxënit, të menduarit
	Teksti mësimor

	22.
	Përpunim i njohurive
	Punë kërkimore
	Identiteti i ciklit të Kreshnikëve dhe origjina e tij.
	Metoda: Di – Dua të di – Mësoj
	Të shprehurit,
të menduarit
	Teksti mësimor, materiale të tjera

	23.
	Përpunim i njohurive
	
	Punë me portofolin - 2
	Punë individuale me shkrim
	Të nxënit, të menduarit
	Teksti mësimor

	24.
	Përpunim i njohurive
	
	Vlerësim i njohurive - 2
	Punë individuale me shkrim
	Të nxënit, të menduarit
	Teksti mësimor

Plani tematik - Tremujori i tretë

	NR.
	Lloji i temës
	TEMATIKA
	Tema mësimore
	situatat e të nxënit
	kompetencat
	burimet dhe mjetet mësimore

	1.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Gjergj Fishta - Lahuta e Malcisë

Studim teksti: Kënga VIII - Ali Pashë Gucia
	Bashkëbisedim
	Të shprehurit, të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	2.
	Përpunim i njohurive
	Punë kërkimore
	Koncepti i nderit në krijimtarinë popullore përshkon edhe personazhet e poemës së Fishtës dhe Darës.
	Diskutim mësimor
	Të shprehurit, të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	3.
	Njohuri të reja
	Epika popullore
	Epika historike
	Grupi i debatit
	Të shprehurit, të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	4.
	Përpunim i njohurive
	Përsëritje
	Përsëritje e njohurive
	Grupi i debatit
	Të shprehurit, të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	5.
	Njohuri të reja
	Proza popullore
	Llojet dhe përmbajtja e përrallave
	Bashkëbisedim
	Të shprehurit, të menduarit, të nxënit
	Teksti mësimor, materiale të tjera

	6.
	Njohuri të reja
	Proza popullore
	Arti dhe vlerat e përrallave
	Lexim i drejtuar
	Të menduarit, të nxënit, personale
	Teksti mësimor, materiale të tjera

	7.
	Njohuri të reja
	Proza popullore
	Studim teksti: Valltarja me fustanellë
	Studim individual
	Të nxënit; të menduarit, pers.; qyte
	Vepra konkrete dhe inf. nga nx.

	8.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Mitrush Kuteli - Rrëfimet dhe rrëfenjat

Studim teksti 1: Rinë-Katerinëza
	Studim individual
	Të nxënit; të menduarit, pers.; qyte
	Vepra konkrete dhe inf. nga nx.

	9.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Mitrush Kuteli - Rrëfimet dhe rrëfenjat

Studim teksti 2 : Hanxhiu i hapsanikëve
	
	Të menduarit; komp. qytetare, person.
	Materiale të përgatitura

	10.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Ernest Koliqi - Moderniteti i prozës së Koliqit

Studim teksti 1: Nusja e mrekullueshme
	Bashkëbisedim mësimor
	Të menduarit, të shprehur, qytetare
	Teksti mësimor dhe materiale të tjera

	11.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Ernest Koliqi - Moderniteti i prozës së Koliqit

Studim teksti 2: Kërcimtarja e Dukagjinit
	Shpjegim, bashkëbisedim
	Të menduarit, të shprehur, personale
	Teksti mësimor dhe materiale të tjera

	12.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Lumo Skëndo

Studim teksti 1: Plaku i Ylynecit
	Lexim i drejtuar
	Të menduarit, të nxënit, personale
	Teksti mësimor, materiale të tjera

	13.
	Njohuri të reja
	Ndikimi i shkrimtarëve nga folklori
	Martin Camaj - Dranja
Studim teksti: Dranja (madrigale)
	Të mësuarit në bashkëpunim
	Të menduarit, të shprehur, qytetare
	Teksti mësimor dhe materiale të tjera

	14.
	Njohuri të reja
	Proza popullore
	Proverbat dhe gjëegjëzat
	Të mësuarit në bashkëpunim
	Të menduarit, të shprehur, qytetare
	Teksti mësimor dhe materiale të tjera

	15.
	Njohuri të reja
	Proza popullore
	Folklori dhe e qeshura
	Diskutim mësimor
	Të menduarit, të shprehur, qytetare
	Materiale të përgatitura

	16.
	Njohuri të reja
	Përpunim i njohurive
	Projekt lëndor
	Prezantim virtual dhe bashkëbisedim
	Të nxënit, të menduarit, pers.; qyte
	Materialet e përgatitura nga nxënësit sipas ndarjes së punës në grup

	17.
	Përpunim i njohurive
	Përpunim i njohurive
	Projekt lëndor
	Prezantim virtual dhe bashkëbisedim
	Të nxënit, të menduarit, pers.; qyte
	Materialet e përgatitura nga nxënësit sipas ndarjes së punës në grup

	18.
	Përpunim i njohurive
	Përpunim i njohurive
	Projekt lëndor
	
	
	Materialet e përgatitura nga nxënësit sipas ndarjes së punës në grup

	19.
	Përpunim i njohurive
	
	Punë me portofolin - 3
	Punë individuale
	Të nxënit, të menduarit
	Punimet e portofolit

	20.
	Përpunim i njohurive
	
	Vlerësim i njohurive - 3
	Punë individuale me shkrim
	Të nxënit, të menduarit
	Teksti mësimor

V. Modele të planifikimit ditor - Letërsia me zgjedhje 12
JAVA I

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsia me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

Folklori dhe rëndësia e tij
	Situatat e të nxënit:

Ç’është folklori?

	Rezultatet e të nxënit

Nxënësi:

-përcakton kuptimin për folklorin dhe folkloristikën;

-vlerëson rëndësinë e studimit të folklorit si një pasuri kombëtare, shpirtërore dhe artistike;

	Fjalë kyç:

folklor, folkloristikë, tipari kolektiv, tipari anonim, sinkretizmi etj.

	Burimet:

· krijime të ndryshme folklorike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· fleta e punës për detyrën e portofolit.

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Bashkëbisedim

15 min

2.

Informacioni i ri

Folklori dhe folkloristika

10 min

3.

Punë e drejtuar

Diskutim - Vlerat e folklorit

25 min

4.

Punë e pavarur

Mendo - Krijo dyshe - Diskuto

25 min

5.

Reflektim

Përgatitja për punën e portofolit

10 min

6.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi
:

- Motivimi:

· Lexohet fragmenti i shkëputur nga vepra e Kadaresë “Autobiografia e popullit në vargje” ose një fragment tjetër që nxit bisedën rreth folklorit.

· U kërkohet nxënësve përmes bashkëbisedimit të rikujtojnë nga vitet e kaluara çfarë është folklori, cilat janë krijimet folklorike dhe llojet e folklorit.
· Bashkëbisedimi mund të zhvillohet me librin hapur dhe nxënësit mund t’i referohen atij në çdo kohë.

Shënim:

Në rast se për kushtet e klasës / shkollës apo nivelit të nxënësve nuk është e mundur të sigurohen materialet ndihmëse apo informacionet e kërkuara më lart, mund të punohet me materialin e tekstit mësimor të nxënësit. Mësuesi orienton bashkëbisedimin ose e nxit atë duke përgatitur pyetjet e aparatit pedagogjik të tekstit.
2. Informacioni i ri
:

· Nisur nga njohuritë që kanë nxënësit, mësuesi mund të bëjë plotësimin dhe saktësimin e tyre, duke shtuar informacionin për tiparet e folklorit.

3. Diskutimi
:

· U kërkohet nxënësve të diskutojnë rreth vlerave të folklorit duke pasur parasysh materialin dhe informacion e dhënë në tekst.

· Diskutohet rreth krijimeve të sjella nga nxënësit ose rekomandohen ato krijime që janë studiuar në klasën e dhjetë, si për shembull “Cikli i Kreshnikëve” ose legjendën e murimit në kala etj.

· Pyetje për diskutim:

· Çfarë vlerash njohëse ose historike kanë këto krijime?

· A mund të merren ato si fakte historike?

· Cilat janë vlerat e tyre letrare dhe estetike?

Punohet rubrika “Pyetje dhe diskutime”

1. Si e kuptoni karakterin anonim të folklorit?

2. Pse themi se kënga popullore jeton në shumë variantet?

3. A mund të merret si folklorik një krijim, i cili sapo ka dalë për herë të parë nga krijuesi i tij fillestar, nga një individ? Pse?

Gjatë këtij diskutimi preket edhe tematika e zhvillimit të krijimeve folklorike sot si edhe dukuria e turbofolkut.

ORA E DYTË

4. Mendo - krijo dyshe - diskuto
:

· Si një strategji e mundshme është puna në grup ose në çift për të punuar detyrat 4 dhe 5.

· Nxënësve u jepet e përgatitur fleta e veprimtarisë në klasë ose orientohet të përgatitet në fletoret e tyre si më poshtë për të punuar ushtrimin 5:

Të përbashkëtat

Të veçantat

Krijimet folklorike variante

Citim nga këngët

Citim nga këngët

5. Përgatitja e punës për detyrën e portofolit:

· Nxënësit do të orientohen se si duhet të përgatitin një skedë për të mbledhur dhe dokumentuar një krijim folklorik.

· Sqarohen nxënësit se si duhet ta përgatisin materialin në formë të shkruar apo të regjistruar sipas mundësive dhe afatin kohor të dorëzimit të tij.

· Nxënësit informohen për mënyrën e vlerësimit të punës së portofolit me pikë sipas tabelës së mëposhtme.

Vlerësimi i punës për portofolin
:

a. Realizimi i detyrës sipas të gjitha kërkesave dhe kritereve të vendosura: - 50 pikë

b. Respektimi i etikës dhe profesionalizmi në realizimin e detyrës: - 20 pikë

c. Dorëzimi i detyrës në kohën e përcaktuar: - 10 pikë

d. Realizimi i shkrimit reflektues për ndikimin e detyrës: - 20 pikë

Konvertimi i pikëve në nota
:

nota

4

5

6

7

8

9

10

PIKËT

0 - 24

25 - 44

45 - 54

55 - 64

65 - 74

75 - 84

85 - 100

6. Vlerësimi:

Për vlerësimin e nxënësve mund të përdoren kritere të ndryshme, por në tabelën e mëposhtme, sugjerohet një model vlerësimi.

Pikët ose vlerësimi me shprehje / Nota

Përshkrimi i rezultateve të arritjes

Shumë mirë / 9 -10

· Jep shembuj specifikë në diskutimet në klasë;

· Sjell shembuj të krijimeve të ndryshme folklorike në klasë;

· Gjen tiparet dalluese të një krijimi folklorik;

· Realizon gjatë orës së mësimit detyrën e klasës me shkrim;

Mirë / 7 - 8

· Ndihmon me të paktën një shembull në diskutim në klasë;

· Jep të paktën një citim të përshtatshëm për fletën e veprimtarisë;

· Përfundon veprimtarinë me shkrim në klasë;

Mjaftueshëm / 5 -6

· Merr pjesë në diskutimin në klasë duke u përpjekur të japë mendimin e vet për temën dhe diskutimin;

· Citimet nga teksti në fletën e veprimtarisë nuk janë të përshtatshme dhe nuk mbështetin temën e përcaktuar;

Dobët / 4

· Nuk ndihmon me shembuj në diskutimet dhe nuk merr pjesë në zhvillimin e procesit të të nxënit;

 Shënim!

Për orën e ardhshme të mësimit, javën tjetër nxënësit orientohen ku të punojnë në tekstin mësimor dhe çfarë do të duhet të parapërgatitin për të sjellë në klasë.

Ata duhet të kërkojnë në burime të ndryshme, internet, libra apo tekste mësimore dhe të sjellin në klasë një informacion rreth Thimi Mitkos dhe botimeve “Visaret e Kombit”.

	Detyra për portofol:

Mbledhja e folklorit

JAVA II

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

Folkloristika shqiptare
	Situatat e të nxënit:

Studimi dhe mbledhja e folklorit

	Rezultatet e të nxënit

Nxënësi:

-përcakton përfaqësuesit kryesorë të folkloristikës;

-vlerëson rëndësinë e studimit të folklorit;

-gjykon rreth veprave dhe rëndësisë së mbledhësve të folklorit.

	Fjalë kyç:

folklorist, folkloristikë, mbledhës të folklorit, historia e folkloristikës etj.

	Burimet:

· krijime të ndryshme folklorike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12).

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Bashkëbisedim

5 min

2.

Vlerësimi i njohurive

Pyetje - përgjigje

10 min

3.

Informacioni i ri

Historia e folkloristikës shqiptare

10 min

4.

Punë e drejtuar

Lexim i drejtuar

20 min

5.

Punë e pavarur

Punë në dyshe

Diskutim - Rëndësia e mbledhjes së folklori
30 min

6.

Reflektim

Përgatitja për punën e portofolit

10 min

7.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Ora e mësimit mund të fillojë me leximin e një pjese apo krijimi folklorik të sjellë nga nxënësi ose të përzgjedhur nga mësuesi.

· U kërkohet nxënësve përmes bashkëbisedimit të rikujtojnë njohuritë e orës së kaluar duke vlerësuar apo sqaruar konceptet e dhëna.
· Bashkëbisedimi zhvillohet me librin hapur dhe nxënësit mund t’i referohen atij në çdo kohë.

2. Vlerësimi i njohurive:

- Në varësi të detyrave të dhëna gjatë orës së kaluar, kërkohet të lexohen ato nga nxënës të ndryshëm dhe të vlerësohen prej të tjerëve duke dhënë mendime rreth tyre.

- Mësuesi vlerëson kryerjen e detyrave dhe bën vlerësimet apo sugjerimet sipas rastit. Gjatë kësaj ore mund të vlerësohen edhe punët e portofolit për disa prej nxënësve që mund të kenë sjellë krijimet e mbledhura.

3. Informacioni i ri:

· Nëse nga nxënësit janë sjellë në klasë krijime folklorike të mbledhura, ora e mësimit fillon me vlerësimin e metodologjisë së mbledhjes së tyre. Më pas kalohet në sqarimin e koncepteve sipas fjalëve kyçe:

· Folklorist - mbledhës i folklorit.

· Folkloristika - shkenca e mbledhjes dhe studimit të folklorit.

· Historia e folkloristikës - tërësia e veprave dhe autorëve që janë marrë me mbledhjen e folklorit.

4. Leximi i drejtuar:

· Për të plotësuar dhe saktësuar konceptet e dhëna në informacionin e ri, do të punohet nga nxënësit duke lexuar materialin e dhënë në tekstin e nxënësve.

· Punohet rubrika “Pyetje dhe diskutime”
Punohen ushtrimet 1 - 2.

1. Çfarë studion folkloristika? Kur janë fillimet e saj?
2. Përmendni disa prej mbledhësve të hershëm të folklorit.

· Argumentoni pse puna e tyre ka rëndësi kombëtare dhe patriotike.

ORA E DYTË

5. Mendo - krijo dyshe - diskuto:

· Si një strategji e mundshme është puna në grup ose në çift për të punuar detyrat 1, 2 dhe 3 të rubrikës.

“Interpretime dhe analiza”

1. Vëreni me kujdes gjëegjëzat mbledhur nga Thimi Mitko.

a. Me çfarë mjetesh stilistikore janë ndërtuar ato?
- “Një plak me mjekër ngulur ndë dhet, e këmbë përpjetë!” (mjeti stilistik - metafora)- (preshi në kopsht)

- “Ka s’është e brirë ka,

gomar s’është e samar ka,

ngado shkon, argjend lëshon!” (mjeti stilistik - paradoksi dhe metafora) - (kërmilli)

- “Një fushë me ve, shkon kali hamëshuar e s’i shkel!” (mjeti stilistik - metafora) - (qielli me yjet dhe hënë)
b. Pse është përdorur në to ngjyrimi humoristik?

- Gjëegjëzat kanë ngjyrimin humoristik, pasi ato përdoren për të krijuar situata gazmore dhe argëtim.

c. Shpjegoni këto gjëegjëza duke zhvilluar një konkurs në formë loje në klasë. A do të krijohet

 situatë gazmore në klasë? Pse?

Shënim: Mësuesi këtë lojë mund ta zhvillojë edhe në fillim të orës së mësimit për të tërhequr vëmendjen dhe për të rritur motivimin.
2. Krahasoni këto proverba të mbledhura në kohë të ndryshme.

a. Çfarë vini re në ndërtimin dhe në gjuhën e tyre?

-Përveç ndryshimeve gjuhësore, mësuesi duhet të orientojë nxënësit për të vënë re ndryshimet në kohë që shfaqen përmes ndikimit në të të elementeve dhe fakteve kulturore dhe historike.

Për shembull:

Proverbat e mbledhura nga Bardhi kanë më shumë ngjashmëri me proverbat italiane ose latine si më poshtë:

 Kush ve kadalë, ve shëndoshë. (Krahaso: Chi va piano, va sano e va lontano. It.);

Ose, gjuha e përdorur në proverbat e Bardhit reflekton stadin e zhvillimit të gjuhës shqipe dhe në to gjejmë dëshmi të evoluimit të saj, si për shembull: përdorimi i “ë”-së patheksuar; fjalë të vjetra ose me ndikim latin si fjala: fosë - grope (nga it. Fossa - gropë); etj.

Ose ndryshimi te proverba e fundit, ku fjala “luftë” në proverbën e Bardhit është zëvendësuar me fjalën “dasmë” te Mitko, që është tregues i ndikimeve kulturore dhe historike.

b. Ç’ndryshim moshe kanë midis tyre?

I shkruani ato në gjuhën e sotme shqipe.

Puna me shkrim për t’i përshtatur në gjuhën e sotme standarde ka si qëllim që nxënësi të vërejë ngjashmëritë mes gjuhës së Bardhit, Mitkos dhe gjuhës së sotme, por edhe të kuptojë ndryshimet e gjuhës dhe zhvillimin e saj. Gjithashtu, kjo tregon edhe për vlerën e këtyre thënieve që nuk e kanë humbur, edhe pse kanë kaluar gati 5 shekuj.

3. Fragmentet e mëposhtme të shkëputura nga Eposi i Kreshnikëve, “Martesa e Halilit”, janë

mbledhur nga njerëz dhe në kohë të ndryshme.

a. Cila prej këtyre motërzimeve (varianteve) ju duket më e bukur?

b. Çfarë e bën atë të tillë?

c. Pse njëri prej varianteve është më i gjatë? Me çfarë mjetesh e ka zgjatur rapsodi që e ka kënduar?

Qëllimi i kësaj detyre është që nxënësi të reflektojë rreth konceptit të zhvillimit të varianteve dhe ndikimit individual në krijimin e tyre.

Gjithashtu, tërhiqet vëmendja se sa më shumë të pasurohet një krijim, aq më i bukur bëhet ai dhe aq më shumë i reziston kohës.

Në krijimin e 1937 vihen re elemente rrëfimtare dhe përsëritje që i japin këngës më shumë bukuri, krijojnë atmosferë dhe rritin intensitetin e ndjenjës.
5. Përgatitja e punës për detyrën e portofolit:

· Nxënësit do të orientohen se si duhet të përgatitin esenë duke i sqaruar për kriteret e saj.

· Sqarohen nxënësit se si duhet ta përgatisin materialin në formë të shkruar apo elektronike, duke vendosur ndoshta edhe një numër të caktuar fjalësh.

· Nxënësit informohen për mënyrën e vlerësimit të punës së portofolit me pikë sipas tabelës së mëposhtme.

Vlerësimi i punës për portofolin
:

Skema e vlerësimit:

argumenti

struktura e esesë

pasuria gjuhësore

larmia sintaksore

saktësia drejtshkrimore

pikët

totale

30 pikë

10 pikë

20 pikë

20 pikë

20 pikë

100 pikë

Konvertimi i pikëve në nota
:

nota

4

5

6

7

8

9

10

PIKËT

0 - 24

25 - 44

45 - 54

55 - 64

65 - 74

75 - 84

85 - 100

6. Vlerësimi:

Për vlerësimin e nxënësve mund të përdoren kritere të ndryshme, por në tabelën e mëposhtme sugjerohet një model vlerësimi.

Pikët ose vlerësimi me shprehje / Nota

Përshkrimi i rezultateve të arritjes:

Shumë mirë / 9 -10

jep shembuj specifikë në diskutimet në klasë;

sjell shembuj të krijimeve të ndryshme folklorike në klasë;

gjen tiparet dalluese të një krijimi folklorik;

realizon gjatë orës së mësimit detyrën e klasës me shkrim.

Mirë / 7 - 8

ndihmon me të paktën një shembull në diskutim në klasë;

jep të paktën një citim të përshtatshëm për fletën e veprimtarisë;

përfundon veprimtarinë me shkrim në klasë.

Mjaftueshëm / 5 -6

 merr pjesë në diskutimin në klasë, duke u përpjekur të japë

 mendimin e vet për temën dhe diskutimin;

citimet nga teksti në fletën e veprimtarisë nuk janë të përshtatshme dhe nuk mbështetin temën e përcaktuar.

Dobët / 4

nuk ndihmon me shembuj në diskutimet dhe nuk merr pjesë në zhvillimin e procesit të të nxënit.

Shënim: Për orën e ardhshme të mësimit, javën tjetër nxënësit orientohen ku të punojnë në tekstin mësimor dhe çfarë do të duhet të parapërgatitin për të sjellë në klasë.
Ata duhet të kërkojnë në burime të ndryshme, internet, libra apo tekste mësimore dhe të sjellin në klasë një informacion rreth Thimi Mitkos dhe botimeve “Visaret e Kombit”.

	Detyrë shtëpie:

Gjeni në botime të ndryshme folklorike apo në libra të tjerë me përmbledhje folklorike, dy
motërzime të këngëve të ndryshme. I shkruani ato në fletore dhe nënvizoni e shpjegoni ndryshimet.

JAVA III

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

Jeronim de Rada - Këngët e Milosaos

· Punë me portofol
	Situatat e të nxënit:

Rilindja Shqiptare dhe ndikimi nga folklori

	Rezultatet e të nxënit

Nxënësi:

-përcakton veçoritë dhe ndikimin e folklorit në krijimtarinë e De Radës;

-vlerëson ndikimin e folklorit në poemën lirike “Këngët e Milosaos”;

-gjykon rreth veprës së De Radës dhe ndikimin e saj nga folklori arbëresh.

	Fjalë kyç:

Letërsia e Rilindjes, De Rada, ndikimi nga folklori, Këngët e Milosaos, etj.

	Burimet:

· krijime të ndryshme folklorike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12)

· Këngët e Milosaos.

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Bashkëbisedim

5 min

2.

Përsëritje e njohurive

Pyetje - përgjigje për Rilindjen Kombëtare Shqiptare

15 min

3.

Punë e pavarur

“Ruaje fjalën e fundit për mua”

25 min

4.

Vlerësimi i portofolit

Vlerësim / Vetëvlerësim

40 min

5.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Kjo orë mësimore do t’i kushtohet ndikimit të letërsisë së Rilindjes Kombëtare nga folklori. Nxënësit janë njohur në klasën e njëmbëdhjetë me këtë letërsi dhe përfaqësuesit e saj, kështu që procesi mësimor fillon me leximin e një prej pjesëve të kësaj letërsie p.sh. me fragmentin e dhënë nga “Këngët e Milosaos” ose pjesë tjetër.
· U kërkohet nxënësve përmes bashkëbisedimit të rikujtojnë njohuritë e vitit të shkuar rreth Rilindjes dhe veçorive të kësaj letërsie.
· Vlerësimi i detyrave të dhëna orën e kaluar dhe i detyrës për portofol do të realizohet në pjesën e dytë të orës së mësimit, pra në 45-minutëshin e dytë.
2. Përsëritje e njohurive:

Në këtë pjesë të orës së mësimit fokusohen temat dhe çështjet e mëposhtme:

1. Epoka historike e Rilindjes Kombëtare dhe fazat e zhvillimit të saj:

 - Kushtet historike të Shqipërisë gjatë shekullit XIX.

 - Fazat në të cilat u zhvillua Rilindja Kombëtare.

2. Dokumentet kryesore të Rilindjes Kombëtare Shqiptare

· Enqiklika.

· E vërteta për Shqipërinë dhe shqiptarët.

· Shqipëria çka qenë, ç’është dhe çdo të bëhet.

3. Romantizmi shqiptar dhe karakteristikat e tij

· Tiparet e Romantizmit Shqiptar.

· Shkrimtarët kryesorë.

· Veprat kryesore më të rëndësishme të Romantizmit Shqiptar.

 Më pas kalohet te poema e De Radës, për të cilën mund të punohet fragmenti i dhënë, por pasi të jenë risjellë edhe njëherë në vëmendje konteksti dhe përmbajtja e saj përmes pyetjeve si më poshtë:

Pyetje rreth “Këngët e Milosaos”:

1. Cilat janë temat kryesore dhe nëntemat e poemës?

2. Çfarë konfliktesh pasqyron autori në të? Si zgjidhen ato?

3. Çfarë veçorish ka stili i De Radës në portretizimin e personazheve?

4. Si realizohet uniteti i kësaj poeme?

5. Cili është sfondi historik ku zhvillohen ngjarjet e poemës?

A i përgjigjet realiteti i pasqyruar dhe personazhet që veprojnë në poemë sfondit historik?
3. Punë e pavarur:

· Teknika “Ruaje fjalën e fundit për mua” përdoret për të bërë komentin dhe vlerësimin e fragmentit të dhënë në tekst “Takimi te burimi”.
· Secili nxënës pasi lexon disa vargje apo gjithë këngën jep mendimin e vet për përmbajtjen, veçoritë sitilistikore, si dhe ndikimin e saj nga folklori.
· Në fund, mësuesi ose në rastin më të mirë një nxënës tjetër bën saktësime, sqarime dhe/ose plotësime për mendimet e dhëna dhe njëkohësisht edhe vlerësimin e tyre.
· Mësuesi drejton punën për përgjigjen e pyetjeve si më poshtë:
1. Si ka ndikuar folklori në motivin e kësaj kënge?

- Takimi në kroin e fshatit është një prej motiveve të huazuara nga folklori. Kjo i jep këngës më shumë ndjeshmëri, si dhe më shumë emocion. Por njëkohësisht është edhe një vendtakim i përshtatshëm për kohën dhe kontekstin kulturor shqiptar.

2. Idili i dashurisë që lind në krua përshkruhet nga autori me një mjeshtëri të rrallë artistike.

Për ta kuptuar më mirë këtë këngë, ndajeni në katër pjesë:

a. Tregoni çfarë thuhet në secilën pjesë.

b. I vendosni një titull secilës pjesë sipas temës që ajo trajton.

Për të punuar këtë detyrë mund të sugjerohet kjo tabelë:

Pjesë nga kangjeli (kënga)

Titulli

Pjesa I - 1- 8 (vargjet)

Përshkrimi i natyrës romantike

Pjesa II - 9-19 (vargjet)

Portretizimi i vajzës

Pjesa III - 20-30 (vargjet)

Dialogu me vajzën

Pjesa IV - 31 - 38 (vargjet)

Lindja e ndjenjës së dashurisë

Po kështu vazhdohet më tej për të individualizuar portretizimin e Rinës ku duhet të vihen re disa prej tipareve të saj të shprehura në mënyrë artistike.

· e përveshurëz, e lartë - epitete; (tipare fizike)

· me një të ndrojtur hare - epitet metaforik; (tiparet shpirtërore, psikologjike)

Detyrë shtëpie:

Gjeni dhe shkruani vargjet që shprehin lindjen e ndjenjës së dashurisë te të rinjtë.

Çfarë mbresash ju ngjallin ato? Cila është figura stilistikore mbi të cilën janë ndërtuar?
ORA E DYTË

4. Vlerësimi dhe vetëvlerësimi i detyrave për portofolin

Gjatë orës së dytë do të punohet me detyrat e portofolit që kanë përgatitur nxënësit në këtë periudhë, si dhe do të jepen sqarimet për vlerësimin e portofolit.

Në javët e kaluara janë dhënë dy detyra portofoli, kështu që mësuesi do t’u japë mundësi nxënësve që i kanë përgatitur ato, t’i paraqesin dhe nxënësit e tjerë të vlerësojnë punën duke vendosur kriteret e përcaktuara.

Nëse nxënësit e tjerë nuk i kanë përgatitur detyrat, kjo është një mënyrë për t’u treguar se si duhet të punojnë, duke ju dhënë sqarime, orientime dhe njëkohësisht i vlerësuar ata që kanë punuar.

Nëse ka disa nxënës që kanë përgatitur këto materiale, mund të vlerësohen dhe diskutohen disa prej këtyre detyrave në klasë dhe pjesa tjetër të vlerësohet individualisht.

Është e rëndësishme që nxënësve t’u komunikohen rregullat, kriteret, modelet, si dhe mënyrat se si duhet të punojnë dhe dokumentojnë punën e tyre.

Vlerësimi i punës për portofolin:

Mësuesi është i lirë të vendosë kritere të tjera shtesë ose t’i përshtatë ato sipas specifikave të klasës. E rëndësishme është të motivohet nxënësi, të nxitet dëshira për punë dhe të respektohet mundi i çdo nxënësi.

	

JAVA IV

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

Gavril Dara - Kënga e sprasme e Balës
	Situatat e të nxënit:

Heroi lirik i romantizmit shqiptar dhe ndikimi i tij nga këngët epike folklorike

	Rezultatet e të nxënit

Nxënësi:

-përcakton veçoritë dhe ndikimin e folklorit në krijimtarinë e Darës;

-vlerëson ndikimin e folklorit në poemën lirike “Kënga e sprasme e Balës”;

-gjykon rreth vlerave të poemës dhe ndikimin e saj nga folklori arbëresh.

	Fjalë kyç:

Heroi lirik, Gavril Dara, ndikimi nga folklori, Kënga e sprasme e Balës etj.

	Burimet:

· krijime të ndryshme folklorike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· Kënga e sprasme e Balës.

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Bashkëbisedim

5 min

2.

Përsëritje e njohurive

Pyetje - përgjigje për Rilindjen Kombëtare Shqiptare

15 min

3.

Informacioni i ri

Ndikimi i folklorit në motivet e poemës

25 min

4.

Punë e pavarur

“Ditari dy/tri pjesësh”

35 min

5.

Vlerësimi dhe detyrat e shtëpisë

10 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Për këtë orë mësimi mësuesi mund t’i motivojë nxënësit ose të fillojë orën e mësimit me ndonjë lexim nga poema, fragment apo edhe me një diskutim të shkurtër rreth kësaj vepre.
Në rast se nxënësit nuk e njohin autorin dhe veprën, është mirë të bëhet kjo paraqitje, por pa u ndalur shumë në hollësi të jetës, vetëm si një kontekst kulturor, historik, letrar dhe social.

Shkurtimisht jepet edhe fabula e saj dhe personazhet.

2. Përsëritje e njohurive:

Në këtë pjesë të orës së mësimit fokusohen temat dhe çështjet e mëposhtme:

1. Epoka historike e Rilindjes Kombëtare dhe fazat e zhvillimit të saj:

 -Kushtet historike të Shqipërisë gjatë shekullit XIX.

 -Letërsia e Rilindjes Kombëtare Shqiptare dhe arbëreshët.

2. Subjekti dhe personazhet e poemës:

 -Epoka e “motit të madh” dhe poema e Darës.

 -Ngjarjet historike dhe ngjarjes e poemës.

 -Personazhet.

Ky bashkëbisedim zhvillohet rreth njohurive që kanë nxënësit paraprakisht ose edhe duke i paraqitur ato në formën e një bashkëbisedimi.

3. Informacioni i ri - Ndikimi i poemës nga folklori

Ky informacion i ri mund të punohet, duke i lënë nxënësit ta lexojnë materialin e dhënë në tekstin mësimor dhe duke renditur motivet si më poshtë:

-motivi i rrëmbimit dhe shpëtimit të vajzës;

-tiparet e heronjve;

-zënia e pusisë;

-motivi i besës së dy të rinjve;

-motivi i zgjidhjes së martesës;

-lënia e amaneteve (porositë e heronjve);

-mbirja e bimëve në varret e heronjve.

Këto motive mund të trajtohen të ndërthurura me subjektin, kurse argumentimi i tyre mund të bëhet nga nxënësit pasi të kenë lexuar materialin e ri në tekst.

Për këtë mund të përdoret edhe fletorja e shënimeve, në mënyrë që nxënësit të mund të përdorin këtë analizë gjatë punës në orën e dytë, në “Punën e pavarur”.

ORA E DYTË

4. Punë e pavarur:

· Teknika “Ditari dy/ tri pjesësh” përdoret për të bërë komentin dhe vlerësimin e fragmentit të dhënë në tekst “Beteja e Valkalit”.
· Secili nxënës, pasi lexon disa vargje apo gjithë këngën jep mendimin e vet për përmbajtjen, veçoritë sitilistikore si dhe ndikimin e saj nga folklori mbështetur te motivet e dhëna më lart, duke përcaktuar se cili prej këtyre motiveve duket në këtë fragment.
· Çdo nxënës punon individualisht në tekst, duke e ndarë fletën e fletoren në dy pjesë. Në njërën prej tyre shënon komentin e vet, apo mendimin e vet mbështetur në ushtrimet dhe detyrat e tekstit dhe më pas, në pjesën tjetër shënon mendimet, komentet, vlerësimet e dhëna nga shokët, të cilët i diskutojnë ato në klasë gjatë orës së dytë të mësimit.
· Në rast se do të përdoret ditari tri pjesësh, në pjesën e tretë do të mbahen shënimet për mendimet apo sugjerimet e dhëna nga mësuesi. Kështu, gjatë kësaj ore, nxënësi është përfshirë dhe njëkohësisht ka marrë informacionin e plotë për fragmentin.
· Mësuesi drejton punën për përgjigjen e pyetjeve si më poshtë:
Ditari dy/tri pjesësh:

Mendimet e nxënësit

Sugjerimet dhe mendimet e shokëve

Komenti i mësuesit

1. Lexoni tekstin dhe ndajeni atë në dy pjesë.
 a. Për secilën prej tyre vendosni një titull të përshtatshëm sipas rrëfimit.

 - Pjesa I - Përshkrimi i fushëbetejës

 - Pjesa II - Përshkrimi i heronjve

 b. Përmblidhni rrëfimin e secilës pjesë në një paragraf të shkurtër.

2. Portretizoni të dy heronjtë për të cilët rrëfehet në këtë fragment.

 - Identifikoni mjetet letrare me të cilat është arritur ky përshkrim.

PORTRETIZIMI I HERONJVE

NIK PETA

PAL GOLEMI

Potretizimi

Mjetet stilistike

Portretizimi

Mjetet stilistike

Ish i bardhë si qiri,

kryet rënë i kish mbi supe,

flokët i ngisnin përdhe,

gjaku i rridhte pika-pika

qafës s’hapur si një shegë,

jeta mbledhur ish në sy.
Ish i bardhë si qiri,

qafës s’hapur si një shegë,

(krahasim)

kryet rënë i kish mbi supe,

flokët i ngisnin përdhe,

gjaku i rridhte pika-pika

(metafora)

Pranë murgjarit ushtar

me dhjet’shigjeta në gji

shtrirë ish si ka i therur.

Me dhëmb’ flamurin shtrëngonte,

kordhën e mbante në grusht

e me ballin kthyer qiellit

edhe vdekjen e përbuzte.
Me dhjet’shigjeta në gji

(hiperbola)

shtrirë ish si ka i therur.

(krahasim)

vdekjen e përbuzte

(metaforë)

3. Ku duket ndikimi i poezisë popullore në këtë fragment?

 - Identifikoni motivet që janë marrë nga folklori dhe konkretizoni ato me vargje.

MOTIVET

KONKRETIZIMI ME VARGJE

Lënia e amaneteve

Motivi i dhënies së unazës së martesës

Vdekja e njëkohshme e dy njerëzve të dashuruar ose të afërm

Mbirja e pemëve në varret e luftëtarëve

“Lëri t’vdekurit në vend.

Lem’ të fle përgjithmonë

Te ky shtrat i nderit tim,

mu tek eshtrat e të vrarëvet,

e të vrarëvet nga kjo dorë

që gjithmon’ do m’jen’kurorë.

Na këtë flamur e mbretit

Të m’i thuash këto fjalë:

“Pal Golemi edhe i vdekur

I tmerroi armiqt’ me sy.....

-Niku u nis e do mënojë,

po ti, nënë, mos e prit

pse për birëthin, që humbe,

ai një bijëz të ka lënë,

ty ta ka truar përjetë!

-Këtë unazë ta dërgoi

Niku yt, se t’u martua,

t’u martua me një plakë,

me një plakë keq të zezë

e ti, e bukur t’i martohesh”

Ajo u zverdh e na vështroi

E u kthye dhe, sa e pa

Shtrirë t’vdekurin mbi dhe,

dhe një britmë e në krahë

e ftohtë si bora ra.

Jan’ dy varre në Vajkal;

Fle te njëri Pal Golemi

E mbi të mbiu një lis

Me gjith’ gjethet në blerim.

Fle te tjetri Niku i Petës,

Vasha e Lalës i fle pranë,

si, si u deshën përmbi dhe;

ashtu duhen dhe nën dhe;

Atje mbiu një qiparis,

Mbiu dhe një mollë e bardhë!

Kur të thahet qiparisi,

Puna e pavarur vazhdon edhe përmes diskutimit të detyrave për analizën dhe interpretimin si në ushtrimet më poshtë:

1. Në këngën popullore “Mbeçë, more, shokë mbeçë”, flitet për vdekjen e një nizami, larg vendit.

· A gjeni ngjashmëri mes këtij amaneti dhe atyre të dhënë nga heronjtë në poemën e Darës?

Po ka ngjashmëri dhe kjo duket edhe nga analiza e motivit të amanetit në pyetjen më lart.

· Çfarë ndryshimesh ka bërë autori?

Autori ka marrë këtë motiv, por e ka përpunuar, duke i dhënë atij karakterin e një motivi patriotik, pasi në të vihet re dashuria për atdheun e lirë dhe fakti që heronjtë nuk kanë rënë si nizamë, por për vendin e vet.

· Cili është funksioni i këtyre ndryshimeve?

Funksioni ka të bëjë me qëllimin që i ka vënë autori gjithë veprës: lartësimi i “motit të madh” dhe idealit të lirisë.

2. Nik Peta, në amanetin e tij përmend unazën.

 -Kërkoni në Kanunin e Lek Dukagjinit ose pyesni në familjet tuaja dhe shpjegoni kuptimin që ka ajo.

 Unaza është simboli i bashkimit dhe lidhjes në martesë. Gjithashtu ajo simbolizon përkatësinë, sipas kanunit, gruaja ishte pronë e burrit dhe vetëm ai kishte të drejtë t’i jepte leje të martohej, kur mund të ndodhnin fatkeqësi që çonin në ndarjen nga jeta të bashkëshortit.

 -Pse unaza ka një rëndësi kaq të madhe?

 Si simbol i lidhjes së përjetshme, unaza bëhet një element shumë i rëndësishëm i martesës dhe jetës bashkëshortore.

 -Po sot cili është kuptimi i shkëmbimit të unazës në ceremoninë e dasmës?

 Edhe sot, shkëmbimi i unazës është simbol i këtij bashkimi, që sipas riteve qoftë fetare, qoftë familjare, shërbejnë për të dhënë në mënyrë simbolike këtë bashkim.

3. Çfarë mesazhi shpreh mbyllja e poemës: fatalitetin e vdekjes apo shpresën për jetë?
 - Argumentoni përgjigjen tuaj, duke zhvilluar një diskutim në klasë.

Shënim: Rekomandohet që këto tematika të sillen në klasë nga vetë nxënësit përmes diskutimeve dhe shkëmbimit të kulturave, duke nxitur tolerancën dhe bashkekzistencën e kulturave të ndryshme.

	Detyrë shtëpie
:

Studim hulumtues:

Rilexoni edhe njëherë këngët e fundit të poemave “Këngët e Milosaos” dhe “Kënga e sprasme e Balës”.

Vëreni mënyrat e ndryshme stilistike në përshkrimin e në çasti të njëjtë: personazhet kryesore në çastin e fundit të jetës, pasi kanë rënë në luftë për mbrojtjen e atdheut; detajet e ndryshme stilistike; çastin psikologjik të personazheve; mënyrën e të vështruarit të raporteve jetë/vdekje, fatalitet/shpresë.

Shkruani një shkrim hulumtues rreth këtyre ngjashmërive, ndikimit të zakoneve dhe kulturës popullore, sidomos asaj arbëreshe.

JAVA V

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

 Lirika popullore - Ninullat

· Studim teksti - Ninulla
	Situatat e të nxënit:

Ninullat dhe këngët e djepit

	Rezultatet e të nxënit:

Nxënësi:

-përcakton kuptimin për lirikën popullore dhe format e saj;

-vlerëson rëndësinë e këngëve të djepit sipas tematikës;

-gjykon rreth vlerave letrare të këngëve dhe djepit.

	Fjalë kyç:

ninulla, këngët e djepit, dëshirat e nënës, vlera e ninullave etj.

	Burimet:

· krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· ninulla.

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Motivimi - Krijimet lirike folklorike

10 min

2.

Informacioni i ri

Lexim i drejtuar (INSERT)

20 min

3.

Punë e drejtuar

Bashkëbisedim

15 min

4.

Punë e pavarur

Ditari dy pjesësh

25 min

5.

Reflektim

Diskutim i lirë

15 min

6.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Kjo orë mësimore mund të zhvillohet mbështetur në njohuritë nxënësve rreth folklorit të cilat janë trajtuar në klasën X. Mësimi mund të fillojë edhe me leximin e ndonjë lirike folklorike apo ninulle si edhe mund të kërkohen nga vetë nxënësi të sjellin krijime të tilla.
· Për të nxitur interesin dhe vëmendjen e nxënësve mund të kërkohet prej tyre të japin mendimin se çfarë dinë për ninullat dhe vlerat e tyre.
2. Informacioni i ri:

Në këtë pjesë të orës së mësimit, nxënësit drejtohen të lexojnë në mënyrë të vëmendshme materialin e tekstit, duke i orientuar se si të punojnë me tekstin përmes teknikës së leximit të drejtuar.

Për këtë mund të përdoren kodet e mëposhtme:

,, √ " vendoset në fund të informacionit që për ju ka qenë i njohur;

,, - " vendoset në fund të informacionit, i cili është ndryshe me atë që e dini ju;

,, + " informacioni që për ju është i ri, keni mësuar diçka të re;

,, ? " informacion që për ju është i paqartë ose doni të dini diçka më shumë.

3. Veprimtari e drejtuar:

Nxënësit do të punojnë detyrat e dhëna në tekst në formën e një diskutimi pasi të jetë lexuar dhe punuar materiali teorik informativ.

ORA E DYTË

4. Punë e pavarur:

Gjatë orës së dytë mund të punohet me studimin e tekstit (ninullave) të dhëna në librin e nxënësit. Mësuesi është i lirë që të trajtojë edhe ndonjë këngë tjetër lirike (ninullë) sipas dëshirës apo mundësisë që ka apo edhe materiale që mund t’i kenë sjellë vetë nxënësit.

5. Diskutim:

- Në traditën shqiptare, para lindjes së një fëmije, urohet “Me një djalë”, pra, për të pasur një fëmijë mashkull.

- Zhvilloni në klasë një diskutim duke argumentuar përmes fakteve të ndryshme, pse familjet shqiptare, para së gjithash dëshirojnë që fëmija i parë të jetë mashkull (djalë - çun).

- A lidhet kjo me traditën apo është thjesht një urim i thjeshtë?

	Detyrë për portofol:

Ceremonia e vënies së emrit për një fëmijë të porsalindur shoqërohet me rite dhe zakone, përmes të cilave çdo familje, krahinë apo kulturë feston ardhjen në jetë të një pjesëtari të ri. Përmes tyre shprehen urimet, dëshirat, mendimet dhe mbi të gjitha i jepet mirëseardhja një jete të re.

Përshkruani shkurtimisht këtë traditë në familjen tuaj, duke pyetur prindërit, gjyshërit apo edhe të moshuar të tjerë të familjes. Për këtë mund të përdorni kujtimet se si është festuar në familjen tuaj ardhja juaj në jetë ose e ndonjë pjesëtari tjetër të familjes suaj (motër, vëlla, kushëri etj.). Mundohuni të përqendroheni te çastet më të rëndësishme të këtyre festimeve apo ceremonive.

JAVA VI

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

Zakonet dhe këngët e dasmës

· Studim teksti - Këngë dasme
	Situatat e të nxënit:

Dasma dhe zakonet e saj

	Rezultatet e të nxënit

Nxënësi:

-përcakton kuptimin për lirikën popullore dhe format e saj;

-vlerëson rëndësinë e këngëve të dasmës sipas tematikës;

-gjykon rreth vlerave letrare të këngëve të dasmës.

	Fjalë kyç:

Këngët e dasmës, nusja, dhëndri, martesa, ceremonia e dasmës etj.

	Burimet:

· krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· Teksti i nxënësit (Letërsia me zgjedhje 12)

· Këngë dasme

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Motivimi - Dasma dhe tradita shqiptare

20 min

2.

Informacioni i ri

Lexim i drejtuar (INSERT)

10 min

3.

Punë e drejtuar

Bashkëbisedim

15 min

4.

Punë e pavarur

Ditari dypjesësh

20 min

5.

Reflektim

Shkrim i lirë

20 min

6.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Ora e mësimit mund të fillojë duke lexuar materialin informues në rubrikën “Zgjerojmë njohuritë” që bën fjalë për dasmën shqiptare dhe zakonet e saj.

· Për të nxitur interesin dhe vëmendjen e nxënësve mund të kërkohet prej tyre të japin mendimin se çfarë dinë ata për ceremoninë e martesës dhe ritet e saj sipas traditës së tyre familjare.
2. Informacioni i ri:

Në këtë pjesë të orës së mësimit nxënësit drejtohen të lexojnë në mënyrë të vëmendshme materialin e tekstit, duke i orientuar se si të punojnë me tekstin përmes teknikës së leximit të drejtuar.

Për këtë mund të përdoren kodet e mëposhtme:

,, √ " vendoset në fund të informacionit që për ju ka qenë i njohur;

,, - " vendoset në fund të informacionit, i cili është ndryshe me atë që e dini ju;

,, + " informacioni që për ju është i ri, keni mësuar diçka të re;

,, ? " informacion që për ju është i paqartë ose doni të dini diçka më shumë.

3. Veprimtari e drejtuar:

Nxënësit do të punojnë detyrat e dhëna në tekst në formën e një diskutimi, pasi të jetë lexuar dhe punuar materiali teorik informativ.

ORA E DYTË

4. Punë e pavarur:

Gjatë orës së dytë do të punohet me studimin e tekstit të një kënge dasme. Për këtë do të punohen detyrat e dhëna në tekst, duke i lënë më tepër hapësirë mendimit të lirë të nxënësve.

5. Shkrim i lirë:

-Studiuesi dhe mbledhësi i Kanunit, At Shtjefën Gjeçovi, mendon se martesa sipas Kanunit asht nji kontratë ekonomike dhe jo dashnije.

· Po ju si mendoni: A është martesa thjesht një bashkim ligjor?

Shkruani një shkrim argumentues-hulumtues me temë.
Shënim: Kjo detyrë mund të realizohet në klasë, por mund të trajtohet edhe si një punë kërkimore hulumtuese.

JAVA VII

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

· Ritet dhe këngët e motmotit

· Vlerësimi i detyrave të shtëpisë
	Situatat e të nxënit:

Ritet dhe këngët e motmotit

	Rezultatet e të nxënit

Nxënësi:

-përcakton kuptimin për ritet dhe këngët e motmotit;

-vlerëson rëndësinë e këngëve të motmotit;

-gjykon rreth vlerave letrare të këngëve dhe riteve përkatëse.

	Fjalë kyç:

Këngët e motmotit, kolendrat, dita e verës, rusicat, karnavalet etj.

	Burimet:

· Krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· këngë rituale të ndryshme

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Motivimi - Ritet e motmotit

20 min

2.

Informacioni i ri

Lexim i drejtuar (INSERT)

10 min

3.

Punë e drejtuar

Bashkëbisedim

15 min

4.

Punë e pavarur

Diskutimi i detyrave të shtëpisë

30 min

5.

Reflektim

Diskutim i lirë

10 min

6.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Ora e mësimit mund të fillojë, duke lexuar materialin informues në rubrikën “Zgjerojmë njohuritë” që bën fjalë për ditën e verës. Por mësimi mund të fillojë edhe me diskutimin për një festë tradicionale të zonës apo edhe një ceremoni që njihet mirë nga nxënësit, duke respektuar vlerat tradicionale dhe kulturore të çdo grupi etnik apo kulturor.

· Për të nxitur interesin dhe vëmendjen e nxënësve mund të kërkohet prej tyre të japin mendimin se çfarë dinë ata për ritet e motmotit dhe përse përdoreshin apo nëse përdoren ende rite të tilla.
2. Informacioni i ri:

Në këtë pjesë të orës së mësimit, nxënësit drejtohen të lexojnë në mënyrë të vëmendshme materialin e tekstit duke i orientuar se si të punojnë me tekstin përmes teknikës së leximit të drejtuar.

Për këtë mund të përdoren kodet e mëposhtme:

,, √ " vendoset në fund të informacionit që për ju ka qenë i njohur;

,, - " vendoset në fund të informacionit, i cili është ndryshe me atë që e dini ju;

,, + " informacioni që për ju është i ri, keni mësuar diçka të re;

,, ? " informacion që për ju është i paqartë ose doni të dini diçka më shumë.

3. Veprimtari e drejtuar:

Nxënësit do të punojnë detyrat e dhëna në tekst në formën e një diskutimi pasi të jetë lexuar dhe punuar materiali teorik informativ.

ORA E DYTË

4. Punë e pavarur:

Gjatë orës së dytë do të punohet me diskutimin dhe vlerësimin e detyrave të dhëna orën/javën e kaluar për ninullat ose për shkrimin e lirë, i cili u trajtua në orën e mëparshme.

Mësuesi këtë orë e përdor edhe për të vlerësuar punën e portofolit të nxënësve të ndryshëm.

JAVA VIII

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

Projekti lëndor

	Situatat e të nxënit:

Karnavalet e shkollës

	Rezultatet e të nxënit

Nxënësi:

-përgatit materiale për këngët rituale për Karnavalet;

-mbledh informacion rreth zhvillimit të ceremonisë së Karnavaleve;

-harton planin e veprimtarisë;

-organizon punën dhe koordinon bashkëpunimin mes grupeve për zhvillimin e veprimtarisë.

	Fjalë kyç:

karnavalet, festime, tradita, maskat, karnavalet e shkollës etj.

	Burimet:

· krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për Karnavalet;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· këngë rituale të ndryshme për karnavalet.

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

Model mësimor - Projekt lëndor

FUSHA: GJUHË SHQIPE DHE LETËRSI

LËNDA: LETËRSI ME ZGJEDHJE
KLASA: XII

TEMA: KARNAVALET E SHKOLLËS

QËLLIMI: AFTËSIMI I NXËNËSVE PËR TË ORGANIZUAR NJË VEPRIMTARI PRAKTIKE MËSIMORE DHE ARGËTUESE DUKE VËNË NË ZBATIM NJOHURITË DHE INFORMACIONET E MARRA GJATË PROCESIT MËSIMOR

REZULTATET E PRITSHME TË TË NXËNIT:

· diskuton rreth ideve për organizimin e veprimtarisë dhe ndarjes së punës në grupe;

· hulumton informacione, vlerësime, qëndrime rreth veprimtarisë dhe materialeve në tërësi;

· përgatite paraqet me gojë dhe me shkrim punimet e tij/saj përgjithësuese për veprimtarinë dhe organizimin e saj;

VEPRIMTARITË PËR ARRITJEN E REZULTATEVE:

	Nr.
	Veprimtaria (orë mësimore)
	vlerësimi
	Personi përgjegjës
	Afati

	1.
	Organizimi i punës dhe ndarja e grupeve
	15%
	Mësuesi/ja dhe nxënësit
	Tremujori i parë

	2.
	Grumbullimi i materialeve dhe informacioneve
	25%
	Mësuesi/ja dhe nxënësit
	Tremujori i dytë

	3.
	Paraqitja e veprimtarisë dhe organizimi i saj
	60%
	Nxënësit
	Tremujori i tretë

VLERËSIMI:

Nxënësit do të vlerësohen gjatë këtij projekti për punën e kryer, duke pasur parasysh rëndësinë dhe vlerën e saj në përputhje me objektivat dhe qëllimet e vendosura në fillim të projektit.

· Për organizimin dhe ndarjen e punës, si edhe për idenë për veprimtarinë nxënësit do të vlerësohen me 15% të pikëve ose 15 pikë nëse do të përdoret sistemi i vlerësimit me 100 pikë.

· Për përgatitjen e skedave dhe të mbledhjes së materialit të rekomanduar përgatitjen e veshjeve apo maskave, nxënësi do të vlerësohet me notë me peshën 25%;

· Për përgatitjen dhe dhënien e veprimtarisë, nxënësi do të vlerësohet me notë me peshë 60%.

Shënim: Meqenëse puna do të ndahet dhe organizohet në grupe, është e rekomanduar që për secilin nxënës brenda grupit të kërkohet informacioni i detajuar rreth punës së tij, në formën e një relacioni.

Ndarja e punës sipas grupeve:

· Hartimi i skenarit për veprimtarinë.

· Puna për kostumet.

· Ndërtimi i maskave.

· Hartimi i grafikave dhe/ose fletëpalosjeve.

· Organizimi i skenës ose mjedisit.

· Këngët dhe / ose muzika etj.

Për secilin grup mund të përcaktohen nxënësit sipas aftësive ose organizohen vetë sipas mundësisë që kanë për të dhënë ndihmesën e tyre.

Kritere për vlerësimin e punës për projektin:

	nr.
	elementët e vlerësimit

	pikët
	vlerësimi

	
	Tema e projektit:
	100 PIKË
	

	1.
	MATERIALI
	20 PIKË
	

	
	a. Përfshirja e të gjitha çështjeve sipas ndarjes së punës në grup
	(5 pikë)
	

	
	b. Materiali i përbashkët për secilin grup
	(5 pikë)
	

	
	c. Materiali origjinal i punës në grup
	(5 pikë)
	

	
	d. Material i veçantë (special, dokumente, krijime, foto etj.)
	(5 pikë)
	

	2.
	PUNA ME MATERIALIN
	25 PIKË
	

	
	a. Përpunimi i materialeve të mbledhura
	(7 pikë)
	

	
	b. Puna individuale e çdo nxënësi
	(6 pikë)
	

	
	c. Përgatitja e veshjeve, skenës, këngëve, maskave
	(6 pikë)
	

	
	d. Redaktimi letrar
	(4 pikë)
	

	
	e. Redaktimi gjuhësor
	(2 pikë)
	

	3.
	PARAQITJA SKENIKE
	40 PIKË
	

	
	a. Skenari
	(10 pikë)
	

	
	b. Skenografia
	(10 pikë)
	

	
	c. Interpretimi
	(10 pikë)
	

	
	d. Koreografia
	(10 pikë)
	

	4.
	PUNA NË GRUP
	15 PIKË
	

	
	a. Pasqyrimi i detajuar i punës së grupit
	(5 pikë)
	

	
	b. Ndarja e punës në grupe
	(5 pikë)
	

	
	c. Gjithëpërfshirja
	(5 pikë)
	

Përpara se të realizoni një projekt, është mirë të gjykoni rreth këtyre pyetjeve:

	nr.
	pyetjet rreth zhvillimit të projektit
	po/jo

	1.
	A është i mundshëm për t’u realizuar?
	

	2.
	A ka të bëjë tema e projektit me situata nga jeta reale?
	

	3.
	Ai i mundëson nxënësit zbatimin e njohurive të marra në një lëndë të një klase?
	

	4.
	Ai i mundëson nxënësit zbatimin e njohurive të marra në një lëndë në disa klasa?
	

	5.
	Ai i mundëson nxënësit zbatimin e njohurive të marra në disa lëndë?
	

	6.
	A i kërkon nxënësit përdorimin e informacionit jo vetëm nga tekstet shkollore?
	

	7.
	A merr më shumë kohë puna në terren nga puna në klasë?
	

	8.
	A “zgjidh” një problem që ndeshet në jetën e përditshme?
	

	9.
	A zhvillon të menduarit shkencor të nxënësve?
	

	10.
	A zhvillon të menduarit kritik të nxënësve?
	

	11.
	A zhvillon aftësitë komunikuese të nxënësve?
	

	12.
	A zhvillon aftësitë organizuese dhe vetëmenaxhuese të nxënësve?
	

	13.
	A zhvillon aftësitë e nxënësve për punën në grup?
	

	14.
	A zhvillon aftësinë e nxënësve për të prezantuar gjetjet e projektit?
	

	15.
	A vlerësohet rregullisht puna e nxënësit, duke përdorur metodën e portofolit?
	

JAVA IX

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

· Këngët e dashurisë

	Situatat e të nxënit:

Dashuria në poezinë popullore

	Rezultatet e të nxënit

Nxënësi:

-përcakton kuptimin për këngët popullore të dashurisë;

-vlerëson rëndësinë e këngëve popullore të dashurisë;

-gjykon rreth vlerave letrare të këngëve popullore të dashurisë.

	Fjalë kyç:

Lirika e dashurisë, dashuria dhe vdekja, vuajtja, konflikti etj.

	Burimet:

· krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· këngë popullore të dashurisë

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Këngët popullore të dashurisë

10 min

2.

Informacioni i ri

Leksioni i përparuar

30 min

3.

Punë e drejtuar

Bashkëbisedim

15 min

4.

Punë e pavarur

Ditari tripjesësh

20 min

5.

Reflektim

Diskutim i lirë

10 min

6.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

· Ora e mësimit do të përqendrohet te këngët e dashurisë në lirikën popullore. Duke qenë se këto tematika do të zhvillohen për tri javë, sugjerohet që mësuesi të motivojë nxënësit të sjellin në klasë këngë të ndryshme folklorike.

· Motivimi mund të fillohet përmes këngësh të ndryshme të lirikës popullore, duke shfrytëzuar folklorin e pasur të çdo zone.
· Ora e mësimit mund të fillojë edhe me vargjet e një poezie popullore të dashurisë, si ato që përmend edhe Kadare.
 Duro, vashë, të durojmë,

 Si duron mali dëborën.

Përmes këtyre vargjeve mund të zhvillohet bashkëbisedimi rreth konceptit të dashurisë në lirikën popullore dhe përjetimin e dashurisë në këngët popullore.

· Kujdes! Sugjerohet të sqaroni për çdo rast nëse kënga i përket fondit të folklorit apo është thjesht një krijim i dikujt apo këngë e rrymës turbofolk. Për këtë është mirë të studiohet teksti dhe jo muzika.
2. Informacioni i ri:

Leksioni i përparuar

Kjo teknikë zhvillohet në etapën realizimit të kuptimit dhe procedohet në këtë formë:

1. Pjesëmarrësit bashkohen në dyshe.

2. Secila dyshe duhet të bëjë një listë të gjitha gjërave që ata i dinë për problemin

(kjo bëhet për këtë, keni 4 minuta kohë).

3. Pas katër minutash, mësuesi u thotë dysheve që t’ua tregojnë edhe të tjerëve në grup ato që kanë gjetur, idetë shkëmbehen brenda grupit.

4. Shkruhet në dërrasë të zezë një listë me mendimet e nxënësve.

Para leximit, nxënësit udhëzohen që gjatë leximit ta përcjellin listën e ideve dhe të shtojnë ide të reja në të.

5. Fillohet me leximin e pjesës së parë të leksionit (materialit të dhënë në tekst).

6. Mbahet lista përpara kur lexohet.

7. Pas leximit rishikohen listat, nëse ka gjëra që janë lexuar dhe i kemi në listë dhe cilat janë gjërat e reja që janë mësuar, radhiten në listë.

8. Në fund nga grupet kërkohen vullnetarë për të dhënë disa nga idetë e tyre.

Kështu bëhet paraqitja e asaj që është mësuar, duke përfshirë në procesin e të nxënit pothuajse të gjithë nxënësit.

3. Veprimtari e drejtuar:

Nxënësit do të punojnë detyrat e dhëna në tekst në formën e një diskutimi, pasi të jetë lexuar dhe punuar materiali teorik informativ.

ORA E DYTË

4. Punë e pavarur: Ditari tripjesësh
Kjo teknikë është e bazuar në ditarin dypjesësh, por i vetmi dallim te ditari tripjesësh kemi plotësimin e shtyllës së tretë të ditarit.

Tekditari tripjesësh kemi shtyllën e parë, shtyllën e mesme, (të dytë) dhe shtyllën e tretë në të cilën bëhet arsyetimi i mendimit, përgjigjes, bëhet prova e detyrës, bëhet vizatimi, skema etj.

Pyetja

Përgjigje

Argumenti

· Si është dhënë në mënyrë artistike vdekja?

· Cili është roli i vargjeve që shërbejnë si refren?

· Çfarë efekti ka përsëritja e vargjeve: N’odë të beqarit / Dy qilima shtruar ?
· Vdekja është e pranishme, por askund e përmendur. Ajo që jep atmosferën e vdekjes është oda e beqarit në të cilën janë shtruar qilimat.

N’odë të beqarit

Dy qilima shtruar.

Më qafë na paçin,

Kush na ka kallëzuar.
Përmes kësaj teknike do të punohet detyra 3.

5. Reflektim: Diskutim i lirë

Dashuria dhe vdekja janë dy përbërësit kryesorë të poezisë popullore.

- Mendoni ju se kjo zgjedhje është rastësore dhe poetike apo e diktuar nga kushtet?
 Detyrë shtëpie:

Sillni në klasë këngë të vjetra popullore të dashurisë që mund t’i keni dëgjuar të këndohen në familjen tuaj dhe diskutoni rreth tyre.

JAVA X

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

· Këngët e dashurisë

	Situatat e të nxënit:

Kulti i dashurisë dhe i bukurisë në poezinë popullore

	Rezultatet e të nxënit

Nxënësi:

-përcakton kuptimin për këngët popullore të dashurisë;

-vlerëson rëndësinë e këngëve popullore të dashurisë;

-gjykon rreth vlerave letrare të këngëve popullore të dashurisë.

	Fjalë kyç:

Lirika e dashurisë, kulti i dashurisë, kulti i bukurisë, portretizimi i femrës etj.

	Burimet:

· krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· këngë popullore të dashurisë

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Këngët popullore të dashurisë

15 min

2.

Informacioni i ri

Karrigia e autorit

30 min

3.

Punë e pavarur

Diskutim në dyshe

25 min

4.

Reflektim

Shkrimi i lirë

15 min

5.

Vlerësimi

5 min

ORA E PARË

1. Bashkëbisedimi:

· Motivimi:

Ora e mësimit sugjerohet të fillojë me diskutime apo leximin e këngëve popullore lirike të dashurisë që nxënësit kanë pasur detyrë shtëpie nga ora e mëparshme. Në rast se nuk kanë gjetur ose nuk kanë sjellë materiale, mund të jetë mësuesi që sjell në klasë këngë folklorike për dashurinë dhe diskuton rreth tyre për konceptet e trajtuara nga ora e kaluar.

2. Informacioni i ri:

Karrigia e autorit

Kjo orë mësimi mund të realizohet përmes teknikës “Karrigia e autorit”, me qëllim nxjerrjen e paranjohurive të nxënësve për një problem:

a. Para nxënësve shtrohet problemi për të cilin ata do të shkruajnë (Dashuria dhe Bukuria në lirikën popullore).

b. Formohen grupet me anëtare çift, 4 apo 6 anëtare ose punohet në çifte.

c. Për kohë të caktuar 10-15 min, ata shkruajnë në mënyrë të lirë për atë çfarë dinë për problemin, duke shkruar një rresht dhe lënë tjetrin rresht të fletës të zbrazët.

d. Pasi të përfundojnë së shkruari, çiftet shkëmbejnë fletoret në mes tyre dhe plotësojnë njëri-tjetrin me ide e informacione të reja.

e. Rikthehen fletoret, shikohet ajo që është shtuar nga shoku/shoqja, rregullohet apo shtohet diçka nëse është e nevojshme.

f. Më pas, me radhë nga një nxënës nga secili grup, ulet në karrige para nxënësve të tjerë dhe e lexon atë çfarë ka shkruar

g. Më pas, nxënësit e tjerë, bëjnë pyetje apo paraqesin probleme të tjera, të cilat janë me rëndësi, por që nuk janë paraqitur gjatë leximit. Nxënësit që kanë lexuar, i shtojnë (shkruajnë) idetë e të tjerëve në fletoren e tyre.

Për t’u ndihmuar, nxënësve u sugjerohet të përdorin edhe materialin e tekstit mësimor.

ORA E DYTË

3. Veprimtari e pavarur: Diskutim në çift

Nxënësit do të punojnë detyrat e dhëna në tekst në formën e një diskutimi, pasi të jetë lexuar dhe punuar materiali teorik informativ.

4. Reflektim: Shkrim i lirë

Dashuria dhe bukuria në poezinë popullore.

· -Nxënësit orientohen të shkruajnë një paragraf të shkurtër të kësaj lidhjeje mbështetur në gjithë diskutimin që është zhvilluar në klasë.

JAVA XI

	Fusha:

Gjuhë dhe komunikim

	Lënda:

Letërsi me zgjedhje 12
	Shkalla:

VI (e gjashtë)

	Klasa: 12

	Tema mësimore:

· Studim teksti - lirika e dashurisë

	Situatat e të nxënit:

Lirika e dashurisë

	Rezultatet e të nxënit

Nxënësi:

-përcakton figurat stilistikore të përdorura në këngët erotike popullore;

-vlerëson figuracionin e përdorur në këngët e dashurisë;

-gjykon rreth vlerave letrare të këngëve popullore të dashurisë.

	Fjalë kyç:

Lirika e dashurisë, sakrifica, sfida ndaj realitetit, portretizimi i femrës etj.

	Burimet:

· krijime të ndryshme lirike;

· libra, artikuj enciklopedie, shkrime të tjera për folklorin;

· teksti i nxënësit (Letërsia me zgjedhje 12);

· këngë popullore të dashurisë.

	Lidhja me fushat e tjera:

· Gjuha shqipe

· Historia

· Sociologjia

· Arti

	Metodologjia:

Nr.

Veprimtaritë

Metodat

Koha

1.

Hyrje

Përsëritje e njohurive

10 min

2.

Realizim kuptimi

Ruaje fjalën e fundit për mua

35 min

3.

Veprimtari e pavarur

Shkrim i lirë

35 min

4.

Vlerësimi

10 min

ORA E PARË

1. Bashkëbisedimi:

· Përsëritje e njohurive:

Ora e mësimit sugjerohet të fillojë në formën e një bashkëbisedimi dhe me leximin e materialeve që nxënësit kanë sjellë rreth këngëve popullore të dashurisë. Gjithashtu mund të lexohen detyrat e realizuara në klasë orën e kaluar ose të përfundohen ato në varësi të ecurisë së procesit të të nxënit.

2. Realizim kuptimi:

Ruaje fjalën e fundit për mua

Kjo teknikë krijon mundësi për të diskutuar rreth një teksti të dhënë siç është ai në librin e nxënësit, por nga mësuesit mund të përzgjidhen edhe këngë të tjera karakteristike të zonës.

a. Nxënësit udhëzohen që, gjatë leximit të tekstit, të përcaktohen për një apo më shumë pjesë (vargje) që për ata janë më interesantet ose më të bukurat.

b. Pjesët e zgjedhura dhe numri i vargjeve ku është marrë pjesa shkruhen në një fletë, ndërsa në anën tjetër të fletës shkruhet një koment për citatin (pse e ka zgjedhur atë pjesë, cili është mesazhi, rëndësia etj.).

c. Njëri nga nxënësit tregon vargjet e zgjedhura, i lexon ato, ndërsa të tjerët e përcjellin në libër gjatë leximit.

d. Pas leximit, të tjerët diskutojnë rreth citatit.

f. Në fund të diskutimit, nxënësi, i cili është përcaktuar për pjesën, lexon komentin e tij për atë citat. Pas leximit të këtij komenti, nxënësit e tjerë nuk kanë të drejtë të japin komente shtesë.

g. E njëjta ecuri e leximit të citatit dhe komentimit praktikohet edhe te nxënës të tjerë.

Mësuesi sugjerohet të orientojë këtë veprimtari duke i ndihmuar nxënësit përmes pyetjeve dhe detyrave si më poshtë:

1. Si përjetohet në këtë këngë dashuria: kënaqësi dhe lumturi apo dhimbje dhe shqetësim?

2. Shpjegoni kuptimin e vargjeve të mëposhtme:

Kto qerpikt e syve tu,

Jan mehlemi i zemrës seme.

3. Cili është kuptimi artistik i epitetit “të ngratë”? Pse e quan kështu dashurinë?

4. Komentoni dy vargjet e fundit të këngës.

ORA E DYTË

3. Veprimtari e pavarur: Shkrim i lirë

Nxënësit do të punojnë gjatë orës së dytë për të dhënë mendimin e tyre përmes një eseje krahasim-kontrasti të këngës popullore të dashurisë dhe poezisë së Lasgush Poradecit.

1. Krahasoni këngën popullore të mësipërme, me këtë poezi erotike të Lasgush Poradecit.

-Gjeni motivet e përbashkëta dhe veçoritë e secilës prej tyre.

-Ndaluni te koncepti i dashurisë si një ndjenjë e pashpjeguar dhe mall.

-Pse dashuria shihet si dhimbje dhe vuajtje?

2. Te të dy krijimet, dashuria dhe fshehtësia janë të pandara.

-Krahasoni vargjet e fundit të krijimit popullor me strofën e fundit të poezisë së Poradecit.

4. Vlerësimi:

Në përfundim të shkrimit mund të lexohen disa prej krijimeve (komenteve), kurse për nxënësit e tjerë mund të vlerësohen si një detyrë klase me shkrim.

DETYRË PËR PORTOFOL

((
Mendoni përpara se të shkruani!

Shprehni mendimin tuaj me shkrim rreth temës:

 Për të dashur të tjerët duhet para së gjithash të duam vetveten!

 Pyetje për ndihmë dhe orientim:

· Si do ta kuptonit ju këtë pohim?

· Ç’përfaqëson për ju dashuria?

· Ç’do të thotë për ju të duash dikë?

· A mund të sakrifikohet gjithçka për dashurinë?

VI. Test, tremujori i parë dhe çelësi i zgjidhjes së tij
Test përmbledhës për folklorin - Folklori dhe Lirika popullore

I. Pyetje me zgjedhje, zgjidhni një prej varianteve të dhëna për çdo pyetje.

1. Folklori përmbledh krijimtarinë:

a. letrare të një populli

b. artistike të një populli

c. gojore të një populli

d. muzikore të një populli

2. Karakteri anonim i një krijimi folklorik lidhet me faktin që ai është:

a. me variante

b. pa autor

c. kolektiv

d. i pavdekshëm

3. Bashkimi i njëkohshëm i disa elementeve në një krijim folklorik i jep atij tiparin:

a. e kolektivitetit

b. e improvizimit

c. anonim

d. sinkretik
4. Vajet janë këngë folklorike që bëjnë pjesë te :

a. lirika shoqërore

b. epika legjendare
c. lirika familjare

d. epika historike

5. Vargjet e mëposhtme:

Moj e bukura prej nurit

Si thëllëza moj, e gurit

O e shpejtë si shigjeta,

Ka do të shkojë jeta?

janë shkëputur nga një:

a. ninullë

b. vaj

c. këngë dasme

d. legjendë

6. Vargjet e mëposhtme:

Iu rritsh nanës e naltë me shtat,

T’u baft shtati si bajrak

E t’u mbushtë ftyra me gjak!
janë shkëputur nga një:

a. ninullë

b. vaj

c. këngë dasme

d. legjendë

II. Studim teksti:
 Lirikë popullore e dashurisë

Syri yt dinaf i zi,

të vështron shajtuar,

aman, se më dogje xhanin,

vajzë e pamartuar-o!

Faqja jote borë e bardhë,

si kartë e pashkruar;

aman, se më dogje xhanin,

vajzë e pamartuar-o!

Buza jote, hoje mjalti,

po për të mëlcuar;

Aman, se më dogje xhanin,

vajzë e pamartuar-o!

Mjekra jote grop’ e bardhë,

si filxhan i shkruar - o,

aman, se më dogje xhanin,

vajzë e pamartuar-o!

Gusha jote rrathë-rrathë,

me gjerdan mbuluar....!

...aman, se më dogje xhanin,

vajzë e pamartuar-o!

1. Në këtë lirikë është përshkruar me hollësi portreti i femrës.

 -Dalloni në këtë lirikë elementet me të cilët është dhënë portreti i vajzës. (5 pikë)

a. _____________________________;

b. _____________________________;

c. _____________________________;

d. _____________________________;

e. _____________________________.

 -Cilat janë figurat themelore të stilistikës mbi të cilën është ndërtuar ky portret? (2 pikë)

2. Përsëritja është një nga tiparet e lirikës popullore.

-Identifikoni vargjet që shërbejnë si refren në këtë këngë. (1 pikë)

-Cili është funksioni i kësaj përsëritjeje? (2 pikë)

-Çfarë roli luan metafora e përdorur në të? (2 pikë)

3. Përmendni disa prej llojeve të lirikës popullore duke shpjeguar shkurtimisht çfarë trajtohet në to. (6 pikë)

a._____________________________;

b. _____________________________;

c. _____________________________;

d. _____________________________;

e._____________________________;

f. ______________________________;

4. Argumentoni me shkrim, përmes një paragrafi argumentues, pse në lirikën erotike popullore dashuria dhe vdekja ndërthuren me njëra-tjetrën? (6 pikë)

Vlerësimi:

	nota
	4
	5
	6
	7
	8
	9
	10

	PIKËT
	0 - 7
	8 - 11
	12 - 15
	16 - 19
	20 - 23
	24 - 27
	28 - 30

Çelësi i përgjigjeve të testit, tremujori i parë

I. Variantet e sakta për çdo pyetje janë:
Ushtrimi 1 c.

Ushtrimi 2 b.

Ushtrimi 3 d.

Ushtrimi 4 c.

Ushtrimi 5 c

Ushtrimi 6 a.
II. Çelësi i studim teksti:
1. Në këtë lirikë është përshkruar me hollësi portreti i femrës.

 -Dalloni në këtë lirikë elementet me të cilët është dhënë portreti i vajzës.

a. syri (i zi);

b. faqja (e bardhë);

c. buza (e ëmbël);

d. mjekra (e bardhë);

e. gusha.

 -Cilat janë figurat themelore të stilistikës mbi të cilën është ndërtuar ky portret?

Portretizimi i vajzës është realizuar përmes krahasimit që shërben edhe si figura kryesore e kësaj kënge dhe epitetit.

 (si kartë e pashkruar; si filxhan i shkruar; borë e bardhë; gropë e bardhë)

2. Përsëritja është një nga tiparet e lirikës popullore.

-Identifikoni vargjet që shërbejnë si refren në këtë këngë.

 Aman, se më dogje xhanin,

vajzë e pamartuar-o!

-Cili është funksioni i kësaj përsëritjeje?

 Përmes kësaj përsëritjeje krijohet muzikaliteti dhe ritmi i këngës.

- Çfarë roli luan metafora e përdorur në të?

Ndjenja e dashurisë përzihet me dhimbjen, kjo realizohet përmes metaforës “më dogje xhanin”, e cila shpreh njëkohësisht nuancën e lumturisë, kënaqësisë, por edhe hijen e trishtimit dhe pamundësisë.

3. Përmendni disa prej llojeve të lirikës popullore, duke shpjeguar shkurtimisht çfarë trajtohet në to.

a. këngët e motmotit;

b. këngët e djepit (ninullat);

c. këngët e dasmës;

d. vajet;

e. këngët e dashurisë;

f. lirika shoqërore.

4. Argumentoni me shkrim përmes një paragrafi argumentues pse në lirikën erotike popullore dashuria dhe vdekja ndërthuren me njëra-tjetrën.

Për pyetjen ese mund do të ndiqen kriteret e mëposhtme:

KRITERI I: IDEJA DHE ARGUMENTIMI (2 pikë)

Mësuesi mund të vlerësojë nëse nxënësi:

• e ka kuptuar qartë kërkesën e pyetjes;

• përcakton argumentet kryesore që lidhen me këtë çështje;

• i mbështet idetë e veta me shembuj ose argumente nga ato që janë trajtuar gjatë diskutimit në klasë.

KRITERI II: ORGANIZIMI I PËRGJIGJEVE (2 pikë)

 Mësuesi mund të vlerësojë nëse nxënësi:

• strukturon qartë përgjigjen;

• përdor detaje mbështetëse;

• ka qartësi mendimi.

KRITERI III: SAKTËSIA DREJTSHKRIMORE (2 pikë)
Mësuesi mund të vlerësojë nëse nxënësi:

• ka saktësi drejtshkrimore;

• përdor si duhet shkronjën e madhe;

• përdor si duhet shenjat e pikësimit.

[image: image1.png]

Pyetje dhe diskutime

1. Ninullat janë krijime popullore lirike që u kushtohen fëmijëve.

 - Cila është përgjithësisht struktura e tyre?

 - Si realizohet në to tipari sinkretik i folklorit?

2. Pse themi se te ninullat, nënat shprehin mendimet e tyre për jetën?

KUPTOJMË dhe analizojmë

Pasi të keni lexuar me kujdes këto dy ninullat, identifikoni në secilën prej tyre vargjet ku shprehen:

Dëshirat e nënës për fëmijën e vet.

Urimet e nënës për fëmijën.

�
Dëshirat�
Urimet�
�
Vajza�
Ti m’u rritsh si kokrra e thanës!

Nina ninë, po të përkundi,

Me të marrë i bardhi gjumi,

Për me të rritë Zotyn i lumi;

Do me të rritë e do me të shndritë,

Për sahat e për dekikë.�
Për m’u bamun vajzë e mirë

Nana të don e të rahaton,

Të rahaton e të ven me fjetë,

E ti, bi, kjosh me jetë!

�
�
Djali�
Flej se gjumi të ban mirë.

Të ban mirë e të rahaton,

Shtatin, bir, ta pushon.

�
M’u bafsh, bir, plak i vjetër!

Sa dekika qi ka sahati,

Njashtu, djalë, t’u rritët ty shtati.

flej, o djalë, ti flesh i bardhë,

e gjithkund t’u dhashtë mbarë!�
�

Cili është përfytyrimi i nënës për gjumin? Çfarë mjeti stilistikor është përdorur?

A vëreni ndonjë ndryshim mes mënyrës se si nëna i këndon djalit dhe si i këndon vajzës?

Nëse po, shpjegoni arsyen e këtij ndryshimi.

Pyetje dhe diskutime

1. Ceremonia e dasmës te shqiptarët i ngjan një spektakli të mirorganizuar. Ajo zhvillohet sipas riteve të përcaktuara ku secili pjesëmarrës e di shumë mirë rolin e vet.

- Përcaktoni disa prej riteve kryesore të kësaj ceremonie.

- Gjeni dhe ilustroni për secilin rit nga një këngë të zonës suaj.

- A ruhen ende këto rite në ceremonitë e dasmave në ditët e sotme?

2. Lexoni vargjet e mëposhtme të një kënge dasme.

	 - Në cilën fazë të dasmës mund të këndohet kjo këngë?

 - Cila është vlera e këshillave që i jep nëna vajzës?

- Çfarë kuptojmë për marrëdhëniet familjare në këtë këngë?

 3. Në këngën e mëposhtme i këndohet çastit kur lajnë dhe ndërrojnë dhëndrin.

Për çfarë po e përgatit këtu nëna djalin: për ceremoninë e dasmës apo për burrërinë?

-Si perceptohet në shoqërinë shqiptare martesa: si një status social apo kurorëzim i ndjenjës?

 -Po sot, cili është roli i institucionit të martesës?

-Çfarë vlere ka përdorimi i refrenit trim more në këtë këngë?

KUPTOJMË dhe analizojmë

1. Si përjetohet në këtë këngë largimi i vajzës (nuses) nga shtëpia?

2. Kjo këngë është ndërtuar në formën e një dialogu mes nuses dhe njerëzve të familjes së saj.

Cila është vlera artistike e përdorimit të dialogut në një krijim lirik?

Çfarë tregon ngurrimi i nuses për t’u larguar nga shtëpia?

Shpjegoni vlerën që ka refreni i kësaj kënge: “E nisun jam të dalë s’po kam”.

 Analizojmë tekstin

1. Analizoni në këtë këngë detajet të cilat japin dinamikën e çasteve të largimit të nuses nga shtëpia.

 Shqyrtoni simbolikën që merr në këtë këngë myhyri (unaza) dhe gjerdani kundrejt vëllait dhe motrës.

2. Në Kanunin e Lekë Dukagjinit, për martesën flitet në Librin III si më poshtë.

L I B R I I T R E T Ë

M A R T E S A

 NYE I NJIMBDHETËT

 Percaktimi e mëndyrët e Martesës.

§. 28. Percaktimi i Martesës në Kanun.

M’u martue më kanun do’me thanë m’u ba shpi, me i a shtue shpis nji rob ma teper, sa per krah të punve, sa per të shtuem të fmive.

§. 29. Mëndyrat e Martesës.

 a) Martesa me kunorë, e pelqyeme kah Feja e kanuja e Lekës

 b) Gruja e mbajtne mbi kunorë, kundra Fejet e kanujet të Lekës;

 c) Gruja e vajza e grabitme, e jasht-zakonshme kah Feja e kanuja;

 d) Martesa me provë kundra Fejet e kanuiet.

Krahasoni mënyrat e martesës sipas Kanunit, me ato që përcakton sot Kodi i Familjes.

Çfarë ndryshimesh vini re?

Si ka ndryshuar koncepti i martesës nga koha e Mesjetës deri në ditët tona?

Pyetje dhe diskutime

1. Ritet dhe këngët e motmotit kanë qenë kënduar në zanafillë prej të rriturve.

	- Pse sot ato kanë përfunduar si lojëra fëmijësh?

	- Cili ka qenë qëllimi i këtyre riteve?

	- Çfarë informacioni na japin këto këngë për zhvillimin e vetëdijes shoqërore dhe kulturës?

2. Përmendni disa prej festave tradicionale dhe riteve që zhvillohen në familjen tuaj.

	- Përpiquni të shpjegoni kuptimin e këtyre riteve.

	- Ndaluni tek elementët kryesorë të çdo riti: uji dhe zjarri.

 3. Diskutoni për këngët dhe ritet e motmotit të krahinës suaj.

	- A praktikohen këto rite edhe sot?

	- Nëse nuk praktikohen ose praktikohen pak, pse?

	- A ka krijime të reja sot?

Pyetje dhe diskutime

1. Pse ndjenja e dashurisë paraqitet si një konflikt në poezinë popullore shqiptare?

	- A është edhe në kohën e sotme kështu?

	- Pse? Çfarë e shkakton këtë konflikt?

2. Diskutoni në klasë si shihet dashuria në mjedisin shoqëror ku jetoni ju.

	- Cili është mendimi juaj?

	- A është problem të dashurosh sot?

Pyetje dhe diskutime

1. Lexoni këngën popullore më poshtë:

					Kur vije rrëzës së malit,

					Hajde, hajde, moj Mine,

					Sa e bukura që je!

					Duke mbajtur frenë e kalit,

					Duke dhënë sisë djalit,

					Derdhurë florinjtë e ballit.

					Kur vije rrëzës së fushës,

					Hajde, hajde moj Mine,

					Sa e bukura që je!

					Duke mbajtur frenë mushkës,

					Duke dhënë sisë çupës,

					Derdhurë florinjtë e gushës.

Gjeni detajet erotiket me të cilat është dhënë portreti i femrës.

Cili është roli i vargut që shërben si refren në këtë këngë?

2. Analizoni strofat përbërëse të kësaj kënge.

 Në secilën prej tyre mjedisi mali dhe fusha janë në një kundërvënie me njëri-tjetrin.

Gjeni dhe shkruani detajet me të cilat lidhen këto mjedise me djalin dhe vajzën.

Plotësoni tabelën e mëposhtme.

�
DETAJET E PËRSHKRIMIT

TË PORTRETIT TË FEMRËS�
�
MALI - DJALI�
- kali, mali, balli (fjalë që shprehin lidhjen e të qenit mashkull me elementet mashkullore)�
�
FUSHA - ÇUPA�
-mushka, fusha, gusha (fjalë që lidhen me konceptin femëror)

�
�

� Nxënësit janë njohur edhe më parë me folklorin dhe kanë një informacion rreth tij, ndaj mësimi fillon me bashkëbisedimin rreth asaj që mbajnë mend nxënësit.

� Informacioni i ri do të përqendrohet te veçoritë e folklorit dhe dallimin mes tiparit anonim dhe kolektiv, si dhe sinkretizmit .

� Gjatë diskutimit do të përfshihen të gjithë nxënësit, nëse ata e kanë lexuar krijime folklorike ose mbajnë mend këngë të mësuara më parë. Mësuesi mund të sigurojë krijime folklorike si këngë, përralla ose legjenda, të cilat mund të konkretizojnë mendimet e tyre për diskutim.

� Gjatë orës së dytë, mund të vazhdohet me detyrat apo veprimtaritë e orës së parë, nëse ato nuk kanë përfunduar. Nëse gjithçka është realizuar sipas parashikimit, mund të kalohet te puna në çift ose në grup.

� Mësuesi është i lirë të vendosë kritere të tjera shtesë ose të përshtatë ato sipas specifikave të klasës. E rëndësishme është të motivohet nxënësi, të nxitet dëshira për punë dhe të respektohet mundi i çdo nxënësi.

� Kjo është vetëm një tabelë orientuese, pasi mësuesi mund të zgjedhë vetë se çfarë sistemi vlerësimi mund të përdorë.

� Mësuesi është i lirë të vendosë kritere të tjera shtesë ose të përshtatë ato sipas specifikave të klasës. E rëndësishme është të motivohet nxënësi, të nxitet dëshira për punë dhe të respektohet mundi i çdo nxënësi.

� Kjo është vetëm një tabelë orientuese, pasi mësuesi mund të zgjedhë vetë se çfarë sistemi vlerësimi mund të përdorë.

� Kjo detyrë do të punohet në një orë të veçantë, në varësi të planifikimit vjetor dhe kërkesës që ka programi. Vlerësimi i saj mund të përfshihet në vlerësimin e vazhduar ose edhe në formën e vlerësimit përmbledhës për tremujorin e parë. Këtë vendim e merr mësuesi në varësi të nivelit dhe mundësive që ofron mjedisi i klasës dhe shkollës.

