

MARSELA NENI
MERITA BALLIÇI

LIBËR MËSUESI GJUHA SHQIPE

12

Shtëpia Botuese & Shtypshkronja FILARA
Tiranë, 2018

2018

BOTIME SHKOLLORE

Titulli i librit:

LIBËR MËSUESI GJUHA SHQIPE 12

Autorë:

MARSELA NENI
MERITA BALLIÇI

Redaktor gjuhësor:

MARSELA NENI

Arti grafik:

Studio grafike **FILARA**

Punoi:

Gazmir Myteberi

Botimi i parë FILARA

Tiranë, 2018

© Shtëpia Botuese, **FILARA**

Shtypur në shtypshkronjën **FILARA**

Adresa:

Rruga "Sabaudin Gabrani"
Ish - kombinati "Misto Mame" Tiranë

Tel: 04 225 88 01

Cel: 069 33 30 983

Cel: 069 66 99 693

E-mail: filarabotime@yahoo.com

website: www.filarabotime.com

Librin e mësuesit, planin mësimor mund

ta shkarkoni në formatin Word, PDF

falas nga faqja jonë e internetit

www.filarabotime.com

LIBËR MËSUESI
GJUHA SHQIPE 12

PËRMBAJTJA

I. Përmbledhje e strukturuar e programit mësimor	4
II. Planifikimi sintetik vjetor	9
III. Planifikimi sintetik i periudhave	10
IV. Planifikimi i shpërndarjes tematike sipas periudhave	11
V. Planifikimi analitik i periudhave	16-27
Periudha I	16
Periudha II	21
Periudha III	25
VI. Plan-projekt kurrikular i sugjeruar	29
VII. Model plani i portofolit të nxënësit për Periudhën I	31
MODEL PLANI I PORTOFOLIT TË NXËNËSIT PËR PERIUDHËN I	37
VIII. Planifikimi ditor, Periudha I	39
IX. Model testi, Periudha I	81
VII. Planifikimi ditor, Periudha II	83
VII. Planifikimi ditor, Periudha III	117

I. PËRMBLEDHJE E STRUKTURUAR E PROGRAMIT MËSIMOR

A. SYNIMET E LËNDËS

Lënda e *Gjuhës shqipe* mundëson:

- zhvillimin gjuhësor e letrar të nxënësve për rritjen intelektuale, shoqërore, estetike dhe emocionale të tyre;
- përdorimin e gjuhës për të komunikuar apo plotësuar interesat personale dhe për të përmbushur kërkesat e shoqërisë dhe të vendit të punës;
- zhvillimin e të menduarit kritik dhe krijues që nxënësi të bëhet i vetëdijshëm për identitetin e tij personal e kombëtar;
- zhvillimin e botës emocionale, pasurimin e përfytyrimeve dhe të imagjinatës për botën;
- ndërgjegjësimin e nxënësit për të vlerësuar gjuhën dhe kulturën kombëtare dhe botërore.

B. OBJEKTIVAT E PËRGJITHSHME TË LËNDËS

Përmes lëndës së gjuhës shqipe gjatë shkallës VI, nxënësi:

- **përforcon** njohuritë dhe aftësitë e tij për gjuhën dhe komunikimin;
- **pasuron** fjalorin e tij, fiton njohuri gramatikore, drejtshkrimore dhe të pikësisimit, si dhe zbaton rregullat e gjuhës së folur dhe të shkruar;
- **shkruan** qartë, saktë e në mënyrë logjike dhe përshtat gjuhën dhe stilin e tij në varësi të qëllimit, kontekstit dhe audiencës;
- **krijon** marrëdhënie të qëndrueshme me leximin, nëpërmjet të cilit fiton kënaqësi dhe informacion;
- **përdor** diskutimin dhe ndërvepron me të tjerët, me qëllim që të komunikojë, të mësojë, të shprehë qartë dhe të argumentojë mendimet dhe idetë e tij;
- **zotëron** “artin” e të folurit dhe të të dëgjuarit, bën prezantime formale dhe merr pjesë në diskutime dhe në debate të ndryshme duke dhënë kontributin e tij;
- **përvetëson** aftësitë e duhura për të analizuar, për të interpretuar, për të vlerësuar dhe për të prodhuar tekste për një larmi funksionesh;
- **zbaton** njohuritë dhe strategjitë e procesit të të lexuarit për t’u bërë lexues i pavarur, si dhe për të kuptuar dhe për të gjykuar tekste dhe materiale të llojeve të ndryshme;
- **interpretion** dhe vlerëson informacione të ndryshme për botën në përgjithësi.

C. KOMPETENCAT DHE LIDHJET E GJUHËS ME TEMA NDËRLËNDORE DHE FUSHA TË TË NXËNIT

Kompetencat kyçe	Kompetencat e fushës	Lidhja me tema ndërlëndore dhe fusha të tjera të të nxënit	
1. Kompetenca e komunikimit dhe e të shprehurit 2. Kompetenca e të menduarit 3. Kompetenca e të nxënit 4. Kompetenca për jetën, sipërmarrjen dhe mjedisin 5. Kompetenca personale 6. Kompetenca qytetare 7. Kompetenca digjitale	1. Të folurit për të komunikuar dhe për të mësuar 2. Të dëgjuarit e teksteve të ndryshme 3. Të shkruarit për qëllime personale dhe funksionale 4. Të lexuarit e teksteve të ndryshme 5. Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësisimit	Tema ndërlëndore: -Identiteti kombëtar dhe njohja e kulturave. -Të drejtat e njeriut. -Vendimmarrja morale. -Bashkëjetesa paqësore	Fusha të të nxënit: -Gjuhë e huaj -Letërsi -Arte -Qytetari -Histori -Matematikë -TIK

• **KOMPETENCAT KYÇE DHE REZULTATET E TË NXËNIT PËR SHKALLËN VI**

1. Kompetenca e komunikimit dhe e të shprehurit

Komunikon në mënyrë efektive.

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

Mendon në mënyrë krijuese

2. Kompetenca e të menduarit

- prezanton, në forma të ndryshme të të shprehurit, mënyrën e grumbullimit, të zgjedhjes dhe të klasifikimit të informatave për fusha të ndryshme mësimore apo për një temë të caktuar, ofron argumente për zhvillimet aktuale lidhur me temën përkatëse (p.sh.: temë nga shkenca, nga kultura, nga arti, nga sporti, nga shëndetësia, nga shoqëria, nga mjedisi etj.);
- krahason, të paktën, tri burime të ndryshme të informacionit për trajtimin e temës së njëjtë, argumenton saktësinë e rrethanat, gjen ngjashmëritë dhe dallimet, duke u bazuar në kriteret e përcaktuara më parë, i prezanton gjetjet kryesore para të tjerëve në forma të ndryshme shprehëse, duke përdorur TIK-un;
- modelon zgjidhjen e një problemi të dhënë (në klasë, apo jashtë saj) për një temë të caktuar nga një fushë mësimore, duke e zëbërthyer në hapa të vegjël, dhe jep sqarime të nevojshme për hapat e ndjekur në zgjidhjen e problemit, duke përdorur forma të ndryshme të të shprehurit;
- krijon një vepër artistike me pamje dy dhe tredimensionale me mesazhe nga një fushë mësimore dhe shpjegon para moshatarëve hapat e ndjekur për krijimin e veprës.

Mëson për të nxënë

3. Kompetenca e të nxënimit

- demonstroi shkathhtësi funksionale në lexim-shkrim, në matematikë, në jetën e përditshme, në përmbushjen e kërkesave të ndryshme për kryerjen e një detyre apo aktiviteti dhe gjatë të nxënimit të dijeve të reja në ndonjë fushë të caktuar mësimore;

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

4. Kompetenca për jetën, sipërmarrjen dhe mjedisin

Kontribuon në mënyrë produktive

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

Bën jetë të shëndetshme

5. Kompetenca personale

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

Përkushtohet ndaj të mirës së përbashkët

6. Kompetenca qytetare

- demonstroi shembuj të pjesëmarrjes demokratike dhe drejton forma të ndryshme të diskutimit për pjesëmarrjen e qytetarëve në proceset e vendimmarrjes demokratike në nivele të

ndryshme (p.sh., në familje, në shkollë, në komunitet, në nivel vendor dhe qendror), gjatë diskutimit tregon tolerancë dhe respekt për pyetjet dhe komentet e të tjerëve;

- demonstroi veprime të ndryshme që shprehin tolerancë, respekt dhe qëndrim të hapur ndaj dallimeve në komunitetin ku jeton (në klasë, në shkollë, në lagje dhe me gjerë) dhe i shpjegon ato në një debat me të tjerët;
- diskuton me të tjerët apo në një formë tjetër të shprehurit paraqet interesin personal për çështje publike, shoqërore, historike, natyrore etj. dhe jep propozime për zgjidhjen e ndonjë problemi në komunitet e më gjerë në një fushë të caktuar.

7. Kompetenca digjitale

Përdor teknologjinë për të nxitur inovacionin

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

• KOMPETENCAT E FUSHËS SË GJUHËS SHQIPE PËR SHKALLËN VI

1.	Të folurit për të komunikuar dhe për të mësuar	<ul style="list-style-type: none"> • merr pjesë në diskutime për tema të ndryshme, mbështet ose kundërshton një pozicion të caktuar, merr në konsideratë qëllimin, audiencën dhe situatën në një diskutim, si dhe përmbledh përfundimet e një diskutimi; • dallon karakteristikat e gjuhës së folur si një formë komunikimi, si dhe krahason përdorimet e kësaj gjuhe në shkollë dhe në komunitet; • realizon prezantime të ndryshme me gojë, përdor strategjitë e duhura për të përmbushur qëllimin që ka dhe, për të tërhequr vëmendjen dhe interesin e audiencës, respekton kohën gjatë prezantimit; • përdor TIK-un për të realizuar prezantime të ndryshme, sidomos në situata formale.
2.	Të dëgjuarit e teksteve të ndryshme letrare dhe joletrare	<ul style="list-style-type: none"> • përdor strategjitë e të dëgjuarit dhe kupton tekste të llojeve të ndryshme; • bën identifikimin e tipareve të formës e të përmbajtjes së teksteve; • zbulon kuptimin e fjalës duke hetuar mbi origjinën e saj, analizon dhe interpreton kuptimet e dyta dhe të figurshme që merr fjala brenda një konteksti; • përdor materiale udhëzuese dhe hulumton në leksikon e teksteve të ndryshme për të pasuruar fjalorin; • analizon gjuhën e figurshme të tekstit; • identifikon faktin dhe opinionin në tekste të ndryshme; • identifikon mjetet që përdor folësi për ta bërë tërheqës ose të besueshëm të folurin e tij.

3.	Të lexuarit e teksteve të ndryshme	<ul style="list-style-type: none"> • lexon në mënyrë aktive dhe kritike; • përthith mirë dhe shpejt informacionin; • kupton njohuritë që komunikon një tekst dhe i përdor në kontekste të reja; • zbaton një sërë strategjish për të kuptuar tekstet që lexon; • njihet me shumëllojshmëri tekstesh; • zbulon interesat dhe prirjet e tij përmes leximit të teksteve të ndryshme.
4.	Të shkruarit për qëllime personale dhe funksionale	<ul style="list-style-type: none"> • realizon hapat e përcaktuar dhe të domosdoshëm gjatë të shkruarit, përdor strategji të ndryshme për të planifikuar shkrimin e tij, organizon në mënyrë logjike mendimet dhe idetë; • redakton shkrimin duke përdorur edhe mendimet e të tjerëve; • shkruan qartë, me një stil vetjak dhe në mënyrë logjike, tekste për qëllime dhe për audiencë të ndryshme; • shkruan tekste të llojeve të ndryshme për qëllime personale dhe funksionale, duke zbatuar kriteret e domosdoshme për secilin lloj (formë); • zbaton rregullat gramatikore, drejtshkrimore dhe të pikësimit në shkrimet e tij dhe në procesin e redaktimit; • përdor materiale të ndryshme burimore që e ndihmojnë gjatë procesit të shkrimit.
5.	Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësimit	<ul style="list-style-type: none"> • ndërton dhe zhvillon njohuri të reja rreth gramatikës dhe leksikologjisë përmes studimit të funksionit dhe ndikimit të tyre në tekstet që lexon; • përdor njohuritë gramatikore dhe leksikore gjatë të folurit dhe të shkruarit për të arritur qëllime ose efekte të caktuara; • dallon disa ndryshime mes gjuhës së folur dhe gjuhës së shkruar, mes regjistrave formalë dhe joformalë, mes dialekteve dhe gjuhës standarde; • zotëron rregullat e drejtshkrimit dhe të pikësimit në gjuhën shqipe; • shkruan saktë, pa gabime, dhe argumenton mënyrën e të shkruarit, duke cituar rregullat drejtshkrimore; • përdor me saktësi terminologjinë gjuhësore në diskutime gjatë të folurit dhe kur shkruan.

II. PLANIFIKIMI SINTETIK VJETOR
GJUHA SHQIPE XII
34 JAVË X 2 ORË= 68 ORË

NR.	LLOJI I TEMAVE	NUMRI I ORËVE	PËRQINDJA
1	NJOHURI TË REJA	43 ORË	63.5 %
2	PËRPUNIM NJOHURISH	25 ORË	36.5 %
	· Përsëritje	3 orë	4.5%
	· Testime	3 orë	4.5%
	· Projekte kurrikulare	5 orë	7%
	· Prezantime (3 x 1)	3 orë	4.5%
	· Përsëritje MSH	6 orë	9%
	· Ese (2x2 +1)	5 orë	7%

III. PLANIFIKIMI SINTETIK I PERIUDHAVE

Njohuri për tekstin	Tematika	Shpërndarja e përmbajtjes së lëndës			
		shtator-dhjetor	janar-mars	prill-maj	vjetore
Njohuri për komunikimin	Tekst përshkrues	3	-	-	3
	Tekst rrëfyes	3	-	-	3
Njohuri për gjuhën	Tekst udhëzues	-	3	-	3
	Tekst argumentues	-	3	-	3
	Tekst informues-shpjegues	-	-	3	3
	Të dëgjuarit	1	1	-	2
	Të folurit	-	1	-	1
	Morfologji+fjalëformim	5	-	-	5
	Sintaksë + drejtshkrim	4	4	2	10
	Drejtshkrim	2	-	1	3
	Leksikologji	3	2	2	7
	Përpunim njohurish	7	6	12	25
	Gjithsej	28 orë /14 javë	20 orë / 10 javë	20 orë / 10 javë	68 orë/ 34 javë

IV. PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

	KOMPETENCA/ TEMATIKA	SHPËRNDARJA E PËRMBATJES SË LËNDËS		
		SHTATOR-DHJETOR	JANAR-MARS	PRILL-QERSHOR
NJOHURI TË REJA 49 ORË	TË LEXUARIT/ LLOJET E TEKSTEVE JOLETRARE	<ol style="list-style-type: none"> 1. Teksti përshkrues. Përshkrimi i një personi real; 2. Përshkrimi i një personazhi; 3. Karakteristika gjuhësore e stilistike të tekstit përshkrues; 4. Lloje dhe veçori të tekstit rrëfyes; 5. Teknikat e shkrimit të tekstit rrëfyes; 6. Karakteristika të stilit dhe të gjuhës së artikullit të gazetës/ kronikës; 	<ol style="list-style-type: none"> 1. Struktura dhe karakteristika të tekstit udhëzues; 2. Teknikat e shkrimit të tekstit udhëzues; 3. Ushtrime: Teknikat e shkrimit të tekstit udhëzues; 4. Eseja argumentuese; 5. Teknikat e shkrimit të tekstit argumentues. Reklama; 6. Fjalimet publike. 	<ol style="list-style-type: none"> 1. Karakteristikat e tekstit informues-paraqitës; 2. Procesverbali; 3. Letra zyrtare dhe CV
	TË SHKRUARIT ESE+ PUNË PRAKTIKE	<ol style="list-style-type: none"> 1. Punë me shkrim(Ese) (tekst përshkrues ose rrëfyes); 2. Punë me shkrim(Ese) (tekst përshkrues ose rrëfyes). 	<ol style="list-style-type: none"> 1. Shkrimi i esesë argumentuese; 2. Shkrimi i esesë argumentuese. 	<ol style="list-style-type: none"> 1. Shkrimi i një teksti informues-paraqitës.
	TË DËGJUARIT	1. Të dëgjuarit për të kuptuar	1. Të dëgjuarit kritik	
	TË FOLURIT/ PREZANTIM INDIVIDUAL, NË GRUP+ PUNË PRAKTIKE		1. Si të mbajmë një fjalim përpara një publiku.	
		PËRDORIMI I	DREJTË I GJUHËS	
	MORFOLOGJI + FJALËFORMIM	<ol style="list-style-type: none"> 1. Njësitë gjuhësore: fonema, morfema dhe fjala; 2. Ushtrime: fonema, morfema, fjala dhe përbërësit e saj; 3. Mënyrat e formimit të fjalëve në gjuhën shqipe. Fjalët e prejardhura; 4. Mënyra të tjera të formimit të fjalëve; 5. Ushtrime përmbledhëse. 		

SINTAKSË + DREJTSHKRIM	<ol style="list-style-type: none"> 1. Llojet e fjalive. Fjalitë e thjeshtë dhe e përbërë; 2. Fjalitë e përbërë me bashkërenditje; 3. Fjalitë e përbërë me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore; 4. Fjalitë e përbërë me nënrenditje vendore, kohore dhe mënyrore; 5. Ushtrime mbi llojet e fjalive 	<ol style="list-style-type: none"> 1. Fjalitë e përbërë me nënrenditje qëllimore, shkakore dhe rrjedhimore; 2. Fjalitë e përbërë me nënrenditje kushtore, lejore dhe krahasore; 3. Përdorimi i presjes të fjalitë e përbëra me nënrenditje; 4. Ushtrime përmbledhëse: fjalitë e përbërë me nënrenditje. 	<ol style="list-style-type: none"> 1. Fjalitë e ndërmjetme; 2. Fjalitë e ndërkallura.
LEKSIKOLOGJI	<ol style="list-style-type: none"> 1. Ligjërimet në gjuhën shqipe. Ligjërimi i thjeshtë dhe ligjërimi bisedor; 2. Ligjërimi libror; 3. Ushtrime mbi llojet e ligjëtimeve. 	<ol style="list-style-type: none"> 1. Stilet funksionale në gjuhën shqipe. Stili i letërsisë artistike; 2. Stili juridiko-administrativ. 	<ol style="list-style-type: none"> 1. Stili politiko-shoqëror; 2. Stili tekniko-shkencor.
DREJTSHKRIM	<ol style="list-style-type: none"> 1. Drejtshkrimi i fjalëve me prejardhje të huaj; 2. Ushtrime: Drejtshkrimi i fjalëve me prejardhje të huaj. 		<ol style="list-style-type: none"> 1. Drejtshkrimi i njëjës së dhe të. Shkrimi i citimeve

Pëpunim njohurish	Vetëvlerësim / vlerësim portofoli (3 orë)	Prezantimi i portofolit (1 orë)	Prezantimi i portofolit (1 orë)	Prezantimi i portofolit (1 orë)
	Projekt (5 orë)	Planifikimi i projektit (1 orë) Prezantimi i punëve të para (1 orë)	Ecuria e projektit (1 orë)	Ecuria dhe paraqitja e projektit (2 orë) (Prezantim në grup)
	Përsëritje (3 orë+ 6 MSH)	Përsëritje (1 orë)	Përsëritje (1 orë)	Përsëritje (1 orë) Përsëritje Matura shtetërore (6 orë)
	Testim (3 orë)	Testim (1 orë)	Testim (1 orë)	Testim (1 orë)
	GJITHSEJ	28 orë	20 orë	20 orë

REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE KYÇE
DHE KOMPETENCAVE LËNDORE

Rezultatet e të nxënit sipas kompetencave kyçe

1. KOMPETENCA E KOMUNIKIMIT DHE E TË SHPREHURIT

Nxënësi:

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

2. KOMPETENCA E TË MENDUARIT

Nxënësi:

- **grumbullon** informacione nga burime të ndryshme për të mbështetur me argumente pikëvështrimet e tij dhe të të tjerëve lidhur me çështjet e ngritura, si: komunikimi te kafshët, fjalë dialektore të familjes a të zonës;
- **krahason** duke evidentuar ngjashmëri dhe dallime mes koncepteve, dukurive apo situatave të ndryshme;
- **harton** planin e punës për realizimin e një krijimi/detyre, duke përcaktuar hapat kryesorë të zbatimit;
- **harton** skeda të ndryshme për të përmbledhur informacionin kryesor të tekstit.

3. KOMPETENCA E TË NXËNIT

Nxënësi:

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

4. KOMPETENCA PËR JETËN, SIPËRMARRJEN DHE MJEDISIN**Nxënësi:**

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

5. KOMPETENCA PERSONALE**Nxënësi:**

- **përshkruan** ecurinë e punës së tij duke plotësuar formatin e vetëvlerësimit;
- **bën** vetëvlerësimin e punës së tij duke evidentuar përparësi dhe dobësi personale, në funksion të përparimit të tij;
- **përcakton** forma më efikase për avancimin e tij personal.

6. KOMPETENCA QYTETARE**Nxënësi:**

- **zbaton** dhe respekton rregullat e mirësjelljes në klasë, shkollë etj.;
- **mban** qëndrim aktiv ndaj personave, të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë;
- **paraqet** interesim personal për çështje publike e shoqërore, duke shfrytëzuar njohjen e llojeve të komunikimit.

7. KOMPETENCA DIGJITALE**Nxënësi:**

- **shfrytëzon** dhe përdor mediat digjitale dhe mjediset informative për të realizuar, qartësuar dhe përmirësuar komunikimin dhe bashkëpunimin me të tjerët, ballë për ballë ose në distancë.
- **shfrytëzon** mediat e ndryshme e shkruara apo elektronike për të sjellë informacion të ri apo për të mbështetur idenë e tij.

REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE TË FUSHËS**1. TË FOLURIT PËR TË KOMUNIKUAR DHE PËR TË MËSUAR****Nxënësi:**

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

përdorur një shumëllojshmëri strategjish organizative (tabela, diagrame, grafikë, kllaster).

2. TË DËGJUARIT E TEKSTEVE TË NDRYSHME

Nxënësi:

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

3. TË LEXUARIT E TEKSTEVE TË NDRYSHME

Nxënësi:

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

4. TË SHKRUARIT PËR QËLLIME PERSONALE DHE FUNKSIONALE

Nxënësi:

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

5. PËRDORIMI I DREJTË I GJUHËS

Nxënësi:

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

PLANIFIKIMI I PERIU DHËS I (SHTATOR-DHJETOR)

NR.	Orë 1/2	Tematika Kompetenca	Tema mësimore	Situatë e të nxënësit	Metodologjia dhe veprimtaria e nxënësve	Vlerësimi	Burimet -Mjetet mësimore
1	1	Teksti përshkrues/ Të lexuarit e të shkruarit	Teksti përshkrues. Përshkrimi i një personi real	Nxënësit lexojnë tekstin mbi Lasgush Poradecin dhe dallojnë detajet përshkruese.	Bashkëbisedim, lexim dhe reflektim, kllaster, punë me skeda, diagram Veni, punë e pavarur, shkrim i lirë.	Nxënësi vlerësohet për përcaktimin e saktë të veçorive dhe karakteristikave të përshkrimit të një personi real në tekste konkrete.	Teksti mësimor, E-libri, njohuritë dhe shkathësitë e nxënësve, foto, skeda për plotësim, video-projektor, dërrasa, fletoret e nxënësve, interneti.
2	2	Teksti përshkrues / Të lexuarit e të shkruarit	Përshkrimi i një personazhi	Nxënësit shohin fotot dhe përshkruajnë personazhet e paraqitura në to.	Diskutim për njohuritë paraprake, vëzhgim fotosh, lexim dhe kodim i imët i tekstit, kllaster, punë praktike në grupe, punë individuale.	Nxënësi vlerësohet për përcaktimin e saktë të veçorive dhe karakteristikave të përshkrimit të një personazhi, për punën individuale dhe atë të organizuar në grupe duke përdorur mirë kohën në dispozicion.	Teksti mësimor, E-libri, njohuritë dhe shkathësitë e nxënësve, dërrasa, fletoret e nxënësve, interneti.
3	1	Teksti përshkrues / Të lexuarit e të shkruarit	Karakteristika gjuhësore e stilistike të tekstit përshkrues	Nxënësit përmbledhin njohuritë teorike për përshkrimin e njerëzve dhe personazheve dhe i vënë ato në praktikë duke punuar me ushtrimet e dhëna në tekst.	Diskutim, lexim dhe kodim i imët i tekstit, përmbledhje e strukturuar, rishikim në dyshe dhe diskutim, punë individuale, rrjeti i diskutimit.	Nxënësi vlerësohet për analizën e elementeve të përshkrimit, ndërtimin e teksteve përshkruese, komentim për vlerën e përzgjedhjes së gjuhës për përshkrimin.	Teksti mësimor, E-libri, njohuritë dhe shkathësitë e nxënësve, interneti, fletore, mjete mësimore.
4	1	Punë me projekt/ Të folurit	Përzgjedhja e temës së projektit	Nxënësit diskutojnë rreth rëndësisë dhe qëllimit të projektit dhe njohurive, aftësive, qëndrimeve dhe vlerave që nxënësit mund të zhvillojnë gjatë punës me projekte.	Shpjegim dhe bashkëbisedim.	Nxënësi vlerësohet për pjesëmarrjen aktive, dhënien e ideve dhe bashkëpunimin me të tjerët.	Planprojekti vjetor, modele projektesh të realizuara më parë.
5	1	Morfologji-fjalëformim/ Përdorimi i drejtë i gjuhës.	Njësitë gjuhësore: fonema, morfema dhe fjala	Nxënësit lexojnë tekstin e dhënë dhe gjejnë fjalët që kanë dy a më shumë morfema.	Diskutim, lexim i drejtuar, harta e konceptit, punë e drejtuar dhe e pavarur.	Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e morfemave, klasifikimin dhe formimin e morfemave në fjalët e një teksti dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.	Teksti mësimor, E-libri, njohuritë dhe shkathësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.

PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

6	1	Morfologji dhe fjalëformim/ Përdorimi i drejtë i gjuhës.	Ushtrime: fonema, morfema, fjala dhe përbërësit e saj	Nxënësit praktikojnë njohuritë e marra mbi fonemën, morfemën dhe fjalën duke zhvilluar ushtrime të ndryshme.	Diskutim, lexim i drejtuar, harta e konceptit, punë e drejtuar dhe e pavarur.	Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e morfemave, klasifikimin dhe formimin e morfemave në fjalët e një teksti dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.
7	1	Morfologji dhe fjalëformim/ Përdorimi i drejtë i gjuhës.	Miënyrat e formimit të fjalëve në gjuhën shqipe. Fjalët e prejardhura	Nxënësit lexojnë tekstin e marrë nga "Ftesë në studio" e Ismail Kadaresë dhe gjejnë fjalët e prejardhura e të përngjitura.	Diskutim, rrjeta e merimangës, punë e drejtuar dhe e pavarur	Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e parashitesave, klasifikimin dhe formimin e tyre dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.
8	2	Morfologji dhe fjalëformim/ Përdorimi i drejtë i gjuhës.	Miënyra të tjera të formimit të fjalëve	Nxënësit lexojnë tekstin për Lasgush Poradecin të shkruar nga Ismail Kadare dhe nënvizojnë fjalët e prejardhura dhe të përbëra.	Diskutim, grupet e ekspertëve, mbajtje e strukturuar e shënimeve, punë e drejtuar dhe e pavarur	Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e fjalëformimeve kryesore, klasifikimin dhe formimin e fjalëve dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.
9	2	Morfologji dhe fjalëformim/ Përdorimi i drejtë i gjuhës.	Ushtrime përmbledhëse	Nxënësit praktikojnë njohuritë e marra mbi fjalëformimin në gjuhën shqipe duke zhvilluar ushtrime të ndryshme.	Diskutim, grupet e ekspertëve, mbajtje e strukturuar e shënimeve, punë e drejtuar dhe e pavarur	Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e fjalëformimeve kryesore, klasifikimin dhe formimin e fjalëve dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.
10	1	Drejtskrim Përdorimi i drejtë i gjuhës.	Drejtskrimi i fjalëve me prejardhje të huaj	Nxënësit sjellin raste të përdorimit të fjalëve me prejardhje të huaj në gjuhën shqipe dhe diskutojnë, sipas rasteve, sesi shkruhen drejt ato.	Diskutim, një pyetje shumë përgjigje, lexim dhe kodim i imët i tekstit, lojë me role.	Nxënësi vlerësohet për pjesëmarrjen aktive në orën e mësimit, leximin dhe kuptimin e rregullave drejtskrimore, saktësinë e përdorimit të tyre në kryerjen e ushtrimeve.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve

11	2	Drejtskrim / Përdorimi i drejtë i gjuhës.	Ushtrime për fjalët me prejardhje të huaj	Nxënësit praktikojnë njohuritë e marra mbi drejtskrimin e fjalëve me prejardhje të huaj në gjuhën shqipe duke zhvilluar ushtrime të ndryshme.	Diskutim, punë në grupe, rrjeti i diskutimit	Nxënësi vlerësohet për pjesëmarrjen aktive në orën e mësimit, leximin dhe kuptimin e rregullave drejtskrimore, saktësinë e përdorimit të tyre në kryerjen e ushtrimeve.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve.
12	1	Njohuri për komunikimin/ Të dëgjuarit	Të dëgjuarit për të kuptuar	Nxënësit dëgjojnë (të lexuar nga mësuesi) tekstin "Sekreti i Sokratit për të 'gozhduar' thashethemexhinjtë" me synimin për të zbuluar cili ishte sekreti i filozofit të madh.	Diskutim mbi njohuritë paraprake, dëgjim teksti, pyetje-përgjigje, rrjeta e merimangës, punë e pavarur në grupe, lexim dhe dëgjim i drejtuar, pyetje binare.	Nxënësi vlerësohet për pjesëmarrjen aktive në mësim, për përdorimin e saktë të strategjive të të dëgjuarit, për përmbledhjen e saktë e njohurive të reja, për kuptimin dhe analizën e teksteve të dëgjuara.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësit, tabela, foto, audio, telefon, CD me tinguj të ndryshëm, kartonë.
13	1	Teksti rrëfyes/ Të lexuarit	Lloje dhe veçori të tekstit rrëfyes	Nxënësit lexojnë tekstet e dhëna në libër, vërejnë dhe interpretojnë të përbashkëtat dhe dallimet mes tyre.	Bashkëbisedim, lexim shprehës, diagram Veni, teknika e të pyeturit, punë në grupe, punë e pavarur.	Nxënësi vlerësohet për dallimin dhe evidentimin e karakteristikave të tekstit rrëfyes, evidentimin dhe analizën e llojeve të ndryshme, për bashkëpunimin në grup në zgjidhjen e ushtrimeve.	Teksti mësimor, E-libri, tekste rrëfese ilustruese, dërrasa, shkumësa me ngjyra.
14	2	Teksti rrëfyes / Të lexuarit	Teknikat e shkrimit të tekstit rrëfyes	Nxënësit lexojnë nga gazetat disa kronika.	Pyetje-përgjigje, diskutim i lirë, të nxënëit me këmbime, punë praktike, punë në grupe	Nxënësi vlerësohet për dallimin dhe evidentimin e karakteristikave të tekstit rrëfyes, evidentimin dhe analizën e llojeve të ndryshme, për bashkëpunimin në grup në zgjidhjen e ushtrimeve.	Teksti mësimor, E-libri, tekste rrëfese ilustruese, dërrasa, shkumësa me ngjyra.
15	1	Teksti rrëfyes / Të lexuarit dhe të shkruarit	Karakteristika të stilit dhe të gjuhës së artikullit të gazetës/ kronikës	Nxënësit formulojnë disa rregulla, që, sipas tyre, përdoren për shkrimin e artikullit dhe i shkruajnë ato në tabelë. Më pas i krahasojnë me rregullat e dhëna në libër.	Diskutimi i ideve, punë praktike, stuhi mendimi, përmbledhje e strukturuar, punë në grupe, punë me shkrim.	Nxënësit vlerësohen për përgjigjet e dhënë në lidhje me veçoritë e artikullit si tekst rrëfyes, analizën e artikujve të ndryshëm të dhënë në tekstin mësimor, për shkrimin e kronikës kulturore, për bashkëpunimin në grup.	Teksti mësimor, E-libri, fletoret e klasës, interneti, tabela, shkumësa, mjete mësimore.

PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

16	2	Leksikologji/ Përdorimi i drejtë i gjuhës.	Ligjërimit në gjuhën shqipe. Ligjërimi i thjeshtë dhe ligjërimi bisedor	Nxënësit shohin me vëmendje fotot e dhëna dhe bisedojnë rreth rrethanës së komunikimit dhe llojit të ligjërimit të përdorur në secilën rrethanë.	Diskutim, përvijimi i njohurive, vëzhgim fotosh dhe bisedë, lexim stafetë me ndalesa, përmbledhje e strukturuar, punë praktike.	Nxënësi vlerësohet për: përcaktimin e llojeve të ligjërimit, përcaktimin e veçorive të ligjërimit të thjeshtë e bisedor, zbatimin e njohurive të marra në ushtrime praktike.	Teksti mësimor, E-libri, njohuritë dhe shkathhtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve.
17	1	Leksikologji/ Përdorimi i drejtë i gjuhës.	Ligjërimi libror	Nxënësit lexojnë tekstin nga jetëshkrimi i Sevasti Qiriazit dhe diskutojnë rreth ligjërimit libror, veçorive të tij dhe dallimeve që përftohen në krahasim me ligjërimit e tjera.	Diskutim, diagram Veni, lexim dhe reflektim, punë në grupe, tabelë tripjesëshe.	Nxënësi vlerësohet për: përcaktimin e llojeve të ligjërimit, përcaktimin e veçorive të ligjërimit të thjeshtë e bisedor, zbatimin e njohurive të marra në ushtrime praktike.	Teksti mësimor, njohuritë dhe shkathhtësitë e nxënësve, interneti, dërrasa, fletoret e nxënësve.
18	1	Leksikologji/ Përdorimi i drejtë i gjuhës.	Ushtrime mbi llojet e ligjërimeve	Nxënësit praktikojnë njohuritë e marra mbi llojet e ndryshme të ligjërimeve në gjuhën shqipe duke zhvilluar ushtrimet e dhëna.	Punë e pavarur individuale dhe në grup, bisedë e drejtuar një pyetje shumë përgjigje	Nxënësi vlerësohet për: përcaktimin e llojeve të ligjërimit, përcaktimin e veçorive të ligjërimit të thjeshtë e bisedor, zbatimin e njohurive të marra në ushtrime praktike.	Teksti mësimor, njohuritë dhe shkathhtësitë e nxënësve, interneti, dërrasa, fletoret e nxënësve.
19	2	Punë me shkrim/ Të shkruarit	Ese (përshkrues ose rrëfyese)	Nxënësit dëgjojnë një tekst motivues të lexuar nga mësuesja me synimin për t'i frymëzuar e nxitur në shkrimin e esesë.	Stuhi mendimesh, leksion i përqendruar, lexim shprehës, punë e pavarur	Nxënësi vlerësohet me gojë për ndjekjen e hapave për shkrimin e esesë dhe për vullnetin e dëshirën për të punuar në mënyrë të pavarur, pa shqetësuar të tjerët.	Teksti mësimor, njohuritë dhe shkathhtësitë e nxënësve, dërrasa, fletoret e nxënësve, format A4.
20	2	Punë me shkrim/ Të shkruarit	Ese (përshkruese ose rrëfyese)	Nxënësit shkruajnë esenë e punuar në një fletë formati, pasi e kanë korrigjuar dhe redaktuar atë.	Punë e pavarur	Nxënësi vlerësohet me notë	Format A4, stiololaps
21	1	Sintaksë. Përdorimi i drejtë i gjuhës	Llojet e fjalive. Fjala e thjeshtë dhe e përbërë	Nxënësit lexojnë tekstin "Mirë se erdhët në Holandë". Zhvillojnë një bisedë të shkurtër rreth përmbajtjes dhe mesazhit që përcjell teksti dhe më pas identifikojnë lloje të ndryshme të fjalive të përdorura në tekst.	Stuhi mendimesh praktikë e drejtuar, organizues grafik.	Nxënësi vlerësohet për: Klasifikimin e fjalive të thjeshta e fjalive të përbëra; përcaktimin e pjesëve të fjalisë; ndërtimin e skemave të fjalisë.	Teksti mësimor, E-libri, tabela, mjete shkollore.

22	1	Sintaksë. Përdorimi i drejtë i gjuhës	Ushtrime: Fjalja e thjeshtë dhe e përbërë	Nxënësit lexojnë tekstin “Maiesori i Veriut” dhe zhvillojnë një bisedë të shkurtër rreth tij.	Praktikë e drejtuar gërshtuar me punë të pavarur.	Nxënësi vlerësohet për: Klasifikimin e fjalive të thjeshta e fjalive të përbëra; përcaktimin e pjesëve të fjalisë; ndërtimin e skemave të fjalisë.	Teksti mësimor, E-libri, tabela, mjete shkollore.
23	2	Sintaksë. Përdorimi i drejtë i gjuhës	Fjalja e përbërë me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore	Nxënësit lexojnë tekstin “Stili i romanit / huajt”. Gjatë leximit nënvizojnë fjalitë e përbëra nënrenditëse dhe më pas përcaktojnë llojin e tyre.	Diskutim mbi njohuritë paraprake, mbajtje strukturore e shënimeve, punë e pavarur në grup.	Nxënësi vlerësohet për: përcaktimin drejt të llojeve të fjalive të përbëra me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore; gjetjen e mjetit lidhës të tyre; krijimin e fjalive të nënrenditura.	Teksti mësimor, E-libri, tabela, mjete shkollore.
24	2	Sintaksë. Përdorimi i drejtë i gjuhës	Fjalja e përbërë me nënrenditje vendore, kohore dhe mënyrore	Nxënësit lexojnë me vëmendje fragmentin. Përcaktojnë llojin e tekstit, nënvizojnë fjalitë e përbëra nënrenditëse, tregojnë llojin e tyre.	Diskutim mbi njohuritë paraprake, mbajtje strukturore e shënimeve, punë e drejtuar, punë individuale, punë e pavarur në grup.	Nxënësi vlerësohet për: përcaktimin drejt llojeve të fjalive të përbëra me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore; gjetjen e mjetit lidhës të tyre; krijimin e fjalive të nënrenditura, ndërtimin e skemave të fjalisë.	Teksti mësimor, E-libri, tabela, mjete shkollore.
25	1	Punë me projekt/ Të folurit	Projekt: Prezantimi i materialeve të para	Diskutim paraprak rreth punës së çdo grupi, rreth vështirësive dhe sfidave.	Prezantim, bashkëbisedim, shpjegim, mbajtje shënimesh.	Nxënësi vlerësohet për: realizimin e punës individuale dhe në grup, prezantimin e punës së bërë.	Teksti mësimor, E-libri, tabela, shumësia, mjete mësimore.
26	2	Përpunim njohurish/ Të folurit	Përsëritje e penudhës	Bashkëbisedim rreth njohurive të marra gjatë kësaj periudhe.	Diskutim	Nxënësi vlerësohet për: pjesëmarrjen aktive në përsëritjen, përmbledhjen dhe zbatimin e njohurive.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve
27	1	Të shkruarit Përdorimi i drejtë i gjuhës	Testim	Punë me shkrim- plotësim i testit	Punë individuale	Vlerësim individual me notë	Tezë e parapërgatitur
28	2	Të folurit/ Të lexuarit (Përpunim)	Prezantim dhe vlerësim portofoli	Prezantim dhe lexim nga vetë nxënësit i disa detyrave e punëve më të mira.	Diskutim, prezantim, lexim shprehës.	Vlerësim individual, motivues	Portofoli i nxënësit, plani i portofolit të nxënësit, fletë informuese.

PLANIFIKIMI I PERIUDHËS II (JANAR – MARS)

Orë NR.	Tematika/ Kompetenca	Tema mësimore	Situatë e të nxënësve	Metodologjia dhe veprimtaria e nxënësve	Vlerësimi	Burimet -Mjetet mësimore
29 1	Teksti udhëzues Të lexuarit	Struktura dhe karakteristikat të tekstit udhëzues	Nxënësit risjellin në mendje dhe bisedojnë rreth llojeve të ndryshme të teksteve udhëzuese që kanë punuar në vitet e kaluara në lëndën e gjuhës.	Diskutim dhe demonstrim, Punë në grupe, Pema e familjes, Harta semantike, 3- hapëshi teknik, Punë e pavarur, Punë e drejtuar në grupe, Lexim dhe studim teksti.	Vlerësim për: përshkrimin e saktë të procedurës së hartimit të një teksti udhëzues, për analizën gjuhësore dhe strukturore të teksteve udhëzuese të dhëna dhe për hartimin e një teksti udhëzues sipas teknikave të shkruarit të tij.	Teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, E-libri, interneti, video-projektor, dërrasa, fletoret e nxënësve, modele tekstesh udhëzuese.
30 2	Teksti udhëzues / Të lexuarit	Teknikat e shkruarit të tekstit udhëzues	Nxënësit risjellin në mendje dhe bisedojnë rreth llojeve të ndryshme të teksteve udhëzuese që kanë punuar në vitet e kaluara në lëndën e gjuhës.	Diskutim dhe demonstrim, Punë në grupe, Pema e familjes, Harta semantike, 3- hapëshi teknik, Punë e pavarur, Punë e drejtuar në grupe, Lexim dhe studim teksti.	Vlerësim për: përshkrimin e saktë të procedurës së hartimit të një teksti udhëzues, për analizën gjuhësore dhe strukturore të teksteve udhëzuese të dhëna dhe për hartimin e një teksti udhëzues sipas teknikave të shkruarit të tij.	Teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, E-libri, interneti, video-projektor, dërrasa, fletoret e nxënësve, modele tekstesh udhëzuese.
31 3	Teksti udhëzues / Të lexuarit dhe të shkruarit	Ushtrime: Teknikat e shkruarit të tekstit udhëzues	Nxënësit praktikojnë njohuritë e marra mbi tekstin udhëzues duke zhvilluar ushtrimet e dhëna.	Lexim dhe diskutim i detyrave të shtëpisë, Harta e tekstit, Pyetje-përgjigje, Dëgjim dhe praktikim, Diskutim i drejtuar, Shkrim i lirë, Punë praktike e pavarur në grupe, Diskutim	Vlerësim për: përshkrimin e saktë të procedurës së hartimit të një teksti udhëzues dhe, sidomos, për hartimin e një teksti udhëzues sipas teknikave të shkruarit të tij.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve, 20 fleta formati.
32 4	Sintaksë / Përdorimi i drejtë i gjuhës	Fjalja e përbërë me nënrenditje qëllimore, shkakore dhe rrjedhimore	Nxënësit lexojnë fragmentin nga autobiografia e Nolit. Gjatë leximit nëvizojnë fjalitë e përbëra nënrenditëse dhe tregojnë llojin e tyre.	Punë e pavarur, Punë e drejtuar, Diskutim, Punë në grupe, Përmbledhje e strukturuar	Vlerësim për: identifikimin e fjalive nënrenditëse qëllimore, shkakore dhe rrjedhimore dhe mjeteve lidhëse të tyre; ndërtimin e analizimit të tyre; aktivizimin gjatë orës së mësimi, punën në grup, pjesëmarrjen në diskutim.	Teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, e-libri.

33 5	1	Sintaksë Përdorimi i drejtë i gjuhës	Fjalja e përbërë me nënrenditje kushore, lejore dhe krahasore	Nxënësit lexojnë tekstin “Të thuash po!” nga Leo Buskalia, nënvizojnë fjalitë e përbëra dhe thonë llojin e tyre.	Diskutim, Përmbledhje e strukturuar, Punë e drejtuar, Punë në dyshe, Punë e pavarur.	Vlerësim për: aktivizimin gjatë orës së mësimt, punën në grup, pjesëmarrjen në diskutim, analizimin, ndërtimin e gjetjen e fjalive të nënrenditura kushtore, lejore e krahasore; motivimin e përdorimin e saktë të presjes.	Libri i gjuhës, tabela, e-libri
34 6	1	Sintaksë + Drejtskrim / Përdorimi i drejtë i gjuhës	Përdorimi i presjes të fjalitë e përbëra me nënrenditje	Nxënësit bisedojnë për mënyrën se si lidhen fjalitë e përbëra e nënrenditje me njëra- tjetrën dhe diskutojnë rastet e përdorimit të presjes në llojet e fjalive të studiuara deri tani.	Diskutim, Përmbledhje e strukturuar, Punë e drejtuar, Punë në dyshe, Punë e pavarur.	Vlerësim për: aktivizimin gjatë orës së mësimt, punën në grup, pjesëmarrjen në diskutim, analizimin, ndërtimin e gjetjen e fjalive të nënrenditura kushtore, lejore e krahasore; motivimin e përdorimin e saktë të presjes.	Libri i gjuhës, tabela, mjete mësimore , e-libri
35 7	1	Sintaksë dhe drejtskrim Përdorimi i drejtë i gjuhës	Ushtrime përmbledhëse: fjalja e përbërë me nënrenditje	Nxënësit praktikojnë njohuritë e marra mbi llojet e fjalive duke zhvilluar ushtrimet e dhëna.	Klaster, Punë e pavarur, Punë e drejtuar, Diskutim, Punë në grupe	Vlerësim për: identifikimin e fjalive nënrenditëse dhe mjeteve lidhëse të tyre; ndërtimin e analizimin e tyre; paraqitjen e fjalive nënrenditëse me skema, si dhe ndërtimin e fjalive nisur nga skemat e tyre; aktivizimin gjatë orës së mësimt, punën në grup.	Teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, e-libri.
36 8	2	Teksti argumentues Të lexuarit/ argumentues	Eseja argumentuese	Nxënësit rikujtojnë njohuritë e marra për esën argumentuese si lloji i tekstit argumentues në klasat e kaluara.	Përvijimi i të menduarit; Klaster; Rrjeta e merimangës; Diskutim, Lexim i drejtuar, Rrjeti i dikutimit, Punë praktike e pavarur.	Vlerësim për: pjesëmarrjen aktive në mësim dhe për plotësimin e saktë të të dhënave mbi tekstin argumentues.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve, “Si të shkruajmë ese”CDE.

PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

37	1	Ese/Të shkruarit /	Shkrimi i esesë argumentuese	Nxënësit dëgjojnë nga mësuesi një ese argumentuese si model dhe si nxitje për të shkruar edhe ata vetë esenë sipas temës së përcaktuar.	Stuhi mendimesh, Leksion i përqëndruar, Përkufizim termash, Lexim dhe demonstrim,	Vlerësim për: me shkrim (vlerësim i ndërmjetëm me shkrim) sipas kriterëve për vlerësimin e esesë.	Libri i gjuhës, tabela, fisha
38	10	Ese/Të shkruarit/	Shkrimi i esesë argumentuese	Nxënësit dëgjojnë nga mësuesi një ese argumentuese si model dhe si nxitje për të shkruar edhe ata vetë esenë sipas temës së përcaktuar.	Punë e pavarur. Shkrim i lirë	Vlerësim për: me shkrim (vlerësim i ndërmjetëm me shkrim) sipas kriterëve për vlerësimin e esesë.	Libri i gjuhës, tabela, përvoja e nxënësve
39	11	Teksti argumentues Të lexuarit/	Teknikat e shkrimit të tekstit argumentues. Reklama	Nxënësit kujtojnë lloje të ndryshme reklamash që kanë ndjekur në televizion dhe bisedojnë rreth tyre.	Përvijimi i të menduarit, Pyetja sjell pyetjen, Kllaster, Organizues grafik, Analizuesi semantik, Lexim i drejtuar, Rrjeti i diskutimit.	Vlerësim për: pjesëmarrjen aktive në mësim dhe për plotësimin e saktë të të dhënave mbi tekstin argumentues dhe reklamën në veçanti.	Teksti shkollor, përvoja vetjake, fragmente tekstesh argumentuese, dërrasa e zezë.
40	12	Teksti argumentues Të lexuarit/	Fjalimet publike	Nxënësit diskutojnë për personalitetet politike të dhëna në foto.	Diskutim, Përkufizim termash, Kllaster, Analizues grafik, Lexim i drejtuar, Punë në grupe, Rrjeti i diskutimit.	Vlerësim për: pjesëmarrjen aktive në mësim dhe për plotësimin e saktë të të dhënave mbi fjalimin.	Teksti shkollor, përvoja vetjake, fjalime, informacione nga interneti, dërrasa e zezë.
41	13	Njohuri për komunikimin/ Të dëgjuarit	Të dëgjuarit kritik	Nxënësit diskutojnë dhe listojnë raste të përdorimit të llojeve të ndryshme të dëgjimit.	Stuhi mendimi, Hartë koncepti, Dëgjim teksti, Pyetje- përgjigje Rrjeti i diskutimit.	Vlerësim për: dëgjimin e vëmendshëm, drejtimin e pyetjeve të ndryshme, analizën dhe të menduarin në mënyrë kritike dhe krijuese.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e shkathtësitë e nxënësve, dërrasa, fletoret e nxënësve, CD.
42	14	Punë me projekt/ të folurit, të shkruarit	Projekt: Prezantimi i materialeve të dyta	Kontroll i ecurisë së projektit.	Prezantim, Shpjegim, Diskutim, Mbatje shënimesh	Vlerësim për: ecurinë e punës, saktësinë e materialeve të punuara, anën estetike të punimeve, idetë kreative.	Teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve.

PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

43	15	Leksikologji. Përdorimi i drejtë i gjuhës	Stilet funksionale në gjuhën shqipe. Stili i letërsisë artistike	Nxënësit diskutojnë rreth kuptimit të fjaës <i>stili</i> dhe shprehjes “ <i>Stili është vetë njeriu</i> ”.	Diskutim, Mbjajtje e strukturuar e shënimeve, Praktikë e udhëhequr, Praktikë e pavarur.	Vlerësim për: përgjigjet që jep, përcaktimin drejt të stileve, veçorive të tyre, analizës e krahasimit.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, dërrasa, fletoret e nxënësve.
44	16	Leksikologji. Përdorimi i drejtë i gjuhës	Stili juridiko-administrativ	Nxënësit lexojnë një pjesë nga Ligji që sanksionon e flet për të drejtat e mbrojtjen e fëmijëve. Përcaktojnë llojin e tekstit, karakteristikat e tij dhe diskutojnë mbi fjalorin e përdorur në këtë tekst.	Lexim i drejtuar, Mbjajtje e strukturuar e shënimeve, Praktikë e udhëhequr, Praktikë e pavarur.	Vlerësim për: përgjigjet që jep, përcaktimin drejt të stileve, veçorive të tyre, analizës e krahasimit.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, dërrasa, fletoret e nxënësve, interneti, biblioteka.
45	17	Njohuri për komunikimin/ Të folurit dhe të dëgjuarit	Si të mbajmë një fjalim përpara publikut	Nxënësit zhvillojnë një bashkëbisedim të çlirët dhe rrëfejnë raste kur u është dashur të flasin përpara një publiku.	Bashkëbisedim, Organizim grafik i materialit të lexuar, Diskutim i drejtuar, Ushtrim praktikë.	Vlerësim për: pjesëmarrjen aktive në mësim dhe për përdorimin e saktë të strategjive të të folurit.	Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësit, video-projektor, internet, foto, kartonë, kuti kartoni.
46	18	Të folurit	Përsëritje	Nxënësit rikujtojnë dhe përmbledhin njohuritë e marra gjatë kësaj periudhe.	Diskutim, Kllaster, Punë me fisha Punë e pavarur dhe në grup	Vlerësim për: pjesëmarrjen aktive në orën e mësim, zbatimin e saktë të njohurive në ushtrime të llojeve të ndryshme.	Teksti mësimor, E-libri, interneti, përvoja e nxënësit, fisha.
47	19	Përpunim njohurish/ Të shkruarit	Testim	Punë me shkrim	Punë e pavarur	Vlerësim me shkrim.	Format A4, stilo laps
48	20	Përpunim njohurish/ Të folurit	Prezantim dhe vlerësim portofoli	Përmbledhje e strukturuar e detyrave të zhvilluara gjatë kësaj periudhe, diskutim rreth realizimit të tyre, qëllimit të tyre, rezultateve të arritjeve të pritshme nga mësuesi, arritje të veçanta.	Bashkëbisedim Diskutim, Lexim shprehës, Vetëvlerësim.	Vlerësim për prezantimin e detyrave, leximin shprehës dhe motivimin për rritje personale.	Portofoli i nxënësit, plani i portofolit të nxënësit, fletë informuese.

PLANIFIKIMI I PERIU DHËS III (PRILL – MAJ)

NR.	Orë 1/2	Tematika/ Kompetenca	Temat mësimore	Situatë e të nxënimit	Metodologjia dhe veprimtaria e nxënësve	Vlerësimi	Burimet -Mjetet mësimore
49	1	Teksti informues-paraqitës/ të lexuarit	Karakteristikat e tekstit informues-paraqitës	Lexim dhe diskutim tekstesh të ndryshme informuese-paraqitëse.	Rrjeta e merimangës, Përmbledhje e strukturuar, Lexim i drejtuar me ndalesa, Ditar tri pjesësh, Punë e drejtuar, Punë në grupe.	Vlerësim për: përgjigjet me gojë në lidhje me identifikimin e veçorive të tekstit informues-paraqitës dhe procesverbalit, aktivizimin gjatë orës së mësimit, punën praktike individuale, pjesëmarrjen në diskutim.	Teksti mësimor, modele tekstesh informuese, njohuritë dhe shkathhtësitë e nxënësve, tabela, fjalor shpjegues i shqipes, video-projektor, Fjalori i gjuhës shqipe.
50	2	Teksti informues-paraqitës/ të lexuarit	Procesverbali	Lexim dhe diskutim tekstesh të ndryshme informuese-paraqitëse.	Intervistë, Lexim dhe studim teksti në dyshe, Lojë me role, Shpjegim, Bashkëbisedim, Punë praktike	Vlerësim për: përgjigjet me gojë në lidhje me identifikimin e veçorive të tekstit informues-paraqitës dhe procesverbalit, aktivizimin gjatë orës së mësimit, punën praktike individuale, pjesëmarrjen në diskutim.	Teksti mësimor, modele tekstesh informuese, njohuritë dhe shkathhtësitë e nxënësve, tabela, fjalor shpjegues i shqipes, video-projektor, Fjalori i gjuhës shqipe.
51	3	Teksti informues-paraqitës/ të lexuarit	Letra zyrtare dhe CV	Nxënësit lexojnë modelin e një CV-je dhe një letre zyrtare të sjellë në klasë nga vetë ata dhe bashkëbisedojnë rreth shkrimit dhe përdorimit të tyre.	Përvijimi i të menduarit, Punë me fisha, Praktike e drejtuar, Grupet e ekspertëve,	Vlerësim për: pjesëmarrjen dhe rolin në grup, për formulimin dhe përcjelljen e informacionit në grup, për përgjigjet e dhëna, për komentet që u bën shokëve.	Teksti mësimor, njohuritë dhe shkathhtësitë e nxënësve, fisha të prera të tekstit, hartë, tabela.
52	4	Detyrë krijuese Të shkruarit	Shkrimi i një teksti informues - paraqitës	Nxënësit udhëzohen si të shkruajnë një tekst informues (Punë krijuese në klasë për portofolin e nxënësit)	Punë me shkrim	Vlerësim për: shkrimin e tekstit informuas sipas disa të dhënave, duke ndjekur një teknikë a strategji të caktuar shkrimi.	Teksti mësimor, njohuritë dhe shkathhtësitë e nxënësve, fisha të prera të tekstit, hartë, tabela, fletë formati A4

PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

53 5	1	Sintaksë Përdorimi i drejtë i gjuhës	Fjalja e ndërmjetme	Nxënësit punojnë me fisha në të cilën paraqiten raste të përdorimit të fjalive të ndërmjetme dhe i përcaktojnë ato.	Diskutim, Diagrami i Venit, Praktikë e udhëhequr.	Vlerësim për: përgjigjet që jep, përcaktimin drejt të fjalive të ndërmjetme e fjalive të ndërkallura, llojet e krahasimin e tyre.	Teksti mësimor, njohuritë dhe shkathësitë e nxënësve, fisha.
54 6	1	Sintaksë/ Përdorimi i drejtë i gjuhës	Fjalitë e ndërkallura	Nxënësit punojnë me fisha në të cilën paraqiten raste të përdorimit të fjalive të ndërkallura dhe i përcaktojnë ato.	Praktikë e udhëhequr, Praktikë e pavarur.	Vlerësim për: përgjigjet që jep, përcaktimin drejt të fjalive të ndërmjetme e fjalive të ndërkallura, llojet e krahasimin e tyre.	Teksti mësimor, njohuritë dhe shkathësitë e nxënësve, fisha.
55 7	2	Punë me projekt Të folurit dhe të shkruarit	Projekt (ora4): Prezantimi i posterave digjitale dhe përgatitjet për ekspozitën mësimore	Bisedë rreth projektit.	Bisedë, Prezantime me video-projektor, Punë praktike në grupe	Vlerësim për: saktësinë e materialit gjuhësor gjatë prezantimit, për idetë kreative, për paraqitjen e tyre me anë të një programi kompjuterik, për realizimin e ekspozitës mësimore, për analizën dhe vlerësimin e punës vetjake dhe asaj të shokëve.	Materiali i planifikimit të projektit, kompjuter, videoprojektor, ngjitëse.
56 8	2	Punë me projekt Të folurit	Projekt (ora 5): Ekspozita mësimore	Prezantimi i ekspozitës	Punë praktike në grupe, Prezantim i punëve të ekspozitës (sipas grupeve)	Vlerësim për: saktësinë e materialit gjuhësor gjatë prezantimit, për idetë kreative, për paraqitjen e tyre me anë të një programi kompjuterik, për realizimin e ekspozitës mësimore, për analizën dhe vlerësimin e punës vetjake dhe asaj të shokëve.	Materiali i planifikimit të projektit, kompjuter, videoprojektor, ngjitëse.

57	1	Leksikologji/ Përdorimi i drejtë i gjuhës	Stili politiko- shoqëror	Nxënësit lexojnë tekstin mbi Kongresin e Manastirit dhe evidentojnë fjalorin e përdorur.	Diskutim mbi njohuritë paraprake, Lexim/ përmbledhje në dyshe, Praktikë e udhëhequr, Praktikë e pavarur, Shkrim i lirë.	Vlerësim për: përgjigjet që jep, përcaktimin drejt të stileve, veçorive të tyre, analizës e krahasimit.	Teksti mësimor, njohuritë dhe shkathësitë e nxënësve.
58	1	Leksikologji / Përdorimi i drejtë i gjuhës	Stili tekniko- shkencor	Nxënësit lexojnë tekstin "Faktorët identifikues të Kombësisë shqiptare" dhe përcaktajnë llojin e tij dhe disa nga karakteristikat e tij. Diskutojnë për gjuhën e përdorur në këtë tekst.	Lexim i drejtuar, Mbajtje e strukturuar e shënimeve, Punë e pavarur.	Vlerësim për: përgjigjet që jep, përcaktimin drejt të stileve, veçorive të tyre, analizës e krahasimit.	Teksti mësimor, njohuritë dhe shkathësitë e nxënësve.
59	1	Drejtshkrim / Përdorimi i drejtë i gjuhës	Drejtshkrimi i nyjës të dhe së. Shkrimi i citimeve	Me anë të një demonstrimi praktik nxënësit të zgjedhin rastet e përdorimit të saktë të nyjës së përparme nisur nga përvoja e tyre.	Demonstrim praktik, Lexim stafetë dhe reflektim rast pas rasti, Punë praktike, Paraqitje e punës praktike dhe diskutim.	Vlerësim për: : pjesëmarrjen aktive në orën e mësimi; për saktësinë e treguar në kryerjen e detyrave të shtëpisë; për zbatimin e njohurive të marra në kryerjen e ushtrimeve; për logjikën dhe argumentimin në interpretimin e rregullave drejtshkrimore; për dallimin e citimit dhe që di ta shkruajnë duke përdorur shenjat e duhura të pikësimit; për përdorimin e saktë të nyjës së përparme të dhe së në grupe fjalësh e fjali.	Teksti mësimor, E-libri, njohuritë dhe shkathësitë e nxënësve, interneti, video-projektor, dërrasa, shkumësa me ngjyra, fletoret e nxënësve, vepra "Si të shkruajmë shqip" dhe "Drejtshkrimi i gjuhës shqipe".
11							

PLANIFIKIMI I SHPËRNDARJES TEMATIKE SIPAS PERIUDHAVE

60	12	Përpunim njohurish Të folurit	Përsëritje e periudhës	Punë me fisha	Prezantim me PPT Poster Diskutim Pyetje-përgjigje	Vlerësim për: pjesëmarrjen aktive në orën e mësimit, saktësinë në zbatimin e njohurive të marra, zhvillimin e ushtrimeve të dhëna.	Libri i gjuhës, tabela, video-projektor, fleep-chart, fisha, tabela e zezë.
61	13	Përpunim njohurish Të shkruarit	Testim	Punë me shkrim	Punë e pavarur	Vlerësim me shkrim	Teza e testimit, stilolaps
62	14	Përpunim njohurish Të folurit	Prezantim dhe vlerësim i portofolit	Lexim shprehës "Detyra ime e parapëlqyer"	Punë e drejtuar Punë në grup Fjala e fundit për mua	Vlerësim për punën me detyrat e portofolit për tremujorin III dhe vlerësim motivues për punën vjetore.	Portofoli i nxënësve
63	15	Përpunim njohurish	Përsëritje e MSh	Diskutim për temën.	Bashkëbisedim, Punë e drejtuar Punë praktike individuale	Vlerësim motivues për pjesëmarrjen aktive në orën e mësimit.	Power point, video-projektor, poster, Teksti Maturës", "Drejt Maturës", Bllok shënimesh.
64	16	Përpunim njohurish	Përsëritje e MSh	Diskutim për temën.	Bashkëbisedim, Punë e drejtuar Punë praktike individuale	Vlerësim motivues për pjesëmarrjen aktive në orën e mësimit.	Power point, video-projektor, poster, Teksti Maturës", "Drejt Maturës", Bllok shënimesh.
65	17	Përpunim njohurish	Përsëritje e MSh	Diskutim për temën.	Bashkëbisedim, Punë e drejtuar Punë praktike individuale	Vlerësim motivues për pjesëmarrjen aktive në orën e mësimit.	Power point, video-projektor, poster, Teksti Maturës", "Drejt Maturës", Bllok shënimesh.
66	18	Përpunim njohurish	Përsëritje e MSh	Diskutim për temën.	Bashkëbisedim, Punë e drejtuar Punë praktike individuale	Vlerësim motivues për pjesëmarrjen aktive në orën e mësimit.	Power point, video-projektor, poster, Teksti Maturës", "Drejt Maturës", Bllok shënimesh.
67	19	Përpunim njohurish	Përsëritje e MSh	Diskutim për temën.	Bashkëbisedim, Punë e drejtuar Punë praktike individuale	Vlerësim motivues për pjesëmarrjen aktive në orën e mësimit.	Power point, video-projektor, poster, Teksti Maturës", "Drejt Maturës", Bllok shënimesh.
68	20	Përpunim njohurish	Përsëritje e MSh	Diskutim për temën.	Bashkëbisedim, Punë e drejtuar Punë praktike individuale	Vlerësim motivues për pjesëmarrjen aktive në orën e mësimit.	Power point, video-projektor, poster, Teksti Maturës", "Drejt Maturës", Bllok shënimesh.

METODOLOGJIA DHE VEPRIMTARITË E NXËNËSVE

Gjatë zhvillimit të orëve në këtë tremujor do të përdoren metoda, teknika dhe strategji të ndryshme, si: *Alfabeti i njëpasnjëshëm, bashkëbisedim, bileta e daljes, dëgjim i drejtuar, Di/Dua të di/ Mësova, diagram Veni, diagrama piramidale, diskutim, diskutim mbi njohuritë paraprake, ditar dypjesësh, ditar tripjesësh, grupet e ekspertëve, harta e konceptit, insert, kllaster, lexim e dëgjim i drejtuar, lexim me kodim të imët, lexim shprehës, lexim/përmbledhje në dyshe, lojë me role, mbajtja e strukturuar e shënimeve, minitest, organizues grafik i analogjisë, organizues grafik, parashikim me terma paraprakë, pema e mendjes, plotësim të dhënash (pyetësor), prezantim gojor, punë me shkrim, rishikim në dyshe, rrjeti i diskutimit, stuhi mendimesh, shkrim i lirë, shpjegim, tabela e koncepteve, teknika e të pyeturit, të nxënësve me këmbime (grupet e ekspertëve), vëzhgim fotosh, vija e vlerës. Nxënësit do të punojnë në grupe të vogla dhe të mëdha, në çift, në mënyrë të pavarur dhe individuale, në klasë apo në shtëpi.*

VLERËSIMI

Gjatë orëve të mësim, nxënësi do të vlerësohet në mënyrë komplekse dhe gjithëpërfshirëse, jo vetëm për njohuritë e ngushta brenda fushës së të nxënësve, por dhe për shkathtësi, vlera, qëndrime dhe për zotërim të kompetencave kyçe. Për këtë do të përdoren teknika dhe instrumente të ndryshme vlerësimi. **Llojet e vlerësimit:**

- **Vlerësim për të nxënë (vlerësim i vazhdueshëm):** vlerësim diagnostifikues, vlerësim i aktivitetit në klasë, vlerësim i aktivitetit vetëvlerësues, vlerësim i bashkëpunimit në grup, vlerësim i detyrave të shtëpisë, vlerësim i interpretimit dhe i leximit shprehës, vlerësim i përgjigjeve të dhëna me gojë, vlerësim i punës me shkrim, vlerësim i punimit të ushtrimeve, vlerësim mes nxënësish, vlerësim për pjesëmarrjen në biseda dhe diskutime, vlerësim për prezantimin gojor, vlerësim për shfrytëzimin e burimeve të informacionit, vlerësim përmbledhës, vlerësim përmes diskutimit, vlerësim për realizimin e krijimeve 2D apo 3D, vlerësim për përdorimin e TIK-ut, vlerësim për shfaqjen e inteligjencave të ndryshme të nxënësve, seriozitetin dhe përkushtimin e vazhduar, shfaqjen e qëndrimeve dhe të vlerave pozitive. Ky **vlerësim zë 40%** të vlerësimit të përgjithshëm.
- **Vlerësim i të nxënësve (vlerësim përmbledhës i arritjeve)**-vlerësim i punëve me shkrim (eseje), vlerësim i projekteve, i testeve, vlerësim i strukturuar (me instrumente). Ky **vlerësim zë 40%** të vlerësimit të përgjithshëm.
- **Vlerësim i dosjes** (bëhet vetëm në fund të tremujorit të tretë)- Ky **vlerësim zë 20%** të vlerësimit të përgjithshëm.

Suksese!

VI. PLAN-PROJEKT KURRIKULAR

Lënda : Gjuhë shqipe XII

Titulli i projektit:

TË MËSOJMË GJUHËN SHQIPE DUKE KRIJUAR MJETE MËSIMORE

• **SYNIMI I PROJEKTIT:** Ky projekt ka si qëllim të zhvillojë kompetencën kyçe të të mësuarit për të nxënë në lëndën e gjuhës shqipe e të zhvillojë kompetencën digjitale në ndihmë të kësaj të fundit, si dhe zhvillimin e kompetencave lëndore duke ndërtuar mjete mësimore vizuale dhe digjitale që ndihmojnë të nxënëit e gramatikës, leksikologjisë dhe drejtshkrimit si dhe hulumtimin dhe krijimin e teksteve të ndryshme joletrare.

• **Rezultati final i projektit:** Të krijohen rreth 20 postera manuale e digjitale si dhe 3 prezantime digjitale dhe të paraqiten në një ekspozitë mësimore.

Dy kompetencat kyçe që synohen të zhvillohen në veçanti me anë të këtij projekti:

1. Kompetenca e të nxënëit

Mëson për të nxënë

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

2. Kompetenca digjitale

Përdor teknologjinë për të nxitur inovacionin

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

• KOMPETENCAT E FUSHËS SË GJUHËS SHQIPE PËR SHKALLËN VI

1.	Të folurit për të komunikuar dhe për të mësuar	<ul style="list-style-type: none"> • merr pjesë në diskutime për tema të ndryshme, mbështet ose kundërshton një pozicion të caktuar, merr në konsideratë qëllimin, audiencën dhe situatën në një diskutim, si dhe përmbledh përfundimet e një diskutimi • dallon karakteristikat e gjuhës së folur si një formë komunikimi, si dhe krahason përdorimet e kësaj gjuhe në shkollë dhe në komunitet; • realizon prezantime të ndryshme me gojë, përdor strategjitë e duhura për të përmbushur qëllimin që ka dhe, për të tërhequr vëmendjen dhe interesin e audiencës, respekton kohën gjatë prezantimit; • përdor TIK-un për të realizuar prezantime të ndryshme, sidomos në situata formale.
2.	Të dëgjuarit e teksteve të ndryshme letrare dhe joletrare	<ul style="list-style-type: none"> • përdor strategjitë e të dëgjuarit dhe kupton tekste të llojeve të ndryshme; • bën identifikimin e tipareve të formës e të përmbajtjes së teksteve; • zbulon kuptimin e fjalës duke hetuar mbi origjinën e saj, analizon dhe interpreton kuptimet e dyta dhe të figurshme që merr fjala brenda një konteksti; • përdor materiale udhëzuese dhe hulumton në leksikon e teksteve të ndryshme për të pasuruar fjalorin; • analizon gjuhën e figurshme të tekstit; • identifikon faktin dhe opinionin në tekste të ndryshme; • identifikon mjetet që përdor folësi për ta bërë tërheqës ose të besueshëm të folurin e tij.
3.	Të lexuarit e teksteve të ndryshme	<ul style="list-style-type: none"> • lexon në mënyrë aktive dhe kritike; • përthith mirë dhe shpejt informacionin; • kupton njohuritë që komunikon një tekst dhe i përdor në kontekste të reja; • zbaton një sërë strategjish për të kuptuar tekstet që lexon; • njihet me shumëllojshmëri tekstesh; • zbulon interesat dhe prirjet e tij përmes leximit të teksteve të ndryshme.
4.	Të shkruarit për qëllime personale dhe funksionale	<ul style="list-style-type: none"> • realizon hapat e përcaktuar dhe të domosdoshëm gjatë të shkruarit, përdor strategji të ndryshme për të planifikuar shkrimin e tij, organizon në mënyrë logjike mendimet dhe idetë, • redakton shkrimin duke përdorur edhe mendimet e të tjerëve; • shkruan qartë, me një stil vetjak dhe në mënyrë logjike, tekste për qëllime dhe për audiencë të ndryshme; • shkruan tekste të llojeve të ndryshme për qëllime personale dhe funksionale, duke zbatuar kriteret e domosdoshme për secilin lloj (formë); • zbaton rregullat gramatikore, drejtshkrimore dhe të pikësimit në shkrimet e tij dhe në procesin e redaktimit; • përdor materiale të ndryshme burimore që e ndihmojnë gjatë procesit të shkrimit.

5.	Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësimit	<ul style="list-style-type: none"> • ndërton dhe zhvillon njohuri të reja rreth gramatikës dhe leksikologjisë përmes studimit të funksionit dhe ndikimit të tyre në tekstet që lexon; • përdor njohuritë gramatikore dhe leksikore gjatë të folurit dhe të shkruarit për të arritur qëllime ose efekte të caktuara; • dallon disa ndryshime mes gjuhës së folur dhe gjuhës së shkruar, mes regjistrave formalë dhe joformalë, mes dialekteve dhe gjuhës standarde; • zotëron rregullat e drejtshkrimit dhe të pikësimit në gjuhën shqipe; • shkruan saktë, pa gabime dhe argumenton mënyrën e të shkruarit, duke cituar rregullat drejtshkrimore; • përdor me saktësi terminologjinë gjuhësore në diskutime gjatë të folurit dhe kur shkruan.
----	--	---

• **Rezultatet e të nxënit bazuar në kompetencat kyçe dhe kompetencat e lëndës së gjuhës shqipe:**

Nxënësi me anë të këtij projekti:

1. mëson të organizojë informacionin e librit dhe të librave e burimeve të tjera ndihmëse në organizues të ndryshëm grafikë a paraqitje vizuale në mënyrë që të mësojë se si të mësojë e të mbajë mend më gjatë informacionin e ri;

2. prezanton në grup një punë të realizuar në PowerPoint ose programe të tjera prezantimi;

3. përforcon njohuritë e marra në lëndën e gjuhës shqipe dhe në fusha të tjera që lidhen me temat mbi të cilat duhet të punojë;

4. zhvillon: aftësitë sipërmarrëse, aftësinë për të punuar në grup e për të marrë përsipër role, detyra, përgjegjësi; aftësinë për të shkruar bukur; aftësinë digjitale në njohjen dhe përdorimin e një programi kompjuterik për krijimin e posterave digjitalë; aftësinë e të menduarit në mënyrë kritike e krijuese dhe shpalos vullnet e kreativitet në realizimin e detyrave të kërkuara;

5. vlerëson rëndësinë e anës estetike e artistike në realizimin e punimeve dhe zhvillon qëndrime pozitive e vlera, si: bashkëpunimi, dashuria për punën, miqësia etj.

Grupi i synuar: Nxënësit e klasës së dymbëdhjetë.

Përfituesit nga projekti: Nxënësit e klasave të 12-ta, nxënësit e klasave të 11-ta (që mund t'i përdorin materialet e punuara gjatë vitit të ardhshëm shkollor në orët mësimore), mësuesit e lëndës.

PLAN PROJEKT KURRIKULAR I SUGJERUAR

Orë të planifikuara për projektin: Lënda gjuhë shqipe 5 orë x 45 minuta
 Prezantimi i projektit **1 orë** (Ekspozita mësimore)

Kohështrirja e projektit: 3 Periudha

Planifikimi analitik i projektit Periudha I (shtator-dhjetor)

Ora/ Periudha	Tema	Aktivitetet	Metodologjia	Grupi i punës	Afati kohor	Vlerësimi
Ora 1/ Periudha 1	Prezantimi i temës	<ul style="list-style-type: none"> Njohja me temën e projektit, synimin, qëllimin final, rezultatet e arritjeve të nxënësve, kohëzgjatjen dhe fazat e punës. Bëhet ndarja e grupeve, jepen detyrat e fazës së parë të projektit dhe diskutohet në çdo grup për ndarjen e detyrave dhe roleve brenda grupit. Secili nxënës merr përsipër përgjegjësinë dhe punën individuale (ose në dyshe) që do të punojë. 	Prezantim në PowerPoint, shpjegim, punë praktike, demonstrim modeli, diskutim	Mësuesja e lëndës dhe nxënësit e klasës	Tetor 2018	+/-
Ora 2/ Periudha 1	Paraqitja e produkteve/ materialeve të fazës së parë të projektit	<ul style="list-style-type: none"> Paraqitja në grup e materialeve të para të përgatitura nga nxënësit sipas kërkesave të përcaktuara. Paraqitja e fotove dokumentuese të punës në grup dhe arkivimi i tyre. Shpjegimi i procesit të punës në grup, reflektim, diskutim dhe vlerësim gojor pozitiv/konstruktiv i punës së çdo anëtari. Dhënia e detyrave të fazës së dytë. Vlerësimi individual dhe i punës në grup i materialeve të punuara nga nxënësit. Këshillimi dhe dhënia e sugjerimeve për përmirësim. 	Prezantim gojor i materialeve vizuale, shpjegim, diskutim, mbajtje shënimesh	Grupet e nxënësve Grupet e nxënësve & mësuesja	Dhjetor 2018	20 pikë/ nga 50 pikë 40 % e notës së portofolit

Periudha II (janar-mars)**Lënda: Gjuhë shqipe**

Ora/ Periudha	Tema	Aktivitetet	Metodologjia	Grupi i punës	Afati kohor	Vlerësimi
Ora 3/ Periudha 2	Paraqitja e produkteve/materialeve të fazës së dytë të projektit	<ul style="list-style-type: none"> • Paraqitja në grup e materialeve të dyta të përgatitura nga nxënësit sipas kërkesave të përcaktuara. • Paraqitja e fotove dokumentuese të punës në grup dhe arkivimi i tyre. • Shpjegimi i procesit të punës në grup, reflektim, diskutim dhe vlerësim gojor pozitiv/konstruktiv i punës së çdo anëtari. • Dhënia e detyrave të periudhës III. • Vlerësimi individual dhe i punës në grup i materialeve të punuara nga nxënësit. • Këshillimi dhe dhënia e sugjerimeve për përmirësim. 	<p>Prezantim gojor i materialeve vizuale,</p> <p>Shpjegim, diskutim,</p> <p>Mbajtje shënimesh</p>	<p>Grupet e nxënësve</p> <p>Grupet e nxënësve & mësuesja</p> <p>Mësuesja</p>	Mars 2019	<p>20 pikë/50 pikë</p> <p>40% e notës së portofolit</p>

Periudha III (prill-maj)**Lënda: Gjuhë shqipe**

Ora/ Periudha	Tema	Aktivitetet	Metodologjia	Grupi i punës	Afati kohor	Vlerësimi
Ora 4/ Periudha 3	Paraqitja e produkteve/materialeve të fazës së tretë të projektit	<ul style="list-style-type: none"> • Paraqitja në grup e materialeve të fundit (posterat digjitalë) të përgatitura nga nxënësit sipas kërkesave të përcaktuara. • Paraqitja e fotove dokumentuese të punës në grup dhe arkivimi i tyre. • Shpjegimi i procesit të punës në grup, reflektim, diskutim dhe vlerësim gojor pozitiv/konstruktiv i punës së çdo anëtari. • Përgatitja e mjedisit ku do të shpalosen punimet dhe ndarja e detyrave. • Vlerësimi individual dhe i punës në grup i materialeve të punuara nga nxënësit. 	<p>Prezantim gojor i materialeve vizuale,</p> <p>Shpjegim, diskutim,</p> <p>Mbajtje shënimesh</p>	<p>Grupet e nxënësve</p> <p>Grupet e nxënësve & mësuesja</p> <p>Mësuesja</p>	PRILL 2019	<p>20 pikë/50 pikë</p> <p>40% e notës së portofolit</p>

PLAN PROJEKT KURRIKULAR I SUGJERUAR

Ora/ Periudha	Tema	Aktivitetet	Metodologjia	Grupi i punës	Afati kohor	Vlerësimi
Ora 5/ Periudha 3	Ekspozita mësimore	<ul style="list-style-type: none"> • Parapërgatitja • Grumbullimi dhe sistemimi i materialeve në vendin ku do të ekspozohen. • Ndarja e roleve për prezantimin e projektit para një grupi të caktuar njerëzish. • Ekspozita mësimore <ol style="list-style-type: none"> 1- Hapja e ekspozitës 2- Prezantimi i projektit 3- Ndarja e përvojës 4- Vlerësimi përfundimtar 	Punë në grup, Punë e pavarur, Punë e drejtuar, Prezantim gojor dhe në PowerPoint, prezantim me anë të posterave Galeria me foto (arkivimi i proceseve të projektit)	Grupet e nxënësve Mësuesja Grupet e nxënësve, Të tretë Mësuesja	Prill 2019	10 pikë/ nga 50 pikë 20 % e notës së portofolit

Hapat e punës për realizimin e ekspozitës mësimore

- Përcaktohet qëllimi për të cilin krijohet ekspozita mësimore.
- Përcaktohen temat a çështjet mësimore për të cilat ata do të punojnë.
- Zgjidhen bashkëpunëtorët dhe ndahen detyrat sipas aftësive.
- Studiohet materiali mësimor dhe organizohen idetë për projektimin e këtyre njohurive në poster.
- Paraqiten posterat dhe materialet ndihmëse dhe korrigjohen ato në rast se është e nevojshme pas vlerësimit nga ana e mësuesit.
- Grumbullohen materialet dhe organizohet event i mësimor në një nga mjediset e shkollës.

Tema të sugjeruara për krijimin e posterave

- Llojet e teksteve përshkruese / Veçoritë e tekstit përshkrues (nga 1 poster)
- Llojet e teksteve rrëfyese / Veçoritë e tekstit rrëfyës
- Llojet e teksteve udhëzuese / Veçoritë e tekstit udhëzues
- Llojet e teksteve argumentuese/ Veçoritë e tekstit argumentues
- Llojet e teksteve informuese / Veçoritë e tekstit informues
- Llojet e fjalëve sipas fjalëformimit / Mënyrat e fjalëformimit në gjuhën shqipe
- Ligjërimet në gjuhën shqipe/ Stilet funksionale
- Llojet e fjalive

- Gjymtyrët e fjalisë / Klasat e fjalëve
- Llojet e përemrave/ Llojet e parafjalëve
- Llojet e lidhëzave / Llojet e ndajfoljeve
- Rregulla drejtshkrimore etj.

Përveç posterave për çdo nxënës kërkohet një krijim individual për një nga llojet e tekstit joletrar që do të punojnë në grup, si dhe fisha me shembuj për secilin rast në temën e dhënë.

Materialet që u nevojiten nxënësve:

Teksti Gjuha shqipe 11,
teksti TIK 10-11,
lap-top,
video-projektor,
tabakë, fleta me ngjyra,
kartonë, kamera digjitale, aparat fotografik,
lapustila, bojëra uji,
përdorimi i kompjuterëve dhe internetit.

Treguesit e vlerësimit të projektit:

- Çdo nxënës mban shënime rreth punimit, seriozitetit të paraqitjes dhe bën vlerësimin individual.
- Diskutimi në klasë për punën e shokëve.
- Vlerësimi përfundimtar nga mësuesit për punën individuale dhe në grup me notë sipas planifikimit në portofolin e nxënësit.
- Vlerësimi nëpërmjet votimit të nxënësve pjesëmarrës në ekspozitë për posterin e realizuar më mirë.

Burime materiale:

- Kabineti i Informatikës
- Biblioteka e shkollës
- Interneti
- Drejtorja e shkollës
- IMPACT club
- Burime individuale

Programe kompjuterike të sugjeruara për realizimin e posterave dhe prezantimeve:
PowerPoint
Mindview
Prezi.com
Publisher
Slides-com

MODEL PLANI I PORTOFOLIT TË NXËNËSIT PËR PERIUdhËN I

PLANIFIKIMI I PORTOFOLIT TË NXËNËSIT PËR PERIUdhËN SHTATOR - DHJETOR

FUSHA: GJUHA DHE KOMUNIKIMI

LËNDA: GjuhË SHQIPE

KLASA: 12

VITI SHKOLLOR: _____

NR	RUBRIKA DETYRA	KOMPETENCAT	REZULTATET E TË NXËNIT QË SYNOHEN TË ARRIHEN	Kriteret
1	Detyrë ndërlëndore: Vilni ne një tekst letrar,(2-3 faqe) fjalët jo të parme dhe i ndani sipas llojit në një tabelë. Përmes një grafiku, tregoni rastet e përdorimit të shpeshtë a të rrallë të tyre.	Të folurit për të komunikuar dhe për të mësuar Të lexuarit e teksteve të ndryshme Të shkruarit për qëllime personale dhe funksionale Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësimit	Nxënësi/ja: përzgjedh një tekst letrar 2-3 faqe; hulumton në tekst fjalët jo të parme që janë përdorur; fjalët e vjelura nga teksti i klasifikon në një tabelë sipas llojit të tyre; paraqet me anë të një grafiku përpunimin e të dhënave mbi shpeshtësinë e përdorimit të këtyre fjalëve. gjykon rreth veçorive gjuhësore e stilistike të autorit nga është marrë teksti.	1. Afati kohor (1 javë) 2. Realizimi i kompetencave Të lexuarit Të shkruarit Përdorimi i drejtë i gjuhës 3. Paraqitja e informacionit Format A4 ose power-point
2	Detyrë hulumtuese dhe zbatuese: Regjistroni me anë të regjistruarit vokal (në celular) tekste në rrethana të ndryshme komunikimi ku folësit të përdorin lloje të ndryshme ligjërimi. Shkruajini ato dhe për një nga tekstet analizoni veçoritë.	Të folurit për të komunikuar dhe për të mësuar Të lexuarit e teksteve të ndryshme Të shkruarit për qëllime personale dhe funksionale Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësimit	Nxënësi/ja: përzgjedh rrethana të ndryshme komunikimi për të hulumtuar përdorimin e llojeve të ndryshme të ligjërimin; përdor teknologjinë për të memorizuar ligjërimi të ndryshme. shkruan tekstin e dëgjuar sipas rregullave të drejtshkrimorit të shqipes. përdor ligjëratën e drjtë dhe të zhdrejtë sipas rastit; përcakton llojin e ligjërimin në një tekst të përzgjedhur dhe analizon veçoritë e tij.	1. Afati kohor (10 ditë) 2. Realizimi i kompetencave Të dëgjuarit Të shkruarit Përdorimi i drejtë i gjuhës 3. Paraqitja e informacionit Fletë formati+ skeda me tekstet e regjistruara

3	Projekti lëndor, faza 1 ora 2	Të folurit për të komunikuar dhe për të mësuar Të dëgjuarit e teksteve të ndryshme Të lexuarit e teksteve të ndryshme Të shkruarit për qëllime personale dhe funksionale Përvetësimi i rregullave gramatikore, drejtshkrimore dhe të pikësimit	Nxënësi/ja: paraqet në grup materialet e përgatitura sipas kërkesave të përcaktuara; paraqet foto dokumentuese të punës në grup dhe kujdeset për arkivimin e tyre. shpjegon procesin e punës në grup , reflekton, diskuton dhe vlerëson gojarisht punës e çdo anëtar.	1. Afati kohor Muaji dhjetor 2. Realizimi i kompetencave Te folurit Të shkruarit Përdorimi i drejtë i gjuhës 3. Paraqitja e informacionit
---	----------------------------------	--	--	---

Vlerësimi me pikë i portofolit të nxënësit

Detyra	Detyra 1	Detyra 2	Projekt	Portofoli
Pikët	15	15	20	50

Vlerësimi me notë i portofolit

pikët	0-12	13-18	19-24	25-31	32-38	39-44	45-50
nota	4	5	6	7	8	9	10

detyra nr.	pikët	Kërkesat			kreativiteti (paraqitja)
		saktësia drejtshkrimore e sintaksore	saktësia ideore	strukturimi i materialit	
1	15	5	5	5	-
2	15	5	5	5	-
3	20	5	5	5	5

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Teksti përshkruar. Përshkrimi i një personi real (1 orë)		Situata e të nxëniet: <i>Nxënësit lexojnë tekstin mbi Lasgush Poradecin dhe dallojnë detajet përshkruese.</i>	
Rubrika: Njohuri për tekstin			
Rezultatet e të nxëniet të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • përcakton teknikat e përshkrimit të një personi real; • përcakton funksionin, mënyrën dhe rendin e të përshkruarit; • dallon përshkrimin objektiv nga ai subjektiv; • analizon përshkrime të personave realë të dhënë në tekst; • përshkruan një person duke ndjekur udhëzimet e dhëna. 		Fjalët kyçe: <ul style="list-style-type: none"> • përshkrim i një personi • përshkrim bindës/informues/shprehës • përshkrim objektiv/ subjektiv • rend logjik/hapësinor • teknika përshkrimi • detaje shqisore • mbiemra 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, foto, skeda për plotësim, video-projektor, dërrasa, fletoret e nxënësve, interneti.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Arte, Bashkëjetesa paqësore.	
Metodologjia dhe veprimtaritë e nxënësve			

1. Bashkëbisedim: Mësuesi/ja u uron nxënësve fillimin e vitit të ri shkollor dhe i fton ata në një bashkëbisedim të çlirët mbi pushimet verore dhe mënyrën se si ata e kanë menaxhuar kohën e lirë. Më pas, mësuesi/ja e orienton bisedën drejt maturës shtetërore, rreth problemeve e sfidave që nxënësit do të hasin këtë vit shkollor dhe ofron vetëbesim që ata do të kenë sukses e do t’ia dalin mbanë.

2. Lexim dhe reflektim: Ftohet një nxënësi të lexojë letrën hyrëse të librit Gjuha shqipe 12, e cila flet për suksesin dhe nxënësit reflektojnë rreth asaj që lexuan.

3. Lexim teksti dhe kllaster: Pasi është krijuar një atmosferë miqësore në klasë, nxënësit njihen me temën e mësimin dhe lexojnë tekstin përshkruar për Lasgush Poradecin marrë nga vepra e Kadaresë “Ftesë në studio”. Nxënësit gjejnë detajet përshkruese:

3. Plotësim skedash - vetëvlerësim: U jepen nxënësve skeda/fisha ku janë shkruar pyetje në lidhje me karakteristikat e tekstit përshkruar me të cilin nxënësit janë njohur dhe në vitet e kaluara.

Nxënësi plotëson përgjigjen siç e di dhe më pas hap librin, kontrollon përgjigjet tek informacioni i librit dhe kështu teston njohuritë e tij. Paraqitja e skedës:

Pyetjet	Përgjigjja e nxënësit	Përgjigjja sipas librit
-Ç'është teksti përshkrues? Çfarë synon ai?		-Synon të paraqesë në mënyrë pak a shumë të detajuar njerëz, objekte, vende, mjedise.
-E gjejmë më vete apo të përfshirë në tekste të tjera?		-Mund të jetë tekst i mëvetësishëm ose i përfshirë në tekste të tjera.
-Cili është qëllimi i këtij teksti?		- Marrësi të perceptojë objektin e përshkruar dhe të dallojë të veçantat e mundshme.
-Si ndahet sipas funksionit?		-Ka funksion informues, shprehës, bindës.
-Ku dallojnë llojet e tij? Ku i gjejmë më shpesh?		- <i>Përshkrimi informues</i> bën përshkrime teknike dhe shkencore, <i>përshkrimi bindës</i> ndikon pozitivisht ose negativisht te marrësi, <i>përshkrimi shprehës</i> përcjell ndjenja, emocione, gjendje shpirtërore.
-Në ç'mënyrë bëhet përshkrimi?		-Përshkrimi është objektiv ose subjektiv.
-Si renditet informacioni?		-Renditje logjike ose hapësinore.

Diskutohet ajo çfarë nxënësit mbanin mend dhe çfarë jo.

4. Diagrami i Venit: Lexohet teksti i shkruar sipas mënyrës objektive dhe asaj subjektive dhe një nxënës në tabelë përmbledh me anë të Diagramit të Venit të përbashkëtat dhe dallimet mes përshkrimit objektiv dhe subjektiv.

Të përbashkëta

Një i ri 30-vjeçar vesh kostum, e verdhë me vizatime blu.

- Tekste përshkruese
- I njëjti referent përshkrimi
- Ruhen disa tipare të domosdoshme dhe reale të objektit të përshkrimit

5. Punë e pavarur: Ushtrimi 1/f.12. Lexohet fragmenti përshkrues mbi At Zef Pllumin dhe nxënësit u përgjigjen pyetjeve rreth tij.

Shkrim i lirë: Nxënësi përshkruan një person të dashur duke ndjekur udhëzimet e dhëna.

Vlerësimi: Nxënësi vlerësohet për përcaktimin e saktë të veçorive dhe karakteristikave të përshkrimit të një personi real në tekste konkrete.

Detyrë shtëpie dhe punë e pavarur: Zgjidhni një nga temat e mëposhtme:

- a. Bëni fillimisht një përshkrim objektiv dhe më pas një përshkrim subjektiv të një mikut tuaj.
- b. Bëni një përshkrim të anëtarëve të familjes suaj, duke përfshirë veçoritë fizike, por edhe ato që lidhen me karakterin.

PLANIFIKIMI DITOR Nr. 2

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Përshkrimi i një personazhi (1 orë)		Situata e të nxënit: <i>Nxënësit shohin fotot e dhëna në tekst dhe përshkruajnë personazhet e paraqitura në to.</i>	
Rubrika: Njohuri për tekstin			
Rezultatet e të nxënit të temës mësimore.		Fjalët kyçe:	
Nxënësi/ja:		<ul style="list-style-type: none"> • teknika përshkrimi • qëllimi i përshkrimit • regjistri gjuhësor • karakterizim i drejtpërdrejtë/ jo i drejtpërdrejtë • karakterizim shoqëror, kulturor • karakterizim psikologjik • aspekte përshkruese • këndpërshkrim 	
<ul style="list-style-type: none"> • përcakton teknikat e përshkrimit dhe mënyrat si karakterizohet një personazh; • analizon shembujt e teknikave të përshkrimit të personazhit dhe ilustron me shembuj vetjakë; • ndërton tekste përshkruese për qëllime dhe audienca të ndryshme duke përdorur teknikat e përshkrimit; • krahason tekste të ndryshme përshkruese sipas llojeve; • shpjegon dallimin mes tekstit përshkruar letrar dhe joletrar. 			
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, dërrasa, fletoret e nxënësve, interneti.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Arte, Letërsi	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim për njohuritë paraprake - Mësimi fillon me leximin e detyrave të shtëpisë dhe diskutimin e tyre. Nxënësit ftohen të dëgjojnë me vëmendje detyrat e shokëve për të analizuar, qëllimi, mënyrën dhe teknikën përshkruese që është përdorur, origjinalitetin dhe përzgjedhjen leksikore.

Bëhet vlerësimi i detyrave nga vetë nxënësit.

2. Vëzhgim fotosh: Nxënësit shohin fotot dhe përshkruajnë personazhet e paraqitura në to. Me anë të një organizuesi grafik paraqiten detajet përshkruese të dhëna nga nxënësit në tabelë.

3. Lexim dhe studim i imët i tekstit: Nxënësit lexojnë materialin teorik në libër. Dallojnë shembujt ilustrues, përpiqen dhe vetë të krijojnë shembuj të ndryshëm sipas teknikave të paraqitjes së personazheve.

4. Kllaster: Aktivizohet e gjithë klasa në organizimin dhe përmbledhjen e informacionit të ri në një kllaster në tabelë.

Drejtëpërdrejt, kur, që nga fillimi, prezantimi kryhet nga vetë personazhi, nga autori ose nga një personazh tjetër.

Jodrejtëpërdrejt: ky është prezantimi që lëvrohet në romanet bashkëkohore, nëpërmjet disa elementeve si gjuha, përshkrimi fizik, nëpërmjet batutave, gjesteve, veshjeve, që hedhin dritë mbi natyrën e personazhit

Çfarë përshkruhet?

Personazhi mund të paraqitet (prezantohet) në **dy mënyra**:

-pamja fizike;
-veprimet;
-sjellja, qëndrimi;
-mendimet;
-reagimet;
-të folurit etj.

Përshkrimi i një personazhi

Mënyrat e karakterizimit të **personazhit janë**:

Karakterizimi i drejtëpërdrejtë: ku përfshihet përshkrimi i aspektit fizik (ngjyra e flokëve, trupi, gjatësia, veçoritë fizike), mosha, idetë për jetën, për botën etj.

Karakterizimi shoqëror dhe kulturor: niveli kulturor i personazhit dhe klasës së tij shoqërore, sfondi i tij shoqëror.

Karakterizimi psikologjik: është mënyra e të menduarit të personazhit, emocionet e tij, motivimi i veprimeve që kryen, marrëdhëniet e tij me shoqërinë dhe me të tjerët;

5. Punë praktike të ndarë në grupe: Klasa ndahet në grupe. Të dy grupet punojnë me të njëjtin tekst, por me kërkesa të ndryshme.

Grupi A: Lexon tekstin ku përshkruhet Rovena, personazh i Aivenhoi nga Uollter Skot dhe nënvizon e paraqet në tabelë tiparet fizike;

Grupi B: Lexon ... dhe nënvizon tiparet e karakterit.

Ushtrimi 2 /f.17. Lexohet teksti Zoti Bounderby dhe, duke aktivizuar gjithë klasën, analizohet teksti duke u bazuar në pyetjet a-g.

6. Punë individuale: Nxënësit shkruajnë një tekst përshkruar për një personazh imagjinar që mund të ishte protagonist i një prej tregimeve të tyre.

Vlerësimi: Nxënësi vlerësohet për përcaktimin e saktë të veçorive dhe karakteristikave të përshkrimit të një personazhi, për aktivizimin në përmbledhjen e njohurive të reja, për punën individuale dhe atë të organizuar në grupe duke përdorur mirë kohën në dispozicion.

Detyrë shtëpie dhe punë e pavarur: Sillni shembuj të përdorimit të mënyrave dhe teknikave të përshkrimit të personazhit nga shkrimtarë të ndryshëm.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: XI
Tema mësimore - Karakteristika gjuhësore dhe stilistike të tekstit përshkrues. Përzgjedhja e temës së projektit (2 orë)		Situata e të nxënësve: Nxënësit përmbledhin njohuritë teorike për përshkrimin e njerëzve dhe personazheve dhe i vënë ato në praktikë duke punuar me ushtrimet e dhëna në tekst.	
Rubrika: Njohuri për tekstin			
Rezultatet e të nxënësve të temës mësimore.		Fjalët kyçe:	
Nxënësi/ja:		<ul style="list-style-type: none"> • person, personazh, vend, mjedis, objekt • karakteristika • detaje shqisore • emocione • elemente përshkrimi • figura stilistike 	
<ul style="list-style-type: none"> • përdor sa më shumë hollësi dhe detaje shqisore në përshkrim; • përzgjedh fjalët për të përcjellë përshtypjen e dëshiruar; • përdor stil dhe origjinalitet për të ndikuar te gjendja emocionale e marrësit; • shkruan tekste përshkruese për qëllime dhe audiencë të ndryshme; • vlërëson pasurinë leksikore dhe fuqinë shprehëse të gjuhës shqipe; • përzgjedh temën e projektit dhe organizon punën në grupe. 			
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, fletore, mjete mësimore, planprojekti vjetor, modele projektesh të realizuara më parë.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Identiteti kombëtar, Gjeografi, Letërsi	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë ku nxënësit do të sillnin shembuj të përdorimit të mënyrave dhe teknikave të përshkrimit të personazhit nga shkrimtarë të ndryshëm.

Komentohen shembujt e sjellë nga nxënësit dhe dallohen veçoritë stilistike e gjuhësore të përdorur nga autorë të ndryshëm. Nxiten nxënësit të bashkëveprojnë duke ndarë mendime me njëri-tjetrin:

A ju pëlqeu përshkrimi që kishte përzgjedhur shoku/shoqja juaj? Ç'emocion përcolli? Si ia arriti?

2. Lexim dhe kodim i imët i tekstit: Nxënësit lexojnë për pak minuta materialin e shkurtër teorik në libër për karakteristikat gjuhësore dhe stilistike të tekstit përshkrues dhe kuptojnë përmbajtjen e materialit.

3. Përmbledhje e strukturuar: Pasi kanë lexuar materialin teorik, nxënësit aktivizohen në tabelë të bëjnë përmbledhjen e informacionit më të rëndësishëm.

TEKSTI PËRSHKRUES

KARAKTERISTIKA GJUHËSORE

Përshkrimi i një subjekti/objekti varet nga:

1. vetë subjekti /objekti/vendi etj. që përshkruhet;
2. marrëdhënia e shkruarit me subjektin/objektin;
3. këndvështrimi i përshkrimit;
4. teknika e zgjedhur nga shkruari, folësi;
5. situata komunikuese;
6. qëllimi i përshkrimit etj.

KARAKTERISTIKA STILISTIKE

- a. përdorimi i treguesve hapësinorë (ndajfolje, parafjalë);
- b. përdorimi i mbiemrave cilësorë;
- c. përdorimi i mbiemrave marrëdhëniorë me funksion figurativ (si epitete);
- d. gërshetimi i fjalive të shkurtra e të thjeshta me fjalitë e përbëra;
- e. foljet përdoren në kohën e tashme ose në të pakryerën;
- f. përzgjedhje me kujdes e fjalëve për të krijuar imazhin etj.

4. Rishikim në dyshe dhe diskutim: Nxënësit punojnë me radhë ushtrimet e librit duke bashkëpunuar me shokun e bankës e duke plotësuar kërkesat e ushtrimeve.

Ushtrimi 1. Nxënësit do të përcaktojnë veçoritë dalluese për tekstin e dhënë. Mund t'u kërkohej nxënësve edhe të pasurojnë përshkrimin e personazhit të Evgjani Grandesë me të tjera tipare a karakteristika që ata kanë mësuar në letërsinë e vitit të kaluar.

Ushtrimi 2. Nxënësit do të lexojnë tekstin e marrë nga romani "Lumi i vdekur" dhe do të përshkruajnë Vitën bazuar në kërkesat e dhëna:

- a. Plotësohet tabela me të dhëna nga teksti:

VITA - vajza e madhe e Shpiragajve

Aspekti fizik	E zhvilluar në trup, shtat më i vërvitur, këmbët e gjata, kurrizi i mirrte pak para, qepallat e gjata, sytë levarashë, qerpikë e ulur përgjysëm mbi gropat e syve etj.
Karakter, veçoritë psikologjike, sjellja (duke përdorur ilustrime)	E ndrojtur, e turpshme, me një të ecur të ndrojtur me sytë ulur përgjysëm, e ecur me naze etj.
Opinionet e tjerëve (sidomos i autorit) mbi personazhin	Gjithë djelmuria e Grizës shkallonte pas asaj çupe. Duke fshehur bukuritë që natyra ia kishte falur me të dy duart, ajo shtonte akoma më shumë, pa e ditur, nepsin e çapkënëve dhe remashëve të fshatit. <i>Etj.</i>
Reflektimet personale në lidhje me emocionet dhe ndjenjat që ju ngjall përshkrimi	

- b. Nxënësit identifikojnë mbiemrat dhe figurat stilistike që e bëjnë përshkrimin subjektiv: Mbiemra: e vërvitur, e gjatë, e bukur, (fustanin) e vjetër, (sytë) e ulur, levarashë etj.

Figura stilistike:

krahasime: grizarakja të kujtonte lekoin e bukur të kënetës, çel si për mrekulli të botës, qepallat si halë gruri, (similitudë) si thellon e nxin nata grykën e pusit etj.

epitete: sytë levarashë, qerpikë të rëndë, bebëza të zjarra etj.

metafora: djelmuria shkallonte, u shtinte nepsin çapkënëve, i bën ballë sulmit të moshës së bukur, gjoks që shpërthente pa e pyetur atë etj.

c. Nxënësit listojnë disa karakteristika gjuhësore të tekstit, si: foljet kryesisht në të pakryerën, përdorimi i mbiemrave cilësorë, fjali të thjeshta e të përbëra, leksik i përzgjedhur me kujdes, mbizotërojnë detaje shqisore të të parit etj.

5. Punë individuale: Nxënësit lexojnë tekstin e ushtrimit 3 dhe punojnë individualisht pyetjet rreth tekstit.

6. Rrjeti i diskutimit:

<i>Po</i>	<p>A ndikon mënyra se si na shohin të tjerët në karakterin apo personalitetin tonë?</p>	<i>Jo</i>
-----------	--	-----------

1. Shpjegim dhe bashkëbisedim: Projekti vjetor lëndor

• Nxënësit njihen me temën e projektit që do të punojnë për këtë vit shkollor. Mësuesi/ja u shpjegon qëllimin e projektit, produktin përfundimtar që pritet të realizohet dhe rezultatet e arritjeve të nxënësve. Sqaron çdo paqartësi të tyre në lidhje me:

- numrin e orëve në dispozicion (5 orë),
- mjetet dhe burimet që do t'u nevojiten,
- një llogaritje e përafërt e buxhetit,
- burimet e mundshme që mund të shfrytëzojnë për këtë projekt,
- detyrat dhe aktivitetet që ata duhet të kryejnë;

- kohën në dispozicion, organizimin e punës në grup dhe detyrat e përgjegjësitë e kryetarit të grupit.

• Bëhet ndarja në grupe dhe secili anëtar i grupit kupton rolin dhe detyrat që ka në grup dhe individualisht.

• Bëhet zgjedhja e kryetarëve të grupeve dhe u sqarohen edhe njëherë detyrat dhe përgjegjësitë.

• Jepen udhëzimet dhe temat e detyrave të para dhe u qartësohet nxënësve afati kohor që kanë në dispozicion për të punuar, si dhe afati përfundimtar i dorëzimit të detyrës dhe mënyrës së prezantimit.

• Ju bëhet me dije nxënësve mënyra e vlerësimit të detyrës së projektit dhe nr. i pikëve që ka në portofolin e nxënësit.

• Nxënësit diskutojnë në grupe të vogla ide të ndryshme, rreth ndarjes së detyrave dhe mënyrës së realizimit të tyre.

• Mësuesi monitoron dhe mban shënime për çdo nxënës për të bërë vlerësimin e secilit në këtë orë të parë të projektit.

Shënim: Nëse nxënësit nuk e pëlqejnë dhe mendojnë se nuk mund ta realizojnë temën e projektit të propozuar nga mësuesi/ja për arsye të ndryshme, mësuesi/ja i fton ata të japin ide dhe të përzgjedhin një temë tjetër si dhe ulet bashkë me ta të bëjnë plan-projektin, duke marrë parasysh sugjerimet më të mira të nxënësve. Nxënësi duhet të ketë të qartë se çfarë kompetencash synohet që ai të zhvillojë gjatë punës me projektin.

Vlerësimi: Nxënësi vlerësohet për analizën e elementeve të përshkrimit, ndërtimin e teksteve përshkruese, komentit për vlerën e përzgjedhjes së gjuhës për përshkrimin.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 4. Mësuesi ndan klasën në dy grupe dhe secili grup përshkruan një nga fotot e dhëna: Grupi A: përshkrim personazhi (Helena e Trojës); Grupi B: person real (aktorja Elizabet Tejlör).

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Njësitë gjuhësore: fonema, morfema dhe fjala Ushtrime: fonema, morfema, fjala dhe përbërësit e saj (2 orë) Rubrika: Njohuri gjuhësore. Morfologji dhe fjalëformim.		Situata e të nxënit: <i>Lexoni tekstin e fillimit të mësimit dhe gjeni fjalët që kanë dy a më shumë morfema.</i>	
Rezultatet e të nxënit të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • dallon fonemën nga grafema; • përcakton morfemën fjalëformuese nga morfema trajtëformuese; • krahason grafemën nga fonema si dhe morfemën nga fjala; • shmag përdorimin e gabuar të morfemave; • përdor morfemat e ndryshme për ndërtimin e fjalëve në fjalë të ndryshme. 		Fjalët kyçe: <ul style="list-style-type: none"> • fonemë • morfemë fjalëformuese • morfemë trajtëformuese • njësi gjuhësore • shkronjë • grafemë • sistem fonetik ndërkombëtar (IPA) 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Njeriu dhe mjedisi	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin, diskutimin dhe komentimin e tekstit në fillim të mësimit. Bëhen komente në lidhje me njohuritë e tyre morfemën si koncept i marrë në klasat pararendëse. Komentohet qëndrimi qytetar i nxënësve në lidhje me problematikën që përcjell tema.

2. Lexim i drejtuar:

a. Paraleximi - Shkruhet në dërrasë termi *fonetikë* dhe përpiqemi të japim një shpjegim të tij. Më pas lexohet informacioni në tekst mbi shkrimin alfabetik dhe dallimin fonemë-grafemë e dallojmë përmes këtij leximi dhe diskutimit mbi të. Ndalemi te parimi që ndjek pothuaj shqipja në pjesën më të madhe të fjalëve të saj, atë fonetik. Sillen në dërrasë disa shembuj për ta kuptuar më mirë si dhe shihen fjalët të shqiptuara sipas alfabetit fonetik ndërkombëtar.:

-Çfarë është IPA? Pse mendoni që është e rëndësishme të përdorim këtë sistem shenjash?

-Ku mund të gjejë ai më tepër përdorim? A dini t'i lexoni këto shenja si duhet?

b. Leximi në tekst i informacionit për transkriptimin e fjalëve dhe për alfabetin ndërkombëtar të shenjave - a ishte për ju i njohur? Ka ndonjë të dhënë që nuk e kishit parashikuar më parë kur diskutuat? Cili informacion ishte më i vështirë? A e kuptuat? Cila ishte raporti që vendoset midis fonemës, grafemës, morfemës dhe fjalës në tekst?

Fonema - grafema	Morfema - fjala
<p>Shkrimi alfabetik shërben për paraqitjen e gjuhës së folur me anë shenjash grafike, kur duam të dërgojmë mesazhe të shkruara. Këto shenja janë shkronjat, ose grafemat. Në fillimet e veta, shkrimi alfabetik ka ndjekur parimin fonetik, fjalët janë shkruar sipas parimit “çdo fonemë me një grafemë dhe anasjelltas”, por me kalimin e shekujve, shkrimi i gjuhëve me traditë të vjetër shkrimore nuk i përgjigjet më shqiptimit të sotëm, siç ka ndodhur në anglisht, frëngjisht, italisht etj. Shqipja është ndër gjuhët ku shkrimi i fjalëve ndjek pothuaj parimin fonetik (por në shkrimin e shqipes ndiqet edhe parimi morfologjik dhe ai historik-tradicional), d.m.th shumica e fjalëve në këtë gjuhë shkruhen ashtu siç shqiptohen.</p>	<p>Gjuha është e përbërë prej fjalësh të cilat kanë formë dhe kuptim. Forma e fjalës është e përbërë nga bashkimi i tingujve, në të folur, dhe në gjuhën e shkruar, nga bashkimi i shkronjave. Ky bashkim tingujsh/shkronjash është i lidhur ngushtësisht me kuptimin.</p> <p>Shumica e fjalëve mund të ndahen e të zbërthehen në njësi më të vogla bartëse të kuptimeve leksikore ose gramatikore, të cilat quhen morfema.</p> <p>Ajo nuk mund të ndahet më tej në njësi më të vogla të kuptimshme. Morfema mund të zbërthehet vetëm në fonema.</p> <p>Vini re: Fjala ndryshon nga morfema, sepse fjala mund të ndahet në morfema, kurse morfema, siç e thamë edhe më lart, është e pandashme në njësi më të vogla të kuptimshme.</p> <p>Disa morfema shërbejnë për të formuar fjalë të reja, ndaj quhen morfema fjalëformuese, kurse morfemat që shërbejnë për të shprehur forma të ndryshme të fjalës gjatë përdorimit në fjali, quhen morfema trajtëformuese.</p> <p>Fjala në gjuhën shqipe ka këto përbërës:</p> <ol style="list-style-type: none"> Rrënja. Pjesa që i mbetet fjalës pasi t’i heqim morfemën trajtëformuese (mbaresën), quhet temë. Parashtesa është morfemë <u>fjalëformuese</u>. Prapashtesa është morfemë <u>fjalëformuese</u>. Mbaresa është morfemë <u>trajtëformuese</u>.

3. Harta e konceptit: Nxënësit përmbledhin informacionin për fjalën në raport me fonemën dhe morfemën.

4. Punë e drejtuar dhe e pavarur: Punohen ushtrimet e dhëna në libër për fjalën me kërkesa të ndryshme, si: kombinim të fonemave për të krijuar sa më shumë fjalë, shkrimi i fjalëve përmes alfabetit fonetik ndërkombëtar, i cili u vlen nxënësve për të përdorur lehtësisht fjalorët e gjuhëve të huaja, dallime të morfemave të ndryshme në fjalë të gjuhës shqipe apo edhe të huaj.

Ushtrimi 4. Bëni transkriptimin e këtyre fjalëve angleze:

heart [hart], boy [boi], distinction [distinkʃn], library [laibrəri], respire [rispaɪə(r)], theory [θiəri], life [laɪf], ship [ʃɪp], prison [prɪzn], gift [ɡɪft].

Ushtrimi 6. Fjalët *lagje, përgjigje, psikologe*, vendosini në fjali në trajtë e shquar njëjës. (lagjja, përgjigjja, psikologjia).

Ushtrimi 7. Gjeni fjalët e shkruar gabim. Zëvendësoni grafemën e duhur:

- ndjenjë, ndjej, ndjeva, i ndjeshëm, ndjesi, ndjejmë. (ndiej)
- ziej, i zierë, zieva, ziefshin. (zjeva, zjefshin)
- bie, biem, të bierë, bien, (të bjerë)

Vlerësimi: Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e morfemave, klasifikimin dhe formimin e morfemave në fjalët e një teksti dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 13 - Krijoni një tekst të shkurtër përshkrues mbi një person me temë: “Heronjtë nuk janë aktorë filmash, ata i takojmë në jetë”. Nënvizoni te fjalët, morfemat fjalëformuese.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Mënyrat e formimit të fjalëve në gjuhën shqipe. Fjalët e prejardhura (1 orë)		Situata e të nxënit: <i>Lexoni tekstin përshkrues për Poradecin nga I. Kadare dhe nënvizoni fjalët e prejardhura dhe të përngjitura.</i>	
Rubrika: Njohuri gjuhësore. Morfologji dhe fjalëformim			
Rezultatet e të nxënit të temës mësimore		Fjalët kyçe:	
Nxënësi/ja:		<ul style="list-style-type: none"> • formim • prejardhje • e parme • rrënjë • temë • parashtesë • prapashtesë 	
<ul style="list-style-type: none"> • dallon fjalët e parme nga ato jo të parme në fjali; • përcakton llojet e fjalëformimit në gjuhën shqipe; • krahason morfemat fjalëformuese nga ato trajtëformues për nga rëndësia e pasurimit të fjalorit; • njuh përdorimin e morfemave që krijojnë fjalë të reja; • përdor parashtesa e prapashtesat e ndryshme për ndërtimin e fjalëve të reja. 			
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Njeriu dhe mjedisi	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin, diskutimin dhe komentimin e tekstit të lexuar. Pas shembujve të shënuar në dërrasë, bëjmë një koment në lidhje me natyrën e fjalëve të gjuhës shqipe. Si pasurohet fjalori në përditshmërinë e tij. Kemi fjalë të parme, të cilat përmes shtesave të morfemave fjalëformuese, fitojmë fjalë të reja. Sjellim shembuj të ndryshëm duke i shënuar në tabelë në dy shtylla (të parme, jo të parme).

2. Rrjeta e merimangës: Paraqitet në dërrasë ose me flipçart skema ku nxënësit mund të plotësojnë duke kujtuar llojet kryesore të fjalëformimit në gjuhën shqipe:

Përkufizim: Fjalët e formuara me të njëjtin lloj mjeti fjalëformues i takojnë një mënyre fjalëformimi.

Prejardhja si mënyrë e formimit të fjalëve ka disa nëndarje:

a. prejardhja parashtesore, kur temës fjalëformuese i shtohet parashtesa. Me anë parashtesash formohen emra, mbiemra e folje. Disa nga parashtesat në gjuhën shqipe janë:

b. prejardhja prapashtesore, kur temës fjalëformuese i shtohet prapashtesa, p.sh.; *gëzim, fshatar, punëtor* etj. Disa nga prapashtesat kryesore në gjuhën shqipe janë:

c. prejardhja parashtesore-prapashtesore, kur temës fjalëformuese i shtohet parashtesa dhe prapashtesa njëherazi, p.sh. *pagjumësi, pafundësi, i përbotshëm* etj.

Nxënësit, duke u mbështetur në të dhënat e tekstit, punojnë shembuj të prejardhjes së fjalëve me parashtesë e prapashtesë.

3. Punë e drejtuar: Pas rrjetit të merimangës, nxënësit shkruajnë në fletore të ndarë në tri grupe, fjalë të formuara: grupi i parë nga parashtesat; grupi i dytë nga prapashtesat dhe grupi i tretë me të dyja.

4. Punë e pavarur: Punohen ushtrimet e dhëna në libër për parashtesat dhe prapashtesat me kërkesa të ndryshme, si: krijo emra e mbiemra me parashtesën *pa*; korrigjojnë gabimet në përdorimin e parashtesa dhe formojnë fjali me ato të saktat; shpjegojnë kuptimet që marrin fjalët përmes shtimit të parashtesës etj.

Vendosim këto parashtesa (variante) *ç/sh/zh*, përpara fjalëve:

çorganizim, shndërroj, çmalle, çliroj, zhdukem, çorientoj, çënjtëm, zhvulos, çarmatos, shfaq, shpalos, shqep, shtur.

Në **ushtrimin 6**, disa shembuj mund të jenë: **amoral, asocial, antizogist, multimiliarder, politeizëm, internacional** etj., të cilat mund të zëvendësohen me fjalët respektive në shqip: kundërsulmues, shumëdimensional, ndërkombëtar etj.

Vlerësimi: Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e parashtesave, klasifikimin dhe formimin e tyre, dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.

Detyrë shtëpie dhe punë e pavarur:

- Ushtrimi 8, 9, 10 - për të nxitur punën me fjalorin dhe pasurimin gjuhësor të nxënësve.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Mënyra të tjera të formimit të fjalëve. Ushtrime përmbledhëse (2 orë) Rubrika: Njohuri gjuhësore. Morfologji dhe fjalëformim		Situata e të nxënit: <i>Lexoni tekstin përshkrues për Poradecin nga I. Kadare dhe nënvizoni fjalët e prejardhura dhe të përngjitura.</i>	
Rezultatet e të nxënit të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • dallon fjalët e parme nga ato jo të parme në fjali; • përcakton llojet e fjalëformimit në gjuhën shqipe; • krahason fjalët e përngjitura nga ato që nuk shkruhen bashkë; • dallon format e tjera të fjalëformimit dhe tiparet e secilës; • shkruan drejt e pa gabime; • përdor drejt në fjali fjalët e përngjitura, fjalët që ndryshojnë klasën dhe ato të formuara me mënyra të përziera. 		Fjalët kyçe: <ul style="list-style-type: none"> - formim - prejardhje - e parme - konversion - përngjitje - përbërje - nyjëzim 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, fragmente tekstesh, tabela ilustruese, dërrasa.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Njeriu dhe mjedisi	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin, diskutimin dhe komentimin e detyrës - nxënësit diskutojnë mbi fjalët e gjetura në fjalor, pasurinë e këtyre parashtesave, rëndësinë që ato kanë në gjuhën shqipe për të dhënë e prodhuar fjalë: p.sh diskutohet sa ndryshim bën parashtesa për në dallimin e fjalës jetoj dhe përjetoj. Mund ta krahasosh me dy natyra njerëzish ata që dinë të jetojnë realitetin dhe ata që kanë fantazi dhe arrijnë të përjetojnë përtej tij. Po kështu diskutohet dhe më tej. Lexohet teksti në fillim të mësimin dhe nxënësit nënvizojnë në të fjalët e prejardhura e të përngjitura. I shënojmë në dërrasë. Më pas kalojmë te teksti.

2. Grupet e ekspertëve: Ndahet klasa në dy grupe dhe secili grup do të lexojë dhe do të hulumtojë në tekstin e librit për t’iu përgjigjur pyetjeve të dhëna që në fillim.

Grupi 1: **përbërja** dhe **përngjitja**; Grupi 2: **konversioni** dhe **nyjëzimi**.

-Cila është përbërja e secilës prej tyre? Në ç’mënyra e krijojnë fjalën e re? Cili është qëllimi i tyre? Ku përdoret?

3. Mbajtje e strukturuar e shënimeve:

a. Paraleximi - *përbërja; përngjitja; konversioni; nyjëzimi* u kërkohet nxënësit të bëjnë përmbledhjen e tyre:

përbërja	përngjitja
<p>Përbërja ose kompozimi është një mënyrë fjalëformimi me anën e së cilës krijohen fjalë të reja nga bashkimi i dy ose më shumë temave fjalëformuese, p.sh., bregdet etj.; Sipas marrëdhënieve që kanë ndërmjet tyre temat përbërëse, fjalët e përbëra ndahen në dy grupe kryesore:</p> <p>a. <i>fjalë të përbëra këpujore</i>, bar-lulishte etj. b. <i>fjalë të përbëra përcaktore</i>, fatbardhë (fat i bardhë) etj. p.sh., OKB (Organizata e Kombeve të Bashkuara) etj.</p>	<p>Fjalët e përngjitura formohen nga bashkimi në një fjalë të vetme i dy a më shumë fjalëve të veçanta, zakonisht për arsye të përdorimit të gjatë njëra pranë tjetrës. Fjalët e përngjitura u takojnë më shumë pjesëve të pandryshueshme të ligjëratës, si:</p> <p>Ndajfolje: Parafjalë: Lidhëza: Pasthirrma: Përemra të pacaktuar: Pjesëza: emrat ecejake-t (ec e jakë), <i>farefis, gjëegjëzë, thashetheme</i> etj. ose numërorët njëmbëdhjetë, dymbëdhjetë... njëqind etj.</p>
<p>Nyjëzimi Me këtë mënyrë formohen fjalë të reja, kur temës fjalëformuese i shtohet një nyjë përpara, p.sh.: i lexuar, i gëzuar, i lumtur. Me anën e paranyjëzimit (vendosjes së nyjes përpara fjalës) formohen:</p> <ul style="list-style-type: none"> • Mbiemra prej pjesores së foljeve: <i>i ardhur, i fjetur, i vendosur, i shkruar</i> etj. • Mbiemra prej ndajfoljeve: <i>i bukur, i mirë, i drejtë</i> etj. • Emra prej pjesoreve të foljeve: <i>të ecurit, të folurit, të menduarit, të qenit, të parët</i> etj. 	<p>Konversioni Konversioni është mënyra e formimit të një fjale të re, si pasojë e kalimit të fjalës nga një klasë (pjesë e ligjëratës) në një klasë tjetër (pjesë tjetër të ligjëratës), pa qenë i nevojshëm përdorimi i parashësive apo prapashtesave. Ky kalim ndodh për shkak të ndryshimit të kushteve sintaksore të përdorimit të tyre. P.sh. punëtor përdoret dhe si emër dhe si mbiemër.</p>

4. Punë e drejtuar dhe e pavarur: Punohen ushtrimet e dhëna në libër për parafjalët me kërkesa të ndryshme.

Shihet në **ushtrimin 1** përdorimi i fjalëve të përngjitura, në ndryshim nga ato që nuk shkruhen bashkë. *Kështu rronin njëherë e njëkohë... krahaso Ai vjen një herë në javë.* Në këto dy shembuj, kemi njëherë dhe një herë. Sipas kuptimit që kanë secila, shkruhen ndryshe. I dallojmë ato në fjali dhe diskutojmë rreth tyre.

Përmes ushtrimeve, ata dallojnë klasat e fjalëve në fjali, kur fjalët janë të konvertuara në një klasë tjetër, si në **ushtrimin 4**; ku një pjesë e emrave dalin si mbiemra (plakë, ruse) dhe mbiemrat si emra (të reja, më të rrallë). Me konversionin lidhet dhe **ushtrimi 5**, ku do formohen fjali me fjalët si **mot**, një herë si emër e një herë si ndajfolje. P.sh. *Moti* (emër) ishte i ngrohtë e me vranësira. Më mirë një vezë sot se një pulë *mot* (ndajfolje).

Fjalët e përbëra ndahen në këpujore e përcaktore. I shohim disa shembuj të **ushtrimit 9**, bazuar në **ushtrimin 7** dhe të tjerat i punojnë nxënësit vetë. Këpujore: udhëheqës; përcaktore; zemërdhembshur...

Ushtrimi 10. Cili është ndryshimi i këtyre dy grupe fjalësh? Argumentojeni ndryshimin.

-drejtpërdrejt, gjithsej, kushedi, lamtumirë.

-barkthatë, ballëgjërë, belkëputur, gojësheqer.

Grupi i parë janë fjalë të përngjitura dhe i dyti fjalë të përbëra.

Në ushtrimin 11, disa ide fjalësh të reja mund të jenë: nihilist – vlerëmohues; novator – dritësjellës etj.

Vlerësimi: Nxënësi vlerësohet për pjesëmarrje në mësim, dallimin e fjalëformimeve kryesore, klasifikimin dhe formimin e fjalëve dhe për qëndrimin qytetar ndaj çështjeve të trajtuara në mësim.

Detyrë shtëpie dhe punë e pavarur:

Ushtrimi 15 - Bëni një përshkrim të shkurtër me temë *“Një ditë në shtëpinë e gjyshërve”*, ku të përdorni fjalë të prejardhura e të përbëra.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Drejtshkrimi i fjalëve me prejardhje të huaj. Rubrika: Njohuri gjuhësore / Drejtshkrim		Situata e të nxënësve: <i>Nxënësit sjellin raste të përdorimit të fjalëve me prejardhje të huaj në gjuhën shqipe dhe diskutojnë, sipas rasteve, sesi shkruhen drejt ato.</i>	
Rezultatet e të nxënësve të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • lexon dhe kupton rregullat drejtshkrimore për shkrimin e emrave të përgjithshëm e të përvetësuar me prejardhje të huaj; • parafrazon rregullën drejtshkrimore duke e ilustruar me shembuj; • përdor njohuritë teorike për të zhvilluar saktë ushtrimet drejtshkrimore; • shkruan saktë emrat e përvetësuar të huaj dhe krijon fjali me to sipas rregullës drejtshkrimore kur ata përdoren në fjali për herë të parë; • diskuton në klasë për rëndësinë e drejtshkrimit të emrave të përvetësuar të huaj në një tekst. 		Fjalët kyçe: <ul style="list-style-type: none"> • fjalë me prejardhje të huaj • drejtshkrim • terma tekniko-shkencor • emra të përvetësuar të huaj • emra njerëzish dhe vendesh 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve		Lidhja me fushat e tjera ose temat ndërkurrikulare:	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë ku nxënësit do të bënin një përshkrim të shkurtër me temë “Një ditë në shtëpinë e gjyshërve” në të cilën do të përdornin fjalë të prejardhura dhe të përbëra.

Nxënësi vlerësohet si për përshkrimin dhe për saktësinë në përdorimin dhe përcaktimin e llojit të fjalëve sipas fjalëformimit. Nxënësit përzgjedhin midis disa përshkrimeve përshkrimin më të mirë duke votuar: p.sh nëse ngrihen 3 nxënës, 3 pikë për përshkrimin më të mirë dhe 2, 1 pikë për atë që, sipas tyre, është më pak tërheqës. Nxiten nxënësit të argumentojnë mënyrën e tyre të votimit.

2. Një pyetje, shumë përgjigje:

- A njihni ju fjalë me prejardhje të huaj, p.sh nga latinishtja, greqishtja, turqishtja, frëngjishtja, anglishtja etj. që kanë hyrë e përdoren në gjuhën shqipe?

Nxënësit sjellin raste të përdorimit të fjalëve me prejardhje të huaj në gjuhën shqipe dhe diskutojnë, sipas rasteve, sesi shkruhen drejt ato sipas rregullave të gjuhës shqipe.

- A ka pasur raste kur ju nuk keni ditur si shkruhet një fjalë e huazuar nga gjuhët e tjera në shqip?

3. Lexim dhe kodim i imët i tekstit: Nxënësit lexojnë në mënyrë stafetë informacioni në libër. Herë pas here bëhen ndalesa dhe bëhet parafrazim i rregullave të drejtshkrimit. Në rastet kur nxënësit hasin vështirësi në kuptimin e tyre, mësuesi i thjeshtëzon dhe shkurton ato.

4. Lojë me role: Ndahet klasa në dy grupe. Prej secilit grup përzgjidhen tre anëtarë, të cilët do të formojnë panelin e jurisë.

Paneli i jurisë do t’u drejtojë pyetje grupeve kundërshtare rreth shkrimit të fjalëve të dhëna si shembuj në tekst duke i thënë shpejt, por qartë ato me zë të lartë, si p.sh.: Si shkruhet fjala medalje?

Neurologji? Alkool? Etj.

Dy skuadrat kundërshtare mund ta pagëzojnë skuadrën me një emër sipas dëshirës. Sipas radhës, pasi u drejtohet pyetja nga paneli i jurisë, brenda tre sekondave duhet ta shkruajnë fjalën saktë në tabelë.

Paneli i jurisë konfirmon saktësinë ose pasaktësinë e përgjigjeve duke u bazuar në tekstin mësimor dhe mbajnë shënim pikët e secilës skuadër.

Loja organizohet në nivelin fillestar dhe të avancuar. Pyetjet e nivelit të avancuar duhet të jenë të tilla që t'u kërkojë nxënësve të thonë rregullën drejtshkrimore, duke sqaruar pse fjala shkruhet në atë mënyrë ose në një tjetër, si p.sh.: Si shkruhet fjala bilanc? Thuaj rregullën drejtshkrimore. Celebroj, bilanc, certifikatë. Cila është rregulla drejtshkrimore sipas të cilës këto fjalë shkruhen kështu?

Skuadra që mbledh më shumë pikë në të dyja nivelet fiton lojën.

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në orën e mësimit, leximin dhe kuptimin e rregullave drejtshkrimore, saktësinë e përdorimit të tyre në kryerjen e ushtrimeve.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 8, f.44-45.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Ushtrime: Drejtshkrimi i fjalëve me prejardhje të huaj. (1 orë) Rubrika: Njohuri gjuhësore / Drejtshkrim		Situata e të nxënit: Nxënësit praktikojnë njohuritë e marra mbi drejtshkrimin e fjalëve me prejardhje të huaj në gjuhën shqipe duke zhvilluar ushtrime të ndryshme.	
Rezultatet e të nxënit të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • parafrazon rregullën drejtshkrimore duke e ilustruar me shembuj; • përdor njohuritë teorike për të zhvilluar saktë ushtrimet drejtshkrimore; • shkruan saktë emrat e përveçëm të huaj dhe krijon fjali me to sipas rregullës drejtshkrimore kur ata përdoren në fjali për herë të parë; • diskuton në klasë për rëndësinë e drejtshkrimit të emrave të përveçëm të huaj në një tekst. 		Fjalët kyçe: <ul style="list-style-type: none"> • fjalë me prejardhje të huaj • drejtshkrim • terma tekniko-shkencor • emra të përveçëm të huaj • emra njerëzish dhe vendesh 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Gjeografi, Kulturë gjuhe	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë, ku nxënësi do të analizonte nga ana e përmbajtjes tekstin “Si t’i shkruajmë emrat e huaj?”. Do të gjente opinionin/ qëndrimin e shkruarit, argumentet dhe fjalët me prejardhje të huaj dhe do të analizonte nëse këto fjalë ishin shkruar saktë.

Diskutohen dhe vlerësohen detyrat e realizuara.

2. Punë në grupe: Nxënësit punojnë me ushtrimet në fq.42-43. Klasa ndahet në 3 grupe sipas rreshtave. Secili grup bën 2 ushtrime. Grupi a: ushtrimi 1 dhe 4; Grupi b: ushtrimi 2 dhe 5; Grupi c: ushtrimi 3 dhe 6.

- Lexohen citatet në ushtrimin 7 dhe shkruhen saktë emrat e autorëve. Nxënësit veçojnë citatin që ju pëlqen më shumë dhe argumentojnë pse?

- **Modele ushtrimesh të zgjidhura:**

- **Ushtrimi 5 a:** Fjalët e shkruara gabim janë: Apolonia, celulozë, despot, Xhorxho Grafi, Jul Cezar, Peloponezi, Vjena, gjips.

Ushtrimi 1: 1. diapazon, jaht, agresion, jod, jeniçer, akuarium, 2. kalcium, helium, biografi, havjar, pavion, biologji, 3. bankier, iranian, subjektivizëm, sovietik, leksion, kolonializëm, Molieri, Hesiodi, Diana, Tokio, Jupiteri, Jeruzalem.

Ushtrimi 2: Grafiku 1: kombajnë, fejton, lajtmotiv, bojkotoj, Malajzia, Tajlandë, Troja, volejball, konvejer, Rio-de-Zhanejro, Sajgon, trojka, trolejbus, Bejrut, Bombei, Tolstoi, Havai, Broduei.

Grafiku 2: hokej, koktej, kauboj, tramvaj.

Emërtimi i grafikut 1: Rregulla drejtshkrimore: Kur grupet e zanoreve *ai, ei, oi, ui* ndodhen në trup të fjalës shkruhen me zanore dhe më pas vihet *-j*, kurse kur këto grupe ndodhen në fund të fjalës në emra të përveçëm të huaj, shkruhen me *-i*.

Emërtimi i grafikut 2: Rregulla drejtshkrimore: Këto fjalë bëjnë përjashtim nga rregulla e grafikut 1.

Ushtrimi 4: censurë (jo çensurë); injeksion (jo injekzion) në vena; diplomë (jo diplomë); juria e festivalit (jo zhuri); ndryshime racore (jo rracore); njeri smirëzi (jo cmirëzi); agjenci ajrore (jo agjensi); populli holandez (jo hollandez); magnitudë (jo manjitudë); deficit buxhetor (jo defiçit); kloun cirku (jo klloun); mensa studentore (jo menca); certifikatë familjare (jo çertifikatë); i rehabilituar (jo i reabilituar); antologji poetike (jo antollogji poetike)...

Ushtrimi 5 a: Fjalët e shkruara gabim janë: Apolonia, celulozë, despot, Xhorxho Grafi, Jul Cezar, Peloponezi, Vjena, gjips.

Ushtrimi 5 b: Atlas i botës, atlas i kuq (Iloj cohe), gramatika gjenerative e Xhorxho Grafit, Generali romak Jul Cezari, xhipsi ushtarak, Vjena - "qyteti i muzikës", Gadishulli i Peloponezit, Qyteti i Apolonisë, Strukturë prej gjipsi, përbërje prej cululoze, despot gjakatar, dhespot i Korçës.

2. Rrjeti i diskutimit:

Po

Jo

A është e nevojshme që emri i përveçëm i një shkrimtari, shkencëtari, filozofi, politikani të huaj të shkruhet si në origjinal, qoftë edhe një herë të vetme, në një tekst? Pse?

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në orën e mësimit, leximin dhe kuptimin e rregullave drejtshkrimore, saktësinë e përdorimit të tyre në kryerjen e ushtrimeve.

Detyrë shtëpie dhe punë e pavarur:

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Të dëgjuarit për të kuptuar (1 orë)		Situata e të nxënës: Nxënësit dëgjojnë (të lexuar nga mësuesi) tekstin “Sekreti i Sokratit për të ‘gozhduar’ thashethemexhinjtë” me synimin për të zbuluar cili ishte sekreti i filozofit të madh.	
Rubrika: Njohuri për komunikimin			
Rezultatet e të nxënës të temës mësimore. Nxënësi/ja:		Fjalët kyçe:	
<ul style="list-style-type: none"> • dëgjon një tekst të lexuar ose të folur me synimin për ta kuptuar atë; • identifikon çfarë përfshin kuptimi i një teksti; • përdor strategjitë e të dëgjuarit për të kuptuar tekste të ndryshme; • zbulon domethënien dhe kuptimin e teksteve duke përdorur strategji dëgjimi; • analizon gjuhën e figurshme të teksteve; • demonstron vullnet për të dëgjuar e për të mbajtur shënime; • përmbledh tekstin e dëgjuar. 		<ul style="list-style-type: none"> • dëgjim aktiv/ estetik • strategji dëgjimi • komunikim i suksesshëm • proces konstruktiv dhe interaktiv • kuptimi i tekstit • thelbësorja • fakti/opinion • drejtimi i pyetjeve • mbajtja e shënimeve • ligjëratë 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënës, tabela, foto, audio, telefon, CD me tinguj të ndryshëm, kartonë		Lidhja me fushat e tjera ose temat ndërkurrikulare: TIK, Arte	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim mbi njohuritë paraprake: Diskutojmë me nxënësit në lidhje me dëgjimin dhe rëndësinë e tij.

- A e bëni dot dallimin mes shprehjeve gjuhësore “dëgjoj”, “dua të dëgjoj” dhe “di të dëgjoj”? Cili është ndryshimi?

Dëgjoj si aftësi njerëzore e njeriut, perceptim me veshë i tingujve dhe zhurmave.

Dua të dëgjoj - bëj një dëgjim aktiv, jam i motivuar.

Di të dëgjoj - njoh dhe përdor teknika dhe strategji për një dëgjim të efektshëm.

Dëgjimi është informues dhe emocional. Ne dëgjojmë për të marrë informacion ose për kënaqësi.

2. Dëgjim teksti/ pyetje-përgjigje: Nxënësit dëgjojnë (të lexuar nga mësuesi) tekstin “Sekreti i Sokratit për të ‘gozhduar’ thashethemexhinjtë” me synimin për të zbuluar cili ishte sekreti i filozofit të madh.

Sekreti i Sokratit për të “gozhduar” thashethemexhinjtë

Një ditë, një nga filozofet e asaj kohe, i ofrohet Sokratit dhe i thotë:

- Sokrat, a e din se çka dëgjova për studentin tënd?

- Prit një moment.

- Para se të më tregoni, do të dëshiroja që, së pari, ta kaloni një test të shkurtër. Quhet “testi i tri pyetjeve”.

- Para se të më flasësh për studentin tim, të shohim se çfarë doni të thoni. Testi i parë është e vërteta. A jeni i sigurt se ajo çka doni të më tregoni është e vërtetë?

- Jo! Vetëm dëgjova se po flitej rreth tij.

Pra nuk jeni i sigurt nëse është e vërtetë apo jo. A është ajo çka doni të më thoni për studentin tim diçka e mirë? Pyeti Sokrati

- Jo. Është pikërisht e kundërta e saj. U përgjigj filozofi.

- Pra ju doni të më tregoni diçka të keqe rreth studentit tim...edhe pse nuk jeni i sigurt nëse është e vërtetë apo jo.

Filozofi i rrudhi pak krahët dhe filloi të ndihej keq.

Ndërsa Sokrati vazhdoi:

-Ju ende e keni mundësinë ta kaloni testin. Është ende edhe pyetja e tretë; 'Ana e dobishmërisë'. Ajo çka doni të më tregoni rreth studentit tim, a do të jetë diçka e dobishme për mua?

- Jo aspak. U përgjigj filozofi.

- Mirë pra. Nëse ajo çka doni të më thoni, nuk është as e vërtetë, as e mirë e as e dobishme, atëherë pse duhet të ma thoni o njeri?

Filozofi nuk foli më asnjë fjalë dhe vazhdoi rrugën kokulur.

U drejtohen nxënësve disa pyetje rreth tekstit për të kuptuar nëse ata e kanë kuptuar tekstin

- Për çfarë fliste teksti që dëgjuat? Si u ndjetë ju pas dëgjimit të këtij teksti?
- Çfarë pyetjesh përmbante "Testi i tri pyetjeve" të Sokratit? Për çfarë e përdori ai atë test.
- Cili është sekreti i Sokratit?
- Po në jetën e përditshme a njihni njerëz që merren me thashetheme? Po ju, a i besoni diçka që vetëm e keni të dëgjuar?

- Si mund ta dallosh nëse diçka është e vërtetë apo vetëm një thashethem?

- Nëse ti thjesht e dëgjon një thashethem, por nuk ia thua askujt, a konsiderohesh thashethemexhi?

- A është më mirë që njerëzit t'i shmangin thashethemet? Pse?

3. Rrjeta e merimangës: Kujtojmë me nxënësit njohuritë e marra vitin e kaluar për strategjitë e dëgjimit sipas skemës së mëposhtme.

4. Punë e pavarur në grupe - Ndahet klasa në 2 grupe dhe secili grup do të lexojë nga një çështje në tekst, do ta përmbledhë dhe më pas do ta sqarojë para nxënësve të tjerë.

Grupi 1.

Procesi i komunikimit është një aktivitet konstruktiv (ndërtues) dhe interaktiv (ndërveprues). Është ajo që ndodh kur folësi flet dhe dëgjuesi kupton atë që dëgjon, ose kur shkruesi shkruan dhe lexuesi kupton atë që lexon.

Grupi 2.

Si të marrësh thelbësoren?

- Dëgjimi i qëllimshëm
- Mbajtja e shënimeve
- Drejtimi i pyetjeve
- Dallimi i fakteve nga opinionet

Kuptimi i një teksti përfshin:

- kuptimin e fjalëve (niveli leksikor);
- kuptimin e lidhjeve midis fjalëve dhe fjalive (niveli semantiko-sintaksor);
- lidhjen logjike të fjalive me njëra-tjetrën;
- në tërësi kuptimin e tërë strukturës së tekstit (niveli semantik-strukturor-mendor);
- të kuptuarit e situatës komunikuese, si aspektin kulturor e social të pjesëmarrësve në një komunikim.

Mbajtja e shënimeve

Ç'është? Përse duhet të mbajmë shënime dhe kur? Sa na vlen mbajtja e shënimeve? A është e vështirë të mbash shënime dhe pse? Si duhen mbajtur shënimet?

Rregulla praktike

A ka një format të mbajtjes së shënimeve?
Çfarë është e rëndësishme të shënojmë?
Ç'paraqitje vizuale t'u japim shënimeve?

5. Lexim e dëgjim i drejtuar: Lexohet me zë teksti i dhënë për lumin Shkumbin. Nxënësit udhëzohen që të mbajnë shënime gjatë dëgjimit. Pse ka një sqarim të dhënë në kllapa? A është ky një tekst informues? Pse? Më pas shihen gjithë shënimet që kanë mbajtur nxënësit dhe diskutohet. Komentohet skema e shënimeve të këtij paragrafi dhe diskutohet me nxënësit.

6. Dëgjim i drejtuar: Dëgjohej poezia “Nëna” e Frederik Rreshpjes në fillim për ta shijuar. Si ju duket, a ju pëlqeu? Pse? Më pas bëhen me radhë pyetjet që kanë të bëjnë me kuptimin e poezisë e më pas ta analizojnë atë.

Nxënësit ftohen të dëgjojnë *Ligjëratën e Brutit* me CD, fjala e tij në varrimin e Jul Cezarit. Sqarohen nxënësit lidhur me kontekstin e situatës. Më pas pyeten nxënësit rreth tekstit të dëgjuar për të testuar dëgjimin e tyre. Punohen kërkesat e pyetjeve për tekstin. Lexohet teksti përsëri për ta kuptuar.

7. Pyetje binare: A mjafton vetëm një lexim për të kuptuar një tekst? Kur?

PO-

JO-

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në mësim, për përdorimin e saktë të strategjive të të dëgjuarit, për përmbledhjen e saktë e njohurive të reja, për kuptimin dhe analizën e teksteve të dëgjuara.

Detyrë shtëpie dhe punë e pavarur: Punë me shkrim: Ligjëratë me temë “Njeriu që nuk skuqet”, F.50

PLANIFIKIMI DITOR Nr. 13/14

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Lloje dhe veçori të tekstit rrëfyës. Teknikat e shkrimit të tekstit rrëfyës (2 orë) Rubrika: Njohuri për tekstin / Teksti rrëfyës		Situata e të nxënit: Nxënësit lexojnë tekstet e dhëna në libër, vërejnë dhe interpretojnë të përbashkëtat dhe dallimet mes tyre.	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • dallon tekstin rrëfyës; • evidenton karakteristikat qëllimin, llojet e tekstit rrëfyës; • përshkruan karakteristika të veçanta të tekstit rrëfyës; • identifikon kronikën si lloj i tekstit rrëfyës joletrar; • njuh veçoritë e kronikës; • dallon lloje të ndryshme të kronikave në gazetari; • analizon kronikën nga ana gjuhësore; • shkruan një kronikë. 		Fjalët kyçe: <ul style="list-style-type: none"> • rrëfim • karakteristika • ngjarje • hapësirë • kohë • personazh • kronikë • strukturë • rregulli i pesë pyetjeve • ligjërim bisedor • stili i kronikës • llojet e kronikës 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tekste rrëfyese ilustruese, dërrasa, shkumësa me ngjyra, CD-tekste të dëgjua.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Histori, Letërsi, Arte etj.	

Metodologjia dhe veprimtaritë e nxënësve:

1. Bashkëbisedim: Mësuesi zhvillon me nxënësit një bisedë në lidhje me raportin e tyre me rrëfimin e ngjarjeve.

- Çfarë bëni kur dëgjoni një ngjarje, kur lexoni një të tillë apo ju ka ndodhur diçka? Ua tregoni atë të tjerëve dhe kujt?

- Ju pëlqen t'ju tregoni shokëve herë pas here histori?

- Si ndihen të tjerët kur ju rrëfeni?

- Njihni dikë, të cilin/lën keni dëshirë ta dëgjoni gjithnjë kur flet? Pse? - Si rrëfen ai/ajo?

2. Lexim shprehës: Mësuesi/ja apo dy interpretues të mirë lexojnë para klasës dy fragmentet e pasqyruara në tekst:

a. fragment nga vepra "Jeta ime" e Sevasti Qirjazit dhe

b. fragment nga romani I. Kadaresë "Gjenerali i ushtrisë së vdekur"

Nxënësit vërejnë dhe interpretojnë të përbashkëtat dhe dallimet mes tyre, duke plotësuar organizuesin grafik.

3.Diagrama e Venit

tekst rrëfyes joletrar

tekst rrëfyes letrar

ka funksion praktik	<p>Të përbashkëtat -rendin hapësinor kohor; - personazhet; -rrëfimtarin; -historinë (fabula dhe subjekti).</p>	Ka funksion estetik
u referohet çështjeve apo fakteve nga realiteti		është shprehje e një interpretimi të veçantë dhe subjektiv të shpirtit njerëzor dhe të botës.
tregon fakte dhe ngjarje reale nga jeta.		shprehin ndjenja, gjendje shpirtërore, emocione të dhënësit.
tekst rrëfyes shprehës		gjuhë e figurshme
informon, bind, edukon, argëton, nxit ndjenja dhe emocione.		
gjuhë e zakonshme, e saktë dhe e qartë në kuptim.		

4.Teknika e të pyeturit (punë në grupe):

Kjo fazë e mësimet fillon me një lexim interpretues të fragmentit të shkëputur nga biografia e Nënë Terezës për të gjithë klasën. Më pas nxënësit punojnë në grupe duke lexuar tekstin e duke ngritur pyetje që evidentojnë veçori të biografisë dhe i hedhin në tabelë. Nxënësi sistemon informacionin sipas çështjeve, por dhe ndërton pyetje mbi atë informacion, duke e ilustruar me shembuj. Nxënësi do ta shohë biografinë si tekst rrëfyes, por dhe si një komunikim gjuhësor me të gjitha elementet përkatëse (duke kujtuar kështu dhe skemën e komunikimit).

Biografia si tekst rrëfyes	Karakteristikat
Personazhi-real, figurë e njohur me interes publik Rrëfimtari-është njëkohësisht autori (dhënësi mesazhit) dhe rrëfyesi Koha/ vendi-të dhëna reale të jetës së personit -Renditja e ngjarjes-kronologjike -Rrëfimi-skemë e thjeshtë	<ul style="list-style-type: none"> • prania e një a më shumë protagonistëve dhe personazheve të tjerë që marrin pjesë në ngjarje; • prania e rrëfimtarit; • kohë dhe vende të mirëpërcaktuara; • ngjarjet rrëfohen sipas një rendi kronologjik -(rendi natyral) pasi sekuencat kohore të ngjarjeve vijnë njëra pas tjetrës; <p>Gjuha</p> <ul style="list-style-type: none"> • Në aspektin gjuhësor, teksti rrëfyes karakterizohet nga prania e treguesve kohorë (më parë, më pas, pastaj..); • foljet në kohën e shkuar (me mbizotërim të të kryerës së thjeshtë e të pakryerës si dhe të kohës së tashme të mënyrës dëftore e lidhore); • prania e llojeve të tjera të teksteve: paragrafët përshkrues, dialogues, meditues ose reflektues të personazheve dhe autorit.

5. Punë e pavarur: Punë në grupe dhe diskutim

Punohen ushtrimet e dhëna në libër dhe nxënësit identifikojnë karakteristikat e secilit tekst në veçanti.

Ushtrimi 1- Nxënësit lexojnë tekstet dhe identifikojnë llojin e tyre.

Ushtrimi 2- Nxënësit lexojnë dy tekstet e dhëna, dallojnë cili prej tyre është objektiv dhe cili subjektiv dhe me anë të një Diagrame Veni paraqesin karakteristikat e përbashkëta dhe ndryshimet që ata kanë mes tyre.

Ushtrimi 3- Nxënësit lexojnë tekstin e shkëputur nga Historia e Skënderbeut e Marin Barletit dhe analizojnë karakteristikat e stilit dhe gjuhës.

6. (Vazhdim: Ora II) Pyetje-përgjigje, diskutim i lirë:

Për të ndihmuar nxënësit në identifikimin e llojit të kronikës drejtohen pyetje si:

-Çfarë rrëfejnë kronikat?

-Sa lloje kronikash mund të renditim?

-Si i rrëfejnë kronikat çështjet apo faktet e ndryshme politike, ekonomike, kulturore dhe sportive?

-Me ç'qëllim shkruhet një kronikë?

Me përgjigjet e nxënësve ndërtohet grafiku harta e mendjes, ku përmbledhen disa nga veçoritë e kronikës.

Sugjerim: Mësuesi/ja përqendron vëmendjen:

a. te llojet e fakteve, duke i orientuar nxënësit përmes pyetjes: A mund të identifikoni lloje të ndryshme faktesh (ngjarjesh) që i interesojnë lexuesit?

- Ngjarje me karakter të përgjithshëm: kronika e bardhë.

- Ngjarje që trajtojnë aspekte kriminale të shoqërisë: kronika e zezë.

- Ngjarje nga jeta personale e personave të rëndësishëm: kronika rozë.

- Ngjarje nga proceset gjyqësore: kronika gjyqësore.

b. Në ç'mënyrë organizohen faktet në një kronikë?

në mënyrë kronologjike: faktet jepen sipas rrjedhës në të cilën kanë ndodhur realisht.

në formë piramide: në fillim jepen informacionet më me interes për lexuesin.

7. Të nxënit me këmbime, lexim dhe pyetje:

Mësuesi/ja e ndan klasën në grupe bazë prej pesë vetash. Më pas nxënësit ndahen në grupe ekspertësh dhe punojnë me tekstin *Shkodrani që i ktheu orën kapitenit gjerman pas 30 vjetësh*.

Grupi I - Dallon informacionet që i përgjigjen rregullit të pesë pyetjeve:

Kush? - Nuh Sahatçia; Çfarë? - I kthen orën kapitenit gjerman pas 30 vjetësh dhe bëhet pjesë e një dokumentari gjerman; Ku? - Në Shkodër; Kur? - Në pranverën e vitit 1995; Pse? - E ruante me

kujdes në kasafortë që prej 30 vitesh...

Grupi II- Dallon mënyrën sipas të cilës renditen informacionet:

Faktet renditen sipas rendit logjik: Në fillim renditen informacionet që kanë interes më të madh për lexuesin.

Grupi III - Dallon mënyrën se si ndërthuren faktet objektive me opinionet e shkruesit: (sidomos fillimi i paragrafit të tretë;)

Grupi IV - Dallon veçori të stilit të kronikës në tekst: Stili bisedor i ndërthurur me fjalë të zgjedhura të ligjërimin libror dhe forma fjalësh sipas të folmes së Shkodrës. Fjali të shkurtra, përdorim korrekt i shenjave të pikësimit, përdorim i mbiemrave, si dhe i figurave retorike që e bëjnë tërheqës tekstin.

Grupi V- Dallon karakteristikat gjuhësore të kronikës: përdorimi i foljeve kryesisht në kohën e kryer (e kryer e thjeshtë të mënyrës dëftore dhe lidhore apo në kohën e tashme të mënyrës dëftore e lidhore; përdorimi i fjalive të thjeshta të zgjeruara apo i fjalive të përbëra me pak pjesë, me marrëdhënie nënrenditëse dhe bashkërenditëse.

8. Punë praktike: Nxënësit punojnë me kërkesat e Ushtrimit 1:

- a. Përcaktojnë llojin e tekstit rrëfyes *Shkodrani që i ktheu orën kapitenit gjerman pas 30 vjetësh*.
- b. Analizojnë strukturën dhe mënyrën e organizimit të fakteve në të.
- c. Dallojnë elementet që realizojnë koherencën dhe harmoninë e tekstit.

9. Punë në grupe: Ndahet klasa në dy grupe: Grupi A punon ushtrimin 3; Grupi B ushtrimin 4, f.63. Lexohen zgjidhjet e ushtrimeve dhe diskutohen ato.

Vlerësimi: Nxënësi vlerësohet për dallimin dhe evidentimin e karakteristikave të tekstit rrëfyes, evidentimin dhe analizën e llojeve të ndryshme, për bashkëpunimin në grup në zgjidhjen e ushtrimeve.

Detyrë shtëpie. Ushtrimi 5, f. 63

Shkruani një artikull mbi një ngjarje sportive në të cilën keni marrë pjesë personalisht ose e keni ndjekur në televizion.

Vendosini një titull të përshtatshëm dhe shtoni edhe nëntitullin.

Gjatësia e artikullit nuk duhet t'i kalojë 20 rreshtat.

PLANIFIKIMI DITOR Nr. 15

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Karakteristika të stilit dhe të gjuhës së artikullit të gazetës/kronikës (1 orë)		Situata e të nxëniet: <i>Nxënësit formulojnë disa rregulla, që, sipas tyre, përdoren për shkrimin e artikullit dhe i shkruajnë ato në tabelë. Më pas i krahasojnë me rregullat e dhëna në libër.</i>	
Rubrika: Njohuri për tekstin			
Rezultatet e të nxëniet të temës mësimore		Fjalët kyçe:	
Nxënësi/ja:		-	
• analizon tekstet nga ana gjuhësore;		tekst rrëfyes	
• përdor teknikat e shkrimit të tekstit rrëfyes;		- teknikë të shkruari	
• analizon karakteristikat gjuhësore dhe stilistike të teksteve rrëfyese të dhënë në libër;		- kronikë/artikull gazete	
• shkruan një artikull duke respektuar udhëzime të dhëna;		- strukturë	
• shfaq shpirt krijues në përdorimin e gjuhës.		- marrësi	
		- burime informacioni	
		- verifikim i burimit	
		- fakte	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, fletoret e klasës, interneti, tabela, shkumësa, mjete mësimore.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi, Tik, Arte, Gazetari, Histori	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutimi i ideve: Mësimi nis me diskutimin e detyrës së pavarur: të shkruanin një artikull mbi një ngjarje sportive. Lexohen 2-3 detyra. Vlerësohen nxënësit sipas detyrës gojarisht në mënyrë motivuese. Shënohen titujt dhe nëntitujt dhe analizohen ata.

Mësuesi i pyet nxënësit: Cilët tituj e tërheqin më shumë lexuesin: titujt emërorë apo foljorë? Dëgjon përgjigjet e nxënësve dhe u kërkon të shpjegojnë pse.

2. Kontroll njohurish: Punë praktike Lexohet artikulli “Aventurë në majë të botës” fq. 59. Nxënësit gjurmojnë në tekst informacionin kryesor (5W) dhe analizojnë strukturën e tekstit sipas kërkesave të ushtrimit nr. 3.

3. Stuhi mendimi: Nxënësit formulojnë disa rregulla, që, sipas tyre, përdoren për shkrimin e artikullit dhe i shkruajnë ato në tabelë. Më pas i krahasojnë me rregullat e dhëna në libër.

4. Përmbledhje e strukturuar: Pasi lexohet materiali teorik në libër, nxënësit aktivizohen në tabelë për të përmbledhur në mënyrë të strukturuar rregullat kryesore për shkrimin e një artikulli gazete.

1. Punë me grupe: Nxënësit ndahen në tre grupe. Secili grup nxënësish punon me një ushtrim në tekst.

Ushtrimi 1- Gjeni elementet bazë të strukturës së tij. Plotësoni tabelën në fund të tekstit.

Model përgjigjeje:

Teatri i Operas rikthehet pas 40 vjetësh në Elbasan

kush?	<i>Teatri i Operas dhe Baletit</i>
çfarë?	<i>Rikthehet pas 40 vjetësh të performojë “La Traviata” të Xhuzepe Verdit” në teatrin “Skampa” në Elbasan.</i>
ku?	<i>Në teatrin “Skampa” në Elbasan</i>
kur?	<i>12 mars 2017</i>
pse?	<i>Të përçojë vlerat e këtij teatri. Të edukojë përmes artit.</i>

Elementet e strukturës:

Titulli foljor: Teatri i Operas rikthehet pas 40 vjetësh në Elbasan.

Hyrja: Shfaqen disa nga elementet më të rëndësishme të faktit që po rrëfëhet, është e shkurtër.

Zhvillimi: 4 paragrafë të shkurtër, nuk ka nëntituj ose ndarje në çështje. Tregohet fakti në mënyrë të plotë me më shumë detaje rrëfyese; përmban citime e pjesë interviste; tregohet që intervista dhe artikulli është shkruar përpara se eventit artistik të ndodhë.

Burimi kryesor i të dhënave: intervista me drejtoreshën e Teatrit të Operas dhe Baletit, Zana Çela.

Mbyllja: E shkurtër, një fjali. Tregohet fakti që të gjitha biletat janë shitur për një kohë të shkurtër çka tregon dhe impaktin, pritshmëritë dhe interesin e madh të publikut elbasanas.

Ushtrimi 2: a. Nxënësit lexojnë kronikën dhe i vendosin një titull.

b. Nënvizojnë foljet dhe përcaktojnë mënyrën dhe kohën e tyre.

c. Gjejnë dhe rregullojnë gabimet drejtshkrimore e pikësimore në tekst.

Ushtrimi 3: Nxënësit përcaktojnë qëllimin e kronikës historike dhe plotësojnë të dhënat e kërkuara në tabelë.

Punë me shkrim: Nxënësit hartojnë një kronikë me temë: “Alban Skënderaj feston 11-vjetorin e karrierës së tij me një koncert të madh recital” duke mbajtur parasysh udhëzimet e dhëna. Më pas nxënësit prezantojnë punën e tyre.

Vlerësimi: Nxënësit vlerësohen për përgjigjet e dhënë në lidhje me veçoritë e artikullit si tekst rrëfyës, analizën e artikujve të ndryshëm të dhënë në tekstin mësimor, për shkrimin e kronikës kulturore, për komentet e bëra për njëri-tjetrin dhe për bashkëpunimin në grup.
Detyrë: Sillni shembuj të artikujve të ndryshëm nga shtypi i ditës. Klasifikojini ata sipas tematikës. Analizoni karakteristikat gjuhësore dhe stilistike të tyre.

PLANIFIKIMI DITOR Nr. 16

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Ligjërimet në gjuhën shqipe. Ligjërimi i thjeshtë dhe ligjërimi bisedor (1 orë) Rubrika: Njohuri gjuhësore/Leksikologji		Situata e të nxënimit: <i>Nxënësit shohin me vëmendje fotot e dhëna dhe bisedojnë rreth rrethanës së komunikimit dhe llojit të ligjërimet të përdorur në secilën rrethanë.</i>	
Rezultatet e të nxënimit të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • përcakton llojet e ligjëremeve në gjuhën shqipe; • analizon tiparet e ligjërimet të thjeshtë dhe ligjërimet bisedor; • dallon llojin e ligjërimet në një tekst; • krahason ligjërimin bisedor me ligjërimin e thjeshtë; • ndërton tekste të shkurtra, të cilat kanë tiparet e ligjërimet të thjeshtë e të ligjërimet bisedor. 		Fjalët kyçe: <ul style="list-style-type: none"> - ligjërimi i thjeshtë/ i shkujdesur - ligjërimi bisedor - ligjërimi libror/ i lartë - gjuhë standarde - rrethanë komunikimi - normë letrare - e folur - zhargon - argo 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Sociolinguistikë, Psikolinguistikë, Stilistikë.	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë ku nxënësit do të sillnin shembuj të artikujve të ndryshëm nga shtypi i ditës, do t'i klasifikonin ata sipas tematikës dhe do të analizonin karakteristikat gjuhësore dhe stilistike të tyre. Vlerësohen nxënësit gojarisht pozitivisht për t'i motivuar ata. Nxënësit vlerësojnë artikullin më interesant.

2. Përvijimi i njohurive: Ftohen nxënësit të kujtojnë njohuritë e marra mbi komunikimin në klasën e 10 dhe të 11. Mendimet e tyre pranëvihen në një organizues grafik dhe plotësohen e saktësohen duke lexuar rubrikën "Kujtojmë".

3. Vëzhgim fotosh dhe bisedë: Nxënësit shohin me vëmendje fotot e dhëna dhe bisedojnë rreth rrethanës së komunikimit dhe llojit të ligjërimit të përdorur në secilën rrethanë.

4. Lexim stafetë me ndalesa: Aktivizohen nxënës të ndryshëm në leximin e informacionit teorik në tekst mbi ligjërimitin e thjeshtë dhe ligjërimitin bisedor. Bëhen disa ndalesa për të sqaruar konceptet e reja, paqartësi të nxënësve, për të verifikuar që nxënësit e kuptojnë informacionin. Përfshihen nxënësit duke i ftuar të japin ilustrime të tjera.

5. Përmbledhje e strukturuar: Përmbledhet me anë të organizuesve grafik materiali teorik për të ndihmuar nxënësin të memorizojë njohuritë e reja. Shpjegohet raporti që ka çdo ligjërimit me normën standarde. Nxënësit me ndihmën e mësuesit interpretojnë grafikun 1.

Punë praktike:

Vlerësimi: Nxënësi vlerësohet për: përcaktimin e llojeve të ligjërimit, përcaktimin e veçorive të ligjërimit të thjeshtë e bisedor, zbatimin e njohurive të marra në ushtrime praktike.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 5, fq.72.

PLANIFIKIMI DITOR Nr. 17 / 18

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Ligjërimi libror. Ushtrime mbi llojet e ligjërimeve (2 orë)		Situata e të nxënit: <i>Nxënësit lexojnë tekstin nga jetëshkrimi i Sevasti Qiriazit dhe diskutojnë rreth ligjërimit libror, veçorive të tij dhe dallimeve që përftohen në krahasim me ligjërimet e tjera.</i>	
Rubrika: Njohuri gjuhësore/Leksikologji			
Rezultatet e të nxënit të temës mësimore. Nxënësi/ja:		Fjalët kyçe:	
<ul style="list-style-type: none"> • përcakton llojet e ligjërimeve në gjuhën shqipe; • analizon tiparet e ligjërimit libror ose të lartë; • dallon llojin e ligjërimit në një tekst; • krahason ligjërimin bisedor me ligjërimin e thjeshtë dhe atë libror; • shndërron një tekst ku është përdorur ligjërimi libror në një tekst ku përdoret ligjërimi bisedor; • ndërton tekste të shkurtra, të cilat kanë tiparet e ligjërimit të thjeshtë, të ligjërimit bisedor dhe të ligjërimit të lartë. 		<ul style="list-style-type: none"> - ligjërim libror/ i lartë - kumtim - komunikim dhënës-marrës - leksik i përzgjedhur - terminologji - terma ndërkombëtarë - ton i përmbajtur - natyrë formale a zyrtare - i qëndrueshëm 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi, Gjeografi, Guidë turistike, Kinematografi.	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim: Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë ku nxënësit do të përkufizojn çështje zhargoni, do të përcaktojnë në cilin ligjërim përdoret ai, do të ilustronin me disa shembuj (fjalë e shprehje) që përdoren në zhargonin shkollor, duke përcaktuar në kllapa kujt i referohet fjala a shprehja e thënë apo çfarë kuptimi ka. Vlerësohen ilustrimet e sjella në klasë nga nxënësit.

2. Kontroll njohurish: Diagram Veni

Gjeni të përbashkëtat dhe të veçantat midis ligjërimit të thjeshtë dhe ligjërimit bisedor. Aktivizohen nxënës në tabelë.

3. Lexim dhe reflektim: Nxënësit lexojnë tekstin nga jetëshkrimi i Sevasti Qiriazit dhe diskutojnë rreth ligjërimit libror, veçorive të tij dhe dallimeve që përftohen në krahasim me ligjërimet e tjera.

4. Punë në grupe: Klasa ndahet në tre grupe. Secili grup punon me një nga çështjet e mësimi. Pasi nxënësit përvetësojnë materialin teorik, një përfaqësues për secilin grup paraqet informacionin kryesor në tabelë.

5. Tabelë tripjesëshe:

Veçori të përgjithshme të ligjërimit libror	Veçori të ndërtimit të teksteve	Leksiku libror
<ul style="list-style-type: none"> • Kur shkruajmë komunikimi dhënës-marrës nuk ndodh në të njëjtën kohë. • Dhënësi/-t dhe marrësi/-t nuk kanë kontakt të drejtpërdrejtë me njëri-tjetrin. • Komunikimi joverbal (reagimi, gjestet, mimika) mungon. • Koha për të përgatitur mesazhin si ligjërimit të shkruar është më e gjatë. • Rol të veçantë luan tradita gjuhësore. • Përmbajtja organizohet përmes formave logjike të të menduarit. • Fjalitë janë të gjata e të përpunuara. • Mbazotëron objektiviteti. • Shpesh çështjet shihen nga të gjitha anët, jepen imtësi, mënjahohen gjërat e rastit, përsëritjet e kota. • Toni i përmbajtjes, formal, i zgjedhur, ose me mirësjellje të ftohtë. 	<ul style="list-style-type: none"> • Teksti është i sistemuar. Ka një strukturë dhe përmbajtje të organizuar sipas një teknike të caktuar. • Zbatimi i rreptë i normës nis me drejtshkrimin dhe me pikësimin. • Fjalët shkruhen të plota, sipas rregullave drejtshkrimore. • Bie në sy përdorimi i emrave në vend të foljeve. • Përdorimi i lokucioneve lidhëzore dhe parafjalore. • Përdorimi i dendur i trajtave pësore të foljes. • Veta e dytë e përemrave vetorë e pronorë përdoret shumë rrallë në këtë lloj ligjërimit. 	<ul style="list-style-type: none"> • Karakterizohet nga fjalë e shprehje të leksikut abstrakt. • Përdoren terma në fusha të ndryshme të shkencës. • Fjalët përzgjidhen me kujdes, në mënyrë që të mos lihet shteg për keqkuptime. • Një vend të gjerë zënë formimet brenda shqipes. • Togfjalëshat dhe ndërtimet sintaksore shërbejnë për të shmangur pasojat e polisemisë. • Përdoret gjerësisht sinonimia. • Në leksikon e ligjërimit libror nuk zënë vend krahnorizmat e arkaizmat, as fjalët e zhargoneve ose mjete të tjera shprehjeje që nuk pajtohen me normën gjuhësore të standardit.

6. Punë praktike individuale: Pasi është punuar tabela tripjesëshe e mësipërme, nxënësit zbatojnë njohuritë duke u ushtruar në zgjidhjen e ushtrimit 3, f. 78.

7. Punë e pavarur në grupe:

Nxënësit, të ndarë në dy grupe, lexojnë një nga tekstet e ushtrimit 1, përcaktojnë llojin e tekstit dhe plotësojnë tabelën (Ushtrimi 2) duke dalluar veçoritë e ligjërimit në tekstin A dhe B.

Po kështu, të ndarë në dy grupe, nxënësit punojnë me një nga tekstet e ushtrimit 5, fq.79,

Ushtrimi 5: a. Lexoni fragmentet e mëposhtme. Analizoni ligjërimit e përdorur.

b. Përcaktoni konceptin kyç në secilin tekst. Krijoni për të njëjtin koncept nga një paragraf duke përdorur ligjërimitin bisedor. (Konceptet kyçe të dy teksteve janë: *liria e fjalës* dhe *mërzia*.)

8. Punë me tërë klasën: *Lexim dhe studim teksti/ Bisedë e drejtuar*

• Lexohet letra e shkruar nga Çarli Çaplin së bijës dhe analizohet ligjërimiti i përdorur. Veçohen disa nga mesazhet kuptimplota që Çaplini dëshiron t'i përcjellë së bijës.

Pyetje për reflektim:

- » Si u ndjetë pas leximit të kësaj letre që babai i drejton së bijës?
- » Çfarë ju bëri më tepër përshtypje në këtë marrëdhënie babë-bijë?
- » Çfarë domethënieje simbolike ka shkrimi i kësaj letre natën e Krishtlindjes së bijës që ndodhet larg?
- » A i mungon babait vajza e tij?
- » Çfarë veçorie e Çarli Çaplinit që bie në sy në këtë letër ju bëri për vete?
- » Çfarë vlerash vlerësoni më tepër në personalitetin e këtij aktori të madh?
- » Cilën këshillë të Çaplinit vlerësoni më shumë?

9. Një pyetje shumë përgjigje: Si mendoni ju, njerëzit e famshëm i përkasin më tepër vetvetes apo të tjerëve? Çfarë përgjegjësish vijnë së bashku me famën? Ç'do të thotë të frymëzosh përmes modelit?

<p>Vlerësimi: Nxënësi vlerësohet për: përcaktimin e llojeve të ligjërimit, përcaktimin e veçorive të ligjërimit të thjeshtë e bisedor, zbatimin e njohurive të marra në ushtrime praktike.</p> <p>Detyrë shtëpie dhe punë e pavarur: Ushtrimi 4, f. 78.</p>

PLANIFIKIMI DITOR Nr. 19/20

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Ese (përshkruese ose rrëfyese) (2 orë)		Situata e të nxënët: <i>Nxënësit dëgjojnë një tekst motivues të lexuar nga mësuesja me synimin për t'i frymëzuar e nxitur në shkrimin e esesë.</i>	
Rubrika: Të shkruarit / përpunim njohurish			
Rezultatet e të nxënët të temës mësimore. Nxënësi/ja:		Fjalët kyçe:	
<ul style="list-style-type: none"> • planifikon shkrimin e një eseje narrativo-përshkruese të një teme të dhënë; • organizon mendimet dhe idetë e shkrimit në një hartë konceptesh; • skicon një tekst paraprak të esesë duke u kujdesur për organizimin strukturor gjuhësor e stilistik; • rishikon tekstin nga ana përmbajtësore, gramatikore dhe drejtshkrimi. 		<ul style="list-style-type: none"> - ese rrëfyese-përshkruese; - strukturë; - teknikë rrëfimi; - planifikim, organizim, rishikim; - redaktim, korrigjim; - skicë shkrimi. 	
Burimet dhe mjetet mësimore: teksti mësimor, tekste ilustruese, dërrasa, shkumësa me ngjyra.		Lidhja me fushat e tjera ose temat ndërkurrikulare:	
Metodologjia dhe veprimtaritë e nxënësve			

1. Stuhi mendimesh: Në orën e sotme nxënësit do të ushtrohen në shkrim e esesë. Çfarë ju vjen ndër mend kur përmendet termi ese narrative-përshkruese? Për çfarë mund të shkruanim në një ese të tillë dhe çfarë duhet të mbajmë parasysh?

Ç'është eseja narrative-përshkruese?	Për çfarë mund të shkruajmë?	Ç'duhet të kemi parasysh?

- Listohen në tabelë përgjigjet e nxënësve dhe më pas mësuesi/ja kalon në hapin e radhës.

2. Leksion i përqendruar: Për të shkruar një ese narrative-përshkruese duhet të kemi parasysh këto çështje:

Leximi i dy -tre- teksteve rrëfyese letrare dhe joletrare që nxënësi e dëgjon për ta shijuar estetikisht, por edhe për ta identifikuar atë si tekst rrëfimtari.

- Zgjidhni dhe përqendrohuni në ngjarjen që do të rrëfeni.
- Identifikoni dhe përqendrohuni në të dhënat themelore të situatës që do të rrëfeni: vendin, kohën, kohëzgjatjen, personazhet etj.
- Vendosni si do ta rrëfeni ngjarjen (në vetën e parë apo të tretë), si rrëfimtari i brendshëm apo i jashtëm.
- Përcaktoni qëndrimin tuaj ndaj rrëfimit. (objektiv /subjektiv)
- Bëni skaletën e rrëfimit, duke identifikuar fazat e ndryshme në të cilat ndahet historia që

synojmë të rrëfejmë.

- Përcaktoni rendin se si do t'i rendisni ngjarjet: rend kronologjik, rend të qëllimshëm etj.
- Shkruani tekstin rrëfyes. Kujdesuni për koherencën e tekstit, duke mbajtur parasysh përdorimin e konektorëve, përsëritjen ose jo të emrave, përdorimin e duhur të kohëve të foljes, p.sh.: kur rrëfejmë veprime të përfunduara-e kryera e thjeshtë; një veprim të përfunduar, por që ruan lidhjen me çastin e ligjërit etj.

- Korrigjoni dhe përmirësoni tekstin.

Sqaroj paqartësitë e nxënësve dhe u përgjigjem pyetjeve të tyre.

3. Lexim shprehës: nxënësit dëgjojnë me vëmendje fabulën “Era dhe dielli” të Ezopit dhe diskutojnë rreth mesazhit që përcjell kjo fabul.

Fabula:

Era dhe Dielli

Një herë era me diellin *u grindën* me njëri-tjetrin se kush *ishte* më i zoti dhe *ranë* dakord të *bënin* një provë: ai që *do t'ia dilte* mbanë *ta detyronte* udhëtarin të *hiqte* pallton, *do të shpallej* më i forti. Era *filloi të frynte* e *shfrynte* me tërë fuqinë e saj, *shpërtheu* e *përplasi* të ftohtët e suferinën si të *ishte* një shtrëngatë në Alaskë. Sa më fort *frynte* era, aq më tepër e *mbërthente* udhëtarin pallton mbas trupit, duke e shtrënguar fort me duar. Pastaj *doli* dielli; me rrezet e ngrohta *shpërndau* retë dhe të ftohtin. Udhëtarin *ndjeu* menjëherë trupin *t'i ngrohej*, ndërsa dielli *shkëlqente* përherë e më fort. I lodhur nga vapa, njeriu *u ul* dhe *hodhi* pallton përtokë.

Kështu, dielli *u shpall* fitimtar dhe, që prej asaj kohe, bindja *vlerësohet* më tepër sesa forca. **Në të vërtetë, shkëlqimi diellor i një sjelljeje të butë e të mirë e çel më shpejt zemrën e njeriut sesa tërë kërcënimet dhe forca turfulluese e autoritetit.**

- Çfarë na rrëfeu kjo fabul? Çfarë mesazhi na përcjell ajo? Mësuesi bën lidhjen me aktualitetin, marrëdhëniet në familje, marrëdhëniet mësues-nxënës etj.

4. Punë e pavarur:

Shkruhet tema e esesë në tabelë dhe jepen disa udhëzime për shkrimin e saj

Tema: “Një sjellje e butë dhe e mirë e çel më shpejt zemrën e njeriut sesa tërë kërcënimet dhe forca e autoritetit.” Ezopi

Kërkesa: Shkruani një ese narrative-përshkruese ku të rrëfeni një situatë nga jeta juaj e përditshme ku gjen vend ideja e mësipërme.

- Nxënësit fillojnë të punojnë për shkrimin e esesë duke filluar me planifikimin dhe përcaktimin e ngjarjes nga jeta e tyre që do të rrëfejnë.
- Bëjnë një hartë të koncepteve dhe ideve kryesore.

- Shkruajnë një skicë paraprake të esesë.
- Zgjedh një nga teknikat për shkrimin e esesë.
- Përdorin paragrafin për strukturimin e esesë.
- Rishohin esenë dhe e përmirësojnë atë herë pas herë.
- Kujdesen për koherencën logjike të frazave.
- Mbajnë parasysh qëllimet e një teksti rrëfyes?

(vazhdim Ora II)

Nxënësit rilexojnë në heshtje esetë e tyre me synimin për të përmirësuar punën e tyre para se të shkruajnë variantin e përfundimtar të esesë.

Korrigjojnë gabime ortografike e drejtshkrimore.

Kontrollojnë përshtatjen e kryefjalës me kallëzuesin dhe rendin e fjalëve në fjali.

Kujdesen për shkrimin e shkronjës së madhe në emrat e përveçëm dhe në çdo fillim fjalie.

Rishohin e korrigjojnë përdorimin e gabuar të pikësimit. Kujdesen për shkrimin e ligjëratës së drejtë apo të zhdrejtë etj.

5. Shkrimi i esesë. Nxënësit pajisen me një fletë formati të vijëzuar dhe shkruajnë në të variantin përfundimtar të esesë.

Nxënësit i dorëzojnë mësuesit/es punët e tyre për t'i vlerësuar.

6. Diskutim në dyshe: Nxënësit mund të lexojnë në dyshe esetë e të vlerësojnë punën e shokëve, të ndajnë mendime e sugjerime.

Vlerësimi: Nxënësi vlerësohet me gojë për ndjekjen e hapave për shkrimin e esesë dhe për vullnetin e dëshirën për të punuar në mënyrë të pavarur, pa shqetësuar të tjerët dhe me notë.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore: 1. Llojet e fjalive. Fjalja e thjeshtë dhe e përbërë 2. Ushtrime (2 orë)		Situata e të nxënit: 1. Nxënësit lexojnë tekstin “Mirë se erdhët në Holandë”. Zhvillojnë një bisedë të shkurtër rreth përmbajtjes dhe mesazhit që përcjell teksti dhe më pas identifikojnë lloje të ndryshme të fjalive të përdorura në tekst. 2. Nxënësit lexojnë tekstin “Malësori i Veriut” dhe zhvillojnë një bisedë të shkurtër rreth tij.	
Rubrika: Njohuri gjuhësore/Sintaksë. Përdorimi i drejtë i gjuhës		Fjalët kyçe: - fjalia e thjeshtë - fjalia e përbërë bashkërenditëse - fjalia e përbërë nënrenditëse - skema e fjalisë	
Rezultatet e të nxënit të temës mësimore: Nxënësi/ja: <ul style="list-style-type: none"> • dallon fjalitë e thjeshta nga fjalitë e përbëra; • klasifikon fjalitë e përbëra bashkërenditëse e nënrenditëse; • përcakton pjesët e fjalisë në fjalinë e përbërë; • shpjegon llojin e lidhjes midis pjesëve të fjalive të përbëra; • ndërton skemat e fjalive të përbëra; • shfaq vullnet për realizuar detyrat e ngarkuara. 		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi.	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tabela, mjete shkollore.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi.	
Metodologjia dhe veprimtaritë e nxënësve			

1. Stuhi mendimesh: Mësimi fillon me leximin dhe diskutimin e detyrave të shtëpisë.

Ç’është fjalia e thjeshtë dhe fjalia e përbërë? Cilat janë llojet e fjalisë së thjeshtë? Si klasifikohen ato? Cilat janë llojet e fjalisë së përbërë?

2. Praktikë e drejtuar dhe organizues grafik:

Mësuesi/ja paraqet në tabelë organizuesin grafik që paraqet klasifikimin e fjalive të përbëra. Nxënësit lexojnë tekstin “Mirë se erdhët në Holandë” dhe gjejnë lloje të fjalive që të ilustrojnë disa prej tyre.

2. Praktikë e drejtuar: Skema e fjalisë

Eskili, njeriu me dukje të zakonshme, me flokët e rënë, / siç e japin skulpturat,/ ishte një nga gjeneratorët/ që prodhonin valë mendimi e deliri krijues,/ që do ta përshkonin tej e mbanë për mijëra vjet këtë planet me emrin Tokë.

Ora II

1. Praktikë e drejtuar gërshetuar me punë të pavarur:

Rubrika *Flasim rreth tekstit* ("Malësori i Veriut") dhe analiza e tij.

Në **ushtrimet 2-4** nxënësit përcaktojnë llojet e fjalive të thjeshta, sipas njohurive të marra.

Në **ushtrimet 5-6** nxënësit përcaktojnë llojet e fjalive të përbëra.

Ushtrimi 7: Fjalitë sipas skemave të dhëna:

a. *Ata predikonin çlirimin, por praktikonin shtypjen.* ose

Shqiptarët e shpallën krahinën e Korçës një republikë nën mbrojtjen e Francës dhe menjëherë filluan të hapnin shkolla në të gjithë rajonin.

b. Të gjithë ngrinin sytë me habi, tregonin me dorë, tundnin kokën.

c. Të rinjtë shkonin në kryeqytet ose në qytete të tjera të Shqipërisë për shkollim dhe nuk ktheheshin më, prandaj në fshat kishin mbetur vetëm pleq dhe plaka.

Vlerësimi: Nxënësi vlerësohet për: klasifikimin e fjalive të thjeshta e fjalive të përbëra; përcaktimin e pjesëve të fjalisë; ndërtimin e skemave të fjalisë.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 8.

PLANIFIKIMI DITOR Nr. 23

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore: Fjalitë e përbërë me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore		Situata e të nxënit: <i>Nxënësit lexojnë tekstin “Stili i romanit I huaji”. Gjatë leximit nënvizojnë fjalitë e përbëra nënrenditëse dhe më pas përcaktojnë llojin e tyre.</i>	
Rubrika: Njohuri gjuhësore/Sintaksë. Përdorimi i drejtë i gjuhës			
Rezultatet e të nxënit të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • përcakton drejt llojin e fjalive të nënrenditura kryefjalore, kallëzuesore, kundrinore dhe përcaktore; • dallon mjetin lidhës të tyre; • zëvendëson përcaktorin në fjali me një fjali të nënrenditur përcaktore; • përdor drejt lidhëzat <i>se, që</i> në fjalitë e nënrenditura kryefjalore, kallëzuesore, kundrinore dhe përcaktore; • vendos saktë foljen-kallëzues në mënyrën, kohën, vetën dhe numrin e duhur; • gjen në tekste të ndryshme lloje të ndryshme fjalish të nënrenditura. 		Fjalët kyçe: <ul style="list-style-type: none"> - fjalia e përbërë me nënrenditje - fjalia kryefjalore - fjalia kallëzuesore - fjalia kundrinore - fjalia përcaktore - mjeti lidhës 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tabela, mjete shkollore.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi.	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim mbi njohuritë paraprake: Pyeten nxënësit në lidhje me informacionin kryesor për fjalitë me nënrenditje, llojet e tyre.

Më pas lexojnë tekstin “Stili i romanit I huaji”. Gjatë leximit nënvizojnë fjalitë e përbëra nënrenditëse dhe më pas përcaktojnë llojin e tyre, p.sh.:

Gjurmë të një humori të hollë shfaqen herë pas here dhe është vështirë të përcaktosh nëse Mersoja është një humorist apo transmetues i pavullnetshëm i humorit të Kamysë. (fjali e nënrenditur kundrinore)

E vërteta është se Kamyja është nga ata autorë që nuk e shikojnë një vepër letrare si fushë për të eksperimentuar një teknikë apo për të parashtruar një filozofi. (fjali e nënrenditur përcaktore) etj.

2. Mbajtje e strukturuar e shënimeve:

Fjalitë e nënrenditur	Çfarë shpreh	Mjeti lidhës	Pozicioni
kryefjalore	Fjali me pjesë të nënrenditur kryefjalore quhet ajo fjali e përbërë që ka një pjesë të varur, e cila kryen ndaj pjesës kryesore funksion të ngjashëm me atë të kryefjalës.	<p>a. lidhëzat <i>se, që, sikur, në, nëse, po, si</i> etj.;</p> <p>b. përemra a ndajfolje pyetëse, si: <i>kush, ç’, çfarë, se, sa, i sati, ku</i> etj.;</p> <p>c. pa mjete lidhëse, duke u lidhur drejtpërdrejt fjalia kryefjalore me fjalinë drejtuese, kur e ka kallëzuesin në mënyrën lidhore.</p>	<p>Rendi i fjalive në fjalinë me nënrenditje kryefjalore është i lirë. Mund ta gjejmë fjalinë kryefjalore në rendin:</p> <ul style="list-style-type: none"> - fjali kryesore-fjali e varur. - fjali e varur-fjali kryesore.

PLANIFIKIMI DITOR

kundrinore	Pjesa e nënrenditur kundrinore kryen funksion të ngjashëm me atë të kundrinorit (të drejtë, të zhdrejtë pa parafjalë ose me parafjalë).	Fjalitë e varura kundrinore bashkohen me kryesoren me: a. lidhëzat fthilluese <i>se, që;</i> b. drejtpërdrejt kur kallëzuesi është në lidhore; c. me përemra lidhorë të pacaktuar; me përemra e ndajfolje pyetëse.	<i>Fjalja e nënrenditur kundrinore ka rendin e zakonshëm: fjali kryesore-fjali e varur.</i> Fjalinë kundrinore mund ta gjejmë dhe në rendin e anasjelltë: fjali e varur-fjali kryesore.
kallëzuesore	Pjesë e nënrenditur kallëzuesore quhet ajo fjali që kryen funksionin e pjesës emërore të kallëzuesit emëror ose funksionin e përcaktorit kallëzuesor.	Pjesa e varur kallëzuesore bashkohet me kryesoren me: a. lidhëzat <i>se, që, sikur, kur, tek;</i> b. drejtpërdrejt kur kallëzuesin e ka në lidhore; c. me përemra të pacaktuar; me përemra lidhorë dhe me ndajfolje lidhore.	<i>Fjalja e nënrenditur kallëzuesore mund të vendoset para, pas ose në mes a trup të fjalisë kryesore.</i>
përcaktore	Fjalja me pjesë të nënrenditur përcaktore është ajo fjali e përbërë në të cilën pjesa e varur tregon në përgjithësi një karakteristikë të një sendi/ frymori të shprehur prej një gjymtyre emërore. Fjalja e varur përcaktore kryen një funksion të ngjashëm me atë të një gjymtyre përcaktore ose luan rolin e një ndajshtimi.	Fjalja përcaktore lidhet me kryesoren me anën e: a. përemrave e të ndajfoljeve lidhore; b. lidhëzave fthilluese, të përemrave e ndajfoljeve pyetëse.	<i>Fjalja e nënrenditur përcaktore vendoset zakonisht pas fjalisë drejtuese, por mund të ndodhet dhe në mes të fjalisë kryesore.</i>

3. Punë e drejtuar:

Ushtrimi 1: Nxënësit gjejnë fjalitë e nënrenditura.

4. Punë e pavarur:

Ushtrimet 2-4: Nxënësit gjejnë fjalitë me nënrenditje, përcaktojnë llojin e tyre dhe mjetin lidhës.

5. Punë e pavarur në grup:

- **Ushtrimi 5:** (*Qytetarët po shëtisnin në shëtitoren e sapondërtuar. Qytetarët po shëtisnin në shëtitoren që sapo ishte ndërtuar...*)

- **Ushtrimi 6:** Kryesorja tani është (flas) të flasim me grupin e punës.

- Është e domosdoshme që ajo (them) të thotë të vërtetën.
- Nuk është shpejt që (rifilloj) të rifillojmë punën.
- Po përhapej legjenda se ai (jam) ishte i paprekshëm.
- Më në fund erdhi lajmi se ata (nis) do të niseshin.
- Unë nuk kam ndër mend (pres) të pres më gjatë.
- Heroi lirik lasgushian kërkon (ndiej, dashuroj) të ndiejë, të dashurojë.

- **Ushtrimi 7:** Nxënësit krijojnë fjali nënrenditëse me lidhëzat e dhëna.

Vlerësimi: Nxënësi vlerësohet për: përcaktimin drejt të llojeve të fjalive të përbëra me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore; gjetjen e mjetit lidhës të tyre; krijimin e fjalive të nënrenditura.

Detyrë shtëpie dhe punë e pavarur:

Gjeni në tekste letrare ose joletrare nga pesë shembuj të fjalive të nënrenditura kryefjalore, kundrinore, kallëzuesore e përcaktore.

PLANIFIKIMI DITOR Nr. 24

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore: Fjalitë e përbërë me nënrenditje vendore, kohore dhe mënyrore		Situata e të nxënësve: Nxënësit lexojnë me vëmendje fragmentin. Përcaktojnë llojin e tekstit, nënvizojnë fjalitë e përbëra nënrenditëse, tregojnë llojin e tyre.	
Rubrika: Njohuri gjuhësore/Sintaksë. Përdorimi i drejtë i gjuhës			
Rezultatet e të nxënësve të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • përcakton drejt llojin e fjalive të nënrenditura vendore, kohore dhe mënyrore; • dallon mjetin lidhës të tyre; • zëvendëson rrethanorin në fjali me një fjali të nënrenditur rrethanore; • formon fjali të nënrenditura vendore, kohore dhe mënyrore; • vendos saktë foljen-kallëzues në mënyrën, kohën, vetën dhe numrin e duhur; • analizon fjalitë e nënrenditura sipas skemave të dhëna. 		Fjalët kyçe: <ul style="list-style-type: none"> - fjalia e përbërë me nënrenditje - fjalia vendore - fjalia kohore - fjalia mënyrore - skema e fjalisë - mjeti lidhës 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, tabela, shkumësa, mjete mësimore.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Histori	
Metodologjia dhe veprimtaritë e nxënësve			

1. Diskutim mbi njohuritë paraprake:

Diskutim i detyrave të shtëpisë, **shembuj të fjalive të nënrenditura kryefjalore, kundrinore, kallëzuesore e përcaktore.**

Më pas nxënësit lexojnë tekstin “**Kur vdiq Skënderbeu**”. Gjatë leximit nënvizojnë fjalitë e përbëra nënrenditëse dhe më pas përcaktojnë llojin e tyre, p.sh.:

Kur vdiq Skënderbeu, asnjë sy nuk mbeti i papërlotur. (fjali e nënrenditur kohore)

Klithmat zemërcjerrëse dhe të mallëngjyera të popullit e mbuluan këtë lajmërim të Dukagjinit, të cilin e vërtetonin tingëllimet vajtimtare të kabanave. (fjali e nënrenditur përcaktore) etj.

2. Mbajtje e strukturuar e shënimeve:

Fjalitë vendore

është e tipit korrelativ (me fjalë të bashkëlidhura), e cila është edhe më e qartë dhe e tipit jokorrelativ (pa fjalë të bashkëlidhura).

Fjalitë kohore

dallohet për larmi të marrëdhënieve kohore, si: njëkohësi, parakohësi e paskohësi. Në marrëdhënie njëkohësie tregon se veprimi i fjalisë kryesore mund të jetë i njëkohshëm, plotësisht ose pjesërisht, me veprimin e fjalisë së varur (lidhëzat: kur, tek, sa, ndërsa, sa kohë që etj.); në marrëdhënie paskohësie tregon se veprimi i fjalisë kryesore vjen pas veprimit të fjalisë së varur (lidhëzat: kur, tek, si, pasi, sapo etj.); në marrëdhënie parakohësie tregon se veprimi i fjalisë kryesore ndodh para veprimit që shprehet në fjalinë e varur (lidhëzat: para se, përpara se, sa etj.).

Fjalìa mënyrore

kryen në fjalinë e përbërë të njëjtin funksion që kryen në fjali rrethanori i mënyrës; bashkohet me fjalinë nga varet me anë të lidhëzave e të lokucioneve lidhëzore: si, siç, ashtu si, ashtu siç, sikur, sikurse, sikundërse etj.; në përgjithësi përdoren pa fjalë të bashkëlidhura (korrelative), megjithatë ka raste kur fjalìa e varur mënyrore është e tipit korrelativ (me fjalë të bashkëlidhura) dhe ka si korrelat në fjalinë drejtuese ndajfoljet ashtu, kështu.

3. Punë e drejtuar:

Ushtrimi 1: Nxënësit gjejnë fjalitë e nënrenditura.

4. Punë e pavarur:

Ushtrimet 2-3: Nxënësit përshtatin në kohë, mënyrë, vetë dhe numër folje-kallëzuesit e fjalive të dhëna, si dhe përcaktojnë llojin e fjalive të nënrenditura.

5. Punë e pavarur në grup:

Ushtrimi 4 (*Gjatë udhëtimit, autobusi ndaloi disa herë. Kur po udhëtonim, autobusi ndaloi disa herë...*)

Ushtrimi 5: Nxënësit analizojnë fjalitë e përbëra me nënrenditje sipas tabelave të dhëna:

Fjalìa e përbërë	Ngado që ktheja kokën, ndieja një dhimbje të madhe.		
Pjesa kryesore	ndieja një dhimbje të madhe		
Pjesa e nënrenditur	Ngado që ktheja kokën,	Lloji	vendore
Funksioni i pjesës së nënrenditur	rrethanor		
Mjeti lidhës	Ngado që		
Rendi i pjesëve	Fjali e varur – fjali kryesore		
Skema e fjalisë së përbërë	Fj. kryesore		
	Fj. e varur vendore		

Ushtrimi 6: Formojnë nxënësit fjali të nënrenditura sipas kërkesës së dhënë.

Vlerësimi: Nxënësi vlerësohet për: përcaktimin drejt të llojeve të fjalive të përbëra me nënrenditje kryefjalore, kallëzuesore, kundrinore dhe përcaktore; gjetjen e mjetit lidhës të tyre; krijimin e fjalive të nënrenditura, ndërtimin e skemave të fjalisë.

Detyrë shtëpie dhe punë e pavarur:

Bëni një shkrim rrëfyes (kronikë të një ngjarjeje të jetuar ose të dëgjuar), ku të përdorni lloje të ndryshme fjalish të përbëra me nënrenditje.

PLANIFIKIMI DITOR Nr. 26

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore - Përsëritje e periudhës (1 orë)		Situata e të nxënit: <i>Diskutim rreth njohurive të marra gjatë kësaj periudhe.</i>	
Rezultatet e të nxënit të temës mësimore. Nxënësi/ja: <ul style="list-style-type: none"> • rikujton llojet e teksteve joletrare të studiuara gjatë periudhës së parë dhe veçoritë e tyre; • përmbledh njohuritë morfologjike duke kujtuar konceptet themelore; • përmbledh njohuritë leksikore mbi ligjërimet në gjuhën shqipe; • përmbledh njohuritë sintaksore mbi llojet e fjalive të studiuara gjatë kësaj periudhe; • zbaton njohuritë mbi fjalëformimin duke bërë analiza fjalëformuese; • zbaton njohuritë morfologjike dhe sintaksore, si dhe analizon një tekst joletrar duke punuar në mënyrë individuale një test vetëvlerësimi. 		Fjalët kyçe: <ul style="list-style-type: none"> - tekst përshkruar/rrëfyes - fjalëformim - fonema, morfema, fjala - fjalë të prejardhura, të përbëra, të përngjitura - konversion, nyjëzim - lloje fjalish - fjali të thjeshta - fjali të përbëra me bashkërenditje - fjali të përbëra me nënrenditje - ligjërim i thjeshtë, bisedor, libror - të dëgjuarit për të kuptuar 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve		Lidhja me fushat e tjera ose temat ndërkurrikulare:	
Metodologjia dhe veprimtaritë e nxënësve			

1. **Diskutim:** Nxënësit diskutojnë rreth njohurive të marra gjatë kësaj periudhe. Rikujtojnë konceptet kryesore dhe aktivizohen me gojë në përmbledhjen e njohurive.

a. **Kllaster:** Dy nxënës përmbledhin në tabelë njohuritë mbi tekstet joletrare të studiuara në këtë periudhë.

b. **Përkufizim termash:** Shkruhen termat e mëposhtme në tabelë dhe ftohen nxënësit t'i përkufizojnë ato dhe t'i ilustrojnë me nga një shembull.

Shënim: Termat që do të përkufizohen janë shënuar në rubrikën "Fjalë kyçe".

c. **Analizë fjalëformuese:** Nxënësit ushtrohen në analizën fjalëformuese duke analizuar formimin e tyre në tabelë.

IX. MODEL TESTI, PERIUDHA I

Test vetëvlerësimi: Nxënësit zbatojnë njohuritë duke zhvilluar në mënyrë individuale testin e parë vetëvlerësues, f. 208-210

Frigoriferi dhe përdorimi i tij

Frigoriferi është një mjet që i shërben familjes dhe një domosdoshmëri e kohës. Që frigoriferi të shërbejë me efikasitet, është mirë të njihen disa rregulla teknike të thjeshta, por që kërkojnë kujdes të vazhdueshëm. Këto rregulla janë:

1. Frigoriferi të mbahet pastër. Është e domosdoshme që çdo javë të pastrohet nga brenda me ujë të vakët e pak uthull.

2. Frigoriferi duhet të hapet sa më pak, pasi ajri që futet rrit mbingarkesën e punës së tij dhe ul nivelin e ftohjes.

3. Nuk duhet, në asnjë mënyrë, të vendosen në frigorifer gjellë të ngrohta, sepse avulli ndikon në temperaturën e ngrirjes, në aftësinë e ftohjes dhe shkakton erëra jo të dëshiruara për produktet e tjera ushqimore që janë aty.

4. Produktet e bulmetit të vendosen në enë të mbyllura.

5. Vezët vendosen në vendin e caktuar për to, pa u mbështjellë me letër apo qeskë, pasi nuk qarkullon e ftohta mbi sipërfaqen e tyre.

Duke zbatuar këto rregulla, frigoriferi do të mirëfunksionojë dhe do të ketë jetëgjatësi.

Qarkoni përgjigjen e saktë:

1. Teksti është:

- a. informues b. udhëzues c. shpjegues d. përshkrues.

2. Qëllimi i tekstit është:

- a. të përshkruajë mënyrën e funksionimit të një mekanizmi;
 b. të na bëjë me dije për konstruktin e një mjeti;
 c. të shpjegojë përparësitë dhe vlerat e frigoriferit;
 d. të udhëzojë si mund të mirëfunksionojë një pajisje ftohjeje.

3. Në një tekst si ky, marrësi:

- a. kupton si funksionon një pajisje;
 b. njeh veçoritë karakteristike të një objekti;
 c. ka për detyrë të zbatojë disa rregulla;
 d. të bindet se po nuk i zbatoi rregullat, pajisja nuk do të mirëfunksionojë.

4. Veçoritë gjuhësore të llojit, të pasqyruara në tekst janë:

- a. foljet vetëm në veprorë;
 b. foljet modale dhe mënyra lidhore, në formën joveprorë;
 c. foljet vetëm në urdhërore dhe në formën veprorë;
 d. foljet në të tria vetat.

5. Përcaktoni pjesët në dy fjalitë e para të hyrjes së tekstit. Thoni të ç'lloji janë.

6. Gjeni një fjali me pjesë të nënrenditur shkakore dhe një fjali me pjesë të nënrenditur qëllimore. Cili është mjeti lidhës dhe pozicioni i pjesës së nënrenditur në raport me pjesën drejtuese? Shpjegoni përdorimin ose mospërdorimin e presjes.

7. Ktheni në fjali të përbërë kushtore fjalinë e thjeshtë: *Produktet e bulmetit të vendosen në enë të mbyllura.*

Bëni skemën për fjalinë e përbërë:

Frigoriferi duhet të hapet sa më pak, pasi ajri që futet rrit mbingarkesën e punës së tij dhe ul nivelin e ftohjes.

8. Familja është një organizim i vogël shoqëror, që funksionon mbi bazën e disa normave a rregullave, të përcaktuara nga vetë ajo. Bëni ju një tekst udhëzues ku të rendisni disa nga rregullat të cilat duhet t'i zbatojë çdo pjesëtar i familjes suaj.

Diskutim: Nxënësit diskutojnë pyetjet e testit tek të cilat hasin vështirësi dhe mësuesi shpjegon paqartësitë e tyre.

Vlerësimi: Nxënësi vlerësohet për: pjesëmarrjen aktive në përsëritjen, përmbledhjen dhe zbatimin e njohurive.
--

Detyrë shtëpie dhe punë e pavarur: Përgatitja për testimin e orës së ardhshme.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore 8.1 Struktura dhe karakteristika të tekstit udhëzues 8.2 Teknikat e shkrimit të tekstit udhëzues (2 ORË) Rubrika: Njohuri për tekstin udhëzues		Situata e të nxënit: Nxënësit risjellin në mendje dhe bisedojnë rreth llojeve të ndryshme të teksteve udhëzuese që kanë punuar në vitet e kaluara në lëndën e gjuhës.	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • liston lloje të teksteve të ndryshme udhëzuese dhe bisedon rreth përdorimit të tyre në jetën e përditshme; • identifikon veçori të strukturës dhe karakteristika gjuhësore të tekstit udhëzues; • ndërton organizues grafikë për të përmbledhur veçoritë e tekstit udhëzues; • përcakton llojin e teksteve të dhëna në libër dhe analizon strukturën e veçoritë gjuhësore të tyre; • përcakton teknikat dhe hapat e hartimit të tekstit udhëzues; • dëgjon me vëmendje rregulloren e një loje dhe zbaton udhëzimet e marra duke realizuar lojën. • përdor teknikat e hartimit të tekstit udhëzues për të shkruar një të tillë. 		Fjalët kyçe: <ul style="list-style-type: none"> - tekst udhëzues - sferë publike/ private - strukturë - karakteristika gjuhësore - leksik i specializuar - gjuhë teknike, juridike - rend kronologjik - tregues kohorë/ hapësinorë - mënyrë urdhërore/ lidhore 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, E-libri, interneti, video-projektor, dërrasa, fletoret e nxënësve, modele tekstesh udhëzuese.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Trashëgimi kulturore, Guidë turistike, Gastronomi, Juridik, Qytetari, Sporte, TIK, etj.	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim dhe demonstrim, Punë në grupe, Pema e familjes, Harta semantike, 3- hapëshi teknik, Punë e pavarur, Punë e drejtuar në grupe, Lexim dhe studim teksti.			

1. **Diskutimi i njohurive paraprake dhe demonstrim:**

Situata e të nxënit:

Nxënësit risjellin në mendje dhe bisedojnë rreth llojeve të ndryshme të teksteve udhëzuese që kanë punuar në vitet e kaluara në lëndën e gjuhës shqipe.

Nxënësit sjellin shembuj të ndryshëm të përdorimit të teksteve udhëzuese në jetën e përditshme.
Punohet për kompetencën e të folurit dhe të dëgjuarit

2. **Demonstrim:** Mësuesi/ja fton tri nxënës nga klasa për të demonstruar me veprime dhe fjalë një nga situatat e mëposhtme:

Situata 1: Si të luajmë lojën shah, domino, 5 –katësh etj.

Udhëzim: Nxënësi zgjedh një lojë që e njeh mirë dhe ua shpjegon atë të tjerëve, fillimisht duke i thënë rregullat bazë, me sa lojtarë, sa letra/ gurë apo dhe duke iu treguar disa truke të lojës. Nxënësi që shpjegon lojën duhet të ketë mjetet për ta demonstruar (kuti shahu, një pako letra etj.) dhe mund të ftojë edhe 2-3 nxënës të tjerë për ta luajtur lojën ndërkohë që ai është duke shpjeguar

rregulloren).

Situata 2: Si të vendosim në punë një celular të ri.

Udhëzim: Nxënësit i jepet një celular dhe i kërkohet t'i udhëzojë shokët si të ta vendosin në punë, duke filluar që nga vendosja e kartës, baterisë, kartës së memorjes, vendosjes në karikim, kohën e karikimit etj. deri te përdorimi i mëtejshëm pasi është ndezur duke e udhëzuar për regjistrimin e nr, muzikës, danlodimeve, bërjen e fotove etj.

Situata 2: Si të orientojmë një nxënë të ri që vjen në shkollën tonë rreth mjedisit dhe rregullores së shkollës.

Udhëzim: Udhëzimin rreth mjedisit nxënësi që bën demonstrimin mund ta shoqërojë dhe me nj hartë-skicë në tabejë.

Bëhet një vlerësim për mënyrën se si nxënësit demonstrues i udhëzuan të tjerët për kryerjen e këtyrë veprimtarive. Pyeten nxënësit se ç'gjëra të përbashkëta (veçori gjuhësore ose strukturore) vunë re te të trija demonstrimet.

3. Punë në grupe

Nxënësit do të lexojnë informacionin në libër dhe në bazë të një prej teknikave të dhënë nga mësuesi/ja përmbledh informacionin kryesor teorik të të dyja mësimeve. Klasa ndahet në 3 grupe.

Grupi 1: Me anë të teknikës : **Pema e familjes** nxënësit përmbledhin dhe organizojnë njohuritë mbi llojet e teksteve udhëzuese.

Grupi 2: Nxënësit do të lexojnë informacionin në libër mbi karakteristikat gjuhësore dhe në bazë të **hartës semantike** të dhënë nga mësuesi/ja ku jepen fjalët kyçe do të përmbledhin informacionin .

PLANIFIKIMI DITOR PERIUDDHA II

Grupi 3: Nxënësit do të lexojnë informacionin në libër për teknikat e shkrimit të tekstit udhëzues dhe duke përdorur teknikën e **3-hapëshit teknik** do të përmbledhin dhe organizojnë informacionin e ri.

1

2

3

Para shkrimit	Gjatë shkrimit	Pas shkrimit
<ul style="list-style-type: none"> -Njihni marrësin dhe qëllimin e shkrimit; - Përcaktoni kohën që nevojitet dhe gjatësinë e tekstit; - Sigurohuni që informacioni të shkruhet saktë; -Tregoni qartë hapat ose veprimet që duhet apo nuk duhet të kryhen; -Listoni veprimet sipas rendit kronologjik. 	<ul style="list-style-type: none"> - Vendosni që në fillim se si do të drejtohen marrësit (ti ose ju ose në mënyrë jopersonale duke përdorur joveprorën e foljes). Mbahet e njëjtën mënyrë gjatë gjithë tekstit. -Përdorni fjali të shkurtra; - Leksik i qartë; - Përdorni ilustrime, foto, harta etj. për ta bërë më të qartë atë çka është shkruar; -Shmangni komentet personale. 	<ul style="list-style-type: none"> - kontrolloni nëse I keni shkruar të gjitha rregullat ose hapat; Kontrolloni kohën e foljeve dhe mënyrën si i drejtoheni marrësit; -Kontrolloni që teksti është i dukshëm, i qartë dhe lexohet me lehtësi; -Kontrolloni gjatësinë e tekstit dhe drejtshkrimin.

*Rekomandohet që nxënësit të grupuar ta lexojnë njëherë tekstin dhe më pas t'i ndërtojnë organizuesit grafikë në tabakë ose me fleta te cilat ngjiten në tabelë.

- Lexohen dhe diskutohet materiali teorik i organizuar nga nxënësit.

4. Punë e pavarur: Nxënësit punojnë në mënyrë të pavarur Ushtrimet 1, 2 dhe 3 Mësimi 8.1. Plotësohen të dhënat në tabelë dhe nënvizimet e termave në tekst. Më pas diskutohen zgjidhjet e tyre. (Modele zgjidhjesh **Shtojca 1**).

5. Punë e drejtuar në grupe: Nxënësit të ndarë në 2 grupe punojnë ushtrimin 4 /106. Secili grup lexon një nga tekstet, analizon strukturën dhe karakteristikat gjuhësore dhe të stilit. Një anëtar prej secilit grup plotëson tabelën në dërrasën e zezë dhe pasi kanë mbaruar të dy grupet me anë të një **diagrami Veni** dallohen ndryshimet dhe të përbashkëtat midis këtyre dy llojeve të tekstit udhëzues.

6. Lexim dhe studim teksti/ Punë e pavarur individuale: Lexohet në mënyrë stafetë teksti “Minibasketi” dhe sqarohen paqartësitë që nxënësit mund të kenë para se të nisin t’u përgjigjen pyetjeve 1-4 f.111.

Detyrë shtëpie dhe punë e pavarur : Klasa ndahet në 2 grupe. Grupi 1: Ushtrimi 5 fq.107 Nxënësit analizojnë tekstin e një rregulloreje të brendshme të shkollës. Përcaktojnë informacionet, sjelljet e detyruara dhe të ndaluara si dhe analizojnë tekstin nga ana gjuhësore.

Grupi 2: Ushtrimi 5 fq. 111 Nxënësit lexojnë listën e rregullave të sjelljes që përdoruesit e pistave të skive duhet të përdorin për sigurinë e tyre dhe të rishkruajnë një model teksti udhëzues duke përdorur këtë informacion.

Vlerësimi: Nxënësi vlerësohet për përshkrimin e saktë të procedurës së hartimit të një teksti udhëzues, për analizën gjuhësore dhe strukturore të teksteve udhëzuese të dhëna dhe për hartimin e një teksti udhëzues sipas teknikave të shkrimit të tij.

SHTOJCA 1

Model përgjigjeje ushtrimi 1/ 103:

Teksti 1	Lloji i tekstit: Udhëzim për përdorim. Karakteristika: Tekst udhëzues për përdorimin e barnave. Si aplikohet dhe si ruhet. Foljet në mënyrën lidhore. Fjalitë të shkurtra. Terma të mjekësisë: rekomandim, mjek, pacient, temperature nën 25 °C etj.
Teksti 2	Lloji i tekstit: Ligje dhe tekste juridike. Karakteristika: Kodi rrugor. Formulim gjuhësor shkak-pasojë. Fjali me nënrenditje. Formë jopersonale e përgjithësuese se si i drejtohet marrësit. Terma të fushës. Detaje të mirëpërcaktuara (10 km/orë, 2 mijë lekë) etj.
Teksti 3	Lloji i tekstit: Recetë gatimi. Karakteristika: Titulli i recetës- emëror. Përdorimi i treguesit kohor (fillimisht). Foljet në të tashmen veta I shumës. Renditje kronologjike e udhëzimeve. Terma të fushës.
Teksti 4	Lloji i tekstit: Rregulla etike dhe sjelljeje. Karakteristika: Përdorimi i foljes modale (duhet) që shpreh domosdoshmëri. Fjali të qarta, Përdorimi i formulimit gjuhësor shkak-pasojë. Përdorimi i fjalëve zbutëse të domosdoshmërisë ose detyrimit si: ndoshta, nëse etj.
Teksti 5	Lloji i tekstit: Ligje dhe tekste juridike. Karakteristika: Foljet në joveprore. Përdoret veta III njëjës. Përdoren detaje të mirëpërcaktuara (1 orë e 30 min. para provimit, document identifikimi, pajisur me laps, vizore...). Terma juridikë (neni, maturanti, kandidati, mjedis provimi, document identifikimi) etj.

Model zgjidhjeje ushtrimi 2/ 104:

a. V, b. G, c. G, d. G, e. V, f. V

Model përgjigjeje ushtrimi 3/ 105:

Tekst udhëzues nga fusha e automobilave: Makinë e përdorur, blej, karburant, taksa, siguracion, parkoj, klas, Opel Corsa, Peugeot 207, vit prodhimi, fuqi, motor, numri VIN, ankand, treg, shitje, prova e makinës, timoni, fenerët, zhurma e makinës, ndërrimi I marshave, frenat, frena dore, amortizim, bagazh, 90 km/orë, mekanik, inspektim, negocim, sedilje, xhama elektrike, akti shit-blerjes etj.

Tekst udhëzues nga fusha ekonomike: Investim i mençur, situatë makro-ekonomike, kursime, produkt, sektor, ndryshim tipologjish, detyrime, fonde të balancuara, aksione, ekonomik, buxhet, rrezik I brendshëm, raport, humbje, bursa e tregut, e paparashikueshme, zgjedhje e pamenduar etj.

Model përgjigjeje ushtrimin 1. faqe 109

Tekste udhëzuese	Struktura	Karakteristika të stilit dhe gjuhës
Udhëzues përdorimi	Renditja e informacionit bëhet në mënyrë numerike. Nga pikpamja grafike ky tekst ndahet në disa nyje. Pas emërtimit të pajisjes apo procesit jepen udhëzimet e përdorimit në mënyrë të njëpas njëshme. Kemi renditje kronologjike të veprimeve. Udhëzimet shoqërohen me imazhe konkrete për ta bërë më të kuptueshëm dhe më të zbatueshëm informacionin.	Në tekstin e parë përdoret gjuha standarte, leksiku është i qartë dhe i saktë, foljet përdoren në mënyrën urdhërore dhe lidhore, me të cilat shprehet domosdoshmëria dhe detyrimi si dhe folja modale mund, e paraprirë nga pjesëza mohuese nuk. Përdorimi i termave teknike është karakteristike për fushën e përdorimit. Regjistri gjuhësor është formal.

PLANIFIKIMI DITOR PERIUDHA II

Rregulla të sjelljes	Renditja e informacionit bëhet përmes shkronjave. Udhëzimet ndjekin rendin logjik, sipas rëndësisë që ka secili prej tyre në paraqitjen e mirë gjatë një darke pune.	Edhe në tekstin e dytë është përdorur gjuha standarte; foljet përdoren në mënyrën lidhore, por edhe në kohën e tashme të dëftores. -Nuk kemi përdorim të termave teknike. Regjistri gjuhësor është informal-bisedor.
-----------------------------	--	--

Model përgjigjeje ushtrimin 1. Faqe 111

a. Ky tekst udhëzues i drejtohet kryesisht lojtarëve të minibasketit, arbitrave, por dhe sportdashësve.

b. Stili në të cilin është shkruar është i përshtatshëm për të arritur qëllimin që synon shkruesi: të tregojë apo diktojë rregulla, norma. Leksiku i qartë dhe i saktë bën të mundur që marrësi të kuptojë rregullat dhe kërkesat e parashtruara.

c. Përdorimi i termave dhe shprehjeve të cilat i referohen veçanërisht karakteristikave të lojës së basketbollit: zona me vijën e gjuajtjeve të lira; vija e trepikëshit; driblim; faull, arbitri anësor etj.

d.

folje në mënyrën dëftore	folje në mënyrën lidhore	folje në mënyrën urdhërore	Folje në formën pavetore
-prek -është	-të driblojë -të shoqërojë	-----	duhet të luhet

PLANIFIKIMI DITOR Nr. 31

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 8.3 Ushtrime mbi teknikat e shkrimit të tekstit udhëzues (1 orë) Rubrika: Njohuri për tekstin (udhëzues)		Situata e të nxënësve: Nxënësit praktikojnë njohuritë e marra mbi tekstin udhëzues duke zhvilluar ushtrimet e dhëna.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> merr pjesë në zhvillimin e një loje duke vepruar sipas udhëzimeve që dëgjon; shkruan një tekst udhëzues mbi rregulloren e një loje; lexon dhe studion tekste të ndryshme udhëzuese dhe analizon elemente të formës dhe të përmbajtjes së këtyre teksteve; shkruan tekste të shkurtra udhëzuese bazuar në disa të dhëna. 		Fjalët kyçe: <ul style="list-style-type: none"> -teknika shkrimi -udhëzues për fëmijët -siguria në internet -qëllimi -marrësi -titull -dëgjim udhëzimesh -rregulla të lojës 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve, 20 fleta formati.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Qytetari, Juridik, TIK, Letërsi,	
<ul style="list-style-type: none"> Metodologjia dhe veprimtaritë e nxënësve: Lexim dhe diskutim i detyrave të shtëpisë, Harta e tekstit, Pyetje-përgjigje, Dëgjim dhe praktikim, Diskutim i drejtuar, Shkrim i lirë, Punë praktike e pavarur në grupe, Diskutim 			

1. Lexim dhe diskutim i detyrave të shtëpisë

Klasa e ndarë në dy grupe ka pasur për të zhvilluar dy detyra të ndryshme. Përfaqësues të secilit grup lexojnë detyrën, diskutohen dhe vlerësohen ato.

Elementet e përmbajtjes dhe karakteristikat gjuhësore të rregullores së brendshme të shkollës mund të paraqiten në tabelë edhe me anë të një **organizuesi grafik**.

2. Pyetje-përgjigje

- Cilat janë disa nga llojet e teksteve udhëzuese që keni njohur dhe përdorni më së shumti në jetën e përditshme?

- Cilat janë disa nga veçoritë kryesore strukturore, gjuhësore, stilistikore të tekstit udhëzues?

- Cilat janë disa nga hapat që ndjekim kur hartojmë një tekst udhëzues?

3. Dëgjim dhe praktikim

□ **Loja “Buum!”** Mësuesi/ja aktivizon klasën të marrë pjesë në një lojë. Duke ia prezantuar atë dhe duke i dhënë udhëzimet e duhura. Loja nuk ka një numër të kufizuar lojtarësh. Por sugjerohet të luhet me mbi 10 nxënës. Nëse merr pjesë në lojë e gjithë klasa, loja duhet zhvilluar në një mjedis më të madh se klasa, p.sh. në sallon, pasi nxënësit do të rreshtohen për një.

Udhëzime për mësuesin:

Vendosen në dysheme 5 rreshta me nga 4 fletë të bardha në çdo rresht (gjithsej 20 fletë), të cilat simbolizojnë një fushë të minuar të cilët nxënësit duhet ta kalojnë. Nëpër fushë ka vetëm një shteg, (një fletë në çdo rresht ku nuk ka minë), skemën e të cilës drejtuesi i lojës (mësuesi/ja) e bën që në fillim të lojës dhe e mban të fshehtë.

Rregulla të lojës:

1. Lojtarët rreshtohen për një njëri pas tjetrit, ndërsa drejtuesi i lojës (mësuesi/ja) qëndron përballë tyre në anën tjetër të fushës së minuar.

2. Lojtarët nuk lejohen të komunikojnë në asnjë lloj mënyre me njëri-tjetrin. Ata në heshtje duhet të ndjekin lojtarët pararendës dhe të provojnë për të gjetur “shtegun pa mina”.

3. Në çdo rast që drejtuesi i lojës i sheh duke komunikuar me gjeste, shikime, fjalë edhe sikur ata të kenë shkelur në zonën (fletën) e paminuar, drejtuesi thotë “Buuumm! dhe lojtari humbet mundësinë për ta kaluar fushën duke u rikthyer në fund të rreshtit.

4. Loja mbyllet kur të gjithë lojtarët e kanë kaluar fushën e minuar sipas skemës së vizatuar nga drejtuesi.

Model skeme: (shihni foton)

4. Diskutim i drejtuar: Reflektim pas lojës

- Si u ndjetë në fillim, gjatë dhe pas lojës?
- Cili mund të shpjegojë ku konstatonte kjo lojë?

Çfarë duhet

të bënit ju? A e bëtë ju atë që kërkohej të bënit?

- Çfarë ju pengoi ta mbaroni lojën mëparë?

Çfarë duhet të

kishit bërë ndryshe?

- Çfarë nevojitej për ta zhvilluar me sukses këtë lojë?

Nëse imagjinojmë për një çast sikur të ndodheshim me të

vërtetë në një situatë ku veprimi/gabimi i një personi mund të

rrezikonte gjithë të tjerët, por dhe t’i shpëtonte ata, si

do të kishit vepruar?

- Çfarë simbolizon “fusha e minuar” dhe “shtegu i shpëtimit” në jetën tuaj?

			X
		X	
X			
		X	
		X	

Lojërat në klasë janë aktivitete përmes të cilave nxënësit (sidomos nxënësit e tipit aktivist të të nxënës) mësojnë jo vetëm mësimin e ditës, por loja dhe situata që paraqitet në të mund t’i japë mundësi të shumta mësuesit për ta lidhur situatën në klasën përmes asosacioneve me botën dhe jetën e përditshme reale. Për këtë nevojitet që pas lojës nxënësit të reflektojnë rreth përvojës që kaluan. Këto diskutime në grup shërbejnë edhe për të zhvilluar qëndrime dhe vlera të ndryshme si pjesë e rëndësishme e kompetencave që mësuesi synon të zhvillojë te nxënësit e tij.

- Ju arritët ta gjenit shtegun për të kaluar fushën e minuar, pra arritët të gjenit zgjidhjen e problemit shumë shpejt, por duke qenë se nuk ndiqnit rregullat e lojës humbët, ju dhe skuadra juaj. Çfarë do të thoshte kjo për ju nëse do të ishte një situatë reale në jetën e përditshme?

5. Shkrim i lirë:

Duke u nisur nga udhëzimet e dëgjua dhe praktikimi i lojës, shkruani rregulloren e lojës “Buumm!” duke ndjekur hapat e shkrimit të një teksti udhëzues.

Lexohen 2-3 rregullore dhe krahasohen ato mes tyre.

6. Punë praktike e pavarur në grupe

Ndahet klasa në dy grupe. Grupi A lexon tekstin “Siguria e fëmijëve në internet” dhe punon ushtrimet 1- 4 f.114.

Ushtrimi 1: Pasi lexon tekstin nxënësit përcaktojnë dy qëllimet për të cilat është hartuar teksti:

a) Për të udhëzuar fëmijët për rreziqet e internetit dhe se si të mbrohen dhe të jenë më të sigurt.

b) Për të bindur fëmijët mbi rreziqet që paraqet interneti për shëndetin, fizik, mendor, psikologjik, për sigurinë e privatësisë etj.

Ushtrimi 2: Marrësit e këtij teksti janë fëmijët e moshës nën 18 vjeç.

Ushtrimi 3: Nxënësit ndajnë tekstin në paragrafë dhe u vendosin paragrafëve nga një titull, si p.sh.: Zhvillimi i teknologjisë dhe rreziqet për fëmijët; Si të mbrohemi nga rreziqet; Si të mbrohemi kur luajmë në internet; Varësia nga interneti etj.

Ushtrimi 4: Nxënësit reflektojnë rreth stilit me të cilën është shkruar teksti dhe shprehin mendimin e tyre për funksionalitetin e kësaj zgjedhjeje.

Grupi B lexon tekstin “Letër nipit tim” U. Eko dhe punon ushtrime 5 a-d f.116

Nxënësit lexojnë fragmentin e shkëputur nga letra që shkrimtari i njohur italian, Umberto Eko, i shkruan nipit të vet.

a. I vendosin një titull tekstit të mësipërm –p.sh. Këshillat e së ardhmes.

b. Përcaktojnë marrësin e mesazhit të këtij teksti – Jo vetëm nipi, po gjithë brezi i ri.

Nxënësit hartojnë sipas modelit të shkrimit të Ekos (stilit ironik dhe nxitës) një tekst udhëzues që të trajtojë të njëjtën pëmbajtje.

Diskutim: Nxënësit diskutojnë zgjidhjen e ushtrimeve.

Vlerësimi: Nxënësi vlerësohet për: përshkrimin e saktë të procedurës së hartimit të një teksti udhëzues dhe, sidomos, për hartimin e një teksti udhëzues sipas teknikave të shkrimit të tij.

Detyrë shtëpie dhe punë e pavarur: Nxënësit shkruajnë një rregullore ku përfshijnë disa nga rregullat e sjelljes së tyre në komunitet.

PLANIFIKIMI DITOR Nr. 32

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 9.1 Fjalja e përbërë me nënrenditje qëllimore, shkakore dhe rrjedhimore Rubrika: Njohuri gjuhësore. Sintaksë		Situata e të nxënësve: Nxënësit lexojnë fragmentin nga autobiografia e Nolit. Gjatë leximit nënvizojnë fjalitë e përbëra nënrenditëse dhe tregojnë llojin e tyre.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • gjen fjalitë me nënrenditje qëllimore, shkakore dhe rrjedhimore; • analizon ato sipas skemës së dhënë; • identifikon mjetin lidhës; • ndërton lloje të ndryshme të fjalive të nënrenditura; • zëvendëson një rrethanor me një fjalë të nënrenditur. 		Fjalët kyçe: <ul style="list-style-type: none"> - fjali me nënrenditje qëllimore - fjali me nënrenditje shkakore - fjali me nënrenditje rrjedhimore - mjete lidhëse 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, e-libri.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Histori, Letërsi	
Metodologjia dhe veprimtaritë e nxënësve Punë e pavarur, Punë e drejtuar, Diskutim, Punë në grupe, Përmbledhje e strukturuar			

Diskutim:

Lexojnë nxënësit tekstin fragmentin nga autobiografia e Nolit dhe gjejnë dhe nënvizojnë fjalitë e përbëra dhe thonë llojin e tyre: *Në atë kohë punoja shumë dhe qëndroja në bibliotekë që kur hapej e deri kur mbyllej, sepse duhej ta përfundoja punën.* (shkakore) etj.

2. Përmbledhje e strukturuar (në tabelë):

Fjalja me nënrenditje qëllimore	Fjalja me nënrenditje shkakore	Fjalja me nënrenditje rrjedhimore
- tregon qëllimin për të cilin kryhet veprimi i shprehur në fjalinë drejtuese, atë që synohet të arrihet nëpërmjet këtij veprimi; - ajo lidhet me të me lidhëzën <i>që</i> , me lokucionet lidhëzore <i>me qëllim që, në mënyrë që</i> ose bashkohet me të drejtpërdrejt, pa lidhëz; - si fjali qëllimore, ndonëse të rralla, merren edhe ndërtimet me trajtën e paskajores: <i>Për t’ia humbur gjurmët kësaj bisede, i tha Kristinës të sillte kafetë.</i>	- shpreh marrëdhënie shkak-pasojë, tregon shkakun ose arsyen e asaj që thuhet në fjalinë drejtuese; - fjalia e varur shkakore bashkohet me kryesoren me anë të lidhëzave dhe lokucioneve lidhëzore: <i>se, pse, sepse, ngaqë, nga shkak se, për shkak se, nga frika se, meqë, duke qënë se, tek, kur, derisa, si, siç</i> etj. Nga to, më e përdorshme është lidhëza <i>se</i> ; - fjalia e varur shkakore bashkohet me kryesoren jo vetëm me lidhëza apo lokucioneve lidhëzore shkakore. Edhe lloje të tjera lidhëzash (kohore, kryefjalore, mënyrore etj.) shërbejnë për ndërtimin e fjalive të varura shkakore.	- shpreh ose marrëdhënie në mes një sasive, shkallës a intensitetit të paraqitur në fjalinë kryesore si shkak dhe pasojës a rrjedhimit që vjen prej saj, të shprehur në fjalinë e varur, ose marrëdhënie në mes faktit a ngjarjes së shprehur nga fjalia kryesore dhe përfundimit logjik të tij, të shprehur në fjalinë e varur rrjedhimore; - në fjalinë e varur kemi përdorimin e lidhëzave <i>sa, sa që, aq sa, që, kështu që</i> etj., ndërsa në fjalinë kryesore fjalët korrelative <i>aq, kaq, i atillë, i tillë, gjer atje, në atë shkallë</i> etj. Në këtë rast, flasim për tipin korrelativ të fjalisë rrjedhimore. Por, kjo fjali ka dhe tipin jokorrelativ (jo të bashkëlidhur. Në tipin e fjalive rrjedhimore jokorrelative mund të vendosen fjalët korrelative dhe fjalia nuk pëson ndryshime thelbësore gramatikore e semantike, për shembull: <i>Gjyshi u egërsua, sa i dridhej tërë trupi. Gjyshi u egërsua (aq fort), sa i dridhej tërë trupi.</i>

3. Punë e drejtuar:

Ushtrimi 1 (përcaktohen pjesët e fjalisë së përbërë dhe lloji i tyre)

4. Punë e pavarur:

Ushtrimi 2: Tregojnë nxënësit llojin e fjalisë së nënrenditur dhe mjetin lidhës në fjalitë e përbëra:

1. Gjykimi i veprës poetike të Naimit është i vështirë sepse te ky burrë apostulli dhe poeti janë një. (*shkakore, sepse*) 2. Stadiumi nuk nxinte më, kështu që mjaft sportdashës mbetën jashtë. (*rrjedhimore, kështu që*) 3. Që të ngrihej herët, vuri alarmin e zgjimit. (*qëllimore, që*) etj.

5. Punë në grup:

Ushtrimi 3, 4 (rishkrimi i fjalive dhe zëvendësimi i rrethorëve me fjali rrethore).

6. Punë e pavarur:

Analizojnë nxënësit fjalinë sipas skemës së dhënë (ushtrimi 5) dhe ndërtojnë fjali sipas kërkesës në ushtrimin 6.

Vlerësimi: Nxënësi vlerësohet në lidhje me identifikimin e fjalive nënrenditëse qëllimore, shkakore dhe rrjedhimore dhe mjeteve lidhëse të tyre; ndërtimin e analizimin e tyre; aktivizimin gjatë orës së mësim, punën në grup, pjesëmarrjen në diskutim.

Detyrë shtëpie dhe punë e pavarur:

Në një artikull gazete vini re përdorimin e fjalive të përbëra me nënrenditje dhe gjeni se ç'loji i përkasin. Analizoni tri prej tyre sipas tabelës së ushtrimit 5.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 9.2 Fjalja e përbërë me nënrenditje kushtore, lejore dhe krahasore - 9.3 Përdorimi i presjes te fjalitë e përbëra me nënrenditje (2 orë) Rubrika – Njohuri gjuhësore. Sintaksë + Drejtshkrim		Situata e të nxënit: Nxënësit lexojnë tekstin “Të thuash po!” nga Leo Buskalia, nënvizojnë fjalitë e përbëra dhe thonë llojin e tyre. -Nxënësit bisedojnë për mënyrën se si lidhen fjalitë e përbëra e nënrenditje me njëra-tjetrën dhe diskutojnë rastet e përdorimit të presjes në llojet e fjalive të studiuara deri tani.	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • gjen fjalitë me nënrenditje kushtore, lejore dhe krahasore; • analizon ato sipas skemës së dhënë; • shkruan një tekst ku përdor lloje të ndryshme të fjalive të nënrenditura; • identifikon raste të përdorimit ose mospërdorimit të presjes aty ku duhet; • zbulon, analizon dhe motivon përdorimin e presjes te fjalitë e përbëra me nënrenditje; • përdor drejt presjen aty ku duhen; • vlerëson rëndësinë e përdorimit të saj. 		Fjalët kyçe: <ul style="list-style-type: none"> - fjali me nënrenditje kushtore - fjali me nënrenditje lejore - fjali me nënrenditje krahasore - pozicioni - presja 	
Burimet dhe mjetet mësimore: teksti mësimor, e-libri		Lidhja me fushat e tjera ose temat ndërkurrikulare: Psikologji	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim, Përmbledhje e strukturuar, Punë e drejtuar, Punë në dyshe, Punë e pavarur,			

1. Diskutim:

Ora nis me leximin dhe diskutimin e detyrave të shtëpisë.

2. Diskutim:

Lexojnë nxënësit tekstin “Të thuash “Po!” dhe gjejnë dhe nënvizojnë fjalitë e përbëra dhe thonë llojin e tyre: *Dhe nëse fjala “po” ju duket shumë e rrezikshme, provo të përdorësh fjalën “ndoshta”.* (kushtore); *Nëse duam të dashurojmë, së pari duhet t’i themi “po” dashurisë.* (kushtore) etj.

3. Përmbledhje e strukturuar (në tabelë):

Fjalja me nënrenditje kushtore	Fjalja me nënrenditje lejore	Fjalja me nënrenditje krahasore
- shpreh marrëdhënie kusht-pasojë; - paraqet dy veprime a gjendje të ndërvarura midis tyre në mënyrë të tillë që realizimi ose mosrealizimi i asaj që thuhet në fjalinë e varur, bën të mundur ose të pamundur atq për të cilën bëhet fjalë në fjalinë drejtuese; - mjetet kryesore për shprehjen e marrëdhënieve kushtore janë lidhëzat e lokucionet lidhëzore <i>në, në qoftë se, në se, në rast se, po, po qe se, sikur, kur, me kusht që</i> etj., dhe trajtat foljore të fjalisë së varur; - përdoren dhe fjalitë kushtore pa lidhëza, të ndërtuara me mënyrën lidhore. Ato shprehin marrëdhënie kushtore po aq të qarta sa edhe fjalitë lidhëzore dhe e pranojnë lidhëzën, pa ndryshuar strukturën e fjalive.	- shpreh një veprim a gjendje që pritët të pengojë realizimin e veprimit të fjalisë drejtuese, por që nuk arrin ta ndalojë atë; - lidhen me fjalitë prej së cilave varen me lidhëzat ose lokucionet lidhëzore megjithëse, ndonëse, pavarësisht se, sido që, edhe pse, sido që etj.	- zë një vend të veçantë midis fjalive të varura në përgjithësi dhe shërben për të krahasuar një veprim, një tipar a një sasi; - ajo shpreh një fakt që krahasohet me një fakt tjetër që është dhënë prej fjalisë drejtuese; krahasimi mund të bëhet në plane të ndryshme barazie ose mosbarazie; - fjalja e varur krahasore lidhet me fjalinë prej së cilës varet me lidhëzat e lokucionet lidhëzore <i>si, siç, sikur, sikurse, ashtu si, se sesa</i> etj.; - nga prania ose jo e fjalëve korrelative (<i>aq, kaq, ashtu, kështu, më shumë</i> etj.) në pjesën drejtuese, fjalitë krahasore i kemi të tipit korrelativ dhe jokorrelativ (më të pakta).

4. Punë e drejtuar

Ushtrimi 1 (përcaktohen pjesët e fjalisë së përbërë dhe lloji i tyre)

5. Punë në grupe (dyshe)

Krijojnë nxënësit fjali sipas modelit të dhënë (ushtrimi 2).

6. Punë e pavarur

Ushtrimi 3: Analizojnë nxënësit fjalitë sipas skemës:

Fjalja e përbërë	Zoga përfaqëson vazhdimësinë e jetës dhe jeta është e bukur, sado e vështirë qoftë.		
Pjesa kryesore	Zoga përfaqëson vazhdimësinë e jetës		
Pjesa kryesore	jeta është e bukur		
Pjesa e nënrenditur	sado e vështirë qoftë	Lloji	lejore
Mjeti lidhës	dhe, sado		
Rendi i pjesëve	Pjesa kryesore - Pjesa e nënrenditur		
Skema e fjalisë së përbërë			

Ushtrimi 5: Renditja e fjalive sipas skemave është 3, 1, 2.

- **Ora e dytë**

1. Punë e drejtuar:

- Lexohen rregullat e përdorimit të presjes për secilën nga llojet e fjalive të varura.

- Punohet ushtrimi 1 dhe 3 për përforsimin dhe saktësimin e përdorimit të presjes në llojet e fjalive të varura.

2. Punë e pavarur:

Ushtrimi 2, 4, 5.

Vlerësimi: Nxënësi vlerësohet për aktivizimin gjatë orës së mësim, punën në grup, pjesëmarrjen në diskutim, analizimin, ndërtimin e gjetjen e fjalive të nënrenditura kushtore, lejore e krahasore; motivimin e përdorimin e saktë të presjes.

Detyrë shtëpie dhe punë e pavarur:

Përmes një teksti të shkurtër, shprehni mendimin tuaj rreth paragrafit të fundit të tekstit “Dashuria” të Leo Buscaglia-s:

Në të vërtetë, fjalët që përdorim, zakonisht tregojnë se cilët jemi, çfarë kemi parë dhe mësuar. Ne jemi fjalët tona, dhe ato mund të jenë një hap i rëndësishëm në rrugën që ndjekim për zbulimin e dashurisë.

Përdorni lloje të ndryshme të fjalive nënrenditëse.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 9.4 Ushtrime përmbledhëse: fjalia e përbërë me nënrenditje		Situata e të nxënimit: Nxënësit praktikojnë njohuritë e marra mbi llojet e fjalive duke zhvilluar ushtrimet e dhëna.	
Rubrika: Njohuri gjuhësore. Sintaksë dhe drejtshkrim		Fjalët kyçe: - fjali me nënrenditje - skema e fjalisë së përbërë - mjete lidhëse	
Rezultatet e të nxënimit të temës mësimore Nxënësi/ja: • gjen fjalitë me nënrenditje dhe përcakton llojin e tyre; • analizon ato sipas skemës së dhënë; • identifikon mjetin lidhës; • ndërton lloje të ndryshme të fjalive të nënrenditura; • gjen lidhëzat që mungojnë në fjali të dhëna; • ndërton skemat e fjalive të përbëra me nënrenditje; • ndërton fjali sipas skemave të dhëna.			
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, e-libri.		Lidhja me fushat e tjera ose temat ndërkurrikulare:	
Metodologjia dhe veprimtaritë e nxënësve : Kllaster, Punë e pavarur, Punë e drejtuar, Diskutim, Punë në grupe			

Kllaster:

Kujtojnë nxënësit të gjitha llojet e fjalive nënrenditëse, çfarë shprehin ato dhe disa prej mjeteve lidhëse të tyre:

2. Punë e drejtuar:

Ushtrimi 1: Në fragmentin *Tradita zakonore e dasmës në qytetin e Elbasanit* nënvizojnë nxënësit fjalitë e përbëra me nënrenditje dhe përcaktojnë llojin e tyre.

3. Punë e pavarur në grup:

Ushtrimi 2, 3, 4 (përcaktimi i fjalive të nënrenditura dhe gjetja e mjeteve lidhëse përkatëse)

4. Punë e pavarur:

Ushtrimi 5, 6, 7: Analizojnë nxënësit fjalitë sipas skemave të dhëna.

Ushtrimi 8: Bëjnë nxënësit skemat e fjalive:

- a) Nëna e preu fjalën dhe ktheu sytë nga dera që u hap pa zhurmë.
- c) Kur i thanë se cila ishte, e përqafoi ashtu si përqafoi nëna foshnjën.

Ushtrimi 9: Ndërtojnë nxënësit fjali sipas skemave të dhëna.

Vlerësimi: Nxënësi vlerësohet në lidhje me identifikimin e fjalive nënrenditëse dhe mjeteve lidhëse të tyre; ndërtimin e analizimin e tyre; paraqitjen e fjalive nënrenditëse me skema, si dhe ndërtimin e fjalive nisur nga skemat e tyre; aktivizimin gjatë orës së mësim, punën në grup.
Detyrë shtëpie dhe punë e pavarur: 10. Shkruani për traditat zakonore të qytetit / fshatit tuaj. Përdorni lloje të ndryshme të fjalive nënrenditëse. Kujdes në përdorimin e presjes.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 10.1 Eseja argumentuese (1 orë) Rubrika: Njohuri për tekstin argumentues		Situata e të nxënësve: Nxënësit rikujtojnë njohuritë e marra për esenë argumentuese si lloj i tekstit argumentues në klasat e kaluara.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> lexon tekste të ndryshme argumentuese për të evidentuar karakteristikat e tyre dhe elementet e strukturës; dallon lloje të ndryshme të argumenteve të përdorura në tekst; përmbledh njohuritë për tekstin argumentues duke hartuar organizues grafikë; përdor njohuritë dhe aftësitë komunikuese për të hartuar një tekst argumentues sipas kërkesave të dhëna. 		Fjalët kyçe: <ul style="list-style-type: none"> tekst argumentues ese argumentuese argument/ kundëragument tezë/ teza e përkundërt elemente të tekstit pohime, arsye, fakte përfundime 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve, “Si të shkruajmë ese”CDE		Lidhja me fushat e tjera ose temat ndërkurrikulare: Shkencë toke, Qytetari, Teknologji	
Metodologjia dhe veprimtaritë e nxënësve: Përvijimi i të menduarit; Kllaster; Rrjeta e merimangës; Diskutim, Lexim i drejtuar, Rrjeti i diskutimit, Punë praktike e pavarur.			

1. Lexim dhe diskutim i detyrave të shtëpisë

Lexohen detyrat e shtëpisë nga 2-3 nxënës. Diskutohen dhe vlerësohen ato nga shokët dhe shoqet e klasës.

2. **Përvijimi i të menduarit:** Mësimi fillon me **diskutim paraprak:** Në klasën e 10-të dhe të 11-të, keni mësuar se: Tekstet argumentuese janë tekste në të cilat folësi ose shkruesi paraqet një opinion - ose tezë - të vetën dhe e mbështet atë me argumente e duke hedhur poshtë opinionet e kundërta, me qëllim që të bindë marrësit e mesazhit mbi vlefshmërinë e asaj që thotë. Eseja, si lloj i veçantë i tekstit argumentues, ka vlera bindëse kryesisht për shkak të vlefshmërisë së argumenteve në mbështetje të tezës, pasi, për të bindur marrësit, ajo duhet të sjellë prova në dobi të saj.

3. Plotësojmë një kllaster me tekstet kryesore që njohim si argumentuese:

4. Lexim dhe kodim teksti

Lexohet në mënyrë stafetë materiali teorik në tekst dhe organizohet materiali nga disa nxënës në tabelën e zezë me anë të organizuesve grafikë e teknikave të ndryshme.

PLANIFIKIMI DITOR PERIUDHA II

5. Organizues grafik:

6. **Rrjeta e merimangës:** Kujtojmë me nxënësit disa nga elementet më efektive për të shtjelluar argumentet:

7. **Diskutim: Eseja** jo vetëm paraqet fakte, por edhe i interpreton e i shpjegon, duke i vënë ato në një diskutim kritik. Diskutojmë mbi natyrën e esesë si tekst argumentues dhe natyrën e saj. Shohim tabelën e dhënë në f. 134 në libër.

Struktura e esesë "Teknologjia dhe shkatërrimi i mjedisit":

Titulli:
Hyrja:
Problemi:
Teza
Argumentet
Teza e përkundërt
Argumentet në dobi të tezës së përkundërt.
Rrëzimi i tezës së përkundërt.
Përfundimi.

8. **Lexim i drejtuar:** Lexohet esesa model në tekst me temë: "Teknologjia dhe shkatërrimi i mjedisit". Nxënësit studiojnë analizën strukturore.

9. Rrjeti i diskutimit:

10. Praktikë e pavarur: Ushtrime

Nxënësit në mënyrë individuale punojnë ushtrimet 1-3 dhe më pas i krahasojnë ato mes njëri-tjetrit.

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në mësim dhe për plotësimin e saktë të të dhënave mbi tekstin argumentues.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 4 f.136

- Sillni argumente si pohime, fakte, arsye, kundërshtime, lidhur me temën: *Më mirë një mik se sa një thesar*. A është miqësia thelbësore në jetën tonë, apo ka gjera të tjera më të rëndësishme se ajo.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – Shkrimi i esesë argumentuese (2 orë) Rubrika: Të shkruarit (Përpunim njohurish)		Situata e të nxënësve: Nxënësit dëgjojnë nga mësuesi një ese argumentuese si model dhe si nxitje për të shkruar edhe ata vetë esenë sipas temës së përcaktuar.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> planifikon shkrimin e një eseje argumentuese të një teme të dhënë duke realizuar hapat e përcaktuar; organizon mendimet dhe idetë e shkrimit në një hartë konceptesh; skicon një tekst paraprak të esesë duke u kujdesur për organizimin strukturor gjuhësor e stilistik; përzgjedh dhe organizon fakte, ide, opinione, jep shembuj dhe të dhëna për të realizuar një produkt shkrimi cilësor; rishikon tekstin nga ana përmbajtësore, gramatikore dhe drejtshkrimi duke përmirësuar aty ku është e nevojshme. 		Fjalët kyçe: <ul style="list-style-type: none"> Ese argumentuese Tema Parashtrimi i problemit Strukturë Tezë / tezë e përkundër Argumente/ kundërgjegje Teza Propozimi Planifikim/hartim/skicim/ Shkrimi/redaktim/ korrektim 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletë formati A4 e skeletëzuar, tekste ilustruese		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi,	
Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh, Leksion i përqëndruar, Përkufizim termash, Lexim dhe demonstrim, Punë e pavarur.			

1. Stuhi mendimesh: Nxënësit mësojnë duke u praktikuar se si bëhet një ese argumentuese. Mësuesi/ja i nxit të reflektojnë përmes pyetjeve duke realizuar kështu edhe kontrollin e njohurive teorike të marra në orën e kaluar për esenë argumentuese:

-Çfarë ju vjen ndërmend kur përmendet termi ese argumentuese? Për çfarë mund të shkruanim në një ese të tillë dhe çfarë duhet të mbajmë parasysh?

Ç'është eseja argumentuese?	Për çfarë mund të shkruajmë?	Ç'duhet të kemi parasysh?

Listohen në tabelë përgjigjet e nxënësve dhe më pas mësuesi/ja kalon në hapin e radhës.

1. Leksion i përqëndruar: Për të shkruar një ese argumentuese duhet të kemi parasysh këto çështje:

- Hartimi i një eseje argumentuese ndodh në tri kohë të cilat përfshijnë procese dhe aktivitete të ndryshme gjatë të cilave hartuesi (nxënësi) përdor metoda e teknika të ndryshme:

a) Para shkrimit (Hulumtimi i ideve, krijimi i një qëndrimi të qartë në mendje për tezën që shkruesi do të mbrojë, leximi për selektim idesh e përzgjedhje citatesh e mendimesh nga persona të rëndësishëm të fushës, lexim për t'u frymëzuar, krijimi i skeletit të esesë, listimi me terma kyçe i argumenteve pro dhe kundër, grumbullimi i ideve dhe organizimi në një kllaster etj).

b) Gjatë shkrimit (Përzgjedhja e teknikës së shkrimit dhe strukturës, listimi dhe renditja e argumenteve pro dhe kundër, organizimi i paragrafëve hyrës, të zhvillimit dhe përfundimit, shkrimi i parë i esesë)

c) Pas shkrimit (rileximi i esesë, shkurtimi ose plotësimi, kontrolli i gramatikës dhe drejtshkrimit,

korrigjimi, riformulimi i fjalive ose renditja e tyre në mënyrë më efektive, shkrimi përfundimtar i redaktuar dhe korrigjuar)

Sqaroj paqartësitë e nxënësve dhe u përgjigjem pyetjeve të tyre.

2. Përkufizim termash:

Teza - qëndrimi, mendimi i atij që shkruan esenë për një temë, çështje ose problem të caktuar.

Shembull: Drejtuesit e automjeteve që konsumojnë pije alkoolike rrezikojnë seriozisht shëndetin dhe jetën e tyre dhe të tjerëve.

Propozimi - një lloj teze, funksionon si teza por shkruhet ndryshe nga ajo, mund të pranohet ose refuzohet nga lexuesi, mund të jetë dy llojesh:

a) **Propozim përgjithësues** (Shembull: Studentëve dhe nxënësve që së shpejti do të ndjekin shkollën e lartë ju këshilloj të ndjekin të gjitha orët e leksioneve dhe seminareve. Studentët që mungojnë nuk lejohen të futen në provim.)

b) **Propozim i veçantë** (Shembull: Studentëve dhe nxënësve që së shpejti do të ndjekin shkollën e lartë ju këshilloj të ndjekin të gjitha orët e leksioneve dhe seminareve. Studentët që mungojnë 30 % të seminareve nuk lejohen të futen në provim, kurse ata që kanë frekuentueshmëri të ulët të leksioneve, nuk dalin mirë në provimet semestrale dhe vjetore.)

3. Lexim dhe demonstrim: Model i një eseje argumentuese shkruar nga një nxënës

Tema: A është filmi një realizim tërësisht i ri edhe kur mbështetet mbi modele veprash të shkruara?

Eseja argumentuese duhet të ketë të paktën 5 paragrafë

Paragrafi hyrës

Tashmë udhëtimit përmes ngjarjeve të bukura të veprës “Iliada” i erdhi fundi. Në rubrikën “Skedari i filmit” mësova që qenka realizuar edhe një film i bazuar në këtë vepër të Homerit, por që unë fatkeqësisht nuk e kam parë. Nga njëra anë bëhem kurioz ta shoh, por nga ana tjetër edhe nuk do doja. Jam në dilemë, sepse gjatë këtij udhëtimi në vargjet e bukura të lexuara në librin e letërsisë, unë kam krijuar në mendje filmin tim. A do ia vlente të shihje fantazinë e një tjetri?!

Paragrafi 2

Paraqitet Teza (qëndrimi yt, mendimi yt rreth temës)

Babai më ka shpjeguar që filmi është një fotografi në lëvizje. Ndaj, unë mendoj se filmi është një lloj veprë artistike unike, i cili ka veçori të ndryshme krahasuar me një libër, pavarësisht se mund të jetë bazuar në historinë e treguar në atë libër. (teza)

Paragrafi 3

Për shembull, unë s’mund ta mohoj që serialet e filmit “Harry Potter” janë shumë të bukura e të realizuara mirë nga ana kinematografike, **(argument+ shembull)** edhe pse mua më kanë pëlqyer më shumë kur e kam lexuar historinë në libër. **(kundërargument)** Duket sikur libri të zhyt në një botë tjetër dhe fantazia jote merr krahë, që do të thotë që leximi i një libri të zhvillon më shumë nga ana mendore, sesa kur i merr ato të gatshme përmes imazheve e veprimeve të aktorëve. **(argument)**

Paragrafi 4

Nga ana tjetër, të duket e pabesueshme sesi një numër kaq i madh vargësh për të cilët do më duheshin ditë për t’i lexuar, të paraqiten në një film që zgjat vetëm 2 orë. **(teza e përkundërt)** Sinqerisht, shpesh mendoj se është vërtetë një kursim kohe dhe mudi. **(argument që mbron tezën e përkundërt)** Megjithatë shija që të lë një libër i lexuar është e pakrahasueshme. Dhe sa më shumë të ketë pëlqyer ai libër, aq më gjatë të mbetet në mendje. **(2 kundërargumente që rrëzojnë tezën e përkundërt)**

Paragrafi përmbyllës (ripohohet teza edhe pse e formuluar ndryshe)

Në ditët e sotme të paktë janë fëmijët e të rinjtë që lexojnë, ndaj ekranizimi i një libri me vlerë

bën të mundur që të paktën të memorizohet ajo që rrëfëhet në këta libra, edhe pse pjesërisht, dhe jo me të njëjtën forcë shprehëse si ajo e fjalës së shkruar, madje shpesh herë edhe me ndryshime dhe transformime për shkak të interpretimeve të ndryshme.

(Sqarim: Me pak fjale nxënësi që ka shkruar këtë ese mbron idenë se filmi është një vepër artistike, unike, vepër e veçantë në llojin e tij, dhe nuk thotë as që është tërësisht i ri as pjesërisht i ri, por lë të kuptohet idenë që më shumë është një krijim i ri...)

4. Punë e pavarur:

Mësuesi/ja shkruan temën e e esesë në tabelë dhe jep disa udhëzime për shkrimin e saj.

Tema: Frekuentimi i palestrave për mirëmbajtjen trupore apo sporti në natyrë?

Lloji i esesë: Ese argumentuese (opinion)

• Nxënësit fillojnë të punojnë për shkrimin e esesë duke filluar me planifikimin dhe përcaktimin e tezës dhe argumenteve për të mbrojtur qëndrimin e tyre.

- Bëjnë një hartë të ideve kryesore.
- Shkruajnë një skicë paraprake të esesë.
- Zgjedhin një nga teknikat për shkrimin e esesë.
- Përdorin paragrafin për strukturimin e esesë.
- Rishohin esenë dhe e përmirësojnë atë herë pas herë.
- Kujdesen për koherencën logjike të frazave.
- Mbajnë parasysh qëllimin e një esesë argumentuese.
- Nxënësit rilexojnë në heshtje esetë e tyre me synimin për të përmirësuar punën e tyre para se të shkruajnë variantin e përfundimtar të esesë.

• Korrigjojnë gabime ortografike e drejtshkrimore.

• Kontrollojnë përshtatjen e kryefjalës me kallëzuesin dhe rendin e fjalëve në fjali.

• Kujdesen për shkrimin e shkonjës së madhe në emrat e përveçëm dhe në çdo fillim fjalie.

• Rishohin e korrigjojnë përdorimin e gabuar të pikësimit. Kujdesen për shkrimin e civateve.

6. Shkrimi i esesë. Nxënësit pajisen me një fletë formati të vijëzuar dhe shkruajnë në të variantin përfundimtar të esesë.

Nxënësit i dorëzojnë mësueses punët e tyre për t'i vlerësuar.

Vlerësimi: Nxënësi vlerësohet me shkrim (vlerësim i ndërmjetëm me shkrim) sipas kriterëve për vlerësimin e esesë.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore –10.2 Teknikat e shkrimit të teksteve argumentuese. Reklama (1 orë)		Situata e të nxënësve: Nxënësit kujtojnë lloje të ndryshme reklamash që kanë ndjekur në televizion dhe bisedojnë rreth tyre.	
Rubrika: Njohuri për tekstin argumentues		Fjalët kyçe: - tekst argumentues - reklamë - argument, - tezë, - teza e përkundërt, - përfundime.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> lexon tekste të ndryshme argumentuese për të evidentuar karakteristikat e tij; përdor njohuritë dhe aftësitë komunikuese për të hartuar një tekst argumentues; shkruan një ese argumentuese ku përdor teknikat e hartimit të esesë; reflekton për rolin e tij shoqëror; shfrytëzon pasurinë gjuhësore të shqipes për hartimin e esesë. 			
Burimet dhe mjetet mësimore: teksti shkollor, përvoja vetjake, fragmente tekstesh argumentuese, dërrasa e zezë.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Qytetari	
Metodologjia dhe veprimtaritë e nxënësve: Përvijimi i të menduarit, Pyetja sjell pyetjen, Kllaster, Organizues grafik, Analizuesi semantik, Lexim i drejtuar, Rrjeti i diskutimit.			

1. Përvijimi i të menduarit: Mësimi fillon me **diskutim paraprak:** Në fillim të një teksti argumentues paraqesim problemin. Si e kuptoni ju paraqitjen e tij në fillim të punës? Duhet të sjellim problemin edhe për të sqaruar atë që trajtojmë, por edhe të mos shkruajmë gjithçka që në fillim. Diskutojmë mbi rëndësinë e kësaj hapeje të punës.

2. Pyetja sjell pyetjen:

- Ç’janë reklamat dhe përse shërbejnë ato?
- Pse reklamat cilësohen si tekste argumentuese dhe jo informuese?
- Cilët janë elementet përbërëse së një reklame?

Nxënësit shprehin mendimet e tyre duke sjellë edhe shembuj reklamash të njohura. Mësuesi /ja ose një nxënës i caktuar nga mësuesi mban shënim idetë kryesore të nxënësve në tabelë.

3. Plotësojmë një kllaster dhe sqarojmë për secilën përmes një fjalie, rëndësinë e tezës, argumeneteve, tezës së përkundërt dhe përfundimeve:

4. **Organizuesi grafik: Karakteristikat gjuhësore** - burimet shprehëse të gjuhës për të bindur marrësin e mesazhit.

5. Organizues grafik: Reklama

6. **Lexim dhe komentim i shembullit:** Nxënësit lexojnë modelin e reklamës së dhënë në tekst dhe analizën që i është bërë asaj. Komentojnë analizën me fjalët e tyre dhe mund të sjellin në vëmendjen e klasës dhe ndonjë reklamë tjetër që përmendën në fillim të mësimit dhe perms të folurit të analizojnë si është realizuar ajo.

7. Analizuesi semantik: Plotësojmë tabelën në f. 139 në libër, ku të dallojmë tekstet argumentuese nga ato informuese.

8. Lexim i drejtuar: Lexohen tekstet e ushtrimit 2 në f. 140 dhe plotësohen të dhënat që kërkohen mbi koherencën e teksteve.

9. Rrjeti i diskutimit:

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në mësim dhe për plotësimin e saktë të të dhënave mbi tekstin argumentues dhe reklamën në veçanti.

Detyrë shtëpie dhe punë e pavarur:

- Nisur nga modeli i analizës së reklamës “Si të kemi flokë të bukur dhe të shëndetshëm”, krijoni dhe ju një reklamë duke përdorur të gjithë elementet e duhura për të qenë një tekst argumentues.

PLANIFIKIMI DITOR Nr. 40

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: V	Klasa: XII
Tema mësimore – 10.3 Fjalimet politike (1 orë)		Situata e të nxënës: Nxënësit diskutojnë për personalitetet politike të dhëna në foto.	
Rubrika: Njohuri për tekstin argumentues		Fjalët kyçe:	
Rezultatet e të nxënës të temës mësimore		<ul style="list-style-type: none"> - fjalim - publik - oratori - rregulla praktike - gjuha e figurshme. 	
Nxënësi/ja:			
<ul style="list-style-type: none"> • lexon fjalime si tekste argumentuese për të evidentuar karakteristikat e tij; • dallon elementet strukturore të fjalimit; • harton organizues grafikë për të përmbledhur informacionin e tekstit; • përdor njohuritë dhe aftësitë komunikuese për të hartuar një tekst argumentues; • është i vëmendshëm gjatë leximit. 			
Burimet dhe mjetet mësimore: teksti shkollor, përvoja vetjake, fjalime, dërrasa e zezë.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Qytetari, histori, letërsi.	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim, Përkufizim termash, Kllaster, Analizues grafik, Lexim i drejtuar, Punë në grupe, Rrjeti i diskutimit.			

1. Diskutim: Fillohet mësimi me një diskutim mbi detyrën e shtëpisë. Më pas nxënësit shohin fotot, identifikojnë personalitetet në to dhe diskutojnë rreth informacionit që nxënësit kanë rreth tyre.

Foto 1: John F. Kenedi, (1917-1963) presidenti i 38-të i SHBA-së. U vra më 22 nëntor 1963, në Dallas, Teksas. Është vlerësuar si një nga presidentët më të mirë të historisë së SHBA-ve. Administrata dhe presidenca e tij do të ishte protagoniste në shumë ngjare historike në botë si Lufta e Vietnamit, grushti i shtetit në Gjirin e Derrave, Kriza e Raketave në Kubë, Gara për Hapësirën, Programi Apollo, Lufta për të drejtat civile të zezakëve, Lufta e ftohtë etj...

Foto 2: Nelson Mandela, presidenti i parë me ngjyrë i Afrikës së Jugut (1918-2013). I diplomuar për juridik, ky luftëtar i lirisë pjesën më të madhe të jetës e kaloi nëpër burgje. Në vitin 1990 mbas një kampanje të ANC dhe presion ndërkombëtar ai u lirua pa kushte. Në vitin 1993 ai fitoi çmimin Nobel. Kurse në vitin 1994 ai u zgjodh në zgjedhje demokratike, President i Afrikës Jugore dhe me 9 maj ai u zgjodh si presidenti i parë i zi në këtë vend.

Foto 3: Margaret Theçer (1925-2013) ishte politikane Britanike, Kryeministrja e Mbretërisë së Bashkuar nga 1979 në 1990 dhe drejtuesja e Partisë Konservatore. Ajo ishte kryeministrja britanike që shërbeu më gjatë e shekullit të 20-të dhe është e vetmja grua që ka mbajtur këtë detyrë. Një gazetar sovjetik e quajti atë “Zonja e Hekurt”, një nofkë që karakterizoi politikën e saj pa kompromis dhe stilin udhëheqës. Si Kryeministre, ajo zbatoi politika që njihen si Theçerizëm.

Foto 4: Martin Luter King (1929-1968) ishte një amerikan klerik (pastor), aktivist dhe udhëheqës i shquar i Lëvizjes së të Drejtave Civile afrikano-amerikane.

Trashëgimia e tij kryesor ishte për të siguruar përparimin në të drejtat civile në Shtetet e Bashkuara, dhe ai është bërë një ikonë të drejtave të njeriut : King njihet si një martir prej dy kishave të krishtere.

Nga një ministër baptist, King u bë një veprimtar i të drejtave civile në fillim të karrierës së tij. Ai drejtoi Montgomery Bus Boycott më 1955 dhe ndihmoi themelimin e Southern Christian Leadership Conference më 1957, ku shërbeu si kryetar i parë. Më 1964 u nderua me çmimin Nobel për Paqe.

Foto 5: Abraham Linkoln (1809-1865), presidenti i 16-të i SHBA (1861-1865). Është vlerësuar si një nga 3 presidentët më të mëdhenj amerikanë. Ai u vra nga një aktor spiun John Wilkes Booth duke ndjekur një shfaqje në Teatrin Ford. Ai është i pari president republikan në historinë e vendit. Emri i tij i bashkëngjitet Luftës për heqjen dhe shtypjen e skllavërisë. Abraham Linkoln ishte një avokat modest province, pa eksperiencë, që u bë më pas politikan dhe shef ushtarak shumë i rëndësishëm në kohën kur Shtetet e Bashkuara kaluan krizën më të madhe të historisë së tyre. Linkoln realizoi Shpalljen duke emancipuar skllavërit dhe nënshkroi amendamentin e 13-të duke hequr skllavërinë. Në fjalimin e tij të emërimit, në fillim të mandatit të dytë, ai tregohet pajtues kundrejt Shteteve të ish-Konfederatës dhe lançon një program rikonstruksioni që nuk realizohet për shkak të vrasjes nga një ekstremist pro vendeve të bashkuara. Ai njihet si humanitar dhe një politikan me vizion të madh. Një politikan jashtë serie, ai bindi njerëzit me fjalë të arsyeshme dhe me zbulime të menduara me qëllim që ata ta konsideronin për aftësinë e tij të drejtimit. Ai bëhet një legjendë dhe një hero i botës pas vdekjes. Për të ruajtur Unionin gjatë Luftës Civile, ai bëri më shumë detyra se cilido president tjetër.

Më pas e vazhdojmë diskutimin mbi fjalimin. Evidentojmë gjatë diskutimit disa veçori të këtij lloji teksti argumentues, si: oratorinë, rëndësinë e dëgjuesit, gjuhën e përdorur etj. Ndalem i te 3 veçoritë e retorikës së lashtë : Etosi, Logosi, Patosi.

2. Përkufizim termash:

Retorika- është dija që shtjellon rregullat dhe parimet për të folur bukur e në mënyrë bindëse dhe për të ndikuar te njerëzit me anë të fjalës, thjeshtëria e gojëtarisë.

3 .Plotësojmë një kllaster me disa rregulla praktike të këtij lloji

4. Analizues grafik: Plotësojmë me të dhënat gjuhësore tabelën, duke u orientuar drejt rëndësisë së përdorimit të tyre.

Disa veçanti të ngjizjes gjuhësore:	shembuj:
<ul style="list-style-type: none"> - Përdorimi i përemrave vetorë: - Fjali të shkurtra, kryesisht me bashkërenditje: - Përdorimi i <i>figurave retorike</i>: - Gjuha duhet të jetë e thjeshtë, e qartë, e kuptueshme dhe e ndërtuar me ide e koncepte që mund të kujtohen.. 	<ul style="list-style-type: none"> - p.sh. unë, ne; për t'u afruar me marrësit e mesazhit, herë si individ e herë si grupim politik ku oratori bën pjesë.

5. Lexim i drejtuar: Nxënësit lexojnë fjalimin e Obamës. Analizojmë elementet kryesore të një fjalimi si dhe ato gjuhësorë. Dallojmë:

- përdorimin e përemrave,
- shprehjet dhe faktet historike,
- gjuhën figurative,
- lidhjet emocionale që krijon me publikun,
- përsëritjen e fjalëve për t'i mëshuar më mirë idesë,
- fjalitë e ndërtuara si pohime,
- siguria e folësit, duke sjellë modelin e një qeverie, shoqëruar me fjali nxitëse,
- fjalitë që fillojnë me një strukturë të njëjtë etj.

6. Punë me grupe. E ndajmë klasën në dy grupe dhe punohen dy fjalimet e dhëna, i H. Prishtinës dhe A. Harapit. Analizoni në aspektin gjuhësor, llojin e fjalisë. Gjeni fjalitë thirrrore dhe arsyetoni përdorimin e shpeshtë të tyre, lidhur me vendin ku mbahet fjalimi. Gjeni epitetet e përdorura. Cilat janë mënyrat që përdoren për të fituar zemrën e

7. Rrjeti i diskutimit:

PO

A i vlerësoni ende sot fjalimet si një tekst argumentues që ndikon me fuqinë e fjalës te njerëzit? Pse?

JO

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në mësim dhe për plotësimin e saktë të të dhënave mbi fjalimin.

Detyrë shtëpie dhe punë e pavarur:

- Vepra e Shekspirit "Jul Cezari", ka dy fjalime të veçanta secili në llojin e tij. Të dy fjalimet janë mbajtur gjatë varrimit të Jul Cezarit, njëri nga Bruti, ish-miku i Cezarit dhe tjetri nga Mark Antoni, të dy kundërshtarë politikë me njëri-tjetrin. Gjejini këto dy fjalime dhe analizojini në lidhje me veçantitë e tyre; njëri në prozë, mbështetet në arsyetim dhe në logjikën e fakteve të kohës, tjetri në vargje dhe emocional, një fjalë që shfrytëzon pikërisht ndjeshmërinë e dëgjuesve. Krahasojini ato.

PLANIFIKIMI DITOR Nr. 41

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 11.1 Të dëgjuarit kritik Rubrika: Njohuri për komunikimin. Të dëgjuarit		Situata e të nxënësve: Nxënësit diskutojnë dhe listojnë raste të përdorimit të llojeve të ndryshme të dëgjimit.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> klasifikon llojet e ndryshme të dëgjimit sipas kriterit të pjesëmarrjes dhe të qëllimshmërisë; kupton nga dallon të dëgjuarit kritik nga llojet e tjera të dëgjimit; shpjegon fazat e procesit të të dëgjuarit në mënyrë kritike; dëgjon një material dhe e analizon dhe interpreton atë nga pikëpamja kuptimore dhe ajo gjuhësore; vlerëson një material të dëgjuar. 		Fjalët kyçe: <ul style="list-style-type: none"> dëgjim kritik lloje dëgjimi dëgjim aktiv/pasiv qëllimshmëria e të dëgjuarit fazat e të dëgjuarit 	
Burimet dhe mjetet mësimore: Teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, dërrasa, fletoret e nxënësve, CD		Lidhja me fushat e tjera ose temat ndërkurrikulare: Psikologji, Të folurit në publik	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim paraprak, Pyetja sjell pyetjen, Lexim i drejtuar, Dëgjim i qëllimshëm dhe punë e pavarur, Bisedë e drejtuar			

1. Diskutim paraprak: A keni degjuar më parë për fjalimet TED?

Mësuesi tërheq vëmendjen e nxënësve duke shkruar në tabelë thënien e Kris Andersonit, presidentit të Fjalimeve TED: “Folësi më i suksesshëm nuk është ai që e mbush dëgjuesin me energji, as ai që e frymëzon apo e bën të mendojë “jashtë kutisë”, por ai që e bën dëgjuesin të ulet dhe të reflektojë.” dhe u kërkon nxënësve ta analizojnë këtë citim me synimin për të nxjerrë informacione për folësin **e suksesshëm** dhe për ta dalluar nga folësi **më i suksesshëm**:

Folësi i suksesshëm:

2. Pyetja sjell pyetjen?

- A mendoni se ne dëgjojmë njësoj në të gjitha rastet?
- Çfarë mendoni se është të dëgjuarit kritik?

3. Lexim i drejtuar: Nxënësit lexojnë informacionin e ri në libër dhe organizojnë materialin në organizues grafik. Aktivizohen disa nxënës në tabelë dhe në plotësimin e kllasterit merr pjesë e gjithë klasa.

Informacion sqarues:

Çfarë janë fjalimet TED?
Fjalimet TED (Technology, Entertainment, Design) janë një organizim mediatik që postojnë falas në internet ligjërime e fjalime me tema nga fusha të ndryshme të dijes njerëzore. Shumë fjalime janë udhëzues shumë të mirë për të gjithë ata që flasin apo duan të flasin në publik, si: pedagogë, mësues, politikanë, gazetarë, drejtues organizatash etj. Çdo vit në Vankuver të Kanadasë organizohet Konferenca TED dhe jepet Çmimi TED për folësin më të mirë në publik.

Sugjerim: Mësuesi shkruan përgjigjet e nxënësve në tabelë dhe ndërkohë i përsërit ato duke i interpretuar nëpërmjet lëvizjeve të gjymtyrëve, mimikës dhe gjuhës së trupit, sepse kur fjalët shoqërohen me gjeste fiksohen më me lehtësi përmes kujtesës vizuale.

Fazat procesit të dëgjuarit kritik

4. Dëgjim i qëllimshëm dhe punë e pavarur: Nxënësit dëgjojnë me kujdes tekstin “Ti je i suksesshëm!” Teksti mund të dëgjohet edhe dy herë në Cd ose të lexohet nga mësuesi/ja apo një nxënës i klasës (nxënësit këshillohen të mos e lexojnë atë në libër). Nxënësit analizojnë tekstin e dëgjaur duke iu përgjigjur pyetjeve 1-13 fq. 148-149.

Diskutohen dhe vlerësohen përgjigjet që nxënësit i kanë dhënë çdo pyetjeje.

5. Bisedë e drejtuar: Në mbyllje të orës së mësimit mësuesi/ja i fton nxënësit të reflektojnë rreth rëndësisë së dëgjuarit në mënyrë kritike.

-Pse është e rëndësishme të dëgjojmë në mënyrë kritike dhe të mos pranojmë çdo gjë që dëgjojmë si diçka të vërtetë?

Vlerësimi: Nxënësi vlerësohet për: dëgjimin e vëmendshëm, drejtimin e pyetjeve të ndryshme, analizën dhe të menduarin në mënyrë kritike dhe krijuese.

Detyrë shtëpie dhe punë e pavarur: Ushtrimi 14 fq.149

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – Projekt: Prezantimi i materialeve të dyta (ora 3 e projektit)		Situata e të nxënit: Kontroll i ecurisë së projektit.	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> realizon prezantime të ndryshme me gojë, përdor strategjitë e duhura për të përmbushur qëllimin që ka dhe, për të tërhequr vëmendjen dhe interesin e audiencës, respekton kohën gjatë prezantimit; përdor TIK-un për të realizuar prezantime të ndryshme, sidomos në situata formale. ndërton dhe zhvillon njohuri të reja rreth gramatikës dhe leksikologjisë përmes studimit të funksionit dhe ndikimit të tyre në tekstet që lexon; përdor njohuritë gramatikore dhe leksikore gjatë të folurit dhe të shkruarit për të arritur qëllime ose efekte të caktuara; bashkëpunon në grup duke vlerësuar kontributin e çdo anëtari; sugjeron ide e gjen zgjidhje për probleme të ndryshme dhe përmirëson materialin e realizuar. 		Fjalët kyçe: <ul style="list-style-type: none"> - poster mësimor manual - poster mësimor digjital - prezantim multimedial - paraqitje e personalizuar - mjete vizuale 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, fletoret e nxënësve		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi, Arte	
Metodologjia dhe veprimtaritë e nxënësve: Prezantim, Shpjegim, Diskutim, Mbajtje shënimesh			
A. Lidhja me njohuritë e mëparshme Prezantim gojor i materialeve vizuale <ul style="list-style-type: none"> Paraqitja në grup e materialeve të dyta të përgatitura nga nxënësit sipas kërkesave të përcaktuara. Paraqitja e fotove dokumentuese të punës në grup dhe arkivimi i tyre. B. Ndërtimi i njohurive të reja <i>Shpjegim, Diskutim, Mbajtje shënimesh</i> <ul style="list-style-type: none"> Shpjegimi i procesit të punës në grup, reflektim, diskutim dhe vlerësim gojor pozitiv/konstruktiv i punës së çdo anëtari. Dhënia e detyrave të periudhës III. C. Prezantimi dhe demonstrimi i rezultateve të arritura <ul style="list-style-type: none"> Vlerësimi individual dhe i punës në grup i materialeve të punuara nga nxënësit. Këshillimi dhe dhënia e sugjerimeve për përmirësim. Shënim: për detaje mund t’i referoheni plan-projektit “TË MËSOJMË GJUHËN SHQIPE DUKE KRIJUAR MJETE MËSIMORE”			
Vlerësimi: Nxënësi vlerësohet për: ecurinë e punës, saktësinë e materialeve të punuara, anën estetike të punimeve, idetë kreative.			
Detyrë shtëpie dhe punë e pavarur: -			

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 12.1 Stilet funksionale në gjuhën shqipe. Stili i letërsisë artistike 12.2 Stili juridiko-administrativ (2 orë) Rubrika: Njohuri gjuhësore. Leksikologji		Situata e të nxënësve: 1. Nxënësit diskutojnë rreth kuptimit të fjalës <i>stil</i> dhe shprehjes “ <i>Stili është vetë njeriu</i> ”. 2. Nxënësit lexojnë një pjesë nga Ligji që sanksionon e flet për të drejtat e mbrojtjen e fëmijëve. Përcaktojnë llojin e tekstit, karakteristikat e tij dhe diskutojnë mbi fjalorin e përdorur në këtë tekst.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> njeh stilet funksionale të gjuhës shqipe; përcakton stilet për tekstet e dhëna; gjen kuptimin e figurshëm të fjalëve e grupeve të fjalëve; bën analizë stilistikore e gjuhësore për tekste të stilit të letërsisë artistike dhe stilit juridiko-administrativ; ndërton tekste të stileve të mësipërme. 		Fjalët kyçe: <ul style="list-style-type: none"> stil funksional stili i letërsisë artistike stili juridiko-administrativ leksik gjuhë e figurshme 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim, Mbajtje e strukturuar e shënimeve, Praktikë e udhëhequr, Praktikë e pavarur, Lexim i drejtuar.			

1. Diskutim: Mësimi fillon me diskutimin për stilet funksionale. Ç’kuptojmë me fjalën *stil*? *Stil funksional*?

Stili funksional është trajta që merr standardi në një fushë të caktuar të veprimtarisë shoqërore.

Cilat janë stilet funksionale kryesore të gjuhës shqipe?

Nxënësit diskutojnë dhe rreth shprehjes “*Stili është vetë njeriu*”.

2. Mbajtje e strukturuar e shënimeve: Nxënësit lexojnë në libër për stilin e letërsisë artistike dhe përmbledhin informacionin rreth funksionit, gjuhës etj., duke ndërtuar një hartë të mbajtjes së shënimeve.

Stili i letërsisë artistike

3. Praktikë e udhëhequr: Punohen ushtrimet 1, 2.

4. Praktikë e pavarur: Në ushtrimin 3 nxënësit dallojnë që në gjuhën e prozës artistike (raste të përdorimit të ironisë; *shkollë fisnore* etj.) fjalët me ngjyrim artistik janë më të pakta krahasuar me poezinë që është ndërtuar mbi bazë metafore (*një pemë e re kam qënë, s'më shkullën dot, s'më mbollën gjetkë, fruta ndonjë tjetri për t'i dhënë* etj.). Shpjegojnë metaforat që i gjejnë në grupet e fjalëve të ushtrimit 4 (individit - një pemë).

5. Praktikë e pavarur: Ushtrimet 5, 6, 7.

Ora e dytë:

1. Lexim i drejtuar:

Nxënësit lexojnë një pjesë nga Ligji që sanksionon e flet për të drejtat e mbrojtjen e fëmijëve. Përcaktojnë llojin e tekstit, karakteristikat e tij dhe diskutojnë mbi fjalorin e përdorur në këtë tekst.

2. Mbajtje e strukturuar e shënimeve: Nxënësit lexojnë në libër për stilin juridiko-administrativ dhe përmbledhin informacionin rreth tij, duke ndërtuar një hartë të mbajtjes së shënimeve.

Stili juridiko-administrativ

Disa rregulla:

Paraqitja gjuhësore bëhet me përpikmëri, duke përfshirë të gjitha rastet e mundshme, me qëllim që të mos ketë mundësi për një interpretim tjetër. Tekstet të mos ndryshohen brenda periudhave të shkurtra, rrjedhimisht ky është një stil tradicional dhe konservator. Gjuha nuk duhet të jetë e ngjeshur në dhënien e informacionit. Përkundrazi duhet të jepet me imtësi çdo objekt, ose marrëdhënie. Për të ndërtuar këto tekste përdoren disa forma, si p.sh.: modele të gatshme që kanë kokën, datën adresën, lëndën me shkurtime, me formulat e hyrjes e të mbylljes, nënshkrimin bashkë me vulën ose edhe formularët që e parashkruajnë pjesën më të madhe të tekstit etj.

3. Punë e udhëhequr dhe punë e pavarur: Në këtë fazë punohen ushtrimet e librit (1-7) duke aktivizuar nxënës të ndryshëm.

Vlerësimi: Nxënësi vlerësohet për përgjigjet që jep, përcaktimin drejt të stileve, veçorive të tyre, analizës e krahasimit.

Detyrë shtëpie dhe punë e pavarur:

Nxënësi zgjedh të punojë një nga detyrat e mëposhtme:

1. Gjeni një poezi të I. Kadaresë ku janë përdorur fjalë-terma. Tregoni arsyen e përdorimit.
2. Duke u mbështetur në skicën e mësipërme, bëni dhe ju një shkrim të stilit të letërsisë artistike me titull "Ndryshe", ku të tregoni mospajtimin tuaj me një ide, dukuri etj.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Rubrika: Njohuri për komunikimin. Të folurit Tema mësimore – 13.1 Si të mbajmë një fjalim para një publiku		Situata e të nxënit: Nxënësit zhvillojnë një bashkëbisedim të çlirët dhe rrëfejnë raste kur u është dashur të flasin përpara një publiku.	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> identifikon dhe përshkruan disa nga strategjitë e të folurit përpara të tjerëve; përdor strategjitë e të folurit për të realizuar paraqitjen e vet individuale; njeh dhe përdor mënyrën e vlerësimit “Sanduiç”; diskuton mbi modele të dhëna të paraqitjes individuale; kupton ç’është inteligjenca emocionale dhe e përpiqet të vërë në zbatim njohuritë e marra; përgatit një paraqitje individuale mbi një temë të përzgjedhur në mënyrë rastësore bazuar në kërkesa, udhëzime e të dhëna të caktuara; propozon tema të tjera me interes të gjerë të aktualitetit si dhe modele paraqitjesh; vlerëson rëndësinë e të dëgjuarit të qëllimshëm dhe të kritikës pozitive-konstruktive. 		Fjalët kyçe: <ul style="list-style-type: none"> të folurit në publik strategji të të folurit komunikim i suksesshëm të folurit e qëllimshëm paraqitja e vetvetes gjuhë e trupit rregulla praktike inteligjenca emocionale metoda e vlerësimit “Sanduiç” 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësit, video-projektor, internet, foto, kartonë, kuti kartoni.		Lidhja me fushat e tjera ose temat ndërkurrikulare: TIK, Arte, Letërsi	
Metodologjia dhe veprimtaritë e nxënësve: Bashkëbisedim, Organizim grafik i materialit të lexuar, Diskutim i drejtuar, Ushtrim praktik,			

1. Bashkëbisedim: Mësimi fillon me leximin e diskutimin e detyrës. Më pas nxënësit zhvillojnë një bashkëbisedim të çlirët dhe rrëfejnë raste kur u është dashur të flasin përpara një publiku.

2. Organizim grafik i materialit të lexuar: Mësuesi/ja i fton nxënësit hapin librin dhe lexohet me zë materiali në fq.159. Më pas teksti i lexuar organizohet grafikisht në tabelë nga dy nxënës nëpërmjet dy organizuesve grafikë të sugjeruar nga mësuesi:

1. Të bësh të njohur idetë e tua përpara të tjerëve

2.

7. Të menaxhosh frikën. etj.
6. Të jesh realist, të mbështetesh në fakte, të përdorësh pozitivisht emocionet.
5. Të shoqërosh të folurit me gjeeste e lëvizje trupi të ekuilibruara.
4. Të jesh krijues dhe original gjatë paraqitjes.
3. Të fillosh me diçka të rëndësishme për ty.
2. Të listosh ç'do të thuash.
1. Të paraqesësh veten.

3. Diskutim i drejtuar:

Ndalemi te shembulli i paraqitjes individuale të dhënë në libër. Pasi lexohet shembulli nga një nxënës punohet me pyetjet e rubrikës **Të flasim rreth tekstit**. Nxiten të gjithë nxënësit të diskutojnë e të japin përgjigjet e tyre rreth pyetjeve:

- A i ka respektuar folësi rregullat e mësipërme?
- Si e paraqet ai/ajo veten? Çfarë është e rëndësishme për të?
- Çfarë gjuhe ka përdorur ai/ajo gjatë paraqitjes së tij personale dhe të nismës që ka vendosur të ndërmarrë.
- Shpjegoni shkurt nismën që Qeveria e nxënësve të kësaj shkolle ka ndërmarrë. Si e vlerësoni ju këtë nismë? Kjo nismë sipas jush është pozitive apo negative, e realizueshme apo e parealizueshme?
- A përdor folësi/ folësja mjete të bindjes gjatë paraqitjes së tij apo të saj?
- Çfarë pengesash mund t' u dalin këtyre nismëtarëve për ndërmarrjen me sukses të një projekti të tillë?
- Nëse kjo nismë do të rezultonte e suksesshme, çfarë do të përfitonin fëmijët me vështirësi në të nxënë ? Po përfitimet apo "humbjet" e të rinjve të përfshirë në një nismë të tillë cilat do të ishin?
- Po ju a keni ndërmarrë nisma apo projekte në shkollën tuaj? Jepni disa raste. Përpiquni të shpjegoni shkaqet dhe pasojat që patën këto nisma apo projekte në shkollën apo në komunitetin tuaj.

4. Ushtrim praktik: Rëndësia e gjuhës së trupit, sjelljes në publik dhe mënyrës së të folurit.

- Kur flasim përpara të tjerëve, përveç mesazheve që përcjellim përmes fjalëve, rëndësi të veçantë ka dhe gjuha e trupit. Shihni figurat e mëposhtme dhe formuloni një tekst udhëzues me sugjerime dhe këshilla, ku të përcaktoni se çfarë nuk duhet të bëjmë gjatë mbajtjes së nja fjalimi përpara një publiku.

Sugjerime:

Foto 1- Mosngurimimi dhe mospërdorimi i fjalëve parazite.(tregon pasiguri, kurse rrjedhshmëria në të folur jo)

Foto 2- Nuk duhet ta lexojmë materialin, as ta themi atë në mënyrë mekanike.

Foto 3- Mos përdorni një ton të lartë të zërit gjatë të folurit.

Foto 4- Mos përgatitni materiale të gjata pafund në kompjuter, sepse do të humbisni shpejt vëmendjen e publikut.

Foto 5- Të folurit shumë ngadalë (si breshkë) e mërzit publikun. Gjeni tempin e duhur!

Foto 6- Dëshmoni vetëbesim me qëndrimin dhe gjuhën e trupit. Etj.

5. Lexim dhe studim teksti/ Harta e tekstit: Nxënësit lexojnë materialin teorik në libër mbi inteligjencën emocionale dhe përmbledhin informacionin dhe e paraqesin atë në tabelë përmes hartës së tekstit.

Inteligjencë nga lat. 'inter' + 'legere' = të lexosh midis, që do të thotë të dish të zgjedhësh (përzgjedhësh).
Zbuluesi i inteligjencave të shumëfishta Hauard Gardneri

Llojet e inteligjencave: Zbuluesi i Inteligjencës emocionale Daniel Golman

1. Gjuhësore
2. Logjike (matimatikore)
3. Muzikore
4. Kinestetike (trupore)
5. Vizuale (hapësinore)
6. Personale
7. Ndërpersonale
8. Natyraliste (ekzistenciale)

Inteligjenca emocionale (EQ)- është aftësia për të perceptuar emocionet, për t'i kuptuar emocionet dhe se si ato ndikojnë, aftësia për të menaxhuar emocionet në mënyrë inteligjente, si dhe të kuptuarit e ndjenjave të të tjerëve (empatia).

Lidhet me zhvillimin e kompetencës personale dhe kompetencës sociale.

Aftësitë dhe qëndrimet e inteligjencës emocionale janë: vetëdija, vetëmenaxhimi, vetëdija sociale, aftësitë sociale

Nxënësit vëzhgojnë me vëmendje grafikun fq. 162 dhe reflektojnë rreth teksti duke iu përgjigjur pyetjeve të rubrikës "Flasim rreth tekstit"

6. Pyetje- përgjigje: Pyetje rreth tekstit "Inteligjenca emocionale":

1. Listoni llojet e inteligjencave të shumëfishta. Cilën prej tyre mendoni se e keni më të zhvilluar, krahasuar me llojet e tjera të inteligjencave?
2. Nisur nga grafiku i mësipërm, nëse themi për dikë se ai ka inteligjencë emocionale, çfarë aftësish ka ky person?
3. Për çfarë mund t'i nevojitej zhvillimi i inteligjencës emocionale një folësi në publik ose dikujt që është i detyruar shpesh të flasë përpara të tjerëve, për shembull, një politikani?
4. Ndodh që kur dëgjojmë dikë të flasë për një problem, ne mendojmë "Ai s'ia ka idenë.", ndonëse dhe ne vetë s'dimë asgjë rreth asaj çështjeje (problemi). Nga çfarë mund të nisët dëgjuesi për të dalë në një përfundim të tillë për folësin?
5. Ç'kuptoni ju me thënien e Sokratit: "Njeri, njih vetveten!"?
6. Një person që përdor inteligjencën emocionale për të bindur një grup njerëzish për të ndër marrë një nismë ose për të blerë një produkt a shërbim, mendoni se është i suksesshëm? Nga çfarë varet suksesi i tij?
7. Koncepti inteligjencë emocionale është diskutuar që në kohën e Aristotelit. Në një thënie të tij në veprën *Etika*, Aristoteli thotë: "Kushdo mund të zemërohet, kjo është e lehtë. Por të jesh i zemëruar me personin e duhur, në shkallën e duhur, në kohën e duhur, për arsyen e duhur dhe në mënyrën e duhur, kjo nuk është e lehtë." A mendoni se ndonjëherë më shumë se mijëra fjalë do të mjaftonte një veprim (qëndrim) i guximshëm për të frymëzuar të tjerët për të bërë diçka të drejtë?

7. Shpjegim: Mësuesi/ja u shpjegon nxënësve mënyrën e vlerësimit "Sanduiç".

- Mësuesi/ja u shpjegon nxënësve në mënyrë të thjeshtë se si përdoret kjo metodë pozitive-konstruktive për të vlerësuar të tjerët. Sugjerohet që mësuesi ta demostrojë me një foto, ta vizatojë në tabelë dhe pse jo me një sanduiç real, sepse tërheq vëmendjen e nxënësve. U qartëson nxënësve pse kur vlerësojmë dikë duhet ta nisim këndshëm dhe në mënyrë pozitive, pse duhet të përdorim kritikën konstruktive në vend të kritikës negative për t'i bërë të njohur folësit gjërat që nuk shkuan mirë gjatë paraqitjes, ose gjëra që s'i kishte bërë si duhet dhe në fund duhet ta mbyllim kritikën gjithnjë me diçka pozitive ose një kompliment duke shprehur dhe sesi u ndiet ju si dëgjues gjatë paraqitjes së folësit. Lexohet dhe sqarohet shembulli i dhënë në libër.

Vlerësim pozitiv: Paraqitja juaj ishte me interes, e përgatitur dhe organizuar shumë mirë. Madje e sjellë shumë këndshëm, me ilustrime të bukura dhe aspak e lodhshme.

Vlerësim konstruktiv: 2. Ju kishit prekur një temë shumë aktuale dhe të rëndësishme siç është "Dhuna në familje", por mendoj se mund të na kishit sjellë edhe disa sugjerime se si ta shmangim dhunën në familje dhe në shkollë.

Vlerësim pozitiv: 3. Për sa i përket ligjërit tuaj unë jam vërtet i mahnitur: plot elokuencë, me intonacion, me një gjuhë trupi që kombinohet shumë bukur me intonacionin dhe fjalët që ju thoni.

Komplimente! Ju lumtë!

- Mësuesi i përfshin nxënësit në bashkëbisedim duke i pyetur ata se çfarë mund të përfitojë dikush nga një kritikë që i bëhet. Mësuesi thekson rregullin që nxënësit- folës do të ndjekin gjatë kohës së marrjes së vlerësimit të tyre (feedback-un).

Rregull: Kritika është një dhuratë që tjetri të bën ty! Ti nuk duhet të replikosh edhe kur nuk je dakord me të e as të sqarosh. Duhet thjesht të dëgjosh, ta pranosh (nëse të jepet e shkruar në letër) dhe të falenderosh.

8. Punë praktike e udhëhequr: Mësuesi i orienton nxënësit që secili prej tyre të përgatisë diçka për disa minuta për ta paraqitur përpara shokëve të tjerë të klasës. Më pas mësuesi ndan temat që nxënësit do të përgatisin sipas kësaj mënyrë:

- Mësuesi u vendos nga një numër detyrave të sugjeruara në libër (mësuesi mund të propozojë edhe tema të tjera) dhe i shkruan numrat në copa letre aq herë sa ç'është dhe nr. i nxënësve të një klase. I palos copat e letrës dhe i vendos në një kuti kartoni ose një kavanoz të madh.

- Secili prej nxënësve shkruan emrin e tij, e palos fletën e vogël dhe i vendosin në një tjetër kuti kartoni a kavanoz.

- Mësuesi përzgjedh në mënyrë rastësore nga një letër nga secila kuti paralelisht duke përcaktuar detyrën e secilit nxënës.

- Mësuesi i sqaron nxënësit për detyrën që duhet të përgatisin. Në rast se nxënësi dëshiron të bëjë një temë tjetër, i kërkohet të propozojë ai një temë, problem a çështje të aktualitetit që atë e prek ose e shqetëson dhe i jepen udhëzimet e duhura.

Një apo dy nxënës bëjnë një provë të një paraqitjeje të thjeshtë përpara klasës. Kurse nxënësit e tjerë e dëgjojnë me vëmendje dhe secili mban shënime në një letër duke e vlerësuar sipas metodës Sanduiç. Lexohen disa nga vlerësimet dhe të tjerët ia japin folësit të shkruar në letër. Mësuesi duhet të sigurohet që kritika të jetë më tepër pozitive dhe raporti vlerësues të jetë:

$$= \text{3 kritika pozitive} + \text{1 kritikë negative të formuluar në mënyrë konstruktive} + \text{3 kritika pozitive}$$

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen aktive në mësim dhe për përdorimin e saktë të strategjive të të folurit.

Detyrë shtëpie dhe punë e pavarur: Përgatitni paraqitjen tuaj gojore dhe mbajeni atë para shokëve dhe shoqeve të klasës.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 14.1 Karakteristikat e tekstit informues-paraqitës 14.2 Procesverbali (2 orë) Rubrika: Njohuri për tekstin. Teksti informues-paraqitës		Situata e të nxënit: Lexim dhe diskutim tekstesh të ndryshme informuese-paraqitëse	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • përdor strategjitë e të lexuarit për të dalluar informacionin kryesor të tekstit të dhënë; • identifikon veçori të strukturës dhe karakteristika gjuhësore të tekstit informues-paraqitës; • ndërton organizues grafikë për përmbledhur veçoritë e tekstit informues; • përmbledh dhe parafrazon kuptimin e paragrafëve informues; • mbështet me shembuj nga teksti veçoritë gjuhësore të këtij teksti; • zbulon, analizon dhe interpreton kuptimin e fjalëve dhe fjalive të tekstit; • vlerëson rëndësinë e informacionit të marrë nga tekstet informuese-paraqitëse. 		Fjalët kyçe: <ul style="list-style-type: none"> - tekst informues-paraqitës - strukturë - karakteristika gjuhësore - informacion - leksik i specializuar - gjuhë letrare - mjete gjuhësore - Naim Frashëri 	
Burimet dhe mjetet mësimore: teksti mësimor, modele tekstesh informuese, njohuritë dhe shkathtësitë e nxënësve, tabela, fjalor shpjegues i shqipes, video-projektor, Fjalori i gjuhës shqipe.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Histori, Letërsi, Arte, Gjeografi.	
Metodologjia dhe veprimtaritë e nxënësve: Rrjeta e merimangës,			

1. **Rrjeta e merimangës:** Paraqitet në dërrasë ose me flipçart skema ku nxënësit mund të plotësojnë duke kujtuar karakteristikat e tekstit informues-paraqitës.

Përkufizimi: transmeton informacione dhe njohuri në lidhje me një argument, fakt, dukuri, koncept, parë nga një këndvështrim i përgjithshëm.

2. Përmbledhje e strukturuar: Mësuesi paraqet në mënyrë të përmbledhur qëllimin e mësimit, rëndësinë që kanë tekstet informuese në jetën e secilit, llojet e teksteve informuese, dallimi me tekstet e tjera, paraqet temën dhe i orienton nxënësit drejt leximit, analizës dhe interpretimit të veçorive të strukturës së këtij teksti, por dhe karakteristikave gjuhësore.

3. Lexim i drejtuar me ndalesa: Sipas mundësive, teksti informues i librit mund të paraqitet me video-projektor që të jetë më e lehtë për ta analizuar.

Ndalesa 1. Diskutohet mbi titullin e tekstit që do analizohet: **Vepra e Naim Frashërit për gjuhën letrare të kombit.** Cila është dukuria për të cilën do të merret informacion? Nxënësit parashikojnë se çfarë mund të gjejnë në tekst.

Ndalesa 2. Lexohet paragrafi hyrës: Cila është dukuria për të cilën do të flitet? Si e gjetët? Cila është ideja e shkruarit?

Ndalesa 3. Lexohet paragrafi me informacionin kohor: Cila është fjalia kryesore e paragrafit? Si shtjellohet ajo më tej? Pse është e domosdoshme renditja kronologjike e informacionit? Cilat janë fjalët kyç të paragrafit? Shpjegohen temat specifike.

Ndalesa 4. Lexohet informacioni konkret, i veçantë në lidhje me kontributin konkret të Naim Frashërit në gjuhën letrare shqipe. Ç' lloj paragrafi është ky? Çfarë po shpjegon autori? Cilat i shërbyen si pika mbështetjeje Naimit për të gjetur mjete gjuhësore?

Ndalesa 5. Lexohet paragrafi që shpjegon duke dhënë shembuj kontributin konkret të poetit. Cila është fjalia që përshkruan kontributin e tij konkret? Si mbështetet ajo me shembuj?

Ndalesa 6. Lexohet paragrafi i mbylljes. Cili është mendimi përfundimtar i shkruarit për Naimin? A është i besueshëm ky informacion dhe pse? Pse jepen citimet në fund?

4. Ditar tri-pjesësh: Lexohen sqarimet që jepen në tekst në lidhje me *karakteristikat gjuhësore*, diskutohet rreth këtyre veçorive dhe nxënësit njëkohësisht do të plotësojnë në fletore gjërat e rëndësishme sipas tabelës së mëposhtme.

Koncepti	Shpjegimi i konceptit	Komenti- shembuj

5. Punë e drejtuar: Punohet ushtrimi 1 ku nxënësit përcaktojnë elementet e komunikimit sipas skemës së dhënë.

Pse duhet dhënë sqarimi në kllapa, a është i domosdoshëm për të kuptuar kontekstin e komunikimit?

6. Punë në grupe: Nxënësit punojnë në 2 grupe ushtrimin 2 dhe 3 me qëllim që të analizojnë veçoritë e tekstit informues, t'i kthehen dhe t'i rikthehen informacionit që të lexojnë në mënyrë të vetëdijshme, të dallojnë informacionin kryesor, të parafrzojnë atë që duhet të mbajnë mend dhe të nxjerrin në pah veçoritë e tekstit informues-paraqitës.

Ora e dytë:

1. Intervistë: Intervistë me kujdestarin/en e klasës rreth mënyrës së mbajtjes së shënimeve gjatë mbledhjes së klasës dhe mbledhjes së prindërve.

2. Lexim dhe studim teksti në dyshe/ Lojë me role/ Shpjegim+Bashkëbisedim

Shënim: Që mësimi të bëhet më argëtues për nxënësit mësuesi/ja mund t'i ftojë ata që të realizojnë në mënyrë të sukseshme këtë orë mësimi duke u bërë protagonistë nëpërmjet një ndërrimi rolesh “Mësues për një orë”.

Nxënësit udhëzohen të lexojnë materialin mësimor fq.172 -173 duke punuar në dyshe.

Mësuesi-ja mund t'u sugjerojë që të ndajnë rolet (për të qenë më të shpejtë). Një nxënës përmbledh informacionin nëpërmjet organizuesve grafikë në tabelë, kurse nxënësi tjetër shpjegon informacionin e ri, bën pyetje etj.

Në aspektin gjuhësor, procesverbali karakterizohet nga:

- a) sintaksë e thjeshtë dhe fjalitë e shkurtra
- b) përdorimi i foljeve kryesisht në kohën e tashme
- c) përdorimi i lidhëzave dhe ndajfoljeve lidhëzore
- e) përdorimi i termave të fushës të ndërthurura me shprehjet administrative
- d) fjalori i saktë

Lexim dhe punë e pavarur: Lexohet nga nxënësit modeli i procesverbalit i dhënë në libër dhe punohen ushtrimet 1-5 në libër fq. 175-176.

Vlerësimi: Nxënësi vlerësohet për përgjigjet me gojë në lidhje me identifikimin e veçorive të tekstit informues-paraqitës dhe procesverbalit, aktivizimin gjatë orës së mësimit, punën praktike individuale, pjesëmarrjen në diskutim.

Detyrë shtëpie dhe punë e pavarur: Punë në grupe

Grupi A: Ushtrimi 4 fq. 171 Duke iu referuar fjalorit, jepni përkufizimin e fjalëve të nënvizuara në tekstin e dhënë.

Grupi B: Ushtrimi 6 fq. 176 Sipas skemës së propozuar më lart, shkruani procesverbalin e mbledhjes së këshillit të klasës. Rendi i ditës duhet të përmbajë pikat e mëposhtme: ...

Të dyja grupet: Sillni në klasë një model letre zyrtare dhe një model Cv.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 14.3 Letra zyrtare dhe Curriculum Vitae Shkrimi i një teksti informues – paraqitës (2 orë) Rubrika: Njohuri për tekstin informues/ Të shkruarit		Situata e të nxënimit: Nxënësit lexojnë modelin e një CV-je dhe një letre zyrtare të sjellë në klasë nga vetë ata dhe bashkëbisedojnë rreth shkrimit dhe përdorimit të tyre.	
Rezultatet e të nxënimit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • përdor strategjitë e të lexuarit për të dalluar informacionin kryesor të tekstit të dhënë; • dallon veçoritë e strukturës, përmbajtjes, gjuhës, stilit dhe funksionit të letrës zyrtare dhe CV si tekste informuese-paraqitëse; • analizon veçoritë e strukturës, përmbajtjes, gjuhës, stilit dhe funksionit të letrës zyrtare dhe CV-së së teksteve të dhëna; • vlerëson rëndësinë e informacionit të marrë nga tekstet informuese-paraqitëse; • shkruan tekste informuese-paraqitëse sipas temës, llojit të tekstit apo kërkesave të dhëna.. 		Fjalët kyçe: <ul style="list-style-type: none"> - letra zyrtare/formale - curriculum vitae (jetëshkrim) - formati europian - marrës/ dërgues - kërkesë për punësim - koka e letrës - formulat e përshëndetjes 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve, fisha të prera të tekstit, hartë, tabela.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Qytetari, Histori, Psikologji	
Metodologjia dhe veprimtaritë e nxënësve: Përvijimi i të menduarit, diskutim paraprak, Pyetja sjell pyetjen, Lexim i drejtuar, Dëgjim i qëllimshëm dhe punë e pavarur, Bisedë e drejtuar			

1. Përvijimi i të menduarit: Mësimi fillon me diskutimin dhe vlerësimin e detyrës së shtëpisë. Nxënësit demonstrojnë modelet e letrave që kanë gjetur në internet ose të CV-ve. Diskutohet në lidhje me veçoritë e shkrimit të një letre zyrtare dhe të një CV-je duke evokuar dhe njohuritë e marra në klasat e kaluara rreth këtyre teksteve informuese. Çfarë funksioni kanë ato? Përse përdoren në përditshmëritë? Lidhet situata e të nxënimit me jetën e përditshme dhe pyeten nxënësit se në cilat situata në jetë mendoni se do të jetë e nevojshme të shkruani një letër formale (apo email) dhe pse? Po një CV?

2. Lexim i drejtuar me ndalesa: Lexohet nga nxënësit materiali teorik në libër dhe herë pas here bëhen ndalesa për të sqaruar paqartësitë e nxënësve ose për të përmbledhur informacionin e ri.

Ndalesa 1: Diskutohet mbi llojet e raporteve të marrësit dhe dërguesit të një letre zyrtare, të qëllimit të letrës dhe mënyrës së dërgimit të saj (manuale ose elektronike)

Ndalesa 2: Vizatohet një model letre në tabelë dhe nxënësit, si në një pazëll, vendosin sipas vendit dhe radhës elementet formale të parcaktuara në libër deri sa të jenë vendosur të gjitha elementet. Përmbidhet informacioni kryesor në një tabelë.

Mbajtje e strukturuar e shënimeve:

PLANIFIKIMI DITOR PERIUDHA III

LETRA ZYRTARE

Veçori	Elementë të strukturës	Komenti/shembuj nga modelet e letrave
-Tekst informues-paraqitës -Tekst i shkruar -Raport zyrtar dhënës-marrës -U drejtohet institucioneve shtetërore dhe publike -Qëllimi:praktik(kërkon informacion, fton, propozon) -Llojet:kërkesë për punë, ankesë, letër falënderimi, largimi, dorëheqjeje, etj. -Strukturë standarde -Formate gjysmë të gatshme -Gjuhë formale	Të dhënat për vendin, datën Kryesisht në anën e djathtë, lart	Informacion i domosdoshëm
	Të dhënat e dërguesit: institucioni ose jo, emri, mbiemri, adresa, telefoni, emaili Të dhënat e marrësit	Kur është letër e drejtuar nga një institucion Drejtuar:..... (institucionit apo drejtuesit të institucionit)
	Lënda: përcaktimi i tipologjisë së letrës	Ftesë për seminar, konkurs, takim, olimpiadë etj. Ankesë, Letër falënderimi etj
	Formula hyrëse- të përcaktuara sipas rëndësisë së marrësit Zhvillimi-shtjellimi i përmbajtjes, sintetizim, përemra të mirësjelljes Formula e mbylljes: ruhet mirësjellja Nënshkrimi i marrësit	I/E nderuar, Zoti X, Renditje logjike apo kronologjike e informacionit Mbetem me shpresë... Në pritje të përgjigjes suaj... Me respekt...

Ndalesa 3: Lexohet modeli i dhënë si shembull në tekst dhe diskutohet për natyrën informuese të kësaj letrë. Pyes nxënësit: Duke u nisur nga forma gjuhësore çfarë e karakterizon këtë letër si formale?

Ndalesa 4: Diskutohet mbi veçoritë e një CV-je dhe letrës së motivimit që e shoqëron atë. Përmbledhen veçoritë në një organizues grafik.

Ndalesa 5: Nxënësit studiojnë me vëmendje modelin evropian të CV-së. Dhe nënvizojnë elementet që do të mund të plotësonin në curriculumin e tyre personal.

3. Punë e pavarur: Nxënësit punojnë në mënyrë të pavarur ushtrimet 1-6 duke shfrytëzuar hapësirat në libër.

Ushtrimi 1: Lexojnë kërkesën për punësim, listojnë disa nga veçoritë e saj, plotësojnë të dhënat që mungojnë në letër, përcaktojnë elementet e skemës në secilën nënndarje, përcaktojnë referentin dhe qëllimin e letrës.

Ushtrimi 2: Punë në grupe: Shkruajnë dy letra përgjigjeje për letrën e mësipërme. a) ftesë për intervistë, b) refuzimi.

Ushtrimi 3: Nxënësit qarkojnë përgjigjet e sakta (a, c, d)

Ushtrimi 4: Lexojnë fragmentet e letrave a, b, c, dhe përcaktojnë marrësin dhe qëllimin e letrës.

Ushtrimi 5: Dallojnë pohimet e vërteta dhe të rreme.

(Përgjigje: a- v, b- rr, c- v, d-rr, e- v, f- rr, g- rr, h- v, i-v)

Ushtrimi 6: Nxënësit lexojnë letrën që presidenti amerikan Abraham Linkoln i drejtoi mësuesit të djalit të tij në fillim të shkollës.

- Përcaktojnë informacionet që marrin nga ajo.

- Vlerësojnë rëndësinë e leximit të saj për të kuptuar jetën dhe mësimet që janë të rëndësishme te fëmijët.

- Gjejnë dhe analizojnë shprehjet dhe mjetet e përdorura që përcjellin gjendjen emocionale të shkruarit dhe që ndikojnë drejtpërsëdrejti te marrësi i letrës.

- Dallojnë ndryshimet që ka kjo letër me modelin e strukturës që kanë parë më sipër.

Ora I

Punë e pavarur me shkrim: Nxënësit udhëzohen si të shkruajnë një tekst informues

(Punë krijuese një klasë për portofolin e nxënësit)

Kërkesa: Shkruani një procesverbal, një letër formale dhe një kurrikulum, që të jenë funksionalë për qëllimin, të të dobishëm dhe informues për marrësin.

Klasa ndahet në tre grupe, secili grup punon për hartimin e një prej llojeve të tekstit informues që mendon se ka përvetësuar më mire.

Detyra e punuar dorëzohet për t'u vlerësuar dhe dokumentohet në portofolin e nxënësit.

Vlerësimi: Nxënësi vlerësohet për pjesëmarrjen dhe rolin në grup, për formulimin dhe përcjelljen e informacionit në grup, për dallimin, analizën dhe shkrimin e saktë e letrës zyrtare dhe jetëshkrimit.

Detyrë shtëpie dhe punë e pavarur:

Ushtrimi 7: Identifikoni strukturën dhe elementet e formës të një procesverbali, të një letre zyrtare dhe të një kurrikulumi.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore –15.1-15.2 Fjalitë e ndërmjetme dhe të ndërkallura (2 orë) Rubrika: Njohuri gjuhësore. Sintaksë		Situata e të nxënit: Nxënësit punojnë me fisha në të cilën paraqiten raste të përdorimit të fjalive të ndërmjetme dhe i përcaktojnë ato.	
Rezultatet e të nxënit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • gjen raste të fjalive të ndërkallura dhe fjalive të ndërmjetme në përdorime të caktuara; • përcakton shenjat e pikësimit të përdorura; • dallon fjalitë e ndërkallura dhe të ndërmjetme nga togjet e ndërmjetme; • krahason fjalive e ndërkallura me fjalitë e ndërmjetme; • harton tekste ku përdor këto lloje fjalish. 		Fjalët kyçe: <ul style="list-style-type: none"> - fjali e ndërkallur - fjali e ndërmjetme - togje të ndërmjetme - shenja pikësimi 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, fisha		Lidhja me fushat e tjera ose temat ndërkurrikulare:	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim, Diagrami i Venit, Praktikë e udhëhequr, Praktikë e pavarur.			

1. Diskutim: Kujtojnë nxënësit ç’janë fjalitë e ndërmjetme dhe fjalitë e ndërkallura, dallimi i tyre nga togjet e ndërmjetme, pozicioni që zënë në fjali, shenjat e pikësimit të përdorura etj.

U shpërndahen nxënësve fishat e mëposhtme. Gjejnë fjalitë e lartpërmendura dhe diskutojnë mbi çështjet e parashtruara më sipër.

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

Plutarku, “Jetë njerëzish të shquar të lashtësisë”

2. Komunikimi është proces gjuhësor dhe social. Komunikimi si i tillë në procesin e vet përfshin dy ose më shumë persona. Në aspektin gjuhësor, komunikimi paraqet procesin e kalimit të informacionit apo mesazhit nga burimi përmes kanaleve (rrugëve) të ndryshme deri te pranuesi (ai që merr mesazhin), si dhe kalimin e reagimit të pranuesit përmes rrugëve të ndryshme deri te burimi (ai që jep mesazhin). Në aspektin sociologjik komunikimi përcaktohet si një varg kompleks i veprimeve dhe i reagimeve në forma dhe me mjete të ndryshme i individëve të ndryshëm (ose grupeve shoqërore, kulturave) që orientohen drejt pikësynimeve, të cilat ndryshojnë vazhdimisht.

2. Diagrami i Venit: Nxënësit studiojnë përmes krahasimit tipare të fjalive të ndërkallura dhe fjalive të ndërmjetme.

3. Praktikë e udhëhequr: Punohen ushtrimi 1: Gjejnë nxënësit fjalitë e ndërmjetme.

a. Duhet thënë b. Në mos gabohem c. Me sa kuptoj unë d. të them të drejtën. e. Le të flasim hapur. Që të shprehemi haptazi g. theksonte Xhuvani h. i thonë një fjale i. Siç thotë dhe populli j. që thua zotrote

Ora e dytë:

4. Praktikë e pavarur: Ushtrimi 2-5.

3. Punë e udhëhequr dhe punë e pavarur: Në këtë fazë punohen ushtrimet e librit (1-6, f. 188-189) duke aktivizuar nxënës të ndryshëm.

Si fjalitë e ndërmjetme, edhe të ndërkallurat nuk janë të lidhura organikisht me fjalinë së cilës i referohen; janë të veçuara nga pikëpamja intonacionore; mund t'i përkasin si fjalisë në përgjithësi, ashtu edhe gjymtyrëve të saj të veçanta; mund të bashkohen me fjali të tjera pa mjete ose me mjete lidhëse.

Fjalitë e ndërmjetme gjenden në të tria pozicionet; y fjalitë e ndërkallura mund të dalin edhe jashtë kufijve të fjalisë së cilës i referohen; kjo gjë nuk ndodh me fjalitë e ndërmjetme.

Fjalitë e ndërkallura, ndryshe nga fjalitë e ndërmjetme, nuk shprehin kuptime modale e emocionale, nuk shënojnë burimin, mënyrën e thënies etj., ato janë shumëkuptimshme e shumëformshme; fjalitë e ndërkallura gjenden vetëm në mes e në fund të fjalive me të cilat bashkohen.

Vlerësimi: Nxënësi vlerësohet për përgjigjet që jep, përcaktimin drejt të fjalive të ndërmjetme e fjalive të ndërkallura, llojet e krahasimin e tyre.

Detyrë shtëpie dhe punë e pavarur:

Në tekste që u përkasin stilit shkencor, publicistik ose të letërsisë artistike, gjeni një fragment ku të jenë përdorur fjali të ndërkallura e fjali të ndërmjetme dhe shpjegoni natyrën e tyre.

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – Prezantimi i projektit “Ekspozita mësimore” (2 ORË)		Situata e të nxëniet: Bisedë rreth projektit.	
<p>Rezultatet e të nxëniet të temës mësimore Nxënësi/ja:</p> <p>1- mëson të organizojë informacionin e librit dhe të librave e burimeve të tjera ndihmëse në organizues të ndryshëm grafikë a paraqitje vizuale në mënyrë që të mësojë se si të mësojë e të mbajë mend më gjatë informacionin e ri.</p> <p>2- prezanton në grup një punë të realizuar në PowerPoint ose programe të tjera prezantimi;</p> <p>3- përforcon njohuritë e marra në lëndën e gjuhës shqipe dhe në fusha të tjera që lidhen me temat mbi të cilat duhet të punojë;</p> <p>4- zhvillon: aftësitë sipërmarrëse, aftësinë për të punuar në grup e për të marrë përsipër role, detyra, përgjegjësi; aftësinë për të shkruar bukur; aftësinë digjitale në njohjen dhe përdorimin e një programi kompjuterik për krijimin e posterave digjitale; aftësinë e të menduarit në mënyrë kritike dhe krijuese dhe shpalos vullnet e kreativitet në realizimin e detyrave të kërkuara,</p> <p>5-vlerëson rëndësinë e anës estetike e artistike në realizimin e punimeve dhe zhvillon qëndrime pozitive e vlera, si: bashkëpunimi, dashuria për punën, miqësia etj.</p>		<p>Fjalët kyçe:</p> <ul style="list-style-type: none"> - prezantim individual - prezantim në grup, - program kompjuterik prezantimi, - ekspozitë mësimore. - postera digjitale - postera manualë - makete - fletëpalosje - skeda 	
Burimet dhe mjetet mësimore: materiali i planifikimit të projektit, kompjuter, videoprojektor, ngjithëse.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi, TIK , Qytetari	
Metodologjia dhe veprimtaritë e nxënësve: Punë në grup, Punë e pavarur, Punë e drejtuar, Prezantim gojor dhe në power –point, Prezantim me anë të posterave, Galeria me foto (arkivimi i proceseve të projektit)			

ZHVILLIMI I ORËS SË MËSIMIT

Aktivitetet:(Ora 1)

- Nxënësit prezantojnë programin kompjuterik që kanë përdorur për realizimin e posterit digjital.Përcaktojnë anët pozitive dhe negative që ofron ky program.
- Parapërgatitja për ekspozitën.
- Grumbullimi dhe sistemimi i materialeve në vendin ku do të ekspozohen.
- Ndarja e roleve për prezantimin e projektit para një grupi të caktuar njerëzish.
- Kontrolli i punëve në power- point.

Aktivitetet:(Ora 2)

- Ekspozita mësimore
- 1- Hapja e ekspozitës
- 2- Prezantimi i projektit
- 3- Ndarja e përvojës
- Vlerësimi përfundimtar

Vlerësimi: Nxënësit do të vlerësohen: për saktësinë e materialit gjuhësor gjatë prezantimit, për idetë kreative, për paraqitjen e tyre me anë të një programi kompjuterik, për realizimin e ekspozitës mësimore, për analizën dhe vlerësimin e punëve vetjake dhe asaj të shokëve. Detyra vlerësohet me 25 pikë ose 50% e detyrave të planifikuara për këte periudhë.

Detyra dhe puna e pavarur: -

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 16.1 Stili politiko-shoqëror - 16.2 Stili shkencor-teknik (2 orë) Rubrika: Njohuri gjuhësore. Leksikologji		Situata e të nxënësve: 1. Nxënësit lexojnë tekstin mbi Kongresin e Manastirit dhe evidentojnë fjalorin e përdorur. 2. Nxënësit lexojnë tekstin “Faktorët identifikues të Kombësisë shqiptare” dhe përcaktojnë llojin e tij dhe disa nga karakteristikat e tij. Diskutojnë për gjuhën e përdorur në këtë tekst.	
Rezultatet e të nxënësve të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • njeh stilet funksionale të gjuhës shqipe; • përcakton stilet për tekstet e dhëna; • bën analizë stilistikore e gjuhësore për tekste të stilit politiko-shoqëror dhe tekniko-shkencor; • ndërton tekste të stileve të mësipërme. 		Fjalët kyçe: <ul style="list-style-type: none"> - stil funksional - stili politiko-shoqëror - stili tekniko-shkencor - leksik - mjete gjuhësore 	
Burimet dhe mjetet mësimore: teksti mësimor, njohuritë dhe shkathtësitë e nxënësve		Lidhja me fushat e tjera ose temat ndërkurrikulare: Histori, Letërsi	
Metodologjia dhe veprimtaritë e nxënësve: Diskutim mbi njohuritë paraprake, Lexim/përmbledhje në dyshe, Praktikë e udhëhequr, Praktikë e pavarur, Shkrim i lirë, Lexim i drejtuar, Mbajtje e strukturuar e shënimeve,			

Diskutim mbi njohuritë paraprake:

a) Mësimi fillon me kontrollin e njohurive të trajtuara orën më parë për stilet funksionale të gjuhës shqipe:

Cilat janë stilet funksionale kryesore të gjuhës shqipe?

b) Nxënësit lexojnë tekstin mbi Kongresin e Manastirit dhe evidentojnë fjalorin e përdorur.

2. Lexim/përmbledhje në dyshe: Nxënësi lexon mësimin duke pasur disa pyetje paraprake ku do të drejtojë leximin e tij dhe më pas do të bëjë përmbledhjen e informacionit. Pyetjet mbi të cilat do të ndërtohet kjo fazë mund të jenë:

Cili është tipari themelor i stilit të sotëm politiko-shoqëror?

Cilat janë ndarjet e mëdha të stilit politiko-shoqëror që përbëjnë edhe nënstilet?

Ku qëndron rëndësia e tyre?

Mjetet gjuhësore të përdorura?

A ndikojnë pozitivisht në zhvillimin e gjuhës standarde televizionet e radiot private? Po mediet e shkruara?

3. Praktikë e udhëhequr: Punohen ushtrimet 1, 2.

4. Praktikë e pavarur: Ushtrimet 3, 5 (analizë gjuhësore)

5. Shkrim i lirë: Ushtrimi 4.

Ora e dytë:

1. Lexim i drejtuar:

Nxënësit lexojnë tekstin “Faktorët identifikues të Kombësisë shqiptare” dhe përcaktojnë llojin e tij dhe disa nga karakteristikat e tij. Diskutojnë për gjuhën e përdorur në këtë tekst.

2. Mbajtje e strukturuar e shënimeve: Nxënësit lexojnë në libër për stilin tekniko-shkencor dhe

përmbledhin informacionin rreth tij, duke ndërtuar një hartë të mbajtjes së shënimeve.

Stili tekniko-shkencor

Stili tekniko-shkencor

Funksioni stilistik i ligjërimit është kumtues. Informacioni paraqitet në mënyrë objektive dhe me vërtetësi, i formuluar saktë, i ngjeshur e pa tepime. Thëniet marrin karakter të përgjithësuar, abstrakt dhe përqendrimi te qartësia e shtjellimit logjik, mënjanon qëndrimin vetjak, subjektiv.

Përbëhet nga *botimet shkencore*, si *studime*, *monografi*, *artikuj a tekste shkencore*, si dhe *shkrime të veprimtarisë teknike e të prodhimit*, si *manuale*, *rregullore të shërbimeve*, *riparimeve* etj.

- **Karakteristika të përgjithshme të leksikut të prozës shkencore-teknike janë:** përdorimi i fjalëve me kuptim të drejtpërdrejtë; fjalët me kuptime të figurshme ose figurat letrare janë të rralla;
- frazeologjia nuk zë vend të rëndësishëm;
- mungojnë fjalët e vjetruara, turqizmat, fjalët krahinore, fjalët e të folmet shoqërore dhe përgjithësisht mjetet e ligjërimit të thjeshtë e bisedor;
- mjetet leksikore zgjidhen me kujdes, me synimin që mendimet të shprehen me qartësi e përpikëri të madhe;
- përdoren terma nga fusha të ndryshme të dijes; y gjejmë përkufizime dhe formulime;
- përdoren më së shumti fjalitë me shumë gjymtyrë dhe fjalitë me nënrenditje shumëshkallëshe;
- përdoren fjalitë pohuese, mohuese, argumentuese etj.;
- përdoren trajtat pësore të foljeve (Trupat bymehen nga të nxehtit);
- përdoren gjerësisht emrat foljorë prapashtesorë me -im dhe -je (punim, studim, faqosje etj.); përdoren një varg emrash në rasën gjinore, lokucione të reja librore (ushtron ndikimin - për ndikon, në fakt, në krahasim me, për shkak se etj.);
- vërehet përdorim i dendur i ndajfoljeve me prapashtesën -isht (gjerësisht, parimisht, përfundimisht etj.);
- përdoren dendur rajtat pavetore të foljeve (dihet, duhet, kapet, kërkohet, lejohet etj.);
- janë të pranishme, me denduri jo të zakonshme, foljet e gjendjes, të të menduarit etj. (gjendet, pranoj, varet, vërej etj.).

3. Punë e pavarur: Në këtë fazë punohen ushtrimet e librit (1-4, f. 195-197) sipas kërkesave të dhëna. Krahasim i stilit shkencor dhe atij artistik (mbështetur te tekstet edhëna) bazuar në karakteristikat gjuhësore.

Vlerësimi: Nxënësi vlerësohet për përgjigjet që jep, përcaktimin drejt të stileve, veçorive të tyre, analizës e krahasimit.

Detyrë shtëpie dhe punë e pavarur:

Hartoni një tekst të stilit të letërsisë artistike dhe një tekst të stilit shkencor-teknik ku të trajtoni dukurinë e shiut (ose ndonjë dukuri tjetër). Flisni në klasë për veçoritë që keni pasur parasysh në hartimin e tyre.

PLANIFIKIMI DITOR Nr. 59

Data _____

Fusha: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla: VI	Klasa: XII
Tema mësimore – 17.1 Drejtshkrimi i nyjës të dhe së. Shkrimi i citimeve		Situata e të nxënimit: Me anë të një demonstrimi praktik nxis nxënësit të zgjedhin rastet e përdorimit të saktë të nyjes së përparme nisur nga përvoja e tyre.	
Rubrika: Njohuri gjuhësore. Drejtshkrim			
Rezultatet e të nxënimit të temës mësimore Nxënësi/ja: <ul style="list-style-type: none"> • përdor drejt nyjën të dhe së; • tregon rastet kur duhet përdorur nyja të dhe kur duhet përdorur nyja së; • u përmbahet rregullave të përcaktuara në shkrimin e bibliografisë; • dallon citation nga citimi; • përdor drejt shenjat e pikësimit dhe shkronjën e madhe në shkrimin e bibliografisë. 		Fjalët kyçe: <ul style="list-style-type: none"> - nyje e përparme, - drejtshkrim i nyjes, - rregulla drejtshkrimore, - citim, - citat, - bibliografi, - bibliografia online, 	
Burimet dhe mjetet mësimore: teksti mësimor, E-libri, njohuritë dhe shkathtësitë e nxënësve, interneti, video-projektor, dërrasa, shkumësa me ngjyra, fletoret e nxënësve, vepra “Si të shkruajmë shqip” dhe “Drejtshkrimi i gjuhës shqipe”.		Lidhja me fushat e tjera ose temat ndërkurrikulare: Letërsi, Drejtshkrim	
Metodologjia dhe veprimtaritë e nxënësve: <i>Demonstrim praktik</i> , Lexim stafetë dhe reflektim rast pas rasti, Punë praktike, Paraqitje e punës praktike dhe diskutim.			

1. Demonstrim praktik

Mësimi fillon me leximin e detyrave të shtëpisë. Lexohen 2-3 detyra dhe krahasohen mes tyre. Diskutohet rreth rubrikave të plotësuara dhe të paplotësuara të CV.

Evokohen njohuritë e nxënësve rreth nyjes së përparme. Mësuesi/ja shkruan në tabelë një grup emëror të zgjeruar dhe të pazgjeruar dhe disa trajta të dhëna në dy variante duke u kërkuar nxënësve të çekojnë përdorimin e saktë të nyjes së përparme.

(**Libri i letërsisë i klasës së dhjetë** fillon me Antikitetin greko-romak.

Libri i letërsisë së klasës së dhjetë...

Libri i letërsisë i klasës të dhjetë...

(Kohë të festave i kishte ardhur fundi.

Kohës së festave...

2. Lexim stafetë dhe reflektim rast pas rasti

• Ftohen nxënësit të gjejmë përgjigjet e sakta duke lexuar dhe dekoduar rregullat drejtshkrimore në libër. Lexohet mësimi i ri në mënyrë stafetë. Bëhen pauza dhe reflektohet rast pas rasti.

• Jepen shembuj të tjerë nga vetë nxënësit.

• Përcaktohen rregullat që shpjegojnë rastet e përdorimit të saktë të shembujve të sjellë në fillim të mësimi

• Rishkruhen shkurt rregullat në tabelë dhe përsëriten ato me zë nga nxënësit

3. Stuhi mendimi: Shkruaj në tabelë citatin e mëposhtëm dhe diskutoj me nxënësit rreth formës, funksionit (përdorimit) dhe përmbajtjes.

“Folësi më i suksesshëm nuk është ai që e mbush dëgjuesin me energji, as ai që e frymëzon apo e bën të mendojë “jashtë kutisë”, por ai që e bën dëgjuesin të ulet dhe të reflektojë.”

Kris Anderson, president i Fjalimeve TED

4. Pyetja sjell pyetjen:

- Çfarë janë citatet?
- Në cilat lloje testesh është tipike përdorimi i tyre?
- Nga ndryshojnë ato nga citimet?
- Ç’do të thotë të citosh?
- Çfarë informacioni përcjellim te lexuesi me anë të citimit të burimit të informacionit?
-

5. Përkufizim koncepti:

Bibliografia: Bibliografia është klasifikim a përshkrim shkencor e sistematik i botimeve të ndryshme (i librave, i revistave etj.). Ajo vendoset në fund të punimit dhe është pjesë e domosdoshme e punimit shkencor; ose në fund të një teksti që shfrytëzohet për qëllime të caktuara.

6. Një pyetje shumë përgjigje: Pse është i rëndësishëm citimi i burimit të informacionit?

Përgjigje:

1. Shmang plagjiaturën dhe shkeljen e së drejtës së autorësisë.
2. Bibliografia është pjesë e pandashme e zhvillimit të punës mendore dhe pjesë e pandashme e dëftimit të provave shkencore. Nëpërmjet saj bëhet argumentimi i pohimeve të paraqitura në përmbajtje të dokumenteve.
3. Bibliografia, përveç se shërben si tregues i hulumtimeve të një individi, është shumë e rëndësishme edhe për lexuesit, sepse i jep të dhëna rreth botimeve të ndryshme mbi një temë, çështje a problem dhe lexuesi mund t’i përdorë këto burime edhe për nevojat e veta.

7. Kllaster: Çfarë karakteristikash ka bibliografia?

8. Studim teksti: Studiohet me vëmendje tabela fq. 199. Nxënësit përsërisin rregullat drejtshkrimore dhe i praktokojnë ato në rastet e dhëna. **Titujt bibliografikë** duhet të përmbajnë të dhënat si vijon:

Të dhëna	Pikësimi
Mbiemri, emri i autorit,	i ndjekur nga një presje, emri i ndjekur nga dy pika.
Titulli i veprës	i ndjekur nga një presje. Titujt e veprave të plota shkruhen me shkronja të pjerrëta ose midis thonjëzave.
Numri i botimit (nëse ka)	i ndjekur nga një presje.
Emri i përkthyesit ose hartuesit	(në rastet kur ka), i ndjekur nga një presje.
Emri i shtëpisë botuese	i ndjekur nga një presje.
Vendi i botimit	i ndjekur nga një presje. Në rast se qyteti nuk është i njohur, vendoset edhe shteti. Në rast se jepet më shumë se një vend i botimit, vendoset vendi i parë në listë.
Viti i botimit	i ndjekur nga një pikë. Në rast se vepra nuk ka asnjë datë botimi, atëherë vendoset shënimi s.d. (lat.) ose m.d. (shq.) = mungon data ose pa datë.

Mësuesi/ja ndërton skemën në tabelë dhe nxënësit emërtojnë elementet duke i shkruar poshtë shigjetës. Shpjegojnë rregullat drejtshkrimore.

Montaneli, Indro: *Shqipëria një dhe një mijë*, "Letrat", Tiranë, 2004, fq.80.

9. Punë praktike: Punohen ushtrimet 1 deri 8 në libër, faqe 200-201.

Ushtrimi 1- Plotësohen vendet bosh me nyjat që mungojnë dhe shpjegohet përdorimi i tyre.

Ushtrimi 2 dhe 3- Nxënësit shkruajnë një paragraf të shkurtër me temë të lirë ku të përdorin përdorime të ndryshme sintaksore. Nënvizohet përdorimi i nyjes së përparme dhe shpjegohet ai rast pas rasti me anë të rregullit drejtshkrimor.

Ushtrimi 4: Lakohet mbiemri i nyjshëm e bukura, si mbiemër që qëndron para emrit. Vendoset në shkallën krahasore p.sh. *më e bukura ditë* (në të gjitha rasat) dhe nxënësit shpjegojnë se çfarë vënë re?

Ushtrime 7: Nxënësit krijojnë fjali me grupe fjalësh të zgjeruara duke u kujdesur për drejtshkrimin.

Ushtrimi 8: Identifikojnë citimin, e shkruajnë saktë atë duke korigjuar fjalët e shkruara gabim, formulon rregullën drejtshkrimore.

10. Paraqitja e punës së pavarur dhe diskutim: Aktivizoj nxënës së ndryshëm në leximin e zgjidhjeve të ushtrimeve. Vlerësohen zgjidhjet e sakta dhe diskutohen problemet që nxënësit hasin.

Vlerësimi: Nxënësi vlerësohet për : pjesëmarrjen aktive në orën e mësimit; për saktësinë e treguar në kryerjen e detyrave të shtëpisë; për zbatimin e njohurive të marra në kryerjen e ushtrimeve; për logjikën dhe argumentimin në interpretimin e rregullave drejtshkrimore; për dallimin e citimin dhe që di ta shkruajnë duke përdorur shenjat e dhura të pikësimi; për përdorimin e saktë të nyjes së përparme të dhe së në grupe fjalësh e fjali.

Detyrë shtëpie dhe punë e pavarur:

Shkruani një ligjeratë ose një reflektim personal me temë:

"Vlerat e familjes". Përdorni citate të ndryshme dhe citime me referencë në fund të faqes.

*Mesazhi: "Nëse fëmijët do të hidhnin poshtë prindërit e tyre, e gjithë bota do të përmysej."*H. de Balzak

Problemi: Braktisja e prindërve të moshuar Reflektim personal ose ligjeratë

Shënim: Ju sugjerojmë mësuesve që për orët e përsëritjeve të periudhave, orët e përsëritjeve vjetore, orët e kontrollit të njohurive apo për ushtrime a materiale shtesë gjatë orëve mësimore të këshillojnë materialet ndihmëse si: “Drejt Maturës” dhe “Fletore vetëvlerësimi Gjuhë për klasën 10-12”.

Me respekt
Autoret