VI. PLAN-PROJEKT KURRIKULAR
 Lënda : Gjuhë shqipe XII
· 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 nxënit 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 nxënit
· demonstron shkathtësi funksionale në lexim-shkrim, në matematikë, në jetën e përditshme, në përmbushjen e kërkesave të ndryshme për kryerjen e një detyre apo aktiviteti dhe gjatë të nxënit të dijeve të reja në ndonjë fushë të caktuar mësimore;

· shfrytëzon, në mënyrë efektive, përvojat paraprake gjatë zgjidhjes së situatave të ndryshme në jetën e përditshme apo gjatë kryerjes së ndonjë detyre ose aktiviteti në ndonjë fushë të caktuar mësimore;

· përgatit me sukses një përmbledhje të dosjes personale (portofolit), me jo më pak se 900 fjalë, për vetëvlerësimin e përparimit të vet në një fushë mësimore të caktuar, veçon, në fund të përmbledhjes, disa çështje që vërtetojnë përparimin e vet dhe disa nevoja të domosdoshme për përmirësimin e avancimit të mëtejshëm;

· shfrytëzon, në mënyrë të pavarur dhe efektive, teknologjinë e informacionit dhe burime të tjera informacioni për të mbledhur materiale për zgjidhjen e një problemi apo detyre të caktuar, të cilat më pas i analizon, i klasifikon dhe i paraqet para të tjerëve përmes TIK-ut dhe ndonjë forme tjetër të shprehjes;

· kërkon dhe shfrytëzon në mënyrën e duhur këshilla dhe informacione për kapërcimin e vështirësive në të nxënë në një fushë të caktuar dhe, më pas, prezanton rezultatet e arritura;

· paraqet idetë personale para të tjerëve për mënyrën e zhvillimit të një aktiviteti te caktuar, duke dhënë mendime të argumentuara për rezultatet e pritshme (në formë skice, grafiku, vizatimi, shkrimi, vepre artistike etj.);

· shfrytëzon, në mënyrë të pavarur, udhëzimet e dhëna në ndonjë burim informacioni për të kryer një veprim, aktivitet, detyrë ose për të zgjidhur një problem që kërkohet prej tij, vlerëson vetë performancën dhe 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 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

	· 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

	· 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 leksikun 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
	· 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

	· 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 audienca 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
	· 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.

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
	· 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
	· 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

	· 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.

	Prezantim gojor i materialeve vizuale,

Shpjegim,

 diskutim,

Mbajtje shënimesh
	Grupet e nxënësve

Grupet e nxënësve & mësuesja

Mësuesja
	 Mars 2019

	20 pikë/50 pikë

40% e notës së portofolit

	
	
	
	
	
	
	

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

	· 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.

	Prezantim gojor i materialeve vizuale,

Shpjegim,

 diskutim,

Mbajtje shënimesh
	Grupet e nxënësve

Grupet e nxënësve & mësuesja

Mësuesja
	 PRILL 2019

	20 pikë/50 pikë

40% e notës së portofolit

	
	
	
	
	
	
	

	Ora/

Periudha
	Tema
	 Aktivitetet
	Metodologjia
	Grupi i punës
	Afati kohor
	Vlerësimi

	 Ora 5/ Periudha 3
	 Ekspozita mësimore
	· 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

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 eventi 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 rrëfyes

 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.

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.
Mëson për të nxënë

 Përdor teknologjinë për të nxitur inovacionin

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.

Burime materialesh:

Kabineti i Informatikës

Biblioteka e shkollës

Interneti

Drejtoria e shkollës

IMPACT club

Burime individuale

Programe kompjuterike të sugjeruara për realizimin e posterave dhe prezantimeve:

PowerPoint

Mindview

Prezi.com

Publisher

Slides-com

