[image: image4.png]

Merina DERVISHI
ARTI PAMOR 7
UDHËZUES PËR MËSUESIN
[image: image5.png]Frsom

[image: image6.png]

Miratuar nga Ministria e Arsimit dhe Sportit
Botuesi: IRISOFT EDUCATION
Esmeralda TASHO
Konsulent shkencor: Artist i Popullit Shyqyri SAKO Redaktore letrare: Ortensa MARINI
Design: Zamir BRAHIMAJ
© IRISOFT EDUCATION 2016
Të gjitha të drejtat e rezervuara. Riprodhimi i librit, qoftë edhe në formë të pjesshme është i ndaluar.
Viti i botimit 2016
Shtypur në shtypshkronjën: CLASSICPRINT

Shtëpia botuese: IRISOFT EDUCATION Adresa: Rruga “Him Kolli„ V. 23/1
Tel: 00355 2242 107
Mob: 069 40 970 40
eͲmail: info@irisoft.al ëëë.irisoft.edu.al

 SHAPE * MERGEFORMAT

PËRMBAJTJA
1. Hyrje në programin e Artit pamor

2. Qëllimet e programit të Artit pamor

3. Korniza konceptuale e programit

a) Lidhja e kompetencave kyç me kompetencat e fushës/lëndës.

b) Rezultatet e të nxënit të kompetencave kyç që realizohen nëpërmjet
lëndës së Artit pamor.

c) Lidhja e lëndës Art pamor me temat ndërkurikulare.

d) Lidhja e lëndës Art pamor me fushat e tjera të të nxënit.

e) Rezultatet e të nxënit të kompetencave të lëndës në shkallën e tretë.

4. Koha mësimore për secilën tematikë në klasën e shtatë

5. Programi lëndor

a) Tematika 1: Gjuha dhe komunikimi artistik

b) Tematika 2: Teknika dhe procese artistike

c) Tematika 3: Historia, arti dhe shoqëria

6. Udhëzime metodologjike

7. Udhëzime për vlerësimin

8. Materialet dhe burimet mësimore

9. Planifikimi i kurikulës

a) Plani mësimor vjetor

b) Planifikimi tremujor

fq.4 fq.4
fq.5 fq.5
fq.7 fq.9 fq.9 fq.10 fq.10
fq.10
fq.11 fq.13 fq.16 fq.17
fq.19
fq.22 fq.23 fq.23 fq.26
10. Modele të planifikimit ditor --- fq.30
1. Hyrje në programin e Artit pamor
Arti pamor është një mënyrë për të krijuar dhe komunikuar nëpërmjet imazhit. Veprimtaritë e artit pamor bëjnë të mundur që nxënësit të bëjnë lidhjen midis botës reale dhe imagjinare, të organizojnë dhe të shprehin vizualisht idetë, ndjenjat dhe eksperiencat nëpërmjet teknikave të larmishme artistike. Kjo lëndë promovon vëzhgimin dhe ndihmon nxënësit të fitojnë ndjeshmëri për botën vizuale, hapësinore dhe të prekshme, si dhe për eksperiencat estetike. Arti pamor ka të bëjë me materializimin e mendimit i cili shpreh një realitet social kulturor. Që në fillimet e njerëzimit, njerëzit e kanë përdorur artin si një mënyrë për të përcjellë botëkuptimin e tyre nëpërmjet imazhit, duke përdorur aftësi që kanë qenë të ndryshme në varësi të vendit, periudhës historike dhe kulturës. Artistët gjithashtu kanë dhënë kontributin e tyre në zhvillimin e ideve dhe si rrjedhojë edhe të shoqërisë, duke shprehur bindjet, vlerat dhe shqetësimet përmes veprave të tyre të artit. Në artin pamor, imazhi mund të marrë forma të ndryshme, në varësi të mjeteve dhe materialeve që përdoren për ta realizuar atë. Imazhi mund të jetë dyose tredimensional, abstrakt ose figurativ, dinamik ose statik etj. Nxënësit kanë mundësi të krijojnë imazhet e tyre, duke u përfshirë në procesin krijues, duke zbuluar mundësi të shumta të kombinimit të materialeve me gjuhën vizuale, për të komunikuar mendimin e tyre për një audiencë të caktuar. Në këtë nivel, ata mësojnë të ushtrojnë mendimin kritik dhe të zhvillojnë ndjesitë e tyre estetike nëpërmjet vlerësimit jo vetëm të punëve të tyre dhe të shokëve/shoqeve, por edhe të veprave të artit, të objekteve tradicionale dhe imazheve të mediave, të marra nga historia, trashëgimia kulturore e të tashmes dhe e të shkuarës. Nëpërmjet lëndës së Artit pamor, nxënësit inkurajohen të bëjnë lidhjen e artit pamor me lëndët e tjera dhe ta shohin artin si një mundësi karriere. Në këtë mënyrë, nxënësit hapin një dritare me botën për të zbuluar karakteristikat e veçanta të saj dhe të kuptojnë më mirë kulturën e tyre; zhvillojnë identitetin e tyre kulturor dhe përgatiten për rolin e tyre si qytetar.
2. Qëllimet e programit në Artin pamor
Programi synon që nxënësi/ja:
i ka si qëllim ndërtimin dhe zbatimin e njohurive bazë të nxënësve për formimin artistik;
i zbulimin e cilësive vizuale të objekteve dhe imazheve nga mjedisi;
i
zhvillimin e aftësive pamore, të menduarit kritik dhe krijues, zhvillimin personal, intelektual, social dhe kulturor të nxënësve;
i
aftësimin e nxënësve për të njohur dhe vlerësuar vepra të artit shqiptar dhe atij botëror;
i
përfshirjen në veprimtari artistike;
i
pjesëmarrjen në jetën kulturore të klasës, shkollës, komunitetit;
i
vlerësimin ndaj artit pamor kombëtar si pjesë e pandashme e vlerave të artit shqiptar;
i

ndërveprimin në mënyrë sociale, kulturore dhe intelektuale me grupe të ndryshme kulturore apo etnike.
3. Korniza konceptuale e programit
a) Lidhja e kompetencave kyç me kompetencat e fushës/lëndës
Ndërtimi dhe zbatimi i kompetencave kyçnga nxënësit gjatë procesit të mësimdhënies dhe nxënies, kërkon që mësuesi të mbajë parasysh lidhjen e kompetencave kyçme kompetencat e lëndës për secilën shkallë. Për të realizuar në praktikë këtë lidhje, mësuesi duhet të përzgjedhë situatat, veprimtaritë, metodat dhe mjetet e përshtatshme të procesit të të nxënit. Kompetenca përcaktohet si integrim i njohurive, shkathtësive dhe qëndrimeve, që një nxënës duhet të fitojë gjatë procesit të nxënies. Organizimi i mësimit të artit pamor me bazë kompetencat, përqendrohet në atë që nxënësi duhet të dijë, të bëjë saktë dhe të shpjegojë pse e bën. Kur nxënësi realizon kompetencat e lëndës së Artit pamor, ai njëkohësisht është duke zhvilluar edhe kompetencat kyç. P.sh. kompetenca e artit pamor “krijimi artistik”, përfshin njohuritë mbi gjuhën vizuale, të cilat i zbulon në objektet, mjedisin që i rrethon, veprat e artit dhe i përdor ato në krijimet e veta për të shprehur ndjenja e mendime të realizuara përmes teknikave artistike duke zgjidhur problemet në detyrën e tij/saj. Në mënyrë të pavarur, rezultatet e të nxënit të kompetencave të lëndës së Artit pamor, pasqyrojnë të njëjtën qasje me rezultatet e të nxënit të kompetencave kyç në këndvështrimin e përshtatshmërisë në jetë, shoqëri dhe punë. Në zhvillimin e kompetencave të artit pamor, nxënësi/ja gjithashtu, zhvillon kompetencat kyç në lidhje me krijimtarinë, realizimin, vlerësimin e artit pamor, përpunimin e informacionit për veprat e artit, prezantimin e detyrave të zhvilluara, punën në grup, komunikimin efektiv etj. Për të realizuar lidhjen e kompetencave kyç me kompetencat e lëndës së Artit pamor, mësuesi ndjek këto hapa:
· përzgjedh rezultatin/et e të nxënit për kompetencat kyç që synon të arrijë nxënësi në shkallën përkatëse;
· zbërthen në rezultate të nxëni për kompetenca kyç për secilin vit mësimor rezultatin/et e të nxënit për shkallë, për kompetencat kyç;
· përzgjedh rezultatin/et e të nxënit për shkallë për kompetencat e lëndës së Artit pamor që synon të arrijë nxënësi;
· përzgjedh përmbajtjen/et mësimore, mjetet didaktike, metodologjinë e mësimdhënies, përmes të cilave realizon rezultatet e të nxënit të kompetencave të artit pamor dhe rezultatet e të nxënit për kompetencat kyç në një vit mësimor;
· planifikon mësimdhënien duke përfshirë periudhën kohore gjatë së cilës do t’i arrijë rezultatet e të nxënit brenda vitit shkollor;
· kryen analiza dhe vlerësime të ecurisë së nxënësve pas realizimit të orëve mësimore, detyrave, projekteve, për të verifikuar arritjet e rezultateve të të nxënit për një vit mësimor për lëndën e “Artit pamor”.
b) Rezultatet e të nxënit të kompetencave kyç që realizohen nëpërmjet lëndës së Artit pamor
	Kompetenca e komunikimit dhe të shprehurit (Nxënësi/ja komunikon në mënyrë efektive)

	Nxënësi/ja:
x krijon personalitetin e vet dhe është aktiv në veprimtaritë artistike;
x kupton drejt mesazhet që u adresohet;
x shprehet qartë me anë të simboleve, shenjave dhe gjuhës vizuale;
x është komunikues efektiv;
x orientohet që të shfrytëzojë në mënyrë të vazhdueshme, të pavarur, kritike, krijuese mjetet artistike, mundësitë e komunikimit dhe të shprehurit në artin pamor.

	Kompetenca e të menduarit
(Nxënësi/ja mendon në mënyrë krijuese)

	Nxënësi/ja:
x merr dhe përpunon njohuritë vizuale në mënyrë të pavarur, krijuese dhe me përgjegjësi;
x zgjidh probleme të ndryshme artistike;
x zhvillon aftësitë për të menduar në mënyrë kritike, krijuese dhe ndërvepruese;
x ndjek udhëzimet për të realizuar një krijim apo veprimtari.

	Kompetenca e të nxënit
(Nxënësi/ja mëson për të nxënë)

	Nxënësi/ja: përzgjedh mjetet për të realizuar një krijim artistik;
x përdor burime të ndryshme për të realizuar një krijim;
x zgjidh në mënyrë të pavarur detyrën e dhënë.

	Kompetenca për jetën, sipërmarrjen dhe mjedisin (Nxënësi/ja kontribuon në mënyrë produktive)

	Nxënësi/ja:
x ndërmerr nisma për të zhvilluar aktivitete në artin pamor brenda dhe jashtë klasës, duke kontribuar në mënyrë krijuese;

	x kupton dhe gjen zgjidhje për problemet ekologjike, duke u ndërgjegjësuar për rolin e tyre në mbrojtjen e mjedisit dhe zhvillimin e qëndrueshëm.

	Kompetenca personale
(Nxënësi/ja bën jetë të shëndetshme)

	Nxënësi/ja:
x zhvillon besimin tek vetja gjatë veprimtarive artistike;
x përfshihet në mënyrë aktive në jetën artistike shkollore dhe komunitet;
x rrit ndërgjegjësimin për veten, në zhvillimin e vetëbesimit dhe krijimin e besimit te të tjerët.

	Kompetenca qytetare
(Nxënësi/ja përkushtohet ndaj të mirës së përbashkët)

	Nxënësi/ja:
x diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore;
x respekton punën e vet dhe të të tjerëve;
x bashkëpunon me të tjerët pavarësisht kulturës, aftësive dhe nevojave brenda dhe jashtë shkollës për një qëllim të përbashkët.

	Kompetenca digjitale
(Nxënësi/ja përdor teknologjinë për të nxitur inovacionin)

	Nxënësi/ja:
x gjen, prodhon, krijon, prezanton dhe shkëmben informacion, si dhe bashkëpunon në rrjete informuese në internet;
x njeh dhe përdor mjetet audio, video CD, DVD, aparat fotografik digjital, kamera etj.

Për të realizuar lidhjen e kompetencave kyç me kompetencate lëndës, mësuesi/ja ndjek këto hapa: i
përzgjedh përmbajtjen mësimore, mjetet didaktike, metodologjinë e mësimdhënies, përmes të cilave realizon rezultatet e të nxënit të kompetencave në artin pamor në një vit mësimor, si dhe rezultatet e të nxënit për kompetencat kyç në një vit mësimor;
i
planifikon mësimdhënien, duke përfshirë periudhën kohore gjatë së cilës do të arrijë rezultatet e të nxënit, për kompetencat kyç brenda vitit shkollor;
i
kryen analiza dhe vlerësime të ecurisë së nxënësve pas realizimit të orëve mësimore, detyrave,
projekteve, për të verifikuar arritjet e rezultateve të të nxënit në një vit mësimor, për lëndën Art pamor.
c) Lidhja e lëndës së Artit pamor me temat ndërkurikulare
Temat ndërkurikulare janë tema madhore me të cilat përballet shoqëria. Ato i shërbejnë zhvillimit të kompetencave dhe synojnë të ndihmojnë nxënësin të lidhë shkollimin e tij me jetën e përditshme.
Në shumë aspekte, programi i artit pamor fokusohet në zhvillimin e temave të mëdha ndërkurikulare, me fokus të veçantë temat:
· Identiteti kombëtar dhe njohja e kulturave.
· Zhvillimi i qëndrueshëm.
· Mjedisi.
· Ndërvarësia.
· Bashkëjetesa paqësore.
d) Lidhjet e lëndës së Artit pamor brenda fushës dhe me fushat e tjera të të nxënit Arti pamor është i lidhur me lëndët brenda fushës së saj, por edhe me fusha të tjera të nxëni në kurikul. Elementet e artit pamor: ritmi, harmonia, dinamika etj., lidhen shumë mirë me disiplinat e tjera artistike si: kërcimin, muzikën, teatrin, por edhe me: matematikën, gjuhën, shkencat shoqërore. Nxënësit nxiten të bëhen të vetëdijshëm për një numër procesesh që lidhen me karakteristikat kryesore të kompetencave kroskurikulare, të cilat krijojnë lidhje me njohuritë në lëndët e tjera. Kompetencat e artit pamor mundësojnë nxënësit të përdorin informacionin, të zgjidhin problemin, të ushtrojnë mendimin kritik, të zbulojnë metoda pune efektive, të përdorin informacionin dhe komunikimin teknologjik, të zhvillojnë identitetin e tyre personal, të punojnë me të tjerët dhe të komunikojnë në mënyrë të përshtatshme. Kështu që edhe në këtë cikël, mësuesit përmes mësimit të shumë përmbajtjeve mësimore, duhet t’u japin mundësinë nxënësve të konsolidojnë përvojat që ata kanë krijuar dhe që i sjellin në klasë, duke i pasuruar dhe duke u dhënë drejtim të mëtejshëm këtyre përvojave.
e) Rezultatet e të nxënit të kompetencave të lëndës
Bazuar në këtë kurikul lënda e Artit pamor synon të përmbushë 3 kompetencat e lëndës, të cilat lidhen me kompetencat kyç që një nxënës duhet të zotërojë gjatë jetës së tij dhe që arrihen nëpërmjet 3 tematikave kryesore.
Kompetencat e lëndës:
1. Krijimi artistik.
2. Realizimi i punimit.
3. Vlerësimi i veprave të artit.
Tematikat e lëndës:
1. Gjuha dhe komunikimi artistik.
2. Teknika dhe procese artistike.
3. Historia, arti dhe shoqëria.
4. Koha mësimore për secilën tematikë në klasën e shtatë
Lënda e Artit pamor zhvillohet për 35 javë mësimore me nga 1 orë secila, pra gjithsej 35 orë për secilën klasë. Programi specifikon peshën (orët e sugjeruara) të secilës tematikë për secilën shkallë dhe klasë. Shuma e orëve sugjeruese për secilën tematikë është e barabartë me sasinë e orëve vjetore, të përcaktuara në planin mësimor të arsimit bazë. Kjo ka si qëllim që, përdoruesit e programit të orientohen për peshën që zë secila tematikë në orët totale vjetore.
Orë të sugjeruara për çdo tematikë
	Gjuha dhe komunikimi
	ka dhe procese
	Historia, arti dhe shoqëria

	10 orë
	17 orë
	8
orë

5. Programi lëndor
Në programin e lëndës, janë paraqitur tematikat përmbajtjesore të artit pamor të cilat vazhdojnë të jenë tri: Gjuha dhe komunikimi artistik; Teknika dhe procese artistike; Historia, arti dhe shoqëria. Këto tematika përdoren për të realizuar rezultatet e të nxënit të kompetencave të artit pamor për shkallë, të paraqitur në tabelë në fillim të çdo tematike.
Për secilën tematikë është përcaktuar grupi i njohurive për klasën e shtatë.
Aftësitë, qëndrimet dhe vlerat që duhet të demonstrojë nxënësi lidhur me tematikat përkatëse paraqiten vetëm në nivel shkalle (shkalla e tretë).
Tematikat dhe renditja e tyre nuk presupozojnë që përmbajtja vjetore, përgjatë vitit shkollor, duhet të zhvillohet e ndarë sipas tematikave në këtë renditje. Kombinimi, ndarja e njohurive dhe koncepteve pamore në situata të nxëni, grupe temash e njësi mësimore, si dhe renditja e tyre është e drejtë e përdoruesve të programit (mësuesit dhe autorët e teksteve).
Për “përkthimin” e programit të shkallës në tekste mësimore apo programe lëndore për çdo vit mësimor, aftësitë dhe orët e tematikave do të jenë të shpërndara në tematika dhe njësi mësimore të zhvilluara logjikisht.
a) Tematika 1: Gjuha dhe komunikimi artistik

	Krijimi artistik: përdor ide personale dhe stimuj për krijim; zbulon rrugë të ndryshme për të realizuar idetë artistike; përdor elementet e artit pamor dhe teknikat artistike; përzgjedh elementet e duhur për të realizuar idetë artistike; përmirëson punën duke u mbështetur në zgjidhje artistike; analizon qëllimin e tij/saj krijues; identifikon elemente të eksperiencës së tij/saj artistike, çfarë ka mësuar dhe metodat që ka përdorur.
Realizimi i punimit: zgjedh ide dhe planifikon teknikat dhe mjetet për realizim; merr në konsideratë target-grupin të cilit i referohet me idetë e tij/saj; eksperimenton me mjete dhe teknika për të materializuar idetë e tij/saj; përdor teknikat artistike, elementet e Artit pamor në lidhje me mesazhin që do të përcjellë; analizon qëllimin e tij/saj krijues; identifikon elemente të eksperiencës së tij/saj artistike, çfarë ka mësuar dhe metodat që ka përdorur.
Vlerësimi artistik: identifikon elementet e gjuhës vizuale, teknikën, gjininë në një vepër arti; identifikon veprat e artit në aspektin e tyre historik; identifikon aspektin shprehës dhe simbolik duke shprehur emocionet e tij/saj; interpreton, argumenton dhe shpreh këndvështrimin e tij/saj për një vepër ose objekt artistik; identifikon elemente të eksperiencës së tij/saj artistike, çfarë ka mësuar dhe metodat që ka përdorur.

	Njohuritë për realizimin e kompetencave të lëndës
	Aftësitë për realizimin e kompetencave të lëndës

	KLASA 7

	Vija
	Nxënësi/ja:

	Vija krijon siluetën, tregon
	përdor vijën për të krijuar siluetën dhe formën

	drejtimin.
	tredimensionale të objekteve, në krijim;

	Forma dydimensionale
	zbulon që vija tregon drejtim në natyrë dhe mjedisin që e

	Format dinamike (në lëvizje).
Ngjyrat
Cilësitë e ngjyrës.
Tekstura
Tekstura në pikturë dhe stampim.
	rrethon, përdor shenjën grafike në krijim;
zbulon format dinamike (në lëvizje) në imazhe fotografike dhe në vepra arti;
vizaton forma dinamike në krijim për një qëllim të caktuar (format e reve në lëvizje, dallgët e detit, etj.);
dallon karakteristikat fizike të ngjyrës (emërtimin, tonalitetin

	Vëllimi
	dhe intensitetin);

	Burimi i dritës.
	përdor gradacionet tonale të ngjyrës për të krijuar hapësirën

	Hapësira
	atmosferike në krijim;

	Paraqitja perspektive e hapësirës.
	zbulon që tekstura në pikturë është e lidhur ngushtë me

	Perspektiva lineare qendrore.
	mënyrën e punimit të artistit dhe me materialet e përdorura;

	Harmonia
	përzgjedh materialin dhe shenjën grafike për të krijuar

	Motivi dhe ritmi.
	teksturën në një krijim;

	
	zbulon se mënyra se si e percepton syri ynë objektin, varet

	
	nga burimi i dritës mbi objekt;

	
	fotografon objekte të vendosura në burime të ndryshme të

	
	dritës;

	
	identifikon paraqitjen perspektive të hapësirës në vepra arti

	
	dhe natyrë;

	
	përdor perspektivën lineare qendrore për qëllime të caktuara

	
	në krijim;

	
	zbulon ritmin në natyrë, në jetën e përditshme dhe në art;

	
	përsërit motivin në kombinime të ndryshme ritmike në

	
	dekoracione ose stampime.

b) Tematika 2: Teknika dhe procese artistike

	ndan eksperiencat krijuese me të tjerët.

	Rezultatet e të nxënit për kompetencat e lëndës:
Krijimi artistik: përdor ide personale dhe stimuj për krijim; zbulon rrugë të ndryshme për të realizuar idetë artistike; përdor elementet e artit pamor dhe teknikat artistike; përzgjedh elementet e duhura për të realizuar idetë artistike; përmirëson punën duke u mbështetur në zgjidhje artistike; analizon qëllimin e tij/saj krijues; identifikon elementë të eksperiencës së tij/saj artistike, çfarë ka mësuar dhe metodat që ka përdorur.
Realizimi i punimit: zgjedh ide dhe planifikon teknikat dhe mjetet për realizim; merr në konsideratë target-grupin të cilit i referohet me idetë e tij/saj; eksperimenton me mjete dhe teknika për të materializuar idetë e tij/saj; përdor teknikat artistike, elementet e artit pamor në lidhje me mesazhin që do të përcjellë; analizon qëllimin e tij/saj krijues; identifikon elementë të eksperiencës së tij/saj artistike, çfarë ka mësuar dhe metodat që ka përdorur.
Vlerësimi artistik: identifikon elementët e gjuhës vizuale, teknikën, gjininë në një vepër arti; identifikon veprat e artit në aspektin e tyre historik; identifikon aspektin shprehës dhe simbolik duke shprehur emocionet e tij/saj; interpreton, argumenton dhe shpreh këndvështrimin e tij/saj për një vepër ose objekt artistik; identifikon elementë të eksperiencës së tij/saj artistike, çfarë ka mësuar dhe metodat që ka përdorur.

	Njohuritë për realizimin e kompetencave të lëndës
	Aftësitë për realizimin e kompetencave të lëndës

	KLASA 7

	Vizatimi
Teknikat grafike: rapitografi, lapsat me ngjyra.
Piktura
	Nxënësi/ja:
eksperimenton dhe krijon me mjete dhe teknika të ndryshme artistike duke u mbështetur në natyrë, në mjedis, në eksperienca personale, në fantazi, për të komunikuar ide; krijon duke përdorur karakteristikat shprehëse të mjeteve të vizatimit si: gradacionet tonale të rapitografit dhe lapsave

Tempera, kolazhi.
Stampimi
Stampa me gdhendje dhe stampime stensil.
Fotografia
Dhoma e errët.
Grafik dizajni dhe prezantimi.
Projekt artistik (filmi vizatimor).
Skulptura
Modelimi me plastelinë, baltë, karta pesta.
Gdhendja mbi materiale të buta.
Konstruksioni
Materiale të ndryshme dhe të riciklueshme.

me ngjyra;
paraqet formën tredimensionale mbi sipërfaqen dydimensionale;
zbulon mundësitë shprehëse që ofron teknika e temperës dhe i përdor në krijim;
zbulon karakteristikat e teknikës së kolazhit dhe mundësitë e shumta të kombinimit të materialeve dhe i përdor në krijim për një qëllim të caktuar;
krijon stampa me gdhendje, stampa stensil dhe stampon mbi sipërfaqe me teksturë të ndryshme;
përdor rulin si mjet ndihmës për stampim;
zbulon se si funksionon dhoma e errët e aparatit fotografik; përdor aparatin fotografik për një qëllim të caktuar, duke kompozuar saktë dhe duke eksperimentuar burimin e dritës; analizon mesazhin që do të përcjellë dhe përzgjedh mjetet e duhura artistike për të përcjellë këtë mesazh;
familjarizohet me imazhe që kanë lidhje në vazhdimësi me njëra-tjetrën, duke përfshirë analizën e procesit dhe veprimtarinë, si storibordi i filmave vizatimorë dhe krijon një të tillë;
dallon karakteristikat e altorelievit, baso relievit dhe skulpturës së rrumbullakët;
modelon me baltë një altoreliev dhe një natyrë të qetë në skulpturë të rrumbullakët;
gdhend figura të thjeshta, duke përdorur materiale të buta, si: sapun, bukë peshku;
krijon objekte funksionale dizajni ose arkitekture, kukulla ose maska, duke përdorur materiale me cilësi të ndryshme (të buta, të forta, të përthyeshme, etj.) dhe materiale të riciklueshme;
 SHAPE * MERGEFORMAT

c) Tematika 3: Historia, arti dhe shoqëria
	Përshkrimi i tematikës
Në këtë tematikë nxënësi/jaanalizon dhe interpreton vepra të ndryshme arti dhe objekte të trashëgimisë kulturore në aspektin historik dhe social - kulturor. Ai komunikon emocionet dhe gjykimin e tij mbi vepra të ndryshme arti si dhe për punën e tij dhe të shokut. Duke ju referuar historisë së artit dhe kulturës nxënësi, pasuron perceptimin për mjedisin që e rrethon duke e njohur më mirë atë. Nëpërmjet kësaj tematike nxënësi kupton rëndësinë e rolit të artit pamor dhe artistit në shoqëri, gjithashtu respekton opinione estetike dhe kritike të ndryshme.

	Njohuritë për realizimin e kompetencave të lëndës
	Aftësitë për realizimin e kompetencave të lëndës

	KLASA 7

	Histori arti
Vepra arti nga vende, kultura dhe kohë të ndryshme dhe objekte nga trashëgimia kulturore (prehistoria, antikiteti, mesjeta, rilindja, baroku, klasike, romantike, lëvizjet moderne dhe post moderne, bashkëkohore.)
	Nxënësi/ja:
analizon, interpreton dhe vlerëson vepra arti, objekte të trashëgimisë kulturore shqiptare dhe nga kultura të tjera, në kontekstin historik dhe në kontekstin social kulturor; identifikon elementët e gjuhës vizuale, teknikën e përdorur, aspektet historike në një vepër arti;
identifikon subjektin dhe simbolikën e veprës dhe shpjegon përjetimin dhe vlerësimin për të;

Eksperienca artistike
Vizita në studiot e artistëve, punishtet e artizanëve të zonës.
Takime me artistë, dizajnë, artizanë, arkitektë etj.
Ekspozita dhe evente kulturore.
Vizita në muzeume, (arkeologjik, etnografik) galeri arti, qendra kulturore, parqe arkeologjike, objekte të trashëgimisë kulturore, etj.
Ekspozita, projekte artistike në klasë, shkollë dhe komunitet.
Media
Libra, revista, postera, filma, aparat fotografik, kompjuter, etj.

argumenton dhe komunikon mendimin e tij/saj mbi veprën; përdor fjalorin e duhur si në gjuhën e folur ashtu edhe të shkruar për të komunikuar vlerësimin e tij/saj;
respekton përjetimin dhe vlerësimin e të tjerëve;
zbulon eksperienca të ndryshme artistike dhe profesione që lidhen me artin pamor, nëpërmjet takimeve me artistë të ndryshëm, si të ftuar në shkollë, nëpërmjet vizitave në vendin e tyre të punës, nëpërmjet informacionit që marrin gjatë orës së mësimit dhe informacionit të mbledhur nga burime të ndryshme informacioni;
viziton muze, galeri, qendra kulturore, parqe arkeologjike, etj.;
merr pjesë në ekspozita e projekte artistike në klasë, shkollë e komunitet;
përdor burime të ndryshme informacioni;
prezanton informacionin e mbledhur rreth veprave të artit dhe autorëve të tyre;
prezanton informacionin e mbledhur rreth objekteve të artizanatit dhe trashëgimisë kulturore nëpërmjet përdorimit të teknologjisë.
6. Udhëzime metodologjike
Planifikimi dhe përzgjedhja e strategjive dhe metodave të mësimdhënies në mësimin e artit pamor mban parasysh:
x kompetencat kryesore të të nxënit në artin pamor;
x formimin dhe forcimin e aftësive bazë të artit pamor;
x rëndësinë e veprimtarive praktike në artin pamor, brenda dhe jashtë klasës, të cilat lidhin konceptet pamore me situata të jetës reale;
x rëndësinë e përdorimit të mjeteve konkrete didaktike dhe ato të teknologjisë;
x veçoritë e veprimtarive në mënyrë individuale dhe në grup;
x nevojën e individit për të nxënë gjatë gjithë jetës;
x rëndësinë e qëndrimit pozitiv ndaj lëndës së artit pamor dhe vlerësimit të përdorimit të gjithanshëm të tij;
x nxitjen e bashkëveprimit mësues-nxënës në kuptimin që, në procesin mësimor, mësuesi dhe nxënësi janë plotësues të njëri-tjetrit.
Një mësimdhënie e mirëmenduar dhe e mirëplanifikuar krijon kushtet e nevojshme për një nxënie të suksesshme dhe lehtëson si punën e mësuesit, ashtu edhe atë të nxënësit. Gjithashtu, është e rëndësishme që nxënësi të punojë me situata ku i kërkohen arsyetime apo përgjigje të pyetjeve të tilla si “Pse më pëlqen?”, “A duket bukur?”, “Çfarë ndodh nëse e vendos objektin më afër?” etj.
Mësuesit duhet të inkurajojnë çdo nxënës të besojë se do të jetë i suksesshëm në mësimin e artit, të kuptojnë interesat e nxënësve, nevojat që ata kanë, të ndihmojnë nxënësit të aktivizojnë njohuritë e mëparshme, të rendisin udhëzimet që do të përdorin. Gjithashtu, mësuesit duhet të krijojnë një mjedis të përshtatshëm në klasë për zhvillimin e veprimtarive të “Artit pamor”, që nxit idetë e reja tek nxënësit.
Nxënësit me nevoja të veçanta
Organizimi i kurikulës sipas kompetencave në fusha të nxëni, në shkallë dhe me fokus integrimin u krijon mësuesve hapësirat për të përshtatur mësimdhënien sipas nevojave të veçanta të nxënësve dhe për të personalizuar të nxënit e tyre.Mësuesit duhet të marrin parasysh faktin se nxënësit janë të ndryshëm, kanë motivim, interesa, stile të nxëni, nevoja dhe aftësi të ndryshme etj. Në disa raste duhen bërë përshtatje të kurikulës sipas diferencave të zhvillimit brenda një grup-moshe. Mësuesit mund të zgjerojnë zhvillimin e kompetencave kyç si ato: të komunikimit, të menduarit dhe shoqërore, sipas nevojave individuale të nxënësve, për të zvogëluar dhe zhdukur diferencat brenda një shkalle të kurikulës, në fund të saj.
a) Nxënësit me vështirësi në të nxënë
Shumë nxënës me vështirësi arrijnë rezultatet e pritshme të të nxënit njësoj si nxënësit e tjerë nëse bëhen përshtatje në mënyrën e mësimdhënies dhe të vlerësimit të tyre.
Për nxënësit me nevoja të veçanta, mund të zhvillohen programe të veçanta individuale për të arritur nivelin më të lartë të mundshëm të realizimit të kompetencës.
Në rastin e nxënësve që formalisht janë përcaktuar si të veçantë, është veçanërisht e rëndësishme që stafi i shkollës, në bashkëpunim me prindërit, të mbështesë të nxënit e tyre. Procedurat dhe teknikat e vlerësimit për nxënës me nevoja të veçanta duhet të diskutohen herë pas here me prindërit dhe vetë nxënësit. Prindërit duhet të kuptojnë se si ndikojnë këto procedura dhe teknika të përshtatura në vlerësimin e punës së nxënësve.
b) Nxënësit e talentuar
Fleksibiliteti i zhvillimit të programit lejon plotësimin e nevojave individuale të nxënësve të talentuar.
Mësuesit duhet të krijojnë kushte dhe situata të tilla që nxënësit të shfaqin dhe të zhvillojnë talentet e tyre. Kjo arrihet nëse atyre u krijohen mundësitë të punojnë me një përmbajtje më të thelluar dhe të zgjeruar, të zhvillojnë në mënyrë të vazhdueshme elemente specifike të kompetencave kyç (p.sh.: aftësitë e nivelit të lartë konjitiv të kompetencës të të menduarit) dhe specifike të fushës, të fokusohen në çështjet kroskurikulare, të zgjerojnë mjediset dhe materialet e të nxënit brenda dhe jashtë shkollës.
7. Udhëzime për vlerësimin
Në artin pamor, vlerësimi mbështetet në parimin e individualizimit, ku çdo nxënës posedon dhe zhvillon prirje të veçanta, duke u shprehur në mënyrë individuale dhe në bashkëpunimin e realizimit të temave mësimore në grup. Gjithashtu, pjesëmarrja individuale dhe në grup në aktivitetet artistike të ndryshme që organizohen në klasë, shkollë dhe në komunitet, janë pjesë e procesit të vlerësimit.Vlerësimi mbështetet tërësisht në rezultatet e të nxënit dhe objekt i vlerësimit janë krijimi i kompetencave të artit pamor të nxënësve, përmes krijimit, interpretimit dhe vlerësimit. Arritjet në lëndën e artit pamor janë më shumë individuale, prandaj duhet edhe të vlerësohen si të tilla. Kjo gjë
bëhet në funksion të matjes së kompetencave artistike të caktuara, që arrin të zhvillojë nxënësi gjatë procesit mësimor, vetëm ose në grup, përmes veprimtarisë praktike, d.m.th., përmes krijimit, vëzhgimit dhe analizës së veprave të artit etj. Nxënësit vlerësohen, ndërsa demonstrojnë arritjet nëpërmjet veprimtarive e produkteve të ndryshme. Portofoli i nxënësit, është një tjetër mundësi vlerësimi, është një koleksion i punimeve përgjatë vitit shkollor në artin pamor. Ai mund të përmbajë krijime, organizime dhe projekte kurikulare, në dobi të veprimtarive të ndryshme shkollore, produkte të veprimtarive kurikulare etj. Vlerësimi i nxënësve bëhet sipas kompetencave përkatëse që ata duhet të zhvillojnë.
Format e vlerësimit

8. Materialet dhe burimet mësimore
Gjatë zhvillimit të mësimit në lëndën e “Artit pamor”, për realizimin e kompetencave, mësuesi/ja përdor mjete didaktike dhe burime, të cilat nxënësi i prek, i shikon, i përdor etj. Disa nga mjetet më të përdorshme didaktike janë: fotografi të ndryshme që mbajnë informacionin e duhur për eksplorimin e elementeve të artit në natyrë dhe mjedisin rrethues; fotografi të objekteve të ndryshme të artizanatit, të trashëgimisë kulturore; riprodhime të veprave të artit dhe postera; mjetet audiovizive si: tv, video, video-projektor, kompjuter, internet, CD, DVD; mjetet verbale, tekstet si: tekstet mësimore (të detyruara), libri i mësuesit, fletoret e punës, katalogë, albume që mund të përdoren në shkollë për të mbështetur punën e nxënësve dhe demonstruar vepra të ndryshme arti, artizanati, dizajni etj. Këto burime duhet të diskutohen dhe vlerësohen nga stafi si një pjesë e planit të tyre për artin pamor. Ky plan duhet të jetë i rëndësishëm për të përzgjedhur burimet e dyta, të cilat ndihmojnë për të mbështetur nxënësit në punët e tyre krijuese.
Mjedisi mësimor: (klasa, kabinetet e artit pamor etj.).
23. Planifikimi i kurrikulës
a) Plani mësimor vjetor, klasa VII; Lënda: Art pamor
	Tematika
	Shpërndarja e përmbajtjes së lëndës
	
	

	
	Shtator-Dhjetor (13 orë)
	Janar-Mars (12 orë)
	Prill-Qershor (10 orë)

	Gjuha dhe komunikimi
Teknikat dhe proceset
	1.1 Vija
	
	

	
	1.2 Format dydimensionale
	
	

	
	1.3 Ngjyra
	
	

	
	1.4 Tekstura
	
	

	
	1.5 Vëllimi
	
	

	
	1.6 Veprimtari “burimet e dritës”
	
	

	
	1.7 Hapësira
	
	

	
	1.8 Harmonia
	
	

	
	1.9 Veprimtari
“dekorim me stampa”
	
	

	
	10 Expozita
	
	

	
	2.1 Vizatimi
	
	

	
	2.2 Peizazhe me laps
	
	

	
	2.3 Piktura
	
	

	
	
	2.4 Tempera
	

	
	
	2.5 Peizazhe me tempera
	

	
	
	2.6 Kolazh
	

	
	
	2.7 Peizazhe me materiale të riciklueshme
	

	
	
	2.8 Stampimi
	

	
	
	2.9 Veprimtari “Stampim
	

	Teknikat dhe proceset
	
	me patate, sapun, misër”
	

	
	
	2.10 Fotografia
	

	
	
	2.11 Realizimi i një natyre të qetë me aparat fotografik
të vendosur në klasë
	

	
	
	2.12 Grafik dizaineri
	

	
	
	2.13 Skulptura
	

	
	
	2.14 Veprimtari “Realizimi i një vazoje me argjilë, dekoroje me elemente
shtesë (bojë, kopsa, material të riciklueshëm)”.
	

	
	
	2.15 Relievi
	

	Teknikat dhe proceset
Historia, arti dhe shoqëria
	
	
	2.16 Konstruksion

	
	
	
	2.17 Projekte: “Realizimi i një konstruksioni në
formën e një maketi me material të riciklueshëm”.

	
	
	
	3.1 Parahistoria

	
	
	
	3.2 Arti egjiptian

	
	
	
	3.3 Arti grek

	
	
	
	3.4 Arti mesjetar

	
	
	
	3.5 Rilindja italiane

	
	
	
	3.6 Impresionizmi

	
	
	
	3.7 Analizë vepre

	
	
	
	3.8 Projekt:
“Ekspozitë përmbledhëse”.

Planifikimi tremujor (shtator –dhjetor)
	Nr
	Tematika
	Temat mësimore
	Situata e parashikuar e të nxënit
	Metodologjia dhe veprimtaritë e nxënësve
	Vlerësimi
	Burimet

	1.
	
	Vija
	Zbulon llojet e vijave në natyrë dhe shprehet nëpërmjet tyre.
	Metoda interaktive, bashkëvepruese, punë në grup.
	Vlerësim i punës në grup,vlerësim nga diskutimi.
	Enciklopedi, materiale të ndryshme si revista, libra etj.

	2.
	
	Forma dydimensional e
	Zbulon format dydimensionale në natyrë dhe dinamikën e tyre.
	Punë në grup. vëzhgim, vrojtim.
	Vrojtimet e mësuesit, vlerësim për diskutimin.
	Interneti, fjalor.

	3.
	
	Ngjyra
	Emërtimi i ngjyrave parësore dhe dytësore.
	Bashkëbisedim, teknika që zhvillojnë mendimin kritik dhe krijues.
	Vlerësim individual i nxënësve, vlerësim nga diskutimet, ese.
	Filma me kohë të shkurtër, internet, CD.

	4.
	
	Tekstura
	Njohja me teksturat natyrore dhe artificiale.
	Diskutim në grup, hulumtime, zbatim njohurish.
	Vetëvlerësimi dhe vlerësimi ndaj njëri-tjetrit.
	Fotografi të objekteve të artit, dizajnit, artizanatit dhe trashëgimisë kulturore.

	5.
	
	Vëllimi
	Njohja me hapësirat dhe format që na rrethojnë.
	Stuhi mendimi, punë në grup, lojë me role, diskutim.
	Vlerësim përshkrues, lidhja ndërlëndore (shkencat e natyrës).
	Fotografi të pikturave, skulpturave, arkitekturës.

	6.
	
	Veprimtari
Burimi i dritës
	Konkretizimi i njohurive me anë të veprimtarisë.
	Punë me grupe, të nxënit në bashkëpunim.
	Vlerësim për punën praktike.
	Materiale shtesë.

	
	
	
	Njohja me
	Bashkëbisedim,
	Vlerësim për
	Modele të

	7.
	
	Hapësira perspektiva
	perspektivën dhe rolin e saj në artin pamor.
	prezantim në forma të ndryshme.
	modelet dhe maketet, performanca e nxënësit në punën praktike.
	detyrave të nxënësve.

	8.
	
	Harmonia
	Përgatitja e fishave për nxënësit.
	Punë individuale, zgjidhja e problemit.
	Vrojtimet e mësuesit, listë kontrolli.
	

	9.
	
	Veprimtari Dekore me stampa për të krijuar një harmoni.
	Në klasë
	Projekte kurikulare.
	Vlerësim përmbledhës.
	Modele të detyrave të nxënësve.

	10.
	
	Ekspozitë përmbledhëse
	
	
	
	Materiale shtesë.

b) Planifikimi tremujor (janar–mars)
	Nr.
	Tematika dhe procese artistike
(17 orë)
	Temat mësimore
	Situata e parashikuar e të nxënit
	Metodologjia dhe veprimtaritë e nxënësve
	Vlerësimi
	Burimet

	1
	
	Vizatimi
	Krijon shkallëzime tonale duke përdorur lapsin si mjet.
	Punë në grup, vëzhgim, vrojtim.
	Vrojtimet e mësuesit, vlerësim për diskutimin.
	Interneti, fjalor.

	2
	
	Peizazh me laps ose
	Realizon një peizazh duke
	Bashkëbisedim, teknika që
	Vlerësim individual i
	Filma me kohë të shkurtër,

	
	
	rapitograf
	përdorur teknikën e lapsit me shkallëzime tonale ose me teknikën e rapitografit.
	zhvillojnë mendimin kritik dhe krijues.
	nxënësve, vlerësim nga diskutimet, ese.
	internet, CD.

	3
	
	Piktura
	Njohja me pikturën dhe mënyrat e realizimit të saj.
	Diskutojmë në grup. Hulumtime, zbatim njohurish.
	Vetëvlerësimi dhe vlerësimi ndaj njëri-tjetrit.
	Fotografi të objekteve të artit, dizajnit, artizanatit dhe trashëgimisë kulturore.

	4
	
	Tempera
	Teknika të ndryshme për realizimin e një peizazhi me tempera.
	Stuhi mendimi, punë në grup, lojë me role, diskutim.
	Vlerësim përshkrues, lidhja ndërlëndore (shkencat e natyrës).
	Fotografi të pikturave, skulpturave, arkitekturës.

	5
	
	Peizazhe me tempera
	Përdorimi i tonaliteteve të temperave në një peizazh.
	Punë me grupe, të nxënit në bashkëpunim.
	Vlerësim për punën praktike.
	Materiale shtesë.

	6
	
	Kolazh
	Njohja me teknikën dhe kombinimi i materialeve për të realizuar një kolazh.
	Bashkëbisedim, prezantim në forma të ndryshme.
	Vlerësim për modelet dhe maketet, performanca e nxënësit në punën praktike.
	Modele të detyrave të nxënësve.

	7
	
	Peizazhe me material të riciklueshëm me teknikën kolazh
	Realizimi i një peizazhi ose bufit me fjongo, kopsa, gazeta etj.
	Punë individuale, zgjidhja e problemit.
	Vrojtimet e mësuesit, listë kontrolli.
	Fotografi të objekteve të artit, dizajnit, artizanatit dhe trashëgimisë kulturore.

	8
	
	Stampim
	Dekorim me stampa.
	Projekte kurikulare.
	Vlerësim përmbledhës.
	Filma me kohë të shkurtër, internet, CD.

	9
	
	Stampa me patate, sapun, lule, gjethe etj.
	Realizimi i një stampe individuale dhe dekorimi i një objekti me stampën tënde. P.sh., bluzë, atlete, kapele etj.
	Punë individuale
	Vlerësim për modelet dhe maketet, performanca e nxënësit në punën praktike.
	Fotografi të dekoreve, stampave.
Interneti.

	10
	
	Fotografia
	Fotografia dhe përdorimi i saj.
	Punë individuale dhe në grup.
	Vlerësim për modelet, performanca e nxënësit në punën praktike.
	Interneti, materiale shtesë.

	11
	
	Realizimi i një fotografie natyrë e qetë në klasë
	Realizimi i një fotografie artistike në ambientet e klasës “natyrë e qetë”.
	Punë individuale dhe në grup.
	Vlerësim përmbledhës.
	Fotografi të objekteve të artit, dizajnit, natyrë e qetë, peizazh etj.

	12
	
	Dizajni grafik
	Njohja me grafikën dhe proceset e saj. Si të realizojmë një film vizatimor.
	Bashkëbisedim, prezantim në forma të ndryshme.
	Vlerësim përmbledhës.
	Filma me kohë të shkurtër, internet, CD.

	13
	
	Skulptura
	Njohja me skulpturën dhe degët e saj.
Realizimi i disa teknikave të skulpturës.
	Bashkëbisedim, prezantim në forma të ndryshme.
	Vlerësim për modelet, performanca e nxënësit në punën praktike.
	Materiale shtesë.

	14
	
	Realizimi i një vazoje ose skulpture me argjilë, plastelinë, allçi ose sapun.
	Pas njohjes me skulpturë dhe disa teknika të saj realizoni një vazo ose skulpturë sipas imagjinatës tuaj.
	Stuhi mendimi, punë në grup, lojë me role, diskutim.
	Vlerësim për modelet, performanca e nxënësit në punën praktike.
	Materiale shtesë.

	15
	
	Reliefi
	Modelim me baltë ose plastelinë i relievit të ulët ose të lartë.
	Stuhi mendimi, punë në grup, lojë me role, diskutim.
	Vlerësim përmbledhës.
	Plastelinë, materiale shtesë.

	16
	
	Konstruksioni
	Krijon objekte funksionale me lloje të ndryshme materialesh.
	Bashkëbisedim, prezantim në forma të ndryshme.
	Vrojtimet e mësuesit, listë kontrolli.
	Materiale shtesë.

	17
	
	Projekte
	Duke marrë shkas nga konstruksionet e
vendit tuaj ose ne
botë realizoni një konstruksion me materiale të riciklueshme.
	Bashkëbisedim, prezantim në forma të ndryshme.
	Vlerësim përmbledhës.
	Materiale të riciklueshme.

Planifikimi tremujor (prill – qershor)
	Nr
	Historia e artit dhe shoqëria
	Temat mësimore
	Situata e parashikuar e të nxënit.
	Metodologjia dhe veprimtaritë e nxënësve.
	Vlerësimi.
	Burimet.

	1
	
	Parahistor ia
	Zbulojmë artin në parahistori, mënyrën e jetesës dhe poçerinë.
	Punë në grup. vëzhgim, vrojtim.
	Vrojtimet e mësuesit, vlerësim për diskutimin.
	Interneti, fjalor.

	2
	
	Arti egjiptian
	Zbulojmë artin egjiptian dhe flasim rreth pikturës dhe skulpturës.
	Bashkëbisedim. Teknika që zhvillojnë mendimin kritik dhe krijues.
	Vlerësim individual i nxënësve, vlerësim nga diskutimet, ese.
	Filma me kohë të shkurtër, internet, CD.

	3
	
	Arti grek
	Zbulojmë artingrek, diskutojmë rreth tempujve, skulpturës dhe qeramikës, realizoni dhe ju vazon tuaj
	Diskutojmë në grup. Hulumtime, zbatim njohurish.
	Vetëvlerësimi dhe vlerësimi ndaj njëri- tjetrit.
	Fotografi të objekteve të artit, dizajnit, artizanatit dhe

	
	
	
	me motive greke.
	
	
	trashëgimisë kulturore.

	4
	
	Arti mesjetar shqiptar
	Zbulojmë artin bizantin, romanik dhe mesjetar, diskutojmë për veçoritë në arkitekturë dhe ikonografi.
	Stuhi mendimi, punë në grup, lojë me role, diskutim.
	Vlerësim përshkrues, lidhja ndërlëndore (shkencat e natyrës).
	Fotografi të pikturave, skulpturave, arkitekturës”.

	5
	
	Rilindja italiane
	Zbulojmë artin e rilindjes italiane, flasim rreth pikturës dhe skulpturës.
	Punë me grupe, të nxënit në bashkëpunim.
	Vlerësim për punën praktike.
	Materiale shtesë.

	6
	
	Impresion izmi
	Njohja me impresionizmin, artistet dhe teknikat e përdorura.
	Bashkëbisedim, prezantim në forma të ndryshme.
	Vlerësim për modelet dhe maketet, performanca e nxënësit në punën praktike.
	Modele të detyrave të nxënësve.

	7
	
	Analizë vepre
	Zbulojmë si të analizojmë një vepër arti dhe duke marrë shkas nga artisti realizoni dhe ju një detyrë me të njëjtën teknikë.
	Punë individuale, zgjidhja e problemit.
	Vrojtimet e mësuesit, listë kontrolli.
	Modele të detyrave të nxënësve.

	8
	
	Ekspozitë përmbledh ëse
	Në klasë ose në ambientet e shkollës.
	Projekte kurikulare.
	Vlerësim përmbledhës.
	

10. Modele të planifikimit ditor
Gjuha dhe komunikimi artistik
1. Planifikimi ditor
	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Gjuha dhe komunikimi artistik
Tema mësimore: Vija
	Situata e të nxënit:
Njeh vijën. Përdor siluetën.
Zbulon llojet e vijave në natyrë.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
- krijon personalitetin e vet artistik;
· është aktiv/e në veprimtaritë artistike;
· shprehet qartë me anë të simboleve, shenjave dhe gjuhës vizuale.
Kompetenca e të menduarit:
- merr dhe përpunon njohuritë pamore në mënyrë tëpavarur, krijuese dhe me përgjegjësi.
Kompetenca e të mësuarit për të nxënë:
- përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca personale
- zhvillon besimin te vetja gjatë veprimtarive artistike.
Kompetenca qytetare:
- respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
- njeh vijën si elementi më i rëndësishëm në art;
	Fjalët kyç:
vijë

	· shpreh emocionet nëpërmjet vijave;
· zbulon lloje të vijës, (horizontale,vertikale,e valëzuar etj.);
njeh siluetën dhe përdorimet e saj;
shpreh mendimin e tij/saj për detyrën e realizua me vijën dhe siluetën.
	siluetë
vijë vertikale vijë e pjerrët vijë e ndërprerë
vijë e shkallëzuar vijë e harkuar vijë e valëzuar vijë spirale.

	Burimet /mjetet/materialet:
x
teksti i nxënësit/es;
x
fotografi që ilustrojnë elementin e vijës dhe siluetës;
x
imazhe ku evidentohen vijat dhe larmishmëria e tyre.
x
materiale si: lapsa, lapustila, rapitografë, kartonë.
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare
Lidhja me fushat kurikulare:
Shkencat e natyrës
Gjuhët dhe komunikimi:
Letërsia
Lidhja me temat ndërkurikulare:
Mjedisi

	Metodologjia/teknikat e përdorura/veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve
Mësuesi/ja shfaq një fotografi me lloje të ndryshme të vijave. Në fotografi shihen: vija horizontale, vija vertikale, vija e harkuar etj. Mësuesi nëpërmjet fotografive nxit nxënësit të kuptojnë llojet e vijave dhe se ku mund t’i gjejmë këto vija. Në natyrë vijat shërbejnë për të dhënë një sens lëvizjeje, ekuilibri, peshe etj. Mësuesi/ja fton nxënësit të identifikojnë llojet e vijave të
ndryshme në natyrë dhe të krijojnë një vizatim nëpërmjet siluetës. Mësuesi/ja pyet se çfarë tregojnë vijat në mjedisin që na rrethon. Ku i shohim tjetër këto vija? Cili është funksioni i tyre në natyrë? Përmendim disa shembuj. Vijat krijojnë lëvizje, peshë, ekuilibër, rëndesë etj.

	Ndërtimi i njohurive të reja

	Mësuesi/ja shpjegon që vija është elementi më i rëndësishëm i artit pamor dhe nëpërmjet saj ne mund të shprehim emocione, lëvizje, formë, dinamizëm etj. Vijën mund ta krijojmë me mjete të ndryshme si: lapsi, stilolapsi, lapustila, peneli etj. Siç e pamë nëpërmjet fotografive rrethohemi nga lloje të ndryshme vijash. Nëpërmjet përdorimit të vijës, mund të shprehim emocione të ndryshme.
Veprimtaria e parë në libër na tregon një mënyrë të përdorimit të siluetës. Ky është një eksperiment që mund të kryhet me elementin e vijës, por si siluetë. Në veprimtarinë e radhës orientohen nxënësit/et të vëzhgojnë me kujdes mënyrën e përdorimit tëvijës. Ata/ato nxiten të krijojnë një peizazh sipas shembullit të dhënë për të kuptuar më mirë rolin e vijës në natyrë dhe arte. Përdorin lloje të ndryshme vijash në krijimin e tyre.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Nxënësit/et nxiten të flasin për krijimet e tyre dhe të shokëve.
Prezantimi zhvillohet nëpërmjet pyetjeve: Çfarë tregon krijimi yt? Sa lloje vijash ke përdorur? A i ke krijuar vijat në varësi të formës së objektit? Çfarë mjetesh përdore: lapsin apo lapustilat? A është kjo një mënyrë interesante për të krijuar? A mendon se vija është një element i rëndësishëm për të krijuar? Ata/ato kuptojnë që nëpërmjet vijës mund të krijojnë kompozime të larmishme.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re.
· në vlerësimin e punës së secilit/ës nxënës/e;
· në mënyrën e realizimit të detyrës;
· në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Gjuha dhe komunikimi artistik
Tema mësimore: Ngjyra
	Situata e të nxënit:
Emërton ngjyrat.
Përdor gradacionet tonale. Përdor tonalitetet në krijim.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
· shprehet qartë me anë të simboleve, shenjave dhe gjuhës vizuale.
Kompetenca e të menduarit:
· merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi.
Kompetenca e të mësuarit për të nxënë:
- përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca personale:
· zhvillon besimin te vetja gjatë veprimtarive artistike.
Kompetenca qytetare:
· respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencave të
	Fjalët kyç:

	lëndës sipas temës mësimore:
	

	- vëzhgon mjedisin që e rrethon dhe emërton llojet e
	ngjyrë

	ngjyrave;
	tonalitet

	- reflekton mbi imazhet si pjesë përbërëse të realitetit që e
	gradacione tonale

	rrethon;
	spektër

	- zbulon llojet e ngjyrave dhe tonalitetet;
	ngjyra parësore

	· krijon duke përdorur në mënyrë të qëllimshme ngjyra të ngrohta dhe të ftohta;
· shpreh mendimin e tij/saj për mundësitë e përdorimit të ngjyrës në detyrat e tyre.
	ngjyra dytësore ngjyra të ngrohta ngjyra të ftohta

	Burimet/mjetet/materialet:
teksti i nxënësit/es;
fotografi të spektrit të ngjyrave;
fotografi që ilustrojnë tonalitetin e ngjyrës; materiale si:letër, lapsa, akuarela, tempera.
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare
Lidhja me fushat kurikulare
Shkencat e natyrës
Gjuhët dhe komunikimi
Letërsia
Lidhja me temat ndërkurikulare
Mjedisi

	Metodologjia/teknikat e përdorura/veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve
Mësuesi/ja shfaq një spektër ngjyrash dhe nxit nxënësit të flasin rreth tij.
Më pas mësuesi/ja shfaq dy figura me ngjyrat parësore dhe dytësore. Nxënësi emërton ngjyrat dhe se nga cilat ngjyra parësore përftohen ngjyrat dytësore.
Kjo realizohet nëpërmjet pyetjeve: cilat janë ngjyrat parësore? Nga bashkimi i tyre çfarë ngjyrash përftojmë? Bëj ndarjen e ngjyrave në të ngrohta dhe të ftohta.
Përdorimi i gradacionit tonal në një krijim artistik.

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon që kur themi fjalën ngjyrë duhet të dimë që kemi të bëjmë me tri gjëra njëherësh.

	Ngjyrime, tonalitete grafike dhe thellësi intensive. Ngjyra është një element kryesor i artit pamor dhe nëpërmjet saj ne krijojmë tonalitet, forma, thellësi etj. Ngjyrat i ndajmë në dy grupe, në parësore dhe dytësore.Spektrin e këtyre dy grupeve e ndajmë në të ngrohta dhe të ftohta. Ngjyrat mund t’i përftojmë nga përzierje bimore me të kuqen e vezës, (tempera ose akuarel). Këto ngjyra përdoren me penela.
Ushtrimi i parë në libër na tregon një mënyrë përftimi të ngjyrave dytësore nga ngjyrat parësore. Orientohen nxënësit/et të:
Vëzhgojnë me kujdes mënyrën e përdorimit të ngjyrave në figurën me mace. Ata/ato nxiten të krijojnë ngjyrat dytësore ose figura me ngjyra të ngrohta dhe të ftohta.
Në fillim hedhin skicën në letër dhe më pas vendosin ngjyrat me tonalitet të ndryshëm.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë punën, nxënësit/et nxiten të flasin për krijimet e tyre dhe të shokëve nëpërmjet pyetjeve: Çfarë tregon krijimi yt? Sa lloje ngjyrash ke përdorur? A i ke krijuar ngjyra dytësore? Çfarë mjetesh përdore: letër, tempera, akuarel? A është kjo një mënyrë tërheqëse për të krijuar?
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re.
· në vlerësimin e punës së secilit/ës nxënës/e;
· në mënyrën e realizimit të detyrës
· në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Gjuha dhe komunikimi artistik Tema mësimore: Tekstura
	Situata e të nxënit: Mëson çfarëështë tekstura. Njeh llojet e teksturave.
Krijon në mënyrë të pavarur një detyrë ku të evidentohet tekstura.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
· shprehet qartë me anë të simboleve, shenjave dhe gjuhës vizuale.
Kompetenca e të menduarit:
· merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi.
Kompetenca e të mësuarit për të nxënë:
- përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca personale:
· zhvillon besimin tek vetja gjatë veprimtarive artistike.
Kompetenca qytetare:
· respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
· vëzhgon me vëmendje mjedisin që e rrethon dhe llojet e teksturave;
· zbulon karakteristikat shprehëse të teksturës;
	Fjalët kyç:
teksturë natyrale teksturë artificiale

	· krijon duke përdorur në mënyrë të qëllimshme karakteristikat e teksturës;
· shpreh mendimin e tij/saj për mundësitë e përdorimit të teksturës në krijim.
	

	Burimet/mjetet/materialet:
teksti i nxënësit/es;
fotografi që tregojnë shumëllojshmëri; teksturash nga natyra;
fotografi që tregojnë shumëllojshmëri; teksturash artificiale, objekte të krijuara nga dora e njeriut;
materiale për të krijuar: letër, lapsa, lapustila, rapidograf.
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare:
Lidhja me fushat kurikulare Shkencat e natyrës, teknologjia.
Gjuhët dhe komunikimi Letërsia
Lidhja me temat ndërkurikulare Mjedisi

	Metodologjia/teknikat e përdorura/veprimtaritë e nxënësve

	Mësuesi/ja shfaq disa fotografi ku tregohen lloje të ndryshme teksturash. Nxënësi duhet të bëjë dallimin nëpërmjet teksturave natyrore dhe artificiale. Mësuesi/ja drejton pyetje të tilla si: Çfarë shihni në figurë? Çfarë mendoni se bën dallimin e një teksture natyrore nga një artificiale?
Çdo teksturë ka sipërfaqen e sajqë e karakterizon. Teksturat natyrore dhe pse janë të të njëjtit grup kanë secila veçoritë e veta. Teksturat artificiale janë të krijuara nga dora e njeriut?Materialet e ndryshme kanë karakteristika të ndryshme të teksturës.

	Ndërtimi i njohurive të reja
Tekstura në natyrë dhe ato të krijuara nga njeriu paraqiten të larmishme. Ato punohen në mënyra të ndryshme për t’i dhënë karakteristika të veçanta sipërfaqes së tyre. A mund ta përdorni edhe ju teksturën në krijimet tuaja?
Mësuesi/ja orienton nxënësit/et nëpërmjet fotove në libër për të realizuar krijimet e tyre, duke u mbështetur në këtë shumëllojshmëri teksturash dhe në shembujt e kafshëve, gaskës dhe foto me

	tekstura të veçanta nga njëra-tjetra. Mund të zgjedhin të vizatojnë një kafshë dhe ta interpretojnë në mënyrë individuale teksturën e kafshës, duke u mbështetur në imagjinatën e tyre, por edhe në imazhe fotografike (shembujt në libër).Mjetet: laps, letër, lapustla.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë, nxënësit/et diskutojnë për punët e tyre, mënyrën e realizimit dhe vështirësitë që hasën. Ata/ato diskutojnë për larminë e teksturës që mund të krijojnë në punimet e tyre interesante. Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re;
· në vlerësimin e punës së secilit/ës nxënës/e;
· në mënyrën e realizimit të detyrës;
· në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve/shoqeve.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Gjuha dhe komunikimi artistik
Tema mësimore:Forma dydimensionale
	Situata e të nxënit:
Format dinamike në lëvizje. Format dinamike në një vepër arti.
Krijimi i formave dinamike në lëvizje.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
· krijon personalitetin e vet dhe është aktiv/e në veprimtaritë artistike;
· shprehet qartë me anë të simboleve, shenjave dhe gjuhës vizuale.
Kompetenca e të menduarit:
· merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca personale:
-zhvillon besimin te vetja gjatë veprimtarive artistike.
Kompetenca qytetare:
- respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
· vëzhgon me vëmendje mjedisin që e rrethon duke parë shumëllojshmërinë e formave;
· reflekton mbi format si pjesë përbërëse të realitetit që e rrethon;
	Fjalët kyç:
dydimensionale forma dinamike

	· zbulon karakteristikat shprehëse të formave organike dhe gjeometrike;
· krijon duke përdorur format dinamike në lëvizje;
· shpreh mendimin e tij/saj për krijim artistik me forma dydimensionale në lëvizje.
	forma në lëvizje

	Burimet/mjetet/materialet:
teksti i nxënësit/es;
fotografimi nga natyra të formave organike;
foto të pikturave që ilustrojnë format dinamike në lëvizje;
materiale si: letër,lapustila,tempera,sfungjer.
	Lidhja me fushat e tjera kurikular ose me temat ndërkurikulare
Lidhje me fushat kurikulare
Shkencat e natyrës
Gjuhët dhe komunikimi
Letërsia
Lidhja me temat ndërkurikulare
Mjedisi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësuesi/ja nxit një bisedë me nxënësit duke u thënë se nga çfarë rrethohemi ne? Çfarë formash na bien më tepër në sy? Dhe si mendojnë nxënësit se gjenden këto forma në mjedisin rrethues.
Mësuesi/ja u tregon nxënësve fotodhe u shpjegon format organike dhe gjeometrike. Mësuesi/ja drejton pyetjet: Ç’lloj formash shohim këtu? Në sa grupe do t’i ndajmë format? Si mund të përdoren format në arkitekturë, pikturë, skulpturë? Çfarë ndjesie na japin format dydimensionale? Shikoni me kujdes mënyrën se si zhvillohen format në natyrë, bisedojmë se si përdoren ato nga njerëzit.

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon që ne rrethohemi nga forma të shumta, në shkollë, shtëpi, ambientin ku mund të kalojmë kohën e lirë etj. Këto forma i ndajmë në dy grupe. Forma gjeometrike dhe forma organike. Siç e pamë nëpërmjet fotove llojet e formave që i gjejmë në natyrë përdoren për të krijuar një çlirim më të madh dhe ndjesi natyrore. Nëpërmjet formës ne mund të shprehim dinamika

	dheemocione të ndryshme.Artistëtë mëdhenj i kanë përdorur format gjeometrike në krijimtaritë e tyre. Ushtrimi i parë në libër na tregon një mënyrë si të krijojmë forma dinamike në lëvizje.
Provojmë aftësitë tona në katrorë të dhënë në krah të figurës. Ushtrimi i dytë na mëson se me teknikën e temperës krijojmë forma në lëvizje. Nëpërmjet formave mund të krijohen kompozime të ndryshme. Orientohen nxënësit/et të vëzhgojnë me kujdes mënyrën e përdorimit të teknikës. Ata/ato nxiten të krijojnë një dinamik formash në lëvizje sipas dëshirës.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë punën, nxënësit/et nxiten të flasin për krijimet e tyre dhe të shokëve nëpërmjet pyetjeve: Çfarë tregon krijimi yt?A janë paraqitur forma në lëvizje? A ka dinamizëm në krijimin tënd? Çfarë mjetesh përdore: Tempera apo akuarel? A është kjo një mënyrë interesante për të krijuar një larmishmëri detyrash?
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re;
· në vlerësimin e punës së secilit/ës nxënës/e;
· në mënyrën e realizimit të detyrës;
· në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Gjuha dhe komunikimi artistik
Tema mësimore: Hapësira
	Situata e të nxënit
Kupton perspektivën në hapësirë. Identifikon perspektivën në arte. Përdor perspektivën.

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e komunikimit dhe e të shprehurit:
· shprehet qartë me anë të simboleve, shenjavedhe gjuhës vizuale.
Kompetenca e të menduarit:
· merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi.
Kompetenca e të mësuarit për të nxënë:
- përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca personale:
- zhvillon besimin tek vetja gjatë veprimtarive artistike.
Kompetenca qytetare:
- respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencave të lëndës
	Fjalët kyç:

	sipas temës mësimore:
	

	- vëzhgon me vëmendje mjedisin që e rrethon
	perspektiva lineare

	dhe percepton llojet e perspektivave;
	njëpikëshe

	- zbulon karakteristikat shprehëse të
	dypikëshe

	perspektivës në art;
	trepikëshe

	- krijon duke përdorur lloje perspektivash.
	

	- shpreh mendimin e tij/saj për perspektivën.
	

	Burimet/mjetet/materialet:
teksti i nxënësit/es;
fotografi që tregojnë shumëllojshmëri perspektivash;
fotografi që tregojnë shumëllojshmëri perspektivash në piktura;
materiale për të krijuar: letër, lapsa, lapustila etj.
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare
Lidhja me fushat kurikulare:
Shkencat e natyrës, teknologjia.
Gjuhët dhe komunikimi:
Letërsia
Lidhja me temat ndërkurikulare:
Mjedisi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Të kuptojmë perspektivën dhe përdorimin e saj në përditshmërinë tonë dhe nëart.
Mësuesi/ja tregon foto të disa lloje perspektivash lineare. Perspektiva njëpikëshe (nga një këndvështrim).
Dypikëshe (nga dy këndvështrime). Trepikëshe (nga tre këndvështrime). Njohja me perspektivën në vepra të artit.
Veprimtari interaktive për ta kuptuar më mirë rolin e perspektivës në art.

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon se perspektiva paraqitet e larmishme. Ai/ajo orienton për llojet e perspektivave me anë të shembujve të dhënë në libër.Për ta kuptuar më mirë drejtohen pyetje. Çfarë roli luan perspektiva në arte?A është e rëndësishme për ne?Për ta kuptuar më mirë realizojmë një ushtrim të dhënë në libër dhe zbato llojet e perspektivave që mësuam sot.

 SHAPE * MERGEFORMAT

Tematika: Teknika dhe procese artistike
Planifikimi ditor
	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Teknika dhe procese artistike Tema mësimore: Piktura
	Situata e të nxënit:
Të njihen me pikturën.
Mësuesi/ja krijon një atmosferë ku nxënësit/et flasin për njohuritë e tyre mbi teknikën e pikturës, stilet e pikturës dhe mjetet që ata/ato përdorin për të pikturuar.
Nxënësit/et flasin për veprat dhe teknikat e përdorura në pikturat e dhëna.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
- orientohet që të shfrytëzojë në mënyrë të vazhdueshme, të pavarur, kritike dhe krijuese mjetet artistike dhe mundësitë e komunikimit dhe të të shprehurit në art pamor.
Kompetenca e të menduarit:
- merr dhe përpunon njohuritë pamore në mënyrë tëpavarur, krijuese dhe me përgjegjësi.
· ndjek udhëzimet për të realizuar veprimtari.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca personale:
- zhvillon besimin tek vetja gjatë veprimtarive artistike.

	Rezultatet e të nxënit të kompetencave të lëndës
	Fjalët kyç:

	sipas temës mësimore:
	

	- zbulon karakteristikat dhe mundësitë shprehëse
	piktura

	të pikturës;
	realizmi, surrealizmi, ekspresionizmi,

	- shpreh mendimin e tij/saj për mundësitë
	romantizmi, kubizmi etj.

	shprehëse të pikturës.
	peneli

	
	akuarel

	
	bojëra vaji

	Burimet/ mjetet/materialet:
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare
Lidhja me fushat kurikulare:
Gjuhët dhe komunikimi:
Letërsia, teknologjia.
Lidhja me temat ndërkurikulare:
Mjedis, njohja e kulturave.

	teksti i nxënësit/es;
	

	ilustrime krijimesh;
	

	mjete të tilla si: letër, akuarele, penel,
	

	bojëra vaji.
	

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësuesi/ja u drejton pyetje nxënësve: Çfarë teknike përdorim për të realizuar një pikturë?
Nxënësit/et kujtojnë teknikën e akuarelit të cilën e kanë përdorur edhe më parë si teknikë. Cilat janë mjetet që përdoren në këtë teknikë? Cilat janë karakteristikat e saj? A keni eksperimentuar ju me këtë teknikë? Mbi ç’sipërfaqe punojmë me teknikën e akuarelit? A keni provuar të punoni në letra të ndryshme? Cili është rezultati? Cilat janë mjetet për të realizuar një pikturë?

	Ndërtimi i njohurive të reja
Mësimi fillon duke shpjeguar njohuri të përgjithshme mbi pikturën.Nxënësit/et njihen me stilet e pikturës dhe me piktorët më të njohur që kanë kontribuar në kulturën botërore.Flasin rreth veprave dhe tregojnë se cilës rryme i përkasin ato. Çfarë vërejnë në to?Çfarëju bën më tepër përshtypje?
Mësuesi/ja shpjegon teknikat dhe mjetet për të realizuar një pikturë dhe mjetet kryesore për të realizuar një pikturë. Mësuesi/ja nxit nxënësit/et të flasin për veprat dhe teknikat e përdorura në pikturat e dhëna në tekstin mësimor.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Nxënësit/et flasin për pikturën dhe degët e saj. Sa kanë kontribuarLeonardodaVinci, Ticiano, Rubens, Rembrandtvan Rin, VincentvanGogh, PabloPicasso, JacksonPollock në kulturën botërore etj.Cilat janë teknikat me të cilat realizojmë një pikturë dhe mjetet kryesore që përdorim për realizimin e saj.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re dhe njohurive të marra më parë.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Teknika dhe procese artistike
Tema mësimore: Tempera
	Situata e të nxënit:
Mësuesi/ja krijon një atmosferë ku nxënësit/et flasin për njohuritë e tyre mbi teknikën e temperës dhe mjetet që ata/ato përdorin në këtë teknikë.
Nxënësit/et orientohen për të realizuar një pikturë, ku të vihen re tonalitetet e përdorura të temperës dhe potencialin e saj si ngjyrë.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
- orientohet që të shfrytëzojë në mënyrë të vazhdueshme, të pavarur, kritike dhe krijuese mjetet artistike dhe mundësitë e komunikimit dhe të të shprehurit në artin pamor.
Kompetenca e të menduarit:
- merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi; (4)
-ndjek udhëzimet për të realizuar në krijim apo veprimtari.
Kompetenca e të mësuarit për të nxënë:
- përzgjedh mjetet për të realizuar një krijim artistik;
- zgjidh në mënyrë të pavarur detyrën e dhënë.
Kompetenca personale:
-zhvillon besimin tek vetja gjatë veprimtarive artistike;
Kompetenca qytetare:
- respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencavetë lëndës
	Fjalët kyçe:

	sipas temës mësimore:
- zbulon karakteristikat dhe mundësitë shprehëse
	tempera

	të teknikës së temperës;
	bojë uji

	- përdor me kompetencë mjetet e teknikës së
	tonalitet

	temperës;
	vepra murale

	- eksperimenton me mjetet e vizatimit, duke
	ikonografi

	përdorur elemente të gjuhës pamore;
	

	- shpreh mendimin e tij/saj për mundësitë
	

	shprehëse të teknikës së temperës.
	

	Burimet/mjetet/materialet:
	Lidhja me fushat e tjera kurikulareose me

	x teksti i nxënësit/es;
	temat ndërkurikulare

	x vepra të artistëve nga mesjeta;
	Lidhja me fushat kurikulare:

	x bojëra vaji.
	Gjuhët dhe komunikimi:

	
	Letërsia, teknologjia

	
	Lidhja me temat ndërkurikulare:

	
	Njohja e kulturave

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve
Mësuesi/ja shfaq imazhe të të dy pikturave dhe pyet nxënësit/et: Me çfarë teknike janë të realizuara këto krijime? Cilat janë mjetet për të realizuar një pikturë me teknikën e temperës?
Ku qëndron ndryshimi midis ikonografisë dhe pikturave të sotme me teknikën e temperës?

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon mundësitë e temperës, duke shfaqur dy piktura të punuara me këtë teknikë. Në

	këtë teknikë boja e ujit është shumë e rëndësishëm pasi thahet shpejt dhe është mjaft e thjeshtë për fëmijët. Me tempera mund të realizojmë bashkime të shumëllojshme ngjyrash. Ajo mund të përdoret për të realizuar një portret, peizazh ose natyrë të qetë. Mundësitë për të punuar janë të shumta: në letër, telajo, mure etj.
Mësuesi/ja paraqet vepra të artistëve nga mesjeta deri në rilindje, ikona ortodokse dhe portrete egjiptiane.
Mësuesi/ja orienton nxënësit/et të eksperimentojnë me teknikën e temperës në fletoren e tyre, për të realizuar një pikturë, ku të vihen re tonalitet e përdorura të temperës dhe potencialet e saj si ngjyrë. Nxënësit/et mund të krijojnë një portret ose peizazh.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë punën, nxënësit/et shohin rezultatin dhe diskutojnë mbi mënyrën e realizimit të saj. Ata/ato tregojnë për lehtësinë e përdorimit të bojërave të ujit.
Ata/ato kuptojnë që me anë të teknikës së temperës mund të krijojnë çfarëdo lloj portreti ose peizazhi dhe kuptojnë rëndësinë e potencialeve të ngjyrave.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re; në vlerësimin e punës së secilit/ës nxënës/e;
në mënyrën e realizimit të detyrës;
në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve/shoqeve.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika:Teknika dhe procese artistike
Tema mësimore: Vizatimi
	Situata e të nxënit:
Të krijojmë një vizatim artistik.
Mësuesi/ja krijon një atmosferë ku nxënësit/et flasin për njohuritë e tyre mbi teknikën e vizatimit dhe mjetet që ata/ato përdorin në këtë teknikë.
Nxënësit/et përdorin disa lloje teknikash të përdorimit të lapsit dhe punojnë me laps mbi fletë të bardhë me lloje të ndryshme teknikash. Ata/ato orientohen të marrin shkas nga imazhet e dhëna.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
- orientohet që të shfrytëzojë nëmënyrë të vazhdueshme, të pavarur, kritike dhe krijuese mjetet artistike dhe mundësitë e komunikimit dhe të të shprehurit në artin pamor.
Kompetenca e të menduarit:
- merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;
- ndjek udhëzimet për të realizuar një krijim apo veprimtari.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik;
· zgjidh në mënyrë të pavarur detyrën e dhënë.
Kompetenca personale:
- zhvillon besimin tek vetja gjatë veprimtarive artistike.

	Kompetenca qytetare:
- respekton punën e vet dhe të të tjerëve.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
· zbulon karakteristikat dhe mundësitëshprehëse të teknikës së vizatimit;
· përdor me kompetencë mjetet e teknikës së vizatimit;
· eksperimenton me mjetet e vizatimit, duke përdorur elemente të gjuhës pamore;
· shpreh mendimin e tij/saj për mundësitë shprehëse të teknikës së vizatimit.
	Fjalët kyç:
vizatim laps gomë letër rapitograf
fletë e bardhë

	Burimet/mjetet/materialet:
teksti i nxënësit/es;
ilustrime të vizatimeve të ndryshme mjete të tilla si: laps, letër, gomë.
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare.
Lidhja me fushat kurikulare:
Gjuhët dhe komunikimi:
Letërsia, teknologjia
Lidhja me temat ndërkurikulare:
Njohja e kulturave

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësuesi/ja shfaq imazhe të vizatimeve dhe pyet nxënësit/et: Me çfarë teknike janë të realizuara këto krijime? A është vizatimi teknika që përdorim më shumë? A realizohen konturet dhe format e objekteve nëpërmjet vizatimit? Cili është mjeti më i zakonshëm për të realizuar një vizatim? A është vizatimi bashkimi i shumë pikave për të krijuar: linja, vija, forma, konture, tone dhe dritë-hije.

	A e keni vënë re që lapsat i gjejmë në lloje të ndryshme tonalitetesh nga më të zbehtat deri tek ato më të errëtat? A janë vizatimet pasojë e shenjave që lapsat lënë në letër dhe që janë në varësi të tonit dhe nuancës që ato kanë?

	Ndërtimi i njohurive të reja
Nxënësit/et rikujtojnë njohuritë rreth teknikës së vizatimit.
Mësuesi/ja orienton nxënësit/et të shohin shenjat që lënë lapsat e tyre dhe t’i provojnë mbi letër për të bërë dallimin duke gjetur llojet e ndryshme të tonaliteteve.
Mësuesi/ja i orienton nxënësit/et të riprodhojnë imazhet e dhëna në tekst.
Gjatë punës mësuesi/ja i udhëzon nxënësit/et mbi mënyrën e përdorimit të lapsit.
Nxënësit/et provojnë në një fletë të bardhë me letër dhe lapsa, disa lloje teknikash të përdorimit të lapsit duke zgjedhur imazhin e tyre të parapëlqyer dhe punojnë me laps mbi të, me lloje të ndryshme teknikash.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë punën, nxënësit/et shohin rezultatin dhe diskutojnë mbi mënyrën e realizimit të saj. Ata/ato flasin rreth llojeve të teknikave që kanë përdorur dhe pse.
Cilin nga imazhet kanë përzgjedhur dhe pse?
Ata/ato kuptojnë që llojet e tonaliteteve mund t’i përdorin në krijimet e tyre. Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re;
· në vlerësimin e punës së secilit/ës nxënës/e;
· në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve/shoqeve.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Teknika dhe procese artistike Tema mësimore: Skulptura
	Situata e të nxënit:
Nxënësit/et njihen me skulpturën dhe degët e saj.
Ata/ato shikojnë disa teknika të realizimit të saj.
Nxënësit/et nxiten të krijojnë një vizatim mbi një sipërfaqe sapuni, balte ose plasteline, si dhe me mjete që lënë shenjë.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
· orientohet që të shfrytëzojë në mënyrë të vazhdueshme, të pavarur, kritike dhe krijuese mjetet artistike dhe mundësitë e komunikimit dhe të të shprehurit në art pamor.
Kompetenca e të menduarit:
· merr dhe përpunon njohuritë pamore në mënyrë tëpavarur, krijuese dhe me përgjegjësi;
· ndjek udhëzimet për të realizuar një krijim apo veprimtari.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik.
-përdor burime të ndryshme për të realizuar një krijim.
Kompetenca personale:
- zhvillon besimin tek vetja gjatë veprimtarive artistike.
Kompetenca qytetare:
- diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
· zbulon karakteristikat dhe mundësitë shprehëse të skulpturës;
· përdor me kompetencë mjetet e punës për të realizuar idenë në teknikën e relievit;
· krijon duke përdorur elemente të gjuhës pamore;
· shpreh mendimin e tij/saj për mundësitë krijuese që ofron teknika e relievit.
	Fjalët kyç: skulpturë reliev
skulpturë e rrumbullakët modelim
gdhendje

	Burimet/ mjetet/ materialet:
teksti i nxënësit/es;
fotografi të skulptorëve shqiptarë fotografi të modelimit me plastelinë dhe gdhendje;
mjete të tilla si: plastelinë ose argjilë, daltë dhe çekiç etj.
	Lidhja me fushat e tjera kurikulareose me temat ndërkurikulare
Lidhje me fushat kurikulare
Gjuhët dhe komunikimi: Letërsia, teknologjia
Lidhja me temat ndërkurikulare:
Mjedisi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësimi fillon me shfaqjen e materialeve fotografike ku paraqiten skulptura,r elieve, skulptura me modelim në baltë, skulptura gjatë procesit të gdhendjes.
Mësuesi/ja i nxit nxënësit/et të flasin rreth skulpturës dhe përvojave të tyre në këtë teknikë.
Ai/ajo u kërkon nxënësve të bëjnë dallimin midis dy fotografive ku shfaqet procesi i modelimit dhe ai i gdhendjes. Mësuesi/ja i pyet ata/ato se ku qëndron dallimi në këto dy teknika dhe i ndihmon që të përcaktojnë bashkërisht modelimin dhe gdhendjen. Mësuesi/ja shpjegon që ata/ato do të

	realizojnë një vizatim mbi një sipërfaqe sapuni, balte ose plasteline, si dhe me mjete që lënë shenjë.

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon skulpturën si degë të artit figurativ si dhe mjetet me të cilat realizojmë skulpturën.
Mësuesi/ja i njeh nxënësit/et me disa lloje teknikash në skulpturë modelim dhe gdhendje. Mësuesi/ja i njeh ata/ato me skulptorët më të njohur shqiptarë.
Nxënësit/et orientohen të realizojnë një vizatim mbi një sipërfaqe sapuni, balte ose plasteline, si dhe me mjete që lënë shenjë si dhe duke u mbështetur në pamjet e dhëna.
Gjatë kohës që nxënësit/et punojnë mësuesi/ja monitoron klasën.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë, nxënësit/et flasin për punën e tyre, mënyrën e realizimit dhe vështirësitë që hasën. Ata/ato diskutojnë për realizimin e vizatimit mbi një sipërfaqe sapuni, balte ose plasteline, si dhe me mjete që lënë shenjë.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re;
· në vlerësimin e punës së secilit/ës nxënës/e;
· në mënyrën e realizimit të detyrës;
· në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve/shoqeve.

Tematika 3: Historia, arti dhe shoqëria
Planifikimi ditor
	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria Tema mësimore: Arti egjiptian
	Situata e të nxënit: Njohja me artin egjiptian. Arkitektura egjiptiane.
Piktura egjiptiane.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
- kupton drejt mesazhet, që u adresohet;
- shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.
Kompetenca e të menduarit:
- merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;
· zgjidh probleme të ndryshme artistike.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca qytetare:
· diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
-vëzhgon veprat e artit skulpturë dhe ndikimet e
	Fjalët kyç:
arti egjiptian tempuj

	periudhës së artit egjiptian;
-zbulon madhështinë artistike dhe teknikat e përdorura në artin egjiptian;
-krijon duke u mbështetur nëartin egjiptian;
-shpreh mendimin e vet rreth artit të kësaj periudhe.
	piramida skulptura piktura

	Burimet/mjetet/materialet:
teksti i nxënësit/es;
fotografi që tregojnë imazhe të artit dhe të arkitekturës egjiptiane;
mjete të tilla si: letër, laps, lapsa me ngjyra etj.
	Lidhja me fushat e tjera kurikular ose me temat ndërkurikulare:
Lidhje me fushat kurikulare:
Historia
Gjuhët dhe komunikimi:
Letërsia
Lidhja me temat ndërkurikulare:
Njohja e kulturave
Mjedisi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve
Mësimi/ja fillon me piramidat dhe suksesin e qytetërimit egjiptian. Ata/ato diskutojnë për karakteristikat e piramidave, për çfarë shërbenin dhe me çfarë materiali janë ndërtuar. Mësuesi/ja tregon formën më të hershme të piramidave dhe skulpturave madhështore.

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon për zhvillime të tjera që spikatën në periudhën e artit egjiptian. Ndikimin e jashtëzakonshëm që pati arti egjiptian në të gjithë botën dhe në shumë fusha të tjera të artit.Flasim

	për madhështinë e piramidave dhe rolin që kanë ato. Me ndihmën e imazheve që mësuesi/ja shfaq nxënësit/et diskutojnë për përmasat dhe karakteristikat e skulpturës egjiptiane. Diskutohet për tematikat që përdornin artistët/et në pikturë, ku përdorej ajo, për ngjyrat dhe për mënyrën e paraqitjes të figurës së njeriut. Pikturat dhe skulpturat vendosen në brendësi të piramidave për të qenë bashkëshoqëruese në udhëtimin e përtejmë. Skenat janë ngjarje nga jeta e përditshme.
Realizojmë ushtrimin e dhënë duke ilustruar veshjet egjiptiane.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë, nxënësit/et flasin mbi skulpturën egjiptiane, mbi paraqitjen e figurës së njeriut, mbi skenat e paraqitura në brenditë e piramidës. Ata/ato diskutojnë për punën e tyredhe i krahasojnë me pikturën egjiptiane që paraqet skena nga përditshmëria.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· lidhim njohuritë me temën e re;
· në të qenët aktivë gjatë procesit mësimor;
· në realizimin e detyrës.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria
Tema mësimore: Ekspozita përmbledhëse
	Situata e të nxënit: Krijimet tona të përmbledhura në një ekspozitë.
Mësuesi/ja i orienton nxënësit/et në një situatë pune të përbashkët ku bashkëpunimi është çelësi i organizimit të një ekspozite të mirë. Ata/ato diskutojnë për të zgjedhur titullin e ekspozitës së tyre dhe përzgjedhin punët sipas tematikave të ndryshme nën udhëzimet e mësuesit/es.

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e komunikimit dhe e të shprehurit:
- është komunikues efektiv.
Kompetenca e të menduarit:
· zhvillon aftësitë për të menduar në mënyrë kritike, krijuese dhe ndërvepruese;
· ndjek udhëzimet për të realizuar një krijim apo veprimtari.
Kompetenca për jetën, sipërmarrjen dhe mjedisin:
· ndërmerr nisma për të zhvilluar aktivitete në artin pamor brenda dhe jashtë klasës, duke kontribuar në mënyrë krijuese;
· kupton dhe gjen zgjidhje për problemet ekologjike, duke u ndërgjegjësuar për rolin e tyre në mbrojtjen e mjedisit dhe zhvillimin e qëndrueshëm.
Kompetenca personale:
· zhvillon besimin tek vetja gjatë veprimtarive artistike;
· përfshihet në mënyrë aktive në jetën artistike, shkollore dhe në komunitet;
· rrit ndërgjegjësimin për veten, në zhvillimin e vetëbesimit dhe në krijimin e besimit te të tjerët.
Kompetenca qytetare:
· diskuton dhe bashkëpunon me të tjerët për çështje tëndryshme kulturore;

	· respekton punën e vet dhe të të tjerëve;
· bashkëpunon me të tjerët pavarësisht kulturës, aftësive dhe nevojave brenda dhe jashtë shkollës për një qëllim të përbashkët.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
· zhvillon aftësitë krijuese dhe ndërvepruese;
· komunikon në mënyrë efektive me shokët dhe shoqet e klasës;
· përdor fjalorin e përshtatshëm artistik mbi gjuhën pamore;
· diskuton dhe bashkëpunon me të tjerët për ndarjen e punës;
· shpreh mendimin e tij/saj për rezultatet e arritura në krijim.
	Fjalët kyç:
ekspozitë
përzgjedhje e punimeve vendosje dhe ekspozim

	Burimet/ mjetet/ materialet:
krijimet e nxënësve të realizuara gjatë vitit shkollor në të gjitha tematikat;
mjete të tilla si: tabakë letre, ngjitës, gërshërë, pineska etj.
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare.
Lidhje me fushat kurikulare: Gjuhët dhe komunikimi: Letërsia
Teknologjia
Lidhja me temat ndërkurikulare:
Bashkëjetesa dhe bashkëpunimi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësuesi/ja u kërkon nxënësve të krijojnë një ekspozitë me punimet e tyre të krijuara gjatë vitit

	shkollor. Aty ata/ato do të shfaqin punën dhe ecurinë e tyre në lëndën e artit pamor gjatë vitit shkollor. Fillimisht mësuesi/ja i fton nxënësit/et të gjejnë një titull për ekspozitën dhe i orienton të diskutojnë për mënyrën se si ndërtohet një ekspozitë dhe të tregojnë për përvojat e tyre në ekspozimin e punimeve.

	Ndërtimi i njohurive të reja
Mësuesi/ja i orienton nxënësit/et se për të hapur një ekspozitë të përbashkët, duhet të punojnë në grupe. Mësuesi/ja e ndan klasën në katër grupe dhe i orienton për ndarjen e punës. Një grup së bashku me mësuesin/en do të përzgjedhë punët më të mira për secilën tematikë, në mënyrë që çdo nxënës/e të jetë pjesëmarrës/e i/e barabartë në ekspozitë. Është mirë që të ketë punime nga secila tematikë.
Grupi i dytë i ndan punimet sipas tematikave dhe i kalon te grupi i tretë, i cili bën vendosjen e punëve në tabakët e letrës. Grupi i katërt përcakton dhe ndan hapësirat ku do tëvendosen punimet dhe si do të vendosen.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë punën nxënësit/et flasin, diskutojnë për ekspozitën e tyre, për njohuritë që kanë marrë gjatë këtij viti shkollor në lëndën e artit pamor dhe se si i përdorën ato në krijim. Ata/ato diskutojnë për mënyrën e bashkëpunimit dhe rezultatin e ekspozitës.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
-në bashkëpunimin dhe në komunikimin me njëri-tjetrin;
-në diskutimet që ata/ato bëjnë mbi njohuritë e marra në gjuhën pamore;
-në përdorimin e fjalorit të duhur artistik.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria
Tema mësimore: Parahistoria
	Situata e të nxënit: Nëpërmjet imazheve të shfaqura nxënësit/et nxiten të diskutojnë mbi njohuritë që kanë marrë në lëndën e historisë për artin në parahistori. Ata/ato diskutojnë për pikturat e shpellave, për veglat e punës, për mënyrën ejetesës, për figurinat për llojin e baltërave të përdorura në punimet e tyre, ngjyrat etj. Ndarja e parahistorisë u nda në dy periudha: PALEOLITI (guri i hershëm) dhe NEOLITI (guri i ri).

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit dhe e të shprehurit:
-kupton drejt mesazhet, që u adresohet;
· shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.
Kompetenca e të menduarit:
-merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;
· zgjidh probleme të ndryshme artistike.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca qytetare:
-diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
	Fjalët kyçe :
parahistoria

	-vëzhgon veprat e artit të periudhës parahistorike;
-reflekton mbi mënyrën e jetesës së njerëzve duke kaluar nga shpellat në ndërtimin e kasolleve;
· zbulon karakteristikat e shprehjeve artistike dhe teknikat e përdorura në neolit dhe paleolit;
· shpreh mendimin e vet rreth veprave të artit të kësaj periudhe duke përdorur një fjalor të thjeshtë artistik.
	paleolit (epoka e gurit) neoliti
baltë poçeria
vazo qeramike

	Burimet/ mjetet/ materialet:
teksti i nxënësit/es;
fotografi ilustruese mbi periudhën e paleolitit dhe të neolitit;
mjetet: baltë, argjilë, mjete për gërvishtje, ngjyra (të kuqe, të verdhë, okër).
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare:
Lidhja me fushat kurikulare:Historia Gjuhët dhe komunikimi: Letërsi.
Lidhja me temat ndërkurikulare:
Njohja e kulturave, mjedisi.

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësimi fillon me shfaqjen e imazhit të një pikture në shpellë dhe i nxit nxënësit/et të flasin për njohuritë që ata/ato kanë mbi periudhën e paleolitit dhe të neolitit. Ata/ato flasin për mënyrën e jetesës së njerëzve të kësaj periudhe, për materialet që përdornin, për veglat e punës dhe për veprimtaritë e tyre kryesore. Mësuesi/ja i nxit nxënësit/et të vëzhgojnë me kujdes pikturat e shpellave dhe të flasin për figuracionin e tyre.

	Ndërtimi i njohurive të reja
Mësuesi/ja shpjegon se çfarë paraqesin pikturat e shpellave dhe se çfarë domethënie kishte arti për

	njerëzit e paleolitit. Ai/ajo i orienton nxënësit/et të vëzhgojnë imazhet e veglave të punës dhe imazhet e skulpturës.
Mësuesi/ja shpjegon teknikat e përdorura dhe domethënien e imazheve. Në drejtimin e mësuesit/es dhe duke parë imazhet e dhëna, nxënësit/et diskutojnë se si ndryshoi mënyra e jetesës nga jeta në shpella në fshatra të organizuara, si dhe karakteristikat e këtyre ndërtesave. Ata/ato diskutojnë për poçerinë gjatë periudhës së neolitit, për teknikat e përdorura si dhe veglat e punës.
Mësuesi/ja i nxit të realizojnë një vazo qeramike ose me argjilë, ku të përdorni ngjyrat që përdornin parahistorikët në pikturat e tyre, në shpella.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë, nxënësit/et paraqesin punimet e tyre. Ata/ato diskutojnë për punën e tyre dhe i krahasojnë me pikturat parahistorike dhe teknikat që kanë përdorur.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë me temën e re;
· në pjesëmarrjen e tyre aktive gjatë procesit mësimor;
· në realizimin e detyrës duke u mbështetur në veprat e periudhës historike.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria
Tema mësimore: Arti grek
	Situata e të nxënit: Zbulojmë artin grek
Nëpërmjet imazheve të shfaqura nxënësit/et nxiten të diskutojnë dhe të lidhin njohuritë e tyre që kanë marrë në lëndën e historisë për artin grek. Ata/ato diskutojnë për arkitekturën dhe skulpturën, për tempuj grek, për qeramikën dhe zbukurimet e saj. Nxënësit/et nxiten të krijojnë duke u mbështetur në format dhe në dekorimet e larmishme të vazove greke.

	Rezultatet e të nxënit sipas kompetencave kyçe
Kompetenca e komunikimit dhe e të shprehurit:
- kupton drejt mesazhet, që u adresohet;
-shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.
Kompetenca e të menduarit:
· merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;
· zgjidh probleme të ndryshme artistike.
Kompetenca e të mësuarit për të nxënë:
· përzgjedh mjetet për të realizuar një krijim artistik.
Kompetenca qytetare:
· diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

	Rezultatet e të nxënit të kompetencave të lëndës
	Fjalët kyçe:

	sipas temës mësimore:
	

	
	arti grek

	- vëzhgon veprat e artit të periudhës së artit
	periudhë e artit grek

	grek;
	tempull

	- zbulon karakteristikat e shprehjeve artistike
	stil dorik

	dhe teknikat e përdorura në artin grek;
	stil jonik

	- krijon duke u mbështetur në veprat e artit grek;
	stil korintik

	
	qeramika

	- shpreh mendimin e vet rreth veprave të artit të
	skulpturë

	kësaj periudhe, duke përdorur një fjalor të
	vazo e pikturuar

	thjeshtë artistik.
	

	Burimet/mjetet/materialet:
	Lidhja me fushat e tjera kurikulare ose me

	
	temat ndërkurikulare:

	teksti i nxënësit/es;
	

	fotografi që tregojnë imazhe të artit dhe të
	Lidhja me fushat kurikulare:

	arkitekturës nga historia e artit grek;
	Historia

	mjete të tilla si: laps, karton, ngjitës, baltë,
	Gjuhët dhe komunikimi:

	lapsa me ngjyra ose lapustila.
	Letërsia

	
	Lidhja me temat ndërkurikulare:

	
	Njohja e kulturave

	
	Mjedisi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve
Mësimi fillon me shfaqjen e imazhit të tempullit grek, diskutohet mbi objektin dhe se cilës kulturë i përket. Mësuesi/ja i nxit nxënësit/et të flasin mbi njohuritë që ata/ato kanë marrë në histori për Greqinë antike.
Mësuesi/ja shpjegon se arti grek ndahet në tri periudha artistike dhe karakteristikat përkatëse që shfaq ky art në secilën periudhë. Mësuesi/ja shpjegon se tempulli grek i kushtohej një perëndie të caktuar për të nderuar kultin e saj, si dhe skulpturat dhe skulptorët më të përmendur të kësaj periudhe.

	Ndërtimi i njohurive të reja
Mësuesi/ja shfaq tri llojet e shtyllave, të cilat përcaktojnë tri stilet e arkitekturës dhe i nxit nxënësit/et të zbulojnë karakteristikat e secilës. Mësuesi/ja vazhdon me shfaqjen e skulpturave të disa periudhave të artit grek, i shpjegon materialin me të cilin punoheshin këto skulptura dhe teknikat. Shfaqen pamjet e disa vazove të kësaj periudhe dhe inkurajohen nxënësit/et të identifikojnë karakteristikat e tyre, ngjyrat dhe detajet. Nxënësit/et nxiten të krijojnë një vazo prej kartoni ose balte dhe më pas pikturojeni me motivet e qeramikës greke.

	Prezantimi dhe demonstrimi i rezultateve të arritura
Pasi mbarojnë punën, nxënësit/et u përgjigjen pyetjeve mbi karakteristikat e artit grek, mbi arkitekturën, mbi skulpturën dhe funksionet e saj, mbi pikturën e vazove.
Ata/ato diskutojnë për punën e tyre, për mënyrën se si i realizuan vazot e tyre duke i krahasuar me ato greke.
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es
Ky vlerësim do të fokusohet:
· në diskutimet që ata/ato bëjnë duke lidhur njohuritë me temën e re;
· në pjesëmarrjen e tyre aktive gjatë procesit mësimor;
· në realizimin e detyrës, duke u mbështetur në veprat e periudhës historike.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria

Tema mësimore: Arti mesjetar Shqiptar
	Situata e të nxënit: Zbulojmë artin grek

Nëpërmjet imazheve të shfaqura nxënësit/et nxiten të diskutojnë dhe të lidhin njohuritë e tyre që kanë marrë në lëndën e historisë për artin mesjetar dhe në veçanti për artin mesjetar shqiptar , bizantin dhe artin mesjetar romanik. Ata/ato diskutojnë për artistet me të njohur të kësaj periudhe dhe vëndet me të njohura. Nxënësit/et nxiten të krijojnë duke u mbështetur në ikonografinë e kësaj periudhe

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe e të shprehurit:

- kupton drejt mesazhet, që u adresohet;

-shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.

Kompetenca e të menduarit:

· merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;

· zgjidh probleme të ndryshme artistike.

Kompetenca e të mësuarit për të nxënë:

· përzgjedh mjetet për të realizuar një krijim artistik.

Kompetenca qytetare:

· diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme në lidhje me artim mesjetar shqiptar por jo vetëm .

	Rezultatet e të nxënit të kompetencave të lëndës
	Fjalët kyçe:

	sipas temës mësimore:
	

	
	arti mesjetar

	- vëzhgon veprat e artit të periudhës së artit
	periudhë e artit mesjetar

	Mesjetarshqiptar, romanik dhe bizantin;
	Ikonë, ikonografi

	- zbulon karakteristikat e shprehjeve artistike
	Art bizantin

	dhe teknikat e përdorura në artin mesjeta.
	Art romanik

	- krijon duke u mbështetur në veprat e artit grek;
	Kupola

	
	Gotik

	- shpreh mendimin e vet rreth veprave të artit të
	Manastir

	kësaj periudhe, duke përdorur një fjalor të
	

	thjeshtë artistik.
	

	Burimet/mjetet/materialet:
	Lidhja me fushat e tjera kurikulare ose me

	
	temat ndërkurikulare:

	teksti i nxënësit/es;
	

	fotografi që tregojnë imazhe të artit
	Lidhja me fushat kurikulare:

	 Mesjetar;
	Historia

	Mjete ndihmëse për të krijuar si për shembull,
	Gjuhët dhe komunikimi:

	lapsa me ngjyra ose lapustila.
	Letërsia

	
	Lidhja me temat ndërkurikulare:

	
	Njohja e kulturave

	
	

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësimi fillon me shfaqjen e disa imazheve më të spikatura nga arti mesjetar dhe diskutohet mbi objektin dhe se cilës kulturë i përket. Mësuesi/ja i nxit nxënësit/et të flasin mbi njohuritë që ata/ato kanë në lidhje me periudhën e mesjetës dhe çfarë ka të veçantë kjo periudhë.

Mësuesi/ja shpjegon artin mesjetar shqiptar, artin mesjatar romanik dhe atë bizantin. Mësuesja shpjegon të veçantat dhe karakteristikat e kësaj periudhë në pikpamjen e artit.

	Ndërtimi i njohurive të reja

Mësuesi/ja shfaq tri imazhe të cilat i përkasin artit mesjatar shqiptar, bizantin dhe romanik. Mësuesi/ja vazhdon me shfaqjen e këtyre imazheve dhe i shpjegon mënyrën dhe metodat me të cilat punojheshin ikonat. Shfaqen pamjet e disa ikonave më të njohura shqiptare të kësaj periudhe dhe inkurajohen nxënësit/et të identifikojnë karakteristikat e tyre, ngjyrat dhe detajet. Nxënësit/et nxiten të krijojnë një ikonë sipas stilit mesjatar shqiptar

	Prezantimi dhe demonstrimi i rezultateve të arritura

Pasi mbarojnë punën, nxënësit/et u përgjigjen pyetjeve mbi karakteristikat e artit mesjatar shqiptar dhe dallimeve dh e të përbashkëtave që ai ka nga arti bizantin dhe ai romanik.
Ata/ato diskutojnë për punën e tyre, për mënyrën se si i realizuan krijimet e tyre dhe me çfarë materiale i punuan
Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es

Ky vlerësim do të fokusohet:

· në diskutimet që ata/ato bëjnë duke lidhur njohuritë me temën e re;

· në pjesëmarrjen e tyre aktive gjatë procesit mësimor;

· në realizimin e detyrës, duke u mbështetur në veprat e periudhës historike.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria

Tema mësimore: Rilindja Italiane
	Situata e të nxënit: Nëpërmjet imazheve të shfaqura nxënësit/et nxiten të diskutojnë mbi njohuritë që kanë marrë në lidhje me tiparet e periudhës së rilindjes italiane. Ata/ato diskutojnë për pikturat e kësaj periudhe dhe për artistët më të mirnjohur të saj, për periudhën të cilës i përket dhe për tiparet e vecanta që e dallojnë nga periudhat e tjera. Të flitet mbi kulmin e lulëzimit të rilindjes italiane dhe të diskutohet rreth kësaj periudhe.

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe e të shprehurit:

-kupton drejt mesazhet, që u adresohet;

· shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.

Kompetenca e të menduarit:

-merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;

· zgjidh probleme të ndryshme artistike.

Kompetenca e të mësuarit për të nxënë:

· përzgjedh mjetet për të realizuar një krijim artistik.

Kompetenca qytetare:

-diskuton dhe bashkëpunon me shokët e klasës në lidhje me tematikën që do trajtojnë.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:
	Fjalët kyçe :

Rilindje

	-vëzhgon veprat e artit të periudhës së rilindjes italiane

· zbulon karakteristikat e shprehjeve artistike dhe teknikat e përdorura në periudhën e rilindjes.

· shpreh mendimin e vet rreth veprave të artit të kësaj periudhe duke përdorur një fjalor të thjeshtë artistik.
	Rilindje italiane

Leonardo da Vinçi

Mikelanxhelo

	Burimet/ mjetet/ materialet:

teksti i nxënësit/es;

fotografi ilustruese mbi periudhën e rilindjes italiane.

mjetet: bojra, letër
	Lidhja me fushat e tjera kurikulare ose me temat ndërkurikulare:

Lidhja me fushat kurikulare:Historia Gjuhët dhe komunikimi: Letërsi.

Lidhja me temat ndërkurikulare:

Njohja e kulturave, mjedisi.

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Mësimi fillon me shfaqjen e imazhit të një pikture të rilindjes dhe i nxit nxënësit/et të flasin për njohuritë që ata/ato kanë mbi këtë periudhë. Ata/ato flasin për materialet që përdornin, dhe tiparet kryesore të këaj periudhe . Mësuesi/ja i nxit nxënësit/et të vëzhgojnë me kujdes veprat e rilindjes italiane dhe të flasin rreth tyre.

	Ndërtimi i njohurive të reja

Mësuesi/ja shpjegon se çfarë paraqesin pikturat rilindjes italiane dhe çfarë domethënie kishte arti për

	Në këtë periudhë. Ai/ajo i orienton nxënësit/et të vëzhgojnë veprat e krijuesve më të njohur të kësaj periudhe dhe të shprehin mendimin e tyre në lidhje me to.

Mësuesi/ja shpjegon teknikat e përdorura dhe domethënien e imazheve. Në drejtimin e mësuesit/es dhe duke parë imazhet e dhëna, nxënësit/et diskutojnë mbi teknikat e përdorura, mbi tematikat që ato shprehnin dhe mbi stilin arkitekturor që mbizotëroi në këtë përiudhë në Itali.

Mësuesi/ja i nxit të realizojnë një krijim i cili ndjek metodat dhe tematikat që përdornin piktorët gjatë pperiudhës së rilindjes italiane.

	Prezantimi dhe demonstrimi i rezultateve të arritura

Pasi mbarojnë, nxënësit/et paraqesin punimet e tyre. Ata/ato diskutojnë për punën e tyre dhe i krahasojnë me pikturat e rilindjes si dhe teknikat që kanë përdorur.

Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es

Ky vlerësim do të fokusohet:

· në diskutimet që ata/ato bëjnë duke lidhur njohuritë me temën e re;

· në pjesëmarrjen e tyre aktive gjatë procesit mësimor;

· në realizimin e detyrës duke u mbështetur në veprat e periudhës historike.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria

Tema mësimore: Impresionizmi
	Situata e të nxënit: Njohja me impresionizmin.

Pikturat impresioniste

Karskteristikat e kësaj rryme

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e komunikimit dhe e të shprehurit:

- kupton drejt mesazhet, që u adresohet;

- shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.

Kompetenca e të menduarit:

- merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;

· zgjidh probleme të ndryshme artistike.

Kompetenca e të mësuarit për të nxënë:

· përzgjedh mjetet për të realizuar një krijim artistik.

Kompetenca qytetare:

· diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:

-vëzhgon veprat e artit impresionist dhe karskteristikat
	Fjalët kyç:

Impresionist

	-zbulon madhështinë artistike dhe teknikat e përdorura në impresionizem ;

-krijon duke u mbështetur nëartin impresionist;

-shpreh mendimin e vet rreth artit të kësaj periudhe.
	Impresinizëm

Peisazh

	Burimet/mjetet/materialet:

teksti i nxënësit/es;

fotografi që tregojnë imazhe të artit impresionist;

mjete të tilla si: letër, laps, lapsa me ngjyra etj.
	Lidhja me fushat e tjera kurikular ose me temat ndërkurikulare:

Lidhje me fushat kurikulare:

Historia

Gjuhët dhe komunikimi:

Letërsia

Lidhja me temat ndërkurikulare:

Njohja e kulturave

Mjedisi

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësimi/ja fillon me një përshkrim të impresionizmit dhe veprave të kësaj ryme . Ata/ato diskutojnë për karakteristikat e tyre , dhe cfarë piktorët donin të shprehnin nëpërmjet artit të tyre.

	Ndërtimi i njohurive të reja

Mësuesi/ja shpjegon për zhvillime të tjera që spikatën në periudhën e artit impresionist si dhe dikimin e jashtëzakonshëm që pati ky art në të gjithë botën dhe në shumë fusha të tjera .artit.Flasim

	Me ndihmën e imazheve që mësuesi/ja shfaq nxënësit/et diskutojnë për përmasat dhe karakteristikat e impresionizmit Diskutohet për tematikat që përdornin artistët/et në pikturë, ku përdorej ajo, për ngjyrat dhe peisazhet e natyrës.

Mësuesi u bën një ushtrim që të përshkruajnë si e perceptojnë impresionizmin dhe më pas u lë krijimtari të lirë .

	Prezantimi dhe demonstrimi i rezultateve të arritura

Pasi mbarojnë, nxënësit/et flasin mbi pikturën impresioniste mbi paraqitjen e peisazhit.

Ata/ato diskutojnë për punën e tyre dhe i krahasojnë me pikturën impresioniste që paraqitet në libër.

Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es

Ky vlerësim do të fokusohet:

· lidhim njohuritë me temën e re;

· në të qenët aktivë gjatë procesit mësimor;

· në realizimin e detyrës.

	Fusha: Arte
	Lënda: Art pamor
	Shkalla: 3
	Klasa: VII

	Tematika: Historia, arti dhe shoqëria

Tema mësimore: Analizë Vepre
	Situata e të nxënit:

Të mësojmë se si bëhet një analizë vepre

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e komunikimit dhe e të shprehurit:

- kupton drejt mesazhet, që u adresohet;

- shprehet qartë me anë të simboleve, shenjave dhe gjuhës pamore.

Kompetenca e të menduarit:

- merr dhe përpunon njohuritë pamore në mënyrë të pavarur, krijuese dhe me përgjegjësi;
Kompetenca e të mësuarit për të nxënë:

- kupton se si bëhet analiza e një vepre
Kompetenca qytetare:

· diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

	Rezultatet e të nxënit të kompetencave të lëndës sipas temës mësimore:

-vëzhgon veprat
	Fjalët kyç:

Analizë vepre

	-zbulon dhe kupton se cilat elementë duhen analizuar

-shpreh mendimin e vet dhe arrin të bëjë një analizë të mirfilltë.
	

	Burimet/mjetet/materialet:

teksti i nxënësit/es;

fotografi që tregojnë i pamje të ndryshme dhe piktura të njohura;

mjete të tilla si: letër, laps, lapsa me ngjyra etj.
	Lidhja me fushat e tjera kurikular ose me temat ndërkurikulare:

Lidhje me fushat kurikulare:

Historia

Gjuhët dhe komunikimi:

Letërsia

Lidhja me temat ndërkurikulare:

Njohja e kulturave

	Metodologjia/ teknikat e përdorura/ veprimtaritë e nxënësve

	Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësimi/ja fillon me një përshkrim të mësuesit se si bëhët analiza e një vepre apo një pikture. Ata/ato diskutojnë mbi tiparet që duhet të analizohen në mënyrë që të këmi një analizë të plotë të veprës

	Ndërtimi i njohurive të reja

Mësuesi/ja shpjegon elemëntët kryesorë që do të analizohen

	 Si dhe mënyrës se si duhet bërë analiza

Mësuesi u bën një ushtrim që nxënësi të bëjë një analizë të mirfilltë të një vepre që ai e zgjedh vetë.

	Prezantimi dhe demonstrimi i rezultateve të arritura

Pasi mbarojnë, nxënësit/et flasin mbi analizën që u kanë bërë veprës së tyre.

Ata/ato diskutojnë për punën e tyre dhe i krahasojnë me analizat që kanë bërë të tjerët.

Punimet ruhen në portofolin e nxënësit/es.

	Vlerësimi i nxënësit/es

Ky vlerësim do të fokusohet:

· lidhim njohuritë me temën e re;

· në të qenët aktivë gjatë procesit mësimor;

· në realizimin e detyrës.

1

1

Arti pamor 7, Udhëzues për mësuesin

ISBN: 978Ͳ9928Ͳ4362Ͳ0Ͳ7

ISBN: 978-9928-4362-4-5

2

Përshkrimi i tematikës

Në këtë tematikë nxënësi/ja:

zbulon elementet e gjuhës vizuale dhe i përdor për të realizuar idetë e veta përmes imazheve; përdor me kompetencë hapat e procesit krijues që nga stimuli, ideja dhe realizimi, nëpërmjet përzgjedhjes së teknikave të duhura artistike. Procesi i eksperimentit është pjesë e rëndësishme e krijimit artistik pasi ndihmon në aftësimin e nxënësit për të personalizuar tema e subjekte të ndryshme.

Personalizimi i temave dhe subjekteve dhe përdorimi i qëllimshëm i elementeve të gjuhës artistike është një pjesë shumë e rëndësishme e procesit krijues.

Rezultatet e të nxënit për kompetencat e lëndës:

Përshkrimi i tematikës

Në këtë tematikë nxënësi/ja:

krijon punë dy dhe tredimensionale në art dhe dizajn nëpërmjet përdorimit të teknikave të larmishme artistike. Ai zbulon mundësitë shprehëse të teknikave të ndryshme artistike, eksperimenton dhe i përdor me kompetencë në realizimin e punimit. Një vend të rëndësishëm zë përzgjedhja e qëllimshme e teknikave artistike nga nxënësi, eksperimentimi me efektet e ndryshme të tyre për të realizuar idenë dhe për të dhënë mesazhin për një audiencë të caktuar. Gjithashtu ai zhvillon aftësitë e tij për të organizuar gjuhën vizuale nëpërmjet teknikave të ndryshme artistike dhe

mbështetet për punën e tij/saj në imazhet e veprave të artit, artizanatit, trashëgimisë kulturore, dizajnit, nga historia e artit, kultura botërore dhe shqiptare, në lidhje me njohuritë dhe tematikat mësimore në program;

analizon dhe vlerëson punën e vet dhe të të tjerëve.

Format e vlerësimit

Portofoli

Lojërat dhe “quiz”Ͳet

Esetë

Projekte kurikulare dhe ndërlëndore

Modele dhe makete

Detyra individuale

Vrojtimet e mësuesit

Lista e kontrollit

Debat

Loja me role

Me shkrim

Punë praktike

Prezantimi dhe demonstrimi i rezultateve të arritura

Pasi mbarojnë, nxënësit/et diskutojnë për punët e tyre, mënyrën e realizimit dhe vështirësitë që

hasën. Ata/ato diskutojnë për llojet e perspektivave dhe kuptojnë që nëpërmjet tyre mund të krijojnë punime interesante.

Punimet ruhen në portofolin e nxënësit/es.

Vlerësimi i nxënësit/es

Ky vlerësim do të fokusohet:

në diskutimet që ata/ato bëjnë duke lidhur njohuritë e tyre me temën e re;

në vlerësimin e punës së secilit/ës nxënës/e;

në mënyrën e realizimit të detyrës;

në analizën vlerësuese që nxënësit/et i bëjnë punës së tyre dhe të shokëve/shoqeve.

