
[image: image1.png]‘|RISOI=1 0

[image: image2.png]

Dhurata MULGECI Mirela CELAMI
GJUHË SHQIPE 8
Udhëzues për mësuesin
[image: image6.png]

[image: image3.png]

IRISOFT EDUCATION
Botues: Irisoft EDUCATION Esmeralda TASHO

Redaktor shkencor: Dr. Dhimitër Bello

Arti grafik: Zamir BRAHIMAJ

© IRISOFT EDUCATION 2017
Të gjitha të drejtat e rezervuara. Riprodhimi i librit, qoftë edhe në formë të pjesshme është i ndaluar.

Botim i vitit 2017

Shtypur në shtypshkronjën: CLASSICPRINT

[image: image4.png]

[image: image5.png]‘e

Shtëpia botuese: IRISOFT EDUCATION Adresa: Rruga “Him Kolli; V. 23/1

Tel: 00355 2242 107;

Mob: 069 40 970 40
e-mail:info@irisoft.al
www.irisoft.edu.al

Përmbajtja e lëndës
Rezultatet e të nxënit sipas kompetencave kyç ... 5

Plani sintetik ...………………… 10
Planifikimi vjetor... 10

Plani analitik i detajuar ... 14
Plani i tremujorit të parë (shtator-dhjetor) .. 14
Plani i tremujorit të dytë (janar-mars) ... 23
Plani i tremujorit të tretë (prill-qershor) .. 32
Planifikimi ditor (ditari) ..…………….... 37
Test tremujori I ………..134
Test tremujori II…….. 192
Test tremujori III……. 231
SHKALLA IV

KLASA VIII

REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE KYÇ
1. KOMPETENCA: Të dëgjuarit e teksteve të ndryshme

Përshkrimi i tematikave të kompetencës

Gjatë kësaj shkalle nxënësi shfaq vëmendje, interes dhe empati gjatë të dëgjuarit. Ai merr pjesë në veprimtari dhe situata praktike, ku dëgjon

tekste nga fusha të ndryshme të veprimtarisë njerëzore. Nxënësi, gjithashtu, përdor strategjitë e duhura për të kuptuar tekstin; interpreton,

analizon dhe vlerëson tekstin; gjykon për qëllimin, ndjenjat e folësit, si dhe dallon vërtetësinë ose besueshmërinë e tekstit.

Rezultatet e të nxënit për këtë kompetencë

· interpreton tekstin dhe nëntekstin, si edhe gjykon për qëllimin, ndjenjat e folësit, vërtetësinë dhe besueshmërinë e tekstit;

· diskuton, zgjeron dhe gjykon idetë e dëgjuara, si edhe merr pjesë në veprimtari praktike, ku dëgjon rreth temave të fushave të ndryshme.

Rregullat e të dëgjuarit

Nxënësi/ja:

· shfaq qëndrime dhe sjellje të përshtatshme gjatë të dëgjuarit si p.sh.:

· tregon interes gjatë një diskutimi në klasë duke drejtuar pyetje;

· tregon vëmendje dhe interes gjatë prezantimit të një projekti të shokëve dhe të shoqeve të klasës ose gjatë ndjekjes së një shfaqjeje;

· shfaq empati ndaj të tjerëve;

· përdor gjuhën e trupit, kontaktin me sy dhe mimikën e duhur të fytyrës që të mos japë mesazhe negative te folësi.

2. KOMPETENCA: Të folurit për të komunikuar dhe për të mësuar

Përshkrimi i tematikave të kompetencës

Gjatë kësaj shkalle nxënësi mbron mendimet e tij, nxjerr konkluzione pas vëzhgimeve të ndryshme dhe përmbledh idetë kryesore në prezantime të ndryshme. Ai kontribuon në diskutime që bëhen në grupe të vogla dhe të mëdha (në situata formale dhe joformale), pranon dhe vlerëson idetë e të tjerëve, si dhe merr parasysh elementet e gjuhës së gjesteve gjatë prezantimit.
Rezultatet e të nxënit për këtë kompetencë

Nxënësi/ja:

· flet me diksion të qartë, rrjedhshëm dhe me intonacionin e duhur;

· përdor pauzat (pushimet) ose ndryshon ritmin gjatë të folurit për të nxjerrë në pah ose për të theksuar një ide;

· flet për qëllime dhe në situata të ndryshme dhe përshtat gjuhën me dëgjuesit si p.sh., tregon një histori në një klasë të ciklit të ulët, merr pjesë në një debat për një çështje sociale etj.;

· flet në mënyrë koherente në varësi të qëllimit, dëgjuesit dhe temës ose subjektit si p.sh., jep ngjarjet sipas rendit kronologjik, kombinon logjikën me emocionet në një fjalim të shkurtër etj.;

· përzgjedh fjalët dhe terminologjinë e duhur për të arritur qëllimin e tij dhe për të tërhequr vëmendjen e dëgjuesit;

· shpreh ndjenjë dhe emocion gjatë të treguarit;

· kontrollon përdorimin e gjesteve gjatë të folurit, në mënyrë që dëgjuesi të mos shmangë vëmendjen nga mesazhi;

· përdor gjuhën standarde gjatë të folurit;

· shmang gjatë të folurit përdorimet pavend të fjalëve dhe formave gjuhësore që e dëmtojnë gjuhën shqipe;

· përdor teknologjinë e informacionit dhe të komunikimit gjatë prezantimit të një projekti ose detyre në grup.

3. KOMPETENCA: Të lexuarit e teksteve letrare dhe joletrare

Përshkrimi i tematikave të kompetencës

Gjatë kësaj shkalle nxënësi zhvillon njohuritë dhe aftësitë për të kuptuar, analizuar dhe vlerësuar tekste të ndryshme si: reportazhe, kronika, biografi, kujtime, udhëpërshkrime, intervista, rregullore, përmbledhje, referate, shkresa, artikuj gazetash dhe revistash, reklama, ese të ndryshme dhe fjalime.

Nxënësi/ja:

· lexon dhe punon me tekste nga krijimtaria gojore popullore, letërsia shqipe e botërore, si dhe nga periudha e gjini të ndryshme;

· përshkruan dhe diskuton për kohën, vendin, mjedisin dhe ngjarjet duke dhënë detaje nga teksti;

· veçon temën kryesore ose motivet;

· i analizon personazhet, dallon dhe shpjegon figurat letrare, si dhe gjykon e vlerëson elemente të formës dhe të përmbajtjes së një teksti letrar;

· dallon motivet dhe elementet e metrikës në një tekst poetik, diskuton rreth atmosferës që krijon, analizon dhe shpjegon funksionin e elementeve të stilit dhe të gjuhës në një tekst poetik;

· krahason poezinë lirike me poezinë epike.

Nxënësi/ja njeh dhe dallon disa lloje të teksteve poetike, si: balada, soneti, himni, elegjia etj.

 Nxënësi për të kuptuar tekstin:
· përzgjedh tekstet që lexon në varësi të qëllimit që ka si p.sh.: lexon dy reportazhe të ndryshme që të krahasojë mënyrën se si e trajtojnë një problem social;

· lexon dy artikuj gazetash që trajtojnë të njëjtën tematikë ose të njëjtën çështje dhe shikon ku gazetarët bashkohen dhe ku ndryshojnë nga njëri- tjetri;

· përdor strategji të ndryshme para, gjatë dhe pas leximit, si p.sh.: njihet paraprakisht me tiparet e formës dhe strukturës së një lloj teksti, në mënyrë që ta ketë më të lehtë për ta kuptuar një tekst të caktuar;

· praktikon rileximin për të ngulitur në mendje detajet më të rëndësishme;

· përqendrohet tek ilustrimet e tekstit për të plotësuar dhe për të zgjeruar informacionin e tekstit;

· mban shënime gjatë të lexuarit;

· përdor një organizues grafik për të shënuar faktet dhe idetë e rëndësishme;

· lexon pjesë-pjesë tekstin dhe parashikon rreth brendisë, personazheve, ngjarjeve etj., (lexim i drejtuar);

· interpreton tekstet dhe jep argumente dhe shembuj që mbështesin interpretimin e tij;

· zgjeron kuptimin mbi tekstet duke lidhur idetë në to me idetë dhe njohuritë e tij si p.sh., përcakton nëse informacioni në një artikull përkon ose kundërshton njohuritë e tij ose përvojat e tij të mëparshme;

· dallon faktin nga opinioni;

· dallon shkakun nga pasojat;

· dallon problemin dhe zgjidhjen e problemit;

· analizon marrëdhëniet mes pjesëve të tekstit;

· gjykon për vlerat e një teksti duke përdorur ilustrime dhe detaje nga teksti si p.sh.: dallon që detajet e bëjnë një histori të duket e besueshme dhe e vërtetë.

4. KOMPETENCA: Të shkruarit për qëllime personale dhe funksionale

Përshkrimi i tematikave të kompetencës

Nxënësi/ja ndjek të gjitha hapat e domosdoshme të procesit të të shkruarit (planifikimi, organizimi i ideve, rishikimi dhe redaktimi). Ai shkruan

duke zbatuar karakteristikat e formës, përmbajtjes dhe strukturës së teksteve të tilla si: kronikë, reportazh, intervistë, letër personale dhe formale,

e-mail, ese, udhëzim, raport, broshurë ose fletë-palosje, CV, njoftim, ftesë, përshkrim.

Rezultatet e të nxënit për këtë kompetencë

Planifikimi, organizimi, rishikimi dhe redaktimi i të shkruarit

Nxënësi/ja:

· përcakton qëllimin, temën dhe subjektin për punët me shkrim si p.sh., një rrëfim për një ngjarje të rëndësishme historike në krahinën e tyre, i cili mund të botohet në gazetën e shkollës;

· përcakton njohuritë e mëparshme rreth temës për të cilën do të shkruajë;

· merr pjesë në një diskutim në grup për t’u sqaruar, për të ndarë ide dhe opinione rreth temës;

· mbledh informacion për punë dhe detyra me shkrim nga burime të ndryshme, të shtypura dhe elektronike, duke përdorur strategji të ndryshme si p.sh,:

· kërkon informacion në internet nëpërmjet fjalëve kyçe;

· studion modele të mira të të shkruarit;

· mban shënime;

· klasifikon burimet e informacionit në të rëndësishme dhe dytësore;

· kryen intervista me specialistë që kanë njohuri për temën (kur është e mundur), ose me dëshmitarë në një ngjarje;

· shënon të gjitha burimet e informacionit në një listë të veprave të cituara ose referencat;

· përcakton nëse informacioni i mbledhur është i mjaftueshëm dhe i përshtatshëm për detyrën e tyre dhe nëse jo, planifikon për të mbledhur informacion shtesë.

5. KOMPETENCA: Përdorimi i drejtë i gjuhës

Përshkrimi i tematikave të kompetencës

Gjatë kësaj shkalle nxënësi/ja demonstron njohuri, shkathtësi dhe qëndrime: për gjymtyrët kryesore dhe të dyta, për llojet e fjalive sipas

kumtimit, pohimit dhe mohimit dhe sipas gjymtyrëve kryesore, për përdorimin e ligjëratës së drejtë dhe të zhdrejtë, për fjalët e ndryshueshme

(kategoritë e tyre gramatikore) dhe të pandryshueshme, për stilet dhe regjistrat e gjuhës, për përbërësit e fjalës dhe mënyrat e formimit të saj.

Nxënësi, gjithashtu, zbaton rregullat drejtshkrimore.

Rezultatet e të nxënit për këtë kompetencë

Nxënësi/ja:

· dallon, përdor dhe analizon llojet e fjalive sipas kumtimit, intonacionit, ndërtimit, gjymtyrëve kryesore;

· përdor dhe analizon llojet e gjymtyrëve kryesore dhe gjymtyrëve të dyta;

· përdor dhe analizon klasat e fjalëve të ndryshueshme dhe të pandryshueshme;

· analizon stilet dhe regjistrat e gjuhës;

· vlerëson pasurinë leksikore të shqipes, përdor gjuhën standarde dhe zbaton rregullat drejtshkrimore dhe shenjat e pikësimit.

SINTAKSË

Nxënësi/ja:

· dallon funksionet gramatikore të fjalëve në fjali (kryefjalë, kallëzues, përcaktor, rrethanor, kundrinor) dhe tregon me se shprehen;

· përcakton llojet e kallëzuesit (emëror, foljor);

· dallon fjalitë e përbëra me bashkërenditje nga fjalitë e përbëra me nënrenditje;

· përcakton llojin e fjalisë së përbërë me nënrenditje:

· përcaktore; ftilluese; vendore; kohore; shkakore; qëllimore; mënyrore; krahasore; kushtore; lejore; rrjedhimore;
· dallon ligjëratën e drejtë nga e zhdrejta;

· kthen ligjëratën e drejtë në ligjëratë të drejtë dhe anasjelltas.

MORFOLOGJI

 Nxënësi/ja:
· dallon dhe përdor emrat që përdoren vetëm në numrin njëjës dhe emrat që përdoren vetëm në shumës;

· dallon dhe përdor saktë emrat si i ati, i biri, e motra:

· analizon mbiemrin dhe kategoritë e tij gramatikore;

· dallon dhe përdor në fjali përemrin pronor e lidhor;

· dallon dhe përdor foljet në formën joveprore, në mënyrat: dëftore, lidhore, habitore, kushtore, dëshirore dhe urdhërore;

· gjen dhe përdor ndajfoljet dhe shkallët e tyre, tregon se si ndryshon një ndajfolje në shkallë të ndryshme;

· dallon dhe përdor në fjali parafjalët;

· dallon, klasifikon dhe përdor lidhëzat dhe shprehjet lidhëzore;

· përcakton, përdor dhe klasifikon pjesëzat;

· dallon dhe përdor në fjali pasthirrmat.

FJALËFORMIM

Nxënësi/ja:

− dallon dhe analizon fjalën dhe pjesët e saj përbërëse;

− analizon fjalët sipas ndërtimit dhe sipas formimit.

DREJTSHKRIM

Nxënësi/ja:

· përdor saktë dy pikat, thonjëzat, pikëpresjen dhe kllapat;

· shkruan drejt bashkëtingëlloret e zëshme në fund dhe në trup të fjalës;

· shkruan drejt fjalët që fillojnë me bashkëtingëlloren sh-, zh-, ç-nistore;

· shkruan drejt fjalët që fillojnë me bashkëtingëlloren s-, z- nistore;

· shkruan drejt bashkëtingëlloren j, h;

· shkruan drejt fjalët me rr;

· shkruan drejt nj-në në trup dhe në fund të fjalës;

· shkruan drejt grupet e bashkëtingëlloreve mb, ng, nd, ngj;

· shkruan drejt ligjëratën e drejtë dhe të zhdrejtë.

LEKSIKOLOGJI DHE SEMANTIKË

Nxënësi/ja:

- dallon fjalët me ngjyrim emocional në një kontekst të caktuar;

- përcakton kuptimin e drejtpërdrejtë të fjalëve dhe kuptimin e figurshëm;

- dallon dhe përdor regjistrat e gjuhës;

- përcakton stilet e gjuhës së përdorur në tekste të ndryshme letrare dhe joletrare;

- vlerëson pasurinë leksikore të dialekteve të shqipes.

PLANI SINTETIK

	 Kompetencat

Klasa
	Të dëgjuarit e teksteve të ndryshme
	Të folurit për të komunikuar dhe për të mësuar
	Të lexuarit e teksteve letrare dhe joletrare
	Të shkruarit për qëllime letrare dhe funksionale
	Përdorimi i drejtë i gjuhës
	Totali

	Klasa e tetë
	8 orë
	7 orë
	49 orë tekste letrare
	21 orë tekste joletrare
	25 orë
	65 orë
	175 orë

PLANIFIKIMI VJETOR

	Kompetencë për fushë

Klasa e 8-të
	SHPËRNDARJA E PËRMBAJTJES SË LËNDËS

	
	SHTATOR- DHJETOR

	JANAR–MARS

	PRILL–QERSHOR

	Të dëgjuarit e teksteve të ndryshme (8 orë)
	 (2 orë)

1. Dëgjojmë poezi

2. Dëgjojmë fabula
	 (4 orë)

1. Dëgjojmë dramë

2. Dëgjojmë rrëfime nga të afërmit

3. Dëgjojmë biografi

4. Dëgjojmë një intervistë
	(2 orë)

1. Udhëpërshkrim “Larg dhe afër”
 N.Jorgaqi

2. Dëgjojmë reklama

	Të folurit për të komunikuar dhe për të mësuar

(7 orë)
	(4 orë)

1. Sërish bashkë

2. Kujtoj
3. Të drejtat e fëmijëve
4. Të duam librat
	(3 orë)

1. Lashtësia e gjuhës shqipe

2. A jemi vetvetja

3. Diskutojmë mbi vlerat dhe virtytin
	-

	Të lexuarit e teksteve letrare dhe joletrare 70 orë)
	 (29 orë)

1. Llojet e teksteve
2. “Tri këshilla për tre florinj”
3. “Tri këshilla për tre florinj”
4. “Kali dhe gomari” D.Agolli
5. “Zambakët e bardhë” legjendë
6. “Pandora” mit
7. “Skënderbeu” S.Godo
8. “Skënderbeu” S.Godo
9. “Rruga e shtëpisë sime” N.Rahmani
10. “Rruga e shtëpisë sime” N.Rahmani
11. Bisedë letrare 1
12. Bisedë letrare 1
13. “Pse?” S.Spase
14. “Pse?” S.Spase
15. “Nënë e bir” N.Bulka
16. “Nënë e bir” N.Bulka
17. “Këngëtarja e lëmoshës” V.Kokona
18. “Këngëtarja e lëmoshës” V.Kokona
19. “Kalaja, zotërit e saj” P.Marko
20. “Kalaja, zotërit e saj” P.Marko
21. “Hajdutja e librave” M.Zusak
22. “Hajdutja e librave” M.Zusak
23. “Oliver Tuist” Ç.Dikens
24. “Oliver Tuist” Ç.Dikens
25. “Xha Gorio” H.D.Balzak
26. “Xha Gorio” H.D.Balzak
27. “Sekreti i shtëpisë në ishull” R.Riggs
28. “Sekreti i shtëpisë në ishull” R.Riggs
29. “Liria” Pushkini

	 (28 orë)

1. “Liria” Pushkini

2. “Vaje” Çajupi

3. “Vaje” Çajupi

4. “Gjuha e zjarrtë” L.Poradeci

5. “Gjuha e zjarrtë” L.Poradeci

6. “Katër këshilla vetes”A. Shkreli

7. “Katër këshilla vetes”A. Shkreli

8. “Maska”A. Podrimja

9. “Maska”A. Podrimja

10. Bisedë letrare 2
11. Bisedë letrare 2
12. “Himni i bukurise” Bodler

13. “Himni i bukurise” Bodler

14. “Epoka para gjyqit” E.Kryeziu

15. “Epoka para gjyqit” E.Kryeziu

16. “Kopraci” Molieri

17. “Kopraci” Molieri

18. “Mbreti Lir” Shekspir

19. “Mbreti Lir” Shekspir

20. Llojet e eseve

21. Eseja përshkruese

22. Analizë e një eseje përshkruese “ Nostalgji për mësuesin”

23. Kujtime “Rrno vetëm për me tregue”At Zef Pllumi

24. Kujtime “Rrno vetëm për me tregue”At Zef Pllumi

25. Bografia “Fan Noli, Konica dhe qëllimi i jetës së tij”

26. Bografia “Fan Noli, Konica dhe qëllimi i jetës së tij”

 27. Intervistë me D. Agollin

 28. Intervistë me D. Agollin
	(13 orë)

1. Rregullore
2. Rregullore
3. Përmbledhja
4. Përmbledhja
5. Lajme
6. Lajme
7. Reportazhi
8. Reportazhi
9. Kronika
10. Kronika
11. Reklama
12. Bisedë letrare 3
13. Bisedë letrare 3

	Të shkruarit për qëllime formale dhe funksionale

25 orë
	(9 orë)

1. Përshkrim i figurës së Skënderbeut

2. Rishikim i punës me shkrim

3. Shkruani një mbyllje tjetër për tregimin

4. Projekt ora 1
5. Projekt 1 ora 2
6. Projekt 1 ora 3
7. Projekt 1 ora 4
8. Shkruajmë tregim fantastiko- shkencor

9. Testim
	(9 orë)

1. Rishikim i punës me shkrim

2. Projekt 2 ora 1
3. Shkruajmë poezi për gjuhën shqipe

4. Projekt 2 ora 2
5. Krahasojmë personazhet (xha Gorio dhe mbreti Lir)

6. Shkruajmë ese përshkruese

7. Projekt 2 ora 3
8. Testim
	(8 orë)

1. Shkruajmë rregullore

2. Projekt 3 ora 1
3. Shkruajmë një artikull

4. Shkruajmë një kronikë

5. Projekt 3 ora 2
6. Realizojmë fletëpalosje

7. Projekti 3 ora 3
8. Testim

	Përdorimi i drejtë i gjuhës

 65 orë
	(25 orë)

1. Emrat që përdoren vetëm në njëjës dhe vetëm në shumës

2. Emrat e farefisnisë

3. Kategoritë gramatikore të mbiemrit

4. Ushtrime

5. Përemri lidhor

6. Përemri pronor

7. Ushtrime

8. Zgjedhimi jovepror në mënyrat: dëftore, habitore, lidhore,
kushtore, dëshirore dhe urdhërore

9. Ushtrime

10. Llojet e ndajfoljeve dhe shkallët e tyre

11. Ushtrime

12. Parafjalët sipas strukturës morfologjike.

13. Ushtrime

14. Lidhëzat dhe shprehjet lidhëzore sipas llojeve të tyre

15. Ushtrime

16. Pjesëzat. Klasifikimi i tyre

17. Ushtrime

18. Pasthirrmat. Klasifikimi i tyre

19. Funksionet gramatikore të fjalëve në fjali

20. Ushtrime

21. Llojet e kallëzuesit: foljor dhe emëror.

22. Fjalitë e përbëra me bashkërenditje

23. Fjalitë e përbëra me nënrenditje

24. Diktim

25. Përsëritje

	(23 orë)

1. Fjalitë e përbëra nënrenditje përcaktore

2. Fjalitë e përbëra nënrenditje ftilluese

3. Fjalitë e përbëra nënrenditje vendore

4. Fjalitë e përbëra nënrenditje shkakore

5. Fjalitë e përbëra nënrenditje qëllimore

6. Ushtrime për fjalitë e përbëra: përcaktore, ftilluese, vendore, shkakore, qëllimore

7. Fjalitë e përbëra nënrenditje mënyrore

8. Fjalitë e përbëra nënrenditje krahasore

9. Fjalitë e përbëra me nënrenditje kohore

10. Fjalitë e përbëra me nënrenditje kushtore

11. Fjalitë e përbëra me nënrenditje lejore

12. Fjalitë e përbëra me nënrenditje rrjedhimore

13. Ushtrime për fjalitë: mënyrore, krahasore, kohore, kushtore, lejore, rrjedhimore

14. Ligjërata e drejtë dhe e zhdrejtë. Kthimi i ligjëratës së drejtë në ligjëratën e zhdrejtë (ndryshimet që ndodhin)

15. Ushtrime

16. Fjala dhe pjesët e saj përbërëse

17. Analiza e fjalëve sipas ndërtimit dhe formimit.

18. Ushtrime

19. Përdorimi i saktë i dy pikave, thonjëzave, pikëpresjes dhe

 kllapave

20. Përdorimi i saktë i dy pikave, thonjëzave, pikëpresjes dhe kllapave

21. Diktim

22. Përdorimi i drejtë i bashkëtingëlloreve të zëshme në fund dhe në trup të fjalës
23. Përsëritje

	 (17 orë)

1. Përdorimi i drejtë i fjalëve që fillojnë me bashkëtingëlloret sh-, zh-, ç-nistore

2. Përdorimi i drejtë i fjalëve që fillojnë me bashkëtingëlloren s, z- nistore

3. Përdorimi i drejtë i bashkëtingëllores j, h.
4. Përdorimi i drejtë i fjalëve që kanë bashkëtingulloren rr,nj.
5. Përdorimi i drejtë i grupeve të bashkëtingëlloreve mb, ng, nd,ngj.
6. Ushtrime

7. Shkrimi i ligjëratës së drejtë dhe të zhdrejtë
8. Diktim: Shenjat e pikësimit në ligjëratën e drejtë
9. Fjalët me ngjyrim emocional në një kontekst të caktuar.
10. Kuptimi i drejtpërdrejtë dhe kuptimi i figurshëm i fjalëve
11. Regjistrat e gjuhës (njohuri
 të përgjithshme).
12. Ushtrime

13. Stilet e gjuhës (njohuri të
 përgjithshme
14. Dialektet e gjuhës shqipe
 dhe vlera e tyre
15. Gjuha standarde, roli dhe
 rëndësia e përdorimit të
 saj.
16. Ushtrime

17. Përsëritje

PLANI ANALITIK I DETAJUAR

Plani tremujorit të parë

	Nr.
	Kompetenca për fushë
	Tema mësimore
	Situata e të nxënit
	Metodologjia
	Vlerësim
	Burimi

	1
	Të folurit
	Sërish bashkë
	Më pëlqejnë pushimet
	Pema e mendimit, bisedë e drejtuar, diskutim
	Vlerësim i vazhduar
	Album me fotografi nga pushimet verore

	2
	Të lexuarit- tekst joletrar e letrar
	Llojet e teksteve
	Punë me fisha
	Stuhi mendimi, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	3
	Të dëgjuarit
	Dëgjojmë poezi
	Dëgjojmë poezi në manjetofon ose kompjuter
	Imagjinatë e drejtuar, bisedë e drejtuar
	Vlerësim i vazhduar
	Internet

	4
	Të lexuarit- tekst joletrar e letrar
	“Tri këshilla për tre florinj”
	Punë me tekstin
	Stuhi mendimi, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	5
	Të lexuarit- tekst joletrar e letrar
	“Tri këshilla për tre florinj”
	Punë me tekstin
	Stuhi mendimi, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	6
	Përdorimi i drejtë i gjuhës
	Emrat që përdoren vetëm në njëjës dhe vetëm në shumës
	Prezantim i një recete gatimi
	 Ditari dypjesësh, praktikë e drejtuar, punë e pavarur
	Vlerësim i vazhduar
	Teksti mësimor

	7
	Përdorimi i drejtë i gjuhës
	Emrat e farefisnisë
	Prezantim nga 2-3 nxënës i personave të familjes
	Praktikë e drejtuar, punë në dyshe, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	8
	Përdorimi i drejtë i gjuhës
	Kategoritë gramatikore të mbiemrit
	Një nxënës/e përshkruan klasën të tjerët shënojnë mbiemrat që përdori ai/ajo.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	9
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	10
	Të lexuarit- tekst joletrar e letrar
	 “Kali dhe gomari”D.Agolli
	Punë me tekstin
	Diskutim për njohuritë paraprake; të nxënit me këmbime; tabela e koncepteve, punë e udhëhequr.
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	11
	Të dëgjuarit
	Dëgjojmë fabula
	Dëgjojmë fabula në manjetofon ose kompjuter
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Youtube,Internet.

	12
	Të lexuarit- tekst joletrar e letrar
	“Zambakët E bardhë” Legjendë
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	13
	Të lexuarit- tekst joletrar e letrar
	“Pandora” mit
	Punë me tekstin
	Diskutim për njohuritë paraprake; të nxënit me këmbime; tabela e koncepteve, punë e udhëhequr.
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	14
	Përdorimi i drejtë i gjuhës
	Përemri lidhor
	Nxënësit plotësojnë në dyshe tabelën e përemrave, pasi lexojnë fragmentin në fillim të mësimit.
	Diskutim për njohuritë paraprake; të nxënit me këmbime; tabela e koncepteve, punë e udhëhequr.
	Vlerësim i vazhduar
	Teksti mësimor

	15
	Përdorimi i drejtë i gjuhës
	 Përemri pronor
	Dy nxënës dialogojnë mes tyre duke përdorur sa më shumë përemra pronorë
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	16
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	17
	Të lexuarit- tekst joletrar e letrar
	“Skenderbeu”S.Godo
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	18
	Të lexuarit- tekst joletrar e letrar
	“Skënderbeu “S.Godo
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	19
	Të shkruarit
	Përshkrim i figurës së Skënderbeut
	Përshkrim sipas strukturës së dhënë
	Punë e pavarur
	Vlerësim i vazhduar
	Fletoret e punës me shkrim

	20
	Të lexuarit- tekst joletrar e letrar
	“Rruga e shtëpisë sime” N.Rahmani
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	21
	Të lexuarit- tekst joletrar e letrar
	“Rruga e shtëpisë sime” N.Rahmani
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	22
	Të folurit
	Kujtoj
	Diskutojmë rreth një kujtimi
	Diskutim
	Vlerësim i vazhduar
	Kujtime të ndryshme

	23
	Të lexuarit- tekst joletrar e letrar
	Bisedë letrare 1
	Diskutojmë rreth një tregimi apo romani
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Tregime a romane të autorëve të ndryshëm

	24
	Të lexuarit- tekst joletrar e letrar
	Bisedë letrare 1
	Diskutojmë rreth një tregimi apo libri
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Tregime a romane të autorëve të ndryshëm

	25
	Të shkruarit
	Rishikim i punës me shkrim
	
	Punë e pavarur
	
	Fletoret e nxënësve

	26
	Përdorimi i drejtë i gjuhës
	Zgjedhimi jovepror në mënyrat: dëftore, habitore, lidhore,

kushtore, dëshirore dhe urdhërore
	Një nxënës/e tregon veprime që i kryen ai/ajo, por i pëson shoku. Një nxënës/e tregon veprime që i kryen dhe i pëson ai/ajo
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	27
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	28
	Të lexuarit- tekst joletrar e letrar
	“Pse?” S.Spase
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Tregime a romane, teksti mësimor

	29
	Të lexuarit- tekst joletrar e letrar
	“Pse?” S.Spase
	Punë me tekstin
	Punë e pavarur
	Vlerësim i vazhduar
	Teksti mësimor

	30
	Të lexuarit- tekst joletrar e letrar
	“Nënë e bir” N.Bulka
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	31
	Të lexuarit- tekst joletrar e letrar
	“Nënë e bir” N.Bulka
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	32
	Të shkruarit
	Shkruani një mbyllje tjetër për tregimin
	Shkrim i lirë
	Punë e pavarur
	Vlerësim i vazhduar
	Fletoret e punës me shkrim

	33
	Përdorimi i drejtë i gjuhës
	Llojet e ndajfoljeve dhe shkallët e tyre
	Shkruani disa ndajfolje të llojeve të ndryshme
	Parashikim me terma paraprakë; shpjegim; tabela e koncepteve
	Vlerësim i vazhduar
	Teksti mësimor dhe fisha

	34
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Punë e pavarur, Praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	35
	Përdorimi i drejtë i gjuhës
	Parafjalët sipas strukturës morfologjike
	Një nxënës përshkruan pozicionin e shkollës në lidhje me ndërtesat e tjera duke përdorur sa më shumë parafjalë.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor dhe fisha

	36
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Një nxënës përshkruan orenditë e klasës nga pozicioni i bankës së tij. Nxënësit e tjerë shënojnë parafjalët që ai/ajo përdor.
	Punë e pavarur, Praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	37
	Të shkruarit
	Projekt ora 1
	
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Internet, enciklopedi

	38
	Përdorimi i drejtë i gjuhës
	Lidhëzat dhe shprehjet lidhëzore sipas llojeve të tyre.
	Punë me fisha
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor dhe fisha

	39
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	40
	Të lexuarit- tekst joletrar e letrar
	“Këngëtarja e lëmoshës” V.Kokona
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	41
	Të lexuarit- tekst joletrar e letrar
	“Këngëtarja e lëmoshës” V.Kokona
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	42
	Të folurit
	Të drejtat e fëmijëve
	Diskutim
	Diskutim
	Vlerësim i vazhduar
	Mendime origjinale të fëmijëve

	43
	Të lexuarit- tekst joletrar e letrar
	“Kalaja, zotërit e saj” P.Marko
	Diskutim
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	44
	Të lexuarit- tekst joletrar e letrar
	“Kalaja, zotërit e saj” P.Marko
	Punë me tekstin
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	45
	Përdorimi i drejtë i gjuhës
	Pjesëzat. Klasifikimi i tyre
	Nxënësit plotësojnë në dyshe tabelën e koncepteve me fjalët e duhura nga fjalitë në fillim të tekstit.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor dhe fisha

	46
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Nxënësit shkruajnë një ngjarje që ju ka ndodhur duke përdorur lloje të ndryshme pjesëzash
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	47
	Të shkruarit
	Projekt 1 ora 2
	Ndarja e nxënësve në grupe pasi është zgjedhur tema
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	48
	Përdorimi i drejtë i gjuhës
	Pasthirrmat. Klasifikimi i tyre
	Dy nxënës interpretojnë një dialog ku janë përdorur pasthirrma të ndryshme.
	Lojë me role, shpjegim i kombinuar me diskutim, punë e pavarur, diskutim.
	Vlerësim i vazhduar
	Teksti mësimor

	49
	Përdorimi i drejtë i gjuhës
	Funksionet gramatikore të fjalëve në fjali (kryefjalë,

kallëzues, përcaktor, rrethanor, kundrinor).
	Prezantim nga mësuesi/ja në tabelë i paraqitjes skematike të fjalisë në fillim të tekstit.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor dhe fisha

	50
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	51
	Të lexuarit- tekst joletrar e letrar
	“Hajdutja e librave” M.Zusak
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	52
	Të lexuarit- tekst joletrar e letrar
	“Hajdutja e librave” M.Zusak
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	53
	Të folurit
	Të duam librat
	Diskutim
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Mendime origjinale të nxënësve

	54
	Të lexuarit- tekst joletrar e letrar
	“Oliver Tuist” Ç.Dikens
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	55
	Të lexuarit- tekst joletrar e letrar
	“Oliver Tuist” Ç.Dikens
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	56
	Të shkruarit
	Projekt 1 ora 3
	Diskutim rreth informacioneve të marra
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	57
	Përdorimi i drejtë i gjuhës
	Llojet e kallëzuesit: foljor dhe emëror.
	Një nxënës tregon shkurt një ngjarje që i ka ndodhur në orën e fizkulturës
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor dhe fisha

	58
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me bashkërenditje
	Një nxënës përshkruan veten duke e krahasuar me shokun/shoqen e bankës.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	59
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje
	Një nxënës/e përshkruan rrugën që ndjek derisa arrin në shkollë duke përdorur fjali të nënrenditura
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	60
	Të lexuarit- tekst joletrar e letrar
	“Xha Gorio” H.D.Balzaku
	
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	61
	Të lexuarit- tekst joletrar e letrar
	“Xha Gorio” H.D.Balzaku
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	62
	Të shkruarit
	Projekt 1 ora 4
	Prezantim i projektit
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Interneti, enciklopedia

	63
	Të lexuarit- tekst joletrar e letrar
	“Sekreti i shtëpisë në ishull” R.Riggs
	Punë me tekstin
	Punë e pavarur
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	64
	Të lexuarit- tekst joletrar e letrar
	“Sekreti i shtëpisë në ishull” R.Riggs
	Punë me tekstin
	Punë e pavarur
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	65
	Të shkruarit
	Shkruajmë tregim fantastiko- shkencor
	Imagjinata ime
	Punë e pavarur
	Vlerësim i vazhduar
	Teksti mësimor

	66
	Përdorimi i drejtë i gjuhës
	Diktim
	Shkruan duke dëgjuar leximin e tekstit nga mësuesi/ja
	Punë e pavarur
	Vlerësim përmbledhës
	Teksti mësimor

	67
	Përdorimi i drejtë i gjuhës
	Përsëritje
	Diskutim
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	68
	Të shkruarit
	Testim
	-
	Punë e pavarur
	Vlerësim përmbledhës
	Test për

tremujorin e parë

	69
	Të lexuarit- tekst joletrar e letrar
	“Liria” Pushkini
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

Plani i tremujorit të dytë

	Nr.
	Kompetenca për fushë
	Tema mësimore
	Situata e të nxënit
	Metodologjia
	Vlerësim
	Burimi

	70
	Të lexuarit- tekst joletrar e letrar
	“Liria” Pushkini
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	71
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje përcaktore
	Nxënësit thonë disa fjalë të urta të cilat mësuesi/ja i shënon në tabelë
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	72
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje ftilluese
	Një nxënës drejton një pyetje, kurse nxënësi tjetër e ritregon në ligjëratë të zhdrejtë
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	73
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje vendore
	Dy nxënës përshkruajnë me tre-katër fjali rrugën që ndjekin nga shtëpia në shkollë
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	74
	Të lexuarit- tekst joletrar e letrar
	“Vaje” Çajupi
	Punë me tekstin
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	75
	Të lexuarit- tekst joletrar e letrar
	“Vaje” Çajupi
	Punë me tekstin
	Punë e pavarur
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	76
	Të shkruarit
	Rishikim i punës me shkrim
	Diskutim rreth gabimeve më të shpeshta te nxënësit
	Punë e pavarur
	
	Fletorja e punës me shkrim

	77
	Të shkruarit
	Projekt 2 ora 1
	Ndarja në gupe e nxënësve pasi të zgjidhet tema
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	78
	Të lexuarit- tekst joletrar e letrar
	“Gjuha e zjarrtë” L.Poradeci
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	79
	Të lexuarit- tekst joletrar e letrar
	“Gjuha e zjarrtë” L.Poradeci
	Punë me tekstin
	
	Vlerësim i vazhduar
	Teksti mësimor

	80
	Të folurit
	Lashtësia e gjuhës shqipe
	Diskutim
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	81
	Të shkruarit
	Shkruajmë poezi për gjuhën shqipe
	Imagjinata ime
	Punë e pavarur
	Vlerësim i vazhduar
	Teksti mësimor

	82
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje shkakore
	Mësuesi/ja kërkon nga nxënësit të tregojnë shkaqet e një situate konfliktuale në klasë.
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	83
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje qëllimore
	Një nxënës tregon disa plane për të ardhmen
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	84
	Përdorimi i drejtë i gjuhës
	Ushtrime për fjalitë e përbëra: përcaktore, ftilluese, vendore, shkakore, qëllimore
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	85
	Të lexuarit- tekst joletrar e letrar
	“Katër këshilla vetes” A. Shkreli
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	86
	Të lexuarit- tekst joletrar e letrar
	“Katër këshilla vetes” A. Shkreli
	Punë me tekstin
	
	Vlerësim i vazhduar
	Teksti mësimor

	87
	Të lexuarit- tekst joletrar e letrar
	“Maska”A. Podrimja
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	88
	Të lexuarit- tekst joletrar e letrar
	“Maska”A. Podrimja
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	89
	Të folurit
	A jemi vetvetja
	Diskutim
	
	Vlerësim i vazhduar
	Diskutime

	90
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje mënyrore
	Dy - tre nxënës përshkruajnë mënyrën se si i përgatisin mësimet në shtëpi për një ditë të zakonshme shkolle.
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	91
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje krahasore
	Një nxënës/e përshkruan shokun/shoqen më të ngushtë duke e krahasuar me veten
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	92
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje kohore
	Një nxënës/e përshkruan veprimet që bën në një ditë të zakonshme
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	93
	Të shkruarit
	Projekt 2 ora 2
	Diskutim rreth informacioneve të marra
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	94
	Të lexuarit- tekst joletrar e letrar
	Bisedë letrare 2
	Diskutojmë rreth një tregimi apo libri
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Tregime a romane të autorëve të ndryshëm

	95
	Të lexuarit- tekst joletrar e letrar
	Bisedë letrare 2
	Diskutojmë rreth një tregimi apo libri
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Tregime a romane të autorëve të ndryshëm

	96
	Të lexuarit- tekst joletrar e letrar
	“Himni i bukurisë” Bodler
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	97
	Të lexuarit- tekst joletrar e letrar
	“Himni i bukurisë” Bodler
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	98
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje kushtore
	Nxënësit shprehin mendimin e tyre se ҫfarë do të donin të ndryshonin në shkollën e tyre.
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	99
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje lejore
	Tregoni një situatë ku ju keni bërë një veprim që prindërit ua kishin ndaluar
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	100
	Të lexuarit- tekst joletrar e letrar
	“Epoka para gjyqit” E.Kryeziu
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	101
	Të lexuarit- tekst joletrar e letrar
	“Epoka para gjyqit” E.Kryeziu
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	102
	Të dëgjuarit
	Dëgjojmë dramë
	Dëgjojmë në manjetofon apo kompjuter
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	103
	Përdorimi i drejtë i gjuhës
	Fjalitë e përbëra me nënrenditje rrjedhimore
	Diskutim rreth fjalive në fillim të mësimit
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	104
	Përdorimi i drejtë i gjuhës
	Ushtrime për fjalitë: mënyrore, krahasore, kohore, kushtore, lejore, rrjedhimore
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	105
	Të lexuarit- tekst joletrar e letrar
	“Koprraci” Molieri
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	106
	Të lexuarit- tekst joletrar e letrar
	“Koprraci” Molieri
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti “Gjuhë shqipe 8”, fisha me tekste të ndryshme

	107
	Të folurit
	Diskutojmë mbi vlerat dhe virtytin
	Diskutim
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	108
	Të lexuarit- tekst joletrar e letrar
	“Mbreti Lir” Shekspir
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Fletorja e punës me shkrim

	109
	Të lexuarit- tekst joletrar e letrar
	“Mbreti Lir” Shekspir
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	110
	Të shkruarit
	Krahasojmë personazhet (xha Gorio dhe mbreti Lir)
	Krahasojmë duke përshkruar
	Punë e pavarur
	Vlerësim i vazhduar
	Fletorja e punës me shkrim

	111
	Përdorimi i drejtë i gjuhës
	Ligjërata e drejtë dhe e zhdrejtë. Kthimi i ligjëratës së drejtë

në ligjëratën e zhdrejtë (ndryshimet që ndodhin).
	Diskutim rreth ligjëratës së drejtë dhe të zhdrejtë në fillim të mësimit
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	112
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	113
	Përdorimi i drejtë i gjuhës
	Fjala dhe pjesët e saj përbërëse
	Prezantim i disa fjalëve të thjeshta e të prejardhura
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	114
	Përdorimi i drejtë i gjuhës
	Analiza e fjalëve sipas ndërtimit dhe formimit
	Prezantim i disa fjalëve të thjeshta, të përbëra a të përngjitura
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	115
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	116
	Të lexuarit- tekst joletrar e letrar
	Llojet e eseve
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Teksti mësimor

	117
	Të lexuarit- tekst joletrar e letrar
	Eseja përshkruese
	Punë me tekstin
	
	Vlerësim i vazhduar
	Teksti mësimor

	118
	Të lexuarit- tekst joletrar e letrar
	Analizë e një eseje përshkruese “Nostalgji për mësuesin”
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	119
	Të shkruarit
	Shkruajmë ese përshkruese
	
	Punë e pavarur
	Vlerësim i vazhduar
	Fletorja e punës me shkrim

	120
	Të shkruarit
	Projekt 2 ora 3
	Prezantim i projektit, vlerësime dhe komente të nxënësve për punët e tyre
	Prezantim
	Vlerësim i portofolit
	Projektor, kompjuter

	121
	Të lexuarit- tekst joletrar e letrar
	Kujtime “Rrno vetëm për me tregue” At Zef Pllumi
	Punë me tekstin
	
	Vlerësim i vazhduar
	Teksti mësimor

	122
	Të lexuarit- tekst joletrar e letrar
	Kujtime “Rrno vetëm për me tregue”At Zef Pllumi
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Teksti mësimor

	123
	Të dëgjuarit
	Dëgjojmë rrëfime nga të afërmit
	Dëgjojmë në manjetofon apo kompjuter.
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Youtube, Interneti

	124
	Përdorimi i drejtë i gjuhës
	Përdorimi i saktë i dy pikave, thonjëzave, pikëpresjes dhe

kllapave
	Diskutim rreth fjalive të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	125
	Përdorimi i drejtë i gjuhës
	Përdorimi i saktë i dy pikave, thonjëzave, pikëpresjes dhe

kllapave
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	126
	Përdorimi i drejtë i gjuhës
	Diktim: Përdorimi i drejt i shenjave të pikësimit: dy pikave, pikëpresjes, thonjëzave dhe kllapave
	Shkruan duke dëgjuar leximin e tekstit nga mësuesi/ja
	Punë e pavarur
	Vlerësim përmbledhës
	Teksti mësimor

	127
	Të lexuarit- tekst joletrar e letrar
	Bografia “Fan Noli, Konica dhe qëllimi i jetës së tij”
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Enciklope-di, biografi

	128
	Të lexuarit- tekst joletrar e letrar
	Bografia “Fan Noli, Konica dhe qëllimi i jetës së tij”
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	129
	Të dëgjuarit
	Dëgjojmë biografi
	Dëgjojmë në manjetofon apo kompjuter.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Youtube,
Interneti

	130
	Të lexuarit- tekst joletrar e letrar
	Intervista: Intervistë me Dritëro Agollin

	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	131
	Të lexuarit- tekst joletrar e letrar
	Intervista: Intervistë me Dritëro Agollin

	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	132
	Të dëgjuarit
	Dëgjojmë një intervistë
	Dëgjojmë në manjetofon apo kompjuter
	Punë e pavarur, praktikë e drejtuar.
	
	Youtube,
interneti

	133
	Përdorimi i drejtë i gjuhës
	Përdorimi i drejtë i bashkëtingëlloreve të zëshme në fund dhe në trup të fjalës
	Diskutim rreth fjalëve të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	134
	Përdorimi i drejtë i gjuhës
	Përsëritje
	Diskutim
	Diskutim, punë e pavarur
	Vlerësim i vazhduar
	Teksti mësimor

	135
	Të shkruarit
	Testim
	
	Punë e pavarur
	Vlerësim përmbledhës
	Test për tremujorin e dytë

Plani i tremujorit të tretë

	Nr.
	Kompetenca për fushë
	Tema mësimore
	Situata e të nxënit
	Metodologjia
	Vlerësim
	Burimi

	136
	Përdorimi i drejtë i gjuhës
	Përdorimi i drejtë i fjalëve që fillojnë me bashkëtingëlloret

sh-, zh-, ç-nistore
	Diskutim rreth fjalëve të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	137
	Të lexuarit- tekst joletrar e letrar
	Rregullore
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Teksti mësimor

	138
	Të lexuarit- tekst joletrar e letrar
	Rregullore
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	139
	Të shkruarit
	Shkruajmë rregullore
	Shkruajmë rregullore
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Informarcione të grumbulluara

	140
	Të shkruarit
	Projekt 3 ora 1
	
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	141
	Përdorimi i drejtë i gjuhës
	Përdorimi i drejtë i fjalëve që fillojnë me bashkëtingëlloren s,

z- nistore
	Diskutim rreth fjalëve të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	142
	Përdorimi i drejtë i gjuhës
	Përdorimi i drejtë i bashkëtingëllores j, h.
	Diskutim rreth fjalëve të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	143
	Përdorimi i drejtë i gjuhës
	Përdorimi i drejtë i fjalëve që kanë bashkëtingulloren rr,nj.
	Diskutim rreth fjalëve të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	144
	Përdorimi i drejtë i gjuhës
	Përdorimi i drejtë i grupeve të bashkëtingëlloreve mb, ng, nd,

ngj
	Diskutim rreth fjalëve të prezantuara në tabelë nga mësuesi/ja
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	145
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	146
	Të lexuarit- tekst joletrar e letrar
	Përmbledhja
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor, fletorja e punës

	147
	Të lexuarit- tekst joletrar e letrar
	Përmbledhja
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor, fletorja e punës

	148
	Të lexuarit- tekst joletrar e letrar
	Lajme
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor, fletorja e punës

	149
	Të lexuarit- tekst joletrar e letrar
	Lajme
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor, fletorja e punës

	150
	Të shkruarit
	Shkruajmë një artikull
	Shkrim i një lajmi sipas udhëzimeve të marra
	Shkrim i lirë
	Vlerësim i vazhduar
	Teksti mësimor

	151
	Të lexuarit- tekst joletrar e letrar
	Reportazhi
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vlerësim i vazhduar
	Teksti mësimor

	152
	Të lexuarit- tekst joletrar e letrar
	Reportazhi
	Punë me tekstin
	
	Vlerësim i vazhduar
	Teksti mësimor

	153
	Përdorimi i drejtë i gjuhës
	Shkrimi i ligjëratës së drejtë dhe të zhdrejtë
	Diskutim, punë e pavarur, punë e drejtuar
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	154
	Të lexuarit- tekst joletrar e letrar
	Kronika
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	155
	Të lexuarit- tekst joletrar e letrar
	Kronika
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	156
	Të shkruarit
	Shkruajmë një kronikë
	Shkrim i një kronike sipas udhëzimeve të marra
	Shkrim i lirë
	Vlerësim i vazhduar
	

	157
	Të shkruarit
	Projekt 3 ora 2
	Nxënësit diskutojnë rreth informacioneve të marra
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	158
	Të dëgjuarit
	Udhëpërshkrim “Larg dhe afër” N.Jorgaqi
	Dëgjojmë në manjetofon apo kompjuter.
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Teksti mësimor

	159
	Të lexuarit- tekst joletrar e letrar
	Reklama
	Punë me tekstin
	Punë e pavarur, praktikë e drejtuar, diskutim
	Vlerësim i vazhduar
	Teksti mësimor

	160
	Të dëgjuarit
	Dëgjojmë reklama
	Punë me tekstin
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë.
	Vlerësim i vazhduar
	Youtube, internet

	161
	Të shkruarit
	Realizojmë fletëpalosje
	
	Punë e pavarur
	Vleësim i vazhduar
	Mjete pune për të realizuar fletëpalosjen

	162
	Përdorimi i drejtë i gjuhës
	Diktim: Shenjat e pikësimit në ligjëratën e drejtë.
	Shkruan drejt shenjat e pikësimit në ligjëratën e drejtë duke dëgjuar leximin e tekstit nga mësuesi/ja
	Punë e pavarur
	Vlerësim përmbledhës
	Teksti mësimor

	163
	Përdorimi i drejtë i gjuhës
	Fjalët me ngjyrim emocional në një kontekst të caktuar.
	Prezantimi i fjalëve të përdorura me ngjyrim emocional
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor, fjalori i gjuhës shqipe

	164
	Përdorimi i drejtë i gjuhës
	Kuptimi i drejtpërdrejtë dhe kuptimi i figurshëm i fjalëve
	Prezantimi i fjalëve të shkruara në kuptim të drejtpërdejtë të figurshëm
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor, fjalori i gjuhës shqipe

	165
	Përdorimi i drejtë i gjuhës
	Regjistrat e gjuhës (njohuri të përgjithshme).
	Prezantim i teksteve të shkruara sipas regjistrave të ndryshëm
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor, Fjalori i gjuhës shqipe

	166
	Të shkruarit
	Projekti 3 ora 3
	Prezantim i projektit
	Hulumtim, punë e pavarur, punë e drejtuar
	Vlerësim i portofolit
	Internet, enciklopedi

	167
	Të lexuarit- tekst joletrar e letrar
	Bisedë letrare 3
	Diskutojmë rreth një tregimi apo libri
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vleësim i vazhduar
	Tregime a romane të autorëve të ndryshëm

	168
	Të lexuarit- tekst joletrar e letrar
	Bisedë letrare 3
	Diskutojmë rreth një tregimi apo libri
	Stuhi mendimesh, punë e pavarur, praktikë e drejtuar, diskutim, analizë
	Vleësim i vazhduar
	Tregime a romane të autorëve të ndryshëm

	169
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	170
	Përdorimi i drejtë i gjuhës
	Stilet e gjuhës (njohuri të përgjithshme
	Prezantim i teksteve të shkruara në stile të ndyshme
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	171
	Përdorimi i drejtë i gjuhës
	Dialektet e gjuhës shqipe dhe vlera e tyre.
	Prezantim i teksteve të shkruara në dialekte dhe në gjuhë standarde
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	172
	Përdorimi i drejtë i gjuhës
	 Gjuha standarde, roli dhe rëndësia e përdorimit të saj.
	Prezantim i teksteve të shkruara në dialekte e dhe gjuhë standarde
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	173
	Përdorimi i drejtë i gjuhës
	Ushtrime
	Punë me tekstin
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	174
	Përdorimi i drejtë i gjuhës
	Përsëritje
	Diskutim, punë e pavarur, punë e drejtuar
	Diskutim, punë e pavarur, punë e drejtuar
	Vlerësim i vazhduar
	Teksti mësimor

	175
	Të shkruarit
	Testim
	
	Punë e pavarur
	Vlerësim përmbledhës
	Test për tremujorin e tretë

Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Sërish bashkë (flasim)
	Situata e të nxënit: Në dyshe, nxënësit ndërtojnë pemën e mendimit të fjalës "pushime".

	Rezultatet e të nxënit sipas kompetencave kyç Nxënësi/ja:

1. shpreh mendimin e vet për një temë të caktuar, me gojë ose me shkrim, si dhe në forma të tjera komunikimi;

2. dëgjon me vëmendje prezantimin dhe komentet e të tjerëve rreth një teme, duke bërë pyetje, komente, sqarime dhe propozime;

3. komunikon me efikasitet dhe shfrytëzon në mënyrë të pavarur, kritike dhe krijuese mundësitë e të shprehurit.

Kompetenca personale: Merr pjesë ose drejton punën në grup.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

1. përdor drejt gjuhën standarde gjatë të folurit;

2. kupton dhe zbaton në komunikim karakteristikat e gjuhës së folur;

3. diskuton dhe bashkëvepron me të tjerët gjatë punës në grup.
	Fjalët kyç: pushime verore, vende, shtëpi, shoqëri.

	Burimet: teksti mësimor “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Gjeografi

	Metodologjia dhe veprimtaritë e nxënësve: Pema e mendimit; Bisedë e drejtuar; Punë e pavarur; Diskutim.

	Përshkrimi kontekstual i situatës:

Në dyshe, nxënësit ndërtojnë pemën e mendimit të fjalës "pushime".

Veprimet në situatë:

· Mësuesi/ja uron nxënësit për vitin e ri shkollor. Prezanton shkurt se çfarë përmban programi i klasës së tetë.

· Në dyshe, nxënësit ndërtojnë pemën e mendimit të fjalës "pushime".

	a) llojet e pushimeve;

b) vendet turistike;
c) aktivitetet;

d) sezoni kur mund të bëhen.

- Mësuesi/ja drejton pyetjet:

· Ku i kaluat pushimet?

· Si i kaluat ato?

· A ju mori malli për shtëpinë? Cili shok apo shoqe ju mungoi më shumë? Pse?

Veprimtari praktike:
- Ndahet klasa në grupe sipas preferencave që kanë për pushimet dhe së bashku hartojnë një listë ku argumentojnë pse përzgjedhja e tyre është më e mirë.

Secili grup prezanton pushimet që ka zgjedhur.

Mësuesi/ja drejton pyetjen: Si e keni pritur ditën e parë të shkollës?

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës
Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dëgjojnë me vëmendje të tjerët;
· bashkëpunojnë në grup;
· diskutojnë për një temë të dhënë ose rreth një pyetjeje duke iu përmbajtur asaj.

Detyrë shtëpie: Shkruani një paragraf argumentues me temë "Çfarë prisni nga ky vit shkollor?".

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Llojet e teksteve letrare dhe joletrare (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· liston karakteristikat e tekstit letrar dhe joletrar;
· zbërthen strukturën e teksteve;
· krahason tekstet letrare dhe joletrare;
· analizon këto tekste në formë dhe përmbajtje.
	Fjalët kyç:

teksti letrar, teksti joletrar, përmbajtje, strukturë, analizë, veçori gjuhësore, elemente komunikimi.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, tabela, shkumësa me ngjyra, fjalori i Gjuhës së Sotme Shqipe, tekste joletrare, modele.
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve:

Diagrami i Venit; Organizues grafik; Punë në grupe; Tryeza e rrumbullakët.

	Organizimi i orës së mësimit

Hapi I: Mësimi nis me informacione të dhëna nga mësuesi/ja (mbi tekstin joletrar, mbi funksionin dhe qëllimin e tij). Në tabelë, mësuesi/ja shkruan karakteristikat e tekstit joletrar dhe letrar. Kërkon nga nxënësit të rikujtojnë karakteristikat e tekstit letrar. Të gjitha karakteristikat, mësuesi/ja i liston në tabelë dhe i fton nxënësit të plotësojnë Diagramin e Venit, të flasin mbi të përbashkëtat, të veçantat e tekstit letrar e joletrar. Nxënësit diskutojnë rreth teksteve duke ilustruar diskutimet e tyre me fragmente nga tekstet.

	Hapi II: Mësuesi/ja ndan klasën në grupe. Secili grup ka një tekst joletrar dhe një tekst letrar, me të cilët ndërton pyetje dhe jep përgjigje rreth tyre. Pyetjet janë specifike, si: “cila është tema?”, “cila është ideja”, mesazhi, referenti dhe gjuha e përdorur në këto tekste. Përfaqësuesi i grupit lexon përgjigjet.

Hapi III: Mësuesi/ja plotëson organizuesin grafik dhe bën pjesë në punës edhe nxënësit.

Hapi IV: Tryezë e Rrumbullakët, ku vetë nxënësit do të zgjedhin shokët që plotësojnë karakteristikat, duke i shoqëruar me ilustrime nga tekstet (të përzgjedhura më përpara). Nxënësit e zgjedhur falënderojnë shokët për vlerësimin.

Hapi V: Mësuesi/ja i fton nxënësit që të punojnë ushtrime në tekst. Ushtrimet synojnë përvetësimin praktik të elementeve të përmendur më lart.

Hapi VI: Mësuesi/ja udhëheq zgjidhjen e ushtrimeve, duke plotësuar tabelën e ushtrimeve, skemën e komunikimit.

Hapi VII: Vlerësimi i orës së mësimit. Diskuton me nxënësit duke i bërë pjesëmarrës edhe ata. Nxënësit pyeten:
Si u ndjetë?

a. a. i interesuar b. i përfshirë c. i kontrolluar d. i painteresuar

Çfarë do t’ju mbetet në mendje nga ky mësim?

a. informacioni b. idetë e rëndësishme c. shprehitë

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës

Detyrë shtëpie: Shkruani një tekst letrar dhe joletrar me temë: “Unë dhe realiteti ku jetoj”

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Dëgjimi i poezive (Atdheut, Atdheu)
	Situata e të nxënit: Të dëgjuarit me vëmendje

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose interneti), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave, të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· dëgjon poezitë dhe tregon përmbajtjen e tyre;
- përcakton tema dhe motivin e poezive;
· nënvizon detajet dhe zbërthen kuptimin e tyre;
· krahason poezitë dhe zbërthen kuptimin e tyre.
	Fjalët kyç:

poezi, detaje, motiv, tema, gjendje emocionale, figurë letrare.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, CD-, video projektor, poezia “Atdheut”, Fishta, poezia “Atdheu”, N. Frashëri, fletore, fabula, shkumësa me ngjyra.
	Lidhja me fushat kurikulare:

historinë, artet

	Metodologjia dhe veprimtaritë e nxënësve: Ditari dypjesësh; Diskutim; Diagrami i Venit.

Organizimi i orës së mësimit

Hapi I: Mësimi nis me dëgjimin e poezive “Atdheu”, të shkrimtarit Naim Frashëri dhe “Atdheut”, Gjergj Fishta. Nxënësit vlerësojnë poezinë duke u nisur pas dëgjimit të parë të poezive. Ata flasin rreth përmbajtjes së tyre, rreth temës dhe motivit. Mësuesi/ja u kërkon të shprehin ndjesitë dhe mendimet e para që u vijnë në mendje pas impaktit të parë të dëgjimit.

Poezitë

Komenti im

N. Frashëri

Gj. Fishta

Hapi II: Nxënësit i dëgjojnë përsëri poezitë me radhë dhe mësuesi/ja shkruan në tabelë këto elemente, të cilat plotësohen nga nxënësit. Secili nxënës shkruan nga një fjali për komentin që ka për secilën poezi.

	Atdheut

Atdheu

1
2
3
Hapi III: Nxënësit në fletën e formatit, që e kanë ndarë në dy pjesë, e plotësojnë atë duke u përqendruar në pyetjet që shkruan mësuesi/ja në tabelë: motivi i poezive, tema e poezive, detajet/fjalët kyç, gjuha e përdorur, figurat letrare, elementi lirik.

Mësuesi/ja dëgjon me vëmendje përgjigjet e nxënësve dhe i orienton ata që t’i dëgjojnë poezitë edhe një herë tjetër.

Hapi IV: Në këtë moment, mësuesi/ja ndërton në tabelë Diagramin e Venit dhe kërkon nga nxënësit që të gjejnë krahasimet midis poezive, të veçantat dhe të përbashkëtat. Poezitë krahasohen rreth këtyre elementeve: përmbajtja, tema, ideja, gjuha.

 Atdheut
 Atdheu

Mësuesi/ja në fund të orës vlerëson përgjigjet e nxënësve, motivon angazhimin e tyre.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës

Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

 .
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Tri këshilla për tre florinj (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose interneti), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· tregon bukur përrallën;
· gjen në përrallë fragmentet që u bëjnë përshtypje;
· mban qëndrim ndaj veprimit;
a. ç’është këshilla? Sa të rëndësishme janë ato për ju?

Dallon elementin fantastik të përrallës dhe plotëson pemën e mendimit me veçoritë e përrallës.

Analizon përrallën në formë dhe përmbajtje.
	Fjalët kyç: këshilla, florinj , përrallë, përmbajtje,
personazhe, tematika, element fantastik.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, skeda, tabela, shkumësa me ngjyra, përralla, materiale nga interneti.
	Lidhja me fushat kurikulare:

folklorin, artin, gjeografinë

	Metodologjia dhe veprimtaritë e nxënësve:

Ruaje fjalën e fundit për mua; Diskutimi; Pema e mendimit; Punë në çift.

	Organizimi i orë së mësimit

Hapi I. Ritregimi i përrallës. Mësuesi/ja ndan klasën në tre grupe.

Mësuesi/ja vendos një karrige në qendër të klasës, përzgjedh nga një nxënës nga çdo grup për të rrëfyer përrallën, njëri pas tjetrit. Nxënësit e tjerë dëgjojnë me vëmendje rrëfimin e tre përfaqësuesve dhe në fund zgjedhin rrëfimtarin më të mirë.

Hapi II. Në këtë hap, mësuesi/ja u shpërndan nxënësve skedat e përgatitura dhe i udhëzon të gjejnë në përrallë fragmentet që u bëjnë përshtypje. Fjalitë e përzgjedhura i shkruajnë në një anë të skedës, kurse në anën tjetër shkruajnë komentin për të. Mësuesi/ja u kërkon të lexojnë vetëm fjalitë e përzgjedhura. Nxënësit që lexojnë pjesët e përzgjedhura drejtojnë edhe pjesën e orës së mësimit. Ata i ftojnë nxënësit e tjerë të bëjnë komentet në një fletë (në varësi të dëshirës së tyre). Komentet e tyre nuk kanë të drejtë t’i komentojnë nxënësit që nuk morën pjesë.

Hapi III. Kalohet tek rubrika mbi interpretimin e tekstit. Nxënësit fillimisht diskutojnë mbi konceptin e këshillave sa të rëndësishme janë ato për njeriun. Pse mërgimtari kërkonte këshillat dhe në ç’mënyrë i zbatoi ato. Mësuesi/ja fton nxënësit për të bërë portretin e mërgimtarit. Nxënës të talentuar në pikturë e vizatojnë atë. Nxënës të tjerë realizojnë atë nëpërmjet imazhit të krijuar nga leximi i tekstit apo nga vështrimi i fotografisë në tekst.

Hapi IV. Kalohet tek rubrika “Të studiojmë gjuhën e tekstit”.

Nxënësit rikthehen në tekst, gjejnë figura letrare, fjalët kyç me të cilat fillon e mbaron përralla. “Njëherë…”

Mësuesi/ja i fton nxënësit të tregojnë shembuj nga përralla të tjera se si fillojnë dhe mbarojnë ato. Formula e përrallave zgjon tek lexuesi tërheqjen e vëmendjes. Kërkohet nga nxënësit të ndërtojnë Pemën e mendimit. Për këtë, mësuesi/ja i vendos nxënësit të punojnë në çift.

Hapi V. Nxënësit punojnë në mënyrë të pavarur dhe tregojnë veçoritë jo vetëm të kësaj përralle, por dhe të përrallave të tjera që kanë lexuar. Dëgjohen mendimet e nxënësve dhe më pas mësuesi/ja plotëson Pemën e mendimit në tabelë. Gjuha e përrallës është e thjeshtë, e gjallë veprimet e personazheve, trillim i gjerë poetik, fantazia e guximshme, e pasur me elementin e aventurës, struktura e ndërtimit është e shkurtër dhe ato fillojnë me një formulë të gatshme dhe mbarojnë me një fund të lumtur. PËRRALLA ka këto elemente => 1) trillim i gjerë poetik; 2) fantazia e guximshme; 3) kthesa të papritura; 4) fillojnë me një formulë të gatshme; 5) gjuha e përrallës është e thjeshtë dhe e gjallë nga ana figurative.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës Detyrë shtëpie. Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Emrat që përdoren vetëm në njëjës dhe vetëm në shumës (morfologji)

	Situata e të nxënit: Prezantim i një recete gatimi

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

 - dallon emrat që përdoren vetëm në numrin njëjës dhe emrat që përdoren vetëm në numrin shumës;
- përdor në trajtën e duhur emrat që kanë vetëm njëjësin dhe vetëm shumësin.
Burimet: teksti “Gjuhë shqipe 8”

 Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim i drejtuar; Marrëdhëniet pyetje-përgjigje.

Përshkrimi kontekstual i situatës

Nxënësit lexojnë emrat në recetën e gatimit në fillim të tekstit. Kërkohet që të përcaktohet numri i këtyre emrave dhe për emrat në numrin njëjës të përpiqen të japin shumësin dhe anasjelltas. Diskutohet me nxënësit cilët nga këto emra nuk mund të marrin shumësin e cilët nuk mund të marrin njëjësin.

Veprimet në situatë:
- Mësuesi/ja ndan klasën në dy grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë emra:

Grupi I- që kanë vetëm njëjësin

Grupi II- që kanë vetëm shumësin

Nxënësit lexojnë emrat e gjetur që kanë vetëm njëjësin dhe mësuesi/ja i ndihmon që t’i grupojnë si më poshtë:
Emrat që s’kanë formë shumësi dhe përdoren vetëm në njëjës, mund të grupohen si vijon:
emra abstraktë në kuptimin e tyre të mirëfilltë;
emrat përmbledhës;
emrat që tregojnë lëndë në formën e një tërësie të pandashme e të panumërueshme.
	Fjalët kyç:

Emri, njëjësi, shumësi.

	· shumica e emrave të sëmundjeve, që afrojnë nga kuptimi me emrat abstraktë;

· disa emra me kuptime të ndryshme, që tregojnë drejtime të horizontit;

· emrat e përveçëm, kur tregojnë frymorë ose sende të veçanta, unike;

· emrat e muajve;

· emrat e shkencave.
Nxënësit lexojnë emrat e gjetur që kanë vetëm shumësin dhe mësuesi/ja i ndihmon që t’i grupojnë si më poshtë:

Emra që përdoren vetëm në shumës:

- emrat që tregojnë masa të një lënde, sende të mbrujtura prej një lënde, bimë, mbeturina, shuma e grumbuj të hollash;

- emrat që tregojnë sende të përbëra prej dy ose më shumë pjesësh;

- emrat që tregojnë një shumicë qeniesh (frymorë, njerëz) si diçka të pandashme;

- emra të ndryshëm abstraktë, që tregojnë veprime ose gjendje abstrakte, disa emra sëmundjesh, emra lojërash;

- disa emra të përveçëm ose të përgjithshëm që tregojnë vende;

- disa emra festash.

Punë e drejtuar:

Punohen ushtrimet 1dhe 2 nën drejtimin e mësuesit/es.

Punë e pavarur:

Nxënësit punojnë ushtrimet 3, 4 dhe 5.

Vlerësimi i nxënësve:

bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë emrat që kanë vetëm njëjësin dhe emrat që kanë vetëm shumësin; përdorin saktë në fjali emrat që kanë vetëm njëjësin a shumësin.

Detyrë shtëpie: Ushtrimi 6

	Lidhja me fushat kurikulare: Biologjinë

 Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Emrat e farefisnisё (morfologji)
	Situata e të nxënit: Prezantim nga 2-3 nxënës i personave të familjes

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon nё fjali emrat, si: i ati, i biri, e motra;

· pёrdor saktё nё fjali emrat e farefisnisё.

	Fjalët kyç:

Emri, i ati, i biri, e motra, tё kunetërit, marrёdhёnie farefisnie

	Burimet: teksti “Gjuhë shqipe 8”
Metodologjia dhe veprimtaritë e nxënësve: Praktikë e drejtuar; Punë në dyshe; Diskutim.

Përshkrimi kontekstual i situatёs

Caktohen nga mёsuesi/ja 2-3 nxёnёs qё tё pёrshkruajnё personat nga tё cilёt pёrbёhet familja e tyre. Nxёnёsit e tjerё mbajnё shёnim emrat e nyjёzuar qё shprehin lidhje familjare qё kёta nxёnёs pёrdorёn.

Veprimet në situatë:
- Nxёnёsit diskutojnë rreth emrave tё nyjshëm qё tregojnë marrёdhёnie farefisnie qё kanё mbajtur shёnim.

· Ndërtimi i njohurive të reja
Njё nxёnёs lexon tekstin nё fillim tё mёsimit, kurse mёsuesi/ja shёnon nё tabelё emrat e theksuar. Diskutohet rreth pyetjeve nё tekst

Punë e pavarur: Krahasohen emrat:

Birin e saj – emri birin ёshtё i shoqёruar nga pёremri pronor e saj.

 tё birit – tek emri tё birit, rolin e pёremrit pronor e saj e ka marrё nyja tё.

Prezantimi dhe demonstrimi i rezultateve të arritura

Punë e drejtuar:

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetarinё

	Punohen ushtrimi 1 nën drejtimin e mësuesit/es.

Punë e pavarur:

Nxënësit punojnë ushtrimet 2 dhe 3

Vlerësimi i nxënësve: bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

 Vlerësimi i situatёs

Situata quhet e realizuar kur nxënësit arrijnë të zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë emrat e farefisnisё; përdorin saktë në fjali emrat qё tregojnё marrёdhёnie farefisnie.

Detyrë shtëpie: Ushtrimi 4

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Kategoritё gramatikore tё mbiemrave
	Situata e të nxënit: Një nxënës/e përshkruan klasën dhe të tjerët shënojnë mbiemrat që përdori ai/ajo.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

 - dallon mbiemrin në fjali;

 - përcakton gjininë, numrin, rasën dhe shkallën e mbiemrit;

 - përdor saktë në fjali mbiemrat duke i përshtatur me emrin.

	Fjalët kyç:

mbiemë, gjini, numër, përshtatje, shkallё, fjalёformim.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Letёrsinё

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.
Përshkrimi kontekstual i situatёs

Mёsuesi/ja cakton njё nxёnёs qё tё përshkruaj klasën dhe të tjerët shënojnë mbiemrat që përdori ai/ajo..

Veprimet në situatë:
Nxёnёsit diskutojnë rreth mbiemrave tё nyjshëm e tё panyjshëm qё përdori shoku/ shoqja gjatё përshkrimit tё klasës, shkallёve tё mbiemrit dhe përshtatjes sё tij me emrin qё plotёson.

· Ndërtim e njohurive të reja
Njё nxёnёs lexon tekstin nё fillim tё mёsimit, kurse mёsuesi/ja shёnon nё tabelё mbiemrat qё ata gjejnё. Diskutohet rreth pyetjeve nё tekst:

Çfarë kategorishë gramatikore ka mbiemri?

Kategoritë gramatikore të kujt merr ai?

Thoni dy mbiemra të nyjshëm dhe dy mbiemra të panyjshëm?

Nyja që merr mbiemri a mund të përcaktojë gjininë e tij?

Mbiemri pёrshtatet me emrin nё gjini, numёr dhe rasё.

	Të tria këto kategori varen nga gjinia, numri dhe rasa e emrit që përcakton.

 filiz i ri degë e re (përshtatje në gjini)

njeri i mirë njerëz të mirë (përshtatje në numër)

lapsi i kuq, i lapsit të kuq, lapsin e kuq (përshtaje në rasë)

 Shkallёt e mbiemrit:

- pohore

- krahasore

- sipёrore

Mёsuesi/ja shkruan fjalitë e mëposhtme në tabelë:

Blerti ka një motёr të vogël.

Motra e tij është shumë e bukur.

Blerti është më i shkurtёr se Enio.

Blerti është po aq i shkurtёr sa Enio.

Blerti është djalë shumë i këndshëm.

Kjo bluzë është jashtёzakonisht e bardhë.

Veprimet në situatë:

- Pas këtyre përgjigjeve ndërhyn mësuesi/ja duke sqaruar se, të gjithë mbiemrat që japin thjesht cilësi, pa bërë asnjëlloj krahasimi, janë në shkallën pohore.

- Kërkohet nga nxënësit të formojnë fjali duke përdorur mbiemra të ndryshëm në shkallën pohore.

Në të njëjtën mënyrë veprohet edhe me dy shkallët e tjera.

- Tërheqim vëmendjen në mënyrë që mësuesi/ja të tregojë kujdes në shkallën krahasore, për ta shpjeguar atë sa më qartë:

a. dy anët e krahasimit: kur cilësitë që shprehin mbiemrat në të dyja anët janë të njëjta, kur njëra cilësi është më e lartë se cilësia në anën tjetër, kur njëra cilësi është më e ulët se ajo në anën tjetër;

b. mjetet që shërbejnë për të ndërtuar shkallën krahasore dhe sipërore. Kështu, për shkallën krahasore kemi: aq ... sa, më ... se, më pak ... se; për shkallën sipërore: shumë, jashtëzakonisht, mjaft, tepër etj.

- Së fundi, mësuesi/ja së bashku me nxënësit plotësojnë tabelën e konceptit për shkallët e mbiemrit.

	Mёnyra e formimit tё mbiemrave

Për nga mënyra e formimit mbiemrat ndahen në: të parmë, të prejardhur, të përbërë dhe të përngjitur

Nxёnёsit me ndihmёn e mёsuesit/es plotёsojnё

Prezantimi dhe demostrimi i rezultateve të arritura

 Punё e drejtuar:
Punohet nёn drejtimin mësuesit/es ushtrimi 1.

Punё e pavarur:

Punohen nga nxёnësit ushtrimet 2 dhe 3.

Grupi I – ushtrimin 2

Grupi II – ushtrimi 3

Diskutohen pёgjigjet e nxёnёsve

Vlerësimi i situatёs

Situata quhet e realizuar kur nxënësit arrijnë të zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë shkallёt e mbiemrit; analizojnë mёnyrёn e formimit tё mbiemrave.

Detyrë shtëpie: Pёrshkruani vendlindjen tuaj duke e krahasuar me njё qytet/fshat tjetër. Pёrdorni sa mё shumё mbiemra nё shkallё tё ndryshme.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Kali dhe gomari”, Dritëro Agolli (lexojmë)
	Situata e të nxënit: leximi nga mësuesi/ i fabulës.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· liston veçoritë e veprës;
· diskuton rreth përmbajtjes;

· identifikon dhe analizon personazhet.
	Fjalët kyç:

personazhe: kafshë ose bimë, moral, vese, personifikim.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, libër me fabula (Ezopi, La Fonten, Dritëro Agolli etj.)
	Lidhja me fushat kurikulare:

Teatër, Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve: Kllaster; Diskutim.
 Përshkrimi kontekstual i situatës

Mësuesi/ja lexon dy - tri fabula të shkëputura nga autorë të ndryshëm të huaj ose shqiptarë.

Veprimet në situatë:

· Lidhja e temës me njohuritë e marra për fabulën.

· Plotësimi i kllasterit për veçoritë e fabulës.

· Leximi i fabulës nga ana e nxënësve.

· Diskutim rreth strukturës së saj.

· Identifikimi i personazheve.

	Shpjegimi i simbolikës:

ariu – "njeri i fuqishëm", por jo i zgjuar;

dhelpra – "njeri inteligjent", por i djallëzuar;

gomari – "njeri jo i zgjuar".

Gjetja e moralit në fabulën Kali dhe gomari.

	Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· përcaktojnë veçoritë dhe strukturën e fabulave;
· shprehin idetë dhe mendimet e tyre gjatë analizës së personazheve dhe nxjerrjes së moralit.

Detyrë shtëpie: Kthejeni fabulën në një tregim të thjeshtë.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Dëgjojmë fabula

 “Dreri që vështrohet në ujë” La Fonte
	Situata e të nxënit: Dëgjimi me vëmendje i fabulave në CD dhe i fabulave të tekstit të lexuara nga mësuesi/ja.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· dëgjon me vëmendje fabulat;

· e ritregon atë duke qenë sa më afër versionit origjinal;

· diskuton rreth personazheve dhe mesazhit të secilës fabul.
	Fjalët kyç:

ritregim, dëgjues i vëmendshëm.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, materialet ndihmëse në CD
	Lidhja me fushat kurikulare: Teatër, Qytetari

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Bisedë.

	Përshkrimi kontekstual i situatës

Mësuesi/ja vendos në manjetofon ose laptop CD-në me fabula. U kërkon nxënësve që të marrin pozicionin e përshtatshëm të trupit dhe të dëgjojnë me vëmendje, me qëllim ritregimin e materialit që do dëgjojnë.

	Veprimet në situatë:

· Vendosja e CD-së me fabulën.

· Leximi i fabulës të tekstit nga ana e mësuesit/es.

· Ritregimi i saj nga ana e nxënësve.

· Diskutim rreth personazheve, strukturës dhe moralit.

Vlerësim për njëri-tjetrin, se sa dëgjues të mirë Vlerësimi i orës:
Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: ritregojnë sa më saktë fabulat, bashkëbisedojnë me moshatarët, realizojnë interpretimet e tyre rreth personazheve të fabulave dhe analizojnë gjuhën që përdoret në to.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Zambakët e bardhë” (lexojmë)
	Situata e të nxënit: Lexojmë legjenda

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave, të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· ritregon me detaje përmbajtjen;

· dallon fjalët kyҫ dhe zbërthen kuptimin e tyre;
· plotëson hyrjen dhe mbylljen e legjendës;
· vlerëson rëndësinë e mesazheve që përcjelllin legjendat.
	Fjalët kyç:

legjendë, element fantastik, personazhe,

strukturë, organizim, përmbajtje.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, legjenda, tabak me ngjyrë, bojëra uji, fletore, ngjitëse, gërshërë.
	Lidhja me fushat kurikulare: Arti Pamor

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë në grupe; Turi i galerisë.

	Organizimi i orës së mësimit

Hapi I: E gjithë ora mësimore organizohet në dy faza:

Faza e parë do të jetë faza përgatitore për të ndihmuar nxënësit të kuptojnë legjendën. Kjo fazë udhëhiqet nga mësuesi/ja. Faza e dytë. Punë e pavarur. Nxënësit punojnë me rubrikën: “Të kuptojmë përmbajtjen”.

Hapi II: Faza e parë. Nxënësit punojnë në mënyrë individuale . Mësuesi/ja shënon në tabelë veçoritë e legjendave - temat e legjendave, personazhet, elementet realë dhe fantastik të legjendave, mesazhet e legjendave. Diskutohen këto elemente duke i ilustruar me legjendën e marrë në libër.

Klasa ndahet në grupe dhe secili grup thotë idenë e tij që shkroi në fletore, por duke zbatuar veçoritë e legjendave.

Hapi III: Nxënësit, siç janë të ndarë në grupe, zbërthejnë kuptimin e l e gj e n d ë s, diskutojnë mbi hyrjen dhe mbylljen e saj. Japin shembuj edhe formulime të tjera që i kanë hasur gjatë leximit të legjendës . Në përfundim të detyrës organizohet turi i galerisë. Punimet e tyre, nxënësit i afishojnë në muret e klasës, secili nxënës mund të lëvizë në klasë dhe lexon punimet e shokëve. Në fund vlerësohet punimi më i mire

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës

Detyrë shtëpie: Shkruani një legjendë dhe respektoni elementet e strukturës.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Pandora” (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësues/ja i ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temë.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj,. dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· flet rreth veprave të periudhës së Antikitetit. Përkufizon mitin si lloj letrar;
· nxit nxënësit drejt një leximi të mjaftueshëm e të vetëdijshëm për t’iu përgjigjur pyetjeve rreth përmbajtjes;
· zbërthen elementin mitologjik, real dhe fantastik çfarë ato përfaqësojnë në vetvete. Shkruan përmbledhjen e mitit;
· ritregon përmbajtjen, flasin mbi mesazhin që përcjell personazhi i Pandorës.
	Fjalët kyç:

miti, mitologjia, antikiteti, Zeusi.

	Burimet: teksti “Gjuhë shqipe 8”, fletore, materiale nga interneti, foto, vepra “Pandora”, CD, videoprojektor.
	Lidhja me fushat kurikulare:

 mitologjinë

	Metodologjia dhe veprimtaritë e nxënësve:

Minikonkurs; Lexim në heshtje; Punë e drejtuar.

	Organizimi i orës së mësimit

Hapi I: Mësuesi/ja zhvillon një minikonkurs me nxënësit, ku secili do të thotë më shumë tituj tregimesh që janë në përshtatje me temën dhe me personazhe nga heronj të letërsisë së periudhës së Antikitetit. Në fillim lihen nxënësit disa minuta t’i shkruajnë e pastaj i lexojnë. Në tabelë shkruhen disa prej titujve të ndarë në dy kolona: autorë shqiptar dhe të huaj; autorë të cilët kanë marrë tema dhe personazhe nga mitologjia shqiptare dhe mitologja e periudhës së Antikitetit. Nga titujt e letërsisë së Antikitetit, mësuesi/ja veçon tregimin e “Pandorës”, që është mit grek . Nëse ky titull nuk ka dalë nga nxënësit jepet nga mësuesi/ja.

	Hapi II: Pas kësaj, mësuesi/ja zbulon pjesën e tekstit me titull: “Pandora”. Bëhet leximi zinxhir i pjesës nga nxënës të ndryshëm. Gjatë leximit, nxënësit nënvizojnë fjalët e panjohura, të cilat shpjegohen më pas nga mësuesi/ja.

Hapi III: Nxënësit rikthehen në tekst për të lexuar edhe një herë pjesën, tashmë në heshtje, me qëllim që t’u përgjigjen pyetjeve të përgatitura më parë nga mësuesi/ja. Pyetjet e hartuara, mësuesi/ja i shkruan në tabelë, ndërsa nxënësi në fletore (shkruhen pyetjet, pastaj vazhdon hapi tjetër). Qëllimi i pyetjeve është t’i nxisë nxënësit ndërkohë që ata lexojnë në heshtje pjesën e shkëputur nga teksti.

Hapi IV: Diskutohen përgjigjet. Roli i mësuesit/es në këtë moment është ai i drejtuesit.

Hapi V: Vendosen nxënësit ta ritregojnë bukur përmbajtjen e tekstit, duke u përqendruar në të gjitha variantet që kanë lexuar. Nxënësit do të flasin mbi kohën dhe vendin ku zhvillohen ngjarjet, duke e vendosur në kontekstin e letërsisë së antikitetit dhe pikërisht të periudhës së mitit dhe mitologjisë. Diskutohet mbi personazhet në këtë pjesë: Pandora, Zeusi, Hermesi. Nxënësit diskutojnë mbi shkakun e dënimit të Prometeut, Epimeteun, Hermesi.

Prometeu i vodhi zjarrin Zeusit për të ndihmuar njerëzit. Ai i bëri qëndresë hakmarrjes së Zeusit, i cili dha urdhër ta prangosnin në shkëmbin e Kaukazit. Nxënësit do të përqendrohen në pjesët më domethënëse të tekstit ku do të shprehin dhe qëndrimin e tyre. Hapja e kutisë. Simbolika e kutisë së Pandorës.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Përshkruani figurën e Pandorës. Listoni karakteristikat që kanë veprat në periudhën e Antikitetit.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Përemri lidhor (morfologji)
	Situata e të nxënit: Nxënësit plotësojnë në dyshe tabelën e përemrave, pasi lexojnë fragmentin në fillim të mësimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon në fjali përemrin lidhor;

· përdor në fjali sipas funksioneve përemrin lidhor.
	Fjalët kyç:

përemër lidhor, i caktuar, i pacaktuar, funksionet e përemrit lidhor

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim për njohuritë paraprake; Të nxënit me këmbime; Tabela e koncepteve, Punë e udhëhequr.

	Përshkrimi kontekstual i situatës

Veprimet në situatë:

Mësuesi/ja prezanton temën e re të mësimit dhe e shkruan në tabelë. Më pas fton nxënësit të nënvizojnë në libër llojet e përemrave që kanë mësuar dhe plotësojnë tabelën e mëposhtme.

Përemra vetorë

Përemra vetvetorë

Përemra dëftorë

Përemra pronorë

Përemra pyetës

Përemra lidhorë

Përemra të pacaktuar

 Nxënësit lexojnë në heshtje mësimin dhe nënvizojnë çështjet kryesore.

Mësuesi/ja drejton pyetjet:

· Cilët janë përemrat lidhorë?

· Ç’ pjesë e ligjëratës janë ata?
· Mësuesi/ja plotëson në tabelë përemrat lidhorë të caktuar e të pacaktuar dhe shpjegon funksionet që mund të kryejë në fjali përemri lidhor.

· Veprimtari praktike
Mësuesi punon bashkë me nxënësit ushtrimin 1.

Punë në grupe:

Mësuesi/ja ndan nxënësit në grupe sipas nivele dhe u cakton ushtrimet.

Grupi 1- nxënës me nivel më të ulët punojnë ushtrimin 2

Grupi 2- nxënës me nivel mesatar punojnë ushtrimin 3

Grupi 3 - nxënës me nivel mbi mesatar punojnë ushtrimin 4

Pasi nxënësit përfundojnë rishikimin në dyshe të ushtrimeve, diskutohen me gjithë klasën përgjigjet e tyre.

Vlerësimi: për përgjigjet në dyshe, punën e pavarur, diskutimet, vlerësimi i punës së njëri-tjetrit.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë përemrat e llojeve të ndryshme dhe i përdorin përemrat lidhorë në funksione të kërkuara.

Detyrë shtëpie: ushtrimi 5, sipas kërkesës.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Përemri pronor
	Situata e të nxënit: Dy nxënës dialogojnë mes tyre duke përdorur sa më shumë përemra pronorë të tjerët i shënojnë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· - dallon në fjali përemrin pronor;

· - përdor në fjali përemrin pronor.

	Fjalët kyç:

përemër pronor, pronë, pronar, kategoritë gramatikore.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.

	Përshkrimi kontekstual i situatës

Veprimet në situatë:

Mësuesi/ja prezanton temën e re të mësimit dhe e shkruan në tabelë. Më pas fton dy nxënës të dialogojnë duke përdorur përemra pronorë. Nxënësit e tjerë shënojnë përemat e përdorur nga shokët/shoqet. Diskutojnë rreth tyre.

Nxënësit lexojnë në heshtje tekstin në fillim të mësimit dhe nënvizojnë përemrat pronorë.

	Mësuesi/ja drejton pyetjet:

· Cilët janë përemrat pronorë në këtë tekst?

· Çfarë tregon përmri pronor?
· Ku qëndron zakonisht ai në fjali?
Çfarë kategorishë gramatikore ka ai?
Veprimtari praktike

Punë e drejtuar

Mësuesi punon bashkë me nxënësit ushtrimin 1.

Pasi nxënësit përfundojnë gjetjen e përemrave , i analizojnë sipas kategorive të tyre gramatikore.

Nxënësit punojnë në libër ushtrimin 2.

Diskutohet rreth përgjigjeve të tyre

Vlerësimi: për përgjigjet në dyshe, punën e pavarur, diskutimet, vlerësimi i punës së njëri-tjetrit.
	Mësuesi/ja shënon në tabelë:

· përemri pronor tregon “pronën” dhe “pronarin”;

· ka kategoritë gramatikore të: vetës, gjinisë, numrit dhe rasës.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë përemrat e llojeve të ndryshme dhe i përdorin përemrat lidhorë në funksione të kërkuara.

 Detyrë shtëpie: Në legjendën “ Zambakët e bardhë” identifikoni
 përemrat pronorë dhe analizoni kategoritë e tyre gramatikore.

 Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për përemrin pronor.
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· - dallon në fjali përemrin pronor;

· - përdor në fjali përemrin pronor.

	Fjalët kyç:

Përemër pronor,pronë, pronar, kategoritë gramatikore.

	Burimet: teksti "Gjuhë shqipe 8"
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë në grup; Punë e pavarur.
Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga nxënësit që të diskutojnë rreth detyrës së shtëpisë.

Jep komentet e saj dhe bën vlerësimet e përgjigjeve.

Veprimet në situatë:

Mësuesi/ja bashkë me nxënësit punojnë ushtrimin 3. U kërkon katër nxënësve që të lakojnë grupet emërore në tabelë. Diskutohen përgjigjet e nxënësve.

Veprimtari praktike
Pasi mbarojnë ushtrimin i ndan nxënësit në grupe dhe u cakton detyrat:

Grupi i - nxënës ne nivel nën mesatar punojnë ushtrimin 5.

Grupi II - me nivel mesatar punon ushtrimin 4.

Grupi III – nxënës me nivel mbi mesatar punon ushtrimin 6 . U lihet nxënësve 5’ - 8' kohë.

Më pas ushtrimet diskutohen me gjithë klasën. Mësuesi/ja kujdeset që, gjatë përgjigjeve, të aktivizojë të gjithë nxënësit.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:dallojnë përemrin pronor; përcaktojnë vetën, numrin, rasën dhe gjininë; i përdorin saktë në
gjuhën e folur dhe të shkruar.

Detyrë shtëpie: ushtrimi 7.

Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Skënderbeu” S.Godo (lexojmë)
	Situata e të nxënit: Nxënësit shikojnë në videoprojektor filmin “Skënderbeu”

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave, të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

- liston karakteristikat e tekstit tregimtar;
- parashikon zhvillimin e ngjarjeve;
- diskuton mbi marrëdhëniet e udhëheqësit me popullin e tij;
- dallon figurat letrare (epitetin, krahasimin) dhe bën zbërthimin e tyre;
- analizon gjuhën e përdorur në fjalimin e Skënderbeut.
	Fjalët kyç:

fjalim, përmbajtje, patriot udhëheqje, lider, krenar.

	Burimet: teksti mësimor “Gjuhë shqipe 8”; Fletore; CD; Videoprojektor; Filmi “Skënderbeu”.
	Lidhja me fushat kurikulare:

historinë

	Metodologjia dhe veprimtaritë e nxënësve: Biseda; Parashikim; Lexim zinxhir; Rrjeti i diskutimit.

	Organizimi i orës së mësimit

Hapi I: Mësimi nis me vendosjen e filmit të Skënderbeut. Nxënësit lihen për disa çaste të dëgjojnë fjalimin dhe më pas bashkëbisedojnë rreth çështjeve:
· Tregojnë momentin historik në të cilin ndodhet populli shqiptar. E përshkruajnë këtë moment. Nxënësit flasin dhe tregojnë mbi të dhënat historike që kanë lexuar pë periudhën e Skënderbeut.

Flasin mbi arsyet e rikthimit të Skënderbeut në Shqipëri. - Si reagojnë princërit kur Skënderbeu mbaron fjalën e tij? Jeta e tij? Ngjarjet historike.

Nxënësit nxiten të flasin lirisht përreth temës, por pa u zgjatur shumë në kohë. E gjithë veprimtaria të mos zgjasë më shumë se 10 minuta.

	Hapi II: Shkruhet titulli i pjesës në tabelë. Mësuesi/ja u kërkon nxënësve të mendohen për 2-3 minuta rreth përmbajtjes së pjesës.

Dëgjohen mendimet e disa nxënësve që japin alternativat e tyre. Në ndihmë ju vjen puna parapërgatitore për këtë temë, duke marrë dhe lexuar materiale historike.

Hapi III: Hapet libri dhe bëhet leximi zinxhir i pjesës.

Pas leximit shpjegohen fjalët e panjohura të përdorura në këtë tregim. Mësuesi/ja i shkruan ato në tabelë dhe bën zbërthimin kuptimor të tyre.

Hapi IV: Diskutohet dhe punohet mbi ushtrimet që flasin mbi përmbajtjen e tekstit. Për të përcaktuar mjedisin ku zhvillohet ngjarja, mësuesi/ja u thotë nxënësve ta lexojnë në tekst. Nxënësit përqendrohen mbi informacionet që kanë mbi zhvillimin e ngjarjeve historike. Listojnë ngjarjet historike që Godo rrëfen në roman.

Ushtrim. Nxënësit listojnë karakteristikat e një udhëheqësi. P.sh: krenar, i guximshëm, orator etj. Ushtrim. Nxënësit veçojnë momentin ku Skënderbeu u bën thirrje princave për të qenë të pathyeshëm përballë armikut. Mësuesi/ja u kërkon nxënësve të përqendrohen tek paragrafi: "Ngrihuni pra, o etër...'' dhe të zbërthejnë mesazhin që përcjellin fjalët e Skënderbeut. Beteja e Beratit. Rrethimi i Krujës. Ushtrim. Pyetja se ku mbështetet më tepër fjalimi i Skënderbeut, në argumentet jetësore apo në emocionet e dëgjuesve, realizohet duke përdorur Rrjetin e Diskutimit. Nxënësit punojnë me tekstin për të ilustruar mendimet që japin gjatë diskutimit të pyetjeve.

Hapi V: Kalohet tek rubrika: Gjuha dhe stili.

Ushtrim. Gjatë fjalëve të Skënderbeut kemi përdorimin e përemrave vetorë: unë, ne, ju. Mësuesi/ja kërkon nga nxënësit t'i gjejnë në tekst dhe të shpjegojnë funksionin e përdorimit të tyre. Secili nga këta përemra ka një funksion të caktuar gjatë përdorimit të tyre.

Ushtrim. Nxënësit rikthehen në tekst dhe punojnë në çifte ose individualisht për të gjetur fjalët kyç dhe figurat letrare që pasqyrojnë imazhet që përcjell figura e Skënderbeut tek ata. Ushtrim. Nxënësit punojnë me tekstin dhe nënvizojnë figurat letrare (pyetjet retorike), shpjegojnë dhe përdorimin e tyre në tabelë. Mësuesi/ja bën vlerësimin e orës së mësimit.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Shkruani një tekst mbi figurën e Skënderbeut.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Rruga e shtëpisë sime” (lexojmë) Nazmi Rrahmani
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· tregon disa nga mbresat që u kanë mbetur nga fëmijëria; njeh kuptimin e pjesës dhe e vendos ate ne kuptimin e së tërës;
· shpjegon fjalët e panjohura dhe analizon fragmentin;
· u përgjigjen pyetjeve rreth përmbajtjes së saj dhe shpreh qëndrimin e tij;
· portretizon personazhet dhe zbërthen karakteret e tyre.
	Fjalët kyç: dhimbje,

shtëpi,
rrugë

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletë pune, tabak i bardhë, bojëra uji, materiale nga interneti
	Lidhja me fushat kurikulare: historinë

	Metodologjia dhe veprimtaritë e nxënësve:

Veprimtari: Lexim-mendim i drejtuar me tabelë; Punë parapërgatitore.

	Organizimi i orë së mësimit

Hapi I. Njihen nxënësit me titullin dhe autorin e tregimit, të cilat shkruhen në tabelë. I jepet secilit nxënës fleta e punës e përgatitur. U shpjegohet nxënësve se si do të veprojnë më tej. Do të lexojnë tregimin të ndarë në dy pjesë, sipas ndarjes që ka bërë mësuesi/ja. U kujtohet nxënësve që është shumë e rëndësishme të mos e lexojnë përtej pikave të ndalimit. Ata do të bëjnë parashikime dhe pastaj do të lexojnë, për të vërtetuar parashikimet që kanë bërë.

	Hapi II. Nxënësit lexojnë titullin e tregimit dhe, mbështetur në të, parashikojnë se për ҫfarë flet tregimi. Çfarë do të ndodhë me familjen? Pse mendojnë ashtu? Mendimet shkruhen në kolonë.

Hapi III. Nxënësit lexojnë deri te ndalesa e parë, kur të arrijnë deri aty, ata shikojnë parashikimin e tyre në fillim dhe të thonë çfarë ndodhi në të vërtetë. Mendimet e tyre i shkruajnë në kolonë. “Çfarë ndodhi?”

Hapi IV. Mësuesi/ja rishikon parashikimet. Nxënësit sjellin provat që i çojnë në këto parashikime. Nxënësit lexojnë dhe krahasojnë parashikimet e tyre me atë çfarë ndodh me të vërtetë.

Hapi V. Në përfundim, nxënësit krahasojnë parashikimet e fundit që kanë bërë me atë që ndodh në të vërtetë në fragment.

Hapi VI. Kalohet te rubrika “Të kuptojmë përmbajtjen”. Nxënësit tregojnë dy raste të shkëputur në fillim dhe në fund të fragmentit. Nxënësit punojnë ushtrimet. Tregojnë ngjarjen. Ilustrime nga teksti. Nxënësit mund të dalin në një mesazh, të cilin e shkruajnë në një tabak të bardhë me bojëra uji dhe e afishojnë në muret e klasës.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

.
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Rruga e shtëpisë sime” Nazmi Rrahmani

	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave, të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
· përcakton karakteristikat e tekstit;

· tregon raste kur janë njohur me shokë dhe shoqe që kanë të njëjtën ngjarje;
· plotëson skemën e komunikimit me elementet e dhënë;
· liston veçoritë e monologut duke argumentuar e ilustruar me pjesë nga teksti;
· Zbulon mesazhin e pjesës.
	Fjalët kyç: vendlindje,

mall,

dashuri,

trishtim.

	Burimet: teksti “Gjuhë shqipe 8”, fletë pune, tabak i bardhë, bojëra uji, materiale nga interneti.
	Lidhja me fushat kurikulare: historinë

	Metodologjia dhe veprimtaritë e nxënësve:

Veprimtari: Lexim-mendim i drejtuar me tabelë; Punë parapërgatitore.

	Organizimi i orës së mësimit

Mësimi nis me rubrikën Të kuptojmë tekstin. Punohen ushtrimet dhe punohet në grup. Nxënësit argumentojnë çdo përgjigje të zgjedhur. Komentojnë dhe interpretojnë mbi temën, idenë dhe personazhet e tregimit.

Ushtrimet mbi gjuhën dhe stilin.
Nxënësit përqendrohen në fragment në detajet, fjalët kyç dhe figurat stilistikore, të cilat i nënvizojnë në tekst. Nxënësit sjellin shembuj nga teksti, por, për çdo figurë stilistikore, nxënësi rikujton konceptin e figurës përkatëse.

	Mësuesi/ja kërkon nga nxënësit të tregojnë se ç’është mesazhi. Dëgjohen mendimet e nxënësve e më pas lexojnë informacionin e dhënë për mesazhin. Nxënësit gjejnë në mënyrë individuale idenë e pjesës.

E shkruajnë idenë në fletore e më pas e lexojnë. Pasi dëgjohen disa ide, ideja më e saktë shkruhet në tabelë nga mësuesi/ja.
Mësuesi/ja si punë përgatitore ka përgatitur disa fleta pune për çdo nxënës të cilat përmbajnë pyetje mbi fragmentin në tekst.

· Zbuloni karakteristikat e monologut që zhvillohet tek personazhi, mënyrën e përjetimit emocional. Nxënësit përgjigjen për pyetjet në fletën e punës:

· Formuloni mesazhin që përcjell ky fragment.

· Bëni komentin tuaj rreth tij.

· Gjeni figurat letrare dhe zbërtheni kuptimin stilistikor të tyre.

Mësuesi/ja dëgjon me vëmendje përgjigjen e nxënësve dhe nxit debatin midis tyre, mendimin kritik e krijues. Për çdo përgjigje, mësuesi/ja shënon në tabelë pikat kryesore dhe në fund bën përmbledhjen e çdo pyetjeje. Mesuesi/ja hap pas hapi vlerëson dhe motivon nxënësit aktivë duke përcaktuar fazat e angazhimit të tyre.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Ushtrime në tekstin mësimor.

BISEDË LETRARE vepra “ZEMRA” Edmond De Amicis

Koha e realizimit:

2 orë x 45 min.

Përfituesit :

 Nxënësit e klasave të 8-ta

Qëllimi:

Të analizohet një vepër letrare sipas një hulumtimi të detajuar nga nxënësit e ndarë në grupe

Pyetja për përgjigje:

Pse është kjo vepër ende një vepër kaq popullore?

 Në përfundim të bisedës letrare nxënësi /ja:
· njeh të gjithë hapat që ndiqen në analizën e një vepre letrare;
· hulumton për të marr informacione mbi librin;
· dallon elementet që e bëjnë veprën të veçantë në llojin e saj;
· bashkëvepron në grup për një paraqitje sa më të mirë;
· analizon përmbajtjen, mesazhet, personazhevt, gjuhën dhe figuracionin;
· krijon vizatime, postera, fletëpalosje etj;
· organizon materialet e përgatitura për t’i diskutuar sa më këndshëm;
· dramatizon bukur pjesë nga libri;
· argumenton vlerën e kësaj bisede letrare.

Ndarja e orareve mësimore

Punë parapërgatitore:

Është zgjedhur vepra dhe nxënësit janë ndarë në grupe:

Ndahen nxënësit në grupe :

Grupi 1: Përmbajtja e romanit , mesazhet, jeta e autorit

Grupi 2: Personazhet, interpretim

Grupi 3: Gjuha dhe figuracioni letrar
 Ora e parë:
· Paraqiten objektivat që do të arrihen në përfundim.

· Njihen me kohëzgjatjen e bisedës letrare.

· Diskutojmë për librin.

Ora e dytë:

· Përgatititet “Turi i galerisë” me piktura e postera.
· Bëhet një diskutim i gjerë ku marrin pjesë të tre grupet veҫas dhe së bashku.

· Bëhet dramatizim i një pjese nga romani.
· Reflektohet për vlerat që pati kjo bisedë letrare për nxënësit.

Kriteret për vlerësimin e nxënësve:
Vlerësimi do të mbështetet në dy drejtime:

1. Vlerësime të bëra nga vetë nxënësit.

2.Vlerësimi i bërë nga mësuesja, duke pasur parasysh përgjigjet individuale dhe në grup.

PËRFUNDIME
Biseda letrare mundëson suksesin duke praktikuar taktikat e mëposhtme:
· Ndihmon nxënësit që mund të kenë probleme me sensin e kohës.
· Cakton pika reference.

· U jep nxënësve drejtim në menaxhimin e kohës që kanë në dispozicion.

· U mëson si t’i planifikojnë detyrat.

· U ndihmon t’i caktojnë afatet.

· E ruan pyetjen kryesore të thjeshtë dhe të përshtatshme për moshën e nxënësve.

· U jep mundësi të gjithë nxënësve t’i përmbushin me sukses detyrat.

Biseda letrare nxit:

· Të menduarit kreativ: Nxënësve u kërkohet t’i punojnë vetë zgjidhjet e tyre.

· Të menduarit kritik: Gjatë punës së bashku, ata duhet t’i analizojnë problemet dhe t’i shqyrtojnë opsionet e ndryshme.
· Mësuesja e lëndës nxit: Përkrahjen e nxënësve, ofrimin e burimeve të duhura dhe orientimin e nxënësve drejt definimit,
 implementimit dhe vlerësimit.
Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Folja në formën joveprore (morfologji)
	Situata e të nxënit: Një nxënës/e tregon veprime që i kryen ai/ajo, por i pëson shoku. Një nxënës/e tregon veprime që i kryen dhe i pëson ai/ajo.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:
· dallon foljet në formën joveprore në të gjitha mënyrat;

· zgjedhon foljet e formës joveprore në të gjitha kohët e mënyrat;

· përdor saktë foljet në formën joveprore në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

mënyra, koha, veta, numri, pjesore e shkurtuar, folja ndihmëse jam.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Shpjegim i kombinuar me praktikë të drejtuar; Praktikë e pavarur; Tabela e koncepteve; Rishikimi në dyshe.
Përshkrimi kontekstual i situatës

Mësuesi/ja udhëzon nxënësit që të mbajnë shënim foljet që do të përdorin shokët ku i pari do të tregojë veprime që i kryen ai/ajo, por i pëson dikush tjetër dhe i dyti folje që tregojnë veprime që i pëson ai/ajo . Mësuesi/ja i shënon disa prej tyre në tabelë.

Veprimet në situatë:

· Mësuesi/ja prezanton temën e re të mësimit dhe e shkruan në dërrasë. Thekson se, kur veprimin e pëson kryefjala edhe pse mund ta kryejë ajo ose dikush tjetër, folja është në formën joveprore.

· Nxënësit lexojnë tekstin në fillim të mësimit dhe diskutojnë rreth fjalëve te theksuara.

· Mësuesi/ja kërkon që një nxënës/e të lakojë foljen shkelte, në formën veprore.

· Theksohet se, për të formuar formën joveprore duhen: mbaresat, pjesëza u dhe në kohët e përbëra formohen me foljet ndihmës jam + pjesorja e foljes kryesore.

· Nxënësit lexojnë në heshtje tabelat e zgjedhimit në tekst të plotësojnë se në cilat mënyra dhe kohë formojnë formën joveprore me mbaresat, pjesëza u apo foljen ndihmëse jam.

	 Veprimtari praktike

Nën drejtimin e mësuesit/es punohet ushtrimi 1

Punë e pavarur

- Nxënësit punojnë ushtrimet 2 , 3. Ushtrimi 2 punohet në tabelë, ushtrimi 3 në libër.

Forma veprore

Forma joveprore
Pasi përfundohen ushtrimet në libër dhe fletore, diskutohen me gjithë klasën.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme;
· përcjellin informacionin;
· dallojnë foljet në formën joveprore;
· përcaktojnë vetën, numrin kohën dhe formën;
· zgjedhojnë foljet në formën joveprore dhe i përdorin foljet e kësaj forme në situata të ndryshme.

Detyrë shtëpie: në ushtrimin 2, zgjidhni një folje dhe e zgjedhoni në formën joveprore, në të gjitha mënyrat.

Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për formën joveprore të foljes.
	Situata e të nxënit: Mësuesi/ja drejton pyetje (Stuhi mendimesh) rreth njohurive të nxënësve për foljen.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:
· dallon foljet në formën joveprore në të gjitha mënyrat;

· zgjedhon foljet e formës joveprore në të gjitha kohët e mënyrat;

· përdor saktë foljet në formën jovepror në gjuhën e folur dhe të shkruar;

· kthen foljet nga forma veprore në joveprore dhe anasjelltas.
	Fjalët kyç:

folje, mënyrë, kohë, vetë, zgjedhim, formë joveprore, veprore.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Praktikë e drejtuar; Praktikë e pavarur; Marrëdhëniet pyetje - përgjigje.

	Përshkrimi kontekstual i situatës

Mësuesi/ja drejton pyetje (Stuhi mendimesh) rreth njohurive që kanë marrë nxënësit për foljen.

· Çfarë është folja? Ç'kategori gramatikore ka ajo?

· Si i ndajmë foljet në zgjedhime? Sa mënyra ka folja?

· Ç'tregon folja në formën joveprore? Si ndërtohet kjo formë?

Veprimet në situatë

· Mësuesi/ja prezanton temën e mësimit dhe u drejton pyetje nxënësve për të përsëritur dhe rikujtuar njohuritë e tyre rreth foljes.
· Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.
· Detyrë shtëpie: ushtrimi 9, sipas kërkesës.
	Veprimtari praktike

Nxënësit ndahen në 5 grupe dhe secili grup punon nga 1ushtrim, të cilin e zhvillojnë në libër sipas kërkesave.

Grupi I- punon ushtrimin 4; Grupi II- punon ushtrimin 5

Grupi III- punon ushtrimin 6; Grupi IV- punon ushtrimin 7

Grupi V- punon ushtrimin 8
Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme; përcjellin informacionin; dallojnë foljet në formën joveprore; përcaktojnë vetën, numrin kohën dhe formën; zgjedhojnë foljet në formën joveprore dhe i përdorin foljet e kësaj forme në situata të ndryshme, kthen foljet nga forma veprore në joveprore dhe anasjelltas.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Nga jeta në jetë” S.Spasse (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

- parashikon ngjarjet e tregimit nisur nga titulli dhe fragmenti i lexuar;
· tregon raste të tilla edhe nga jeta e tij;
· krahason parashikimin me përfundimin e tregimit;
· analizon marrëdhëniet midis fëmijëve dhe të rriturve.
	Fjalët kyç: fëmijëri, dilemë,

mister, botë.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletë pune, tabak i bardhë, bojëra uji.
Metodologjia dhe veprimtaritë e nxënësve:

Veprimtari; Lexim - mendim i drejtuar me tabelë

Organizimi i orës së mësimit

Punë përgatitore: Përgatiten fletore pune për çdo nxënës.

Hapi I. Njihen nxënësit me titullin dhe autorin e tregimit, të cilat shkruhen në tabelë.

I jepet secilit nxënësi fleta e punës që është përgatitur pë ta. Në pamundësi të përgatitjes së saj, mësuesi/ja e vizaton tabelën në dërrasën e zezë. U shpjegohet nxënësve se si do të veprojnë më tej. Do të lexojnë tregimin duke e ndarë në 2 pjesë, sipas ndarjes që bën mësuesi/ja.

Pjesa e parë: Fjalia e parë në tekst deri te fjalia 15. Pjesa e dytë: Nga fjalia e parë në fragmentin e dytë e deri në fund. U rikujtohet nxënësve që të mos lexojnë përtej pikave të ndalimit.
	Lidhja e fushat kurikulare: psikologjinë
Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

 .
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Nënë e bir” Nonda Bulka (lexojmë)
Ora e parë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon për të kuptuar përmbajtjen e tekstit për t’u dhënë përgjigje pyetjeve të shtruara rreth tij;
· përshkruan ndjenjat që lindin kur lexon tekstin;
· përcakton kohën dhe vendin ku zhvillohet ngjarja;
· gjen detajet në tekst me anë të cilave përshkruhen personazhet;
· shpjegon shprehjet e dhëna dhe i vendos ato në kontekstin e fragmentit.
·
	Fjalët kyç:
trishtim

varfëri,

vuajtje,

dashuri,

dhimbje.

	Burimet: teksti mësimor “Gjuhë Shqipe 8”, fletore, materiale nga interneti.
	Lidhja me fushat kurikulare: piktura

	Metodologjia dhe veprimtaritë e nxënësve: Bisedë; Leximi zinxhir; Diskutim; Punë e drejtuar.

	Organizimi i orës së mësimit

Hapi I: Mësimi nis me rubrikën “Të kuptojmë tekstin”. Punohet me ushtrimet mbi përmbajtjen e tekstit. Nxënësit diskutojnë mbi bisedën e mësuesit atë ditë. Mësuesi/ja kërkon nga nxënësit të diskutojnë mbijetën e njerëzve në kushte të vështira. Çfarë ndodh rreth personazheve ? Nxënësit shkruajnë në fletore titullin “Nënë e bir”, secili nxënës jep mendimin e tij, mësuesi/ja shkruan në tabelë alternativat që jepen dhe arrijnë në një përfundim. Secili nxënës jep mendimin e tij. Mësuesi/ja kërkon nga nxënësit të lexojnë tekstin dhe të shikojnë kuptimin e titullit nëse është i njëjtë me kuptimin që i kanë dhënë ato. Nxënësit diskutojnë dhe bisedojnë mbi situatën në familjen e personazheve, bisedojnë rreth varfërisë ekstreme në të cilën ata jetojnë.

	Hapi II: Mësuesi/ja i fton nxënësit të lexojnë fragmentin dhe për çdo pjesë hap pas hapi duhet të flasin mbi përmbajtjen dhe personazhet. Në fund të tregimit, mësuesi/ja shkruan disa pyetje në tabelë rreth të cilave nxënësit diskutojnë.

- Titulli i tregimit, emri i autorit, subjekti, tema, ideja, personazhet.

Hapi III: Nxënësit rikthehen në tekst për: ndarjen e tregimit në pjesë dhe vendosjen e titullit për çdo pjesë (Titujt na sjellin situata që ndodhin në ngjarje). Përcaktohet kuptimi i titullit. Nxënësit sjellin shembuj nga jeta e përditshme dhe diskutojnë mbi shembuj, duke shprehur dhe qëndrimin e tyre.

Gjejnë fjalët kyç të ngjarjes dhe të situatave që rrëfehen dhe i analizojnë ato.

Hapi IV: Ushtrim. Nxënësit ndahen në tre grupe. Secili prej tyre do të gjejë fjalët kyç me të cilat përshkruhet:

Grupi I – Gjendja e varfër ekonomike

Grupi II – Rrëfimi i ngjarjes

Grupi III – Situata e vështirë

Hapi V: Ushtrim. Mësuesi/ja u kërkon nxënësve të realizojnë përshkrimin e dy personazheve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Shkruani në fletore një shkrim me temë: “Ndiej dhimbje për personazhet”.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Nënë e bir” Nonda Bulka Ora e dytë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon për të kuptuar përmbajtjen e tekstit për t’u dhënë përgjigje pyetjeve të shtruara rreth tij;
· përshkruan ndjenjat që lindin kur lexon tekstin;
· përcakton kohën dhe vendin ku zhvillohet ngjarja;
· gjen detajet në tekst me anë të të cilave përshkruhen personazhet;
· shpjegon shprehjet e dhëna dhe i vendos ato në kontekstin e fragmentit.
	Fjalët kyç:

 trishtim, varfëri, dhimbje, vuajtje, vështirësi,

vdekje.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletore, materiale nga interneti.
	Lidhja me fushat kurikulare: letërsi

	Metodologjia dhe veprimtaritë e nxënësve: Bisedë; Diskutim; Punë e drejtuar.

	Organizimi i orës së mësimit

Hapi I. Kjo orë fillon me diskutimin e detyrave të shtëpisë. Klasa është e ndarë në tre grupe, ku secili grup ka zgjedhur nga një përfaqësues për të lexuar detyrën e realizuar. Në fund të leximeve diskutohet mbi punët e prezantuara.

Hapi II: Nxënësit punojnë me tekstin duke gjetur figurat letrare, si: epiteti, krahasimi, metafora. Për secilën figurë letrare, nxënësit flasin edhe mbi funksionin stilistikor, forcën emocionale dhe shprehëse që merr fjala me përdorimin e tyre.

Hapi III: Mësuesi/ja diskuton me nxënësit mbi gjuhën e përdorur në fragment. Situatat e komunikimit dhe mënyra e realizimit të tyre. Llojet e fjalive të përdorura. Nxënësit ilustrojnë me shembuj nga teksti dhe diskutojnë rreth tyre.

Hapi IV. Mësuesi/ja vlerëson nxënësit që përshkruajnë ndodhinë, nxënësit që janë aktiv gjatë orës, ata që shprehen bukur mbi temën që trajtuan. Inkurajon edhe nxënësit që përpiqen për të qenë pjesëmarrës në mësim dhe bën vlerësimin e orës së mësimit.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Llojet e ndajfoljeve dhe shkallët e tyre

(morfologji)
	Situata e të nxënit: Ndahen ndajfoljet që janë shkruar në fisha sipas llojeve të tyre. Në fishë do të shkruhen këto ndajfolje:

lart, poshtë, atje, së shpejti, gëzueshëm

aty për aty, nesër, pasnesër, fort,tepër, pak, shumë, aq, kaq
fuqishëm, bukur, mirë, pak nga pak, pastër, pse, djathtas,
 përse.

përse

fort,tepër, pak, shumë, aq, kaq

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:
· gjen dhe përdor ndajfoljet në shkallët pohore, krahasore e sipërore ;

· shpjegon se si ndryshon një ndajfolje në shkallë të ndryshme.
	Fjalët kyç:

ndajfolje, shkallë pohore, krahasore, sipërore.

	Burimet: teksti “Gjuhë shqipe 8”

Metodologjia dhe veprimtaritë e nxënësve: Parashikim me terma paraprakë; Shpjegim; Tabela e koncepteve.

Përshkrimi kontekstual i situatës

Mësuesi/ja u kërkon nxënësve të tregojnë se si i kanë grupuar ndajfoljet në fisha sipas llojit të tyre. Diskutohen përgjigjet e tyre.

	Lidhja me fushat kurrikulare: Gjeografi

	Ndajfolje vendi

Ndajfolje kohe

Ndajfolje mënyre

Ndajfolje qëllimi

Ndajfolje shkaku

Ndajfolje sasie

djathtas, lart, poshtë, atje

aty për aty, së shpejti, nesër, pasnesër

fuqishëm, bukur, mirë, gëzueshëm, pak nga pak, pastër

pse

përse

fort, tepër, pak, shumë, aq, kaq

Mësuesi/ja kërkon që nxënësit të ndërtojnë nga një fjali duke i përdorur ndajfoljet e mësipërme duke i ndarë në grupe:

Grupi i – me ndajfolje e vendit

Grupi II – me ndajfoljet e kohës

Grupi III – me ndajfoljet e mënyrës

Grupi IV– me ndajfoljet e qëllimit

Grupi V – me ndajfoljen e qëllimit

Grupi VI – me ndajfoljen e shkakut

Grupi VII – me ndajfoljet e sasisë

Mësuesi/ja kërkojnë nga nxënësit që të lexojnë për 4-5 minuta shkallët e ndajfoljes dhe të diskutojnë për ta duke i krahasuar me shkalët mbiemrit me të cilat janë njohur në klasën e shtatë.

Plotësojnë tabelën e mëposhtme.

	
	

	Shkalla pohore
	Shkalla krahasore
	Shkalla sipërore
	Veprimt ari praktike
Punohe

	Ndajolja në shkallën pohore shpreh thjesht një cilësi apo rrethanë të kryerjes së veprimit.
	Cilësia apo rrethana e kryerjes së një veprimi krahasohet me cilësinë a rrethanën që shprehet në gjymtyrën e parë.

a. krahasore e sipërisë (më + ndajolje)

b. krahasore e barazisë (aq më + ndajolje)

c. krahasore e ultësisë (më pak + ndajolje)
	Cilësia apo rrethana e kryerjes së veprimit jepet në shkallë shumë të lartë, pa e krahasuar atë:
shumë, jashtëzakonisht, mjaft, tepër etj., + një ndajfolje tjetër.

	

	Ushtrimet 1. Për ushtrimet 1, mësuesi/ja mund të përdorë tabelën e mëposhtme:

Ndajfolje vendi

Ndajfolje kohe

Ndajfolje mënyre

Ndajfolje qëllimi

Ndajfolje shkaku

Ndajfolje sasie

 Për nxënësit me nivel më të lartë kërkohet të plotësohet tabela e mëposhtme

Ndajfolje

Pohore

Krahasore

Sipërore

Kurrë

më mirë

+

+

Ushtrimi 2 plotësohet në libër sipas kërkesës.

Në përfundim të çdo ushtrimi diskutohen përgjigjet e dhëna nga nxënësit, të cilat plotësohen nëse është e nevojshme dhe vlerësohen nga mësuesi/ja.

 Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për llojet e ndajfoljeve dhe shkallët e tyre (morfologji)
	Situata e të nxënit:
Nxënësit plotësojnë në dyshe pemën e mendimit, ku në qendër është fjala NDAJFOLJE, duke shfrytëzuar informacionin e marrë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· gjen dhe përdor ndajfoljet në shkallët pohore, krahasore e sipërore;

· shpjegon se si ndryshon një ndajfolje në shkallë të ndryshme.
	Fjalët kyç:

ndajfolje, rrethanë, shkallë pohore, krahasore, sipërore.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare: Histori, Gjeografi

	Metodologjia dhe veprimtaritë e nxënësve: Parashikim me terma paraprakë; Shpjegim; Tabela e koncepteve.

	Përshkrimi kontekstual i situatës

Nxënësit plotësojnë në dyshe Pemën e mendimit, ku në qendër është fjala NDAJFOLJE, duke shfrytëzuar informacionin e marrë gjatë dy temave të fundit mësimore. Pas përfundimit të punës, nxënësit flasin për informacionin e përfshirë. Diskutohet detyra e shtëpisë.

Veprime në situatë

Punë e pavarur

Për të punuar ushtrimin 3, mësuesi/ja u kërkon nxënësve të punojnë në dyshe. Njëri nxënës plotëson vendet bosh dhe nxënësi tjetër ndërton fjali me ndajfoljet në kllapa. Kontrollojnë detyrën njëri- tjetrit. Diskutohet ushtrimi nga e gjithë klasa.

Ushtrimi 4 punohet sipas tabelave të mëposhtme ku nxënësit e plotësojnë duke përcaktuar llojin e ndajfoljeve dhe shkallën e tyre.

Ndajfolje vendi

Ndajfolje kohe

Ndajfolje mënyre

Ndajfolje qëllimi

Ndajfolje shkaku

Ndajfolje sasie

Shkallët e ndajfoljeve

Ndajfolje

Pohore

Krahasore

Sipërore

Ushtrimi 5 punohet në fletore sipas kërkesës.

Në përfundim të çdo ushtrimi diskutohen përgjigjet e dhëna nga nxënësit, të cilat plotësohen nëse është e nevojshme dhe vlerësohen

nga mësuesi/ja.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë

 ndajfoljen; përcaktojnë shkallët dhe shpjegojnë si janë formuar, përdorin ndajfolje në shkallë të ndryshme.

Detyrë shtëpie: Ndërtoni gjashtë fjali ku të përdorni ndajfolje në shkallën pohore, krahasore, sipërore.

 Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Klasifikimi i parafjalëve sipas strukturës morfologjike (morfologji)
	Situata e të nxënit: Një nxënës përshkruan pozicionin e shkollës në lidhje me ndërtesat e tjera duke përdorur sa më shumë parafjalë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon parafjalët, dhe i klasifikon sipas llojit;

· përdor saktë parafjalët në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

parafjalë, fjalë e pandryshueshme, të thjeshta, të përngjitura, shprehje ose lokucione.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Tabela e koncepteve; Marrëdhëniet pyetje–përgjigje; Shpjegim; Praktikë e pavarur.

	Përshkrimi kontekstual i situatës

Një nxënës bën përshkrimin e pozicionit të shkollës në lidhje me ndërtesat e tjera, kurse nxnënësit e tjerë mbajnë shënim parafjalët që ai/ ajo përdori në përshkrim. Diskutohen përgjigjet.

Veprimet në situatë

Mësuesi/ja prezanton temën e mësimit dhe e shkruan në dërrasë dhe u kërkon nxënësve të lexojnë tekstin në fillim të mësimit. Mësuesi/ja drejton pyetjet:

· Çfarë pjese e ligjëratës është parafjala?

· Ku qëndron parafaja në fjali?

· A na ndihmon parafjala për të përcaktuar rasën e emrit? Pse?

· A mund të jetë parafjala edhe pjesë tjetër e ligjëratës? Argumento.

· Po sipas fjalëformimit si mund t’i kasifikojmë ato?

Mësuesi/ja shpjegon rolin e parafjalëve në fjali, llojet e tyre sipas rasave dhe fjalëformimit, si dhe rastet kur një parafjalë mund të jetë emër a ndajfolje.

	 Veprimtari praktike

Nxënësit punojnë për zgjidhjen e ushtrimeve 1 bashkë me mësuesen. Për ushtrimin 2, mësuesi/ja u kërkon nxënësve të nënvizojnë parafjalët dhe t’i klasifikojnë sipas mënyrës së formimit. Ushtrimin 3 e punojnë nxnës me nivel më të lartë se ata që do të punojnë ushtrimin 2.

Në përfundim të çdo ushtrimi diskutohen përgjigjet e dhëna nga nxënësit, të cilat plotësohen nëse është e nevojshme dhe vlerësohen nga mësuesi/ja.
	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë parafjalët dhe i përdorin ato saktë në gjuhën e folur dhe të shkruar.

Detyrë shtëpie: Nxënësi merr një shkrim në shtypin e përditshëm dhe gjen parafjalët.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për parafjalët (morfologji)
	Situata e të nxënit: Një nxënës përshkruan orenditë e klasës nga pozicioni i bankës së tij. Nxënësit e tjerë shënojnë parafjalët që ai/ajo përdor.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon parafjalët, duke i klasifikuar sipas llojit;

· përdor saktë parafjalët në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

parafjalë, fjalë e pandryshueshme, të thjeshta, të përngjitura, shprehje ose lokucione.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Shkrim i lirë; Praktikë e pavarur.

	Përshkrimi kontekstual i situatës

Nnxënësit diskutojnë bashkë me mësuesin/en për përshkrimin e bërë nga nxënësi dhe parafjalët që përdori ai/ajo.

I klasifikojnë parafjalët sipas strukturës morfologjike.

Veprimet në situatë

· Mësuesi/ja kontrollon detyrën e shtëpisë. 2-3 nxënës e lexojnë dhe të tjerët diskutojnë për përdorimin saktë të parafjalëve në fjali.

Jepen konkluzionet e detyrës dhe bëhen vlerësimet përkatëse.

Veprimtari praktike

Nxënësit punojnë në grupe për zgjidhjen e ushtrimeve 4, 5,6.

Grupi I- ushtrimin 4

Grupi II- ushtrimi 5
Grupi III- ushtrimin 6

Në përfundim të çdo ushtrimi diskutohen përgjigjet e dhëna nga nxënësit, të cilat plotësohen nëse është e nevojshme dhe vlerësohen nga mësuesi/ja.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë parafjalët dhe i përdorin ato saktë në gjuhën e folur dhe të shkruar.

Detyrë shtëpie: Ushtrimi 7, sipas kërkesës.

PROJEKTI 1

Lënda: Gjuhë shqipe

Projekt kurrikular lëndor

Tema: “Krijimet folklorike të krahinave tuaja”
Koha e realizimit 4 orë x 45 minuta = 180 minuta

Përfituesit: Nxënësit e klasave të VIII-ta
Vendi i aplikimit: Shkolla

Koha e aplikimit: shtator - dhjetor

Hapësira e aplikimit: 4 orë mësimore të shtrira në 4 muaj

Qëllimi: Të realizojë një projekt kërkimor me karakter dëshmues mbi shumëllojshmërinë e veshjeve popullore shqiptare, karakteristikat e valleve popullore shqiptare, gatimeve tradicionale, legjendave etj.

Metodat e rekomanduara: Hulumtim; Brainstorming, Punë në grup; Rrjeti i diskutimeve; Turi i galerisë; Diskutim i lirë etj.
Literatura e rekomanduar: materiale nga interneti, informacione nga prindërit, fotografi të ndryshme etj.

Objektivat e projektit:

1-Të realizojë një projekt me karakter dëshmues mbi shumëllojshmërinë e valleve, veshjeve popullore, këngëve të dasmës, vajeve, gatimeve të trevave shqiptare.

2-Të vlerësojë përmes një projekti në grup larminë dhe pasurinë e madhe folklorike të trevave shqiptare (si p.sh. kostumet popullore, vallet).

Përshkrimi i projektit :

Projekti që do të përgatitet nga nxënësit lidhet jo vetëm me gjetjen e faktorëve që kanë ndikuar në larminë dhe pasurinë e madhe të valleve dhe veshjeve popullore në trevat shqiptare, por, më shumë me nxjerrjen në pah të karakteristikave dalluese për secilën trevë.

Ora e parë

Koha e realizimit- 45 minuta

 Qëllimi: Të njohë nxënësit me temën e projektit dhe me grupet e punës

 Metodat e rekomanduara: Brainstorming; Punë në grup; Rrjeti i diskutimeve; Turi i galerisë; Diskutim i lirë etj.

Literatura e rekomanduar: teksti, materiale nga interneti, libra me krijime folklorike, fotografi të ndryshme etj.

Objektivat e orës së parë:

 1 - Të njihet nxënësi me temën për të cilën do të punojë.

 2 - Të njihet me disa metoda pune që mund të ndjekë për të realizuar detyrën e ngarkuar.

 3 - Të njihet nxënësi me burime të ndryshme informacioni që mund të përdorë.
 4 - Të njihet nxënësi me anëtarët e grupit të punës ku ai do të bëjë pjesë.
 5 - Të marrë detyrën që i caktohet nga lideri i grupit.

Kjo orë mësimi ndjek etapat si më poshtë:

- përzgjedhja nga mësuesi e detyrave sipas aftësive dhe niveleve të nxënësve;

- ndarja e klasës në grupe sipas origjinës nga vijnë;

- sqarimi për secilin grup të temës dhe objektivave që u duhet të arrijnë në fazën finale të projektit;

- zgjedhja e një lideri të grupit që do të drejtojë punën dhe do të raportojë për etapatt e punës së kryer nga secili anëtar i grupit.

Tema të sugjeruara për çdo grup pune

1- Përgatitni një material mbi llojin e valleve shqiptare sipas trevave në Shqipëri e më gjerë. Ku afrojnë dhe dallojnë ato me njëra –tjetrën?

2-Veshjet karakteristike të zonës.

3- Këngët e dasmës dhe vajet karakteristike të zonës.

4- Gatimet karakteristike të zonës.

5- Legjendat më të bukura të zonës.

6- Krijoni një album me veshje të krahinave të ndryshme.

Në fund të orës mësuesi pyet edhe një herë grupet për detyrat e dhëna dhe bën edhe sqarime të çështjeve të paqarta.

Ora e dytë

Koha e realizimit: 45 minuta

Qëllimi: Të aftësohen nxënësit për të bërë përzgjedhje të materialeve.

Metodat e rekomanduara: Rrjeti i diskutimit, bisedë e lirë, punë e drejtuar.

Ora e tretë dhe e katërt

Koha e realizimit: 90 minuta

 Qëllimi: Të aftësojë nxënësit për të prezantuar bukur punën e bërë.

 Metodat e rekomanduara: Brainstorming, punë në grup, rrjeti i diskutimeve, turi i galerisë, diskutim i lirë etj.

Literatura e rekomanduar: teksti, materiale nga interneti, statistika të Institutit të Folklorit, fotografi të ndryshme, literaturë shkencore etj.

Objektivat e orës së tretë dhe të katërt :

1 – Të aftësohen nxënësit që ta prezantojnë bukur, me një gjuhë të zgjedhur punën e tyre.

2- Të aftësohen nxënësit të respektojnë dhe vlerësojnë punën e shokëve.

3- Të aftësohen nxënësit që të pranojnë gabimet apo vërejtjet miqësore që u bëhen për punën.
4 - Të aftësohen nxënësit për të dhënë opinionet e tyre për trashëgiminë kulturore popullore dhe rolin e tyre në ruajtjen e këtyre vlerave.

 Etapat e orës së mësimi:

- Grupeve u sugjerohet nga mësuesi që të mbajnë shënime për përgjigjet e grupeve të tjera, pasi do të japin opinionin e tyre për to.

- Udhëheqësi i grupit që mund të jetë njëkohësisht edhe referuesi i detyrës, prezanton detyrën përpara mësuesit dhe grupeve të tjera.

- Dëgjohen me kujdes të gjitha punët e grupeve.

- Mësuesi mban shënime për secilin grup.

Vlerësimi i punës mund të ndahet në dy drejtime:

- Vlerësime të bëra nga vetë grupet sipas pyetjeve të mëposhtme (të sugjeruara):

a- Çfarë ju pëlqeu më shumë nga ky prezantim?

b- Cila është etapa e punës që do të vlerësoni më shumë dhe përse?

c- Çfarë sugjeroni të përmirësohet gjatë punës në grup?

2- Vlerësimi nga mësuesi bëhet për :

a- cilësinë e organizimit të punës për të arritur objektivat e projektit.

b- mënyrën e bashkëpunimit brenda grupit, frymën e tolerancës, përgjegjësisë, mirëkuptimit etj.

c-organizimin dhe prezantimin e materialit për të nxjerrë në pah objektivat e temës.
d- aftësitë krijuese, përdorimin e teknikave tërheqëse dhe përdorimin e një gjuhe të zgjedhur, të pasur dhe pa gabime drejtshkrimore në prezantimin e projektit.

Mësuesi, pasi dëgjon fillimisht vlerësimin e grupeve, bën vlerësimin e tij dhe i vendos në kolonë notat e projektit.

 Në konkluzionet e përfundimit të projektit do të marrin pjesë mësuesit e letërsisë, drejtoria, anëtarët e rrethit të gjuhës e krijuesit si dhe përfaqësues nga komuniteti që kanë kuntribuar e janë interpretues apo dashamirë të folklorit të popullit tonë.

 Pas konkluzioneve e diskutimeve të lira, do të ketë këngë e interpretime të gjinive të ndryshme folklorike të cilat do të interpretohen dhe para shkollës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VII

	Tema mësimore: Lidhëzat dhe shprehjet lidhëzore sipas llojit (morfologji)
	Situata e të nxënit: Nxënësit gjejnë në dyshe lidhëzat në fjalitë e tekstit në fillim të mësimit dallojnë cilat janë bashkërenditëse dhe cilat janë nënrenditëse.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon lidhëzat dhe shprehjet lidhëzore në fjali;

· përcakton llojin e tyre sipas funksionit dhe formimit;

· përdor saktë lidhëzat dhe shprehjet lidhëzore në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

lidhëzat, lidhëza bashkërenditëse, lidhëza nënrenditëse, të thjeshta, të përngjitura, shprehje lidhëzore.

	Burimet: teksti "Gjuhë shqipe 8"
	Lidhja me fushat kurikulare: Matematikë

	Metodologjia dhe veprimtaritë e nxënësve: Të nxënit me këmbime (punë në dyshe); Organizuesi grafik; Praktikë e pavarur; Rishikimi në dyshe.
Përshkrimi kontekstual i situatës

Nxënësit gjejnë në dyshe lidhëzat në fjalitë e tekstit në fillim të mësimit dhe dallojnë cilat janë bashkërenditëse dhe cilat janë nënrenditëse.

Veprimet në situatë

 Mësuesi/ja u bën të njohur nxënësve temën e re mësimore, të cilën e shkruan në tabelë. Më pas përcakton çështjet kryesore që do të trajtohen në mësim dhe i shkruan në tabelë:

· Cilës pjese të ligjëratës i përkasin flajët me të zeza në tekst?

· Si i ndajmë lidhëzat për nga formimi?

· Çfarë funksioni kanë ato në fjali?

· Nxënësit punojnë për të gjetur lidhëzat në fjalitë e ushtrimit 3 dhe dallojnë cilat janë bashkërenditëse dhe cilat janë nënrenditëse.
· Nxënësit lexojnë mësimin në heshtje dhe plotësojnë Organizuesin grafik: Lidhëzat dhe veçoritë e tyre.

	· Mësuesi/ja u kërkon nxënësve që t'u përgjigjen pyetjeve të shkruara në dërrasë.

Veprimtari praktike
· Nxënësit punojnë në mënyrë të pavarur për të zhvilluar ushtrimet 1, 2 sipas kërkesave.

· Për ushtrimin 2 mund të përdoret tabela:

Lidhëzat

Të thjeshta

Të përngjitura

Shprehje lidhëzore

(lokucione)

)
Se

 +

Pasi mbarohen, ushtrimet diskutohen me të gjithë klasën.

Mësuesi/ja kërkon nga nxënësit që të kalojnë faqen te pjesa “Skënderbeu” dhe të gjejnë lidhëzat e përdorura , duke i grupuar sipas mënyrës së formimit dhe funksionit.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësim i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë lidhëzat, i ndajnë ato në bashkërenditëse dhe nënrenditëse, i ndajnë sipas formimit dhe i përdorin saktë në gjuhën e folur dhe të shkruar.

 Detyrë shtëpie: Ndërtoni 10 fjali, 4 me lidhëza bashkëenditëse dhe 6 me lidhëza nënrenditëse.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për llojet e lidhëzave
	Situata e të nxënit: Mësuesi/ja drejton pyetje mbi njohuritë e nxënësve rreth lidhëzave dhe llojeve të tyre, sipas mënyrës së ndërtimit dhe funksionit (Stuhi mendimesh).

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon lidhëzat dhe shprehjet lidhëzore në fjali;

· përcakton llojin e tyre sipas funksionit dhe formimit;

· përdor saktë lidhëzat dhe shprehjet lidhëzore në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

lidhëzat, lidhëza bashkërenditëse, lidhëza nënrenditëse, të thjeshta, të përngjitura, shprehje lidhëzore.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Matematikë

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Praktikë e drejtuar; Punë e pavarur; Diskutim.

Përshkrimi kontekstual i situatës

Plotësohet pema e mendimit për lidhëzat

 të thjeshta
bashkërenditëse

 formimit

funksionit
të përnjitura

nënrenditëse

 shprehje lidhëzore

	Veprimtari praktike

Punë në gupe

Grupi i – punon ushtrimet 3 dhe 5

Grupi II – punon ushtrimet 4 dhe 5

shtuese

veҫuese

përmbyllëse

kundërshtore

Nxënësit punojnë në punë të pavarur për të zgjidhur ushtrimet 2, sipas tabelës:

shtuese

kundërshtore

qëllimore

shkakore

Nxënësit punojnë në punë të pavarur për të zgjidhur ushtrimet 3, sipas tabelës:

Pasi nxënësit të kenë mbaruar me ushtrimet, diskutohet rreth tyre duke u përqendruar aty ku ata hasin vështirësi

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë lidhëzat, i ndajnë ato në bashkërenditëse dhe nënrenditëse; i ndajnë sipas formimit dhe i përdorin saktë në gjuhën e folur dhe të shkruar.

Detyrë shtëpie: ushtrimi 6, sipas kërkesës. Të ndërtojnë tabela për të ndarë lidhëzat bashkërenditëse dhe nënrenditëse.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Këngëtarja e lëmoshës” Vedat Kokona (lexojmë)
Ora e parë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.
Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj. dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon tregimin dhe përcakton temën që trajtohet;
· kupton përmbajtjen e tregimit nëpërmjet vënies së vetes në rolin e një personazhi të tregimit;

· përcakton elementet e komunikimit dhe sidomos të monologut e dialogut në tregim;
· analizon situatat në tregim dhe mban qëndrim mbi personazhet dhe veprimet e tyre.
	Fjalët kyç:

jetë, varfëri, dashuri, keqardhje, krenari.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, tabakë të bardhë, informacionet e hulumtuara nga nxënësit, fletore, harta e Shqipërisë, CD, Filmi “Plaku dhe deti”.

Metodologjia dhe veprimtaritë e nxënësve: Lexim në heshtje; Punë e pavarur; Karrigia e nxehtë.
	Lidhja me fushat kurikulare:

	Organizimi i orës së mësimit:

Hapi I. Mësimi fillon duke i njohur nxënësit me titullin dhe autorin e tregimit. Pasi njihen me përmbajtjen e tregimit, duke mos e zbuluar fundin e saj, mësuesi/ja udhëzon nxënësit të lexojnë tregimin në heshtje e me kujdes për t’u njohur me personazhet: Drita, lupësi, dhe zhvillimin e ngjarjes deri në fund të tregimit.

Hapi II. Në përfundim të leximit, mësuesi/ja sqaron mënyrën e zhvillimit të mëtejshëm të veprimtarisë mësimore. Caktohet një nxënës (edhe në mënyrë vullnetare), që të luajë rolin e personazhit të Dritës dhe të lypësit. Këta dy nxënës duhet të kuptojnë karakteret e personazheve që do të luajnë. Për këtë i referohen tregimit dhe filmit. Vihet një karrige para klasës (karrigia e nxehtë) në të cilën ulet nxënësi që do të jetë në rolin e peshkatarit dhe thotë: “Unë jam Drita, çfarë doni të dini prej meje?”

Nxënësit e tjerë duhet të bëjnë pyetje për: qëllimin, ndjenjat, shqetësimin, vuajtjen, krenarinë, disfatën e saj në jetë etj. P.sh., pyetjet mund të jenë të tilla si: Ku zhvillohet ngjarja? Ku jeton Drita? Kush është Drita po lypësi? Cila është lidhja e Santiagos me detin? Çdo të thotë të jeshi varfër?

	Jeni ndjerë krenar apo i humbur në lidhje me jetën, shoqërinë?
Sigurisht që nxënësi që është në rolin e Dritës duhet të ketë lexuar me vëmendje tregimin disa herë që mund t’u përgjigjet pyetjeve. Këtë fakt mësuesi/ja e thekson që në fillim të leximit të tregimit. Zhvillohet një diskutim rreth tekstit. Mësuesi/ja i orienton dhe plotësojnë informacionet mbi fragmentin për pyetjet që i drejtohen Dritës Santiagos (nxënëses).

Hapi III: Mësuesi/ja shkruan në tabelë elementet e skemës së komunikimit dhe fton nxënësit të plotësojnë këto elemente duke i ilustruar me fragmentin. Elementet e skemës së komunikimit janë: dhënësi – kanali – referenti – kodi – mesazhi - marrësi.

Diskutohet rreth plotësimit të skemës së komunikimit.

Hapi IV: Nxënësit diskutojnë rreth personazheve të Dritës dhe lypësit. Japin mendime mbi ngjarjen dhe situatat që kalon Drita rreth jetës së saj.

Hapi V: Në përfundim, mësuesi/ja vlerëson nxënësen që është në rolin e Dritës për përgjigjet që jep, si dhe nxënësit e tjerë për mënyrën e ndërtimit të pyetjeve në dobi të zbërthimit të përmbajtjes së tregimit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës
Detyrë shtëpie: Përshkruani personazhin e Dritës duke u përqendruar në detajet e tekstit.

Planifikimi ditor (ditar)

 .
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Këngëtarja e lëmoshës” Vedat Kokona (lexojmë)
Ora e dytë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj. , dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

- ilustron me fragmente nga teksti gjendjen emocionale të Dritës;
· shpjegon kuptimin e fjalëve kyҫ dhe i grupon ato sipas klasave të fjalëve;
· shpreh me një gjuhë të saktë dhe të pranueshme ato çfarë ndjen pasi ka dëgjuar brengën e Dritës;
· interpreton dialogun e monologun;
· analizon monologun e rrëfimtarit në aspektin e ndërtimit letrar dhe gjuhësor.
	Fjalët kyç:

Vuajtje, Krenari, jetë e vëshirë

Hidhërim, Zhgënjim

Gjëndje emocionale.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, tabakë të bardhë, informacionet e hulumtuara nga nxënësit, fletore, lapsa me ngjyra, shkumësa me ngjyra, harta e Shqipërisë, CD, film, fotografi.
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Bisedë; Ditari dypjesësh; Lojë me role; Punë me grupe.

	 Organizimi i orës së mësimit

 Hapi I: Mësimi nis me pyetjet rreth detyrës së shtëpisë dhe diskutimit të saj.

 Ushtrim. Nxënësit lexojnë dhe flasin mbi personazhin e Dritës. Mënyrën e përjetimit të saj nëpër rrugët e qytetit. Mësuesi/ja i fton nxënësit të flasin
se përse Drita është e trishtuar. Mendimet i ilustrojnë nga fragmenti. Si e shpreh dashurinë, respektin dhe kujdesin rrëfimtari për Dritën?

	 Hapi II: Ushtrim. Nxënësit e lexojnë disa minuta pjesën e dialogut. Lypësi është përshkruar me ngrohtësi. Cilat tipare të karakterit zbulohen tek ai? Si e shpreh dashurinë, respektin dhe kujdesin rrëfimtari për Dritën?

Ushtrim. Zhvillohet në formën e bisedës. Nxënësit tregojnë raste kur u ka ndodhur të jenë të brengosur, kur kanë folur me dikë dhe shqetësimi i tyre, a janë ndierë më të lehtësuar. Pas kësaj mësuesi/ja u kërkon nxënësve të gjejnë në tekst fragmentin kur rrëfimtari kujdeset për Dritën. Nxënësit lexojnë dhe komentojnë. Mund të përdoret ditari dypjesësh.

Pasi nxënësit plotësojnë tabelën në mënyrë individuale, diskutohen bashkërisht përgjigjet me të gjithë klasën.

Hapi III: Mësuesi/ja fton nxënësit të punojnë me ushtrimet e rubrikës: “Gjuha dhe Stili”. Klasa ndahet në grupe. Secili grup punon pyetjet e mëposhtme:

Grupi i parë: Dalloni në tekst figurat letrare, epitetin, krhasimin dhe realizoni zbërthimin e funksionit stilistik të tyre.

Grupi i dytë: Dalloni detajet e përshkrimit të gjendjes emocionale të Dritës dhe të situatës në të cilën ndodhet ajo.

Grupi i tretë: Dalloni fjalë kyç të dialogut midis Dritës dhe lypësit. Grupojini ato sipas klasave të fjalëve.

Hapi IV: Mësuesi/ja kërkon që një nxënës vullnetar të realizojë monologun e rrëfimtarit. Në fund të orës, mësuesi/ja bën vlerësimin e nxënësve aktiv gjatë orës së mësimit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Të drejtat e fëmijëve (flasim)
	Situata e të nxënit: Të flasim mbi temën

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon tekste të ndryshme që flasin mbi temën;
· kupton rregullat që ekzistojnë në miqësinë dhe shoqërinë e vërtetë;
· flet mbi shoqërinë mbi marrëdhëniet e respektit të ndërsjelltë;
· tregon rastet nga jeta personale duke shprehur qëndrimin e tyre;
· krahason situatat që tregojnë këto marrëdhënie.
	Fjalët kyç:

respekt, marrëdhënie, shoqëri vlerësim, të drejta.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, informacione mbi Konventën e të drejtave të fëmijëve. videoprojektor, CD.
	Lidhja me fushat kurikulare: psikologji, histori

	Metodologjia dhe veprimtaritë e nxënësve: Empatia (karrigia e nxehtë); Bisedë; Intervista.

	Organizimi i orës së mësimit Punë parapërgatitore:
· Mësuesi/ja përzgjedh grupe nxënësish dhe i vendos të luajnë role të ndryshme, si: prindër, mësues, drejtor, psikolog etj. Këto role i luajnë vetë nxënësit në pamundësi për të patur në këtë orë mësimi prindërit, gjyshëri, mësuesit etj.

Hapi I. Mësuesi/ja, fillimisht, rregullon mjedisin fizik të klasës për të realizuar një komunikim më të mirë midis nxënësve me njëri–tjetrin dhe me ata që do të luajnë rolin e prindërit apo të mësuesit, të cilët do të sjellin përvojat e tyre, por dhe do të jenë pjesë e situatave të kryera në klasë. Mjedisi fizik i klasës mund të rregullohet sipas modeleve që mësuesi/ja i shikon të përshtatshme.

	· Hapi II. Në këtë moment do të diskutohet mbi të drejtat e fëmijëve. Mësuesi/ja e zhvillon bisedën drejt përfshirjes së pjesëmarrësve në temën që trajtohet. E vendos temën e të drejtave në shoqëri në aspektin krahasues se çfarë ndodh në jetën e përditshme, të drejtat e fëmijëve realitetin e përditshëm. Nxënësit ftohen të flasin rreth situatave reale që janë gjendur vetë dhe i tregojnë duke shprehur qëndrimin e tyre.

· Në pjesën e dytë të diskutimit, mësuesi/ja i orienton që të diskutojnë mbi marrëdhëniet mësues-nxënës. Nxënësit flasin mbi përvojën e tyre të përditshme. Pjesë e bisedës bëhet edhe mësuesi/ja.

· Edhe të ftuarit, në këtë rast prindërit, flasin nga përvoja e tyre. Mësuesi/ja krijon një ambient të përshtatshëm që nxënësit të shprehen lirisht. Në këtë moment, një nxënës vendoset në qendër të klasës dhe nxënësit e tjerë ulen rreth tij. Ata i drejtojnë pyetje mbi temën që diskutohet në orën e mësimit.

· Hapi III. Së fundi, tregohet mesazhi i rëndësishëm. Disa nxënës lexojnë njëri pas tjetrit të drejtat e fëmijëve. Mësuesi/ja i shkruan në tabelë këshillat. Një nga nxënësit interviston disa prindër, mësues dhe nxënës duke i pyetur nëse i zbatojnë këto të drejta në marrëdhënie me të tjerët.

· Mësuesi/ja bën shkurtimisht përmbledhjen e mësimit. Falënderon të ftuarit, përgëzon nxënësit për aktivizimin në zhvillimin e orës dhe bën vlerësimin e orës së mësimit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Përshkruani një situatë marrëdhënieje midis shokësh/shoqesh, se sa e rëndësishme është shoqëria midis tyre dhe a respektohen të drejtat e fëmijëve.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Kalaja, zotërit e saj dhe…” Petro Marko Ora e pare (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon dhe ritregon përmbajtjen e tregimit;
· dallon kuptimin e parë e të figurshëm të fjalëve;
· shpjegon karakterin e secilit personazh;
· gjen në tregim fjalët kyç dhe i grupon ato sipas klasave të fjalëve;

· nënvizon në fragment figurat letrare dhe zbërthen kuptimin e tyre;
· zbërthen kupimin e fjalëve në dialekt dhe i kthen ato në standardin e gjuhës shqipe;

· analizon titullin në këndvështrimin ideor të përmbajtjes së tregimit.
	Fjalët kyç: patriotizëm, flamuj,

trimëri, atdhe, krenari,
kala, dashuri.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletore pune, vepra e Peto Markos
	Lidhja me fushat kurikulare: historinë

	Metodologjia dhe veprimtaritë e nxënësve: Lexim dhe pyetje; Diskutim; Rrjeti semantik; Krahasimi; Punë në çift.

Organizimi i orës së mësimit

Hapi I. Mësuesi/ja shkruan në tabelë skedën e mëposhtme, për të sistemuar njohuritë e marra nga informacionet në internet mbi autorin Ernest Koliqi.

Nxënësit janë orientuar një orë më parë nga mësuesi/ja për të marrë informacione mbi autorin, jetën dhe krijimtarinë e tij.

Titulli i tregimit: “Kalaja, zotërit e saj dhe…” Autori: Petro Marko Jeta: lindi më 25 Nëntor 1913 Vendlindja: Dhërmi, Himarë Vdiq: 27 dhjetor 1991

	Hapi II. Lexohet teksti nga mësuesi/ja dhe shpjegohen fjalët në trajtën dialektore, duke i kthyer ato në standardin e gjuhës shqipe. I analizon fjalët në aspektin fonetik dhe leksikor, i kthen ato në standardin e gjuhës shqipe.

Hapi III. Për pyetjet mbi përmbajtjen, nxënësit punojnë në çift. Secili çift lexon paragrafe të tekstit.

Nxënësi i parë e lexon paragrafin me zë, ndërsa nxënësi i dytë bën pyetje rreth tij. Sugjerim: Orientohen nxënësit rreth çështjeve për të cilat do të pyesin: - tema që trajtohet: marrëdhënia midis poetit dhe tregtarit; krenaria kombëtare, parashikim se çfarë do të ndodhë në vazhdim (vlerësohet vëmendja gjatë leximit nga mësuesi/ja). Nxënësi i dytë përgjigjet. Të dy nxënësit duhet të përpiqen që, për çdo pyetje të japin përgjigjen më të përshtatshme. Bashkërisht të formulojnë për çdo paragraf idenë që përcjell autori. Kështu veprohet për çdo paragraf deri në fund të tregimit.

Bëhet vlerësimi i orës së mësimit. Mësuesi/ja përgëzon nxënësit që ishin aktivë gjatë orës së mësimit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
ora e dytë e mësimit
	Klasa:VIII

	Tema mësimore: “Kalaja, zotërit e saj dhe…” Petro Marko

Ora e dytë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon dhe ritregon përmbajtjen e tregimit;
· dallon kuptimin e parë e të figurshëm të vargjeve të veçuara;
· shpjegon karakterin e secilit personazh;
· gjen në tregim fjalët kyç dhe i grupon ato sipas klasave të fjalëve. Nënvizon në fragment figurat letrare dhe zbërthen kuptimin e tyre;
· zbërthen kupimin e fjalëve në dialekt dhe i kthen ato në standardin e gjuhës shqipe;
· analizon titullin në këndvështrimin ideor të përmbajtjes së tregimit.
	Fjalët kyç:
patriotizëm, flamuj,

trimëri, atdhe, krenari,
kala, dashuri.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletore pune, vepra e Petro Markos

Metodologjia dhe veprimtaritë e nxënësve: Lexim dhe pyetje; Diskutim; Rrjeti semantik; Krahasimi; Punë në çift.
Organizimi i orës së mësimit

Hapi I. Mësimi fillon me leximin e detyrave të shtëpisë. Diskutohet rreth tyre dhe secili nxënës
argumenton qëndrimin e tij. Mësuesi/ja i fton nxënësit të punojnë ushtrimet që flasin për
interpretimin e tekstit.

	Lidhja me fushat kurikulare:

	Ushtrim. Ç’përfaqësojnë në vetvete personazhet nga natyra, profesioni dhe botëkuptimi i tyre dhe cili është qëndrimi juaj për secilin personazh.

Si i përshkruani ata. Mësuesi/ja i fton nxënësit të analizojnë secilin personazh.

Hapi II. Kalohet në rubrikën mbi “gjuhën dhe stilin”.

Ushtrim. Nxënësit punojnë në tekst dhe nënvizojnë fjalitë që nxjerrin në pah qëndrimin e dy personazheve në lidhje me dashurinë për atdheun. Analizojnë dhe komentojnë qëndrimet e personazheve. Shprehin qëndrimin e tyre duke e argumentuar atë.

Ushtrim. Për të punuar mbi dialogun e personazheve përdoret metoda e Rrjetit semantik. Dialogu shikohet në këndvështrim krahasues. Vihen në pah karakteristikat e dialogut.

Mësuesi/ja i fton nxënësit të japin mendimet e tyre, duke argumentuar pozicionimin që ata kanë në çdo rast.

Hapi III. Ushtrim. Nxënësit punojnë në çift dhe përdorin gjuhën e përdorur në tekst.

Lexohet fragmenti dhe nënvizohen figurat letrare. Nxënësit zbërthejnë funksionin stilistik të tyre. Në fund të orës, mësuesi/ja bën vlerësimin motivues për nxënësit, duke parë pjesëmarrjen e tyre, ndihmesën e secilit në çdo përgjigje të pyetjeve.

Hapi IV. Ushtrim. Nxënësit dallojnë në tekst figurat letrare, pëcaktojnë llojet e figurave dhe bëjnë zbërthimin e funksionit të tyre.

Hapi V. Nxënësit orientohen për të gjetur në tekst detajet dhe fjalë kyç të përdorura në portretizimin e personazheve, në përshkrimin e situatave dhe në gjuhën e përdorur në dialogje. Pas përcaktimit të tyre nxënësit bëjnë grupimin në klasa të fjalëve. Në fund të orës, mësuesi/ja bën vlerësimin motivues për nxënësit duke parë pjesëmarrjen e tyre, ndihmesën e secilit në çdo përgjigje të pyetjeve.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Pjesëzat. Klasifikimi i tyre (morfologji)
	Situata e të nxënit: Nxënësit plotësojnë në dyshe tabelën e koncepteve me fjalët e duhura nga fjalitë në fillim të tekstit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon pjesëzat, dhe i klasifikon sipas llojit;

· zëvendëson pjesëzat me të tjera, duke ruajtur kuptimin;

· përdor saktë pjesëzat në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

pjesëza, fjalë e pandryshueshme, modale, ngjyrime kuptimore, emocionuese shprehëse.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve: Tabela e koncepteve; Marrëdhëniet pyetje–përgjigje; Shpjegim; Praktikë e pavarur.
Përshkrimi kontekstual i situatës
Nxënësit plotësojnë në dyshe tabelën e koncepteve me fjalë nga fjalitë që në fillim të testit.

emër

mbiemër

folje

ndajfolje

përemër

parafjalë

pjesëz

lidhëz

Veprimet në situatë

· Mësuesi/ja prezanton temën e mësimit dhe e shkruan në dërrasë. Nxënësit plotësojnë në dyshe tabelën e koncepteve me fjalë nga fjalitë që mësuesi/ja i ka përgatitur në një tabak ose që i ka shkruar në dërrasë. Mësuesi/ja drejton pyetjet:

· Ku dallojnë pjesëzat nga fjalët e tjera të pandryshueshme? Çfarë nuancash kuptimore shprehin ato?

· Mësuesi/ja shpjegon rolin e pjesëzave në fjali, llojet e tyre, si dhe rastet kur një fjalë mund të jetë pjesëz, ndajfolje, emër, lidhëz.

Veprimtari praktike

Nxënësit punojnë për zgjidhjen e ushtrimeve 1 bashkë me mësuesen.

Pjesëza

emocionuese- shprehëse

modale

me ngjyrime kuptimore

ja

 +

Për ushtrimin 2, mësuesi/ja u kërkon nxënësve të shpjegojnë klasifikimin e fjalëve si pjesëza, ndajfolje apo emra. Për ushtrimin 3 mund të përdorin tabelën:

	Në përfundim të çdo ushtrimi diskutohen përgjigjet e dhëna nga nxënësit, të cilat plotësohen nëse është e nevojshme dhe vlerësohen nga mësuesi/ja.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë pjesëzat dhe i përdorin ato saktë në gjuhën e folur dhe të shkruar.

Detyrë shtëpie: Ndërtoni 10 fjali ku të përdorni pjesëza të ndryshme. I klasifikoni sipas llojeve.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për pjesëzat (morfologji)
	Situata e të nxënit: Nxënësit shkruajnë një ngjarje që ju ka ndodhur duke përdorur lloje të ndryshme pjesëzash.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon pjesëzat, dhe i klasifikon sipas llojit;

· zëvendëson pjesëzat me të tjera, duke ruajtur kuptimin;

· përdor saktë pjesëzat në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

pjesëza, fjalë e pandryshueshme, modale, ngjyrime kuptimore, emocionuese-shprehëse.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Shkrim i lirë; Praktikë e pavarur.
Përshkrimi kontekstual i situatës

Disa nxënës lexojnë detyrën dhe e diskutojnë bashkë me mësuesin/en.

Veprimet në situatë

· Mësuesi/ja kontrollon detyrën e shtëpisë. 2-3 nxënës e lexojnë dhe të tjerët diskutojnë për përdorimin saktë të pjesëzave në fjali.

Jepen konkluzionet e detyrës dhe bëhen vlerësimet përkatëse.

Veprimtari praktike

Nxënësit punojnë në grupe për zgjidhjen e ushtrimeve 4, 5,6. Grupi I - ushtrimin 4; Grupi II - ushtrimin 5; Grupi III - ushtrimin 6
Në përfundim të çdo ushtrimi diskutohen përgjigjet e dhëna nga nxënësit, të cilat plotësohen nëse është e nevojshme dhe vlerësohen nga mësuesi/ja.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;

· dallojnë pjesëzat dhe i përdorin ato saktë në gjuhën e folur dhe të shkruar.

Detyrë shtëpie: Ushtrimi 7, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Pasthirrmat (morfologji)
	Situata e të nxënit: Dy nxënës interpretojnë një dialog ku janë përdorur pasthirrma të ndryshme.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon pasthirrmat;

· plotëson fjalitë me pasthirrmat e duhura;

· përdor saktë pasthirrmat në gjuhën e folur dhe të shkruar.
	Fjalët kyç:

pasthirrmë, intonacion, emocionuese, nxitëse.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Teatrin

	Metodologjia dhe veprimtaritë e nxënësve: Lojë me role; Shpjegim i kombinuar me diskutim; Punë e pavarur; Diskutim.

	Përshkrimi kontekstual i situatës - Dy nxënës interpretojnë një dialog ku janë përdorur pasthirrma.

	
	...Ne bënim sikur i shijonim e i lëvdonim: "Ohoho, sa të mira, sa të mira!" Aty, në shtëpi, kishim edhe qilarë për të mbledhur zahirenë e dimrit: gjalpë e djathë, turshi në qypat, peta e trahan... Edhe hambarë. Shtëpi, kjo i do të gjitha.

Po aty, në shtëpi, nuset tona prisnin e përcillnin krushqinë e farefisin, të afërmit e të largmit, nga lëngu deri te stërlëngu. i prisnin me të puthura e urime, siç bënin më të mëdhenjtë.

· Mirë, ndajnatë, moj nus' e Çilit!

· Misardhe, misardhe, të lumshin këmbët! Urdhëro e hyr brenda!

Ju ardhçin të mirat, po s'mund të hyj e të rri se kam djalin në djep e më qan. Ardha vetëm t'ju shoh.
	

	Veprimet në situatë:

- Mësuesi/ja prezanton temën e re të mësimit dhe e shkruan në dërrasë. Fton dy nxënës të lexojnë një pjesë të marrë nga rrëfenja: "Vendosa të shkoj në kurbet", të shkrimtarit Mitrush Kuteli. Nxënësit e tjerë mbajnë shënim pasthirrmat që dëgjojnë. Mësuesi/ja shpjegon mësimin duke u mbështetur tek pyetjet: Çfarë shprehin pasthirrmat? Si mund të ndryshojnë kuptimet e pasthirrmës O në kontekste të ndryshme? Ç'rol luan intonacioni?

Në sa grupe mund t'i ndajmë pasthirrmat?

Nxënësit lexojnë në heshtje mësimin dhe kalojnë në zgjidhjen e ushtrimeve.

Veprimtari praktike
Nxënësit plotësojnë në libër ushtrimet 1-4 sipas kërkesave. Pasi përfundohen ushtrimet, ato diskutohen me gjithë klasën.
Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë pasthirrmat dhe i përdorin ato saktë në gjuhën e folur dhe të shkruar.

Detyrë shtëpie: ushtrimi 5 ose në programin Word mund të krijojnë një tabelë ku jepen veçoritë e pasthirrmave.

 Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Funksionet gramatikore të fjalëve në fjali.

(sintaksë)
	Situata e të nxënit: Prezantim nga mësuesi/ja në tabelë i paraqitjes skematike të fjalisë në fillim të tekstit.

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

Nxënësi/ja:

· dallon grupin emëror të kryefjalës GE (1);
· përcakton në fjali përcaktorët e kryefjalës të shprehur me emër, përemër, mbiemër, numëror;

· përcakton në fjali grupin foljor GF;

· analizon GF në fjali duke përcaktuar foljen dhe GE(2).

	Fjalët kyç:

Grupi kryefjalës, grup emëror, grupi foljor, përcaktor, rrethanor, kundrinor.

	Burimet: teksti "Gjuhë shqipe 8"
	Lidhja me fushat kurikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve: Të nxënit me këmbime; Shpjegim i kombinuar me diskutim; Praktikë e pavarur (punë në dyshe). Përshkrimi kontekstual i situatës

Nxënësit lexojnë fjalinë në tekst dhe bashkë me mësuesin/en plotësojnë në tablë paraqitjen skematike të grupit emëror të kryefjalës dhe grupit foljor. Fjalia

 grup emëror (GE1)

grup foljor (GF)

 Nxënësit e shkollës folje (F)
 grup emëror (GE2)

 shkuan
 në qytetin e Beratit
 kryefjalë përcaktor kallëzues rrethanor
Nxënësit nënvizojnë në libër me se shprehet kryefjala në GE(1).

Mësuesi/ja shkruan në dërrasë skemat: kryefjalë e shprehur me GE përbëhet nga:

a. përemër (dëftor, pronor, pyetës, i pacaktuar) + emër në trajtën e pashquar;
b. emër + emër;
c. emër + mbiemër.
d. numëror + emër

Nxënësit ndërtojnë GE të kryefjalës për secilin rast sipas skemave.

	Grupi fojor përbëhet nga folja që është bërthama e grupit dhe plotësit e saj.

GF përbëhet nga:

a. folja + rrethanor;
b. folja + kundrinor (i drejtë e i zhdrejtë);
c. folja + përcaktor kallëzuesor.
Veprimtari praktike:
· Nxënësit e një niveli më të ulët punojnë ushtrimin 1.

 Dallojnë GE (1) të kryefjalës dhe thonë me se është shprehur. Dallojnë grupin foljor (GF), gjejnë foljen dhe plotësit e saj.

 Nxënësit më cilësorë bëjnë edhe paraqitjen skematike të dy fjalive (këto fjali zgjidhen nga nxënësi me dëshirë).

· Punohen ushtrimet 2 në fletore të klasës, kurse 3-4 nxënës e punojnë në tabelë (secili nga një fjali).
 Funksionet e fjalëve në fjali paraqiten edhe skematikisht.

 Mësuesi/ja diskuton zgjidhjen e ushtrimeve me nxënësit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës:

Situata quhet e realizuar kur nxënësit arrijnë të zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë GE (1) , GF , GE (2) dhe i paraqesin marrëdhënit mes këtyre grupeve në mënyrë skematike.

Detyrë shtëpie: shkruani 2 fjali të thjeshta dhe paraqisni funksionet gramatikore në mënyrë skematike.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Ushtrime për funksionet gramatikore të fjalëve në fjali.
	Situata e të nxënit: Punë me tekstin.

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

Nxënësi/ja:

· dallon grupin emëror të kryefjalës GE (1);
· përcakton në fjali përcaktorët e kryefjalës të shprehur me emër, përemër, mbiemër, numëror;

· përcakton në fjali grupin foljor GF;

· analizon GF në fjali duke përcaktuar foljen dhe GE(2).

	Fjalët kyç:

Grupi kryefjalës, grup emëror, grupi foljor, përcaktor, rrethanor, kundrinor.

	Burimet: teksti "Gjuhë shqipe 8"
	Lidhja me fushat kurikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Praktikë e pavarur (punë në dyshe).

	Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga nxënësit që të diskutojnë rreth detyrës së shtëpisë.

Jep komentet e saj dhe bën vlerësimet e përgjigjeve.

Veprimet në situatë:

Mësuesi/ja bashkë me nxënësit punojnë ushtrimin 3. U kërkon dy nxënësve që ta punojnë në tabelë. Diskutohen përgjigjet e nxënësve.

Veprimtari praktike
Pasi mbarojnë ushtrimin i ndan nxënësit në grupe dhe u cakton detyrat:

Grupi i – nxënës me nivel nën mesatar punojnë ushtrimet 5, 7.

Grupi II – me nivel mesatar punon ushtrimet 4, 7.

Grupi III – nxënës me nivel mbi mesatar punon ushtrimet 6, 7. U lihet nxënësve 15’ - 20' kohë.

Më pas ushtrimet diskutohen me gjithë klasën. Mësuesi/ja kujdeset që, gjatë përgjigjeve, të aktivizojë të gjithë nxënësit.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës:

Situata quhet e realizuar kur nxënësit arrijnë të zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë GE (1), GF , GE (2) dhe e paraqesin marrëdhënit mes tyre në mënyrë skematike.

Detyrë shtëpie: Ushtrimi 8, sipas kërkesës.

Planifikimi ditor (ditar)

.
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Hajdutja e librave” Markus Zuzak (lexojmë)
Ora e parë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· tregon ngjarjen sipas pikave të planit;
· përcakton kohën, vendin ku zhvillohen ngjarjet në tekst. U përgjigjet pyetjeve rreth brendisë së tekstit;
· jep vlerësimin e tij për tregimin.
	Fjalët kyç:l

uftë, fëmijë, ngjarje,

oficer gjerman, dashuri për librat.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletore, Fjalori i gjuhës së sotme shqipe
	Lidhja me fushat kurikulare: historinë

	Metodologjia dhe veprimtaritë e nxënësve: Bisedë; DRTA; Diskutim.

	Organizimi i orës së mësimit

Hapi I. Mësimi nis me një bisedë rreth pyetjeve:

· Ç’ju kujton emri Lizelit?
· Në ç’botë ju fut ky personazh?
· Cila është marrëdhënia e fëmijëve me librin?
· Si titullohet romani? Pse?

	(Biseda zgjat rreth 5 minuta. Nxënësit të kujtojnë momentet kryesore të marrëdhënies së fëmijëve me librat.) Hapi II. Mësuesi/ja shkruan në tabelë titullin e mësimit “Hajdutja e librave”. U thotë nxënësve se do të njihen me periudhën historike të ngjarjes. U kërkohet atyre, nisur nga titulli, të japin mendimin e tyre se për çfarë bëhet fjalë në këtë pjesë (nxënësit që e kanë lexuar, vetëm dëgjojnë). Më tej mësuesi/ja lexon tekstin me ndalesa. Bëhen tri ndalesa dhe për secilën u kërkohet nxënësve:

· - para leximit të parashikojnë rrjedhën e ngjarjes;
· - pas leximit ta plotësojnë dhe ta krahasojnë atë me parashikimin e tyre.

Hapi III.
Ndalesa I - Lexohet pjesa e parë e tekstit.
 - Çfarë ndodhi atë ditë?
 - Si përshkruhet vendi ku zhvillohet ngjarja?
 - Çfarë është libri për Lizerin?

Ndalesa II – Lexohet pjesa e dytë e teksit.

· Si përshkruhen makinat gjermane?
· Ҫfarë ndodhi në lagjen ku jeton Lizeli?
· Kur ndodhën bombardimet?

Ndalesa III - Lexohet pjesa e tretë e tekstit.

· Pse u shqetësuan për banorët?

· Çfarë ndodhi?

· Çfarë ndjenë njerëzit dhe Lizeli?

 Nxënësit punojnë me fjalorin gjatë leximit të tekstit.

Për secilën ndalesë, nxënësit diskutojnë, japin përgjigje, komentojnë dhe analizojnë situatat e zhvillimit të ngjarjeve. Bëhet vlerësimi i orës së mësimit.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa:VIII

	Tema mësimore: “Hajdutja e librave” Markus Zuzak

Ora e dytë (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

Nxënësi/ja:

· interpreton me role pjesën;
· dallon karakteristikat e një dashurie midis fëmijës dhe librit;

· vlerëson cilësitë e mira të fëmijëve dhe miqësinë e tyre me librin;

· gjykon rreth veprimeve të oficerëve gjerman;
· gjen figurat letrare dhe zbërthen kuptimin e tyre. Analizon tekstin në formë dhe përmbajtje.
	Fjalët kyç:

luftë, fëmijë,

dashuri për librat, ngjarje,

oficer gjerman, bombardime.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletore, Fjalori i gjuhës së sotme shqipe, CD, filmi “Tomka dhe shokët e tij”.
	Lidhja me fushat kurikulare: historinë

	Metodologjia dhe veprimtaritë e nxënësve: Interpretime në role; Diagrami i Venit; Argumentim idesh; Diskutim.

Organizimi i orës së mësimit

Hapi I. Nxënësit, sipas roleve të ndara një orë më parë, interpretojnë pjesën.

Personazhet: Lizeli, oficerët gjermanë, njerëz, mamaja, babai.

Pjesa mund të luhet edhe nga dy grupe nxënësish. Vetë nxënësit vlerësojnë interpretimet e realizuara.

Hapi II. Rubrika mbi pyetjet rreth përmbajtjes së tregimit.

- Ndaluni në marrëdhëniet ndërmjet Lizelit dhe librit. Gjeni në tekst momentet ku shprehet kjo marrëdhënie.

	Ushtrim: Çfarë ndjeni për Lizerin gjatë leximit? Si e përjeton Lizeli ngjarjen atë ditë?

Tregoni cilësitë e Lizelit që dalin nga marrëdhënia e dashuria për librat, duke i krahasuar me marrëdhëniet e saj me njerëzit e saj.

Lizeli - librat

Ushtrim: Nxënësit mbyllin sytë dhe e imagjinojnë skenën kur mësuesi/ja pyet se çfarë ndjeni kur lexoni librin tuaj të preferuar. Secili jep mendimin e tij duke argumentuar.
Ushtrim: Tashmë nxënësit e njohin mirë marrëdhënien e tyre me librin. Ata listojnë cilësitë, karakteristikat që shfaqen në tregim, duke e ilustruar me momente nga teksti.

Më pas, nxënësit diskutojnë rreth marrëdhënieve të personazheve me librat.

Fëmijët tregojnë: lidhjen e tyre me librat, situatat dhe momentet që kalonin së bashku, lojërat e ndryshme, dashurinë për njëri –tjetrin. Oficerët gjermanë tregojnë egërsinë e tyre ndaj njerëzve dhe arsyen pse sillen ashpër me të.

Ushtrim: Zhvillohet bisedë. Nxënësit sjellin argument për të treguar se dashuria për librin është shumë e madhe.

Hapi III. Kalohet te rubrika “gjuha dhe stili” dhe punohet me ushtrimet e kësaj rubrike.

Ushtrim: Nxënësit rikthehen në tekst. Nënvizojnë fjalët kyç dhe plotësojnë tabelën e mëposhtme:

Pamja e jashtme
Veprimet që kryen

Ushtrim: Nxënësit punojnë me tekstin dhe nënvizojnë figurat letrare: epitetet, krahasimin. Gjejnë shembuj, por edhe realizojnë zbërthimin e funksionit stilistikor të tyre.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Të duam librat
(të flasim)
	Situata e të nxënit: Flasim mbi temën

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· lexon tekste ku trajtohen tema të ndyshme;
· diskuton mbi imazhet, fotografitë duke shprehur mendimet e tyre;
· tregon mbi marrëdhëniet midis njerëzve, librave dhe shpeh qëndrimin rreth situatave.
	Fjalët:

libra, emocione,

biblotekë, dashuri.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, libra të ndryshëm, autorë, tema, personazhe videoprojektor. fotograf.
	Lidhja me fushat kurikulare: Arti Pamor, TIK, Biologji

	Metodologjia dhe veprimtaritë e nxënësve: Bashk̘ëbisedim; Demonstrim; Diskutim.

Organizimi i orës së mësimit - Punë parapërgatitore

Mësuesi/ja u ka kërkuar katër nxënësve të sjellin në klasë për zhvillimin e orës së mësimit postera, fotografi me kafshët e tyre të preferuara. Gjithashtu, nxënësit kanë lexuar në Google mbi rëndësinë e librit.
Hapi I: Kjo orë mësimi zhvillohet në formë bashkëbisedimi, i cili përqëndrohet në dy momente kryesore në realitetin e përditshëm dhe në imagjinatën apo ndjesitë e nxënësve për t’u dhënë përgjigje pyetjeve të shtruara. Ҫdo nxënës mendon librin e tij të preferuar. Pyetjet janë:

· Cili është libri juaj e preferuar?

· Cila është mënyra se si e trajtoni ju ato?

· Si ndjeheni ju kur ndodheni në shoqërinë e librave?

· Po në realitetin e përditshëm, çfarë ndodh me librin? Nxënësit diskutojnë dhe tregojnë nga përvojat e tyre.
Hapi II: Nxënësit flasin rreth librit. Mësuesi/ja, nëpërmjet videoprojektorit, paraqet vepra të ndryshme. Nxënësit flasin rreth përvojave të tyre me librat e parapëlqyera, për mënyrën e kuptimit, për vlerat. Flasin dhe komentojnë rreth librave. Nxënësit mbajnë një qëndrim të caktuar rreth mesazheve që marrin nga librat.

	Hapi III: Mësuesi/ja i fton nxënësit të punojnë rreth pyetjeve në tekstin mësimor në mënyrë të pavarur. Nxënësit demonstrojnnë punën e bërë mbi pyetjet e rubrikës: "Ushtrohuni". Madje komentet e tyre shoqqërohen me postera, fotografi me libra të ndryshme. Çdo hap diskutimi në klasë udhëhiqet nga mësuesi/ja. Mësuesi/ja vlerëson nxënësit që u aktivizuan gjatë orës së mësimit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Përshkruani kafshën tuaj të preferuar.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Oliver Tuist”, Charls Dikens (lexojmë)
Ora e parë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj. dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· krijon një tekst të shkurtër mbështetur në fjalët kyçe;
· lexon për të kuptuar përmbajtjen e tregimit dhe për t’u dhënë përgjigje pyetjeve të shtruara, për të pasuruar fjalorin me fjalë të panjohura prej tyre;

· vlerëson aftësitë krijuese të njëri-tjetrit.
· zbulon mesazhin e pjesës;
· zbërthen nga ana ideore tregimin;

· analizon gjuhën e përdorur në tregim.
	Fjalët kyç:
fëmijë, jetimore,

vështirësi, largim,

jetimë, vuajtje.

	Burimet: teksti “Gjuhë shqipe 8”, fletore, Fjalori i gjuhës së sotme shqipe, material rreth autorit ,veprës, materiale nga interneti.
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Parashikim me terma paraprakë; Lexim zinxhir; Diskutim.

Organizimi i orës së mësimit

Hapi I. Mësuesi/ja shkruan në tabelë fjalët kyçe: fëmijë, jetimore, vuajtje, dhimbje. U kërkohet nxënësve që me 7-8 fjali të krijojnë një tekst në mënyrë të pavarur rreth 5-7 minuta.

 Hapi II. Lexohen disa krijime. Nxënësit vlerësojnë punimet e njëri-tjetrit mbështetur në: shtjellimin interesant të ngjarjes;
· në mënyrën e të shprehurit; - në përfshirjen e të gjithave fjalëve kyçe.

	Hapi III. Njihen nxënësit me temën, të cilën mësuesi/ja e shkruan në tabelë. Lexohet pjesa nga disa nxënës (zinxhir). Në fillim udhëzohen nxënësit
 të ndjekin me vëmendje leximin për të mbajtur mend. Mësuesi/ja i fton nxënësit të diskutojnë rreth pyetjeve të mëposhtme:

· emrat e personazheve; - dialogët midis personazheve; - gjendjen shpirtërore të Oliverit.

Gjatë leximit, nxënësit nënvizojnë fjalët e panjohura. Për ato të pashpjeguarat në tekst, nxënësit ndihmohen nga mësuesi/ja ose Fjalori i gjuhës së sotme shqipe. Leximi i nxënësve ndërpritet në fjalinë: “Më pëlqen kur dëgjoj të flas për trimërinë”.
Hapi IV. U kërkohet nxënësve të parashikojnë se si mbyllet tregimi. Dëgjohen disa nxënës më pas lexohet mbyllja e dhënë nga autori/ Bëhet krahasimi me alternativat e ofruara prej nxënësve. Diskutohet rreth alternativave. Hapi V. Kalohet tek pyetjet për të kuptuar përmbajtjen. Punohen ushtrimet e kësaj rubrike.

	Ushtrim. Nxënësit plotësojnë me të dhëna nga tregimi këto pyetje: koha kur zhvillohen ngjarjet, vendi ku zhvillohet ngjarja, tema e tregimit, mesazhi që përcjell autori, personazhet që marrin pjesë në tregim. Ushtrim. Gjatë ritregimit të bisedave midis personazheve, nxënësit japin edhe gjykimin e tyre rreth gjendjes shpirtërore më të cilën ndodhen: Oliveri dhe fëmijët. Mënyra e përjetimit të personazheve gjatë jetës së tyre.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës Detyrë shtëpie: Përshkruani vizitën tuaj në një jetimore.

Planifikimi ditor (ditar)

.
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Oliver Tuist”, Charls Dikens

Ora e dytë
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· tregon ndjenjën që përjetuan Oliveri dhe fëmijët;
· jep mendime rreth mënyrës së marrëdhënies midis fëmijëve; - komenton mbylljen e tregimit dhe jep ide rreth saj;
· shpjegon kuptimin e figurshëm të shprehjeve të dhëna mbështetur në kuptimin e parë të tyre;
· dallon figurat letrare (epitete, krahasime) të përdorura nga autori në përshkrimin e jetimores;
- analizon veprën nga ana ideore.
	Fjalët kyç:
fëmijë, jetimore,

vështirësi, largim,

jetimë, vuajtje.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, fletore, vepra, material nga interneti
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Parashikim me terma paraprakë; Lexim zinxhir; Diskutim.

Organizimi i orës së mësimit Hapi I. Mësimi nis me punimin e detyrës së shtëpisë. Dëgjohen me vëmendje mendimet e nxënësve mbi përshtypjet që ju kanë lënë vizitat në vendet si shtëpia e fëmijëve. Listohen në tabelë përshtypjet, duke i renditur sipas rëndësisë që mendojnë nxënësit se ato kanë.

Hapi II. Kalohet tek rubrika: “Gjuha dhe stili”. Ushtrim. Nxënësit për pesë minuta punojnë në mënyrë individuale. Kujtojmë skemën e komunikimit dhe lidhim me shigjeta elementet përbërës të saj. Plotësimi i skemës, sipas modelit, p.sh:

Dhënësi
 Tema

Marrësi Ideja

Referenti
 Gjuha

Kodi
 Lexuesi

Mesazhi
Shkrimtari

	Çdo nxënës ilustron këto elemente me të dhëna nga teksti. Punon me tekstin dhe nënvizon fjalitë.

Ushtrim. Mësuesi/ja kërkon nga nxënësit të gjejnë në tekst fjalët kyç dhe shprehjet e figurshme me të cilat fëmijët përshkruajnë Gjonbabën gjatë udhëtimit të tyre. Punohet me tekstin 5 minuta, pastaj secili nxënësi liston disa prej tyre dhe i grupon sipas klasave të fjalëve.

Ushtrim. Nxënësit rikthehen në tekst dhe nënvizojnë figurat letrare, si: epitete, krahasime, metafora që autori ka përdorur për ta bërë më tërheqës rrëfimin.

Nxënësit diskutojnë rreth tyre. Bëjnë zbërthimin e figurave letrare nga ana kuptimore dhe gjuhësore. Ushtrim. Duke lexuar mirë tekstin, nxënësit punojnë mbi ushtrimin: Plotësoni disa cilësi të personazheve:

· Oliber
 -Zonja Men
 -Zoti Bambëll

Mësuesi/ja kërkon nga nxënësit të dallojnë shkallët e mbiemrave që përdoren. Ata flasin edhe mbi qëllimin stilistik të përdorimit në tekst. Bëhet vlerësimi i orës së mësimit.

Mësuesi/ja falënderon nxënësit aktiv gjatë orës së mësimit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Llojet e kallëzuesit: foljor e emëror (sintaksë)
	Situata e të nxënit: Një nxënës tregon shkurt një ngjarje që i ka ndodhur në orën e fizkulturës.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon kallëzuesin në fjali;

· përcakton llojin e kallëzuesit;

· formon fjali me kallëzues foljorë e emërorë.
	Fjalët kyç:
kallëzues foljor i thjeshtë, kallëzues foljor i përbërë, emëror, gjymtyrë kryesore.

	Burimet: Teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Edukimin fizik

	Metodologjia dhe veprimtaritë e nxënësve: Tabela e koncepteve; Praktikë e pavarur; Të nxënit me këmbime.

	Përshkrimi kontekstual i situatës

Një nxënës tregon shkurt një ngjarje që i ka ndodhur në orën e fizkulturës, kurse të tjerët shënojnë foljet që ai përdori gjatë tregimit të ngjarjes.

Veprimet në situatë:
- Mësuesi/ja prezanton në PowerPoint tabelën që përmbledh konceptet kryesore të kallëzuesit që nxënësit i kanë marrë në klasën e shtatë:

Kallëzuesi

Lloji

Pyetja

Nga se ndërtohet?
buzëqeshte

foljor i thjeshtë

Ç'bënte ajo?
folje, mënyra dëftore, koha e pakryer, veta e tretë njëjës.

mund të buzëqeshte

foljor i përbërë

Ç'mund të bënte ai/ajo?

folje modale mund + folje në lidhore

është i qeshur

kallëzues emëror

është (këpujë) + i qeshur (pjesë e kallëzuesit emëror)

· Nxënësit dallojnë në tekstin e dhënë kallëzuesit dhe plotësojnë tabelën e koncepteve.
· Nxënësit thonë ç'funksion kryejnë fjalët me shkronja të zeza dhe i vendosin ato te tabela e koncepteve për kallëzuesit.

· Një nxënës lexon me zë llojet e kallëzuesve që jepen në libër, ndërkohë nxënësit nënvizojnë në libër konceptet kryesore.

· Mësuesi/ja u kërkon dy-tre nxënësve të flasin për mënyrat e të shprehurit të kallëzuesit foljor dhe emëror, si dhe të plotësojnë me shembuj të tjerë të krijuar nga ata vetë.

Veprimtari praktike:

Ushtrimi 1- punohet me gojë, ku nxënësit gjejnë kallëzuesit foljorë në çdo fjali. Ushtrimi 2, 3, 4 punohen në fletore. Tre nxënës i punojnë në dërrasë.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës
Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin, dallojnë kallëzuesin në fjali; përcaktojnë me se është shprehur dhe llojin; përdorin saktë kallëzuesin në gjuhën e folur dhe të shkruar.

 Detyrë shtëpie: Ushtrimi 5, sipas kërkesës. Nxënësit formojnë fjali me kallëzues foljorë e emërorë të shprehur me forma të ndryshme. Diskutime.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me bashkërenditje (sintaksë)
	Situata e të nxënit: Një nxënës përshkruan veten duke e krahasuar me shuokun/shoqen e bankës.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon fjalinë e përbërë bashkërenditëse;

· krijon fjali të bashkërenditura;

· përdor saktë llojet e fjalive në gjuhën e folur e të shkruar.
	Fjalët kyç:

fjali e thjeshtë, e përbërë, me bashkërenditje shtuese, veçuese, kundërshtuese, përmbyllëse.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare: Artin pamor

	Metodologjia dhe veprimtaritë e nxënësve: Të nxënit me këmbime; INSERT; Praktikë e pavarur (punë në dyshe).

	Përshkrimi kontekstual i situatës
Mësuesi/ja udhëzon nxënësin që gjatë përshkrimit krahasues të përdorë sa më shumë fjali bashkërenditëse. Një prej tyre e shënon në tabelë dhe e diskuton bashkë me nxënësit.

Veprimet në situatë
· Mësuesi/ja udhëzon nxënësit të analizojnë fjalitë me ngjyrë të kuqe në tekstin e dhënë në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me
 vijë vertikale fjalitë e përbëra sipas pjesëve dhe përcaktojnë nëse fjalia është e thjeshtë apo e përbërë.

· Nxënësit punojnë ushtrimin 1 në libër sipas kërkesës. Dallojnë fjalitë e thjeshta nga fjalitë e përbëra dhe përcaktojnë mjetin lidhëz.

· Nxënësit lexojnë në heshtje mësimin dhe plotësojnë tabelën INSERT.

njohuri të marra
+ (informacioni i ri)

? (paqartësi)
- (njohuri e mësuar ndryshe)

· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike: Ushtrimi 2 diskutohet me nxënësit dhe ata plotësojnë në libër.
Nxënësit punojnë në dyshe ushtrimet 3 dhe 4 sipas kërkesave. Dy nxënës punojnë në tabelë ushtrimet.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin; dallojnë kryefjalën, fjalinë e thjeshtë dhe fjalinë e përbërë; përcaktojnë fjalinë me bashkërenditje dhe me nënrenditje; përdorin saktë fjalitë e përbëra në gjuhën e folur dhe të shkruar.

Detyra shtëpie: ushtrimi 5, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje (sintaksë)
	Situata e të nxënit: Një nxënës/e përshkruar rrugën që ndjek derisa arrin në shkollë duke përdorur fjali të nënrenditura.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon fjalinë e përbërë me nënrenditëse;

· krijon fjali të nënrenditura;

· përdor saktë llojet e fjalive të nënrenditura në gjuhën e folur e të shkruar.
	Fjalët kyç:

fjali e thjeshtë, e përbërë, me nënrenditje ftilluese, përcaktore, rrethanore.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.
Përshkrimi kontekstual i situatës
Mësuesi/ja udhëzon nxënësin që gjatë përshkrimit të përdorë sa më shumë fjali nënrenditëse. Njëri prej tyre e shënon në tabelë dhe e diskuton bashkë me nxënësit.

Veprimet në situatë
· Mësuesi/ja udhëzon nxënësit të gjejnë foljet në tekstin e dhënë. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve dhe përcaktojnë nëse fjalia është e thjeshtë apo e përbërë.

Nga teksti merret një fjali e thjeshtë dhe përcaktohen funksionet e fjalëve në fjali.

Mësuesi/ja zgjedh dhe një fjali të përbërë dhe shpjegon se pjesa e nënrenditur në fjalinë e përbërë kryen rolin që luan përcaktori, kundrinori dhe rrethanori në fjalinë e thjeshtë.

· Funksionin e përcaktorit – pjesa nënrenditëse përcaktore (që , i cili)

· Funksionin e kundrinorit- pjesa nënrenditëse ftilluese (që, se)

· Funksionin e rrethanorit- pjesa nënrenditëse rrethanore (vendore, kohore, mënyrore, qëllimore, shkakore etj.)

Diskutohen rastet e përdorimit të presjes sipas llojeve të pjesës nënrenditëse.

	Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike: Nxënësit punojnë në gupe
Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupi punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë pjesën nënrenditëse, përcaktojnë funksionin e pjesës nënrenditëse;
· përcaktojnë saktë rastet e përdorimit të presjes;
· përdorin saktë fjalitë e përbëra në gjuhën e folur dhe të shkruar.

Detyra shtëpie: ushtrimi 6, sipas kërkesës.

 Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Xha Gorio” Balzak (lexojmë)

	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· pëcakton fjalët kyç me të cilën autori përshkruan Xha Gorioin dhe i ndan ato në klasa të fjalëve;

· nënvizon figurat letrare dhe bën zbërthimin stilistikor të tyre;

· shpjegon kuptimet e figurshme të fjalëve dhe fjalive;

· analizon gjuhën e përdorur në tekst duke listuar karakteristikat e stilit letrar te shkrimtarit.
	Fjalët kyç:

pension,

vuajtje shpirtërore,

dilemë,

varfëri.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, romani “Xha Gorio ”, hartë gjeografike, pamje nga hoteli.
	Lidhja me fushat kurikulare: gjeografi, histori.

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Rrjeti semantik; Krahasim.

	Organizimi i orës së mësimit

Hapi I: Ora e parë e mësimit fillon me shfaqjen në videoprojektor të pamjeve nga jeta e xha Gorisë. Mësuesi/ja i fton nxënësit të flasin rreth pamjeve dhe të bëjnë një krahasim midis dy planeve. Të lexuarit në tekst dhe të mënyrës së përshkrimit nga autori dhe të pamjeve vizuale të para në videoprojektor. Nxënësit diskutojnë edhe mbi pritshmëritë që kanë nga leximi i romanit.

Hapi II: Ushtrime “gjuha dhe stili”. Ushtrim. Nxënësit lidhin me shigjetë fjalët që kanë lidhje me epitetin, krahasimin.
 Shjegojnë kuptimin e tyre. Ushtrimet realizohen nëpërmjet rrjetit semantik.
	Hapi III: Ushtrim. Mësuesi/ja iu kërkon nxënësve të rikthehen në tekst dhe të nënvizojnë fjalët kyç me të cilët autori përshkruan personazhin e Gorioit, Rastinjakut dhe Anastasias e Delfinës.

Ushtrim. Nxënësi liston fjalët me kuptime të figurshme, i evidenton nga teksti dhe me ndihmën e fjalorit të Gjuhës së sotme shqipe bën shpjegimin e tyre. Por është e rëndësishme që nxënësit t’i vendosin këto fjalë në kontekstin e përmbajtjes së veprës.

Hapi IV: Nxënësi zbërthen detajizmin dhe përshkrimin me detaje realiste.

Hapi V: Mësuesi/ja bën vlerësimin e orës së mësimit.

	Vlerësimi: Për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Gjeni figurat letrare që keni mësuar.Portretizoni personazhin e Xha Goriot.

Planifikimi ditor (ditar)

.
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa:VIII

	Tema mësimore: “Sekreti i shtëpisë në ishull” Ora e parë Ranson Rigss (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja i ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
	Fjalët kyç:,

	-
parashikon rreth përmbajtjes së tekstit duke u bazuar në fjalët kyç.
	 fëmijë, sekret, ishull, dashuri, mjedis, fotografi

	-
përcakton kohën, vendin ku zhvillohen ngjarjet në tekst.
	

	-
u përgjigjet pyetjeve rreth përmbajtjes së tekstit.
	

	-
tregon me fjalët e tij brendinë e pjesës, duke e ilustruar me detaje dhe shembuj nga teksti.
	

	-
analizon tregimin në formë dhe përmbajtje.
	

	Burimet: teksti mësimor, hartë gjeografike, CD, videoprojektor, fotografi, materiale nga interneti, vepra.
	Lidhja me fushat kurikulare: Psikologji, gjeografi

	Metodologjia dhe veprimtaritë e nxënësve:

Bashkëbisedim; Hartë koncepti; Parashikimi me terma paraprakë; Provë në tregim; Punë në grupe; Harta e tregimit.

	Punë parapërgatitore: Mësuesi/ja udhëzon nxënësit të hulumtojnë mbi ishujt dhe hapësirat gjeografike. Për këtë ai/ajo e ndan klasën në 6 grupe. Secili grup do të hulumtojë rreth temës së caktuar nga mësuesi/ja. Burimet e informacionit mund të jenë të ndryshme: Gjeografia 6, revista shkencore, interneti, enciklopedia për fëmijë etj.

Vizatoni në skedën tuaj një zarf ku të shkruani: Adresa ime në ishull.

Organizimi i orës së mësimit

Grupi I –Të sjellë kuriozitete, pamje të ndryshme të universit dhe informacione rreth këtyre çështjeve:

· Ç’kuptim ka për ju ishulli?

· A njihen përmasat që zë ishulli?

· Po hapsira e ishullit, ҫfarë përmban një ishull?

Grupi II - Të sjellë kuriozitete, pamje të ndryshme dhe informacione rreth detyrave:

· Ç’janë ishujt?

· Sa sekrete mund të ketë një ishull?

Grupi III.

 - Të sjellë kuriozitete, pamje të ndryshme dhe informacione rreth:

 - Teorive të ndryshme të formimit të botës dhe ishujve.

 - Në ç’mënyrë është krijuar bota sipas teorisë Big Bang?

Grupi IV. - Të sjellë elemente psikologjike që diskutojnë rreth sekreteve.

· Ç’është sekreti?

· Çfarë do të ndodhte nëse do të mungonin sekretet te njerëzit?

 Grupi V. Bën maketin e një ishulli, ku përcakton vendndodhjen e secilit planet rreth Diellit (shfrytëzoni mjete të ndryshme rrethore, si: gogla,
 fruta, tela të butë për të dhënë idenë e unazave.)

Ishulli

Veçoritë e tij

Sekreti

Si ndikon

 Grupi VI. Nxënësit e këtij grupi do të plotësojnë tabelën e mëposhtme. Kjo tabelë të vizatohet e të plotësohet me një tabak të madh letre me
 bojëra uji.

Vlerësimi: Për përgjigjet në grup, punë e pavarur, diskutimet, vlerësim i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: “Udhëtimi im në ishull”

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Sekreti i shtëpisë në ishull” (lexojmë) Ora e dytë Ranson Rigss
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

- parashikon rreth përmbajtjes së tekstit duke u bazuar në fjalët kyç;
- përcakton kohën, vendin ku zhvillohen ngjarjet në tekst;
- u përgjigjet pyetjeve rreth brendisë së tekstit;
- tregon me fjalët e tij brendinë e pjesës duke e ilustruar me detaje dhe shembuj nga teksti.
	Fjalët kyç:

 fëmijë, sekret, ishull, dashuri, mjedis,
 fotografi

	Burimet: teksti mësimor “Gjuhë shqipe 8”, hartë gjeografike, CD, videoprojektor.
	Lidhja me fushat kurikulare: psikologji, gjeografi

	Metodologjia dhe veprimtaritë e nxënësve:

Bashkëbisedim; Hartë koncepti; Parashikim me terma paraprakë; Provë në tregim; Punë në grupe; Harta e tregimit.

	Hapi I. Veprimtaria mësimore do të ndahet në dy pjesë:

Pjesa e parë do të quhet: Dëshiroj dhe unë të udhëtoj në ishull.

Në këtë pjesë, nxënësit, të ndarë në grupe, do të paraqitin para shokëve gjithë informacionin e hulumtuar.

Mësuesi/ja dëgjon me vëmendje grupet njëri pas tjetrit. I përgëzon për dëshirën (për të bashkëpunuar në grup), mënyrën e prezantimit të punës së tyre para shokëve.

Hapi II. Mësuesi/ja shtron pyetjet: - A ju ka ngacmuar ndonjëherë ideja e udhëtimit në hapësirë? Nëse po, me çfarë do të dëshironit të udhëtoni? (nxënësit janë të lirë në zgjedhje, sipas fantazisë së tyre). Më pas, mësuesi/ja kërkon nga nxënësit që të vizatojnë në skedën një zarf, ku të shkruajnë: “Adresa ime në ishull”.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Planifikimi ditor (ditar)

,
.

 Diktim 1
(Në këtë diktim trajtohet përdorimi i presjes në fjalitë bashkërenditëse dhe nënrenditëse.)

Tani, në vitin 1482, Kuazimodoja ishte djalë i rritur. Që prej disa vjetësh, ai ishte bërë kambanar i katedrales së Shën Mërisë në sajë të babait të tij për shpirt, Klod Froloit. I veçuar përgjithnjë nga bota për shkak të fatkeqësisë së tij të dyfishtë: prejardhjes së panjohur dhe shëmtimit fizik, i mbyllur që në fëmini brenda këtij rrethi të dyfishtë e të pakapërcyeshëm, i shkreti Kuazimodo u mësua të mos shihte asgjë tjetër në këtë botë, përveç mureve të shenjta që e kishin strehuar në hijen e tyre. Dora-dorës që ai u rrit dhe u zhvillua, katedralja e Shën Mërisë u bë për të veza, foleja, shtëpia, atdheu dhe, së fundi, vetë rruzullimi. Kështu, dalëngadalë, duke u zhvilluar gjithnjë në hijen e katedrales, duke jetuar e duke mos dalë pothuajse kurrë së andejmi dhe duke ndier orë e çast mbi vete ndikimin e mistershëm të asaj godine, ai arriti, më në fund, t’i ngjasonte asaj, të trupëzohej me të, të shndërrohej, si të thuash, në një pjesë të saj përbërëse. Këndet e dala të trupit të tij dukej sikur ishin krijuar kastile për të hyrë (le të na lejohet shprehja!) në këndet e futura të ndërtesës, dhe Kuazimodoja dukej jo vetëm banor i katedrales, por edhe përmbajtja e saj e natyrshme. Mund të thuhet gati pa e tepruar se ai kishte marrë formën e katedrales, ashtu siç merr kërmilli formën e guaskës së vet. Kuazimodoja kishte lindur gungaç, çalaman dhe gjysmë i verbër. Vetëm me mundim dhe me durim të madh kishte mundur Klod Froloi ta mësonte të fliste. Por fati i keq nuk i ndahej atij fëmije të gjetur, të mjerë. Pasi u bë kambanar i katedrales, në moshën katërmbëdhjetë vjeç, i ra në kokë edhe një fatkeqësi tjetër: nga zhurma e kambanave iu ça daullja e veshit dhe ai u shurdhua. E vetmja derë, që natyra ia kishte lënë të hapur për të mos u veçuar krejtësisht nga bota, u mbyll papritmas për jetë të jetës. Duke u mbyllur, kjo derë ndali të vetmen rreze gëzimi dhe drite që depërtonte ende në shpirtin e Kuazimodos. Atëherë ky shpirt u krodh në errësirë të thellë. Trishtimi i fatziut u bë tani i pashërueshëm dhe i plotë, siç ishte dhe shëmtimi i tij. Le të shtojmë se shurdhësia e bëri thuajse edhe memec. Sepse, për të mos iu dhënë të tjerëve shkak të qeshnin, Kuazimodoja, sapo e pa që ishte shurdhuar, e dënoi veten me një heshtje, të cilën e thyente vetëm atëherë kur s’kishte njeri pranë. Ai e lidhi me dashje atë gjuhë që Klod Froloi mezi ia pat zgjidhur. Për këtë arsye, kur e detyronte nevoja të fliste, gjuha e tij kthehej e vërtitej me ngathtësi, si një derë që i ka menteshat të ndryshkura. Nuk ka dyshim se, kur trupi është gjymtuar, gjymtohet edhe mendja. Kuazimodoja mezi ndiente që brenda vetes së vet rektinte një shpirt i krijuar sipas shëmbëlltyrës së trupit. Mbresat e jashtme pësonin një përthyerje të çuditshme para se të arrinin në vetëdijen e tij, truri i Kuazimodos ishte një ambient i veçantë; gjithçka që hynte në të, dilte së andejmi e shtrembëruar. Idetë e tij, që ishin pasqyrim i këtyre mbresave të përthyera, paraqiteshin sigurisht të shtrembëruara dhe të pështjelluara. Pasoja e parë e një formimi të tillë mendor ishte se Kuazimodoja nuk mund t’i shihte sendet ashtu siç ishin. Prej tyre nuk fitonte dot asnjë mbresë të drejtpërdrejtë. Prandaj bota e jashtme i dukej shumë më e largët se sa neve. Pasoja e dytë e kësaj fatkeqësie ishte ligësia e tij.

 “Katedralja e Parisit”, Viktor Hygo

Emër ______________ Mbiemër_____________

 Klasa VIII- Diktim

Vendosni presjet aty ku janë hequr.

Tani, në vitin 1482, Kuazimodoja ishte djalë i rritur. Që prej disa vjetësh, ai ishte bërë kambanar i katedrales së Shën Mërisë në sajë të babait të tij për shpirt Klod Froloit. I veçuar përgjithnjë nga bota për shkak të fatkeqësisë së tij të dyfishtë: prejardhjes së panjohur dhe shëmtimit fizik i mbyllur që në fëmini brenda këtij rrethi të dyfishtë e të pakapërcyeshëm i shkreti Kuazimodo u mësua të mos shihte asgjë tjetër në këtë botë, përveç mureve të shenjta që e kishin strehuar në hijen e tyre. Dora-dorës që ai u rrit dhe u zhvillua katedralja e Shën Mërisë u bë për të veza, foleja shtëpia atdheu dhe, së fundi, vetë rruzullimi. Kështu, dalëngadalë, duke u zhvilluar gjithnjë në hijen e katedrales, duke jetuar e duke mos dalë pothuajse kurrë së andejmi dhe duke ndier orë e çast mbi vete ndikimin e mistershëm të asaj godine, ai arriti, më në fund, t’i ngjasonte asaj, të trupëzohej me të, të shndërrohej, si të thuash, në një pjesë të saj përbërëse. Këndet e dala të trupit të tij dukej sikur ishin krijuar kastile për të hyrë (le të na lejohet shprehja!) në këndet e futura të ndërtesës, dhe Kuazimodoja dukej jo vetëm banor i katedrales por edhe përmbajtja e saj e natyrshme. Mund të thuhet gati pa e tepruar se ai kishte marrë formën e katedrales, ashtu siç merr kërmilli formën e guaskës së vet. Kuazimodoja kishte lindur gungaç, çalaman dhe gjysmë i verbër. Vetëm me mundim dhe me durim të madh kishte mundur Klod Froloi ta mësonte të fliste. Por fati i keq nuk i ndahej atij fëmije të gjetur, të mjerë. Pasi u bë kambanar i katedrales në moshën katërmbëdhjetë vjeç i ra në kokë edhe një fatkeqësi tjetër: nga zhurma e kambanave iu ça daullja e veshit dhe ai u shurdhua. E vetmja derë, që natyra ia kishte lënë të hapur për të mos u veçuar krejtësisht nga bota, u mbyll papritmas për jetë të jetës. Duke u mbyllur, kjo derë ndali të vetmen rreze gëzimi dhe drite që depërtonte ende në shpirtin e Kuazimodos. Atëherë ky shpirt u krodh në errësirë të thellë. Trishtimi i fatziut u bë tani i pashërueshëm dhe i plotë siç ishte dhe shëmtimi i tij. Le të shtojmë se shurdhësia e bëri thuajse edhe memec. Sepse, për të mos iu dhënë të tjerëve shkak të qeshnin, Kuazimodoja sapo e pa që ishte shurdhuar, e dënoi veten me një heshtje, të cilën e thyente vetëm atëherë kur s’kishte njeri pranë. Ai e lidhi me dashje atë gjuhë që Klod Froloi mezi ia pat zgjidhur. Për këtë arsye, kur e detyronte nevoja të fliste, gjuha e tij kthehej e vërtitej me ngathtësi, si një derë që i ka menteshat të ndryshkura. Nuk ka dyshim se, kur trupi është gjymtuar, gjymtohet edhe mendja. Kuazimodoja mezi ndiente që brenda vetes së vet rektinte një shpirt i krijuar sipas shëmbëlltyrës së trupit. Mbresat e jashtme pësonin një përthyerje të çuditshme para se të arrinin në vetëdijen e tij, truri i Kuazimodos ishte një ambient i veçantë; gjithçka që hynte në të, dilte së andejmi e shtrembëruar. Idetë e tij, që ishin pasqyrim i këtyre mbresave të përthyera, paraqiteshin sigurisht të shtrembëruara dhe të pështjelluara. Pasoja e parë e një formimi të tillë mendor ishte se Kuazimodoja nuk mund t’i shihte sendet ashtu siç ishin. Prej tyre nuk fitonte dot asnjë mbresë të drejtpërdrejtë. Prandaj bota e jashtme i dukej shumë më e largët se sa neve. Pasoja e dytë e kësaj fatkeqësie ishte ligësia e tij.

TEST TREMUJORI I

Lёnda: Gjuhё shqipe

Emёr Mbiemёr:

Klasa VIII

Ai mori grepat dhe u nis tё peshkojё si zakonisht, nё mbrёmje, nё tё perёnduar tё diellit. Ishte ngrohtё, se dielli tёrё ditёn kishte pёrvёluar si saҫ. Kёtё rradhё shkoi pёr peshk fill i vetёm dhe nuk e ftoi as edhe Mitin, shokun e tij tё ngushtё, hetuesin e njohur tё qytetit dhe njeriun mё tё ndershёm nё rradhёn e peshkatarёve. Jo vetёm qё nuk e ftoi, por nuk kishte dёshirё tё gjente askёrkёnd nё vendin ku peshkonte, nё gjirin e ngushtё tё liqenit mes shelgjishteve dhe drizave. Atё mbrёmje bashkё me grepat mori dhe koburen qё t’i ndodhej me vete pёr ҫdo rast nё kohёn e peshkimit.

Kur arriti nё gjirin e liqenit, rra mugёtira dhe kodrat nisёn tё humbitin nё qartёsinё e formave tё tyre. Zuri njё vend tё fshehtё mes dy shelgjeve, nguli pesё hunj tё vegjёl dhe nё secilin lidhi fijet e hollё tё pesё grepave tё tij. Nё ҫdo hu vari nga njё zilkё me tingull qё ndryshonte nga njёri -tjetri. Kёtyre zilkave ai ua njihte zёrat dhe sa herё i dёgjonte tё tingёllonin, e merrte me mend se cilin fill tё tёrhiqte peshku i zёnё nё grep. Atёherё me vrap, me njё gёzim tё pёrmbajtur, shkonte dhe tёrhiqte peshkun, duke mёrmёritur: “Tё zura, tё zura, s’ke ku tё futesh!” Prandaj dhe shokёt i thoshin: “Tё zura, tё zura!”. Nё peshkim ai nuk kishte fat. Zinte shumё pak. Kjo ishte arsyeja qё gёzohej si fёmijё , kur peshku ngacmonte grepin e tij. Por kjo ishte dhe arsyeja qё shokёt e tallnin dhe i kurdisnin lloj-lloj lodrash dhe gёnjeshtrash. Shumё herё atё e merrnin me vete pёr t’u tallur dhe pёr tё kaluar natёn e gjatё pranё fijeve tё grepave. Ndёrsa zilkat e tё tjerёve tingёllonin pёrherё, tё tijat rrallё. Edhe kur tingёllonin dhe ai shkonte tё tёrhiqte fillin, nё grep gjente njё peshk tё vogёl. Kur ndonjёherё nuk kishte zёnё peshk mё tё madh se gjysmё kile. Dhe ҫuditej me tё tjerёt qё zinin dhe nga ata peshq qe i kalonin tё shatё kilet.

Megjithёse ishte nё moshё tё pjekur, mbi pesёdhjetё vjet, ёndёrronte qё tё zinte njё peshk tё madh, njё peshk qё t’ua kalonte nёntё kilogramёve. Me njё peshk tё tillё do t’ua mbyllte gojёn tё gjithё atyre qё talleshin. Do ta merrte nё sup dhe do tё dilte nё rrugёn kryesore tё qytetit, qё ta shikonin tё vegjёl dhe tё mёdhenj. E mban vallё grepi njё peshk kaq tё madh? Duhet tё jetё e vёshtirё pёr ta tёrhequr. Filli i grepit njё herё duhet lёshuar dhe njё herё duhet mbledhur, qё peshkun, duke e gёnjyer duhet ta tёrheqёsh drejt bregut. Kur peshku ёshtё i madh qё tё mos shpёtojё nga grepi , mund ta qёllosh dhe me kobure. Po, po! Dhe mund tё ndodhё, mendoi ai.

 “Zhurma tё errёrave tё dikurshme” D. Agolli

1. Vendosi pjesёs njё titull tё figurshёm.

 2 pikё

2. Shkruaj njё shprehje frazeologjike me fjalёn peshk. 1 pikё

Pёrcakto vendin dhe kohёn kur zhvillohet ngjarja: 2 pikё
vendi_________________________________

koha _________________________________

3. Gjej nё tekstin e mёsipёrm tri figura letrare. 3 pikё
________________________; _______________________________; _____________________;

4. Trego cila ёshtё marrёdhёnia e peshkatarit me shokёt e tij? Ilustro me pjesё nga fragmenti. 2 pikё

5. Portretizo peshkatarin me 5-6 fjali. 2 pikё
6. Gjeni emrat e nyjёzuar nё fjalitё e mёposhtme:

 3 pikё
Ai punonte i biri i vinte rrotull. ___

Mezi po priste tё vёllanё t’i tregonte se ҫfarё kishte ndodhur. ____________________

E harroi poronё e sё ёmёs dhe u kthye mbrapsht. ______________________________

7. Gjej nё tekstin e mёsipёrm dy mbiemra nё shkallёt:
 2 pikё

shkalla krahasore___

shkalla sipёrore __

8. Nё fjalinё e mёposhtme dallo pёremrin lidhor dhe pёrcakto funksionin e tij.

 2 pikё
 E takova djalin qё kisha kohё pa e takuar.

_________________________, ______________________________________

9. Vendos emrat e mёposhtёm nё formёn e duhur.

 2 pikё
 Mё pёlqyen (kёpucё) _______________ e reja.

 Nuk kam parё (pantallon)_____________ tё tillё.

10. Pёrcakto numrin, kohёn, formёn e foljes tё mёposhtme:

3 pikё
qeshё mbёshtjellё __

11. Nёnvizo fjalёn e pёrngjitur nё fjalinё e mёposhtme dhe thuaj cilёs pjese tё ligjёratёs i pёrket.

 Atёherё ishte kohё e vёshtirё, kohё lufte.

2 pikё

12. Pёrdor nё fjali parafjalёt: pёrmbi, buzё, prej.

3 pikё

13. Pёrdor nё fjali qё si pjesёz.

1 pikё
__

14. Gjej pasthirrmёn nё fjalinё e mёposhtme.

1 pikё

 Obobo, kush na erdhi?
	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikёt
	0-8
	9-12
	13-16
	17-20
	21-24
	25-28
	29-32

Pёrgjigjet e testit 1

1. P.sh. Ёndёrr e prerё

2. Tru peshk - i trashё

3. Vendi - buzё liqenit Koha - mbrёmje
4. dielli tёrё ditёn kishte pёrvёluar si saҫ - krahasim

njё gёzim tё pёrmbajtur- epitet

gёzohej si fёmijё - krahasim

5. Marrёdhёnia e tyre ёshtё miqёsore, por shpesh ata e vinin nё lojё ngaqё ai nuk kishte fat nё peshkim.

Ilustrim: Nё peshkim ai nuk kishte fat. Zinte shumё pak. Kjo ishte arsyeja qё gёzohej si fёmijё, kur peshku ngacmonte grepin e tij. Por kjo ishte dhe arsyeja qё shokёt e tallnin dhe i kurdisnin lloj-lloj lodrash dhe gёnjeshtrash.

6. Portretizimi i peshkatarit bёhet i plotё dhe fjalitё ndёrtohen saktё. (1 pikё portretizimi, 1 pikё sintaksa dhe drejtshkrimi)

7 Emra tё nyjshёm:

a) i biri

b) tё vёllanё

c) sё ёmёs

8 Shkallёt e mbiemrit:

Krahasore: mё tё ndershёm

Sipёrore: kaq tё madh

9 E takova djalin qё kisha kohё pa e takuar
pёremri lidhor qё

funksioni: kundrinor i drejtё
10 Mё pёlqyen kёpucёt e reja.

 Nuk kam parё pantallona tё tillё.
11 qeshё mbёshtjellё - mёnyra dёftore, numri njёjёs, veta e parё, forma joveprore.

12 Atёherё ishte kohё e vёshtirё, kohё lufte.

Atёherё - fjalё e pёrngjitur, ndajfolje kohe
13 pёrmbi, buzё, prej
 pёrmbi bankё;
 buzё lumit;

 prej letre.

14 Erdhёn qё tё gjithё nё ekskursion.

15 Obobo, kush na erdhi?

 Obobo- pasthirrmё

 Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Liria” Aleksandër Pushkini (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

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

- shpjegon kuptimin e titullit dhe tregon efektet që përcjell te lexuesit;

- diskuton rreth ndjesive emocionale;
- analizon figurat letrare;
- shkruan një poezi për lirinë dhe atdheun.
	Fjalët kyç:

Liri, varfëri,dashuri.

	Burimet: teksti mësimor “Gjuha Shqipe 8”, këngë festivali me tekst të Zhuljana Jorganxhi, CD-ja me materiale ndihmëse për mësuesin/en.
	Lidhja me fushat kurikulare:

TIK, Histori.

	Metodologjia dhe veprimtaritë e nxënësve: Kllaster; Diskutim; Shkrim i lirë.

	Përshkrimi kontekstual i situatës Lidhja e temës me njohuritë e mëparshme. Plotësimi i kllasterit për veçoritë e tekstit poetik.

Ndërtimi i njohurive të reja
Veprimet në situatë:
· Dëgjimi i poezisë: Liria.

· Diskutim rreth pyetjes: Sa është e rëndësishme Liria për njeriun?

Prezantimi i poezisë

· Të dhëna për jetën dhe krijimtarinë e poetit.

· Mendime rreth titullit të poezisë dhe lidhjes së tij me përmbajtjen.

· Shpjegimi i figurave letrare, detajeve, fjalëve kyҫ.
· Formulimi i mesazhit të poezisë.

· Punimi i rubrikës “Të zbërthejmë tekstin”.
Reflektim mbi rezultatet e arritura
· Punohet rubrika "Gjuha dhe stili".

· Efekti stilistikor që krijon përsëritja e fjalës "liri" është përforcimi i vlerës së fjalës.

· Gjuha e figurshme e përdorur në poezi.

· Avantazhi i përdorimit të vargut të lirë është mundësia për të shprehur lirshëm ndjenjat, pa u kujdesur për numrin e rrokjeve apo rimën.

	Vlerësimi i orës: Vlerësimi i situatës Situata quhet e realizuar kur nxënësit arrijnë të:
· përcaktojnë veçoritë e tekstit poetik;
· shprehin idetë dhe mendimet e tyre gjatë analizës së poezisë dhe nxjerrjes së mesazhit.
Detyrë shtëpie: Shkruani një poezi për lirinë.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje përcaktore (sintaksë)
	Situata e të nxënit: Nxënësit thonë disa fjalë të urta të cilat mësuesi/ja i shënon në tabelë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse përcaktore ;

· përcakton mjetin lidhës në fjalitë e nënrenditura përcaktore ;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse përcaktore zë në fjali.
	Fjalët kyç:

fjali e përbërë, përcaktore, mjeti lidhës, rend në fjali, paraqitje skematike, presja.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.

	Përshkrimi kontekstual i situatës
Nxënësit thonë disa fjalë të urta të cilat mësuesi/ja i shënon në tabelë. Një fjalë e urtë, si p.sh.: Njeriu që vetëm për vete punon është si një dru që pemë s’lëshon, mund të thuhet nga mësuesi/ja. Diskutohet për pjesët përbërëse të saj dhe ndalohet më shumë në pjesën nënrenditëse përcaktore.

Veprimet në situatë
· Mësuesi/ja udhëzon nxënësit të gjejnë foljet në tekstin e dhënë. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve dhe përcaktojnë nëse fjalia është e thjeshtë apo e përbërë.

Nga teksti merret një fjali e thjeshtë dhe përcaktohen funksionet e fjalëve në fjali.

Mësuesi/ja zgjedh dhe një fjali të përbërë dhe shpjegon se pjesa e nënrenditur në fjalinë e përbërë kryen rolin që luan përcaktori në fjalinë e thjeshtë.

Mjetet lidhëse – përemrat lidhorë (që, i cili); ndajfoljet lidhore (ku, kur).

Rendi në fjalin e pjesës së nërenditur përcaktore - pjesa nënrenditëse përcaktore rri në mes ose pas pjesës kryesore.

Përdorimi i presjes - presja përdoret kur pjesa nërenditëse përcaktore është në mes të pjesës kryesore.

Diskutohen rastet e paraqitje skematike të fjalisë së përbërë me nënrenditje përcaktore.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

	Veprimtari praktike:
Nxënësit punojnë në gupe

Grupi i - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimet.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë m jetin l i dhës në pjesën nënrenditëse përcaktore;
· përcaktojnë funksionin e pjesës nënrenditëse përcaktore;
· përcaktojnë saktë rastet e përdorimit të presjes;
· përdorin saktë fjalitë e përbëra në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje ftilluese (sintaksë)
	Situata e të nxënit: Një nxënës drejton një pyetje, kurse nxënësi tjetër e ritregon në ligjëratë të zhdrejtë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse ftilluese;

· përcakton mjetin lidhës në fjalitë e nërnenditura ftilluese ;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse ftilluese zë në fjali.
	Fjalët kyç:

fjali e përbërë, ftilluese (kundrinore), mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.
Përshkrimi kontekstual i situatës

Një nxënës drejton një pyetje, kurse nxënësi tjetër e ritregon në ligjëratë të zhdrejtë. Mësuesi/ja shënon ligjëratën e zhdrejtë në tabelë dhe shpjegon funksionin e një pjese nënrenditëse ftilluese.

Veprimet në situatë

· Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

· Mësuesi/ja merr një fjali të thjeshtë dhe përcaktohen funksionet e fjalëve në fjali.

· Mësuesi/ja zgjedh dhe një fjali të përbërë dhe shpjegon se pjesa e nënrenditur ftilluese në fjalinë e përbërë kryen rolin që luan kundrinori në fjalinë e thjeshtë.

Mjetet lidhëse janë:

· Lidhëzat ftilluese: që, se;

· përemrat lidhorë të pacaktuar: (ҫ’, kë);

· ndajfolje pyetëse - përse;

· përemrat pyetëse: (ҫ’, kush).

Rendi në fjali e pjesës së nënrenditur ftilluese - pjesa nënrenditëse ftilluese rri pas pjesës kryesore dhe zakonisht nuk ndahet me presje.

Diskutohen rastet e paraqitje skematike të fjalisë së përbërë me nënrenditje ftilluese.

	Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
 Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.
Veprimtari praktike:
Nxënësit punojnë në gupe

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimet.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;

· dallojnë mjetin lidhës në pjesën nënrenditëse ftilluese;

· përcaktojnë funksionin e pjesës nënrenditëse ftilluese;

· përcaktojnë saktë rastet e përdorimit të presjes;

· përdorin saktë fjalitë e përbëra në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje vendore

(sintaksë)
	Situata e të nxënit: Dy nxënës përshkruajnë me tre-katër fjali rrugën që ndjekin nga shtëpia në shkollë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse vendore ;

· përcakton mjetin lidhës në fjalitë e nërnenditura vendore ;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse vendore zë në fjali.
	Fjalët kyç:

fjali e përbërë, vendore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar, Diskutim.

Përshkrimi kontekstual i situatës

Dy nxënës përshkruajnë me tre-katër fjali rrugën që ndjekin nga shtëpia në shkollë.
Mësuesi/ja shënon në tabelë 2-3 fjali dhe shpjegon funksionin e një pjese nënrenditëse vendore.

Veprimet në situatë
· Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

· Mësuesi/ja merr një fjali të thjeshtë dhe përcakton funksionet e fjalëve në fjali.

· Mësuesi/ja zgjedh dhe një fjali të përbërë dhe shpjegon se pjesa e nënrenditur ftilluese në fjalinë e përbërë kryen rolin që luan kundrinori në fjalinë e thjeshtë.

Mjetet lidhëse janë lidhëzat vendore: ku, tek, nga, kudo, ngado, tekdo, deri ku, nga ku, që ku, kudo që, ngado që etj.

Pjesët nënrenditëse tregojnë nuanca të ndryshme vendore:

· vendin ku ndodh një veprim, ngjarje, dukuri;

· drejtimin e lëvizjes;

· pikënisjen e lëvizjes;

· vendin ku përfundon lëvizja e shprehur nga kallëzuesi i pjesës kryesore;

· vendin nëpër të cilin ndodh lëvizja.

	Rendi në fjali e pjesës së nënrenditur vendore - pjesa nënrenditëse vendore rri në të tre pozicionet, para, pas dhe në mes të pjesës kryesore me pjesës kryesore.
Kur pjesa nënrenditëse vjen pas pjesës kryesore nuk ndahet me presje, në rastet e tjera vihet presje.

Diskutohen rastet e paraqitje skematike të fjalisë së përbërë me nënrenditje vendore.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësi të që ata kanë.

Veprimtari praktike:
Nxënësit punojnë në grupe

Grupi i - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimet.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë mjetin lidhës në pjesën nënrenditëse vendore;

· përcaktojnë funksionin e pjesës nënrenditëse vendore;
· përcaktojnë saktë rastet e përdorimit të presjes;
· përdorin saktë fjalitë e përbëra në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Vajet” Andon Zako Ҫajupi (lexojmë)
	Situata e të nxënit: Prezantimi i disa fotografive të Bajronit me veshje shqiptare dhe diskutimi rreth tyre.

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

Nxënësi/ja:

· liston cilësitë e llojit të energjisë;

· tregon me fjalët e tij gjendjen shpirtërore të poetit;

· përkufizon mesazhin që përcjell vargjet.
· analizon figurat letrare të përdorur nga poeti.

· interpreton duke respektuar shenjat e pikësimit, vargjet që poeti ua kushton shqiptarëve.
	Fjalët kyç:

 Dhimbje, vaje, nënë, bijë, vdekje.

	Burimet: teksti “Gjuhë shqipe 8”, vepra “Çajld Haroldi”, Xhorxh Bajron
	Lidhja me fushat kurikulare:

historinë

	Metodologjia dhe veprimtaritë e nxënësve: Kllaster; Lexim i poezisë; Diskutim; Shkrim i lirë.

	Përshkrimi kontekstual i situatës

Lidhja e temës me njohuritë e mëparshme

Mësuesi/ja prezanton jetën e Ҫajupit, momentin e vdekjes së gruas së tij:

· A keni dëgjuar për poetin?

· Çfarë dini për jetën e tij?

· Po për këtë moment të vështirë në jetën e tij?
· A ju bën përshtypje fakti që poeti këtë dhimbje e ndjen kaq shumë?

 Nxënësit me ndihmën e mësuesit/es plotësojë kllasterin për Ҫajupin

Ndërtimi i njohurive të reja

Parashikim me terma paraprakë:

Mësuesi/ja shkruan fjalët kyҫ në tabelë dhe u kërkon nxënësve që të bëjnë një përshkrim me këto fjalë. Lexohen 3-4 punime nga nxënësit.

Veprimet në situatë:

- Leximi i përshkrimit realizuar me fjalët kyç.

· Prezantimi i fragmentit të elegjisë.

· Diskutim rreth pyetjes: A përcillte përshkrimi juaj të njëjtën ide si ajo e poetit?

· Të dhëna për jetën dhe krijimtarinë e Ҫajupit nga mësuesi/ja.

· Interpretimi i vargjeve të poemës në fragment.

· Punimi i rubrikës “Zbërthejmë tekstin”

Reflektim mbi rezultatet e arritura

Mësuesi/ja ndan klasën në dy grupe dhe kërkon nga nxënësit:

· Grupi i parë – përshkruani me 4-5 fjali gjendjen emocionale të poetit.
· Grupi i dytë – përshkuani me 4-5 fjali vajin e poetit.

Lexohen 2-3 punime dhe diskutohet rreth tyre.

Vlerësimi i orës.

Vlerësimi i situatës.

Situata quhet e realizuar kur nxënësit arrijnë të:

përshkruajnë gjendjen emocionale të poetit;

identifikojnë dhe analizojnë gjendjen emocionale të poetit;

shprehin idetë dhe mendimet e tyre gjatë analizës së poezisë dhe interpretojnë bukur vargjet.

Detyrë shtëpie: Sillni në klasë të dhëna për jetën dhe krijimtarinë e poetit.

Mësoni përmendësh vargjet “Vaje”

Lënda: “Gjuhë shqipe”

Projekt kurrikular

Tema: “Dialektet dhe nëndialektet”
Koha e realizimit: 3 orë x 45 minuta
Qëllimi: Nxënësit të aftësohen për të punuar në grup dhe në mënyrë individuale.
Përfituesit: Nxënësit e klasë së 8-të.
Koha e aplikimit: Tremujori, II-të (Janar-Mars)

Hapësira e aplikimit: 3 orë mësimore të shtrira në tre muaj.
Objektivat e projektit:

1. Të njohë dialektet dhe në ndialektet e gjuhë s shqipe.
2. Të identifikojë të folmet e ndryshme krahinore.
3. Të vlerësojë rëndësinë që kanë fjalët dialektore.
4. Të hartojë një fjalorth dialektor.

Përshkrimi i projektit:
Ora e parë

Tema: “Dialektet dhe në ndialektet”.
Qëllimi:Të njihen nxënësit me temën e projektit dhe qëllimin e saj.

Koha e realizimit: 45 minuta

Metodat e rekomanduara: Punë në grup, brainstorming, diskutim i lirë.
Objektivat e orës:
1. Të njihen nxënësit me temën e projektit për të cilën do të punojë.

2. Të njihen nxënësit me anëtarët e grupit dhe liderin e tij.

3. Të njihen nxënësit me burime të ndryshme informacioni ku do të mbështetet për projektin.
4. Të njihen me disa metoda pune, ku mund të mbështeten për punën e tyre.
5. Të marrin detyrat që i caktohen nga lideri.

Kjo orë mësimi ndjekë etapat si mëposhtë:
1- Ndarja në grupe pune.

2- Zgjedhja e një lideri grupi, i cili do të drejtojë punën dhe do të raportojë për etapat e punës së kryer nga secili anëtar i grupit.

3- Përzgjedhja nga mësuesi e detyrave sipas aftësive dhe nivelit të nxënësve.

4- Sqarimi për secilin grup mbi objektivat që u duhet për të realizuar fazën finale të projektit.

Tema të sugjeruara për çdo grup pune:
1-Hulumtoni tekste të vjetra ku mund të gjeni terma apo fjalë dialektore (psh: “Lahuta e Malcis”- Gj.Fishta).

2- Hulumtime nëpërmjet intervistave me njerëz në moshë të madhe të zonës, krahinës suaj.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Gjuha e zjarrtë” Poradeci

 (lexojmë)

	Situata e të nxënit: Prezantim i një fotografie që tregon ngritjen e flamurit nga Ismail Qemali.

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
· - përkufizon mesazhin që përcjell Poradeci;

· - identifikon gjuhën shqipe dhe vlerat;
· - përcakton llojin e poezisë sipas tematikës;
· - gjen figurën e aliteracionit në poezi dhe figurat e tjera;
· - interpreton me ndjenjë vargjet.

·
	Fjalët kyç:

gjuhë, e zjarrtë, emocion, dashuri.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, poezi të L. Poradecit, poezi të tjera për gjuhën shqipe.

.
	Lidhja me fushat kurikulare: Histori, Edukim figurativ, Edukim muzikor

	Metodologjia dhe veprimtaritë e nxënësve: Parashikim me terma paraprakë; Kllaster; Leximi i poezisë; Diskutim; Shkrim i lirë.

	Përshkrimi kontekstual i situatës

Pasi prezantohet fotografia që tregon alfabetin e gjuhës shqipe, diskutohet rreth pyetjeve:

· Çfarë ju kujton kjo pamje?

· Tregoni disa momente kyҫ të zhvillimit të gjuhës shqipe.
· Cilët shkrimtarë që kanë shkruar poezi për flamurin njihni ju?
· A ju pëlqeu gjuha juaj ? Pse?

	Këngë solemne që i kushtohet atdheut dhe mbahet simbol i njësisë së kombit e të shtetit; këngë që një grup shoqëror e ka si simbolin e vet.

Lidhja e temës me njohuritë e mëparshme

 Nxënësit me ndihmën e mësuesit/es e plotësojnë kllasterin për veҫoritë e tekstit poetik:

 shkruhet në vargje
 nuk rrëfen ngjarje

 përcjell ndjenjat dhe emocionet e poetit

ka elemente të metrikës

 (rimë, ritëm, theks) është i pasur me figura letrare

Ndërtimi i njohurive të reja

Parashikim me terma paraprakë:
Mësuesi/ja shkruan fjalët kyç në tabelë dhe u kërkon nxënësve që të bëjnë një përshkrim me këto fjalë. Lexohen 3-4 punime nga nxënësit.

Veprimet në situatë:

· Lexim i përshkrimit të realizuar me fjalët kyç.

· Prezantimi i poezisë, i përmbajtjes, i temës dhe motivit.

· Diskutim rreth pyetjes: A përcillte përshkrimi juaj të njëjtën ide si ajo e poetit?

· Të dhëna për jetën dhe krijimtarinë e Poradecit nga mësuesi/ja.

· Interpretimi i vargjeve që përshkruan gjuhën shqipe.

· Punimi i fjalorit, karakteristikat e poezisë së Poradecit.

· Shpjegimi i figurës letrare të detajeve dhe fjalëve kyҫ.

· Punimi i rubrikës “Zbërthejmë tekstin”.

Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje shkakore (sintaksë)
	Situata e të nxënit: Mësuesi/ja kërkon nga nxënësit të tregojnë shkaqet e një situate konfliktuale në klasë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse shkakore;

· përcakton mjetin lidhës në fjalitë e nënrenditura shkakore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse shkakore zë në fjali.
	Fjalët kyç:

fjali e përbërë, shkakore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.

	Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga nxënësit të tregojnë shkaqet e një situate konfliktuale në klasë dhe shënon në tabelë një fjali të thjeshtë me rrethanor shkaku dhe një fjali të përbërë me pjesë nënrenditëse shkakore.

Veprimet në situatë
Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mësuesi/ja merr një fjali të thjeshtë dhe përcaktohen funksionet e fjalëve në fjali.

Mësuesi/ja zgjedh një fjali të përbërë dhe shpjegon se pjesa e nënrenditur shkakore në fjalinë e përbërë kryen rolin që luan rrethanori i shkakut në fjalinë e thjeshtë.

Mjetet lidhëse janë:

· lidhëzat a lokucionet shkakore, si: se, sepse, ngaqë, ngase etj;
· lidhëza e lokucione lidhëzoremotivuese, arsyetuese: meqë, meqenëse, duke qenë se, përderisa etj;
· lidhëza e lokucione kohore: kur, tek, si, pasi, sapo etj.

Rendi në fjali e pjesës së nënrenditur shkakore - pjesa nënrenditëse shkakore nuk ka rend të ngulitur në pozicionin që zë në fjali në lidhje me pjesën kyesore.

Diskutohen rastet e paraqitjes skematike të fjalisë së përbërë me nënrenditje shkakore.

	Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike:
Nxënësit punojnë në grupe

Grupi i - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
dallojnë mjetin lidhës në pjesën nënrenditëse shkakore,
përcaktojnë funksionin e pjesës nënrenditëse shkakore;
përcaktojnë saktë rastet e përdorimit të presjes; përdorin saktë fjalitë e përbëra në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje qëllimore (sintaksë)
	Situata e të nxënit: Një nxënës tregon disa plane për të ardhmen.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse qëllimore;

· përcakton mjetin lidhës në fjalitë e nënrenditura qëllimore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse qëllimore zë në fjali.
	Fjalët kyç:

fjali e përbërë, qëllimore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes, rrethanor qëllimi.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar, Diskutim.
Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga nxënësi të tregojnë për disa plane që ka në të ardhmen dhe shënon në tabelë një fjali të thjeshtë me rrethanor qëllimi dhe 1 fjali të përbërë me pjesë nënrenditëse qëllimore. Shpjegon funksionin e pjesës nënrenditëse qëllimore që është i njëjtë me rrethanorin e qëllimit në fjalinë e thjeshtë.

Veprimet në situatë
Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mësuesi/ja shpjegon se pjesa e nënrenditur qëllimore në fjalinë e përbërë kryen rolin që luan rrethanori i qëllimit në fjalinë e thjeshtë.

Mjetet lidhëse janë:

· lidhëza që;
· lokucione lidhëzore me qëllim që, në mënyrë që;
· pa lidhëza (me presje).

	Rendi në fjali e pjesës së nënrenditur shkakore - pjesa nënrenditëse qëllimore rri në të tre pozicionet në fjali në lidhje me pjesën kyesore.

Diskutohen rastet e paraqitjes skematike të fjalisë së përbërë me nënrenditje qëllimore.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.
Veprimtari praktike:
Nxënësit punojnë në grupe:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

· Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.
Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;

· dallojnë mjetin lidhës në pjesën nënrenditëse qëllimore,

· përcaktojnë funksionin e pjesës nënrenditëse qëllimore;

· përcaktojnë saktë rastet e përdorimit të presjes;

· përdorin saktë fjalitë e përbëra qëllimore në gjuhën e folur dhe të shkruar.

· Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Katër këshilla vetes”, Azem Shkreli (lexojmë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· liston këshillat për të shkruar;
· lexon me ndjenjë poezinë;

· interpreton dhe diskuton rreth poezive të autorëve të ndryshëm që kanë shkruar vargje me këtë tematikë.
	Fjalët kyç:

këshilla,art, krijimtari

	Burimet: teksti mësimor “Gjuhë shqipe 8”, Poezia e Azem Shkrelit
	Lidhja me fushat kurikulare: Histori, Artin

	Metodologjia dhe veprimtaritë e nxënësve: Parashikim me terma paraprakë; Kllaster; Diskutim; Shkrim i lirë.

	Përshkrimi kontekstual i situatës :

Lidhja e temës me njohuritë e mëparshme

figuracion i pasur
 nuk ka strukturë

ka metrikë
 shkruhet në vargje

(rimë, ritëm, theks)

nuk rrëfen ngjarje
 përcjell ndjenjat e poetit (unit lirik)

Ndërtimi i njohurive të reja Parashikim me terma paraprakë:

Mësuesi/ja shkruan fjalët kyç në tabelë dhe u kërkon nxënësve që të shkruajnë një poezi të shkurtër me këto fjalë. Lexohen vargjet nga disa nxënës.

	Veprimet në situatë:

· Prezantimi i poezisë.

· Diskutim rreth pyetjes: A përcjellin vargjet tuaja të njëjtën ide si ato të poetit? Jepni mendimin tuaj.

· Të dhëna për jetën dhe krijimtarinë e A.Shkrelit

· Interpretim i disa poezive të shkrimtarit.
Reflektim mbi rezultatet e arritura

· Punimi i rubrikës “Zbërthejmë tekstin”

	Vlerësimi i orës: Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· listojnë veçoritë;
· shprehin idetë dhe mendimet e tyre gjatë analizës së poezisë dhe interpretojnë bukur vargje të autorëve të ndryshëm.

Detyrë shtëpie: Sillni në klasë të dhëna për jetën dhe krijimtarinë e poetit. Mësoni përmendësh vargjet dhe interpretoni ato me ndjenjë.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Maska” Ali Podrimja (lexojmë)
	Situata e të nxënit: punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

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

· liston detaje që simbolizojnë njeriun me maskë;
· lexon me ndjenjë poezinë;

· interpreton dhe diskuton rreth poezive të ndryshme për stinën e pranverës.
	Fjalët kyçe: maskë, njeri, ironi

	Burimet: teksti mësimor “Gjuhë shqipe 8”, Poezia e Ali Podrimja
	Lidhja me fushat kurikulare: Historinë

	Metodologjia dhe veprimtaritë e nxënësve: Kllaster; Diskutim; Shkrim i lirë.

	 Përshkrimi kontekstual i situatës

Lidhja e temës me njohuritë e mëparshme.

· Plotësimi petaleve të lules me detaje rreth përshkrimit të njeriut me maskë.

· Ndërtimi i njohurive të reja - Veprimet në situatë:

· Diskutim rreth pyetjes: A duhet të ketë një njeri maskë?

· Prezantimi i poezisë.

· Të dhëna për jetën dhe krijimtarinë e A.Podrimës.

· Interpretim i poezive të shkrimtarëve të ndryshëm mbi njeriun dhe ndryshimet që ndodhin tek ai

· Reflektim mbi rezultatet e arritura; punimi i rubrikës “Të zbërthejmë tekstin”

Vlerësimi i orës: Vlerësimi i situatës
Situata quhet e realizuar kur nxënësit arrijnë të: listojnë karakteristikat e njeriut me maskë; shprehin idetë dhe mendimet e tyre gjatë analizës së poezisë dhe interpretojnë bukur vargje të autorëve të ndryshëm.

Detyrë shtëpie: Sillni në klasë të dhëna për jetën dhe krijimtarinë e poetit. Mësoni përmendësh vargjet dhe interpretojini ato me ndjenjë.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje mënyrore (sintaksë)
	Situata e të nxënit: Dy-tre nxënës përshkruajnë mënyrën se si i përgatisin mësimet në shtëpi për një ditë të zakonshme shkolle.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse mënyrore ;

· përcakton mjetin lidhës në fjalitë e nënrenditura mënyrore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse mënyrore zë në fjali.
	Fjalët kyç:

fjali e përbërë, mënyrore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes, rrethanor mënyre.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.

	Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga 2-3 nxënës që të përshkruajnë mënyrën se si i përgatisin mësimet në shtëpi për një ditë të zakonshme shkolle dhe shënon në tabelë një fjali të thjeshtë me rrethanor mënyre dhe një fjali të përbërë me pjesë nënrenditëse mënyrore. Shpjegon funksionin e pjesës nënrenditëse mënyrore që është i njëjtë me rrethanorin e mënyrës në fjalinë e thjeshtë.

Veprimet në situatë
Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mësuesi/ja shpjegon se pjesa e nënrenditur mënyrore në fjalinë e përbërë kryen rolin që luan rrethanori i mënyrës në fjalinë e thjeshtë.

Mjetet lidhëse janë:

· lidhëza: si, siҫ, sikundër, sikur, sikurse, sikundërse;
· lokucione lidhëzore: ashtu si, ashtu sikundër, ashtu sikurse, ashtu siҫ.
Rendi në fjali e pjesës së nënrenditur mënyrore - pjesa nënrenditëse mënyrore rri në të tre pozicionet në fjali në lidhje me pjesën kyesore, por në mes të saj përdoret rrallë.

Diskutohen rastet e paraqitjes skematike të fjalisë së përbërë me nënrenditje mënyrore.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

	Veprimtari praktike
Nxënësit punojnë në grupe:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë mjetin lidhës në pjesën nënrenditëse qëllimore;

· përcaktojnë funksionin e pjesës nënrenditëse qëllimore;
· përcaktojnë saktë rastet e përdorimit të presjes;
· përdorin saktë fjalitë e përbëra qëllimore në gjuhën e folur dhe të shkruar.

Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje krahasore.

(Sintaksa)
	Situata e të nxënit: një nxënës përshkruan shokun/shoqen më të ngushtë duke e krahasuar me veten.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse krahasore;

· përcakton mjetin lidhës në fjalitë e nënrenditura krahasore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse krahasore zë në fjali.
	Fjalët kyç:

fjali e përbërë, krahasore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare: Letërsi

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.
Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga një nxënës përshkruan shokun/shoqen më të ngushtë duke e krahasuar me veten dhe shënon në tabelë një fjali të përbërë me pjesë nënrenditëse krahasore.

Veprimet në situatë

· Mësuesi/ja kërkon nga të gjithë nxënësit të bëjnë një krahasim të pikturave në tekst me 3-4 fjali.
· Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e ndërtuara. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve, kurse mësuesi/ja shënon në tabelë fjalitë e tekstit dhe i analizon ato.

Mjetet lidhëse janë:

· lidhëza lokucione lidhëzore si, siҫ, sikundër, sikur, sikurse, se, sesa, ashtu si, ashtu sikundër, ashtu sikurse, ashtu siҫ;
· ndajfoljen sa.
Rendi në fjali e pjesës së nënrenditur krahasore - pjesa nënrenditëse krahasore rri në të tre pozicionet në fjali në lidhje me pjesën kyesore. Pjesa e nërenditur krahasore ndahet me presje kur është në mes ose para pjesës kryesore.

	Diskutohen rastet e paraqitje skematike të fjalisë së përbërë me nënrenditje krahasore.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike
Nxënësit punojnë në grupe:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;

· dallojnë mjetin lidhës në pjesën nënrenditëse krahasore;

· përcaktojnë saktë rastet e përdorimit të presjes;

· përdorin saktë fjalitë e përbëra krahasore në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje kohore (sintaksë)
	Situata e të nxënit: Një nxënës/e përshkruan veprimet që bën në një ditë të zakonshme.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse kohore ;

· përcakton mjetin lidhës në fjalitë e nërnenditura kohore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse kohore zë në fjali.
	Fjalët kyç:

fjali e përbërë, kohore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes, rrethanor kohe.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare: Fizikë

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.

	Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga një nxënës/e të përshkruajë veprimet që bën në një ditë të zakonshmedhe shënon në tabelë një fjali të thjeshtë me rrethanor kohe dhe një fjali të përbërë me pjesë nënrenditëse kohore. Shpjegon funksionin e pjesës nënrenditëse kohore që është i njëjtë me rrethanorin e kohës në fjalinë e thjeshtë.

Veprimet në situatë
Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mësuesi/ja shpjegon se pjesa e nënrenditur mënyrore në fjalinë e përbërë kryen rolin që luan rrethanori i kohës në fjalinë e thjeshtë.

Mjete lidhëse janë lidhëzat kohore: kur, sa, derisa, ndërsa, sapo, para se, pasi, si etj.
Marrëdhëniet që vendosen mes pjesës kryesore dhe nënrenditëse janë:

· të parakohësisë;

· të njëkohësisë;

· të paskohësisë.

Rendi në fjali e pjesës së nënrenditur kohore - pjesa nënrenditëse kohore rri në të tre pozicionet në fjali.

Diskutohen rastet e paraqitje skematike të fjalisë së përbërë me nënrenditje kohore. Nuk vihet zakonisht presja kur pjesa nënrenditëse vjen pas pjesës kryesore. Në dy rastet e tjera vihet presja.

	Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike
Nxënësit punojnë në grupe:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë mjetin lidhës në pjesën nënrenditëse kohore,
· përcaktojnë funksionin e pjesës nënrenditëse kohore;
· përcaktojnë saktë rastet e përdorimit të presjes;
· përdorin saktë fjalitë e përbëra qëllimore në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

BISEDË LETRARE 2

Komedia “14 vjeç dhëndër” Andon Z.Çajupi
Koha e realizimit:
2 orë x 45 min.

Përfituesit:

Nxënësit e klasave të 8-ta

Qëllimi:

Të analizohet një vepër letrare sipas një diskutimi nga nxënësit e ndarë në grupe.

Pyetja për përgjigje:
Pse është kjo vepër ende një vepër kaq popullore ?

Kjo komedi është ekranizuar si film me titull “Përrallë nga e kaluara”. Cila ju pëlqen më shumë komedia apo filmi?

Objektivat:

 Në përfundim të bisedës letrare nxënësi:
· njeh të gjithë hapat që ndiqen në analizën e një vepre letrare;
· dallon tekstin si lloji i tekstit dramatik (komedi);
· ilustron me vizatim personazhet e pjesës;
· analizon personazhin e Tanës dhe të Vangjelit;
· krahason mentalitetin e viteve 1930 me kohën e sotme;
· nxjerr në pah mendimet e shoqërisë së asaj kohe nëpërmjet esesë;
· mban qëndrimin e tij në lidhje me barazinë gjinore;
· interpreton dialogun ndërmjet personazheve.

Ndarja e orëve mësimore, punë parapërgatitore:

Është zgjedhur vepra dhe nxënësit janë ndarë në grupe dhe janë caktuar detyrat për secilin grup.

 Ora e parë

· paraqet objektivat që do të arrihen në përfundim;

· i njeh me kohëzgjatjen e bisedës letrare;

· Diskutojmë për veprën “ 14 vjeç dhëndër ” Andon Z.Çajupi dhe shikojmë një pjesë nga komedia dhe një pjesë nga filmi në videoprojektor.

Prezantim i punës së secilit grup

Grupi 1

Karikatura: Në çdo ilustrim personazhi, nxënësi vendos shprehjen që i ka ngelur në mendje nga filmi.
Grupi 2

Analizë e personazheve kryesore: Nxënësit japin cilësitë e personazheve kryesore, Tanës dhe Vangjelit, duke i ilustruar me disa fragmente ku këto cilësi dalin në pah.

Grupi 3
Diagrami i Venit:

Nxënësit bashkëpunojnë për të krahasuar problemet e ngritura nga autori në pjesën e vitit 1930 dhe kohën në të cilën jetojmë.

Grupi 4

Ese argumentuese: “Rolet i gruas në shoqëri”

Nxënësit pasi diskutuan në grup arrijnë në disa përfundime të përbashkëta lidhur me temën e esesë. Mesazhi që nxënësit shprehin në punimin e esese duhet të jetë i ndryshëm, i larmishëm sipas këndvështrimit të tyre.

Grupi 5

Rrjeti i diskutimit: “A duhet të ketë barazi gjinore ndërmjet djemve dhe vajzave?”

Grupi 6

Dramatizimi: Dy- tre çifte nxënësish interpretojnë dialogun ndërrmjet Tanës dhe Vangjelit duke sjellë humor në klasë.

Ora e dytë
· Përgatititet Turi i Galerisë me piktura dhe postera.

· Bëhet një diskutim i gjerë ku marrin pjesë të gjithë grupet veç e veç dhe së bashku.

· Bëhet dramatizim i një pjese nga vepra.
· Reflektohet për vlerat që pati kjo bisedë letrare për nxënësit.

Vlerësimi
Nxënësit vlerësojnë njëri-tjetrin gjatë aktiviteteve.

Vlerësohen nxënësit për punët individuale dhe në grup.

Vlerësohen me shprehje për qëndrimin e tyre në situatat dhe në diskutimet gjatë orës.

Vlerësohen në përshkrimin e personazheve, argumentimin e esesë, përballjen e mendimeve, në interpretimin e roleve.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje kushtore (sintaksë)
	Situata e të nxënit: U kërkohet nxënësve të shprehin mendimin e tyre se ҫfarë do të donin të ndryshonin në shkollën e tyre.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse kushtore ;

· përcakton mjetin lidhës në fjalitë e nënrenditura kushtore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse kushtore zë në fjali.
	Fjalët kyç:

fjali e përbërë, kushtore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.
Përshkrimi kontekstual i situatës

Mësuesi/ja u kërkon nxënëzve të shprehin mendimin e tyre se ҫfarë do të donin të ndryshonin në shkollën e tyre dhe shënon në tabelë një fjali të përbërë me pjesë nënrenditëse kushtore. Shpjegon marrëdhënien mes pjesës nënrenditëse kushtore dhe pjesës kryesore.

Veprimet në situatë

Mësuesi/ja udhëzon nxënësit të gjejnë foljet në fjalitë e dhëna në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mjetet lidhëse

Lidhëzat dhe lokucione lidhëzore: në, në qoftë se, nëse, në rast se, po, po qe se, po qe që, sikur, me kusht që etj.

Rendi në fjali e pjesës së nënrenditur kushtore - pjesa nënrenditëse kushtore mund të jetë me rend të ngulitur ose të lirë në fjali. Dhe vendoset në të tria pozicionet.

Diskutohen rastet e paraqitjes skematike të fjalisë së përbërë me nënrenditje kushore. Vihet gjithmonë presja në të tre pozicionet.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.

· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

	Veprimtari praktike
Nxënësit punojnë në grupe:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5
Nga një përfaqësues i grupit punon në tabelë ushtrimin.

· Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrij në të:
· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;
· dallojnë mjetin lidhës në pjesën nënrenditëse kushtore;
· përcaktojnë saktë rastet e përdorimit të presjes;
· përdorin saktë fjalitë e përbëra kushtore në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje lejore (sintaksë)
	Situata e të nxënit: Tregoni një situatë ku ju keni bërë një veprim që prindërit iu kishin ndaluar.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse lejore;

· përcakton mjetin lidhës në fjalitë e nënrenditura lejore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse lejore zë në fjali.
	Fjalët kyç:

fjali e përbërë, lejore, mjeti lidhës, rend në fjali, paraqitje skematike, përdorimi i presjes.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.
Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga nxënësit të tregojnë një situatë ku ata kanë bërë një veprim që prindërit ua kishin ndaluar dhe shkruan në tabelë 2-3 fjali të përbëra me nënrenditje lejore.

Veprimet në situatë
Mësuesi/ja udhëzon nxënësit të gjejnë foljet në tekstin e dhënë në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mësuesi/ja shpjegon se pjesa e nënrenditur lejore në fjalinë e përbërë shpreh një veprim që pritet të pengojë realizimin e veprimit te fjalia drejtuese, por kjo nuk ndodh.

Mjetet lidhëse janë:

· lidhëza megjithëqë, megjithëse, ndonëse;
· lokucione lidhëzore sado që, sido që, edhe pse, pavarësisht se.
Rendi në fjali e pjesës së nënrenditur lejore:

· pjesa nënrenditëse lejore rri gjithmonë para pjesës kryesore në rastin kur lidhet me të me lokucionin lidhëzor vërtet që, ajo mund të vendoset edhe prapa ose në mes të saj.

	Diskutohen rastet dhe paraqitje skematike të fjalisë së përbërë me nënrenditje lejore.

Pjesët nënrenditëse lejore ndahen gjithmonë me presje në cilindo pozicion që të ndodhet në fjali.
Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike:
Nxënësit punojnë në grup:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;

· dallojnë mjetin lidhës në pjesën nënrenditëse lejore;

· përcaktojnë saktë rastet e përdorimit të presjes;

· përdorin saktë fjalitë e përbëra lejore në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

 Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Gjyqi” Ekrem Kryeziu (lexojmë)
(ora e parë)
	Situata e të nxënit: Shfaqje në projektor të fragmentit të dramës “Gjyqit” (për 10’) dhe rikujtimi i njohurive të marra në klasën e gjashtë për veçoritë e tekstit dramatik.

	Rezultatet e të nxënit sipas kompetencave kyç:
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· portretizon personazhet kryesorë;

· tregon vendin dhe kohën kur zhvillohet ngjarja;

· shpjegon kuptimin e fjalëve dialektore;

· përshkruan me ndihmën e fjalëve kyҫ atmosferën e gjyqit

· interpreton me emocion rolin e caktuar.
	Fjalët kyç:

atdhe, gjyq, histori.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, CD-ja me material.
	Lidhja me fushat kurikulare:

Teatër, TIK.

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Lexim në role; Kllaster; Diskutim.

	Organizimi i orës së mësimit

· Rikujtoni njohuritë e marra për tekstin dramatik.

Diskutim

· A keni qenë në teatër?

· Ku ndryshon shfaqja teatrale nga kinematografia?

· Ç’drama keni lexuar?

· Cilët dramaturgë shqiptarë dhe të huaj njihni?

Ndërtimi i njohurive të reja

· Shfaqja për 10’ e fragmentit të shkëputur nga drama me qëllim krijim e idesë për mjedisin, kohën, kostumet.

· Lexim në role i fragmentit të dramës.

· Punimi i rubrikës “Të kuptojmë përmbajtjen”.

	Vlerësimi: Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:
· zgjedhin formën dhe gjuhën e përshtatshme për të portretizuar personazhe;
· përcaktojnë elementet e tekstit dramatik;
· shprehin idetë dhe ndjenjat e tyre gjatë leximit në role.

	Detyrë shtëpie:

Grupi i aktorëve: Punoni për të interpretuar me ndjenjë rolin e caktuar nga mësuesi/ja. Grupi i skenës: Sillni materiale për dekorimin e skenës.

Grupi i kostumografisë: Sillni veshje të ndryshme për aktorët.

Grupi i fundit: Sillni materiale me të dhëna për jetën dhe veprën e E.Kryeziut.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalia e përbërë me nënrenditje rrjedhimore
	Situata e të nxënit: Diskutoni cilat kanë qenë pasojat e një veprimi të gabuar.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon fjalinë e përbërë nënrenditëse rrjedhimore ;

· përcakton mjetin lidhës në fjali të e nënrenditura rrjedhimore;

· përdor saktë presjen sipas vendit që pjesa nënrenditëse rrjedhimore zë në fjali.
	Fjalët kyç:

fjali e përbërë, mjeti lidhës, rend në fjali, sasi, përdorimi i presjes, rrjedhim.

	Burimet: teksti “Gjuhë shqipe 8”.
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Punë e pavarur; Praktikë e drejtuar; Diskutim.

Përshkrimi kontekstual i situatës

Mësuesi/ja kërkon nga nxënësit të tregojnë cilat kanë qenë pasojat e një veprimi të gabuar. Shkruan një fjali në tabelë dhe e analizon.

Veprimet në situatë
Mësuesi/ja udhëzon nxënësit të gjejnë foljet në tekstin e dhënë në fillim të mësimit. Qarkojnë mjetin lidhës, ndajnë me vijë vertikale fjalitë e përbëra sipas pjesëve.

Mësuesi/ja shpjegon se në fjalinë e përbërë rrjedhimore, pjesa kryesore parashtron sasinë kurse pjesa e varur rrjedhimore shkak, pasojë a rrjedhim që vjen prej saj

 Në fjalinë e varur janë lidhëzat: sa, saqë, aq sa, që, kështu që, edhe në mënyrë që etj.
 Në pjesën kryesore fjalët mbështetëse:

· fjalët bashkëlidhëse aq, kaq;

· përemrat i atillë, i tillë;

· shprehjet gjer atje, deri atje, në atë shkallë, në atë pikë, në atë ditë;

· ndonjëherë ndajoljet e sasisë mjaft, tepër.

	Rendi në fjali e pjesës së nënrenditur lejore: - Rendi i fjalive tё varura rrjedhimore është pas pjesës kryesore.

Diskutohen rastet e paraqitje skematike të fjalisë së përbërë me nënrenditje rrjedhimore.

Pjesët nënrenditëse rrjedhimore ndahen gjithmonë me presje në cilindo pozicion që të ndodhet në fjali.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike:
Nxënësit punojnë në grupe:

Grupi I - ushtrimin 2

Grupi II - ushtrimin 3

Grupi III - ushtrimin 4

Grupi IV - ushtrimin 5

Nga një përfaqësues i grupit punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të:

· zgjedhin formën dhe gjuhën e përshtatshme për të përcjellë informacionin;

· dallojnë mjetin lidhës në pjesën nënrenditëse lejore dhe fjalë mbështetëse në pjesën kryesore;

· përcaktojnë saktë rastet e përdorimit të presjes;

· përdorin saktë fjalitë e përbëra rrjedhimore në gjuhën e folur dhe të shkruar.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Koprraci” Molieri
	Situata e të nxënit: Shfaqet në projektor një sekuencë nga komedia për gati 10’, me qëllim që nxënësit të jenë më të qartë për të analizuar personazhet, skenën, kostumet etj.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· portretizon personazhet kryesorë;

· diskuton rreth koprracisë së Harpagonit;

· zëvendëson fjalët dialektore me fjalët gjegjëse në gjuhën standarde shqipe
	Fjalët kyç:

komedi, akte, skena, dialog, monolog.

	Burimet: teksti mësimor “Gjuhë Shqipe 8”, projektor, CD
	Lidhja me fushat kurikulare: Edukim figurativ, Teatër, Edukim muzikor,TIK

	Metodologjia dhe veprimtaritë e nxënësve: Lojë në role; Diskutim; Kllaster.

	Përshkrimi kontekstual i situatës

Shfaqet në projektor një sekuencë nga komedia për gati 10’, me qëllim që nxënësit të jenë më të qartë për të analizuar personazhet, skenën, kostumet etj. Në fund të prezantimit, me ndihmën e mësuesit/es, ata tregojnë se çfarë u bëri përshtypje më shumë në këtë komedi.

Veprimet në situatë:

Leximi i pjesës në role. Mësuesi/ja cakton nxënësit që do të interpretojnë fragmentin në tekst.

· Prezantimi i pjesës dhe diskutimi rreth saj.
· Përcaktimi i temës, ngjarjeve, personazheve, elementeve të skenës, kostumografinë.

· Bashkëbisedim rreth mënyrës së interpretimit të aktorëve dhe nxënësve.

· Identifikimi I elementeve të tekstit dramatik; vlerësimi i punës së nxënësve për njëri-tjetrin. Nxënësit ndahen në grupe dhe secili plotëson elementet e kllasterit.
Vlerësimi i orës: Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të portretizuar personazhe, përcaktojnë elementet e tekstit dramatik; shprehin idetë dhe ndjenjat e tyre gjatë leximit në role.

Detyrë shtëpie: Punoni për të interpretuar me ndjenjë rolin e caktuar nga mësuesi/ja. Sillni materiale me të dhëna për jetën dhe veprën e Molierit.

Planifikimi ditor (ditar)

.
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Koprraci” Molieri (ora e dytë)
	Situata e të nxënit: Lojë në role

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· diskuton rreth karakteristikave të gjuhës së personazheve;

· interpreton me emocion rolin e caktuar nga mësuesi/ja.
	Fjalët kyç:

interpretim, personazhe, maska, skenë.

	Burimet: teksti mësimor, CD, videoprojektor
	Lidhja me fushat kurikulare:

Edukim figurativ, Teatër, Edukim muzikor

	Metodologjia dhe veprimtaritë e nxënësve: Lojë në role; Punë në grupe; Bashkëbisedim.

	Përshkrimi kontekstual i situatës

Nxënësit lexojnë materialet me të dhëna për jetën dhe krijimtarinë e autorit, grupi i skenografisë përgatit skenën, kurse grupet e aktorëve bëhen gati për të interpretuar pjesën.

Veprimet në situatë:

· Prezantimi i materialeve të detyrës dhe diskutimi i tyre.

· Përgatitja e skenës.

· Interpretimi i pjesës dramatike.

· Bashkëbisedim rreth mënyrës së interpretimit të nxënësve.

· Vlerësimi i punës së nxënësve për njëri-tjetrin.

Punimi i rubrikës “Gjuha dhe stili”.

Vlerësimi i orës: Vlerësimi i situatës:

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të portretizuar personazhe, përcaktojnë elementet e tekstit dramatik, shprehin idetë dhe ndjenjat e tyre gjatë leximit në role.

· Detyrë shtëpie: Punoni për të interpretuar me ndjenjë rolin e caktuar nga mësuesi/ja.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Mbreti Lir” Shekspir (ora e parë)
	Situata e të nxënit: Shfaqje në projektor e fragmentit të tragjedisë “Mbreti Lir” (për 10’) dhe rikujtimi i njohurive të marra në klasën e gjashtë për veçoritë e tekstit dramatik dhe llojet e tij.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

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

· portretizon Mbretin Lir si personazh kryesor;

· tregon vendin dhe kohën kur zhvillohet ngjarja;

· përshkruan me ndihmën e fjalëve kyҫ atmosferën në momentin e krimit.
· interpreton me emocion rolin e caktuar.
	Fjalët kyç:

tragjedi, vdekje, mbret, lakmitar, fron.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, CD-ja me materialet ndihmëse.
	Lidhja me fushat kurikulare: Teatër, TIK.

	Metodologjia dhe veprimtaritë e nxënësve: Stuhi mendimesh; Lexim në role; Kllaster; Diskutim.

	Organizimi i orës së mësimit

· Rikujtoni njohuritë e marra për tekstin dramatik. Mësuesi/ja liston veçoritë e tekstit dramatik:

· Shkruhet enkas për t’u vënë në skenë.

· Ndahet në akte dhe skena.

· Përbëhet nga: dialogu, monologu, didaskalitë (fjalët e autorit).

Llojet e teksit dramatik

Plotësohen të përbashkëtat dhe të veçantat e dramës, komedisë e tragjedisë me ndihmën e diagramit.
Diskutim

· Ku ndryshon komedia nga tragjedia?

· A është konflikti i pazgjithshëm në tragjedi?

· Ç’tragjedi keni lexuar?

· Nga e ka origjinën ajo?

	Ndërtimi i njohurive të reja

· Shfaqja për 10’ e fragmentit të shkëputur nga tragjedia me qëllim krijim e idesë për mjedisin, kohën, kostumet.
· Lexim në role i fragmentit të tragjedisë.

· Punimi i rubrikës “Të kuptojmë përmbajtjen”.

	Vlerësimi: Vlerësimi i situatës:

Situata quhet e realizuar kur nxënësit arrijnë të: zgjedhin formën dhe gjuhën e përshtatshme për të portretizuar personazhe; përcaktojnë elementet e tekstit dramatik, s hprehin idetë dhe ndjenjat e tyre gjatë leximit në role.

	Detyrë shtëpie:
Grupi i aktorëve: Punoni për të interpretuar me ndjenjë rolin e caktuar nga mësuesi/ja.

Grupi i skenës: Sillni materiale për dekorimin e skenës.

Grupi i kostumografisë: Sillni veshje të ndryshme për aktorët.

Grupi i fundit: Sillni materiale me të dhëna për jetën dhe veprën e Shekspirit.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuha shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Mbreti Lir” Shekspir (ora e dytë)
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· interpreton me emocion rolin e caktuar;

· shpreh ndenjat që përjeton gjatë interpretimit në tragjedi;

· realizon kostumet sipas kohës dhe moshës së personazheve;

· dekoron skenën në përshtatje me kohën dhe ngjarjen.
	Fjalët kyç:

personazh kryesor, dialog, monolog, fjalët e autorit (didaskalitë), skenograf, kostumograf.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, kostumet, materialet e dekorimit të skenës.
	Lidhja me fushat kurikulare: Teatër, edukim figurativ, edukim. muzikor

	Metodologjia dhe veprimtaritë e nxënësve: Punë në grupe; Interpretim në role; Diskutim.

	Organizimi i orës së mësimit

· Punë parapërgatitore: Nxënësit janë ndarë orën e parë në grupe.
· Punë përgatitore: Nxënësit, sipas grupeve dhe me ndihmën e mësuesit/es, përgatisin skenën, aktorët, muzikën.
Interpretim: Aktorët interpretojnë rolet e tyre dhe mësuesi/ja bën vlerësimet, por edhe nxënësit japin vlerësimet e tyre rreth punës së grupeve. Lexohen nga grupi i fundit materialet për jetën dhe krijimtarinë e autorit.
Diskutim

· A patët vështirësi gjatë punës në grup? Cili ishte grupi që ishte përgatitur më mirë?

· Cili nga aktorët interpretoi më bukur?

· A ishte një eksperiencë e bukur për ju kjo shfaqje? Pse?
· Punimi i rubrikës “Gjuha dhe stili”.
Vlerësimi: Vlerësimi i situatës: Nxënësit shprehin idetë dhe ndjenjat e tyre gjatë interpretimit në role: realizojnë skenën sipas kërkesave; përgatisin kostumet; diskutojnë dhe japin gjykimin për interpretimin e vet apo të shokëve e shoqeve.

Planifikimi ditor (ditar)

 .
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Llojet eseve” Ora parë e mësimit
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj. dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

Nxënësi/ja:

· përkufizon çfarë është eseja dhe llojet e eseve;

· dallon përdorimin e gjuhës në këto tekste;

· zbërthen elementet e strukturës dhe të përmbajtjes;

· analizon esenë në formë dhe përmbajtje.
	Fjalët kyç: ese, strukturë, përmbajtja, teza, argument, detaje, paragrafe.

	Burimet: teksti mësimor “Gjuhë Shqipe 8”, Libri “Si të shkruajmë ese” B. Musai, fjalori i gjuhës së sotme shqipe. Libri 8 Të shkruajmë ese.
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutojmë; Punë në çifte; Shkrimi komentues.
Organizimi i orës së mësimit

Hapi I: Mësuesi/ja i njeh nxënësit me temën e re të mësimit si dhe me kompetencat që do realizohen së bashku brenda orës. Mësuesi/ja shpjegon se tek eseja e rëndësishme është struktura e saj (Mësues/ja e paraqet grafikisht strukturën në tabelë).
· PYETJE:

· Ҫ’është eseja?
· Cilat janë llojet e eseve?

· Ç’kuptojmë me strukturë?

· Ç’kuptojmë me paragrafë?

	Mësues/ija ngre pyetjet dhe çështje për diskutim, i drejton nxënësit te shembulli që ka përzgjedhur.

U thotë të lexojnë me vëmendje esenë të paraqitur në videoprojektor dhe të dallojnë strukturën e saj: hyrjen – zhvillimin- mbylljen.

Hapi II: Nxënësit plotësojnë grafikun e paraqitur në tabelë me informacionet e zbuluara nga teksti i esesë.

Struktura͘
Hyrja: paraqet problemin, ngre pikëpyetje mbi problemin.

 Zhvillimi: zbërthim i plotë i temës nga ana ideore.

 Mbyllja: konkluzionet dhe përfundimet e temës.

Secili element është i ndarë me paragrafë dhe bëhet i dallueshëm sepse paragrafi fillon me kryeradhë. Pohimet e tyre nxënësit i ilustrojnë me shembuj të marra nga eseja.

Hapi III: Nxënësit në këtë hap punojnë në çift. Ata krahasojnë esenë ku dallojnë strukturën e saj: HYRJEN – ZHVILLIMIN - MBYLLJEN. Për secilin nga këto elemente të strukturës, nxënësit i ngjyrosin ato me ngjyra të ndryshme për t’i dalluar. Hapi IV: Mësuesi/ja vlerëson punën e tyre.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës Detyrë shtëpie: Shkruani një ese me titull: “Nëse do të mund të isha dikush tjetër, do të doja të isha…”

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Eseja përshkruese
	Situata e të nxënit: Shkruajmë një tekst joletrar

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· zbaton elementet e strukturës së esesë.

· dallon llojet e eseve dhe karakteristikat e tyre;
· shkruan të gjitha llojet e eseve;
· respekton formën dhe përmbajtjen e esesë;
· shkruan pa gabime drejtshkrimore.
	Fjalët kyçe: ese, përmbajtje, strukturë, paragraf, mesazh.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, llojet esesh, modele, rregullat e shkrimit të esesë dhe libri: "Të shkruajmë ese".
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Punë në grupe; Diskutim; Konkurs.

Organizimi i orës së mësimit

Hapi I: Ndahen nxënësit në grupe. Më pas jepen detyra për secilin nxënës brenda grupit.

Mësuesi/ja të marrë parasysh kohën që u duhet nxënësve për të përgatitur materialet që u kërkohen. Mësuesi/ja i kujton secilit nxënësi karakteristikat e esesë, të cilat duhet t’i zbatojë. Këto karakteristika, mësuesi/ja i shkruan në tabelë:

Nxënësi 1 - Shkruan një ese përshkruese.

Nxënësi 2 - Shkruan një ese për një vend.

Nxënësi 3 - Shkruan një ese për një objekt.

Mësuesi/ja rekomandon disa tema për esetë dhe i shkruan ato në tabelë.

Hapi II: Kjo etapë zhvillohet në dy faza: Faza e parë - Grupet kanë të qartë llojet e eseve që do të shkruajnë dhe karakteristikat për secilën. Struktura e esesë është e qartë: hyrje, zhvillim, mbyllje. Nxënësit e zbatojnë këtë strukturë në esetë e përcaktuara. Secili grup jep idenë që ka për zbërthimin e temës së shkruar në tabelë nga mësuesi/ja, mënyrën se si do të punojë me temën.

Komenton hapat e të shkruarit të esesë, të cilat janë të shkruara në një tabak letre, të vendosura në tabelë. Secili grup punon për të shkruar esenë në mënyrë të pavarur.

Hapi III: Faza e dytë - Grupet tashmë e kanë përfunduar punën e tyre dhe esetë janë gati. Mësuesi/ja zhvillon një konkurs për të zgjedhur punimin e hartuar më bukur e në mënyrë sa më interesante, zgjidhen anëtarët e jurisë (nxënësit mund të merren edhe nga klasat e tjera paralele per të qenë sa më objektiv në vlerësimin e tyre). Përfaqësuesi i secilit grup prezanton esenë, të cilën më pas e afishon në muret e klasës ose në tabelë. Në fund, juria shpall fitues grupin që ka punuar më mirë, duke mos harruar të falënderojë të gjithë nxënësit për përkushtimin e realizimit të esesë.

Mësuesi/ja bën konkluzionet e orës së mësimit dhe motivon nxënësit për aktivizimin në të gjitha etapat.
Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet, vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Shkruani një ese me temë: Përshkruani qytetin tuaj.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: “Nostalgji për mësuesin” A.Fuga
	Situata e të nxënit: Punë me tekstin joletrar

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

-përcakton karakteristikat e llojit të tekstit; -zbërthen ndërtimin gjuhësore të tekstit; -analizon esenë në formë dhe përmbajtje; -reflekton mbi mesazhet që përcjell autori.
	Fjalët kyç:

strukturë, detaje, përshkrim, përfundime, ide, përmbajtje.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, materiale nga interneti, informacione mbi llojet e eseve, ese të Faik Konicës, tabela, shkumësa me ngjyra.
	Lidhja me fushat kurrkulare:

	Metodologjia dhe veprimtaritë e nxënësve: Përmbledhje e strukturuar; Hartë idesh; Diskutim. Organizimi i orës së mësimit Punë parapërgatitore
Mësuesi/ja përgatit 4 skeda (8 x 10cm) në të cilat fton nxënësit të plotësojnë me informacion pyetjet e shkruara aty. SKEDA SKEDA 1 – rikujtoni ç’është eseja.

- elementet përbërës të saj

SKEDA 2 - struktura e esesë: HYRJE-ZHVILLIM- MBYLLJE

	· ndërtimi ideor i esesë

SKEDA 3 – sintaksa e përdorur në një ese

· stili dhe origjinaliteti

SKEDA 4 - organizimi i esesë

· tema, ideja, mesazhi

Informacioni i hulumtuar nga mësuesi/ja përdoret në fillim të orës së mësimit. Këto skeda u shpërndahen nxënësve para se mësuesi/ja t’i njohë me temën e re.

Hapi I. Mësuesi/ja i njeh nxënësit me temën e re, të cilën e shkruan në tabelë. Gjatë kësaj kohe, nxënësit lexojnë informacionin në skeda. Mësuesi/ja bën një përmbledhje të strukturuar të mësimit mbi të dhënat kryesore që lidhen me përmbajtjen e esesë. Nxënësit lexojnë njëri pas tjetrit skedat dhe plotësojnë çdo pyetje me njohuri të marra gjatë orës së mësimit mbi esenë.

Hapi II. Nxënësit lexojnë esenë e A.Fugës dhe, duke u nisur nga pyetjet e skedave, bëjnë ilustrimin e tyre me informacionin nga eseja: “Nostalgji për mësuesin“. Plotësojnë konceptet e hartës me ilustrime nga eseja.
Hapi III. Nxënësit diskutojnë mbi elementet e esesë dhe i shpjegojnë konceptet së bashku nën udhëheqjen e mësueses/it. Ilustrojnë nga eseja elementet e strukturës, zbërthimin ideor, stilin dhe origjinalitetin, sintaksën e drejtshkrimit.

Hapi IV. Me anë të tekstit të esesë mësuesi/ja u kërkon nxënësve të zbërthejnë skemën e komunikimit: dërguesi-marrësi-kanali-kodi-referenti-mesazhi.

Secili nga këto elemente ilustrohet me tekstin e dhënë.

Mësuesi/ja bën vlerësimin e nxënësve të cilët ishin aktive gjatë orës së mësimit. Motivon nxënësit që u aktivizuan dhe në përgatitjen e skedave.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës Detyrë shtëpie: Shkruani një nga ese ku të shpjegoni pse është i rëndësishëm ndikimi i artit dhe kulturës në formimin tuaj.

	

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Shkruajmë një ese përshkruese
	Situata e të nxënit: Prezantim i modeleve të ndryshme esesh përshkruese.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

· dallon elementet e strukturës;

· analizon/ përcakton veҫoritë gjuhësore;

· shkruan ese duke respektuar veҫoritë.

	Fjalët kyç:

ese, strukturë, tekst esteistik.

	Burimet: teksti “Gjuhë shqipe 8”, modele të ndryshme esesh përshkruese.

	Lidhja me fushat kurrikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë e drejtuar; Punë e pavarur.

	Përshkrimi kontekstual i situatës
Mësuesi/ja prezanton modele esesh përshkruese dhe diskuton me nxënësit elementet e strukturës, gjuhës dhe teknikave të përdorura.

Veprimet në situatë

Punë e drejtuar

· Mësuesi/ja shkruan në tabelë strukturën e esesë përshkruese dhe sqaron paqartësitë që ata kanë dhe kërkon nga nxënësit që të ndjekin udhëzimet në tekst për hapat që do të ndjekin gjatë realizimit të përshkrimit.

Veprimtari praktike:

Nxënësit shkruajnë esenë.

3-4 nxënës e lexojnë esenë në klasë, kurse punimet e nxënësve të tjerë mësuesi/ja i korrigjon dhe vlerësimet shënohen në regjistër.

	Vlerësimi: për punën e pavarur, diskutimet; vlerësimi i punës së njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësi:
· dallon strukturën e esesë përshkruese;

· analizon/ përcakton veҫoritë gjuhësore;
· shkruan ese duke respektuar veҫoritë.

Planifikimi ditor (ditar)
 _________. _________. ___________

Diktim 2

(Në këtë diktim trajtohen shenjat e pikësimit, si: dy pikat, pikëpresja, thonjëzat dhe kllapat).

Lumi i madh i jetës s’rrjedh njëlloj për të gjithë. Vende vende ai zvarritet i mefshtë nëpër ca rrafshina të mërzitshme, të mbushura me monumente të një të shkuare të mugullt të cilët ngrihen brigjeve, aty ku ai s’ka forcë t’i përmbysë. Në të tjera vende, ai vërshon rrëmbyeshëm, duke latuar shtretër të rinj, teksa fshin të vjetrit. Ose shpërthen nëpër moçalishtet e krijuara përtej rrjedhës së tij dhe derdhet tej, i mbushur plot rrëzalla dhe hedhurina nga të gjitha kohët.

Moçalishte të tilla të jetës njerëzore gjen në shumë qoshe të Europës, por sidomos në Lindjen e Afërt. Për njerëzit që banojnë në këto vise koha thuajse s’ka lëvizur. Kur vjen mes tyre, udhëtari nga Perëndimi ndjen brenda vetes një si drojë, sepse i mbushur plot kujtime të vagullta nga agimi i racës së vet, i thotë vetes: “Kështu thua të sillesha dhe unë mijëra vjet të shkuara; kështu i zija dhe unë pritë armikut; kështu vallë të kem menduar e të jem sjellë dhe unë në agim të kohës!”

Shqipëria e Epërme përbën pikërisht një nga këto qoshe.Them Shqipëria e Epërme, sepse për nga kushtet që ekzistojnë aty, ajo ndryshon shumë nga Shqipëria e Jugut, ndërsa në fakt ky libër merret vetëm me pjesët me të egra të Shqipërisë së Epërme.

Historia e çdo populli është një epikë e madhe, që për ta shkruar kërkon një punë që shkon përtej mundësive të mia. Skica e shkurtër e mëposhtme tregon vetëm kalimthi peripecitë që kanë ndikuar në fatin e popullsisë së Shqipërisë së Veriut, por megjithatë, s’ia kanë dalë të nënshtrojnë individualitetin e saj kokëfortë.

Periudha ilire (që nga rreth vitit 700 p.k. deri në 230 p.k.), në viset që tashmë njihen si Mali i Zi, Shqipëria e Epërme, Hercegovina dhe Bosnja dihet se banonte një popull i rreptë fisnor që njihej me emrin ilirët. Rreth vitit 300 p.e.r ata u pushtuan nga keltët, të cilët ka mundësi të kenë lënë gjurmë të thella tek njerëzit e sotëm, duke e ua përzierë gjakun me atë kelt.

 Pjesa është marrë nga vepra “Shqipëria e Epërme”

 E. Durham
Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Biografia
	Situata e të nxënit: Mësuesi/ja prezanton disa shkrime të shkurtra autobiografike.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

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

· punon në mënyrë të pavarur;

· respekton gjuhën shqipe duke shmangur fjalët e huaja gjatë të shkruarit;

· respekton rregullat drejtshkrimore gjatë të shkruarit;

· vlerëson punët e të tjerëve;

· bashkëpunon në grup për kryerjen e një detyre me shkrim.
	Fjalë kyç:

shkrim për jetën e njerëzve të shquar,

fakte, përjetime, ngjarje, kronologji.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, shkrime të shkurtra biografike
	Lidhja me fushat kurikulare: Histori,Art,Kulturë

	Metodologjia dhe veprimtaritë e nxënësve: Lexim në heshtje; Diskutim.

	Përshkrimi kontekstual i situatës

Mësuesi/ja prezanton 3-4 shkrime të shkurtra biografike dhe kërkon nga nxënësit që diskutojnë rreth karakteristikave të tyre.

Veprimet në situatë:

· leximi i informacionit se ç’është biografia;
· leximi në heshtje i biografisë së Ernest Koliqit;

· diskutim rreth pyetjeve;
· analizimi i fakteve, kujtimeve, përjetimeve;
· krahasimi i biografisë së Ernest Koliqit me ato të sjella nga mësuesi/ja.
	Reflektim mbi rezultatet e arritura

Nisur nga autobiografia e Ernest Koliqit, plotësoni tabelën me detaje nga teksti. Fakte
Përjetime
Kujtime

	Vlerësimi i orës: Vlerësimi i situatës:

Situata quhet e realizuar kur nxënësit arrijnë të:
· dallojnë formën dhe gjuhën e përshtatshmen në një shkrim autobiografik;
· dallojnë faktet nga përjetimet;
· analizojnë ngjarjet dhe njerëzit që ndikuan në jetë, karrierë etj.;
· shpjegojnë mënyrën e renditjes së ngjarjeve në këto shkrime.

Detyrë shtëpie: Sillni një shkrim biografik. Zbuloni elementet e strukturës.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Dëgjojmë biografi
	Situata e të nxënit: Nxënësi/ja dëgjon shkrimin autobiografik.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

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

· punon në mënyrë të pavarur;

· respekton gjuhën shqipe duke shmangur fjalët e huaja gjatë të shkruarit;

· respekton rregullat drejtshkrimore gjatë të shkruarit;

· vlerëson punët e të tjerëve;
· bashkëpunon në grup për kryerjen e një detyre me shkrim.
	Fjalë e shprehje kyç: shkrim për jetën e autorit, fakte,

përjetime, ngjarje.

	Burimet: teksti mësimor “Gjuhë Shqipe 8”, shkrime të shkurtra biografike
	Lidhja me fushat kurikulare: Histori

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Bisedë; Karrigia e nxehtë.

	Përshkrimi kontekstual i situatës

Nxënësi/ja dëgjon shkrimin biografik dhe analizon karakteristikat e tij.

Veprimet në situatë:

Mësuesi/ja u thotë nxënësve që prezantojnë punët që kanë bërë dhe u drejton disa pyetje:

· Çfarë lloj shkrimi është biografia? Kujt i kushtohet shkrimi biografik që ke sjellë? Si janë renditur ngjarjet? Cilat janë fakte, kujtime e përjetime?

· Kush ka ndikuar në shkollimin, kulturën, profesionin etj., të tij/saj?

Reflektim mbi rezultatet e arritura - Dalloni elementët e strukturës së biografisë.
Vlerësimi i orës: Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: dallojnë formën dhe gjuhën e përshtatshmen në një shkrim autobiografik; dallojnë faktet nga përjetimet; shpjegojnë mënyrën e renditjes së ngjarjeve në këto shkrime; gjejnë të përbashkëtat dhe të veçantat mes biografisë dhe autobiografisë.

Detyrë shtëpie: Sillni të dhëna biografike, si: fotografi, kujtime, fletë ditari etj.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	 Tema mësimore: Drejtshkrimi i bashkëtingëlloreve të zëshme.

	Situata e të nxënit: Shkruani fjalë që në trupin e tyre kanë b, d, dh, g, gj, v, xh, z, zh dhe diskutoni se si shkruhen ato.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· shkruan dhe shqipton drejt bashkëtingëlloret e zëshme b, d, dh, g, gj, v, xh, z, zh në fund dhe në trup të fjalës.

	Fjalët kyç:

bashkëtingëlloret,drejtshkrim, humbte, mundte, hidhte, lagte, digjni, hov, rrogoz

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Biologjinë,Artet.

	Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim; Marrëdhëniet pyetje-përgjigje.

	Përshkrimi kontekstual i situatës

Nxënësit lexojnë bashkëtingëlloret e zëshme b, d, dh, g, gj, v, xh, z, zh , në tekst duke i nënvizuar ato. Vërehet dhe theksohet momenti kur ato janë të zëshme në fund të fjalës ose kur janë të shurdhëta. I ftojmë të përdorin drejt dhe të diskutojnë bashkëtingëlloret në fjalitë që do të ndërtojnë ose përshkrime të ndryshme.

Veprimet në situatë:
- Mësuesi/ja ndan klasën në dy grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë fjalë që kanë në trupin e tyre bashkëtingëlloret b, d, dh, g, gj, v, xh, z, zh:

Grupi I - Fjalët që kanë vetëm bashkëtingëlloret e zëshme kur gjenden në fund të fjalës;

Grupi II - Fjalët që kanë vetëm bashkëtingëlloret e zëshme kur gjenden në mes të fjalës përpara bashkëtingëlloreve të shurdhëta ose përpara bashkëtingëllores n.
Nxënësit lexojnë fjalët e gjetura duke i shqiptuar saktë:

Fjalët që kanë: Bashkëtingëllore të zëshme b, d, dh, g, gj, v, x, xh, z, zh, kur gjenden në fund të fjalës (listohen fjalët e sjella nga nxënësit)
Fjalët që kanë: Bashkëtingëllore të zëshme b, d, dh, g, gj, v, x, xh, z, zh, në mes të fjalës përpara bashkëtingëlloreve të shurdhëta ose përpara bashkëtingëllores n. (listohen fjalët e sjella nga nxënësit)
Punë e drejtuar: Punohet ushtrimi 1 dhe 2 nën drejtimin e mësuesit/es.

Punë e pavarur: Nxënësit punojnë ushtrimet 3, 4 dhe 5.
Vlerësimi i nxënësve: bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës
Situata quhet e realizuar kur nxënësit arrijnë të: lexojnë dhe shqiptojnë saktë bashkëtingëlloret e zëshme b, d, dh, g, gj, v, x, xh, z, zh,; përdorin
 dhe shkruajnë me lehtësi fjali dhe përshkrime.

Detyrë shtëpie: Ushtrimi 6.

TEST TREMUJORI II

Lёnda: Gjuhё shqipe

Emёr Mbiemёr:

Klasa VIII

Lexoni me kujdes tekstet e mëposhtme.

Teksti 1

Luani është një kafshë e fortë dhe ndryshe, njihet si “Mbreti i kafshëve”. Emrin “Mbret i kafshëve”, luani e ka përfituar në bazë të sjelljeve të tij. Nga sjelljet e tij shumë të njohura, është ngrënia e gjahut të gjuajtur vetë dhe mosngrënia e gjahut të gjuajtur nga të tjerët. Të sulmuarit e gjahut nuk e bën prapa shpine, por gjithmonë përballë, si dhe, më kryesorja, është se ai është në gjendje të sulmojë të gjitha kafshët. Pas tigrit, luani është kafsha grabitqare e tretë në botë për nga madhësia dhe e para në kontinentin e Afrikës. Një luan mashkull e ka gjatësinë e trupit 170 - 250 cm, një lartësi nga toka deri te fundi i krahëve 120 cm, ka një bisht me gjatësi rreth 1m dhe mund të peshojë deri në 225 kg.

Luanesha e ka gjatësinë e trupit 140 - 175 cm, një lartësi deri në 1 m dhe bishti i tyre ka rreth 85 cm gjatësi. Pesha e një luaneshe mund të jetë deri në 150 kg. Një luan është më i lartë se një tigër, por është më i shkurtër në trup. Në kopshte zoologjike një luan, si pasojë e ushqimit shumë të mire, mund të arrijë një peshë rreth 300 kg.

Teksti 2

Luaneshat e kishin trupin pak mё tё ulёt, mё tё zgjatur dhe mё tё zhdёrvjellёt . Qё tё pestё kishin sy tё verdhё, tё hapur jashtё mase, tё aftё pёr tё parё pёrpara nё njё pikё tё caktuar, si dhe sytё e njeriut.

Egёrsirat shikonin sesi largoheshin prej tyre kopetё e kafshёve barёngrёnёse.Luanёt qёndronin nё njё vend paksa tё ngritur, buzё lumit dhe herё pas here ulёrinin me njё zё tё zgjatur dhe tё ngjirur.

Ulёrimat e meshkujve, qё ngjanin si jё gjёmim i vёrtetё, u pёrhapёn mbi sipёrfaqen e gjerё tё Lumit tё Madh dhe u shtinё frikёn gjithё banorёve tё tij. Njё ndjenjё paniku pushtoi ҫdo qenie tё gjallё qё ndodhej nё korijet me palma e banane, nё kallamat e dendura dhe nё cektёsirat e Lumit tё Madh. Majmunёt po bёrtisnin midis degёve si tё lajthitur.

1- Pёrcakto llojin e paragrafit tё parё nё tektin e parё.

1 pikё
2- Nё tekstin e dytё gjej tё paktёn dy figura letrare.

2 pikё

 a-

 b-

3- Listo dy veҫori dalluese mes teksteve tё mёsipёrme:

2 pikё
 a-

 b-

4- Shkruaj dy fjali nga teksti i mёsipёrm ku luani përshkruhet nё mёnyrё:
2 pikё

a - objektive :

b- subjektive:

5- Zёvendёso me njё fjalё tё vetme shprehjet:

2 pikё
 Tё marr njё sy gjumё ________________________________

 Mё bien nё qafё ___________________________________

6- Gjej nё tekst njё fjalё tё prejardhur dhe njё pёrngjitur:

2 pikё

a- prejardhur _______________________

b- përngjitur _______________________

7- Gjej nё tekst dy fjali bashkёrenditёse, përcaktoni llojin e lidhёzёs bashkёrenditёse:

4 pikё
a- ___
lloji i lidhёzёs ___

b- ___

lloji i lidhёzёs__
8- Gjej nё tekt njё fjali tё pёrbёrё me nënrenditje përcaktore me dy pjesё dhe plotёso: 4 pikё
 fjalia __

 mjeti lidhёs ___

 pozicioni nё lidhje me pjesën kryesore: ___________________________________

 Paraqit skematikisht marrёdhёnien mes pjesës kryesore e asaj nёnrenditёse pёrcaktore.

 9. Ligjёratёn e drejtё ktheje nё ligjёratё tё zhdrejtё:

 1 pikё

- Doruntinë,- i foli ai me zë fare të ulët, - ti ke mbërritur mbrëmë pas mesnate, apo jo?

__.

Listo 3 ndryshime qё bёre.

 3 pikё
__

__

__

10. Ndёrto tri fjali tё pёrbёrё me nënrenditje:

kohore__
vendore___

ftilluese___
11. Bёj njё ese pёrshkruese pёr njё vend/person qё ju pëlqen.

6 pikё

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikёt
	0-8
	9-12
	13-16
	17-20
	21-24
	25-28
	29-32

Pёrgjigjet e testit tё tremujorit tё II
1- Përshkrues

2- Si tё lajthitur- krahasim; Njё ndjenjё paniku pushtoi ҫdo qenie- metaforё e hiperbolizuar

3- Dallimet mes dy teksteve

a- Teksti i parё ёshtё joletrar i dyti letrar.

b- Pёrshkrimi nё tekstin e parё ёshtё objektiv, nё tekstin e dytё subjektiv.

c- Nё tekstin e parё ka fakte, tё dhёna reale dhe nuk ka figura letrare, nё tё dytin ka përjetime e figura letrare.

4. Fjali me përshkrim objektiv:

Një luan mashkull e ka gjatësinë e trupit 170 - 250 cm, një lartësi nga toka deri te fundi i krahëve 120 cm, ka një bisht me gjatësi rreth 1m dhe mund të peshojë deri në 225 kg.
Fjali me përshkrim subjektiv:

Ulёrimat e meshkujve, qё ngjanin si njё gjёmim i vёrtetё, u pёrhapёn mbi sipёrfaqen e gjerё tё Lumit tё Madh dhe u shtinё frikёn gjithё banorёve tё tij.

5. Tё marr njё sy gjumё - tё fle

 Mё bien nё qafё - mё ngacmojnë

6. a. 1 pikё njё fjalё tё prejardhur

b. 1 pikё pёr njё fjalё tё përngjitur: gjithmonё
a. Një luan është më i lartë se një tigër, por është më i shkurtër në trup.

lloji i lidhёzës: bashkёrenditёse kundёrshtuese

b. Luani është një kafshë e fortë dhe ndryshe, njihet si “Mbreti i kafshëve”

lloji i lidhёzёs: bashkёrenditёse shtuese

7. Fjalia: Njё ndjenjё paniku pushtoi ҫdo qenie tё gjallё qё ndodhej nё korijet me palma e banane, nё kallamat e dendura dhe nё cektёsirat e Lumit tё Madh.

Mjeti lidhës: qё - pёremёr lidhor

Pozicioni nё lidhje me pjesën kryesore: qëndron pas pjesës kryesore.

 Paraqitja skematike:

8. - Doruntinë, - i foli ai me zë fare të ulët, - ti ke mbërritur mbrëmë pas mesnate, apo jo? E pyeti me zё fare tё ulёt Doruntinёn nёse ajo kishte mbёrritur pas mesnate.

· Pёremri ti – ajo (përemri nga veta e dytё bёhet nё vetёn e tretё).
· Folja ke mbёritur – kishte mbёritur (nga koha e kryer bёhet nё kohёn mё se tё kryer).
· Shtohet lidhëza.
· Hiqen vizat dhe presjet.

· Fjalia bёhet e pёrbёrё me nënrenditje ftilluese.

Nxёnёsi merr nga njё pikё pёr secilin ndryshim qё shkruan (deri nё tre ndryshime).
10 . Vlerёsohet me njё pikё pёr ҫdo tip fjalie nёnrenditёse tё saktё.

11. Ndahen 6 pikё:

 2 pikё shtjellimi i esesё

 1 pikё struktura

 1 pikё sintaksa

 1 pikё drejtshkrimi

 1 pikё origjinaliti

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	 Tema mësimore: Drejtshkrimi i bashëtingëllores nistore sh/zh/ç.

	Situata e të nxënit: Shkruani disa fjalë që fillojnë me sh,zh,ç dhe diskutoni se nga cila shkronjë ndiqet ajo.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

- dallon bashkëtingëlloret sh/zh/ç, në fjalët e dhëna në tekst;
· shqipton sipas rregullave të duhura bashkëtingëlloret;
- përdor drejt në fjali ose përshkrime bashkëtingëlloret e dhëna.

	Fjalët kyç:

bashkëtingëlloret nistore, shfaq, zhvendos, çrënjos.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Biologjinë, Artet

	Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim i drejtuar; Marrëdhëniet pyetje-përgjigje.

	Përshkrimi kontekstual i situatës

Nxënësit lexojnë bashkëtingëlloret në tekst duke i nënvizuar ato. Kërkohet që të shqiptohen sipas rregullave të mirëpërcaktuara duke i përsëritur disa herë ato. Pasi nxënësit të jenë familjarizuar me konceptet, i ftojmë të përdorin drejt bashkëtingëlloret nistore sh/zh/ç, në fjalitë e para që do të ndërtojnë ose përshkrime të ndryshme.
Veprimet në situatë:
- Mësuesi/ja ndan klasën në tre grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë fjalë qe fillojnë sh/zh/ç.:
Grupi I- që kanë vetëm bashkëtingëlloret nistore sh;.

Grupi II- që kanë vetëm bashkëtingëlloret nistore zh;
Grupi III- që kanë vetëm bashkëtingëlloret nistore ç.
Fjalët që kanë: sh- nistore shkruhen fjalët kur kjo ndiqet nga një bashkëtingëllore e shurdhët. (listohen fjalët e sjella nga nxënësit)
Fjalët që kanë: zh- nistore shkruhen fjalët kur kjo ndiqet nga një bashkëtingëllore e zëshme. (listohen fjalët e sjella nga nxënësit)
Fjalët që kanë: ç- nistore shkruhen fjalët ku kjo ndiqet nga një zanore ose nga bashkëtingëlloret e tingullta l, ll, r, rr, m, n, nj, j. (listohen fjalët e sjella nga nxënësit)
Punë e drejtuar: Punohet ushtrimi 1 nën drejtimin e mësuesit/es.
Punë e pavarur: Nxënësit punojnë ushtrimet 2, 3 dhe 4.
Vlerësimi i nxënësve: bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.
Vlerësimi i situatës.
Situata quhet e realizuar kur nxënësit arrijnë të: lexojnë dhe shqiptojnë saktë bashkëtingëlloret nistore sh/zh/ç, përdorin me lehtësi në fjali dhe përshkrime të njëjtat.
Detyrë shtëpie: Ushtrimi 5

Planifikimi ditor (ditar)

 .
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa:VIII

	Tema mësimore: Rregullorja
	 Situata e të nxënit: Punë në grupe

	Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· listojnë karakteristikat e rregulloreve;
· përdor një gjuhë teknike dhe leksike të përshtatshme për rregulloren;
· shkruan një rregullore duke u mbështetur në rregulla;
· vlerësojnë punimet e njëri-tjetrit.
	Fjalët kyçe: rregullore, strukturë, përmbajtje, rregulla.

	Burimet: teksti “Gjuhë shqipe 8”, tabak, ngjitëse, rregullore institucionesh - modele, materiale nga interneti, CD, fletore, shkumësa, tabelë.
	Lidhja me fushat kurikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve: Punë në grup; Diskutim; Punë individuale; Turi i galerisë.

	Organizimi i orës së mësimit

Hapi I: Do të jetë faza përgatitore për t’i ndihmuar nxënësit të njohin rregulloren. Të njohin strukturën, përmbajtjen dhe rregullat e ndërtimit të tekstit të rregullores.

Hapi II: Do jetë punë e pavarur, ku nxënësit do të zgjedhin një institucion dhe do të shkruajnë rregulloren përkatëse. Këtë rregullore do ta shkruajnë në fletore. Le t’i shohim më konkretisht në mënyrën e realizimit të secilës fazë.

Hapi III: Nxënësit punojnë në mënyrë individuale duke u njohur me strukturën dhe përmbajtjen e rregullores. Në videoprojektor, mësuesi/ja shfaq një rregullore. Rregullorja ka këto elemente:

-Sjellje të përgjithshme; Sjellje të detyruara;
-Sjellje te ndaluara.
	Hapi IV: Ndahet klasa në tre grupe. Secilit grupi i jepet një nga elementet e rregullores. Për këtë, nxënësit diskutojnë e më pas shkruajnë në tabak të bardhë me bojëra uji. Përfaqësuesi i secilit grup afishon në tabelë punën e bërë dhe ua prezanton atë grupeve të tjera.

Hapi V: Nxënësit siç janë të ndarë në grupe bashkojnë elementet e rregullores dhe realizojnë rregulloren e plotë për institucionin. Në përfundim të detyrës organizohet Turi i galerisë. Punimet e tyre nxënësit i afishojnë në muret e klasës. Secili nxënës mund të lëvizë nëpër klasë dhe të lexojë rregullore të ndryshme. Mësuesi/ja bën vlerësimin e punës në grup dhe të prezantimit të rregullores.
Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës Detyrë shtëpie: Hartoni një rregullore për klasën tuaj.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Shkruajmë rregullore
	Situata e të nxënit: Diskutojmë rregullat në rregulloren e brendhme të shkollës.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

 - ndjek hapat e procesit të të shkruarit;

· harton një strukturë ose një skedë për teksin që do shkruaj;

· shkruan një rregullore për klasën.
	Fjalët kyç:

rregulla, hartim, lloje, votim.

	Burimet: teksti “Gjuhë shqipe 8”; Fjalori i gjuhës shqipe
	Lidhja me fushat kurrikulare: Qytetari

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë e drejtuar; Punë në grup.

	 Përshkrimi kontekstual i situatës
Mësuesi/ja diskuton bashkë me nxënësit rregullat në rregulloren e brendshme të shkollës dhe drejton pyetjet:

· A keni qenë pjesë e hartimit dhe miratimit të kësaj rregulloreje?

· Rregullat e vendosura janë sugjeruese apo detyruese?

Punë e drejtuar

· Mësuesi/ja udhëzon nxënësit të lexojnë me kujdes hapat që duhet të ndjekin për të hartuar rregulloren, në tekstin e tyre.

· Mësuesi/ja nxit nxënësit të diskutojnë se cilat rregulla të vendosura ndikojnë në parandalimin e situatave konfliktuale.

Veprimtari praktike:

Punë në grupe.
Nxënësit punojnë në grup për të vendosur rregullat.

Një përfaqësues i secilit grup prezanton rregulloren e hartuar nga grupi.

Diskutohet secila pikë e rregullores.

Bëhet votimi i saj.

Vlerësimi: për punën në grup; diskutimet; vlerësimi i punës së njëri-tjetri.

Vlerësimi i situatës

· Situata quhet e realizuar kur nxënësi: ndjek hapat e procesit të të shkruarit; harton një strukturë ose një skedë për tekstin që do shkruajë;

 shkruan një rregullore për klasën.

Projekt III: Gazeta e shkollës

Lënda: Gjuhë shqipe, klasa VIII
Të mësuarit me projekte kërkon pjesëmarrjen e të gjithë nxënësve dhe bashkëpunimin e tyre gjatë këtij procesi. Nxënësit së bashku me mësuesin/en krijojnë raporte të ndërsjellta bashkëpunimi të cilat zgjasin me një shtrirje kohore më tepër se një orë mësimi dhe sigurisht përqendrimin e punës jashtë mjedisit të klasës dhe shkollës.

Faza I: Parapërgatitja për projektin.

Tema e projektit: “Gazeta e shkollës”

Kohëzgjatja: fillimi i muajit prill, përfundon në muajin qershor.

Financuesi: Qeveria e Nxënësve; nxënësit e klasës VIII.

Qëllimi i Projektit:

- të nxiten nxënësit për t’u aktivizuar në procesin mësimor;
- të aftësohen për të punuar me projektin;
- të krijojnë marrëdhëniet e bashkëpunimit gjatë punës në grupe.

Objektivat:

- të njohin hapat e punës për nxjerrjen e gazetës;
- të përdorin me lehtësi burimet e ndryshme të informacionit në funksion të projektit;
- të nxjerrin në pah aftësitë e punës në grupe;
- të vlerësojnë gjatë këtij projekti vehten dhe të tjerët.

Partnerët në projekt:

- nxënësit e klasave të teta;
- grupet midis tyre;
- mësuesja e lëndës dhe nxënësit;
- nxënësit e klasave të shtata;
- mësuesja e lëndës, mësueset e gjuhës shqipe dhe të gjuhëve të huaja, të historisë, të gjeografisë, të biologjisë;
- nxënësit me prindërit;
- nxënësit me gazetën.
Lëndët e përfshira: Gjuha shqipe, Historia, Gjeografia, Vizatimi, Gjuhët e Huaja (Anglisht, Italisht), Edukimi Figurativ.

Lënda më me përparësi: Gjuha shqipe.

Faza II:

Nxënësit janë të ndarë në dy grupe për të zhvilluar fazën përgatitore të mbledhjes së informacionit. Në këtë fazë të projektit nxënësit zbatojnë metodën e kërkimit, të hulumtimit dhe të mbledhjes së informacionit. Pas përcaktimit të rubrikave të gazetës bëhet dhe përcaktimi i detyrave sipas grupeve.

1. Probleme të ndryshme të shkollës (Nxënësit e këtij grupi do të evidentojnë problemet që e shqetësojnë shkollën tonë. Kjo do të realizohet në bashkëpunim me Qeverinë e Nxënësve dhe Bordin e Prindërve)

2. Faqja letrare (Grupi i nxënësve do të krijojë dosjen me krijimet e nxënësve duke filluar që nga “Java e mësuesit” dhe në vazhdim.

3. Faqja shkencore (Mblidhen kuriozitete, informacione shkencore nga fusha të ndryshme).

4. Historiku i shkollës “Pjetër Budi” (Ky grup do të bashkëpunojë me bibliotekën e shkollës dhe persona të veçantë).

5. Intervista. (Bëhet përzgjedhja e personazheve që do të intervistohen. Hartimi i pyetjeve duhet të jetë i tillë që të shmangë përgjigjet e shkurtra me po ose jo).

6. Kuriozitete, humor, fjalëkryqe, të ndryshme.

Gjatë fazës së dytë të projektit ndjek zbatimin e strukturës së projektit dhe i orienton nxënësit në mënyrën e paraqitjes së materialeve.

- Bëhet rishikimi i materialeve dhe paraqitja e tyre në formën e reportazhit, intervistës, udhëpërshkrimit, esesë etj.

- Redaktimi i materialit.

- Paraqitja e gjithë materialeve pas redaktimit në shtypshkronjë.

Faza III:

Kjo është faza përfundimtare e projektit.

- Nxënësit në këtë fazë kanë në dorë gazetën e shkollës.

- Bëjnë vlerësimin e punës me projekt.

- Vlerësimi i nxënësve bëhet kolektiv sipas grupeve.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	 Tema mësimore: Drejtshkrimi i bashëtingëlloreve nistore s-,z-.

	Situata e të nxënit: Shkruani disa fjalë që fillojnë me s, z dhe diskutoni se nga cila shkronjë ndiqet ajo.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· shkruan drejt fjalët që fillojnë me bashkëtingëlloren s-, z- nistore.
	Fjalët kyç:

bashkëtingëlloret nistores,z, drejtshkrim , zbaticë dhe skalit.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Biologjinë, Artet

	Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim; Mmarrëdhëniet pyetje-përgjigje.

	Përshkrimi kontekstual i situatës:

Nxënësit lexojnë bashkëtingëlloret në tekst duke i nënvizuar ato. Kërkohet që të shqiptohen sipas rregullave përcaktuara duke i përsëritur disa herë ato. Pasi nxënësit të jenë familjarizuar me konceptet, i ftojmë të përdorin drejt bashkëtingëlloret nistore s dhe z, në fjalitë e para që do të ndërtojnë ose përshkrime të ndryshme.
Veprimet në situatë:
- Mësuesi/ja ndan klasën në dy grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë fjalë që fillojnë s-,z-.:

Grupi I- fjalë që kanë s-nistore ku kjo ndiqet nga një bashkëtingëllore e tingullt (m, n, l)

Grupi II- fjalë që kanë z- nistore ku kjo ndiqet nga një bashkëtingëllore e zëshme (b, d, dh, g, gj, v, x, xh, z, zh) :
Nxënësit lexojnë fjalët e gjetura duke i shqiptuar saktë sipas rregullave.

Fjalët që kanë: s- Shkruhen fjalët ku kjo ndiqet nga një bashkëtingëllore e shurdhët ose nga një bashkëtingëllore e tingullt. (listohen fjalët e sjella nga nxënësit)
Fjalët që kanë: z- Shkruhen fjalët ku kjo ndiqet nga një bashkëtingëllore e zëshme. (listohen fjalët e sjella nga nxënësit)

Punë e drejtuar: Punohet ushtrimi 2 nën drejtimin e mësuesit/es.
Punë e pavarur: Nxënësit punojnë ushtrimet 1, 3 dhe 4.
Vlerësimi i nxënësve: Bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: lexojnë dhe shqiptojnë saktë bashkëtingëlloret nistore s-,z- ; dhe i përdorin me lehtësi në fjali dhe përshkrime po të njëjtat.
Detyrë shtëpie: Ushtrimi 5

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Drejtshkrimi i bashkëtingëlloreve j, h.
	Situata e të nxënit: Diskutim rreth mënyres së drejtshkrimi ttë fjalëve në fillim të mësimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

 - shkruan drejt bashkëtingëlloren j;
 - shkruan drejt bashkëtingëlloren h.

	Fjalët kyç:

 bashkëtingëlloret j,h, drejtshkrim fëmijë, ré– reja – reje, pallto-ja, shokët e atij, laj – lajmë.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Biologjinë, Artet

	Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim, Marrëdhëniet pyetje-përgjigje.

	Përshkrimi kontekstual i situatës

Nxënësit lexojnë dhe klasifikojnë në tabelë fjalët sipas mendimit të tyre. Më pas ato dallojnë kur përdoren në mënyrë të saktë bashkëtingëlloret j dhe h sipas rregullavetë drejtshkrimit të gjuhës shqipe. Për të konkretizuar punën, i ftojmë nxënësit të përdorin saktë në ushtrime bashkëtingëlloret j dh h.
Veprimet në situatë:
- Mësuesi/ja ndan klasën në dy grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë fjalë që kanë në përbërjen e tyre bashkëtingëlloret j dhe h:
Grupi I- që kanë emrat ku j i përket temës së fjalës dhe emra femërorë që mbarojnë me zanore të theksuar gjatë gjithë lakimit të tyre.
Grupi II- që kanë emra që mbarojnë me o të patheksuar, përemra dhe foljet e zgjedhimit të parë.
Nxënësit lexojnë fjalët e gjetura dhe mësuesi/ja i ndihmon që t’i grupojnë si më poshtë:
Emrat ku j i përket temës së fjalës, si dhe fjalët e formuara prej tyre:
Emrat femërorë që mbarojnë me zanore të theksuar gjatë gjithë lakimit të tyre.
Emrat që mbarojnë me o të patheksuar:
Përëmrat me j (i,e) tij, i tiji, të tijat, të tijtë.
Foljet e zgjedhimit të parë.
Punë e drejtuar: Punohen ushtrimet 1 dhe 2 nën drejtimin e mësuesit/es.
Punë e pavarur: Nxënësit punojnë ushtrimin 3.
Vlerësimi i nxënësve: bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.
Vlerësimi i situatës
Situata quhet e realizuar kur nxënësit arrijnë të: dallojnë kur përdoren saktë bashkëtingëlloret j dhe h sipas rregullave të drejtshkrimit të gjuhës shqipe në pesë pikat e specifikuara në tekst.
Detyrë shtëpie: Ushtrimet 4 dhe 5

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Drejtshkrimi i bashkëtingëlloreve rr,nj.
	Situata e të nxënit: Diskutim rreth mënyrës së drejtshkrimit të fjalëve në fillim të mësimit.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

 - shkruan drejt fjalët me rr;

 - shkruan drejt nj në një trup dhe në fund të fjalës.

	Fjalët kyç:

 bashkëtingëlloret rr dhe nj,
 drejtshkrim, rreth dhe (i, e) shenjtë.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Biologjinë, Artet

	Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim; Marrëdhëniet pyetje-përgjigje.

	Përshkrimi kontekstual i situatës

Nxënësit lexojnë dhe klasifikojnë fjalët në gjininë e duhur. Më pas ato dallojnë kur përdoren në mënyrë të saktë bashkëtingëlloret rr dhe nj sipas rregullave të drejtshkrimit të gjuhës shqipe. Dallojnë se çfarë ligjerate i përkasin fjalët dhe me çfarë mbarojnë emrat në njëjës dhe në shumës. Për të konkretizuar punën i ftojmë nxënësit të përdorin saktë në ushtrime bashkëtingëlloret rr dhe nj.
Veprimet në situatë:
- Mësuesi/ja ndan klasën në dy grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë fjalë që kanë në përbërjen e tyre bashkëtingëlloret rr dhe nj:
Grupi I - fjalë që kanë rr në fillim të fjalëve ,në trup të fjalëve dhe në fund të fjalëve.

Grupi II - fjalë që kanë emrat e gjinisë femërore me nj në trup, mbiemrat e formuar nga një temë me nj; emrat e grupit të tretë që mbarojnë me zanore të theksuar ose ua shkruhen e shqiptohen me nj.
Nxënësit lexojnë fjalët e gjetura dhe mësuesi/ja i ndihmon që t’i grupojnë si më poshtë:
a. fjalë që kanë rr në fillim të fjalëve, në trup të fjalëve dhe në fund të fjalëve.
b. fjalë që kanë emrat e gjinisë femërore me nj në trup, mbiemrat e formuar nga një temë me nj; emrat e grupit të tretë që mbarojnë me zanore të theksuar ose ua shkruhen e shqiptohen me nj.

Punë e drejtuar: Punohen ushtrimet 1 dhe 2 nën drejtimin e mësuesit/es.
Punë e pavarur: Nxënësit punojnë ushtrimet 3dhe 4.

	Vlerësimi i nxënësve: bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: dallojnë kur përdoren saktë bashkëtingëlloret rr dhe nj , sipas rregullave të drejtshkrimit të gjuhës shqipe të specifikuara në tekst.

Detyrë shtëpie: Ushtrimi 5.

 Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	 Tema mësimore: Grupe bashëtingëlloresh mb, nd, ng, ngj

	Situata e të nxënit: Shkruani fjalë që fillojnë me mb,ng,nd ngj dhe diskutoni se si shkruhen ato.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· shkruan drejt grupet e bashkëtingëlloreve mb, ng, nd, ngj.

	Fjalët kyç:

bashkëtingëlloret, drejtshkrim, mbjell, ndërtoj, ngacmoj, ngjall.

	Burimet: teksti “Gjuhë shqipe 8”
	Lidhja me fushat kurikulare: Biologjinë, Artet

	Metodologjia dhe veprimtaritë e nxënësve: Diskutimi për njohuritë paraprake; Lexim; Marrëdhëniet pyetje-përgjigje.

	Përshkrimi kontekstual i situatës

Nxënësit lexojnë bashkëtingëlloret mb, nd, ng, ngj, në tekst duke i nënvizuar ato. Vërehet që grupet e bashkëtingëlloreve shkruhen të plota në fillim, në trup dhe në fund të fjalës. I ftojmë të përdorin drejt dhe të diskutojnë bashkëtingëlloret në fjalitë e para që do të ndërtojnë ose përshkrime të ndryshme.

Veprimet në situatë:
- Mësuesi/ja ndan klasën në katër grupe dhe secilit prej tyre i jep për detyrë të gjejnë sa më shumë fjalë që kanë në trupin e tyre grupet e bashkëtingëlloreve mb, nd, ng, ngj.:
Grupi I- që kanë vetëm grupin e bashkëtingëlloreve nistore mb;.

Grupi II- që kanë vetëm grupin e bashkëtingëlloreve nistore nd;
Grupi III- që kanë vetëm grupin e bashkëtingëlloreve nistore ng;

Grupi IV- që kanë vetëm grupin e bashkëtingëlloreve nistore ngj.

Nxënësit lexojnë fjalët e gjetura duke i shqiptuar saktë:

Fjalët që kanë: mb; fjalët si në fillim, ashtu edhe në trup e në fund të fjalës; (listohen fjalët e sjella nga nxënësit)
Fjalët që kanë: ng; fjalët si në fillim, ashtu edhe në trup e në fund të fjalës; (listohen fjalët e sjella nga nxënësit)

Fjalët që kanë: nd; fjalët si në fillim, ashtu edhe në trup e në fund të fjalës; (listohen fjalët e sjella nga nxënësit)

Fjalët që kanë: ngj; fjalët si në fillim, ashtu edhe në trup e në fund të fjalës; (listohen fjalët e sjella nga nxënësit)

Punë e drejtuar: Punohet ushtrimi 1 dhe 2 nën drejtimin e mësuesit/es.
Punë e pavarur: Nxënësit punojnë ushtrimet 3, 4 dhe 5.

	Vlerësimi i nxënësve: bëhet për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit arrijnë të: lexojnë dhe shqiptojnë saktë grupet e bashkëtingëlloreve mb, nd, ng, ngj; përdorin dhe shkruajnë me lehtësi fjali dhe përshkrime.

Detyrë shtëpie: Ushtrimi 6

 Planifikimi ditor (ditar)

.
.

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Lajme
	Situata e të nxënit: Punë me grupe

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· liston karakteristikat e tekstit të lajmeve;
· Dallon temat e trajtuara në lajme;
· tregon mbi mënyrën e ndërtimit të lajmit.

· shpjegon qëllimin e një lajmi;
· analizon gjuhën dhe strukturën e një lajmi.
	Fjalët kyç:

lajme, strukturë, përmbajtje, tematika, gjuha, tituj, nëntituj, mbitituj.

	Burimet: teksti “Gjuhë shqipe 8”, gazeta të ndryshme, tabela, shkumësa, revista, artikuj me tematika të ndryshme, lapsa me ngjyra.
	Lidhja me fushat kurikulare: TIK, Histori

	Metodologjia dhe veprimtaritë e nxënësve: Bisedë; Hulumtim i përbashkët; Diagrami i Venit.

	 Organizimi i orës së mësimit

Hapi I: Mësuesi/ja i njeh nxënësit me lajmet e gazetave dhe të revistave. Tregon strukturën e tyre, përmbajtjen, qëllimin e një lajmi. Shpjegon rregullat e të shkruarit të një lajmi.

Hapi II: Mësuesi/ja i njeh nxënësit me mënyrën se si do të punohet për të shkruar një lajm gazete dhe reviste. Klasa ndahet në dy grupe. Grupi i parë punon me lajmin e gazetës dhe grupi i dytë me lajmet e revistës.

	Hapi III: Udhëzohen nxënësit të punojnë në mënyrë të pavarur. Pas mbarimit të lajmit, nxënësit diskutojnë për mënyrën e ndërtimit, mbi strukturën dhe përmbajtjen. Flasin mbi gjuhën e lajmit të gazetës dhe revistës, mbi rolin që luan titulli, fotografia etj. Nxënësit, duke bashkëpunuar në dyshe për lajmin, hartojnë pyetje rreth elementeve të mësipërm. Njëri nxënës i dyshes ia drejton pyetjet një dysheje të zgjedhur prej tyre. Nëse përgjigjja nuk është e saktë apo e plotë, dyshja që bën pyetjen e saktëson atë. Pas diskutimeve, mësuesi/ja u thotë nxënësve të krahasojnë të dy lajmet, duke plotësuar Diagramin e Venit.

 Lajme gazete
Lajme kulturore

Hapi IV: Mësuesi/ja i fton nxënësit të lexojnë lajmet e gazetave në tekst. Punohen ushtrimet që kërkojnë analizën në tekst. Si janë organizuar informacionet në tekst. Nxënësit punojnë në mënyrë të pavarur.

Hapi V: Nxënësit punojnë ushtrimet mbi lajmet politike. Vizatojnë në fletore skemën e komunikimit dhe e plotësojnë atë me tekstet. Elementet e skemës së komunikimit janë: dhënësi, kodi, kanali, refernti, mesazhi, marrësi.

Ushtrimi mbi “Teknologjinë” duhet të ripunohet nga ana drejtshkrimore. Mësuesi/ja kërkon nga nxënësit të rikujtojnë rregullat drejtshkrimore dhe t’i zbatojnë në ripunimin e tekstit. Diskutojnë së bashku mbi rregullat drejtshkrimore. Mësuesi/ja i shkruan në tabelë fjalët që duhet të punojnë që janë me gabime drejtshkrimore dhe argumenton se si duhet të shkruhen saktë ato. Në fund të orës, mësuesi/ja bën vlerësimin e punës në grup, në çifte dhe punën në mënyrë individuale.

	Vlerësimi: për përgjigjet në grup, punë e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Shkruani një lajm për gazetën e shkollës me titull: “Shkolla jonë, qendër komunitare”.

Planifikimi ditor (ditar)

 .
 .

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Reportazhi
	Situata e të nxënit: Mësuesi/ja prezanton para nxënësve dy -tri enciklopedi të shtypura, të cilat mund t’i marrë në bibliotekën e shkollës.

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

Kompetenca digjitale: Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemave dhe kryerjen e detyrave në fusha të ndryshme.

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

· shpjegon kuptimin e fjalës reportazh;

· analizon përmbajtjen;

· diskuton rreth gjuhës së përdorur.
	Fjalët kyç:

reportazh, rend alfabetik.

	Burimet: teksti mësimor “Gjuhë Shqipe 8”, interneti.
	Lidhja me fushat kurikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Lexim i drejtuar.

	Përshkrimi kontekstual i situatës

Mësuesi/ja prezanton reportazh duke u shpjeguar se si realizohen nga ana e formës dhe përmbajtjes.

Veprimet në situatë:

· prezantimi i disa reportazheve;
· leximi i materialit në tekstin mësimor dhe leximi i disa reportazheve;
· diskutimi;
· shpjegim nga ana e mësuesit/es se si mund të realizojmë reportazhin.
Shkrimi i reportazhit. Vlerësimi i orës: Vlerësimi i situatës

Situata quhet e realizuar kur nxënësit dallojnë llojet e reportazheve dhe shkruajmë reportazhe.

Detyrë shtëpie: Sillni në klasë reportazhe.

Planifikimi ditor (ditar)

.
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIIL

	Tema mësimore: Kronika Teksti joletrar
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç
Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:
· përkufizon termin kronikë;
· liston llojet e kronikave dhe karakteristikat e tyre;
· zbaton dhe respekton rregullat e ndërtimit të kronikës;
· shkruan kronika sipas modeleve të strukturuara;
· analizon strukturën dhe përmbajtjen e kronikës.
	Fjalët kyç:

kronikë, strukturë, përmbajtje, informacion, lloje kronikash, rregulla etj.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, informacione mbi kronikat, tabakë të bardhë, bojëra uji, fletë formati.
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Punë në grupe; Bisedë; Punë e pavarur.

	Organizimi i orës së mësimit Punë parapërgatitore
U kërkohet nxënësve disa orë më parë të mbledhin informacione rreth kronikave, llojeve të kronikave. Ftohet një gazetar në klasë, i cili qëndron gjatë gjithë orës së mësimit. Në klasë, zhvillohet një fushatë ku nxënësit e talentuar do të shkruajnë kronika për gazetën e shkollës.

Hapi I: Nxënësit tregojnë informacionet e mbledhura (kronika të llojeve të ndryshme) dhe diskutojnë për tematikën që trajtojnë.

Hapi II: Në pjesën e dytë të orës së mësimit, nxënësit dëgjojnë leximin e një kronike. Nxënësit ndërtojnë pyetje rreth temës që trajtohet në kronikë. Së fundmi, nxënësit kërkojnë që gazetari të flasë mbi kronikat dhe të japë informacione rreth tyre. Nxënësit i drejtojnë atij pyetje të ndryshme mbi kronikat.

	Hapi III: Në pjesën e tretë të orës së mësimit, klasa punon në grupe.

Grupi 1 - Nxënësit ndërtojnë kronikë të bardhë. Kjo lloj kronike trajton ngjarje me tema të përgjithshme.

Grupi 2 - Nxënësit ndërtojnë një kronikë të zezë. Kjo lloj kronike trajton ngjarje me një përfundim negativ.

Grupi 3 - Nxënësit ndërtojnë një kronikë rozë. Kjo lloj kronike trajton histori personale të personazheve të famshëm.

Grupi 4 - Nxënësit ndërtojnë kronikë gjyqësore. Kjo lloj kronike trajton probleme me temë nga gjyqësori. Në përfundim të detyrës, secili grup zgjedh një përfaqësues që prezanton punën e grupit.

Hapi IV: Mësuesi/ja orienton nxënësit në tekst për të punuar ushtrimet. Ushtrimet realizohen në mënyrë të pavarur. Secili nxënës njihet me pyetjet bazë të ndërtimit të kronikës: “kush?”, “ku?”, “kur?”, “pse?”, “çfarë?”.

Nxënësit në mënyrë të pavarur, të udhëhequr nga mësuesi/ja, punojnë me pyetjet duke i ilustruar ato me kronikat.

Hapi V: Lexohet teksti në libër dhe punohen ushtrimet që kërkojnë përcaktimin e rregullave të shkrimit të kronikës. Mësuesi/ja i shkruan rregullat në tabelë. Secili diskuton mbi punën e realizuar.

Së fundi, mësuesi/ja jep një vlerësim për punën e nxënësve, duke i falenderuar për angazhimin serioz në realizimin e të gjitha çështjeve mësimore.

	Vlerësimi: për përgjigjet në grup, punë e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Shkruani një lloj kronike që dëshironi. Respektoni rregullat e të shkruarit të kronikës.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Llojet e kronikave
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç Kompetenca e të menduarit:

Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit:

Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare:
Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj. dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimor Nxënësi/ja:

· dallon tekstet e kronikave;

· liston rregullat e të shkruarit të kronikave;

· zbaton rregullat gramatikore dhe leksikore;

· shkruan të gjitha llojet e kronikave;

· analizon gjuhën formale të kronikave.
	Fjalët kyç: kronikë, strukturë, përmbajtje, rregulla gramatikore.

	Burimet: teksti mësimor “Gjuhë shqipe 8”, model kronike, tabela, shkumësa me ngjyra, modele artikujsh nga gazetat.
	Lidhja me fushat kurikulare:

histori, gjeografi.

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Diagrami i Venit; Shkrim i lirë.

	Organizimi i orës së mësimit
Hapi I: Të diskutojmë sëbashku.

· Mësuesi/ja i njeh nxënësit me temën e re: “Kronikën” të cilën e shkruan në tabelë dhe drejton pyetjen: Çfarë është kronika?

 Ç’tipare të përbashkëta dhe të veçanta ka me artikullin? Cilat janë llojet e kronikave?

· Mësuesi/ja i orienton nxënësit të mbështeten te njohuritë që kanë marrë tek teksti joletrar mbi kronikën dhe artikullin. Nxënësit mendohen 2-3 min, pastaj përgjigjen.

Hapi II: Mësuesi/ja vizaton Diagramin e Venit dhe më pas e plotëson atë me përgjigjet që merr nga nxënësit.

Nxënësit krahasojnë kronikën dhe artikullin për secilën shënojnë karakteristikat. Listojnë të përbashkëtat dhe të veçantat midis tyre, si nga ana e strukturës edhe nga ana e përmbajtjes.

Hapi III: Mësuesi/ja udhëzon nxënësit të lexojnë një kronikë dhe një artikull dhe të bëjnë të mundur dallimin mes tyre si në strukturë ashtu dhe në përmbajtje. Ilustrojnë me shembuj karakteristikat që dolën nga hapi i dytë.

Hapi IV: Klasa ndahet në grupe. Nxënësit duke rikujtuar rregullat e të shkruarit të kronikës përzgjedhin secili grup nga 1 temë. Temat mund të jenë të ndryshme, por zbatohet struktura e ndërtimit të kronikës.

Nxënësit punojnë në fletore dhe pasi mbarojnë secili lexon kronikën e shkruar.

Njekohësisht diskutojnë mbi mënyrën e ndërtimit të kronikës. Mësuesi/ja i dëgjon me vëmendje duke komentuar e vlerësuar punën e secilit prej tyre. Në fund të orës bën vlerësim me notë dhe motivon nxënësit aktiv gjatë orës.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri. Vlerësimi i situatës Detyrë shtëpie: Dalloni elementet e struktures së një kronike.

Planifikimi ditor (ditar)

 .
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Udhëpërshkrimi
	Situata e të nxënit: Dëgjojmë udhëpërshkrime

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

· përkufizon fjalën udhëpërshkrim;
· liston karakteristikat e tekstit të udhëpërshkrimit;
· dallon përdorimin e gjuhës dhe të terminologjisë, shkruan udhëpërshkrim duke zbatuar strukturën;
· identifikon në tekst elementet e strukturës;
· zbërthen elementet e komunikimit;
· analizon tekstin në formë dhe përmbajtje.
	Fjalët kyç udhëpërshkrimi:, strukturë, përmbajtje,
elemente komunikimi,

figura letrare

	Burimet: teksti mësimor “Gjuhë shqipe 8”, materiale nga interneti, udhëpërshkrime të ndryshme, skeda, fletore, hartë gjeografike.
	Lidhja me fushat kurikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Orgazinues grafik; Përkufizojmë konceptet; Diskutim.

	 Organizimi i orës së mësimit

 Hapi I: Mësuesi/ja lexon tekstin. Në fund të leximit shkruan në tabelë fjalën udhëpërshkrim. Jep informacion mbi tekstin joletrar.
 Shkruan elementet përbërës të tekstit dhe diskuton rreth tyre.

	Hapi II: Mësuesi/ja i fton nxënësit të lexojnë tekstin në libër dhe të nxjerrin karakteristikat e tij. Në vazhdimësi, mësuesi/ja ndan klasën në grupe. Grupi I - Nxënësit punojnë mbi përmbajtjen e tekstit.

Grupi II - Nxënësit punojnë mbi strukturën e tekstit mbi elementet përbërës të saj: hyrje - zhvillim – mbyllje.
Grupi III - Nxënësit punojnë mbi skemën e komunikimit. Elementet përbërës të skemës së komunikimit janë: dhënësi, kodi, kanali, referenti, mesazhi, marrësi.

Secili grup prezanton punën e tij. Mësuesi/ja dëgjon me vëmendje përgjigjet e nxënësit dhe i udhëheq ato duke plotësuar çdo pëgjigje me informacione shtesë mbi udhëpërshkrimet. Përgëzon punën e nxënësve në grupe.

Hapi III: Udhëzohen nxënësit të shikojnë hartën gjeografike të Shqipërisë. Secili përzgjedh qytetin e tij të lindjes. Në fletore, nxënësi shkruan udhëpërshkrime mbi vende të ndryshme në vendlindjen e tij. Nxënësit i prezantojnë në klasë dhe diskutojnë rreth tyre.

Hapi IV: Me anë të organizuesit grafik, nxënësit punojnë në kompjuter për të ngritur një forum në internet me temë: “Fëmijë, talente të reja. Shqipëria jonë e bukur“.

Nxënësit në këtë adresë postojnë njoftimet mbi zhvillimin e aktiviteteve që ata kryejnë në shkollë dhe jashtë saj. Mësuesi/ja përfshin të gjithë nxënësit në këtë nismë dhe kërkon nga ata monitorimin e mesazheve. Mësuesi/ja vlerëson nxënësit aktiv, motivon ata nxënës që sollën ide inovative mbi përdorimin e internetit.

	Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës

Detyrë shtëpie: Sillni në klasë njoftime nga gazetat, diskutoni rreth përmbajtjes dhe strukturës së ndërtimit të tyre.

Planifikimi ditor (ditar)

.
 .

	Fusha:

Gjuha dhe komunikimi
	Lënda:

Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Reklama
	Situata e të nxënit: Punë me tekstin

	Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e të menduarit: Jep përgjigje për një hipotezë që mësuesi/ja ngre në klasë nëpërmjet një pyetjeje.

Kompetenca e të nxënit: Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.

Kompetenca qytetare: Zbaton dhe respekton rregullat e mirësjelljes në klasë, shkollë etj., dhe mban qëndrim aktiv ndaj personave të cilët nuk i respektojnë ato, duke shpjeguar pasojat për veten dhe për grupin ku bën pjesë.

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

- liston karakteristikat e tekstit të reklamave;
· dallon llojet e reklamave në formë dhe përmbajtje;
· zbërthen elementet e tekstit joletrar;
· përcakton forma dhe mënyra të të shkruarit të reklamave;
· analizon gjuhën e përdorur dhe strukturën ereklamave.
	Fjalët kyç: reklama, përmbajtje, struktura, modele reklamash etj.

	· Burimet: teksti mësimor “Gjuhë shqipe 8”, tabakë letre, modele ftesash, tabela, materiale nga interneti, videoprojektor, ngjyra.
	Lidhja me fushat kurikulare:

TIK,pikturë

	Metodologjia dhe veprimtaritë e nxënësve: Veprimtari e drejtuar; Leximi me kodim teksti; Pema e mendimit.

Organizimi i orës së mësimit

Hapi I: Kujtojmë modele reklamash të marra personalisht dhe mësuesi/ja drejton nxënësit të shikojnë në videoprojektor, duke komentuar mbi pamjet dhe modelet e reklamave që jepen aty. Njëkohësisht, nxënësve u drejtohen pyetjet: - A keni reklama në televizor? Si ishte e formuluar, pra cila ishte përmbajtja e saj? Çfarë forme kishte ajo? Po nga ana e grafikut, çfarë ju ka bërë përshtypje? Po nga modelet që shikoni në videoprojektor, çfarë ju pëlqen më shumë ?

Mësuesi/ja dëgjon me vëmendje përgjigjet e nxënësve. I përgëzon për njohuritë që nxënësit kanë marrë në mënyrë individuale. Përgjigjet e nxënësve, mësuesi/ja i paraqet në mënyrë të përmbledhura në pemën e mendimit. REKLAMA => qëllimi, lloji, struktura, drejtshkrimi, gjuha e përdorur, përmbajtja, tematika.
Hapi II: Ndërtimi i njohurive: (Lexim me kodim teksti) Përpara fillimit të kësaj veprimtarie mësimore, mësuesi/ja vendos në tabelë një tabak të bardhë letre, ku është shkruar informacioni që nxënësit gjejnë në tekstin e reklamës. (Në pamundësi, mësuesi/ja e shkruan atë në tabelë.).

· Çfarë informacioni përmban reklama?

· Cila është struktura e reklamës (hyrja - zhvillimi - mbyllja)? - Çfarë fjalësh shkruhen te hyrja, te zhvillimi dhe te mbyllja?

· Cila është përmbajtja e reklamës?

· Përcaktoni llojin e reklamës etj.

Mësuesi/ja shpjegon me kujdes çdo informacion që ka lidhje me reklamën.

Hapi III: Mësuesi/ja i vendos nxënësit të lexojnë përmbajtjen e tekstit të reklamës dhe të shënojnë me laps për çdo informacion që kërkojnë.

Hapi IV: Mësuesi/ja u kërkon nxënësve të bëjnë një tabelë, ku të nxjerrin elementet e strukturës së reklamës. Nxënësi plotëson elementet se si shkruhet një reklamë. Më pas realizon një model reklame.

Hapi V: Mësuesi/ja dëgjon punën që është bërë nga nxënësit dhe kërkon që të shkruajnë modele reklamash të llojeve të ndryshme, duke respektuar strukturën, përmbajtjen dhe gjuhën.

Mësuesi/ja bën vlerësimin e nxënësit dhe motivon nxënësin aktiv gjatë orës së mësimit.

Vlerësimi: për përgjigjet në grup, punën e pavarur, diskutimet; vlerësimi i punës së grupeve nga njëri-tjetri.

Vlerësimi i situatës
Detyrë shtëpie: Ushtrime nga teksti mësimor.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Realizimi i një fletëpalosje
	 Situata e të nxënit: Prezantim i disa fletëpalosjeve.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

- dallon strkturën e një fletëpalosja;

- përcakton përparësitë e reklamimit me fletëpalosje;

- përgatit fletëpalosje.

 - shkruan një fletëpalosje për tema të

ndryshme.
	Fjalët kyç:

fletëpalosje, procedurë, rruga e shkrimit, reklamë.

	Burimet: Teksti “Gjuhë shqipe 8”, modele të ndryshme fletëpalosjesh, tabela.
	Lidhja me fushat kurrikulare: Artin pamor, ekonomik.
TIK

	Metodologjia dhe veprimtaritë e nxënësve: Diskuti; Punë e drejtuar; Punë në grup.

	Përshkrimi kontekstual i situatës
Mësuesi/ja prezanton modele fletëpalosjesh ose në mungesë të tyre diskutohet rreth modeleve të tekstit. Diskutohet rreth strukturës që ka një fletëpalosje dhe qëllimit të saj.

Veprimet në situatë

 Ndarja e klasës në grupe për të realizuar fletëpalosje:

 Grupi I– Për një mjedis të pastër

 Grupi II – Bukuritë e vendlindjes sime

 Grupi III – Droga vret

Veprimtari praktike:

 - Jepen udhëzimet përkatëse për secilin grup nga mësuesi/ja.

 - Secili grup realizon modelin e tij të fletëpalosjes sipas temës

 Prezantim

- Paraqitja nga grupet e punës së bërë duke e konsultuar edhe me grupet e tjera të klasës.

 - Konkluzionet e punës së secilit grup.
Vlerësimi: për punën e pavarur, diskutimet; vlerësimi i punës së njëri-tjetri.

Vlerësimi i situatës:

Situata quhet e realizuar kur nxënësi: dallon strukturën e një fletëpalosje; përcakton përparësitë e saj si lloj reklame; krijon një fletëpalosje për një reklamim.

 Planifikimi ditor (ditar)
 ______.
 .
__
Diktim 3

(Në këtë diktim trajtohen shenjat e pikësimit në ligjëratë të drejtë).

Në këmbë para shtratit të saj, Stresi vështroi një copë herë fytyrën e Doruntinës. Ishte po aq e bukur si atëherë, në mos më tepër, me atë vijën e buzëve që ia bënte ato të rënda dhe të lehta njëkohësisht.

- Doruntinë,- i foli ai me zë fare të ulët,- ti ke mbërritur mbrëmë pas mesnate, apo jo? Ajo bëri një “po” me sy. Stresi deshi ta shtynte edhe pak pyetjen që e mundonte, por ajo i doli vetvetiu:

- Po kush të solli?

Sytë e saj mbetën të palëvizshëm nën vështrimin e tij.

- Kush të solli, Doruntinë?- përsëriti ai.

Ajo nuk ia hiqte sytë, me atë boshësi të pashpresë në mes.

- Ti i the nënës se të solli yt vëlla, Kostandini, apo jo?

Ajo bëri prapë “po” me sy. Stresi u përpoq të gjente shenjat e çmendurisë në sytë e saj, por ata, si edhe më parë, ishin të zbrazur nga gjithçka.

- Po ti ndërkaq besoj se e ke marrë vesh që yt vëlla ka tre vjet që s’është më,- tha Stresi me po atë zë të shuar. Lotët, para se t’i shihte te ajo, i ndjeu brenda vetes. Ishin ca lotë tjetërlloj, gjysmë të dukshëm, gjysmë të prekshëm. Nën atë lotëri fytyra e saj u bë edhe më e largët. Ç’më gjeti kështu, dukej sikur thoshin tani sytë e saj. Pse s’më besoni...

Stresi ktheu kokën ngadalë nga ndihmësi i tij dhe nga gruaja tjetër që po rrinin pranë shtratit të zonjës plakë dhe u bëri me shenjë të dilnin. Ai u përkul prapë mbi gruan e re dhe i lëmoi dorën.

- Po si erdhe Doruntinë? Si e bëre gjithë këtë udhë të gjatë? Sytë e saj, të zmadhuar jashtë mase, diçka përpiqej t’i mbushte.

Pjesa është marrë nga novela “Kush e solli Doruntinën”, I.Kadare
Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Fjalët me ngjyrim emocional
	Situata e të nxënit: Diskutim rreth fjalëve që janë përdorur nga poetët për të dhënë nuance zvogëluese, me qëllim artistik.

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore: Nxënësi/ja:

· dallon fjalët me ngjyrim emocional në një kontekst të caktuar;

· përcakton veçoritë e ngjyrimit emocional;

· krijon duke përdorur fjalë me ngjyrim emocional.
	Fjalët kyç:

ngjyrim emocional, nuancë zvogëluese, qëllim artistik.

	Burimet: teksti “Gjuhë shqipe 8” Fjalori i gjuhës shqipe
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë e drejtuar; Punë e pavarur

	Përshkrimi kontekstual i situatës
Mësuesi/ja shkruan në tabelë vargjet e” Kroi i fshatit tonë” L.Poradeci

 Kroi i fshatit tonë, ujë i kulluar,/

ç'na buron nga mali, duke mërmëruar.

Venë e mbushin ujë vashat anembanë/

cipëzën me hoja lidhur mënjanë;/

cipëzën e bardhë, cipëzën e kuqe,/

gushën si zëmbaku, buzët si burbuqe.

	“ Fjalët e Qiririt” N.Frashëri

Në mes tuaj kam qëndruar/

E jam duke përvëluar,/

Që t'u ap pakëzë dritë,/

Natënë t'ua bënj ditë.

Do të tretem, të kullohem,/

Të digjem, të përvëlohem,/

Që t'u ndrinj mir' e të shihni,/

Njëri-tjatërin të njihni.

	Veprimet në situatë
· Mësuesi/ja udhëzon nxënësit të lexojnë me kujdes dy tekstet e dhëna dhe shpjegojnë ç’ngarkesë emocionale mbartin fjalët figurative.
Dy nxënës nënvizojnë fjalët me ngjyrim emocional. Mësuesi/ja nxit diskutim rreth fjalëve që janë përdorur nga poetët për të dhënë nuancë zvogëluese, me qëllim artistik.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike: Punë e pavarur
Nxënësit punojnë ushtrimet 2-5. Secili nga ushtrimet punohet nga nxënësit në tabelë.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: për punën e pavarur, diskutimet; vlerësimi i punës së njëri-tjetri.

Vlerësimi i situatës: Situata quhet e realizuar kur nxënësi:

· dallon fjalët me ngjyrim emocional në një kontekst të caktuar;

· përcakton veçoritë e ngjyrimit emocional;
· krijon duke përdorur fjalë me ngjyrim emocional.
Detyra shtëpie: ushtrimi 6, sipas kërkesës.

Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Kuptime të drejtpërdrejtë dhe kuptime të figurshëm

	 Situata e të nxënit: Përshkrim me 5-6 fjali i një pamjeje në tekst

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:
- dallon kuptimin e drejtpërdrejtë të fjalëve dhe kuptimin e figurshëm;

· përcakton kuptimin e drejtpërdrejtë të fjalëve dhe kuptimin e figurshëm;

· përshkruan duke përdorur fjalë me kuptime të figurshëm.
	Fjalët kyç:

 kuptime të drejtpërdrejtë, kuptime të
 figurshëm, përshkrim

	Burimet: teksti “Gjuhë shqipe 8” Fjalori i gjuhës shqipe

Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë e drejtuar; Punë e pavarur

Përshkrimi kontekstual i situatës
Mësuesi/ja i njeh nxënësit me temën e mësimit dhe kërkon të kujtojnë: kuptimin e drejtpërdrejtë të fjalëve dhe kuptimin e figurshëm. Përshkrim me 5-6 fjali i pmjes së dhënë në tekst.

Veprimet në situatë

Nxënësit punojnë në heshtje përreth figurave letrare të përdorur gjatë përshkrimit. Lexojmë shpjegimet që jepen në fjalor për fjalën diell. Cili është kuptimi i drejtpërdrejtë i fjalës diell?

Cilat janë kuptimet e tjera të kësaj fjale? Në cilat raste kjo fjalë është përdorur në shprehje frazeologjike?

Po në fjalë të urta?

Si mund t’i dallojmë fjalët kur janë përdorur në kuptim të drejtpërdrejtë e kur në kuptim të figurshëm?

Si kriter dallues i këtyre kuptimeve merret mënyra si shënohen në realiet. Kur realia shënohet drejtpërdrejt, pa ndërmjetësinë e ndonjë realieje tjetër, atëherë te fjala emërtuese kemi kuptim të drejtpërdrejtë p.sh.:

	Lidhja me fushat kurrikulare:

	diell - trup i zjarrtë qiellor, në qendër të sistemit tonë planetar, që është burim drite e ngrohtësie.

Kuptimet e dretpërdrejtë zakonisht janë të parmë, por mund të jenë dhe të prejardhur, si kuptimet për rezultatin e veprimit tek emrat foljorë të veprimit.

Kur realia shënohet në mënyrë të ndërmjetuar, nëpërmjet një realieje tjetër, atëherë te fjala emërtuese kemi kuptimin e figurshëm, p.sh.:

diell - si mb. fig. shumë i bukur, që ndrit i tëri: nusja hënë e djali diell.

Kuptimet e figurshme janë zakonisht të prejardhura. Të tillë janë edhe kuptimet te disa fjalë të përbëra, si i pacipë, zemërgur etj. Siç shihet kuptimet e figurshme zhvillohen sipas tropeve gjuhësore (sipas krahasimit, metaforës, metonimisë, sinekdotës, hiperbolës etj).

Si kuptime të figurshme merren edhe kuptimet frazeologjikisht të lidhura, d.m.th. ato kuptime që fjalët i kanë vetëm në struktura të detyrueshme frazeologjike, p.sh.: (punon) me diell e me hënë, punon shumë. Meqenëse njësitë frazeologjike janë përgjithësisht të figurshme, atëherë edhe kuptimet e gjymtyrëve të tyre (kur këto mund të veçohen kuptimisht) do t'i marrim si të figurshme.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësitë që ata kanë.

Veprimtari praktike: punë e pavarur
Nxënësit punojnë ushtrimet 2-4.

Nga një nxënës punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.
Vlerësimi: për punën e pavarur, diskutimet; vlerësimi i punës së njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësi:
· dallon kuptimin e drejtpërdrejtë të fjalëve dhe kuptimin e figurshëm;

· përcakton kuptimin e drejtpërdrejtë të fjalëve dhe kuptimin e figurshëm;

· përshkruan duke përdorur fjalë me kuptime të figurshme.
 Detyra shtëpie: Ushtrimi 5, sipas kërkesës.

BISEDË LETRARE Vepra “Në rrugë”, Viktor Canosinaj

Koha e realizimit:
2 orë x 45 min.

Përfituesit:

Nxënësit e klasave të 8-ta.
Qëllimi:

-Të njohë gjendjen e Shqipërisë në vitet e para të tranzicionit.

- Të analizohet një vepër letrare sipas një hulumtimi të detajuar nga nxënësit e ndarë në grupe.

Pyetja për përgjigje:

Pse është kjo vepër, një vepër e dashur për fëmijët? Çfarë i tërheq ata tek kjo vepër?

Objektivat :

Në përfundim të bisedës letrare nxënësi:
· njeh të gjithë hapat që ndiqen në analizën e një vepre letrare;
· hulumton për të marrë informacione mbi librin;
· dallon elementet që e bëjnë veprën të veçantë në llojin e saj;
· bashkëvepron në grup për një paraqitje sa më të mirë;
· analizon përmbajtjen nëpërmjet mesazheve, personazheve, gjuhës dhe figuracionit;
· krijon vizatime, postera, fletëpalosje etj.;
· organizon materialet e përgatitura për t’i diskutuar sa më këndshëm;
· interpreton bukur pjesë nga libri;
· argumenton vlerën e kësaj bisede letrare.

Ndarja e orëve mësimore
Punë parapërgatitore:

Është zgjedhur vepra dhe nxënësit janë ndarë në grupe:

Ndahen nxënësit në grupe:

Grupi 1: Përmbajtja e romanit, mesazhet, jeta e autorit.
Grupi 2: Personazhet, interpretim.
Grupi 3: Gjuha dhe figuracioni letrar.
Ora e parë :
· Diskutojmë për librin

· Paraqiten objektivat që do të arrihen në përfundim.

· Njihen me kohëzgjatjen e bisedës letrare.

· Ndahen nxënësit në grupe :

Grupi I: Përmbajtja e romanit , mesazhet, jeta e autorit.

V. Canosinaj lindi në vitin 1960. Fëmijërinë dhe rininë i kaloi në qytetin bregdetar të Durrësit. Aktualisht banon në Tiranë dhe pjesën më të madhe të kohës ia kushton letërsisë. Ka lëvruar kryesisht letërsinë për fëmijë dhe ka botuar një sërë romanesh, si: “Lamtumirë guaska ime”, “Guaska ime”, “Ata kërkonin lumturinë”, “Ikja e pëllumbave”, “Meriyll” etj.

Ngjarjet e romanit zhvillohen pas viteve 90-të e pikërisht 1995. Spartaku është një djalë të cilit i është dashur të rritet para kohe dhe të emigrojë në vendin fqinj, në Itali. Aty jetonte me një familje italiane e cila e donte shumë dhe dëshironte ta birësonte. Një ditë vjen një letër nga Shqipëria. Kjo letër është pikënisja e gjithë historisë. Pas kësaj letre Spartaku niset të kërkojë nënën e vet, e cila ishte martuar me një njeri shumë të keq dhe kishin emigruar në Greqi. Në rrugën e gjatë të kërkimit të nënës ai has shumë vështirësi, të cilat i kalon dhe më në fund arrin që së bashku me forcat e policisë të arrestojnë njerkun. Nëna plagoset gjatë këtij operacioni për të mbrojtur Spartakun.

Grupi II: Personazhet, interpretim, Spartaku, nëna e Spartakut, Eleonora dhe Serxho - ҫifti italian, Daja i Spartakut, shokët e tij: Goni, Adi, Flavia, Irisi etj.

Grupi III: Gjuha dhe figuracioni letrar

Ora e dytë
· Përgatititet Turi i Galerisë me piktura e postera.
· Bëhet një diskutim i gjerë ku marrin pjesë të tre grupet veҫas dhe së bashku.
· Bëhet dramatizim pjese nga romani.
· Reflektohet për vlerat që pati kjo bisedë letrare për nxënësit.
Kriteret për vlerësimin e projektit

Vlerësimi do të mbështetet në dy drejtime:

1. Vlerësime të bëra nga vetë nxënësit.
2.Vlerësimi i bërë nga mësuesja, duke pasur parasysh përgjigjet individuale dhe në grup.

PËRFUNDIME

Biseda letrare mundëson suksesin duke praktikuar taktikat e mëposhtme:
Ndihmon nxënësit që mund të kenë probleme me sensin e kohës.
· Cakton pika reference.

· U jep nxënësve drejtim në menaxhimin e kohës që kanë në dispozicion.

· U mëson si t’i planifikojnë detyrat.

· U ndihmon t’i caktojnë afatet.

· E ruan pyetjen kryesore të thjeshtë dhe të përshtatshme për moshën e nxënësve.

· U jep mundësi të gjithë nxënësve t’i përmbushin me sukses detyrat.

Biseda letrare nxit :

· Të menduarit kreativ: Nxënësve u kërkohet t’i punojnë vetë zgjidhjet e tyre.

· Të menduarit kritik: Gjatë punës së bashku, ata duhet t’i analizojnë problemet dhe t’i shqyrtojnë opsionet e ndryshme.

Mësuesja e lëndës nxit:

 Përkrahjen e nxënësve, ofrimin e burimeve të duhura dhe orientimin e nxënësve drejt definimit, implementimit dhe vlerësimit.
Planifikimi ditor (ditar)

.
.

	Fusha: Gjuha dhe komunikimi
	Lënda: Gjuhë shqipe
	Shkalla: 4
	Klasa: VIII

	Tema mësimore: Stilet e gjuhës
	Situata e të nxënit: Prezantim i teksteve të shkuara në stile të ndyshme

	Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
Nxënësi/ja:

- dallon gjuhën e përdorur në tekste të ndryshme;
- përcakton stilet e gjuhës së përdorur në tekste të ndryshme letrare dhe joletrare;
- argumenton karakteristikat që e dallojnë çdo stil gjuhe.
	Fjalët kyç:

stilet e gjuhës, stili i letërsisë artistike, stili politiko- shoqëror, stili tekniko- shkencor, stili administrativo-juridik.

	Burimet: teksti “Gjuhë shqipe 8”; fjalori i gjuhës shqipe.
	Lidhja me fushat kurrikulare:

	Metodologjia dhe veprimtaritë e nxënësve: Diskutim; Punë e drejtuar; Punë e pavarur.

	Përshkrimi kontekstual i situatës
Mësuesi/ja i njeh nxënësit me temën e mësimit dhe kërkon të shikojnë pamjet në tekst.
A mendoni se mënyra e shkrimit e përdorur në tekstet që tregojnë pamjet në tekst është i njëjtë?

Diskutim rreth pikëpamjeve të dhënë në tekst

Veprimet në situatë

Tekstet e dhëna në tekst janë shkruar të gjithë në gjuhën letrare, megjithatë ato dallohen nga gjuha që përdorin. Secila prej tyre përdor mjete gjuhësore të veçanta.

· A ka dallime në gjuhën e përdorur në këto tekste?

· Çfarë mjetesh gjuhësore përdoren në secilin prej tyre?

· Dalloni pjesët karakteristike nga çdo pjesë. Si mund t’i përkufizoni ato?
· Në gjuhën shqipe dallohen këto stile funksionalë: i letërsisë artistike, politiko - shoqëror, tekniko – shkencor dhe administrativo - juridik.

Punë e drejtuar

· Nxënësit punojnë ushtrimin 1 sipas kërkesës bashkë me mësuesin/en.
· Mësuesi/ja diskuton me nxënësit për njohuritë e reja, si dhe sqaron paqartësi të që ata kanë.

Veprimtari praktike: Punë e pavarur

Nxënësit punojnë ushtrimet 2 dhe 3. Nga një nxënës punon në tabelë ushtrimin.

Mësuesi/ja diskuton ushtrimet me nxënësit. Këmbëngul që nxënësit të argumentojnë mënyrën e zgjidhjes së ushtrimeve.

	Vlerësimi: Në fund të orës mësimore mësuesi/ja bën një përmbledhje të njohurive të marra gjatë kësaj ore. Nuk harron të vlerësojë përgjigjet dhe aktivizimin e nxënësve në të gjitha veprimtaritë e zhvilluara për punën e pavarur, diskutimet; vlerësimi i punës së njëri-tjetri.

Vlerësimi i situatës

Situata quhet e realizuar kur nxënësi:

· dallon gjuhën e përdorur në tekste të ndryshme;

· përcakton stilet e gjuhës së përdorur në tekste të ndryshme letrare dhe joletrare;

· argumenton karakteristikat që e dallojnë çdo stil gjuhe.
Detyra shtëpie: Ushtrimi 3, sipas kërkesës.

TEST TREMUJORI III

Lёnda: Gjuhё shqipe

Emёr Mbiemёr:

Klasa VIII
Toka e së shkuarës së gjallë
Sado e habitshme që mund të duket, historia e Shqipërisë, një rrëfenjë e komplikuar me mjaft interes, mbetet ende për t’u shkruar. Tashmë dihet mirë se cilat janë pretendimet e grekëve, bullgarëve dhe serbëve në Gadishullin Ballkanik, njëlloj si ajo që dëshiron Austria, Rusia dhe Italia. Por gjithnjë ka qenë e modës që të drejtat dhe pretendimet e banorëve më të vjetër të këtyre viseve, shqiptarëve, të shpërfillen, ndaj dhe çdo plan i deri më sotëm për të reformuar dhe rindërtuar Lindjen e Afërt ka dështuar.
“Kostandinopoja, - të thotë shqiptari, - është çelësi i Lindjes së Afërt, dhe Shqipëria është çelësi i Kostandinopojës.”
Historia e çdo populli është një epikë e madhe, që për ta shkruar kërkon një punë që shkon përtej mundësive të mia. Skica e shkurtër e mëposhtme tregon vetëm kalimthi peripecitë që kanë ndikuar në fatin e popullsisë së Shqipërisë së Veriut, por megjithatë, s’ia kanë dalë të nënshtrojnë individualitetin e saj kokëfortë.

Periudha ilire (që nga rreth vitit 700 p.k. deri në 230 p.k.) - Në viset që tashmë njihen si Mali i Zi, Shqipëria e Epërme, Hercegovina dhe Bosnja dihet se banonte një popull i rreptë fisnor që njihej me emrin ilirët. Rreth vitit 300 p.e.r ata u pushtuan nga keltët, të cilët ka mundësi të kenë lënë gjurmë të thella tek njerëzit e sotëm, duke e ua përzierë gjakun me atë kelt.

Periudha romake - Luftëtarë të rreptë dhe piratë të regjur, ilirët bënë që mbi ta të sulej (në vitin 230 p.e.r) një ekspeditë ndëshkuese romake dhe pas një lufte të gjatë, më në fund Iliria u kthye në një provincë të Romës. Genti, i fundmi mbret i ilirëve, u mund dhe u zu rob në Shkodër në vitin 169 p.e.r. Vendi duhet të ketë patur një popullsi të dendur, sepse romakëve iu desh shumë kohë për ta pushtuar. Anembanë Bosnjës dhe Hercegovinës gjenden me mijëra varre parahistorikë nëpër ca varreza të mëdha - të ngjashme me to janë gjetur në Serbi, në Mal të Zi, si dhe në Shqipërinë e Epërme. Në to kanë gjetur shumë sende bronzi dhe hekuri që paraqesin mjaft interes, sepse zbukurimet e gjendura në to vazhdojnë të përdoren, ose janë përdorur deri tash vonë nga fshatarët e Bosnjës, të Serbisë, Shqipërisë, madje dhe të Bullgarisë.

1. Përcakto llojin e tekstit. Qarko alternativën e duhur.

(1 pikë)
· letrar

· joletrar
2. Çfarë është ai? Qarko alternativën e saktë.

(1 pikë)

· udhëpërshkrim o reportazh o kronikë

3. Si janë renditur ngjarjet në tekst? Shpjego me dy shembuj nga teksti.

(2 pikë)

__

4. Cili është qëllimi i autores? Ilustrojeni me pjesë nga teksti.

(2 pikë)

5. Në tekst flitet për ngjarje, vende e persona real. Plotëso:

(3 pikë)

njerëz__

vende___

ngjarje_______________________________________

6. Listo dy cilësi të karakterit të popullit shqiptar që dalin në tekst:

(2 pikë)

 (2 pikë)

7. Cila është mënyra, koha dhe forma e foljeve që mbizotërojnë paragrafin e dytë të tekstit? (3 pikë)

mënyra ____________________

koha_______________________

forma______________________

8. Dallo në tekst një ligjëratë të drejtë. Vendos fjalët e autorit në dy pozicione të tjera
 (në mes, në fund, në fillim).

(3 pikë)

9. Gjej në teks tri fjalë ku grupi i bashkëtingëllores nd, të jetë në fillim, fund dhe trup të saj.
(3 pikë)

10. Gjej në tekst nga një fjalë që fillon me bashkëtingëllore nistore z, sh, ç:

(3 pikë)
__________________, __________________, ___________________.

11. Çfarë regjistri është përdorur në tekstin e mësipërm? Ilustro.

(2 pikë)

Lloji i regjistrit__________________________________

Argumento _____________________________________
12. Gjej në tekst një fjalë dialektore dhe shkruaje në gjuhën standarde.

(2 pikë)

13. Në shprehjen e nënvizuar fjala çelësi është në kuptim të parë apo të figurshëm?Argumento përgjigjen.
(2pikë)
 “Kostandinopoja, - të thotë shqiptari, - është çelësi i Lindjes së Afërt, dhe Shqipëria është çelësi i Kostandinopojës.”

14. Kujt stili i përket teksti i mësipërm? __________________

(1 pikë)
15. Fjalët e mëposhtme përdori në kuptim të figurshëm.

(2 pikë)

zemër___

mal__

	Nota
	4
	5
	6
	7
	8
	9
	10

	Pikёt
	0-8
	9-12
	13-16
	17-20
	21-24
	25-28
	29-32

Përgjigjet e testit 3

1- Joletrar

2- Udhëpërshkrim

3- Kronologjike (ilustrim mund të përdorë nxënësi ngjarjet historike)

4- Fakte reale

njerëz: mbreti Gent.

vende: Gadishulli i Ballkanit etj.

ngjarje: Luftëtarë të rreptë dhe piratë të regjur, ilirët bënë që mbi ta të sulej (në vitin 230 p.e.r)një ekspeditë ndëshkuese romake dhe pas një lufte të gjatë, më në fund Iliria u kthye në një provincë të Romës.

5- Luftëtarë të rreptë, kokëfortë, të lashtë.
6- Mënyra dëftore, koha e tashme, forma vetore.
7- Ligjëratë e drejtë:
 “Kostandinopoja, - të thotë shqiptari, - është çelësi i Lindjes së Afërt, dhe Shqipëria është çelësi i Kostandinopojës.”

Shqiptari të thotë: “Kostandinopoja, është çelësi i Lindjes së Afërt, dhe Shqipëria është çelësi i Kostandinopojës.”

“Kostandinopoja, është çelësi i Lindjes së Afërt, dhe Shqipëria është çelësi i Kostandinopojës”,- të thotë shqiptari.

8- Mundësi, fund, ndëshkues - merren të gjitha përgjigjet e sakta që nxënësi gjen në tekst.

9- Shpërfillen, çdo, zbukurimet.

10- Lloji i regjistrit libror. Vlerësohet argumentimi me 1 pikë.
11- Tash- tani.
12- Fjala çelësi është në kuptim të figurshëm- kuptimi i parë mjet metalik që shërben për të hapur derën. Është metaforë.
13- Stili: letraro – artistik.
 P.sh.: zemra e ngrirë, barku i malit etj.

1

Karakteristikat e llojit të tekstit joletrar:

Funksioni i tekstit: praktik

Qëllimi i tesktit: 	

Skema e komunikimit: 	

Tema që trajtohet: 	

147

lidhëzat

Stili

Sinataksa

Struktura

Tema , ideja

Ese

P.kryesore

Pj.n pёrcaktore

1

