[image: image1.png]—
kK Kk

Republika e Kosovës

Republika Kosova-Republic of Kosovo

Qeveria - Vlada – Government

Ministria e Arsimit dhe Shkencës / Ministarstvo Obrazovanja i Nauke/ Ministry of Education, and Science
KURRIKULAT LËNDORE/PROGRAMET MËSIMORE

Klasa e katërt
Prishtinë, 2020
[image: image2.jpg]Republika ¢ Kosovds
Republika Kosova-Republic of Kosovo
Qeveria Vlada-CGovernment

Ministria ¢ Avsimit dhe Shkences / Ministarstvo Obrazovanja i Nauke/ Ministry of Education

and Science
Kabinet i MinistritKabinet Ministra/Cabinet of the Minister
Numér: 0148
Date; 20.01 1010

Minisir § Arsimit dhe Shkencgs, né mbishicte (€ nenit 8, 10 dhe 11 1 Ligiit nr. 0611 -113 pér
Organizimin dhe Funksionimin ¢ Admiistrutés Shietérore dhe (& Agiencive & Pavarura, (Gazeta
zyrtare . 7/01 mars 2019). nenit 8 paragrafi | nenparagrafi 1.4 ¢ Reegullores (QRK) . 6/2020
pér fushat o plrgjegjisist administrative (8 Zyres st Kryeminisirt dhe Ministrive ¢ dt.
06.06.2020 dhe nenit 4 & Rregullores (QRK) — nr. 07/2020 pér Ndryshimin dhe Plotsimin ¢
Recgullores (QRK) - nr. 062020 pér Fushat ¢ Pergjegiésist Adminisirative (& Zyrds st
Kryeministrit dhe Ministrive, di. 16,06.2020, nxjerr:

VENDIM
Pér zbatimin ¢ planit dhe programit léndor

it fillor ta zbatojné planprogramin pér klastn ¢ katért

1. Obligoher (@ gjitha insttucionet o arsi
(4) ne arsimin fillor € Republikes s& Kosoy

2. Vendimi hyn né fugi me nénshkrimin e t.

Arsyetim
Duke u bazzuar né dispozitat ¢ shénuara me laris dhe né funksionim (& Zbalimit (€ programeve (&
reja lendore pér Klasén e katért (4) @ arsimit fllor né Republikén e Kosovés, u vendos nt
disporitiy 1& ket vendimi.

Vendimi u dérgohet:
1. Té giitha Drejtorive Komunale (& Arsimit:
2. Kabinett 1 Ministit MAS

3. Sekretarit i pirgithshem/MASI:

4. Departamentit pé zhvillimin ¢ arsimit parauniversitar/MASH:
5. Departamenit pér poliikat e arsimit parauniversitar MASH;
5
7.
8
.
i

Keshillit shtetéror pé arsimin parauniversitar MASH:

. Keshillt shietGror per licencimin e msimdhéngsve MASH:
Divizionit pé zhvillimin profesional t& mésimdhéngsve/MASH;
Divizionit pér planprograme dhe tekste shkollore/MASH:

0. ArkivitMASH.

PËRMBAJTJA
 Hyrje 3
 Plani mësimor 5
1. FUSHA KURRIKULARE: GJUHËT DHE KOMUNIKIMI 6

Kurrikulat lëndore/programet mësimore

1.1. Gjuhë shqipe 7

1.2. Gjuhë angleze 15

2. FUSHA KURRIKULARE: ARTET 32
Kurrikulat lëndore/programet mësimore

2.1. Edukatë figurative 33

2.2. Edukatë muzikore 47

3. FUSHA KURRIKULARE: MATEMATIKË 55
Kurrikulat lëndore/programet mësimore

3.1. Matematikë 56

4. FUSHA KURRIKULARE: SHKENCAT E NATYRËS 70
Kurrikulat lëndore/programet mësimore

4.1. Njeriu dhe natyra 71
5. FUSHA KURRIKULARE: SHOQËRIA DHE MJEDISI 80
Kurrikulat lëndore/programet mësimore

5.1. Shoqëria dhe mjedisi 81
6. FUSHA KURIKULARE: EDUKATË FIZIKE, SPORTET DHE SHËNDETI 91
Kurrikulat lëndore/programet mësimore

6.1. Edukatë fizike, sportet dhe shëndeti 92
7. FUSHA KURRIKULARE: JETA DHE PUNA 102
Kurrikulat lëndore/programet mësimore

7.1 Shkathtësi për jetë 103
Hyrje

Klasa e katërt si vazhdimësi e klasës së tretë dhe pjesë e shkallës së dytë kurrikulare është e konceptuar t`u shërbej nxënësve për të konsoliduar të arriturat themelore në lexim, shkrim, komunikim, të kuptuarit e përgjegjësisë për vetveten, për të tjerët dhe për mjedisin; kultivuar pavarësinë vetjake në planifikimin dhe realizimin e detyrave; ndërlidhur dijet teorike me problemet praktike; zhvilluar qëndrime pozitive ndaj vetes dhe ndaj të tjerëve; zhvilluar qasjen kritike të zgjidhjes së problemeve, si bazë për zhvillim të mëtejmë të tyre.

Kurrikulat lëndore/programet mësimore për klasën e katërt janë hartuar për shtatë fusha kurrikulare, përkatësisht për lëndët mësimore të cilat dalin nga këto fushat: Gjuhët dhe Komunikimin (Gjuhë amtare, gjuhë e parë e huaj - Gjuhë angleze) Artet (Art Figurativ dhe Art Muzikor), Matematikë (Matematikë), Shkencat e Natyrës (Njeriu dhe Natyra), Shoqëria dhe Mjedisi (Shoqëria dhe Mjedisi), Jeta dhe Puna (Shkathtësi për Jetë), dhe Edukatë Fizike, Sportet dhe Shëndeti (Edukatë Fizike, Sportet dhe Shëndeti).

Mësimdhënësja/si, është i lirë të bëjë planifikimin dhe organizimin e orëve për javë të lëndëve mësimore dhe mësimit me zgjedhje duke u bazuar në planin mësimor. Realizimi i procesit mësimor bëhet në mënyrë të integruar, duke mundësuar që marrëdhënia e nxënësve me mjedisin natyror dhe me mjedisin e krijuar nga njeriu të kuptohet në mënyrë sa më të mirë. Gjatë planifikimit dhe realizimit të programeve mësimore mësimdhënësja/si duhet të bëjnë ndërlidhjen e lëndëve mësimore me situatat jetësore. Mësimdhënësja/si nëpërmjet mësimdhënies së secilës lëndë duhet të bëjnë përpjekje që te nxënësit të zhvillojë kompetencat që janë përcaktuar për shkallën e dytë të kurrikulës.

Lista e koordinatorëve dhe zv. koordinatorëve sipas fushave, që mund t`iu dërgohen sugjerimet nga mësimdhënësit e lëndëve përkatëse:

Fusha kurrikulare Gjuhët dhe Komunikimi

Feime Llapashtica feime.llapashtica@rks-gov.net

Nizafete Bardhi nizafete.bardhi@rks-gov.net

Fusha kurrikulare Artet

Besa Luzha besa.luzha@gmail.com

Haki Xhakli hakixhakli@gmail.com

Fusha kurrikulare Matematikë

Fatmir Elezi fatmir.elezi@rks-gov.net

Fusha kurrikulare Shkencat e Natyrës

Fehmi Krasniqi fehmi.krasniqi@rks-gov.net

Mirlinda Zeka mirlinda.zeka@rks-gov.net

Fusha kurrikulare Shoqëria dhe Mjedisi

Shqipe Gashi shqipe.z.gashi@rks-gov.net

Arbër Salihu arber.salihu@rks-gov.net

Fusha kurrikulare Edukatë Fizike, Sportet dhe Shëndeti

Lulavere Behluli lulavere.behluli@rks-gov.net

Leonora Shala leonora.shala@rks-gov.net

Fusha kurrikulare Jeta dhe Puna

Ryve Prekorogja ryve.prekorogja@rks-gov.net

Radica Berishaj radica.berishaj@rks-gov.net
Plani mësimor

	Fushat kurrikulare
	Lëndët mësimore
	Shkalla I
	Shkalla II

	
	
	Kl. pargatitore
	Kl. I
	Kl. II
	Gjithsej
	Kl. III
	Kl. IV
	Kl. V
	Gjithsej

	Gjuhët dhe komunikimi
	Gjuhë amtare

Gjuhë anglez

Gjuha shqipe për komunitetet joshqiptare

	Nxënësit gjatë një javë i zhvillojnë përmbajtjet nga të gjitha fushat
	8
	8
	16
	8
	8
	8
	24

	Artet
	Edukatë figurative

Edukatë muzikore
	
	2
	2
	4
	2
	2
	2
	6

	Matematikë
	Matematikë
	
	5
	5
	10
	5
	5
	5
	15

	Shkencat natyrore
	Njeriu dhe natyra
	
	1
	1
	2
	2
	2
	2
	6

	Shoqëria dhe mjedisi
	Shoqëria dhe mjedisi
	
	1
	1
	2
	2
	2
	2
	6

	Edukata fizike, sportet dhe shëndeti
	Edukatë fizike, sportet dhe shëndeti
	
	2
	2
	4
	2
	2
	2
	6

	Jeta dhe puna
	Shkathtësi për jetë
	
	1
	1
	2
	1
	1
	1
	3

	Pjesa zgjedhore
	
	
	1
	1
	2
	1
	2
	2
	5

	Totali – Orë javore
	
	18
	21
	21
	42
	23
	24
	24
	71

	Aktivitete jashtëkurrikulare

	
	
	
	
	
	
	
	
	

FUSHA KURRIKULARE: GJUHËT DHE KOMUNIKIMI

Kurrikulat lëndore/programet mësimore

Gjuhë shqipe

 Gjuhë angleze

Kurrikula lëndore/programi mësimor

Gjuhë shqipe

 Klasa 4
Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrja

Programi i Gjuhës shqipe për klasën e katërt synon avancimin gradual, kulturor e gjuhësor, të nxënësit, duke zhvilluar shkathtësitë e përdorimit të kategorive gramatikore, përdorimin e rregullave kryesore, ushtrimin e drejtshkrimit, pasurimin e fjalorit, ndërtimin dhe analizën e rrëfimit, përshkrimit, komentit, argumentit e informatës, krahas zhvillimit të imagjinatës dhe aftësisë për të gjykuar. Në këtë klasë, nxënësit zhvillojnë aftësitë dhe shkathtësitë e përdorimit të gjuhës; njohin, komentojnë dhe shkruajnë tekste të ndryshme letrare dhe joletrare, shprehen drejt dhe qartë me gojë dhe me shkrim në situata të ndryshme, krijojnë një tekst, tregojnë një ngjarje, argumentojnë një pikëpamje, hartojnë një shkrim argumentues, marrin pjesë rregullisht në debate, përdorin gjuhën në përputhje me situatat konkrete të komunikimit dhe zhvillojnë shkathtësitë e lexim-kuptimit. Mësimi i gjuhës shqipe në këtë klasë lidhet ngushtë me formimin e shprehive të përdorimit të gjuhës me gojë dhe me shkrim si dhe me njohjen e modeleve kulturore e estetike të nevojshme për formimin e tyre kulturor.
Qëllimi

Qëllim themelor i mësimit të gjuhës shqipe në klasën e katërt është përvetësimi dhe zhvillimi i shkathtësive për të komunikuar në situata të ndrysh​me, krijimi i pavarësisë individuale dhe formimi kulturor, përvetësimi i standardit gjuhësor, përgatitja e nxënësit për të njohur jetën, zhvillimi i ndjenjës për të dëgjuar, komentuar dhe argumentuar për tema të ndryshme me karakter edukativ dhe arsimor, nxitja dhe motivimi i nxënësve për të nxënë nëpërmjet hulumtimit, përkatësisht përvetësimi i dijeve që ndikojnë në formimin e personalitetit të nxënësit. Në këtë klasë synohet arritje e vërejtshme e nxënësve në zhvillimin e aftësive të gjuhës në lexim e shkrim, rritja e rrjedhshmërisë në lexim, ndërtimi i strategjisë së shkrimit, njohjen e rregullave me të cilat fillon e përfundon një shkrim, pasurimi i fjalorit, shkrimi i fjalive të përbëra. Në këtë klasë, nxënësi rrit nivelin e lexim-kuptimit dhe zhvillon shkathtësitë themelore të dëgjimit, leximit, të folurit e shkrimit në pajtim me standardet gjuhësore dhe kërkesat e moshës.

 Programi është organizuar duke pasur parasysh tri shkathtësitë e komunikimit: të dëgjuarit dhe të folurit, të lexuarit dhe të shkruarit, të cilat cilat realizohen nëpërmjet njohjeve të teksteve letrare dhe joletrare, gjuhës figurative dhe jofigurative, koncepteve kulturore, historike e kritike dhe sistemit gjuhësor. Plotësimi i njohurive themelore gjuhësore, kulturore e komunikative, duke zhvilluar kulturën e argumentimit, tolerancën dhe respektimin e identitetit personal si dhe kulturën hulumtuese për projekte në pajtim me moshën., përmbajnë disa nga kërkesat themelore të këtij programi.

Temat dhe rezultatet

Nxënësit në klasën e katërt duhet t’i arrijnë rezultatet e të nxënit të lëndës (RNL) nga temat e përcaktuara në tabelën e mëposhtme. Temat kanë dalë nga konceptet dhe rezultatet e të nxënit të fushës (RNF) Gjuhët dhe komunikimi për shkallën e dytë të Kurrikulës (Shk II), të cilat mund t’i shihni në Kurrikulën Bërthamë për Klasën Përgatitore dhe Arsimin Fillor.
Shkathtësitë e komunikimit

· Të dëgjuarit dhe të folurit

· Të lexuarit

· Të shkruarit

(Të gjitha temat realizohen nëpërmjet këtyre shkathtësive të komunikimit)
	Koncepti
	Temat
	Rezultatet e të nxënit të lëndës për temë (RNLT)

	Tekstet letrare dhe joletrare

	Tregime, romane, poezi, prozë të shkurtër, tekste popullarizuese, tekste dramatike, përrallëza, përralla, fjalë të urta, gjëegjëzat, tekste të thjeshta, revista për fëmijë, gazeta;

Shfaqja teatrale, filmi;

Në klasë, në shkollë, në familje, në rreth, në media;

Mjedisi, vendbanimi;

Biseda të xhiruara;

Loja, sporti, profesionet

Tekstet zyrtare dhe jozyrtare (lajmërimi, falënderimi, urimi, kërkesa, reklama, formularët e ndryshëm, etj.);

	· Lexon tekste të ndryshme me intonacionin dhe ritmin e duhur;

· Avancon kulturën e lexim-kuptimit;

· Lexon dhe kupton fjalët në kontekste të ndryshme;

· Ritregon tekstin në mënyrë të pavarur;

· Identifikon detajet dhe çështjet kryesore të tekstit;

· Dallon idenë kryesore nga detaji;

· Dallon elementet përbërëse të një përralle dhe tregimi të shkurtër.

· Gjykon mbi bazën e argumenteve idetë dhe informacionin e tekstit;

· Krahason personazhe, ngjarje, ide, informacione, mjedise nga një tregim, nga një përrallë, nga një fabul, etj., duke konkretizuar me shembuj nga teksti;

· Identifikon përbërësit e tekstit letrar (krypersonazhet/heroin, temën, ngjarjen/subjektin, hapësirën, kohën dhe autorin/ rrëfimtarin;

· Klasifikon personazhet në bazë të veprimeve të tyre;

· Dallon poezinë nga proza, tonalitetin, ritmin, vargun, strofën, tregimin fantastik e përrallor, tregimin realist;

· Familjarizohet me shfaqjen teatrale, teatrin e kukullave, filmin vizatimor, serialin televiziv etj.

· Rrëfen rrjedhshëm për ngjarje të ndryshme;

· Diskuton për tema të përshtatshme për moshën e tij;

· Shpjegon dhe argumenton disa rregulla të sjelljes në klasë dhe jashtë saj si dhe rregulla të kujdesit e mirësjelljes;

· Dëshmon shprehi për shoqërim me të tjerët dhe për ruajtjen e mjedisit;

· Përshkruan vendbanimin (fshat, qytete) dhe objektet që e karakterizojnë;

· Dëgjon/shikon e komenton biseda të xhiruara;

· Vlerëson fjalët dhe sjelljet e veta dhe të bashkëbiseduesit;

· Dëshmon prirjet e veta në lojërat skenike;

· Dëgjon tekste të shkurtra joartistike (të lexuara, të xhiruara e të ekranizuara) kryesisht tekste popullarizuese që lidhen me lojëra sportive, me muzikën dhe me profesione të ndryshme, dhe jep mendim për to;

· Dallon karakteristikat e gjuhës standarde nga ato lokale;

· Pasuron fjalorin me fjalë e shprehje të reja në fusha të ndryshme dhe praktikon aftësitë shprehëse;

· Kupton frazeologjizmat dhe mënyrën e përdorimit të tyre;

· Dallon tekstet zyrtare nga ato jozyrtare (lajmërimin, arsyetimin, falënderimin, kërkesën, reklamën, formularët e ndryshëm, shpalljet publike etj.);

· Pasuron fjalorin me fjalë e shprehje të reja në fusha të ndryshme.

	Gjuha figurative dhe jofigurative
	Figurat stilistike: personifikimi, hiperbola, litota; krahasimi, homonimet

Shprehjet frazeologjike.

Figurat e përsëritjes
	· Identifikon dhe përdor figurat stilistike të personifikimit, krahasimit, hiperbolës dhe litotës dhe i krahason ato me metaforën;

· Kultivon përdorimin e gjuhës figurative.

· Dallon gjuhën e figurshme nga gjuha jo e figurshme;

· Dallon gjuhën e prozës nga ajo e poezisë;

· Dallon figurat e përsëritjes: anafora, epifora etj.

· Shpreh ndjenjat dhe emocionet e tij me një fjalor të pasur duke përdorur shprehje frazeologjike, fjalë të urta, fjalë me kuptim të figurshëm etj.;

	Kulturë, kritikë, histori

	Elemente të përgjithshme kulturore, letrare e historike

Monumentet e kulturës

	· Parashtron pyetje dhe argumenton për periudha historike;

· Parashtron pyetje dhe përgjigjet për çështje kulturore;

· Dallon dhe i flet për koncepte bazike historike, kulturore e kritike.

· Identifikon dhe përshkruan disa monumente/ngjarje të kulturës;

· Dallon zhanret letrare nga ato joletrare: tregim, përrallë, poezi, fjalë e urtë përballë informatës, lutjes, urimit etj.

· Identifikon tipare historike e kulturore të një teksti letrar a joletrar;

· Bën lidhjen e ngjarjeve nga jeta me ato të rrëfyera në një tekst;

· Shpreh emocionet dhe mendime lidhur me një tekst a ngjarje

· Përdor tonin dhe mimikën e duhur;
· Kupton rëndësinë e tolerancës dhe dialogut;

	Sistemi gjuhësor
	Emrat konkretë dhe abstraktë; emri i përveçëm dhe i përgjithshëm - lakimi;

Mbiemri;

Përemrat lidhorë, pronorë, dhe dëftorë;

Lidhëzat;

Ndajfolja e vendit, kohës, sasisë;

Rrethanori i vendit, i kohës, i mënyrës.

Kundrinori: kundrinori i drejtë, kundrinori i zhdrejtë me parafjalë dhe pa parafjalë.

Ligjërata e drejtë.

Folja në kohën e kryer të thjeshtë.

Fjalitë nxitëse, thirrmore, dëshirore.

Fjalitë pohore dhe mohore.

Teksti dhe fjalia.

Drejtshkrimi.
	· Dallon emrat konkretë dhe abstraktë;

· Lakon emrat nëpër rasë, në trajtën e shquar dhe të pashquar sikundër edhe mbiemrat e nyjshëm dhe të panyjshëm;

· Shkruan drejt dhe pa gabime mbiemrat e nyjshëm dhe të panyjshëm;

· Përcakton gjininë dhe numrin e mbiemrit;

· Dallon dhe përdor përemrat lidhorë, pronorë dhe dëftorë;

· Dallon dhe përdor disa nga lidhëzat bashkërenditëse dhe nënrenditëse;

· Praktikon ndajfoljen e vendit, kohës, sasisë, duke e dalluar atë nga mbiemri;

· Identifikon grupin e fjalëve plotësuese që nuk janë pjesë e domosdoshme e strukturës së fjalisë;

· Identifikon dhe dallon rrethanorët dhe pyetjet me të cilat gjenden ata;

· Dallon kundrinorin si një grup plotësues që nuk zhvendoset dhe nuk hiqet nga fjalia të cilin e gjen duke iu përgjigjur pyetjeve: çfarë? kë?

· Dallon kundrinorin e zhdrejtë me parafjalë dhe pa parafjalë, që u përgjigjet pyetjeve: kë?, për kë? prej kujt?

· Shkruan drejt fjalët në ligjëratën e drejtë;

· Zgjedhon në kohën e kryer të thjeshtë foljet e zgjedhimit të parë;

· Ndërton fjali të llojeve të ndryshme: nxitëse thirrmore dhe dëshirore.

· Praktikon përdorimin e formave pohore dhe mohore të fjalive;

· Përdor drejt shenjat e pikësimit në dialog, përdor saktë shkronjën e madhe etj.

Udhëzimet metodologjike

Metodologjia e mësimdhënies është e rëndësishme për realizimin e përmbajtjes programore. Gjatë realizimit të procesit mësimor, mësimdhënësi duhet të ketë parasysh strategjitë më efektive të mësimdhënies të cilat mundësojnë të nxënit efektiv. Mësimdhënësi duhet të jetë model për nxënësit sa i përket mënyrës së përdorimit të shkathtësive gjuhësore. Vëmendja e tyre duhet të përqendrohet në arritjen e rezultateve të të nxënit për këtë klasë dhe në zhvillimin e kompetencave. Mësimdhënësi strukturën e sistemit gjuhësor duhet ta zhvillojë nëpërmjet shkathtësive gjuhësore (të dëgjuarit, të folurit, të lexuarit, të shkruarit), si dhe të integruar në tekstet letrare dhe jo letrare në orët mësimore. Njohuritë kulturore dhe elementet e sistemit të gjuhës mësohen nëpërmjet teksteve të ndryshme letrare e joletrare. Nxënësi dhe mësimdhënësi duhet të qëndrojnë në marrëdhënie të vazhdueshme njohëse dhe bashkëpunuese.

Për realizimin e planit dhe programit të Gjuhës shqipe, mësimdhënësi është kompetent për zgjedhjen e metodave dhe teknikave të mësimdhënies dhe të mësimnxënies. Metodat dhe teknikat e përzgjedhura nga mësimdhënësi, duhen përshtatur me aftësitë dhe njohuritë e mëparshme të nxënësve, me nevojat dhe kërkesat e tyre, me mjedisin (shkollën, klasën) dhe me materialin mësimor. Gjatë mësimdhënies është e rëndësishme të përdoren teknika dhe strategji të shumëllojshme për të përkrahur stilet e ndryshme të nxënies së nxënësve. Për realizimin me sukses të metodave dhe të teknikave mësimdhënësi, gjatë planifikimit, duhet t’i përshtatet mënyrës se si mësojnë nxënësit, cilat teknika bëjnë të mundshëm realizimin e përmbajtjes mësimore dhe të objektivave të caktuar.

Përdorimi i metodave dhe i teknikave të reja të mësimdhënies sugjeron bashkëpunimin e vazhdueshëm me nxënësin, duke e pasur atë në qendër të aktiviteteve të të nxënit, duke ikurajuar po ashtu modelin e mësimit nga njëri-tjetri. Ky lloj i të mësuarit do të jetë më i suksesshëm. Nëse nxënësit përfshihen më shumë në veprimtari të ndryshme gjatë të nxënit, edhe rezultatet do të jenë më të mira. Mësimdhënësi duhet të dijë se ka edhe disa veçori që ndikojnë në mësimdhënie, p.sh., qëndrimi, përvoja, rezultati, qartësia dhe llojshmëria në mësimdhënie, përdorimi i ideve të nxënësve etj.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Gjuha shqipe është mjet themelor komunikimi për të gjitha lëndët, me theks të veçantë me, historinë, artet, kulturën, matematikën, edukatën qytetare. Tema nga këto lëndë ndikojnë zhvillimin e shkathtësive të komunikimit, në formimin kulturor dhe në krijimin e individualitetit të pavarur. Përveç çështjeve ndërlëndore, përmes gjuhës shqipe mund të trajtohen dhe të zhvillohen edhe disa çështje ndërkurrikulare si tema nga Arsimi për Zhvillim të Qëndrueshëm, tema nga Edukimi për Media, tema nga Shëndeti, nga shëndetësia, të Drejtat e fëmijës/njeriut, barazia gjinore, ekologjia, etj. Temat mund të zgjidhen nga mësimdhënësi, varësisht prej rëndësisë që kanë. Lidhja ndërlëndore ndikon në mënyrë të drejtpërdrejtë në formimin e përgjithshëm të personalitetit të nxënësit.

Udhëzime për vlerësim

Vlerësimi bëhet me qëllim të verifikimit të shkallës së zotërimit të rezultateve të të nxënit, të identifikimit të vështirësive me të cilat ballafaqohen nxënësit. Mësimdhënësi nëpërmjet vlerësimit duhet të identifikojë përparësitë dhe pengesat në të nxënë dhe t’i ndihmojë nxënësit për përmirësimin e pikave të dobëta (jo vetëm në përmirësim por edhe zhvillim të kapacitetve të tjera). Mësimdhënësi duhet të vlerësojë në vazhdimësi shkallën e njohurive që ka fituar nxënësi. Theks të veçantë gjatë vlerësimit duhet kushtuar të shprehurit gojor, të shprehurit përmes ndërveprimit gojor si dhe të shprehurit me shkrim. Kujdes të veçantë meriton të shprehurit gojor për ngjarjet, tregimet, shpjegimet, mendimet e tjetrit, krahas shqiptimit dhe shkrimit të drejtë të fjalëve e fjalive.

Udhëzime për materialet dhe burimet mësimore

Nga mësimdhënësi mund të përdoren të gjitha burimet, mjetet dhe materialet të cila ndihmojnë arritjen e rezultateve dhe kompetencave të lëndës për këtë klasë. Mësimdhënësi mund të zgjedh materiale të ndryshme didaktike të cilat ndihmojnë arritjen e rezultateve të të nxënit. Tekstet mësimore nuk janë burim i vetëm i informacionit, por mund të përdoren edhe materiale të të tjera , si enciklopeditë, interneti etj.

Kurrikula lëndore/programi mësimor

Gjuhë angleze

Klasa 4
GRADE FOUR ENGLISH LANGUAGE SYLLABUS

Introduction

Goals

Topical content and learning outcomes

Guidelines for using the syllabus

Methodological guidelines

Cross-curricular issues

Assessment and evaluation guidelines

Guidelines for teaching materials, tools, and resources

INTRODUCTION

Learning is a complex process of discovery, collaboration, and inqu​iry facilitated by language. Composed of interrelated and ruled/governed symbol systems, language is a social and uniquely human way of repre​senting, exploring, and communicating meaning. Language is essential for forming an interpersonal relationship, understanding social situations, exten​ding experiences, and reflecting on thought and action. Language is the primary basis of all communication and the primary instrument of thought. Hence, it is important that children are given the possibilities to acquire the English language in their early stages of development.

English learning begins from the first stage and progresses through the final grade of upper secondary education. The first stage should aim towards increasing learners’ interest in this language in an engaging and attractive way, simultaneously enabling learners to acquire simple English words, sentences and structures. Teachers should provide ample opportunities for learners to engross with English language through games, songs, role-play, drawing and other hands-on activities. Although, reading and writing of more complex structures begins in other stages of the Curriculum, the initial stage and grades should provide learners with opportunities to trace, match, read and write simple English words, phrases and sentences, hence preparing them for more independent reading and writing.

The program of English language will emphasize the importance of experiencing language in context. Learners’ background knowledge, skills and attitudes will be used as means of developing communicating abilities. As the learners develop communication skills, they also increase their linguistic accuracy and develop language learning strategies.

Throughout their education, in the English language program learners will acquire various kinds of knowledge, skills and attitudes about:

1. interpreting, expressing and negotiating meaning (communication).

2. Sounds, written symbols, vocabulary, structure and discourse (language).

3. Cognitive, socio-cognitive and meta-cognitive process (general language education).

4. Patterns of ideas, behaviours, manifestations, cultural artefacts and symbols (culture).

Acquiring the language incorporates communication skills such as listening, speaking, reading, writing, viewing and showing. Learners develop these communication skills by using knowledge of the language, including grammar, and culture, communication and learning strategies, technology, and content from other subject areas to socialize, to acquire and provide information, to express feelings and opinions. Knowledge of other cultures, connections to other disciplines, comparisons between language and cultures, and community interaction all contribute to and enhance the communicative language learning experience, but the communication skills are the primary focus of language acquisition.

GOALS

The purpose of teaching English from an early stage is to enable the learners to reach a working language competence after completion of upper secondary education for both further education and career. Learning English as a foreign language throughout their pre-university education will enable learners to develop the knowledge, skills, and attitudes they need to communicate in English, in a variety of school, travel, leisure and job-related contexts.

The overall approach during the initial years of English language learning experiences will be focusing on the non-analytical aspect (learning as communication through interaction without in-depth study of linguistic elements). As they advance in their language experience and competence, at later stages the focus will shift towards a more analytic approach, but always keeping a balance between the two.

In this grade, however, learners will be able to:

a) Work with different materials, such as songs, role-play, poems, pictures, stories and similar, which provide ample exposure to the English language;
b) Identify the presence of English-speaking individuals and groups;
c) Listen and start using simple words, phrases and sentences to identify things related to their immediate needs.
d) Participate in various language experiences that will enable to engage in situations dealing with:
· people, buildings and things around them, jobs, rules, household activities, sports, animals, food, daily routines,
· understand a series of simple oral statements in a controlled and structured context, and
· express their ideas by identifying and naming various items and engaging in short conversations.
TOPICAL CONTENT AND LEARNING OUTCOMES

	Concept
	Topics
	Subject learning outcomes for topic

	Literary and non-literary texts

	Topic 1 - Starter

· Introductions

· Family members and their professions

· Appearances and character

· Abilities

· Daily routines
	· Reads a short text with a focus on introductions and answers questions related to the text using simple structured sentences;

· Role-plays a scene with peers introducing himself/herself and friends;

· Identifies the members of a family through a family tree, story or video and names their professions using vocabulary taught in the previous grade;

· Names the characters introduced in pictures or short stories and describes their physical appearance;

· Listens to or reads short texts describing what characters (people or animals) can do;

· Summarises daily routines of characters presented through pictures, stories or videos.

	
	Topic 2 - Around the house

· Household activities

· Requests

· Sports

· Actions

· Numbers 1 – 20
	· Listens or reads short stories discussing household activities and answers follow-up questions using simple structured sentences;
· Identifies the requests made around activities in the house in a dialogue presented through text or video;
· Summarises the sports played by characters presented in pictures, songs, videos or texts;

· Reads a text focusing on action verbs and paraphrases it using simple structured sentences;

· Recalls numbers 1-20 presented through visual cues;
· Matches numbers to the written forms presented in texts or pictures (up to 20).

	
	Topic 3 - In the city

· Buildings

· Directions

· Clothes

· Prices

· Letters

· Numbers 21 – 40
	· Listens to and reads dialogues focusing on buildings in the city;

· Identifies buildings in the city presented through text, video or maps;

· Summarises a short story focusing on where the characters want to go in the city;

· Highlights the prepositions used when giving directions around the city;

· Categorises clothes worn in different seasons;

· Labels clothes and their prices as presented in texts, pictures, or videos;

· Recalls and repeats the letters of the alphabet presented through songs or poems;

· Identifies numbers 21 – 40 presented through visual cues;

· Matches numbers to the written forms presented in texts or pictures (focusing on numbers 21 – 40).

	
	Topic 4 - I am a pilot

· Jobs

· Daily routine

· Free-time activities

· News articles

· Numbers 41 – 60

	· Recognises jobs characters do in texts or videos;

· Summarises the daily routines of characters presented in pictures, text, audio or video;

· Labels free-time activities presented in pictures, short stories, audio or videos;

· Answers questions using simple structured sentence related to jobs, daily routines and free-time activities;

· Reads short news articles appropriate to the learners’ level;

· Identifies the characteristics of news articles through guided questions (focusing on titles, structure, information included);

· Identifies numbers 41 – 60 presented through visual cues;

· Matches numbers to the written forms presented in texts or pictures (focusing on numbers 41 – 60).

	
	Topic 5 - You shouldn’t do that

· Rules

· Advice

· Illnesses

· Numbers 61 – 80
	· Listens to / watches short animated stories with a focus on what one should or should not do when in public spaces;

· Reads a dialogue in which characters give advice;

· Identifies various illnesses presented in pictures or short stories and the advice given for each illness;

· Answers simple structured questions related to the presented materials through text or other media;

· Identifies numbers 61 – 80 presented through visual cues;

· Matches numbers to the written forms presented in texts or pictures (focusing on numbers 61 – 80).

	
	Topic 6 - Food

· Food

· Containers & quantity

· Exotic fruit

· Numbers 81 – 100
	· Identifies various food items presented through pictures or videos;

· Labels containers used for specific food items (e.g. bottle, carton, can, packet);

· Reads a short text, or looks at the pictures, to identify various words used to talk about quantities;

· Listens to songs or watches animated videos focusing on exotic fruit;

· Matches vocabulary related to the topic with pictures or other visual cues;

· Paraphrases what food items the characters in a story like;

· Answers simple structured questions related to the presented materials through text or other media;

· Identifies numbers 81 – 100 presented through visual cues;

· Matches numbers to the written forms presented in texts or pictures (focusing on numbers 81 – 100).

	
	Topic 7 - Animals and their homes

· Animals in jungles and deserts

· Habitats

· Short informative texts
	· Reads short texts or watches animated videos with a focus on animals found in jungles and deserts;

· Labels animals living in jungles and deserts using visual clues;

· Describes what animals look like using adjectives and compares them;

· Identifies the characteristics of animals’ habitats by looking at pictures, or other visual input;

· Paraphrases the texts focusing on animals and their habitats;

· Reads various short informative texts and answers follow-up guided questions;

· Discusses the importance of protecting animals’ habitats using simple structured sentences in target language, or mother tongue.

	
	Topic 8 - Fairy tales & famous people

· Feelings

· Famous fairy tales

· Famous people: their origin and achievements
	· Reads a story, or watches animated videos focusing on feelings;

· Paraphrases how the characters in the stories feel;

· Reads various famous fairy tales;

· Works in pairs or groups to put in order the sequence of a fairy tale;

· Watches animated videos, or reads short texts focusing on famous people, their origin and achievements;

· Paraphrases the texts focusing on famous people;

· Answers simple structured questions related to the presented materials through text or other media.

	Figurative and non-figurative language
	Topic 1 - Starter

· Introductions

· Family members and their professions

· Appearances and character

· Abilities

· Daily routines
	· Introduces himself/herself and his/her friends independently;
· Uses the computer to create (or draws) a family tree and uses it to present his/her family members and their professions;
· Draws a picture of himself/herself and his/her friends and uses the drawing to work in pairs asking and answering questions focusing on appearances;
· Uses visual cues to form simple structured sentences describing other people’s appearances;

· Compares different characters based on appearances using simple structured sentences in English;
· Mimics using body gestures what people (or animals) can do;
· Writes a short paragraph describing his/her daily routines;
· Pronounces correctly, distinguishes and spells the vocabulary items related to this topic;
· Labels the given vocabulary items and writes simple structured sentences with target vocabulary presented through this topic.

	
	Topic 2 - Around the house

· Household activities

· Requests

· Sports

· Actions

· Numbers 1 – 20
	· Forms simple structured sentences to talk about the characters and their household activities presented through songs, short stories or videos;

· Describes his/her house and household activities that he/she does using a drawing, a short-written text or a poster;
· Creates a mind-map to reflect chores performed by family members in the house;

· Compares what sports characters like doing and reports his/her findings in writing using simple structured sentences;
· Discusses the importance of playing sports;
· Pronounces and writes correctly the number of the given objects (up to 20);
· Pronounces correctly, distinguishes and spells the vocabulary items related to this topic;
· Writes short simple structured sentences using the given vocabulary items presented through this topic.

	
	Topic 3 - In the city

· Buildings

· Directions

· Clothes

· Prices

· Letters

· Numbers 21 – 40
	· Forms simple structured sentences using prepositions of place to talk about buildings in the city;

· Draws a map of buildings in the city and uses it to ask and answer questions in pairs about the location of the buildings;

· Writes a short paragraph describing an area in the city;

· Asks and answers questions about the prices of the clothes using visual clues;

· Pronounces correctly and distinguishes the letters of the alphabet;

· Pronounces and writes correctly numbers 21 – 40;
· Pronounces correctly, distinguishes and spells the vocabulary items related to this topic;
· Writes short simple structured sentences using the given vocabulary items presented through this topic.

	
	Topic 4 - I am a pilot

· Jobs

· Daily routine

· Free-time activities

· News articles

· Numbers 41 – 60
	· Works in pairs to role-play different jobs using, as needed, pictures, or other visual cues as prompts;

· Draws a picture and uses it to talk about daily routines using simple structured sentences;

· Mimes and guesses free-time activities in pairs, groups or as a whole class;

· Writes a news article through structured activities;

· Pronounces and writes correctly numbers 41 – 60;
· Pronounces and spells out correctly the vocabulary items related to this topic;
· Writes short simple structured sentences using the given vocabulary items presented through this topic.

	
	Topic 5 - You shouldn’t do that

· Rules

· Advice

· Illnesses

· Numbers 61 – 80
	· Illustrates different situations indicating rules one should follow in school, home and other surroundings;

· Role plays different situations representing illnesses giving advice what one should do in each situation;

· Discusses ways of being healthy using simple structured sentences;

· Traces the given vocabulary items and writes short sentences presented focusing on this topic;

· Pronounces and writes correctly numbers 61 – 80;

· Pronounces and spells out correctly the vocabulary items related to this topic.

	
	Topic 6 - Food

· Food

· Containers & quantity

· Exotic fruit

· Numbers 81 – 100

	· Creates a drawing to represent different food items, quantities and containers and uses it to give an oral presentation through simple structured sentences;

· Asks and answers questions related to vocabulary items and quantities;

· Categorises food items using diagrams or charts;

· Uses the computer, or pencil, colours and paper to plan and create a weekly food plan and presents it;

· Works in pairs or groups to identify, label and match various exotic fruit;

· Traces the given vocabulary items and writes short sentences focusing on this topic;

· Pronounces and writes correctly numbers 81 – 100;

· Pronounces correctly, distinguishes and spells the vocabulary items related to this topic.

	
	Topic 7 - Animals and their homes

· Animals in jungles and deserts

· Habitats

· Short informative texts
	· Draws a picture of animals and their homes and gives a presentation using simple structured sentences;

· Writes simple structured sentences to talk about animals’ abilities;

· Works in pairs or groups describing and guessing animals;

· Gives opinions on the importance of protecting animals using simple structured sentences;

· Traces the given vocabulary items and writes simple structured sentences focusing on this topic;

· Pronounces correctly, distinguishes and spells the vocabulary items related to this topic.

	
	Topic 8 - Fairy tales & famous people

· Feelings

· Famous fairy tales & where their homes

· Famous people: their origin and achievements
	· Creates a chart, diagram or drawing representing his/her feelings in various situations and presents it;

· Presents his/her favourite characters from fairy tales using a drawing;

· Creates a fairy tale, using pictures and text, individually or in groups;

· Role plays scenes from a famous fairy tale or fairy tales created individually or in groups;

· Researches on a famous person and writes a short paragraph about him/her;

· Traces the given vocabulary items and writes simple structured sentences focusing on this topic;

· Pronounces correctly, distinguishes and spells the vocabulary items related to this topic.

	Critique, theory, history
	
	

	Language exponents
	Topic 1 - Starter

· Introducing family members and their professions

· Describing appearances

· Talking about abilities

· Describing daily routines

· Subject personal pronouns
	· Works in pairs introducing himself/herself and other people around him/her;
· Talks about himself/herself, family members and friends using subject personal pronouns;
· Uses all forms of the verb ‘to be’ to ask and answer questions related to the topic’s vocabulary (e.g. I am tall. My book is red. What is your name? etc.);
· Forms simple structured sentences to describe people’s physical appearance;
· Uses can/cannot to talk about his/her abilities (e.g. I can write, I can run fast, I cannot ride a bike, etc.);
· Talks/writes about personal or other people’s daily routines.

	
	Topic 2 - Around the house

· The verb ‘have got’

· Present simple of the verb ‘to be’ (all forms)

· Possessive pronouns

· Present simple (affirmative)

· Vocabulary used to talk about chores

· Sport-related vocabulary

· Prepositions of movement

· Action verbs

· Counting up to 20
	· Uses the verb phrase ‘have got’ to talk about his/her house;
· Asks and answers questions related to the topic’s vocabulary using all forms of the verb ‘to be;
· Talks about his/her family members and household activities using possessive pronouns and present simple affirmative;
· Categorises equipment pertaining to specific sports;

· Writes a short text to highlight what his/her favourite sport is including equipment used and how often the sport is played;

· Exemplifies the use of prepositions of movement through illustration and role-playing;
· Identifies and acts out action verbs;
· Counts up to 20 objects independently.

	
	Topic 3 - In the city

· Imperative

· Use of there is / there are to talk about the city

· Prepositions of place and of movement

· Plurals

· Present simple (affirmative, negative & interrogative)

· Giving directions

· Vocabulary related to clothes and prices

· Talking about cities and places (e.g. It’s the oldest city. He lives in a modern city.)

· Question words

· Counting up to 40
	· Identifies and uses imperatives to talk about things one should and should not do in the city (e.g. don’t walk in the grass. Always stop before you cross the street. Don’t cross on the red traffic light.)

· Describes the buildings in the city using there is / there are through a picture or a map;

· Uses prepositions of place to show the location of the buildings (e.g. the cinema is next to the post office.);

· Uses questions words to ask questions about buildings in the city (e.g. Where is the post office? What is next to the cinema?);
· Recognises and uses correctly the plurals for the vocabulary items (buildings and clothes);

· Uses present simple to ask and answer about prices of clothes and places in the city;

· Writes short sentences to talk about cities and places;

· Counts up to 40 objects independently.

	
	Topic 4 I am a pilot

· Prepositions of time

· Daily routines

· Verb ‘want to’

· Adverbs of frequency

· Like + gerund (V-ing): I like playing basketball. I like using the computer.

· Counting up to 60
	· Employs prepositions of time to describe daily routines;

· Asks and answers simple structured sentences to talk about daily routines and free time activities;

· Constructs simple structured sentences to reinforce vocabulary related to this topic;

· Interprets a picture, short story or video highlighting the characters’ daily routines and/or free time activities;

· Talks about future jobs using ‘want to’

· Uses adverbs of frequency to describe daily routines and free-time activities;

· Employs the structure ‘like + gerund (V-ing)’ to talk about free-time activities;

· Counts up to 60 objects independently.

	
	Topic 5 You shouldn’t do that

· Modal verbs

· Object personal pronouns

· Rules in the school and at home

· The verb ‘have got’

· Vocabulary related to illnesses

· Vocabulary related to being healthy

· Counting up to 80
	· Uses modal verbs (should/shouldn’t; must/mustn’t) to talk about rules and give advice;

· Creates simple structured sentences to talk about illnesses using ‘have got’;

· Identifies and uses object personal pronouns to create simple structured sentences related to illnesses (e.g. Tom’s got a cold. You should take him to the doctor.);

· Uses a drawn picture to talk about rules in school and at home;

· Draws pictures and writes simple structured sentences to recycle vocabulary related to illnesses;

· Ask and answers questions on being healthy using simple structured sentences;

· Counts up to 80 objects independently.

	
	Topic 6 Food

· Quantifiers

· Countable and uncountable nouns

· containers

· There is / there are (affirmative, negative and interrogative)

· Present continuous (affirmative)

· Object personal pronouns

· Counting up to 100
	· Differentiates between various quantifying words used for food items;

· Distinguishes between countable and uncountable nouns in relation to food items;

· Uses there is and there are to describe food items presented through pictures or realia;

· Makes use of present continuous affirmative to describe what characters are doing;

· Further reinforces object personal pronouns by reading, filling in and creating simple structured sentences;

· Counts up to 100 objects independently.

	
	Topic 7 Animals and their homes

· Identifying and describing animals

· Comparative and superlative form of adjectives

· Animal habitats

· Present continuous (affirmative, negative and interrogative)
	· Categorises animals living in jungle and desert based on their abilities;

· Gives commands and mimes animals based on their abilities;

· Uses comparative and superlative form of adjectives to describe and compare between different animals;

· Writes a simple structured paragraph focusing on animals’ habitats;

· Uses present continuous to describe and asks questions about the actions of animals shown in pictures or animated videos.

	
	Topic 8 Fairy tales & famous people

· Adjectives related to feelings & personal qualities, and appearances

· Action and state verbs

· Describing the origin of famous people

· Talking about great achievements

· Past simple (regular verbs)
	· Identifies adjectives related to feelings, personal qualities and appearances;

· Completes sentences using action and state verbs presented in fairy tales;

· Practices past simple (regular);

· Writes sentences and short paragraphs to describe the origin and achievements of famous people using past simple (regular verbs);
· Asks and answer questions about famous people and their achievements;

GUIDELINES FOR USING THE SYLLABUS
 All the learning outcomes in the syllabus are written based on four concepts: Literary and non-literary texts, Figurative and non-figurative language, Criticism, theory and history, and Language system. Each topic in this syllabus should integrate all four concepts; therefore, concepts should not be developed as separate, but interconnected with one another within one topic since each concept helps the development of student’s knowledge, skills, values and attitudes.

 In the syllabus there are all the topics that will be developed during one school year, with teaching contents for each topic. Teachers should develop the topic which is based on four concepts, laying out teaching units in logical order.

 Topic Teaching Units

The learning outcomes in the syllabus are expectations of each student’s knowledge, skills, values and attitudes in the end of this school year. Teacher’s role is to develop all students’ communicative skills: listening, speaking, reading, and writing. In the syllabus there are learning outcomes based on these skills which are measurable and which affect directly student’s success. There are also some immeasurable outcomes which are important because through them students develop their values and attitudes.

METHODOLOGICAL GUIDELINES

In order to achieve the targeted aims and learning outcomes and equip children with required competencies, Grade Three English Language Syllabus promotes the most contemporary approaches in language teaching and learning. First and foremost, it promotes communicative approaches, task-based and project-based learning in order to facilitate learner interaction and collaboration, as well as develop learner autonomy and creativity. Thus, learning-centred approaches are favoured over the traditional approaches. Below are some brief guidelines regarding the methodology to be used by the teachers in their classrooms in order to motivate learners, as well as to facilitate their learning.
The Communicative Approach and Task-Based Learning
The overall aim of the English Language Curriculum is to enable lear​ners to communicate successfully. Successful communication means getting our message across to others effectively. The Communicative Approach to language learning aims at facilitating genuine interaction with others, whether they live in the neighbourhood, in a distant place, or on another continent.

In language learning, the attention of the learners may be focused on particular segments, or on the language as a whole. In cases when we want to focus learners’ attention on particular segments, then a segment may be a grammatical structure (a tense), a language function (expressing gratitude), a vocabulary area (food and drinks), or a phonological feature (stress or particular sounds).

Since communication basically means sending and receiving messa​ges, learners should develop the four language skills, which are the core of communication. Development of receptive skills, that is listening and reading skills, will enable learners to receive messages and, depending on tasks they are expected to fulfil, select essential information. However, since language skills do not occur in isolation, but are normally integrated for communicative purposes, after having received a message, learners should be able to make decisions and respond appropriately. In a situation which involves language, their response is a communicative function, which is performed by one of the productive skills either by speaking or by writing.

The Learning – Centred Classroom
The objective of learning-centred teaching is to make teachers aware of the importance of learner autonomy in the classroom. The teacher has a role, to support and help learners. The learners learn more actively and with enjoyment. The environment requires a learning-centred approach that relies on participant’s share in the learning, and responsibility for furthering the discussion. In all cases, learners need clear guidelines and preparation for effective discussion and participation.

The major aim or set of aims will relate to the development of learning skills. Such aims may include the following:

· To provide learners with efficient learning strategies;

· To assist learners identify their own preferred ways of learning;

· To develop skills to negotiate the curriculum;

· To encourage learners to adopt realistic goals and a timetable to achieve these goals;

· To develop learners’ skills in self-evaluation.

The use of the mother tongue in the classroom

Contrary to the principles of the direct method and natural approach in language learning, which favour exclusive use of the target language, excluding the mother tongue completely from the classroom, most recent approaches today suggest that the use of the mother tongue at particular stages of foreign language learning may prove useful.

While there is clearly a place for the mother tongue in the classroom, teachers should make efforts to keep the use of the mother tongue to a minimum. Instead of translating words and/or asking learners to translate, they should demonstrate, act, use simple drawings and/or pictures, explain, give simple definitions. If teachers readily intervene with trans​lation, as soon as learners are provided with an ‘equivalent’ word or expre​ssion, as soon as their curiosity is satisfied, they may lose interest in that particular item. In consequence, the English word or expression is easily forgotten and cannot be easily recalled. This method is easiest for teacher and learner, but may be the least memorable.

Vocabulary

Vocabulary teaching and learning is central to learning English. Words have a central place in culture, and learning words is seen by many as the main task in learning another language.

At level 1 learners identify key concepts using a range of vocabulary.

 At level 1 the teacher’s role is to:

· set the task, give examples and encourage the learner;

· expose learners to language through songs;

At level 1 the learner’s role is to:

· identify and name the given items;

· sing along with peers and teacher

 Possible activities at level 1:

· showing pictures in sequence;

· singing a song in English;

CROSS CURRICULAR ISSUESS
Since English Language is not taught and learnt for its own sake but is seen as aim and vehicle, the Grade Three English Language Syllabus integrates topics that directly relate to other subjects, such as: arts, culture, geography, environment, media literacy, civic education, and similar. All these are in the function of equipping learners with first of all the communicative competence, as well as other competences foreseen in the Level One Core Curriculum. During this grade, learners are provided with numerous chances to learn about cross-curricular issues, while simultaneously acquiring and reinforcing words, phrases and simple sentences in English language. Learners are exposed to these cross-curricular issues through songs, poems, drawing, crafts and other hands-on activities and are encouraged, where possible, to complete simple tasks through the facilitation of technology.

ASSESSMENT AND EVALUATION GUIDELINES

There are many reasons for assessing learners. Some of them are:

· to compare learners with each other;

· to see if learners have reached a particular standard;

· to help the learners’ learning;

· to check if the teaching programme is successful.

 Teaching means changing the learner. Teachers will always want to know how effective their teaching has been- that is, how much their pupils have changed.

This change can be in:

· The amount of English learners know;

· The quality of the English they use;

· Their ability to use English.

The general word for measuring the change is assessment. Naturally, if we want to assess how much pupils have changed, we have to know exactly what they already know and what they can already do.

There are different types of assessment (or evaluation).

· Self-assessment (self - evaluation)

· Group assessment (group - evaluation)

· Individual assessment (evaluation)

· Combination of group and individual assessment

· The use of work samples, portfolios and projects.

During the first stage assessment and evaluation should be regarded as a playful, non-threating process to track the learners’ progress in developing their English language skills and competencies. Portfolios are particularly useful when working with young learners as they allow the collection of learners’ work in one place motivating learners to keep a record of their work, and also help them to notice their advancement by the end of school year. The portfolios can also be used as an anchor to engage learners in communication using simple structures by allowing them to present their work.

If teachers want to find out how effective their teaching has been, or if they want to evaluate the learners’ progress, then tests are used. Tests are conducted in class by the teacher. They measure the results of learners’ performance. Teaching and testing always go hand-in-hand. Questions are often asked to check if the learners have understood what has been said. Equally, they may be asked to find out whether a particular point needs to be taught. We instinctively know why we ask a question: whether it is to teach or to test something.

Some major reasons for testing are:

· To diagnose learners’ standard on arrival;

· To measure learners’ progress;

· To find out how much pupils have learned;

· To find out the quality of learning, as well as of the teaching;

· To find out how many of the class have learned what they were supposed to learn;

· To motivate pupils;

· To show the teacher what to teach next.

There are different kinds of tests, such as:

· Proficiency tests

· Achievement tests

· Placement tests

· Diagnostic tests

We see evaluation as wider than testing. Testing may be a successful tool in evaluation, but we also think there are other criteria for assessing someone’s performance.

Evaluation is not limited to numbers or just giving learners marks. Instead of trying to count or measure learner’s ability to make useful contribution to the class, we can simply judge whether s/he makes a contribution or not, and sometimes we will have to justify, negotiate, and possibly modify our opinions.

With the evaluation, we are trying to help the learner to learn, so it is not an assessment, in fact, it is aid to learning. In other words, we can use assessment procedure to develop and improve, not only the learner, but also the teaching programme and even the school.

GUIDELINES FOR TEACHING MATERIALS, TOOLS AND RESOURCES
In order to achieve the targeted aims and learning outcomes and cover the topical content of the grade three syllabus teachers should select tea​ching materials from course book(s) of beginner level. These ma​te​rials and aids should primarily be age-appropriate, which means that they should be dedicated to children and young learners.
Apart from this, teachers are encouraged to use supplementary materials to suit the learners’ needs, that is, their background knowledge, their interests, and motivation. Supplementary materials (video tapes, documentary films, drama activities, projects, contests and quizzes, and similar), may be used either within regular English classes, or within additional activities planned by the school curriculum (choice subjects, extra-curricular activities, and similar).
Primary school online resources (Suggestions for teachers)

http://www.english-4kids.com/
https://www.cambridgeenglish.org/learning-english/parents-and-children/activities-for-children/
https://www.anglomaniacy.pl/

https://www.teachingenglish.org.uk/teaching-kids
https://www.youtube.com/channel/UCGwA4GjY4nGMIYvaJiA0EGA
https://learnenglishkids.britishcouncil.org

http://www.learningchocolate.com/
https://www.youtube.com/channel/UCQgcmn4OVaKczXEo45iT_fA

https://www.youtube.com/channel/UC6zPzUJo8hu-5TzUk8IEC2Q
https://www.youtube.com/channel/UCjVkjd2VWCWO-9DHRQER3Yg
https://www.youtube.com/channel/UCbt63GNsB5wet6NO3dmhssA
https://www.youtube.com/channel/UC4P8csyQKa2_0D5-VtITRIg
https://www.youtube.com/channel/UCbCmjCuTUZos6Inko4u57UQ

https://www.education.com/resources/fourth-grade/?cid=11.2151

FUSHA KURRIKULARE: ARTET

Kurrikulat lëndore/programet mësimore

Edukatë figurative

 Edukatë muzikore
Kurrikula lëndore/programi mësimor

Edukatë figurative

 Klasa 4
Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje

Plan-programi për Edukatë figurative, i klasës së katërt, ofron bazë të përparuar dhe orientuese për zhvillimin e nxënësve në fushën e artit figurativ. Në këtë draft kurrikular të arteve figurative synohet edukimi artistik i nxënësve për të mësuar gjuhën dhe komunikimin artistik, duke krijuar dhe vlerësuar vepra gjatë proceseve dhe teknikave të ndryshme figurative.

Në bazë të konceptit të këtij programi, nxënësit arrijnë të fitojnë shkathtësi kreative, të zhvillojnë aftësi vëzhguese dhe të shprehin idetë e tyre sipas imagjinatës më origjinale. Ata gjithashtu fitojnë njohuri për disa artistë të njohur shqiptarë dhe të huaj, duke dallur dhe vlerësuar veprat e tyre më të njohura sipas periudhave kohore. Përmes këtij programi, mësimi zhvillohet në mënyrë praktike dhe me konkretizim të mjeteve dhe materialeve të punës sipas teknikave realizuese. Procesi i mësimit kreativ tek nxënësit zhvillohet më tej duke njohur koncepte, teknika dhe kuptime të gjuhës figurative.

Tek nxënësit, ky program kontribuon në zhvillimin e imagjinatës së përgjithshme kreative, për të ndërlidhur përgjegjësitë e tyre edhe në angazhime të tjera të përbashkëta. Kjo, ka të bëj me formimin e personalitetit të tyre, si individ: i informuar; i shkathët; komunikues; i paisur me njohuri të përgjithshme dhe i edukuar artistikisht.

Në këtë program mësimor, përmes kompetencave qendrore të fushës kurrikulare Artet, do të zbërthehën temat mësimore me arritshmëri të matshme dhe duke ofruar mundësi alternative që shkollat të shpalosin dhe zbatojnë programin e lëndës për edukatë figurative.

 QëllimiEdukatë figurative për klasën e katërt të arsimit fillor, ka për qëllim që t’i aftësojë nxënësit të:

· Zhvillojnë aftësitë vëzhguese në hapësira të ndryshme;

· Zgjerojnë njohuri të reja për të përjetuar të bukurën dhe kujtesën pamore;

· Kuptojnë format në hapësirë në kontekst të përshkrimit të objekteve dhe madhësive;

· Shprehin ide dhe forma realizuese të punimeve;

· Njohin veprat dhe autorët e njohur shqiptarë dhe të tjerë;

· Kuptojnë dhe vlerësojnë vepra arti;

· Krijojnë duke përdorur materiale dhe teknika të ndryshme artistike;

· Zbulojnë shkathtësi personale dhe ide kreative;

· Zhvillojnë njohuri kërkimore për projekte të reja;

· Njohin koncepte figurative dhe të komunikojnë për teknika dhe prezantime;

· Komunikojnë për mediumet dhe zbatimin e artit në jetë.

· Prezantohen me punime në organizime grupore dhe ekspozita.

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e katërt arrijnë rezultatet e të nxënit të lëndës (RNL) për temat e përcaktuara në tabelën e mëposhtme, të dala nga rezultatet e të nxënit të fushës (RNF), sipas: Sistemi Ndërkombëtar i Klasifikimit të Arsimit-SNKA 1 (Shkalla e Kurrikulës II (Përforcim dhe zhvillim), klasa III, IV, V) në Kurrikulën Bërthamë për arsimin fillor.

Lënda: Edukatë figurative; Klasa: 4; (35 javë nga 1 orë = 35 orë)

	Konceptet/Teresite konceptuale -tematike
	Temat
	Rezultatet e të nxënit të lëndës për temë (RNLT)

	
	
	Rezultatet e të nxënit në Edukatë figurative sipas fushës kurrikulare shtrihen brenda këtyre dimensioneve kryesore:

Përjetimi i veprave të ndryshme të artit;

Krijimi i punimeve me mjete të ndryshme shprehëse sipas ideve origjinale;

Bashkëveprimi në procese grupore dhe organizime tjera, si: ekspozita, projekte, etj.

	Krijimtaria dhe performanca artistike

	VIZATIMI

Krijimet me vija

(4 orë)

Vijat dhe përdorimi i tyre;

-Vijat e lira dhe ritmi;

 Vijat dhe format gjeometrike;

 Vendosja e figurave në vizatim;

 Vizatimi i portretit;

Mjetet e vizatimit;

	Të përdorë vija të ndryshme për të vizatuar figura e objekte sipas idesë personale dhe projekteve grupore.

Të kuptoj rëndësinë e vijave në aplikime të ndryshme, si në: arte figurative, urbanizëm, filma vizatimorë, konstrukcione, dizajn, etj.

Të vizatoj së paku dy forma të figurave duke përdorur vijat e lira;

Të vizatoj së paku dy figura duke përdorur vija të lira ritmike;

Të vizatoj së paku tri figura gjeometrike duke përdorur vegla;

Të vizatoj së paku një portret sipas modelit të zgjedhur;

Të vizatoj së paku dy punime me mjete të ndryshme (laps; tush...);

Praktikë: Njohja dhe përdorimi i mjeteve të vizatimit (laps, lapsa me ngjyrë, pastela, flomastera, tush, kompjutër, etj).

	
	PIKTURA

Llojet dhe teknikat e ngjyrave

(6 orë)

 Spektri i ngjyrave sipas përzierjeve;

Mjetet dhe teknikat për ngjyrosje;

Pikturimi në teknikën pastel;

Pikturimi në teknikën akuarel;

 Kombinimi i materialeve-kolazhi;

 Ngjyrat e ngrohta dhe të ftohta;

 Ndikimi i dritë hijes në ngjyra;
	Të njoh llojet e ngjyrave dhe përfitimin e nuancave të kërkuara për realizimin e pikturave.

Të përdorë ngjyrat dhe teknikat e pikturës (pastel, akuarel, temper, etj) për ngjyrosjen punimeve me tonalitete të zgjedhura;

-Të zotërojë teknikat për ngjyrosje duke realizuar së paku dy punime;

 Të pikturojë së paku dy peisazhe në teknikën e akuarelit;

 Të realizojë në grup një projekt “Bota ime me ngjyra” dhe të evokoj përvojën e përfituar;

Të krijojë një punim me ngjyra apo kolazh me materiale të ngjyrosura për të dalluar ngjyrat e ngrohta dhe të ftohta;

 Të krijojë një punim me ngjyra të dalluara (kontrast).

Praktikë: Njohja dhe përdorimi praktik i mjeteve të ngjyrosjes në pikturë (lapsa me ngjyrë, flomastera, ngjyra uji, pastel, penel ej).

	
	SKULPTURA

Arti tredimensional

(4 orë)

 Hapësira dhe objektet përreth;

 Format natyrore dhe të ndërtuara;

Materialet e skulpturës;

 Arti i skulpturës në hapësira publike;

 Kombinimi i materialeve kreative.

	Të përdorë materiale të ndryshme për krijime të skulpturave (objekte tredimensionale).

Të kuptojë hapësirën si tërsi dhe vrojtimin në distancë (perspektiva);

Të dallojë format natyrore nga ato të ndërtuara (malet, drunjtë, hekurudhat, mjetet motorike, etj.);

Të realizojë një formë skulpturore me materiale të thjeshta punuese;

Të krijojë figura simetrike me letër dhe materiale tjera praktike;

Të krijojë një figurë të pëlqyer (makinë, portret, kafshë...)me materiale të zgjedhura;

Praktikë: Njohja dhe përdorimi i mjeteve të skulpturës me materiale të lehta aplikuese (plastelinë, letra, tekstil, plastikë, patate, gurë të vegjël me strukturë etj).

	
	GRAFIKA

Arti i shtypit grafik

(3 orë)

 Gjurmët e shtypit – Grafika;

 Teknika e shtypit të një kopjeje-monotipia;

Shtypi sipas formës së gëdhendur;
	Të kuptojë artin e shtypit grafik dhe zhvillimin e teknologjisë mediale.

Të realizojë punime grafike duke përdorur materiale të ndryshme;

Të bëj dy punime të shtypura nga format e gdhendura, (klishe nga patatet, tekstilet, monedhat metalike, enë apo objekte të tjera).

Praktikë: Njohja dhe përdorimi i mjeteve të shtypit të grafikave me anë të monotipisë, gdhendjeve (klisheve) të ndryshme, si: gjësende të ndryshme për të krijuar gjurmë gjatë shtypit në letër ose bazë tjetër të dëshiruar.

	
	DIZAJNI

Arti i aplikuar

(4 orë)

Dizajni si kuptim;

Dizajni grafik;

Dizajni në tekstile dhe veshje;

Dizajni i hapësirave të brendshme;

 Dizajni i mediave elektronike;

Dizajni i prodhimeve industriale.
	Të njoh fushat e dizajnit dhe zbatimin e tyre në jetën tonë të përditshme.
Të kuptojë rëndësinë dhe zhvillimin e dizajnit;

Të realizojë një ilustrim sipas një shkrimi të zgjedhur;

Të vizatojë-disenjojë figurën e një një personazhi të pëlqyer;

Të realizoj një poster me temë të caktuar: “Dëshirat e fëmijëve”;

Të realizoj një dizajn për veshje nga tekstilet;

Të njoh shenjat informuese (në vende publike, në TV e mediume elektronike) dhe të dizajnojë 1 punim duke spjeguar kuptimin;

Praktikë: Njohja dhe përdorimi i mjeteve për ilustrim e dizajn (lapsa, flomastera, ngjyra, brusha, letër, trkëndësh, gomë, material të zgjedhura tekstili, kompjutër, etj).

	Gjuha dhe komunikimi artistik
	Vizatimi nëpër kohë

(2 orë)

Kuptimi dhe rëndësia e vizatimit;

Vizatimi i objekteve me laps;

Vendosja e figurave në vizatim.
	Të njoh teknika dhe artistë, si dhe të kuptojë rëndësinë e vizatimit në vepra arti dhe në jetë të përditshme;

Të kuptojë dhe spjegojë rëndësinë e vizatimit dhe përdorimin në praktikë (p.sh. veprat e artit, filmat e vizatuar, ilustrimet në libra, arkitektura e qytetit etj.);

Të njoh së paku 1 vepër të artistëve të njohur nga realizimet me vizatim;

Të shikoj dhe të gjej iluzionin përceptues në pamjen arkitektonike

të një qyteti;

	
	Piktura-krijimet me ngjyra

(2 orë)

Zhvillimi i pikturës nëpër vite;

Kuptimi dhe motivimi në pikturë;

 Galeria e piktorëve të njohur;

Projekte të piktorëve të rinjë.
	Të identifikojë dhe spjegojë disa stile të pikturës;

Të dallojë teknikat e realizimit të pikturës;

Të njoh së paku 4 piktorë të njohur shqiptarë dhe 4 të huaj;

Duke marrë shembuj të ndryshëm të komentojë përdorimin e ngjyrave në jetën e përditshme;

Të përshkruaj me pak fjalë një pikturë të pëlqyer;

	
	Format, modelimi dhe skulptura

(2 orë)

Zhvillimi i skulpturës nëpër vite;

 Arti i skulpturës në hapësira publike;

Skulptorë të njohur;

	Të njoh disa vepra arti që vizitohën nga shumë njerëz;

Të kuptojë dhe të tregojë vendosjën e artit në hapësirë, (p.sh. bustet, shtatoret, objektet e vjetra, atrakcionet e ndryshme artistike, etj.)

Të kuptojë dhe dallojë format sipas madhësive dhe largësisë (perspektiva-iluzioni i pamjeve nga afër-larg, nga lart-poshtë dhe anasjelltas);

Të dallojë dhe demostrojë shembuj për përbërjen dhe strukturën e formave (të vrazhdëta, valore, të lëmuara, të forta, të buta,etj;

Të njoh tre skulptorë të njohur.

Të përshkruaj një bust, shtatore apo art publik të pëlqyer.

	
	Profesione dhe shkathtësi kreative

(1 orë)

Projekt i zgjedhur.
	Me një teknikë të zgjedhur të realizojë 1 punim për profesionin e adhuruar duke komentuar mënyrën e realizimit dhe përdorimin praktik;

Të shpjegojë mënyrën e ndërlidhjes së lëndëve me punimin e realizuar;

Të kuptojë rëndësinë e komunikimit dhe rëndësinë e profesioneve.

	
	
	Nxënësi/ja identifikon relacionet e ndryshme të artit në shoqëri duke njohur, biseduar dhe shpjeguar:

	Relacioni art-shoqëri

	Objekte dhe artefakte

(1 orë)

Vizitë në një institucion kulturor;

Përshkrimi i vizitës.
	Objektet e rëndësishme të trashëgimisë kulturore (kombëtare dhe të kulturave të tjera);

-Rëndësinë e vlerave të artit kombëtar dhe përkujdesin për to.

	
	Projekte dhe shembuj

(2 orë)

Vizitë në ekspozitë.
	Të vizitojë një ekspozitë nga fusha e arteteve vizuale dhe të shkruaj përshtypjet për te;

Të përshkruajë punën e ekspozuar në një galeri qyteti, shkolle apo nga ekspozimi virtualo-elektronik në faqe interneti.

	
	Galeri dhe ekspozime

(1 orë)

Galeria jonë – kënaqësi për ne!
	Të njeh dhe kuptojë disa nga institucionet kulturoro-artistike në vend (muzeume, galeri, studio, vende arkeologjike, etj.);

Të përdorë mjete të ndryshme për të realizuar një punim për ekspozitë.Të njoh së paku 4 krijues të njohur të fushave të ndryshme të artit.

	
	
	Nxënësi/sja çmon dhe vlerëson ne mënyrë të informuar dhe kritike krijimet artistike individuale dhe të të tjerëve;

· Shpreh reagimin personal e emocional ndaj përjetimit të veprës artistike;

· Çmon dhe vlerëson performancën/krijimet artistike vetanake dhe të tjerëve.

	Çmuarja dhe vlerësimi estetiko-artisitik

	Analiza e punimeve

(1 orë)

Analizë e një vepre të njohur.
	Duke biseduar dhe analizuar krijimet e realizuara në klasë dhe të artistëve të njohur (së paku 2 punime);

Duke përshkruar punimet personale dhe duke krahasuar ato me punimet tjera në klasë.

	
	Vlerësimi individual

(1 orë)

Rëndësia e veprave artistike.
	Të përjetojë në mënyrë individuale punimet nga veprat e njohura dhe të bëj vlerësimin estetik sipas përjetimit (së paku 2 punime);

Të çmojë dhe vlerësojë imagjinatën kreative tek punimet vizuale;

Të shpjegojë kuptimin dhe rëndësinë e veprave të njohura.

	
	Përshkrimi i punimeve

(1 orë)

-Përshkrimi im për veprën e pëlqyer.
	-Të përshkruaj 4 punime nga artistë të njohur nga fusha të ndryshme, si: pikturë, skulpturë, grafikë dhe dizajn duke zgjëru përshkrimin sipas përshtypjeve.

Udhëzime metodologjike

Metodologjia e mësimdhënies për Edukatë figurative IV, është kompetencë dhe përgjegjësi e veçantë, bazuar në specifikën e përgatitjes së orës mësimore. Për realizim cilësor të mësimdhënies së kësaj lënde kërkohët përkushtim maksimal në aplikimin e metodave aktive dhe njohjen e aftësive psiko-fizike të nxënësve.

Në klasën e katërt kërkohet të përdoren metodat specifike të mësimit të koncepteve, shkathtësive dhe njohurive që duhet fituar nxënësi. Këtu kërkohet të përdorën forma kreative për të nxitur kërshërinë dhe për të zhvilluar imagjinatën e të shprehurit artistik. Bashkëveprimi në punën praktike mësues-nxënës është i domosdoshëm. Zgjedhja e temave të përshtatura (nga përmbajtja programore) sipas momentit është shumë e rëndësishme dhe i motivon nxënësit për angazhim më të madh. Për zgjedhjen e këtyre temave, në radhë të parë duhet marrë parasysh mundësitë kreative të nxënësve dhe mjetet që kërkohën për realizim. Nxënësve, që në këtë nivel duhet t’u ofrojmë ndjenjën për ngjyrat, format, madhësitë dhe përceptimin logjik të tyre. Përmes imagjinatës kreative dhe përjetimit emocional nxisim ndjenjën për të bukurën dhe format e krijuara në punime.

Shkathtësitë motorike të krijimit në punime figurative arrihën me përkushtim të rregullt në njohjen dhe përshtatjen e aftësive psiko-fizike, zgjedhjën e temave të përshtatshme, ndërveprimin aktiv me nxënësit dhe zgjedhjën e formave të punës (individuale, në çifte, në grupe, mediale etj.)

Edukata figurative në klasën e katërt mund të ndërlidhet me të gjitha lëndët mësimore si : gjuhën shqipe, matematikën, muzikën, punë dore etj. Në mënyrë të drejtëpërdrejtë ndërlidhet me kuptimet figurative nga natyra dhe objektet rrethuese. Përmes pamjeve figurative nxënësit njohin dhe mësojnë më lehtë konceptet e shkrim-leximit nga gjuha amtare, matematika, shkencat e natyrës, muzika, punë dore. Pamjet figurative nxisin kurreshtjën dhe zhvillojnë kreativitetin më të madh në të gjitha lëndët duke parë format, ngjyrat dhe madhësitë e skicave, ilustrimeve dhe shkronjave në ato paraqitje.

Çështjet ndërkurrikulare

Në sistemin arsimor çështjet ndërkurrikulare janë tema të rëndësishme përmes të cilave nxënësit fitojnë, zhvillojnë dhe përvetësojnë aftësi dhe njohuri specifike. Ata në këtë mënyrë përgatiten për jetën dhe punën e tyre në të ardhmen duke përballuar dhe tejkaluar më me lehtësi sfidat e jetës.

Çështjet ndërkurrikulare janë tema me të cilat vazhdimisht është ballafaquar shoqëria njerëzore, të cilat synojnë krijimin dhe kultivimin e disa vlerave shoqërore, humane e njerëzore, të cilat kontribojnë në formimin e identitetit dhe personalitetit individual dhe të pavarur të nxënësve.

Çështjet ndërkurrikulare janë çështje që domosdo janë të ndërlidhura me rezultatet e fushave ku integrohen dhe kontribojnë të gjitha fushat kurrikulare në forma të ndryshme duke përfshirë edhe e fushën e arteve me lëndët e saj, e cila i ndihmon nxënësit të njohin, kuptojnë dhe të interpretojnë më mirë botën, ngjarjet, proceset, marrëdhëniet në shoqëri dhe të rritin lidhjen e arsimit me jetën dhe me interesat e saj.

Nga mësimdhënësi kërkohet që në fazën e planifikimit të analizojë rezultatet e fushës, temat dhe njësitë mësimore dhe të parasheh se me cilat çështje ndërkurrikulare ndërlidhen. Në këtë mënyrë sigurohet trajtimi sa më i mirë i këtyre çështjeve duke marrë parasysh edhe mësimdhënien e integruar.

Çështjet ndërkurrikulare që mund të ndërlidhen dhe trajtohen në lëndën artit figurativ janë:

· Edukimi për media,

· Edukimi për paqe,

· Edukimi për qytetari demokratike,

· Globalizimi dhe ndërvarësia,

· Të drejtat dhe liritë e njeriut,

· Zhvillimi i qëndrueshëm.

Edukimi për media

Edukimi për përdorimin e medias është një domosdoshmëri kohës për nxënësit, e cila u siguron informacione për zgjerimin e njohurive të tyre mbi zhvillimet historike të artit, autorë, vepra arti, teori dhe probleme artistike, duke zhvilluar dhe kultivuar shkathtësinë dhe kulturën hulumtuese për trajtimin e problemeve të caktuara. Gjithashtu mediumet mund të përdorin edhe për krijime artistike dhe prezantimin e projekteve të ndryshme artistike.

Edukimi për paqe

Nxënësit në lëndën e artit mund të trajtojnë dhe realizojnë tema që kanë të bëjnë me paqen, respektimin e dinjitetit njerëzor, diversitetit kulturor, toleranca, humanizmi, harmonia dhe bashkëjetesa.

Edukimi për qytetari demokratike

Në temën, Edukimi për qytetari demokratike përmes artit nxënësit mund të trajtojnë tema për qytetërimet dhe demokracinë dhe në këtë formë të formojnë identitetin e tyre qytetar e kulturor, si qytetar aktiv për mirqenin e tyre dhe të komunitetit.

Globalizimi dhe ndërvarësia

Nxënësit trajtojnë tema që kanë të bëjnë me epokën e globalizimit në sfera të ndryshme shoqërore si; në art, kulturë, ekonomi, arsim etj. Dhe ndërvarësia dhe raporti i zhvillimeve të kulturave të ndryshme shoqërore, duke krijuar një këndvështrim pozitiv e pranues ndaj këtyre përvojave dhe kulturave.

Të drejtat dhe liritë e njeriut

Nxënësit trajtojnë përmes artit tema që kanë të bëjnë me të drejtat dhe liritë e njeriut, duke kultivuar kulturën e respektimit të të drejtave dhe lirive të njeriut pa marrë parasyshë, gjininë, racën, nacionalitetin etj. P.sh koncepti i ngjyrave pa dallim gjinor, mund te trajtohet që në këtë fazë sapo të njihen nxënësit me ngjyrat etj.

Zhvillimi i qëndrueshëm

Zhvillimi i qëndrueshëm është një proces i cili i përgatitë nxënësit me aftësi të qëndrueshme që garanton mundësitë për një jetë më të mirë. Nxënësit duhet të aftësohen të zbulojnë sfidat e zhvillimit të qëndrueshëm në këndvështrime të ndryshme, që kanë të bëjnë me ndikimet e veprimtarisë së njeriut mbi shoqërinë, në aspektin kulturoro-artistik, social, ekonomik dhe mjedisor. Duke përfolur materiale recilkuese, por edhe duke inkurajuar fëmijët që të mbrojnë ambientin, letrën, ngyrat duke i përdorur në mënyrë ekonomike, ne i edukojmë ata për një mjedis të shëndoshë. Tema e mjedisit mund të jetë edhe objekt i trajtimit kreativ ne punimet e tyre.

Udhëzime për vlerësim

Vlerësimi është proces i grumbullimit sistematik, cilësor e sasior të informatave të arritjes së nxënësve gjatë procesit të nxënies. Vlerësimi përfshinë veprimtarinë aktive të mësimdhënësit dhe kërkon vëmendje të shtuar për ndjekjen e zhvillimit gradual në arritshmërinë e rezultateve të të nxënit të nxënësve në nivel klase e shkolle dhe zotërimin e kompetencave sipas PM. Mësimdhënësi gjatë vlerësimit duhet të ketë parasysh përmbajtjen programore në arritjen e rezultateve mësimore dhe kompetencave të përcaktuara për këtë nivel, po ashtu, metodologjia e mësimdhënies dhe nxënies është e lidhur ngushtë me procesin e vlerësimit të nxënësve ngase është një element i pranishëm në çdo veprimtari mësimore. Procesi i vlerësimit shtrihet që nga vetëvlerësimi i punimeve të nxënësve të realizuara me teknika të larmishme artistike, portofoli me punë artistike, prezantimi me gojë dhe me shkrim, testimi, pjesëmarrja në një projekt kurrikular etj.

Vlerësimi në artin figurativ, mbështetet në parimin e individualizimit, ngase arritjet janë më shumë individuale, ku çdo nxënës ka predispozita dhe prirje të ndryshme për format e shprehjes artistike.

Inkurajimi, imagjinata, shprehja origjinale, krijuese, interesimi, përjetimi artistik, interpretimi dhe prezantimi i punëve artistike janë forma, të cilat ndihmojnë në vlerësimin e punës krijuese të nxënësve në artet figurative.

Gjithashtu, pjesëmarrja individuale dhe në grupe, në aktivitetet të ndryshme artistike, që organizohen në klasë, shkollë dhe në komunitet, janë pjesë e procesit të vlerësimit.

Vlersimi individual bëhet në funksion të matjes së kompetencave artistike të caktuara, që arrin të zhvillojë nxënësi gjatë procesit mësimor, vetëm ose në grup, përmes veprimtarisë praktike, d.m.th., përmes krijimit, vëzhgimit, dhe analizës së veprave të artit etj.

Portofoli me krijimet, shkrimet, prezantimet dhe testimi janë një mundësi objektive e vlerësimit të nxënësit, pasi i përgjigjet edhe vlerësimit sipas kompetencave të lëndës së artit figurativ.

Qëllimet e vlerësimit:

· Të identifikohet përparimi i nxënësve dhe t’u ofrohen të dhëna të mjaftushme;
· Të motivohen nxënësit për punë;
· Të sigurohen informacione për shkallën e arritshmërisë së kompetencave;
· Të diagnostikojnë pikat e dobëta dhe të forta tek nxënësit;
· Të përmirësohen nxënia dhe mësimdhënia;

· Të japin detyra sipas aftësive individuale në përputhje me nivelin e nxënësve;

· Të përzgjedhin metoda të përshtatshme gjatë mësimdhënies, bazuar në nivelin e klasës;

· Të sigurohen informacione për zhvillimin e nxënësve për orientimin e tyre të ardhshëm.

Format dhe instrumentet e ndryshme të vlerësimit

Gjatë procesit të vlerësimit sugjerohet që mësimdhënësit të përdorin forma dhe instrumente të ndryshme vlerësimi, duke u ofruar nxënësve lloje të ndryshme të vlerësimit, për të kuptuar në mënyrë konkrete arritjet të cilat ata i synojnë. Instrumentet për vlerësim gjithmonë duhet të jenë të përshtatshme, varësisht prej qëllimit të vlerësimit. Forma dhe lloji i vlerësimit dhe veçanërisht mënyra në të cilën rezultatet raportohen, gjithmonë duhet të reflktojnë qëllimin e vlerësimit. Mënyra e ndërtimit të vlerësimit gjithmonë duhet të jetë transparente dhe e drejtë. Vlerësimi gjithmonë duhet të zbatohet me standardet më të larta etike. Vlerësimi i nxënësve duhet të jetë motivues dhe objektiv.

Metodat e vlerësimit

· Vlerësimi verbal - përdorimi i pyetjeve të shkurtra, biseda rreth materialit mësimor apo një detyre konkrete, duke diskutuar me nxënës të veçantë, grupe apo me gjithë klasën, duke dëgjuar diskutimet që bëjnë nxënësit me njëri - tjetrin për një koncept, mbi njohuri të arteve figurative, vepër apo detyrë artistike etj.
· Vlerësimi me shkrim ose testimi - detyra të veçanta për grupe nxënësish, teste të shkurtra për një koncept, temë apo dhe një grup temash, për një ese si dhe testime për një kohë të caktuar vjetore.

· Vlerësimi i detyrave të realizuara - vëzhgimi hap pas hapi i detyrave të artit, që nga idea deri tek organizimi dhe realizimi si p.sh: demonstrimi i arritjeve në punë praktike (realizimi i punëve dy dhe tredimensionale, interesimi për ndjekjen e jetës artistike në komunitet, pasioni për artin, vlerësimi dhe përkushtimi ndaj kësaj lënde etj).
· Vlerësimi i projekteve të ndryshme - bashkëpunimi i nxënësve në një projekt të përbashkët në shkolle apo gjetiu.

· Vlerësimi i punëve artistike - marrja pjesë në veprimtari të ndryshme artistike që organizon shkolla etj. Pjesëmarrja në veprimtari kombëtare si: konkurset, ekspozitat në shkallë vendi apo më gjerë.

· Vlerësimi përmes portofolit - portofoli i nxënësit, si një mundësi vlerësimi e vetëvlerësimi, është një koleksion i punimeve të tij përgjatë vitit shkollor. Ai mund të përmbajë detyra tematike, përshkrime, krijime të ndryshme të realizuara gjatë vitit shkollor që mund të jenë krijime në pikturë, skulpturë (plastelinë), dizajn, realizim me kompjutër, grafikë, fotografi, etj.

Instrumentet e procesit të vlerësimit

· Testi i strukturuar me gojë ose me shkrim;
· Dosja e punimeve;
· Realizimi i projekteve – ekspozitave;
Materialet dhe burimet mësimore

Përzgjedhja dhe përdorimi i mjeteve didaktike e mësimore është pjesë e pandashme e procesit të mësimdhënies, dhe ka një rëndësi të veqantë në arritjen dhe realizimin e kompetencave. Këto mjete janë në shërbim të demonstrimit dhe të konkretizimit të temave dhe njësive mësimore të trajtuara në lëndën e artit dhe të njejtat duhet të jenë shumë efikase, të prekshme dhe praktike për nxënësit.

Teknologjia është një nga mjetet me përdorim të gjerë në lëndën e artit figurativ duke ndihmuar nxënësit të hulumtojnë dhe njohin vepra arti të ndryshme, objekte të trashëgimisë kulturore, objekte të dizajnit, etj. Shkolla si institucion arsimor, duhet të siguroj dhe ofrojë kushte dhe mundësi tekniko-teknologjike adekuate apo alternative në realizimin dhe arritjen e kompetencave të planprogrameve të lëndëve të caktuara, në këtë rast edhe të lëndës së artit.

Në këtë formë nxënësve u krijon mundësinë të demonstrojnë apo prezantojnë me anë të mediumeve teknologjike, detyra dhe projekte të ndryshme, duke krijuar tipin studiues të nxënësve në lëndën e artit.

Mësimdhënësi nxit interesimin e nxënësve për veprimtari dhe trajtim të temave të artit duke përdorur një fjalor të pasur të gjuhës artistike figurative me fjalë dhe fjali të qarta, të sakta, kuptimore e konceptuale.

Mësimdhënësi nxit zgjërimin e njohurive mbi artin tek nxënësit duke i motivuar ata që të përdorin burime, materiale dhe tekste të përshtatshme për moshën dhe mundësitë sipas nivelit të tyre.

Disa nga mjetet më të përdorshme didaktike janë:
Materiale tekstuale: teksti shkollor, fletore e punës, katalogje arti, albume, udhëzues profesional, fjalor, gazeta, revista, materiale pedagogjike, enciklopedi etj.

· Mjete vizuale – figurative: tabelë shkrimi, fotografi, piktura, modele, makete, vazo, shtypi i veprave të artit dhe postera, diagrame, mjete grafike etj.

· Mjete audiovizuale – figurative-dëgjimore: televizori, filmi, videoprojektori, kasetavideo, kompjuteri, interneti, teleteksti, CD-të, DVD, e-mail-i;

· Mjedisi mësimor: (klasa, ateleja, kabineti, natyra, galeria, muzeu etj.)

Burime online:
www.artattack.com
 www.twitchetts.com
 www.pinterest.com
www.papelisimo.es

Kurrikula lëndore/programi mësimor

Edukatë muzikore

 Klasa 4
Kurrikula lëndore/programi mësimor

Edukatë muzikore

 Klasa 4

Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje

Kontaktet e para me muzikën fëmija i merr që në moshë të hershme, fillimisht në rrethin familjar e pastaj edhe përmes edukimit muzikor në institucione parashkollore. Ata vazhdimisht këndojnë, dëgjojnë muzikë në rrethin ku jetojnë, dëgjojnë zërat në natyrë, onomatopetë e ndryshme ritmike dhe melodike etj. Këto përvoja të hershme mund të përdoren për edukimin muzikor në shkollimin fillor duke i konkretizuar këto përjetime nga jeta e përditshme me lojëra, këngë, ligjërime ritmike, lëvizje etj. Përmes aktivitetit muzikor tek fëmijët sjellim gëzim, hare, qetësim, entuziazëm dhe në këtë mënyrë muzika ndikon drejtpërdrejt në pasurimin emocional të tyre, i fisnikëron ata dhe njëkohësisht ndikon në zhvillimin e dispozitave të ndonjë prej aftësive muzikore për të cilën mund të ketë pre-dispozitë.

Qëllimet e lëndës

Lënda “Edukatë muzikore” për klasën e katërt, ka për qëllim që të nxisë nxënësit ta duan muzikën si veprimtari dhe që përmes pjesëmarrjes së tyre aktive në aktivitetet muzikore në klasë të zhvillojnë më tutje prirjet muzikore (këndim, luajtje në instrumente ose reagim ndaj muzikës dhe krijim muzikor).

Mësimi në shkollë bëhet më tërheqës dhe më i kënaqshëm, përmes aktiviteteve të ndryshme muzikore dhe artistike në të cilat nxënësit aktivisht marrin pjesë. Synimi kryesor në këtë klasë është që nxënësit të aftësohen, të përjetojnë dhe performojnë saktë dhe me kreativitet; vepra artistike muzikore (këngë, pjesë instrumentale etj) të përshtatshme për moshën e tyre dhe të zhvillojnë aftësinë për dëgjim aktiv të muzikës. Krahas kësaj nxënësit marrin dhe informacione për krijues, vepra, performues, ngjarje dhe njohin disa nga konceptet bazike muzikore. Aktivitetet muzikore në klasë (këndimi, luajtja në instrument, dëgjimi i muzikës, krijimi dhe të shprehurit kreativ) nxisin zhvillimin emocional, intelektin, imagjinatën,vëmendjen, interesimin për kreativitet etj.

Temat dhe rezultatet e të nxënit

	Tërësitë Konceptuale-tematike
	Temat
	Rezultatet e të nxënit të lëndës për temë (RNLT)

	
	
	RNF 1. Nxënësi merr pjesë në aktivitete te ndryshme artistike sipas interesimit dhe prirjes individuale

	Krijimtaria dhe performanca

 artistike
	1. Këngët
	· Këndon dhe interpreton në instrumente (individualisht dhe në grupe) sipas imitimit dhe notacionit simbolik(grafik) dhe sipas notacionit muzikor (kryesisht në C-dur). Këngët dhe meloditë e shoqërimet instrumentale trajtojnë tema të ndryshme të përshtatshme për moshën e tyre (për natyrën, shkollën, familjen, dëshirat, lodrat, stinët, festat etj).

· Shoqëron këndimin me zë, me duar dhe me vegla muzikore ritmike për fëmijë simbas instruksioneve të mësidhënësit dhe në mënyrë kreative.

	
	2. Lojërat muzikore
	· Luan lojëra të thjeshta muzikore të shoqëruara me këngë të cilat kanë gjuhën shprehëse të përshtatshme me fjalorin e moshës së tyre, të përcjellura me lëvizje trupore, e me vegla muzikore femijerore dhe që trajtojnë tema te ndryshme por edhe elemente didaktike të gjuhës artistike muzikore (ritmi, melodia, vetitë e tingullit muzikor etj.).

· Luan lojëra të ndryshme ku sinkretizohet fjala, muzika, mimika, levizja, ana vizuale etj (tematika e lojërave përshtatet me tematikat nga fushat e tjera mësimore për këtë klasë).

	
	3. Krijimet muzikore
	· Improvizon në ritme të ndryshme me zë dhe instrumente ritmike

· Ritmizon në mënyrë kreative vargjet, poezitë, gjëegjëzat etj.
· Realizon plotësimet muzikore (përfundimin e një melodie, pyetje-pergjege muzikore etj.).

· Këndon ose luan në instrumente fëmijërore ndonjë krijim origjinal të shkurtër (ritmik, melodik) me inkurajimin dhe ndihmën e mësimdhënësit.

	
	
	RNF2. Përmes përceptimit dhe përjetimit artistik nxënësit njohin (vërejnë) elementet kryesore të gjuhës artistike përkatëse

	Gjuha dhe komunikimi artistik
	Elementet bazike të gjuhës artistike

Elementet muzikore

Shkrim leximi

Format muzikore

	· Dallon elementet themelore muzikore (ritmi, melodia dhe harmonia (dur-mol) ne këngët, lojërat dhe veprat muzikore që ata i këndojnë në klasë dhe në të tjera vepra muzikore që dëgjojnë.

· Njeh dhe përdor notacionin muzikor bazik për (gjatësitë dhe lartësitë tingëllore (7 tingujt muzikor) për performim dhe krijim e shprehje muzikore.

· Identifikon dukuritë muzikore ritmike e melodike, në këngët e kënduara dhe në veprat e dëgjuara.

· Perjeton dhe dallon dy dhe tre pjeshmërinë në këngët e kënduara
· Krijon melodi të thjeshta (me zë dhe instrumente muzikore) në formën 2 dhe 3 pjesore të këngës.

	
	
	RNF3. Nxënësi dallon relacionet e ndryshme në mes të arteve dhe shoqërisë

· vëren dhe identifikon lloje e gjini të ndryshme të artit muzikor (p.sh muzikën vokale, instrumentale, muzikën orkestrale, muzikën për film, film te animuar, teater, muzikën për vallëzim, balet etj.).

· identifikon llojet e institucioneve artistike muzikore (opera, salle koncertale, filharmonia, kori, ansambli etj.).
· emërton disa (së paku 5 krijues, interpret të njohur të gjinive e zhanreve të ndryshme, të krijimtarisë artistike kombëtare dhe globale muzikore.

	Artet dhe

 shoqëria
	Llojet e muzikës

	· Dallon lloje të ndryshme të muzikës në shoqëri, përmes dëgjimit muzikor (p.sh. muzikë për vallëzim, muzikë për film, teater, muzikë për fëmijë, muzikë për raste të ndryshme, muzikë festive etj.).

· Përzgjedh muzikën e përshtatshme për ngjarjet dhe situatat e ndryshme, shfaqjet në klasë, shkollë, komunitet etj.

· Përzgjedh muzikën e përshtatshme për poezitë dhe tregimet e ndryshme.

	
	Instrumentet muzikore
	· Dallon ngjyrën tingëllore të instrumenteve muzikore (popullore dhe klasike), përmes dëgjimit të veprave muzikore të përshtatshme për moshën e tyre.

· Identifikon dhe dallon instrumentet muzikore edhe vizuelisht, sipas formës, madhësisë, ngjyrës etj.

· Krijon instrumente muzikore ritmike me materiale recilkluese dhe organike (marakas me oriz, misër, dajre te vogla etj.).

· Dallon instrumentet për nga materiali ndërtues, burimi tingëllor (instrumente të drunjta, të tunxhit, frymore me harqe etj.), mënyra e interpretimit, ansambleve që u përkasin etj.

	
	Krijuesit dhe performuesit
	· Njeh disa (10) krijues dhe performues nga veprat e dëgjuara muzikore.

	
	
	RNF 4. Nxënësit mësojnë të çmojnë dhe vlerësojnë artin

	Cmuarja dhe vlerësimi estetik-artistik
	Veprat artistike

Ngjarjet artistike
	· Shpreh reagimin personal e emocional ndaj përjetimit të veprës artistike me disa fjali të thjeshta gjate bisedës dhe vrojtimit; me lëvizje, me mimikë, me mjete shprehëse të tjera artistike etj.
Çmon dhe vlerëson performancën/krijimet artistike vetanake dhe të të tjerëve me fjalor e terma adekuate.

· Krijon shprehi për dëgjim te vazhdueshëm te veprave muzikore dhe për muzikim

· Përshkruan dhe komenton (me forma të ndryshme shprehëse: me gojë, me shkrim, me shprehje figurative, etj.), ndonjë ngjarje muzikore artistike, të përjetuar në familje, në shkollë, koncert, nga TV etj.

Udhëzimet metodike/metodologjike
Përzgjedhja e metodave mësimore bëhet nga mësimdhënësit në përputhje me kurrikulën. E rëndësishme është që mësindhënësit të krijojnë një mjedis mësimi i cili do t`i nxisë dhe do t`i ndihmojë fëmijët për të zbuluar dhe për të zhvilluar aftësitë dhe prirjet e tyre artistike. Tek fëmijët e klasës së katërt, sikurse në klasët paraprake, këngët dhe lojërat muzikore janë thelbësore në mësimin e muzikës.

 Këngët mësohen sipas veshit (me imitim) dhe mund të fillon gradualisht paraqitja e notacionit grafik me të cilin identifikohen lartësitë dhe gjatësitë tingëllore. Tematika e këngëve dhe lojërave duhet të jetë në përshtatje me moshën dhe aftësitë e tyre performuese (ambitusi), vështirësia e tekstit, e ritmit dhe posacërisht përmbajta tekstuale me karakter edukativ dhe didaktik. Këngët duhet të jenë të shkurtëra, të thjeshta dhe kryesisht të zhanrit të muzikës për fëmijë por edhe ato popullore e artistike, të thjeshta dhe të përshtatshme që mund të përdoren në këtë klasë.

Përmbajtja tematike mund të korrespondojë me temat që trajtohen nga fushat tjera mësimore, por edhe me çështjet e ndryshme ndërkurrikulare. Është e nevojshme që përgjatë këndimit të aplikojnë qëndrimin drejt, këndimin me, shqiptimin e saktë të tekstit, synimin që të këndohet në intonacion sa më të saktë. Fëmijët inkurajohen të këndojnë vetëm, por edhe në grup, të krijojnë efekte të veçanta tingujsh (imitimin e zërave të shokëve, të instrumenteve të ndryshme etj.), duke përdorur zërin, shkopinjtë, shuplakat ose instrumentet, të ndjekin ndryshimet e ritmit etj.

Për edukimin e ndjenjës ritmike të fëmijëve duhet t`u demonstrojmë në formë konkrete dukurinë e ritmit, se si përjetohet dhe me pastaj t`a zbatojmë atë në praktikë, si ta zëmë, dukuritë nga natyra dhe mjedisi, p.sh: të rrahurit e orës tik- tak, imitimi i trenit, rënia e ziles, rrahja e çekanit, rrahja e pulsit të dorës, rrahja e këmbanës, rrahja e daulles në një marsh etj. Ligjërimet ritmike shoqërohen me lëvizje ritmike ose fjalë të ndryshme të ndara në rrokje, duke i shoqëruar me duartrokitje, me shkopinjë etj. Është e këshillueshme që ushtrimet ritmike të bëhen krahas këngëve dhe lojërave fëmijërore.

Puna me instrumentet muzikore shton interesin për aktivitetet muzikore si dhe ndihmon drejt në edukimin e ndjenjës ritmike apo melodike. Në këtë mënyrë krijomë modele të thjeshta ritmike; rrahje me pëllëmbë, me vegla, me goditje etj.Mund të krijojmë instrumente prej materialeve recikluese, me të cilat pastaj i shoqërojmë këngët, ligjërimet por luajmë edhe ritme e melodi. Në këtë pjesë inkuadrohet edhe të mësuarit për disa nga konceptet bazike muzikore (ritmi, gjatësitë e ndryshme tingëllore, raportet ritëm-metër etj.) shoqëruar edhe me simbolet grafike e te shkrimit muzikor .

Dëgjimi është mënyra kryesore nëpërmjet të cilës fëmija vihet në marrëdhënie me muzikën. Përmes dëgjimit ata shprehin emocione që sjell kënga, vepra instrumentale etj. Mësuesi duhet të kultivojë ndjenjën e të dëgjuarit të zërit të tij përderisa fëmija këndon këngën, të shoqëroj muzikën me lëvizje të përshtatshme (duke vallëzuar balet,vals, marsh etj.). Dëgjimi zhvillon njëkohësisht dhe aftësinë për komentimin e pjesëve instrumentale që ata dëgjojnë, me një fjalor të thjeshtë e të përshtatshëm. Mësuesi mund të përdorë metodën e krahasimit, ku krahasohet një valle me një marsh, një ninullë me një muzikë vallëzimi, krahasimi i ngjyrës së zërave të shokëve, të kafshëve, instrumenteve etj. Pjesët që duhet të dëgjoj kjo moshë duhet të jenë të përzgjedhura me kujdes, të jenë të thjeshta në përmbajtje muzikore dhe të zgjasin 2 – 4 minuta .

Në aspektin e ndërlidhjes dhe të integrimit, muzika mund të jetë pjesë e çdo teme të realizuar në klasën e tretë nga fusha të ndryshme; p.sh. në matematikë, krahasimi i thyesave me ndarjen e njësisë për numërim (nota katërshe, gjysmë, tetëshe), dukuritë e ndryshme muzikore në shkencat e natyrës (si prodhohet zeri, si përçohet zëri etj.) dhe ushtrimet gjatë orëve të edukatës fizike (ecja, vrapi, aktivitetet e ndryshme) mund të shoqërohen me muzikë ritmike. Pra, në cdo temë apo njësi mund të inkuadrohet muzika, përmes dëgjimit ose këndimit për të bërë mësimin më tërheqës për fëmijët e kësaj moshe. Muzika mund të jetë edhe mjet i mirë për çlodhje gjatë pushimeve të shkurtëra. Muzika e qetë i qetëson nxënësit dhe ndikon që të jenë të përgaditur për mësimin e radhës. Shumë aktivitete rutinë mund të sinjalizohen përmes këngëve të ndryshme ose shembujve adekuatë muzikorë për dëgjim.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Nga perspektiva e fushës –artet, në klasën e katërt mund të trajtohen edhe një varg çështjesh ndërkurrikulare që kanë të bëjnë me zhvillimin e qëndrueshëm, njohjen dhe respektimin e të drejtave të fëmijëve, çështjet e barazisë gjinore, çështjet kulturore dhe ndërkulturore, parandalimi dhe lufitimi i dukurive negative shoqërore etj.; p.sh trajtimi i rëndësisë së barabartë dhe bashkëpunimit ndërmjet zërave të dy gjinive në muzikë, trajtimi i profesioneve artistike pa dallim gjinor, fetar, racor, bashkëpunimi etj.

Ndërvarësia
Nga perspektiva e arteve, vetë veprimtaritë artistike grupore e trajtojnë këtë temë, ngase p.sh. kur duhet të realizohet nje mural, mozaik, kolazh ose makete grupore, të gjithë pjesëmarrësit e kuptojnë që pa bashkëveprimin e secilit nuk mund të realizohet tërësia e përbashkët. Muzikimi në ansambël, kor, orkestër realizohet vetëm duke respektuar bashkëveprimin dhe ndërvarësinë.

 Arsimi për zhvillim të qëndrueshëm

Çështjet e zhvillimit të qëndrueshëm, çështjet e realizimit të së drejtës për të jetuar në mjedis të shëndoshë dhe në mirëqenie sociale bazuar në konventat ndërkombëtare mund të jenë objekt trajtimi i punës kreative të fëmijëve edhe në këtë moshë.

Përdorimi i shprehjes artistike për të trajtuar të drejtat themelore të fëmijës për shkollim, për liri e jetë të dinjitetshme mund të realizohet shumë mirë përmes këngëve, punimeve kreative etj. Përdorimi i shprehjes artistike për të trajtuar disa nga temat e zhvillimit të qëndrueshëm (mbrojtja e ambientit, hapësirave, rregullit në klasë, në shtëpi, në familje etj) bëhet, p.sh. duke njohur dhe përdorur materiale recikluese per të krijuar art por në të njëtjën kohë duke zhvilluar kujdes ndaj letrës, drurit, materialeve në klasë dhe ambientit të shkollës etj. Çështjet si mbrojtja e ambientit, lumenjve, planetit tokë në përgjithësi mund t’i inspirojë nxënësit për të përdorur muzikën, këngën për të përçuar mesazhet e duhura.

Udhëzimet për vlerësim
Vlerësimi tek nxënësit është që të zhvilloj kreativitetin e tyre dhe t’i nxisë e t’i motivojë ata, por mund të shpërblehen me vlerësime simbolike: yll, zemër, diell.Kuptohet, ata që dallohen me kreativitet dhe aktivitet artistik. Që në këtë moshë është mirë që fëmijët të nxiten dhe të ndihmohen që të bëjnë vlerësimin kritik për performancën vetanake dhe të bashkëmoshataraëv të klasës duke u nxitur me pyetjet : Si ka/ke kënduar, si ka/ke vallëzuar, si ka/ke vizatuar apo modeluar etj.

Vlerësohet çdo dimension (këndimi, njohja e elementeve muzikore, njohuritë për temat nga dëgjimet muzikore, vepra, autori, instrumenti etj.) për secilin nxënës me instrumentet e vleresimit që ka mësimdhënësi në dispozicion dhe pastaj përmbledhet nota nga të gjitha verimtaritë. Listat e kontrollit për këndimin, luajtjen në instrumente dhe dëgjimet muzikore, mund të plotësohen edhe me testet muzikore; me dëgjim, teste të thjeshta muzikore per elementet muzikore (diktat) por edhe testet me shkrim, prezantimet individuale dhe grupore etj.

Materialet dhe burimet mësimore
Përzgjedhja dhe përdorimi i mjeteve didaktike e mësimore është pjesë e pandashme e procesit të mësimdhënies, dhe ka një rëndësi të veqantë në arritjen dhe realizimin e kompetencave. Këto mjete janë në shërbim të demonstrimit dhe konkretizimit të temave dhe njësive mësimore të trajtuara në lëndën e edukatës muzikore dhe ato duhet të jenë shumë efikase, të prekshme dhe praktike për nxënësit.

Shkolla si institucion arsimor, duhet të sigurojë dhe ofrojë kushte dhe mundësitë tekniko-teknologjike adekuate apo alternative në realizimin dhe arritjen e kompetencave të parapara dhe rezultateve te të nxënit nga lënda e muzikës. Në këtë formë krijohet mundësia e demonstrimit dhe prezantimit të materialit muzikor të përzgjedhur nga mësimdhënësi për dëgjim.
Mësimdhënësi nxit interesimin e nxënësve për veprimtari muzikore dhe zgjerimin e njohurive tek nxënësit duke i motivuar që të përdorin burime, materialeve dhe tekste të përshtatshme për moshën dhe mundësinë e nivelit të të mësuarit.

Disa nga mjetet më të përdorshme didaktike janë:
· Materiale tekstuale: teksti shkollor, fletore e punës, katalogë arti, albume, udhëzues profesionalë, fjalorë, gazeta, revista, materiale pedagogjike, enciklopedi etj.

· Mjete auditive-dëgjimore: radioja, magnetofoni, telefoni, kasetofoni etj.

· Mjete audiovizuale – televizori, filmi, videoprojektori, kasetavideo, kompjuteri, interneti, teleteksti, CD-të, DVD dhe e-mail.

· Instrumentet muzikore për fëmijë (shkollore, popullore, të Orfit ose të krijuara nga nxënësit me material recikluese)

Platforma e burime te ndryshme on line
https://www.mtna.org/MTNA/Learn/Parent_and_Student_Resources/Websites_for_Kids.aspx
https://www.mydso.com/dso-kids/
https://sites.google.com/site/k12musicresources/
https://fraumusik.com/2020/03/19/free-elementary-music-distance-learning-activities-covid-19/
https://www.pinterest.com/pin/34902965838806956/
http://www.kinderart.com/teachers/9instruments.shtml
Kurrikula lëndore/programi mësimor

Matematikë

 Klasa 4
Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje

Procesi i të mësuarit të matematikës në klasën katërt është vazhdimësi e përvetësimit të koncepteve elementare të matematikës, përforcimit dhe zhvillimit të këtyre koncepteve për zotërimin e shprehive dhe shkathtësive matematikore në të ardhmen dhe i përgatit nxënësit në zhvillimin intelektual dhe formimin e personalitetit për të qenë të suksesshëm në përballje me sfidat e jetës dhe integrimit në shoqëri.

Nxënësit e kësaj klase janë të pajisur me informacione elementare matematikore dhe me përvoja të ndryshme që lidhen me mjedisin ku ata jetojnë, andaj është e rëndësishme që edhe programi i matematikës duhet të sigurojë një shumëllojshmëri mundësish të të nxënit përmes materialeve të mira mësimore, me metodologji të mësimdhënies dhe me angazhim të përhershëm për zhvillimin e aftësive të tij. Në klasën e katërt, matematika zhvillohet si pjesë e integruar e aktiviteteve të përditshme, me një lidhje të fortë me gjuhën, artin, muzikën, shkencat natyrore dhe përmes aktiviteteve në mënyrë që nxënësit argëtohen dhe arsimohen përmes matematikës. Nëse situatat matematikore janë të lidhura me jetën e përditshme të nxënësve, atëherë ato bëjnë të mundur që nxënësi të zbatoj atë që e di dhe të zhvilloj njohuri të reja për matematikën.

Përmes programit të matematikës arrihet qëllimi i të mësuarit e lëndës që i shërben:

· nxënësit në zhvillimin e kompetencave kryesore të të nxënit gjatë gjithë jetës dhe të kompetencave të fushës së matematikës, në mënyrë që ai në të ardhmen të jetë qytetar i suksesshëm,

· mësuesit për planifikimin, realizimin dhe vlerësimin e veprimtarisë mësimore dhe arritjet e nxënësve në klasë dhe jashtë saj,

· prindit për njohjen e rezultateve të të nxënit dhe kriteret e vlerësimit në periudha të caktuara kohore për fëmijën e tij, si dhe

· hartuesit të teksteve mësimore dhe të materialeve ndihmëse për mësuesit dhe nxënësit.

Po ashtu rezultatet e të nxënit të lëndës për tema mësimore, për përmbajtje, të cilat krijojnë kushte që nxënësi të ndërtojë dhe zbatojë njohuritë, shkathtësitë, qëndrimet dhe vlerat, në funksion të kompetencave të fushës dhe kompetencave kryesore dhe përmes udhëzimeve metodologjike të mësimdhënies, si kusht për zbatimin e programit, për arritjen e kompetencave nga ana e nxënësve, duke i dhënë secilit mundësinë të shfaqë dhe të zhvillojë potencialin që zotëron brenda vetes, udhëzime për zbatimin e çështjeve ndërkurrikulare për kontributin e matematikës në shoqëri dhe në jetën e përditshme, njëkohësisht udhëzime për vlerësimin e arritjes së nxënësve të klasës së katërt, si njëra ndër komponentet thelbësore për përmirësimin e arritjeve të nxënësve dhe procesit të të nxënit dhe udhëzime për materiale didaktike dhe burimet e mjetet mësimore, të cilat e plotësojnë në tërësi programin e matematikës.

Qëllimi

Të mësuarit e matematikës në klasën e katërt, synon zhvillimin intelektual të çdo nxënësi, ushtrimin e rregullave themelore, kultivimin e vlerave si dhe përgatitjen për klasat në vijim. Programi i matematikës ka për qëllim të pajisë nxënësit me modelet e të menduarit matematik, me idetë bazë dhe strukturat matematikore, si dhe t’u zhvillojë atyre aftësitë llogaritëse dhe të zgjidhjes së problemave në jetën e përditshme.

Zhvillimi i matematikës kryesisht fokusohet në:

· zhvillimin e të kuptuarit dhe përvetësimit për mbledhje dhe zbritje, shumëzim dhe pjesëtim si dhe strategjitë për gjetjen e vlerës së shprehjeve numerike;

· zhvillimin e të kuptuarit të marrëdhënieve ndërmjet numrave dhe vend- vlerës duke përfshirë grupimin në dhjetëshe dhe njëshe;

· zhvillimin e të kuptuarit të matjes, matjen e gjatësisë;

· arsyetimin në lidhje me atributet dhe kompozimi dhe dekompozimi i formave gjeometrike;

· grumbullimin e informatave dhe përpunimin e tyre.

Qëllimi i lëndës së matematikës në klasën e katërt është Formimi matematik si dhe përforcimi dhe zhvillimi i cili bëhet përmes:

· të nxënit të integruar dhe në kontekstin e jetës së përditshme, si dhe
· të nxënit nëpërmjet përvetësimit të koncepteve elementare të matematikës.
Temat dhe rezultatet e të nxënit

Përvetësimi i përmbajtjeve programore nga nxënësi demonstrohen si njohuri relevante që atij i parashtrohen në raport me moshën, shkathtësitë që i demonstron nxënësi, ku përfshihen aftësitë, zotësitë, teknikat dhe metodat për zbatimin e njohurive në arritjen e rezultateve të planifikuara për këtë klasë.

Në lëndën e matematikës për klasën e katërt, zhvillohen dhe përvetësohen kryesisht këto koncepte të përgjithshme matematikore:

· numrat, algjebra dhe funksioni;

· forma, hapësira, matjet dhe gjeometria;

· përpunimi i shënimeve dhe probabilitetit;

Konceptet e përgjithshme janë të zbërthyera në tema dhe për secilën temë janë paraqitur rezultatet e të nxënit që bazën mbështetëse e sigurojnë nga rezultatet e të nxënit për shkallë.

Nëpërmes situatave të thjeshta jetësore dhe lojërave të ndryshme nxënësi natyrshëm mëson konceptet për numërimin, numrat deri në 10000, krahasimin e sasive, numrat dhjetor, numrat thyesor, matjet, kohën dhe modelimin, konceptet për figurat, trupat gjeometrikë, orientimin, vendndodhjen e objekteve në hapësirë për mënyrën e grumbullimit të të dhënave dhe për konceptin e ndodhjes së një ngjarje.

	Koncepti
	Temat
	Rezultatet e të nxënit për temën

	Numri, algoritmet

dhe

algjebra

	Numrat natyrorë

	· Nxënësi:

· Lexon dhe shkruan numrat deri në 10 000 (edhe në boshtin numerik) dhe përcakton vlerën e çdo shifre.

· Krahason numrat katërshifrorë dhe gjen paraardhësin/pasardhësin e këtyre numrave dhe rrumbullakos numra të plotë në 10, 100 dhe 1000 më të afërt;.

· Kryen veprimet aritmetike me numra natyrorë (gjen shumën dhe ndryshimin e numrave deri në 10000);

· Kryen veprimet aritmetike me numra natyrorë [gjen prodhimin dhe herësin (edhe me mbetje) e numrave treshifrorë dhe katërshifrorë me numra njëshifrorë].

· Përcakton shprehjet numerike të thjeshta dhe të përbëra dhe gjen vlerën e shprehjes;

· Zgjidh probleme matematikore duke zbatuar radhën e veprimeve;

· Përdor kllapat ne veprime te thjeshta;

· Argumenton lidhjen ndërmjet mbledhjes, zbritjes, shumëzimit dhe pjesëtimit të numrave deri në 10000.

· Zbaton vetitë komutative dhe asociative për gjetjen e shumës, dhe prodhimit të numrave.

· Zbaton vetinë distributive për gjetjen e prodhimit dhe herësit të numrave.

· Pjesëton dhe shumëzon shumën dhe ndryshimin e numrave.

· Zgjidh probleme që përfshijnë veprime aritmetike, duke përdorur një shumëllojshmëri të strategjive mendore;

· Arsyeton varshmërinë e numrave nga mbledhorët, i zbritshmi, zbritësi, faktorët, i pjesëtueshmi dhe pjesëtuesi si dhe gjen pandryshueshmërinë e vlerës së shprehjes.

· Gjen dhe argumenton rritjen e kufizave në vargje numerike.

· Zgjidh probleme matematikore bazuar në modelet e paraqitura

· Mbledh, zbret, shumëzon dhe pjesëton paratë.

· Tregon shkathtësitë e duhura të përdorimit të parave në jetën e përditshme.

· Zhvillon dhe zbaton aftësitë e arsyetimit (p.sh., klasifikimi, njohja e marrëdhënieve, përdorimi e kundër-shembujve) për të bërë dhe për të hetuar konceptet dhe për të ndërtuar dhe mbrojtur argumentet;

· Komunikon mendime matematikore me gojë, vizuale dhe me shkrim, duke përdorur gjuhën e përditshme, një fjalor bazik matematik.

· Lexon koordinatat nga rrjeti koordinativ dhe vendos koordinatat e caktuara në rrjet.

· Përcakton vendndodhjen e objekteve bazuar në rrjetin koordinativ

· Lexon dhe shkruan numrat romakë deri në 20

· Shndërron numrat arab në numra romakë dhe anasjelltas.

· Përdorë numrat romakë në rastet e caktuara.

	
	Numrat thyesorë
	· Nxënësi:

· Paraqitjet grafike të thyesave i paraqet si numra thyesor dhe anasjelltas;

· Paraqet thyesat duke përdorur materiale konkrete, fjalë dhe simbole të thjeshta thyesore dhe shpjegon kuptimin e emëruesit dhe numëruesit;

· Krahason thyesat me emërues të njëjtë;

· Përcakton pjesën e një numri;

· Kryen veprimet e mbledhjes dhe të zbritjes me thyesa me emërues të njëjtë;

· Formon thyesa të barabarta duke i zgjeruar ato (përdor figura dhe vizatime);

· Përcakton thyesat më të vogla se 1 dhe të barabarta me 1;

· Zgjidh detyra me fjalë (nga jeta e përditshme) duke përdorur thyesat;

· Përcakton thyesën për të arritur deri tek e plota dhe arsyeton veprimin;

· Demonstron dhe sqaron lidhjen thyesave ekuivalente duke përdorur materiale konkrete;

· Lexon dhe shkruan numrat dhjetorë;

· Kryen veprime të thjeshta me numra dhjetorë;

· Krahason numrat dhjetorë (veprime të thjeshta);

· Kryen veprime të thjeshta të shndërrimit të thyesave në numra dhjetor.

· Zgjidh probleme nga jeta e përditshme duke përdorur numrat dhjetor (situata konkrete);

	
	Modelet
	· Nxënësi:

· Plotëson vargjet numerike duke u bazuar në modelet e dhëna;

· Arsyeton kufizat e radhës në vargun numerik duke zbuluar dhe zbatuar rregulla të caktuara;

· Zbaton modele që përfshijnë, mbledhje, zbritje, ose shumëzim apo ndonjë rregull i dhënë model i shprehur me fjalë;

· Bën parashikime në lidhje me përsëritjen e modeleve numerike (p.sh. përmes figurave apo numrave, 1,3,5,7,... cili është numri i dhjetë me radhë);

	
	Ekuacionet dhe inekuacionet lineare me një të panjohur
	Nxënësi:

· Identifikon në shprehje të panjohurën dhe përcakton vlerën e saj;

· Përdor strategji të ndryshme për zgjidhjen e problemeve;

· Gjen zgjidhjen apo bashkësinë e zgjidhjeve të ekuacioneve dhe inekuacioneve (mbledhje, zbritje, shumëzim dhe pjesëtim me numrat deri në 10000);

· Zgjidh probleme nga jeta e përditshme përmes ekuacioneve dhe inekuacioneve;

· Përdor algoritmet për zgjidhjen e problemave;

	
	Bashkësitë dhe relacionet

	Nxënësi:

· Përshkruan bashkësinë si një grumbull elementesh dhe jep shembuj nga jeta e përditshme;

· Paraqet bashkësinë përmes kllapave gjarpërore dhe diagramit të Venit;

· Identifikon elementet që i takojnë apo nuk i takojnë bashkësisë;

· Krahason bashkësitë sipas numrit të elementeve;

· Përshkruan rastet kur dy bashkësi janë të barabarta ose jo përmes shembujve praktik;

· Krijon nënbashkësi nga bashkësia e dhënë;

· Kryen veprime me bashkësi (unioni dhe prerja e bashkësive);

· Paraqet relacioni ndërmjet dy bashkësive dhe argumenton relacionin e përcaktuar;

	
	Shprehjet shkronjore
	· Dallon shprehjet shkronjore nga shprehjet numerike;

· Kryen veprime aritmetike me shprehje shkronjore (mbledhje, zbritje, shumëzim, pjesëtim);

· Shndërron shprehjet me fjalë në shprehje me simbole dhe anasjelltas;

· Cakton vlerën e shprehjes shkronjore për vlera të caktuara të shkronjave;

· Zgjidh probleme nga jeta e përditshme duke përdorur shprehjet shkronjore;

	Matjet

	Njësitë matëse
	Nxënësi:

· Vlerëson, matë dhe regjistron gjatësinë, gjerësinë dhe lartësinë, duke përdorur njësi standarde (nënfishat dhe në disa raste edhe shumëfishat e metrit);

· Zgjedh dhe arsyeton njësinë standarde më të përshtatshme për të matur gjatësitë si dhe gjen perimetrin e figurave;

· Përshkruan dhe arsyeton lidhjen midis njësive të ndryshme për matjen e gjatësisë (nënfishat dhe shumëfishat e metrit);

· Shndërron njësitë e ndryshme për matjen e gjatësive në njësi më të mëdha dhe anasjelltas;

· Përcakton njësitë për matjen e kohës (dita, ora, minuta dhe sekonda) dhe lexon orën digjitale dhe analoge;

· Përcakton njësitë për matjen e kohës (dita, java, muaji, viti , shekulli);

· Parashikon (afërsisht) kohën e kaluar, me dhe pa përdorur një mjet (instrument) për matje të kohës, duke pasur parasysh kohëzgjatjen e ngjarjeve të shprehura në pesë minuta intervale, orë, ditë, javë, muaj, ose vjet;

· Vlerëson, matë dhe shënon masën e objekteve të ndryshme duke përdorur njësitë standarde (nënfishat e kilogramit dhe tonelata);

· Përdor litrin dhe nënfishat e litrit si njësi për matjen e lëngjeve;

· Kryen shndërrime nga njësitë më të mëdha në njësi më të vogla dhe anasjelltas (litrin në njësi si decilitri, centilitri dhe mililitri dhe anasjelltas);

· Zgjedh dhe arsyeton njësinë standarde më të përshtatshme për të matur masën (nënfishat e kilogramit) dhe njësinë standarde më të përshtatshme për të matur kapacitetin e një ene (nënfishat e litrit);

	Hapësira dhe forma
	Figurat gjeometrike

	Nxënësi:

· Përkufizon drejtëzën, gjysmëdrejtëzën dhe segmentin;

· Matë dhe krahason segmente të ndryshme;

· Cakton pozitën e dy drejtëzave/drejtëza paralele, drejtëza normale dhe prerjen e drejtëzave;

· Përshkruan dhe i përkufizon figurat gjeometrike si; katrori, drejtkëndëshi, trekëndëshi, trapezi, rrethi;

· Krahason figurat e ndryshme gjeometrike (gjen të përbashkëtat dhe dallimet);

· Përdor mjetet e ndryshme si: vizorja, trekëndëshi, kompasi për vizatimin (konstruktimin) e figurave gjeometrike;

· Klasifikon trekëndëshat sipas brinjëve;

· Emërton dhe identifikon brinjët, këndet dhe drejtëzat e simetrisë në figurat gjeometrike (trekëndësha, drejtkëndësha)

· Identifikon këndet e ndryshme dhe i krahason ato;

· Vizaton kënde të drejta, të ngushta dhe të gjera;

· Përcakton qendrën, rrezen dhe diametrin e rrethit;

· Njehson perimetrin e figurave gjeometrike (shumëkëndëshave)

· Përdor formula për gjetjen e perimetrit dhe syprinës së katrorit dhe drejtkëndëshit;

· Përcakton drejtëzën e simetrisë së figurave dhe ngjyrosë figuron e simetrike;

· Identifikon objekte nga jeta e përditshme që asocojnë me figurat gjeometrike (p.sh. dritarja- drejtkëndëshi, ora e murit-rrethi etj);

· Ngjyros sipërfaqet e brendshme të figurave dhe gjen syprinën e sipërfaqes shumëkëndëshe;

	
	Trupat gjeometrikë
	Nxënësi:

· Emërton trupat gjeometrikë (kubi, kuboidi, sfera, cilindri, koni , piramida);

· Krahason trupat gjeometrikë (sipas pamjes, kulmeve, faqeve, brinjëve etj)

· Gjen vëllimin (e trupave të rregullt) e kubit dhe kuboidit duke përdorur formula të thjeshta dhe (trupave të parregullt) me enë të ndryshme;

· Përcakton gjatësinë, gjerësinë dhe lartësinë e trupave të rregullt si dhe gjen brinjët, faqet dhe kulmet e kubit dhe kuboidit.

· Numëron objekte të ndryshme nga jeta e përditshme që asocojnë me trupat gjeometrikë;

· Identifikon ngjashmëritë dhe dallimet ndërmjet figurave gjeometrike dhe trupave gjeometrikë;

	Të dhënat

dhe

probabiliteti
	Të dhënat

	Nxënësi :

· Përdor anketa, intervista për të grumbulluar te dhëna te thjeshta;

· Sistemon të dhënat në tabelë dhe diagram;

· Lexon dhe analizon të dhënat e paraqitura në tabelë apo diagram;

· Komenton të dhënat e grumbulluara dhe i krahason ato;

· Përdor piktogramet për të nxjerr dhe sistemuar të dhënat nga hulumtimi;

	
	Probabiliteti
	Nxënësi :

· Parashikon mundësinë (me dallime të vogla);

· Bën provën, e mundur, e pamundur;

· Parashikon ngjarjet e mundshme dhe të pa mundshme;

· Zgjidh probleme nga jeta e përditshme duke përdorur njohuritë nga probabiliteti.

Udhëzime metodologjike

Metodologjitë e mësimdhënies së matematikës në klasën katërt, bazohen në parimet e mësimdhënies të përcaktuara në Kornizën Kurrikulare e cila synon një mësimdhënie që siguron kompetencat në të nxënë. Temat që paraqiten në programin e klasës së katërt nuk mund të zhvillohen të shkëputura dhe të ndara, por ato janë të lidhura me fusha të tjera. Rezultatet e të nxënit për secilën temë shërbejnë dhe për kërkesat dhe nocionet që synojnë edhe temat të tjera brenda fushës.

Formimi matematikor është një proces kompleks që kërkon një gërshetim të harmonishëm midis rezultateve të të nxënit dhe një mësimdhënieje të kujdesshme që i vendos ato në funksion të njëra-tjetrës.

Mësimdhënësi përqendrohet kryesisht në këto aspekte:

· lidhja e rezultateve të të nxënit të kompetencave kryesore me rezultatet e të nxënit për kompetencat e fushës dhe rezultateve të temave;

· mësimdhënia dhe të nxënit bazuar në kompetenca;

· mësimdhënia me nxënësin në qendër;

· mësimdhënia dhe të nxënit e integruar;

· zhvillimi i temave ndërkurrikulare.

· zhvillimi i veprimtarive me arsimim të qëndrueshëm.

Mësimdhënësit i sugjerohet ta ndërtojë punën mbi:
· përcaktimin e temës për ta zhvilluar;

· zbatimin e metodave, teknikave dhe strategjive të cilat bazohen në ndërveprim;

· mundësinë në qasje në të gjitha mjetet më të domosdoshme që u nevojiten nxënësve

· motivimin, nxitjen dhe lavdërimin e përhershëm të nxënësve;

· informimin dhe mbajtjen në lidhje të vazhdueshme me prindërit për progresin e nxënësve të tyre.

Themeli i marrëdhënieve mësimdhënës – nxënës është ndërveprimi ku mjedisi, bashkëpunimi nxënës - nxënës, përdorimi i mjeteve dhe materialeve stimulon gjithmonë një pjesëmarrjeje aktive të nxënësve në të nxënë. Të nxënit përmes lojës dhe ushtrimet në grupe dhe individuale, konsiderohen prioritete në formimin matematik, e sidomos në zgjidhjen e problemeve dhe të menduarit konstruktiv.

Mësimi i matematikës në klasën e katërt duhet të bëhet me metoda të avancuara dhe me forma moderne të punës me një qasje njohëse që përfshin zhvillimin konceptuar, njohuritë dhe miratimin e skemave kuptimplote. Përmbajtja e matematikës duhet të jetë e lidhur tematikisht me të mësuarit me lëndët e tjera.

Nxënësit duhet të trajnohen për punë të pavarur, punë në çifte, grupe të vogla dhe të mëdha, nga se kjo jep mundësi për të treguar guxim në zbulimin dhe eksplorimin e ri e të panjohur, të respektojnë rregullat, vlerat, qëndrimet personale dhe të të tjerëve, për të zhvilluar aftësitë e komunikimit dhe puna ekipore.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Matematika u shërben të gjitha fushave, me koncepte dhe me aftësi. Lidhja e matematikës me fushat e tjera pasuron situatat e të nxënit, në të cilat nxënësi zhvillon kompetencat e tij. Nga ana tjetër edhe përmbajtja e matematikës (si: numrat, raportet, figurat, kuptimi për hapësirën, përpunimi i të dhënave etj.) mund të përdoren në studimin e fushave të tjera. Matematika është një mjet ndihmës i domosdoshëm për shkencat e natyrës, por njëkohësisht luan një rol të rëndësishëm në të gjitha fushat e tjera. Ndërkohë, matematika përdor konceptet e shkencave të tjera për të qartësuar, lehtësuar, konkretizuar konceptet matematike dhe për të formuar te nxënësit bindjen rreth dobisë së matematikës në funksionimin e botës reale. Fushat e tjera ndihmojnë nxënësin të kuptojë evolucionin matematikor. Duhet theksuar se studimi i gjuhëve e ndihmon nxënësin të zhvillojë dhe përdor konceptet matematikore.

Matematika ka një shumëllojshmëri të aplikimeve në jetën e përditshme dhe është e lidhur ngushtë me shumë komponentë të arsimit, e që njëkohësisht kontribuon në realizimin e këtyre temave: ngrohja globale, burime të përhershme e te pashtershme, njohja e kulturave, zhvillimi i qëndrueshëm, bashkëjetesa paqësore, planifikimi i buxhetit etj., nxënësi duhet të zgjidhë situata dhe probleme, duhet të përdor arsyetimin matematik dhe elemente të gjuhës matematikore, në mënyrë që të qartësojë dhe të shpjegojë çështje të ndryshme që lidhen me realizimin e tyre. Përmes situatave të paraqitura në temat ndërkurrikulare, nxënësi ka mundësi të bëjë lidhjet ndërmjet kompetencave matematikore me shembuj të caktuar për realizimin e këtyre temave. Nxënësi mëson të realizojë disa etapa, kur zgjidh një problem apo situatë dhe kjo aftësi kontribuon në rritjen e tij personale duke i ndihmuar ata të gjejnë vendin e tyre në shoqëri. Nxënësi mund të përdor metodat statistikore si anketa, intervista për të bërë analiza rreth mendimit të njerëzve, mund të arsyetojë dhe argumentojë një vendim të caktuar. Kështu, ai mëson të marrë pjesë në jetën shoqërore në klasë dhe në shkollë, zhvillon një qëndrim të hapur ndaj botës duke respektuar diversitetin.

Nxënësi inkurajohet të zhvillojë marrëdhënie aktive në mjedisin duke ruajtur një qëndrim kritik ndaj mallrave të konsumit. Duke përdorur të kuptuarit për numrat, arsyetimin e raporteve, interpretimin e rezultateve, nxënësi mund të ushtrojë gjykimin e tij kreativ dhe kritik për konsumimin dhe përdorimin e mallrave të konsumit. Njohuritë statistikore dhe probabiliteti mund të ndihmojnë nxënësin të interpretojë të dhëna për promovimin e shëndetit të mirë, traditës e zakoneve të jetesës dhe për të ushtruar gjykimin, argumentimin për vendimet e marra.

Nxënësi përdor aftësitë e tij matematikore që kanë të bëjnë me simbole, vizatime, grafikë për të zhvilluar marrëdhënie aktive në mjedisin e tij. Ai mund të shpjegojë fenomenet në botën e tyre dhe ndërvarësitë e mjedisit dhe botës njerëzore.

Udhëzime për vlerësim

Në përputhje me parimet e qasjes së të nxënit bazuar në kompetenca, vlerësimi konsiderohet si element i mësimdhënies i cili përqendrohet në nivelin e arritjes së kompetencave. Vlerësimi i përmbajtjes lidhet me zotërimin e njohurive dhe demonstrimin e aftësive matematikore nëpërmjet treguesve të besueshëm për progresin e nxënësve. Gjatë vlerësimit mësimdhënësi, duhet të ketë parasysh rezultat e të nxënit për tema mësimore të klasës, duke i pasur parasysh rezultatet e shkallës.

Vlerësimi i arritjes së nxënësve në klasën katërt në matematikë realizohet nëpërmjet: evidencës së vlerësimit të vazhdueshëm, vëzhgimi në klasë, vlerësimi përmes portofolios, testeve të shkurtra, paraqitjes me gojë dhe forma të tjera, ndërsa raportimi i të arriturave të nxënësve bëhet përmes përshkrimeve me komenteve konstruktive.

Vlerësimi duhet të përqendrohet në kontrollin e zhvillimit të koncepteve për atë se sa nxënësi: numëron në mënyrë korrekte objektet deri në 0000, kryen veprimin e mbledhjes dhe zbritjes së numrave deri 10000, interpreton dhe përvetëson tabelën e shumëzimit si të plotë deri me dhjetë, tenton të kryej veprimin e pjesëtimit si veprim i kundërt me shumëzimin e numrave deri 10000, njeh format (katror, trekëndësh, rreth), dhe trupat me qoshe dhe të rrumbullakët, klasifikon sendet sipas ngjyrës, formës dhe masës, vendos në grup gjërat që janë njëlloj, rendit objektet sipas rregullit të masës, përdor fjalë si: "më i madh" dhe "më i vogël" që të bëjë krahasimin, krahason masën e grupeve të lodrave ose të sendeve.

Kryesisht vlerësohet:

· puna që nxënësi bënë në klasë,

· realizimi i detyrave në shtëpi, si dhe

· portfolio, si një tregues i aktivitetit në të mësuarit dhe miratimin e përmbajtjes matematikore.

Udhëzime për materialet dhe burimet mësimore

Gjatë mësimit të matematikës mësimdhënësi i ofron nxënësit informatat e domosdoshme dhe performon shkathtësi duke përdorur materiale didaktike dhe burime të nevojshme, ndërsa nxënësi gjeneron informacione, formon dhe zhvillon shkathtësi duke iu qasur të mësuarit përmes shikimit, të dëgjuarit, të prekjes dhe formave të tjera.

Për arritjen e kompetencave të nivelit të parë të arsimit fillor për klasën e katërt, mësimdhënësi siguron qasje përmes përdorimit të materialeve të përshtatshme me moshën dhe mundësinë e nivelit të të mësuarit. Mësimdhënësi, përveç materialeve dhe mjeteve të nevojshme didaktike, bën vizatime dhe modelime matematike, jep ndihmë të veçantë, përshtat shembuj të llojeve të ndryshme, krijon mjedis dhe klimë për aktivitete alternative. Ai po ashtu iu ofron edhe mjete teknike dhe teknologjike për të zhvilluar aftësitë e tij në mësimin e matematikës si: pamore natyrore, artificial, audioviziv, dëgjimore, verbale, tekstet, etj.
Materialet që mund të përdoren për tema nga matematika: material të riciklueshme; petëza; tabela magnetike; grafikë të numrave; kuti me forma të ndryshme; figura gjeometrike me forma dhe ngjyra të ndryshme; fije shkrepëse; shkopinj didaktikë; fleta me dhe pa ngjyra; lapsa; numëratore me gogla; lapsa me ngjyra, tabela për regjistrimin e të dhënave; vargje me gogla; fletëpalosje për të lidhur numrin me sasinë; lodra të ndryshme; kuba; trupa gjeometrik. Shumë me rëndësi është edhe shfrytëzimi i internetit me materiale për temat që i zhvillon.

FUSHA KURRIKULARE: SHKENCAT E NATYRËS

Kurrikula lëndore/programi mësimor

Njeriu dhe natyra

 Kurrikula lëndore/programi mësimor

Njeriu dhe natyra Klasa 4

Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje

Fusha, “Shkencat e natyrës,” për klasën e katërt, në shkallën e dytë, përmban përforcimin dhe zhvillimin e koncepteve natyrore, të cilat shpjegohen në kuadër të lëndëve të integruara brenda fushës. Nxënësit poashtu i rrisin shkathtësitë, krijojnë shprehitë, dhe vlerat e tyre përkitazi me këto dukuri.. Kjo lëndë inkurajon nxënësit të kuptojnë botën që i rrethon dhe të analizojnë shkaktarët, pasojat, ndërveprimet si dhe të njohin mjedisin si tërësi.Detyrë e mësimit të lëndës Njeriu dhe natyra është zhvillimi i shprehive të hulumtimit, i të menduarit kritik, i kreativitetit, i nxitjes së pikëpamjeve të hapura dhe i motivimit i të nxënësve të klasës së katërt për të mësuar.

Qëllimi

Qëllimi i të mësuarit të lëndës Njeriu dhe natyra është:

 • Zhvillimi i njohurive dhe të kuptuarit e koncepteve shkencore dhe teknologjike përmes hulumtimit të proceseve biologjike, fizike, kimike dhe gjeografike në mjedis.

 • Zhvillimi i qasjes shkencore që ndihmon të kuptuarit dhe të menduarit kritik e krijues.

 • Inkurajimi i fëmijëve të njohin, të hulumtojnë, të zhvillojnë dhe zbatojnë idetë dhe konceptet shkencore përmes lojërave, vizatimeve dhe aktiviteteve praktike.

 • Nxitja e fëmijëve për të vlerësuar kontributin e shkencës dhe teknologjisë në jetën e përditshme.

 • Kultivimi i kujdesit dhe respektit për diversitetin e botës së gjallë, mjedisit fizik dhe varësinë e bashkëveprimit në mes tyre.

 • Frymëzimi i nxënësve për ngritjen e përgjegjësisë për të mbrojtur, përmirësuar dhe dashur mjedisin duke u involvuar në identifikimin, diskutimet dhe aktivitetet për problemet mjedisore që të promovojnë zhvillimin e qëndrueshëm.

 • Gatishmëria e nxënësve për të komunikuar në mes veti idetë dhe të gjeturat nga vëzhgimet dhe vizitat në natyrë dhe analizimi.

Temat dhe rezultatet e të nxënit

Temat e lëndës Njeriu dhe natyra, për klasën e katërt, janë të bazuara në konceptet e fushës, ndërsa rezultatet e të nxënit lëndë (RNL) i përmbushin ato duke marrë në konsideratë moshën dhe nivelin e nxënësve të klasës së katërt. Gjithashtu temat, bashkë me rezultatet e të nxënit kontribuojnë në zhvillimin e kompetencave e të cilat janë të paraqitura në Kurrikulën bërthamë të këtij niveli. Mësimdhënësi gjatë aktiviteteve në klasë, shkollë, natyrë etj. duhet të nxisë nxënësit, të njohin, vrojtojnë, radhisin, masin, shënojnë, mbledhin të dhëna, provojnë, mendojnë në mënyrë të pavarur si dhe të japin mendimet e tyre.

Në lëndën Njeriu dhe natyra, për klasën e katërt, përvetësohen dhe zhvillohen, kryesisht këto koncepte natyrore:

 • Materia, vetitë dhe shëndrrimet;

 •
 Bota e gjallë;

 •
Proceset fizike;

 • Toka, mjedisi dhe gjithësia.

	Koncepti
	RNF:

1.1 Identifikon dhe hulumton materialet natyrore dhe artificiale që përdoren në jetën e përditshme sipas vetive dhe shndërrimeve të tyre.

	
	Temat
	Rezultatet e të nxënit të lëndës për temë (RNLT)

	Materia, vetitë dhe shndërrimet

	Materialet, prejardhja, përbërja dhe vetitë e tyre

Lëndët e pastra, lëndët e përziera dhe tretësirat

Ajri dhe përbërësit e tij
	· Dallon materialet në bazë të prejardhjes natyrë e gjallë dhe ajo jo e gjallë (materialet metalike, minerare, organike dhe kompozite).

· Krahason materialet e ndryshme sipas dendësisë, përcjellshmërisë termike e elektrike, sipas fortësisë dhe i ndërlidh ato me përdorimin e tyre.

· Klasifikon materialet në bazë të përbërjes në: lëndë të pastra dhe lëndë të përziera.

· Dallon përzierjet dhe tretësirat.

· Demonstron ndarjen e përzierjeve me metodën e filtrimit dhe dekantimit.

· Krahason tretjen e substancave të ndryshme në ujë dhe varshmërinë e tretshmërisë nga temperatura

· Shpjegon se gjendja agregate e materialit varet nga kushtet e jashtme sidomos nga temperatura.

· Dallon përbërësit kryesor të ajrit (azoti, oksigjeni, dioksidi i karbonit) si dhe demonstron me anë të eksperimentit ndonjërën nga to.

· Interpreton rëndësinë e oksigjenit për frymëmarrjen si dhe rëndësinë e mbrojtjes së ajrit prej papastërtive.

	Bota e gjallë
	RNF:

 1.2 Përshkruan dhe hulumton tiparet themelore të ndërtimit dhe funksionit të organizmit të njeriut dhe qenieve të tjera të gjalla, ciklin jetësor të qenieve të gjalla, proceset riprodhuese të bimëve dhe shtazëve, zinxhirët e ushqimit dhe rolin e mikroorganizmave në mjedis.

1.3 Shpjegon mënyra të ruajtjes së ushqimeve, konsumimin e sigurt të tyre dhe efektet e substancave të dëmshme për organizmin (duhani, alkooli, pijet energjike).

	
	Riprodhimi te qeniet e gjalla
	· Identifikon mënyrat e e riprodhimit të qenieve të gjalla, si një ndër proceset jetësore.

· Shpjegon procesin e riprodhimit të qenieve të gjalla.

· Krahason të veçantat dhe të përbashkëtat e riprodhimit te organizmat e grupeve të ndryshme.

· Shpjegon me shembuj konkret riprodhimin e organizmave të grupeve të ndryshme.

· Arsyeton rëndësinë e riprodhimit për qeniet e gjalla.

· Vlerëson rëndësinë e riprodhimit te njeriu si dhe rëndësinë e tij në biodiversitetin e botës së gjallë.

	
	Ruajtja e ushqimit dhe substancat helmuese

	· Identifikon mënyra të ruajtjes së ushqimit nga faktorët mjedisor.

· Analizon rendësinë e të ushqyerit shëndetshëm.

· Vlerëson rolin biologjik të të ushqyerit dietal.

· Emërton substanca helmuese – duhani, alkooli, kafja etj.

· Propozon masa parandaluese për ushqyeshmëri jo të shëndetshme.

· Gjykon për efekte anësore të përdorimit të substancave helmuese.

	
	Jetojmë dhe rritemi

Puberteti dhe përshtatja
	· Përshkruan zhvillimin dhe ndryshimet e trupit , gjatë moshës se pubertetit.

· Diskuton lidhur me adoptimin e trupit gjatë pubertetit, marrëdhëniet me të tjerët.

· Përshkruan ndryshimet fizike, emocionale dhe mendore që ndodhin në trup në fazën e pubertetit.

· Përshkruan veprimet që duhet ti beje për të mirëmbajt dhe menaxhuar trupin e tij/saj në ketë fazë.

	Proceset fizike
	RNF:

1.4 Mat me instrumente përkatëse dhe sqaron ndërrimin e temperaturës gjatë

ditës, natës, stinëve të vitit dhe gjendjen agregate të lëndëve.

1.5 Përshkruan bashkëveprimin e trupave, të lëndëve dhe të qenieve të gjalla.

	
	Bashkëveprimet dhe lëvizjet
	Nxënësi:

· Përkufizon masën, vëllimin dhe dendësinë dhe dallon trupat e ngurtë, lëndët e lëngëta dhe lëndët e gazta sipas vetive të tyre.

· Dallon lloje të ndryshme të rrugëve dhe të lëvizjeve të trupave.

· Përshkruan mënyrat e krijimit të valëve dhe shembuj të paraqitjes së tyre në natyrë.

· Shpjegon shndërrimet e kthyeshme dhe të pakthyeshme të lëndës.

· Demonstron shembuj të përzierjes vetvetiu të lëndëve të lëngëta dhe të gazta në jetën e përditshme.

· Demonstron pluskimin, zhytjen dhe fundosjen e trupave në ujë duke u bazuar në dendësi dhe sipërfaqe të tyre.

· Demonstron paraqitjen e forcës shtytëse në trupin e zhytur në lëng.

· Demonstron shembuj të paraqitjes së shtypjes atmosferike dhe peshës së ajrit.

· Paraqet shembuj të zgjerimit të ajrit, me zmadhimin e temperaturës dhe shpjegon qarkullimin e tij, si dhe motin e klimën.

· Dallon burimet e energjisë së pastër nga burimet që e ndotin mjedisin.

•
Shqyrton shembuj të avullimit, valimit dhe lëngëzimit të ujit në vartësi të temperaturës.

	
	Bashkëveprimi elektrik dhe magnetik
	· Ndërton elektroskopin e thjeshtë dhe me të dallon trupat që ngarkohen dhe nuk ngarkohen me elektricitet.

· Shpjegon elektricitetin atmosferik dhe mbrotjen prej tij.

· Demonstron me dy elektroskop përçuesit dhe veçuesit e rrymës elektrike.

· Ndërton qarkun e thjeshtë elektrik, ilustron skemën e tij dhe përshkruan rolin e çdo pjese përbërëse.

· Dallon përcjellësit dhe veçuesit elektrik me ndihmën e qarkut elektrik.

· Demonstron mbylljen e qarkut elektrik me tretësirë ujore të kripës.

· Identifikon pajisjet e përditshme në shtëpi që punojnë me rrymë, qarkun e shkurtër dhe rrezikun nga rryma elektrike.

· Shpjegon me demonstrim veprimin magnetik të magnetit në mjedise dhe dallon lëndët që magnetizohen nga ato që nuk magnetizohen.

· Ndërton elektromagnetin e thjeshtë dhe demonstron vetitë magnetike të tij.

	Toka, mjedisi dhe gjithësia
	RNF:

1.6 Përshkruan pozitën e Tokës në Sistemin Diellor, lëvizjet e Tokës, Diellit, Hënës, dhe trupave tjerë të këtij sistemi, elementet e hartës, përmbajtjten e hartës, legjendën e hartës, shenjat hartografike, skicën, planin, globin, veçoritë e elementeve natyrore të mjedisit natyror (relievin, klimën, ujërat, botën bimore dhe shtazore), bashkëveprimin njeri/natyrë, rreziqet natyrore, burimet natyrore e objektet e trashëgimisë natyrore, në veçanti ato të Republikës së Kosovës.

	
	Vendi dhe Hapësira
	· Shpjegon pozitën e Tokës në Sistemin diellor, lëvizjet e Tokës, Diellit, Hënës, trupave tjerë të këtij sistemi dhe përshkruan mënyrat kryesore të orientimit në natyrë (Diellit, busullës, Yllit Polar, Hënës, orës së dorës, hijes së mesditës, objekteve, drunjtëve etj).

· Identifikon dhe shpjegon mënyrat e ndryshme të paraqitjes së Tokës në hartë, glob dhe plan, duke treguar dallimet dhe ngjashmëritë kryesore midis tyre.

· Shpjegon rëndësinë e Diellit për dukuritë gjeografike, si: qarkullimi i përhershëm i ujit, ajrit, zhvillimi i botës bimore e shtazore, baticat e zbaticat.

	
	Sistemet Fizike
	· Shpjegon përbërjen, ndërtimin e

atmosferës dhe rëndësinë e saj për proceset në natyrë dhe jetën në Tokë.

· Përshkruan strukturën (ndërtimin e brendshëm) e Tokës: dallon bërthamën, mantelin dhe koren e Tokës, si dhe të tregon se korja e Tokës përbëhet nga shkëmbinj të ndryshëm.

· Përshkruan qarkullimin e ujit në natyrë

(paraqesin në mënyrë skematike qarkullimin e ujit në natyrë) dhe tregon që pjesa më e madhe e sipërfaqes së Tokës është e mbuluar me ujë (oqeanet, detet, lumenjtë), pjesa më e vogël është tokë (kontinentet);

· Identifikon faktorët që ndikojnë në
shpërndarjen e botës bimore dhe shtazore.

	
	Bashkëveprimi Njeri/Natyrë
	Dallon disa nga llojet e ndotjes së mjedisit dhe identifikon disa nga faktorët që ndikojnë në ndotjen e tokës apo keq menaxhimin e saj: p.sh., shfrytëzimi i tokave-ndërtimet në tokat bujqësore, përdorimi i pesticideve, shpyllëzimet, erozioni etj.).

Udhëzime metodologjike

Për të arritur sa më lehtë realizimin e përmbajtjes së lëndës Njeriu dhe natyra, mësimdhënësi përzgjedh metodologjitë më adekuate, si dhe brenda saj, përdor teknika dhe forma të ndryshme duke i përshtatur moshës, nevojave dhe mundësive të nxënësve. Në bazë të përmbajtjes së temave mësimdhënësi përdor mjete, materiale dhe prova të ndryshme me qëllim të realizimit të aktiviteteve në mënyrë praktike në formë të aktiviteteve dhe lojrave. Lënda, Njeriu dhe natyra, kërkon nga mësimdhënësi një qasje menaxhuese duke përdorur forma ndërvepruese, gjithëpërfshirëse, ekipore dhe krijuese gjatë mësimdhënies dhe mësimnxënies.

Mësimdhënia dhe mësimnxënia cilësore kërkon qasje metodologjike si më poshtë:

· Mësimdhënie dhe nxënie me nxënësin në qendër dhe gjithëpërfshirje,

· Mësimdhënie dhe nxënie të bazuar në qasjen e integruar;

· Mësimdhënie dhe nxënie të bazuar në arritjen e kompetencave,

· Mësimdhënie dhe nxënie të diferencuar,

· Çështje/tema ndër kurrikulare dhe

· Në çështje jashtë kurrikulare.

Në të gjitha rastet zbatimi i metodologjisë kërkon përdorimin e teknikave, materialeve dhe mjeteve didaktike pa të cilat nuk mund të arrihen rezultatet e pritura për këtë klasë e tretë, duke realizuara praktikat me të mira mësimore.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

 Çështjet ndërkurrikulare janë tema me interes të veçantë për shoqërinë, sa janë aktuale edhe të vazhdueshme, të cilat duhen të trajtohen në mënyrë të veçantë.

Temat ndërkurrikulare që mund të integrohen në programin shkencave të natyrës për këtë klasë janë:

· Edukim për qytetari demokratike

· Edukim për paqe

· Globalizmi dhe ndërvarësia

· Edukimi për media

· Arsimimi për zhvillimin e qëndrueshëm

 Edukimi për qytetari demokratike – është çështje që i referohet të drejtave të njeriut duke përfshirë të drejtat e fëmijëve, çështje gjinore, kulturore dhe ndërkulturore, parandalimin dhe luftimin e korrupsionit, trafikimit dhe çështje që cenojnë integritetin e individit dhe sundimin e ligjit.

 Edukim për paqe - nxënësit e kësaj klase përmes “edukimit për paqe,” si çështje ndërkurrikulare zhvillojnë dhe përvetësojnë, tolerancën, harmoninë, bashkëjetesën etike, fetare, kulturore, racore, të jetuarit në harmoni me mjedisin natyror, gjithashtu të kontribuojnë edhe në drejta humanitare, dinjitet njerëzor, ndalim të dhunës dhe çështje të tjera që ndikojnë në edukimin e nxënësve tanë.

 Globalizimi dhe ndërvarësia – është çështje që përmbanë shnëdrrimin e ekonomisë nacionale - botërore, të cilat kontribuojnë në mundësit e krijimit të gjërave të përbashkëta, në kombinimin e projekteve të ndryshme për të arritur suksese në zhvillimin e nxenësit të qytetëruar, ku përfshihen edhe çështje që lidhen me mjedisin, ekonominë, arsimin, shëndetësinë, integrimin evropian, marrëveshje ndërkombëtare, politike, dhe në sistemet e informimit përmes teknologjisë.

 Edukimi për mendia – është çështje që përmban informacione të reja dhe të drejta përmes mediave tradicionale dhe digjitale, ku përfshihen informacione të ndryshme për zhvillimin dhe ngritjen e njohurive të reja për nxënësit dhe mësimdhënësit.Këto burime janë: televizioni, radio, filmi, gazeta, revista, internet, fotografi, reklama dhe lojëra elektronike dh etikën në media.

Arsim për zhvillim të qëndrueshëm – është çështje që ndikon në ndërgjegjësimin e të rinjëve / nxënësve ndaj dukurive të mjedisit lokal dhe global.
Udhëzime për vlerësim

 Vlerësimi është proces i grumbullimit sistematik, cilësor e sasior të informatave të arritjes së nxënësve gjatë procesit të të nxënit dhe nxjerrja e gjykimeve për to. Mësimdhënësi vlerëson në mënyrë sistematike punën dhe aktivitetet e nxënësve.Vlerësimi, mundëson marrjen e informacioneve kthyese për të arriturat e nxënësve si dhe vështirësitë që i hasin ata. Gjatë vlerësimit duhet të maten shkathtësitë, vlerat dhe qëndrimet në lëndë. Krahas vlerësimit të arritjes së rezultateve nga nxënësit e që mund të maten përmes testeve, kuizeve, portfolio-s, detyrave të shtëpisë etj, të rëndësishme janë edhe vlerësimet për angazhimet konstruktive në punë praktike dhe në ndjekjen e ecurisë së detyrës së hulumtimit. Ky vlerësim për lëndën Njeriu dhe natyra, mund të bëhet në forma të ndryshme, duke përdorur instrumente të ndryshëm të standardizuara, të specifikuara me kritere të hartuara nga mësimdhënësi, në harmoni me politikat arsimore. Vlerësimi i mbrendshëm i nxënësve bëhet sipas UA-së për vlerësim. Nxënësit e shkallës II (klases 4) vlerësohen vetëm më vlerësimin përmbledhës 1 VP1, me notë numerike.

Udhëzime për materialet dhe burimet mësimore

Për shkak të specifikave që ka lënda Njeriu dhe natyra, është e domosdoshme të përdoren materialet dhe burimet e shumta mësimore, me qëllim të arritjes së rezultateve e të nxënit sa më të mirë. Është shumë e nevojshme krijimi i kushteve, sigurimi i mjeteve mësimore si dhe mjedisi i përshtatshëm për realizimin me sukses të koncepteve të fushës. Realizimi i mësimit në laborator, punëtori, natyrë, ferma etj. krijon kushte solide dhe ndihmon nxënësit për nxënie më të lehtë dhe shumë konkrete.

FUSHA KURRIKULARE: SHOQËRIA DHE MJEDISI

Kurrikula lëndore/programi mësimor

Shoqëria dhe Mjedisi

Kurrikula lëndore/programi mësimor

Shoqëria dhe Mjedisi Klasa 4

Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje

 Përmes lëndës mësimore “Shoqëria dhe Mjedisi,” u mundësohet nxënësve të klasës së katërt që të arrijnë rezultatet e të nxënit të fushës dhe kompetencave të përcaktuara në kurrrikulën e Kosovës.

 Nxënësit zhvillojnë e thellojnë më tej njohuritë për vendbanimet e tyre, për jetën dikur dhe sot dhe trashëgiminë në Kosovë, si dhe do të kultivojnë identitetin kombëtar.

 Nxënësit,si pjesë e një shoqërie shumëkulturore dhe demokratike, do të mësojnë të veprojnë si qytetarë të përgjegjshëm, të zbatojnë normat e rregullat shoqërore, duke vepruar me mirëkuptim, solidaritet dhe respekt për të tjerët. Nxënësit do të jenë në gjendje të vlerësojnë dhe pranojnë mendimet ndryshe, të respektojnë të drejtat e të tjerëve, të jenë përgjegjës dhe në gjendje të marrin vendime të bazuara në argumente e në konsultim me të tjerët.

Përmes kësaj lënde nxënësit zhvillojnë njohuritë dhe shkathtësitë për ruajtjen dhe mbrojtjen e mjedisit, shfrytëzimin racional të resurseve të Republikës së Kosovës për të mirën e gjeneratave të tanishme dhe të ardhshme.

Qëllimi

Qëllimi i programit të lëndës “Shoqëria dhe Mjedisi” ka të bëjë me zhvillimin dhe krijimin e njohurive, shkathtësive, qëndrimeve dhe vlerave në frymën e shoqërisë demokratike; me aftësimin e nxënësit për të vepruar në mënyrë të pavarur por dhe në bashkëpunim dhe bashkëveprim për të kontribuar në ndërtimin e mirëqenies vetanake dhe të shoqërisë.

Temat mësimore të parapara me program dhe metodologjia e mësimdhënies, i mundëson nxënësit të zhvilloj të menduarit kritikë e krijues, dhe të jetë i gatshëm për përballje aktive në situata të ndryshme jetësore; të zhvilloj aftësinë për të komunikuar me të tjerët dhe për të mësuar nga përvojat e ndryshme; aftësinë për të identifikuar çështje që kanë të bëjnë me vendin, burimet, trashëgiminë, bashkëpunimin, të drejtat dhe përgjegjësitë, mirëkuptimin, solidaritetin, respektin dhe vendimmarrjen.

Temat dhe rezultatet e të nxënit

Nxënësi në klasën e katërt duhet t`i arrijë rezultatet e të nxënit të lëndës (RNL) për temat e përcaktuara në tabelën e mëposhtme, të dala nga rezultatet e të nxënit të fushës (RNF) Shoqëria dhe Mjedisi, të shkallës së dytë (Shk2) të Kurrikulës Bërthamë të Klasës Përgatitore dhe Arsimit Fillor.

	Koncepti
	RNF, Tema dhe RNL

	Individi, grupet dhe marrëdhëniet shoqërore

	RNF: 1. Mëson për vetveten, strukturën e grupeve shoqërore dhe mënyrat e

 përfshirjes në to

1.1. Identifikon dhe krahason dëshmi të thjeshta (objekte, mjete, fotografi, veshje dhe gjëra të tjera) që lidhen me ngjarje personale, familjare dhe të bashkësisë ku jeton dhe i klasifikon sipas kronologjisë.

1.2. Dallon strukturën e grupeve të ndryshme shoqërore si p.sh.; familja,shkolla, etj., dhe mund të bëjë krahasime si kanë qenë ato dikur dhe si janë tani.

1.3. Kupton dhe respekton të drejtat e njeriut dhe të drejtat themelore të fëmijëve si mënyra më e mirë për mbrojtjen e individëve dhe bashkësisë nga padrejtësitë.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Vendi ku jetoj

	Nxënësi:

Përshkruan festën e Pavarësisë së Kosovës dhe simbolet shtetërore të saj (stemën, flamurin, himnin).

Dallon regjionet e Kosovës dhe evidencon disa karakteristika të tyre (gjeografike, kulturore, ekonomike).

Identifikon komunitetet etnike në Kosovë, përshkruan disa veçori dhe simbolet e tyre.

Identifikon shtetet fqinje dhe simbolet e tyre me të cilat rrethohet Kosova, në materialet mësimore (hartë, atlas, glob, gazetë, libra, enciklopedi etj.) dhe mjedise të ndryshme.

	
	Lidhjet dhe bashkëpunimi me të tjerët

	 Dallon grupet dhe komunitetet në mjedisin ku jeton dhe përshkruan

 ndryshimet ndërmjet tyre .

 Jep ide dhe merrë hapa për një veprimtari të përbashkët me

 grupet dhe/ose komunitetet tjera në klasë, shkollë, lagje, vendbanim.

 Vlerëson efektet pozitive të bashkëveprimit me të tjerët dhe punës

 vullnetare (brenda klasës, shkollës,lagjes dhe më gjerë).

	
	Secili ka të drejta dhe përgjegjësi

	 Shpjegon ndërlidhjen midis të drejtave dhe përgjegjësive dhe

 ilustron me shembuj nga situata jetësore në klasë, shkollë, lagjë dhe

 /ose më gjerë.

 Dallon shkeljet e të drejtave të njeriut dhe identifikon institucionet për

 mbrojtjen e tyre.

 Jep ide dhe merr pjesë në veprime të cilat janë në funksion të mbrojtjes

 së të drejtave të fëmijëve.

·

	Proceset shoqërore dhe natyrore

	RNF:2. Njeh rëndësinë e monumenteve, dukurive, proceseve historike,

shoqërore, natyrore e mjedisore si dhe lidhjet dhe ndikimet

 ndërmjet tyre
2.1.Identifikon ngjarje shoqërore, kulturore e historike të nivelit lokal, vendor,

kombëtar e më gjerë dhe shkaqet që sollën ato.

2.2. Kupton rëndësinë e objekteve, dukurive dhe proceseve shoqërore natyrore

 e mjedisore në nivel lokal, vendi, regjional dhe botëror.

2.3 Tregon respekt për trashëgiminë kulturore e natyrore si dhe shpreh

 solidaritet në proceset shoqërore ku ai është i përfshirë.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Jeta në Kosovë dikur dhe sot

	Krahason jetën në familje dikur dhe sot, në fshat dhe qytet, si rezultat i zhvillimeve shoqërore (shkollimit dhe punësimit masiv, në vecanti të femrës, fuknksionimit dhe menaxhimit të familjes, zhvillimit të transportit, elektrifikimit, ujësjellsit etj.)

Përshkruan degët ekonomike në vendbanimin e tij dikur dhe sot dhe vlerëson ndikimin e tyre në jetën e njerëzve.

Identifikon personalitete kontributdhënëse të vendit ku jeton dikur dhe sot dhe përshkruan rolin e tyre në fushat përkatëse (arsim, shëndetësi, ekonomi etj.)

Identifikon sportet dhe sportistët, artet dhe artistët që kanë ndikuar në shoqërinë kosovare dikur dhe sot (nga futbolli, hendbolli, muzika, piktura, filmi, drama etj.).

	
	Traditat dhe trashëgimia e jonë

	Dallon ngjarje nga tradita e lashtë (dasmat, festat dhe ritet e tyre si Shën Gjergji etj.) dhe nga tradita kombëtare, shtetërore dhe përshkruan format e shënimit të tyre në familje, në shkollë, në komunitet.

Merrë pjesë në mënyrë aktive në shënimin e ndonjë feste tradicionale në shkollën dhe komunitet.

Identifikon institucionet kulturore si teatrot, muzet, si dhe lokalitetet arkeologjike, historike dhe natyrore të vendit dhe përshkruan aktivitetet që zhvillohen në to.

Dallon veshjet e krahinave të ndryshme të Kosovës dhe disa nga tiparet karakteristike të tyre.

Mledh dhe përkujdeset për eksponatet nga trashëgimia, jep kontribut në pasurimin e arkivës së familjes dhe muzeut të shkollës.

	Normat, të drejtat dhe përgjegjësitë

	RNF:3. Njeh dhe mëson të zbatojë normat dhe rregullat shoqërore për jetë

të përbashkët në diversitet.

3.1. Dallon llojllojshmërinë e etnive, kulturave, racave, besimeve, profesioneve

në shoqëri dhe shpreh respekt për këtë diversitet.

3.2. Tregon ndërgjegjshmëri për dallimet gjinore, liritë dhe të drejtat e njeriut

 dhe demonstron tolerancë dhe solidaritet në komunikim dhe bashkëpunim

me të tjerët.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Mirëkuptimi, solidariteti, empatia dhe respekti ndaj të tjerëve

	Respekton dhe vlerëson dallimet kulturore, gjinore, etnike, fetare dhe personat me nevoja të veçanta në klasë, shkollë, lagje dhe më gjerë.

· Respekton mendimet ndryshe të të tjerëve, pranon të tjerët ashtu si janë dhe i trajton në mënyrë të barabartë.

· Vlerëson solidaritetin si vlerë njerëzore dhe merr pjesë në aktivitete përkrahëse për njëri-tjetrin në shkollë dhe mjedis shoqëror.

· Përshkruan situata të ndryshme jetësore të bashkëndjenjës dhe të mbështetjes shokut, shoqes, anëtarëve të familjes dhe të tjerëve në të mirë dhe në të keq.

·

	Vendimmarrja dhe institucionet

	RNF: 4. Përfshihet në dhënien e ideve, propozimeve dhe merr vendime në

Mënyrë të përgjegjshme.

4.1. Identifikon dhe shpjegon faktorët që duhet të ketë parasysh me rastin e

marrjes së vendimeve në situata të ndryshme nga jeta e përditshme.

4.2. Kupton nivelet e ndryshme të vendimmarrjes në institucione dhe shoqëri,

dikur dhe tani, dhe i respekton ato në veprimet e tij.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Mendime të ndryshme

vendime të përbashkëta

	Tregon gatishmëri për të marrë vendime në konsultim me të tjerët duke i respektuar idetë dhe mendimet e tyre.

· Shpjegon situata të ndryshme të vendimmarrjes në jetën e përditshme dhe identifikon faktorët që janë marrë dhe që duhet të merren parasysh në raste të tilla.

· Identifikon vendimmarrjen dikur dhe sot në familje, shoqëri dhe institucione dhe shfrytëzon ato përvoja në vendimmarrjet e tij/saj.

·

	Mjedisi, resurset dhe zhvillimi i qëndrueshëm

	RNF: 5. Kontribuon në ruajtjen dhe mbrojtjen e mjedisit si dhe në

 zhvillimin e qëndrueshëm

5.1. Shpjegon disa nga shkaqet dhe pasojat e rreziqeve natyrore e shoqërore si pasojë e fatkeqësive natyrore dhe veprimeve të njeriut dhe merr pjesë në aktivitete për ruajtjen e mjedisit dhe përkujdesjen për trashëgiminë.

5.2. Bashkëpunon me të tjerët dhe ndërmerr veprime të dobishme që promovojnë

 mjedisin e pastër, kujdeset për përdorim të drejtë të të mirave jetësore për

 higjienën e përgjithshme dhe për atë personale.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Resurset dhe trashëgimia e vendit tim

	Përshkruan disa nga pasuritë kryesore natyrore të Republikës së Kosovës dhe shpjegon rëndësinë e shfrytëzimin racional të tyre për të mirën e gjeneratave të tanishme dhe të ardhshme.

· Identifikon disa nga pasuritë humane dhe të trashëgimisë kulturore në Republikën e Kosovës dhe shpjegon rëndësinë e tyre për vendin.

· Merr pjesë aktive dhe përcakton veprimet që duhet ndërmarr në bashkëpunim me të tjerët në organizimin e aktiviteteve të ndryshme që promovojnë ruajtjen e mjedisit, trashëgimisë ekonomike, shëndetësore dhe kujdesit shoqëror ndaj të tjerëve.

	
	Mjedisi i vendit tim
	Përshkruan me shembull konkret si dëmtohet mjedisi nga hedhja e mbeturinave familjare dhe industriale në vende joadekuate, nga trafiku, keqpërdorimi dhe degradimi i tokës, pyjeve dhe ujërave.

· Shpjegon rëndësinë e zgjerimit të sipërfaqeve të gjelbra, përdorimit të transportit publik dhe atij ekologjik, riciklimit të mbetjeve, krijimit dhe përdorimit të deponive adekuate.

Udhëzime metodologjike

Për arritjen e rezultateve në programin e lëndës Shoqëria dhe Mjedisi në klasën e katërt sugjerohen metoda, teknika, strategji të mësimdhënies që nxisin interesimin për nxënie, të nxënit ndërveprues dhe punën kërkimore të nxënësit.

Për shembull, për realizimin e temave “Vendi ku jetoj dhe Traditat e trashëgimia jonë,” mund të përdoren metodat e vëzhgimit, diskutimit, demonstrimit, interpretimit, hulumtimit. Një nga metodat është edhe mësimi problemor, ku nxënësit (në grupe) bëjnë hulumtime në regjionet e caktuara (teren), vizita e muzeve, apo dhe në internet për veshjet, zakonet, simbolet, dialektet, burimet, etj. duke krahasuar më pas ngjashmëritë dhe dallimet, të cilat më pas prezantohen si projekte në Power Point, fletushkë, etj.

Po ashtu dhe intervista të thjeshta është një formë e mirë për mbledhjen e të dhënave për ngjarjet, vendet, personalitetet dhe mënyrat e jetesës gjë që zhvillon dhe shkathtësinë përdorimit të burimeve të ndryshme të shoqërisë dhe mjedisit.

Temat Lidhjet dhe bashkëpunimet me të tjerët dhe Secili ka të drejtat dhe përgjegjësitë, mund të realizohen përmes debateve, lojës me role, simulimi i një ngjarje ku përfshihen role të personaliteteve, si shkrimtar, aktor, heronjtë, mësimdhënës, udhëheqës të institucioneve, polici, mjeku, prindi dhe anëtarë të ndryshëm të komunitetit, etj. Gjatë trajtimit të temave, njësive mësimore mund të debatohet për çështje dhe rrugëzgjidhje të problemeve të cilat janë përzgjedhur për debat.

Temat “Mirëkuptim, solidariteti, ndjeshmëria (empatia) dhe respekti ndaj të tjerëve” dhe “Mendime të ndryshme, vendimet e përbashkëta” do të mund të realizoheshin përmes metodave, teknikave e strategjive bashkëkore të mësimdhënies dhe të nxënit aktiv si dhe të bazuara në ndërveprim, ku nxënësit do të mësojnë, do të japin e këmbejnë ide, gjejnë shembuj konkret nga përditshmëria, rreth të cilave do të diskutojnë, por që ata mund të punojnë projekte me tema nga të përmendurat e më pas t’i prezentojnë ato para bashkëmoshatarëve. Mund të prezentohen para tyre filma, dokumentare, prezentime nga mësimdhënësi, e në këtë kontekst vizitat në objektet shoqërore ku promovohen këto vlera është mëse i domosdoshëm.

Sugjerohet që nxënësit të vetdijësohen se për problemet mjedisore, ekonomike dhe sociale duhet të mendohen globalisht, por të veprohet lokalisht, duke organizuar projekte për përmirësimin e gjendjes ku jetojnë. Tema mund të zhvillohet përmes diskutimeve, fotografive a pamjeve filmike si ka qenë dhe si është gjendja, si dhe të parashikohet se si do të ishte më mirë. Në këtë kontekst, nxënësit nxiten të hulumtojnë rreth temës dhe krijojnë imazhe për gjendjen e dëshiruar.
Nxënësit me ndihmën e mësimdhënësit që në fillim të vitit mund të krijojnë kalendarin e posaqëm, ku do të mund të planifikonin aktivitete të ndryshme me rastin e ditëve të njohura ndërkombëtarisht dhe jo vetëm, të lidhura me temat e fushës Shoqëria dhe Mjedisi, që do të shtjellohen brenda vitit, si: Dita e Tokës (22 prill), Dita Ndërkombëtare e Tolerancës (16 nëntor), Dita Ndërkombëtare e Paqes (21 shtatori), Dita Ndërkombëtare e Familjes (15 maj), Dita Ndërkombëtare e të Drejtave të Fëmijëve (20 nëntor), Shën Gjergji (6 maj) etj.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Çështjet ndërkurrikulare janë tema me interes të veçantë për shoqërinë, sa janë aktuale janë dhe të vazhdueshme. Ato i integrojnë fushat kurrikulare dhe lëndët mësimore me qëllim të përkrahjes së nxënësve që të kuptojnë dhe interpretojnë drejt proceset shoqërore dhe natyrore që ndodhin në shoqëri.

Çështjet ndërkurrikulare që mund të përfshihen në lëndën/ fushën janë:

· Edukimi për qytetari demokratike

· Edukimi për paqe

· Globalizimi dhe ndërvarësia

· Edukimi për media

· Arsimi për zhvillimi i qëndrueshëm

Për shembull RNL-të, për temën “Vendi ku jetoj dhe Tradita e trashëgimia jonë”, më së miri mund të ndërlidhet me çështjen ndërkurrikulare Globalizimi dhe ndërvarësia, e cila përfshinë përmbajtje lidhur me çështjet mjedisore, çështjet ekonomike, arsimore, shëndetësore, etj., duke përdorur si krahasimin me kulturat brenda dhe jashtë vendit, kombinimin e aftësive dhe mundësive për të krijuar gjëra të përbashkëta, kombinimin e përpjekjeve me të tjerët për të arritur suksese më të mëdha, etj, të cilat mund të bëhen përmes projekteve hulumtuese dhe të natyrave të ndryshme, p.sh. të projekteve promovuese (të vlerave shoqërore, produkteve, resurseve natyrore, etj)
Çështjet ndërkurrikulare që do të integroheshin mirë në temat “Lidhjet dhe bashkëpunimi me të tjerët”, “Secili ka të drejtat dhe përgjegjësitë”, “Mirëkuptim, solidariteti, empatia dhe respekti ndaj të tjerëve ” dhe tema “Mendime të ndryshme, vendime të përbashkëta” janë “Edukimi për qytetari demokratike” dhe “Edukimi për paqe”, që me përmbajtjet e tyre, si: toleranca, harmonia dhe bashkëjetesa etnike, fetare kulturore, etj. lidhen drejtpërdrejtë me to. Po ashtu dhe çështjet Edukimi për qytetari demokratike me përmbajtjet e saj që kanë të bëjnë me njohjen dhe respektimin e të drejtave të njeriut, të drejtat e fëmijëve, çështjet gjinore, çështjet kulturore e ndërkulturore, etj, të cilat edhe këto mund të realizohen përmes analizës së konventave të fëmijëve, me projekte parandaluese si, dhuna në shkolla, bulizmi, si dhe rreziqet nga përdorimi i teknologjisë elektronike.

Gjatë përgatitjes së projekteve rreth temave të ndryshme, për sigurimin e informacioneve të reja rreth tyre, nxënësit së bashku me mësimdhënësit iu referohen burimeve të marra nga mediet, duke përfshirë televizionin, revistat, internetin, filmin, gazetat, fotografitë, etj dhe me këtë rast ata i analizojnë vlerat e mesazhet që ato përçojnë. Kështu, “Edukimi për media” mund të ndërlidhet me secilën temë, ku si burime shfrytëzohen informacione nga mediat.

Arsimimi për zhvillim të qëndrueshëm, si çështje ndërkurrikulare mund të lidhet me temën “Resureset dhe trashëgimia e vendit tim” e cila ka të bëjë kryesisht me ndërgjegjësimin e nxënësve për mjedisin, shëndetin, ekonominë etj.

Udhëzime për vlerësim

Vlerësimi është proces vrojtimi të vazhdueshëm i dokumentimit të punës së nxënësve dhe ka të bëjë me çdo lloj veprimtarie dhe matje që përdoret për të gjykuar për punën dhe arritjet e nxënësve.

Vlerësimi i nxënësve bazohet në parimet e vlerësimit të përcaktuara në KK: transparenca, besueshmëria dhe paanshmëria.

Vlerësimi i planifikuar mirë kërkon nga mësimdhënësi jo vetëm përdorimin e metodave dhe teknikave të llojllojshme por edhe përshtatjen e tyre me përmbajtjen mësimore, RNK-të, RNL-të, RNNj-ve (rez. e orës mësimore) me qëllim të arritjes së rezultateve të synuara për secilin nxënës.

Pra, mësimdhënësi duhet të përcaktoj forma të përshtatshme për vlerësimin e arritjes së rezultateve të nxënies nga nxënësi. Mësimdhënësi duhet të bëjë vlerësim të vazhdueshëm të nxënësit gjatë pjesëve të ndryshme të orës, si vlerësim të detyrave të shtëpisë, vlerësim të projekteve të realizuara individualisht ose në grup, vlerësimi me teste, vetëvlerësimi, vlerësim të dosjes, kuize etj. Po ashtu është me rëndësi të bëhet vëzhgimi i punës në grup dhe i nismave individuale të nxënësit të cilat mund të vlerësohen përmes instrumenteve të të ndryshme si; lista e kontrollit, informata kthyese, etj

Udhëzime për materialet dhe burimet mësimore

Për zhvillimin e njohurive, shkathtësive, qëndrimeve dhe vlerave nga lënda Shoqëria dhe mjedisi, në klasën e katërt, duhet të përdoren materiale e burime mësimore të llojllojshme, përmes të cilave nxënësit do të mund të dëgjojnë (sqarimet e mësimdhënësit dhe diskutimet me bashkëmoshatarë), shohin dhe praktikojnë në përditshmëri njohuritë e marra. Mësimdhënësi duhet të përdorë materiale të përshtatshme, të marrë shembuj nga jeta e përditshme dhe t’i përshtatë ato me moshën e nxënësve.

Për konkretizimin e mësimit, përveç teksteve shkollore (librat bazë, fletoret e punës e librat e aktiviteteve) mund të përdoren harta, fotografi, filma dokumentarë, koleksione fotografish a gjësendesh të ndryshme që lidhen me temat, broshura, videoincizime (teknologji informative), artikuj të ndryshëm me përmbajtje të përshtatshme me temat, por, gjithashtu në këtë klasë nxënësit sugjerohet të nxiten të krijojnë kartolina ose posterë me mesazhe për mjedisin, mirëkuptimin, apo për secilën temë që do të realizohet, të shkruajë ese rreth temave në fjalë, të cilat do të mund të përdoren si burime më tej.

Gjithashtu për realizimin e orëve mësimore mund të përdoren edhe nga burimet tjera njerëzore, si ekspertë të fushës, prindërit, ku synim do të ishte vetdijësimi i nxënësve për respetin ndaj të tjerëve, për të drejtat dhe liritë e njerëzve, mirëqenien, ruajtjen dhe mbrojtjen e mjedisit, shëndetit, rëndësinë e marrjes së vendimeve të duhura, për rreziqet etj. Po ashtu vizitat e ndryshme me karakter njohës në objekte të ndryshme shoqërore, kulturore dhe natyrore duhet të gjejnë vend në planin e programin për klasën e katërt.

FUSHA KURRIKULARE: EDUKATË FIZIKE, SPORTET DHE SHËNDETI

Kurrikula lëndore/programi mësimor

Edukatë fizike, sportet dhe shëndeti

Kurrikula lëndore/programi mësimor

Edukatë fizike, sportet dhe shëndeti

 Klasa 4
Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje

Veprimtaria fizike-lëvizore dhe aktivitetet sportive janë pjesë domethënëse e procesit mësimor dhe zënë një hapësirë shumë të rëndësishme në rritje dhe zhvillimin psiko- fizik, social-emocional dhe shëndetësor të fëmijëve.

Edukata fizike, sportet dhe shëndeti synon të zhvillojë njohuritë dhe shkathtësitë e çdo fëmije bazuar në nevojat individuale të tij\saj, të ofrojë përvoja, krijojë aftësi dhe shkathtësi të reja, të cilat do të zgjerojnë edhe më tej formimin kulturor, fizik e shëndetësor. Njohja dhe realizimi i veprimtarisë fiziko-lëvizore e sportive nga të gjithë fëmijët ndikon në përforcimin e marrëdhënieve emocionale, sociale dhe komunikuese.

Përmes përvojave mësimore fëmijët ndërtojnë marrëdhënie të shëndosha me të tjerët, reagojnë dhe arrijnë të menaxhojnë situata të ndryshme, kujdesen për veten dhe të tjerët si dhe për mjedisin ku veprojnë.

Ky proces ka rëndësi të veçantë veçanërisht në realizimin e aktiviteteve dhe veprimtarive të tjera të kombinuara me ato artistike, shoqërore e shëndetësore.

 Organizimi dhe realizimi i kësaj lënde do t’i ndihmojë fëmijët të vlerësojnë efektet pozitive të saj në shumë drejtime, jo vetëm në aspektin shëndetësor dhe fizik por edhe në krijimin e marrëdhënieve ndërnjerëzore, zgjerimin e njohurive për kulturat e rajoneve e të vendeve të ndryshme të cilat kontribuojnë në krijimin e mjedisit të shëndetshëm.

Qëllimet
Qëllimi i lëndës, Edukatë Fizike Sportet dhe Shëndeti, për klasën e
 katërt, është të realizojë të gjitha rezultatet e fushës të përcaktuara në programin mësimor që duhet të zhvillohen në mënyrë të integruar nëpërmjet procesit mësimor teorik dhe praktik. Lënda Edukatë fizike, sportet dhe shëndeti për klasën e katërt ofron mundësi të gjithë fëmijëve për të përfituar njohuri, shkathtësi, shprehi, qëndrime, vlera dhe sjellje, të cilat do t’i përgatisin për jetë të shëndetshme psikofizike.

Qëllimet e përcaktuara të arrihen përgjatë kësaj klase janë:

· Të jene në gjendje të menaxhojnë situatat e ndryshme bazuar në moshën;

· Të kenë kujdes dhe të mbrojnë mjedisin ku veprojnë;

· Të kontribuoj në përforcimin e muskujve të tërë trupit (qafës, kurrizit, barkut, duarve, këmbëve) si dhe rritje të rregullt dhe formim të drejtë të trupit.

· Të praktikojnë ushtrime themelore nga atletika, gjimnastika dhe sportet tjera;

· Të njohin dhe aplikojnë rregullat elementare të ushqimit të shëndetshëm të cilat kontribuojnë ne rritje dhe zhvillim.

Arritja e këtyre qëllimeve bëhet përmes përdorimit të metodave dhe teknikave të përshtatshme, mjeteve të konkretizimit, demonstrimit të cilat janë në përputhje me përmbajtjen që trajtohet por edhe me moshën e nxënësve

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e katërt arrijnë rezultatet e të nxënit të lëndës (RNL) për temat e përcaktuara në tabelën e mëposhtme, të dala nga rezultatet e të nxënit të fushës (RNF) Edukatë fizike sporte dhe shendeti, të shkallës së dytë të kurrikulës (Shk1) në Kurrikulën bërthamë për arsimin fillor:
Njësitë tematike/mësimore përgjatë një klase/viti shkollor

1. Mjedis për të gjithë
2. Menaxhimi i situatave të ndryshme

3. Atletikë, ushtrime të formimit dhe gjimnastikë sportive

4. Lojërat sportive

5. Rregullat elementare të ushqimit të shëndetshëm dhe higjiena

6. Përdorimi i barnave

7. Aktivitetet fizike dhe mjedisi

	Koncepti
	RNF, TEMA dhe RNL

	Mirëqenie plotë fizike, psikike, emocionale dhe sociale

	RNF: 1.Njohja dhe kuptimi i rëndësisë së mirëqenies fizike, psikike, emocionale dhe sociale

Nxënësi/ja:

1. Menaxhon emocionet e tij/saj dhe i përshtat ato në situata të ndryshme dhe gjykon që çdo individ është unik, i ndryshëm, kontribuon që shkolla dhe mjedisi ku jeton të jetë i barabarte dhe mikpritës për të gjithë.

2. Demonstron sjellje të përshtatshme në situata emergjente dhe zbaton parimet themelore të ndihmës së parë dhe ku mund të kërkojë ndihmë.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Mjedis për të gjithë
	Nxënësi:

(Diskuton për mënyra të përshtatshme për tejkalimin e situatave të ndryshme;

(Shfrytëzon ushtrime dhe lojëra të ndryshme për të përgatitje dhe zhvillim të drejtë trupor.

(Kontribuon për mjedis të përshtatshëm në shkollë dhe mjedisin ku jeton;

	
	Menaxhimi i situatave të ndryshme

	Nxënësi:

Identifikon institucionet apo njerëzit përkatës ku mund të kërkoj ndihmë dhe t’i afrohet dhënia e ndihmës së parë

(Vepron në mënyrë të duhur në situata emergjente;

	Zhvillimi i gjithanshëm dhe harmonik i trupit përmes aktiviteteve fizike dhe sportive

	RNF: 2. Përdorimi i aftësive dhe shkathtësive lëvizore në aktivitete fizike dhe sportive

Nxënësi/ja:

1. Praktikon ushtrime themelore nga përmbajtja e atletikës, gjimnastikës dhe sporteve tjera.

2. Interpreton dhe zhvillon lëvizje të ndryshme në lojëra elementare, njeh dhe zbaton disa rregulla të cilat aplikohen në lojëra elementare.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Atletikë, gjimnastikë sportive e ritmike.

	Nxënësi:

· Vrapon në distancë me tempo të ndryshuar;

· Luan disa prej lojërave themelore të stafetës me elemente të atletikës;

· Praktikon ushtrimet e formimit pa rekuizita, me rekuizita dhe me top;

· Ekzekuton elemente te thjeshta nga gjimnastika sportive të cilat gjejnë zbatim edhe në jetën e përditshme;

· Demonstron elementeve të thjeshta të valleve.

· Përvetëson lëvizjet teknike në ujë nëpërmjet lojës;

	
	Lojërat sportive

	· Përvetëson elementet e teknikës bazë të disa lojërave sportive;
· Dallon rregullat themelore në lojërat e ndryshme sportive.

	Promovimi i stilit aktiv dhe të shëndetshëm të jetës

	RNF: 3. Krijimi i shprehive për një stil jete aktive dhe të shëndetshme

1. Hulumton dhe zbulon si konsumues prejardhjen e ushqimit dhe ha rton plane të thjeshta individuale për ushqim të shëndetshëm sipas stileve, periudhave ditore, duke aplikuar rregullat elementare të ushqimit të shëndetshëm.

2. Demonstron shkathtësi për ruajtjen dhe kultivimin e higjienës personale dhe të mjedisit në shtëpi, në shkollë dhe në komunitet.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Rregullat elementare të ushqimit të shëndetshëm dhe higjiena

	Nxënësi:

· Argumenton rëndësinë e aplikimit të rregullave elementare të ushqimit të shëndetshëm për zhvillimin e trupit

· Praktikon rregullat elementare të ushqimit të shëndetshëm për zhvillimin e trupit;

· Shfrytëzon në mënyrë të drejtë rekuizitat për ushtrim, sport, ne shtëpi e shkollë duke aplikuar shprehitë higjienike

	Vetëdijesimi për ndikimin e përdorimit të substancave që krijojnë varshmëri

	RNF: 4. Kuptimi i ndikimit të përdorimit të substancave që krijojnë varshmëri në jetën e individit dhe të shoqërisë

Nxënësi/ja:

1. Tregon dhe argumenton mënyrën e sigurt të përdorimit të barnave dhe kupton se disa barna ndikojnë pozitivisht në shëndetin dhe mirëqenien e tij/saj.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Përdorimi i barnave

	Nxënësi:

· Argumenton rëndësinë e prezencës së prindit/kujdestarit apo një të rrituri gjatë përdorimit të barnave;

· Përshkruan situatat kur është i nevojshëm përdorimi i barnave;

· Tregon rëndësinë e marrjes me aktivitete rekreative, sportive dhe ndikimin pozitiv që kanë në shëndet.

	Edukimi mbi mjedisin dhe zhvillimin e qëndrueshëm

	RNF: 5. Shfrytëzimi i mjedisit natyror për zhvillimin e aktiviteteve fizike dhe interesimi për t’u kujdesur dhe respektuar mjedisin

Nxënësi/ja:

1. Vlerëson rëndësinë e ndikimin mjedisor në të gjitha aktivitet fizike dhe nëpërmjet veprimeve të veçanta tregon respekt dhe kujdes për mjedisin.

	
	Tema

	Rezultatet e të nxënit të lëndës (RNL)

	
	Aktivitetet fizike dhe mjedisi

	Nxënësi:
· Përshkruan vendet përshtatshme për aktivitete fizike që mund t’i shfrytëzoj në mjedisin ku jeton

· Argumenton lidhjen e mjedisit natyror me aktivitetet fizike;

· Merr pjesë aktive në organizimin e piknikut dhe ecjeve në natyrë.

Udhëzime metodologjike

Realizimi i përmbajtjes në lëndën Edukatë Fizike Sportet dhe Shëndeti, për klasën e katërt, bëhet përmes përdorimit të metodave dhe teknikave të ndryshme të mësimdhënies të cilat duhet të jene në përputhje me moshën e nxënësve por edhe t’i përshtaten përmbajtjes në mënyre që të arrihen rezultatet e përcaktuara me program.

Gjate planifikimit dhe përzgjedhjes metodave dhe teknikave të mësimdhënies duhet të keni parasysh këto aspekte:

· Rezultatet e të nxënit nëpërmjet kompetencave kyçe.

· Ndërtimi i njohurive, aftësive dhe shprehive lëvizore të mbështetura në ato të në mësimet e mëparshme.

· Veprimtari krijuese siç janë lojërat lëvizore, aktivitetet sportive, të cilat lidhin konceptet e edukimit fizik me situata të jetës reale.

· Mjete dhe materiale konkrete didaktike dhe ato të teknologjisë si: cd, dvd, kompjuter, magnetofon, skica,projektor;

· Bashkëveprimi mësues-nxënës gjatë procesit mësimor.

Ne realizimin aktiviteteve fizike dhe sportive, theks të veçantë duhet t’i kushtohet mbajtjes së higjienës personale dhe të mjedisit ku zhvillohen. Gjithashtu duhet të kemi parasysh edhe sigurinë e nxënësve në kuptimin e praktikave të sigurta të cilat duhet të behën shprehi tek nxënësit në mënyre ato të përvetësohen dhe ndiqen gjatë gjithë jetës së tyre.

Mësimdhënia është një proces ndërveprues i cili mbështetet në qasjen me nxënësin në qendër përmes përdorimit të metodave, teknikave të cilat sigurojnë mësimdhënie gjithëpërfshirëse për të gjithë nxënësit siç janë: metoda verbale, demonstrimit, asistimit,sintetike, analitike, konkretizimit, ilustrimit, imitimit, diskutimit, debatit, bashkëbisedimit, e të tjera të cilat mësimdhënësi i përzgjedh në varësi nga përmbajta e tematikave.

Në të gjitha rastet zbatimi i metodave dhe teknikave mësimore duhet të shoqërohet me përdorimin e materialeve dhe të mjeteve përkatëse didaktike duke pasur gjithnjë parasysh moshën, potenciali, nevojat e veçanta dhe sigurinë e nxënësve.

Çështjet ndërkurrikulare

Lënda “Edukatë Fizike Sportet dhe Shëndeti,” ndërlidhet me fushat e tjera kurrikulare nëpërmjet të cilave nxënësit fitojnë njohuri dhe shkathtësi në lidhje me fenomene, dukuri, të cilat mundësojnë të nxënit gjithëpërfshirës dhe të qëndrueshëm.

Realizimi i çështjeve ndërkurrikulare do të ndihmojë zhvillimin dhe plotësimin e përmbajtjes së fushës për arritjen e të gjitha kompetencave të përcaktuara me Kornizën e Kurrikulit të Kosovës. Disa nga çështjet ndërkurrikulare që i ndihmojnë nxënësit në këtë nivel janë:

· Globalizimi dhe ndërvarësia i referohet bashkëveprimit, kombinimit të aftësive dhe mundësive për të krijuar gjera të përbashkëta, kombinimit të përpjekjeve me të tjerët për të arritur suksese më të mëdha.

· Shfrytëzimi medies i referohet përdorimit të medieve për sigurimin e informacioneve të reja dhe të drejta, krijimin dhe përdorimin e informatave, komunikimin përmes medieve tradicionale dhe digjitale, kritikën ndaj medieve, gjuhën e medieve dhe ndikimin e saj në shoqëri, pritjet e qytetarëve nga mediet dhe përdorimit të drejtë dhe të sigurtë.

· Edukimi për zhvillim të qëndrueshëm ekonomik, shërbimet për bashkësinë; siguria, mbrojtja e mjedisit natyror dhe human dhe zhvillimi i qëndrimeve ekologjike.

· Gjuha dhe shkathtësitë e komunikimit në tërë Kurrikulën, cilësia e mirë e komunikimit në të gjitha lëndët.

· Zhvillimi personal dhe aftësitë për jetë, edukimi për konsumim dhe kursim; respekti për vete dhe për të tjerët, toleranca, vetëpërmbajtja, aftësia për marrëveshje; vetiniciativa dhe përgatitjet për të ardhmen.

· Arsimi për zhvillim të qëndrueshëm i referohet temave me rëndësi të përgjithshme të cilat ndikojnë në ndërgjegjësimin e të rinjve/nxënësve për një qëndrim aktiv ndaj çështjeve dhe dukurive mjedisore, në nivel lokal dhe global.

Në përgjithësi, çështjet ndërkurrikulare pasurojnë mësimdhënien dhe kontribuojnë në arritjen e rezultateve, andaj rëndësi duhet t’i kushtohet integrimit të tyre gjatë planifikimit dhe zbatimit. Megjithatë parësore është puna e mësimdhënësit i cili duhet t’u kushtoj kujdes çështjeve ndërkurrikuare që në fazën e planifikimit, të analizojë njësitë mësimore që ndërlidhen me çështjet ndërkurrikulare që të sigurohet të nxënit e integruar.

Integrimi i tyre mundëson përfshirjen e të gjitha aspekteve të rëndësishme shoqërore që trajtohen nga lëndë të ndryshme dhe me këndvështrime të ndryshme e cila mundëson arritjen e kompetencave të përcaktuara me KKK.

Udhëzimet për vlerësim

Vlerësimi ka për qëllim mbledhjen sistematike të informatave të arritjeve të nxënësit gjatë procesit të të nxënit, përkrahjen e nxënësit në zotërimin e rezultateve të të nxënit, përcaktimin e nivelit të përformancës për secilin nxënës. Vlerësimi i bazuar në kompetenca, në vete përmban informata të hollësishme kthyese të sakta, përmbajtjesore dhe konstruktive për të ndihmuar nxënësin në arritjen e rezultateve të të nxënit dhe zotërimin e kompetencave.

Mësuesi, në përputhje me parimet themelore të vlerësimit, siguron përdorimin e të gjitha llojeve të vlerësimit, të cilët përcaktohen si të domosdoshëm për të vlerësuar arritjet e nxënësve, në funksion të mbështetjes së të nxënit dhe mësimdhënies.

 Vlerësimi i nxënësit behet nëpërmjet:

· Vlerësimit të vazhduar (vlerësimi për të nxënë)

· Vlerësimit të portofolit lëndor të nxënësit

· Vlerësimit me test/detyrë përmbledhëse (vlerësimi i të nxënit)

 Vlerësimi i vazhduar bazohet në vëzhgimet dhe gjykimet e mësuesit, është vlerësim që mbledh të dhëna rreth të nxënit të nxënësve gjatë procesit të të nxënit. Ky lloj vlerësimi mundëson që mësuesi të identifikojë pikat e forta të nxënësve, problemet dhe vështirësitë që ata kanë dhe të japë reagime të menjëhershme, të cilat i ndihmojnë nxënësit të mësojnë më mirë. Gjithashtu, vlerësimi vazhduar ndihmon mësuesin të planifikojë punën për të zhvilluar mësimin në mënyrë më efektive. Fokusi kryesor i vlerësimit të vazhduar është që nxënësi të përmirësojë të nxënit e tij, si dhe të motivohet më shumë për të mësuar.

 Për vlerësimin e arritjeve të nxënësve në lenden Edukate Fizike Sportet dhe shëndeti mund të përdoret edhe portfolio. Vlerësimi i secilës detyrë të portofolit bëhet mbi bazë të kritereve që mësuesi vendos, duke u bazuar në llojin e detyrës së dhënë. Portfolio e nxënësve është mundësi vlerësimi dhe vetëvlerësimi e cila përmbledh performancen e nxënësit gjatë vitit shkollor. Gjithashtu portfolio mund të përmbajë detyra tematike praktike, foto dhe CD të demonstrimit të aftësive lëvizore për linja të ndryshme të programit, angazhime në veprimtari të ndryshme shkollore etj.Vlerësimi mbështetet tërësisht në rezultatet e programit lëndor dhe mësimdhënësi/ja nuk duhet të vlerësojë nxënësit për ato rezultate që nuk përshkruhen në program mësimor. Objektiv i vlerësimit nuk janë vetëm njohuritë dhe aftësitë, por edhe shkathtësitë, qëndrimet dhe vlerat.

Mësimdhënësi/ja zhvillon një larmi mënyrash vlerësimi për shembull:

· Përshkrim verbal të lëvizjeve që duhet përmirësuar;

· Testi me shkrim i standardizuar;

· Pjesëmarrja aktive gjatë orës mësimorë (listë kontrolli);

· Ese (hulumtim individual apo grupor për temat e edukimit shëndetësor);

· Ilustrimet apo shprehje tjera krijuese;

· Video incizimet.

Ndërkaq tek Edukata fizike dhe sportet dhe shëndeti, fokusi i mësimdhënësit duhet të jete në vlerësimin e këtyre elementeve:

· Korrigjim me takt i lëvizjeve jo të drejta;

· Lista e kontrollit;

· Pjesëmarrja aktive në lojërat elementare gjatë orës mësimorë;

· Me zgjedhjen e nxënësve më të shpejt në vrapim;

· Me kompozim ushtrimesh fizike dhe me pikë;

· Me sistem pikësh për ushtrimet e veçanta;

· Me sistem pikësh për vallëzimin e kompozuar;

· Me pikë për veprime individuale;

· Me pikë për grupin me të mirë gjate lojës apo garës;

· Me pikë për skemat lëvizore të vrapimeve të ndryshme.

Këtyre vlerësimeve mund t’u shtohen edhe vlerësimet mbi aktivizimin në veprimtaritë e ndryshme sportive.Është shumë e nevojshme që të gjitha rezultatet e dala nga vlerësimi i nxënësve të evidentohen në “Ditarin e mësimdhënësit” vazhdimisht dhe të ruhen në afat kohor sa zgjat një shkallë, sipas Udhëzimit Administrativ (MASHT) Nr 08/2016 për vlerësimin e nxënësve sipas Kornizës së Kurrikulës së Arsimit Parauniversitar të Republikës së Kosovës.
Udhëzime për materialet didaktike dhe burimet e mjetet mësimore

Për realizimin me sukses të kompetencave në fushën mësimore Edukatë fizike, sportet dhe shëndeti është e rëndësishme të përdoren burime të ndryshme mësimore që i motivojnë fëmijët dhe stimulojnë progresin e tyre në mënyre që të krijojnë shprehi dhe shkathtësi të nevojshme për jetë. Ne kohën që jetojmë ekzistojnë mundësi përdorimi të një spektri të gjerë të burimeve mësimore, përfshirë tekstet, librat e aktiviteteve dhe të ushtrimeve, librat e punës, broshura, atlase, enciklopedi, softuerë arsimorë, projekte, studime të ndryshme, analiza dhe raporte të ndryshme të lëmit përkatës dhe libra të tjerë.

Mësuesit dhe fëmijët mund të angazhohen në hartimin dhe shfrytëzimin e materialeve mësimore, p.sh.: rezultatet e projekteve të realizuara nga fëmijët mund të bëhen burime të vlefshme mësimore për klasën dhe nxënësit. Mësuesit duhet të hulumtojnë dhe adoptojnë materialet në vazhdimësi në mënyre që të pasurojnë mësimdhënien e tyre ta bëjnë atë sa me atraktive, të përshtatshme dhe në këtë forme i ndihmojnë nxënësit të kuptojnë dhe përvetësojnë përmbajtjet mësimore të parapara me programin lëndor.

FUSHA KURRIKULARE: JETA DHE PUNA

Kurrikula lëndore/programi mësimor

Shkathtësi për jetë
Kurrikula lëndore/programi mësimor

Shkathtësi për jetë

 Klasa 4

Përmbajtja

Hyrje

Qëllimi

Temat dhe rezultatet e të nxënit

Udhëzime metodologjike

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Udhëzimet për vlerësim

Udhëzime për materialet dhe burimet mësimore

Hyrje
Lënda, Shkathtësi për jetë, në klasën e katërt, është vazhdimësi dhe zgjerim i njohurive drejt përvetësimit të shkathtësive, qëndrimeve dhe vlerave për të ngritur vetëdijen dhe vetëbesimin për ushtrimin e punës praktike, përdorimin e TIK-ut, bashkëpunimin lidhur me ekonominë familjare, me mjedisin jetësor dhe orientimin për jetë dhe punë. Po ashtu ndihmon që nxënësit të përgatiten për punë dhe jetë në shekullin XI, duke e kaluar theksin në zhvillim të kompetencave, shkathtësive dhe qëndrimeve përmes mësimnxënies aktive.

Në kuadër të lëndës Shkathtësi për jetë do të zhvillohen module të cilat synojnë të përmbushin konceptet kryesore të fushës Jeta dhe Puna për shkallën II si: Punëdore,

 Zhvillim personal, Shkathtësi për jetë, Këshillim dhe Orientim në karrierë, Ekonomi familjare, Edukim për zhvillim të qëndrueshëm dhe Puna dhe edukimi për ndërmarrësi. Të gjitha këto koncepte zhvillohen në ndërlidhje të rezultateve të fushës dhe të lëndës për të arritur qëllimin kryesor të fushës Jeta dhe Puna.
Kjo lëndë përfshin përpjekjet sistematike për të ndikuar në procesin e zhvillimit të nxënësve, të cilët përmes procesit të të mësuarit përdorin materiale të ndryshme, mjetet e punës të cilat kontribuojnë drejtpërdrejt në zhvillimin e shkathtësive dhe aftësive për jetë dhe punë.

Lënda ndikon tek fëmijët në zhvillimin e mendimit kritik, zhvillimin e aftësive për të zgjidhur probleme, nxitjen e kreativitetit, aftësinë prezantuese, rritjen e vetëbesimit dhe punën ekipore.

Qëllimi

Qëllimi i lëndës Shkathtësi për jetë, për klasën e katërt, është që nxënësi të njihet me rolet e ndryshme të individëve në jetë dhe punë, të njihet me materialet e ndryshme dhe përdorimin e tyre, njohjen nga rreziqet, zhvillimin e karrierës, planifikimin e ekonomisë familjare, mjedisin dhe shëndetin, si dhe mediat.
Nëpërmjet lëndës Shkathtësi për jetë rritet niveli i njohurive dhe shkathtësive për jetën e përditshme duke përfshirë konceptet bazë të fushës Jeta dhe puna.

Përmes lëndës Shkathtësi për jetë për klasën e katërt, mësimi në shkollë bëhet më tërheqës dhe më i kënaqshëm përmes aktiviteteve të ndryshme praktike në të cilat nxënësit nxiten që të marrin pjesë. Synimi kryesor në klasën e katërt është që nxënësit të identifikojnë interesimet e tyre për ndonjë veprimtari apo shkathtësi, siç janë: përpunimi i materialeve ricikluese, moderimi, krijimi i gazetës shkollore apo asaj në klasë, qepja, prerja, matja, organizime të ndryshme (humanitare, argëtuese) etj.

Me përdorimin e TIK-ut, nxënësit do të aftësohen të gjejnë informacione nga një shumëllojshmëri burimesh, të përzgjedhin dhe të sintetizojnë informacionin për të përmbushur nevojat e tyre. Gjithashtu ata do të jenë në gjendje të zhvillojnë idetë e tyre duke përdorur mjete të TIK-ut për të përmirësuar cilësinë, për ta ndryshuar dhe përsosur punën e tyre.

Shkathtësitë më të rëndësishme jetësore që nxënësi duhet t’i arrijë nëpërmjet lëndës, Shkathtësi për jetë, janë:

· Të menduarit kreativ dhe kritik;

· Shkathtësitë për zgjidhjen e problemeve;

· Shkathtësitë e marrjes së vendimeve;

· Shkathtësitë e komunikimit;

· Ballafaqimi me emocionet dhe stresin;

· Aftësitë për të prezantuar;

· Puna në grup;

· Shkathtësitë sipërmarrëse.

Temat dhe rezultatet dhe të nxënit
Nxënësit në klasën e katërt arrijnë rezultatet e të nxënit të lëndës (RNL) për temat e përcaktuara në tabelën e mëposhtme, të dala nga rezultatet e të nxënit të fushës (RNF) Jeta dhe puna, të shkallës së dytë të kurrikulës (Shk. II) në Kurrikulën bërthamë për arsimin fillor:

	Koncepti
	 RNF, TEMA dhe RNL

	Zhvillimi i bazuar në aktivitete praktike manuale

(Punëdore)

	RNF

1. Ushtrimi i punës praktike në shtëpi, në shkollë dhe në komunitet.

1.1. Përshkruan ndryshimet ndërmjet aktiviteteve që bëhen individualisht dhe në grup.

1.2. Ndërmerr aktivitete praktike bazuar në vetiniciativë dhe në qasje të pavarura për të finalizuar produkte të ndryshme punëdore, duke u nisur nga një model i dhënë, fotografi a vizatim.

2. Ngritja e cilësive personale për jetë dhe punë

Demonstron gadishmëri dhe vetiniciativë për pjesëmarrje dhe organizime të aktiviteteve të ndryshme grupore në shkollë dhe në komunitet duke respektuar rregullat e ndërveprimit dhe të punës në grup.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	1. Materialet dhe përpunimi i tyre

	Nxënësi:

-Strukturon forma dhe figura të ndryshme nga llojet e letrës në mënyrë individuale dhe në grup.

-Dallon llojet e qepjes dhe praktikon në jetën e përditshme.

-Modelon me qepje, thurrje dhe qëndisje.

-Ekspozon punimet e tij apo saj në klasë apo shkollë.

	Zhvillimi personal, shkathtësi për jetë
	RNF

3. Përdorimi i teknologjisë për jetë dhe për punën e përditshme

3.1. Përdor vegla dhe pajisje shtëpiake në situata të përditshmërisë.

3.2. Përdor veglat, mjetet dhe materialet adekuate për të punuar prodhime të thjeshta bazuar në udhëzimet e mësimdhënësit.

6. Promovimi i kushteve të sigurta për jetë dhe për punë

6.1. Përshkruan rregullat për mbrojtje dhe siguri, nga rreziqet në jetën e përditshme: në shtëpi, në shkollë dhe në mjedis.

	
	2. Njohja nga rreziqet
	Nxënësi:

-Praktikon hekurin për hekurosje në mënyrë të drejtë.

-Përdorë veglat shtëpiake (përzierës, shtrydhëse frutash, shporet elektrik) duke përgatitur prodhime të ndryshme ushqimore.

-Përdorë pajisjet shtëpiake në mënyrë të drejtë dhe mbrohet nga rreziqet gjatë përdorimit të tyre.

	Këshillimi dhe orientimi në karrierë
	RNF

4. Përdorimi i TIK-ut për të avancuar nxënien dhe cilësinë e jetës së përditshme

4.1. Përdorë kompjuterin personal për të reflektuar ide dhe krijimtari fillestare.

4.2. Përdorë sigurt TIK-un për të krijuar projekte të ndryshme, planifikim të aktiviteteve, krijim të detyrave, hulumtim dhe zhvillim të shkathtësive praktike.
7. Përgatitja për jetën profesionale dhe karrierën e ardhshme
7.1. Demonstron përmes veprimeve të veta nevojën për marrjen e përgjegjësive, ndarjen e aktiviteteve që zhvillohen në shtëpi, shkollë dhe komunitet.

	
	3. Karriera ime
	Nxënësi:

-Paraqet video/foto me mënyrën e punës së profesioneve të ndryshme.

-Identifikon disa shkathtësi dhe aftësi për profesionet e ndryshme.

-Sheh punën (në institucione, punëtori, fabrika etj.) e disa profesioneve të ndryshme.

-Identifikon llojet e aktiviteteve në shkollë, shtëpi, komunitet dhe tregon lidhjen e tyre me profesionet e ndryshme.

	Ekonomia familjare
	RNF

1. Ushtrimi i punës praktike në shtëpi, në shkollë dhe në komunitet

1.2. Ndërmerr aktivitete praktike bazuar në vetiniciativë dhe në qasje të pavaruara për të finalizuar produkte të ndryshme punëdore duke u nisur nga një model i dhënë, fotografi a vizatim.
5. Ushtrimi i zhvillimit të ndërmarrësisë dhe planit të biznesit

5.1. Drejtpërdrejt hulumton dhe përfshihet në aktivitete të ekonomisë familjare dhe ushtron përgjegjësi elementare organizative–buxhetore, duke zhvilluar shpirtin e ndërrmarrësit.

	
	4. Planifikimi
	Nxënësi:

-Planifikon dhe punon një produkt prej materialeve recikluese.

-Krijon modele ose vizatime të thjeshta me anë të programit kompjuterik.
-Planifikon aktivitete të ekonomisë familjare.

-Përgatit një plan pune një javor dhe renditë dhe argumenton veprimet prioritare.
-Shfrytëzon burime të ndryshme të informacionit për aktivitete argëtuese, humanitare dhe ruajtjen e mjedisit.

	Edukimi për

zhvillim të qëndrueshëm
	RNF

6. Promovimi i kushteve të sigurta për jetë dhe për punë

6.1. Përshkruan rregullat për mbrojtje dhe siguri, nga rreziqet në jetën e përditshme: në shtëpi, në shkollë dhe në mjedis.
9. Mbrojtja dhe ruajtja e natyrës dhe e mjedisit

9.1. Përpunon materiale recikluese bazike nga ekonomia familjare dhe merr masa mbrojtëse për ruajtjen e mjedisit.

9.2. Zhvillon njohuri dhe shkathtësi për shoqërinë, mbrojtjen e mjedisit, ekonominë familjare dhe përdorimin e TIK-ut.

	
	5. Mjedisi dhe shëndeti

	Nxënësi:

-Shpjegon domethënien e shenjave të rrezikut për mbeturina të caktuara.

-Argumenton shkallën e rrezikut për secilën mbeturinë.

-Shpjegon ndikimin e cilësisë së mjedisit në cilësinë e shëndetit të njeriut.

-Krijon porosi për mbrojtjen e mjedisit dhe shëndetit.

-Argumenton brengosjen e njeriut për sasinë e mbeturinave.

-Përpunon gjëra të ndryshme me materiale recikluese.

	Puna dhe edukimi për ndërmarrësi
	RNF

2. Ngritja e cilësive personale për jetë dhe punë

2.1. Demonstron gadishmëri dhe vetinicativë për pjesëmarrje dhe organizime të aktiviteteve të ndryshme grupore në shkollë dhe në komunitet duke respektuar rregullat e ndërveprimit dhe të punës në grup.

4. Përdorimi i TIK-ut për të avancuar nxënien dhe cilësinë e jetës së përditshme

4.1. Përdor kompjuterin personal për të reflektuar ide dhe krijimtari fillestare.

4.2. Përdorë sigurtë TIK-un për të krijuar projekte të ndryshme, planifikim të aktiviteteve, krijim të detyrave, hulumtim dhe zhvillim të shkathtësive praktike.

	
	Mediat

	Nxënësi:

1. Ndërgjegjësohet dhe informohet për sigurinë në internet.

2. Prezenton me anë të kompjuterit sigurinë e fëmijëve në internet.

3. Kupton rëndësinë e ruajtjes së të dhënave personale (emri, mbiemri, adresa e shtëpisë etj.).

4. Kupton që interneti përmban një sasi shumë të madhe informacioni për kërkimin dhe gjetjen e informacionit të kërkuar.

5. Argumenton rolin e radios, TV-së, medies sociale etj.

Udhëzime metodologjike

Për realizimin e përmbajtjeve që përcaktohen në lëndën Shkathtësi për jetë për klasën e katërt mund të përdoren metodat e ndryshme të punës me qëllim të përmbushjes së kërkesave që ka kjo lëndë, por edhe për shkak të specifikave që ka në vete. Një prej metodave për zhvillimin e suksesshëm të kësaj lënde është metoda e mësimdhënies që në qendër ka nxënësin.

Me qëllim të përmbushjes së kërkesave për nxënie cilësore sugjerohen disa metoda, forma dhe teknika të ndryshme të punës:

· Diskutimi dhe të nxënit në bashkëpunim (në grupe të vogla, grupe më të mëdha dhe me të gjithë nxënësit);

· Mësimdhënie përmes vrojtimit, demonstrimit dhe eksperimentit;

· Të mësuarit dhe të nxënit përmes mjeteve multimediale e në veçanti përmes kompjuterit;

· Ushtrimet me luajtje rolesh;

· Inkurajimi i punës individuale dhe shkëmbimi i njohurive dhe shkathtësive, puna interaktive;

· Të mësuarit në natyrë dhe vizitat në objekte industriale.

Në të gjitha rastet, zbatimi i metodave apo teknikave mësimore duhet të shoqërohet me përdorimin e materialit dhe të mjeteve përkatëse didaktike, pa të cilat nuk mund të arrihen rezultatet e pritura.

Në kuadër të lëndës Shkathtësi për jetë, një ndër qëllimet e rëndësishme të saj duhet të jetë edhe realizimi i çështjeve ndërkurrikulare, që do të ndihmojnë në arritjen e kompetencave kryesore të parapara me KKK. Çështjet ndërkurrikulare që duhet të merren në konsideratë në këtë nivel, dhe që mund të trajtohen në vazhdimësi edhe në nivelet e tjera, janë:

· Edukimi për qytetari demokratike;

· Edukimi për paqe;

· Globalizimi dhe ndërvarësia;

· Edukimi për medie;

· Arsimi për zhvillim të qëndrueshëm.

Lënda, Shkathtësi për jetë, duhet realizuar në atë mënyrë që t’u mundësojmë nxënësve përmirësimin dhe zbatimin gradual të kompetencave kryesore të parapara në KKK. Organizimi i mësimit duhet të përqendrohet në atë se çka duhet të dinë dhe çka duhet të jenë në gjendje të bëjnë nxënësit. Ajo pasqyrohet përmes njohurive, shkathtësive, shprehive, por edhe përmes qëndrimeve dhe sjelljeve që ata duhet t’i reflektojnë.

Udhëzime për çështjet ndërkurrikulare

Në kuadër të lëndës, Shkathtësi për jetë, një ndër qëllimet e rëndësishme të saj duhet të jetë edhe realizimi i çështjeve ndërkurrikulare, që do të ndihmojnë në arritjen e kompetencave kryesore të parapara me KKK.

Disa nga çështjet ndërkurrikulare që duhet të merren në konsideratë në këtë nivel, por që mund të trajtohen në vazhdimësi edhe në nivelet e tjera, janë:

•
Njohja e medies (përdorimi i medies për ta kuptuar botën përreth);

•
Edukimi për zhvillim të qëndrueshëm (shërbimet për bashkësinë);

•
Mbrojtja e mjedisit dhe zhvillimi i qëndrimeve ekologjike;

•
Gjuha dhe shkathtësitë e komunikimit;

•
Zhvillimi personal dhe shkathtësitë për jetë;

•
Puna vullnetare.

Udhëzime për vlerësim

Vlerësimi është një element i pranishëm në çdo veprimtari mësimore. Matja dhe vlerësimi janë pjesë përbërëse dhe mjaft të rëndësishme të mësimdhënies në shkollën bashkëkohore.

Nxënësit nxënë mjaft gjatë viteve të shkollimit. Sidoqoftë, jo gjithçka që ata nxënë mund të matet me anë të testeve, edhe për faktin se, për nxënësit e nivelit fillor, përdorimi i teknikave të ndryshme mundëson vlerësim sa më realist, bazuar në karakteristikat e ndryshme të nxënësve.

Lënda, Shkathtësi për jetë, për shkak të natyrës dhe specifikave që ka, kërkon shumëllojshmëri të mënyrave të vlerësimit në baza të rregullta, ku fokusi është mbi të kuptuarit e jetës dhe të punës; konceptet dhe praktikimi i sjelljeve dhe i qëndrimeve pozitive. Me fjalë të tjera, nxënësit duhet të jenë në gjendje në vazhdimësi dhe në mënyrë aktive të zbatojnë në praktikë njohuritë e mësuara në jetën e tyre të përditshme.

Për shkak të specifikave që ka kjo lëndë do të ishte e vlefshme që, përveç vlerësimit numerik, në masë të madhe të aplikohej vlerësimi përshkrues pasi puna në grup, projektet, aftësitë psikomotore, aftësia e të folurit etj., nuk mund të maten me anë të testeve. Për t’i matur dhe për t’i vlerësuar ato, përdoren instrumente të tjera. Vëzhgimi i drejtpërdrejtë është një procedurë e përshtatshme për lëndën Shkathtësi për jetë dhe punë, e cila mund të përdoret në situata të ndryshme mësimore dhe në të gjitha nivelet e shkollimit.

Ekzistojnë disa teknika dhe instrumente që ndihmojnë në vrojtimin e drejtpërdrejtë të veprimtarisë së nxënësit, të cilat përdoren për vlerësim. Ja disa prej tyre:

Buletini i pjesëmarrjes, përshkruhet si një teknikë vrojtimi që mund të përdoret për të vrojtuar, në grupe të vogla ose gjatë diskutimit. Buletini tregon se cili jep ndihmesë, sa shpesh bashkëpunon, sa të vlefshme janë ndihmesat etj.

Lista e kontrollit, është një instrument që përmban një listë me tema, objektiva, njohuri, për të cilat nxënësi do të vëzhgohet. Qëllimi kryesor i listës së kontrollit është të regjistrojë një vlerësim të vazhdueshëm për përparimin e nxënësit, duke dëshmuar se si i përmbush ai detyrat ose objektivat e llojeve të ndryshme. Krahas listës me elementet që do të vrojtohen, jepet edhe një shkallë vlerësuese.

Dosja e nxënësit, është një mjet që mund të përdoret për të treguar modele të punëve të nxënësve, të cilat dëshmojnë përparimin e nxënësit, aftësitë e tij dhe nivelin e punimeve. Dosja mund të përmbajë, për shembull, vizatime, një projekt, një krijim, plane etj.

Dosja ka vlera për këto arsye:

• Është një mjet që u jep informacion mësuesit, prindërve dhe nxënësve.

• Nxënësit i jep një pasqyrë tërësore të punës së tij.

• Duke e përgatitur vetë dosjen, nxënësi luan rol aktiv në procesin e mësimit dhe të vlerësimit.

Materialet mësimore dhe burimet për mësimdhënie dhe për nxënie

Për realizimin me sukses të kompetencave në lëndën Shkathtësi për jetë është e rëndësishme që të përdoren burime të ndryshme mësimore për t’i motivuar nxënësit dhe për të stimuluar progresin e tyre në mënyrë që të përvetësojnë shprehi dhe shkathtësi të nevojshme për jetë dhe për punë në jetën e përditshme. Meqenëse tekstet shkollore janë burime të vlefshme dhe të rëndësishme të nxënies, qasja e nxënësve në informacion nuk duhet kufizuar vetëm në tekstet shkollore, por edhe në burime të tjera të cilat i shërbejnë për të planifikuar dhe për të realizuar procesin mësimor në klasë.

Për realizim më të suksesshëm të lëndës Shkathtësi për jetë duhet të përdoret një spektër i gjerë i burimeve mësimore, përfshirë tekstet shkollore, librat e aktiviteteve dhe të ushtrimeve, librat e punës, broshura, atlase, enciklopedi, softuerë arsimorë, projekte, studime të ndryshme, analiza dhe raporte të ndryshme të lëmit përkatës dhe materiale përkatëse pune. Mësimdhënësit, nxënësit dhe bartësit e tjerë të arsimit, po ashtu mund të angazhohen në hartimin e burimeve të përshtatura mësimore, p.sh., rezultatet e projekteve të realizuara nga nxënësit mund të bëhen burime të vlefshme mësimore për klasa të ndryshme.

Mësimdhënësit mund të përgatisin dosje, gazeta, revista, literaturë të specializuar apo doracakë të ndryshëm për aktivitete me nxënës. Gjithashtu, është shumë me rëndësi që nxënësit dhe mësimdhënësit të bashkëpunojnë edhe për prodhimin e materialeve të ndryshme përmes shfrytëzimit të burimeve të teknologjisë informative.

Concept 1

Concept 2

Concept 3

Concept 4

1

