[image: image1.png]—
kK Kk

Republika e Kosovës

Republika Kosova-Republic of Kosovo

Qeveria - Vlada – Government

MINISTRIA E ARSIMIT SHKENCËS DHE TEKNOLOGJISË

KURRIKULAT LËNDORE/PROGRAMET MËSIMORE

Klasa e tetë

Prishtinë, 2019
[image: image2.png]ok 3055 |
/ 49,c8,.09 |
=== | Republika ¢ Kosovts
Republika Kosova-Republic of Kosovo
Qeveria - Viada-Government
Ministrin ¢ Arsmit, ¢ Shkencés dhe ¢ Teknologist- Minisarstva 2 Obrazovanie Nauku i
“Tehnologij-Ministy of Education Science &Technology

Kabineti i Ministrt /Kabinet Ministra /

net o the Minister

Nr. 24904
Dat: |5 0% 2018

Minisr | Arsimit, Shikcncds dhe Teknologjise, i mbéshtetje t nenit . 10 dhe 11,18 Ligit . 0611
=113 pér Organizimin dhe Funksionimin ¢ Adminisirutés Shictérore dhe té Agjencive 18 Pavarura,
(Gt zyrtare . 7/ 1 mans 2019) nenit § dhe Ligit nr. 047,032 pér Arsimin Parauniversitar né
Republikén ¢ Kosoves i dhe duke u bazaar i nenin 8 paragra 14 dhe shiojeén 6 t Rrogullores
. 022011 e fushat ¢ pirgjegfésie adminitrative 18 Zyrés ¢ Kryeminisrt dhe Ministrive
(22.03.201), nxjer:

VENDIM
P batimin ¢ planit dhe progeamit indor

1. Obligohen @ giitha insitucionet ¢ arsimit (& mesém (@ ull, o Zbatojnd planprogramin pér
Kiasén ¢ e nd asimin ¢ mesém 9 ule i Republikén ¢ Kosoves.

2. Vendimi hyn né fugi me nénshkrinin ¢).

Arsyetim

Duke u bazuar né disporitat ¢ shénuara mé larté dhe ne funkslonimin ¢ 7batimit (@ programeve 1
e léndore pé Klasén ¢ estim (€ let i arsimin parsuniversiar 1€ Republikis s¢
Kosovds, u vendos nt dis endini

Vendimi u dérgohet:

Sckrcari € pigitshém, MASITT:

Depurtamentitper hvillmin ¢ arsimit parauniversitar, MASHT;

Depurtamenti < ansimit paruuniversitar, MASHT:

Departamentit & inspekiimit € arsimit, MASHT:

Kshillt shietéror per arsimin purauniversitar, MASHT:
licencimin ¢ mésimdhénsve, MASIIT:

‘e zhvilimin profesional € mésimdhenisve, MASHT:

pér planprograme dhe tekst shkollore, MASHT:

‘Tt iitha Drejorive Komunale & Ar

10. Arkivit, MASHIT.

1
2
3

4
5

6
i
8
o,

MinisCr/VMASHT

PËRMBAJTJA

 Në vend të hyrjes 3
 Plani mësimor 4
1. FUSHA KURRIKULARE: GJUHËT DHE KOMUNIKIMI 5
Kurrikulat lëndore/programet mësimore

1.1. Gjuhë shqipe 6
1.2. Gjuhë angleze 15
1.3. Gjuhë gjermane 33
1.4. Gjuhë frënge 50
2. FUSHA KURRIKULARE: ARTET 58
Kurrikulat lëndore/programet mësimore

2.1. Art figurativ 59
2.2. Art muzikor 72
3. FUSHA KURRIKULARE: MATEMATIKË 82
Kurrikula lëndore/programi mësimor

3.1. Matematikë 83
4. FUSHA KURRIKULARE: SHKENCAT E NATYRËS 95
Kurrikulat lëndore/programet mësimore

4.1. Fizikë 96
4.2. Biologji 110
4.3. Kimi 122
5. FUSHA KURRIKULARE: SHOQËRIA DHE MJEDISI 132
Kurrikulat lëndore/programet mësimore

5.1. Histori 133
5.2. Gjeografi 144
5.3. Edukatë qytetare 160
6. FUSHA KURIKULARE: EDUKATË FIZIKE, SPORTET DHE SHËNDETI 171
Kurrikula lëndore/programi mësimor

6.1. Edukatë fizike, sportet dhe shëndeti 172
7. FUSHA KURRIKULARE: JETA DHE PUNA 179
Kurrikula lëndore/programi mësimor
 7.1 Teknologji me TIK 180
.

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

Mustafë Kadriu mustaf.kadriu@rks-gov.net

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
Hyrje

Kurrikulat lëndore/programet mësimore të lëndëve mësimore të klasës së tetë janë hartuar në shtatë fusha kurrikulare. Klasa e tetë sikurse klasa e shtatë ka organizim të njëjtë të lëndëve mësimore brenda fushave të kurrikulës.

Rezultatet e të nxënit te shumica e fushave kurrikulare arrihen nga disa lëndët mësimore. Te fusha Gjuhët dhe Komunikimi rezultatet arrihen nëpërmjet lëndëve mësimore Gjuhë amtare, Gjuhë angleze dhe Gjuhë e dytë të e huaj (gjuhë gjerman , gjuhë frënge) gjuhët e dyta të huaja kur të zgjedhën nga nxënësit duhet të mësohen në vazhdimësi, deri në përfundim të arsimit të mesëm të ulët. Te fushat e Arteve rezultatet e fushës arrihen nëpërmjet të lëndëve mësimore Art Figurativ dhe Art Muzikor.
Rezultatet e të nxënit për Fushën Shkencat e Natyrës arrihen nëpërmjet lëndës së Fizikës,Kimisë dhe lëndës së Biologjisë. Për fushën Shoqëria dhe Mjedisi rezultatet duhet të arrihen nëpërmjet lëndëve: Histori, Gjeografi dhe Edukatë Qytetare, ndërsa për fushën kurrikulare Jeta dhe Puna rezultatet arrihen nëpërmjet lëndës Teknologji me TIK. Për fushën e Matematikës rezultatet arrihen nëpërmjet lëndës së Matematikës. Rezultatet për fushën Edukatë Fizike, Shëndeti dhe Sportet arrihen nëpërmjet lëndës Edukatë Fizike, Sportet dhe Shëndeti.
Në këtë klasë edhe pse mësimi organzohet përmes lëndëve mësimore, mësimdhënësit/et duhet të bëjnë përpjekje që të organizojnë mësimdhënie të integruar, duke i koordinuar planifikimet në mes vete. Mësimdhënësit/et duhet ndërlidhur mësimdhënien me punën dhe jetën e përditshme të nxënësve, për t’iu mundësuar që të kuptojnë drejt marrëdhënien e tyre me mjedisin natyror dhe me mjedisin e krijuar nga njeriu. Gjithashtu mësimdhënësit/et nëpërmjet mësimdhënies së secilës lëndë, përfshirë edhe mësimin me zgjedhje duhet të bëjnë përpjekje që te nxënësit të zhvillojnë kompetencat që janë përcaktuar për shkallën e katërt të Kurrikulës.
Plani mësimor

[image: image3.emf]

 Fushat kurrikulare Lëndët mësimore Shkalla III Shkalla IV

Kl.VI Kl.VII Gjithsej Kl.VIII Kl.IX Gjithsej

 Gjuhët dhe komunikimi Gjuhë amtare 5 5 10 5 4 9

Gjuhë e huaj 2 2 4 2 2 4

Gjuhë e dytë e huaj 1 1 2 1 1 2

 Artet Art muzikor 1 1 2 1 1 2

Art figurativ 1 1 2 1 1 2

Matematikë Matematikë 4 4 8 4 4 8

Shkencat natyrore Fizikë 2 2 4 2 2 4

Kimi / 2 2 2 2 4

Biologji 2 2 4 2 2 4

Shoqëria dhe mjedisi Histori 2 2 4 2 2 4

Gjeografi 2 2 4 2 1 3

Edukatë qytetare 1 1 2 1 2 3

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

Jeta dhe puna Teknologji me TIK 2 2 4 2 2 4

Pjesa zgjedhore Pjesa zgjedhore 2 1 3 1 2 3

 Totali – Orë javore 29 30 59 30 30 60

FUSHA KURRIKULARE: GJUHËT DHE KOMUNIKIMI

Kurrikulat lëndore/programet mësimore

Gjuhë shqipe
Gjuhë angleze

Gjuhë gjermane

Gjuhë frënge

 Kurrikula lëndore/programi mësimor

Gjuhë shqipe

 Klasa 8
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

Programi i Gjuhës Shqipe në klasën e tetë u mundëson nxënësve avancimin e mëtejmë të shkathtësive gjuhësore në dëgjim, të folur, lexim e shkrim. Në këtë klasë rritet kompleksiteti i strukturave gjuhësore e shprehëse, duke nisur nga njësitë fonetike, te fjala, te fjalia e thjeshtë, te fjalia e përbërë me bashkërënditje e nënrenditje për të arritur te paragrafi e deri te teksti si tërësi komplekse shprehjesh. Gradualisht, theksi kalon në shkrimin e esesë letrare e joletrare më komplekse, të përshkrimeve e elementeve narrative, shpjegimeve e argumentimeve, sikur edhe në zhvillimin e imagjinatës, kreativitetit dhe aftësisë për të gjykuar e vlerësuar. Gjithashtu nxënësit rrisin kapacitetet e tyre në shprehjen e mendimeve dhe përvojave të tyre. Programi i klasës së tetë është pjesë e programit të shkollës së mesme të ulët. Kërkesë themelore e gjuhës në këtë nivel është aftësimi i nxënësve për zhvillimin e kulturës së përgjithshme dhe të shkathtësive të komunikimit krahas përdorimit të drejtë të gjuhës në situata përkatëse. Kjo klasë synon formimin e mëtejmë kulturor e gjuhësor të nxënësit duke pasur parasysh kultivimin e personalitetit të tij, kulturën e tij të sjelljes dhe të komunikimit. Vëmendje e veçantë i kushtohet rritjes së nivelit të përgjithshëm kulturor e letrar të të nxënësit.

Qëllimet

Gjuha shqipe, e klasës së tetë, i mundëson nxënësit:

· Përvetësimin dhe zgjerimin e kulturës së shprehjes dhe të sjelljes (në shkollë, familje dhe në rrethin mëtë gjerë shoqëror);

· aftësimin e mëtejmë për të analizuar detaje dhe për të bërë përgjithësime (te tekstet letrare dhe joletrare, dhe gjuhësore);

· thellimin e njohurive gjuhësore e letrare;

· zgjerimin e mëtejmë të horizontit kulturor kombëtare dhe ndërkombëtare.

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e tetë 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 katërt të Kurrikulës (Shk4), të cilat mund t’i shihni në Kurrikulën Bërthamë të Arsimit të Mesëm të Ulët.

Shkathtësitë e komunikimit

· Të dëgjuarit dhe të folurit

· Të lexuarit
· Të shkruarit
(Të gjitha temat realizohen nëpërmjet shkathtësive të komunikimit)
	Koncepti
	Temat
	Rezultatet e të nxënit të lëndës për temë (RNL)

	Tekstet letrare dhe jo letrare
	Elementet e tregimit: ekspozicioni, kulmimi dhe shthurja;

Elementet e romanit – fabula, karakterizimi, kompozicioni, rrëfimi, fjalori;

Strukturat mitologjike; Figurat mitologjike

(disa elemente të mitologjisë shqiptare dhe të asaj greke); Tekstet e vjetra shqipe – analizë në aspektin gjuhësor

Tiparet e lirikës;

Motive letrare: pavdekësia, fantastika, vdekja, dashuria, aventura, patriotizmi, lufta, humori;

Revista letrare

Rrëfimi personal (autobiografik, i një ngjarjeje të veçantë etj.);

Teksti tipare të ndryshme të teksteve letrare dhe joletrare;

Eseja dhe lloje të saj (narrative(treguese), përshkruese, bindëse - argumentuese);

Shkrim hulumtues (historik, biografik);

Shkrim kreativ – tregime;

Elementet e teatrit dhe të filmit;

Individi dhe bota; Konflikti - ndikimi i traditës dhe i shoqërisë;

	· Identifikon elementet bazike të strukturës së tregimit;

· Përshkruan dhe nxjerrë idetë kryesore, argumentet dhe perspektivat e tekstit, duke përdorur dijet për strukturën e tekstit, organizimin e tij dhe qëllimin;

· Identifikon elementet përbërëse të romanit;

· Analizon strukturën e tregimit të shkurtër dhe të romanit dhe zhvillon atë varësisht prej prirjes;

· Gjykon për bisedat me moshatarët dhe me të rritur, duke pyetur dhe dhënë përgjigje për tema të ndryshme;

· Njeh (liston) dhe analizon disa elemente mitologjike shqiptare dhe greke;

· Dallon (krahason) tiparet e rrëfimit fantastik nga ai realist;

· Përshkruan dhe përcakton idetë dhe tiparet kryesore të teksteve letrare dhe joletrare;

· Njeh dhe krahason motivet në poezi e në prozë (meditative, patriotike, sociale, erotike);

· Analizon aspektet gjuhësore të teksteve të vjetra shqipe dhe i krahason me gjuhën standarde ;

· Identifikon veçoritë e lirikës;

· Dallon dhe krahason gjinitë dhe llojet letrare;

· Dallon dhe krahason motivet letrare;

· Shkruan artikuj në revista për tema të ndryshme;

· Rrëfen për ngjarje të ndryshme personale apo ndonjë ngjarje tjetër me gojë dhe me shkrim para një publiku të caktuar;

· Përshkruan dhe nxjerrë idetë dhe tiparet kryesore të teksteve letrare dhe joletrare;

· Përdor forma efektive të shkrimit letrar dhe joletrar;

· Dallon (krahason) elemente të letërsisë gojore nga ajo e shkruar;

· Interpreton strukturën e esesë: fillimin, trungun, fundin;

· Krijon ese narrative, përshkruese dhe bindëse -

argumentuese;

· Hulumton dhe gjen të dhëna të ndryshme për të paraqitur ngjarje të rëndësishme historike dhe biografike;

· Njeh dhe interpreton tekstin dramatik;

· Dallon konceptet bazike të teatrit.

	Gjuha figurative dhe jofigurative

	Idiomat, analogjitë, metaforat,,krahasimet në kuptimin e parë dhe atë figurativ, Ironia

	· Shpjegon idiomat, analogjitë, metaforat , ironinë, dhe krahasimet, duke shpjeguar (analizuar)efektin e tyre stilistik.

	Kultura,kritika, historia
	 Miti si strukturë letrrare; Figuart dhe stili;

Llojet e esesë.

Zhanret letrare, epika dhe historia,

Kultura, nacionalja dhe universalja

Individi dhe bota; Konflikti - ndikimi i traditës dhe i shoqërisë;
	· Dallon elementet perberese te mitit –figurat dhe stilin;

· Dallon dhe shkruan lloje të ndryshme te esesë;

· Shpjegon dhe krahason tipare kulturore nacionale dhe universale nga letërsia, kultura dhe historia;

· Manifeston kërkesa për zhvillimin e individualitetit;

· Dallon kuptimin e parë dhe atë figurativ të frazës, kuptimin historik nga ai letrar, tekstin nga konteksti;

	Sistem gjuhësor

	Ndërrimet historike (metafonia, apofonia, metateza, elizioni, përngjitja, shkrirja, kontraksioni);

Ndërrime në gjuhën shqipe (pozicionale dhe kombinatorike)
Fjalia dhe formimi i saj;

Fjalia, grupi emëror dhe grupi foljor;

Mënyra kushtore, dëshirore, habitore dhe urdhërore e foljes dhe kohët e tyre, zgjedhimi, diatezat;

Pjesëzat, Pasthirrmat;

Fjalitë e përbëra me bashkërenditje (këpujore(shtuese), kundërshtore(kundershtuese);

Fjalitë e përbëra me nënrenditje (ftilluese, kohore, shkakore, kushtore, krahasore mënyrore rrjedhimore, lejore, kundërvënëse);

Fjalët me shumë kuptime

Dialektet në territoret ku flitet shqipja, dallimet mes tyre dhe shqipes standarde;

Zhvillimi historik i gjuhës shqipe dhe ndikimet.

Lakimi i përemrave vetvetorë, pronorë, pyetës dhe të pacaktuar.
	· Shpjegon ndërrimet fonetike historike dhe ato aktuale (te gjalla)në gjuhë;
· Identifikon strukturën gramatikore të fjalëve dhe formimin e tyre

· shpjegon formimin e fjalës e fjalisë dhe bën analizë gramatikore të tyre;
· Dallon grupet kryesore në fjalinë e thjeshtë dhe përcakton funksionet e tyre;
· Dallon dhe përdor drejt kategoritë gramatikore të foljes: mënyrë,,vetë, numër, kohë, formë zgjedhim,diateze;
· Dallon dhe përdor drejt pjesëzat, pasthirrmat ;

· Dallon dhe perdor drejt llojet e fjalive me bashkërenditje dhe me nënrenditje si dhe lidhëzat përkatëse;

· Dallon dhe përdor drejt fjalët me shumë kuptime në tekste të ndryshme;

· Përdor drejt rregullat e drejtshkrimit dhe shenjat e pikësimit;

· Identifikon veçori dialektore të shqipes dhe i dallon ato nga nga trajtat e gjuhës standarde;

· Dallon tiparet kryesore të gjuhës standarde shqipe;

· Identifikon dhe përdor fjalë me shumë kuptime në tekste të ndryshme;

· Praktikon lakimet e përemrave dhe zgjedhimin e foljeve;

· Përdor drejt shenjat e pikësimit(rezultati perseritet);

· Dallon dhe perdor drejt peremrat vetvetor,pronore,pyetes dhe te pacaktuar;

Udhëzimet metodologjike

Metodologjia dhe organizimi i mësimdhënies dhe të nxënit është mjeshtri e vet mësimdhënësit, për realizimin e përmbajtjes programore dhe arritjen e rezultateve të lëndës. Gjatë realizimit të procesit mësimor, mësimdhënësi duhet të ketë parasysh strategjitë më efektive të mësimdhënies, të cilat mundësojnë të nxënit efektiv. Mësimdhënësi duhet të orientojë procesin e të nxënit për mënyrën e zotimit 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 strukturat e sistemit gjuhësor duhet t’i realizojë nëpërmjet shkathtësive gjuhësore (të dëgjuarit, të folurit, të lexuarit, të shkruarit) në secilën orë. Njësitë e sistemit gjuhësore (fonetikë gramatikë , sintaksë etj.) mësohen të integruara nëpërmjet teksteve të ndryshme letrare e joletrare. Nxënësi duhet të jetë në qendër të procesit të të nxënit. Mësimdhënësi duhet të bëjë përpjekje që ta njohë mirë karakterin e nxënësit, përparësitë dhe dobësitë e tij.
Udhëzime për zbatimin e çështjeve ndërkurrikulare

Gjuha shqipe është mjet komunikimi për të gjitha lëndët, por lidhje të drejtpërdrejtë ka me artet, muzikën, historinë, kulturën, matematikën, edukatën qytetare. Disa tema nga këto lëndë ndikojnë në avancimin e shkathtësive të komunikimit, në formimin kulturor dhe në krijimin e individualitetit të pavarur. Përveç çështjeve ndërlëndore, përmes gjuhës shqipe mund të zhvillohen edhe disa çështje ndërkurrikulare si tema nga Arsimi për Zhvillimin të Qëndrueshëm, tema nga Edukimi për Media, tema nga shëndetësia, të drejtat e njeriut, barazia gjinore, diaspora etj. Temat mund të zgjidhen nga mësimdhënësi, varësisht prej rëndësisë që kanë.

Udhëzimet për vlerësim

Vlerësimi bëhet me qëllim të identifikimit dhe verifikimit të shkallës së zotërimit të rezultateve të të nxënit, të identifikimit të vështirësive me të cilat ballafaqohen nxënësit. Vlerësimi i performancës së nxënësve duhet të shërbejë për identifikimin e përparësive dhe pengesave në mënyrë që të ndihmojë nxënësit për përmirësimin e pikave të dobëta. Mësimdhënësi duhet të vlerësojë në vazhdimësi te nxënësit shkallën e zotërimit të kompetencës së lëndës.

Në këtë klasë mësimdhënësi nëpërmjet vlerësimi verifikon edhe arritjen e kompetencave të tjera të parapara në Kornizën e Kurrikulës. Theks të veçantë gjatë vlerësimit mësimdhënësi duhet t’i kushtojë: të shprehurit gojor, të shprehurit përmes ndërveprimit gojor si dhe të shprehurit me shkrim. Kujdes të veçantë meriton komunikim që u mundëson nxënësve të zhvillohen si personalitete dhe të mësojnë si të marrin pjesë aktive në shoqëri. Është me rëndësi që ata t’i kuptojnë porositë që u drejtohen dhe të shprehen qartë nëpërmjet komunikimit me të tjerët.

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 krijojë në formë të pavarur materiale që e ndihmojnë atë për realizimin e temave mësimore dhe arritjen rezultatet të lëndës.

Kurrikula lëndore/programi mësimor

Gjuhë angleze
 Klasa 8
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 rule/governed symbol systems, language is a social and uniquely human way of repre​senting, exploring, and communicating meaning. Language is essential for forming 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.

 English learning begins from the first stage and progresses through the final grade of upper secondary education. The fourth stage should aim towards increasing learners’ interest in this language in an engaging and attractive way, simultaneously enabling learners to acquire English words, sentences and structures. Teachers should continuously provide ample opportunities for learners to engross with English language focusing on active engagement with different grade appropriate texts.

 The program for English language will emphasize the importance of experiencing language in context. Learners’ background knowledge, skills and attitudes will be used as a means of developing communicating abilities: interpreting, expressing and negotiating meaning through oral and written texts. As the learners develop communication skills, they also increase their linguistic accuracy and develop language learning strategies.

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

· interpreting, expressing and negotiating meaning (commu​nica​tion).

· patterns of ideas, behaviours, manifestations, cultural artefacts and symbols (culture).

· sounds, written symbols, vocabulary, grammar and discourse (lan​guage).

· cognitive, socio-affective and meta-cognitive process (general lan​guage education).

 Learners will learn to communicate in English through the process of ‘comprehension’, ‘production’ and ‘negotiation’. Comprehension in​vol​ves deriving meaning or significance from an oral or written text. Pro​duction is expressing meaning by creating oral and written texts to suit different participants, topics, purposes and reasons for communi​cation. Negotiation is the interaction process: participants in the com​mu​nication process must adjust to the needs and intentions of others. Integral to all three processes are the communicative intents or functions of communication, reporting or describing and so on, which are deve​loped in the experience / communication component. Learners will also learn about the language and how to use it: the sound – symbol system, vocabulary, grammar and discourse elements that are needed to convey ideas and enhance communication in an oral or written context.
Goals

 The long – term goals in the study of English language are cultural understanding and effective communication. The development of cultural understanding and linguistic proficiency is a complex process involving a variety of language experiences and exposure to the culture of the people whose language is being studied.
· Learners should reinforce, develop and deepen their language and language learning skills, gained at previous level, and should broaden them gradually, aiming at increasing language awareness and broade​ning their communicative ability.

· They should deepen the level of understanding of their own cul​ture and other cultures, where English is spoken as a first, second, or an international language.

TOPICAL CONTENT AND LEARNING OUTCOMES

	Concept
	 Topics
	Subject learning outcomes for topic (SLOT)

	Literary and non-literary texts

	Topic 1- Making friends

- A pen friend

- Friends club

- Internet

	· Listens/reads about other people and their ideas and discusses information regarding friendship, defining and explaining the stages of friendship;

· Understands the importance of friendship and the nature of positive relationships identifying what it means to be a good friend;

· Discusses and respond to content of the text orally and in writing;

· Creates a storyboard to demonstrate strategies for making friends using an introduction, complication and resolution;

· Understands relationships describing factors that contribute to positive relationships, including with people at school and in their community;

· Uses technology, such as social networks, to keep in touch with others;

· Explains and analysis the relationship between the ways of communication using appropriate language while speaking with peers and elders in different places;

· Demonstrates shared responsibility and mutual support in friendships, showing care and concern for friends.

	
	Topic 2 - Life at home

- Living with family

- The neighbours

- The ideal school

- Living alone
	· Completes tasks from listened and read texts about similarities and differences and values diversity in their community and school;

· Understands the importance of family and the nature of positive relationships identifying what it means to be family and to live with it;

· Defines 'neighbourhood', lists the characteristics of a desirable neighbourhood, distinguishing between a neighbourhood and a community;

· Discusses on differences in families, illustrating their family in a short-written text;

· Listens and reads about the history of the family and identifies that their family is different from others;

· Identifies different important members of a community comparing rural, urban, and suburban communities;

· Writes or illustrates something that they have contributed to their family and discusses it with classmates asking and answering questions;

· Creates a family tree with guidance and independently explains the components of it.

	
	Topic 3 – Jobs

- Who does what?

- Jobs for boys and girls

- Dangerous jobs

- Working for fun

	· Uses appropriate vocabulary when talking about jobs and describes accurately various job roles and functions;

· Appreciates the people in the child’s life that work to help them grow and learn;

· Realises the many different kinds of compensation people receive for different kinds of work;

· Discusses the definitions of jobs, occupations, professions, and work;

· Writes the daily schedule of an adult worker;

· Reviews the chosen ads in a daily newspaper and compares the types of jobs for which there seems to be the most demand;

· Lists the types of jobs that have been associated with physical danger;

· Lists occupations by which people make a living in their own town or county and represents them by writing creatively;

· Listens to different opinions, discusses and collaborates with peers and teacher challenging the preconceptions about who does certain jobs;

· Examines the Do's and Don'ts of completing a job application;

· Provides listening and speaking practice through watching a video called ‘A job interview’ by taking part in a job interview through role-playing;

· Summarises and paraphrases information in a text;

· Identifies stated story elements: main characters, setting, sequence of events and discusses on author’s reasons.

	
	Topic 4 – The way we lived

- Childhood

- Hometown

- Sports and pets

- Men and Women

	· Listens and reads the texts demonstrating understanding by responding to questions about the content of the text and makes some inferences;

· Makes inferences and predictions based on information in the text;

· Lists occupations that were common a hundred years ago no longer in existence and those that are common today but did not exist a hundred years ago;

· Identifies life events in a text and puts them in chronological order;

· Defines the stage of childhood;

· Listens and reads about the history of the family and compares the lifestyles in the past and present;

· Summarises the main ideas explained about childhood;

· Makes a mind map with the main concepts about childhood;

· Discovers anecdotal stories about their very own hometown community;

· Identifies specific physical and emotional characteristics and experiences within an activity;

· Broadens his/her knowledge of the variety of games played by children around the world. comparing with the games played now.

	
	Topic 5 - Excursions

- Sightseeing

- Travelling

- Aliens

- Universe

	· Develops the knowledge about the impact of people on environment;

· Identifies and assesses environmental problems and communicates environmental problems to others;

· Appreciates the modern computers that help make our life more comfortable and identifies ways how to use them properly and economically;

· Reads for gist and for specific information about an excursion to a beautiful landscape;

· Writes a paragraph describing one of the beauty spots in Universe;

· Produces a travel information packet (flyer, brochure, power point, wiki, etc.) with useful information about a region, country, city, or town;

· Writes sentences and paragraphs to describe tourist attractions;

· Uses the Internet to locate facts about famous landmarks and attractions in his/her country;

· Applies the skills and strategies of effective reading;

· Identifies the main idea(s) in the text, and summarises and paraphrases information;

· Appreciates that there are differences between cultures and develops open-mindedness and respect for differences in culture;

· Improves their problem-solving skills by developing empathy for others and a trans-cultural perspective.

	
	Topic 6 – Dreams and reality

- Science and technology

- Tomorrow’s World

- The millionaire

- Different lives

	· Completes tasks from listened and read texts about similarities and differences, and values diversity;

· Understands audio-visual texts, identifying the main idea and specific information;

· Considers the idea that we are all inspired by other people sometimes;

· Writes a narrative about one’s life and achievements;

· Shares ideas with others making suggestions and recommendations;

· Answers questions about the text and defines unfamiliar words from the story;

· Uses a narrative story frame to support the development of a text summary;

· Reads and demonstrates comprehension of the main idea and most supporting details of a text on an unfamiliar topic;

· Uses critical thinking to identify the main conclusions in clearly signalled argumentative texts;

· Reads a text about space exploration and retells parts of the story using props;

· Demonstrates awareness of connections, similarities and differences between people and reacts positively.

	
	Topic 7 - Celebrations

- Festivals

- Valentine’s Day

- A famous model

- Fashion
	· Creates and delivers multimedia presentations using information from several sources;

· Reads with a question in mind, which requires students to skim and scan during reading;

· Uses a range of strategies to aid comprehension and find the required information in the text;

· Uses speaking and listening skills, summarises relevant information and shares information with a group;

· Relates story events to one’s experience;

· Identifies and challenges stereotypes relating to education and work;

· Evaluates a written summary and provides feedback;

· Independently asks and answers questions that compare, contrast, classify and describe information and concepts contained in the text and reference materials;

· Differentiates between fact and opinion and relevant/ irrelevant information in authentic/authentic-like articles and brochures of up to one page in a variety of relevant contexts.

	
	Topic 8 – Lifetime events

- Good memories

- Famous person

- My first love

- My best friend

	· Researches different facts about different countries including information about the environment, culture, and general way of life in different times;

· Writes descriptions of people and places regarding the way of living and acting;

· Reads/listens/ views materials regarding the cities and countries, comparing the ways of living in different parts of the world;

· Identifies the main idea(s) in the text and specific details (activities, time, place);

· Summarises texts read in the source language (English or mother tongue) and translates them into the target language (mother tongue or English);

· Reads silently and aloud a text and gives an oral summary after each paragraph;

· Comprehends and analysis texts and relates them with their personal experience;

· Reads aloud a literary and non-literary text, comments and gives clear opinions on the main characters and events;
· Actively thinks about what is happening in a text while reading it, in order to generate questions;

	Figurative and non-figurative language

	Topic 1 - Making friends

-At a restaurant

-Computer games

-Joining a club

-Chatting

	· Discusses in the group, verbalising thoughts and feelings and responding appropriately to the contributions of others;

· Displays good friendship skills through play;

· Recognises the ability to understand him/herself and communicates with others through letters or emails;

· Learns how to get to know someone through letters and will possible meet a lifelong friend;

· Uses communication strategies to participate in group and class discussions;

· Selects, compiles, and synthesises information for an oral presentation;

· Describes factors that contribute to positive relationships, including people at school and in their community;

· Gives an oral presentation in class using effective delivery strategies.

	
	Topic 2 – Life at home

- My family and friends

- Breakfast time

- The first day at school

- My first teacher

	· Demonstrates the characteristics and benefits of ethical behaviour and personal integrity in school and the community;

· Discusses verbally the uniqueness of their family and neighbourhood;

· Explores and expresses their ideas and feelings of actively participating/playing in the class neighbourhood;

· Introduces oneself and others, identifies characteristics of a friend inculcating good moral values;

· Describes what they already know about families by thinking and sharing facts about their own families;

· Discusses the importance of teachers by identifying some reason why teachers are important to him/her;

· Identifies and gives a description of places where people in their community gather together;

· Describes ways that each member in the neighbourhood can work together to make it a nice place to live.

	
	Topic 3 – Jobs

-An unusual profession

-A job interview

-Applying for a job

-Talking about a TV show
	· Discusses specific jobs and occupations of their home and other community members;

· Introduces the topic of jobs through discussion and a dictation;

· Gives own opinions about what makes a good/bad job and occupations;

· Watches a television show that portrays occupation and work situations and write evaluations of whether the portrayals are realistic;

· Role plays a job interview situation;

· Prepares sample advertisements to recruit workers for a job and sample advertisements to sell work products;

· Interviews a worker and writes a report about the training and skills involved in the job;

· Explains the preparation needed to apply for a job and lists several acceptable ways to apply for a job.

	
	Topic 4 – The way we lived

- Childhood

- At home / school

- Cartoons and films

- Habits
	· Explains ways to show good sportsmanship and describes its importance;

· Writes a short text describing the images of their hometowns;

· Selects, compiles, and synthesises information for an oral presentation;

· Discusses about medias in the past comparing with today’s technology:

· Uses language to describe childhood comparing it with today’s habits;

· Describes personal background, events, and experiences;

· Uses verbal and non-verbal language to communicate past events;

· Describes the influence that people, situations and events have on their emotions;

· Speaks effectively about topics in a variety of situations;

· Uses communication strategies to participate in group and class discussions.

	
	Topic 5 - Excursions

- Visiting places

- Making a reservation

- Social events

- At the travel agency
	· Represents his/her perceived home culture accurately and diplomatically;

· Communicates effectively with people in the target culture in their own language;

· Gets information about some famous places to visit;

· Present their travel information to the class in a group presentation;

· Describes tour packages and tourist places;

· Asks for information about a touristic place and makes choices about going on a trip;

· Asks for a service with respect, shows tolerance for other people’s opinions and shows friendliness when interacting with others;

· Speaks effectively about topics in a variety of situations.

	
	Topic 6 – Dreams and reality

- Understanding a personality

- Diversity

- Computer games

- The dream game

- Living in a palace

- Social expressions
	· Participates effectively in a range of discussions responding thoughtfully to diverse perspectives and expressing ideas clearly and persuasively;

· Identifies how communities around the world are both similar and different describing similarities and differences and gives possible reasons for them;

· Develops an understanding of non-verbal cues of communication used in daily interactions;

· Develops communication and discussion skills using vocabulary on the topic of astronomy and space exploration;

· Expresses ideas and feelings and understands and respects the perspectives of others;

· Responds to diversity with respect and appreciates it;

· Introduces themselves, greets people formally and informally, shows appreciation, and offers apologies;

· Participates in play opportunities that promote social interaction with peers;

· Participates in a group/team activity working to achieve an overall goal.

	
	Topic 7 – Celebrations

- Giving news

- Special occasions

- A celebrity

- Invitation

- Telephoning
	· Understands short simple descriptions of people and places, responding appropriately to verbal and nonverbal cues;

· Improves the ability to bridge social-economic differences with peers;

· Identifies and exchanges information;

· Gains independence in English and incorporates it into daily communicative strategies and performance;

· Shares his/her knowledge of his/her communities;

· Speaks effectively about topics in a variety of situations;

· Shares personal opinions about different jobs identifying similarities and differences;

· Exhibits appropriate behaviour during invitations made in different special occasions.

	
	Topic 8 – Lifetime events

- Life memories

- Holidays and traditions

- My first love

- Experiences
	· Discusses specific holidays and traditions in the home and community;

· Discusses the importance of traditions and identifies some reason why they are important to a community and its culture;

· Expands communication skills by finding creative ways to navigate around communication barriers;

· Develops strong foundations in both the culture and language/s of their family and of the broader community without compromising their cultural identities and tradition;

· Makes short simple descriptions of known people including how they met, place and time;

· Speaks clearly about many social, professional situations and experiences;

· Interviews his/her classmate and other people in community regarding personal information and social events;

· Creates an artistic representation to highlight their understanding of celebrities from around the world;

· Demonstrates understanding of short simple descriptions of known people including jobs, nationality, religion, etc.;

· Takes notes on a short, informal presentation on a familiar topic or on a biographical or experiential topic.

	Criticism, theory and history

	Topic 1 – Making friends

-Friends club

-A letter or email

	· Describes different points of view associated with an ethical dilemma and gives possible reasons for these differences;

· Researches different facts about different countries including information about the environment, culture, and general way of life in particular countries;

· Introduces oneself and others, identifies characteristics of a friend inculcating good moral values;

· Develops personal skills to improve the quality of friendships;

· Reads a range of recent fiction texts independently as the basis for developing critical reflection and personal response;

· Analyses how an author develops and contrasts the points of view of different characters or narrators in a text;

· Compares and contrasts a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history;

· Demonstrates empathy for others, and identifies pro-social ways to help someone in need;

· Writes to a student from another part of the country or world, exploring about different cultures, religions, and languages;

· Discusses various types of homes expressing preferences and justifying their opinions;

· Identifies differences in health behaviours between people living alone and with others;

· Considers the idea that some inspiring people save other people from danger or difficult situations;

· Understands that to define something as alive must look at many characteristics collectively;

· Understands the many ways people support themselves and their families;

· Compares the products and services that result from a variety of jobs and list them as necessities or as luxuries;

· Draws a chart that shows which occupations in own area are predominantly performed by women, and why; those that are predominantly performed by men, and why;

· Display models or drawings of tools, utensils, and machines used in occupations that were common a hundred years ago;

· Discusses how children’s games and their variations have been passed on through generations and around the world;

· Compares the similarities and differences between traditional and contemporary children’s games;

· Identifies good and poor sportsmanship in situations and offers guidance when necessary;

· Examines current and historical events, as well as, characteristics of their hometowns;

· Lists occupations that traditionally have been performed by women/by men and discusses the reasons for these differences based on gender;

· Develops a short survey to be given to parents, neighbours and community members who have lived in the hometown for a number of years;

· Studies maps and local community websites in order to identify key landmarks and areas of interest, as well as, explains their historical, economic, and/or social importance;

· Examines own actions in terms of personal responsibility and ethical, social and environmental consequences;

· Develops sensitivity to the concerns of under-represented, minority or indigenous peoples throughout the world;

· Demonstrates critical thinking skills in the areas of cultural analysis and intercultural understanding;

· Understands the diversity of the host society and better understands the diversity in own society;

· Makes inferences and predictions based on information in the text;

· Understands and respects the power of gender rights and identity;

· Appreciates subtle (and not-so-subtle) differences in social habits, the function and deployment of humour, and what is deemed “acceptable”;

· Uses opportunities to develop understandings about the diversity of culture, heritage, background and tradition;

· Demonstrates awareness of connections, similarities and differences between people and reacts positively;

· Feels recognised and respected for who they are and explores different identities and points of view in dramatic play;

· Explores their own and others’ responsibilities and rights in familiar contexts such as the family, the classroom, the school playground and local recreation areas.

	
	Topic 2 – Life at home

- Family and friends

- Neighbourhood

- The ideal school

- School and teachers

	

	
	Topic 3 – Jobs

- Jobs for boys and girls

- Working at home

- An unusual profession

	

	
	Topic 4 – The way we lived

- Two people when were young

- Sports

- Cartoons and films

- Men and Women

	

	
	Topic 5 - Excursions

- Studying abroad

- A picnic

- Aliens

- Universe

	·

	
	Topic 6 – Dreams and reality

- Science and technology

- Tomorrow’s World

- Diversity

- Living in a palace

- Formal and informal letters

	

	
	Topic 7 – Celebrations

- TV News

- Festivals

- Fashion

- Staying on line

- An international airport

	

	
	Topic 8 - Lifetime events

- A friendship

- My first love

- A love poem/ song

- Parables and fables
	·

	Language exponents

	Topic 1- Making friends

- Present tenses (simple)

- Possessives

- Opinion adjectives

- Describing friends

- Spelling and pronunciation

- Idioms related to friends

- Vocabulary field: friend relations
	· Writes introductory pen pal letters based of sample letters and templates, spelling correctly, and using proper grammar and punctuation;

· Uses growing subject-specific vocabulary to read, discuss and write about learning area topics;

· Uses vocabulary related to friendship;

· Writes sentences (present tenses) with correct capitalization, punctuation, word order and correct subject-verb agreement;

· Uses a particular kind of sentence for a specific purpose and audience –asking and responding to questions;

· Produces short texts of description of a person’s character using appropriate vocabulary and structures;

· Identifies opposites and uses them correctly in their writing;

· Recognises that people have a right to belong to many communities and to live freely, and discusses with peers giving opinions to them using adjectives;

· Recognises what characteristics are wanted and unwanted in a friendship, talking about what qualities makes a good friend.

	
	Topic 2 - Life at home

- Past tenses (simple)

- Describing things

- Describing activities

- Location

- Idioms related to home

- Vocabulary field: family
	· Develops vocabulary to talk about neighbourhoods and where people live;

· Presents orally and/or in writing the common features of homes in own environment and other areas in the world;

· Presents orally and/or in writing the common features of schools in own environment and other areas in the world;

· Writes with reasonable accuracy concerning spelling and punctuation;

· Describes orally and writes texts relating to home/ school and neighbourhood;

· Gives a short description of his/her family comparing with neighbourhoods and relating to life, house, culture and friendship;

· Uses vocabulary related to home, family and neighbourhood;

· Writes sentences (past tenses) with correct capitalization, punctuation, word order and correct subject-verb agreement.

	
	Topic 3 – Jobs

- Simple tenses

- Asking about people

- Asking about time

- Adverbs of manner

- Words that go together

- Vocabulary and pronunciation

- Idioms related to jobs

- Vocabulary field: occupations
	· Develops vocabulary to talk about jobs, free time activities (television viewing) and the interview process;

· Develops ability to write a short story using the present tenses;

· Effectively uses the language of letter writing and reporting;

· Describes likes/preferences and gives reasons;

· Uses vocabulary related to television and TV programmes;

· Explores structures and vocabulary used in describing people (simple tenses, opinion adjectives and adverbs) and applies them in the context;

· Produces the correct word order in simple sentences and phrases;

· Describes likes/preferences giving reasons;

· Uses vocabulary related to jobs and occupations;

· Describes orally and writes texts relating to people and their occupations;

· Answers their own and their peers’ questions by connecting ideas, using background knowledge and further research;

· Draws connections between personal experiences and the worlds of texts, and shares opinions with others;

· Explains how to complete a job application form, listing common mistakes on a job application form.

	
	Topic 4 – The way we lived

- Expressing past habits

- Agreeing and disagreeing (Questions tags)

- Prepositions

- Question forms

- Idioms related to male and female

- Vocabulary field: home, school and childhood
	· Summarises information into written and graphic formats;

· Identifies the meaning of and use idioms in the context of sport;

· Compares their own childhood with their parents’;

· Uses a variety of accurate sentence structures;

· Generates ideas from sources to develop content;

· Asks and answers question about past habits with correct stress and intonation;

· Uses vocabulary related to home, school and childhood;

· Writes with increasing accuracy concerning spelling and punctuation;

· Understands that there are different types of questions, and categorises them;

· Identifies the meaning of and uses vocabulary in the context of sport;

· Writes a paragraph with a topic sentence, supporting, and concluding sentence listing events on chronological order;

· Gives instructions using prepositions;

· Makes use of contextual clues to infer meanings of unfamiliar words from context.

	
	Topic 5 - Excursions

- Verb patterns

- Indefinite pronouns

- Infinitives after adjectives

- Giving a purpose

- Describing activities

- Idioms related to places

- Vocabulary field: places
	· Identifies and differentiates the structures of the basic sentence pattern;

· Focuses on a particular grammar point based on their language proficiency;

· Writes sentences using the basic sentence pattern;

· Uses targeted grammatical structures meaningfully and appropriately in oral and written production;

· Writes sentences and short paragraphs involving the grammar skills;

· Demonstrates an understanding of a grammar structure by talking about it in pair and group work, and class discussions;

· Writes coherent and cohesive sentences in a variety of common patterns;

· Writes a variety of sentence types and paragraphs using targeted grammar structures;

· Describes places using appropriate vocabulary and phrases;

· Understands how to give both a verbal and written descriptions of a place;

· Interprets place descriptions provided by other people;

· Uses vocabulary related to places.

	

	
	Topic 7 – Celebrations

- Perfect tenses (present and continuous)

- Word families and stress

- Spelling and intonation

- Idioms related to people

- Vocabulary field:

Famous people

	· Asks and answers about things happened in chronological order;

· Uses vocabulary related to people and fame;

· Writes multiple paragraphs using a topic sentence, supporting sentences, and a conclusion;

· Describes orally and writes texts relating to people and their life and occupations;

· Writes with increasing accuracy concerning spelling and punctuation;

· Produces coherent and unified paragraphs with adequate support and detail; determines the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings;

· Speaks with intelligible pronunciation, stress, and intonation;

· Identifies word stress and uses falling intonation, rising intonation and fall-rise intonation;

· Identifies and describes shared values in familiar and unfamiliar contexts;

· Writes a process paragraph with appropriate topic sentences, supporting sentences, and concluding sentences with unity and coherence.

	
	Topic 8 – Lifetime events

- Describing events (past perfect)

- Reporting a statement

- Reporting questions

- Socializing related idioms

- Vocabulary field: life and events

	· Uses a particular kind of sentence for a specific purpose and audience –asking and responding to questions;

· Makes comparisons between the past actions regarding the way of living, places, technology and entertainment;

· Gives formal presentation about himself and the others using grade appropriate vocabulary and structures;

· Uses vocabulary related to people, life and events;

· Produces accurate grammatical structures;

· Composes clear and coherent sentences using appropriate grammatical structures;

· Describes personal experiences and gives basic information on everyday matters fluently and idiomatically;

· Identifies statement and questions and uses them to report in different situations;

· Demonstrates the ability to use the writing process by generating ideas, drafting, revising, and editing;

· Asks questions to clarify or provide further understanding on the topic;

· Writes with increasing accuracy concerning spelling and punctuation;

· Identifies and understand verbal cues in speaker attitude and tone.

GUIDELINES FOR USING THE SYLLABUS

 All the learning outcomes in the syllabus are written based on four concepts of the language: Literary and non-literary texts, Figurative and non-figurative language, Criticism, theory and history, and Language system. Each topic in this syllabus should be treated as altogether concepts, so concepts shouldn’t be developed as special but interconnected to each one within one topic, because each concept helps in 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 to all students communicating skills: listening, speaking, reading and writing. In the syllabus there are outcomes based on these skills which are measurable and which affect directly to 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 learners with required competencies, Grade Eight 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 learners 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 messages, 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 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 translation, as soon as learners are provided with an ‘equivalent’ word or expression, 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 2learners are beginning to read independently selecting simple texts and using a bilingual dictionary or glossary to look up new words. When reading on their own they are beginning to use context to work out what unfamiliar words mean etc.
	L 3
	Teacher’s role
	Learner’s role
	Possible activities

	

	· to guide the learners, monitor and assist their work to introduce new words.
	· to collaborate with teachers and peers, use bilingual dictionaries, to write word lists, produce diagrams etc.
	· matching parts of words to other words ,e.g. .beginnings and endings;

· memory games;

· filling in crosswords, grids ,and diagrams.

 The Role of Grammar

 If we see language as a building, the words as building blocks or bricks, and grammar as the architect’s plan, than we must admit that without a plan, even a million bricks do not make a building. Similarly, one may know a million English words, but if s/he does not know how to put them together, s/he cannot speak English (Sesnan, 1997).

 In the light of this statement, the question is not whether to teach grammar or not, but how to teach it. We should consider which approach to adopt in teaching grammar, whether to teach form before meaning, or meaning before form, and what strategies and techniques to use in order to enable learners to put their knowledge of grammar into use and communicate effectively. It is the teacher’s responsibility to estimate which approach would yield best effects at a particular stage of learning, or with a particular class.

	L 3
	Teacher’s role
	Learner’s role
	Possible activities

	
	· To set problems, tasks and activities;

· To monitor the development of activities

· To make notes of possible problems related to meaning and form;

· To ask questions that focus on meaning, form and context.
	· To solve problems, fulfil tasks, and do activities;

· To answer questions related to meaning, form;

· To make attempts at noticing the regularities in language.
	· Problems and puzzles;

· Drilling;

· Open dialogues;

· Substitution tables;

· Guided writing.

At this level, learners should be able to recognize different word categories and put words into phrases. They may also be able to combine phrases in order to form sentences. They should be able to deal with both Yes/No questions and WH-questions. At this level, learners may be able not only to grasp the meaning of language items, but also to understand particular aspects of the language system. Developing their cognitive and meta-cognitive skills, learners should be able to understand and use the rules of grammar. Regardless of this, teachers should be careful, when discussing explicitly and explaining the grammar, not to overdo, that is not to lecture on grammar. Instead, they should demonstrate grammar through substitution tables, or drills incorporated within communicative activities.

 Teachers should always bear in mind that grammar is not an aim on its own, but is closely connected with communication. It should not be used as a driving force, but should arise out of other classroom activities.

CROSS-CURRICULAR ISSUES

 Since English Language is not taught and learnt for its own sake, but is seen as aim and vehicle, the Grade Eight English Language Syllabus integrates topics that directly relate to other subjects, such as: arts, culture, history, geography, 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 Three Core Curriculum.

 During this grade, learners are provided with numerous opportunities to learn about cross-curricular issues, while simultaneously acquiring and reinforcing words, phrases and sentences in English language. Learners are exposed to these cross-curricular issues through reading and speaking activities, structured practice of key vocabulary and tenses, information – gap activities and discussion questions.

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 seen 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.

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. At this stage it is strongly recommended to involve learners in task-based and project-based learning in order to develop respect for peers, collaborative attitude amongst teams, responsibility.

 Some major reasons for testing are:

•
To diagnose learners’ level on arrival in this grade;

•
To measure their progress;

•
To find out how much pupils have learned;

•
To find out how many of the class have learned what they were supposed to learn and then plan remedial work for the pupils who lag behind;

•
To motivate pupils for learning;

There are different kinds of tests, such as: diagnostic tests, proficiency tests, achievement tests, placement tests.

We see evaluation as wider than just simply testing. Testing may be a successful tool in evaluation, but we also think there are other criteria for assessing pupil’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 eight syllabus teachers should select teaching materials from course book(s) of pre-intermediate level. These materials and aids should primarily be age-appropriate, which means that they should be dedicated to children.

 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).
Suggested online resources

https://www.youtube.com/watch?v=NG2zyeVRcbs&list=PLFT01amlq1Qtr0qd-hvp5oAVpAVlIECE1
https://www.youtube.com/watch?v=NG2zyeVRcbs&list=PLFT01amlq1Qtr0qd-hvp5oAVpAVlIECE1

http://www.eslcafe.com/quiz/"
 http://www.englishforeveryone.org/

http://www.eslcafe.com/quiz/

http://www.dmoz.org/Kids_and_Teens/School_Time/English/English_as_a_Second_Language/
http://www.manythings.org/vocabulary/games/l/words.php?f=body-1
http://www.englishclub.com/esl-quizzes/
http://www.cdlponline.org/index.cfm?fuseaction=stories&topicID=1
http://iteslj.org/ESL.html
http://www.manythings.org/
http://a4esl.org/
http://www.english-at-home.com/
http://www.learningchocolate.com/
http://www.bbc.co.uk/worldservice/learningenglish

http://www.britishcouncil.org/learnenglish
http://www.esl-lab.com
Media

www.cnn.com

www.bbc.co.uk/

BBC English Radio.

BBC World Service.

http://www.mirror.co.uk

http://www.thebigproject.co.uk//news/
Kurrikula lëndore/programi mësimor

Gjuhë gjermane

Klasa 8
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

Njohja e gjuhëve të huaja krijon hapsirë dhe liri më të madhe të lëvizjes e me këtë edhe vetëbesim dhe është një ndër kushtet kryesore të kualifikimit për tregun botëror të punës, njëkohësisht është edhe kusht paraprak për njohjen me kulturat e tjera.Duke qenë se gjuha gjermane është gjuhë, e cila flitet më së shumti brenda Bashkimit Evropian, atëherë mësimi i saj është shumë i rëndësishëm për kohën në të cilën jetojmë.
 Poashtu, për shkak të migrimeve të shumta në vendet gjermanofolëse në një mënyrë janë krijuar edhe lidhjet me gjuhën dhe kulturën gjermane. Kjo ka krijuar dhe ka rritur nevojën për kualifikime të ndryshme të nxënësve të shkollave tona dhe mësimin e gjuhës gjermane. Poashtu mundësia e përgatitjes profesionale e të rinjëve tanë në vendet gjermanofolëse është dukshëm më e madhe se sa në vendet tjera. Arsyet tashmë dihen. Të gjitha këto janë arsye që mësimdhënia moderne e gjuhëve të huaja duhet t’u ofrojë të rinjve shkathtësitë dhe njohuritë e duhura për një botë shumëgjuhëshe, të cilat ua bëjnë të mundur atyre të jenë të aftë të veprojnë edhe jashtë kufinjëve të gjuhës së tyre amtare.
Gjuha Gjermane në klasën e 7-të mësohet me 1 orë në javë. Me këtë numër të orëve duhet të arrihet niveli A1/1 (pjesa e dytë e leksioneve), sipas “Kornizës programore për gjuhën gjermane si gjuhë e huaj” e Konferencës së Ministrisë Gjermane të Kulturës, e cila përsëri orientohet në Kornizën e Rekomanduar Evropiane të Gjuhëve të Huaja.

QËLLIMET

Qëllimet kryesore të mësimdhënies së gjuhës gjermane në klasën e VIII janë:

· Të zhvillohen katër shkathtësitë gjuhësore;

· të aftësohen nxënësit për t’u marrë vesh në situata të thjeshta gjuhësore, brenda dhe jashtë shkollës, me njerëz që i përkasin kulturës dhe gjuhës gjermane;

· të aftësohen nxënësit të krahasojnë kulturën gjermane me kulturën dhe traditën vetjake, si dhe të shfrytëzojnë këto pikëpamje në profilet arsimore të zgjedhura nga ata;

· të aftësohen nxënësit të shfrytëzojnë strukturat dhe rregullsitë e gjuhës gjermane për përdorimin më të vetëdijshëm të gjuhës amtare;

· të aftësohen që t’i zhvillojnë në mënyrë të pavarur njohuritë e fituara në gjuhën gjermane për t’i aplikuar ato në profesionet e tyre të ardhshme.

· Të mësuarit e gjuhës gjermane në Kosovë është ndihmë edhe e përgatitjes së e nxënësve për të kryer provimet e njohura ndërkombtarisht të gjuhës gjermane, të cilat i organizon kryesisht Instituti Gëte. Këto provime ju shërbejnë nxënësve dhe studentëve në të ardhmen për të studiuar, punuar në vendet gjermanofolëse e gjetiu, ku flitet gjuha gjermane.

Shkathtësitë e komunikimit

· Shkathtësitë receptive

· Të dëgjuarit dhe të lexuarit
 Shkathtësitë produktive
· Të folurit dhe të shkruarit

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

	Sistemi i gjuhës
	· Hobby-t, mbledhja e gjërave të ndryshme

· Vendet e caktuara nëpër qytet

· Trupi dhe shëndeti

· Pjesët e trupit

· Sëmundjet

· Takimet

· Adresa dhe numri i telefonit

· Mjetet e transportit

· Përshkrimi i rrugës

· Udhëtimi

· Koha zyrtare

· Biografia (CV-ja)

· Programimi i kohës së lirë

· Rrobat

· Dhuratat

· Organizimet e ndryshme

	TË DËGJUARIT

· me përditshmërinë;
· I kupton informacionet e thjeshta dhe pyetjet rreth vetes, familjes, shkollës, gjërave konkrete I kupton përshëndetjet si dhe shprehjet e zakonshme;

· Kupton informacionet që jepen për personat dhe gjësendet që kanë të bëjnë, poqëse biseda zhvillohet ngadalë, rrjedhshëm, kur i flitet ngadalë dhe me kujdes, i përsëriten fjalitë, kur bëhet pauzë gjatë të folurit dhe bashkëbiseduesi është i gatshëm t’i ndihmojë ta plotësojë mendimin, sidomos nëse mbështeten përmes gjesteve apo nga ana vizuale

· Identifikon parapëlqimet, antipatitë;

· Kupton përshëndetjet, format e mirësjelljes, format e falënderimeve dhe kërkim faljeve;

· -kupton shprehjet e thjeshta lidhur me udhëzimet në klasë.

	
	
	TË LEXUARIT

· Lexon dhe kupton fjali dhe shprehje të thjeshta në një tekst;
· Lexon dhe kupton tekstet nga libri shkollor dhe të ngjajshme;
· Njeh dhe kupton fjalët nga reklamat televizive apo në revista të thejshta;
· Kupton fjali të thjeshta dhe kupton informacionet kryesore nga përshkrimet apo raportimet e shkurta për gjërat e përditshme;

· Kupton informatat kryesore në një tekst të shkruar thjeshtë e që ka lidhje me interesat e tij.

	
	
	TË FOLURIT

· Flet për hobby-t e veta dhe jep mendimin për gjërat që i pëlqejnë, duke përdorur dhe zgjedhuar foljet: lesen, fernsehen, laufen, fahren, tanzen,

· Shpreh dëshirë;
· Nxitë të tjerët të bëjnë diçka, duke përdorur imperativin në du- Form
· Thotë se ku dëshiron të shkojë duke përdorur parafjalën in+ Akkusativ
· Shpreh dhembjen duke përdorur përemrat pronor në dhanore, si: mir, dir
· Flet për dëshirat dhe di t’i shpreh ato, por edhe të tregojë se çfarë nuk i pëlqen duke përdorur lidhëzën deshalb;
· Tregon se çfarë ka ndodhur dje;
· Jep një arsyetim;
· Pyet për numrin e telefonit, thërret dikë dhe e pyet për adresën. Flet për mjetet e transportit duke përdorur parafjalët mit+Dativ dhe zu+Dativ;

· Bën komplimente ;
· Përdorë përemrat pronor në Akkusativ (mich, dich, ihn, sie, es)
· Tregon se ku dhe te kush do të udhëtojë;

· Tregon se ku çfarë gjindet dhe çfarë manifestimesh organizohen duke përdorur parafjalët nach, in + Stadt/Land;

· I drejtohet një të rrituri në formën e mirësjelljes, përdor përemrat pronor Ihr/Ihre;
· Bën dhurata dhe falënderohet për dhuratën e marrë, përdor foljen gefallen+ Dativ;

· gjatë bisedës përdor saktë foljet e rregullta dhe ato të ndashme në kohën e tashme, te njohura nga teksti mësimor, parafjalët në rasën e duhur dhe përemrat.

	
	
	TË SHKRUARIT

· Përshkruan tekste të shkurtëra;
· Plotëson fjalë e pjesë fjalishë në tekstet me zbrazëtira;
· Shkruan fjalë dhe fjali të shkurta të njohura nga teksti mësimor;
· Shkruan të dhënat elementare për një person të marra nga një listë dhe i bartë ato në një formular;

· Shkruan për situatat e njohura, që kanë të bëjnë me përditshmërinë
· Shkruan kartolina të thjeshta përshëndetjeje, urimi, falënderimi etj.

· Shkruan shënime të shkurta si psh. (emrin, kohën, datën etj.);

· Reagon me shkrim ndaj pyetjeve dhe kërkesave në situata të njohura
· Në letër apo e-mail dhe në formë të thjeshtë jep informacione për vetveten, përditshmërinë e tij, vendbanimin, hobit e tij etj.

Rezultatet e të nxënit të lëndës janë shkruar në atë mënyrë që mësuesit i mundësojnë lehtë ta përcaktojnë njësitë mësimore.
Çështjet ndërkurrikulare

Gjuha, e cila pikësëpari shërben si mjet komunikimi nuk mësohet ekskluzivisht në orët e gjuhës por në një formë a në një tjetër tek të gjitha lëndet mësimore përderisa në to aftësitë, pikëpamjet e ndryshme e njohuritë zhvillohen përmes rrugëve gjuhësore.

Për aq sa gjuha ndihmon tek lëndet e tjera, aq mund të ndihmojnë lëndet tjera për arritjen e objektivave brenda mësimit të gjuhës gjermane. Para së gjithash edhe temat e zgjedhura kanë të bëjnë me shumë fusha të jetës e me këtë edhe me shumë lëndë mësimore, njohuritë e të cilave na ndihmojnë në mësimin e gjuhës gjermane.

Natyrisht se gjuha para së gjithash është e nderlidhur me artet sepse çdo fjalë a nocion i ri mund (duhet) të shpjegohet përmes këngës, vizatimit, fotografisë a lojës (qoftë te fëmijët (niveli II) apo te të rinjët (niveli III)).

Edhe njohuritë nga shkencat, qoftë natyrore apo shoqërore duhet t'i shfrytëzojmë gjatë trajtimit të temave të ndryshme të parapara për klasën e shtatë.

Këto njohuri shfrytëzohen sidomos në fazën e parë të orës (EVOKIMI), ku varësisht nga temat që do të trajtojmë, përdorim njohuritë nga lëndët tjera (nxënësit i parapërgadisim për temën).

Të ndërlidhura më shkencat shoqërore e që vetëdijësojnë nxënësit për qështje të shumta jetësore si dhe u ndihmojnë të arrijnë shkathtësitë e duhura jetësore e komunikative, janë temat e shumta në klasën e shtatë (e sidomos me edukatën qytetare). Vwmendje e veçantw duhet t’i kushtohet edhe temave tw ndjeshme, siç janw tema e barazisw gjinore.

Ndërlidhja eksiston edhe me shkencat natyrore sidomos të potencuara janë ato njohuri që kanë të bëjnë me ambijentin, ruajtjen e tij, shëndetin (ruajtjen e shëndetit të vet e të të tjerëve), ushqimin, etj.

UDHËZIME METODOLOGJIKE

 Forma komunikative e mësimdhënies
Në një mësimdhënie bashkëkohore komunikimit i kushtohet vëmendje e posaçme, kjo do të thotë: Cilat mjete gjuhësore u duhen nxënësve që në situata të caktuara gjuhësore të shprehen dhe të sillen në mënyrë të duhur?
Komunikimi është mënyra më e pranueshme për arritjen e objektivave të përcaktuara. Pikënisja për një mësimdhënie të tillë nuk do të jetë një rregull gramatikore, por situatat e ndryshme gjuhësore. Kjo do të thotë se prej situatave gjuhësore nxirren rregullat dhe jo e kundërta

Tri gjetjet e psikologjisë së të mësuarit dhe neurodidaktikës veçanërisht të rëndësishme për mësimin e gjuhës janë:
1. Interesi dhe emocionet zgjohen më së miri përmes tregimeve.
2. Kujtesa jonë punon me imazhe.
3. Të forcohen përsëritjet dhe motivimi.
Njeriu mëson me të gjitha shqisat. Për këtë arsye, materiali mësimor duhet të jipet nëpërmjet kanaleve të shumta dhe të lidhura në mënyrë optimale së bashku. Ky lloj i prezantimit e mbanë më gjatë vëmendjen e zgjuar.Forma të ndryshme të të mësuarit përmes këngëve, përmes lojërave të ndryshme krijojnë një rrjet të përkryer: një rrjet që ka në shënjestër rritjen e suksesit të mësuarit të gjuhës.

 Rradhitje e qartë e rrafsheve gjuhësore
Është e nevojshme, posaçërisht në nivelin fillestar të mësimdhënies, që t’u jepet një theks i veçantë rrafsheve të ndryshme gjuhësore, si:
· Përpunimit të vokabularit (fjalësit)

· Përpunimit të teksteve

· Strukturat gjuhësore

Nga kjo do të thotë: të caktohen prioritetet brenda një njësie mësimore.
Nuk mundet p.sh. që të zhvillohet edhe vokabular i ri edhe strukturat të reja gjuhësore.Mënyra më e drejtë do të ishte që së pari të përpunohet dhe ushtrohet vokabulari, i cili paraqitet në leksionet e caktuara,pastaj vokabulari i përpunuar do të futet në struktura të reja sintaktike.Mësuesi, brenda mësimdhënies komunikative, zgjedhë situata të tilla gjuhësore, të cilat janë të afërta me përditshmërinë, ashtu që strukturat e ushtruara të jenë natyrale e jo artificiale.

Realizimi i një ore përmes objektivave

Përcaktimi i qartë i objektivave, është lehtësim për punën e mësuesit dhe e ndihmon atë vet në përcaktimin e ojektivave më specifike. Kur të arrihet objektivi - kjo do të thotë se nxënëset/it e zotërojnë materien e përpunuar- atëherë mesimdhënësi do të duhej të jetë i kënaqur me këtë. Nëse ende nuk ka përfunduar ora mësimore nuk ka logjikë që të futen edhe përmbajtje të reja në orë. Në këtë rast më e logjikshme do të ishte që të përforcohet ajo që është mësuar me anë të ushtrimeve të llojllojshme, të përpunohet një këngë gjatë orës së mësimit ose të futet ndonjë lojë mësimore më qëllim të arritjes së objektivit.
Gjithashtu është e rëndësishme që në fazën e “e njoftimit me temën e re" (Sprachbegegnung)” të hyhet mundësisht shpejtë në thelb të “problemit” me një motivim me të cilin arrihet objektivi dhe jo të shkohet rrugëve anësore, të cilat do t’i lejonin nxënëses/sit të hamenden rreth asaj se çka në të vërtetë mund të jetë qëllimi i orës mësimore.

 Përcaktimi i saktë i objektivave
Duke i njohur nxënësit dhe duke i pasur të qarta objektivat e përcakuara më parë mësuesi nuk do të duhej të bëjë gabim e të përcakojë shumë objektiva për një orë mësimi e të habitet pastaj pse nuk është arritur objektivi.
 Për këtë arsye mësuesi duhet të caktojë një objektiv specifik, të cilin tenton ta arrijë brenda një ore mësimi. Pëcaktimi i shumë objektivave për një orë ka për pasojë këtë:
· Mbetet pak kohë për ushtrime dhe zbatim, për këtë arsye nxënëset/sit nuk mund ta bëjnë zotërimin e mjaftueshëm të materies.
· Në orën e ardhshme duhet të përsëritet dhe sqarohet materia edhe një herë, sepse mund të ndodhë që të jenë përvjedhur gabime, të cilat pastaj me mund mund të korrigjohen, arsye kjo për t’u dëshpruar arsimtari dhe nxënësi.
· Llogaria është e thjeshtë: një orë e stërngarkuar dhe një orë për përsëritje bëjnë dy. Në këtë rast do të ishte më e logjikshme që materia qysh nga fillimi të ndahet në dy orë.
· Sipas hulumtimeve nxënëset/sit mesatarë janë në gjendje që për një orë mësimi të mbajnë mend rreth dhjetë shprehje të reja. Ky fakt nuk duhet të lihet anash.
Radhitja: të dëgjuarit/ të kuptuarit, të folurit, të lexuarit, të shkruarit
Posaçërisht në mësimin fillestar do të duhej të ruhet radha e katër shkathtësive, që d.m.th.:

· Nxënëset/sit nuk do të duhej të flasin asgjë që nuk e kanë dëgjuar më parë,

· Ata nuk do të duhej të lexojnë asgjë që nuk e kanë dëgjuar dhe folur më parë,

· Ata nuk do të duhej të shkruajnë asgjë që nuk e kanë dëgjuar, folur dhe lexuar më parë.
Për t’ iu përmbajtur kësaj radhitjeje posaçërisht te fillestarët, flasin këto arsye:

· Nëse flitet një fjalë e re, logjikisht ajo do të duhej të dëgjohej më parë. Në anën tjetër leximi i një fjale të re është më i lehtë kur ajo më parë është dëgjuar ose folur. Edhe të shkruarit do të duhej të ishtë më i lehtë, kur ajo fjalë është dëgjuar, folur apo lexuar më parë.

· Grafemat e gjermanishtës dhe të shqipës nuk përputhen në çdo rast. Pasi që nxënset/sit janë mësuar me alfabetin e gjuhës shqipe, mund të paraqitet “përgjithësimi” ose interferenca, nëse fillohet herët me shkrimin në gjuhën gjermane. E mu kjo mund të shmanget nëse mësimi fillon me të dëgjuarit dhe pastaj lëvizë mbi stacionet e të folurit dhe të lexuarit në drejtim të të shkruarit.

Puna aktive dhe konkrete

Një dallim në mes të mësimit të gjuhës gjermane në Gjermani- pa marrë parasysh a bëhet fjalë per gjermanishten si gjuhë amtare ose për gjermanishten si gjuhë e dytë ose e huaj- dhe në Kosovë është ndër tjera se mjedisi-kosovar mund të japë pak ose aspak informacione për RFGJ-në dhe përveç orës së mësimit pothuajse nuk ekziston ndonjë mundësi per t’u zbatuar ajo që është mësuar. Kështu që bie mundësia që ajo që është mësuar në shkollë të thellohet jashtë orëve të mësimit si përmes ekskursioneve, zhvillimit të intervistave etj. Në këtë kontekst nuk duhet mbiçmuar apo nënçmuar televisionin. Prodhimi (krijimi) i pllakatave, mozaiqeve dhe posterëve, prodhimi i punëdoreve të vogla janë gjithashtu të rëndësishme.Një arsye tjetër për aktivitete të këtilla, janë njohuritë nga psikologjia e të mësuarit: sipas saj rezultati (arritja) është më i madh, sa më shumë që të mbështeten veprimet gjuhësore nga veprimet konkrete.
Kohë e mjaftueshme për ushtrime dhe zbatim

Për nxënien dhe zotërimin e sigurtë të një gjuhë nevojiten në përgjithësi tri gjëra: kohë, kohë dhe prapë kohë.

Ne e dimë se ekzistojnë 3 tipa të ndryshëm të nxënësve:

Tipat akustik (ata e nxënë- mësojnë gjuhën më shpejt përmes dëgjimit- veshit);

Tipat vizuel- (pamor) (ata e nxënë gjuhën në radhë të parë përmes syrit);

Tipat motorik (ata nxënë gjuhën më se shpejti përmes të shkruarit).

Për këtë arsye është e rëndësishme, që ushtrimi të zgjedhet gjithashtu edhe përmes këtij këndveshtrimi; që gjuha të mësohet njëkohësisht përmes kanaleve të shumta, pasi që te shumica e atyre që mësojonë gjuhën bëhet fjalë për tipa të ashtuquajtur të përzier.

Llojllojshmëria në fazat e ushtrimeve

Secili mësues dhe mësuese e di saktësisht se në orën e gjuhës, të ushtruarit monoton të strukturës së fjalisë ka më shumë ndikim negativ sesa që e arrinë atë është synuar.Nxënësit dhe nxënset do ta humbin interesimin për mësim dhe nuk do të marrin pjesë aktivisht në të. Në anën tjetër ne e dimë se motivimi i synuar dhe dhënia e detyrave interesante mund ta ngrisin dëshirën për mësim dhe gatishmërinë për punë (rezultate).Ndërrimi i formave të punës (puna e veçantë, puna në çifte ose në grupe) është shumë më frytëdhënëse, por edhe lojrat në mësim, këngët dhe poezitë si dhe tregimet duhet të bëhen pjesë përbërëse të mësimit.

Korrigjimi i shprehjeve të nxënësve

Pothuajse asnjë çështje nuk diskutohet aq shpesh dhe ne mënyrë kundërthënëse në rrethin e mësimdhënsve se sa mënyra e korrigjimit.Derisa korrigjimin disa e vështrojnë si pengesë të rrjedhjes gjuhësore, të tjerët mbështeten në atë se gabimet duhet korrigjohen menjëherë që të mos përvidhen.

Ndoshta mund të bëhet një kompromis i arsyshëm gjatë korrigjimit dhe ai do të dukej kështu:

· Në fazën e kontaktit të pare me temën e re, si për shembull përmes një fotografie, mësueset dhe mësuesit presin një të shprehur të lirë të nxënësve të tyre.

· Po të bëjnë korrigjimin masiv gjatë kësajë faze të mësimit, nxënësit ndoshta do të tërhiqeshin menjëherë dhe në fund do të heshtin plotësisht.

· Në këtë fazë është e drejtë që korrigjimet ndër të tjera të parashtrohen në atë mënyrë, për shembull, një fjalë e thënë gabimisht të përsëritet nga mësuesi edhe një herë, por natyrisht në mënyrë të drejtë.

· Situata në fazën e zbatimit dhe të ushtrimit është tjetër. Këtu bëhet fjalë për trainimin e vokabularit dhe të strukturave dhe këtu korrigjimi natyrisht është i pakushtëzueshëm.

S'ka diskutim se, nxënëset/sit nuk bënë t'i turpërojmë para klasës, por të tregojmë takt pedagogjik.
 Diferencimi

Ndodhë shpeshë që rezultatet e ndryshme gjuhësore të nxënësve në mësim të paraqesin pjesërisht vështirësi të mëdha.Derisa një nxënës ta ketë kryer tanimë detyrën e tij, të mërzitet në mësim apo të pengojë të tjerët duke kryer detyrat, tjetri nuk është ende gati edhepse ka mjaft kohë në dispozicion.Për mësueset dhe mësuesit ekzistojnë këtu dy mundësi: të bëjnë kinse nuk ka dallime në rezultate, por atëherë do të duhej që të merrej parasysh edhe ajo që herët apo vonë do të paraqiten vështirësitë nga ngarkesat (kërkesat tona) e vogla gjegjësisht të mëdha.

Mundësia tjetër mbështetet në praktikimin e masave të diferencimit të brendshëm e kjo pa dyshim për nxënësen/sin do të thotë të punojë.Dallohen forma të ndryshme të diferencimit, të cilat nuk do të diskutohen këtu sepse ato tanimë janë të njohura.

Vetëm dy forma duhet të shikohen më për së afërmi:

Diferencimi kuantitativ dhe kualitativ
· Diferencimi kuantitativ do të thotë, se detyrat dallohen në kuantitetin e tyre, pra në sasinë e tyre. Kjo s’do të thotë asgjë tjetër, veçse nxënësit "e shpejtë" marrin detyra plotësuese. Masa zbatohet lehtë, sepse mësueset dhe mësuesit duhet vetëm që të mendojnë detyra shtesë, të cilat pastaj në se është nevoja ia japin disa nxënësve. Ky lloj i diferencimit megjithatë i ka edhe të metat e tij, sepse me an të detyrave shtesë prej nxënësve kërkohet edhe më shumë e në këtë mënyrë bëhen gjithnjë e më të mirë. Me fjalë tjera: dallimi në mes të të mirëve dhe më pak të mirëve bëhet gjithnë më i madh. Gjithashtu shtrohet pyetja, mos ndoshta nxënësit më të vjetër i shohin këto detyra shtesë si një lloj dënimi për atë që kanë punuar më shpejtë.

· Diferencimi kualitativ shtron më shumë kërkesa. Me këtë rast jipen detyra me shkallë të ndryshme vështirësie, pa e lënë ansh temën e përbashkët. Të nisemi prej asaj, që brenda një klase kemi të bëjmë me tri grupe të ndryshme të rezultateve A, B, dhe C, ku me grupin A nënkuptojmë grupin me arritje më të larta, me grupin B grupin me arritje të mesme dhe me grupin C grupin me arritje më të dobëta. Skema e rrjedhës së një ore mësimore do të mund të dukej kështu:

	Sprachbegegnung - Kontakti i parë me temën e re (Evokimi)

E përbashkët për të gjithë nxënësit

	Spracherarbeitung - Përpunimi i temës (Realizimi)

E përbashkët për të gjithë nxënësit

	Sprachübung - Ushtrimet rreth temës (Reflektimi)

Diferencimi i grupeve sipas shkallës së arritshmërisë, p.sh.

	Grupi A

Përpunimi i tërë tekstit.

Detyra kreative shtesë
	Grupi B

Përpunimi i tërë tekstit me ndihmesë, psh. Artikelhilfe
	Grupi C

Përpunimi i një pjese të tekstit me ndihmesë, p.sh. Artikelhilfe.

Shpesh dëgjohet edhe një argument që flet kundër kësaj forme të diferencimit e që është:

Tek kjo mënyrë e zhvillimit të mësimit nuk mësojnë të gjithë nxënësit të njëjtën gjë, sepse profili i kërkesave është i ndryshëm, në këtë rast treshkallësh.

· Një analizë e këtij argumenti tregon megjithatë shumë shpejtë, se kjo nuk mund të vlejë gjithmonë, sepse: nxënësit nuk e arrijnë parimisht kurrë njësoj shpejtë dhe mirë objektivin e orës mësimore.

· Ajo çka arrihet me anë të këtij procesi, është shmangia nga kërkesa e tepërt apo e paktë, sepse aftësitë e nxënësve për të nxënëjanë të ndryshme pavarësisht nga ajo se a praktikohen masat e diferencimit apo jo
Ndarja e një ore mësimore

· Rrjedha e një ore mësimore do të mund të dukej kështu
	Artikulationsstufen
	Methodische Absichten

	1. Sprachbegegnung
	Begegnung mit der neuen Sprachsituation,

z.B. durch Bild, Tonaufnahme, Filmausschnitt, Lehrer- oder

Schülervortrag.

	2. Spracherarbeitung
	Bereitstellen und Erarbeiten von neuem Wortschatz oder

neuen Strukturen.

	3. Sprachübung
	Übungsbeispiele, möglichst in Form von realen Sprech-

handlungen.Aufgreifen und Wiederholen von bekanntem Wortschatz

mit neuen Strukturen und umgekehrt.

Differenzierungsmaßnahmen

Sprachlernspiele.

	4. Sprachanwendung
	Übertragen des Gelernten auf neue Situationen:

Im Klassenzimmer

Im außerschulischen Bereich

Udhëzime për vlerësim
Një ndër çështjet kryesore dhe shumë të rëndësishme në mësimdhënien dhe mësimnxënien e një gjuhe të huaj është vlerësimi. Ai duhet të bëhet në vazhdimësi përmes korrigjimit, pyetjeve, testimit.Vlerësimi bëhet për secilën shkathtësi gjuhësore, si ato receptive, po ashtu edhe ato produktive. Vlerësimi fillon qysh në fillim të mësimdhënies me qëllim verifikimi të pengesave eventuale që u dalin nxënësve, pastaj në çfarë mase nxënësit i arrijnë objektivat e përcaktuara.

Mësimdhënësi në vazhdimësi duhet të vlerësojë:

· Njohuritë që kanë fituar nxënësit: në ç’shkallë kanë zotëruar nxë​në​​sit fjalorin dhe sa është i aftë nxënësi t’i përdorë shkathtësitë gju​hësore

· Pengesat e nxënësve: vlerësohet shkalla e zotërimit të njohurive me qëllim të eliminimit të pengesave dhe të ndihmës së nxënësve për eliminimin e vështirësive

· Integrimin e njohurive të fituara: vlerësohen aktivitetet apo pro​jek​tet e ndryshme që nxënësit realizojnë jashtë programit shkollor dhe integrimin e këtyre njohurive në situata brenda shkollës

 Gjatë procesit mësimor rëndësi të veçantë do të kenë mënyrat e ndry​shme të vlerësimit

 si:

· Vlerësimi nga mësimdhënësi; vlerësimi i drejtëpërdrejtë dhe pa​ndër​prerë, përcjellja e vazhdueshme e rezultateve të nxënësve si dhe vlerësimi indirekt me anë të testeve

· Vlerësimi nga nxënësi; gjatë punës në grupe ose gjatë përgjigjjeve që japin, nxënësit mund ta plotësojnë njëri-tjetrin dhe njëkohësisht vlerësojnë mbi bazën e argumenteve

· Vetëvlerësimi; vlerësimi i vetë nxënësit

 Mundësitë praktike

Mësuesi i ka të lira disa mundësi për vlerësim. Mësuesi para se të bëjë vlerësimin duhet të mendojë se çfarë forme të vlerësimit do të zbatojë, sepse nuk është secila mënyrë e vlerësimit njësojë e përshtatshme për verifikimin e njohurive të nxënësit.
Në përgjithësi janë tri fusha të mëdha veprimesh (aftësishë), të cilat vlerësohen:

Riprodhimi(reprodukimi)- nënkupton riprodhimin nga nxënësi e asaj që është mësuar më parë.

1. Riorganizimi- nënkupton bartjen e të mësuarës në situata të ngjashme(p.sh. nëse nxënësit i mësohet vendi i foljes në fjali të varur, duhet të jetë i aftë të aplikojë foljen në fjali tjera të varura).

2. Transferi- nënkupton bartjen e të së mësuarës në situata plotësisht të reja.

Kryesisht i njohim tri sfera të mëdha tek vlerësimi:
Mënyra e të vlerësuarit me shkrim: prej nxënësit pritet një përgjigje me shkrim.

1. mënyra e të vlerësuarit oral: prej nxënësit pritet një përgjigje me gojë.

2. mënyra e të vlerësuarit të veprimeve: prej nxënësit pritet një veprim aktiv, p.sh. tek ushtrimet ku kërkohet rradhitja

Në vijim do të paraqiten vetëm mënyrat e të vlerësuarit me shkrim. Ato janë mënyra më objektive dhe zbatohen më së shpeshti në shkollë.

Përgjigjet seleksionuese

Siç tregon edhe vetë emri, nxënësi gjatë përgjigjes në një pyetjeje ka mundësinë e zgjedhjes, të dallojë ose të zgjedhë, tek përgjigjët e shumta të dhëna, në mes të të saktës dhe të pasaktës. Edhe këtu ka mundësi të ndryshme.

Përgjigjet alternative

Nxënësit t jipen dy mundësi të përgjigjes. Ai duhet të identifikojë një përgjigje si të saktë dhe shenjojë atë.
Shembull: rrethoje përgjigjen e saktë.
	Berlin ist die Hauptstadt von BRD.
	richtig ○

	
	falsch ○

Fjalia e dhënë është e formuluar qartë.

Duke supozuar, se nxënësi i kupton të gjitha nocionet, fjalia do të rrethohet si e saktë. Përparësia e përgjigjeve alternative është e qartë: Ato formulohen, zbatohen dhe vlerësohen shpejtë dhe lehtë.

Të metat janë të dukshme:

Mundësia, që të qëllohet zgjidhja e drejtë, është saktë 50%, sepse vetëm njëra nga zgjidhjet është e saktë.
Përgjigjet me mundësi të shumta të zgjedhjes

Përkundër përgjigjeve alternative, përgjigjet me mundësi të shumta të zgjedhjes i japin nxënësit më shumë mundësi për zgjedhje, prej të cilave ai duhet të gjejë të saktën.
Shembull: rrethoje përgjigjen saktë.
	Das Auto steht
	○ unter der Straße.

	
	○ über der Straße.

	
	○ in der Straße.

	
	○ auf der Straße.

Nxënësi, që të mund ta rrethojë zgjidhjen e saktë, duhet t’i njohë parafjalët e përdorura në shembull. Ai duhet ato t’i dallojë dhe t’i krahasojë. Në krahasim me pergjigjet alternative mundësia që të qëllohet përgjigjia e saktë bie; tek ky shembull është 25%.Tek përgjigjet me mundësi të shumta të zgjedhjes duhet të kihen pararsysh disa pikë: shtruarja e pyetjeve dhe përgjigjet duhet të kenë një lidhje logjike.

Shembull: rrethoje përgjigjen saktë

	Die Fliege
	○ fliegt auf den Kopf
	des Vaters.

	
	○ landet auf dem Kopf
	

	
	○ schwebt auf den Kopf
	

	
	○ befindet sich auf dem Kopf
	

Në këtë rast nxënësi mund të ketë probleme gjatë të rrethuarit të zgjidhjes së saktë. Ndoshta edhe ndonjë gjermanofolës nuk do të mund të dinte se cila zgjidhje do të ishte më e mira, sepse tek mundësitë e dhëna bëhet fjalë para së gjithash për një çështje stili gjuhësor. Përgjigjet jo të sakta që janë dhënë afër përgjigjeve të sakta duhet të kenë një lidhje të arsyeshme më pyetjen. Nëse nuk është ashtu, atëherë detyra me me mundësi të shumta të zgjedhjes nën këto rrethana do të shëndërrohet në detyrë me përgjigje alternative. Kjo ndodhë atëherë, nëse nxënësit, në shikim të parë ,zgjidhjet e pasakta i duken si përgjigje alternative.
Shembull : rrethoje përgjigjen saktë

	Das Auto steht
	○ unter dem Wasser.

	
	○ über der Mauer.

	
	○ in der Blume.

	
	○ auf der Straße.

Në këtë rast nxënësi tri zgjidhjet e para do t’i eliminojë menjëherë si të pasakta. Nga përgjigjia me mundësi të shumta të zgjedhjes nuk do të mbetet asgjë. Ndërtimi dhe formulimi nuk guxon t’ia lehtësojë nxënësit zgjidhjen.

	Das Auto
	○ stehst unter der Straßen.

	
	○ stehen über der Straßen.

	
	○ steht auf der Straße.

Në këtë rast nxënësi do të mund të zgjedhë mundësinë e tretë shumë shpejtë si të vetmën të saktë, sepse vetëm tek kjo mundësi kallëzuesi në njëjës përputhet me kundrinën e cila gjithashtu qëndron në njëjës.

Përgjigjet rregulluese
Karakteristikë e përgjigjeve rregulluese është se nxënësi duhet të rregullojë një sistem të dhënë. Këtu ekzistojnë dy mundësi :

· Klasifikim

· Rradhitje

Përgjigjet klasifikuese
Nxënësit i jipen dy grupe fjalësh apo fjalishë. Ata kanë për detyrë që një pjese të grupit të parë t’i shtohet pjesa përkatëse e grupit të dytë.

Shembull : Klasifiko.

	1. Peter

2. Armend

3. Giuseppe
	a) Griechenland

b) Deutschland

c) Spanien

d) Kosova

e) Türkei

f) Italien

Shembull: Çka përshtatet? Klasifiko.
	1. die Schule

2. der Spielplatz

3. die Fabrik
	a) der Lehrer

b) die Arbeit

c) die Rutsche
	d) das Geld

e) die Maschine

f) das Tor
	g) der Sandkasten

h) der Schüler

i) der Meister

Përgjigjet klasifikuese kanë përparësinë, sepse mësuesi mundet shumë mirë të vërtetojë, se a e ka kuptuar nxënësi logjikisht një problem.

Përgjigjet rradhitëse

Detyrë e nxënësve është që t’i vëjë në rradhë të duhur fjalitë, shkronjat dhe fjalët.

Shembull:

Vëri fjalitë në rradhën e duhur.

	1. Es ist acht Uhr.

2. Liridon geht bei Rot über die Kreuzung.

3. Der Wecker klingelt.

4. Liridon kommt zu spät zur Schule.

5. Liridon hat verschlafen.

6. Der Autofahrer bremst scharf.

7. Er springt aus dem Bett.

8. Der Fahrer schimpft Liridon.

9. Er läuft schnell Weiter.

Zgjidhjen e drejtë të kësaj detyre mund ta lehtësojë një rradhë fotografishë.

Shembull: rradhiti shkronjat.

	schueRt
	

	hrreeL
	

	Seluch
	

	mbsret
	

Edhe tek ky shembull mund të paraqiten fotografi për lehtësimin e gjetjes së zgjidhjes.

Shembull: Rradhiti shkronjat drejtë.

	Der
	bremst
	Autofahrer
	Scharf

	a
	B
	c
	D

Shembull:
Rradhiti shkronjat drejtë në kutitë e rendit të parë.

Shkruaj shkronjën e fjalës joadekuate në kuti.

a) Der b) bremst c) Autofahrer d) groß e) scharf

	
	
	
	

	
	

Në këtë shembull shihet problematika. Si të bëhët vlersimi nëse dy nxënës vijnë me këto zgjidhje:

Nxënësi 1: Der Autofahrer scharf bremst.

Nxënësi 2: Der Autofahrer bremst groß.
Asnjëra nga dy zgjidhjet nuk është e saktë. Përderisa tek nxënësi 1. renditja e fjalëve është gabim nxënësi 2. ka zgjedhur ndajfoljen e gabuar. A nuk merr asnjëri nxënës pikë? Apo, a mund të thuhet se njëra nga të dy zgjidhjet është “më e saktë” kurse tjetra “ më pak e pasaktë”?

Nëse mësuesi dëshiron te testojë renditjen e drejtë të fjalëve në fjali: A mundet ateherë nxenësi 2 ta marrë njerën nga dy pikët e mundshme?

 Përgjigjet e lira

Pëgjigjja e lirë karakterizohet përmes asaj, qe nxënësi duhet të reagojë në detyrën e dhënë të mësuesit, pa pasur mundësi zgjedhjeje.

Përgjigjet plotësuese

Përgjigjet plotësuese, të ashtuquajtura gjithashtu përgjigje ë shkurtëra, praktikohen shpesh në shkollë.

Shembuj:

Viele Dinge sind schneller, schöner usë. als andere. Setze die richtige Form ein.

	(langsam)

(schëer)

(teuer)
	Ein Fahrrad ist ... als ein Auto.

Fünf Kilo sind ... als ein Kilo.

Fleisch ist ... als Brot.

Trage das Gegenteil in die Lücke ein.

	Dieses Buch ist spannend. Es ist nicht ...

Elona ist groß. Sie ist nicht ...

Latra ist ein Mädchen. Sie ist kein ...

Setze die richtige Zeit in die Lücke ein.
	Heute Nachmittag ... (gehen) ich auf den Spielplatz.

Morgen ... (spielen) ich Tennis.

Gestern ... (sein) ich im Kino.

Përgjigjet e shkurtëra hartuese
Ky nocion mund të sjellë keqkuptime. Më këtë janë menduar përgjigjet e nxënësve sipas udhëzimit të mësuesit, të cilat paraprakisht nuk mund të vlerësohen qartë si të sakta apo të pasakta.

Shemull:
Formo një fjali prej këtyre dy fjalive.

	Elira weint. Eine Wespe hat sie gestochen.

Te ky shembull nuk shfaqen probleme të mëdha gjatë vlerësimit. Më vështirë është te tregimet me fotografi, të cilat gjithashtu numërohen si përgjigje të shkurtëra hartuese. Për të gjithë nxënësit detyra është e njëjtë, sepse të gjithë i kanë në dispozicion fotografitë e njëjta. Megjithatë nuk mund të vlerësohet vetëm numri i informacioneve, sepse kriteret tjera luajnë nje rol të rëndësishëm, psh. radhitja, zgjedhja e fjalëve, lidhjet, etj. Këto e vështirësojnë një vlerësim objektiv.

Udhëzime për materialet didaktike dhe burimet e mjetet mësimore
Literatura

1.Beste Freunde, Stufe A 1.2 (gjysma e parë e nivelit A1/2; leksionet 10-14, Kursbuch und Arbeitsbuch, Hueber, Ismaning)

Kurrikula lëndore/programi mësimor

Gjuhë frënge
 Klasa 8
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

Gjuha frënge, si gjuhë e huaj e dytë, vazhdon të mësohet në klasën e 8 të Shkollës së Mesme të Ulët (ShMU), me të njejtin status, zakonisht me të njejtin mësimdhënës, me të njejtën metodë për mësimin e saj dhe, kryesisht, në të njejtat kushte dhe rrethana të punës me ato në klasën paraprake, por tani me nxënës jofillestarë.Ata tashmë janë më të rritur, me kapacitete të rritura intelektuale, me një përvojë edhe në mësimin e një gjuhe të huaj të dytë dhe kanë përvetësuar një fjalor fillestar të gjuhës frënge i cili do të zgjerohet dhe pasurohet në mënyrë progresive. Fjalori paraprak i nxënësve në këtë gjuhë të huaj, me kohë, do të pasurohet gradualisht edhe me një qasje ndërdisiplinare të mësimdhënies së kësaj lënde me lëndët e tjera mësimore. Ky synim mbështetet në krijimin e një atmosfere pozitive dhe garuese gjatë orës së mësimit dhe në identifikimin e mënyrave dhe strategjive të të mësuarit. Ajo do t`u shërbejë jo vetëm si si mundësi komunikimi në këtë gjuhë të huaj në botë, por edhe si mundësi ndërtimi e karrierës, e punësimit, e studimeve, etj. Nxënësit e kësaj klase do të përvetësojnë një fjalor më të zgjeruar të kësaj gjuhe të huaj, të domosdoshëm për komunikim; do të avancojnë më tutje shkathtësitë kryesore gjuhësore (të dëgjuarit, të folurit, të lexuarit dhe të shkruarit) dhe do të zhvillojnë kapacitetet intelektuale të tyre në këtë fushë.

Qëllimet

Mësimi i gjuhës frënge në klasën e 8 kërkon arritjen e njohurive gjuhësore sipas Kornizës së Përbashkët Evropiane të Referencës për Gjuhët (1/4 e nivelit A1), të përcaktuara në bazë të numrit të orëve mësimore në javë, të cilat janë të matshme nga institucione përkatëse të kësaj fushe, që përfshijnë përvetësimin e një fjalori më të zgjeruar të gjuhës frënge nga nxënësit dhe përdorimin elementar të tij për nevoja personale; njohjen dhe dallimin e formave të sistemit gjuhësor (fonetikë, morfologji, sintaksë); përforcimin e mëtejmë të shkathtësive gjuhësore receptive (të dëgjuarit dhe të lexuarit) dhe shkatthtësive produktive (të folurit dhe të shkruarit); rritjen e kapaciteteve intelektuale të tyre; konsolidimin dhe integrimin e njohurive; formimin e të menduarit kritik dhe krijues; njohje e mëtejme të një kulture të re, formimin e gjykimit të drejtë për botën; formimin e një personaliteti tolerues, respektues, bashkëpunues dhe human dhe formimin e një qytetari të dobishëm dhe të përgjegjshëm për shoqërinë.

Temat dhe rezultatet e të nxënit

1 orë në javë, 37 orë në vit

	Koncepti
	Temat
	Rezultatet e të nxënit të lëndës për temë (RNL)

	Tekste letrare dhe joletrare

Sistemi i gjuhës

Kultura,

kritika, historia

	Datat

Profesionet

Shijet dhe preferencat

Veshëmbathjet

Përshkrimi i një personi

Moti dhe stinët

Orientimi në hapësirë

	 TË DËGJUARIT

• Kupton fjali të thjeshta kur flitet për profesione.

• Arrin të kuptojë tema të thjesha rreth rrobave dhe stileve të

 të veshurit.

• Kupton udhëzime rreth orientimit, nëse flitet ngadalë dhe

 rrjedhshëm.

• Kupton biseda të thjeshta kur flitet për shije dhe preferenca.

• Kupton informata të thjeshta reth motit dhe stinëve.

• Kupton data të ditëlindjeve kur flitet ngadalë dhe kur përdoren fjali të thjeshta

TË FOLURIT

• Formon fjali të thjeshta për të treguar profesione të caktuara.
• Përshkruan mënyrën e vet të veshjes dhe të të tjerëve.

• Flet për shijet dhe preferencat duke formuar fjali të thjeshta

 dhe të izoluara.
• Pyet dhe përgjigjet në pyetje për një adresë ose për ndonjë date, nëse bashkëbiseduesi flet ngadalë dhe qartë.

• Flet për pushimet (vendi, përshtypjet, aktivitetet, moti, etj.)

TË LEXUARIT

• Kupton një tekst të thjeshtë ku flitet për profesione.

• Kupton tekste të thjeshta rreth rrobave dhe stileve të

 të veshurit

• Kupton fletushka informuese rreth aktiviteteve të lira dhe datave.

• Kupton udhëzime për gjetjen e një adrese me kusht që fjalitë

 të jenë të thjeshta.

• Kupton ilustrime me të dhëna bazike për motin.

TË SHKRUARIT

• Shkruan të dhëna rreth profesioneve kryesore.

• Përshkruan një itinerar dhe tregon ndonjë date të caktuar.

• Shkruan një letër duke ftuar të tjerët dhe duke propozuar

 aktivitete.

• Di të përshkruajë veshëmbathjen e vet.

Udhëzime metodologjike
Procesi i mësimdhënies për fushën Gjuhët dhe Komunikimi duhet të bazohet në nevojat dhe interesat e nxënësve, në funksion të zhvillimit të individualitetit dhe kreativitetitit të tyre. Nxënësit e kësaj klase që mësojnë gjuhën frënge duhet të arrijnë kompetencat e tyre nëpërmjet mësimit dhe qasjes së integruar. Suksesi i tyre arrihet përmes rezultateve të fushës kurrikulare. Metodat, format, mjetet, përmbajtjet mësimore si dhe strategjitë e teknikat e mësimdhënies dhe mësimnxënies, janë çelës kryesor për arritjen e këtyre kompetencave. Për arritjen e rezultateve për tema të caktuara ndërkurrikulare si: edukimi qytetar, edukimi për paqe, ndërvarësia, edukimi për media, arsimi për zhvillim të qëndrueshëm, mësimdhënësi duhet të përzgjedhë metodën, formën dhe strategjinë e duhur.

Parime pedagogjike

Të mësosh frëngjishten si gjuhë e huaj do të thotë të përvetësosh njohuri të caktuara dhe të jesh në gjendje t`i përdorësh në situata të jetës reale. Për këtë qëllim duhet ndjekur dy parime kryesore: 1) përqendrimi në komunikim dhe jo si deri më tani përqendrim në gjuhë; 2) përqendrimi në nxënësin dhe në mësimnxënien e tij. Përvetësimi i shkathtësive gjuhësore zë vend parësor në mësimin e gjuhëve të huaja.

· Ndihma dhe inkurajimi i nxënësve në orën mësimore

Mësimdhënësi duhet vlerësuar çdo sukses të nxënësve në orën e mësimit. Ai nuk duhet të fokusohet vetëm në gabimet e tyre dhe ndërprerjen e aktiviteteve të tyre sepse kjo i bllokon ata. Nuk është e mundur që të korrigjohen të gjitha gabimet e tyre, por ata duhen ndihmuar të jenë autonomë dhe të përshtaten në grupet e tyre.

· Dhënia e fjalës të gjithë nxënësve në orën e mësimit

Mësimdhënësi duhet të gjen një ekuilibër mes nxënësve të motivuar dhe të mirë dhe të mobilizojë nxënësit më pak të motivuar dhe më pak të mir. Ai duhet të inkurajojë edhe nxënësit ngurrues dhe të kërkojë prej tyre të korrigjojnë njëri-tjetrin.

· Përdorimi i aktiviteteve argëtuese

Mësimdhënësi duhet të shfrytëzojë dokumente autentike aktuale dhe motivuese dhe t`u japë nxënësve të tij një listë me site të këngëve, filmave dhe lojërave në internet që ata t`i shfrytëzojnë. Mësimdhënia dhe vlerësimi i njohurive të nxënësve të planifikohet mbi bazën e zhvillimit individual të tyre. Poashtu, ai duhet t`ua përshtat aktivitetet në klasë nivelit të njohurive të tyre.

· Futja e bashkëpunimit në orën e mësimit

Të organizohen nxënësit në grupe heterogjene. Të favorizohen lojërat e roleve për zhvillimin e shkathtësive. Nxënësit duhet të kenë pjesëmarrje aktive në aktivitetet në klasë, duke zgjedhur ato më motivueset.

· Të sigurohemi se nxënësit kanë kuptuar

Para çdo hapi të ri duhet të sigurohemi se hapat paraprakë janë kuptuar nga nxënësit.Tabela të shfrytëzohet në mënyrë racionale. T`u lihet nxënësve koha e kopjimit të teksteve. Mësimdhënësi të përcjell drejtshkrimin e nxënësve në fletoret e tyre dhe t`i notojë me notë që do të përfshihet në notën përfundimtare.

· Përqëndrimi në nxënësin dhe në mësimnxënien e tij

Të vendoset në klasë një klimë mirëbesimi mes nxënësve. Ata duhen inkurajuar në marrjen e në orën e mësimit. Mësimdhënësi duhet të përqëndrohet në nxënësin dhe mësimnxënien e tij, duke evidentuar vështirësitë, problemet dhe ritmin e përparimit të tij.

Parime didaktiko-metodike

· Didaktika e gjuhëve të huaja është mësimnxënie jashtë kontekstit
Qasja didaktike në mësimin e gjuhës frënge gjuhë e huaj është e kundërt me atë të mësimit të gjuhës frënge gjuhë amtare. Gjuhën frënge nxënësit e Kosovës e mësojnë jashtë kontekstit gjeografik, shoqëror dhe kulturor të saj. Ata janë fillestarë në mësimin e saj sepse ata nuk kanë pasur kontakt të drejtpërdrejtë me të. Qëllimi - prodhimi gojor ose me shkrim.

· Metodat e mësimdhënies

Për mësimin e gjuhës frënge mësimdhënësi duhet të përdorë metoda bashkëkohore sepse vetëm ato nxisin komunikimin e drejtpërdrejtë në këtë gjuhë dhe jo metodën tradicionale (megjithëse ajo mund të mbetet si një metodë ndihmëse në një fazë të parë të mësimit të saj). Puna në grupe ose në qifte, dialogjet e shkurtra, lojërat në role, tekstet e shkurtra, materialet pamore dhe format e punës që nxisin punën e pavarur, kreativitetin dhe frymën garuese të nxënësve në klasë, po ashtu, janë shumë të rëndësishme. Duhen përdorur metodologji të punës që nxitin aktivitetet prodhuese të nxënësve.
· Forma komunikative e mësimdhënies

Mësimdhënia më e mirë e kësaj gjuhe të huaj të gjallë bëhet në formë komunikuese, prandaj komunikimit i kushtohet vëmendje e posaçme. Kjo formë e mësimdhënies ua mundëson nxënësve arritjen e mjeteve gjuhësore që u nevojiten për t`u shprehur në klasë, kurse më vonë edhe në situata të caktuara të jetës së përditshme. Komunikimi është mënyra më e pranueshme për arritjen e objektivave të përcaktuara. Pikënisja e një mësimdhënie të tillë nuk do të jenë rregullat gramatikore, por situatat e ndryshme gjuhësore. Kjo do të thotë se prej situatave gjuhësore nxirren rregullat dhe jo anasjelltas.

· Të kuptuarit është baza e prodhimit

Një gjuhë së pari duhet të kuptohet e pastaj të përdoret gojarisht ose me shkrim. Pa e kuptuar atë nuk mund ta prodhosh. Për të arritur këtë mund të punohet me dokumente autentike, duke e ndihmuar nxënësin t`i kuptojë ato. Të kuptuarit e tyre duhet të jetë pikënisje për cdo seancë mësimnxënieje.

· Vënia e nxënësit në situata komplekse për zhvillimin e shkathtësive gjuhësore të tij

Qëllimi i mësimit të një gjuhe të huaj është zhvillimi i shkathtësive, përmes përdorimit të një fjalori të kufizuar dhe aspekteve gramatikore (psh. prezentimi i vetes para një francezi, falënderimi i profesorit, etj).

· Përforcimimi i shkathtësive të përgjithshme të fituara më parë

Duke mësuar gjuhën frënge, gjuhë e huaj e dytë, nxënësi i Kosovës përforcon shkathtësitë e fituara nga gjuha e tij amtare dhe nga gjuha angleze, gjuhë e huaj e parë. Mësimdhënia e frëngjishtes duhet të mbështetet në njohuritë paraprake të nxënësit. Ai shfrytëzon ngjashmëritë ekzistuese mes aspekteve të ndryshme të gjuhës frënge, në njërën anë dhe atyre të gjuhës shqipe ose angleze, në anën tjetër.

· Zhvillimi i kulturës

Për përdorimin e një gjuhe është e domosdoshme njohja dhe të kuptuarit e kulturës së saj. Nxënësi duhet që gjuhën e tij t`ia përshtatë kontekstit. Psh., ai duhet pasur kujdes në përdorimin e përemrave tu dhe vous sepse nuk ka qasje të drejtpërdrejtë në kulturën frënge ose frankofone (pra, të ketë kujdes në sjelljen e vet në raport me të tjerët). Nxënësi duhet të ndihmohet në shfrytëzimin e rrjeteve sociale dhe të internetit. Kontakti me një kulturë tjetër mundëson vlerësimin e saj dhe krahasimin me kulturën e tij.
· Renditja e veprimeve

Për një mësim të efektshëm të frëngjishtes si gjuhë e huaj e dytë është e nevojshme të respektohet kjo renditje e shkathtësive gjuhësore: të dëgjuarit dhe të kuptuarit, të folurit, të lexuarit, të shkruarit. Puna aktive dhe konkrete: mësimdhënësit duhet të kenë parasysh kushtet dhe rrethanat e punës (si një mes jofrankofon) që dallohen shumë nga ato të Francës ose të një vendi tjetër frankofon. Ushtrimet duhet të zënë vend meritor, varësisht nga llojet e tyre. Ato mund të bazohen në të dëgjuar, në të shikuar dhe në të shkruar.

· Korrigjimi i gabimeve të nxënësve

Mënyrat e korrigjimit të gabimeve të nxënësve diskutohen shpesh dhe në mënyrë kundërthënëse në rrethin e mësimdhënësve. Disa i shohin gabimet si pengesë në procesin e mësimdhënies, të tjerët i shohin si ndihmesë në përvetësimin e gjuhës së huaj. Ndërsa disa prej tyre mendojnë që ato duhet të korrigjohen menjëherë që të mos përseriten, të tjerët mendojnë që ato nuk duhet të korrigjohen me çdo kusht. Sido që të jetë, nxënësit nuk duhet ndëshkuar, qortuar apo kritikuar për gabimet e bëra.

· Mësimdhënia / mësimnxënia e diferencuar

Asnjë klasë nuk ka përbërje homogjene nxënësish sa u përket njohurive të tyre paraprake nga gjuha frënge, aftësive psikofizike dhe intelektuale të tyre, prandaj mësimdhënësit duhet të organizojnë orën mësimore mbi këtë bazë. Kjo nënkupton që nxënësit që kanë aftësi për nxënie më të shpejtë të trajtohen ndryshe nga të tjerët në mënyrë që mësimi i gjuhës frënge të jetë në përputhje me mundësitë dhe aftësitë individuale të secilit nxënës.

· Teknikat e punës

Një ndër detyrat e mësimdhënies në gjuhën e huaj është edhe aftësimi i nxënësve që të përgatiten dhe të marrin përgjegjësinë për të mësuarit individual. Nxënësit të cilët kanë mundësi për të menduar për proceset e nxënies së gjuhës frënge dhe të organizojnë procesin e të mësuarit të saj në grup, zakonisht arrijnë sukses më të mirë. Në këtë mënyrë ata, përveç tjerash, mund të përgatiten që të reagojnë në mënyrë të pavarur në situatat jashtëshkollore dhe të vazhdojnë proceset e mësimit të gjuhës.

· Përdorimi i mediave

Kompjuteri dhe interneti përbëjnë një mjet shumë të dobishëm dhe të përhershëm që duhet shfrytëzuar si nga arsimtari ashtu edhe nga nxënësit. Emisionet shkollore kushtuar gjuhës ose kulturës frënge te ne, programet e filmit dhe ato të dramës dhe emisionet e ndryshme televizive të jashtme në gjuhën frënge janë një mjet i fuqishëm që do të ndihmojë dhe përshpejtojë përvetësimin e saj nga nxënësit tanë.

Filmi, teatri, muzika, sportet po ashtu, përbëjnë mjete të rëndësishme motivuese për arritjen e rezultateve më të mira në përvetësimin e gjuhës frënge. Fotografitë ndihmojnë sajimin e teksteve kreative dhe përshkruese. Ato tregojnë një ngjarje, fillimin ose mbarimin e së cilës e përshkruan fotografia. Videoprojektori rrit interesimin e nxënësve për mësimin e saj. Kjo arrihet me: prezentimin e fotografive, vizatimeve, tregimeve të ilustruara dhe të teksteve përmes folive dhe projektorit. Materiali auditiv mundëson ballafaqimin me frëngjishten standarde dhe nxit të kuptuarit e nxënësve përmes dëgjimit. Videomateriali u jep nxënësve mundësi të shumta për sajimin e teksteve me shkrim dhe me gojë. Shfaqja e një filmi të punuar mbi bazën e një tregimi ose përralle nxit krahasimin me tregimin ose me përrallën e lexuar ose të dëgjuar më parë.

Udhëzime për zbatimin e çështjeve ndërkurrikulare
Mësimi i gjuhës frënge nxënësve të klasës së 8 ju ofron mundësi të shumta për lidhje ndërlëndore dhe ndërprogramore, në të gjitha nivelet. Këto lidhje do të përfshijnë sidomos ato të gjuhëve (gjuhës amtare dhe gjuhës sju ë huaj të parë dhe gjuhës së huaj të dytë); të shkencave shoqërore (edukatën qytetare, historinë, gjeografinë, etj.); të arteve të llojeve të ndryshme; por edhe të shkencave të natyrës. Në këtë mënyrë, në njërën anë, përmes njohurive nga lëndët e tjera, nxënësit do të ndihmohen në përvetësimin më të suksesshëm të gjuhës frënge, në anën tjetër, përmes njohurive nga gjuha frënge, ata do të zgjerojnë dhe përforcojnë njohuritë e tyre paraprake nga lëndët e tjera. Përmbajtjet e çështjeve ndërkurrikulare dalin nga temat lidhur me paqen, të drejtat e njeriut, zhvillimin e mediave, barazinë gjinore, shkathtësitë për jetë, kujdesin ndaj mjedisit, shëndetin dhe mirëqenien etj. Ҫështjet ndërkurrikulare mund të realizohen nëpërmjet projekteve të natyrave të ndryshme, debateve për tema të caktuara, diskutimeve, hulumtimeve lidhur me shkeljen e të drejtave të fëmijëve, vizitave të institucioneve shëndetësore, etj. Kjo do të arrihet përmes një çasjeje të integruar të mësimdhënies së gjuhës frënge me çështje, aspekte dhe fusha të ndryshme të lëndëve të ndryshme. Kjo çasje e bën më të lehtë dhe më të shpejtë përvetësimin e njohurive nga kjo gjuhë dhe njëkohësisht ato integrohen mes vete dhe bëhen shumë më të qëndrueshme. Prandaj, gjatë përgatitjes së planit vjetor caktohen temat mësimore që janë në funksion të të gjitha lëndëve mësimore. Për të ndihmuar këtë kërkohet që planet vjetore të kenë formatin e njëjtë në të cilin shënohet korrelacioni i cili do të ndihmojë funksionimin e lidhjes ndërmjet fushave dhe lëndëve.
Udhëzime për vlerësim
Për fushën Gjuhët dhe Komunikimi vlerësimi bëhet me qëllim të mbledhjes, sistemimit, evidentimit dhe raportimit të të dhënave për arritjet e nxënësve gjatë gjithë procesit të mësimnxënies. Vlerësimi i rezultateve të arritura të nxënësve në mësimin e gjuhës frënge u siguron nxënësve informacione për nivelin e përvetësimit dhe të arritjes së kompetencave. Vlerësimi duhet të përqëndrohet në njohjen e fjalorit të gjuhës frënge, në të kuptuarit e tij në një kontekst të caktuar dhe në përdorimin e tij në komunikimin e përditshëm, duke zbatuar njohuritë e tyre nga fonetika, gramatika dhe përvojën e tyre paraprake në komunikimin në gjuhën angleze. Gjatë të shprehurit gojor dhe shkrimor vlerësohet përvetësimi i drejtshqiptimit dhe drejtshkrimit. Natyrisht, për vlerësimin e njohurive dhe shkathtësive gjuhësore të nxënësve duhet të mbështetemi në qëllimin e vlerësimit, në informatat cilësore për vlerësim, në vlerësim të balancuar, në shkallën e saktë të arritshmërisë së nxënësve dhe në përdorimin e instrumente adekuate për vlerësim (vrojtimi, pyetësori, të shprehurit me gojë, të shprehurit me shkrim, testi i bazuar në kritere dhe objektiva dhe testi i arritshmërisë sipas kërkesave).

· Llojet e vlerësimeve

Ekzistojnë lloje të ndryshme të vlerësimit të njohurive të nxënësve si: vlerësimi diagnostik (identifikimi i aftësive dhe vështirësive të nxënësve në mësim); vlerësimi i jashtëm (vlerësim nëse njohuritë e fituara mjaftojnë që nxënësi të kalojë në klasën e radhës); vlerësimi formativ (vlerësimi për të nxënë); vlerësimi parashikues (parashikim i dështimeve dhe sukseseve potenciale të nxënësve) ; vlerësimi përfundimtar (përparimi i nxënësve dhe rezultatet e arritura në mësim); vlerësimi selektiv (vetëvlerësimi nga nxënësit i arritjeve dhe problemeve të tyre në mësim); vlerësimi somativ (mundëson vlerësimin e njohurive dhe kompetencave të fituara nga nxënësi në fund të një viti shkollor, klasifikimin e nxënësve dhe konstatimin nëse nxënësi i ka arritur kompetencat për të kaluar në klasën vijuese); vlerësimi formativ (konsiston në vlerësime interaktive që tregojnë të arriturat dhe progresin ose mangësitë e nxënësve gjatë të nxënit).

Çfarë duhet të vlerësohet? Të kontrollohen njohuritë e fituara; përparimi i nxënësve; shkalla e zhvillimit të nxënies; shkalla e zotërimit të gjuhës frënge; shkalla e integrimit të njohurive të fituara; aktivitetet jashtëshkollore.
Mënyrat e vlerësimit

Kontrolli i vazhdueshëm; vlerësimi i drejtpërdrejtë (me tabelë); vlerësimi i tërthortë (me test); vlerësimi objektiv (me tabelë); vlerësimi subjektiv (pa tabelë); vlerësimi nga nxënësit (vlerësimi i njëri-tjetrit); vlerësimi në grupe nxënësish brenda klase (me tabelë); vetëvlerësimi i nxënësve (secili nxënës vlerëson vetveten).

· Kriteret e vlerësimit

Aktivitetet e të shprehurit; të shprehurit gojor; të shprehurit me shkrim; aktivitetet e receptimit (të kuptuarit gojor dhe të kuptuarit me shkrim); aktivitetet e riprodhimit (të shprehur me gojë dhe me shkrim. Notat numerike jepen sipas shkathtësive gjuhësore: të dëgjuarit; të folurit; të lexuarit; të shkruarit (5, 4, 3, 2, 1).

Udhëzime për materialet dhe burimet mësimore
Për arritjen e rezultateve të nxënësve të klasës së 8 në gjuhën frënge, në rend të parë është i rëndësishëm përdorimi i literaturës didaktiko-metodike të kësaj gjuhe të huaj (në gjuhën shqipe dhe frënge), i materialeve të pasura didaktike nga burime (linqe) të ndryshme përmes internetit për mësimdhënie dhe mësimnxënie. Për realizimin e rezultateve të fushës dhe për arritjen e suksesshme të rezultateve për lëndë, të gjitha mjetet dhe materialet mësimore duhet t’u përmbahen kërkesave të këtyre rezultateve. Metoda franceze për mësimin bashkëkohor të gjuhës frënge, “Merci” (pjesa e tretë nga 4 pjesët e barabarta të saj), e lejuar nga Ministria e Arsimit, e Shkencës dhe e Teknologjisë për përdorim në ShMU të Republikës së Kosovës, bashkë me pjesët përbërëse të saj, përbën mjetin kryesor të punës dhe burimin kryesor të informatave të mësimdhënies dhe mësimnxënies, por jo edhe të vetmin mjet dhe burim që mësimdhënësi i kësaj gjuhe të huaj dhe nxënësit e tij mund dhe duhet të përdorin. Ata kanë në dispozicion mundësi shumta për sigurimin e mjeteve mësimore të pasura nga burime të ndryshme për marrjen e informacionit, me kusht që ato të përzgjedhen me kujdes, varësisht nga njësia mësimore, qëllimi i saj, mosha e nxënësve dhe njohuritë paraprake të tyre dhe të përdoren në mënyrë të përshtatshme për nxënës.

FUSHA KURRIKULARE: ARTET

Kurrikulat lëndore/programet mësimore

Art figurativ
 Art muzikor
Kurrikula lëndore/programi mësimor

Art figurativ
 Klasa 8
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 Art figurativ për klasën e tetë është një nga lëndët e rëndësishme brenda fushës kurrikulare Artet, e cila së bashku me lëndët e tjera të kësaj fushe ka një ndikim dhe rol të rëndësishëm në edukimin e nxënësve dhe kultivon kulturën artistike, intelektuale, shpirtërore dhe emocionale tek ata.Përmes artit zhvillohen vlerat shoqërore dhe formimi i personalitetit dhe identitetit personal e kulturor, duke kontribuar në arritjen e kompetencave e të nxënit të Kurrikulës Bërthamë.

Lënda Art figurativ në klasën e tetë fokusohet në zgjerimin dhe konsolidimin e mëtejshëm të njohurive dhe shkathtësive të artit dhe përdorimin e tyre në krijimtari artistike duke zhvilluar kreativitetin, imagjinatën, mendimin kritik dhe shijen estetike.Arti figurativ iu jep mundësi shprehëse dhe komunikuese nxënësve për të pasqyruar idetë dhe qëndrimet e tyre përmes veprave artistike.Lënda e artit synon të vë në pah rolin dhe rëndësinë e artit për shoqërinë njerëzore në përgjithësi dhe zhvillimin e shkathtësive krijuese dhe talentit artistik të nxënësve me prirje artistike si një mundësi për studime të mëtutjeshme në krijimin e individualitit të tyre artistik e profesional.

Qëllimi
Lënda e artit figurativ për klasën e tetë, nëpërmjet përmbajtjeve të përcaktuara sipas tematikave, ka si qëllim:

· Zgjerimin e mëtejshëm të njohurive dhe koncepteve në art figurativ;

· Zhvillimin dhe formimin estetik, artistik, personal, intelektual, social dhe kulturor të nxënësve;

· Njohjen e rolit dhe rëndësisë së artit për individin dhe shoqërinë;

· Zhvillimin e shkathtësive kreative e artistike për të komunikuar ndjenjat, idetë dhe mendimet përmes punimeve artistike;

· Shkathtësinë e përdorimit të elementeve dhe parimeve të artit në punime artistike;

· Njohjen dhe përzgjedhjen e materialeve, teknikave dhe mjete të ndryshme artistike dhe përdorimi i tyre në vepra arti;

· Kultivimin e shijes dhe përjetimit estetik të veprave të artit;

· Zhvillimin e mendimit kritik dhe aftësive për të vlerësuar dhe analizuar vepra arti;

· Zhvillimin e aftësisë për të identifikuar veprat e artit nëpërmjet periudhave, përmbajtjeve, temave, stileve, metodave, teknikave dhe materialeve.

	Koncepti
	Tema
	Rezultatet e të nxënit të lëndës për temë (RNLT)

	KRIJIMTARIA DHE PERFORMANCA ARTISTIKE
	Krijimi i punimeve

Vizatimi,

Piktura,

Grafika,

Dizajni Grafik,

Modelimi,

Konstruksoni

Instalacione

	· Realizon punime dy dhe tri dimensionale duke përdorur teknika dhe mediume të ndryshme të artit

· Krijon veprave artistike duke përdorur lloje dhe teknika të ndryshme të vizatimit

· Përzgjedh dhe përdor teknika të ndryshme të pikturës për të realizuar punime artistike

· Krijon duke përdorur njohuritë e teorisë së ngjyrave (ngjyrën, vlerën, intensitetin, etj);
· Realizonë piktura aplikative në teknikën e mozaikut dhe kollazhit
· Realizon punime në teknikat e grafikës duke mësuar veqoritë dalluese të saj.
· Realizon punime në teknikën e dizajnit;
· Modelon vepra skulpturale në reliev dhe skulpturë tridimensionale duke përdorur forma të ndryshme

· Përzgjedhë dhe përdor materiale dhe teknika të ndryshme për të krijuar skulptura të ndryshme
· Realizon fotografi artistike duke përdorur mjetet dhe teknikat manuale apo digjitale.

· Manipulon me imazhe fotografike duke përdorur programe të ndryshme kompjuterike.
· Realizon punime nga arti aplikativ duke bërë dallimin nga arti figurativ

· Realizon punime të ndryshme në dizajn të produkteve të ndryshme
· Përdor materiale të ndryshme për të krijuar konstruksione të ndryshme arkitektonike në miniaturë

	GJUHA DHE KOMUNIKIMI ARTISTIK
	Elementet figurative

vija,

ngjyra,

toni,

forma

vëllimi

madhësia,

tekstura,

kahja, dhe

hapësira.
Parimet e artit

kontrasti,

ritmi,

harmonia,

baraspesha,

gradacioni,

proporcioni,

bashkësia dhe

kompozimi.

	· Njeh, përshkruan dhe përdor elementet dhe parimet e gjuhës figurative

· Dallon dhe përdor lloje të ndryshme të vijave për të realizuar punime artistike
· Dallon llojet e ngjyrave dhe aplikon ato në punimet artistike
· Identifikon dhe përdor llojet e ndryshme të toneve në vepra artistike

· Dallon lloje të ndryshme të formave dhe realizon punimi duke përdorur elementin e formës

· Shpjegon rëndësinë e dritë hijes dhe aplikon atë në vepra të artit;
· Dallon dhe aplikon vëllimin në vepra dy dhe tri dimensionale
· Përdor lloje të ndryshme teksturash për të krijuar një punim me teksturë

· Dallon dhe përshkruan llojet e ndryshme të hapësirës duke përdorur parimin e perspektivës për të arritur iluzionin e hapësirës në punime artistike.

· Identifikojnë rëndësinë dhe karakteristikat e kontrastit për të berë dallimin midis elementeve të ndryshme figurative në një vepër arti

· Analizojnë ritmin në punime të ndryshme të artistëve të njohur dhe aplikojnë lloje të ndryshme të ritmit në punët e tyre

· Identifikon llojet e ndryshme të harmonive duke realizuar një punim me parimin e harmonisë

· Identifikon llojet e ndryshme të barazpeshave dhe përdor ato në vepra artistike;

· Identifikon dhe aplikon llojet e ndryshme të kompozicionit në punimet e tyre artistike
· Shpjegon dhe përshkruan rolin dhe rëndësinë e proporcioneve për realizimin e sakt të raportit në mes të formave të ndryshme

· Dallon lloje të ndryshme të sipërfaqeve dhe aplikon ato në punime artistike

· Përdorin lloje të ndryshme të kontrastit në punime artistike
· Dallon rregullat e kompozimit dhe i përdor ato për të kompozuar vepra artistike

	RELACIONI ART – SHOQËRI
	Ekspozita dhe aktivitete kulturore
Vizita dhe ngjarje artistike

Vizita në Galeri, muzeume, objekte të trashëgimisë kulturore, atele (studio) të artistëve, qendra kulturore etj.
Periudha historike:
Vepra arti nga vende, kultura dhe kohë të ndryshme dhe objekte nga trashëgimia kulturore

Impresionizmi

Postimpresionizmi

Fovizmi

Ekspresionizmi

Kubizmi
Futurizmi
Abstraksionizmi
Dadaizmi
Surrealizmi

	· Merr pjesë në ekspozita e projekte artistike në klasë, shkollë, Galeri e komunitet;

· Viziton altele dhe studio të artistëve, dhe ndanë eksperiencat me artistët profesionist

· Viziton institucione të ndryshme të artit si muze, galeri, qendra kulturore, vizita virtuale në internet në fqae të ndryshme etj

· Informohet rreth zhvillimeve bazë të historisë së artit duke dalluar disa nga këto periudha;
· Njeh disa nga përfaqësuesit kryesor të periudhave dhe drejtimeve të ndryshme artistike

· Identifikon dhe njeh disa nga veprat më të njohura të artit.

· Dallon stilet e periudhave historike te artit moderrn

	ÇMUARJA DHE VLERËSIMI ESTETIKO-ARTISTIK
	Vlerësimi i Periudhave dhe drejtimeve të artit

Vlerësimi i Veprave artistike

Analiza estetike e punimeve

Debate për trajtimin e çështjeve dhe problemeve të artit.

	· Prezantonë dhe përshkruan punimet e tij, para klasës

· Analizonë dhe vlerësojë krijimet artistike vetjake dhe të tjerëve duke analizuar, elementet, parimet dhe teknikat e gjuhës artistike.

· Vëren, përjeton, analizon, çmon, vlerëson e gjykon punën artistike në mënyrë analitike-kritike përmes punimeve individuale, grupore brenda dhe jashtë klasës, ekspozitave të organizuara shkollore

Udhëzimet metodike/metodologjike
Për organizmimin sa më të mirë të procesit mësimor, për një mësimdhënie dhe mësimnxënie të suksesshme dhe për realizimin e planprogramit mësimor në lëndën e artit figurativ duhet të përdoren metodologji të ndryshme të mësimdhënies. Këto metodologji janë në shërbim të rritjes së cilësisë së sukseseve dhe arritjeve të mësimnxënjes nga ana e nxënësve, duke i ofruar mundësinë që të shfaqin dhe të zhvillojnë potencialin krijues/artistik që zotërojnë brenda vetes.

 Metodologjitë duhet të jenë tërësisht në shërbim të përvetësimit dhe përdorimit më të shpejtë e më të saktë të njohurive, koncepteve, shkath​tësive dhe në harmoni me rezultatet e të nxënit të lëndës së artit figurativ (RNL), fushës së arteve (RNF) dhe kompetencave kryesore të Kurrikulës Bërthamë (RNSH).
Përzgjedhja e metodologjive është kompetencë e mësimdhënësit të lëndës, dhe ato përgjidhen në përputhje me nevojat dhe kërkesat e nxënësve, me natyrën e përmbajtjes së temës mësimore, me bazën didaktike, me nivelin e formimit të nxënësve etj.
 Duke marrë për bazë natyrën e lëndës së artit figurativ që më tepër është veprimtari praktike, ku nxënësit realizojnë vepra të ndryshme artistike, edhe mëtodologjitë përzgjidhen në atë mënyrë që nxënësi të motivohen për pejsmarrje aktive në këto aktivitete si një mundësi që ata përmes përdorimit të mjeteve të larmishme artistike të reflektojnë idetë, qëndrimet dhe mendimet e tyre.

Ata janë aktivë kur përfshihen në veprimtari, eksplorime, krijime ose simulime të njohurive, interpretime, qëndrime dhe gjykime. Për të siguruar këtë pjesëmarrje aktive të nxënësve, mësuesi duhet të krijojë një atmosferë që i bën ata të ndihen të lirshëm dhe të zhdërvjellët për të zhvilluar njohuritë e tyre në artin figurativ.
 Mësimdhënia në artin figurativ synon gjithëpërfshirjen, motivimin, barazinë në të gjitha aspektet në mësimdhënien dhe nxënien, bazuar në kompetenca, ne mësimdhënien me nxënësin në qendër dhe mësimdhënien - nxënien e integruar.

Planifikimi dhe përzgjedhja e strategjive dhe metodave të mësimdhënies në mësimin e artit figurativ merr parasysh:

· Zhvillimin dhe forcimin e njohurive dhe shkathtësive bazë të artit figurativ duke u mbështetur në ato paraprake;

· Kompetencat kryesore të të nxënit në artin figurativ;

· Nxitjen e të menduarit kritik, krijues, dhe zgjidhjen e problemeve;

· Motivimin e nxënësve, për krijimtari artistike dhe punë të pavarur

· Rëndësinë e veprimtarive praktike në artin figurativ, brenda dhe jashtë klasës

· Rëndësinë e përdorimit të mjeteve konkrete didaktike dhe ato të teknologjisë;

· Veçoritë e veprimtarive individuale dhe në grup;

· Nevojën e individit për të nxënë gjatë gjithë jetës;

· Rëndësinë e qëndrimit pozitiv ndaj lëndës së artit figurativ dhe vlerësimit të përdorimit të gjithanshëm të tij;

· Nxitjen e bashkëveprimit mësues-nxënës në procesin mësimor

· Eksperiencat gjatë vizitave nëpër institucione të artit (galeri, muze)

Secila metodologji duhet të jetë në shërbim të interesave dhe nevojave të nxënësve dhe t’i inkurajojë ata të kënë besim në arritjen e suksesit në fushën e artit. Për të zhvilluar sukseshëm procesin mësimor mësimdhënësit duhet të krijojnë një mjedis të përshtatshëm në klasë, të stimuloj dhe inkurajoj nxënësit për pjesëmarrje në veprimatari të ndryshme duke planifikuar shumëllojshmëri aktivitetesh, materialesh, teknikash dhe informacionesh ku nxënësit të kenë mundësi për të eksploruar sa më shumë mbi artin figurativ.Edhe prezantimet e projekteve, diskutimet, debatet gjatë realizimit të tyre janë mundësi shumë e mirë për realizimin e kompetencave figurative/artistike.

Format e punës në lëndën Art Figurativ

Në procesin mësimor të realizimit të përmbajtjeve programore të lëndës së artit figurativ aplikohen forma të ndryshme të punës:

	· individuale

· në çifte

· në grupe

· me tërë klasën
	

Udhëzime për zbatimin e çështjeve/temave ndërkurrikulare
Në sistemin arsimor temat ndërkurrikulare janë tema të rëndësishme përmes të cilave nxënësit fitojnë, zhvillojnë dhe përvetësojnë disa aftësi dhe njohuri specifike, në mënyrë që të përgatiten për jetën dhe punën në të ardhmen dhe të përballojnë dhe tejkalojnë me lehtë sfidat e jetës.

Temat 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.

Në temat ndërkurrikulare 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.

Temat ndërkurrikulare të cilat trajtohen në fushën e arteve janë:

· Edukimi për qytetari demokratike

· Edukimi për paqe

· Globalizimi dhe ndërvarësia

· Edukimi për media, dhe

· Arsimi për zhvillim të qëndrueshëm

Këto tema mund të ndërlidhen dhe të trajtohen gjatë shtjellimit të temave të parapara me programin e lëndës së artit.

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.

Edukimi për paqe

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

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.

Edukimi për media

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

Arsimi për zhvillim të 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.

Udhëzime për vlerësimin

Vlerësimi është proces i grumbullimit sistematik, cilësor e sasior të informatave të arritjes së nxënësve gjatë procesit të të nxënit. Vlerësimi përfshin tërë veprimtarinë dhe konsiderohet si element i mësimdhënies që ndihmon mësimdhënësit për ndjekjen e zhvillimit gradual në arritshmërinë e rezultateve të të nxënit në nivel klase dhe shkolle të nxënësit si dhe zotërimin e kompetencave. 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.

Ky proces vlerësimi shtrihet që nga vlerësimi dhe 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 arte.

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. Nxënësit vlerësohen, ndërsa demonstrojnë arritjet nëpërmjet veprimtarive e produkteve të ndryshme.

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 jo vetëm kritere të shkruara, por edhe lloje të tjera 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 linjë të caktuar, semestrale dhe vjetore.

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

· 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 (ese), krijime të ndryshme dy dhe tredimensionale të realizuara gjatë vitit shkollor që mund të jenë krijime në pikturë, skulpturë (plastelinë), kompjuter etj., projekte kurrikulare, të gjitha në dobi të veprimtarive të ndryshme shkollore, produkte të veprimtarive kurrikulare etj. përzgjedhjet për portofolin bëhen nga nxënësit, mësues/i,-ja rekomandon.

Instrumentet e procesit të vlerësimit

· Testi (me shumë zgjidhje, saktë- gabim, përputhje, plotësim, përgjigje e shkurtër dhe kërkesa të hapura);
· Testi i strukturuar me gojë;
· Lista e kontrollit;
· Pyetësori;
· Fleta për intervista;
· Anketa;
· Eseja;
· Projekti;
· Dosja/Portofoli.
Udhëzime për materialet didaktike dhe burimet e mjetet 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 artit, dhe ato 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., duke krijuar tipin studiues të nxënësve në lëndën e artit.

Shkolla si institucion arsimor, duhet të siguroj dhe ofrojë kushte dhe mundësitë 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.

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 që të përdorin burime, materialeve dhe tekste (Libra) të përshtatshme me 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 vizuale – figurative: tabelë shkrimi, fotografi, piktura, modele, makete, vazo, riprodhime të veprave të artit dhe postera, diagrame, mjete grafike etj.;
· Mjete auditive-dëgjimore: radioja, magnetofoni, telefoni, kasetofoni 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.).
Kurrikula lëndore/programi mësimor

Art muzikor

Klasa 8
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

Muzika kontribuon në zhvillimin fizik, emocional, intelektual, social dhe estetik të fëmijës, pra në formimin e gjithanshëm të tyre, e posacërisht në formimin kulturor të nxënësve duke e pasuruar botën e tyre shpirtëror dhe personalitetin e tyre. Me gjuhën universale të cilën e kuptojnë të gjithë njerëzit pa dallim race, gjinie, e moshe, muzika u ndihmon nxënësve të kuptojnë dukuritë dhe proceset muzikore pët\i shfrytëzuar ato për komunikim dhe shprehje artistike në kontekste të ndryshme.Si aktivitet shoqëror që në zanafillën e paraqitjes së saj, muzika është medium që mundëson aktivitete të përbashkëta grupore ku kërkohet bashkëpunimi në realizimin e këngëve, pjesëve muzikore me instrumente etj, duke i’u mundësuar nxënësve që të zhvillojnë shkathtësitë e ndryshme muzikore krahas zhvillimit të kompetencave të tjera të përgjithshme.

Qëllimi
Lënda Edukatë Muzikore në klasën e VIII vazhdon të ketë për qëllim:

· Zhvillimin e shkathtësive muzikore të nxënësve sipas interesimit dhe dispozitave individuale (aftësinë për këndim, dhe për luajtje në instrumente, aftësinë për dëgjim aktiv të muzikës, aftësitë krijuese etj)

· Rritjen e interesimit të nxënësve për pjesëmarrje aktive në muzikim praktik në shkollë dhe jashtë saj

· Ngrijten e njohurive dhe të kuptuarit për konceptet dhe elementet e gjuhës muzikore (ritmin, melodinë, harmoninë, format muzikore)

· Aftësimin e nxënësve që të dëgjojnë muzikën në mënyre aktive, analitike dhe të cmojnë e vlerësojnë krijimtarinë muzikore (kombëtare dhe botërore) të stileve dhe zhanreve të ndryshme muzikore

· Nxitjen e nxënësve që të provojnë aftësitë e tyre krijuese muzikore në forma të ndryshme shprehëse

· Zgjerimin e njohurive për krijuesit dhe performuesit, institucionet dhe ngjarjet e rëndësishme muzikore në botë dhe në vend.

· Kultivimin e shijes së mirë estetike muzikore

· Aftësinë për të komunikuar dhe për tu shprehur në mënyrë artistike e mjetet e shprehjes muzikore

Temat dhe rezultatet e të nxënit
 Rezultatet e të nxënit të fushës (RNL) zbërthehen dhe specifikohen me anë të rezultateve të të nxënit të lëndës të organizuara në katër tërësitë tematike kryesore.

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

	RNF.1. Nxënësit, sipas prirjes, dispozitave dhe interesimit individual, zhvillojnë shkathtësi të ndryshme për interpretim artistik në aktivitete artistike muzikore, pamore, vallëzim, aktrim etj.

	Krijimtaria dhe performanca artistike
	Këng

Këngë
	Nxënësi:

· Këndon dhe/ose interpreton në instrumente muzikore, individualisht ose në grup, këngë dhe melodi nga zhanre të ndryshme (artistike, popullore, muzikë e lehtë) simbas tekstit notal dhe imitimit
· Interpreton në performanca të ndryshme të kombinuara (muzikë, dramë, vallëzim).

	
	
Interpretim në instrumente

	Shoqëron këngët dhe luan pjesë instrumentale sipas imitimit ose me tekst notal, në zhanre të nryshme, individualisht dhe në grupe

	
	K

Kreativitet muzikor
	Nxënësi
· Improvizon me zë ose me instrumente, ritme dhe melodi në zhanre të ndryshme

· Shprehet me lëvizje/vallezim, shprehje letrare e figurative inspiruar nga muzika e dëgjuar.

· Krijon tërësi të reja muzikore në bazë të rtimit, tekstit poetik etj.

· Shfytëzon teknologjinë bashkëkohore (dhe atë muzikore) sipas interesimit dhe prirjes për të krijuar shprehje origjinale muzikore

· Krijon këngë dhe shoqërime instrumentale në zhanre të ndryshme (popullore, artistike, argëtuese);

	RNF.2.

Nxënësit njohin dhe përdorin elementet dhe parimet e gjuhës artistike, proceset dhe teknikat themelore të krijimtarisë artistike në muzikë, arte pamore, art dramatik dhe në vallëzim.
· Përdorin në mënyrë efektive njohuritë e tyre mbi elementet, proceset dhe teknikat interpretuese dhe krijuese artistike duke i përdorur ato në mënyrë të vetëdijshme në krijimet e tyre vetjake.
· Komunikojnë me vetëbesim dhe siguri para audiencave të ndryshme, duke kombinuar format dhe mjetet shprehëse të arteve edhe me ndihmën e teknologjisë (prezantime multimediale, instalacione etj.).
· Dallojnë aplikimet e inovacioneve në teknika shprehëse dhe mediume bashkëkohore të artit (si video arti, Instalacioni, Performanca etj.), në veprat e artit bashkëkohor.
· Komunikojnë me vetëbesim dhe siguri me mjetet shprehëse artistike përkatëse (muzikë, dramë, vallëzim dhe arte vizuale) për audienca të ndryshme (kolegë, prindër, fëmijë të tjerë, publik më i gjerë etj.).
· Analizojnë dhe krahasojnë traditat e ndryshme artistike në periudha te ndryshme historike.

	Gjuha dhe komunikimi artistik
	El

Elementet muzikore
Ritmi

Harmonia

Melodia

Forma

Dinamika

Tempi

Stili/zhanri/gjinia

	Nxënësi/sja:

· Dallon, analizon dhe krahason elementet muzikore në veprat muzikore që dëgjojnë

· Përdor elementet muzikore në mënyrë efektive dhe kreative gjatë këndimit dhe luajtjes në instrumente muzikore

· Identifikon format muzikore në veprat e dëgjuara të zhanreve e gjinive të ndryshme muzikore

(muzika vokale, instrumentale dhe vokalo-instrumentale (p.sh fuga, sonata, oratoriumi, kantata, opera, simfonia etj)

· Njeh rolin e elementeve shprehese muzikore si tempi, dinamika, etj

	
	Shkri
Shkrim leximi muzikor
Muzi

Tonalitetet

(shenjat e shartimit)

Elementet e formave muzikore:
Motivi,

Temat muzikore

Fjalia, periudha

(Repriza, (da capo al fine , coda corona, etj)
	· Zbaton shkrim-leximin muzikor në përputhje me moshën dhe aftësitë e tyre individuale muzikore.

· Njeh parimin e tonaliteteve të ndryshme muzikore dhe simbolet e tyre

· Identifikon parimin e ndërtimit të formave të ndryshme muzikore edhe përmes tekstit notal

· Identifikon elementet e formës muzikore në veprat që performojnë dhe dëgjojnë

· Përdor elementet e ndryshme të formave muzikore në krijimet e tyre

	RNF.3.

Nxënësit kuptojnë zhvillimin dhe ndikimin e artit në shoqëri dhe anasjelltas në kontekstin historik, social dhe kulturor

· njeh në mënyrë më të kompletuar kryeveprat artistike në nivel kombëtar dhe botëror;

· demonstron të kuptuarit e ndërlidhjes në mes zhvillimeve shoqërore në periudha të ndryshme kohore dhe ndikimit në stilet, zhanret, format, formacionet dhe elementet shprehëse artistike (p.sh., baroku, klasika, romantizmi etj., dhe karakteristikat dalluese ose specifikat e krijimtarisë artistike muzikore, figurative në këto stile).

· prezanton disa nga përfaqësuesit më të spikatur të stileve e periudhave artistike në nivel global dhe lokal e kombëtar

	Muzika dhe

 shoqëria
	Zhanret muzikore

	Nxënësi

Dallon dhe krahasojnë veprat sipas zhanreve muzikore (muzikën artistike, popullore, zbavitëse, jaz, rok, muzikë festive etj) përmes dëgjimit muzikor dhe këngëve që këndojnë

	
	Gjinite
(llojet) muzikore

	Analizon muzikën vokale, instrumentale, vokalo-instrumentale dhe muziken skenike përmes shembujve muzikorë nga krijimtaria muzikore botërore dhe kombëtare

	
	Instrumentet dhe formacionet muzikore
Krijuesit dhe performuesit
	· Analizon karakteristikat tingëllore dhe funksionale të instrumenteve të ndryshme muzikore

· Dallon dhe krahason ansamblet e ndryshme muzikore sipas fuksionit dhe llojit

· Njeh rrethanat shoqerore historike qe kane ndikuar në zhvillimin e formave, e formacioneve te ndryshme muzikore

· Njeh krijuesit, performuesit e veprave muzikore artistike nga literatura botërore e periudhave të ndryshme

· Njeh vepra dhe krijues të shquar të muzikës artistike kombëtare

	RNF.4.

Nxënësit aplikojnë gjykim dhe vlerësim kritik të veprave artistike në muzikë, arte pamore, art dramatik dhe vallëzim, duke u bazuar në të kuptuarit e filozofisë së artit dhe parimet estetike.
· Çmon dhe vlerëson krijimet artistike vetjake dhe të të tjerëve duke analizuar formën, elementet shprehëse dhe mënyrat e teknikat e përdorimit të tyre në funksion të shprehjes artistike.
· Përjeton, analizon dhe vlerëson në mënyrë kritike elementet karakteristike dalluese të kryeveprave artistike të trashëgimisë kulturore dhe artistike (muzikore, pamore, dramë, vallëzim) në kontekst kombëtar dhe më të gjerë
· Çmon diversitetin kulturor ne rajon dhe më gjerë

	Cmuarja dhe vlerësimi estetik-artistik
	Vepra muzikore
Ngjarje muzikore
	Nxënësi

· Vlerëson këndimin dhe interpretimin e vet dhe të të tjerëve

· Vlerëson veprat muzikore, duke bërë një gjykim kritik dhe estetik.

· Shprehet për veprën e dëgjuar muzikore me vizatim, ese, poezi ose forma tjera shprehese artistike

· Shprehet për karakteristikat e veprës muzikore (formën, llojin, zhanrin përmbajtjen) me goje, me shkrim, forma vizuale, prezentim me teknologji bashkekohore , teknologjine muzikore etj

Udhëzimet metodike e metodologjike
Përjetimi artistik, kërshëria, imagjinata dhe liria e të shprehurit, janë parimet kryesore të metodologjisë së mësimdhënies në fushën e arteve Nxënësit kuptojnë proceset dhe teknikat krijuese muzikore, duke mësuar edhe si t’i zbatojnë ato në praktikë gjatë këndimit dhe luajtjes në instrumente muzikore. Artet ndërveprojnë mes vete, andaj edhe në procesin mësimor mund të ndërlidhen format e ndryshme të të shprehurit artistik, p.sh., kënga me lëvizjen dhe vallëzimin, muzika me shprehjen figurative, muzika me shprehja letrare, shprehja figurative me shprehjen letrare, performanca artistike sinkretike etj. Sidomos në këtë nivel, mund të aplikohet qasja e integruar e kombinimit të shprehjeve artistike për tema të ndryshme. Ndërlidhja e gjuhës (amtare dhe të huaj) me muzikën mund të jetë shumë e suksesshme. Poezitë e ndryshme janë shpesh pjesë të këngëve artistike, por edhe temat e ndryshme letrare ndërlidhen me veprat e ndryshme muzikore për dëgjim.

Udhëzimet specifike metodike të mësimit të muzikës në këtë klasë të elaboruara për secilën tërësi tematike e ndihmojnë mësimdhënësin që të planifikojë me kujdes orët mësimore gjatë një muaji, në mënyrë që ato të jenë të kombinuara dhe të mundësojnë arritjen e qëllimeve të lëndës.

Këndimi dhe luajtja në instrumente
Melodia dhe ritmi janë pjesë e pandashme e njohurive të domosdoshme që duhet të dijë nxënësit për kuptimin e muzikës. Këngët vazhdojnë të mësohen edhe sipas veshit (imitimit) por edhe me tekst notal, varësisht nga mundësitë e nxëënsve.Këndimi, luajtja në instrumentin e bokflautit por edhe instrumenteve te tjera muzikore zhvillohen nëpërmjet teknikave dhe ushtrimeve të vazhdueshme. Përmes të kënduarit zhvillohen më tej mënyrat e formësimit të zërit dhe të një të kënduari të saktë në intonacion e në një ritëm të caktuar. Përmbajtjet e këngëve janë të thjeshta dhe vazhdojnë të ruajnë tematika të tilla si: dashuria për familjen, shkollën, atdheun, këngët patriotike dhe festat e ndryshme, idetë dhe dëshirat e ndjenjat personale, si edhe temat nga cështjet ndërkurrikulare (paqja, tolerance, ambienti, etj) etj. Këngët për të rinj dhe ato popullore të përzgjedhura me kujdes sipas kritereve të përzgjedhjes së këngës duhet poashtu të përfshihen. Këngët duhet të jenë të thjeshta për nga shtrirja e regjistrit vokal (zërit), melodia dhe në ritme e masa të ndryshme. Ndërsa luajtja në instrumente muzikore (popullore dhe klasike me te cilat disponojnë fëmijët) bëhet sipas veshit (me imitim) por edhe me tekst notal, për të shoqëruar këngët, por nxiten nxënësit që edhe të interpretojnë individualisht dhe ne grupe pjesë të shkurtëra muzikore sipas tekstit notal.

Gjuha dhe komunikimi artistik
Trajtohen masa e ndryshme muzikore dhe dukuritë ritmike e melodike, shkallët muzikore etj. në bazë të këngëve e shembujve dhe në këtë mënyrë zgjerojnë më tej njohuritë muzikore për të kuptuarit, krijimin, interpretimin dhe gjykimin e saktë të muzikës që dëgjon apo performon. Trajtohen elementet formale muzikore në veprën e dëgjuar ose të performuar gjithnjë përmes dëgjimit, analizës dhe tekstit notal që ndihmon nxënësin për të kuptuar parimin e ndërtimit të formës muzikore. Këtu nxënësit nxiten të punojnë në mënyrë të pavavrur, në grupe etj dhe me rëndësi është që materiali muzikor që përdorin për performim ose dëgjim shërben si bazë pr të vërejtur, analizuar dhe dalluar elementet e ndryshme shprehëse muzikore.

Dëgjimi muzikor, çmuarja dhe vlerësimi
Dëgjimi muzikor, përjetimi dhe të shprehurit emocional ndaj muzikës, është një proces shumë i rëndësishëm. Muzika krijon emocione të ndryshme dhe nxënësit duhet të nxiten që ti shprehin ato emocione të përjetuara. Dëgjimi aktiv muzikor kërkon përzgjedhjen e kujdeshsme të veprave muzikore për dëgjim që ato të jenë të përshtatshme për aftësitë përjetuese të nxënësve. Muzika orkestrale është më atraktive për nxënësit e kësaj moshe, më e larmishme në ngjyra tingëllore, kurse muzika vokalo-insrumentale është më konkrete për shkak të tekstit gjuhësor që e konkretizon përmbajtjen muzikore. Muzika programore, skenike, muzika e popullarizuar poashtu mundëson që nxënësit të jenë më afër përmbajtjes muzikore dhe mesazhit të këtyre veprave. Përdorimi i teknologjive të ndryshme ndihmon dhe është në funksion të kërkimit të të dhënave dhe të prezantimit të veprave muzikore për dëgjim (shembujt muzikorë dhe videot e interpretimeve të veprave të ndryshme muzikore në youtube, CD, video etj) Nxënësit inkurajohen vazhdimisht që të cmojnë dhe vlerësojnë veprat e dëgjuara duke përdorur termet adekuate për elementet muzikore dhe shprehjen artistike.

Çështjet ndëlurrikulare

Në lëndën e muzikës në klasën e VIII mund të trajtohen një varg çështjesh ndërkurrikulare si :
Edukimi për demokraci dhe paqë ka të bëjë me promovomimin e përgjegjësisë, të drejtat e njeriut, të çështjet e barazisë gjinore, çështjet kulturore dhe ndërkulturore, parandalimin dhe lufitimin e dukurive negative shoqërore, promovimin e dialogut, tolerances etj. Këto tema mune të jenë subjekt i këngëve që nxënësit i këndojnë në klasë dhe në aktivitetet jashtëshkollore. Mund të organizohen projekte tematike në këto tema me c’rast përzgjidhen këngët dhe veprat muzikore për dëgjim që kanë ndërlidhje me këto tema.

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 maketë 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.

Edukimi për media
Nga perspektiva e arteve, ketu perfshihen cështjet e përdorimit të drejtë të teknologjisë dhe mediave për krijimin dhe shpërndarjen e veprave artistike, por edhe edukimin e shijes estetike për artin që përfaqësohet në media (imazhet, muzika e mirë dhe jo e mirë, shpërndarja e muzikës përmes mediumeve(e drejta autoriale, copyright etj)por edhe aplikimi i mediave per krijim artistik(fotografia, kolazhi etj), objektivizimi i gjinisë femërore në materialet muzikore në media, etj.

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 veprimtarive artistike (muzikës, dramës, vallëzimit, arteve pamore dhe teknikave te ndryshme (postere, grafike, pikture etj)
 Përdorimi i shprehjes artistike muzikore për të trajtuar të drejtën e fëmijës për shkollim, për liri e jetë të dinjitetshme, për dukuritë e ndryshme (psh kunder duhanit, stop dhunës ndaj fëmijëve, stop luftës, etj) eshte i mundshem permes projekteve tematike ne te cilat muzika merr pjese. Përdorimi i shprehjes artistike dhe lëndëve artistike për të trajtuar temat e zhvillimit të qëdrueshëm (mbrojtja e ambientit, hapësirave, rregullit, lobimi per jete të shëndetshme etj) është poashtu një mundësi shumë e mirë e trajtimit të cështjeve ndër-kurrikulare edhe e integrimit ndërlëndor. Një ambient i shëndoshë tingullor është shumë i rëndëishëm për shoqërinë andaj trajtimi i shijes muzikore të nxënësve, kujdesi për nivelin e zërit, zhurmave etj adreson këtë çështjë.

Udhëzimet për vlerësim
Vlerësimi në përgjithësi bëhet sipas 5 niveleve.

Niveli 1 ‐Dëshmon një shkallë të pamjaftueshme të përmbushjes së rezultateve të të nxënit dhe përkon me vlerësimin Pamjaftueshëm.

 Niveli 2‐ Dëshmon një zotërim minimal dhe të mjaftueshëm të rezultateve të të nxënit, por që janë bazë për veprimtarinë e nivelit pasardhës dhe përkon me vlerësimin Mjaftueshëm.

Niveli 3 ‐ Përfaqëson disa arritje të pjesshme të të nxënit dhe disa kompetencave për të kapërcyer sfidat e të nxënit dhe përkon me vlerësimin Mirë.

Niveli 4 ‐ Përfaqëson arritje solide në përmbushjen e rezultateve të të nxënit dhe përkon me vlerësimin Shumë mirë.

Niveli 5 ‐ Përfaqëson arritjet më të larta e të qëndrueshme në përmbushjen e rezultateve të të nxënit dhe përkon me vlerësimin Shkëlqyeshëm.

Vlerësimi duhet të jetë i vazhdueshëm por mund të zbatohet edhe vlerësimi përmbledhës për periudhën dy apo tre mujore që të vleresohet arritja e zbatimit të planit dy mujor. Vlerësimin e vazhdueshëm e mundëson mësimdhënësi përmes evidentimit të progresit të nxënësve me instrumente të ndryshme të vlerësimit, ku përfshihen:

· Lista e kontrollit për këngët, pjesët instrumentale dhe vleresimi për nivelin e performimit sipas kritereve të përcaktuara

· Testet e ndryshme muzikore (me dëgjim dhe me goje e me shkrim), detyrat e ndryshme hulumtuese me elementin e dëgjimit muzikor

· Vleresimi i dosjes (portofolit) të nxënësit. Portfolio është koleksionimi i kontributeve të nxënësit/es dhe paraqet përpjekjet, progresin dhe arritjet e tij/saj në lëndën e muzikës. Dosja /portofolio mund të përmbajë punët/detyrat praktike që zbatohen në klasë; projekte/pune praktike si detyrë shtepie, playliste me shembuj muzikorë, kërkime individuale për kompozitorët, instrumentet, veprat muzikore etj

· Projekt muzikor individual apo në grup, lidhur me çështje të ndryshme të muzikës.

Materiale dhe burime mësimore

Gjatë mësimit të muzikës mund të përdoren mjete didaktike dhe burime të ndryshme muzikore. Zëri dhe instrumentet tjera muzikore janë burimet kryesore për realizimin me sukses të edukatës muzikore. Pasjisja e kabinetit të muzikës me instrumente të ndryshme muzikore (ritmike dhe melodike) mundëson aktivitet muzikor dinamik në klasë dhe në shkollë. Pajisja me mjete te teknologjisë bashkëkohore TV, CD, projector dhe qasje në internet I mundëson mësimdhënësve që të prezantojnë shembujt muzikore në klasë në mënyrë auditive dhe vizuele, por edhe nxënësve u mundëson prezantimin e detyrave hulumtuese dhe projektet e tyre.

Tekstet mësimore, enciklopeditë muzikore e burimet on line mundësojnë nxënësve të marrin informacione të duhura për krijuesit, instrumentet, stilet dhe zhanret muzikore, performuesit, institucionet

Tekstet mësimore (të detyruara), libri i mësuesit, fletoret e punës, katalogë (të këngëve dhe shembujve muzikorë për dëgjim), albume të ndryshme me pamje të instrumenteve, kompozitoreve etj mund të përdoren në shkollë për të mbështetur punën e nxënësve dhe demonstruar vepra të ndryshme muzikore. Këto burime duhet të diskutohen dhe vlerësohen nga stafi si një pjesë e planit të tyre për muzikën. Ky plan duhet të jetë i rëndësishëm për të përzgjedhur burimet e dyta, të cilat ndihmojnë për të mbështetur nxënësit në punët e tyre krijuese dhe performuese.

Disa burime on line:
Libri i klasës së VIII për edukim muzikor

http://music-teacher-resources.com/
http://www.zzounds.com/edu--musicteacherhandouts
http://interactivesites.weebly.com/music.html
http://www.classicsforkids.com/
https://www.youtube.com/results?search_query=muzike+instrumentale+klasike
https://www.youtube.com/results?search_query=muzike+popullore+shqiptare
https://www.youtube.com/watch?v=fABL5xSG4cA
FUSHA KURRIKULARE: MATEMATIKË

Kurrikula lëndore/programi mësimor

Matematikë
Kurrikula lëndore/programi mësimor

Matematikë
 Klasa 8
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

Matematika si fushë dhe lëndë mësimore, në klasën e tetë, si vazhdimësi e programit paraprak, siguron zhvillimin dhe avansimin e njohurive, shprehive, shkathtësive, qëndrimeve dhe vlerave. Ajo u mundëson nxënësve të vazhdojnë të përmbushin me sukses nevojat dhe interesat e tyre, të zhvillojnë personalitetin dhe potencialin e tyre në zhvillimin intelektual dhe formimin e personalitetit për të qenë të suksesshëm në përballje me sfidat e të jetës dhe integrimit në shoqëri.

Programi lëndor i klasës së tetë është vazhdimësi logjike e programit lëndor të klasës së shtatë dhe mundëson realizimin e rezultateteve të fushës për shkallën 4. Që të arrihet kjo nevojiten materiale të mira mësimore, metodologji të larmishme të mësimdhënies, e sidomos angazhim i vazhdueshëm për zhvillimin e aftësive të nxënësve. Tërë kjo ka synim që nxënësit të vazhdojnë të fitojnë njohuritë e nevojshme dhe të kuptojnë marrëdhëniet sasiore, hapësinore dhe modelet në fenomene të ndryshme në natyrë, shoqëri dhe në jetën e përditshme si dhe zhvillimin e të menduarit logjik, kritik, analitik dhe abstrakt.

 Programi i matematikës në vete përmban:

· qëllimet e lëndës së matematikës për klasën e tetë dhe i shërben:

· nxënësit për 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,

· mësimdhënësit 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 të fëmijës dhe kriteret e vlerësimit në periudha të caktuara kohore,

· hartuesve të teksteve mësimore dhe të materialeve ndihmëse për mësimdhënës dhe nxënës.

· rezultatet e të nxënit të lëndës për tema mësimore me 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;

· udhëzime metodologjike të mësimdhënies si kusht për zbatimin e programit, për arritjen e kompetencave nga ana e nxënësve, duke i dhënë secilit mundësin 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;

· udhëzime për vlerësimin e arritjes së nxënësve të klasës së tetë;

· udhëzime për materiale didaktike dhe burimet e mjetet mësimore.

Qëllimi

Përmes të mësuarit të matematikës në klasën e tetë synohet që nxënësit të përvetësojnë njohuri themelore matematikore të nevojshme për të kuptuar fenomenet dhe ligjet e natyrës dhe të shoqërisë, zhvillimin intelektual të nxënësit, ushtrimin e rregullave themelore, kultivimin e vlerave si dhe përgatitjen për klasat në vijim. Po ashtu 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 problemeve në jetën e përditshme. Njëkohësisht programi i matematikës në klasën e tetë gjatë zbatimit: përzgjedh dhe zbaton strategji të zgjidhjes së problemeve; bën vrojtime, hetime, hulumtime, që ndihmojnë në të kuptuarit e njohurive dhe zotërimin e shprehive matematike; komunikon të menduarit e tij matematik duke përdorë simbole matematike; krijon paraqitje të koncepteve të matematikës duke i lidhur mes vete dhe i zbaton në zgjidhjen e problemeve.

Qëllimi i lëndës së matematikës në klasën tetë është promovimi i zhvillimit të mëtejshëm të koncepteve matematike dhe përforcimi i tyre i cili bëhet përmes:

· të nxënit e integruar dhe në kontekstin e jetës së përditshme;
· të nxënit nëpërmjet përvetësimit të koncepteve elementare dhe koncepteve te ndërtuara të matematikës.
Programi i matematikës për klasën e tetë qëllim kryesor ka krijimin e kushteve për zhvillimin e mëtejmë të kompetencave të fushës - lëndës si dhe të kompetencave kryesore që lidhen me to.
Tema dhe rezultatet e të nxënit
Përvetësimi i përmbajtjeve programore nga nxënësi demonstrohet si njohuri relevante që atij i parashtrohen në raport me moshën. Shkathtësitë që i demonstron nxënësi përfshijnë aftësitë, zotësitë, teknikat dhe metodat për zbatimin e njohurive në arritjen e rezultateve të të nxënit të planifikuara për tema përkatëse për këtë klasë.

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

· numrat, algjebra dhe funksioni;

· forma, hapësira, matjet dhe gjeometria;

· përpunimi i shënimeve dhe probabiliteti;
Konceptet e përgjithshme zbërthehen në tema dhe për secilën temë paraqiten rezultatet e të nxënit që bazën mbështetëse e sigurojnë nga rezultatet e të nxënit të fushës për shkallë.
I. Numri, algjebra dhe funksioni

Rezultatet e përgjithshme të të nxënit

Nxënësi:

· përdorë termat: numër natyrorë, numër pozitiv e negativ, numër i plotë, numër racional, vlerë absolute, numër reciprok, rrënjë katrore, fuqi, monom, binom, polinom,

· përvetëson konceptin për numrin dhe veprimet me numra nëpërmjet trajtimit më të thelluar të thyesave, numrave dhjetorë, shprehjeve shkronjore dhe zbaton ato në praktikë në zgjidhje të problemeve,

· përdorë simbole, fakte dhe procedura për zgjidhjet problemore që lidhen me numra të plotë dhe racionalë, me fuqi, me polinome etj, duke përzgjedhur dhe zbatuar strategji të përshtatshme për zgjidhjen e problemeve,

· përvetëson matematikën si pjesë e kulturës njerëzore (integron matematikën me situata ose dukuri nga kontekste të tjera: jeta e përditshme, lëndët tjera, sportet, ngrohja globale, turizmi, ekonomia, ambienti, migrimi etj.);

· përdor veglat e tekonologjisë informative për njehsime të ndryshme,

· modelon dhe zgjidhë ekuacione dhe inekuacione elementare dhe i zbaton në probleme nga situatat reale;
· modelon dhe zgjidhë probleme nga jeta e përditshme duke përdorur fuqitë, shprehjet shkronjore, paraqtijet grafike etj.

II. Forma, hapësira, matjet dhe gjeometria
Rezultatet e përgjithshme të të nxënit për temën

 Nxënësi:

· konstrukton figura gjeometrike simetrike ndaj drejtëzës/pikës

· konstrukton rrotullimin e figurave gjeometrike për një kënd të caktuar/ndaj një boshti të caktuar

· konstrukton rrethin e brendashkruar/jashtëshkruar në trekëndësh;

· konstrukton trekëndëshin kur dihen tri elemente të tij

· përdorë matjet dhe përvetëson formulat për caktimin dhe njehsimin e syprinës së sipërfaqeve trekëndëshe si dhe zgjidhë probleme nga situatat reale;
· klasifikon dhe konstrukton katërkëndëshin në bazë të vetive të ndryshme;
· përdorë matjet dhe përvetëson formulat për caktimin dhe njehsimin e syprinës së sipërfaqeve paralelograme;
· zbaton teoremën e Pitagorës në figurat dhe objektet ku paraqitet trekëndëshi kënddrejtë si dhe në probleme të jetës reale;
· përvetëson kuptimet mbi rrethin dhe elementet e tij
· konstrukton tangjenten e rrethit

· zbaton rregullat për të njehsuar syprinën e sipërfaqes rrethore

· zbaton rregullat për llogaritjen e syprinës së sipërfaqes së cilindrit, konit dhe sferës;

· zbaton rregullat për llogaritjen e vëllimit e cilindrit, konit dhe sferës.

III. Përpunimi i shënimeve dhe probabiliteti

 Rezultatet e përgjithshme të të nxënit

 Nxënësi:

· demonstron njohuri për ngjarjet dhe dallimin e tyre;

· njehson probabilitetin për ngjarje të dhëna;

· paraqet probabilitetin e ngjarjeve të ndryshme numerikisht dhe grafikisht;

· përdor teknologjinë për zgjidhjen e problemeve nga statistika dhe probabiliteti dhe nga jeta e përditshme.

	Koncepti
	Temat
	Rezultatet specifike të të nxënit të lëndës për temë (RNLT)

	Numri, funksioni dhe

Algjebra
	Bashkësitë numerike

	Nxënësi:

· Përkufizon bashkësitë numerike: N, N0, Z dhe Q si dhe i shkruan simbolikisht ato,

· Lexon dhe shkruan numrat natyrorë, thyesorë dhe dhjetorë,

· Kryen veprimet me numra natyrorë, thyesorë dhe dhjetorë,

· Përcakton bashkësinë e zgjidhjes së ekuacioneve me një të panjohur,

· Shndërron numrat thyesorë në numra dhjetorë, dhjetorë periodik dhe anasjelltas.

	
	Fuqitë dhe rrënja katrore

	Nxënësi:

· Lexon dhe shkruan fuqitë me eksponentë numër të plotë,

· Shkruan numrat e mëdhenj dhe të vegjël si fuqi të numrit 10,

· Përkufizon dhe vërteton vetitë e fuqive me baza të njëjta,

· Zbaton vetitë e fuqive te veprimet me fuqi,

· Përkufizon rrënjën katrore dhe njehson rrënjën katrore të numrave racionalë pozitiv me llogaritje,

· Zbaton veprimet e rrënjëzimit të prodhimit dhe të herësit,

	
	Shprehjet shkronjore

	Nxënësi:

· Njehson vlerën (numerike) të shprehjes shkronjore për vlera të caktuara të ndryshoreve,

· Përkufizon shprehjet shkronjore,

· Përkufizon binomin, trinomin, polinomin,

· Kryen veprimet (+,-,*,:) me monome të ngjashme dhe jo të ngjashme,

· Redukton polinomet,

· Mbledh, zbret dhe shumëzon monome dhe polinome,

· Shprehë prodhimet e veçanta si formula (katrorin e binomit, kubin e binomit, ndryshimin e katrorëve, ndryshimin e kubeve) duke i vërtetuar në mënyrë algjebrike dhe gjeometrike,

· Faktorizon polinomet duke përdorur PMP,

· Faktorizon shprehjet shkronjore, polinomet me dy, tri dhe katër terma.

	
	Ekuacionet dhe Inekuacionet lineare me një të panjohur

	Nxënësi:

· Përkufizon ekuacionin linearë me një të panjohur,

· Zbaton vetinë aditive dhe multiplikative te zgjidhja e ekuacioneve,

· Zgjidh detyra problemore me fjalë me ndihmën e ekuacioneve lineare me një të panjohur,

· Përkufizon inekuacionin linear me një të panjohur,

· Zgjidh inekuacione lineare me një të panjohur dhe paraqet zgjidhjet e tyre me bashkësi, grafik dhe intervale,

· Zgjidhë detyra problemore me fjalë me ndihmën e inekuacioneve lineare me një të panjohur,

	
	Simetria

	Nxënësi:

· Përcakton qendrën e segmentit duke konstruktuar simetralen e tij,

· Konstrukton figura simetrike ndaj një drejtëze-simetrinë boshtore,

· Konstrukton rrotullimin e figurave për një kënd të caktuar,

· Konstrukton figurat simetrike ndaj një pike-simetria qëndrore,

· Rrotullon figurat ndaj boshtit të tyre-simetria rrotulluese,

· Konstrukton drejtëzat e simetrisë te figurat me bosht simetrie,

· Përcakton qendrën e simetrisë te figurat me qendër simetrie.

	Forma, hapësira, matjet dhe gjeometria
	Figurat gjeometrike

	Nxënësi:

· Përkufizon trekëndëshin dhe sipërfaqen trekëndëshe,

· Klasifikon trekëndëshat në bazë të gjatësisë së brinjëve dhe madhësisë së këndëve,

· Brendashkruan dhe jashtashkruan rrethin në çfarëdo trekëndësh,

· Konstrukton trekëndëshat barakrahës, barabrinjës, brinjëndryshëm kur dihen tri elemente të tij (jo tri kënde),

· Njehson perimetrin dhe syprinën e sipërfaqeve trekëndëshe duke kryer matjet e nevojshme dhe duke përdorur formulat,

· Përkufizon katërkëndëshin dhe sipërfaqen katërkëndëshe,

· Zbulon se shuma e këndëve të katërkëndëshit është 360o,

· Klasifikon katërkëndëshat në bazë të pozitës së brinjëve,

· Klasifikon paralelogramet në bazë të vetive të tyre,

· Konstrukton paralelogramet kur dihen elementetet e tij,

· Njehson perimetrin dhe syprinën e sipërfaqeve paralelograme.

	
	Teorema e Pitagores

	Nxënësi:

· Vërteton teoremën e Pitagorës,

· Zgjidhë detyra për trekëndëshin kënddrejtë duke zbatuar teoremën e Pitagorës,

· Zbaton teoremën e Pitagorës për të zgjidhur detyra që kanë të bëjnë me trekëndëshin barakrahës, barabrinjës, trapezin barakrahës, kubin dhe kuboidin,

· Përdorë teoremën e Pitagorës në zgjidhje të problemeve nga jeta reale.

	
	Rrethi

	Nxënësi:

· Përkufizon rrethin, sipërfaqen rrethore dhe përcakton elementet e tij,

· Dallon dhe vizaton rrethin, sipërfaqen rrethore dhe pjesët e tij,

· Përkufizon këndin qendror dhe periferik të rrethit dhe heton lidhshmërin e tyre kur ndodhen në të njëtën kordë,

· Vërteton se këndi periferik është sa gjysma e këndit qëndror mbi të njëjtën kordë,

· Përkufizon tangjentën e rrethit dhe e konstukton atë kur është dhënë rrethi dhe një pikë,

· Përcakton numrin pi, njehson gjatësinë (perimetrin) e rrethit si dhe të harkut rrethor,

· Njehson syprinën e sipërfaqes rrethore, sektorit rrethorë, unazës rrethore,

	
	Trupat gjeometrikë rrotullues (Cilindri, Koni dhe Sfera)

	Nxënësi:

· Përkufizon cilindrin dhe dallon elementet e tij,

· Ndërton rrjetën e sipërfaqes cilindrike, zbulon formulën dhe njehson syprinën e sipërfaqes së cilindrit si dhe vëllimin e tij,

· Përkufizon konin dhe dallon elementet e tij,

· Ndërton rrjetën e sipërfaqes konike, zbulon formulën dhe njehson syprinën e spërfaqes së konit si dhe vëllimin e tij,

· Përkufizon sferën dhe dallon elementet e saj,

· Njehson syprinën dhe vëllimin e sferës.

	Të dhënat dhe probabiliteti
	Probabiliteti
	Nxënësi:

· Përkufizon eksperimentin, realizimin, ngjarjen dhe i dallon ato,

· Dallon shkallët e probabilitetit në ngjarjet e dhëna dhe përcakton vlerat e tyre,

· Llogaritë vlerat e probabilitetit në ngjarjet e dhëna.

· Paraqet probabilitetin e ngjarjeve në formë numerike si thyesë ose si numër dhjetor duke i paraqitur ato vlera edhe grafikisht.

	
	
	

Udhëzime metodologjike

Metodologjitë e mësimdhënies së matematikës në klasën tetë bazohen në parimet e mësimdhënies të përcaktuara në Kurrikulën Bërthamë II, e cila ofron një mësimdhënie që zhvillon kompetencat e të nxënit. Temat që paraqiten në programin e klasës së tetë nuk zhvillohen si të veçanta, por duhet të integrohen në mes vete, të jenë vijimësi e atyre të zhvilluara në klasën e shtatë si dhe të jenë të lidhura me fusha të tjera. Rezultatet e të nxënit për secilën temë shërbejnë edhe për kërkesat dhe nocionet që synojnë edhe tema të tjera brenda dhe jashtë fushës kurrikulare.

Mësimdhënësi duhet të përqëndrohet kryesisht në:

· lidhjen e rezultateve të të nxënit të kompetencave kryesore me rezultatet e të nxënit për kompetencat e fushës dhe rezultateve të të nxënit për tema;

· mësimdhënie me nxënësin në qendër;

· mësimdhënie dhe të nxënit e integruar;

· mësimdhënie të diferencuar,

· zhvillimi i temave ndërkurrikulare;

· zhvillimi i veprimtarive për arsimim të qëndrueshëm.

Mësimdhënësi duhet ta ndërtojë punën e vet mbi:

· përcaktimin e temës për t’u zhvilluar;

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

· mundësimin në qasje në të gjitha mjetet e 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 fëmijve të tyre.
Mësimi i matematikës duhet të bëhet me metoda të avancuara dhe me forma moderne të punës me një qasje njohëse që përfshin zhvillimin konceptual, njohuritë dhe miratimin e skemave kuptimplote. Përdorimi i metodologjive efikase në procesin e të nxënit është kusht në rritjen e cilësisë së arritjeve nga ana e nxënësve, pasi i jep secilit nxënës mundësinë të shfaqë dhe të zhvillojë potencialin që zotëron brenda vetes.
 Gjatë tërë kohës, mësimdhënësi duhet të përpiqet që përmbajtjet mësimore t’i ilustrojë me shembuj që kanë të bëjnë me kontektste nga jeta e përditishme. Për shembull, për zhvillimin e rezultatit mësimor:
Shkruan numrat e mëdhenj dhe të vegjël si fuqi të numrit 10 mund të shqyrtojë distanca në mes të planeteve, kur bëhet fjalë për shënimin e numrave të mëdhenjë dhe të shqyrtojë madhësitë molekulare kur bëhet fjalë për shënimin e numrave të vegjël. Në këtë mënyrë, përveç që do të zgjoj kurreshtje dhe interesim te nxënësi, do të bëjë edhe ndërlidhjen mes fushave të ndryshme.

 Nxënësit duhet të trajnohen për të punë të pavarur, punë në çifte, grupe të vogla dhe të mëdha, meqë 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 punën ekipore. Përmes qasjes së nxënies me kompetenca mësimdhënësi mundëson dhe lehtëson hulumtimin dhe identifikimin e përvojave të nxënësve, të njohurive dhe pikëpamjeve të tyre, të cilat mundësojnë zhvillimin e tyre duke marr parasysh dallimet mes nxënësve në klasë.
Udhëzime për zbatimin e çështjeve ndërkurrikulare

Matematika ka një shumëllojshmëri të aplikimeve në jetën e përditshme dhe është e lidhur ngusht me shumë komponente të arsimit, e që njëkohësisht kontribuon në realizimin e këtyre temave: ngrohja globale, burime të përhershme e të pashtershme, njohja e kulturave, zhvillimi i qëndrueshëm, bashkëjetesa paqësore, planifikimi i buxhetit etj.. Nxënësi duhet të zgjidhë situata dhe probleme, duhet të përdorë 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 detyrat e caktuara për realizimin e këtyre temave.

Nxënësi mëson të realizojë disa etapa, kur zgjidh një problem apo situatë dhe kjo aftësi kontribuon në ngritjen e tij personale. Nxënësi mund të përdorë metodat statistikore si anketa, intervista për të bërë analiza rreth mendimit të njerëzve, mund të asyetojë 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.

 Duke përdor të kuptuarit për numrat, arsyetimin e raporteve, interpretimin e përqindjeve, nxënësi mund të ushtrojë gjykimin e tij kreativ dhe kritik për konsumimin dhe përdorimin e mallërave 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. Realizimi i temave ndërkurrikulare nëpërmjet lëndës së matematikës është një komponent i rëndësishëm i programit për kontributin e matematikës në shoqëri dhe në jetën e përditshme.

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 demostrimin e aftësive matematikore nëpërmjet treguesve të besueshëm për progresin e nxënësve. Gjatë vlerësimit mësimdhënësi, duhet të ketë parasysh rezultatet e të nxënit për tema mësimore të klasës, duke i pasur në fokus rezultatet e fushës për shkallë. Vlerësimi i arritjes së nxënësve të klasës së tetë nga matematika realizohet nëpërmjet: evidencës së vlerësimeve të vazhdueshme, vëzhgimit në klasë, detyrave kontrolluese (testeve tematike), detyrave të shtëpisë, vlerësimit përmes testeve përmbledhëse periodike. Raportimi i të arriturave të nxënësve bëhet përmes përshkrimeve me komente konstruktive dhe me nota numerike (1-5).

 Gjatë vlerësimit mësimdhënësi duhet të fokusohet dhe të mbështetet në një sasi të dhënash si: puna individuale, puna në grup, aktivitetit gjatë debateve në klasë, detyrat e shtëpisë, testet për një grup temash të caktuara, testet në përfundim të një periudhe të caktuar, etj.

Udhëzime për materiale dhe burimet mësimore
Gjatë mësimit të matematikës mësimdhënësi jep informacione dhe performon shkathtësi duke përdor materiale didaktike dhe burime të nevojshme, ndërsa nxënësi gjeneron informacione dhe formon shprehi si dhe zhvillon shkathtësi duke i’u qasur të mësuarit përmes të pamurit, të dëgjuarit, prekjes, përdorimit të teknologjisë dhe formave të tjera. Për realizimin e kompetencave të nivelit të dytë të arsimit të mesëm të ulët për klasën e tetë, 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, burimeve të besueshme të ndryshme nga interneti, krijon modele matematike, jep ndihma të veçanta, përshtat shembuj të llojeve të ndryshme, krijon mjedis dhe klimë për aktivitete alternative. Ai po ashtu ofron edhe mjete teknike dhe teknologjike për të zhvilluar aftësitë e tij në mësimin e matematikës. Mësimdhënësi, u krijon mundësi nxënësve të demonstrojnë apo prezantojnë detyra dhe projekte të ndryshme.

FUSHA KURRIKULARE: SHKENCAT E NATYRËS

Kurrikula lëndore/programi mësimor

Fizikë

Biologji

Kimi
Kurrikula lëndore/programi mësimor

Fizikë

Klasa 8
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

Fizika është shkncë që përfshin studimin sistematik të strukturës dhe sjelljes së botës fizike dhe natyrore përmes vëzhgimeve dhe eksperimenteve. Ajo i ofron nxënësit mundësi për të zhvilluar të kuptuarit e koncepteve dhe të proceseve shkencore, e praktikave të përdorura nga njeriu për zhvillimin e njohurive shkencore, e kontributit të shkencës në shoqëri dhe të zbatimeve të saj në jetën e përditshme.

 Kurrikula e re ndihmon që përmes fizikës 8 në zhvillimin e kompetencave që u shërbejnë nxënsëve në aspektin personal, social dhe ekonomik dhe që lidhen me çështje lokale, kombëtare dhe globale. Kompetencat që zhvillon fusha e shkencave të natyrës në shkallën e IV kontribuonë në arritjen e kompetencave kyçe, në funksion të të nxënit gjatë gjithë jetës.

Nxënësi fillon me idetë e tij se si janë gjërat dhe pastaj i ndryshon dhe i zhvillon duke i provuar ato praktikisht. Gjatë veprimtarive shkencore nxënësi ndeshet me mundësitë e ndryshimit, rivendosjes ose sfidës së ideve. Kjo mënyrë e të nxënit bën që nxënësi të zhvilloj dhe formoj të kuptuarit shkencor përmes ideve dhe përvojave të tij. Idetë dhe konceptet përpunohen për sa kohë nxënësi punon në situata problemore dhe zbaton metoda kërkimore për t’i zgjidhur problemet. Duke mësuar në këtë mënyrë, ai mund të përjetojë gëzimin e zbulimit shkencor dhe të ushqejë kureshtjen për botën që errethon.

 Mësimi i fizikës në klasën e tetë lidhet ngushtë me TIK dhe së bashku e formojnë nxënësin në një kontekst më të gjerë.

 Ajo i shërben nxënësit për zhvillimin e kompetencave kyçe të të nxënit gjatë gjithë jetës; mësuesit për planifikimin, realizimin dhe vlerësimin e veprimtarive mësimore dhe arritjet e nxënësve në klasë dhe jashtë saj dhe prindit për njohjen e rezultateve të pritshme të fëmijëve dhe kritereve ten vlerësimit në periudha të caktuara.

Zbatimi i programit bëhet duke respektuar parimet e gjithëpërfshirjes në aspektin gjinor, etnik, kulturor, racor, fetar dhe nevojave të veçanta të fëmijëve.

 Qëllimi

Programi në Fizika 8 ka për qëllim zhvillimin e kompetencave të nxënësit, duke gërshetuar të nxënit teorik me metodat e hulumtimit, vrojtimit të drejtpërdrejtë të eksperimenteve në laborator ose në teren, burimeve të ndryeshme mësimore, përpunimit të informatave dhe prezentimit të të gjeturave etj. Kjo iu mundëson nxënësve që aktivisht të zhvillojnë kompetencat e tyre dhe në saje të kërkimeve të kuptojnë, shpjegojnë dhe ndërhyjnë në ndërlidhjen e jetës me natyrën. Të mësuarit e lëndës së fizikës ka për qellim zhvillojnë njohuritë dhe konceptet bazë për formimin shkencor në fushën e fizikes:

· zhvillojnë aftësitë shkencore, mendimin kritik dhe krijues;

· zbatojnë njohuritë dhe aftësitë shkencore në mënyrë analitike, kritike dhe krijuese në problemet që kërkojnë zgjidhje dhe marrje vendimesh;

· vlerësojnë kontributin e shkencës dhe të teknologjisë për mirëqenien e njeriut dhe të shoqërisë;

· përshkruajnë burimet energjitike;

· shpjegojnë proceset përmes katër bashkëveprimeve (gravitetit, elektromagnetik, bërthamor dhe bashkëveprimi i dobët);

· përdorin teknologjinë e informacionit dhe të komunikimit, si mjet për sigurimin dhe komunikimin e informacionit;

· shpjegojnë rolin e shkencës në zhvillimin e qëndrueshëm, si edhe në ruajtjen dhe mbrojtjen

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e tetë 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) Shkencat e natyrës, të shkallës së katërtë të kurrikulës (Shk 4) në Kurrikulën bërthamë për arsimin e mesëm të ulët:

	Koncepti
	

	Proceset Fizike

	RNF: Shpjegon burimet e energjisë, format dhe shndërrimet e valëve mekanike, të zërit, ligjeve elekrike dhe magnetike, burimeve të dritës, relativitetit të levizjeve, strukturës së bërthamës, radioaktivitetit të saj, me qëllim të shfrytëzimit të tyre në jetën e përditëshme.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	1.Lëvizjet e nxituara

	I.

· përkufizon nxitimin e trupit dhe përshkruan lëvizjen drejtvizore njëtrajtësisht të nxituar.
· njehson shpejtësinë nga formula e përkufizimit të nxitimit dhe me ndihmën e sipërfaqes nën gjysmëdrejtzën a = konst. për kohë të caktuar t, në grafikun a/t .

· përcakton rrugën s te levizjet njëtrajtësisht të nxituara me ndihmën e shpejtësisë mesatare dhe nga sipërfaqja nën gjysmëdrejtzën a për kohë të caktuar t, në grafikun v/t,

· përfiton formulat për lartësi h, shpejtësi v dhe nxitim g të rënjës së lirë të trupit nga shprehjet s, v dhe a të lëvizjes njëtrajtësisht të nxituar me nxitim constant,

· dallon lëvizjet e pikës lëndore sipas formës së rrugës, sipas shpejtësisë dhe sipas nxitimit,

· zgjidhë detyra numerike për përcaktimin e rrugës, shpejtësisë, kohës dhe nxitimit për lëvizje drejtvizore njëtajtësisht të nxituara dhe rënjë të lirë.

 (6)

	
	2.Ligjet themelore të mekanikës

	I, III.
· trajton forcën si shkak të lëvizjes së trupit dhe paraqet kuptimin e ligjit të inercisë me ndihmën e demonstrimeve virtuale të Galileit,
· paraqet masën e trupit si tregues të plogëtisë së tij, apo si rezistencë ndaj lëvizjes,

· demonstron raportin mes forcës me intensitete të ndryshme që vepron në trup të njëjtë dhe nxitimit që përfiton ai,(m = konst., F= ndryshore),

· demonstron raportin mes forcës konstante që vepron në trupa me masa të ndryshme dhe nxitimeve që iu jep atyre (m = ndryshore, F = konst.),

· shkruan formulën e ligjit të dytë të Njutonit duke u bazuar në raportet mes madhësive që dalin nga

· demonstrimet e cekura dhe paraqet madhësitë që e përkufizojnë njësinë e forces,

· dallon madhësitë fizike sipas përkufizimit, në madhësi skalare dhe vektoriale,

· tregon shembuj të zbatimit të ligjit të dytë të Njutonit, për përcaktimin e forcës, nxitimit dhe masës së trupit,

· shënon formulën e ligjit të tretë të Njutonit dhe vën në dukje shembuj për demonstrimin e tij,

· zgjidhë detyra numerike për zbatimin e ligjit të dytë të Njutonit.

 (9)

	
	3. Zbatimi i ligjit të dytë mekanikës

	III.

· shënon ligjin e Njutonit për bashkëveprim gravitacional të trupave në largësi dhe paraqet shembuj të zbatimit të tij,

· përkufizon peshën e trupit me ndihmën e ligjit të dytë të Njutonit si forcë me të cilën Toka vepron në të gjithë trupat në afërsi të sipërfaqes së saj, (
[image: image4.wmf])

mg

F

g

=

,

· njehson vlerën numerike të punëve të shprehur në xhul (J), nga sipërfaqet e këndrejtve në grafikun F(N)/s(m) të fituara për vlera të ndryshme të forcave konstante dhe rrugëve të ndryshme s,

· përcakton formulën për energji kinetike me ndihmën e sipërfaqes nën gjysmëdrejtzën a për kohë të caktuar t, në grafikun v/t (rruga s) dhe ligjit të dytë të Njutonit,

· paraqet formulën e përgjithshme të lidhmërisë së punës me energji dhe e zbaton për lidhmëri me energji potenciale gravitacionale, energji kinetike dhe energji potenciale elastike,

· verteton se energjia kinetike, energjia potenciale gravitacionale dhe energjia potenciale elastike maten me njësi të punës xhul (J),

· zgjidhë detyra numerike për zbatim të ligjit të dytë të Njutonit për lëvizje.

 (7)

	
	4.Shtypja në

 fluide
	I, III

· tregon shembuj të paraqitjes së shtypjes në natyrë, shkruan formulën e përkufizimit të saj dhe emërton njësinë matëse,

· tregon ecurinë e eksperimentit të Toriçelit për përcaktimin e vlerës numerike të shtypjes atmosferike,

· vën në dukje zbatimin e ndërrimit të shtypjes atmosferike për parashikim të motit dhe për matje të lartësisë mbidetare (altimetri),

· dallon kuptimet e motit dhe klimës dhe përshkruan vetitë e rrymimit të masave horizontale, vertikale të ajrit së bashku me pajisjet përkatse,

· shpjegon orientimin e hulumtimeve shkencore për shfrytëzimin e fuqisë së erës si resurs energjetik,

· përfiton formulën e ndërrimit të shtypjes me thellësi në lëngun me dendësi të dhënë dhe analizon madhësitë e saj të përmbledhura si paradoksi hidrostatik,

· demonstron përhapjen të shtypjes në lëngje njësoj në të gjitha drejtimet dhe tregon shembuj të zbatimit,

· demonstron vlerën e forcës së shtytjes në trup të zhytur në lëng dhe analizon konditat e pluskimit, lundrimit dhe fundosjes së tij,

· demonstron matjen e shtypjes së gazit në enë të mbyllur me manometer të hapur dhe paraqet lloje tjera të pajisjeve,

· tregon në gypin rrjedhës raportet proporcionalisht të drejta të shtypjes me sipërfaqet e seksioneve dhe proporcionalisht të zhdrejta me shpejtësitë e rrymimit të fluidit të pangjeshëm,

· nxjerr përfundime për burimet e ndotjes së ajrit, ujit dhe trollit dhe pasojat në shëndetin e njeriut bimëve dhe kafshëve,

· zgjidhë detyra numerike për shtypje në fluide. (12)

	
	5.Lëvizjet rrethore
	I.

· dallon lëvizjet rrethore nga lëvizjet drejtvizore dhe përcakton rrugën, shpejtësinë dhe lidhjen me shpejtësi lineare,

· përfiton shprehjen për intensitet të forcës centripetale.

· zgjidhë detyra numerike për lëvizje rrethore dhe forca centripetale e centrifugale.

 (3)

	
	6.Lëkundjet dhe valët

	I, IV.

· emërton konceptet themelore që rezultojnë nga analiza e lëvizjes së trupit lëkundës,

· përcakton periodën e lëkundjeve të vogla të lavjerrësit matematik,

· demonstron përcaktimin e nxitimit të rëndesës nga formula e periodës së lavjerrësit,

· demonstron lëkundjet e shuara me zvogëlimin e amplitudave të lavjerrësit matematik dhe të trupit të varur në sustë që lëkundet në enën e mbushur me ujë.

· përshkruan lëkundjet e detyruara dhe demonstron rezonancën gjatë përhapjes së zërit nga dy rezonatorë të vendosur përballë njeri tjetrit,

· dallon valët sipas drejtimit të lëkundjes të grimcave ndaj drejtimit të përhapjes dhe ilustron formën valëve të zërit,

· paraqet karakteristikat e valës transverzale me shqyrtimin e lëkundjes së peshës të varur në sustë,

· demonstron përhapjen e valëve mekanike (të zërit) në mjedise të tri gjendjeve aggregate,

· përfiton formulën e shpejtësisë së përhapjes së valës me ndihmën e karakteristikave të saj,

· demonstron zbatimin e parimit të Hajgensit për shpjegimin e thyerjes dhe reflektimit të valëve,

· zgjidhë detyra numerike për lëkundje dhe vale,

 (11)

	
	7. Energjia e

nxehtësisë
	IV.

· vën në dukje ndërtimin grimcor të lëndës, energjinë e brendshme dhe ecuritë e ndërrimit të saj,

· tregon lidhjen e shkallës së Celciusit me shkallën e Kelvinit dhe lloje të termometrave për matje të temperatures,

· demonstron zvogëlimin e dukshëm të temperaturës së shkrirjes së akullit nën veprimin e shtypjes dhe shpjegon arësyen e ndodhjes së këtij efekti,

· përkufizon temperaturën e trupit nga aspekti grimcorë i ndërtimit të lëndës, kurse sasinë e nxehtësisë Q si vlerë numerike për energji të brendshme
[image: image5.wmf]U

D

të dhënë apo të marrë në procese termike,

· demonstron me kalorimetër kuptimin e baraspeshimit temik
[image: image6.wmf]t

 të dy lëndëve si gjendje e ndërprerjes së kalimit të energjisë së brendshme nga lënda e nxehtë në të ftoftë,

· analizon madhësitë e përkufizimit të sasisë së nxehtësisë Q që merr ndonjë lëndë duke u nxehur apo e jep duke u ftofur dhe përkufizon termokapacitetin specifik.

· paraqet njësinë matëse të sasisë së nxehtësisë në sistemin SI, të njësisë së vjetër që akoma është në përdorim dhe të termokapacitetit specific,

· paraqet mjedisin bartës të nxehtësisë gjatë konduksionit, konveksionit dhe rrezatimit,

· interpreton mundësinë e shndërrimit të punës në nxehtësi dhe në trajta tjera të energjisë dhe anasjelltas.

· shpjegon ligjin e përgjithshëm të ruajtjes së energjisë termike,

· përshkruan ligjin e zgjatjes së shufrës metalike me zmadhimin e temperatures,

· demonstron bymimin e trupit të ngurtë dhe ndërrimin e dendësisë së tij, gjatë zmadhimit të temperaturës.

· zgjidhë detyra numerike për sasi të nxehtësisë, temperaturë dhe baraspeshim termik.

 (13)

	
	8.Ligjet e gazeve ideale
	I, IV.

· dallon vetitë themelore të ndërtimit grimcorë të lëndës së gaztë nga e lëngëta dhe përshkruan parametrat e gjendjes,

· dallon vetitë e gazeve ideale nga vetitë e gazeve reale,

· përshkruan kuptimin e ligjit të Bojl-Marjotit për zmadhimin e shtypjes së gazit në enë të mbyllur, gjatë zvogëlimit të vëllimit të tij, duke i mbajtur temperaturën konstante.

· demonstron ligjin e Bojl-Marjotit për gazin në enë të mbyllur, shënon formën analitike të tij dhe vizaton në grafikun p/V izotermën T = konst,

· shpjegon kuptimin e ligjit të Gej-Lysakut për zmadhimin e vëllimit së gazit në enë të mbyllur gjatë zmadhimit të temperaturës së tij duke i mbajtur shtypjen konstante.

· demonstron ligjin e Gej-Lysakut, për gazin në enë të mbyllur, shënon formën analitike të tij dhe vizaton në grafikun V/t izobaren p = konst,

· prezanton kuptimin e ligjit të Sharlit për zmadhimin e shtypjes së gazit në enë të mbyllur gjatë zmadhimit të temperaturës së tij duke i mbajtur vëllimin constant,

· demonstron ligjin e Sharlit, për gazin në enë të mbyllur, shënon formën analitike të tij dhe vizaton në grafikun p/t izohoren V = konst,

· zbaton lidhjen mes shkallëve të Celciusit dhe të Kelvinit për formulimin e trajtës tjetër matematike të ligjit të Gej-Lysakut dhe ligjit të Sharlit,

· zgjidhë detyra numerike për ligjet e gazeve ideale.

 (10)

 Tërësisht RNLT: 71

Udhëzime metodologjike

Planifikimi me kohë dhe i detajuar i mësimit të shkencave të natyrës, bazohet në këkesat e KK-së dhe KB-së, është hap me rëndësi të veçantë, që duhet të zbatohet me anë të një metodologjie të mësimdhënies..Për zbatimin praktik të planifikimit mësimor për shkencat natyrore - fizikë, qoftë mbrenda orës mësimore, por edhe jashtë saj në realizimin e aktiviteteve kurrikulare poashtu aktiviteteve jashtëkurrikulare, nevojitet përzgjedhja e metodologjive duke u harmonizuar me rezultatet e pritshme në procesin e mësimdheniës dhe mësimnxënies e në kontekst të filozofisë dhe parimeve të KK-së.Përzgjedhja e metodave është kompetencë e mësimdhënësit të lëndës. Ajo bëhet në përshtatje me nevojat dhe kërkesat e nxënësve, me natyrën e përmbajtjes së temës mësimore, me bazën didaktike, me nivelin e formimit të nxënësve, stilet e të nxënit të nxënësve etj. Shkencat e natyrës janë shkenca eksperimentale, prandaj është e preferuar që ligjshmëritë, aty ku është e mundur të shpjegohen duke u shërbyer me provë, demonstrim apo eksperiment në bashkëpunim me nxënësit, kurse arsimtari duhet të ketë rol udhëheqës. Suksesi i nxënësve në lëndën e fizikës varet nga puna dhe angazhimi i mësimdhënësit dhe nxënësve. Kjo arrihet duke përdorur qasje ndërvepruese dhe gjithëpërfshirëse.

Me qëllim të përmbushjes së kërkesave për nxënie cilësore, sugjerohen qasje metodologjike si më poshtë:

 • Mësimdhënie e drejtërdrejtë (shpjegim, sqarim, ushtrime praktike dhe shembujt);

 • Mësimëdhënie joedrejtëpërdrejt (shqyrtimi, zbulimi, zgjidhja e problemeve);

 • Mësimdhënia me anë të pyetjeve (teknika e pytejeve drejtuar nxënsve);

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

 • Mësimdhënie që nxit të menduarit kritik, krijues dhe zgjidhjen e problemeve;

 • Të mësuarit përmes projekteve, punëve kërkimore në terren;

 • Mësimdhënie përmes vrojtimit, demonstrimit dhe eksperimentit;

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

 • Mësimdhënie që nxit hulumtimin e pavarur;

• Të mësuarit në natyrë dhe vizitat në objekte industriale.

 Në lëndën e fzikës, kërkimi shkencor është baza e kompetencave. Metodat që mund të përdorin ne lëndën e fizikes jane:

 • Vëzhgimin;
 • metodat eksperimentale dhe analitike;
• formimin e një ideje (hipoteze);
 • përdorimin e TIK-ut.
 Këto metoda nuk mund të përdoren pa u kombinuar me njëra-tjetrën.

 Metoda e vëzhgimit. Metoda e vëzhgimit është një metodë që i ndihmon nxënësit në formimin e koncepteve shkencore. Nëpërmjet kësaj metode nxënësit bëjnë lidhjen ndërmjet koncepteve abstrakte dhe objekteve, organizmave apo dukurive të botës reale. Kur vëzhgojnë objekte, organizma apo dukuri, nxënësit përdorin njohuritë shkencore. Vëzhgimet i ndihmojnë ata për të krijuar përfytyrime të qëndrueshme për botën që na rrethon. Vëzhgimet në natyrë i nxisin nxënësit të punojnë në mënyrë shkencore, të ngrenë hipoteza dhe t’i testojnë ato. Vëzhgimi është hapi i parë i një hetimi, eksperimenti apo studimi.

 Metoda eksperimentale.
Metoda eksperimentale fillon me shpjegime teorike shkencore dhe vazhdon me demonstrimin e eksperimentit. Qëllimi i procedurës është të identifikojë dhe të krahasojë elementet e vëzhgueshme sasiore dhe të kontrollojë vërtetësinë e hipotezave të ngritura. Gjatë përdorimit të kësaj metode, nxënësit përdorin një sërë aparaturash për të bërë matje, si dhe tregojnë kujdes gjatë përdorimit të tyre. Projektet. Projektet janë veprimtari të nxëni nëpërmjet të cilave nxënësit zbulojnë objektet, proceset apo dukuritë.
TIK Teknologjia e informacionit mbështet procesin kërkues, rrit cilësinë e të nxënit të nxënësve dhe siguron bashkëpunimin mes tyre. Përmes përdorimit të mjeteve digjitale, nxënësit mund të eksplorojnë. Arsimtari i udhëheq nxënësit ashtu që ata me aktivitetet e tyre në klasë, shkollë, laborator, natyrë etj., të mund të: njohin, vrojtojnë, radhisin, masin, shënojnë, mbledhin të dhënat, eksperimentojnë, mbikëqyrin, mendojnë në mënyrë të pavarur, mbrojnë dhe argumentojnë mendimet e tyre, por duke u nisur gjithmonë nga parimet didaktike: prej të njohurës kah e pa njohura, prej të afërmes kah e largëta, prej të thjeshtës kah e përbëra, prej konkretes kah abstraktja, prej të veçantës kah e përgjithshmja.

 Udhëzime për zbatimin e çështjeve ndërkurrikulare

Temat ndërkurrikulare që mund të integrohen në Kurrikulën e shkencave të natyrës për këtë moshë të nxënësve janë:

• Edukimi për media

• Arsimimi për zhvillimin e qëndrueshëm
Edukimi për media-

I referohet perdorimit të medieve për sigurimin e informacioneve të reja dhe të sakta, krijimin dhe përdorimin e informatave për hulumtimet dhe zbulimet e reja shkencore. Tema e edukimit për media përfshin përmbajtjet lidhur publikimet, shpërblimet për të arriturat në shkencë në nivelin kombëtar dhe ndërkombëtarë.

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 në vetëdijësimin dhe ruajtjen e pasurive natyrore, në nivel lokal dhe global. Këtu hyjnë çështjet si : aspekti social, zhvillimit ekonomik dhe mjedisor. Çështjet e zhvillimit të qëndrueshëm përfshijnë aspektet për të pasur mjedis të shëndetshëm që ndërlidhet me vetëdijësimin dhe rëndësinë e shfrytëzimit të burimeve mjedisore si trashëgimi e brezit të ardhshëm. Për më shumë shih Kurrikulën Bërthamë për arsimin e mesëm të ulët fq.64.
Udhëzime për vlerësim
Vlerësimi është proces i grumbullimit sistematik, cilësor e sasior të informatave të arritjeve të nxënësve gjatë procesit të të nxënit dhe nxjerrja e gjykimeve për to.

Vlerësimi është në funksion të:

· Sigurimit të informatave të nevojshme për përparimin e nxënësve dhe motivimit të tyre për të nxënë;

· Vlerësimi i punës praktike dhe demonstruese.

· Identifikimit të vështirësive gjatë procesit të të nxënit;

· Nxjerrjes së përfundimeve për arritjet e nxënësve gjatë procesit të të nxënit;

· Vetëvlerësimit të nxënësve ;

· Përmirësimit të mësimdhënies dhe të nxënies.

Vlerësimi i nxënësit bëhet për përgjigjet me gojë dhe me shkrim, detyrat e shtëpisë, aftësitë gjatë punës së pavarur dhe në grup, provave, punës me projekte etj. Format e vlerësimit duhet të jenë në përputhje me stilet e ndryshme të të nxënit. Mësimdhënësi është i pavarur në përzgjedhjen e metodave, teknikave dhe instrumenteve të vlerësimit. Vlerësimi duhet të jetë transparent para nxënësve, prindërve dhe komunitetit. Instrument i rëndësishëm për vlerësim, vetëvlerësim dhe marrje të informacioneve të përparimit apo të ngecjes së nxënies. Për të arritur synimin e Kurrikulës së re të Kosovës, të cilat burojnë nga qasja e bazuar në kompetenca, për të përmbushur filozofinë e kurrikulës e në veqanti për arritjen e rezultateve nga shkencat e natyrës, domosdoshmërisht duhet njohur sistemin e vlerësimit që është përcaktuar me UA i bazuar në kërkesat e KK-së

 Mësimdhënësit e shkencave natyrore -fizike, për shkak të specifikave që ka lënda mësimore, duhet të përdorin sa më shumë instrumenta vlerësues, ku secili instrument vlerësues të ketë një standard dhe të jetë i specifikuar me kritere i hartuara nga vetë mësimdhenësit, (aktivi profesional, aktivi i mësimdhënësve) në harmoni me planin vlerësues të shkollës i dalë nga plani vlerësues në nivel DKA-ve dhe me UA i miratuar nga MASHT-i.Duke vlerësuar se vlerësimi është një qështje mjaft komplekse, mësimdhenësi vazhdimisht duhet të kërkoj mundësi zhvillimi profesional, hulumtim të gjendjës, rishikim të kritereve për instrumentin vlerësues të përdorur, e mbi të gjitha të këtë gadishmëri të llogaridhenies para qdo grupi të interesit.

 Mësimdhënësi harton plan vjetor për vlerësimin e nxënësve, i cili plan duhet të miratohet nga gjitha grupet e interesit (aktivi profesional, drejtoria e shkollës, nxënsit dhe prindërit) dhe të jetë transparent si dhe të ju shpërndahet në formë fizike gjitha palëve të interesuara.
Nxënësit e arsimit të mesëm të lartë kalojnë nëpër dy lloje të vlerësimit:
 1.Vlerësim të brendshëm dhe

 2.Vlerësim të jashtëm.

Vlerësimi i brendshëm u mundëson nxënësve të shprehin njohuritë e reja dhe të tregojnë nivelin e zotërimit të kompetencave .Kjo arrihet duke kombinuar vlerësimin formative (për nxënie) dhe vlerësimin përmbledhës (i të nxënit).

LLojet e vlerësimit të brendshëm:

· Vlerësim i vazhdueshëm

· Vlerësim përfundimtar

· Vlerësim për shkallë.

Vlerësimi i vazhdueshëm bëhet gjatë procesit të nxënit (vlerësim formative) dhe në fund të cdo teme mësimore, apo periudhe të mësimit (vlerësimi përmbledhës).Vlerësimi përfundimtar bëhet në fund të vitit mësimor/shkollor.

Burimet dhe materialet mësimore
Për realizimin e kompetencave në lëndën Fizika 8, është e domosdoshme të krijohet një mjedis mësimor i përshtatshëm. Mësimdhënësi mbi bazën e përmbajtjes mësimore, metodave dhe teknikave të mësimdhënies përzgjedhin materialet mësimore që janë në funksion të zhvillimit të kompeetencave të identifikuara dhe parimeve të KK-së. Më poshtë paraqitet një listë përmbledhëse e materialeve, burimeve dhe mjediseve të domosdoshme për realizimin e programit të kësaj lënde.

· Teksti shkollor, fletore e punës, libri i mësuesit, udhëzues profesional, materiale tekstuale, etj.

· Tabelë shkrimi, postera, fotografi, modele, makete etj.

· Mjedise mësimore,si: klasa, laboratore, kabinetet e punës, natyrë, ferma etj.

· Sugjerime për përdorimin e TIK-ut.

· Përdorimi i postës elektronike për shkëmbim informacioni.

· Përdorimi i internetit për të shfrytëzuar faqe(website) të shkencës dhe teknologjisë, video eksperimente, programe interaktive.
· Zhvillimi i eksperimenteve me ndihmën e kompjuterit etj.
Kurrikula lëndore/programi mësimor

Biologji

Klasa 8
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

Klasa 8-të paraqet fillimin e shkallës IV-të të arsimit parauniversitar. Në këtë shkallë nxënësit kalojnë në nivelin e përforcimit të njohurive dhe shkathtësive si dhe orientimit të tyre. Referuar dokumentit KB, si dhe RNF-ve për këtë shkallë kurrikulare, nxënësit zgjerojnë, gjegjësisht përforcojnë informacionet nga shkencat e natyrës, duke hyrë në kosolidim të koncepteve bazë. Sigurisht se programi i klasës 8-të, paraqet allkë të pashkëputshme me shtrirjen e programit nga klasa VII-të duke pasë parasyesh lidhmërin që do krijohet me klasën IX-të. Biologjia në klasën e 8-të kontribuon mjaft shumë në arritjen e rezultateve të kompetencave të nxënësve për shkallën e IV-të, kompetenca këto të parapara me Kurrikulen Bërthame. Programi për klasën 8-të mundëson që gjatë mësimdhënies, të thellohet në përmbajtje shkencore duke hulumtuar ndërtimin dhe funksionimin e niveleve strukturore të qenieve të gjalla (qelizë, ind, organ, sisteme organeve) si dhe bënë krahasimin e grupeve të ndryeshme të qenieve të gjalla në kontekstin e biodiversitetit. Poashtu gjatë mësimdhënies, tani mund të hulumtohet edhe në mosfunksionim të strukturave ndërtuese në nivele të ndryeshme, si dhe mënyrat e kontrollit të tyre, që në të vertëtë paraqet semundjet e ndryeshme.

Programi, Biologjia 8 - përmban rezultate të të nxënit për lëndë (RNL), sipas temave:
· Biologjia e qelizës,

· Indet, organet dhe sistemet e organeve te bimët,

· Indet, organet dhe sistemet e organeve te shtazët,

· Ushqimet e njeriut.

Detyrë e mësimit të biologjisë është: Përforcimi i aftësive hulumtuese dhe të menduarit kritik që në realitet është një formë e sofistikuar e të integruarit mes përmbajtjeve shkencore dhe zhvillimit të kompetencave të nxënësve, qe në të vertetë parashihet në konceptin dhe filozofin e Kornizës Kurrikulare të Kosovës.
Baza e lëndës mësimore Biologjia 8, qëndron në krahasimin e strukturave ndërtuese të qenieve të gjalla (biodiversitetit), funksionimin e këtyre strukturave si dhe mënyrat e kontrollit të tyre në rast sëmundjeve.

Zhvillimi i programit mësimor të lëndës së biologjisë është ndërtuar mbi bazën e një ecurie të mirëfilltë shkencore, si nga forma, qasja metodologjike, organizimi dhe ndërtimi i përmbajtjes së lëndës, parashtrimi i rezultateve të të nxënit për kompetenca, rezultateve të të nxënit të fushës së shkencave natyrore si dhe përzgjedhja e metodave dhe instrumentave të qëndrueshëm për vlerësim.

Aplikimi i qasjeve dhe i strategjive të reja të mësimdhënies zhvi​llojnë te nxënësi prirje për zbatim dhe ndërlidhje me botën reale, hapin dyert për orientim të ardhshëm profesional në lëmin e mjekësisë, të veterinës, të bujqësisë etj
Qëllimi

Programi mësimor i lëndës së biologjisë për kl. 8 – të ka për qëllim:

· Përforcimin e aftësive të nxënësit për të hulumtuar, krahasuar dhe krijuar mendim

 kritik mbi ligjshmëritë themelore të funksionimit, organizimit, ndërti​mit dhe

 zhvillimit të botës së gjallë.

· Përforcimin e mendimit kritik për biodiversitetin e qenieve të gjalla dhe aftësive

 për të vlerësuar rolin e tij në ruajtjen e qenive të gjalla. si dhe kontrollin e
 baraspeshës ekologjike në natyrë.

· Përforcimin e mendimit kritik për shkaktarët e sëmundjeve dhe mekanizmat

 kontrollues të bimëve, shtazëve dhe njeriut.

· Kontribuim në arritjen e kompetencave:

· për komunikim shkencor, përmes prezentimit të dhënave relevante shkencore

· për mendim kritik, përmes përpunimit e të dhënave relevante shkencore

· Kontribues produktiv, përmes zbatimit të njohurive të fituara konkrete për të

 mirën e njeriut dhe të mjedisit. etj.

· Hulumtim dhe përzgjedhje të burimeve informative për mbrojtje nga sëmundjet
 seksuale qofshin transmetuese apo jo.

· Zhvillim të debateve publike dhe konsultim me persona apo institucione
 shendetësore që trajtojnë sëmundjet seksuale.

Temat dhe rezultatet e të nxënit

Analizuar lidhjen vertikale të programeve lëndore, nga klasa në klasë gjegjesisht nga shkalla e III-të kurrikulare në shkallë e IV-të kurrikulare, mbi bazën e konceptit “Bota e gjallë” janë hartuar RNF për shkallë kurrikulare, dhe janë nxjerrë temat mësimore. Duke respektuar këto RNF (dokumentin KB niveli II), në klasën e 8-të, përtej koncepteve (qelizë, ind, organ, sistem organeve) punohet në hulumtim shkencor mbi llojet, ndërtimin, funksionimin dhe dëmtimin e strukturave ndërtuese të qenieve të gjalla. Poashtu, gjatë klasës së 8-të punohet në krahasimin shkencor të mbretërive të botës së gjallë, si në aspektin morfologjik ashtu edhe anatomik dhe fiziologjik.Programi lëndor paraqet referencën për hartimin e përmbajtjeve mësimore, lëndës biologjia 8.Përmbajtja e programit lëndës Biologjia 8, njëkohësisht qëndron në filozofin e KKK-së, duke ruajtur autonomin e mësimdhënësit që në kontekst të shkollës/nxënësit të hartoj rezultate më specifike për orë mësimore.

	RNF

Dallon dhe krahason ndërtimin dhe funksionin e qelizës, indeve, organeve dhe sistemeve të organeve, duke ju referuar biodiversitetit të qenieve të gjalla, shkaktarët e sëmundjeve te njeriu, shtazët bimët dhe mënyrat e kontrollit të tyre, metabolizmin, zhvillimin individual të njeriut dhe evolucionin e qenieve të gjalla.

Shpjegon rolin e karbohidrateve, mineraleve, lipideve, proteinave, vitaminave, ujit dhe fibrave për dietë të shëndetshme dhe llogaritë nevojën ditore për energji nga ushqimet e konsumuara.

	Koncepti
	Temat
	Rezultatet e të nxënit të lëndës (RNL)

	Bota e gjallë
	Biologjia e qelizës
	· Hulumton dhe përshkruan ndërtimin dhe funksionin e qelizës,

· Dallon qelizën bimore nga ajo shtazore;

· Krahason qelizat prokariote me ato eukaryote;

· Emërton pjesët ndërtuese të qelizës nga fotografia, skema, skica etj;

· Shpjegon pjesët kryesore të qelizës: murin, membranën, bërthamën, mitokondritë, ribosomet etj;

· Shpjegon se në qelizë vazhdimisht kryhet shkëmbimi i materies dhe energjisë;

· Organizon lidhshmërinë e koncepteve hierarkike të organizmave: organizma njëqelizor, kolonial dhe shumëqelizor;

· Organizon lidhshmërinë e koncepteve hierarkike: qelizë, inde, organe, sisteme të organeve dhe organizëm;

· Argumenton unitetin e botës së gjallë dhe jo të gjallë nëpërmjet njohjes së përbërjes kimike dhe veçorive fiziko-kimike të qelizës;

· Aplikon teknikat laboratorike në bazë të punës vetanake.

	
	Indet, organet dhe sistemet e organeve te shtazët

	· Hulumton dhe përshkruan ndërtimin dhe funksionin e indeve, organeve dhe të sistemeve të organeve të shtazët;

· Emërton indet kryesore shtazore, përshkruan ndërtimin dhe funksionin e tyre;

· Përshkruan ndërlidhjen e ndërtimit dhe të funksionit ndërmjet organeve të ndryshme;

· Përdor terminologjinë korrekte anatomike, kur shqipton topografinë e pjesëve të trupit të jokurrizorëve dhe të kurrizorëve;

· Emërton dhe shpjegon indet, organet dhe sistemin e organeve muskulore;

· Emërton dhe shpjegon indet, organet dhe sistemin e organeve të tretjes, ët kryesore të sistemit tretës dhe të përshkruajë ndërtimin dhe funksionin e tyre;

· Emërton disa çrregullime në zhvillimin e organeve të tretjes si dhe sëmundjet më të shpeshta të sistemit tretës;

· Përshkruan ndërtimin dhe funksionin e zemrës dhe të enëve të gjakut, përkatësisht sistemin e organeve të qarkullimit të gjakut;

· Emërton dhe të përshkruan disa sëmundje të gjakut, të zemrës dhe të enëve të gjakut;

· Shpjegon procesin e transfuzionit të gjakut dhe si caktohen grupet e gjakut të sistemit ABO;

· Identifikon disa sëmundje imunologjike dhe të përshkruan shfaqjen e tyre;

· Emërton dhe shpjegon rrugët e frymëmarrjes, ndërtimin dhe funksionin e tyre;

· Përshkruan mekanizmat e frymëmarrjes mushkërore, branshiale dhe trakeidale si dhe rregullimin e saj;

· Emërton disa sëmundje kryesore të sistemit të frymëmarrjes;

· Aplikon masazhin e zemrës, frymëmarrjen artificiale dhe simulon reanimimin;

· Emërton dhe shpjegon organet dhe sistemin e organeve të tajitjes (ekskretimit);

· Përshkruan procesin e tajitjes te grupet e ndryshme shtazoresi dhe sëmundje të organeve për tajitje;

· Identifikon dhe shpjegon mbështjellësin trupor të grupet e ndryeshme të shtazëve dhe derivatet e mbështjellsit trupor;

· Vlerëson rolin e higjienës së lëkurës (posaçërisht të duarve) për të evituar sëmundjet e sistemit tretës;

· Emërton dhe shpjegon indin nervor, organet dhe sistemin e organeve nervore.- Analizon evolucionin e sistemit nervor te shtazët;

· Analizon procesin e funksionimit të sistemit nervor prej pranimit të ngacmimin deri te reagimi;

· Shpjegonndërtimin e shqisës së të parit, dëgjuarit, ekuilibrit, shijes, nuhatjes, shqisave lëkurore dhe të analizojë funksionin e tyre;

· Përshkruan dhe shpjegon ndërtimin dhe funksionin e gjëndrave endokrine

· Liston hormonet më të rëndësishme të gjëndrave endokrine dhe të përshkruajë rolin fiziologjik të tyre te shtazët;

· Identifikon sëmundje që shfaqen si pasojë e çrregullimit të funksionit të sistemit endokrin;

· Emërton dhe shpjegon ndërtimin dhe funksionin e sistemi për riprodhim te grupeve shtazore;

· Shpjegon mënyrat e shumimit të grupeve të ndryshme shtazore.

	
	Indet, organet dhe sistemet e organeve te bimët
	· Hulumton dhe përshkruan ndërtimin dhe funksionin e indeve dhe organeve bimore;

· Përshkruan veçoritë themelore të bimëve duke u bazuar në ndërtimin e indeve dhe organeve;

· Emërton dhe dallon indet dhe organet e specializuara të bimëve;

· Përshkruan strukturat që mundësojnë transportin e materieve te bimët vaskulare (enëzore);

· Përshkruan ndërlidhjen e ndërtimit dhe të funksionit ndërmjet organeve të ndryshme bimore;

· Shpjegon çka do të ndodhë kur një organ bimor nuk funksionon,

· Shpjegon pse fiernat u përkasin bimëve;

· Krahason ndërtimin e organeve vegjetative (p.sh. kërcellit) të bimë​ve njëthelbore dhe dythelbore;

· Përshkruan sistemin e organeve reproduktive te bimët

· Identifikon dallimet thelbësore sa i përket ndërtimit të lules së bimëve farëzhveshura dhe farëveshura;

· Analizon dallimet bazë mes bimve monoko​tiledone dhe dikotiledone;

· Definon dhe shpjegon termat polenizim dhe frytnim;

· Shpjegon si formohet fryti dhe dhe fara dhe dallon llojet e fryteve e farave;

· Shpjegon rëndësinë e frytnimit artificial për fisnikërimin e bimëve;

· Emërton disa lloje bimore sipas vlerave përdoruese: ushqim, mjekësi, ekonomi etj.

	
	Ushqimetë njeriut

	· Shpjegon rolin dhe rendësin e përbërsve të ushqimit;

· Emërton lloje të vitaminave, dhe identifikon ushqime më përbërje vitaminoze;

· Shpjegon pasojat e ushqyeshmërisë jo të rregullt;

· Hulumton informacione për dietë;

· Diskuton për rregullat e ushqyeshmërisë në fazat e jetës së njeriut;

· Identifikon dhe shpjegon për ushqimet jo të shëndëtshme.

	
	Shëndeti, sjelljet dhe emocionet e njeriut

	· Shpjegon ndërtimin dhe funksionin e organeve riprodhuese dhe kupton proceset si menstruacioni, spermatogjenezën, ovulimin dhe fertilizimin;

· Përshkruan metodat tradicionale dhe moderne kontraceptive;

· Diskuton ndikimin e alkoolit dhe drogave në sjelljen e vendimeve të përgjegjshme;

· Kupton rendësin, mënyrat e vetëkontrollit të trupit dhe din ku duhet të drejtohet për të marr këshilla dhe ndihmë.

Udhëzime metodologjike
Për zbatimin praktik të programit për lëndën mësimore Biologjia 8, udhëzohet që të përdoren metodologji të përshtatshme në kontekste dhe rrethanave të ndryëshme si: punë në klasë, jashtë klase, konstruktiviste, projekte etj.Poashtu udhëzohen mësimdhënësit që të hartojnë dhe zbatojnë planin e aktiviteteve jashtëkurrikulare në interes të kontribuimit të arritjes së rezultateve lëndore të përshkruara në programin lëndor.Përzgjedhja e metodave mbetët kompetencë e mësimdhënësit, bazuar në parimet e arsimit parauniversitar, gjë e cila imponon përshtatje me nevojat dhe kërkesat e nxënësit, me natyrën e përmbajtjeve të njësive mësimore gjegjësisht me kërkesat e rezultateve të pritura të të nxënit për orë mësimore apo aktivitete tjera mësimor, në harmoni me bazën didaktike, me nivelin e formimit të nxënësit/ës dhë kompetencat e synuara.

Nxënësi në klasën e 8-të, merr përgjegjësi për të punuar në hulumtim dhe eksperiment. Prandaj, preferuar që ligjshmëritë shkencore, aty ku është e mundur, të punohen duke u shërbyer me provë, demonstrim apo eksperiment, kurse mësimdhënsi të ketë rol përkrahës.

 Zhvillimi i nxënësit/es përmes shkencave të natyrës – Biologjia 8, varet jo vetëm nga përmbajtjet mësimore, jo vetëm nga përkrahja e mësimdhënsit, por në radhë të parë nga vetë angazhimi i tij/saj, ku për këtë nevojitet motivimi, përfshirja në punë, ngritja e hipotezave, kontestimi me argumente, etj. Këtu shihet roli i mësimdhënësit si krijues/ofrues i hapsirës ndërvepruese dhe gjithëpërfshirëse.

Sugjerohen metoda, forma dhe teknika të ndryshme të punës:

· Mësimdhënie e drejtëpërdrejtë (shpjegim, sqarim, ushtrime praktike dhe
 shembujt);

· Mësimëdhënie jo e drejtëpërdrejtë (shqyrtimi, zbulimi, zgjidhja e problemeve);

· Mësimdhënie me anë të pyetjeve (teknika e pytejeve drejtuar nxënësve);

· Diskutimi dhe të nxënit në bashkëpunim (në grupe të vogla, grupe më të mëdha
 dhe me të gjithë nxënësit);
· Mësimdhënie që nxit të menduarit kritik, krijues dhe zgjidhjen e problemeve;

· Të mësuarit përmes projekteve, punëve kërkimore në terren;

· Mësimdhënie përmes vrojtimit, demonstrimit dhe eksperimentit;

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

· Mësimdhënie që nxit hulumtimin e pavarur;
· Të mësuarit në natyrë dhe vizitat në objekte industriale.

Format e punës

· individuale,

· në çifte,

· në grupe të vogla,

· me të gjithë nxënësit.

Temat ndërkurrikulare

Përmes temave ndërkurrikulare kontribuohet mjaftueshëm në zhvillimin e temave kurrikulare, dhe atë jo si të izoluara vetëm për një lëndë mësimore apo një fushë të caktuar kurrikulare, por për disa sosh. Gjithashtu temat ndërkurrikulare kontribuojnë në zhvillimin e kompetencave, respektivisht rezultateve të të nxënit për shkallë kurrikulare.Përmbajtjet e tyre dalin nga edukimit për paqe, të drejtat e njeriut, edukimi ndërkulturor, shkathtësitë e komunikimit, çështjet gjinore dhe edukimi qytetar duke përfshirë edhe ndërgjegjësimin për ruajtjen dhe kujdesin e mjedisit, edukimin për karrierë dhe aftёsitё pёr jetё.

Si realizohen çështjet ndërkurrikulare?
Çështjet ndërkurrikulare mund të integrohen në Kurrikulën shkollore përmes përmbajtjeve shkencore të organizuara me strukturë normative dhe të zbatueshme përmes aktiviteteve praktike në klasë, jashtë klsae, projekte të veqanta, por edhe projekteve të përbashkëta që ndërlidhin fushat kurrikulare.

Temat ndërkurrikulare që mund të integrohen në Kurrikulën shkollore të shkencave natyrore për këtë shkallë kurrikulare gjegjësisht për klasën 8-të, janë të njëjta me temat që janë trajtuar në shkallën e III-të kurrikulare, por duke u trajtuar në një nivel më të lartë, apo në një hulumtim më të thellë kritik, e këto janë:

Edukimi për media

Arsimimi për zhvillim të qëndrueshëm

Edukimi për media

I referohet përzgjedhjës dhe përdorimit të medieve në procesin e selektimit të informatave relevante, të reja, të sakta. Përpunim dhe prezentim të të gjeturave shkencore. Tema e edukimit për media përfshin përmbajtje lidhur me publikimet shkencore, rolin e tyre, shfrytëzimin e tyre për një jetë me kualitative.

Arsimi për zhvillim të qëndrueshëmNë klasën e 8-të, nxënësi/ja, konsolidon qëndrimet dhe parapregatitet për vendimmarrje në karrierë, duke fituar vlera të qarta për një zhvillim tërëjetësor dhe të qëndrueshëm. Nxënësi/ja integron aftësit dhe shkathtësit e të hulumtuarit, përdorimit të burimeve, përzgjedhjes së përmbajtjeve etj, në interes të të qenit pjesë e zhvillimit dhe rrethanave shoqërore ekonomike si në nivel lokal ashtu edhe nivel global.
Udhëzime për vlerësim

Vlerësimi është proces i grumbullimit sistematik, cilësor e sasior të informatave të arritjeve të nxënësit/es gjatë procesit të të nxënit dhe nxjerrja e gjykimit për ato arritje.

Vlerësimi është në funksion të:

· Sigurimit të informatave të nevojshme për përparimin e nxënësit/es dhe motivimit

 të tij/saj për të nxënë;

· Vlerësimit të punës praktike dhe demonstruese.

· Identifikimit të vështirësive gjatë procesit të të nxënit;

· Nxjerrjes së përfundimeve për arritjet e nxënësit/es gjatë procesit të të nxënit;

· Vetëvlerësimit të nxënësit/es ;

· Përmirësimit të mësimdhënies dhe të nxënies.

Për të arritur synimin e Kurrikulës së re të Kosovës, të cilat burojnë nga qasja e bazuar në kompetenca, për të përmbushur filozofinë e kurrikulës e në veçanti për arritjen e rezultateve nga shkencat e natyrës, domosdoshmërisht duhet njohur sistemin e vlerësimit që është përcaktuar me UA (lexo UA) i bazuar në kërkesat e KKK-së.

Vlerësimi i brendshëm
Vlerësimi i brendshëm bëhet në nivel klase nga mësimdhënësi/et e lëndëve mësimore përkatëse dhe sipas përshkrimit të procedurave e kritereve për secilin lloj të vlerësimit të brendshëm, të rregulluara me akte nënligjore. Fokusi kryesor i vlerësimit të brendshëm është mbështetja e të nxënit të nxënësve për zotërimin e kompetencave të shkallëve të caktuara. Kjo arrihet duke kombinuar vlerësimin formativ (për nxënie) me vlerësimin përmbledhës (i të nxënit).

Llojet e vlerësimit të brendshëm:

Korniza e Kurrikulës përcakton tri lloje të vlerësimit të brendshëm të cilat janë të vlefshëm edhe për realizimin e KB:

· Vlerësimi i vazhdueshëm

· Vlerësimi përfundimtar

· Vlerësimi për shkallë.

Vlerësimi i vazhdueshëm përfshin:

· Vlerësimin formativ (vlerësimi për të nxënë)

· Vlerësimin përmbledhës (vlerësimi i të nxënit)

· Vlerësimi formativ (vlerësimi për të nxënë) kryhet në mënyrë të vazhdueshme për marrjen e informacioneve të arritjeve të nxënësve gjatë çdo veprimtarie mësimore, me qëllim të përkrahjes së nxënësve.

· Vlerësimi diagnostikues - përdoret për marrjen e informacioneve të arritjes së nxënësit për shkallën e përvetësimit të njohurive, shkathtësive, shprehive, qëndrimeve dhe vlerave dhe i ndihmon mësimdhënësit në punën e mëtejshme.

· Vlerësimi motivues - përdoret për nxitjen e interesimit dhe dëshirën e nxënësit/es për të nxënë.

· Përmes vlerësimit formativ (për nxënie), mësimdhënësi/ja vlerëson, mbikëqyrë përparimin e nxënësit/es gjatë procesit të të nxënit, mbledhë informacion për marrjen e vendimeve për të ofruar mbështetje të nevojshme për të nxënit e nxënësit/es.

· Ndërsa, me ndihmën e vlerësimit përmbledhës (vlerësimi i të nxënit), mësimdhënësi/vlerësuesi përcakton arritjet e nxënësit në përfundim të një detyre të caktuar, teme mësimore, kapitulli, periudhe mësimore etj., për të vendosur notat dhe për të vlerësuar nxënësin/sen për nxënie të mëtejshme. Vlerësimi përmbledhës përdoret edhe për të gjykuar efektivitetin e të nxënit ose të programit mësimor. Në këtë kontekst p,sh në lëndën e biologjisë, në fund të çdo dymujori (periudhë të cilën e përcakton mësimdhënësi; një mujore, dymujore, tremujore), mund të organizohen procedura vlerësimit për pjesë të ndryshme të lëndës për të parë sa kanë nxënë ose sa kanë zhvilluar njohuritë dhe shkathtësitë e ndryshme në lëndën e e biologjisë.

Vlerësimi përmbledhës bëhet me notë, duke përdorur metoda dhe instrumente të ndryshme vlerësimi si: përgjigjet me gojë, me shkrim, detyrat e shtëpisë, aftësitë gjatë punës së pavarur dhe në grup, provave, punës me projekte, vetëvlerësimi, teste, etj. Format e vlerësimit duhet të jenë në përputhje me stilet e ndryshme të të nxënit. Mësimdhënësi/ja është i/e pavarur në përzgjedhjen e metodave, teknikave dhe instrumenteve të vlerësimit. Vlerësimi duhet të jetë transparent para nxënësit/es, prindërve dhe komunitetit.

Vlerësimi përfundimtar:

· Përfshin vlerësimin në fund të çdo periudhe mësimore e përcaktuar me kalendarin shkollor, sipas MASHT-it (përfundimi i tremujorit të I-rë, II-të dhe III-të). Vlerësimi përfundimtar nënkupton përmbledhjen e vlerësimeve përmbledhëse brenda një tremujori.

· Vlerësim përfundimtar, quhet dhe vlerësimi i cili realizohet në fund të vitit shkollor, që nënkupton përmbledhjen e tre tremujorëve të paraparë me kalendarin shkollor, i miratuar nga MASHT-i.

Vlerësimi per shkallë – Realizohet në fund të shkallës kurrikulare.

 Mësimdhënësit/et e shkencave natyrore – Biologjia 8, për shkak të specifikave që ka lënda mësimore, duhet të përdorin sa më shumë instrumente të vlerësimit, ku secili instrument vlerësues të ketë një standard, të jetë i specifikuar bazuar në kritere, i hartuar nga vetë mësimdhenësit/et, (aktivi profesional, aktivi i mësimdhënësve) në harmoni me planin vlerësues të shkollës brenda kornizave të planit vlerësues nivel DKA-ve dhe UA i miratuar nga MASHT-i.

Gjykuar se vlerësimi është një çështje mjaft komplekse, mësimdhënësi/ja vazhdimisht duhet të kërkojë mundësi zhvillimi profesional, hulumtim, rishikim të kritereve të përdorura gjatë vlerësimit, të rizgjedhë instrumente të vlerësimit, e mbi të gjitha të këtë gatishmëri të llogaridhënies para çdo grupi të interesit.

Mësimdhënësi/ja harton plan vjetor për vlerësimin e nxënësit/es, i cili plan duhet të miratohet nga të gjitha grupet e interesit (aktivi profesional, drejtoria e shkollës, nxënsi/ja dhe prindërit) të jetë transparent dhe të ju shpërndahet gjitha palëve të interesuara.

Për vlerësimin e njohurive, aftësive dhe shkathtësive ka një sërë teknikash:

· Vlerësimi me shkrim

· Vlerësimi me gojë

· Vlerësimi me anë të dëgjimit

· Vlerësimi praktik

· Vlerësimi me anë të pyetësorëve

· Vlerësimi i projekteve, punëve kërkimore dhe i punëve në teren

· Testimi - është ecuria e matjeve sipas një qëllimi të caktuar

Ekzistojnë lloje te ndryshme te testeve, si:

· Testet me përgjigje alternative

· Testet me kombinime

· Testet me alternativa të shumta

· Testet me përgjigje të shkurtëra dhe me plotësim

Vlerësimi duhet të jetë:

· I vlefshëm

· I besueshëm

· I paanshëm

Materialet dhe mjetet mësimore

Për realizimin me sukses të programit Biologjia 8, është e nevojshme të shfrytëzohen materiale dhe mjete të ndryshme mësimore, në mjedis të përshtatshëm mësimor.

Materiale tekstuale: teksti shkollor, fletore e punës, libri i mësuesit, udhëzues profesionalë, fjalorë, gazeta, revista, materiale psikopedagogjike, enciklopedi, etj.;

· Mjete vizuale – pamore: tabelë shkrimi, fotografi, piktura, modele, makete, diagrame, mjete grafike etj.;

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

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

· Mjedisi mësimor (klasa, laboratori, punëtoria, natyra, ferma etj.).

Kurrikula lëndore/programi mësimor

Kimi
 Klasa 8
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

Programi lëndor për lëndën kimia 8 është vazhdimësi e të mësuarit të kimisë nga klasa e shtatë, të cilat rrjedhin nga kërkesat e KB për nivelin 2 të domosdoshme për edukimin e nxënësve i cili kërkohet në shekullin 21.Në këtë klasë nxënësit do të zhvillojnë të mësuarit duke identifikuar, shpjeguar, testuar dhe krahasuar materialet më të rëndësishme për njeriun sot, si dhe rrezikun nga substancat e ndryshme, mënyrën e tyre të veprimit në organizëm, në mjedis si dhe qëndrueshmërinë e tyre për ndërtimtarinë dhe teknologjinë. Nxënësit do të zgjerojnë njohuritë rreth: shpejtësisë së reaksioneve kimike, klasifikimit të elementeve dhe komponimeve inorganike, llogaritjeve të thjeshta kimike, si dhe materialet më të rëndësishme industriale duke përfshi përhapjen, vetitë, përfitimin dhe përdorimin e tyre për qëllime të caktuara.
 Krahas mësimit do të zhvillohen edhe shkathtësitë hulumtuese të nxënësve përmes punës praktike/eksperimentale apo duke shfrytëzuar mjetet teknologjike.

Programi dhe metodologjia për klasën e 8-të janë në funksion të arritjes së rezultateve të fushës shkencat e natyrës, si dhe arritjen/kontributin në rezultatet e të nxënit për shkallë/kompetencë (shkalla 4).

Qëllimi

· Zhvillimi i njohurive dhe të kuptuarit e koncepteve shkencore përmes aktiviteteve të ndryshme të cilat përfshihen në diskutime, punë eks​pe​rimentale dhe qasje të ndryshme të hulumtimit të pro​blemeve.

· Zhvillimi dhe kultivimi i shprehive dhe shkathtësive për për​do​rimin e substancave kimike, mjeteve laboratorike, për punë të pa​varur teorike, eksperimentale e praktike dhe për mbrojtjen e mjedisit

· Inkurajon nxënësit të transferojnë dhe ndërlidhin njohuritë e tyre në situata të reja nga jeta e përditshme

· Aktivizimi i sa më shumë shqisave (të pamurit, të prekurit, ndë​gji​mit, shijimit, nuhaturit) për nxënie të qëndrueshme të njohurive.

· Zhvillimi i të menduarit autonom dhe kritik për të kuptuar, shpre​hur dhe zbatuar fenomenet dhe dukuritë kimike që ndodhin në natyrë dhe në laborator.

· Edukimi i nxënësve, prindërve të tyre dhe komunitetit më të gjerë shko​llor për ambientin.

· Zotërimin e teknologjisë së informacionit dhe komunikimit për grumbullimin, përpunimin dhe prezantimin e të dhënave gjatë hulumtimeve shkencore;

· Zhvillimin e shkathtësive për të nxënë gjatë gjithë jetës;

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e tetë 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) Shkencat e natyrës, të shkallës së katërt të kurrikulës (Shk 4) në Kurrikulën Bërthamë për arsimin e mesëm të ultë:

	Koncepti
	RNF, TEMA dhe RNL

	Materia,vetitë dhe shëndrrimet

	RNF: Përshkruan dhe analizon elementet kimike që hyjnë në përbërjen e komponimeve inorganike dhe organike, strukturën e këtyre komponimeve, vetitë fizike e kimike, funksionimin dhe ndërlidhjen e tyre në botën e gjallë dhe jo të gjallë dhe ndikimin e tyre afatgjatë në mjedis.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Klasifikimi i komponimeve inorganike
	· Klasifikon komponimet inorganike sipas përbërjes dhe vetive të tyre,

· Dallon llojet e oksideve në bazë të reaksionit të tyre me ujë dhe produkteve që formojnë,

· Përshkruan shpërbashkimin elektrolitik të substancave në ujë

· Identifikon acidet, bazat dhe kripërat në bazë të teorisë së Arrheniusit ,

· Shpjegon vetitë dhe përdorimin e acideve dhe bazave

· Shpjegon nocionet “i fortë” dhe ”i dobët” për acide dhe baza,

· Tregon ngjyrat e indikatorëve: letër lakmuesi, metil oranzh, fenolftaleinë dhe ujë lakre e kuqe në tretësira acidike dhe bazike,

· Përcakton aciditetin ose bazitetin e tretësirave duke përdorë indikator dhe shkallën pH,

· Demostron vetitë acidike ose bazike në një tretësirë duke përdorë indikatorët ose pH – meter,

· Identifikon kripërat më të përdorshme dhe i emërton ato,

· Tregon si formohen kripërat përmes reaksioneve të neutralizimit.

	
	Llojet, kinetika dhe ekuilibri i reaksioneve kimike

	· Përshkruan nocionin e shpejtësisë së reaksioneve kimike,

· Tregon me shembuj metoda të përshtatshme për matjen e shpejtësisë së reaksionit kimik,

· Interpreton informatat e fituara për shpejtësinë e reaksioneve gjatë eksperimenteve kimike,

· Identifikon faktorët që ndikojnë në shpejtësinë e reaksioneve kimike,

· Demonstron ndikimin e temperaturës dhe përqëndrimit në shpejtësi të reaksioneve

· Përshkruan rolin e katalizatorve,

· Tregon rëndësinë e përdorimit të katalizatorëve

· Dallon reaksionet e pakthyeshme dhe ato të kthyeshme,

· Shpjegon gjendjen e ekuilibrit dinamik me shembuj të thjeshtë,

· Shpjegon konceptet oksidim dhe reduk​tim në reaksione kimike,

· Gjen numrat oksidues të elementeve në komponimet e tyre,

· Identifikon substancat që oksidohen dhe reduktohen gjatë reaksioneve oksido-reduktuese,

· Përshkruan procesin e elektrolizës,.

· Shpjegon ndarjen e substancave në elektroda përmes elektrolizës.

	
	Llogaritjet në kimi

	· Shpjegon dhe jep shembuj për ligjet themelore të Kimisë,

· Definon numrin e Avogadros, molin dhe masën molare,

· Llogaritë numrin e Avogardos, molin dhe masën molare,

· Llogaritë numrin e moleve nga masa e dhën dhe anasjelltas,

· Llogaritë pjesëmarrjen në masë ose në përqindje të elementeve në.

· Gjenë formulën empirike të komponimit duke u bazuar në përqindjen e elementeve përbërëse,

· Llogaritë sasinë e reaktantëve dhe të produkteve të reaksionit duke përdorë molin.

	
	Klasifikimi i elementeve dhe vetitë e tyre
	· Ndërlidh pozitën e elementeve në tabelën periodike me numrin e elektroneve valente dhe niveleve energjetike,

· Përcakton nëse një element është metal, jometal apo gjysmëmetal duke përdorë tabelën periodike,

· Shpjegon ngjashmëritë e elementeve në kuadër të grupeve përmes shembujve të thjeshtë,

· Përshkruan vetitë e përgjithshme të metaleve, jometaleve dhe gjysmëmetaleve,

· Tregon vetitë, përhapjen dhe përfitimin e hidrogjenit

· Përshkruan trendet e vetive të metaleve alkaline (pikat e vlimit dhe shkrirjes, dendësinë, fortësinë dhe reaktivitetin),

· Shkruan reaksionet e metaleve alkaline me ujë dhe elemente halogjene

· Tregon përdorimin e elementeve alkaline dhe komponimeve të tyre,

· Përshkruan trendet e vetive të metaleve alkalino tokësore (pikat e vlimit dhe shkrirjes, dendësinë, fortësinë dhe reaktivitetin),

· Shkruan reaksionet e metaleve alkalino tokësore me ujë dhe oksigjen,

· Tregon përdorimin e elementeve alkalino tokësore dhe komponimeve të tyre,

· Krahason vetitë fizike dhe reaktivitetin e metaleve alkaline me ato alkalino tokësore,

· Përshkruan vetitë fizike të elementeve halogjene (gjendja agregate, ngjyra, tretshmëria),

· Krahason elementet halogjene mes veti dhe me jometalet e tjera për nga reaktiviteti,

· Shkruan reaksionet e elementeve halogjene me metale dhe hidrogjen,

· Tregon përdorimin e elementeve halogjene dhe komponimeve të tyre,

· Shpjegon vetitë dhe rëndësinë e acidit klorhidrik,

· Shpjegon përhapjen, vetitë, përfitimin dhe rëndësinë e oksigjenit,

· Shpjegon përhapjen, vetitë, përfitimin dhe përdorimin e sulfurit,

· Shpjegon vetitë dhe rëndësinë e acidit sulfurik

· Përshkruan përhapjen, vetitë dhe përdorimin e azotit,

· Tregon vetitë, përfitimin dhe përdorimin e amonjakut dhe acidit nitrik,

· Dallon modifikimet alotropike të karbonit për nga struktura dhe vetitë e tyre.

	
	Ndotja dhe mbrojtja e mjedisit
	· Diskuton problemet dhe përfitimet nga riciklimi i metaleve, letrës dhe plastikës,

· Identifikon ndotësit dhe burimet kryesore të ndotjes së ajrit,

· Numëron shkaktarët kryesorë të shirave acidike.

· Shpjegon ndotjen e ujit dhe metodat e pastrimit të ujërave,

· Identifikon ndotësit e tokës dhe ndikimin e tyre në organizmat e gjallë,

· Vlerëson ndikimin e ndotësve të ajrit, të ujit dhe të tokës në cilësinë e jetës së njeriut.

	Toka, mjedisi dhe gjithesia

	RNF: Analizon përbërësit e ndërtimit të kores së Tokës, resurset natyrore e në veçanti ato të Republikës së Kosovës dhe lidhshmërinë hapësirë-kohë, tregon lëvizjen e dukshme dhe të vërtetë, ndërtimin e sistemit diellor dhe të galaktikave

	
	Materialet

përbërse të shkëmbinjve
	· Tregon elementet dhe mineralet më të rëndësishme që gjenden në koren e Tokës si dhe ato më të përhapura në Kosovë,

· Klasifikon shkëmbinjtë sipas formimit të tyre (magmatike, sedimentare dhe metamorfike)

· Emërton mineralet kryesore që përmbajnë hekur, bakër, alumin, plumb dhe zink,

· Tregon mënyrën e përfitimit të metaleve duke përdorë serinë e reaktivitetit të metaleve,

· Përshkruan metodën e përfitimit të hekurit në furrnaltë,

· Shpjegon prodhimin e çelikut dhe përdorimin e tij,

· Dallon faktorët që ndikojnë në korrozion dhe sugjeron metoda të përshtatshme për mbrojtje të metaleve,

· Përshkruan përfitimin e aluminit nga xehet e tij,

· Ndërlidhë përdorimin e gjerë të aluminit me vetitë e tij,

· Shpjegon metodën e përfitimit dhe rafinimit të bakrit

· Tregon vetitë dhe përdorimin e bakrit,

· Shpjegon mënyrën e përfitimit të plumbit dhe zinkut,

· Diskuton vetitë, përdorimin dhe mundësitë e ndikimit të plumbit dhe zinkut në ekonominë e vendit tonë.

	Shkathtësitë hulumtuese në shkencat e natyrës

· Vlerëson rrezikun para fillimit të punës praktike nga mjedisi dhe mjetet të cilat i përdorë

· Planifikon dhe kryen eksperimente të thjeshta me dy-tre ndryshore (variabla) dhe i kontrollon ato për të arritur rezultatet e detyrës

· Identifikon mënyra të ndryshme të qasjes së problemit dhe krahason rezultatet e provave të ndryshme

· Përdorë koncepte matematike për përpunimin dhe paraqitjen e rezultateve

· Prezanton konkluzionet e hulumtimit/eksperimentit duke i arsyetuar me dëshmi të mjaftueshme.

Udhëzime metodologjike

Për zbatimin praktik të planifikimit mësimor për lëndën e kimisë, qoftë brenda orës mësimore, por edhe jashtë saj në realizimin e aktiviteteve kurrikulare poashtu aktiviteteve jashtëkurrikulare, nevojitet përdorim adekuat i metodologjive të mësimdhënies dhe mësimnxënies.

Rezultatet e të nxënit për shkallë (kompetencat) RNK, rezultatet e të nxënit për fushë (RNF-të) – Shkencat e natyrës, gjegjësisht rezultatet lëndore (RNL) – paraqesin jo vetëm pika referente për përzgjedhjen e përmbajtjeve por edhe për përzgjedhjen e metodologjive duke u harmonizuar njera me tjetrën në procesin e mësimdheniës dhe mësimnxënies e në kontekst të filozofisë dhe parimeve të KK-së.

Suksesi i nxënësve në lëndën e kimisë varet nga puna dhe angazhimi i mësimdhënësit dhe nxënësve. Kjo arrihet duke përdorur qasje ndërvepruese dhe gjithëpërfshirëse, metoda, teknika e forma të shumëllojta të punës. Për këtë qëllim zbatohet një kompleks i tërë procedurash, si: informacion i ri, ushtrime, detyra, demonstrime, punë me projekte, punë praktike e të tjera.

Mësimdhënësi duhet të respektojë dhe ti përgjigjet interesave dhe vlerave të të gjithë grupeve të nxënësve pavarësisht nga kombësia, raca, gjinia, gjendja sociale, fetare.

Kimia është shkencë eksperimentale, prandaj është e preferuar që ligjshmëritë, aty ku është e mundur të shpjegohen duke u shërbyer me provë, demonstrim apo eksperiment në bashkëpunim me nxënësit, kurse arsimtari duhet të ketë rol udhëheqës.

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

· Mësimdhënie e drejtërdrejtë (shpjegim, sqarim, ushtrime praktike dhe shembujt);

· Mësimëdhënie joedrejtëpërdrejt (shqyrtimi, zbulimi, zgjidhja e problemeve);

· Mësimdhënia me anë të pyetjeve (teknika e pytejeve drejtuar nxënsve);

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

· Mësimdhënie që nxit të menduarit kritik, krijues dhe zgjidhjen e problemeve;

· Të mësuarit përmes projekteve, punëve kërkimore në terren;

· Mësimdhënie përmes vrojtimit, demonstrimit dhe eksperimentit;

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

· Mësimdhënie që nxit hulumtimin e pavarur;

· Të mësuarit në natyrë dhe vizitat në objekte industriale.

Mësimdhënia dhe të nxënit e integruar

Integrimi i disa temave është i domosdoshën në shkencat e natyrë në mënyrë që nxënësit të arrijnë rezultate sa më të mira. Fenomenet që ndodhin në natyrë nuk mund të mësohen si të ndara apo të pjesëshme, prandaj nevojitet bashkëpunim mes mësimdhënësve të lëndëve të shkencave të natyrës por edhe fushave tjera, në mënyrë që tek nxënësit temat të paraqiten të plota dhe në koherencë me njëra tjetrën.

Temat dhe konceptet nga lënda e kimisë që mund të integrohen me lëndë tjera: jonet dhe përcjellshmëria elektrike e acideve, bazave dhe kripërave (me lëndën e fizikës), vetitë dhe rëndësia e metaleve, jometaleve dhe komponimeve të tyre për Tokën dhe botën e gjallë (biologjia, gjeografia, fizika), ndotja e ujit, ajrit dhe tokës (biologjia, gjeografia), përdorimi i llojeve të ndryshme të materialeve sipas vetive të tyre, riciklimi i materialeve (fizika, fusha jeta dhe puna) si dhe tema apo koncepte të tjera të cilat kontribuojnë në arritjen e rezultateve për fushë apo për kompetenca. Paraqitja dhe analiza e rezultateve për këtë klasë kryesisht mund të realizohet përmes TIK-ut dhe llogaritjeve matematike ku integrimi me këto lëndë/fusha është i domosdoshëm.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Integrimi i temave ndërkurrikulare në fushën e shkencave të natyrës i ndihmon nxënësit të njohin dhe të kuptojnë botën dhe të përballojnë më lehtë sfidat e jetës.

Temat ndërkurrikulare që mund të integrohen në Kurrikulën e shkencave të natyrës për këtë moshë të nxënësve janë:

· Edukimi për medie;

· Arsimimi për zhvillimin e qëndrueshëm

Edukimi për media
I referohet përzgjedhjes dhe perdorimit të medieve për sigurimin dhe përpunimin e informacioneve të reja dhe të sakta, krijimin dhe përdorimin kritik të informatave për hulumtimet dhe zbulimet e reja shkencore. Çështja e edukimit për media përfshin përmbajtjet lidhur publikimet, shpërblimet dhe efektet e të arriturat në shkencë në nivelin kombëtar dhe ndërkombëtarë.

Arsimi për zhvillim të qëndrueshëm
I referohet temave me rëndësi të përgjithshme të cilat ndikojnë në marrjen e përgjegjësive të rinjve/nxënësve për qëndrim dhe veprim aktiv ndaj çështjeve në vetëdijësimin dhe ruajtjen e pasurive natyrore, në nivel lokal dhe global. Këtu hyjnë çështjet si : aspekti social, zhvillimit ekonomik dhe mjedisor.

Çështjet e zhvillimit të qëndrueshëm përfshijnë aspektet për të pasur mjedis të shëndetshëm që ndërlidhet me vetëdijësimin, veprimin qytetar dhe rëndësinë e shfrytëzimit të burimeve mjedisore si trashëgimi dhe kulturë e brezit të ardhshëm.

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.

 Vlerësimi i nxënësit mbështetet në rezultatet e të nxënit të programit lëndorë dhe shkathtësive, vlerave dhe qëndrimeve në shkenca të natyrës.

Metodat e vlerësimit që duhet të përdoren në shkencat e natyrës:

· vlerësimi me gojë (diskutime, debate),

· Vlerësimi me shkrim i cili realizohet përmes teknikave të ndryshme (testeve, eseve, raportet e punës),

· Vlerësimi i punës praktike/eksperimentale,

· Vlerësim për ecurinë dhe produktin e punës me projekte,

· Vlerësimi i portfolios,

· Vlerësimi individual dhe grupor gjatë punës kërkimore,

· Vlerësimi i detyrave të shtëpisë.

 Mësimdhënësit e shkencave natyrore, për shkak të specifikave që ka fusha, duhet të përdorin sa më shumë instrumenta vlerësues, ku secili instrument vlerësues të ketë një standard dhe të jetë i specifikuar me kritere i hartuara nga vetë mësimdhenësit, në harmoni me planin zhvillimor të shkollës, me vendimmarrjen e DKA-ve dhe me politikat e MAShT-it.

 Mësimdhënësi harton plan vjetor për vlerësimin e nxënësve, i cili plan duhet të miratohet nga gjitha grupet e interesit (aktivi profesional, drejtoria e shkollës, nxënësit dhe prindërit).

Udhëzime për materialet dhe burimet mësimore

Për zhvillim sa më me sukses të kompetencave dhe koncepteve kryesore në shkencat e natyrës është e nevojshme të krijohen kushte, të sigurohen mjete mësimore dhe mjedis i përshtatshëm mësimor.

Si burim i informacionit përveç tekstit shkollor është e domosdoshme të përdoren edhe burime të tjera si CD (filma, dokumentarë, video eksperimente etj), interneti (materiale tekstuale, fotografi, programe interaktive, video etj.), enciklopedi, atllase etj.

Për të rritur interesimin dhe kureshtjen e nxënësve është e domosdoshme të përdoren mjete të ndryshme si: tabelë shkrimi, tabela interaktive, fotografi, piktura, modele, makete, diagrame, mjete grafike, televizori, video projektori, kompjuteri, telefoni, tablati etj.

Për arritje të rezultateve në shkencat e natyrë është e domosdoshme sigurimi i mjedisit të përshtatshëm mësimor. Sipas mundësive përveç klasës, mësimi duhet të zhvillohet edhe në mjedise të tjera (laborator, punëtori, natyrë, ferma etj.).
FUSHA KURRIKULARE: SHOQËRIA DHE MJEDISI

Kurrikula lëndore/programi mësimor

Histori
Gjeografi
Edukatë qytetare
Kurrikula lëndore/programi mësimor

Histori
 Klasa 8
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 e Historisë për klasën e tetë, luan rol të rëndësishëm në zhvillimin e njohurive, shkathtësive, vlerave, qëndrimeve dhe sjelljeve të nxënësit. Përmes kësaj lënde nxënësi do të njihet me zhvillimet e shoqërisë njerëzore të Periudhës Moderne (fundi i shekullit XV -1914). Në këtë lëndë trajtohen mënyrat e jetesës dhe organizimit shoqëror, ekonomik, politik, kulturor si dhe bota materiale e shpirtërore përgjatë Periudhës Moderne. Duke trajtuar proceset, fenomenet dhe marrëdhëniet midis individëve, grupeve, shoqërive, shteteve-vendeve dhe civilizimeve përgjatë kësaj periudhe historike, nxënësi do t`i kuptojë ndryshimet dhe transformimet e vazhdueshme të shoqërisë njerëzore dhe të mendimit historik.

Qëllimi

Qëllimi i kësaj lënde për këtë klasë, është që nxënësi të përfitojë njohuri të duhura për zhvillimet kryesore të njerëzimit përgjatë Periudhës Moderne historike (fundi i shekullit XV -1914). Gjithashtu, përmes kësaj lënde synohet që gjatë procesit mësimor për ngjarjet, personalitetet e proceset në të gjitha fushëveprimet e rëndësishme të kësaj periudhe historike, tek nxënësi të zhvillohet të menduarit kreativ e kritik, aftësia për të hulumtuar e analizuar dhe zhvillimi i shkathtësive për të përdorë burime të ndryshme informacioni. Njëherazi, lënda ka për qëllim që tek nxënësi të kultivohen vlera, qëndrime e sjellje të një qytetari të përgjegjshëm, i cili do të pranojë dhe respektojë identitetet, përkatësitë dhe diversitetet e ndryshme si ato: kulturore, fetare, etnike, racore, gjinore, orientimet seksuale, etj.

Temat dhe rezultatet e të nxënit

Nxënësi në klasën e tetë i arrinë 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 katërt (Shk 4) në Kurrikulën Bërthamë të Shkollës së Mesme të Ulët.

	Koncepti
	RNF, TEMA dhe RNL

	Individi,

grupet dhe marrëdhëniet shoqërore
	RNF: 1. Njeh strukturën e grupeve shoqërore dhe mënyrat e pjesëmarrjes apo të përfshirjes në to.

1.1. Analizon çështjet shoqërore, ekonomike, kulturore e arsimore që ndikojnë në individë dhe bashkësi, si dhe argumenton ndikimin e veprimeve të njeriut në mjedis.

1.2. Dallon faktet nga opinionet, figurat reale nga ato mitike e legjendare, gjatë interpretimit të situatave të ndryshme në marrëdhëniet midis individëve apo të grupeve shoqërore (në kohë dhe hapësirë).

1.3. Debaton për veprimet dhe çështjet e rëndësishme të qytetarëve në nivel lokal, kombëtar e më gjerë dhe ndërvarësinë e tyre.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Personalitete të shquara të periudhës moderne

	· Dallon personalitetet e rëndësishme botërore të periudhës moderne dhe vlerëson rolin dhe kontributin e tyre.

· Analizon rolin e personaliteteve të rëndësishme shqiptare të periudhës moderne dhe vlerëson rolin dhe kontributin e tyre.

· Identifikon personalitetet kryesore shqiptare të shek.XVI-XIX (veçanërisht ata të Rilindjes Kombëtare Shqiptare).

	
	Arbrit/Shqiptarët dhe Ballkani nën Perandorinë Osmane

	· Shpjegon ngritjen e sistemit administrativ osman në trevat arbërore dhe identifikon faktorët që ndikuan në ndryshimin e strukturës fetare të arbërve/shqiptarëve.

· Përshkruan zhvillimin socio-ekonomik dhe urbanistik të qyteteve arbërore/shqiptare në shekujt XVI-XIX.

· Analizon shkaqet e kryengritjeve arbërore/ shqiptare kundër pushtetit osman dhe vlerëson bashkëpunimin e popujve të Ballkanit për çlirim.
· Shpjegon procesin e formimit të pashallëqeve shqiptare dhe shqyrton raportin e tyre me Perandorinë Osmane dhe fuqitë e mëdha të kohës.

	Proceset shoqërore dhe natyrore

	RNF: 2. Hulumton dukuritë dhe proceset shoqërore, historike, natyrore dhe

 mjedisore duke vënë në pah ndërlidhjet, ndërvarjet dhe ndërveprimet

 reciproke

2.1. Krahason ngjarjet shoqërore, historike, politike, ekonomike e kulturore si dhe

 dukuritë (fenomenet) natyrore e mjedisore, shpjegon shkaqet dhe pasojat e tyre

 dhe ndikimin që kanë ato në jetën e njerëzve.

2.2. Shpjegon përbërjen e gjeosferës, si dhe analizon rolin e resurseve natyrore në

 mjedisin dhe në zhvillimin ekonomik te një vendi, rajoni, shteti apo kontinenti.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Zbulimet e Mëdha Gjeografike

	· Numëron zbulimet kryesore gjeografike dhe dallon efektet e tyre në Evropë dhe më gjerë.

· Analizon rrethanat të cilat mundësuan zbulimin e Amerikës.

· Shpjegon ndryshimet në rafshin ekonomik, kulturor dhe politik në “tokat e reja” si rrjedhojë e kolonizimit evropian.

	
	Fillimi i kolonializmit evropian

	· Identifikon krijimin e kolonive të para evropiane dhe vlerëson efektet e tyre për banorët indigjen.

· Shpjegon fenomenin e skllavërisë dhe debatojnë për shtrirjen e këtij fenomeni.

	
	Azia,

shoqëria, ekonomia, politika

	· Përshkruan organizimin shoqëror dhe politik të Kinës në kohën e dinastisë Ming dhe Qing dhe analizon raportet me vendet evropiane.

· Debaton për procesin e bashkimit të Japonisë dhe dallon shtresat shoqëror gjatë sundimit të Shogunatit Tokugava.

· Përshkruan rrethanat e përgjithshme në Indi, para vendosjes së sundimit britanik.

· Analizon raportet mes Evropës dhe vendeve aziatike (Kina, Japonia, India) në rrafshin kulturor, shoqëror dhe ekonomik.

	
	Absolutizmi dhe parlamentarizmi në Evropë
	· Dallon karakteristikat kryesore të absolutizmit në Evropë dhe krahason veçoritë e tij në vendet e ndryshme.

· Shpjegon ndikimin e “Revolucioni të Lavdishëm” dhe debaton për funksionimin e monarkisë parlamentare në Angli.

	
	Zhvillimet kulturore dhe zbulimet shkencore
	· Dallon rrymat kryesore në rrafshin kulturor dhe arsimor në periudhën moderne.

· Identifikon të arriturat kryesore shkencore në periudhën moderne dhe ndikimet e tyre në shoqëri.

	
	Iluminizmi dhe Revolucionet e Mëdha
	· Identifikon rrethanat në të cilat u zhvillua Iluminizmi (“Periudha e arsyes”) dhe analizon ndikimet e tij në sferat kryesore të jetës.

· Shpjegon ndikimin e ideve iluministe në Lëvizjen Kombëtare Shqiptare.

· Analizon Revolucionin Borgjez Francez dhe vlerëson ndikimin e tij në botën perëndimore.

· Identifikon shkaqet e Revolucionit Kombëtar Amerikan dhe shqyrton rezultatin dhe ndikimin e tij.

· Identifikon karakteristikat kryesore të revolucioneve të vitit 1848 në Evropë.

	
	Epoka e Napoleonit dhe Periudha e Restaurimit

	· Analizon rrethanat e ngritjes së Napoleonit në krye të Francës dhe shqyrton në mënyrë kritike kurorëzimin e tij si perandor.

· Radhit pushtimet e Francës në Evropë dhe jashtë saj dhe analizon ndikimin e tyre në jetën shoqërore e politike.

· Shqyrton vendimet e Kongresit të Vjenës dhe gjykon ndikimin e tyre në restaurimin e sistemit konservativ (Aleanca e Shenjtë).

	
	Evropa Juglindore ndërmjet Perandorisë Osmane dhe Austro-Hungareze

	· Dallon tiparet kryesore të organizimi administrativ - shtetëror dhe shoqëror të Perandorisë Osmane dhe Habsburge dhe i krahason ato.

· Përshkruan pozitën e popujve të Ballkanit në kuadër të

· Perandorisë Osmane dhe Austro-Hungareze dhe

· analizon marrëdhëniet e tyre me pushtetin qendror.

	
	Nacionalizmi - formimi i shteteve kombëtare
	· Identifikon lëvizjet për krijimin e shteteve kombëtare në Evropë.

· Debaton për rrethanat e krijimit të shteteve kombëtare në Ballkan.

· Dallon arsyet e fillimit dhe zhvillimet kryesore të Luftërave Ballkanike si dhe rrjedhojat e tyre për rajonin.

	
	Lufta Civile dhe lëvizja për të drejtat qytetare në SHBA
	· Identifikon veçoritë socio-ekonomike midis shteteve veriore dhe jugore si dhe shpjegon shkaqet dhe ecurinë e Luftës Civile në SHBA.
· Analizon rrethanat që sollën deri tek Proklamata e Emancipimit dhe vlerëson ndikimin e saj në emancipimin e shoqërisë amerikane.
· Vlerëson Abolicionizmin dhe format tjera të lirive të
· njeriut dhe analizon efektet e tyre në avancimin e të

· drejtave dhe lirive të njeriut.

	
	Rilindja/Lëvizja Kombëtare Shqiptare
	· Përshkruan fillet e Lëvizjes Kombëtare Shqiptare dhe identifikon personalitetet më të shquara shqiptare të Rilindjes dhe rolin e tyre.

· Analizon rrethanat që ndikuan në krijimin e Lidhjes Shqiptare të Prizrenit dhe vlerëson veprimtarinë dhe programin e Lëvizjes Kombëtare.

· Identifikon dhe shqyrton organizimet dhe veprimet politike e ushtarake që pasuan Lidhjen Shqiptare të Prizrenit deri në shpalljen e pavarësisë.

· Analizon kontekstin historik të organizimit të Kuvendit të Vlorës dhe aktin e shpalljes së Pavarësisë së Shqipërisë.

· Përshkruan karakteristikat kryesore të shoqërisë shqiptare gjatë kësaj periudhe dhe vlerëson zhvillimet kryesore kulturore e arsimore.

	
	Imperializmi, ndarja e sferave të interesit- kolonializmi

	· Shpjegon arsyet e zhvillimin të hovshëm industrial të

 Fuqive të Mëdha evropiane dhe analizon synimet e

 tyre për koloni të reja.

· Evidenton kontradiktat midis fuqive evropiane për sferat

 e interesit në botë dhe përkufizon ekspansionin

 kolonialist të tyre.

	Normat, të drejtat dhe përgjegjësitë

	RNF: 3. Shqyrton në mënyrë kritike dhe zbaton normat dhe rregullat shoqërore për jetë të përbashkët në diversitet

3.1. Shfrytëzon në mënyrë kritike burime të ndryshme për të eksploruar dhe për të

 krahasuar ndryshimet dhe ngjashmëritë etnike, kulturore, sociale dhe religjioze

 në vende dhe periudha të ndryshme.

3.2. Analizon sfidat e shoqërisë (në aspektin edukativ-arsimor, kulturor, ekonomik

 dhe mjedisor) në kohë dhe hapësirë, duke përdor fakte, si dhe vlerëson ndikimin e grupeve te interesit ne jetën e njerëzve të zakonshëm.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Zhvillimi i të drejtës qytetare

	· Identifikon dhe analizon deklaratat e të drejtave të njeriut

 (Bill of Rights, Deklaratën e Drejtave të Njeriut dhe

 Qytetarit, të Revolucionit Borgjez Francez).

· Analizon ndikimin e Kodit Civil Freng (Kodin e Napoleonit) dhe vlerëson rëndësinë e tij për shoqërinë evropiane.

	Vendimmarrja dhe institucionet

	RNF: 4. Jep ide dhe propozime si dhe merr vendime në mënyrë të vetëdijshme dhe të përgjegjshme

4.1. Arsyeton llojet e vendimmarrjes në jetën e përditshme shoqërore, kupton nevojën dhe rëndësinë e zbatimit të procedurave demokratike përgjatë proceseve.

4.2. Krahason llojet e ndryshme të vendimmarrjeve dikur dhe tani, si dhe reagon dhe shpreh qëndrimet e tij ndaj dukurive negative në bashkësinë ku vepron dhe në shoqëri.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Evoluimi i vendimmarrjes shoqërore dhe institucionale
	· Dallon sistemet e ndryshme shtetërore e qeverisëse të periudhës moderne dhe krahason mënyrat e vendimmarrjes institucionale (absolutizmi dhe parlamentarizmi)

· Vlerëson evoluimin e të drejtave qytetare dhe

 ndryshimin e rolit të qytetarëve në

 vendimmarrje.

	Mjedisi, resurset dhe zhvillimi i qëndrueshëm

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

5.1. Prezanton shembuj se si, si një individ dhe si një anëtar i një grupi, mund të

 kontribuojë në zhvillimin e qëndrueshëm (ruajtjen e resurseve, riciklimin e

 materialeve) në harmoni me ruajtjen e mjedisit dhe të biodiversitetit.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Revolucioni Industrial
	· Identifikon shpikjet kryesore që çuan në Revolucionin Industrial.

· Identifikon anët pozitive të avancimit inxhinieriko- teknologjik, si dhe ndikimet negative në mjedisin jetësor.

· Shpjegon ndikimet e revolucionit industrial dhe të zhvillimeve shkencore-teknike në jetën e përditshëm të njerëzve.

Udhëzime metodologjike

Planifikimi i kujdesshëm dhe përzgjedhja e metodologjive adekuate është çelësi për një mësimdhënie dhe mësimnxënie efektive. Rekomandohet që mësimdhënësi të lexojë me kujdes rezultatet e të nxënit të kompetencave (RNK), rezultatet e të nxënit për fushë (RNF-të) – Shoqëria dhe Mjedisi si dhe rezultatet lëndore (RNL) të lëndës së Historisë. Rezultatet janë jo vetëm pika referente për përzgjedhjen e përmbajtjeve (njësive mësimore) por dhe për përzgjedhjen e strategjive, metodave dhe teknikave mësimore që do të aplikohen gjatë orëve mësimore. Andaj, për planifikimin dhe organizimin efektiv të mësimdhënies duhet te merren në konsideratë vazhdimisht dokumentet kurrikulare.

Zbatimi praktik i planifikimit mësimor për lëndën e historisë, duhet të jetë i ndërlidhur me përdorimin adekuat të metodologjive të përzgjedhura, në harmoni dhe në shërbim të filozofisë dhe parimeve të Kornizës së Kurrikulës. Duke u bazuar në këtë filozofi, planifikimet ditore ose përzgjedhja e metodologjive duhet të fokusohet në mësim praktik e jo vetëm në atë teorik. Mësimdhënia dhe mësimnxënia e historisë duhet të orientohet në të zhvilluarit e shkathtësive të nxënësit si vrojtimit, hulumtimit/kërkimit historik, analizës shkak-pasojë, interpretimit historik e vendimmarrjes. Kjo realizohet duke përdorur burime dhe materiale të ndryshme mësimore, që nxisin “të menduarit si historian”, dhe kultivojnë aftësinë e të menduarit, vlerat dhe qëndrimet individuale. Mësimdhënësi gjithmonë duhet të marrë parasysh se mësimi i historisë duhet t`i ndihmoj nxënësit në zgjidhjen e konflikteve në mënyrë demokratike, në të gjykuarit në mënyrë racionale dhe argumentuese në kultivimin e qytetarisë aktive demokratike. Për këtë arsye kërkohet që mësimdhënësi të respektoj stilet e ndryshme të të nxënit, potencialet dhe kapacitetet individuale të nxënësit. Përdorimi dhe harmonizimi i metodave, strategjive e teknikave të ndryshme ndihmon që nxënësi të inkurajohet në procesin e mësimnxënies me interesim dhe përkushtim. Mësimdhënësi duhet të kujdeset edhe për qasjen e mësimit të diferencuar. Për këtë qëllim zbatohet një kompleks i tërë procedurash, si: informacion i ri, ushtrime/aktivitete, punë individuale e grupore, hulumtime, detyra, demonstrime, punë me projekte, e të tjera.

 Pjesë e rëndësishme e metodologjisë së mësimdhënies së historisë është edhe demonstrimi. Kjo metodë është efektive në mësimdhënie dhe nxënie për shkak të ndikimit vizuel. Mësimdhënësi dhe nxënësi shpeshherë duke u përpjekur të përcjellin mendimin e tij, bëjnë lëvizje duke treguar, bërë, shpjeguar, etj. Demonstrimi kryesisht ka të bëjë me organizimin e ndonjë loje në klasë e jashtë saj p.sh: loja në role, gara përmes asociacioneve, pantomimës, etj. Kjo metodë është e pranueshme për nxënësin dhe ndihmon mësimdhënësin të zbulojë, zhvillojë dhe vlerësojë shkathtësi të ndryshme te nxënësi. Gjithashtu, zhvillon shprehi të komunikimit efektiv duke mësuar së bashku, shkathtësi të të menduarit kreativ, menaxhimin e emocioneve, përgjegjësinë individuale dhe grupore, aftësi ndërvepruese dhe bashkëpunuese, si dhe socializmin me llogaridhënje.

 Mësimdhënësi ka rol të rëndësishëm edhe në orientimin e nxënësit për shfrytëzimin racional të TIK-ut dhe medies, gjë që i ndihmon atij në marrjen dhe përzgjedhjen e informacioneve dhe përgatitje për angazhim të suksesshëm dhe me rezultate konkrete. Organizimi i vizitave mësimore dhe ekskursioneve ka rol po ashtu të rëndësishëm në zhvillimin e gjithanshëm të nxënësit. Ato mundësojnë që nxënësi të zhvillojë aftësitë e dëgjimmit aktiv, vrojtimit, hulumtimit dhe vëzhgimit, interpretimit dhe diskutimit për dukuri të ndryshme në interes të shoqërisë dhe mjedisit.
 Mësimdhënësi duhet të merr parasysh edhe mësimdhënien dhe të nxënit e integruar. Duke ju përmbajtur parimeve të kurrikulës është e domosdoshme që të synohet qasja integruese, ku temat/përmbajtjet brenda lëndëve të fushës apo dhe fushave tjera të trajtohen në mënyrë të integruar në mënyrë që të kontibuoj në formimin e nxënësit dhe për realizimin e qëllimeve të shoqërisë në fushën e arsimit. Ngjarjet, fenomene që ndodhin në shoqëri dhe mjedis nuk mund të mësohen si të ndara apo të pjesshme, prandaj nevojitet bashkëpunim mes mësimdhënësve të lëndëve së historisë me mësimdhënësit e lëndëve brenda fushës por dhe me mësimdhënësit e lëndëve të fushave tjera. Në lëndën e historisë temat janë madhore me të cilaat përballet shoqëria tani dhe në të ardhmen. Qasja integruese ndihmon nxënësin të interpreton botën dhe të bëjë lidhjen e edukimit dhe arsimit me jetën dhe interest e saj. Gjithashtu aftëson nxënësin të jetë qytetar i së ardhmes, i/e cili/cila do të jetë kompetent për të bashkëvepruar në paqe me kultura të ndryshme, kompetent për të kontribuar në një shoqëri me vlera demokratike, dhe të aftë për të funksionuar në një botë të ndërvarur, duke nxitur zhvillimin e qëndrueshëm. Kjo garanton që te nxënësi temat/njohuritë të paraqiten të plota dhe në koherencë me njëra tjetrën.

Udhëzime për zbatimin e çështjeve ndërkurrikulare

Mësimdhënësi duhet të kujdeset edhe për trajtimin e çështjeve/ temave ndërkurrikulare. Integrimi i këtyre temave me temat/përmbajtjet e lëndës së historisë i ndihmon nxënësit të njoh dhe të kuptojë më mirë ngjarjet, proceset, marrëdhëniet në shoqëri dhe mjedis, ndërvarësinë e tyre dhe në këtë mënyrë të përballojnë më lehtë sfidat e jetës.

Me programin e lëndës së historisë për këtë moshë të nxënësve mund të integrohen të gjitha çështjet/temat ndërkurrikulare:

· Edukimi për qytetari demokratike

· Edukimi për paqe

· Globalizimi dhe ndërvarësia

· Edukimi për media, dhe

· Arsimi për zhvillim të qëndrueshëm

Këto tema mund të ndërlidhen dhe të trajtohen gjatë shtjellimit të temave të parapara me program. Për shembull kur trajtohet tema për të drejtat e njeriut mund të ndërlidhet shumë mirë me rezultate që trajtojnë dokumentet si Bill of Rights, Deklaratën e të Drejtave të Njeriut dhe Qytetarit, të Revolucionit Borgjez Francez. Ato mund të ndërlidhen edhe me Edukimin për qytetari demokratike, ku liritë dhe të drejtat e njeriut, pjesëmarrja në vendimmarrje mund të shpjegohen në kontekste historike të kohës dhe si ka ndodhë evoluimi i tyre etj. E njëjta qasje vlen edhe në trajtimin e temave tjera, për shembull tema/çështja e Edukimit për media mund të shërbej në kontekstin e hulumtimit të nxënësve për përmbajtje të ndryshme duke siguruar material, fotografi, harta të ndryshme etj.
Udhëzime për vlerësim

Vlerësimi është i lidhur ngushtë me metodologjinë e mësimdhënies dhe kërkon pajtueshmëri dhe konsistencë në gjithë procesin. Mësimdhënësi duhet të harmonizojë vlerësimin me atë që ka planifikuar, synuar, ta arrijë tek nxënësi. Pra duhet vlerësuar atë që e kemi vënë në objektiv të vlerësimit, njohuritë, shkathtësitë, sjelljet, qëndrimet e nxënësve. Për vlerësimin e nxënësve në këtë moshë mund të përdoren forma dhe instrumente të ndryshme si: testimi verbal e joverbal, vlerësimi i nxënësve gjatë punën në grupe, vlerësimi i punës në projekte, vëzhgimi i sjelljeve dhe qëndrimeve të nxënësit, zhvillimit të shkathtësive etj.

Për të gjitha llojet e vlerësimeve që duhet t’i bëhen nxënësit pikë referimi janë rezultatet e lëndës, të fushës dhe ato për kompetenca. Mësimdhënësi duhet të gjej format më të përshtatshme për vlerësimin e arritjeve të tyre.

Qasja kurrikulës së re me kompetenca, synon vlerësimin e asaj se çka është në gjendje të bëjë nxënësi, pra vlerësimi i zbatimit praktik të njohurive të marra gjatë shkollimit. Kështu, aplikimi i vlerësimit përmes vëzhgimit të vazhdueshëm të arritjeve të nxënësve dhe mbajtja e evidencës për qëllime dokumentimi dhe planifikimi të punës së mëtutjeshme me nxënësit është e domosdoshme. Vëzhgimi i punës në grupe dhe i nismave individuale mund të vlerësohet edhe përmes teknikës që njihet si buletini i pjesëmarrjes ose edhe asaj që quhet lista e kontrollit etj. Po ashtu është e rëndësishme të kultivohet edhe shprehia e vetëvlerësimit e cila mund të realizohet me mbajtjen e dosjes së nxënësit, ku ai/ajo ruanë punimet e veta reprezentative, si: intervistat me familjarë, punë individuale ose në grupe për tema të ndryshme, angazhime të tjera që lidhen me rezultatet e parapara me kurrikulë.Vlerësimi gjithmonë duhet të ketë karakter motivues në mënyrë që nxënësi të edukohet të pranojë vlerësimin real dhe të synojë arritje sa më të larta.

Udhëzime për materialet dhe burimet mësimore

Për mësimin e historisë burimet, materialet dhe evidenca historike kanë rëndësi të veçantë. Krahas teksteve shkollore mund të përdoren edhe burime tjera si: tekste alternative, atlase, gazeta, revista, literaturë e specializuar, doracakë të ndryshëm, harta, materiale të ndryshme të shkarkuara nga interneti, fotografi, artefakte, sekuenca nga filma të ndryshëm artistik dhe dokumentar, këngë të ndryshme etj. Përzgjedhja e burimeve duhet të jetë e përshtatshme për moshën e nxënësit. Preferohet që gjatë përdorimit të ketë kombinim të burimeve të ndryshme p.sh. një foto me një tekst përshkrues narrativ. Gjatë përzgjedhjes së burimeve sugjerohet të ketë qasje multiperspektive, në mënyrë që nxënësi të njihet me këndvështrime të ndryshme për temën e njëjtë. Kjo mundëson zhvillimin e vetëdijes dhe edukimit historik. Ai duhet të kuptojnë kompleksitetin e historisë, shkaktarët e ndryshëm të ngjarjeve historike, si dhe interpretimin e tyre duke nxitur pyetje shtesë për burimet dhe gjetjet tjera të së vërtetës historike. Qasja multiperspektive do ta aftësojë nxënësin të marrë në konsideratë perspektiva të ndryshme historike, që do t`i ndihmojë për t’i kuptuar rrethanat e ndërlikuara të së kaluarës. Vetëdija dhe edukimi historik duhet të jetë bazë e mendimit historik, që shprehet me shkathtësinë e hulumtimit vetanak, aftësimin e kontestimit të burimeve duke mbrojtur dhe argumentuar pikëpamjet e veta.

Kurrikula lëndore/programi mësimor

Gjeografi
 Klasa 8
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

Programi i lëndës së Gjeografisë për klasën e tetë është ndërtuar duke respektuar Kornizën e Kurrikulës dhe Kurrikulat Bërthamë të Arsimit Parauniversitar, rezultatet e të nxënit të kompetencave, rezultatet e të nxënit të fushës (RNF) Shoqëria dhe Mjedisi, dhe planin mësimor të arsimit të mesëm të ulët.Në përputhje me metodologjinë vertikale (shtrija ndër vite e mësimit të lëndës së Gjeografisë), të respektuar ndër dekada në Kosovë, programi kurrikular i kësaj lënde vjen pas njohurive fundamentale gjeografike të arritura nga nxënësit lidhur me aspektet hapësinore, teknike dhe orientuese, njohurive fizike-gjeografike dhe njohurive humane-gjeografike të arrira në klasën paraprake.
 Përmes kësaj lënde, nxënësi do të njihet me regjionet dhe kontinentet tjera, pasiqë në klasën e shtatë nxënësit kanë përvetësuar njuhuritë themelore regjionale gjatë shtjellimit të kontinentit të Evropës. Në përputhje me standardet e aplikueshme didaktike, pedagogjike dhe metodologjinë e promovuar edhe nga ky dokument kurrikular, duke trajtuar kontinentet si tërësi të veçanta nga njëra tjetra nga si dhe specifikat e tyre: nxënësit do të kuptojnë dallimet dhe ngjashmëritë, marrëdhëniet midis pjesëve dhe tërësisë, përparësitë dhe mangësitë e shfaqura në regjionet gjegjëse, zhvillimin ekonomik dhe mungesën e tij në regjione të ndryshme si dhe dallimet (orientimet) tjera politike, sociale dhe kulturore midis regjioneve, popujve dhe shteteve.

Qëllimi

Qëllimi i lëndës së Gjeografisë, në këtë klasë është, që nxënësi të zhvilloj njohuri dhe shkathtësi gjeografike për kontinentet tjera përpos Evropës, për të përbashkëtat dhe diferencat, shtrirjen dhe kufizimet.Për më tepër njohuritë e fituara në këtë klasë, nga kjo lëndë, synojnë të ndikojnë në zhvillimin e aftësive, shkathtësive, vlerave dhe qëndrimeve kritike dhe kreative të nxënësve duke respektuar strukturën: nacionale, fetare, kulturore, sociale dhe të tjera e cila është prezente në kontinentet e botes, si vlerë e përbashkët e të gjithëve pa asnjë dallim.

Temat dhe rezultatet e të nxënit

RNL-të në këtë program mësimor, janë bazuar në temat e lëndës, në përputhje me RNF-të dhe konceptet e fushës, në harmoni me RNK. Nxënësit në klasën e tetë i arrijnë rezultatet e të nxënit të lëndës duke respektuar obligimet, kërkesat dhe normat e caktuara në këtë dokument. RNL-të i mundësojnë mësimdhënësit nxjerrjen e njësive mësimore duke respektuar autonominë e tij dhe të shkollës. Mësimdhënësi mund të zgjedh metodologji përkatëse, duke u bazuar në RNL dhe RNF dhe mund të përdor literaturë aletrantive dhe informata shumë-burimore për të arrit qëllimin e ngritur me këtë program.
	Koncepti
	RNF, Temat dhe RNL

	Individi, grupet dhe marrëdhëniet shoqërore
	RNF: 1. Njeh rolin e individit, strukturën e grupeve shoqërore, mënyrat e pjesëmarrjes dhe përfshirjes në to.

1.1. Analizon çështjet shoqërore, ekonomike, kulturore e arsimore që ndikojnë në individë dhe bashkësi, si dhe argumenton ndikimin e veprimeve të njeriut në mjedis.

Debaton për veprimet dhe çështjet e rëndësishme të qytetarëve në nivel lokal, kombëtar e më gjerë dhe ndërvarësinë e tyre.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Pozita, kufijtë dhe madhësia e Azisë
	· Përcakton kufijtë e Azisë ndaj kontinenteve të tjera dhe të tregojë në përparësitë dhe mangësitë e pozitës gjeografike.

· Arsyeton pozitën e mire gjeografike të Azisë

· Krahason sipërfaqen e kontinetit të Azisë me atë të Evropës.

	
	Pozita, kufijtë dhe madhësia e Afrikës

	· Percakton kufijtë e Afrikës dhe tregon përparësitë e pozitës së saj ndaj Evropes, Azisë, Amerikës dhe Australisë.

· Identifikon ngushticat detare, gjiret detare, ishujt dhe gadishujt dhe gjenë në hartë sistemet malore (vargmalet), malet e vjetra, ultësirat, fushat, luginat lumore më të njohura, shkretëtirat, gjysmëshkretëtirat, stepet, savanet dhe pyjet ekuatoriale.

	
	Regjionet amerikane - Pozita gjeografike

	· Analizon pozitën gjeografike, shtrirjen, madhësinë dhe identifikon gadishujt, ishujt, gjiret, ngushticat dhe kanalet kryesore të Amerikës si dhe vlerson rëndësinë e tyre.

· Vlerëson pozitën gjeografike, përthyerjen e vijës bregdetare dhe daljen në Oqeane të regjionit të Amerikës Veriore.

· Përcakton shtrirjen hapësinore të Amerikës së Mesme dhe dallon përparësitë e pozitës së saj, regjion në mesë Amerikës Veriore dhe Amerikës Jugore.

· Analizon pozitën gjeografike, madhësinë e territorit dhe shtetet që e përbëjnë Amerikës Jugore si një regjion i veçantë.

	
	Oqeania,Australia dhe rajonet polare -Pozita gjeografike
	· Analizon pozitën gjeografike skajore në hemisferën jugore të Australisë, veçoritë natyrore, relievin, klimën, ujrat, botën bimore dhe shtazore.
· Përkufizon viset polare në globin gjeografik.

	Proceset shoqërore dhe natyrore

	RNF: 2. Hulumton dukuritë dhe proceset shoqërore, historike, natyrore dhe mjedisore duke vënë në pah ndërlidhjet, ndërvarjet dhe ndërveprimet reciproke

2.1. Krahason ngjarjet shoqërore, historike, politike, ekonomike e kulturore si dhe dukuritë (fenomenet) natyrore e mjedisore, shpjegon shkaqet dhe pasojat e tyre dhe ndikimin që kanë ato në jetën e njerëzve.

2.2. Shpiegon përbërjen e gjeosferës, si dhe analizon rolin e resurseve natyrore në mjedisin dhe në zhvillimin ekonomik te një vendi, rajoni, shteti apo kontinenti

	
	Aspektet e përgjithshme-fiziko gjeografike të Azisë
	· Identifikon në hartë malet kryesore, rrafshlartat, ultësirat, luginat e mëdha të lumenjve, gadishujt dhe ishujt.

· Shpjegon rolin e hapësirës së madhe, ndikimin e deteve dhe të oqeaneve në klimë, ndikimin e erërave monsunike, pasurinë në ujëra dhe rrjetin hidrografik.

· Analizon elementet kryesore natyrore të Azisë , duke filluar nga relievi, klima ujrat dhe botën bimore dhe shtazore

· Analizon ndryshimet e botes bimore, tajgen, stepen, makjet, savanet, xhunglat dhe t’i emërtojë kafshët e egra që jetojnë në regjionet e Azisë.

	
	Azia Jugperendimore, veçoritë natyrore

	· Shpjegon rolin e pozitës gjeografike të Azisë Jugperëndimore dhe vlerëson rëndësinë e saj në Azi dhe në botë.

· Dallon veçoritë kryesore të relievit (malet, ultësirat, rrafshnaltat dhe shkretëtirat), klimës, hidrografisë dhe botës bimore e shtazore, duke analizuar rëndësinë e tyre për jetën dhe veprimtaritë e njerëzve.

	
	Azia Jugore, Juglindore dhe Lindore, veçoritë natyrore

	· Identifikon veçorite e pergjitheshme fiziko-gjeografike të Azise Jugore- vargmalet, malet e vjetra, ultësirat dhe fushat e rëndësishme të këtij regjioni.

· Arsyeton tipat e klimës mes pjesëve veriore dhe jugperëndimore e jugore, viseve të larta dhe të ulëta të Azisë Jugore.

· Analizon veçoritë hidrografike të Azisë Jugore, Juglindore dhe Lindore.

· Identifikon elementet kryesore të përthyeshmërisë bregdetare të Azisë Jugore

· Analizon ndikimi dhe rëndësia e deteve në këtë regjion.

· Gjen në hartë sistemet malore, ultësirat e mëdha pjellore, lumenjtë dhe luginat lumore më të njohura dhe arsyeton pse nëpër ishujtë e Indokinës ndodhin tërmete e vullkane.

· Analizon veçoritë klimatike të Azise Juglindore.

· Shpjegon rolin e pozitës gjeografike dhe të evidenton veçoritë kryesore të pozitës gjeografike.

· Krahason viset perëndimore dhe lindore, kontinentale dhe ishullore nga releivi, klima dhe hidrografia.

	
	Afrika-Veçoritë natyrore

	· Dallon tipat e klimës dhe përshkruan dallimet themelore të tyre.

· Analizon veçoritë hidrografike të Afrikës (Lumenjët më të njohur, burimet e tyre dhe ujëmbledhësit, liqenet dhe prejardhjen e tyre)

· Perkufizon regjionin e Afrikës Veriore dhe identifikon shtetet që e përbëjnë këtë regjion.

· Pershkruan relievin malor (vargmalet), rrafshlartat malore, shkretëtirat dhe masivet malore midis shkretëtirës, veçoritë klimatike, hidrografike dhe të botes bimore e shtazore të Mesdheut Afrikan.

· Analizon shperndarjen hapsinore të pasurive natyrore (naftës dhe pasurive të tjera) të Afrikës Veriore.
· Perkufizon regjionin dhe identifikon shtetet që e përbëjnë këtë regjion si dhe analizon veçoritë kryesore natyrore (relievin, klimën, ujrat)

· Identifikon ishujt, gjiret dhe shtetet që e përbëjnë Afrikën Perëndimore si dhe analizon rolin e pozitës gjeografike në ngjarjet historike të Afrikës Perëndimore.

· Analizon veçorite natyrore (relievin, ultësirat të pllajave dhe kodrinoro-malore) dhe shoqëroro-ekonomike të Afrikes Perendimore (Afrika e Guinesë).

· Ndërlidhë klimën me rritjen e pyjeve ekuatoriale dhe llojet e ndryshme të kafshëve të egra dhe të zogjëve si dhe vlereson veçoritë hidroenergjetike të lumenjve të këtij regjioni.
· Përkufizon regjionin e Afrikës Qendrore-Ekuatoriale dhe identifikon shtetet e tij.

· Analizon veçoritë natyrore (relievin, klimën, ujrat, botën bimore dhe shtazore) të Afrikës Qendrore.

· Përshkruan pozitën gjeografike të Afrikës Lindore si dhe analizon përparsitë dhe mangësitë e pozitës gjeografike.

· Dallon dhe të arsyeton tiparet e veçanta të klimës ekuatoriale që ndryshon në mënyrë vertikale dhe horizontale.

· Analizon ndërlidhjen mes tipave klimatikë dhe zonave vegjetative.

· Identifikon shtrirjen e pyjeve ekuatoriale, savanave dhe gjysmëshkretëtirave dhe përhapjen e kafshëve të egra në këtë regjion.

· Pershkruan rrjedhjet, drejtimin e rrjedhjeve dhe veçoritë specifike të lumenjve.

· Identifikon dhe emërton liqenet më të njohura të Afrikës Lindore.

· Analizon pozitën gjeografike dhe lidhjet komunikative të Afrikes Jugore me pjesët tjera të Afrikës dhe me kontinentet tjera të Botës.

· Identifikonse cilat brigje të Afrikës Jugore lagen me ujërat e cilit oqean dhe shtetet që përbëjnë këtë regjion.

· Analizon veçoritë natyrore malet, rrafshlartat, fushëgropat, shkretirat dhe fushat përgjatë brigjeve të oqeanit.

· Arsyeton rrjetin hidrografik të varfër, mungesën e liqeneve dhe dallon tipat e klimës mes pjesëve perëndimore, qendrore dhe lindore të regjionit.

	
	Veçorit natyrore te regjioneve amerikane

	· Dallon elementet kryesore natyrore (malet, vargamalet, fushat, pllajat dhe luginat lumore më të njohura, etj).

· Analizon veçoritë e klimës dhe vlerëson ndikimin e klimës në ndërlidhëje me tipat vegjetativë.
· Identifikon nëpërmes hartës gjeografike lumenjtë dhe liqenet e njohura, detet dhe oqeanet, ujët e të cilave i lagin brigjet e Amerikës.
· Identifikon sistemet malore (vargmalet), malet e vjetra, rrafshlarta e madhe, pllaja e prerive, fushat dhe luginat lumore më të njohura.

· Analizon dhe i komenton klimogramet dhe zonat bimore e shtazore për vendet e Amerikës Veriore dhe arsyeton ndryshimet e theksuara midis rajoneve, roli i rrymave oqeanike në brigjet juglindore dhe juperëndimore të regjionit.

· Identifikon lumenjtë kryesorë, pranin e madhe të liqeneve natyrore, ujëvareve, kanioneve dhe arsyeton rolin e tyre në zhvillimin ekonomik të Amerikës Veriore.
· Paraqet me shenja hartografike në hartën e punës vendburimet më të njohura të naftës, gazit, nikelit, arit, uraniumit, plumbit, hekurit, qymyrit si dhe qendrat kryesore të industrisë.

· Analizon rëndësinë e rajoneve bujqësore dhe varësinë e tyre nga zonat klimatike dhe relievore.

· Identifikon në hartë gadishujt, ishujt dhe detet që i lagin brigjet e Amerikës së Mesme.
· Dallon dhe të arsyeton shtrirjen e zonave klimatiko-vegjetative mes pjesëve veriore dhe jugore, viseve të larta dhe të ulëta të Amerikës së Mesme.

· Dallon tërësitë e mëdha relievore: Ultësirën e Amazonit, të Orinokos, rrafshnaltën e Guajanës, pllajën e Brazilit.
· Analizon veçoritë klimatike dhe hidrografike të Amerikës Jugore.

· Analizon shtrirjen gjeografike të mineraleve më të njohura në këtë regjion, si: hekuri, mangani, boksiti, ari, nafta, diamanti etj.

	
	Veçoritë natyrore të Oqeanisë, Australisë, dhe rajoneve polare

	· Analizon vështirsitë e shumta natyrore pse Antarktiku është kontinenti i fundit i shkelur nga njeriu.

· Vlereson kushtet klimatike të Arktikut me bimësinë e varfër dhe shtazët e egra të pakëta.

· Vlerëson mungesën e lumenjve në këtë kontinent.

· Shprehë varësinë e klimës, florës dhe faunës në Antarktidë

· Dallojn tri grupe të mëdha ishujsh: Melanezinë, Mikronezinë dhe Polinezinë.

· Analizon mënyrën e formimit të ishujve si dhe ndërlidhë tipat klimatikë me zonat vegjetative.

	Normat, të drejtat dhe përgjegjësitë

Vendimmarrja dhe institucionet

	RNF: 3. Shqyrton në mënyrë kritike dhe zbaton normat dhe rregullat

 shoqërore për jetë të përbashkët në diversitet

3.1. Shfrytëzon në mënyrë kritike burime të ndryshme për të eksploruar dhe për të krahasuar ndryshimet dhe ngjashmëritë etnike, kulturore, sociale dhe religjioze në vende dhe periudha të ndryshme

3.2. Analizon sfidat e shoqërisë (në aspektin edukativ-arsimor, kulturor, ekonomik dhe mjedisor) në kohë dhe hapësirë, duke përdor fakte, si dhe vlerëson ndikimin e grupeve te interesit ne jetën e njerëzve të zakonshëm

RNF: 4. Jep ide dhe propozime si dhe merr vendime në mënyrë të

 vetëdijshme dhe të përgjegjshme

4.1. Arsyeton llojet e vendimmarrjes në jetën e përditshme shoqërore, kupton nevojën dhe rëndësinë e zbatimit të procedurave demokratike përgjatë proceseve.

4.2. Krahason llojet e ndryshme të vendimmarrjeve dikur dhe tani, si dhe reagon dhe shpreh qëndrimet e tij ndaj dukurive negative në bashkësinë ku vepron dhe në shoqëri.

	
	Specifikat demografike, kulturore, ekonomike dhe politiko-administrative të Azisë

	· Identifikon pasuritë kryesore minerale dhe burimet energjetike të Azisë.
· Dallon rajonet kryesore të përqendrimit të popullsisë në Azi dhe tregon shkaqet e tyre

· Analizon elementet e përgjitheshme demografike të Azisë.

· Dallon grupimet kryesore politike dhe ekonomike në Azi, veprimtaritë kryesore ekonomike dhe rajonet tipike gjeografike të Azisë

· Analizon elementet kryesore demorgrafike të Azisë Jugperëndimore.
· Identifikon qytetet më të njohura kulturore dhe religjioze të Azisë Jugperëndimore dhe identifikon zonat turistike.

· Identifikon burimet kryesore energjetike dhe pasuritë minerare dhe degët kryesore të ekonomisë.

· Dallon ngjashmëritë dhe specifikat natyrore, popullative, kulturore, ekonomike dhe politike të Turqisë, Iranit dhe Arabisë Saudite.

· Analizon tiparet e demografike, ekonomike dhe kulturorete të Azisë Jugore.

· Analizon specifikisht tiparet natyrore, demografike, kulturore, ekonomike dhe politike të shtetit të Indisë dhe Pakistanit, duke gjetur ngjashmëritë dhe dallimet mes tyre.

· Identifikon veçoritë etnike, fetare dhe ekonomike-turistike së Azisë Juglindore.

· Analizon specifikat natyrore, demografike, kulturore, ekonomike dhe politike të shteteve të Azisë Juglindore- Indonezisë, Malajzisë dhe Singapurit. Analizon specifikat popullative, kulturore, fetare, ekonomike dhe politike të Azisë Lindore dhe shteteve kryesore (Kina, Japonia dhe të dy Koretë).

	
	Veçoritë shoqëroro ekonomike të Afrikës

	· Analizon veçoritë demografike dhe ekonomike te Afrikës.

· Identifikon shtrirjen e besimeve fetare dhe analizon mënyrën e përhajpjes së besimeve në territorin e Afrikës.

· Analizon mënyrën e organizimit politik të shteteve të Afrikës.

· Dallon grupimet politike dhe ekonomike dhe problemet me të cilat ballafaqohet popullsia e Afrikës.

· Identifikon popujt që banojnë këtë kontinent dhe veçoritë e tyre demografike, kulturore dhe ekonomike.

· Dallon shtrirjen hapësinore të religjioneve me zonat më gravituese.

· Analizon lidhjen mes pasurive dhe kushteve natyrore me strukturën e ekonomisë së këtyre vendeve.

· Dallon rajonet e turistike të Afrikës dhe llojin e motive dominuese turistike.

· Identifikon veçoritë popullative, kulturore e ekonomike të Afrikës Veriore.

· Analizon veçoritë shoqëroro-ekonomike (popullsinë, pasuritë natyrore) të Afrikës Sudaneze.

· Identifikon popujt që e banojnë në Afrikën Ekuatoriale (qendrore) dhe veçoritë demografike, kulturore dhe ekonomike.

· Arsyeton ndërlidhjen mes pasurive dhe kushteve natyrore me strukturën e ekonomisë së këtyre vendeve.

· Dallon popujt në Afrikën Lindore sipas përkatësisë etnike e fetare dhe gjendjen sociale.

· Nxjerrë konkludime të thjeshta duke krahasuar shtetet sipas madhësisë sipërfaqësore, popullative, nivelit të arsimit, urbanizmit dhe strukturës ekonomike të tyre.

· Pershkruan veçoritë shoqëroro-ekonomike të Afrikës Jugore si dhe identifikon vendburimet më të njohura të arit, diamantit, uraniumit, kromit, hekurit, naftës, qymyrit etj.

· Analizon gjendjen (strukturën) e popullisë në të kaluarën dhe lidhjet me të tashmën në Afrikën Jugore.

· Bën ndërlidhjen mes kushteve klimatike, veçorive të ujit të detit dhe të tregon rolin e tyre në ekonomi e turizëm.

· Dallon tiparet kryesore natyrore, popullative, kulturore e ekonomike të Tanzanisë.

	
	Amerika–veçoritë shoqërore-ekonomike
	· Komenton grafikonin e rritjes së popullsisë dhe hartën e dendësisë së popullsisë.

· Dallon popujt dhe grupet e shumta që ndryshojnë nga raca, gjuha, kultura dhe prejardhja e tyre në Amerikë.

· Analizon shkaqet që nxitën zbulimin e Amerikës dhe popullimin e saj.

· Dallon popujt më të njohur që e përbëjnë popullsinë e SHBA-së dhe të Kanadasë sipas përkatësisë etnike, racore e fetare.

· Krahason shtetet sipas madhësisë sipërfaqësore, popullative, nivelit të arsimit, urbanizimit, strukturës ekonomike dhe bën dallimin e organizimit politiko-administrativ mes SHBA-së dhe Kanadasë.

· Analizon përthyshmërinë e madhe bregdetare si dhe vlerëson rëndësinë e Kanalit të Panamasë dhe përshkruan rendësinë e tij ekonomike.

· Analizon veçoritë klimatike dhe hidrografike të Amerikës së Mesme.

· Dallon popujt më të njohur në Amerikën e Mesme sipas përkatësisë etnike, racore e fetare.

· Arsyeton strukturën e popullsisë së Amerikës Jugore sipas përkatësisë kombëtare, racore dhe fetare.

· Dallon pasuritë natyrore më të njohura (metaleve, naftës, qymyrit, gazit e pasurive të tjera) dhe rolin e tyre në zhvillimin ekonomik.

	
	Oqeania, Australia, Arktiku dhe Antarktiku dhe rajonet polare, veçorite shoqëroro-ekonomike
	· Analizon veçoritë demografike të Australisë.

· Identifikonë grupet kryesore që e popullojnë Oqeaninë, si: papuanët, maorët, melanezianët, mikronezianët, polinezianët, por edhe ardhacakët nga kontinentet e tjera, si: aziatikët, amerikanët, evropianët etj.

· Identifikon popujt që i banojnë ishujtë e Arktikut dhe veçoritë e tyre demografike dhe ekonomike

· Nxjerrë konkludime për mungesën e vendbanimeve të përhershme në Antarktidë.

· Identifikon vendburimet e mineraleve, si: qymyrgurit, hekurit, naftës, zinkut, plumbit, bakrit, arit etj.

	Mjedisi, resurset dhe zhvillimi i qëndrueshëm
	RNF: 5. Kontribuon në ruajtjen dhe mbrojtjen e mjedisit si dhe në zhvillimin e qëndrueshëm

5.1. Prezanton shembuj se si, si një individ dhe si një anëtar i një grupi, mund të kontribuojë në zhvillimin e qëndrueshëm (ruajtjen e resurseve, riciklimin e materialeve) në harmoni me ruajtjen e mjedisit dhe të biodiversitetit.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Procese dhe tipare globale shoqëroro-ekonomike dhe mjedisore
	· Dallon tiparet dhe prirjet e sotme të popullsisë në botë një pjesë e të cilave shfaqet nëpërmjet migrimeve lokale, rajonale dhe globale.
· Përshkruan tiparet e zhvillimit ekonomik në rrethanat e reja globalizuese.

· Identifikon përpjekjet bashkëkohore për ruajtjen e barazpeshës në kushtet e rritjës së konsumit dhe popullsisë në botë, duke respektuar normat mjedisore.

Udhëzime metodologjike
Metodat, teknikat, strategjitë e mësimdhënies, në lëndën e gjeografisë, janë një ndër pikat kyçe të programit për një mësimdhënie të suksesshme që nxit interesimin, gjithë përfshirjen, ndërveprimin dhe punën kërkimore të nxënësve.Zbatimi i metodave, teknikave, strategjive dhe formave të ndryshme të organizimit të procesit është kompetencë profesionale e mësimdhënësve.Për mësimdhënie të suksesshme kërkohen disa përgatitje paraprake. Planifikimi i kujdesshëm dhe përzgjedhja e metodologjive adekuate është çelësi për një mësimdhënie dhe mësimnxënie efektive. Rekomandohet që mësimdhënësi të lexojë me kujdes rezultatet e të nxënit për shkallë - (për kompetencë) (RNK), rezultatet e të nxënit për fushë (RNF-të) – Shoqëria dhe Mjedisi si dhe rezultatet lëndore (RNL) të lëndës së Gjeografisë. Rezultatet janë pika referente për përzgjedhjen e përmbajtjeve (njësive mësimore) dhe strategjive, metodave dhe teknikave mësimore që do të aplikohen gjatë orëve mësimore. Andaj, për planifikim efektiv të mësimdhënies duhet te merren në konsideratë vazhdimisht dokumentet kurrikulare.
 Metodologjia duhet të jetë tërësisht në shërbim të përvetësimit dhe përdorimit më të shpejtë e më të saktë të njohurive, shprehive, shkath​tësive dhe vlerave gjeografike, që kontribuojnë në zgjidhjen e problemeve në jetën e përditshme. Metodat didaktike duhet të ndërthuren me njëra-tjetrën gjatë gjithë orës së mësimit, në përputhje me karakterin e dijeve, të rezultateve lëndore si dhe në funksion të teknologjive të reja që mund të përdoren nga mësimdhënësit dhe nxënësit.

Mësimdhënia dhe të nxënit, bazuar në kompetenca, kërkon që në përzgjedhjen dhe përdorimin e strategjive, teknikave dhe metodave të mësimdhënies, mësimdhënësit e kësaj lënde:

· të marrin parasysh njohuritë, aftësitë dhe qëndrimet paraprake të nxënësit

· të nxitin vrojtimin e drejtpërdrejtë, kureshtjen, arsyetimin dhe gjykimin nëpërmjet demonstrimeve dhe vëzhgimeve në natyrë (sa herë që është e mundur)

· të nxitin të menduarit kritik, krijues, dhe zgjidhjen e problemeve

· të motivojnë nxënësin, duke e konsideruar partner të vetin dhe duke kuptuar se në procesin mësimor mësuesi dhe nxënësi janë plotësues të njëri-tjetrit

· të mbështesin të nxënit e pavarur dhe në bashkëpunim me të tjerët, përmes punës me projekte, punës në grupe, punës individuale,etj

· të kenë parasysh integrimin dhe marrëdhënien ndërmjet lëndëve të fushës” Shoqëria dhe Mjedisi”, zbatimet e tyre në jetën e përditshme, si dhe lidhjen ndërlëndore (kjo mund të bëhet me e fuqishme nëse ka nivel më të mirë të bashkëpunimit në aktivet profesionale në nivel shkolle)

· të shfrytëzojnë burime të shumëllojshme informacioni dhe ta çmojnë tekstin si një burim të rëndësishëm, por jo të vetmin për përmbushjen e kompetencave

· të përdorin TIK-un si mbështetës dhe lehtësues të mësimdhënies dhe të nxënit.

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

· Mësimdhënie e drejtpërdrejtë (shpjegim, biseda, sqarim, ushtrime praktike dhe shembujt).

· Mësimdhënie jo e drejtpërdrejtë (shqyrtimi, zbulimi, zgjidhja e problemeve).

· Mësimdhënia me anë të pyetjeve (teknika e pyetjeve drejtuar nxënësve).

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

· Mësimdhënie që nxit të menduarit kritik, krijues dhe zgjidhjen e problemeve.

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

· Mësimdhënie që nxit hulumtimin.

· Të mësuarit në natyrë dhe vizitat në ambiente të hapura (nëse kjo nuk është e mundur atëherë sjellja reciproke e eksperiencave nga vizitat jashtë vendit të mësimdhënësit dhe nxënësve).
Për realizimin e programit, mësimdhënësi duhet ketë parasysh edhe parimet bazë të KK-së në mësimin e gjeografisë. Ai gjatë realizimit të programit të gjeografisë i udhëheq nxënësit në mënyrë që ata me aktivitetet e tyre në klasë, kabinet, etj., të mund të: njohin, vrojtojnë, radhi​sin, masin, shënojnë, mbledhin të dhënat, të mbikëqyrin, të mendojnë në mënyrë të pavarur, të mbrojnë dhe argumentojnë mendimet e tyre, duke u nisur prej të njohurës kah e panjohura, prej të afërmes kah e largëta, prej të thjeshtës kah e përbëra, prej konkretes kah abstraktja, prej të veçantës kah e përgjithshmja.

Në shkencën e Gjeografisë si për njohuritë teorike, ashtu dhe për njohuritë empirike dhe praktike që përmban kjo lëndë, krijohen një sërë sisteme njohurish, sikundër janë njohuritë gjeomorfo-gjeografike, klimo-gjeografike, hidro-gjeografike,bio-gjeografike, ekonomiko-gjeografike, turistiko-gjeografike, demo-gjeografike, etj.

Udhëzime për zbatimin e çështjeve ndërkurrikulare
Integrimi i temave ndërkurrikulare në fushën e shoqëria dhe mjedisi i ndihmon nxënësit të njohin dhe të kuptojnë botën dhe të përballojnë më lehtë sfidat e jetës.
Temat ndërkurrikulare që mund të integrohen në fushën Shoqëria dhe Mjedisi për këtë moshë të nxënësve janë:
· Edukimi për medie

· Arsimimi për zhvillimin e qëndrueshëm

Edukimi për medie
I referohet përzgjedhjes dhe përdorimit të mediave për sigurimin dhe përpunimin e informacioneve të reja dhe të sakta, krijimin dhe përdorimin kritik të informatave për hulumtimet dhe zbulimet e reja shkencore. Çështja e edukimit për media përfshin përmbajtjetlidhur publikimet, shpërblimet dhe efektet e të arriturat në shkencë në nivelin kombëtar dhe ndërkombëtarë.

Arsimi për zhvillim të qëndrueshëm
I referohet temave me rëndësi të përgjithshme të cilat ndikojnë në marrjen e përgjegjësive të rinjve/nxënësve për qëndrim dhe veprim aktiv ndaj çështjeve në vetëdijesimin dhe ruajtjen e pasurive natyrore, në nivel lokal dhe global. Këtu hyjnë çështjet si: aspekti social, zhvillimit ekonomik dhe mjedisor.

Çështjet e zhvillimit të qëndrueshëm përfshijnë aspektet për të pasur mjedis të shëndetshëm që ndërlidhet me vetëdijesimin, veprimin qytetar dhe rëndësinë e shfrytëzimit të burimeve mjedisore si trashëgimi dhe kulturë e brezit të ardhshëm.

Udhëzime për vlerësim

Vlerësimi është pjesë integrale e procesit të mësimdhënies dhe të nxënit. Vlerësimi mat shkallën në të cilën janë arritur (nga nxënësit) njohuritë, shkathtësitë dhe qëndrimet e dëshiruara. Ai përfshin mbledhjen e informacioneve me anë të teknikave të ndryshme të vlerësimit për arritjen e rezultateve të pritshme të të nxënit në nivel klase dhe shkalle. Vlerësimi u shërben mësimdhënësve për të përmirësuar metodat e mësimdhënies, nxënësve për të përmirësuar të nxënit si dhe prindërve për të monitoruar progresin e fëmijëve të tyre në shkollë.

Mësimdhënësi duhet të përdorin situata të jetës reale si pikënisje për vlerësimin e nxënësve. Format e ndryshme të vlerësimit duhet t’u krijojnë mundësi të gjithë nxënësve të vlerësohen në atë mënyrë që është më e përshtatshme për to.

Për vlerësimin e nxënësve, mësuesit duhet të mbështeten në disa parime bazë:
· Vlerësimi duhet të jetë i besueshëm dhe i paanshëm. Nxënësit duhet t’i jepet mundësia të demonstrojë shkallën e njohurive, shkathtësive dhe qëndrimeve.

· Vlerësimi duhet t’i ndihmojë nxënësit. Ai duhet t’u japë informacion pozitiv dhe nxitës për t’u përfshirë aktivisht në procesin e të nxënit.

· Vlerësimi udhëhiqet nga rezultatet e të nxënit dhe shfrytëzon shumëllojshmëri strategjish dhe teknikash vlerësimi.

Vlerësimi është në funksion të:

· sigurimit të informatave të nevojshme për përparimin e nxënësve dhe motivimit të tyre për të nxënë

· Vlerësimit të punës praktike dhe demonstrues

· identifikimit të vështirësive gjatë procesit të të nxënit

· nxjerrjes së përfundimeve për arritjet e nxënësve gjatë procesit të të nxënit

· vetëvlerësimit të nxënësve

· përmirësimit të mësimdhënies dhe të nxënies.

Vlerësimi kërkon:
· Rezultate të qarta mësimore

· Motivim të nxënësve

· Njohjen e përvojës dhe e aftësive të nxënësve

· Kërkesa të qarta të nxënësve dhe metoda e teknika mësimore efikase.

Vlerësimi bazohet në: Çka thonë, Çka shkruajnë dhe Çka bëjnë nxënësit?
Etapat e vlerësimit:

· Kontrolli, p.sh. çka din (çka është arritur) dhe çfarë nuk din nxënësit (çka nuk është arritur).

· Matja, ajo që kontrollohet matet.

· Vlerësimi, nënkupton vendosjen e një vlere gjykimi, sasior ose cilësor bazuar në matje me notë.

Për vlerësimin e njohurive, aftësive dhe shkathtësive ka një sërë teknikash:

· Vlerësimi me gojë (të pyeturit, diskutimi, debati etj.)

· Vlerësimi me shkrimë

· Vlerësimi me anë të dëgjimit

· Vlerësimi përmes punës praktikë

· Vlerësimi me anë të pyetësorëve të nxënësve

· Vlerësimi i projekteve kurrikulare, lëndore ose ndër lëndore

· Esetë

· Portofoli

· Testimi - si ecuri e matjeve sipas një qëllimi të caktuar

Udhëzime për materialet dhe burimet mësimore

Përdorimi i mjeteve mësimore në mësimdhënien dhe procesin e të nxënit në lëndën e gjeografisë ndihmon në konkretizimin e ideve dhe dukurive, në aplikimin e metodave dhe strategjive të mësimdhënies, si dhe e bën mësimin më interesant dhe më argëtues për nxënësin. Përdorimi i suksesshëm i metodave dhe i teknikave të lartpërmendura nuk mund të realizohet pa mjetet e nevojshme didaktike, të cilat mund të jenë të llojeve të ndryshme, si: harta të përgjithshme, tematike, atlase, albume, foto, skica, modele, makete, diagrame, mjete grafike, filma mësimorë, kompjuter, projektor, CD, DVD etj. Materiale tekstuale: teksti shkollor, fletore e punës, atllase, harta, libri i mësuesit, udhëzues profesional, fjalorë, gazeta, revista, materiale psikopedagogjike, enciklopedi, etj.

Ndërsa mësimdhënësi është përgjegjës për krijimin e një mjedisi stimulues. Ai duhet të sigurojë që nxënësi të ketë qasje në burimet e ndryshme të të nxënit. Lista e burimeve të vlefshme për zhvillimin e njohurive në gjeografi është e larmishme: muzeume, harta, plane, piktura, dokumente historike, dokumente audio-vizive, pjesëmarrje në ngjarje kulturore, sportive, etj. Gjithashtu burimet përfshijnë teknologjitë e informacionit dhe komunikimit që nxënësit i përdorin si mjete kërkimi dhe për përgatitjen e projekteve dhe detyrave të ndryshme.

Sugjerime për përdorimin e TIK-ut

· Përdorimi i postës elektronike për shkëmbim informacioni.

· Përdorimi i internetit për të shfrytëzuar ueb-et për gjeografinë.

· Përdorimi i PC për mbledhjen e informacionit mbi temat që ai/ajo studion.

· Organizimi dhe prezantimi i të dhënave, duke përdorur tipa të ndryshëm softuerëve

· Përdorimi i grafikëve softuerëve.

· Paraqitja grafike e të dhënave.

Kurrikula lëndore/programi mësimor

Edukatë qytetare

Klasa 8
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 Edukatë Qytetare në klasën e tetë, ndryshon në përmbajtje, sepse kemi të bëjmë me fëmijë të moshës 13-14 vjeçare. Kjo lëndë e ndihmon nxënësin që të bëhet nxënës i suksesshëm, individ i shëndoshë, kontribues produktiv, e mbi të gjitha qytetar i përgjegjshëm, duke i hap vetës rrugën drejtë karrierës. Edukata Qytetare e klasës së tetë, trajton këto tema: mediet dhe rrjetet sociale; shëndeti, mosha dhe mënyra e jetesës; diverziteti kulturor; ligji dhe procedurat për nxjerrjen e tij; shteti i së drejtës; si dhe ruajtja e mjedisit.

Lënda përmban tema që kanë të bëjnë me raportet shoqërore, ndikimin e medieve, sjelljen dhe mënyrën e jetesës, ligjin dhe funksionimin e shtetit të së drejtës, duke vërë në pah të vërtetën, transparencën, lirimin nga paragjykimet dhe luftimin e diskriminimit. Programi i klasës së tetë ndihmon krijimin e shprehive, duke ndërtuar raporte të mira ndërnjerëzore në shoqëri, përmes njohjes dhe respektimit të ligjit, ndikimit të mediave dhe rrjeteve sociale, në frymën e pranimit reciprok, mirëkuptimit dhe tolerancës, për të ruajtur kohezionin social dhe zgjidhjes paqësore të konflikteve mes individëve dhe grupeve shoqërore.

Nxënësi i moshës 13-14 vjeçare duhet të jetë i interesuar, i motivuar, kurreshtar dhe mjaft aktiv, për t’i kuptuar specifikat e vendit ku jeton, t’i krahasojë me specifikat e vendeve të tjera dhe të përpiqet të veprojë dhe të kontribuojë duke kultivuar praktika e vlera qytetare dhe humane. Duhet të kuptojë se shoqëria demokratike bazohet në ligj, në respektimin e të drejtave të njeriut, në respektimin e diverzitetit, barazinë e mundësive, transparencën, gjithpërfshirjen, solidaritetin dhe respektin e dinjitetit njerëzor. Për të gjitha këto, rëndësi të veçantë kanë edhe mediet dhe rrjetet sociale, të cilat sot konsiderohen si shtyllë qendrore e jetës shoqërore.

Edukata Qytetare mëson nxënësin për tu bërë qytetar aktiv dhe i përgjegjshëm, për t’i kuptuar dhe vlerësuar drejtë vendimet e rëndësishme që kanë të bëjnë me vetën apo të tjerët; për t’i njohur, analizuar dhe vlerësuar ndikimin e rrjeteve sociale (dobitë dhe dëmet eventuale), funksionet dhe përgjegjësitë e tyre; pastaj, rreziqet që lidhen me faktorë të ndryshëm të jetës dhe masat për parandalimin ose mbrojtjen ndaj tyre; për mirëqenjen sociale dhe rolin e shtetit në këtë aspekt; ligjin dhe shtetin e së drejtës; diverzitetin kulturor etj. Të gjitha këto njohuri dhe shkathtësi, duke përfshirë edhe atë që kanë të bëjnë me mjedisin dhe zhvillimin e qëndrueshëm kontribuojnë në krijimin e mirëqenies së nxënësit, përkatësisht qytetarit.

Qëllimi

Qëllimi i kësaj lënde është që të ndikojë tek nxënësi që të bëhet qytetar i denjë i vendit, me dije dhe shkathtësi për të krijuar raporte të mira me njerëzit, duke manifestuar sjellje korrekte dhe kultivuar modele dhe shprehi të dobishme.

Për nxënësin e klasës së tetë, është me interes të mësohet lënda Edukatë Qytetare, sepse mosha 13-14 vjeçare paraqet një fazë delikate për zhvillimin e personalitetit, sepse është koha kur puberteti është në fazën kulmore dhe rreziku për sjellje, ndikime dhe orientime të gabuara të fëmijëve është i mundshëm. Prandaj, Edukata Qytetare e udhëzon fëmijën për sjellje dhe veprime të drejta e të dobishme, si për vetën, ashtu edhe për familjen, rrethin dhe shoqërinë.

Interesi i familjes, shkollës dhe shoqërisë është që fëmija t’i arrijë kompetencat jetësore të parashtruara në Kurrikulën Bërthamë, pra fëmija të jetë: komunikues efektiv, mendimtar kreativ, nxënës i suksesshëm, kontribues produktiv, individ i shëndosh dhe qytetar i përgjegjshëm. Qëllimi i lëndës Edukatë Qytetare është që t’i ndihmojë nxënësit për të zhvilluar këto kompetenca dhe për t’u bërë qytetar i denjë i vendit të vet.

Temat dhe rezultatet e të nxënit

Rezultatet e të nxënit të lëndës (RNL) dhe temat janë nxjerrur nga konceptet dhe rezultatet e të nxënit të fushës (RNF), të dala nga Kurrikula Bërthamë e Arsimit të Mesëm të Ulët, përkatësisht nga shkalla e katërt (IV) kurrikulare.

	Koncepti
	RNF, TEMA dhe RNL

	1. Individi, grupet dhe marrëdhëniet shoqërore
	RNF: 1. Njeh strukturën e grupeve shoqërore dhe mënyrat e pjesëmarrjes apo të përfshirjes në to.

1.1. Analizon çështjet shoqërore, ekonomike, kulturore e arsimore që ndikojnë në individë dhe bashkësi, si dhe argumenton ndikimin e veprimeve të njeriut në mjedis.

1.2. Dallon faktet nga opinionet, figurat reale nga ato mitike e legjendare, gjatë interpretimit të situatave të ndryshme në marrëdhëniet midis individëve apo të grupeve shoqërore (në kohë dhe hapësirë).

1.3. Debaton për veprimet dhe çështjet e rëndësishme të qytetarëve në nivel lokal, kombëtar e më gjerë dhe ndërvarësinë e tyre.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Mediet dhe

rrjetet sociale

	Nxënësi:

· Vlerëson ndikimin e medieve në jetën private dhe publike dhe nevojën për të qenë i informuar me trendet aktuale të zhvillimit të shoqërisë.
· Përdorë mediet për të promovuar dhe senzibilizuar aktivitete grupore për të mirën dhe interesin publik, si mbrojtja e të drejtave të njeriut, mbrojtja e mjedisit, kursimi i energjisë etj.
· Shqyrton/analizon vërtetësinë e lajmit të publikuar, duke u bazuar në dy e më shumë burime të informimit dhe reflekton mbi pasojat e lajmit të rrejshëm.
· Merr pjesë aktive në forume dhe debate që zhvillohen në rrjetet sociale dhe angazhohet për të drejtat e njeriut, funksionimin e ligjit dhe zhvillimin e demokracisë.
· Përdorë në mënyrë të drejtë rrjetet sociale dhe dënon abuzimin me to, me theks të veçantë dënon gjuhën fyese, denigruese dhe atë të urrejtëse ndaj grupeve ose kategorive të caktuara shoqërore.
· Viziton muzetë, kinematë, teatrot, koncertet, festivalet dhe ngjarjet tjera me qëllim të njohjes me krijuesit, kultivuesit dhe promovuesit e vlerave kulturore, civilizuese dhe humane.

	2. Proceset shoqërore dhe natyrore
	RNF: 2. Hulumton dukuritë dhe proceset shoqërore, historike, natyrore dhe mjedisore duke vënë në pah ndërlidhjet, ndërvarjet dhe ndërveprimet reciproke.

2.1. Krahason ngjarjet shoqërore, historike, politike, ekonomike e kulturore si dhe dukuritë (fenomenet) natyrore e mjedisore, shpjegon shkaqet dhe pasojat e tyre dhe ndikimin që kanë ato në jetën e njerëzve.

2.2. Shpjegon përbërjen e gjeosferës, si dhe analizon rolin e resurseve natyrore në mjedisin dhe në zhvillimin ekonomik te një vendi, rajoni, shteti apo kontinenti.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Shëndeti, mirëqenia dhe mënyra e jetesës
	Nxënësi:

· Demonstron dije dhe shkathtësi për të vepruar në situata emergjente të shkaktuara nga faktorët natyrorë apo njerëzorë duke ndihmuar vetën dhe të tjerët.

· Vlerëson punën e institucioneve të mirëqenies sociale në mbrojtjen e jetës dhe shëndetit të grupeve ose kategorive të rrezikuara dhe ndihmon në identifikimin e personave ose grupeve në nevojë, për t’iu ofruar ndihmën dhe kujdesin e nevojshëm.

· Vlerëson punën e institucioneve të shëndetit publik dhe organizatave humanitare, në mbrojtjen nga epidemitë dhe sëmundjet e ndryshme, duke përfshirë edhe ato seksualisht transmetive.

· Vlerëson rëndësinë e sigurimit shëndetësor, sigurimit të jetës, sigurimit të pronës dhe rolin që luajnë institucionet dhe kompanitë e sigurisë në këtë aspekt.

· Konstaton faktorët e rrezikut për jetën, shëndetin dhe pronën, duke dalluar qartë faktorët natyrorë nga ata njerëzorë.

· Vlerëson nevojat njerëzore për grupe dhe kategori të veçanta shoqërore, duke dalluar mënyrën dhe kushtet e jetesës, mvarësisht nga shëndeti, mosha, vendbanimi, traditat kulturore apo bindjet personale.

	3. Normat, të drejtat dhe përgjegjësitë

	RNF: 3. Shqyrton në mënyrë kritike dhe zbaton normat dhe rregullat shoqërore për jetë të përbashkët në diversitet

3.1. Shfrytëzon në mënyrë kritike burime të ndryshme për të eksploruar dhe për të krahasuar ndryshimet dhe ngjashmëritë etnike, kulturore, sociale dhe religjioze në vende dhe periudha të ndryshme.

3.2. Analizon sfidat e shoqërisë (në aspektin edukativ-arsimor, kulturor, ekonomik dhe mjedisor) në kohë dhe hapësirë, duke përdor fakte, si dhe vlerëson ndikimin e grupeve te interesit ne jetën e njerëzve të zakonshëm.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Diverziteti kulturor

	Nxënësi:

· Dallon përkatësitë e shumëfishta dhe identitetin në një shoqëri të përzier kulturalisht dhe të ndërlidhur globalisht.

· Vlerëson rëndësinë e lirimit nga stereotipet dhe paragjykimi, si dhe nevojën për luftimin e çdo lloj diskriminimi njerëzor.

· Vlerëson rolin e bashkëjetesës paqësore fetare dhe tolerancën mes popujve me besime dhe tradita të ndryshme fetare.

· Gjykon për rolin negativ të çdo lloj ekstremizmi, radikalizmi dhe fundamentalizmi fetar për bashkëjetesën dhe paqën mes popujve.

· Dallon vlerat kulturore dhe trashëgimore të përbashkëta dhe ato të veçanta të minoriteteve që jetojnë në Kosovë dhe më gjërë, duke shfrytëzuar burime të ndryshme të njohjes.

· Organizon aktivitete (debate, fushata) për nevojën e gjithëpërfshirjes së minoriteteve në vendimarrje në fusha të ndryshme të jetës, si: politikë, ekonomi, arsim, kulturë etj.

· Dallon të drejtat, detyrat dhe përgjegjësitë e veta në shtëpi, shkollë, klub ose komunitet, e me shembuj konkret tregon pasojat nga shkelja, moskryerja dhe mosrespektimi i tyre.

	4.Vendimmarrja dhe institucionet

	RNF: 4. Jep ide dhe propozime si dhe merr vendime në mënyrë të vetëdijshme dhe të përgjegjshme

4.1. Arsyeton llojet e vendimmarrjes në jetën e përditshme shoqërore, kupton nevojën dhe rëndësinë e zbatimit të procedurave demokratike përgjatë proceseve.

4.2. Krahason llojet e ndryshme të vendimmarrjeve dikur dhe tani, si dhe reagon dhe shpreh qëndrimet e tij ndaj dukurive negative në bashkësinë ku vepron dhe në shoqëri.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Ligji dhe procedurat për nxjerrjen

e tij

	Nxënësi:

· Përshkruan procedurat për nxjerrjen e ligjeve në Kosovë si dhe të drejtën e propozimit dhe miratimit të tyre.

· Analizon arsyeshmërinë e ligjeve dhe argumenton nevojën për rregullimit ligjor të jetës në shoqërinë demokratike.

	
	Shteti i së drejtës

	· Analizon praktikat e respektimit të ligjit dhe pasojat e shkeljes së tij.

· Shpjegon punën e organeve ligjëvënëse dhe ato ekzekutive si dhe jep shembuj rreth zbatueshmërisë së ligjit në jetën e përditshme.

· Vlerëson rëndësinë e zbatimit të ligjshmërisë dhe kushtetutshmërisë në Kosovë dhe përgjegjësinë e institucioneve dhe qytetarëve për ruajtjen e tyre.

· Vlerëson rolin e zgjedhjeve të lira dhe të drejta për të ndërtuar insitucione dhe shoqëri vërtetë demokratike.

· Vlerëson rëndësinë e pjesëmarrjes në zgjedhje dhe votës së dhënë në bazë të bindjes dhe vullnetit të lirë.

· Gjykon rolin dhe rëndësinë fushatës fer, për partitë pjesëmarrëse në zgjedhje, për koalicionet dhe kandidatët e pavarur.

· Vlerëson rolin e llogaridhënies në një shoqëri demokratike dhe të sunduar nga ligji.

	5. Mjedisi, resurset dhe zhvillimi i qëndrueshëm
	RNF: 5. Kontribuon në ruajtjen dhe mbrojtjen e mjedisit si dhe në zhvillimin e qëndrueshëm.
5.1. Prezanton shembuj se si, si një individ dhe si një anëtar i një grupi, mund të kontribuojë në zhvillimin e qëndrueshëm (ruajtjen e resurseve, riciklimin e materialeve) në harmoni me ruajtjen e mjedisit dhe të biodiversitetit.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Ruajtja e mjedisit

	 Nxënësi:

· Vlerëson rolin e qytetarisë aktive në parandalimin e sjelljeve negative në raport me mjedisin dhe biodiversitetin, duke kontribuar në fushata vetëdijësuese lidhur me mbrojtjen e mjedisit dhe promovimin e zhvillimit të qëndrueshëm.

· Analizon shprehitë dhe praktikat personale në lidhje me artikujt dhe konsumin e përditshëm dhe është në gjendje t’i ndërrojë shprehitë e veta, sidomos ato në lidhje me ushqimin, në funksion të promovimit të produkteve bio.

· Merr pjesë në mënyrë aktive në shoqata, organizata apo programe dhe aktivitete jashtë shkollore që merren me mjedisin, efiqiencën, biodiversitetin dhe zhvillimin e qëndrueshëm, duke dëshmuar vetën si një ekoqytetar i denj për të inicuar dhe bërë ndryshimin e mënyrës së jetesës, bazuar në vizionin ekologjik të ndërlidhjes dhe ndërvarësisë në botë.

Udhëzime metodologjike
Për arritjen e rezultateve të parapara për këtë klasë, është shumë më rëndësi të kuptohet qëllimi i lëndës Edukatë Qytetare e cila ndihmon nxënësit të zhvillojnë jo vetëm njohuritë dhe shkathtësitë jetësore, por edhe vlerat edukative, humane dhe intelektuale. Për këtë arsye ekzistojnë një mori metodash, strategjish dhe teknikash që mësimdhënësi duhet t’i përdorë në mësimdhënie. P.sh. tema Mediet dhe rrjetet sociale, nxënësi këshillohet që të hulumtojë në forma të ndryshme llojllojshmërinë e medieve, t’i nxjerr përparësitë dhe mangësitë e tyre; t’i vlerësojë dobitë dhe dëmet, madje edhe rreziqet nga ekspozimi i tepërt, apo nga abuzimi me to i grupeve të ndryshme të interesit. Po ashtu, meqenëse jetojmë në kohën e internetit, secili nxënës duhet të dijë të hulumtojë burime dhe të dhëna të dobishme, duke përfshirë edhe faqet zyrtare të institucioneve që veprojnë në Kosovë, për të sjellur materiale të ndryshme në klasë dhe për të debatuar lidhur me to, natyrisht edhe për të patur qëndrim kritik ndaj tyre.

Sa i përket temës Shëndeti, mosha dhe mënyra e jetesës, mësimdhënësi këtë mund t’a realizojë duke e ftuar në klasë ekspertë shëndetsorë për të ligjëruar për shëndetin dhe mirëqenjen, duke i ndërlidhur këto jo vetëm me mënyrën e jetesës në shoqërinë moderne, por edhe me ndryshimet që lidhen me moshën, pubertetin dhe adoleshencën.
Diverziteti kulturor mund të realizohet nëpërmes vrojtimit të jetës së përditshme në komunitetin ku jeton, përmes shfrytëzimit të materialeve nga mediet, por edhe hulumtimit që nxënësi bën në internet, kuptohet në bazë të rekomandimeve të mësimdhënësit. Njohja dhe trajtimi i drejtë i diverziteti kulturor është një barometër i edukimit qytetar. Këtë temë mësimdhënësi mund t’a realizojë duke kërkuar paraprakisht fotografi monumentesh, simbolesh, kostumesh, mënyrës së veshjes dhe të jetesës që pasqyrojnë llojllojshmërinë kulturore në rajonin ku jetojnë.

Tema Ligji dhe procedurat për nxjerrjen e tij, mund të realizohet asisoji që në kushte klase të simulohet një parlament i vogël. “Parlamentarët” në këtë rast, do të ishin vet nxënësit të cilët do t’i ndanin rolet sipas rekomandimit dhe ndihmës së mësimdhenësit. Qëllimi është që nxënësi t’i kuptojë procedurat e nxjerrjes së ligjeve dhe nevojën për debate për secilin ligj që aprovohet. Sado që duket teknike, nxjerrja e një ligji është proces kompleks ku janë të përfshira shumë palë dhe nxënësi është më rëndësi ta kuptojë rolin e secilës palë, pa marrë parasysh a është fjala për deputet, kryeparlamentar, grup parlamentar etj.

Tema Shteti i së drejtës, për nxënësin është e domosdoshme ta ndjejë dhe kuptojë mënyrën e funkcionimit të shtetit ligjor, të organeve dhe institucioneve të tij, sepse në rrethanat e funksionimit të shtetit të së drejtes, kuptohen më mirë vlerat humane dhe qytetare, si paqja, liria, toleranca, barazia ligjore, barazia gjinore, të drejtat e njeriut, e drejta humanitare, solidariteti, bëmirësia, vullnetarizmi, falja, pajtimi, ndihma, empatia, shpëtimi etj. Përveç se do t’i mësojë këto vlera, nxënësi do të të përpiqet edhe t’i praktikojë ato në jetën e përditshme. Një mundësi është që të lexohen dhe interpretohen nene të ndryshme nga dokumentat ndërkombëtare për të drejtat e njeriut, pastaj për të drejtat e fëmijëve, nga ligjet e caktuara, nga Kushtetuta e Kosovës etj.
Sa i përket temës Ruajtja e mjedisit, pasi që nxënësi është informuar me detyrat dhe përgjegjësitë e tij në raport me mjedisin, ai do të jetë aktiv në aktivitetet vullnetare që organizohen në shkollë dhe komunitet. Pastrimi i mjedisit, mbjellja e fidaneve dhe luleve, rregullimi dhe estetizimi i hapësirës, kursimi, reciklimi, ripërdorimi etj., janë disa aktivitete dhe shprehi me të cilat shprehet edukimi dhe kultura mjedisore. E gjithë kjo do të mund të realizohej së bashku me këshillat e nxënësve, atyre të prindërve, pastaj drejtueseve të shkollës, përgjegjësve të komunitetit etj. Për këto, mësimdhënësi duhet të bëjë plane për gjithëpërfshirjen e nxënësve, duke i patur parasysh aftësitë e tyre fizike dhe psiqike. Sigurisht se tashmë në shkollë është formuar dhe funksionon ndonjë klub ambientalist apo i riciklimit, higjienës etj. i cili me programin e Edukatës qytetare të klasës së shtatë, ka qenë i paraparë të formohet.
Udhëzime për zbatimin e çështjeve ndërkurrikulare
Çështjet ndërkurrikulare janë tema që domosdo duhet ndërlidhur me rezultatet e fushës/lëndës mësimore andaj duhet t’i kushtohet vëmendje trajtimit adekuat të tyre. Nga mësimdhënësi kërkohet që në fazën e planifikimit të analizojë rezultatet e lëndës, temat dhe njësitë mësimore dhe të parasheh se me cilat çështje ndërkurrikulare të përcaktuara në Kurrikuën Bërthamë të arsimit të mesëm të ulët ndërlidhen. Në këtë mënyrë sigurohet trajtimi i tyre. Temat ndërkurrikulare që mund të përfshihen në lëndën Edukatë qytetare janë:

· Edukimi për qytetari demokratike

· Edukimi për paqe

· Globalizmi dhe ndërvarësia

· Edukimi për media

· Arsimi për zhvillim të qëndrueshëm.

Temat mësimore që janë përcaktuar në progamin lëndor të Edukatës qytetare natyrshëm lidhen me Çështjet ndërkurrikulare të përcaktuara në Kurrikulën bërthamë të arsimit të mesëm të ulët. Mësuesit i mbetet të identifikoj ato dhe të ndërlidhjet me temat, RNL-të dhe njësitë mësimore të përcaktuara sipar përmbajtjeve të seciles klasë.

Udhëzimet për vlerësim
Vlerësimi bëhet me qëllim të përcjelljes së nxënësit, përparimit të tij dhe ndjekjes në progresin e nxënies, shkathtësisë dhe veprimeve të cilat e ndihmojnë atë në krijimin e qëndrimeve, në bazë të vlerave të cilat shkolla detyrimisht duhet t’i kultivojë tek nxënësi. Vlerësimi është i lidhur ngushtë me metodologjinë, mjetet didaktike të nevojshme dhe kërkon konsistencë në gjithë procesin. Ajo realizohet në forma të ndryshme, njësoj si mësimdhënja, p.sh. testet e ndryshme si: teste verbale dhe joverbale, objektive dhe subjektive, vlerësim formativ dhe sumativ, prezantime të projekteve të ndryshme, aktivitete grupore etj. Mbi të gjitha qëllimi është të vëzhgohet përvetësimi i njohurive, sjelljeve, qëndrimeve dhe shkallës së arritjes së shkathtësive dhe aftësive të nxënësit, e në fund të fundit të vetëvlerësimit që nxënësi të edukohet të pranojë vlerësimin real dhe të synojë arritje sa më të lart.

Mendohet se vlerësimi është pjesa më e vështirë në tërë procesin e sistemit arsimor. Nëse koordinimit dhe planifikimit i qasemi jo vetëm në mënyrë obligative, por edhe me përgjegjësi, dinjitet dhe dashuri, atëherë sistemi i vlerësimit thuajse gërshëtohet vetvetiu dhe sukseset nuk mungojnë. Varësisht nga nevojat, secili mësimdhënës duhet te jetë strateg i mirë i gjetjes së formave të vlerësimit të drejtë dhe adekuat, e të cilat gjithmonë janë të shumta. E nëse këto mungojnë, atëherë duhet që në mënyrë tabelare të paraqitet një pasqyrë e aspekteve të ndryshme të vlerësimit, në mënyrë që të shihet kur nxënësi ka nevojë për përmirësim, kur është i realizuar dhe kur është në nivel.

Udhëzime për materialet dhe burimet mësimore
Edukata qytetare mund të realizohet përmes burimeve dhe materialeve të ndryshme mësimore. Jo vetëm teksti mësimor, por ka edhe shumë burime dhe mjete tjera në dispozicion, si: libra për ushtrime, fletore pune, broshura, gazeta, revista, postera, blogje, faqe interneti, harta të ndryshme, leksikone, enciklopedi, gazeta ditore dhe periodike, programe radio-televizive, YouTube, projekte të ndryshme, raporte të publikuara, posterë të aktiviteteve publike, programe softverike, intervista me qytetarë të rëndomtë dhe personalitete të shquara, vizita mësimore, vizita në terren, ekskursione, bashkëpunime ndërinstitucionale, vizita të ekspertëve në klasë, vizita në teatër, në kinema, në muze, në koncert, festival filmi, pastaj vizitat e ndryshme nëpër insitucione të pushtetit (kuvend, qeveri, gjykatë, polici, kuvend komunal etj) etj.

Natyrisht se të gjitha këto burime duhet t’i sigurojë mësimdhënësi në bashkëpunim me stafin e shkollës, stafin prindëror etj. Këtu hyjnë edhe materialet tjera nga UNICEF-i, UNESCO, Këshilli i Evropës dhe organizata tjera të njohura ndërkombëtare dhe vendore. Me ndihmën e mësimdhënësit, gjithashtu nxënësi mund të jetë ndihmëtar shumë i denjë në sigurimin e këtyre materialeve punuese. Ai duhet angazhuar që të hulumtojë sa më shumë në mënyrë të pavarur individuale ose në grup, për tema të caktuara dhe me interes për lëndën.

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 8
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 lëndës mësimore Edukatë Fizike, Sportet dhe Shëndeti është njëra nga shtatë fushat e KKK-së e cila është pjesë e nivelit të dytë dhe shkallës së katërt të Kornizës kurrikulare te Kosovës dhe Kurrikulës Bërthamë.

Lënda edukatë Fizike, sportet dhe shëndeti ndihmon nxënësit që të kuptojnë rëndësinë e aktiviteteve fizike, sportive dhe shëndetësore dhe rekomandohet që nxënësit të angazhohen në nivelin e duhur dhe të përshtatshëm në realizimin e aktivitetit fizik gjatë gjithë jetës së tyre. Aktivitetet fizike në mënyrë të rregullt kthehen në mjet të rëndësishëm për përmirësimin e shëndetit në përgjithësi, fizik, psikik, emocional dhe social.

Aktiviteti fizik nuk është vetëm marrja me sport, por çdo lëvizje trupore e prodhuar nga muskujt skeletor, që kërkon shpenzime të energjisë. Sipas Organizatës Botërore të Shëndetësisë (OBSH) për të qenë të shëndetshëm, njerëzit kanë nevojë për aktivitet fizik të moderuar.

Qëllimi
Qëllimi i lëndes Edukate fizike, sportet dhe shëndeti është të kontribohet në arritjen e rezultateve të kompetencave për shkallën e katërt si dhe arritjen e rezultateve të programit lëndor ku nëpërmjet tyre kontribojmë në arritjen e rezultateve të fushës për shkallën e katërt të planifikuara në Kurrikulën Bërthamë.Nëpërmjet programit lëndor të Edukatës fizike, sporte dhe shëndeti nxënësit ndihmohen të zhvillojnë njohuritë, shkathtësitë, shprehitë, vlera, qëndrimet dhe kompetencat e nevojshme, të cilat sigurojnë mirëqenien e shëndetit të tyre mendor, emocional, fizik dhe social.

Njësitë tematike/mësimore
· Lojërat elementare dhe shërbimet profesionale

· Antropometria dhe motorika

· Gjimnastika dhe Atletika

· Tekniko-taktika e sporteve kolektive dhe individuale

· Ushqimi dhe prejardhja e tij

· Veprimi i substancave që krijojnë varshmëri

· Mjedisi dhe ndikimi i njeriut

	Koncepti
	RNF, TEMA dhe RNL

	Mirëqenie e plote fizike, psikike, emocionale dhe sociale

	1. Identifikon persona dhe shërbime në mjedisin ku jeton dhe di ku të kërkoje shërbime dhe mbështetje profesionale për të ruajtur mirëqenien fizike, psikike, sociale dhe emocionale

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Lojërat elementare dhe shërbimet profesionale
	Nxënësi:

· Identifikon personat dhe shërbimet profesionale që ofrohen për edukimin shëndetësor dhe sportiv.

· Praktikon aktivitete, lojëra të ndryshme elementare sportive që kontribuojnë në ruajtjen e shëndetit fizik, psikik, emocional dhe social.

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

	1.Merr pjese aktive ne disiplina të ndryshme sportive (atletikë, gjimnastikë, sportet luftarake etj.) aplikon përvoja e fituara në mënyrë të rregullte përmes aktiviteteve fizike dhe krijon kombinime lëvizore me përfshirje të formave të ndryshme të lëvizjes.

2. Përshkruan, zbaton dhe ndërlidh rregullat e sporteve kolektive duke përforcuar shprehitë motorike dhe shkathtësitë lëvizore gjatë ushtrimit të taktikave të sportet kolektive.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Antropometria dhe motorika

	Nxënësi:

· Përshkruan rezultatet antropometrike, krahason me ato paraprake si dhe paraqet hapat për të ardhmen

· Demonstron shkathtësi gjatë matjeve motorike, krahason rezultatet e arritura me rezultatet paraprake dhe harton plan për përmirësimin e tyre

	
	Gjimnastika dhe Atletika
	Nxënësi:

· Demonstron disiplinat e gjimnastikës ritmike sportive duke kompozuar ushtrime të ndryshme në parter dhe mbi vegla

· Demonstron valle popullore dhe vallëzim modern të vendeve të ndryshme

· Përshkruan disiplinat e atletikës dhe fazat e realizimit të teknikave gjatë zhvillimit të shkathtësive dhe demonstrimit të tyre

	
	Elementet tekniko-taktike tw sporteve individuale dhe kolektive
	Nxënësi:

· Zbaton rregullat e përgjithshme gjatë demonstrimit të elementeve tekniko - taktike të sportet individuale si pingpong, tenis, badminton, not, ski dhe sportet luftarake

· Zbaton rregullat e përgjithshme gjatë demonstrimit të elementeve tekniko - taktike dhe lojës të sportet kolektive si basketboll, volejboll, futboll dhe hendboll

	Promovimi i stilit aktiv dhe të shëndetshëm te jetës

	1. Identifikon nëpërmjet aktiviteteve praktike , përbërësit kryesor të ushqimit, prejardhjen (burimin) e tyre, funksionin dhe përshkruan lidhjen ne mes të energjetikës, ushqimit dhe shëndetit fizik

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Ushqimi dhe prejardhja e tij

	· Identifikon përbërësit kryesor të ushqimit dhe prejardhjen e tij

· Përshkruan lidhjen mes energjetikës, ushqimit dhe shëndetit fizik

· Hulumton ndikimin që ka ushqimi dhe uji i kontaminuar si burim i sëmundjeve

	Vetëdijesimi për ndikimin e përdorimit të substancave që krijojnë varshmëri

	1.Kupton efektet pozitive që disa substanca mund të ketë në mendjen dhe trupin, por gjithashtu është i vetëdijshëm për pasojat negative dhe të rënda fizike, mendore, emocionale, sociale dhe juridike që ka keqpërdorimi i substancave.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Veprimi i substancave që krijojnë varshmëri
	· Argumenton efektet e veprimit të substancave që krijojnë varshmëri

· Përshkruan ndryshimet fizike, mendore, emocionale dhe sociale nga përdorimi i substancave

	Edukimi mbi mjedisin dhe zhvillimin e qëndrueshëm

	1.Përdor burimet natyrore për zhvillimin e aftësive fizike dhe shëndetit duke u kujdesur për respektuar mjedisin ku vepron

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Mjedisi dhe ndikimi i njeriut

	Nxënësi:

· Prezanton projekt për gjendjen e mjedisit në rrethin ku jeton

· Përshkruan ndryshimet mjedisore në nivel lokal dhe global

Udhëzime metodologjike

Për realizimin e përmbajtjes në Lëndën Edukate Fizike Sportet dhe Shëndeti për klasën e tetë mësimdhënësi duhet të përdorë metoda dhe teknika të ndryshme të cilat janë në përputhje me moshën e nxënësve por edhe t’i përshtaten përmbajtjes në mënyrë që të arrihen rezultatet e përcaktuara me program.

Realizimi përmbajtjes së lendes duhet të zhvillojnë dhe stimulojnë tek nxënësit një shëndet sa më të plotë në aspektin fizik, psikologjik, shpirtëror dhe shoqëror; formojnë aftësi dhe shprehi lëvizore të vlefshme për të gjithë jetën, si dhe një model të jetës aktive. Për këtë është në detyrën e mësimdhënësit që gjatë planifikimit të përzgjedhë ato aktivitete lëvizore dhe sportive që, së pari, sigurojnë pjesëmarrjen e të gjithë nxënësve (si të djemve, ashtu dhe të vajzave) dhe së dyti, këto aktivitete të sigurojnë pjesëmarrje të motivuar duke respektuar interesat lëvizore, estetike dhe sportive të nxënësve të tyre.

Në klasën e tetë theksi vihet edhe në promovimin e stilit aktiv dhe të shëndetshëm të jetës duke përfshirë edukimi mbi mjedisin dhe zhvillimin e qëndrueshëm në fitimin e praktikave të sigurta dhe shprehive te nxënësit në mënyrë që të ndiqen gjatë jetës së tyre duke i mbrojtur ata në të ardhmen.

Mësimdhënia në vetvete është një proces ndërveprues, dhe ka të bëjë me faktin se funksioni dhe qëllimi kryesor i kësaj mësimdhënieje është të nxënit. Kjo është karakteristika më themelore e të gjithë metodave dhe teknikave me në qendër nxënësin përfshi edhe metoda tjera të cilat sigurojnë mësimdhënie gjithëpërfshirëse për të gjithë nxënësit siç janë: metoda verbale e cila ka përdorim të gjërë në mësimin e edukatës fizike, sportet dhe shëndeti, pastaj metoda e demonstrimit është shumë efikase për përvetësimin e lëvizjeve të reja nga ana e nxënësve, metoda integrale (e tërësisë) e ushtrimit praktik përdoret për paraqitjen e ushtrimit në tërësi me të gjitha pjesët përbërëse të tij, metoda analitike (e pjesshme) ndihmon në përvetësimin e ushtrimeve komplekse dhe më të vështira, diskutimi, stuhi mendimesh (brainstorming), prezantimet, punëtoritë, etj., ka edhe metoda 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 dhe sigurinë e nxënësve.

Çështjet ndërkurrikulare

Trajtimi i çështjeve ndërkurrikulare në kuadër të fushës është një aspekt me shumë rëndësi pasi mundëson integrimin e fushave kurrikulare me qëllim të përkrahjes së nxënësve që të kuptojnë dhe interpretojnë drejt proceset shoqërore dhe natyrore që ndodhin në shoqëri. Realizimi i çështjeve ndërkurrikulare ndihmon 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 mediave për sigurimin e informacioneve të reja dhe të drejta, krijimin dhe përdorimin e informatave, komunikimin përmes mediave tradicionale dhe digjitale, kritikën ndaj mediave, gjuhën e mediave dhe ndikimin e saj në shoqëri, pritjet e qytetarëve nga mediat dhe përdorimit të drejtë dhe të sigurte)

· 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 rezultatet e fushës i prekin çështjet ndërkurrikulare andaj kujdes do t’i kushtohet trajtimit adekuat në njësitë mësimore. Megjithatë parësore është puna e mësimdhënësit i cili gjatë punës t’i kushtoj kujdes çështjeve ndërkurrikuare që në fazën e planifikimit të analizojnë njësitë mësimore me cilat çështje ndërkurrikulare ndërlidhen në mënyrë që të sigurohet të nxënit i integruar cili synon përfshirjen e të gjitha aspekteve të rëndësishme shoqërore të trajtohen nga lëndë të ndryshme dhe me këndvështrime të ndryshme që mundësojnë edhe 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 dhe kritike përmbajtjesore e konstruktive për të ndihmuar nxënësin në arritjen e rezultateve të të nxënit dhe në zotërimin e kompetencave. Objektiv i vlerësimit nuk janë vetëm njohuritë dhe aftësitë, por edhe qëndrimet dhe vlerat e nxënësve. Mësimdhënësi/ja zhvillon një larmi mënyrash vlerësimi për shembull:
· Përshkrim gojor të lëvizjeve që duhet përmirësuar.

· Përdoren fjalë e shprehje inkurajuese gjatë të mësuarit.

· Testi me shkrim i standardizuar

· Pjesëmarrja aktive gjatë orës mësimore

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

· Prezantim rasti

· Video incizimet

Ndërkaq të edukimi fizik dhe sportet fokusi i mësimdhënësit duhet të jete në vlerësimin e këtyre elementeve:

· Korrigjim me takt i lëvizjeve të gabuara

· Lista e kontrollit

· Pjesëmarrja aktive ne 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.

Portfolio e nxënësve është mundësi vlerësimi dhe vetëvlerësimi, është një përmbledhje e performances gjatë vitit shkollor për një fushë të caktuar. 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.

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 mënyrë që të krijojnë shprehi dhe shkathtësi të nevojshme për jetë.
Për realizimin më të suksesshëm të fushës mësimore Edukatë fizike, sportet dhe shëndeti duhet të përdoren një spektër i gjerë i 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.

Mësimdhënësi dhe nxënësit mund të angazhohen në hartimin dhe shfrytëzimin e materialeve mësimore, p.sh.: rezultatet e projekteve të realizuara nga nxënësit mund të bëhen burime të vlefshme mësimore për klasa të ndryshme.

FUSHA KURRIKULARE: JETA DHE PUNA

Kurrikula lëndore/programi mësimor

Teknologji me TIK

Kurrikula lëndore/programi mësimor

Teknologji me TIK
 Klasa 8
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 Jeta dhe Puna përbëhet nga lëndët kryesore Teknlogji me TIK dhe konceptet tjera në fushë. Lënda Teknologji me TIK nëklasën e VIIIsynon të zhvillojë shkathtësitë praktike teknologjike tek nxënësit duke filluar me paraqitjen e trupave, përdorimin e metaleve, njohjen e motorëve, llojet e transmetuesve, funksionin e mekanizmave, teknolgjinë e materialeve makinerike, përdorimin e pajisjeve teknike, trafiku, paraqitja e rolit të simuluesve si dhe përpuimi dhe llogaritja e të dhënave me program kompjuterik duke zhvilluar të menduarit kritik gjatë krijimit të projekteve praktike teknologjike.

 Në kuadër të lëndës Teknologji me TIK do të zhvillohen module të cilat synojnë të përmbushin konceptet kryesore të fushës Jeta dhe Puna për shkallën 4 si: Këshillimi dhe Orientimi nëKarrierë, Puna dhe Edukimi për ndërmarrësi si dhe Edukimi për zhvillim të qëndrueshëm. Të gjitha këto koncepte zhvillohen në ndërlidhje të rezultateve të fushës dhe të lëndës për të arritur qëllimin kryesor të fushës Jeta dhe Puna.

 Përmes Teknologjisë dhe TIK-ut, ndërmarrësisë, orientimit në karrierë, nxënësit do të njihen me rolet e ndryshme të individëve në jetë dhe në punë,si anëtarët e familjes, qytetarët, prodhuesit, konsumuesit, punëdhënësit dhe punëmarrësit. Nxënësit do ta zhvillojnë vetëdijësimin dhe vetëbesimin për ekzistimin e mundësive të orientimit profesional (përzgjedhja e profesionit), përdorimit të TIK-ut etj.

Qëllimi
Qëllimi i kësaj lënde është të zhvillojëtë menduarit kritik tek nxënësit duke i aftësuar ata në zgjidhje të problemeve praktike,marrjen e vendimeve, punën e pavarur, punën me projekte me përdorimin e TIK-ut, shkathtësitë për jetë, si dhe i orienton ata drejt qëllimeve të veta.

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e tetëarrijnë 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 katërt të kurrikulës (Shk 4) në Kurrikulën bërthamë për arsimin e mesëm të ulët.
	Koncepti
	RNF, TEMA dhe RNL

	Teknologji duke përfshirë TIK-un

	RNF:

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

1.2 Planifikon, organizon dhe merr pjesë në aktivitetet praktike individuale dhe në grup

1.4 Planifikon dhe zhvillon aktivitete praktike përmes punës me projekte në shkollë, shtëpi dhe në ambiente tjera jashtëshkollore.

2 Ngritja e kualiteteve personale për jetë dhe për punë

2.1 Demonstron shkathtësitë e nevojshme për qasje orientimi në karrierë.
3 Përdorimi i teknologjisë për jetën dhe punën e përditshme

3.1 Përdor vegla, pajisje dhe makina punuese bazuar në udhëzime dhe doracakë për përdorim.

3.2 Përshkruan procesin teknologjik të shfrytëzimit të burimeve natyrore të energjisë.

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

4.1 Zbaton njohuri nga TIK për prezantimin e proceseve të caktuara.

4.2 Përdor programe kompjuterike për zbatimin praktik të njësive dhe temave mësimore.

6. Promovimi i kushteve të sigurta për jetë dhe punë

6.1 Identifikon dhe parandalon rreziqet e ndryshme të cilat mund të ndodhin në vendin ku punon.
7. Përgatitja për jetën profesionale dhe karrierën e ardhshme

7.1 Analizon preferencat e profesionit të dëshiruar, duke e argumentuar me dëshirat, njohuritë dhe shkathtësitë personale.
9. Zhvillimi shoqëror, ekonomik dhe mjedisi

9.1 Zhvillon aktivitete për çështjet e drejtësisë sociale, etikën dhe mirëqenien, duke lidhur me faktorët socialë, ekonomikë dhe ekologjikë.
9.2 Analizon dhe vlerëson përparësitë e përdorimit të llojeve të ndryshme të energjisë në ruajtjen e mjedisit ku jeton.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	Tema 1- Shkathtësië e dizajnimit (Paraqitja e trupave)

	Nxënësi/nxënësja:

Identifikon elementet e vizatimit teknik të objekteve.
Tregon llojet e prerjeve të paraqitura në materialin shkollor.
Përshkruan paraqitjen e thjeshtësuar dhe skematike të detaleve makinerike.
Vizaton projeksionet aksonometrike,izometrike,dymetrike, të pjerrët.
Shpjegon projeksionet aksonometrike, izometrike, dymetrike, të pjerrët dhe si paraqiten ato.
Ilustron shpalosjen e sipërfaqeve të formave të ndryshme.

Paraqet skema të thjeshta të dhëmbëzorëve.

Krijon sipërfaqe të ndryshme të shpalosura me të cilat krijohet një objekt.
Paraqet trupat 2D dhe 3D me vizatim teknik me vegla dhe programe kompjuterike.

	
	Tema 2- Teknologjia e materialeve - Materialet makinerike

	Nxënësi/nxënësja:

Paraqet llojet e veglave për përpunim të materialeve makinerike.

Harton masat mbrojtëse në punë për përdorimin e materialeve makinerike.

Tregon vetitë e materialeve makinerike (fizike,kimike,teknologjike), rëndësinë që ato kanë dhe përdorimin e tyre në teknologji.

Përshkruan si prodhohen dhe përpunohen metalet dhe legurat (aliazhet)(lëmimi, pastrimi, farkimi, derdhja, ngjitja, mbrojtja sipërfaqësoreetj.) përmes proceseve teknologjike.

Përshkruan përdorimin e metaleve bakri,zinku,plumbi,ari etj., si dhe krahason ato me materialet plastike.

Diskuton dhe përshkruan përpunimin e metaleve:përgatitjen teknike(bën planifikimin),matjen dhe kontrollin,shkruarjen,lëmimin,farkimin, pastrimin,ngjitja, mbrojtja sipërfaqësore.

Identifikon llojet e profileve të plota dhe tëzbrazëta ngamateriali i çelikut dhe hekurit.

Përshkruan proceset e matjes së materileve makinerike përmes matësve të ndryshëm.

Përshkruan llojet dhe funksionin e makinave për përpunimin e metaleve(shpuese, zdrukthtuese, frezuese, ratifikuese, tornuese, me drejtim numerik etj.).

Përshkruan pjesët përbërëse dhefunksionin e robotit.

Përshkruan funksionin e Lego robotit si makinë programuese dhe e ndërton atë përmes programit kompjuterik.

	
	Tema 3 -Mekanizmat dhe transmetuesit
	Nxënësi/nxënësja:

Identifikon llojet e mekanizmave lëvizës dhe transmetuesve bazuar në literaturën shkollore.

Përshkruan parimin e punës dhe funksionin e mekanizmave, makinave lëvizëse, trasnmetuesve, motorëve dhe përbërjen e tyre.

Ndërton mekanizma të ndryshëm me leva, me gungë me materiale: druri, plastikë, letër, metal.

Krijon transmetuesit me rripa me dy rrota udhëzuese me diamtër të ndryshëm.

Tregon disa lloje të motorëve me djegie të brendshme.

Përshkruan funksionin e motorëve me djegie të brendshme dhe të jashtme.

Analizon funksionin e motorëve me djegie të brendshme dhe të jashtme.

	
	Tema 4 – Pajisjet teknike/teknologjike

	Nxënësi/nxënësja:

Identifikon pajisjet teknike për ngrohje dhe ftohje.

Përshkruan veglat për punë dhe pajisjet për mësimdhënie.

Demonstron me shembuj konstruktin e lavatriçes,bojlerit,ujtisë, mikserit dhe të pajisjeve tjera si dhe përdorimin e tyre në praktikë.

Kryen aktivitete praktike me anë të paisjeve teknike për mësimdhënie që ndodhen në kabinet.

Dallon pajisjet teknike shtëpiake nga ato që përdoren për mësimdhënie në shkollë.

Tregon konstruksionin e shporetit elektrik, frigoriferit dhe pajisjet tjera si dhe mënyrën e përdorimit të tyre.

Tregon konstruksionin estufëstermoakumuluese, klima pajisjes dhe mënyrën e përdorimit të tyre.

Demonstron me shembuj konstruktin e lavatriçes,bojlerit,ujtisë, mikserit dhe përdorimin e tyre.

Tregon ndërtimin e shtëpizës dhe monitorit të kompjuterit.

Përshkruan ndërtimin e njëaparati digjital,projektori, TV i mençur,telefoni i mençur.

Diskuton punën që kryen makina rrobalarëse, bojleri,hekuri, mikseri etj.

Përshkruan masat mbrotjëse në punë me çdo pajisje teknike.

	
	6.Teknologjia e Informimit dhe Komunikimit

	Nxënësi/nxënësja:

Përdor në mënyrë të pavarur programin për llogaritje tëtë dhënave.
Tregon rolin dhe funksionin e programit për llogaritje.

Krijon detyra të ndryshme me llogaritje përmes programit kompjuterik.

Inserton objekte të ndryshme për krijimin e prezentimeve dhe projekteve shkollore.

Krijon tabela, gafikonetë thjeshta dhe smart art për paraqitjen e të dhënave të ndryshme përmes programit kompjuterik.

Krijon projekte të ndryshme digjitale për teknologjinë, mjedisin, materialet, bazë të dhënash etj., përmes programeve për llogaritjen e të dhënave.

Përdor programin për kalkulim me shembuj të gatshëm për krijimin e kalendarëve, tabelës për projekt, orarin e punës etj.

Përpunon, modifikon dhe komprimon fotografi përmes programeve kompjuterike.

Krijon kolazhe të ndryshme me fotografi përmes programeve profesionale duke i modifikuar dhe ndryshuar sipas neovjës.

Përpunon dhe organizon dokumente të ndryshme në formatin PDF.

Përshkruan rolin e simuluesve (simulatorëve) digjitalë në mësimdhënie efektive.

Përdor simulatorë të ndryshëm për simulimin e aktivieteve të ndryshme teknologjike.

Krijon simulatorë të ndryshëm përmes programeve kompjuterike.

	Këshillim dhe orientim në karrierë

	RNF

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

1.1. Analizon punën vullnetare, punësimin dhe vetëpunësimin.
2. Ngritja e kualiteteve personale për jetë dhe për punë

2.1. Demonstron shkathtësitë e nevojshme për qasje orientimi në karrierë.

7. Përgatitja për jetën profesionale dhe karrierën e ardhshme

7.1. Analizon preferencat e profesionit të dëshiruar, duke e argumentuar me dëshirat, njohuritë dhe shkathtësitë personale.

8. Komunikimi në / për jetë dhe punë

8.1. Hulumton dhe përdorë burime të ndryshme të informimit për arsimim, aftësim për tregun e punës me qëllim të përzgjedhjes së opsioneve për orientim në karrierë.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	7. Karriera ime
	Nxënësi:

Identifikon shërbimet vullnetare në rrethin e tij ku jeton dhe analizon mënyrèn e punës vullnetare.

Identifikon dhe vlerëson interesat, shkathtësitë dhe aftësitë për profesionin e tij të ardhshëm.

Krijon dhe zbaton planin e projektit, përmes aktiviteteve për të zhvilluar shkathtësitë për karrierën e tij të ardhshme.

Analizon dhe përdor burimet e ndryshme të informimit për karrierë.

Hulumton tregun e punës dhe profesionet më të kërkuara në vitet e fundit dhe përzgjedh disa prej tyre, në bazë të aftësive dhe shkathtësive të tij/saj.

	Puna dhe edukimi për ndërmarrësi

	RNF:

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

1.1 Analizon punën vullnetare, punësimin dhe vetëpunësimin.

1.2 Planifikon, organizon dhe merr pjesë në aktivitetet praktike individuale dhe në grup.

1.3 Planifikon dhe zhvillon aktivitete praktike përmes punës me projekte në shkollë, shtëpi dhe në ambiente tjera jashtëshkollore.

2. Ngritja e kualiteteve personale për jetë dhe për punë

2.1 Demonstron shkathtësitë e nevojshme për qasje orientimi në karrierë.
3. Përdorimi i teknologjisë për jetën dhe punën e përditshme

3.1 Përdor vegla, pajisje dhe makina punuese bazuar në udhëzime dhe doracakë për përdorim.

3.2 Përshkruan procesin teknologjik të shfrytëzimit të burimeve natyrore të energjisë.

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

4.1 Zbaton njohuri nga TIK për prezantimin e proceseve të caktuara.

4.2 Përdor programe kompjuterike për zbatimin praktik të njësive dhe temave mësimore.

5. Ushtrimi i zhvillimit të ndërmarrësisë dhe biznesit

5.1 Analizon tregun e punës dhe përgatit pilotplane të biznesit, individualisht apo në grup dhe i prezanton ato përmes formave të ndryshme të komunikimit.

6. Promovimi i kushteve të sigurta për jetë dhe punë

6.1 Identifikon dhe parandalon rreziqet e ndryshme të cilat mund të ndodhin në vendin ku punon.
7. Përgatitja për jetën profesionale dhe karrierën e ardhshme

7.1 Analizon preferencat e profesionit të dëshiruar, duke e argumentuar, me dëshirat, njohuritë dhe shkathtësitë personale.
8. Komunikimi në / për jetë dhe punë

8.1 Hulumton dhe përdor burime të ndryshme të informimit për arsimim, aftësim për tregun e punës me qëllim të përzgjedhjes së opsioneve për orientim në karrierë.
9. Zhvillimi shoqëror, ekonomik dhe mjedisi

9.1 Zhvillon aktivitete për çështjet e drejtësisë sociale, etikën dhe mirëqenien, duke lidhur me faktorët socialë, ekonomikë dhe ekologjikë.

9.2 Analizon dhe vlerëson përparësitë e përdorimit të llojeve të ndryshme të energjisë në ruajtjen e mjedisit ku jeton.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	8.Ndërmarrёsi i ri

	Identifikon llojet e tregut vendor.

Identifikon interesat dhe nevojat.

Përshkruan punën e ndërmarrësit në biznes.

Krijon ide të reja për nxitjen e shpirtit ndërmarrës (20 euro në rrugën e duhur)

Përpilon plan biznesi të thjeshtë (simple) me idetë e planifikuara.

Përdor pako të ndryshme për të kuptuar funksionin e ndërmarrësisë (loja e monopolit, shkëmbimi i valutave, imitimi i tregut).

	Edukim për zhvillim të qëndrueshëm
	RNF:

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

1.2Planifikon, organizon dhe merr pjesë në aktivitetet praktike individuale dhe në grup.

1.3 Planifikon dhe zhvillon aktivitete praktike përmes punës me projekte në shkollë, shtëpi dhe në ambiente tjera jashtëshkollore.

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

4.1Zbaton njohuri nga TIK për prezantimin e proceseve të caktuara.

4.3 Përdor programe kompjuterike për zbatimin praktik të njësive dhe temave mësimore.
6. Promovimi i kushteve të sigurta për jetë dhe punë

6.1 Identifikon dhe parandalon rreziqet e ndryshme të cilat mund të ndodhin në vendin ku punon.
8. Komunikimi në / për jetë dhe punë

8.1 Hulumton dhe përdor burime të ndryshme të informimit për arsimim, aftësim për tregun e punës me qëllim të përzgjedhjes së opsioneve për orientim në karrierë.
9. Zhvillimi shoqëror, ekonomik dhe mjedisi

9.1 Zhvillon aktivitete për çështjet e drejtësisë sociale, etikën dhe mirëqenien, duke lidhur me faktorët socialë, ekonomikë dhe ekologjikë.

	
	Tema
	Rezultatet e të nxënit të lëndës (RNL)

	
	5. Teknologjia e transportit - Trafiku
	Nxënësi/nxënësja:

Identifikon llojet e transportit tokësor, ujor dhe ajror.

Përshkruan rëndësinë e transportit dhe mjeteve të transportit.

Paraqet grafikisht shenjat kryesore të trafikut dhe roline tyre në komunikacion.

Përshkruan rëndësinë e respektimit të rregullave në trafik.

Pëshkruan përparësitë e disa llojeve të veçanta të transportit.

Identifikon rreziqet e mundshme në trafik.

Tregon detyrat që kryejnë sistemet drejtuese në transport.

Udhëzime metodologjike

Metodologjia e mësimdhënies dhe nxënies përkufizohet si:sistem i strategjive, metodave, mënyrave e parimeve, mjeteve e teknikave, të cilat na shërbejnë si bazë për ndërtimin e konceptit të mësimit ose për organizimin e dhënies së mësimit në shkollë.
Në KKK-në e re metodolgjitë bazë të mësimdhënies janë:

· Mësimdhënia dhe nxënia me nxënësin në qendër dhe gjithëpërfshirjen: që si pjesë e saj në Teknolgji me TIK mësimdhënësi/ja duhet të mbështetet në parimin e gjithëpërfshirjes, i cili merr parasysh dhe adreson stilet e ndryshme të të nxënit, mënyrën dhe shpejtësinë me të cilën mësojnë nxënësit, si dhe aspektet e tjera të diversitetit të nxënësve, duke përfshirë gjininë, moshën, kulturën, prejardhjen shoqërore dhe ekonomike, si dhe nevojat e veçanta të nxënësve, qoftë për aspektet e nxënies plotësuese qoftë për ato të nxënies shtesë.

Si metodologji tjetër me rëndësi të madhe është dhe mësimdhënia dhe nxënia e bazuar në kompetenca ku përmes aktiviteteve praktike, instrumenteve në orë mësimore mund të aplikojmënëzhvillimin e kompetencave si mendimtar kreativ, nxënës i sukseshëm etj.Mësimdhënia dhe nxënia e diferencuar- nxënësit në këtë pjesë synohet të angazhohen në forma sipas stileve të të nxënit dhe formave të paraqitjes së ideve të tyre. Duke planifikuar mësimin, aktivitetin, instrumentet në formën e individit, jo grupit, atëherë themi se kemi analizuar secilin nxënës në orë duke arritur nxënien e difrencuar.
Mësimdhënia dhe nxënia e bazuar në çështjet ndërkurrikulare

Integrimi i çështjeve ndërkurrikulare mund të realizohet përmes:
· Gjetjes së korrelacioneve midis lëndëve/temave apo njësive mësimore me qëllim të realizimit të ndonjërës nga kompetencat, p.sh., nëse tema mësimore është nga mbrojtja e mjedisit, ajo ndërlidhet edhe me çështje gjuhësore, letrare, teknologjike por edhe me matematikë, edukatë qytetare etj. (shih në KB).
Mësimdhënia dhe nxënia e bazuar në çështjet jashtëkurrikulare - një metodë ku nxënësit mund të zhvillojnë aktivitete jashtëmësimore p.sh.: vizita në laboratore të mekatronikës, në pyje, në fabrikë tekstili etj.Metodologjia ndërlidhë përmbajtjet e veçanta të lëndëve mësimore me qëllim të arritjes së rezultateve në të nxënit e fushave mësimore me rezultatet e të nxënit të kompetencave kryesore – për shkallë dhe nivele.Thuajse, e gjithë veprimtaria e fushës Jeta dhe Puna bazohet në punën praktike. Metodat që përdoren te kjo fushë duhet të mundësojnë konkretizimin e teorisë në praktikë.

Të nxënit në bashkëpunimbën të mundur që nxënësit të nxënë në mënyrë aktive dhe të shprehin shkathtësitë e tyre praktike. Të nxënit në bashkëpunim nxit të menduarit e rendit të lartë, ngre motivimin dhe moralin, mësohen shprehitë ndërvetjake, nxit mirëkuptimin midis nxënësve dhe grupeve etj.

 Gjatë zbërthimit dhe përdorimit të metodologjive në orët mësimore, mund të përdoren dhe shumë teknika mësimore që përshtaten me pjesën hyrëse, realizimin e aktivitetit (përmabjtjes) dhe pjesën reflektuese me përdorimin e të menduarit kritik dhe përshtatjes së aktivieteve: Organizuesi veprues, Insert, Demonstrim, Shqyrtimi i përbashkët etj.Të gjitha këto teknika mund të modifikohen varësisht nga njësia dhe kërkesa e përmbajtjes.Është me rëndësi që secili mësimdhënës në lëndën Teknologji me TIK varërisht nga numri i nxënësve dhe njohuritë e tyre të identifikojnë drejtë përdorimin e secilës metodologji që dërgon deri te arritja e rezultateve.

(Shih udhëzuesin praktik: fusha jeta dhe puna faqe 59).
Çështje ndërkurrikulare

Në kuadër të fushës kurrikulare Jeta dhe Puna, një ndër qëllimet e rëndësishme të saj është realizimi i çështjeve ndërkurrikulare. Kjo do të ndihmojë 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;

· Zhvillimi i qëndrimeve ekologjike;
· Gjuha dhe shkathtësitë e komunikimit;
· Barazia gjinore dhe toleranca;

· Puna vullnetare;

· Edukimi për rrezikun nga fatkeqësitë natyrore;

· Shkathtësitë për jetë;
· Komunikimi ndërkurrikular përmes TIK-ut;
· Integrimi i TIK-ut në mësimdhënie.
Më shumë për këto çështje konsultoni Kurrikulën bërthamë për arsimin e mesëm të ulët.
Udhëzime për vlerësim
Duke u bazuar në dy llojet e rezultateve të të nxënit në nivel shkalle kurrikulare (kujto RNK-kompetencat dhe RNF) dhe në planifikimet vjetore, dymujore dhe më pas javore e të orës mësimore, edhe përcjellja dhe vlerësimi i performancës së nxënësve në raport me këto planifikime, duhet të jetë në përputhshmëri me llojet e vlerësimit, siç janë përcaktuar në KKK, respektivisht KB-të (Kapitulli VII).

 Kjo do të thotë se gjatë tërë vitit shkollor (mësimor) do të bëhet vlerësimi i vazhdueshëm i performancës së secilit nxënës dhe fokus duhet të jenë arritjet e rezultateve që janë planifikuar në planifikimet dymujore, javore e të orës mësimore. Mbi mesataren e vlerësimit të vazhdueshëm, respektivisht mbi mesataren aritmetike të notave numerike që nxënësi është vlerësuar nga mësimdhënësi gjatë tërë vitit shkollor, bëhet vlerësimi përfundimtar në nivel klase dhe për secilën fushë kurrikulare, lëndë mësimore, nxënësit i vendoset nota shkronjë/numër, siç është paraparë në KB-të. Me të njëjtën procedurë duhet vazhduar me vlerësimin edhe në klasat pasuese përbrenda shkallës së caktuar kurrikulare dhe kështu për të arritur te vlerësimi përmbyllës në nivel shkalle kurrikulare (lexo procedurat e vlerësimit përfundimtar dhe përmbyllës në KB-të, kapitulli VII).Vlerësimi tashmë duhet të bazohet në UA 08.2016 i cili përcakton qartë ndarjen e vlerësimin në periudha, gjithashtu vlerësimin e bazuar në shkallën përkatëse.

Nëse dëshirojmë të matim progresin në arritjen e kompetencave, preferohet të ndjekim këtë procedurë:
· Së pari, për fushën e caktuar kurrikulare, përcaktojmë se cilat rezultate të kompetencave të planifikuara në planifikime mësimore do t’i matim;

· Pastaj përcaktojmë nivelin e arritjes të kompetencës për moshën e nxënësve, sepse këto rezultate, siç e dimë, duhet të arrihen deri në fund të shkallës dhe nuk janë të zbërthyera (kujto zbërthimin e rezultateve të kompetencave për klasë!). Shih pjesën e udhëzuesit II.3.1, Rezultatet e të nxënit për shkallë–kompetencë (RNSH) dhe arritshmëria e tyre shembullin e zbërthimit të rezultatit III.3, IV.1 (niveli III) dhe IV.1.(niveli II);

· Më pas caktohet tema apo njësia mësimore përmes së cilës matim rezultatin e kompetencës;

· Në fund caktohen kriteret e vlerësimit dhe teknikat e instrumentet adekuate përmes së cilave maten rezultatet e kompetencave (RNK).

Një shembull i duhur për matjen e RNK-së:

[image: image7.png]File_Edit View Window Help

o | QREZRES

| ®®[s]is| @@= 5B |2 3|

Tools | Fill &Sign ;| Comment

Rezultate ¢ & nxenit per kompetencé mund te jené té symara n€ gdo Klase (sa ka
shikalla), por aritshméria e tyre duhet € behet gradualisht, né ményré progresive dhe né
‘harmoni me moshen dhe mundésite e nxéngsve.

Psh. rezultati IV.1 (shkalla e trete, KB pér arsimin e mesém t€ ulét £ 20)
Nrénési-

V.1 Pérgatit planin pér organizimin e njé aktiviteti t& caktuar né shkollé ose né

komunitet dhe e realizon até me sukses.

‘Rezultati 41 ndoshta uk_mund (€ amibet 0ga (€ githe NXENESit € Kases S€ gashte, por
‘mjafton g€ ata t€ jené né giendje t€ organizojné aktivitete praktike né prup. Arritshméria ¢
‘ploté e ki rezultati duhet (¢ arrihet deri né fund (¢ Klasés s shtaté (fundi i shkallés s& 3-(¢).

Neé ményre g€ rezultatet e té nxenit pér kompetencé t€ jené € aritshme ato duhet t&

jené prezente pothuajse né t€ giitha planifikimet mésimore té secilés fushe kurrikulare.
ﬂul.l i matjes s& kompeten

ROMPETENC | AKTIVITETT | NIVELTD TLOVET £ PERRRARIES PER NENESIN
A ARRITIES SE
Iompetenca NENEST | o
Komumkimic £
et 8
supretarit E [v [S | vemma | s
Komanikaes 2| parmiremese e i@
etelaiv TI[ETeE tlearuarin
Tifros i | TSt T e e
eomerper | aeleves @t mpore | pome | indiiduate
relizmn ee | dyshme me Gommate | duke s | shume asger
icimidaryre | pemasae siicmt, | baskkipun | modeleve e | aépan
ke percatus | zvogetuara pmgiies | midw |oheke | meass
Sascimyeors | aéparpelive derene | pemiresim | mefoma | me e
spes fusbes ol | irnéskcim | dhe permass | rleamar
meimore @esens | amste | eadshme
Qerar, shkencer, shembulings | objliere
psiy vt

e

Ne shembull &shte paragitur njé aktivitete i cili ndiimon n€ aritjen e kompetencés dhe
‘pérmes pérkrahjeve fé ndryshme nxenssi pémmiréson nivelin e arities dhe vien deri tek
aritshmeria e symar

Rezultat i shiallés kérkon hartimin e njé plani t€ punés pér realizimin e nj detyre. Kurse
Aitiviteti &shte njé element g mundéson amitjen e ati) rezultati kohe pas kohe permes
skicimit t€ nje objekti per ndertim ku merret si plan i punes psh. pér ndértiniin e njé makete
‘me pérmasa té zvogeluara. Pjesa Niveli i aritjes kérkon vlerésimin e arritjes s¢ kryerjes me
sukses t€ detyres sé mxénsit dhe dubet té shénohet me falé, kurse komenti kerkon informatén
ithyese pér detyrén e kryer. Tek rubrika llojet e pérkrahies jané te paragitura 2 forma te
‘pérkrahjes. 2jo pér nxenesin me nevojé permirésimi dhe 2j0 Pef nXEnesin me nevojé avancimi
‘vareisht nga detyra e caktuar.

Permes ketij instrumenti Kompetencat mund té maten sistematikisht deri ek aritja e ploté

v Export PDF

Adobe ExportPDF)

‘Convert PDF files to Word or Excel
online

5 Udhezuesieta dhe puna pe
THe/34218
ConvertTo:
Microsoft Word (*.docx) -

Recognize Text in English(U.S.)

Convert

» Create PDF

» Store Files

yy Gzem [
= sazpes ||

Si mund të bëhet vlerësimi i arritjes së rezultateve të të nxënit përmes njësisë mësimore?
Pasi keni përzgjedhur njësinë mësimore që do të zhvilloni në ditët në vijim, hartoni një plan vlerësimi për këtë njësi. Përcaktoni rezultatet e të nxënit mbi bazën e RNSH dhe RNF (RNL), zgjidhni një teknikë të vlerësimit dhe caktoni kriteret e suksesit (kujto planifikimin e orës mësimore).
 Njëra ndër strategjitë për vlerësim është edhe Rubrika që mund të përdoret nga vetë nxënësit për matjen e nivelit të arritjes së tyre. Kjo strategji e vlerësimit bazohet kryesisht në rezultatet e të nxënit të orës mësimore (plani i orës mësimor). Arritja e rezultateve demonstrohet në bazë të shkallës së përmbushjes së aktiviteteve. Secila shkallë e arritjes përcaktohet sipas ngjyrave.

Dosja (portfolio)

Është një koleksion i qëllimshëm i punimeve të nxënësve, që tregon për përpjekjet, përparimin dhe të arriturat e tij në fushën mësimore të caktuar. Këtu përfshihet pjesëmarrja e nxënësit në përzgjedhjen e përmbajtjes së dosjes, udhëzimet për përzgjedhje dhe kriteret e vlerësimit për të dëshmuar për meritat dhe dëshmitë e vetëreflektimit të nxënësit.Ky lloj i vlerësimit është vlerësim për të nxënë (vlerësim formativ), pasi që për një kohë të gjatë vazhdimisht mblidhen informata për zhvillimin e nxënësit.Gjithashtu rezultatet duhet të maten në bazë të kërkesës dhe formës së realizimit të tyre.Sugjerohet që të bëhet matja në formë të vazhdueshme sipas dosjes së vlerësimit të nxënësve duke përcaktuar angazhimin me përqindje për secilin element që duhet vlerësuar në lëndën përkatëse.

[image: image8.png]H % = Vleresimi sipas UD 08-2016.... Lati - Excel ? @ - x
GERl HOME INSERT PAGELAYOUT FORMULAS DATA REVEW VEW ADD-NS Zana Kurtishi-Rudi - R
X% cut - =, T Bx [l ZAvosum - A
Calibri < cjA s - EWrapTet General - 2 s 5 x ad H
o B st e 1 | e oo e B e
aste BIU- - DA Merge & Center ~ § « % » 3 $9 Conditional Formatas Cell Insert Delete Format ort & Fin
- < Format Painter o-a o ¢ Formatting~ Table~ Stylesw - - v LORrT s Select~
Clipboard 5 Font 5 Aignment 5 Number styles cels Editing -
poss - £ v
A 8 c b & F 6 H J K L M N O P QR S T U vV W X Y zZ A [A A [
43 [shembull njé model viergsimi
u
45 | Tek fusha e VP1 marrin vetém ato instrumente & vierésimit dhe u jopim péraindie sipas déshirés s¢ mésimahénésit & léndés:
%
47 | puné praktike 15% s
48 |projekt 15% s
49 | Vieresim me test 0% 4
50 |Aktivtete ne klase 20% B
51 |Angazhime ne detyra shtese | 20% s
2
53 |per té nxjerr noten e pare pra VP1 veproim keshi:
54
55(3%0.15+570.15+4°030+570.20 43020 = 045 +075+1.20+ 10+0.60= 4 _pra nota ¢ paré né ditaré VP1 éshtz &
55
57 |Sqarim: nota e paré VP1 ka nstrumente t& vierésimit t vazhdueshém pra nota nuk duhet t& bartet né ditar méniéheré pas
1 musii apo edhe pas 1.5 muai, po duhet ta pérfshi vierésimin gati té githé periudhs.
59
&
i —
65 Test pérmbledhés 100% psh nota né keté vierésim pra VP2 &sht 5
B
57 | Sqarim : pra nota e cila del nga ky verésim pérshkruhet menjéheré n ditaré dhe vendoset s noté e dyté pra VP2
&
59 Marrim notén e VP1 * 0.60 +VP2* 0.40 =47 060 +5 * 0.40 =24 + 20 =4.4 4 pra mbyllet né periudhé nota 4
7n
71 Nota e pérfundimtare e njé lénde mésimore formohet nga mesatarja aritmetike ¢ notave t& mbyllura n tri periudhat mésimore.
7 -
Sheet1 ® < v

O Type here to search

VP1 është vlerësim përmbledhës, mësimdhënësi i lëndës i përzgjedh sipas nevojës së lëndës fushat për vlerësim në tabelën e dhënë, pra nga të gjitha fushat në VP1 përzgjedh disa nga instrumentet më të nevojshme.
VP2 është vlerësim përmbledhës, mësimdhënësi përzgjedh vetëm njërin nga instrumentet për vlerësim në fushat e VP2.

Materialet dhe burimet mësimore

Planifikimet mësimore me qasje të re u mundësojnë mësimdhënësve të jenë autonomë në përzgjedhjen e përmbajtjes, metodologjisë së mësimdhënies dhe gjithashtu të materialeve mësimore. Mësimdhënësit, mbi bazën e përmbajtjes mësimore, metodave dhe teknikave të mësimdhënies, përzgjedhin materialet mësimore që janë në funksion të zhvillimit të kompetencave të identifikuara dhe parimeve të KKK-së. Përzgjedhja adekuate e materialeve konform temës mësimore dhe potencialeve të nxënësve ndikon në stimulimin e progresit të tyre drejt zhvillimit të shprehive dhe shkathtësive të nevojshme për jetë dhe punë.Sot, teksti mësimor nuk konsiderohet si burim i vetëm dhe i mjaftueshëm për zhvillimin e kompetencave të nxënësit, sepse nuk mund t’i përcjellë zhvillimet e shpejta që po ndodhin në fushat e ndryshme të jetës shoqërore dhe gjithashtu nuk është i përshtatshëm për tëgjithë nxënësit/et të së njëjtës moshë sa u përket niveleve të njohjes.

Kjo na bën me dije se mësimdhënësit duhet të sigurojnë edhe materiale të tjera mësimore për të ndihmuar nxënësit në zhvillimin e kompetencave. Materialet mësimore nuk do të thotë të jenë domosdo të shtrenjta dhe të sofistikuara. Shumë aktivitete mësimore mund të realizohen edhe me materiale të krijuara nga mësimdhënësit, por edhe nga vetë nxënësit, kujto të nxënit duke vepruar!
Krijimi i këtyre materialeve mund të bëhet edhe me materiale ricikluese, si letër, gazeta, pjesë nga pajisjet e vjetra shtëpiake, ambalazhe të ushqimeve, copëza të drurit, litarë, llamarinë, metale... etj., respektivisht me gjëra të cilat mund t’i ketë çdo shtëpi dhe që nuk i përdor më. Gjithashtu, në disa raste mësimdhënësit së bashku me nxënës mund t’i riciklojnë edhe vetë.

Si materiale për klasën e tetë mund të përdoren druri, letra, ngjitësi, plastika, metali, pastaj mjetet e punës duhet të përshtaten moshës së nxënësve dhe të sigurohet forma e parandalimit të rrezikut në punë praktike.

Për realizimin e aktiviteteve të planifikuara mësimdhënësi mund të përdorë burime të ndryshme, qoftë elektronike, por edhe të shkruara, si: librat të punës, broshura, atllase, enciklopedi, softuerë arsimorë, projekte, studime të ndryshme, analiza etj.
Gjithashtu, është shumë me rëndësi që nxënësit dhe mësimdhënësit të bashkëpunojnë edhe në prodhimin e materialeve të ndryshme didaktike përmes shfrytëzimit të burimeve të teknologjisë informative.

Temat në programin lëndor:

Në klasën VIII tek në temën “Teknologji e Informimit dhe Komunikimit” mund të përdoret programi i Excel ose ndonjë program tjetër që afrohet me kërkesat për llogaritje dhe arritje të rezultateve.

Gjithashtu për përpunimin, modifkimin e fotove dhe krijimin e kolazhit për foto mund të përdoret Photoshop i cili është një program i avancuar për fotografi.Mund të përdoren dhe programe tjera të cilat mundësojnë arritjen e rezutlateve të temës së caktuar, sugjerohet të jenë të hapur pa pagesë që të kenë qasje të lehtë dhe nxënësit dhe të gjithë mësimdhënësit.
Concept 1

Concept 2

Concept 3

Concept 4

2

_1627122315.unknown

_1627122316.unknown

_1627122317.unknown

		

Fushat kurrikulare

		

Lëndët mësimore

		Shkalla III

		Shkalla IV

		

		

		Kl.VI

		Kl.VII

		Gjithsej

		Kl.VIII

		Kl.IX

		Gjithsej

		

Gjuhët dhe komunikimi

		Gjuhë amtare

		5

		5

		10

		5

		4

		9

		

		Gjuhë e huaj

		2

		2

		4

		2

		2

		4

		

		Gjuhë e dytë e huaj

		1

		1

		2

		1

		1

		2

		

Artet

		Art muzikor

		1

		1

		2

		1

		1

		2

		

		Art figurativ

		1

		1

		2

		1

		1

		2

		Matematikë

		Matematikë

		4

		4

		8

		4

		4

		8

		Shkencat natyrore

		Fizikë

		2

		2

		4

		2

		2

		4

		

		Kimi

		/

		2

		2

		2

		2

		4

		

		Biologji

		2

		2

		4

		2

		2

		4

		Shoqëria dhe mjedisi

		Histori

		2

		2

		4

		2

		2

		4

		

		Gjeografi

		2

		2

		4

		2

		1

		3

		

		Edukatë qytetare

		1

		1

		2

		1

		2

		3

		Edukata fizike,sportet

dhe shëndeti

		Edukata fizike,sportet dhe shëndeti

		2

		2

		4

		2

		2

		4

		Jeta dhe puna

		Teknologji

me TIK

		2

		2

		4

		2

		2

		4

		Pjesa zgjedhore

		Pjesa zgjedhore

		2

		1

		3

		1

		2

		3

		

Totali – Orë javore

		29

		30

		59

		30

		30

		60

