
TIRANË, 2018

R E P U B L I K A E S H Q I P Ë R I S Ë

MINISTRIA E ARSIMIT, SPORTIT DHE RINISË
INSTITUTI I ZHVILLIMIT TË ARSIMIT

KLASAT 6-9

UDHËZUES KURRIKULAR LËNDOR PËR GJUHËN SHQIPE
Material ndihmës për mësuesit e gjuhës shqipe në arsimin e mesëm të ulët

Përgatiti udhëzuesin:

Erida Koleci, IZHA

Kontribuan:

Natasha Kazmaj, shkolla “New York High School”, Tiranë

Afërdita Skura, shkolla “Hasan Prishtina”, Tiranë

Udhëzuesi për zhvillimin e lëndës “Gjuhë shqipe” në arsimin e mesëm të ulët është produkt i

konsultimeve dhe i diskutimeve me mësues dhe me specialistë të kësaj lënde në këtë cikël

shkollimi.

Prodhim i IZHA-s, 2018

www.izha.edu.al

Copy right © IZHA

3

TABELA E PËRMBAJTJES

1.	 HYRJE ... 4	
2.	 QËLLIMET E UDHËZUESIT LËNDOR ... 4	
3.	 RËNDËSIA E LËNDËS SË GJUHËS SHQIPE NË ARSIMIN E MESËM TË ULËT 6	

3.1	 Fusha “Gjuhët dhe komunikimi” dhe lënda e gjuhës shqipe ... 6	
3.2	 Kompetencat e lëndës së gjuhës shqipe ... 6	
3.3	 Tematikat e lëndës së gjuhës shqipe ... 7	

4	 Koha mësimore .. 7	
5	 QËLLIMET E PROGRAMIT TË LËNDËS SË GJUHËS SHQIPE NË KLASAT VI- IX 9	
6	 RISITË E PROGRAMIT TË GJUHËS SHQIPE .. 9	
7	 ZHVILLIMI I KOMPETENCAVE KYÇ NËPËRMJET LËNDËS SË GJUHËS SHQIPE . 12	
8	 MODELE TË INTEGRIMIT NDËRLËNDOR MES GJUHËS SHQIPE DHE LËNDËVE
 TË TJERA ... 14	
9	 METODOLOGJIA PËR ZHVILLIMIN E LËNDËS SË GJUHËS SHQIPE 15	

9.1	 Strategjitë e të lexuarit .. 16	
9.2	 Fazat e të shkruarit .. 18	
9.3	 Metodat dhe teknikat mësimore që mund të përdoren në lëndën e gjuhës shqipe 21	

10	 PLANIFIKIMI NË LËNDËN E GJUHËS SHQIPE ... 47	
10.1	 Llojet e planifikimeve .. 47	
10.2	 Planifikimi vjetor i lëndës .. 48	
10.3	 Planifikimi sipas periudhave .. 51	
10.4	 Planifikimi ditor ... 55	
10.5	 Modele planifikimi ditor (me orë të njëpasnjëshme 45 +45) ... 56	

11.	 VLERËSIMI I NXËNËSVE NË LËNDËN E GJUHËS SHQIPE .. 63	
11.1	 Nivelet e arritjeve ... 64	
11.2	 Vlerësimi i vazhduar .. 64	
11.3	 Vlerësimi me portofol lëndor ... 67	
11.4	 Vlerësimi me test ose detyrë përmbledhëse ... 69	
11.5 Vlerësimi periodik .. 85	
11.6 Vlerësimi përfundimtar .. 85	
11.8 Vlerësimi i esesë ... 87	
11.9. Ndryshime pozitive që sjell vlerësimi i bazuar në kompetenca 91	

Bibliografia .. 92	

4

1. HYRJE

Thomas Eliot ka thënë se nuk ka asgjë të përhershme, përveç ndryshimit. Në fakt, ato që po e

karakterizojnë sot, botën dhe njerëzimin janë ndryshimet e shpejta, si: zhvillimi i teknologjisë,

kërkesat e reja në tregun e punës, marrëdhëniet në shoqëri, aspiratat njerëzore në shekullin e ri

etj. Pa dyshim që këtyre ndryshimeve, arsimi duhet t’u përgjigjet me ritme të shpejta e cilësore. 1

E ardhmja kërkon që individi të jetë nxënës përgjatë gjithë jetës, të ketë aftësi të mira

komunikimi, të përdorë në mënyrë të efektshme teknologjinë, të jetë i aftë të zgjidhë probleme,

të zhvillojë mendimin kritik dhe krijues, të ndërmarrë nisma dhe iniciativa etj. Të gjitha këto

lidhen me konceptin e kompetencave për të nxënit gjatë gjithë jetës, të cilat mundësojnë

përgatitjen e individëve për të qenë të suksesshëm në jetën personale, sociale dhe profesionale2.

Arsimi, në përgjithësi, dhe kurrikula, në veçanti, duhet të synojnë formimin e këtyre

kompetencave. Ky është fokusi kryesor i reformës së re kurrikulare, e cila përfshiu të gjitha

ciklet e arsimit parauniversitar, si dhe të gjitha fushat dhe lëndët mësimore.

Pjesë e kësaj reforme janë edhe programet e gjuhës shqipe. Gjuha shqipe është lënda kryesore që

ndikon në zhvillimin intelektual, shoqëror, estetik dhe emocional të nxënësve. Ajo i pajis

nxënësit me njohuri, aftësi, vlera dhe qëndrime, të cilat janë përcaktuese jo vetëm për arritjet e

tyre në çdo fushë dhe lëndë mësimore, por edhe për të qenë të suksesshëm në botën përtej

shkollës. Duke qenë kaq të rëndësishme në jetën njerëzore, gjuha shqipe është trajtuar si e tillë

edhe në kurrikulën e shkollës.

Në procesin e zbatimit të programeve të reja janë të nevojshme mbështetja dhe udhëzimet e

vazhdueshme për mësuesit. Pjesë e kësaj mbështetjeje është edhe hartimi i udhëzuesit lëndor për

mësuesit e gjuhës shqipe të arsimit të mesëm të ulët (klasat 6-9).

2. QËLLIMET E UDHËZUESIT LËNDOR

Udhëzuesi lëndor është një material ndihmës për mësuesit e gjuhës shqipe të klasave 6-9. Ai ka

për qëllim:

- të zbërthejë dhe të sqarojë kërkesat e programit lëndor;

- të orientojë mësuesit në procesin e planifikimit (planit vjetor lëndor, planit të periudhës dhe

planit ditor);

1 Korniza Kurrikulare e arsimit parauniversitar në Republikën e Shqipërisë, 2014. IZHA

5

- të udhëzojë mësuesit në procesin e vlerësimit të arritjeve të nxënësve, duke u bazuar në

rezultatet e të nxënit të kompetencace kyç dhe të kompetencave lëndore, si dhe në nivelet e

arritjeve;

- të ndihmojë mësuesit në përzgjedhjen e teknikave, strategjive dhe metodave mësimore që

synojnë të zhvillojnë kompetencat e lëndës dhe kompetencat kyç;

- të udhëzojë mësuesit që të përzgjedhin burime të ndryshme të nxëni për të përmbushur

kërkesat e programit lëndor.

Përdoruesit e udhëzuesit janë mësuesit, specialistët e arsimit dhe fakultetet e mësuesisë etj.

- Mësuesit do ta përdorin udhëzuesin lëndor që të orientohen se si duhet ta ndërtojnë

mësimdhënien për të pajisur nxënësit me kompetencat kyç dhe kompetencat e lëndës, si dhe

për të përmbushur kërkesat e programit.

- Specialistët e arsimit mund ta përdorin udhëzuesin lëndor për qëllime monitorimi, vlerësimi,

studimi etj.

- Fakultetet e mësuesisë mund ta përdorin udhëzuesin lëndor për përgatitjen efektive të

mësuesve të ardhshëm të gjuhës shqipe, si dhe mund ta rekomandojnë për praktikën

profesionale të studentëve.

Struktura e udhëzuesit është pasqyruar më poshtë.

Udhëzuesi:

- përshkruan rëndësinë e lëndës shqipe në arsimin e mesëm të ulët;

- përshkruan kompetencat që zhvillon lënda e gjuhës;

- liston risitë e programit të gjuhës shqipe;

- jep udhëzime për metodat dhe teknikat mësimore që mund të përdoren për të zhvilluar

kompetencat kyç dhe lëndore;

- përshkruan risitë në procesin e planifikimit dhe llojet e planeve mësimore që duhet të hartojë

mësuesi;

- ofron modele planesh vjetore, modele planesh të periudhave dhe modele orësh mësimi;

- shtjellon teknikat dhe instrumentet e vlerësimit të nxënësit;

- ofron modele testesh, projektesh dhe portofolesh lëndore.

Udhëzuesi përqendrohet më shumë te shembujt, modelet dhe ilustrimet, në mënyrë që t’i

shërbejë sa më mirë veprimtarisë së përditshme të mësuesit.

6

3. RËNDËSIA E LËNDËS SË GJUHËS SHQIPE NË ARSIMIN E MESËM TË ULËT

3.1 Fusha “Gjuhët dhe komunikimi” dhe lënda e gjuhës shqipe

Lënda e gjuhës shqipe bën pjesë në fushën “Gjuhët dhe komunikimi”. Kjo fushë i aftëson

nxënësit që të përdorin saktë gjuhën për të komunikuar, për të plotësuar interesat e tyre

personale, si dhe për të përmbushur kërkesat e shoqërisë dhe të tregut të punës.

Mësimi i gjuhës shqipe zhvillon te nxënësit të menduarit kritik dhe i bën të vetëdijshëm për

identitetin e tyre personal dhe kombëtar. Nëpërmjet leximit të teksteve nga letërsia shqipe dhe

ajo botërore, nxënësit zhvillojnë botën e tyre emocionale, pasurojnë përfytyrimet dhe

imagjinatën e tyre për botën, çmojnë dhe vlerësojnë gjuhën e kulturën kombëtare dhe ato

botërore.

Fusha “Gjuhët dhe komunikimi” nxit dëshirën dhe kuriozitetin e nxënësve për t’u bërë lexues

aktivë e të pavarur dhe shkrues të saktë, origjinalë dhe krijues. Po kështu, ajo zhvillon te nxënësit

njohuritë, shkathtësitë, qëndrimet dhe vlerat e duhura që ata të flasin dhe të dëgjojnë në mënyrë

korrekte në varësi të situatës dhe të qëllimit që kanë.

Arritjet gjuhësore të nxënësve janë përcaktuese jo vetëm për lëndët e fushës “Gjuhët dhe

komunikimi”, por dhe për çdo lëndë që zhvillohet në shkollë. Nëse nxënësit nuk janë të aftë të

dëgjojnë, të flasin, të lexojnë dhe të shkruajnë mirë, ata nuk mund të jenë të suksesshëm në

shkollë dhe në jetë. Duke pasur një rëndësi të tillë, fusha dhe lëndët që e përbëjnë atë, janë një

nga detyrat parësore të arsimit bazë.

3.2 Kompetencat e lëndës së gjuhës shqipe

Korniza kurrikulare përcakton si qëllim kryesor zotërimin e kompetencave kyç nga nxënësit.

Ndërtimi dhe zhvillimi i këtyre kompetencave kyç janë të domosdoshëm për një individ, me

qëllim që të përmbushë me sukses kërkesat personale, shoqërore dhe profesionale. Çdo fushë të

nxëni dhe lëndë synon që ta pajisë nxënësin me këto kompetenca. Këtë “mision”, lënda e

realizon nëpërmjet ndërtimit dhe zhvillimit të kompetencave të saj. Bazuar në synimet dhe

specifikat e lëndës së gjuhës shqipe, pesë kompetencat e saj janë:

- Të dëgjuarit e teksteve të ndryshme.

- Të folurit për të komunikuar dhe për të mësuar.

- Të lexuarit e teksteve letrare dhe joletrare.

- Të shkruarit për qëllime personale dhe funksionale.

- Përdorimi i drejtë i gjuhës.

7

Kompetencat zhvillohen përmes disa tematikave. Tematikat dhe renditja e tyre nuk nënkuptojnë

që realizimi i tyre përgjatë vitit shkollor ose shkallës të zhvillohet e ndarë në këtë renditje.

Kombinimi dhe ndarja e njohurive, shkathtësive dhe qëndrimeve në orë mësimi, kapituj apo

grupe temash e njësi mësimore, si dhe renditja e tyre është e drejtë e përdoruesve të programit

(më kryesorët janë mësuesit dhe autorët e teksteve). Më poshtë janë dhënë tematikat për çdo

kompetencë.

3.3 Tematikat e lëndës së gjuhës shqipe

Të dëgjuarit e teksteve të ndryshme

- Rregullat e të dëgjuarit.

- Të dëgjuarit për të kuptuar dhe për të vlerësuar tekstin.

Të folurit për të komunikuar dhe për të mësuar

- Rregullat dhe organizimi i të folurit.

- Diskutimi dhe bashkëveprimi në grup.

Të lexuarit e teksteve të ndryshme letrare dhe joletrare

- Të lexuarit për të kuptuar.

- Të lexuarit e teksteve letrare.

- Të lexuarit e teksteve joletrare.

Të shkruarit për qëllime personale dhe funksionale

- Planifikimi, organizimi, rishikimi dhe redaktimi i të shkruarit.

- Të shkruarit për qëllime personale.

- Të shkruarit për qëllime funksionale.

Përdorimi i drejtë i gjuhës

- Sintaksë.

- Morfologji.

- Leksikologji dhe semantikë.

- Drejtshkrim.

- Fonetikë dhe fonologji.

4 Koha mësimore

Gjuha shqipe është lëndë e detyrueshme në arsimin bazë. Ajo zhvillohet përgjatë nëntë viteve të

këtij arsimi dhe zë afërsisht 1/4 e kurrikulës. Në përfundim të klasës së nëntë, lënda e gjuhës

8

shqipe është pjesë e provimeve kombëtare të arsimit bazë. Në tabelën e mëposhtme është dhënë

koha mësimore gjatë shkallës së tretë dhe shkallës së katërt (klasat VI-IX).

Klasa/ shkalla Klasa

VI

Klasa

VII

Shkalla III Klasa

VIII

Klasa

IX

Shkalla
IV

Orë/javë 5 5 10 5 5 10

Orë gjithsej 175 175 350 175 175 350

Nxënësit, në lëndën e gjuhës shqipe, pothuajse çdo orë flasin, dëgjojnë, lexojnë, shkruajnë dhe

fitojnë njohuri dhe shkathtësi rreth sistemit gjuhësor. Megjithatë, theksi vihet në njërën nga këto

kompetenca. Ky fakt përcakton edhe orët për këtë kompetencë. P.sh., në klasën e gjashtë janë

përcaktuar rreth 25 orë për kompetencën “Të shkruarit për qëllime personale dhe funksionale”.

Kjo do të thotë që nxënësit do të shkruajnë, pothuajse në çdo orë mësimi, por theksi në këto 25

orë do të vihet më shumë te kjo kompetencë.

Kompetencat/
klasat

T
ë

dë
gj

ua
ri

t e

te
ks

te
ve

 të

nd
ry

sh
m

e
T

ë
fo

lu
ri

t p
ër

 të

ko
m

un
ik

ua
r

dh
e

pë
r

të

m
ës

ua
r

T
ë

le
xu

ar
it

e
te

ks
te

ve
 le

tr
ar

e
dh

e
jo

le
tr

ar
e

T
ë

sh
kr

ua
ri

t
pë

r
që

lli
m

e
pe

rs
on

al
e

dh
e

fu
nk

si
on

al
e

Pë
rd

or
im

i i

dr
ej

të
 i

gj
uh

ës

Pr
ov

im
et

ko

m
bë

ta
re

të

ar

si
m

it
ba

zë

T
ot

al
i

Klasa e gjashtë 10 10 70 25 60 175

Klasa e shtatë 10 10 70 25 60 175

SHKALLA E
TRETË

20 20 140 50 120 350

Klasa e tetë 8 7 70 25 65 175

Klasa e nëntë3

8 7 65 20 60 15 175

SHKALLA E
KATËRT

16 14 135 45 125 15 350

3 Në këtë klasë, 15 orë mësimore janë lënë (sugjerim) për përgatitjen e nxënësve për provimet kombëtare të arsimit
bazë.

9

5 QËLLIMET E PROGRAMIT TË LËNDËS SË GJUHËS SHQIPE NË KLASAT VI- IX

Nxënësit:

- komunikojnë qartë dhe saktë (me gojë dhe me shkrim) në varësi të qëllimit dhe të situatës;

- shprehin opinionet e tyre, në mënyrë korrekte nga ana gjuhësore, gjatë diskutimeve dhe

gjatë punëve në grup;

- dëgjojnë, lexojnë dhe kuptojnë lloje të ndryshme tekstesh, nxjerrin përfundime dhe i

vlerësojnë këto tekste (me gojë ose me shkrim);

- gjejnë informacion në media dhe në internet, e gjykojnë në mënyrë kritike këtë informacion

dhe e përdorin atë në mënyrën e duhur;

- njohin llojet e ndryshme të teksteve dhe përdorimet e tyre, si dhe hartojnë e prezantojnë

tekste të ndryshme;

- lexojnë tekste letrare të gjinive të ndryshme dhe zhvillojnë botën emocionale përmes tyre;

- kuptojnë, interpretojnë dhe analizojnë tekste letrare si një burim për të njohur histori të

ndryshme, marrëdhëniet njerëzore, ndjenjat, vlerat etj.;

- përdorin gjuhën standarde në shkollë dhe jashtë saj, si dhe zbatojnë rregullat gramatikore

themelore;

- vlerësojnë letërsinë si pjesë e rëndësishme e kulturës kombëtare dhe botërore;

- vlerësojnë rëndësinë e gjuhës shqipe si vlerë e kulturës kombëtare.

6 RISITË E PROGRAMIT TË GJUHËS SHQIPE

Së pari, duhet thënë që programi i gjuhës shqipe është hartuar në frymën dhe në filozofinë e

kurrikulës së re, e cila synon ndërtimin dhe zhvillimin e kompetencave kyç dhe të kompetencave

lëndore tek nxënësit. Përmbajtja lëndore konceptohet si mjet për realizimin e kompetencave kyç

dhe atyre të lëndës nëpërmjet të situatave të ndryshme të të nxënit. Kjo nënkupton që nxënësit

aktivizojnë njohuritë e mëparshme, ndërtojnë njohuri dhe aftësi të reja duke ndërvepruar me

tekstet (letrare dhe jo letrare), i integrojnë dhe i lidhin idetë e teksteve me jetën e tyre dhe me

botën që i rrethon, i përdorin njohuritë në situata të reja etj.

Hartimi i programeve të gjuhës shqipe nga klasa përgatitore deri në klasën XII, ka siguruar

koherencën vertikale të njohurive, aftësive, qëndrimeve dhe vlerave të nxënësve. Kjo do të thotë

që është shmangur mbingarkesa ose përsëritjet e tepërta të njohurive në klasa të ndryshme.

Në program përcaktohen hapat që duhet të ndjekë mësuesi gjatë procesit të mësimdhënies dhe

nxënies për të lidhur kompetencat e lëndës me kompetencat kyç për secilën shkallë. Gjithashtu,

10

jepen në mënyrë specifike rezultatet e të nxënit të kompetencave kyç që realizohen nëpërmjet

lëndës brenda një shkalle mësimore. Me specifikat dhe hapësirat që ka, lënda lejon edhe krijimin

e situatave mësimore të cilat mundësojnë trajtimin e temave ndërkurrikulare: Identiteti kombëtar

dhe njohja e kulturave; Të drejtat e njeriut; Vendimmarrja morale; Mjedisi dhe bashkëjetesa

paqësore.

Programi i gjuhës shqipe është organizuar në bazë shkalle mësimore. Njohuritë janë dhënë për

vit mësimor, ndërsa aftësitë/shkathtësitë, vlerat dhe qëndrimet janë dhënë për shkallë mësimore.

Kjo mënyrë organizimi i jep më shumë fleksibilitet mësuesit që të ndërtojë punën për zhvillimin

e aftësive/ shkathtësive jo brenda një viti, por brenda një shkalle.

Të dëgjuarit e teksteve të ndryshme është përcaktuar si kompetencë më vete (njohuri, aftësi/

shkathtësi, vlera dhe qëndrime) duke krijuar mundësinë që nxënësi të zhvillojë aftësitë për të

kuptuar dhe për të mbajtur qëndrim kritik ndaj tekstit që dëgjon.

Në kompetencën “Të folurit për të komunikuar dhe për të mësuar” sugjerohen tema për të cilat

mund të organizohen diskutime ose prezantime me nxënësit. Në këtë kompetencë vihet theksi te

diskutimi dhe bashkëveprimi në grup dhe te njohuritë e aftësitë/shkathtësitë e nevojshme për të

bërë një prezantim. Duke ditur sa të rëndësishme janë për jetën e përditshme këto aftësi/

shkathtësi, kjo risi e programit është shumë e vlefshme.

Në kompetencën “Të lexuarit e teksteve të ndryshme letrare dhe joletrare” theksi vihet te

strategjitë e të lexuarit, të cilat synojnë që nxënësi të bëhet një lexues i pavarur dhe kritik.

Gjithashtu, në program është sugjeruar edhe përqindja e teksteve letrare (70 %) dhe e teksteve

joletrare (30%), me qëllim që nxënësit t’i jepet mundësia që të punojë me lloje të ndryshme

tekstesh dhe ta ketë më të lehtë kalimin në shkollën e mesme, ku merren njohuri shumë më të

thelluara për tekstet. Gjithashtu, në program është sugjeruar edhe zhvillimi i bisedave letrare ose

i leximeve jashtë klase. Qëllimi i tyre është që nxënësit të zgjedhin libra dhe të punojnë në

mënyrë të pavarur me studimin e një teksti. Për zgjedhjen e librave të bisedave letrare janë

sugjeruar listat rekomanduese të MASR-së.

Është e rëndësishme që gjatë këtyre orëve, nxënësve t’u krijohet mundësia të zgjedhin edhe

vepra që janë të pëlqyera e të preferuara për ta.

Veprat e rekomanduara për lexime jashtë klase duhet të jenë:

- nga letërsia shqipe dhe letërsia botërore;

- nga autorë të periudhave të ndryshme;

- nga gjini dhe lloje të ndryshme letrare.

11

Përzgjedhja e leximeve jashtë klase nga autorë të ndryshëm, periudha të ndryshme, nga gjini dhe

lloje të ndryshme letrare krijon mundësi për pasurimin e përvojës letrare së nxënësve.

Te kompetenca “Të shkruarit për qëllime personale dhe funksionale” theksi vihet te procesi i të

shkruarit duke përcaktuar aftësitë/shkathtësitë që duhet të demonstrojë nxënësi gjatë çdo faze të

të shkruarit. Arsyeja pse programi i jep rëndësi edhe procesit të të shkruarit, jo vetëm produktit,

është që të japë mundësinë që nxënësi të aftësohet të shkruajë në mënyrë të pavarur, duke

ndjekur të gjitha fazat e këtij procesi.

Në programin e gjuhës shqipe i është lënë hapësirë, përvetësimit të rregullave gramatikore,

drejtshkrimore dhe atyre të pikësimit. Mirëpo duhet kuptuar qartë fakti që gjuha nuk është vetëm

gramatikë dhe se gramatika është vetëm një pjesë e gjuhës. Natyrisht që një përdorues i mirë i

shqipes, është ai që e zotëron standardin dhe rregullat e gramatikës, por nëse kurrikula e re do të

fokusohej vetëm te gramatika, formimi gjuhësor i nxënësve do të ishte i përciptë. Rregullat e

thata gramatikore, pa i konkretizuar në gjuhën e folur ose të shkruar, do ta bënin gjuhën shqipe

për nxënësit, të huaj, megjithëse ajo është amtare për ata. Prandaj, në program është sugjeruar që

njohuritë gramatikore, rregullat e drejtshkrimit dhe të pikësimit duhet të integrohen me studimin

e teksteve letrare dhe joletrare. Gjithashtu, te kompetenca “Përdorimi i drejtë i gjuhës” ka

lehtësim njohurish që mund të konsiderohen të vështira për moshën dhe zhvillimin e

nxënësve.

Mësuesi që punon me kurrikulën e re ka më shumë liri dhe fleksibilitet. Kështu ndarja e orëve

nuk është e detajuar dhe është sugjeruese. Mësuesi është i lirë të vendosë vetë për sasinë e

orëve:

- për projekte;

- për përsëritje;

- për biseda letrare;

- për diktime;

- për vlerësimin e portofoleve të nxënësve;

- etj.

Kjo bën që mësuesi të përshtatë mësimdhënien në varësi të specifikave të klasës dhe të nivelit të

nxënësve.

12

7 ZHVILLIMI I KOMPETENCAVE KYÇ NËPËRMJET LËNDËS SË GJUHËS

SHQIPE

Zhvillimet e sipërpërmendura dhe nevojat për ndryshime arsimore e bëjnë të qartë

domosdoshmërinë për të nxënë gjatë gjithë jetës. Qytetarëve të shoqërisë së dijes u nevojitet të

zhvillojnë njohuritë, shkathtësitë, vlerat dhe qëndrimet vetjake, shoqërore dhe ato që lidhen me

botën e punës dhe tregun e lirë. Procesi i arsimimit do t’i mundësojë çdo nxënësi zotërimin e

kompetencave kyç, të nevojshme për jetën dhe për punën. Kompetencat kyç janë ato që i

nevojiten një individi për zhvillimin e tij personal, për punësimin, për përfshirjen në jetën sociale

si qytetar aktiv, si dhe për përshtatjen në botën digjitale.

Në përputhje me qëllimet e arsimit parauniversitar, këto kompetenca janë:

- Kompetenca e komunikimit dhe e të shprehurit (Nxënësi komunikon në mënyrë efektive.)

- Kompetenca e të menduarit (Nxënësi mendon në mënyrë krijuese.)

- Kompetenca e të mësuarit për të nxënë (Nxënësi mëson për të nxënë.)

- Kompetenca për jetën, sipërmarrjen dhe mjedisin (Nxënësi kontribuon në mënyrë

produktive.)

- Kompetenca personale (Nxënësi bën jetë të shëndetshme.)

- Kompetenca qytetare (Nxënësi përkushtohet ndaj të mirës së përbashkët.)

- Kompetenca digjitale (Nxënësi përdor teknologjinë për të nxitur inovacionin.)

Zhvillimi i kompetencave kyç nga nxënësit gjatë procesit të mësimdhënies –nxënies nuk është

një proces i veçuar, por mësuesi mban parasysh lidhjen e kompetencave kyç, me kompetencat

gjuhësore. Për të realizuar në praktikë këtë lidhje, mësuesi duhet të përzgjedhë situatat e të

nxënit, veprimtaritë, metodat dhe mjetet e përshtatshme për procesin e të nxënit. Kur nxënësi

realizon kompetencat gjuhësore, ai njëkohësisht është duke zhvilluar edhe kompetencat kyç.

Shembujt e mëposhtëm të zhvillimit të kompetencave kyç nëpërmjet zhvillimit të kompetencave

gjuhësore dhe përmbajtjes së lëndës nuk janë shteruese. Ato pasurohen nga vetë mësuesit.

KOMPETENCA SHEMBUJ
Kompetenca e
komunikimit dhe e të
shprehurit

- Çdo orë e lëndës së gjuhës shqipe kontribuon në ndërtimin dhe në
zhvillimin e kompetencës së komunikimit dhe të të shprehurit.

Kompetenca e të
menduarit

P.sh.:
- Nxënësit shprehin mendimet e tyre rreth pyetjes “Pse një udhëheqës duhet

të jetë tolerant dhe të dijë të falë?”, pasi ata kanë lexuar një tekst, që
trajton figurën e një udhëheqësi. Ata argumentojnë mendimet e tyre.

13

- Nxënësit gjejnë dallimet dhe ngjashmëritë mes një poezie të Naim
Frashërit dhe një poezie të Gjergj Fishtës për gjuhën shqipe.

- Nxënësit krahasojnë dy reportazhe të ndryshme për mënyrën se si e
trajtojnë ato një problem social.

- Nxënësit analizojnë dy artikuj gazetash që trajtojnë të njëjtën tematikë ose
të njëjtën çështje dhe përcaktojnë ku artikujt bashkohen dhe ku
ndryshojnë nga njëri-tjetri

- Nxënësit japin argumentet e tyre rreth përdorimit ose jo të fjalëve të huaja
gjatë komunikimit (P.sh.: Pse nuk duhet përdorur fjala “fokusohem”? Me
cilën fjalë të gjuhës shqipe mund ta zëvendësojmë? Po fjalën “internet” a
duhet ta përdorim? Pse?).

Kompetenca e të
mësuarit për të nxënë

P.sh.:
- Gjatë fazës së planifikimit për çdo punë me shkrim, nxënësit kujtojnë

njohuritë që kanë rreth temës që do të shkruajnë; përdorin burime të
ndryshme për të mbledhur informacion; studiojnë modele të mira shkrimi
që kanë trajtuar të njëjtën temë ose subjekt; përdorin bibliotekën e
shkollës ose internetin për të mbledhur informacion për punën me shkrim;
përzgjedhin dhe klasifikojnë informacionet e mbledhura etj., pra
aftësohen të përdorin strategjitë e të nxënit.

- Nxënësit përdorin disa strategji (para, gjatë dhe pas leximit) për të
kuptuar tekstin, si p.sh.: aktivizojnë njohuritë e mëparshme nëpërmjet një
diskutimi në grup; parashikojnë se çfarë do të ndodhë më pas duke dhënë
arsyetime dhe argumente për parashikimin e tyre; analizojnë elementet që
shoqërojnë tekstet (piktura, ilustrime, lista, tabela, harta etj.) për të
kuptuar më mirë tekstin etj.

Kompetenca për jetën,
sipërmarrjen dhe
mjedisin

P.sh.:
- Nxënësit shkruajnë poster (deri në 140 fjalë) për ruajtjen e mjedisit nga

ndotja. Ata japin komentet, sugjerimet dhe vlerësimet e tyre për punët e
njëri- tjetrit.

Kompetenca personale P.sh.:
- Nxënësit shprehin me shkrim ose me gojë përvojën e tyre, pasi kanë

ndihmuar një bashkëmoshatar ose një anëtar të komunitetit që ka pasur
probleme shëndetësore, sociale, ekonomike etj.

Kompetenca qytetare P.sh.:
- Për legjendën e murimit, nxënësit gjykojnë për vendimin e padrejtë të

vëllezërve për ta sakrifikuar Rozafën.
- Për t’u aftësuar të shkruajnë një tekst udhëzues, nxënësit shkruajnë

rregulloren e klasës. Përveç njohurive rreth strukturës dhe
karakteristikave kryesore të një rregulloreje, nxënësit marrin përsipër të
formulojnë të drejtat dhe detyrimet e tyre në klasë.

Kompetenca digjitale P.sh.:
- Nxënësit shkruajnë në Word një njoftim ose një ftesë formale, p.sh., një

ftesë për ceremoninë e mbarimit të shkollës 9-vjeçare.
- Nxënësit bëjnë një prezantim në Power point për rëndësinë e gjuhës

standarde shqipe.

14

8 MODELE TË INTEGRIMIT NDËRLËNDOR MES GJUHËS SHQIPE DHE

LËNDËVE TË TJERA

Mësimi i gjuhës shqipe në shkollë mbështet edhe ndërtimin dhe zhvillimin e kompetencave të

fushave/lëndëve të tjera të kurrikulës. Në lëndën e gjuhës shqipe, nxënësit fitojnë njohuri, aftësi,

shkathtësi, vlera dhe qëndrime për të komunikuar me gojë dhe me shkrim; lexojnë dhe kuptojnë

tekste të llojeve të ndryshme; pasurojnë fjalorin dhe botëkuptimin e tyre duke lexuar tekste

letrare dhe joletrare; mësojnë të shkruajnë tekste të ndryshme (opinione, raporte, udhëzime etj.);

mësojnë ta përdorin drejt nga ana gramatikore dhe drejtshkrimore gjuhën etj. Të gjitha këto

njohuri, shkathtësi, vlera dhe qëndrime sigurojnë suksesin e nxënësve edhe në fushat dhe lëndët e

tjera. Nga ana tjetër, edhe lënda e gjuhës shqipe lidhet dhe integrohet me lëndët e tjera. Integrimi

ndërlëndor shmang marrjen e njohurive të fragmentuara dhe të shkëputura nga jeta e përditshme.

Më poshtë janë dhënë disa shembuj të integrimit të gjuhës shqipe me lëndët e tjera. Mësuesi,

pothuajse gjatë çdo ore mësimi, duhet të krijojë mundësi për integrim ndërlëndor.

Gjuha shqipe dhe gjuhët e huaja

- Fjalët e huaja në leksikun e gjuhës shqipe si p.sh.: A mund të thoni disa fjalë të huaja, të cilat

janë të panevojshme dhe e dëmtojnë gjuhën shqipe? (i avancuar- i përparuar, aprovoj-

miratoj, dimension- përmasë, aplikoj-zbatoj etj.) Cilat fjalë të huaja kanë mbetur në gjuhën

tonë?(Fjalët që kanë hyrë për të shënuar sende ose dukuri të reja, si p.sh.: kompjuter,

televizor, energji, identitet, standard etj.).

- Krahasimi mes dy varianteve të një teksti, në shqip dhe në gjuhë të huaj.

Gjuha shqipe dhe matematika

- Shkrimi njësh i numërorëve themelorë që nga njëmbëdhjetë deri më nëntëmbëdhjetë, i

numërorëve që tregojnë dhjetëshe, qindëshe, si edhe i numërorëve rreshtorë, pavarësisht nga

numri i pjesëve përbërëse të tyre.

- Shkrimi ndaras i numërorëve themelorë, të formuar me pjesëmarrjen e fjalëve mijë, milion,

miliard etj., dhe i pjesëve përbërëse të një numërori themelor, të lidhura me lidhëzën e.

- Shkrimi i numërorëve rreshtorë, kur vetë numri ose një pjesë e tij shënohet me shifra arabe

(klasa e 2- të). Shkrimi i numërorëve rreshtorë me shifër romake (klasa I).

- Shkrimi i shenjës % pas një numri me shifra.

15

Gjuha shqipe dhe historia

- Ndikimi i kushteve historike e shoqërore në letërsinë e Rilindjes Kombëtare (p.sh., në

poemën “Bagëti e bujqësi” të Naim Frashërit).

- Vlerësimi i kontributit të Skënderbeut nëpërmjet diskutimit të një fragmenti nga romani

“Kështjella” i Ismail Kadaresë.

Gjuha shqipe dhe qytetaria

- Angazhimi në një nismë për të ndihmuar fëmijët jetimë, pas diskutimit të një teksti letrar që

trajton një temë të tillë.

- Kthimi i një letre joformale në një letër formale (p.sh., përdorimi i njëjësit dhe i shumësit,

leksiku i ndryshëm etj.).

Gjuha shqipe dhe arti pamor

- Përdorimi i mjeteve pamore (foto, piktura, ilustrime) në shkrimin e një reklame.

- Shprehja e përjetimeve nga leximi i një teksti në formën e një vizatimi.

- Funksioni i fotove ose i ilustrimeve në një tekst. (Çfarë mendoni kur shihni këtë foto? A e

kishin përfytyruar edhe ju kështu personazhin? Për çfarë ju ndihmon figura në tekst?)

 Gjuha shqipe dhe muzika

- Shoqërimi me muzikë i një loje me role.

- Përzgjedhja e një muzike në varësi të gjendjes shpirtërore të personazhit.

- Shkrimi dhe prezantimi i një reportazhi, duke përdorur edhe muzikën, përveç tekstit dhe

mjeteve pamore.

9 METODOLOGJIA PËR ZHVILLIMIN E LËNDËS SË GJUHËS SHQIPE

Strategjitë, metodat dhe teknikat e mësimdhënies përfaqësojnë procedura standarde didaktike, të

cilat përdoren nga ana e mësuesve në bashkëpunim me nxënësit për prezantimin dhe zhvillimin e

aktiviteteve mësimore, me qëllim përmbushjen e rezultateve të të nxënit. Mësimdhënia

bashkëkohore dikton përdorimin e metodave dhe të teknikave, të cilat synojnë jo thjesht dhënien

e njohurive, por aftësimin e nxënësve për të përballuar sfidat e jetës e për të marrë pjesë

suksesshëm në jetën personale dhe profesionale.

16

Mësuesit nga natyra janë krijues në procesin mësimor. Dashuria dhe pasioni për punën i bën ata

të jenë vazhdimisht në kërkim të zhvillimit të tyre profesional. Mirëpo shpesh ndodh që

megjithëse disa metoda dhe teknika, teksa i dëgjojnë në trajnime dhe seminare janë interesante,

kur i zbatojnë në klasë hasin jo rrallë herë vështirësi. Për këtë arsye duhet që mësuesit të

ndërgjegjësohen që: Më e rëndësishme është ajo që mësohet dhe jo metoda që përdoret. Pra,

metodat dhe teknikat duhet të përshtaten me natyrën e lëndës dhe qëllimet e të nxënit

Më poshtë janë përshkruar disa strategji, metoda dhe teknika që ndikojnë në zhvillimin e

kompetencave në lëndën e gjuhës shqipe.

9.1 Strategjitë e të lexuarit

Strategjitë e të lexuarit janë sjellje të matura që nxënësit duhet të përdorin për të kuptuar se çfarë

lexojnë. Ata duhen mësuar të përdorin një larmi strategjish, por më të rëndësishmet janë:

parashikimi, lidhja, përfytyrimi, identifikimi i ideve kryesore, përmbledhja, monitorimi dhe

vlerësimi. Këto strategji mund të përdoren jo vetëm gjatë të lexuarit, por edhe gjatë të dëgjuarit

dhe të shkruarit.

Në tabelën e mëposhtme është dhënë një përmbledhje e tetë strategjive.

Strategji Çfarë bën lexuesi? Si e ndihmon kjo strategji
lexuesin?

Parashikimi Nxënësit duhet parashikojnë rreth asaj që do të ndodhë

në tekstin që lexojnë. Kur nxiten për të parashikuar, ata
bëhen më kuriozë për atë që do të lexojnë. Parashikimet

duhet të bazohen në njohuritë e tyre për temën, subjektin

ose në informacionet që kanë lexuar më parë.

Nxënësit mund të parashikojnë para leximit, por mund

të parashikojnë edhe duke e lexuar tekstin pjesë-pjesë.
Para leximit të çdo pjese, nxënësit parashikojnë rreth

pjesës që vjen. Është e rëndësishme që mësuesi t’u

kërkojë nxënësve argumentet rreth parashikimeve të

tyre.

Lexuesi përcakton një

qëllim dhe bëhet më i
angazhuar gjatë leximit.

Lidhja Nxënësit e personalizojnë leximin duke e lidhur jetën e
tyre. Ata kujtojnë ngjarje të ngjashme, krahasojnë

personazhin me veten ose njerëzit që njohin, ose lidhin

tekstin me tekste të tjera që kanë lexuar më parë.

Nxënësit mund të krahasojnë tekstin me vepra të tjera të

Lexuesi e personalizon të
lexuarin nëpërmjet lidhjes

së tekstit që lexon me

njohuritë e tij të

mëparshme.

17

të njëjtin autor ose dy versione të të njëjtit subjekt (p.sh.,

dy përralla). Ata mund të bëjnë tri lloj lidhjesh:

- tekstin me vetveten,

- tekstin me botën,

- tekstin me tekst.

Përfytyrimi Nxënësit përfytyrojnë rreth tekstit që lexojnë. Ata

shpesh përfytyrojnë veten e tyre në imazhet që krijojnë

rreth tekstit, përshtaten me personazhin e tekstit,

udhëtojnë në kohën dhe në mjediset që përshkruhen,

përjetojnë situatat konfliktuale së bashku me
personazhet në tekst. Mësuesit mund t’u kërkojnë

nxënësve që të mbyllin sytë dhe të imagjinojnë atë që

kanë lexuar ose të vizatojnë skena ose personazhe që i

përfytyrojnë. Aq futen në botën e librit nxënësit, sa nuk

e pëlqejnë variantin film të një libri, pasi kur e kanë
lexuar kanë krijuar “filmin” e tyre në mendje, i cili pa

dyshim për ta është varianti më ideal.

Përfytyrimet u zhvillojnë nxënësve imagjinatën dhe e

kthejnë përvojën e tyre të leximit në kënaqësi.

Lexuesi përdor imazhet që

të memorizojë dhe të

kuptojë më mirë tekstin.

Monitorimi Nxënësit pyesin rreth asaj që lexojnë dhe angazhohen
më shumë me tekstin (bëhen më të vëmendshëm) që të

gjejnë aty përgjigjet e tyre. Nxënësit, gjithashtu, pyesin

që të sqarojnë moskuptimet.

Tradicionalisht, mësuesit kanë drejtuar pyetje dhe
nxënësit janë përgjigjur, por kur nxënësit bëjnë pyetje, e

kuptojnë më mirë një tekst, se sa kur ata i pyet mësuesi.

Shpesh nxënësit nuk dinë të drejtojnë pyetje, prandaj

mësuesit duhet të ndërhyjnë në këtë aspekt. Ata duhet t’i

mësojnë dhe t’i nxitin nxënësit të pyesin.
Kur nxënësit zbulojnë ndonjë problem në të kuptuarit,

atëherë pyesin mësuesin ose shokët e klasës, lexojnë më

shumë rreth temës së tekstit, e rilexojnë tekstin etj.

Lexuesi monitoron të
kuptuarit e tekstit. Lexuesi

bën pyetje që të sqarohet

dhe të kuptojë tekstin.

Identifikimi i
ideve
kryesore

Nxënësit analizojnë tekstin që të nxjerrin idetë kryesore,

sepse është e pamundur të kujtojnë gjithçka. Nxënësit
duhen mësuar që të diferencojnë idetë e rëndësishme

nga të parëndësishmet.

Shpesh, mësuesit i drejtojnë nxënësit drejt ideve

Lexuesi përqendrohet në

idetë kryesore dhe nuk
“humb” në detajet e

parëndësishme.

18

kryesore që në fillim të leximit, kur ata përcaktojnë para

nxënësve qëllimet e të lexuarit.
Nxënësit mund të përdorin organizuesit grafikë për të

theksuar idetë kryesore.

Përmbledhja Nxënësit duhet të sintetizojnë idetë e rëndësishme që të

bëjnë përmbledhje. Ata nisin nga përcaktimi i ideve

kryesore, fshijnë detajet, lënë informacionin e
rëndësishëm dhe pastaj bëjnë përmbledhjen.

Njohja e strukturës së tekstit i ndihmon nxënësit që të

dallojnë idetë e rëndësishme dhe të shohin se si janë

lidhur. Nxënësit p.sh., ndajnë në një tregim fillimin,

zhvillimin dhe fundin, përcaktojnë problemin dhe
lexojnë për zhvillimin dhe zgjidhjen në fund të tregimit.

Në një tekst jo letrar, ata shohin për krahasim-

kontrastin, shkak-pasojën dhe struktura të tjera të tekstit

dhe pastaj e përdorin strukturën për të dalluar idetë

kryesore.

Lexuesi e ruan më mirë në

kujtesë atë që lexon, kur

bën përmbledhje.

Vlerësimi Nxënësit duhet të reflektojnë mbi eksperiencën e tyre të

leximit dhe të vlerësojnë tekstin. Ata mund ta bëjnë këtë

duke u ndaluar në disa aspekte:

- A e kanë pëlqyer tekstin? Pse?

- Cilat janë opinionet e tyre rreth tekstit?
- Cilat janë njohuritë që fituan nëpërmjet leximit?

- A mund ta përdorin atë që mësuan?

Përmes vlerësimit, nxënësit bëhen më të përgjegjshëm

në procesin e të nxënit.

Lexuesi merr përgjegjësi.

9.2 Fazat e të shkruarit

Një nga kërkesat e programit të gjuhës shqipe për të shkruarit është që ka rëndësi jo vetëm

produkti, por edhe procesi i të shkruarit. Nxënësit shpesh ndihen të mbingarkuar në punët me

shkrim, pasi ata mendojnë vetëm produktin final. Do të ishte ndihmë për nxënësit që të

orientohen të mos përqendrohen në produktin final, por të ndjekin disa hapa të vegjël. Këta hapa

u krijojnë mundësi nxënësve që të mos e ndjejnë veten të mbingarkuar, të bëjnë punë cilësore

dhe të mësohen të punojnë në mënyrë të pavarur.

19

Qëllimi dhe lexuesi

Para se të fillojnë të shkruajnë, nxënësit duhet të mendojnë për qëllimin dhe lexuesin e punës me

shkrim (Për çfarë do të shkruani? Cili është qëllimi? Kush është lexuesi i shkrimit tuaj?). Në

varësi të tyre ndryshon edhe stili i të shkruarit. Nxënësit kuptojnë se ndryshe i shkruhet një miku

dhe ndryshe një të rrituri, ndryshe shkruhet një raport dhe ndryshe shkruhet një poezi.

Zhvillimi i ideve

Mësuesi i orienton nxënësit që fillimisht të vendosin për mesazhin që do të përcjellin në punën

me shkrim. Zhvillimi i ideve fillon me një stuhi mendimi për çështjet që mund të trajtohen në

punën me shkrim.

P.sh.: Argumentoni pse i duam lojërat.

Nxënësit thonë:

Përcaktimi i
qëllimit dhe i

lexuesit

Zhvillimi i
ideve

Botimi ose
dorëzimi

Shkrimi i
kopjes së

parë

Planifikimi

Rishikimi
Redaktimi

20

- argëtohemi;

- miqësohemi me njëri-tjetrin;

- mësohemi të zbatojmë rregullat;

- etj.

Një tjetër teknikë që mund të përdoret është kllasteri, i cili lejon të shtohen dhe të shprehen

lirshëm mendimet rreth temës.

P.sh.: Nëse tema do të ishte “Rëndësia e leximit në jetën tonë”, nxënësit mund të shkruanin një

kllaster të tillë.

Zhvillon
empatinë

Ndikon në
vetëvlerësi

m

Ndikon në
pasurimin e

fjalorit

Zhvillon
imagjinatën

Përmirëson

përqendrim

in

Zhvillon

mendjen

Rëndësia e
leximit

21

Planifikimi

Kur puna me shkrim është e gjatë, është mirë që nxënësit të bëjnë një plan pune. Një plan i

thjeshtë do të përfshinte:

- Shënime të ideve të punës me shkrim.

- Një listë burimesh informacioni.

- Një listë të fakteve që do të shkruhen.

Kopja e parë

Kjo është faza, kur nxënësit fillojnë të shprehin idetë e tyre. Kopja e parë nuk është e lehtë të

realizohet, prandaj mësuesi mund t’i udhëzojë nxënësit, si p.sh.:

- Mos u shqetësoni që gjithçka të jetë e përkryer. Mund të bëhen edhe ndryshime më vonë.

- Shkruani në një anë të fletës për të lënë vend për ndryshimet.

- Mund të shtoni edhe ide të reja gjatë shkrimit të kopjes së parë.

Rishikimi, redaktimi dhe korrigjimi

Rishikimi i një pune me shkrim mund të bëhet nga vetë nxënësi ose nga një nxënës tjetër (shoku

i bangës). Disa nga udhëzimet që mësuesi mund t’u japë nxënësve janë:

- Lexoni me zë.

- Bëni pyetje (A është i kuptueshëm shkrimi?; A janë renditur idetë si duhet?; A ka

përsëritje?etj.).

- Lexoni përsëri.

- Rregulloni gabimet drejtshkrimore dhe shenjat e pikësimit.

- Shkruani variantin e përfunduar.

Redaktimi dhe korrigjimi janë për t’u siguruar që struktura, gjuha e zgjedhur, gramatika dhe

drejtshkrimi janë të sakta.

Botimi ose dorëzimi

Pasi nxënësit kanë bërë korrigjimet e fundit, është koha e dorëzimit. Kjo kopje duhet të jetë gati

për t’u lexuar. Nxënësit udhëzohen të shtojnë edhe elemente të tjera (sidomos kur puna shkruhet

në kompjuter), si p.sh.: tabelë përmbajtjeje, tituj dhe lista, grafikë etj.

9.3 Metodat dhe teknikat mësimore që mund të përdoren në lëndën e gjuhës shqipe
Më poshtë janë dhënë disa metoda dhe teknika që mund të përdoren në lëndën e gjuhës shqipe.

22

Stuhi mendimi

Stuhia e mendimeve është një teknikë, e cila kërkon që nxënësit të tregojnë gjithçka që dinë rreth

një teme ose ideje të veçantë, e cila nis t’u rikujtojë atyre njohuritë që kanë. Nxënësit nuk

mendohen gjatë nëse idetë që u vijnë në mendje, janë të drejta ose të gabuara. Mësuesi i hedh të

gjitha idetë në tabelë. Duke dëgjuar mendimet e të tjerëve, nxënësve mund t’u kujtohen gjëra të

tjera ose mund t’u shtohet informacion i ri në kujtesën e tyre. Kjo teknikë përdoret, kur nxënësit

kanë njohuri paraprake rreth një teme të caktuar. Është një veprimtari e mirë për fillimin e

mësimit.

Shembuj:

- Çfarë janë legjendat?

- Çfarë dini për Naim Frashërin?

- Çfarë janë përemrat?

- Çfarë kuptoni me fjalën “leksik”?

Lexim i drejtuar

Kjo teknikë i nxit nxënësit të lexojnë dhe të parashikojnë rreth një teksti (tregim, fragment,

përrallë, fabul). Mësimi nis me një diskutim rreth tekstit, si p.sh.: Për çfarë mund të flasë

përralla “Rinë Katerinëza”? Pse mendoni kështu?. Në këtë fazë mësuesi pranon çdo parashikim

të nxënësve. Më pas teksti lexohet pjesë-pjesë (me ndihmën ose jo të mësuesit) dhe pas çdo pjese,

pasi rikujtohet çfarë ka ndodhur, nxënësit parashikojnë si do të vijojnë ngjarje, duke e mbështetur

parashikimin e tyre në argumente.

Kjo teknikë i nxit nxënësit të lexojnë dhe mban gjallë kureshtjen e tyre, por nuk duhet harruar se

ndalesat e shpeshta dhe të gjata mund ta cenojnë të kuptuarit e përmbajtjes.

Shembull: Tregimi “Mandolina”

Ndalesa e parë:

Mësuesi pyet nxënësit:

- Ku i kishin futur të hollat djemtë?

- Pse ata ishin të detyruar që të punonin që në moshë të re?

- Për cilën kohë flet tregimi?

- A bënë mirë prindërit që nuk ua morën paratë fëmijëve?

- Si e kuptoni shprehjen “Mirësjellja na u shpërblye”?

- Si mendoni se do t’i prishin paratë fëmijët?

- Çfarë parashikoni se do të ndodhë më tej?

23

- Ku e mbështesni këtë mendim?

Ndalesa e dytë:

Mësuesi pyet nxënësit:

- Çfarë bënë fëmijët me paratë?

- A ndodhi siç e kishit parashikuar ju?

- Cilat ishin dyqanet e tyre të preferuara? Pse?

- Cilat janë sipas mendimit tuaj gjërat dhe sendet më interesante që blenë fëmijët?

- Po të ishit ju në vend të tyre çfarë do të blinit?

- Çfarë ju bën përshtypje në çastin kur fëmijët panë mandolinën?

- Çfarë do të ndodhë më tej? Pse mendoni kështu? Ku e mbështesni?

- Etj.

Parashikim me terma paraprakë

Kjo metodë përdoret për të nxitur kuriozitetin e nxënësit për të lexuar, për të zhvilluar

imagjinatën dhe për të kuptuar më mirë tekstin. Ajo e vendos nxënësin në rolin e një zbuluesi me

një gjëagjezë, të cilën dëshiron ta zgjidhë. Mësuesi prezanton para nxënësve 4-5 terma të

rëndësishëm rreth një teksti. Nxënësit, duke u bazuar në termat e dhënë, parashikojnë rreth

brendisë ose subjektit të tekstit.

P.sh., për fragmentin “Muji dhe zanat”, mësuesi shkruan në tabelë termat: kreshnik, zana,

qumësht gjiri, fuqi, ndërsa nxënësit bazuar në to, parashikojnë rreth brendisë së fragmentit.

Alfabeti i njëpasnjëshëm i tryezës së rrumbullakët

Kjo teknikë përdoret që nxënësit të kujtojnë terma, fakte ose ngjarje për një temë ose një grup

temash mësimore, si dhe që të pasurojnë fjalorin. P.sh., në fazën e fundit të një ore mësimi,

nxënësit e klasës së gjashtë që janë njohur dhe kanë punuar me disa poezi për atdheun,

plotësojnë në grupe tabelën me fjalë që kanë lidhje me atdheun.

A
Atdhe
Atë
Atdhetar

B
Bukuri
Begati
Besim
Besnikëri

C Ç D
Dashuri
Det
Dëshirë

Dh
Dhe
Dhuratë
Dhimbje

E
Erë

Ë
Ëmbëlsi
Ëndërr

F
Flamur
Fitore
Festë
Frymëzim
Frymë
Fusha

G
Gëzim
Gur

Gj
Gjuhë

H

24

I J K L Ll M
N Nj O P Q Rr
Rr S Sh T Th U
V X Xh Y Z Zh

Lojë me role

Nëpërmjet kësaj teknike nxënësit interpretojnë ose lexojnë me role një tekst ose një fragment.

Nxënësit ndajnë rolet mes tyre (ose me ndihmën e mësuesit), dhe më tej lexojnë ose interpretojnë

bukur pjesën e përzgjedhur.

Për këtë teknikë janë të preferueshme tekstet dramatike, megjithatë nxënësit mund të kthejnë

edhe një tekst rrëfyes në tekst dramatik, si dhe mund të improvizojnë një situatë të caktuar. Loja

me role mund të zbatohet jo vetëm gjatë orëve të të lexuarit, por edhe gjatë orëve të gramatikës,

si p.sh.: nxënësit improvizojnë me role në një situatë, ku prezantohen duke folur në gjuhë

standarde dhe në dialekt.

Përparësitë e kësaj teknike janë:

− Krijon mundësi për punë në grup dhe ndërveprim mes nxënësve.

− Zhvillon tek nxënësit ndjenjën e empatisë.

− Ndikon në zhvillimin emocional të nxënësve.

Analiza e tipareve semantike

Kjo metodë i drejton nxënësit në analizën e termave ose të koncepteve duke përcaktuar

karakteristikat kryesore të këtyre koncepteve dhe duke i krahasuar këto karakteristika me

koncepte të tjera të njohura.

Përdorimi i kësaj metode u krijon mundësinë nxënësve që:

- të ndërtojnë në mënyrë të qëndrueshme njohuritë e reja;

- të analizojnë koncepte të ndryshme;

- të dallojnë ngjashmëritë dhe dallimet mes koncepteve;

- të bëjnë një përmbledhje në përfundim të një kapitulli ose grupi orësh;

- etj.

P.sh.: Tabela e mëposhtme ka klasat e ndryshueshme të fjalëve dhe kategoritë e tyre gramatikore.

Nxënësit shënojnë +, kur klasa e fjalëve e ka atë kategori gramatikore, dhe – kur klasa e fjalëve

nuk e ka atë kategori gramatikore.

25

Kategoria

gramatikore/

klasat e

fjalëve G
jin

ia

Tr
aj

ta

N
um

ri

R
as

a

La
ki

m
i

Sh
ka

lla

M
ën

yr
a

K
oh

a

...
.

Emri + + + + + - - - -

Mbiemri + - + + - + - - -

Përemri + - + + - - - - -

Folja - - + - - - + + -

Ndajfolja

...

Harta e tregimit

Brenda kutizave plotësohet titulli i pjesës dhe shkurtimisht shkruhet hyrja, zhvillimi dhe mbyllja

e tregimit, përrallës, historisë etj. Kjo teknikë i ndihmon nxënësit që të kuptojnë strukturën e një

teksti dhe të analizojnë atë.

Shembulli i mëposhtëm është për përrallën “Gërzheta”.

Gërzheta

Hyrja
Vëllai i vogël sheh në

gjol Gërzhetën,
mahnitet nga bukuria e
saj dhe vendos ta marrë

për grua.

Zhvillimi
Vëllai i vogël me ndihmën e
vëllezerve, arrin ta marrë në
shtëpi Gërzhetën. Së bashku
lindin një djalë. Që ditën që
Gërzheta hyn në shtëpi, ajo

nuk flet me askënd.

Mbyllja
Vëllai i vogël e detyron

Gërzhetën që të flasë duke
e kërcënuar që do t’i vrasë
djalin. Pas kësaj ngjarjeje,
Gërzheta kthehet në gjol.

26

Rrjeti i diskutimit

Rrjeti i diskutimit është një teknikë që ndërtohet mbi bazën e një pyetjeje të hapur që pranon si

përgjigje pozitive, ashtu edhe përgjigje negative. Kjo pyetje prek direkt thelbin e temës ose të

çështjes. Mësuesi shkruan në tabelë pyetjen sipas organizuesit grafik të mëposhtëm dhe u kërkon

nxënësve që për 5 minuta të shkruajnë pa pushim argumente nën të dyja përgjigjet. Kur t’i

përfundojnë ato, nxënësit do të vendosin të mbajnë një qëndrim të caktuar dhe të binden për të.

Përdorimi i kësaj teknike zhvillon të nxënësit aftësitë e të menduarit në mënyrë kritike dhe

krijuese.

Shembull:

Po A duhet të bënin fëmijët

sakrificën për ta blerë

mandolinën? Pse?

Jo

Kllasteri

Kjo teknikë përdoret për të grupuar ide, mendime, tipare, koncepte etj. Ajo i nxit nxënësit të

mendojnë lirshëm për probleme ose koncepte të caktuara. Hapat për zbatimin e teknikës janë

këta:

- Shkruhet një fjalë në qendër të një flete ose në tabelë. Bëhet një pyetje rreth saj. P.sh.,

shkruhet në qendër fjala “Prozë poetike” dhe bëhet pyetja “Cilat janë tiparet e prozës

poetike?”

- Nxënësit shkruajnë fjalët ose frazat rreth pyetjes së bërë.

Teknika i ndihmon nxënësit që të analizojnë një koncept, një term, një fjalë etj.

Më poshtë është dhënë kllasteri për personazhin e Vilhelm Telit.

27

Diagrami i Venit

Diagrami i Venit është një teknikë me anë të së cilës evidentohen të përbashkëtat dhe dallimet

ndërmjet dy koncepteve, dukurive etj. Ai ndërtohet mbi dy ose më shumë rrathë të mbivendosur,

me një hapësirë në mes. Në pjesën që pritet shkruhen të përbashkëtat dhe në pjesët e tjera

shkruhen dallimet.

Shembull: Krahasimi i dy teksteve që trajtojnë të njëjtën tematikë.

krenar

i zoti

i vendosur

patriot

baba i
mirë

trim

i mençur

Vilhelm
Tel

është

28

Harta e konceptit

Kjo metodë ndihmon në pasurimin e të kuptuarit të një fjale ose të një koncepti nga nxënësit.

Hartat e konceptit janë struktura grafike që përqendrojnë vëmendjen e nxënësve në përbërësit

kryesorë të një përkufizimi: klasa apo kategoria, cilësitë apo karakteristika, ilustrimet dhe

shembujt.

Më poshtë është dhënë një hartë koncepti për dramën (Çfarë është? Cilat janë karakteristikat e

dramës? Shkruani disa shembuj dramash.).

Ka
informacion
për Sokratin.

29

INSERT (Interactive Notice System for Effective Reading and Thinking).

Kjo teknikë zbatohet si më poshtë.

Mësuesi u jep nxënësve një tekst për të lexuar. Gjatë leximit të këtij teksti, nxënësit vendosin

shenjën:

− një √, kur informacioni është i njohur;

− një +, kur informacioni është i ri;

− një –, kur informacioni është i kundërt me atë, që di ;

− një ?, kur informacioni është i paqartë dhe nxënësi kërkon të dhëna shtesë.

- Borgjezi fisnik
- Vilhelm Tel
- Jerina ose

mbretnesha e
luleve

- Romeo dhe
Zhuljeta

- Emrat e
personazheve

- Fjalët e autorit
- Dialogët
- Aktet
- Skena
- Konflikti
- Etj.

Është një tekst letrar (në vargje ose në prozë)
që shkruhet në formë dialogu për t’u shfaqur

në skenë.

Drama

30

Pas leximit nxënësit diskutojnë me njëri-tjetrin rreth shënimeve të tyre. Më pas, mund të sqarojnë

me mësuesin idetë e paqarta.

Përparësitë e kësaj teknike

− Lejon nxënësit të kontrollojnë gjerësisht shkallën e tyre të të kuptuarit gjatë leximit.

− Aftësohen nxënësit të punojnë në mënyrë të pavarur.

Në lëndën e gjuhës shqipe, INSERT mund të përdoret në tema mësimore për të cilat nxënësit

kanë njohuri paraprake rreth saj, si p.sh., në temën “Llojet e sinonimeve dhe antonimet”.

Di /dua të di/mësova më shumë

Një formë e ngjashme e teknikës INSERT është teknika “Di/ dua të di/ mësova më shumë”,

skema e të cilës është kjo:

Di Dua të di Mësova

Në kolonën e parë, “Di”, nxënësit do të shkruajnë atë informacion që për ta është i njohur. Në

kolonën e dytë, “Dua të di”, do të shkruhen pyetje ose kërkesa të nxënësve, rreth çështjeve për të

cilat ata kërkojnë të dinë më tepër. Pasi nxënësit lexojnë tekstin, plotësojnë kolonën e tretë

“Mësova”.

Në kolonën e tretë, “ Mësova ”, nxënësit do të shkruajnë një përmbledhje të informacionit të ri

që përvetësuan nga teksti.

Shembull: Mbiemri e emërzuar.

Di Dua të di Mësova
- Mbiemri është pjesë e

ndryshueshme e
ligjëratës që tregon tipar.

- Ka kategorinë e gjinisë,
numrit dhe rasës, si dhe
përshtatet me emrin që
përcakton.

- Mund të jetë i nyjshëm
ose panyjshëm.

- Cilës klasë i përket
mbiemri i emërzuar,
emrit apo mbiemrit?

- Ku dallon nga secila prej
klasave?

- Çfarë kategorish
gramatikore ka dhe nga
varet?

- Mbiemri i emërzuar i
përket klasës së emrave.

- Nuk emërton thjesht
tiparin, por vetë sendin a
frymorin së bashku me
tiparin.

- Është i mëvetësishëm si
emri dhe ka kategoritë
gramatikore të tij.

- Nuk merr parashtesa dhe
prapashtesa kur kalon në
kategorinë e emrit.

31

Skeda e personazhit

Skeda e personazhit është analiza që nxënësit realizojnë për personazhet e teksteve letrare

(poetike, në prozë ose dramatike). Nxënësit lexojnë tekstin ose fragmentin dhe plotësojnë skedat.

Më pas ato i shkëmbejnë me njëri-tjetrin (ndonjëherë edhe me ndihmën e mësuesit). Përgjigjet

mund t’i shënojnë në një tabelë përmbledhëse. Përparësitë e kësaj teknike janë:

- Aftëson nxënësit që të lexojnë në mënyrë kritike.

- Aftëson nxënësit të analizojnë personazhet;

- Nxit punën në grupe.

Në varësi të personazhit, shtohen, pakësohen ose ndryshohen kolonat. P.sh., mund të shtohet një

kolonë për tiparet fizike, një kolonë për cilësitë e karakterit etj. Në mënyrë tabelare kjo teknikë

paraqitet si më poshtë.

Skeda e personazhit

Çfarë ndjen?

Shembuj dhe ilustrime Si vepron? Shembuj dhe ilustrime

Gëzim

Nuk e dinte përse ishte
gëzuar, aq shumë...
Gëzimi po i fashitej
dalëngadalë. Ai ndjente
një gëzim që nuk e
kishte provuar deri
tani. Kur u përmend
ndjeu se po qante etj.,
etj.

Futet në det Djali i zhvesh dhe u
fut në det.

Panik

Djalin e pushtoi përsëri
paniku...
Iu shfaq i dobët paniku.
Paniku, ashtu si herën
e parë, i filloi në bark
dhe zuri t’i përhapej në
të gjithë trupin.

Vendos të notojë Do të notoj deri sa të
lodhem
etj.

Ditari dypjesësh

U jepet nxënësve pjesa për lexim. U thuhet atyre që të bëjnë nënvizime në pjesët që ju bëjnë

përshtypje, që ju pëlqejnë, që duan të thonë diçka, apo për të cilat kanë pyetje. Pas leximit dhe

nxjerrjes së citimeve ose pjesëve që u pëlqejnë, u jepet kohë nxënësve të bëjnë komentet e tyre,

32

sipas modelit më poshtë. Nëpërmjet kësaj teknike, nxënësit aftësohen të mendojnë në mënyrë

kritike rreth tekstit që lexojnë.

Vargjet që ju pëlqejnë më shumë Komenti

Këtë gur ta hedhësh më lart se unë.

Kurrë mos mendo se i pari jam unë.

Guri është përpjekja dhe arritjet që realizon

njeriu në jetë. Poeti e këshillon të birin që t’i

tejkalojë arritjet e të atit.

Njeriu nuk duhet të vuajë nga vetëkënaqësia

dhe mbivlerësimi për veten.

Pesëvargëshi

Është një poemë me pesë vargje dhe pa rimë. Përdoret si mjet për të inkurajuar nxënësit të

reflektojnë mbi një tekst. Vargjet kanë këtë përbërje:

- Titulli që është zakonisht një emër.

- Përshkrimi që përbëhet nga dy mbiemra.

- Veprimi që përbëhet nga tri folje.

- Ndjenja që është një fjali me katër fjalë.

- Përcaktimi i thelbit që është një emër sinonim me titullin.

Shembull: Fragment nga romani “Kështjella” i Ismail Kadaresë.

- Kështjella.

- E pamposhtur, e gurtë.

- Qëndronte, mbrohej, gumëzhinte.

- Kështjella e ka tmerruar ushtrinë armike.

- Kalaja.

Kubimi

Kubimi është një teknikë që përfshin të gjitha nivelet e të mësuarit dhe mundëson përvetësimin e

koncepteve nga të kuptuarit deri te argumentimi. Kjo teknikë mund të punohet në grupe,

kryesisht në fazën e demonstrimit të rezultateve të arritura. Në çdo faqe të kubit shënohet një nga

pyetje dhe nxënësit punojnë me konceptin duke iu përmbajtur pyetjes ose kërkesës në faqen e

kubit.

- Përshkruaj: Format, shenjat, përmasat, ngjyrat.

- Krahaso: Më kë ngjason? Nga se ndryshon?

33

- Shoqëro: Çfarë ju vjen në mendje?

- Analizo: Si është ndërtuar? Nga se përbëhet?

- Zbato: Ç’mund të bëni me të? Si mund të përdoret?

- Argumento: Merr një qëndrim, pro ose kundër tij.

Shembull: Fragment nga “Odisea”.

- Përshkruaj: Cilësitë fizike e cilësitë morale të Odisesë duke u bazuar në fragment.

- Krahaso: Me bashkëluftëtarë të tjerë në vepër, me të birin, me heronj të tjerë të Homerit etj.

- Shoqëro: Me figurën e Skëndërbeut kur kthehet në atdhe, me Ymer Agën etj.

- Analizo: Sjelljet e tij gjatë peripecive rrugës për në atdhe, si në ishullin e Circias.

- Zbato: Ç’mesazhe e vlera përcjell figura e tij?

- Argumento: Jeni dakord me hakmarrjen ndaj gjithë armiqve të tij gjatë festës, kur kthehet në

shtëpi.

Diktimi

Diktimi është një teknikë që përdoret për zhvillimin e aftësive drejtshkrimore dhe të pikësimit.

Mësuesi mund të planifikojë dhe mund të realizojë diktime në orë të veçanta ose në një pjesë të

orëve të drejtshkrimit, të shenjave të pikësimit ose të gramatikës (p.sh., përshtatja e foljes me

kryefjalën, rendi i fjalëve në fjali etj.).

Nisur nga qëllimet për të cilat zhvillohen dhe nga rrugët, mënyrat e format didaktike që përdor

mësuesi, diktimet mund t’i klasifikojmë si më poshtë:

Diktim me kopjim: Nxënësit i jepet një tekst, ku mungojnë fjalë e grupe fjalësh që lidhen me një

çështje drejtshkrimore apo pikësimi. Nxënësi, gjatë kopjimit mund t’i plotësojë vendet bosh, ose

pret leximin (edhe për qëllime drejtshqiptimi e intonacioni) nga mësuesi dhe pastaj shkruan

tekstin.

Diktim me paralajmërim: Një nga format e këtij diktimi është rasti kur nxënësve u bëhet i njohur

teksti që do të shkruhet gjatë orës së diktimit, në mënyrë që ata ta lexojnë paraprakisht dhe ta

njohin tekstin. Një formë tjetër e diktimit me paralajmërim është përsëritja dhe përforcimi i

rregullave drejtshkrimore dhe i atyre të pikësimit, nga nxënësit bashkë me mësuesin, para

zhvillimit të diktimit, gjatë të cilit nxënësit do të shkruajnë një tekst ku kërkohet zbatimi praktik i

rregullave drejtshkrimore të trajtuara.

Vetëdiktim: Nxënësit mësojnë pjesë përmendsh, në poezi ose në prozë. Një nga këto pjesë mund

të shërbejë për diktim. Mësuesi duhet të përzgjedhë për diktim pjesë ku gjejnë përdorim rregulla

34

drejtshkrimore e rregulla të pikësimit. Para se nxënësit të shkruajnë diktimin, porositen që ta

lexojnë me vëmendje pjesën e mësuar përmendsh, në mënyrë që ata të krijojnë një njohje më të

mirë të formës gjuhësore të tekstit.

Sugjerohet që teksti që do të përdoret për diktim, afërsisht të përmbajë:

- në klasën V , rreth 100 fjalë;

- në klasën VI , rreth 120 fjalë;

- në klasën VII, rreth 150 fjalë;

- në klasën VIII, rreth 180 fjalë;

- në klasën IX, rreth 200 fjalë.

Kriteret e vlerësimit duhet t’u përgjigjen pyetjeve, të tilla si: Sa i saktë është nxënësi? Cila është

rëndësia e rregullës drejtshkrimore që nuk e zbaton nxënësi? Si shkruan nxënësi? Pse ka gabuar

ai? Cilat janë llojet e gabimeve që bën? etj.

Tri mënyra të kontrollit dhe të vlerësimit të diktimit

- Pasi mbaron diktimi, nxënësit ballafaqojnë në çift punën e njëri-tjetrit, diskutojnë për

saktësinë dhe bëjnë ndërhyrjet e nevojshme për përmirësim, duke kërkuar edhe ndihmën e

mësuesit, nëse takojnë raste për të cilat nuk arrijnë të japin zgjidhjen e duhur. Probleme të

veçanta diskutohen me gjithë klasën. Në këtë rast, nuk është e nevojshme të mblidhen fletoret

për t’u qortuar dhe për t’u vlerësuar me notë.

- Pasi mbaron diktimi, mësuesi e pajis çdo nxënës me tekstin e saktë. Nxënësi vetëqorton dhe

vetëvlerëson punën e tij. Mësuesi merr informacion për rastet ku nxënësit kanë gabuar më

shumë. Edhe në këtë rast nuk është e nevojshme të mblidhen fletoret për t’u qortuar, pasi

gabimet më tipike diskutohen e sqarohen me të gjithë nxënësit. Mësuesi duhet të informohet

mirë për rezultatet e çdo nxënësi, pasi ai duhet të mbledhë e të grupojë, sipas dukurive,

mangësitë e nxënësve, sepse kështu do të dijë ku ta përqendrojë punën e tij në ditët e javët në

vazhdim.

- Mësuesi mbledh fletoret, i kontrollon ato një për një pas mësimit dhe i vlerëson me notë,

duke e shoqëruar atë me shënime për nxënësin. Orën tjetër të mësimit, mësuesi paraqet para

nxënësve në klasë përfundimet që ka nxjerrë, duke u fokusuar në gabimet më të shpeshta të

të gjithë klasës, por edhe në gabime tipike të bëra nga nxënës të veçantë. Në varësi të kohës

për diskutim, mësuesi mund të paraqesë para klasës formën e pasaktë dhe kërkon që nxënësit

të japin gjykimin e tyre. Ose paraqet para gjithë klasës formën e saktë dhe u lë nxënësve kohë

35

të mjaftueshme të sjellin në kujtesë saktësinë e tyre në diktimin e kaluar. Në këtë formë,

nxënësit bëjnë, në mënyrë “të padukshme”, vetëqortim dhe qortim të ndërsjellë.

Projekti kurrikular

Projekti kurrikular në lëndën e gjuhës shqipe është rubrikë e detyruar e portofolit të të nxënit. Ai

është strategji e të nxënit dhe e mësimdhënies me në qendër nxënësin përmes së cilës nxënësit në

mënyrë individuale ose si një anëtar i një grupi hulumtojnë mbi një çështje të caktuar ose një

problem të lidhur me jetën reale. Projekti si veprimtari integruese me karakter kërkimor e krijues

nxit zhvillimin e aftësive të larta të të menduarit, aftësive komunikuese, të bashkëpunimit, të

përdorimit të TIK, të sipërmarrjes etj.

Zbatimi i një projekti në lëndën e gjuhës shqipe kërkon jo më pak se tri orë mësimore. Projekti

kurrikular mund të jetë i shtrirë përgjatë gjithë vitit shkollor, pra në të tria periudhat, por mund të

jetë i shtrirë dhe vetëm brenda një periudhe. Sido që të jetë shtrirja e projektit, ai ka vlerësimin e

tij brenda vlerësimit të portofolit të çdo periudhe. Mësuesi që kur planifikon projektin duhet të

ketë në mendje vlerësimin e tij. Vlerësimi nuk është diçka që ndodh vetëm në fund të projektit,

mësuesi vlerëson nxënësit dhe përgjatë zhvillimit të tij. Nëse projekti ka shtrirje përgjatë gjithë

vitit, në çdo periudhë vlerësohet si pjesë e portofolit ajo pjesë e projektit që është realizuar. Në

rastin kur ka shtrirje brenda një periudhe vlerësohet i gjithë projekti.

Planifikimi dhe zbatimi në mënyrë efikase i një projekti kërkon që mësuesi të përcaktojë qartë

detyrën mësimore në detaje për çdo grup dhe nxënës (është mjaft e rëndësishme që secili nxënës

të jetë i përfshirë dhe i angazhuar me detyra të përcaktuara); të paraqesë rezultatet e të nxënit që

do të arrihen nëpërmjet projektit; të paraqesë hollësisht çdo fazë të realizimit të projektit; të

qartësojë nxënësit për arritjen përfundimtare të projektit; të qartësojë nxënësit për kriteret e

vlerësimit të projektit; të vëzhgojë dhe të japë gjykimin e tij në mënyrë të vazhdueshme për

ecurinë e zbatimit të projektit. Për realizimin e projektit shfrytëzohen përvojat vetjake të

nxënësve dhe njohuritë e marra nga burime të ndryshme.

Realizimi i një projekti në lëndën e gjuhës shqipe kërkon përdorimin e më shumë se një metode

dhe teknike, si: vrojtimi, studimi i rastit, puna me skeda, intervista, puna në grup, puna

individuale etj.

Hapat kryesorë që ndiqen për realizimin e një projekti janë:

- Përcaktohet saktë çështja ose problemi për të cilin do të hulumtohet, në mënyrë që të jetë i

menaxhueshëm në kohë.

36

- Përcaktohen detyrat që duhet të realizohen për të grumbulluar të dhënat e nevojshme nga

puna e secilit nxënës.

- Grumbullohet materiali dhe/ose mjetet e nevojshme.

- Përpunohen dhe analizohen të dhënat e grumbulluara.

- Nxirren përfundime dhe përgjithësime nga të dhënat e grumbulluara dhe përgatitet produkti

përfundimtar.

- Prezantohen gjetjet dhe përfundimet e projektit ose prezantohet produkti i krijuar.

Për planifikimin e një projekti mësuesi ndërton planin e projektit, rubrikat kryesore të të cilit

paraqiten më poshtë. Në varësi të tematikës së projektit dhe specifikave të tij mësuesi mund të

pasurojë planin me rubrika të tjera. Mësuesi planifikon në planin e tij ditor çdo orë të planifikuar

të projektit sikurse vepron me orët e tjera mësimore.

Rubrikat kryesore të planit të një projekti kurrikular janë si më poshtë:

- Tema e projektit: Tema përcaktohet nga mësuesi në bashkëpunim me nxënësit. Tema duhet

të ketë lidhje me lëndën dhe qëllimet e saj.

- Kohëzgjatja e projektit/orët mësimore: Përcaktohet sasia e orëve të projektit. Nëse projekti

është ndërlëndor, përcaktohet kontributi i çdo mësuesi dhe orët mësimore për secilën lëndë.

- Klasa/t pjesëmarrëse: Përcaktohet klasa ose klasat, në rast se ka disa.

- Rezultatet e të nxënit: Përfshijnë njohuritë, aftësitë dhe qëndrimet që do të zhvillohen

përmes veprimtarive të projektit.

- Konceptet kryesore që do të përdoren gjatë zhvillimit të projektit: Përcaktohen

konceptet që duhet të zotërojë nxënësi për realizimin e këtij projekti.

- Partnerët: Përcaktohen partnerët nëse ka. P.sh., nëse projekti në lëndën e gjuhës shqipe ka

si qëllim që nxënësit të hulumtojnë për fjalët e urta ose për shprehjet frazeologjike në zonën

ku banojnë, një njohës i dialektit ose i të folmes së zonës mund të konsiderohet një partner

pjesëmarrës në projekt.

- Veprimtaritë kryesore që do të kryen për realizimin e projektit, afatet dhe personat

përgjegjës.

- Burimet kryesore të informacionit: Mësuesi duhet të orientojë nxënësit drejt përdorimit të

burimeve të larmishme dhe të duhura të informacionit.

- Tematika e orëve të planifikuara të planit mësimor: Këtu vendoset tematika për çdo orë

mësimore të projektit. P.sh., nëse projekti planifikohet në 6 orë, atëherë duhet vendosur

tematika për të gjashta orët.

37

- Përshkrimi i produktit të projektit: Kjo rubrikë duhet të përfshijë shkurtimisht llojin e

produktit që pritet të realizohet dhe mënyrën e prezantimit të tij.

- Vlerësimi i nxënësve dhe reflektimi: Mësuesi përcakton kritere për vlerësimin e projektit,

të cilat ua komunikon nxënësve që në fillim të projektit. P.sh., kriteret mund të përcaktohen

në lidhje me trajtimin e përmbajtjes në përmbushje të tematikës, përdorimin e burimeve të

informacionit, përgatitjen e produktit, prezantimin e tij etj., në varësi të rezultateve të të

nxënit.

Shembuj kriteresh për vlerësimin e projektit:

A është fokusuar përmbajtja e projektit te çështja/problemi i identifikuar për shqyrtim?

A është lidhur tema e projektit me situata nga jeta reale?

A i kanë zbatuar nxënësit konceptet e marra në lëndën përkatëse?

A kanë mbledhur të dhëna bazuar në burime të mjaftueshme informacioni?

A kanë bashkëpunuar nxënësit për të zhvilluar aftësitë komunikuese, vetëmenaxhuese dhe

organizuese?

Etj.

Sigurimi i të dhënave nga burime të ndryshme vlerësimi është thelbësore për të nxënin bazuar në

projekte. Përfshirja e nxënësve në vlerësimin e projektit nxit motivimin dhe përmirëson të nxënit

e drejtuar prej tyre. Vetëvlerësimi dhe vlerësimi i nxënësve nga njëri-tjetri nxit nxënësit të

reflektojnë mbi pikat e tyre të dobëta dhe të forta, në mënyrë që të fokusojnë përpjekjet e tyre të

mëtejshme.

Më poshtë përshkruhet modeli i një projekti kurrikular me shtrirje gjithë vjetore, për lëndën e

gjuhës shqipe për klasën IX.

Fusha: Gjuhët dhe komunikimi
Lënda: Gjuhë shqipe
Shkalla: IV
Klasa: IX
Tema e projektit: Libër kujtimesh për shkollën 9- vjeçare (projekt i shtrirë gjatë gjithë vitit)
Rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore:
(Ora I dhe II do të zhvillohen në periudhën shtator- dhjetor)
Ora I
Nxënësi:
- analizon rëndësinë që ka një libër kujtimesh në përfundim të shkollës 9- vjeçare;
- argumenton se çfarë rubrikash mund të përfshihen në një libër kujtimesh;

38

- përcakton kontributin që mund të japë në hartimin e një libri kujtimesh.
Ora II
Nxënësi:
- hulumton dhe analizon modele të ndryshme të një libri kujtimesh;
- liston llojet e materialeve (teksteve) që mund të ketë një libër kujtimesh;
- përcakton strukturën që do të ketë prezantimi i çdo nxënësi në librin e kujtimeve;
- harton pyetje për intervista të ndryshme për mësues, staf drejtues dhe/ose prindër;
- përcakton faqosjen, fotot dhe ilustrimet e përbashkëta në një libër kujtimesh.

Ora III
(Ora III dhe IV do të zhvillohen në periudhën e dytë, janar-mars)
Nxënësi:
- shkruan hyrjen e një libri me kujtime;
- shkruan intervista të ndryshme;
- vlerëson punët e tij dhe të shokëve të klasës.

Ora IV
Nxënësi:
- shkruan një jetëshkrim të shkurtër personal;
- rrëfen ngjarje nga jeta e tij;
- shkruan tekste të ndryshme përshkruese duke respektuar strukturën e tyre.

Orët V- VI (nëse klasa pak nxënës, projekti realizohet në 5 orë)
(Orët V- VI do të zhvillohen në periudhën prill-maj. Do të bëhet prezantimi i librit.)
Nxënësi:
- sintetizon dhe përmbledh tekste rrëfyese, përshkruese etj. (për librin e kujtimeve);
- redakton shkrime të ndryshme;
- prezanton me një gjuhë të qartë punën e tij, duke përdorur edhe TIK-un.
- vlerëson punimet e shokëve të klasës, si dhe vetëvlerëson punimet e tij.

Njohuritë dhe aftësitë kryesore që do të përdoren gjatë zhvillimit të projektit
- Përshkrimi i mbresave gjatë nëntë viteve të shkollës për t’i ndarë me shokët dhe shoqet, me

mësuesit dhe me prindërit.
- Shkrimi i rrëfimeve personale duke përshkruar ose reflektuar mbi veten, mbi përvojat

personale, ngjarjet e kaluara ose çështje personale.
- Shkrimi i CV-je.
- Shkrimi i një interviste.

Lidhja me fushat e tjera: Shoqëria dhe mjedisi, Teknologjia dhe TIK-u.
Numri i orëve që do të shfrytëzohen për realizimin e projektit: 5- 6 orë
Numri i nxënësve në projekt: Të gjithë nxënësit e klasës.
Përshkrim i projektit dhe i veprimtarive që do të zhvillohen në të.
- Prezantohet tematika, qëllimet, rezultatet e të nxënit, veprimtaritë kryesore të projektit, si

dhe produkti përfundimtar i tij.
- Ndahen grupet e punës dhe përcaktohen detyrat kryesore për çdo grup.

39

- Hulumtohen dhe studiohen modele të librave të kujtimeve (hulumtime në internet, botime
etj.)

- Përcaktohet struktura që ka një libër kujtimesh, si dhe listohen llojet e materialeve
(shkrimeve) që përfshihen në të.

- Realizohen intervista të shkurtra ose mblidhen mbresa me stafin drejtues të shkollës,
mësuesin kujdestar dhe mësuesit e klasës.

- Përzgjidhen fotot që do të përfshihen në librin e kujtimeve.
- Përcaktohet struktura e prezantimit të çdo nxënësi në librin e kujtimeve (foto, CV e shkurtër,

kujtimi më i bukur, miku më i veçantë, mësuesi i dashur etj.).
- Analizohen dhe vlerësohen materialet që do të përfshihen në libër.
- Realizohet dizajni i kopertinës, faqosja e materialeve në librin e kujtimeve.

Ora I
Gjatë orës së parë diskutohet për rëndësinë që ka një libër kujtimesh, si dhe çfarë mund të
përfshihet në të. Prezantohen tematika, qëllimet, rezultatet e të nxënit, veprimtaritë kryesore të
projektit, si dhe produkti përfundimtar i tij. Ndahen grupet e punës dhe përcaktohen detyrat
kryesore për çdo grup. Nxënësit shprehen për kontributin që mund të japin në hartimin e librit të
kujtimeve.
Mësuesi udhëzon nxënësit për detyrat e orës së ardhshme:
- Grupi 1: hulumton strukturat, llojet e shkrimeve që kanë librat e kujtimeve dhe përcakton

strukturën që do të ketë libri.
- Grupi 2: hulumton se si prezantohet çdo nxënës i klasës në libër dhe përcakton strukturën e

prezantimit të çdo nxënësi.
- Grupi 3: hulumton se çfarë materialesh të tjera mund të përfshihen në libër dhe harton

pyetjet për intervistat që do të realizohen me stafin drejtues, mësues ose prindër.
- Grupi 4: hulumton faqosjet dhe fotot e një libri kujtimesh dhe përzgjedh fotot e përbashkëta

që do të përfshihen në librin e kujtimeve.
Ora II
Nxënësit (çdo grup) sjellin materialet e përcaktuara gjatë orës së parë. Grupet vlerësohen për to.
Përcaktohen detyrat për orën e ardhshme dhe udhëzohen nxënësit për to.
- Grupi 1: Shkruan hyrjen e librit të kujtimeve.
- Grupi 2: Shkruan intervistat me stafin drejtues të shkollës.
- Grupi 3: Shkruan intervistat me mësuesit e klasës.
- Grupi 4: Shkruan intervistën me mësuesin kujdestar (mbresa, opinione etj.)

Ora III
Nxënësit (çdo grup) sjellin materialet e përcaktuara gjatë orës së dytë. Nxënësit diskutojnë rreth
tyre dhe plotësojnë detyrat e njëri-tjetrit. Grupet vlerësohen për punën e kryer.
Përcaktohen detyrat për orën e ardhshme dhe udhëzohen nxënësit për to. Çdo nxënës do të ketë
një ose dy faqe të tijat në libër në të cilin do të ketë:
- Foto të spikatura në shkolla 9- vjeçare.
- Një jetëshkrim i shkurtër personal.
- Rrëfime kujtimesh te rubrika “Kujtimi më mbresëlënës”.

40

- Përshkrim te rubrika “Shoku/shoqja më i/e veçantë”.
- Përshkrim te rubrika “Mësuesi më i dashur”.

Për orën IV përgatitet një draft i parë i pikave të mësipërme.
Ora IV
Nxënësit (çdo grup) sjellin materialet e përcaktuara gjatë orës së tretë. Nxënësit vlerësohen për
to. Orën IV, nxënësit japin një ide përfundimtare mbi mënyrën e vendosjes së materialeve,
dizajnit, fotove dhe hapësirës që do kenë nxënësit në librin e kujtimeve. Përcaktohen detyrat për
orën e ardhshme dhe udhëzohen nxënësit për to.
- Grupi 1, 2 dhe 3: Redaktimi i librit të kujtimeve.
- Grupi 4: Faqosja e librit.
- Çdo nxënës sintezon materialet e përgatitura për orën e katërt dhe prezanton në power point

faqen/ et e tij.

Orët V- VI (nëse klasa ka pak nxënës, projekti mund të realizohet në 5 orë)
Gjatë orës së pestë prezantojnë në fillim dy grupet. Më pas çdo nxënës prezanton faqen/et e tij,
me anë të një prezantimi në power point. Nxënësit diskutojnë dhe vlerësojnë punët e njëri- tjetrit.

Përshkrim i produktit të projektit: Produkti përfundimtar është një libër kujtimesh. Secili
nxënës prezanton materialin personal në një minutazh të caktuar me projektor.
Vlerësimi
Shënim: Çdo periudhë vlerësohet si pjesë e portofolit ajo pjesë e projektit që është realizuar. Ky
projekt për të tria periudhat do të vlerësohet me 40 pikë.
- Periudha e parë- 10 pikë
- Periudha e dytë- 15 pikë
- Periudha e tretë- 15 pikë

Në periudhën e parë nxënësit (sipas detyrave të grupit) do të vlerësohen si më poshtë.
Niveli 2
Nxënësi:
- përshkruan rëndësinë që ka një libër kujtimesh;
- liston 1-2 rubrika që mund të përfshihen në një libër kujtimesh;
- harton disa pyetje të thjeshta për një intervistë.

Niveli 3
Nxënësi:
- analizon rëndësinë që ka një libër kujtimesh;
- analizon modele të ndryshme të një libri kujtimesh;
- përcakton kontributin që mund të japë në hartimin e një libri kujtimesh;
- harton një intervistë të thjeshtë për mësuesit ose drejtuesit e shkollës.

Niveli 4
Nxënësi:
- argumenton rëndësinë që ka një libër kujtimesh;
- hulumton dhe analizon modele të ndryshme të një libri kujtimesh;

41

- përcakton strukturën që do të ketë libri i kujtimeve;
- argumenton kontributin që mund të japë në hartimin e një libri kujtimesh.
- harton një intervistë me pyetje të qarta dhe të sakta për mësuesit ose drejtuesit e shkollës.

Vlerësimi me pikë sipas niveleve është dhënë në tabelën e mëposhtme.
Niveli Pikë
Niveli I (0%- 24%) 0- 2 pikë
Niveli II (25%- 50%) 3- 5 pikë
Niveli III (60%- 80%) 6- 8 pikë
Niveli IV (90%- 100%) 9-10 pikë

Në periudhën e dytë nxënësit (sipas detyrave të grupit) do të vlerësohen si më poshtë.
Niveli 2
Nxënësi:
- shkruan me një gjuhë të thjeshtë një jetëshkrim të shkurtër personal;
- rrëfen shkurtimisht një ngjarje nga jeta e tij;
- shkruan një tekst të thjeshtë e të shkurtër përshkrues.

Niveli 3
Nxënësi:
- shkruan me gjuhë të thjeshtë hyrjen e një libri me kujtime;
- realizon dhe shkruan intervista të shkurtra;
- shkruan një jetëshkrim të shkurtër personal, një tekst të shkurtër rrëfyes ose një tekst

përshkrues duke respektuar strukturën e tij;
- jep disa gjykime rreth punëve të tij dhe të shokëve të klasës.

Niveli 4
Nxënësi:
- shkruan qartë dhe saktë hyrjen e një libri me kujtime;
- realizon dhe shkruan intervista të ndryshme, duke respektuar strukturën dhe rregullat

gramatikore e drejtshkrimore;
- shkruan një jetëshkrim të shkurtër personal, një tekst përshkrues ose rrëfen ngjarje nga jeta e

tij, duke respektuar strukturën dhe rregullat gramatikore e drejtshkrimore;
- vlerëson punët e tij dhe të shokëve të klasës.

Vlerësimi me pikë sipas niveleve është dhënë në tabelën e mëposhtme.
Niveli Pikë
Niveli I 0- 4 pikë
Niveli II 5- 8 pikë
Niveli III 9- 12 pikë
Niveli IV 13- 15pikë

Në periudhën e tretë nxënësit do të vlerësohen si më poshtë:
Niveli 2
Nxënësi:

42

- përmbledh me një gjuhë të thjeshtë idetë kryesore një tekst rrëfyes ose përshkrues;
- bën 2-3 korrigjime të vogla të punët e tij ose të shokëve të klasës;
- realizon një prezantim të thjeshtë, duke iu përmbajtur temës së tij.

Niveli 3
Nxënësi:
- përmbledh një tekst rrëfyes ose përshkrues;
- redakton mirë punët e tij ose të shokëve të klasës;
- realizon një prezantim të mirë që i përmbahet temës.

Niveli 4
Nxënësi:
- sintetizon dhe përmbledh tekste rrëfyese, përshkrues etj.;
- redakton shkrime të ndryshme;
- prezanton me një gjuhë të qartë punën e tij, duke përdorur edhe TIK-un.

Vlerësimi me pikë sipas niveleve është dhënë në tabelën e mëposhtme.
Niveli Pikë
Niveli I 0- 3 pikë
Niveli II 4- 8 pikë
Niveli III 9- 12 pikë
Niveli IV 13- 15pikë

Më poshtë përshkruhet modeli i një projekti kurrikular me shtrirje për një periudhë, në lëndën e

gjuhës shqipe, klasa VIII.

Fusha: Gjuhët dhe komunikimi
Lënda: Gjuhë shqipe
Shkalla: IV
Klasa:VIII
Tema e projektit: Gazeta e shkollës sime
Kohëzgjatja e projektit/orët mësimore: 3 orë mësimore
Klasat pjesëmarrëse: Nxënësit e klasave të teta
Qëllimet e projektit:
- Të ndihmojë nxënësit të bëhen të vetëdijshëm për botën që i rrethon, të marrin vendime, të

planifikojnë me shokët dhe shoqet, të bëhen prodhuesit dhe konsumatorët e fjalës së shkruar.
- T’i transformojë nxënësit në lexuesit, mbledhësit dhe shkruesit e lajmit, duke kulmuar me

botimin e gazetës së klasës.
Rezultatet e të nxënit
Nxënësi:
- identifikon qëllimin e shkrimit të gazetës;
- hulumton dhe përzgjedh llojin e duhur të informacionit për një gazetë;
- propozon tema të reja për gazetën e shkollës;

43

- përcakton formatin për gazetën e shkollës;
- identifikon elementet e strukturës së një artikulli (kush, kur etj.);
- shkruan shkrime letrare e joletrare për gazetën e shkollës;
- klasifikon artikujt e shkruar sipas llojit.

Konceptet kryesore që do të përdoren gjatë zhvillimit të projektit:
- Teksti letrar, poezia, tregimi
- Teksti joletrar
- Kronika
- Autobiografia
- Intervista
- Reportazhi
- Reklama
- Fjalët me ngjyrim emocional
- Gjuha standarde
- Kuptimi i figurshëm i fjalëve
- Funksionet gramatikore të fjalëve në fjali
- Shenjat e pikësimit
- Rregullat e drejtshkrimit
Partnerët: nxënës të shkollës, prindër, drejtues, mësues, gazetarë etj.
Veprimtaritë kryesore që do të kryhen për realizimin e projektit, afatet dhe personat
përgjegjës.

Hapi I
U shpjegohet nxënësve qëllimi i projektit, rezultatet e të nxënit që duhet të arrihen. Organizohet
klasa në grupe. Çdo grup përbëhet nga 5-6 nxënës (gazetarët, redaktori, faqosësi, fotografi dhe
shkruesi i reklamave). Anëtarët e grupit zgjedhin një drejtues, duke u mbështetur në kritere
(vendosen kritere për drejtues grupi). Nxënësit i vendosin një emër grupit. Më pas ata hartojnë
dhe firmosin marrëveshjen e punës në grup.
Grupi drejtues
Bëjnë pjesë përfaqësues të të gjitha grupeve. Ky grup ndjek punën e nxënësve, i këshillon dhe
lehtëson kërkimin e tyre.
Ndahen çështjet për secilin grup. Çdo anëtar i grupit zgjedh një çështje të caktuar sipas aftësive
dhe talenteve.
Nxënësit janë këshilluar që orën e parë të projektit të kenë me vete gazeta të ndryshme. Lexojnë
artikujt e gazetave.
Ata punojnë në dyshe për të analizuar një artikull të përcaktuar nga gazeta. Më pas i shkëmbejnë
mendimet e tyre me njëri-tjetrin dhe kalojnë në diskutime për artikullin.
Rikujtojmë strukturën e shkrimit të një artikulli në gazetë.
- Shkrimi në kolona
- Shkrimi i shkurtër

44

- Paragrafë të shkurtër me dy ose tri fjali
- Titulli i shkurtër e i figurshëm
- Emri i autorit
- Fjala përdoret në kuptimin e saj të parë
- Përmbajtja
Çdo artikull në gazetë ka një titull. Mund të jepen lajme lokale. Përmbajtja lidhet me këto pyetje:
Kur? Ku? Kush? Çfarë? Pse?
Diskutim
- Sa ngjarje lexoni?
- Sa të gjata janë ngjarjet?
- A kanë të njëjtën gjatësi të gjitha?
- Cili kryeartikull është më i gjatë? Pse mendoni se është i tillë?
- A ka ilustrime në faqen e parë?
- Sa piktura ka në faqen e parë? A janë me ngjyra apo jo?
- Pse është e rëndësishme faqja e parë e gazetës?
- Çfarë pasqyrohet në faqet e tjera të gazetës?
- Cilat ilustrime pëlqeni më shumë? A janë ilustrimet në faqet e tjera të gazetës të ndryshme

nga ato të faqes së parë?
Hartimi i planeve të punës për përgatitjen e gazetës dhe më pas prezantimi i ideve për krijimin e
gazetës së klasës.
Ndarjet për secilin artikull.
Diskutime për emrin e gazetës.
Përcaktimi i detajeve të përgatitjes së gazetës, si: formati, përgjegjësitë, afatet etj.
Gazetarët
Secili nxënës merr temën e artikullit dhe përpiqet t’i kuptojë mirë dy anët e problemit, të
gjurmojë dhe të argumentojë se cila është më e rëndësishme.
Llojet e artikujve për t’u marrë në konsideratë janë: kryeartikulli, lajme, opinione, kuriozitete,
lojëra, reklama (shitja e të cilave ndihmon për përfitimin e të ardhurave për botimin e gazetës në
shkollë) etj.
Redaktori dhe faqosësi
Duhet të redaktojnë informacionet, për të rritur cilësinë e lajmit në formë dhe në përmbajtje.
Asnjë nxënës nuk duhet të redaktojë artikullin e vet. Faqosësi kujdeset për të mos lënë hapësira
bosh, hapësira të bollshme midis fjalëve dhe rreshtave, midis titujve dhe përmbajtjes, midis
fotove dhe tekstit. Në fillim vendosen artikujt, si dhe lihet hapësira ku do të vendosen ilustrimet.
Shkruesi i reklamave dhe fotografi
Këto nxënës punojnë për reklamën e gazetës. Ata përzgjedhin dy reklama për t’i diskutuar. Mund
të reklamohet një produkt që nxënësit kanë dëshirë ta blejnë. Fotot duhet të lidhen me
përmbajtjen e tekstit të shkruar.

Hapi II
Temat e artikujve lidhen me veprimtarinë brenda shkollës, me problematikat, aktivitetet dhe

45

problemet në komunitetin rreth shkollës. Nxënësit diskutojnë në grupe për arritjet sipas
çështjeve. Redaksia do të lexojë kryeartikullin, artikujt. Vlerësohet se cili artikull duhet të
botohet. Nxënësit kanë punuar me shkrim dore në skeda. Në këtë fazë ata shkruajnë në
kompjuter. Më pas printohen dhe lidhen faqet e gazetës. Dhe në fund printohet gazeta për të
gjithë nxënësit.

Hapi III
Krijimi i reklamave
Nxënësit do të bëjnë një reklamë për gazetën. Ata mund të realizojnë një reklamë udhëtimesh për
vendlindjen e tyre ku mund të japin informacione historike, gjeografike, për klimën, për numrin
e banorëve të krahinave nga vijnë, për objektet kulturore, për zhvillimin e folklorit, për gatimet
tradicionale, për pikat turistike interesante etj.
Burimet kryesore të informacionit: Gjuha shqipe VIII, internet, gazeta, tekste letrare e
joletrare, ndjekja nga afër e veprimtarive dhe problematikave në shkollë dhe komunitet.

Tematika e orëve të planifikuara për këtë projekt

Ora e parë: Planifikimi i gazetës

- Përcaktimi i qëllimit të projektit.

- Ndarja e përgjegjësive për krijimin e gazetës.

- Përcaktimi i emrit të gazetës, formatit dhe afateve kohore.

- Përzgjidhja e tematikave të artikujve dhe të kryeartikullit për botim.

Ora e dytë: Prezantimi i punimeve të nxënësve.

- Shkëmbimi i mendimeve brenda grupeve për vazhdimësinë e punës.

- Prezantimi i një kryeartikulli dhe i artikujve të tjerë për gazetën.

- Redaktimi dhe faqosja.

- Përzgjedhja e fotove dhe e pikturave për ilustrime.

Ora e tretë: Prezantimit i produktit përfundimtar.

- Kjo ditë merr vlera festive. Ftohen nxënës nga të gjitha klasat dhe nga shkollat përreth,

gazetarë, prindër, përfaqësues të biznesit në komunitet, drejtues e mësues nga shkolla.

- Ekspozitë me punimet e nxënësve.

Përshkrimi i produktit të projektit: Produkti përfundimtar do të jetë gazeta e titulluar

“Sipërmarrësit’’, 4 faqe, tematika përgjithësisht lidhet me organizimin e punës në shkollë, por

edhe në komunitet. Një faqe për botimin e shkrimeve letrare. Artikuj shkencorë, artikuj për

sportin , biznesin, puzzles, reklama etj.

Prezantimi
Gjatë prezantimit mund të ftohen nxënës nga klasat e tjera. Çdo grup përveç prezantimit me gojë

46

në mënyrë të plotë do të bëjë një prezantim në projektor dhe do të dorëzojë materialet.

Vlerësimi i nxënësve
Vlerësimi i nxënësve do të bëhet duke u bazuar në rezultatet e të nxënit dhe në nivelet e arritjes.
Pesha e këtij projekti në portofolin e nxënësit është 25 pikë.
Niveli 2
Nxënësi:
- përdor 2-3 burime për të mbledhur informacion për tekstin që do të shkruajë në gazetë;
- shkruan një tekst të thjeshtë për gazetën, duke respektuar strukturën e tekstit;
- dallon artikujt kryesorë nga artikujt dytësore në gazetë, duke u bazuar në tiparet e tyre;
- përzgjedh fotot dhe ilustrimet në funksion të përmbajtjes së tekstit;
- prezanton me një gjuhë të thjeshtë punën e tij para të tjerëve.

Niveli 3
Nxënësi:
- përdor disa burime për të mbledhur informacion për tekstin që do të shkruajë në gazetë;
- shkruan një tekst për gazetën, duke iu përmbajtur qëllimit, lexuesit dhe strukturës së tekstit;
- përcakton artikujt kryesorë dhe artikujt dytësorë, pasi i analizon ata;
- redakton mirë nga ana gjuhësore dhe letrare/shkencore tekstet në gazetë;
- përcakton fotot dhe ilustrimet në funksion të përmbajtjes së tekstit;
- prezanton mirë punën e tij para të tjerëve, duke respektuar faktorin kohë, si dhe duke

përdorur TIK-un.
Niveli 4
Nxënësi:
- analizon dhe përzgjedh burime të rëndësishme për tekstin që do të shkruajë në gazetë;
- shkruan një kryeartikull për gazetën e shkollës, duke iu përmbajtur qëllimit, lexuesit,

strukturës dhe formës së tekstit;
- vlerëson artikujt kryesorë dhe artikujt dytësorë në një gazetë;
- faqos në mënyrë estetike dhe funksionale tekstet, fotot dhe reklamat në gazetë;
- redakton saktë nga ana gjuhësore dhe letrare/shkencore tekstet në gazetë;
- përzgjedh në mënyrë kritike fotot dhe ilustrimet në funksion të përmbajtjes dhe të formës së

tekstit;
- prezanton me gjuhë të qartë punën e tij, duke respektuar faktorin kohë, si dhe duke përdorur

TIK-un.

Vlerësimi me pikë sipas niveleve është dhënë në tabelën e mëposhtme.
Nota Pikë
4 (0- 24%) 0-5 pikë
5 6- 9 pikë
6 10-12 pikë
7 13- 16 pikë

47

8 17-19 pikë
9 20- 22 pikë
10 23-25 pikë

10 PLANIFIKIMI NË LËNDËN E GJUHËS SHQIPE

Planifikimi është një proces i rëndësishëm i zbatimit të kurrikulës, i cili i krijon mundësinë

mësuesit të jetë krijues dhe i lirë në procesin e mësimdhënies. Për një planifikim të mirë, mësuesi

duhet të njohë dokumentet e mëposhtme:

- Kornizën kurrikulare të arsimit parauniversitar

- Kurrikulën bërthamë për AMU (klasat 6-9)

- Programin e gjuhës shqipe

Baza e një planifikimi të suksesshëm është njohja e mirë e programit mësimor. Mësuesi duhet të

zbatojë me përpikëri të gjitha kërkesat e këtij programi. Rezultatet e të nxënit janë një themel i

përbashkët për të gjithë mësuesit. Ata përzgjedhin vetë metodat dhe strategjitë më të

përshtatshme, burimet e mundshme për t’u shfrytëzuar, llojet dhe mjetet e vlerësimit.

10.1 Llojet e planifikimeve

Planifikimi i mësimdhënies për lëndën e gjuhës shqipe përfshin:

- Planifikimin vjetor

- Planifikimin për secilën periudhë (shtator-dhjetor; janar-mars; prill-qershor)

- Planifikimin ditor

Në fillim të vitit shkollor mësuesi duhet të dorëzojë në drejtorinë së shkollës planin vjetor të

lëndës, i cili shërben si një kornizë e ndarjes së përgjithshme të përmbajtjes lëndore dhe të orëve

mësimore, si edhe planin e periudhës së parë (shtator- dhjetor). Planet e periudhës së dytë dhe

të tretë dorëzohen para fillimit të secilës periudhë.

Gjatë vitit, sipas rrethanave që i krijohen, mësuesi mund të bëjë ndryshime në planin fillestar

mësimor. Mësuesi mund të vendosë të përparojë më ngadalë nga sa e ka parashikuar, kur vë re

se nxënësit e tij hasin vështirësi. Në këtë mënyrë mësuesi planifikon duke u bazuar në

përparimin e nxënësve dhe në vështirësitë e hasura në periudhat paraardhëse, duke u

përqendruar te arritjet e kompetencave kyç dhe të lëndës.

Më poshtë janë dhënë sqarime rreth planeve të mësipërme, për të cilat IZHA ka hartuar disa

formate sugjeruese.

48

10.2 Planifikimi vjetor i lëndës

Për planifikimin vjetor të lëndës, mësuesi, përveç programit mësimor, duhet edhe të njohë edhe

tekstin që ka përzgjedhur për atë vit shkollor. Natyrisht, realizimi i programit është qëllimi i

vërtetë i mësuesit, kurse teksti mësimor i përzgjedhur është një mjet për ta përmbushur këtë

qëllim. Kur mësuesi sheh se teksti nuk i ka dhënë vendin e mjaftueshëm përvetësimit të një

rezultati të nxëni të programit, ai e plotëson vetë këtë mungesë të tekstit, duke përdorur burime të

tjera të nxëni.

Plani vjetor është një plan sintetik. Mësuesi planifikon orët dhe përmbajtjen kryesore lëndore për

tri periudha. Periudhat janë:

- periudha e parë: shtator- dhjetor;

- periudha e dytë: janar - mars;

- periudha e tretë: prill- qershor.

Formati i planit mësimor vjetor përmban këto rubrika:

- Kompetenca: Në këtë kolonë, renditen kompetencat e programit. Gjatë çdo ore mësimi

nxënësit zhvillojnë kompetencat. Përcaktimi i orëve për një kompetencë nuk nënkupton që

nxënësit punojnë vetëm ato orë për ndërtimin dhe zhvillimin e një kompetence, por gjatë

atyre orëve punohet më shumë për njohuritë dhe aftësitë e saj.

- Shpërndarja e përmbajtjes kryesore të lëndës sipas tri periudhave: Në këtë kolonë vendoset

përmbajtja kryesore e lëndës që do të zhvillohet në secilën periudhë dhe për secilën secilën

tematikë. Gjithashtu, vendoset edhe totali i orëve për secilën periudhë, ku përfshihen njohuri,

projekte, përsëritje, biseda letrare, teste etj.

Model i një plani vjetor në lëndën e gjuhës shqipe, klasa IX

KOMPETENCAT SHPËRNDARJA E PËRMBAJTJES SË LËNDËS

SHTATOR –
DHJETOR

JANAR–MARS PRILL–QERSHOR

Të dëgjuarit e
teksteve të
ndryshme
(8 orë)

2 orë (tekste jo
letrare: reklamë,
udhëzim)

3 orë (tekste letrare:
poezi, tregime)

2 orë (tekste jo letrare: kronikë,
fjalim)
- Përcaktimi i dëgjuesit të një

teksti (Kujt i drejtohet teksti?).
- Dallimi i vërtetësisë së një

teksti.

49

Të folurit për të
komunikuar dhe
për të mësuar
(7 orë)

3 orë (filmi, leximi,
interneti)
Elementet e
komunikimit jo
verbal dhe rëndësia
e tyre gjatë të
folurit.

3 orë (mjedisi, teatri,
poezia)
Rëndësia e përdorimit të
gjuhës standarde gjatë të
folurit.
Lidhja e letërsisë me
artet: muzika, piktura,
skulptura, koreografia,
filmi etj.

1 orë (muzika)
Organizimi i një diskutimi ose i
një debati.

Të lexuarit e
teksteve letrare
dhe joletrare
(65 orë)

70% e orëve tekste
letrare
Për tekstet letrare,
mësuesi përzgjedh
nga teksti mësimor,
tekste poetike,
tekste në prozë dhe
tekste dramatike.

30% e orëve tekste
jo letrare

23 orë
- Tekste letrare

(shqipe dhe
botërore),

- Gjinitë letrare
dhe tiparet
kryesore të tyre.

- Figuracioni
letrar.

- Elementet
kryesore e stilit
dhe të gjuhës.

- Rima dhe strofat
në një tekst
poetik.

- Vargu i lirë në
një poezi.

- Tiparet e poezisë
lirike.

- Tiparet e poezisë
epike.

- 2 orë bisedë
letrare.

- 2 orë projekt.

20 orë
- Tekste joletrare
- 2 orë bisedë letrare
- 1 orë projekt.

22 orë

− Tekste letrare

− Proza poetike.

− Subjekti i një proze.

− Tiparet kryesore të disa teksteve
në prozë (tregimi, novela,
romani).

− Rrëfimtari, veta dhe koha e
rrëfimit.

− Elementet e strukturës së një
teksti dramatik.

− Monologu, dialogët në një tekst
dramatik.

− 2 orë bisedë letrare.

− 2 orë projekt.

Të shkruarit për
qëllime formale
dhe funksionale
(20 orë)

7 orë

− Shkrimi i një
poezie ose i një
proze poetike,
ose i një
tregimi rreth një
teme të caktuar,
të përcaktuar
nga mësuesi ose
të zgjedhur nga
vetë nxënësit.

− Dramatizimi me
shkrim i një

8 orë
- Ese.
- Plan veprimtarish për

ngjarje, festa e
përvjetorë të
ndryshëm (p.sh., me
rastin e një përvjetori
të hapjes së shkollës
së tij, me rastin e një
feste lokale etj.).

- CV.
- 1 orë test

9 orë

− Përshkrimi i mbresave të
nxënësit gjatë nëntë viteve të
shkollës.

− Kthimi i një poezie në një
tregim ose në prozë poetike.

− Njoftim ose ftesë formale
(p.sh., një ftesë për
ceremoninë e mbarimit të
shkollës 9-vjeçare).

− 2 orë projekt

50

tregimi të
shkurtër.

− Përshkrimi i
përvojës së parë
si spektator në
një shfaqje
dramatike.

− 1 orë test

− 1 orë test

Përdorimi i drejtë
i gjuhës
(60 orë)

22 orë
- Sintaksë
- 1 orë vlerësim i

portofolit të
nxënësve

20 orë
- Morfologji,
- Fjalëformim
- 2 orë projekt
- 1 orë vlerësim i

portofolit të nxënësve

18 orë
- Drejtshkrim
- Leksikologji dhe semantikë
- 1 orë vlerësim i portofolit të

nxënësve

Orë përsëritje për
provimet
kombëtare të
arsimit bazë
(15 orë)

 4 orë përsëritje për
provimet kombëtare të
arsimit bazë

11 orë përsëritje për provimet
kombëtare të arsimit bazë

Shënim: Ky model është orientues. Ai nuk përkon me ndonjë nga tekstet mësimore të gjuhës

shqipe. Mësuesi, kur harton planin vjetor duhet t’i referohet edhe tekstit mësimor që ka zgjedhur.

Në modelin e mësipërm janë parashikuar edhe:

- 9 orë projekte (1 projekt gjatë dy periudhave të para dhe një projekt për periudhën e tretë).

- 3 teste për të tria periudhat. Sugjerohet që mësuesi të mos e planifikojë testin në fund të

periudhës, për të shmangur ngarkesën e nxënësve (P.sh., testi i periudhës së parë mund të

zhvillohet edhe në fillim të dhjetorit).

- 3 orë për vlerësimin e portofolit të nxënësve. Sugjerohet që mësuesi të mos e planifikojë

vlerësimin e portofolit të nxënësve në fund të periudhës, për të shmangur ngarkesën e

nxënësve

- 6 orë biseda letrare. Veprat ose fragmentet për bisedat letrare duhet të jenë letërsisë shqipe

dhe botërore, të periudhave të ndryshme, të gjinive të ndryshme, të autorëve të ndryshëm.

Mësuesi duhet të prezantojë që në fund të vitit shkollor, veprat që do të zhvillojë me nxënësit

gjatë vitit të ardhshëm shkollor, në mënyrë që nxënësit të kenë mundësi dhe kohë t’i lexojnë

ata gjatë pushimeve verore, ose mund t’i prezantojë në fillim të vitit shkollor. Gjithashtu,

51

veprat duhet të përzgjidhen brenda listave rekomanduese të MASR-së dhe mund të përdoren

librat që janë në bibliotekën e shkollës.

10.3 Planifikimi sipas periudhave

Planifikimi i periudhës është një planifikim më afatshkurtër dhe më i detajuar i mësimdhënies.

Ky lloj planifikimi kërkon që mësuesi të përcaktojë me kujdes rezultatet e të nxënit të

kompetencave kyç dhe rezultatet e të nxënit të kompetencave të lëndës, të cilat do t’í realizojë

brenda periudhës, në varësi të cilave përcakton dhe përmbajtjet mësimore që do të zhvillojë gjatë

kësaj periudhe, orët mësimore brenda të cilave ato do të realizohen, duke planifikuar

paraprakisht situatat e të nxënit përmes të cilave do të mundësohet zhvillimi i kompetencave,

burimet e të nxënit, metodologjitë e mësimdhënies, si dhe llojet e vlerësimit dhe instrumentet

vlerësuese.

Plani i një periudhe është analitik dhe në të detajohen temat mësimore që do të zhvillohen

përgjatë saj. Mësuesi harton planin e periudhës përkatëse në fillim të saj dhe e dorëzon në

drejtorinë e shkollës para fillimit të periudhës. Ky plan hartohet duke iu përmbajtur programit

dhe tekstit mësimor përkatës.

Në planet sipas periudhave planifikohen të gjitha orët. Mësuesit janë të lirë të bëjnë ndryshimet e

tyre hap pas hapi në varësi të specifikave të lëndës së tyre.

Formati i planit të një periudhe

Formati i planit të një periudhe përmban rubrikat e mëposhtme. Në format janë dhënë shembuj të

organizimit të orëve mësimore. Duke qenë se gjuha shqipe zhvillohet 5 orë në javë, sugjerohet që

dy ditë lënda të zhvillohet nga 2 orë të njëpasnjëshme (45+ 45 minuta) dhe në një orë 45-

minutëshe. Siç shihet testi përmbledhës dhe vlerësimi i portofolit të nxënësit nuk janë planifikuar

në fund të periudhës.

Shembull: Klasa VIII4

Rezultatet e të nxënit sipas kompetencave kyç

Kompetenca e komunikimit dhe e të shprehurit
Nxënësi:

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

4 Shembulli nuk përkon me tekstet shkollore të lëndës së gjuhës shqipe. Ai shërben për të orientuar mësuesit në
hartimin e planit të periudhës.

52

tjera të komunikimit;
2. ….

Kompetenca e të menduarit
Nxënësi:

1. shpreh mendimin e tij për një punim letrar apo artistik duke dalluar ndryshimet dhe
analogjitë ndërmjet krijimeve të ngjashme;

2. …
Kompetenca …..

Rezultatet e të nxënit sipas kompetencave të lëndës
Të dëgjuarit e teksteve të ndryshme
Nxënësi:
- jep mendimet dhe gjykimet e tij rreth teksteve që dëgjon;
- ….

Të folurit për të komunikuar dhe për të mësuar
Nxënësi:
- zgjedh formën e përshtatshme për të përcjellë informacionin, idetë, ndjenjat dhe pikëpamjet

e tij;
- …

Të lexuarit
-
Nr. 5Kompetenca Nr/k Temat mësimore Situata e të nxënit Burimet

1. F 1/1 Komunikimi dhe rëndësia
e tij

Komunikimi në jetën e
përditshme

Teksti
mësimor

2. L /letrar
prozë

3/1 Fragment nga “Kronikë në
gur” Kadare

Fëmijëria jonë

3. L /letrar
Prozë

3/2 Fragment nga “Kronikë në
gur” Kadare

Fëmijëria jonë

4. PDGJ 5/1 Emri (Morfologji) Pushimet e mia
5. PDGJ 2/2 Gjinia e emrit. Gjinia

asnjanëse (Morfologji)
Pushimet e mia

6.
12 SH 4/1 Të shkruarit e përmbledhjes

- Përmbledhja e përrallës
Struktura e një teksti dhe
përmbledhja e tij

...

13 SH 4/2 Të shkruarit e
përmbledhjes -

Shkrimi i përmbledhjes së
një teksti

...

5 D- Të dëgjuarit e teksteve të ndryshme
F- Të folurit për të komunikuar dhe për të mësuar
L- Të lexuarit e teksteve letrare dhe joletrare
SH- Të shkruarit për qëllime personale dhe funksionale
PDGJ-Përdorimi i drejtë i gjuhës

53

Përmbledhja e përrallës
34 Projekt “…” (ora e dytë) ...
35 Projekt “…” (ora e tretë) ...
48 Vlerësim i portofolit të

nxënësve
... ...

50 SH ... Qortime të punëve me
shkrim

 Punët
me
shkrim

54. SH ... Test përmbledhës për
periudhën e parë

64
Metodologjia dhe veprimtaritë e nxënësve
Gjatë orëve të mësimit do të përdoren metoda, teknika dhe strategji të tilla si: diskutim për
njohuritë paraprake, kubimi, diagrami piramidal, lexim i drejtuar, imagjinata e drejtuar,
parashikim me terma paraprakë, harta e konceptit, rrjeti i diskutimit, pyetje autorit, ditaret e të
nxënit, pyetja sjell pyetjen, stuhi mendimi, diagrami i Venit etj.
Nxënësit do të punojnë në grupe të vogla dhe të mëdha, në çift, në mënyrë të pavarur dhe
individuale etj.
Vlerësimi
Disa nga teknikat dhe instrumentet e vlerësimit do të jenë: vlerësim i vazhdueshëm me gojë,
vlerësim i punëve me shkrim, vlerësim i projekteve, teste, vlerësim i bisedave ose i leximeve
jashtë klase, vlerësim i diktimit/eve etj.

Plani i periudhës ka këto rubrika:

Rezultatet e të nxënit sipas kompetencave kyç

Në këtë rubrikë mësuesi do të vendosë rezultatet e të nxënit të kompetencave kyç, të cilat do të

zhvillohen nga nxënësit përgjatë temave mësimore, të zhvilluara gjatë kësaj periudhe. Mësuesi i

përzgjedh këto rezultate në programin mësimor, te rubrika “Rezultatet kryesore të të nxënit, sipas

kompetencave kyç që realizohen nëpërmjet lëndës së gjuhës shqipe”.

Rezultatet e të nxënit sipas kompetencave të lëndës

Në këtë rubrikë vendosen rezultatet e të nxënit sipas kompetencave të fushës, të cilat do të

arrihen nga nxënësi nëpërmjet zhvillimit të këtyre temave mësimore. Mësuesi i përzgjedh këto

rezultate të nxëni nga programi mësimor. P.sh., gjatë periudhës së parë, nga kompetenca

“Përdorimi i drejtë i gjuhës” mund të zhvillohen vetëm tema nga morfologjia, prandaj mësuesi

do të përzgjedhë vetëm rezultate të nxëni që kanë lidhje me morfologjinë.

Nxënësi:

- përcakton klasat e fjalëve dhe kategoritë e tyre gramatikore;

- dallon mënyrat e formimit të fjalëve në gjuhën shqipe.

54

Numri rendor

Këtu vendosen numrat për temat mësimore. Totali i numrave në planin e periudhës përkon me

numrin e orëve që janë përcaktuar në planin vjetor të lëndës.

Kompetenca

Në këtë rubrikë shënohen kompetencat mbi të cilat është ndërtuar programi i lëndës. Këtu mund

të specifikohen edhe ndarjet:

- tekste letrare dhe tekste jo letrare (70 %- 30%).

- tekst letrar poetik, në prozë, dramatik (afërsisht 12, 30, 37).

- morfologji, sintaksë, leksikologji dhe semantikë, fonetikë, drejtshkrim.

- etj.

Tema mësimore

Në këtë rubrikë shënohen të gjitha temat mësimore që do të zhvillohen gjatë periudhës. Mësuesi,

përveç temave që i korrespondojnë tekstit mësimor, planifikon edhe orë për projektin, orë për

testin ose detyrën përmbledhëse, orë për përmbledhjet ose përsëritjet etj. Gjithashtu, mund të

planifikohen edhe orë për diskutimin dhe vlerësimin e portofolit.

Situata e të nxënit

Në këtë rubrikë vendosen situatat e të nxënit që mësuesi parashikon të realizojë gjatë periudhës,

të cilat mund të ndryshohen dhe plotësohen përgjatë zhvillimit të lëndës. Situatat e të nxënit

mund t’i përkasin një teme mësimore, disa temave mësimore, ashtu sikurse mund të ketë tema

mësimore për të cilat mësuesi nuk zhvillon situata të nxëni. Me situatë të nxëni kuptohet ndërtimi

i njohurive nëpërmjet një situate praktike ose reale.

Metodologjia dhe veprimtaritë e nxënësve

Në këtë rubrikë mësuesi vendos teknikat dhe metodat e mësimdhënies (p.sh., harta e konceptit,

parashikimi me terma paraprakë, grupet e ekspertëve, punë në grup etj.) që do të përdoren gjatë

zhvillimit të këtyre temave në një periudhë të caktuar (jo shumë e detajuar sepse e tillë kjo

rubrikë detajohet në planifikimin ditor).

55

Vlerësimi

Këtu vendosen teknikat e vlerësimit që do të përdoren gjatë zhvillimit të këtyre temave në një

periudhë të caktuar si p.sh., vlerësimi i përgjigjeve me gojë; vlerësimi i punës në grup; vlerësim

mes nxënësish; vlerësim i aktivitetit gjatë debateve në klasë; vlerësim i detyrave të shtëpisë;

vetëvlerësim; intervistë me një listë treguesish; vëzhgim me një listë të plotë treguesish; portofol,

prezantim ose punë me gojë ose me shkrim, projekt kurrikular etj. Kjo rubrikë detajohet në

planifikimin ditor.

Burimet

Në këtë rubrikë mësuesi vendos burimet që do të përdoren për arritjen e rezultateve të të nxënit si

p.sh., teksti i nxënësit, libri digjital, teksti i ushtrimeve (nëse ka të tillë), vepra të ndryshme etj.

Kjo rubrikë nuk plotësohet në mënyrë shumë të detajuar, pasi e tillë do të plotësohet në planin

ditor.

10.4 Planifikimi ditor

Mësuesi planifikon çdo orë mësimore. Në përgatitjen e një plani ditor mësuesi duhet të

përcaktojë rezultatet e pritshme të asaj ore mësimi, të përgatisë veprimtaritë mësimore, të

përzgjedhë metodat dhe strategjitë, të përzgjedhë burimet e të nxënit, të përcaktojë teknikat e

vlerësimit të përshtatshme për klasën, të parashikojë punën me klasën, grupet, nxënës të veçantë,

të parashikojë lidhjen me lëndët e tjera etj.

Në ndryshim nga planifikimi tradicional, në planifikimin e kurrikulës me kompetenca kemi këto

ndryshime:

Planifikimi (tradicional) i orës së

mësimit

Planifikimi bazuar në kompetenca i orës së

mësimit

Në planifikim përcaktohet çfarë bën

mësuesi për të realizuar mësimin.

Në planifikim përcaktohet çfarë bëjnë nxënësit

ndërsa realizohet mësimi (situatat, veprimtaritë,

detyrat).

Mësimi përqendrohet pothuajse te

përmbajtja.

Mësimi përqendrohet mbi proceset dhe

veprimtaritë.

Mësimi ka pothuajse të njëjtin organizim të

orës së mësimit.

Mësimi nuk ka të njëjtën metodologji gjithmonë.

Organizimi varet nga rezultatet që duam të

arrijmë.

56

Roli i mësuesit është kryesisht ligjërues

(shpjegon).

Roli i mësuesit është organizator dhe theksi vihet

te bashkëveprimi i nxënësve.

Rubrikat e planit ditor

Më poshtë jepet formati i sugjeruar i një plani ditor:

- Fusha (Gjuhët dhe komunikimi)

- Lënda (Gjuhë shqipe)

- Shkalla (shënohet shkalla, duke iu referuar kornizës kurrikulare, III dhe IV)

- Klasa (shënohet klasa/at)

- Tema mësimore (shënohet tema mësimore)

- Situata e të nxënit (këtu shkruhet shkurtimisht tema e situatës së të nxënit), nëse mësuesi ka

planifikuar një situatë. Nëse mësuesi nuk planifikon situatë për atë temë mësimi, nuk do të

shkruajë asgjë në këtë rubrikë.

- Rezultatet e të nxënit (këtu vendosen rezultatet e temës mësimore që nxënësi do të arrijë

gjatë orës së mësimit).

- Fjalët ose konceptet kyçe të temës mësimore.

- Burimet që do të përdoren gjatë orës së mësimit.

- Lidhja me fushat e tjera ose me temat ndërkurrikulare, nëse ka.

- Metodologjia ose veprimtarinë e nxënësve (metodologjia për arritjen e rezultateve të të

nxënit të orës së mësimit dhe veprimtaritë e nxënësve lidhen me situatën e të nxënit, nëse

është planifikuar një e tillë).

- Vlerësimi (shënohen teknikat e vlerësimit).

- Detyrat e shtëpisë (shënohen detyrat e shtëpisë, nëse do të jepen).

10.5 Modele planifikimi ditor (me orë të njëpasnjëshme 45 +45)

a) Modeli i mëposhtëm është për dy orë të njëpasnjëshme në klasën e gjashtë (Të lexuarit, tekst
letrar).

Fusha: Gjuhët dhe komunikimi Lënda: Gjuhë shqipe Shkalla:III Klasa:VI
Tema mësimore: Mitrush Kuteli “Fuqia e Mujit” ,
Shënim: Ky tekst mund të punohet 2 orë mësimi.

Situata e të nxënit: Këngët tona
legjendare

Rezultatet e të nxënit
Nxënësi:
- tregon brendinë e tekstit duke u përqendruar në pjesët

kryesore;
- ndan tekstin në pjesë dhe e përmbledh çdo pjesë me një

Fjalët kyçe:, Cikli i Kreshnikëve, Muji,
Halili, zanat, hiperbola.

57

fjali;
- analizon figurën e Mujit dhe të zanave;
- lidh jetën dhe përvojat e tij me ato të personazheve;
- dallon hiperbolën në tekst dhe tregon funksionin që

kryen;
- shpreh dhe argumenton pëlqimet e tij për tekstin që

lexon.
Burimet: Teksti i nxënësit, foto dhe ilustrime nga Cikli i
Kreshnikëve.

Lidhja me fushat/lëndët e tjera ose me
temat ndërkurrikulare: Art pamor,
histori.

Metodologjia dhe veprimtaritë e nxënësve
Organizimi i orës së mësimit:
Lidhja e temës me njohuritë e mëparshme të nxënësve
Diskutim
Mësuesi i pyet nxënësit rreth njohurive të tyre dhe rreth informacionit të mbledhur për Ciklin e
Kreshnikëve.
- Çfarë dini për Ciklin e Kreshnikëve?
- Cilat janë personazhet e këtij cikli?
- Për çfarë luftojnë Muji dhe Halili?
- Çfarë dini për zanat? Si i imagjinoni ato? (kllaster)

Ndërtimi i njohurive të reja
a) Prezantim i disa fotove për nxitjen e imagjinatës së nxënësve
Mësuesi prezanton disa foto nga Cikli i Kreshnikëve dhe kërkon nga nxënësit përshtypjet e tyre.
- Ç’përshtypje ju bëjnë këto foto?
- Si portretizohet Muji? Çfarë ju pëlqen më shumë te ai?
b) Prezantimi i pjesës së re
Mësuesi zhvillon një bisedë hyrëse në të cilën prezanton titullin e pjesës, autorin (Mitrush Kuteli) dhe
përpjekjet dhe vlerat e tij në përshtatjen e disa këngëve të Ciklit të Kreshnikëve në prozë, në vëllimin

…

Jetojnë në
bjeshkë

Kanë fuqi të

jashtëzakonshm

e

Janë të mira

Janë shumë të

bukura

Zanat

58

“Tregime të moçme shqiptare”.
c) Parashikim me terma paraprakë
Mësuesi prezanton para nxënësve 5 fjalë kyç dhe kërkon nga nxënësit të krijojnë një histori me to
(nxënësit mund të punojnë edhe në grupe). Fjalët kyç janë: Muji, foshnja, zana, gji, fuqi, ëndërr.
Nxënësit prezantojnë punët e tyre.
d) Kuptimi i tekstit
→ Lexim i pjesës nga nxënësit
Nxënësit lexojnë me kujdes tekstin. Mësuesi i udhëzon që nxënësit të nënvizojnë fjalët që nuk ua dinë
kuptimin dhe janë të panjohura për ta. Më pas mësuesi sqaron kuptimin e tyre dhe kërkon nga nxënësit të
ndërtojnë fjali me to (bjeshkë, kreshnik, kullotë, mriz, nginj etj.).
→ Pyetje rreth brendisë së tekstit
Mësuesi pyet ose nxit nxënësit të bëjnë pyetje:
- Çfarë ndodhi pas mesnate?
- Çfarë po bënte Muji?
- Si e pritën zanat përkujdesjen e Mujit ndaj foshnjave?
- Çfarë u kërkoi Muji zanave?
- Sa fuqi merr Muji prej zanave?
- Si përfundon kjo ngjarje? A ishte në ëndërr Muji?
Shënim: Çdo përgjigje duhet shoqëruar me ilustrime nga teksti (fragmenti).
→ Ndarja e tekstit në pjesë dhe vënia e një titulli për çdo pjesë.
Mësuesi ndan nxënësit në çifte (sipas tavolinave) dhe u kërkon të ndajnë tekstin në pjesë dhe t’i vënë një
titull çdo pjese. P.sh.:
- Muji përkundi foshnjat e zanave.
- Zanat i thonë Mujit që të kërkojë çfarë të dojë prej tyre?
- ...
e) Interpretimi dhe vlerësimi
→ Analizë personazhesh
Sa personazhe prezantohen në këtë tekst? Cilët janë ata?
Muji
- Cili është personazhi kryesor në këtë tekst?
- Çfarë është Muji?
- Ku duket mirësia e tij?
- Pse Muji zgjedh t’u kërkojë fuqi zanave?
- A e vlerëson Muji ndihmën e zanave? Çfarë u ofron në këmbim atyre?
Zanat
- Si përshkruhen zanat në këtë tekst?
- Janë krijesa reale apo imagjinare?
- Si i imagjinoni ju ato?
- Si mendoni ju, pse zanat i kishin lënë foshnjat? Kishin punë apo për të provuar Mujin? Ku duket kjo?

(kur thonë që e njohin Mujin dhe se ndihmojnë njerëzit e mirë).
Ora e dytë
→ Lidhja e tekstit me përvojat e nxënësve (diskutim)
- Si do të vepronit ju në vend të Mujit?
- Çfarë do t’u kërkonit zanave? Pse?
f) Gjuha e fragmentit
→ Nxënësit gjejnë fjalët me të cilat realizohet përshkrimi i natyrës dhe veprimet e Mujit. Fjalët i ndan

sipas klasave: emra ose folje

Klasat e fjalëve Emër Folje
Përshkrimi i natyrës Shkëmb, bjeshkë, mriz

etj.

59

Veprimet e Mujit Përkund, kap, shkul
Mësuesi orienton nxënësit që përshkrimi i natyrës bëhet me emra, ndërsa veprimet shprehen me folje.
→ Hiperbola (hartë koncepti)
- Nga shembujt e përdorimit të foljeve për veprimet e Mujit, kalohet te figura e hiperbolës. Mësuesi

bën një hartë koncepti për hiperbolën (Çfarë është? Cili është funksioni? Shembuj).
- Hiperbola në fragment (Nxënësit gjejnë në fragment rastet e përdorimit të hiperbolës në fragment).
- Nxënësit kujtojnë shembuj të përdorimit të hiperbolës nëpër përralla.

Prezantimi dhe demonstrimi i rezultateve të arritura
→ Ditaret e të nxënit
Mësuesi fton nxënësit që në një fletë fletoreje të ndarë me një vizë në mes. Në njërën anë ata mund të
shkruajnë ndonjë pjesë, fjali ose shprehje që ju pëlqen më shumë dhe në anën tjetër mund të shkruajnë një
koment ose një arsye pse ju pëlqen. Më pas nxënësit prezantojnë gjetjet ose shënimet e tyre.

Pjesa që më pëlqen Argumenti
Kur të jem ngushtë, do t’ju
thërras të vini të më jepni dorën;
kur t’ju fyejë ndokush, të më
thërrisni e unë do të hidhem t’ju
marr krahun.

Kjo pjesë më pëlqen sepse....

Vlerësimi: Mësuesi mban shënime në evidencë për disa nxënës që demonstrojnë njohuri rreth Ciklit të
Kreshnikëve, aftësi për të kuptuar, për të interpretuar dhe për të vlerësuar tekstin e Mitrush Kutelit, si dhe
për të analizuar personazhet e tekstit.
Niveli 2:
- tregon me fjalë të thjeshta brendinë e tekstit;
- përcakton 1-2 tipare të Mujit dhe të zanave;
- përkufizon hiperbolën;
- shpreh pëlqimet e tij për tekstin që lexon.
Niveli 3:
- tregon me gjuhë të rrjedhshme brendinë e tekstit;
- ndan tekstin në pjesë dhe e përmbledh çdo pjesë me një fjali;
- analizon figurën e Mujit dhe të zanave;
- lidh jetën dhe përvojat e tij me ato të personazheve;
- dallon hiperbolën në tekst;
- shpreh pëlqimet e tij për tekstin që lexon, dhe jep një argument për pëlqimet e tij.
Niveli 4:
- tregon qartë dhe me gjuhë të pasur brendinë e tekstit;
- analizon figurën e Mujit dhe të zanave, duke i konkretizuar me shembuj nga fragmenti;
- lidh jetën dhe përvojat e tij me ato të personazheve;
- dallon hiperbolën në tekst dhe tregon funksionin që kryen;
- shpreh dhe argumenton pëlqimet e tij për tekstin që lexon.
Detyrë shtëpie: Përshkruani personazhin e Mujit, duke u ndalur te pamja e tij e jashtme.

b) Modeli i mëposhtëm është për dy orë të njëpasnjëshme në klasën e shtatë.

Fusha: Gjuhët dhe
komunikimi

Lënda: Gjuhë shqipe Shkalla: III Klasa: VII

Tema mësimore: “Prometeu i lidhur” Eskili (Të
lexuarit e teksteve letrare)

Situata e të nxënit: Humanizmi në ditët tona

60

Rezultatet e të nxënit të temës mësimore:
Nxënësi:
Nxënësi:
- shpjegon fjalë e shprehje të reja nga fragmenti dhe i

përdor në fjali sipas kontekstit;
- interpreton në role prologun e tragjedisë “Prometeu

i lidhur”;
- tregon brendinë e fragmentit;
- identifikon temën e trajtuar në fragment;
- analizon personazhet;
- shpjegon efektin stilistik të figurave letrare në

prolog (epitetit, krahasimit etj.);
- dallon veçoritë kryesore të tragjedisë;
- planifikon vepra humane, duke u frymëzuar nga

humanizmi në vepër.

Fjalët kyçe: tragjedi, konflikt.

Burimet: Gjuha shqipe VII, informacione rreth
malit të Olimpit dhe perëndive që jetonin në të,
enciklopedi.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: arte, histori, gjeografi, TIK.

Metodologjia dhe veprimtaritë e nxënësve
Organizimi i orës së mësimit
(Nxënësit janë vendosur në formë U-je dhe në grupe)
Në projektor shfaqen figura heronjsh mitologjikë. Skena është parapërgatitur për interpretimin në role.
Nëpërmjet një pikturë të madhe në të cilën pasqyrohet vendi ku zhvillohen ngjarjet dhe veprojnë
personazhet (punuar nga vetë nxënësit).

Lidhja e temës me njohuritë e mëparshme të nxënësve
Detyra e shtëpisë
 Frymëzuar nga rruga e Virtutes që ndoqi Herakliu bëni një përshkrim (10 fjali) me temën: Heroizmi i
parë që më duhet të bëj është të zgjedh rrugën e Virtytit”
 Lexohet detyra e shtëpisë. Vlerësime rreth realizimit të detyrës.
Stuhi mendimi: Heronjtë mitologjikë
- Kush ishte Herakliu? Përse luftonte?
- A mund të thoni emrat e disa prej heronjve të dëgjuar mitologjikë?
- Kë pëlqeni më shumë? Pse?
Shënim: Çdo argument pranohet, por nxënësit nxiten drejt mitit të Prometeut.
Ndërtimi i njohurive të reja
- Njihen nxënësit me temën e re mësimore, autorin, gjininë letrare ku bën pjesë fragmenti “Prometeu i

lidhur”.
- Jeta, veprimtaria dhe veprat letrare të Eskilit, subjekti i tragjedisë (nxënësit kanë lexuar paraprakisht

fragmentin ‘Prometeu i lidhur”).
Në projektor shfaqet Eskili dhe informacione rreth jetës dhe veprimtarisë së tij.
Karrigia e nxehtë: Një nxënës ulet në qendër të klasës dhe luan në rolin e Eskilit. Nxënësit ndjekin
rrëfimin dhe mund të drejtojnë pyetje për t’u qartësuar. Plotësohet në tabelë informacioni i nevojshëm për
jetën dhe veprat letrare
Marrëdhëniet pyetje – përgjigje (20 minuta)
Lexohet fragmenti në role dhe gjatë leximit nxënësit veçojnë fjalë e shprehje që nuk i kuptojnë.
Shpjegohen ato së bashku përmes kontekstit dhe ilustrohen me shembuj.
Të kuptuarit e fragmentit
Kalohet në zbërthimin e përmbajtjes së fragmentit. U kërkohet nxënësve të ndërtojnë pyetje rreth tekstit,
duke ndjekur një rrjedhë logjike. Përgjigjja shoqërohet me vargje nga fragmenti. Pyetjet ua drejtojnë
anëtarëve të grupeve të tjera. Nëse nga nxënësit nuk drejtohen pyetjet e duhura rreth të kuptuarit,

61

ndërhyhet me pyetje shtesë.
Nxënësit u përgjigjen pyetjeve rreth të kuptuarit.
- Nga është shkëputur kjo pjesë?
- Pse mendoni se tragjedia është titulluar ‘’Prometeu i lidhur”?
- Cilat janë personazhet që veprojnë në këtë prolog?
- Si e përshkruan Pushteti vendin ku do te mbërthehet Prometeu?
- Për ç’mëkat mendoni se Prometeun po e ndëshkojnë rreptë hyjnitë?
- Kujt ua rrëmbeu Prometeu zjarrin?
- Ku duket vuajtja dhe madhështia e Prometeut në emër të njerëzimit?
- Kujt i drejtohet ai me thirrjen e tij?
- Si reagon Hefesti, kur Pushteti i drejtohet për të zbatuar urdhrin e Zeusit?
- Si e përfytyroni korin e Nimfave?
- Cila është tema e trajtuar në prolog? Po nëntemat?
Vënie në skenë e një fragmenti nga “Prometeu i lidhur’’ 10 minuta
Klasa shndërrohet në një miniskenë të një teatri. Nxënësit kanë mësuar të intepretojnë në skenë sipas
roleve dhe e kanë sjellë Prometeun të lidhur në pranga. Për ta mbërthyer te shkëmbi i thepisur është
ngarkuar Hefesti, perëndia e zjarrit dhe farkëtarisë.
Nxënësit vlerësojnë interpretimin e shokëve dhe përcaktojnë një fitues.
Analizë personazhesh
Skeda e personazhit: 15 minuta
Secili grup do të punojë në skeda kartoni me forma të veçanta. Anëtarët e grupit kanë mjetet për t’i dhënë
formë skedës sipas analizës. Pasi t’i plotësojnë skedat, i shkëmbejnë për të plotësuar.
Nxënësve u kërkohet të rikthehen në tekst për të analizuar personazhet.

Prometeu Zeusi Hefesti Skeda e personazhit
Veprime

Mendimet Anët e dobëta

Ndjenja

Anët e forta Fjalët

Rrjeti semantik
Prometeu

Zeusi

62

Ditari dypjesësh

Figura letrare Komenti im

Tiparet e tragjedisë: Kllaster (Duke iu referuar fragmentit nxënësit plotësojnë tiparet e tragjedisë).

Diskutim: Aktualizimi i mitit të Prometeut
- A njihni njerëz dhe personalitet që ashtu si Prometeu, luftojnë dhe bëjnë vepra në të mirë të njerëzve?

Cilët janë ata? (Nënë Tereza, Skënderbeu etj.)
- Cilat janë të përbashkëtat dhe të veçantat mes tyre?

…

…

Është tekst
dramatik

Ka fund
tragjik

Tragjedia

63

- Po në ditët e sotme a ka njerëz të tillë? Kë mund të përmendni?
- Çfarë vlerësoni më shumë te Prometeu? Pse?
- Ç’vepër humane mund të bëjmë së bashku, frymëzuar nga Prometeu?

Demonstrimi i rezultateve të arritura
Shkrim i lirë: Lidhja e fragmentit me jetën e fëmijëve (Letër Eskilit, autorit të tragjedisë “Prometeu i
lidhur”)
- Pse do ta falënderoni autorin e tragjedisë?

Vlerësimi: Bëhet vlerësimi i orës së mësimit mbështetur në nivelet e arritjes dhe në rezultatet e të nxënit
të temës mësimore.
Niveli 2:
- tregon brendinë e fragmentit;
- përcakton 1-2 tipare të personazheve të fragmentit;
- gjen figurat letrare në fragment;
- shpreh me gjuhë të thjeshtë gjykimet e tij për fragmentin.
Niveli 3:
- tregon me gjuhë të rrjedhshme brendinë e fragmentit;
- ndan tekstin në pjesë;
- analizon personazhet;
- lidh jetën dhe përvojat e tij me ato të personazheve;
- gjen figurat letrare dhe tregon funksionin e tyre;
Niveli 4:
- tregon qartë me fjalor të pasur brendinë e fragmentit;
- identifikon temën e trajtuar në fragment;
- analizon konfliktin dhe personazhet në fragment;
- shpjegon efektin stilistik të figurave letrare në prolog (epitetit, krahasimit etj.);
- dallon veçoritë kryesore të tragjedisë.
Detyrat e shtëpisë
Nxënësit përzgjedhin njërën nga detyrat e mëposhtme.
- Mësoni përmendësh 15 vargje nga monologu i Prometeut.
- Vizatoni Prometeun e mbërthyer në malin e Skithisë, duke u mbështetur në imagjinatën tuaj.
- Përshkruani ndjenjat që ju kanë mbërthyer, kur keni bërë një akt human.

11. VLERËSIMI I NXËNËSVE NË LËNDËN E GJUHËS SHQIPE

Roli kryesor i vlerësimit është të përmirësojë të nxënit. Informacioni i siguruar nga vlerësimi i

ndihmon mësuesit të kuptojnë anët e dobëta dhe anët e forta të nxënësve në procesin e të nxënit

dhe u jep mundësi të përmirësojnë mësimdhënien. Vlerësimi i nxënësve në lëndën e gjuhës

shqipe ka për synim matjen e kompetencave të lëndës, të paraqitura nëpërmjet rezultateve të të

nxënit.

64

Mësuesi, në përputhje me parimet themelore të vlerësimit, siguron përdorimin e të gjitha llojeve

të vlerësimit, të cilat përcaktohen si të domosdoshme për të gjykuar në lidhje me arritjet e

nxënësve, në funksion të mbështetjes së të nxënit dhe mësimdhënies.

Vlerësimi i nxënësit kryhet nëpërmjet:

- vlerësimit të vazhduar (vlerësimi për të nxënë) - 40%;

- vlerësimit me test/detyrë përmbledhëse (vlerësimi i të nxënit) - 40%;

- vlerësimin i portofolit lëndor të nxënësit - 20%.

11.1 Nivelet e arritjeve

Arritjet e nxënësve regjistrohen dhe raportohen kundrejt niveleve të arritjes. Mësuesi duhet t’i

përdorë nivelet e arritjes, kur merr një vendim për arritjet e nxënësve në lidhje

në rezultatet e të nxënit. Nivelet e arritjes përshkruajnë nivelin në të cilën nxënësi duhet të

punojë për të arritur një nivel ose notë të caktuar.

(Shih zbërthimin e niveleve të arritjeve te modeli i planifikimit ditor apo te modeli i testit)

11.2 Vlerësimi i vazhduar

Vlerësimi i vazhduar bazohet në vëzhgimet dhe gjykimet e mësuesit mbi përgjigjet me gojë ose

me shkrim, punët me shkrim, bisedat letrare, punët në grup, diskutimet e mësuesit me

nxënësit, vetëvlerësimin e nxënësit, vlerësimin e nxënësit nga nxënësi, pjesëmarrjen në

aktivitete dhe debatet në klasë, detyrat e shtëpisë apo të klasës etj., përgjatë një periudhe.

Për vlerësimin e vazhduar të arritjes së rezultateve të të nxënit, mësuesi mban shënime në

evidencë për çdo nxënës. Shënimet në evidencë mund të mbahen me simbole etj., të shoqëruara

me komente, të cilat u referohen niveleve të arritjes së kompetencave lëndore. Punët me shkrim

(si në shembullin e mëposhtëm) do të vlerësohen me notë.

Për lehtësimin e punës së tij mësuesit i sugjerohet të shkruajë në fund të evidencës një legjendë,

e cila shpjegon kuptimin e simboleve të vendosura.

Komentet i referohen niveleve të arritjes së kompetencave lëndore bazuar në dokumentin

përkatës të “Niveleve të arritjes” shkallët 3-4 (klasat 6-9).

Shembull 1: Gjuhë shqipe (klasa VI)

Periudha: Prill- qershor

Nr. Nxënësi 14.04 04.05 13.05 24.05 03.06 Komentet janë: Nivelet e

65

/ Data arritjes për

njohurinë/konceptin përkatës

Elira

Bardhi

 +-

N2. Tekst jo letrar (tiparet

kryesore të biografisë)

 !

 N3. Tekst letrar (interpretimi i

poezisë)

1 8

Punë me shkrim (tregim i

shkurtër)

 + N3. Bisedë letrare (tregime)

 + N3. Familja e fjalëve

Legjendë: ++ (sh. mirë); + (mirë); +- dhe ! (mesatar); -+ dhe ? (nën mesatar); - dobët; - - (sh.

dobët). N1- Niveli 1; N2 – Niveli 2; N3 – Niveli 3; N4 – Niveli 4. TN – test i ndërmjetëm

Në përfundim të periudhës tremujore, vlerësimi i vazhduar mbyllet me një notë përmbledhëse

(NVv). Nota e vlerësimit të vazhduar në këtë rast gjykohet në bazë të ecurisë (progresit ose

regresit) të arritjeve të nxënësit përgjatë periudhës, pra NVv është 8. Në shembullin e mësipërm

ecuria e nxënësit është progresive, por mund të jetë edhe regresive.

Ndryshimi kryesor që ka ndodhur në vlerësimin e nxënësit gjatë zbatimit të kurrikulës së re është

vlerësimi për të nxënë (vlerësimi i vazhduar). Fokusi kryesor i vlerësimit për të nxënë

(vlerësimit të vazhduar) është që nxënësi të përmirësojë të nxënit e tij, si dhe të motivohet më

shumë për të mësuar. Pra, vlerësimi për të nxënë nuk ka si qëllim kryesor vendosjen e një note,

por të evidentojë te nxënësi pikat e forta dhe problematikat dhe ta ndihmojë që t’i përmirësojë

ato. Në këto kushte, mësuesi duhet të fokusohet te procesi i të nxënit dhe jo te vendosja e notës.

Si dokumentohet vlerësimi i vazhduar (vlerësimi për të nxënë)?

- Fletorja personale dhe evidenca nënkuptojnë të njëjtin dokument. Pra, mësuesi ka vetëm një

dokument për vlerësimin e vazhduar (vlerësimin për të nxënë).

- Mësuesi mban shënime në fletoren e tij personale (apo në evidencë) ecurinë e progresit të

nxënësit lidhur me rezultatet e arritjes.

66

- Fletoren personale (evidencën) mësuesi e formaton në mënyrën më të përshtatshme për të,

por duke ruajtur logjikën e vlerësimit për të nxënë. Me fletoren personale(evidencën)

mësuesi është i lehtësuar nga ngarkesa ose nga presioni për të vënë nota në regjistër në

mënyrë të vazhduar.

- Mësuesi është i lirë t’i mbajë shënimet në fletoren e tij personale (evidencë) duke vendosur

simbolet, që ai gjykon si të përshtatshme, të shoqëruara me komente shumë sintetike, të cilat

iu referohen niveleve të arritjes së kompetencave lëndore.

- Komenti përmban nivelin e arritjes duke e shënuar me simbolin përkatës (p.sh., N3 ose N4),

si dhe konceptin/konceptet përkatëse për të cilin është vëzhguar nxënësi.

- Përgjigjet me gojë ose me shkrim, punët në grup, punët individuale, diskutimet e mësuesit

me nxënësit, vetëvlerësimi i nxënësit, vlerësimi i nxënësit nga nxënësi, pjesëmarrjet në

aktivitete dhe diskutimet në klasë, detyrat e shtëpisë apo të klasës etj.,vlerësohen me

simbole.Vendosja e notës në mënyrë të vazhduar gjatë vlerësimit për të nxënë nuk ndihmon

procesin e të nxënit, motivimin e nxënësve për të nxënë dhe zhvillimin e kompetencave.

- Nota në fletoren personale (evidencë) mund të vendoset vetëm në raste specifike, siç janë

testet e ndërmjetme apo punët me shkrim etj.

- Nota e vlerësimit të vazhduar që vendoset në regjistër në faqen “Vlerësimi periodik” duhet të

jetë rezultante progresive (ose regresive)e vlerësimeve që mësuesi ka mbajtur në fletoren e

tij personale.

- Fletorja personale (evidenca) është objekt monitorimi, por nuk duhet dorëzuar në përfundim

të periudhës.

- Mësuesi mban përgjegjësi për fletoren personale dhe duhet të argumentojë notën e

vlerësimit të vazhduar të vendosur në regjistër.

- Mësuesi duhet të ruajë deri në përfundim të vitit shkollor fletoren personale (evidencën),

teste/detyra të ndërmjetme, punët me shkrim, etj. Këto do t’i shërbejnë për të argumentuar

notën e vlerësimit të vazhduar.

- Drejtuesit e shkollave nuk duhet të ngarkojnë mësuesit me detyrimin për të mbajtur dy

dokumente për vlerësimin e vazhduar të nxënësve: evidencën e vlerësimit të vazhduar dhe

fletoren personale të shënimeve, ato janë e njëjta gjë.

- Gjatë periudhës, mësuesi i lëndës ka përgjegjësi për të informuar nxënësin për ecurinë dhe

mundësinë e tij për progres.

67

11.3 Vlerësimi me portofol lëndor

Portofoli është koleksionim sistematik i detyrave dhe i punimeve krijuese dhe hulumtuese të

kryera nga nxënësi përgjatë periudhës për të dëshmuar zhvillimin e kompetencave (njohurive,

shkathtësive, qëndrimeve). Mësuesi udhëzon nxënësit për krijimin e portofolit dhe bashkëpunon

me ta rreth përmbajtjes së tij. Në fillim të periudhës, mësuesi në bashkëpunim me nxënësit,

përcaktojnë detyrat dhe punimet që do të përfshijnë në portofol përgjatë periudhës, në varësi të

specifikave të lëndës. Këto detyra zhvillohen gjatë periudhës dhe nuk janë pjesë e vlerësimit të

vazhduar (në evidencë), por vetëm pjesë e portofolit lëndor.

Për një periudhë, detyrat që vlerësohen në portofol janë:

! projekti ose një fazë e tij, e cila është pjesë e detyruar e portofolit për çdo periudhë;

! 1 -2 detyra krijuese, zbatuese, hulumtuese etj.

Detyrat e portofolit duhet të jenë me të njëjtën temë për çdo nxënës. Këto detyra mund të jenë

punime të kryera në klasë dhe/ose jashtë saj, dëshmi e kontributeve dhe talentit të nxënësit, me

karakter hulumtues dhe krijues të tilla si:

- punë praktike individuale;

- produkte të krijuara nga nxënësit;

- punime audio-vizuale;

- aktivitete në grup ose individuale;

- projekte individuale ose në grup;

- etj.

Kujdes! Detyrat NUK duhet të jenë domosdoshmërisht të punuara me kompjuter.

Si dokumentohet dhe vlerësohet portofoli?

- Mësuesi përcakton kriteret e vlerësimit të portofolit.

- Mësuesi në fillim të periudhës përcakton dhe iu prezanton nxënësve peshat/pikët për

vlerësimin e secilës detyrë të portofolit dhe kriteret e vlerësimit të tij.

- Vlerësimi i secilës detyrë të portofolit bëhet mbi bazë të kritereve që mësuesi vendos, duke u

bazuar në llojin e detyrës së dhënë.

- Mësuesi ka përgjegjësi për vlerësimin e portofolit bazuar në kritere vlerësimi, duke

argumentuar notën e tij.

- Instrumentet që mësuesi harton për kriteret e vlerësimit të portofolit nuk janë objekt

monitorimi.

68

- Detyrat e portofolit apo një fazë e projektit vlerësohen në momentin që ato dorëzohen ose

prezantohen.

- Vlerësimi i portofolit mund të planifikohet si orë e veçantë në planifikimin e periudhave ose

mund të realizohet përgjatë tri - katër orëve mësimore të periudhës.

- Mësuesi duhet të kujdeset që të mos mbingarkojë nxënësin me detyra në përfundim të

periudhës. Ai, gjithashtu, mund të bashkërendojë punën me mësuesit e lëndëve të tjera për të

shmangur ngarkesën e nxënësve.

- Vlerësimi i portofolit jo domosdoshmërisht bëhet në fund të periudhës. Mësuesi e gjykon

vetë kohën se kur do të zhvillojë vlerësimin e portofolit.

- Në momentin që mësuesi ka përfunduar me vlerësimin e detyrave të portofolit dhe të

projektit ose të një faze të tij, notat e portofolit i vendos në regjistër.

- Mësuesi duhet t’i udhëzojë nxënësit që t’i ruajnë detyrat e portofolit deri në përfundim të vitit

shkollor ose t’i mbajë vetë këto detyra.

Në lëndën e gjuhës shqipe sugjerohet që përgjatë një periudhe, të përfshihen në portofol rreth 3

(tri) detyra të nxënësit, përfshirë projektin ose një nga fazat e tij. Pra, pjesë e portofolit është

edhe projekti kurrikular. Projekti kurrikular mund të jetë i shtrirë vetëm brenda një periudhe, por

mund të jetë i shtrirë (nëse është një) edhe përgjatë gjithë vitit. Sido që të jetë shtrirja e projektit

ai ka vlerësimin e tij brenda vlerësimit të portofolit. Nëse projekti ka shtrirje përgjatë gjithë vitit,

në çdo periudhë vlerësohet si pjesë e portofolit ajo pjesë e projektit që është realizuar. Në rastin

kur ka shtrirje brenda një periudhe vlerësohet i gjithë projekti.

Për vlerësimin e portofolit, mësuesi përcakton kritere të qarta dhe ua komunikon nxënësve.

Vlerësimi i detyrave të portofolit varet nga pesha që secili mësues i vendos secilës detyrë.

Rubrikat e portofolit mund të grupohen në:

- punë dhe detyra të kryera në klasë dhe jashtë saj;

- projekte individuale ose në grup;

- detyra dhe kontribute të pavarura të nxënësit, të cilat janë dëshmi e talentit, e hulumtimeve

praktike, e punëve tematike (me shkrim, audio-vizuale etj.).

Në shembullin më poshtë, mësuesi në bashkëpunim me nxënësit ka përcaktuar detyra për

portofolin e periudhës së parë, i cili do të ketë gjithsej 50 pikë. Për vlerësimin e portofolit

mësuesi përcakton vetë pikët/peshat për secilën detyrë.

69

Më poshtë janë dhënë dy shembuj, pikët/peshat e të cilëve shërbejnë thjesht për të ilustruar

modelin dhe mund të mos përdoren domosdoshmërisht nga mësuesi.

Shembull 1:
a) Përshkruani ngjashmëritë dhe dallimet mes jush dhe një personazhi të pëlqyer nga ju.

 10 pikë
b) Projekti “Përgatitja e një reviste për fëmijë” (faza e parë). Përzgjedhja e rubrikave dhe

mbledhja e informacionit kryesor. 20 pikë
c) Gjetja e rasteve të përdorimit të gabuar të shkronjës së madhe në jetën e përditshme, si p.sh.:

në meny, në tabela të ndryshme, në televizion, në libra etj. 20 pikë

Vlerësimi me pikë
Detyra Detyra 1 Detyra 2 Detyra 3 Portofoli
Nota 8 pikë 14 pikë 14 pikë 36 pikë

Sipas tabelës së vlerësimit me notë (si në rastin e vlerësimit të testeve), vlerësimi i këtij portofoli
është nota 8 (tetë).
Nota 4 5 6 7 8 9 10
Pikët 0-12 13- 19 20-26 27 - 32 33-38 39-44 45-50

Shembull 2
a) Një përmbledhje të shkurtër të një libri që keni lexuar gjatë pushimeve.

 10 pikë
b) Projekti “Udhëtoj drejt vendlindjes”. Prezantimi individual i projektit. 20 pikë
c) Ktheni një përrallë të shkurtër në gjuhën standarde. 5 pikë

Vlerësimi me pikë
Detyra Detyra 1 Detyra 2 Detyra 3 Portofoli
Nota 9 pikë 19 pikë 4 pikë 32 pikë

Sipas tabelës së vlerësimit me notë (si në rastin e vlerësimit të testeve), vlerësimi i këtij portofoli
është nota 10 (dhjetë).
Nota 4 5 6 7 8 9 10
Pikët 0-8 9-13 14-18 19-23 24-27 28- 31 32-35

11.4 Vlerësimi me test ose detyrë përmbledhëse

Vlerësimi me test ose detyrë përmbledhëse ka për qëllim të matë nivelin e arritjeve të nxënësit

për një grup të caktuar rezultatesh të nxëni. Mësuesi përzgjedh të zhvillojë test ose detyrë

70

përmbledhëse, në varësi të veçorive të lëndës. Testi përmbledhës është test që përmban vetëm

rezultatet kryesore të të nxënit (njohuritë dhe shkathtësitë) të periudhës përkatëse.

Si dhe kur realizohet testi ose detyra përmbledhëse?

- Në pjesën e fundit të periudhës kryhet vlerësimi me test ose me detyrë përmbledhëse, që ka

për qëllim të matë nivelin e arritjeve të nxënësit për një grup të caktuar rezultatesh të nxëni

për periudhën përkatëse.

- Mësuesi ka lirinë të përcaktojë vetë nëse do të zhvillojë test apo detyrë përmbledhëse sipas

specifikave të lëndës.

- Testi/detyra përmbledhëse planifikohet nga mësuesi. kur përmbyllet një grup rezultatesh të të

nxënit dhe mësuesi është i lirë ta vendosë vetë se kur do ta zhvillojë atë.

- Testi/detyra përmbledhëse është 45 minuta.

- Drejtoria e shkollës menaxhon organizimin e testeve ose detyrave përmbledhëse sipas një

grafiku, në mënyrë që të mos ngarkohet nxënësi në fund të periudhës.

- Testi/detyra përmbledhëse jo domosdoshmërisht bëhet në fund të periudhës. Mësuesi e

përcakton vetë kohën se kur do ta zhvillojë atë.

- Në momentin kur mësuesi vlerëson testet/detyrat përmbledhëse, i vendos notat në regjistër.

- Mësuesi duhet të ruajë deri në përfundim të vitit shkollor testet ose detyrat përmbledhëse.

Hartimi i testit

Një nga format e vlerësimit të arritjeve të nxënësve në shkollë nga stafi drejtues është testi dhe

Në raport me format e tjera të vlerësimit, kjo formë është me objektive dhe të krijon mundësinë:

− të përcaktosh nivelin e arritjeve të nxënësve për një periudhë të caktuar;

− të dallosh konceptet në të cilat nxënësit shfaqin dobësi;

− të monitorosh progresin ose jo, të nxënësve në raport me vlerësimin paraardhës;

Hapat për hartimin e një testi janë:

- Përcaktimi i rezultateve të të nxënit të kompetencave dhe i koncepteve që do të vlerësohen

(% e pikëve që do të zënë në test, e cila është në koherencë me % që kanë në programin e

gjuhës shqipe).

- Përcaktimi i peshës së niveleve që do të zbatohet në test. Niveli i dytë i arritjes së

kompetencave (rekomandohet 40%) përfshin pyetje ku kërkohet që nxënësi të zbatojë një

procedurë rutinë, mjaft të ushtruar në klasë. Niveli i tretë i arritjes së kompetencave

71

(rekomandohet 40%) përfshin pyetje ku nxënësit nuk i mjafton të kujtojë procedura rutinë, as

të imitojë zgjidhje standarde. Ai duhet të ndjehet para një situate më komplekse, të cilën

mund ta zgjidhë duke kombinuar njohuritë që disponon. Niveli i katërt i arritjes së

kompetencave (rekomandohet 20%) përfshin pyetje ku nxënësi gjykon, zgjidh, jep mendim,

vlerëson, harton etj., duke vënë në dispozicion njohuritë e tij.

- Ndërtimi i tabelës së specifikimeve (blueprintit)

Kompetencat Përqindja

= Pikët

Rezultatet

e të nxënit

Niveli II

i arritjes së

kompetencave

Niveli III

i arritjes së

kompetencave

Niveli IV

i arritjes së

kompetencave

.......

Pikët total të

testit

100% = ...

pikë

 35% - 40%=

… pikë

35% - 40% =

… pikë

20% - 25% =

… pikë

- Hartimi i pyetjeve të testit.

- Përcaktimi i skemës së vlerësimit (bazuar në shpërndarjen normale). Sistemi i pikëzimit që

përdoret më shumë është ai që quhet analitik. Dy nga elementet bazë të këtij sistemi janë:

• caktimi i pikëve për konceptet që testohen;

• skema e pikëzimit (ku jepen kriteret e shpërndarjes së pikëve që janë përcaktuar për

konceptet që do të testohen, duke pasur parasysh përgjigjen e saktë që duhet të jepet për

këtë çështje).

Në konvertimin e pikëve me nota, kufiri i poshtëm rekomandohet 25% e totalit të pikëve. Më pas

caktohen intervalet e pikëve nga nota 4 – 10, të cilat janë si më poshtë

Nota 4 5 6 7 8 9 10

Përqindja e

pikëve

<25% 25-38% 39-51% 52-64% 65-77% 78-90% 91-100%

72

Pyetjet dhe llojet e tyre

Pyetjet në një test janë objektive, gjysmë objektive dhe subjektive. Pyetjet janë objektive, kur për

to vlerësues të ndryshëm arrijnë në të njëjtin vlerësim, duke u bazuar në një çelës përgjigjesh të

sakta. Pyetjet janë gjysmë objektive, kur përgjigja mund të jepet në formën e një fjalie të vetme

ose të disa fjalive. Ndërsa pyetjet subjektive kanë këto karakteristika:

− përgjigje të lira, të cilat mbështeten mbi një material;

− nuk ka kufizime në lidhje me gjatësinë ose stilin e përgjigjes (megjithëse kjo mund të

përcaktohet në një farë mase);

− nuk kërkohet ndonjë strukturim i ngurtë i përgjigjes, megjithëse pyetja vetë duhet të jetë

specifike dhe pa shumëkuptimësi.

Llojet e pyetjeve objektive

a) Pyetjet me përgjigje alternative (pyetje me 2 variante zgjedhjeje) marrin përgjigjet:

− po/jo;

− e vërtetë - e gabuar.

Shembull:

Kjo pjesë është përrallë.

V____

G____

b) Pyetjet me zgjedhje të shumëfishtë (me alternativa)

Këto pyetje japin një trung (rrënja) në formën e një pyetjeje apo të fjalie të paplotë dhe disa

alternativa (tre ose katër), një prej të cilave është e vërtetë dhe pjesa tjetër janë alternativa

hutuese. Këto pyetje janë të vlefshme për vlerësimin e njohurive, krahasime, zbatime të thjeshta,

njohje e zbatim rregullash të thjeshta, formula e koncepte etj. Struktura e tyre është: trungu

(rrënja), alternativat (përgjigjja e saktë dhe ç’orientuesit).

- Rekomandohen katër alternativa. Përdorimi i shumë alternativave do të ishte i pakuptimtë.

- Renditni alternativat sipas rendit alfabetik.

- Trungu (rrënja) duhet të jetë një pyetje apo një pohim? Të dyja strukturat janë të

pranueshme. Disa hartues preferojnë të zgjedhin një strukturë dhe ta ruajnë atë vazhdimisht,

por disa të tjerë i përdorin të dyja strukturat.

73

- Sigurohuni që trungu i pyetjes shpreh në mënyrë të plotë një çështje, në mënyrë që nxënësit

të dinë mirë të bëjnë atë çfarë shpresohet prej tyre, para se të lexojnë alternativat.

- Shmangni përdorimin e fjalëve mohuese. Nxënësit në përgjithësi nuk e shohin “NUK” në një

trung pyetjeje. Nëse ajo duhet përdorur patjetër është mirë ta dalloni duke e theksuar (bold)

ose duke e kapitalizuar (NUK).

- Sigurohuni që të gjitha përgjigjet janë afërsisht në të njëjtën gjatësi, gramatikë apo vështirësi

konceptimi.

- MOS jepni alternativa që janë pjesërisht të sakta ose i mbivendosen përgjigjes së saktë.

- MOS përdorni alternativat ”të gjitha më sipër” apo “A dhe B”, të cilat e bëjnë pyetjen të

vështirë në mënyrë të panevojshme për nxënësit.

- Përdorni udhëzime me gojë për ata që kanë vështirësi leximi.

- Përdorni shkronja të mëdha shtypi për të shënuar alternativat.

Shembull:

Cila nga fjalitë e mëposhtme tregon më së miri atë që ndodh mes elefantit dhe krokodilit në këtë
ngjarje? 1 pikë
A) Ata janë duke konkurruar me njëri-tjetrin.
B) Ata kanë xhelozi për njëri-tjetrin.
C) Ata janë mirënjohës ndaj njëri-tjetrit.
D) Ata janë dashamirës për njëri-tjetrin.

c) Pyetjet me plotësim

Këto janë pyetje në formën e një fjalie që i mungon një pjesë, e cila mund të jetë fjalë a

togfjalësh. Mund të jetë edhe një pjesë teksti, me pjesë të paplotësuara. Vendosja e pjesëve të

munguara i jep kuptimin e duhur fjalisë apo tekstit kuptimin e plotë. Ndërtoni fjalinë në mënyrë

që përgjigja e vërtetë të jetë e shkurtër dhe vetëm një. Pjesën që mungon është më mirë ta

vendosim në fund të fjalisë se në fillim të saj.

Shembull: Në muret e kalasë së Shkodrës u muros ____________

d) Pyetjet me kombinime (me çiftime)

Në këto pyetje:

− zgjidhen çifte fjalësh që kombinohen nga dy lista të dhëna;

74

− nxënësi duhet të bëjë lidhjen korrekte mes tyre;

− variantet e dhëna në një anë duhet të jenë më të shumta se në anën tjetër.

Pyetjet gjysmë objektive

Këto pyetje kërkojnë përgjigjen e një pyetjeje direkt ose plotësim të një fjalie të paplotë. P.sh.:

Fabula është ________________________

Pyetjet subjektive

a) Eseja e strukturuar:

− ka për qëllim kufizimin e përgjigjes;

− forma e përgjigjes kufizohet nga mënyra sesi ndërtohet pyetja. P.sh.: Përshkruaj në jo më

shumë se 100 fjalë personazhin e Rinës në rrëfenjën “Rinë Katerinëza” të Kutelit ”

b) Eseja e pastrukturuar i jep mundësi nxënësit të demonstrojë:

− aftësi në përdorimin e gjuhës;

− fuqinë e analizës;

− aftësi në përzgjedhjen e përgjigjes;

− aftësi argumentuese;

− etj.

Kërkesa e esesë duhet të jetë sa më e qartë. Për këtë ka rëndësi folja e përdorur: përshkruaj,

shpjego, vlerëso… etj.

Pikët dhe kriteret e pikëzimit

Pikët janë tregues të nivelit të arritjeve. Qëllimi i vendosjes së tyre është marrja dhe dhënia e

informacionit në lidhje me arritjet e nxënësve. Sistemi analitik është më i përshtatshmi për

pikëzim. Ai bazohet në vendosjen e pikëve për elemente të caktuara të përgjigjes. Sistemi

analitik i pikëzimit ka 2 kërkesa: caktimi i pikëve për çdo pyetje të testit dhe hartimi i skemës

së pikëzimit.

Vlerësimi me pikë i pyetjeve objektive dhe gjysmë objektive

75

− Pyetjet po/jo; e vërtetë/ e gabuar vlerësohen me 1 pikë.

− Pyetjet me çiftim; për çdo çiftim të saktë nxënësi merr 1 pikë

− Pyetjet me plotësim: për çdo plotësim nxënësi merr 1 pikë.

− Pyetjet me zgjedhje të shumëfishtë: për çdo përgjigje të saktë nxënësi merr 1 pikë.

− Pyetjet me përgjigje të shkurtër: për çdo kërkesë nxënësi merr 1 pikë.

P.sh.: për pyetjen me 2 pikë “Gjeni figurën letrare dhe tregoni funksionin e saj”, nxënësi:

- vlerësohet me 0 pikë nëse nuk jep asnjë përgjigje;

- vlerësohet me 1 pikë, nëse gjen vetëm figurën letrare;

- vlerësohet me 2 pikë nëse gjen figurën letrare dhe funksionin e saj.

Llogaritja e kohës së testit

Mësuesi duhet të vlerësojë kohën që i duhet nxënësit për t’iu përgjigjur të gjitha pyetjeve. Mbi

këtë kohë ai duhet të shtojë kohë, për efekt të faktorëve të mëposhtëm:

- Nxënësi është më i ngadaltë në procedurat e përgjigjeve dhe të zgjidhjeve.

- Nxënësi është nën presion.

- Nxënësi bën gabime dhe shpesh duhet t’i rikthehet zgjidhjes së saktë.

- Nxënësi përgjithësisht ndjek rrugë më të gjatë zgjidhje dhe arsyetimi.

- Nxënësi shpesh verifikon për herë të dytë ose më tepër përgjigjet ose zgjidhjet.

- Mësuesi duhet të ketë parasysh që të shmangë zgjatjet e panevojshme.

Shumë nga vlerësimet e shkurtra (pak pyetje) mund të na japin një pamje më të saktë të asaj

çfarë nxënësi di në krahasim me një vlerësim të gjatë (shumë pyetje). E thënë më ndryshe duhet

të shmangim zgjatjen e panevojshme të një testi. Zgjatja e panevojshme të shmang nga qëllimi

kryesor, krijon konfuzion dhe presion për nxënësin. Mësuesi duhet të konsiderojë një sërë

faktorësh të tjerë si socialë e psikologjikë, që lidhen me kohën, vendin, rëndësinë e testit, si dhe

me moshën, gjininë dhe përkatësinë kulturore-sociale të nxënësit.

Më poshtë është dhënë një talelë orientuese për kohën që i duhet nxënësit për një pyetje ose

kërkesë në test.

Lloji i pyetjes Koha e përafërt

Pyejtje me po/jo ose me e vërtetë/ e gabuar 20-30 sekonda

76

Pyetje me alternativa 40-60 sekonda

Pyetje me plotësim (1 fjalë ose disa grup fjalësh) 40-60 sekonda

Pyetje me kombinime (me çiftime) 2-4 minuta

Pyetje me përgjigje të shkurtra 2-4 minuta

Ese me përgjigje të kufizuar 15-20 minuta

Ese me përgjigje të zgjeruar 35-50 minuta

Modele testesh (45 minuta)
Klasa VI
Periudha: …

Testi ka 30 pikë
Në test vlerësohen:
- Të lexuarit e teksteve letrare
- Të shkruarit
- Përdorimi i drejtë i gjuhës

Përqindja e pikëve përcaktohet duke iu referuar afërsisht peshës që kanë në program.

Të lexuarit e teksteve letrare (70 orë)

Të shkruarit (25 orë)

Përdorimi i drejtë i gjuhës (60 orë)

Plotësimi i tabelës së specifikimeve

Kompetencat Pikët Rezultatet e të nxënit Niveli II

i arritjes së
kompetenca
ve

Niveli
III
i arritjes
së
kompete
ncave

Niveli IV
i arritjes
së
kompeten
cave

77

Të lexuarit 13 pikë - identifikon kohën e
ngjarjeve;

- dallon kuptimin e
fjalëve;

- lidh personazhet me
jetën e tij;

- dallon figurën letrare;

P2;P5; P6;
P8.
(4 pikë)

- emërton llojin e
tekstit;

- analizon personazhet;
- përcakton elementet e

strukturës së tekstit
(hyrje, zhvillim dhe
mbyllje);

- përcakton qëllimin e
tekstit;

 P1; P3;
P7; P4.
(7 pikë)

- gjykon veprimet e
personazheve.

 P3; P8.
(2 pikë)

Të shkruarit 4 pikë zbaton rregullat
drejtshkrimore gjatë të
shkruarit

P9.
(1 pikë)

shkruan një fund tjetër të
logjikshëm për tekstin;

 P9.
(3 pikë)

Përdorimi i
drejtë i gjuhës

13 pikë dallon kallëzuesin;
dallon fjalinë e thjeshtë;
gjen kryefjalën;
dallon klasat e fjalëve;

P10; P14,
P13; P17.
(6 pikë)

dallon fjalinë e përbërë me
nënrenditje;
tregon me se shprehet
kryefjala;
përcakton funksionin e
fjalëve në fjali

 P11;P
13; P15
(4 pikë)

formon fjali
bashkërenditëse shtuese
formon fjali me ndajtshtim
dhe përcaktor

 P12; P16
(3 pikë)

Pikët total të
testit

100% =
30 pikë

 11 pikë
37%

11 pikë
37%

8 pikë
26%

78

Test: Periudha ...
Lënda: Gjuhë shqipe
Klasa: VI

Djaloshi dhe shqiponja

(krijim folklorik)
Kur po binte gjethi, një i ri kishte dalë për gjah në male. Një shqiponjë që vinte rrotull mbi kokën
e tij, ndali në një shkrep shkëmbor. Kjo shqiponjë që ishte jashtëzakonisht e bukur, kishte
mbërthyer për sqepi një gjarpër. Pas pak, shqiponja u ngrit sërish fluturimthi nga kreshta dhe u
drejtua për andej nga kishte folenë.
Djaloshi u mbërthye nëpër shkëmbinj dhe u ngjit lart deri në majën e shkëmbit ku ndodhej foleja
e shqiponjës. Aty pa të voglin e shqiponjës duke luajtur me gjarprin e plagosur. Në një moment
gjarpri lëvizi me shpejtësi trupin duke nxjerrë dhëmbët e vegjël, gati për të futur në trupin e
zogut të shqiponjës, helmin e vet të tmerrshëm.
Me shpejtësi dhe me guxim, djaloshi rrëmbeu zogun e shqiponjës dhe iu drejtua rrugës së kthimit
për në shtëpi.
Papritur djali gjuetar ndjeu mbi kokë një rrahje kërcënuese krahësh dhe një hije e madhe e zezë e
mbuloi. Ishte shqiponja nënë që qëndroi përballë tij.
- Përse e rrëmbeve tim bir? - klithi rëndë Shqiponja.
- I vogli tani është imi, sepse e shpëtova nga gjarpri, - iu përgjigj djali
- Më kthe djalin tim, - gjëmoi shpendi i madh, - dhe në këmbim unë do të të jap mprehtësinë e
syve dhe forcën e krahëve të mi. Ti do të bëhesh i pamposhtur dhe do të njihesh nën emrin tim.
Marrëveshja u pranua. Djali i ri dorëzoi të voglin e shqiponjës. Kjo e fundit u rrit dhe fluturon
gjithmonë mbi kokën e djalit, pranë tij. Djaloshi u bë një burrë i madh i fortë që luftonte bishat e
egra dhe armiqtë e atyre anëve.
Gjatë gjithë këtyre përpjekjeve të tij, shqiponja besnike e shihte dhe e udhëhiqte nga lart. Të
mahnitur nga kjo bashkëjetesë e pazakontë e gjuetarit të njohur me shpendin e bukur, njerëzit
nisën ta quanin atë djalë dhe pasardhësit e tij me emrin "Shqiptar", që do të thotë Bir i
Shqiponjës dhe mbretërinë e tij, Shqipëri, ose Toka e Shqiponjave.

Lexoni me vëmendje tekstin dhe përgjigjuni pyetjeve të mëposhtme.
1. Ky tekst është: 1 pikë
A) tregim;
B) legjendë;
C) gojëdhënë;
D) fabul.

2. Ngjarjet zhvillohen gjatë: 1 pikë
A) dimrit;
B) pranverës;
C) vjeshtës;
D) verës.

79

3. Kjo pjesë ka për qëllim të rrëfejë: 1 pikë
A) zemërgjerësinë dhe shpirtmadhësinë e njeriut ndaj kafshëve;
B) që gjarpërinjtë përfaqësojnë dinakërinë dhe të keqen;
C) që bota shtazore ka të njëjtat ndjenja si ajo njerëzore;
D) origjinën e emrit “shqiptar”.

4. Nënvizoni në tekst hyrjen, zhvillimin dhe mbylljen. 3 pikë

5. Gjeni figurën letrare të përdorur në shprehjen “një rrahje kërcënuese krahësh”. 1 pikë

6. Cili është kuptimi i fjalës “klithi” në fjalinë “... klithi rëndë Shqiponja”. 1 pikë

7. Shkruani një tipar të djalit dhe një të shqiponjës. 2 pikë

8. Si e gjykoni veprimin e shqiponjës në fragmentin e mëposhtëm? Ju çfarë do të kishit bërë në

vendin e saj? 3 pikë
“Më kthe djalin tim, - gjëmoi shpendi i madh, - dhe në këmbim unë do të të jap mprehtësinë e
syve dhe forcën e krahëve të mi. Ti do të bëhesh i pamposhtur dhe do të njihesh nën emrin tim”.

9. Shkruani një fund tjetër për tekstin duke ndjekur linjën logjike të tij. 4 pikë

10. Dalloni fjalinë e thjeshtë në fragmentin e dhënë. 1 pikë
A) Në një moment gjarpri lëvizi me shpejtësi trupin duke nxjerrë dhëmbët e vegjël.
B) Me shpejtësi dhe guxim, djaloshi rrëmbeu shpendin dhe shpëtoi zogun e shqiponjës.
C) Pastaj mori shqiponjën e vogël dhe iu drejtua rrugës së kthimit në shtëpi.
D) Kur po binte gjethi, një i ri kishte dalë për gjah në male.

11. Në fjalitë e mëposhtme qarkoni fjalinë e përbërë me nënrenditje. 1 pikë

80

A) Ai lëvizi me shpejtësi trupin, gati për të injektuar në trupin e shqiponjës, helmin e vet të
tmerrshëm.

B) Djaloshi nxori harkun dhe shigjetën, qëlloi mbi gjarprin dhe e vrau atë.
C) Papritur djali gjuetar ndjeu mbi kokë një rrahje kërcënuese krahësh dhe një hije e madhe e

mbuloi.
D) Ishte shqiponja nënë që qëndroi përballë tij.

12. Formoni një fjali me bashkërenditje shtuese. 1 pikë

13. Identifikoni kryefjalën në fjalinë e mëposhtme dhe thoni me se shprehet. 2 pikë
Një djalë dorëzoi shqiponjën e vogël.

14. Gjeni kallëzuesin e fjalisë së mëposhtme. 1 pikë
Kjo shqiponjë ishte jashtëzakonisht e bukur.

15. Për fjalët e nënvizuara përcaktoni funksionin e tyre në fjali. 2 pikë
Aty pa të voglin e shqiponjës duke luajtur me gjarprin e ngordhur.

16. Formoni fjali ku fjala shqiptar të përdoret një herë si ndajshtim dhe një herë si përcaktor me

drejtim. 2 pikë

17. Thoni klasat e fjalëve të nënvizuara. 3 pikë
Në një moment ai lëvizi me shpejtësi trupin duke nxjerrë dhëmbët e vegjël.

Nota 4 5 6 7 8 9 10

Pikët 0-7 8- 11 12-15 16- 19 20- 23 24-27 28-30
Klasa VII
Periudha: …

Testi ka 30 pikë

81

Në test vlerësohen:
- Të lexuarit e teksteve joletrare
- Të shkruarit
- Përdorimi i drejtë i gjuhës
Përqindja e pikëve përcaktohet duke iu referuar afërsisht peshës që kanë në program.

Të lexuarit e teksteve letrare (70 orë) 14 pikë
Të shkruarit (25 orë) 3 pikë
Përdorimi i drejtë i gjuhës (60 orë) 13 pikë

Kompetencat Pikët Rezultatet e të

nxënit
Niveli II
i arritjes së
kompetencave

Niveli III
i arritjes së
kompetencave

Niveli IV
i arritjes së
kompetencave

Të lexuarit 14
pikë

- përcakton llojin
e tekstit

- përcakton
kohën e
ngjarjes;

- gjen një figurë
letrare;

- lidh jetën e tij
me ngjarjen e
tekstit.

P1; P2; P7;
P10.
(5 pikë)

- përcakton llojin
e tekstit;

- analizon
personazhin;

- analizon
tekstin;

 P1; P4; P5;
P9.
(6 pikë)

- jep gjykime për
tekstin;

- identifikimi i
idesë kryesore.

 P3; P6.
(3 pikë)

Të shkruarit 3 pikë - përshkruan
portretin e
personazhit.

 P11.
(3 pikë)

Përdorimi i
drejtë i gjuhës

13
pikë

- gjen antonimet;
- dallon kuptimin

e fjalëve;
- përcakton

klasën e
fjalëve.

P7; P8; P15.
(5 pikë)

- përcakton
shkallën e
mbiemrit;

- dallon llojin e

 P12; P13;
P14; P16;
P17

82

përemrit;
- dallon foljen

dhe kohën e
saj;

- gjen trajtën e
shkurtër.

(6 pikë)

- përcakton rasën
e trajtës së
shkurtër;

- formon fjali me
formë të
pashtjelluar.

 P17; P18.
(2 pikë)

Pikët total të
testit

100%
= 30
pikë

 10 pikë
34%

12 pikë
40 %

8 pikë
26%

Test: Periudha
Lënda: Gjuhë shqipe
Klasa: VII

Letra e Abraham Linkolnit për mësuesin e djalit të tij.
Mësues i nderuar,
Im bir fillon shkollën sot. Pas pak, gjithçka për të do të jetë e çuditshme dhe e re, prandaj do të
doja ta trajtonit atë butësisht. Është një aventurë që do ta marrë me vete nëpër të gjitha
kontinentet. Të tilla aventura ndoshta mund të përfshijnë luftëra, tragjedi dhe fatkeqësi. Ta jetosh
këtë jetë duhet besim, dashuri dhe kurajë.
Për këtë, i dashur mësues, do t'ju lutesha ta merrnit përdore e t'i mësoni gjëra që do t’i duhen t’i
dijë, por butësisht nëse mundeni.
Mësojeni se për çdo armik ekziston një mik.
Mësojeni se jo të gjithë njerëzit janë të drejtë dhe se jo të gjithë njerëzit janë të sinqertë.
Megjithatë, mësojeni se për çdo faqezi ka një hero dhe se për çdo politikan egoist ka një lider të
përkushtuar.
Mësojeni nëse mundeni se 10 centë të fituar kanë shumë më tepër vlerë se një dollar i gjetur. Në
shkollë, mësues, është shumë më e ndershme të dështosh se të mashtrosh.
Mësojeni atë si të humbë hijshëm dhe si t'i gëzohet fitores kur ai fiton.
Mësojeni të jetë i mirë me njerëzit e mirë dhe i ashpër me njerëzit e ashpër. Mundohuni t’i
qëndrojë sa më larg zilisë, nëse do të mundeni dhe mësojini sekretin e një buzëqeshjeje të çiltër.
Mësojeni, po të jetë e mundur, si të qeshë kur të jetë i trishtuar dhe se të derdhësh lot nuk është
aspak turp.
Mësojeni se mund të ketë dështim të ndershëm dhe fitore të turpshme.
Mësojeni t'i përqeshë cinikët.
Mësojeni nëse mundeni, që të zbulojë mrekullinë e leximit të librave, por gjithashtu, jepini edhe
kohën e mjaftueshme për të kundruar misterin e përjetshëm të fluturimit të zogjve në qiell, të
bletëve në diell e të luleve mbi një kodër të gjelbër.
Mësojeni të këtë besim në idetë e tij edhe nëse të gjithë do t`i thonë se janë të gabuara.

83

Mundohuni t`i mësoni birit tim forcën për mos e ndjekur turmën edhe kur të gjithë vrapojnë pas
fitimtarit.
Mësojeni të dëgjojë me vëmendje çdo njeri, por gjithashtu të shoshitë të gjithë atë që dëgjon në
sitën e të vërtetës dhe të marrë veç të mirën.
Lejojeni të ketë kurajën për të qenë i padurueshëm. Lejoheni të ketë durimin për të qenë trim.
Mësojeni atë të ketë besim të plotë te vetvetja, sepse vetëm atëherë ai do të ketë besim të plotë të
njerëzimi.
Këto janë kërkesat, mësues, por ju bëni më të mirën që mundeni. Ai është një fëmijë i vogël dhe i
mirë. Dhe është biri im.

Lexoni tekstin dhe përgjigjuni pyetjeve të mëposhtme.
1. Teksti i mësipërm është: 1 pikë
A) një letër zyrtare;
B) një faqë nga ditari i presidentit;
C) një letër personale;
D) një letër e hapur.

2. Letra e Linkoln është shkruar: 1 pikë
A) për ditën e parë të shkollës;
B) për përfundimin e vitit shkollor;
C) në mes të vitit shkollor;
D) gjatë pushimeve verore.

3. Sipas Abraham Linkoln, mësuesi në shkollë duhet të përqendrohet: 1 pikë
A) në përvetësimin e njohurive të sakta nga nxënësit;
B) në zhvillimin e aktiviteteve shkollore argëtuese;
C) në ndërtimin aftësive dhe vlerave që u duhen nxënësve për jetën;
D) në ndërtimin e marrëdhënieve korrekte mes nxënësve në klasë.

4. Linkoln kërkon që mësuesi ta edukojë të birin: 1 pikë
A) sipas dëshirës së vetë djalit;
B) duke e trajtuar si të veçantë;
C) butësisht, por sipas normave;
D) rreptësisht në pjesën më të madhe të kohës.

5. Lidhni tiparin me shprehjen e Linkoln. 3 pikë

a) I ndershëm Mësojeni të këtë besim në idetë e tij dhe kur i thonë se janë të gabuara.

b) I drejtë Mësojeni se 10 centë të fituar kanë më tepër vlerë se një dollar i gjetur.

c) Me vetëbesim Mësojeni të jetë i mirë me njerëzit e mirë dhe i ashpër me njerëzit e

ashpër.
d) Këmbëngulës

84

6. Çfarë nënkupton shkruesi i letrës në këtë fragment? 2 pikë
“Mësojeni nëse mundeni, të zbulojë mrekullinë e leximit të librave, por gjithashtu, jepini edhe
kohën e mjaftueshme për të kundruar misterin e përjetshëm të fluturimit të zogjve në qiell, të
bletëve në diell e të luleve mbi një kodër të gjelbër”

7. Cila është figura letrare që përdoret më shumë në këtë tekst? Cili është mjeti gjuhësor me të

cilin është realizuar? 2 pikë

8. Cili është kuptimi i foljes “shoshit” sipas fragmentit të mëposhtëm? 1 pikë
“...Të shoshitë të gjithë atë që dëgjon në sitën e të vërtetës dhe të marrë veç të mirën”.

9. Gjeni në këtë letër: 2 pikë

a) formulën e hapjes:-------------------------
b) përfundimin:--------------------------------

10. Shprehni dy kërkesa për mësuesit ose për shkollën tuaj. 2 pikë

11. Përshkruani shkurtimisht portretin e mësuesit tuaj të parë. 3 pikë

12. Mbiemri i nënviuar në fjalinë”Në shkollë, është shumë më e ndershme të dështosh se të

mashtrosh “ është në shkallën: 1 pikë
A) pohore;
B) krahasore e sipërisë;
C) sipërore;
D) krahasore e barazisë.

13. Në fjalinë “Këto janë kërkesat, mësues, por ju bëni më të mirën që mundeni.”, fjala e

nënvizuar është përemër: 1 pikë

A) vetor;
B) pronor;
C) i pacaktuar;
D) dëftor.

14. “Ju” , në fjalinë “ Ju bëni më të mirën” është: 1 pikë

A) Pjesëz;
B) përemër vetor;

85

C) trajtë e shkurtër;
D) pasthirrmë.

15. Cilës klasë i përkasin fjalët e nënvizuara? 3 pikë

Pas pak, gjithçka për të do të jetë e çuditshme dhe e re, prandaj do të doja ta trajtonit atë
butësisht.

16. Dalloni foljen në mënyrën lidhore dhe përcaktoni kohën e saj. 2 pikë

Lejoheni të ketë durimin për të qenë trim.

17. Në fjalinë e dhënë gjeni trajtën e shkurtër dhe thoni rasën. 2 pikë

Mësojeni se mund të ketë dështim të ndershëm dhe fitore të turpshme.

18. Ndërtoni një fjali ku të përdorni formën e pashtjelluar përcjellore të foljes “ mësoj.” 1 pikë

Nota 4 5 6 7 8 9 10

Pikët 0-7 8- 11 12-15 16- 19 20- 23 24-27 28-30

11.5 Vlerësimi periodik

Vlerësimi periodik bëhet në përfundim çdo periudhe dhe përmban tri nota:

- Nota e vlerësimit të vazhdueshëm (NVv), e cila vendoset në regjistër në kolonën përkatëse

në faqet e vlerësimit.

- Nota e vlerësimit me test ose me detyrë përmbledhëse (NTp), e cila vendoset në regjistër në

kolonën përkatëse në faqet e vlerësimit.

- Nota e vlerësimit të portofolit lëndor (NVp), e cila vendoset në regjistër në kolonën

përkatëse në faqet e vlerësimit.

11.6 Vlerësimi përfundimtar

Vlerësimi përfundimtar shënohet në regjistër duke plotësuar kolonat “Vlerësimi vjetor” dhe në

kolonën “Nota përfundimtare”.

Vlerësimet vjetore përmbajnë:

86

- notën vjetore të vlerësimit të vazhduar që është rezultat i tri periudhave;

- notën vjetore të vlerësimit me test ose detyrë përmbledhëse që është rezultat i tri periudhave;

- notën vjetore të vlerësimit të dosjes së nxënësit që është rezultat i tri periudhave.

Në rast kur ecuria e nxënësit është e dukshme progresive ose regresive gjatë dy periudhave

të fundit, vlerësimi i tij vjetor në secilën nga rubrikat mund të jetë progresiv ose regresiv.

Në rast se ecuria e tij nuk është e qëndrueshme përgjatë tri periudhave, atëherë vlerësimi

llogaritet me mesatare.

Nota përfundimtare llogaritet me përqindje për secilën nga rubrikat

Tabela: Pesha në përqindje e llojeve të vlerësimit

Lloji i vlerësimit Pesha në përqindje

Vlerësimi i vazhdueshëm 40%

Vlerësimi me test ose detyrë përmbledhëse 40%

Vlerësimi i portofolit së nxënësit 20%

Hapat për njehsimin e notës përfundimtare janë:

- Përcaktohet nota vjetore e vlerësimit të vazhduar (NVV), bazuar në tri notat e periudhave,

duke gjykuar në mënyrë progresive.

- Përcaktohet nota vjetore e testit/detyrës përmbledhëse (NTP) bazuar në tri notat e periudhave,

duke gjykuar në mënyrë progresive.

- Përcaktohet nota vjetore e portofolit të nxënësit (NVP) bazuar në tri notat e periudhave, duke

gjykuar në mënyrë progresive.

- Shumëzohet secila prej notave me përqindjen përkatëse.

- Mblidhen këto prodhime dhe shuma rrumbullakoset me numër të plotë (p.sh., 8,8 ≈9).

 (NVV x 0.4) + (NTP x 0.4) + (NVP x 0.2) = Nota përfundimtare

Përshkrimi i notës përfundimtare vjetore argumenton nivelin e arritjeve të kompetencave të

fushës/lëndës. Përshkrimi i referohet pikave më të forta që ka nxënësi lidhur me përmbushjen e

kompetencave të lëndës

Shembull 1: Gjuhë shqipe, klasa VII

87

Tremujori I

Tremujori II

Tremujori III

Notat vjetore

Nota

përfundimta

re

NV

V

NTP NV

P

NV

V

NTP NV

P

NV

V

NTP NV

P

NV

V

NTP NV

P

8

7 6 7 8 7 8 8 7 9 8 7 8

 (8 x 0.4) + (7 x 0.4) + (8 x 0.2) = 7.6

Nota përfundimtare 8

Nota
përfundimtare

Përshkrimi i vlerësimit

8

Arbri... kupton, interpreton, analizon mirë tekste të ndryshme letrare
dhe joletrare, si dhe jep disa gjykime rreth tyre. Ai shkruan duke u
përqendruar në temën që do të trajtojë dhe lidh mirë fjalitë në paragraf
e paragrafët mes tyre. Ai përdor mirë gjuhën standarde dhe zbaton
rregullat gramatikore e drejtshkrimore.

11.8 Vlerësimi i esesë

Ndryshe nga një ushtrim matematike apo fizike që ka një zgjidhje të vetme, një ese përbëhet nga

një numër i shumtë elementesh. Më poshtë janë renditur dy modele sugjeruese për vlerësimin e

eseve.

Model 1

Nota 10

Një ese duhet vlerësuar me notën 10, kur është shumë origjinale, është jashtëzakonisht e

strukturuar dhe e detajuar, ka një rrjedhë logjike mendimi dhe është shumë bindëse (mund të ketë

një ose dy gabime sipërfaqësore).

 Kjo ese:

- i përmbahet temës, e cila zhvillohet dhe mbështetet me shembuj, ilustrime, fakte ose detaje

të shumta;

88

- ka strukturë të qartë dhe organizim logjik;

- ka strukturë të saktë të paragrafëve;

- ka rrjedhë logjike midis fjalive dhe paragrafëve;

- ka strukturë të saktë të fjalive;

- ka përdorim të saktë dhe të përshtatshëm të gjuhës shqipe standarde (nuk ka fjalë të huaja,

trajta të ligjërimit bisedor, fjalë dialektore etj.), duke përfshirë edhe shenjat e pikësimit dhe

rregullat gramatikore dhe drejtshkrimore;

- ka origjinalitet dhe stil në mendimet dhe idetë e shprehura.

Nota 9

Një ese vlerësohet me notën 9, kur tema është trajtuar mirë dhe ka një strukturë të organizuar.

Kjo ese nuk ka aq origjinalitet dhe stil sa një ese e cila vlerësohet me notën 10, por është e qartë

dhe interesante (mund të ketë disa gabime sipërfaqësore, që nuk e prekin kuptimin e fjalive).

Kjo ese:

- i përmbahet temës, por mund të ketë nevojë për disa shpjegime apo argumente shtesë;

- ka strukturë të qartë dhe organizim logjik;

- ka strukturë të qartë të paragrafëve;

- ka rrjedhë të mirë logjike midis fjalive dhe paragrafëve;

- fjalitë kanë strukturë të saktë;

- ka përgjithësisht përdorim të saktë të gjuhës shqipe standarde (nuk ka fjalë të huaja, trajta të

ligjërimit bisedor, fjalë dialektore etj.), duke përfshirë edhe shenjat e pikësimit dhe rregullat

gramatikore dhe drejtshkrimore;

- ka më pak origjinalitet dhe stil sesa një ese që vlerësohet me notën 10.

Notat 7 dhe 8

Kjo është një ese, e cila tregon aftësitë e nxënësit për të shkruar në gjuhën shqipe standarde, por

nuk e ka origjinalitetin dhe rrjedhshmërinë e esesë që vlerësohet me notën 10 dhe nuk ka

zhvillimin dhe organizimin e esesë që vlerësohet me notën 9. Dallimet kryesore midis notës 7

dhe 8 janë sasia e detajeve të përdorura për të zhvilluar kryesore, si dhe rëndësia që i jepet

trajtimit të temës. Gabimet drejtshkrimore, gramatikore apo në përdorimin e shenjave të

pikësimit hasen më shpesh në këto ese.

Kjo ese:

89

- përgjithësisht i përmbahet temës, e cila mbështetet me detaje të rëndësishme (ndonjëherë

këto detaje mund të mungojnë);

- ka strukturë të mirë (mund të ketë disa gabime në strukturimin e esesë);

- ka organizim të mirë të paragrafëve (mund të ketë disa gabime në strukturimin e

paragrafëve);

- ka rrjedhë logjike midis fjalive dhe paragrafëve, por ndonjëherë mund të mungojë;

- fjalitë kanë strukturë të mirë, por mund të ketë fjalë apo fjali që përsëriten;

- ka përdorim të saktë të gjuhës standarde, por ka edhe përdorim të disa fjalëve dialektore ose

fjalë të ligjërimit bisedor;

- ka pak gabime gramatikore, drejtshkrimore apo në vendosjen e shenjave të pikësimit;

- ka më pak origjinalitet dhe stil sesa një ese që vlerësohet me notën 9 ose 10.

Notat 5 dhe 6

Kjo ese vlerësohet me notën 5 ose 6, sepse ka një strukturë të dobët dhe mungojnë detajet që

mbështesin argumentet dhe idetë e shfaqura. Në këtë ese mund të shohim që nxënësi shpesh

largohet nga tema.

Në këtë ese:

- trajtimi i temës është i paqartë ose i papërshtatshëm në lidhje me lexuesin;

- nxënësi nuk jep fakte apo detaje për të mbështetur argumentet e tij;

- paragrafët dhe fjalitë përgjithësisht nuk kanë një rend logjik;

- ka disa fjali që nuk kanë strukturë të saktë;

- ka fjalë që përdoren gabimisht dhe vihen re shumë dialektizma, klishe etj.;

- ka gabime të shpeshta drejtshkrimore, gramatikore dhe në vendosjen e shenjave të pikësimit;

- origjinaliteti në trajtimin e temës, pothuajse mungon.

Nota 4

Një ese vlerësohet me notën 4 sepse:

- tema nuk trajtohet përgjatë esesë;

- nuk ka strukturë (nuk ka hyrje, zhvillim dhe mbyllje);

- nuk është e strukturuar në paragrafë;

- nuk ka rrjedhë logjike midis fjalive;

- nuk përdoret gjuha shqipe standarde;

- ka gabime të rënda drejtshkrimore, gramatikore dhe në përdorimin e shenjave të pikësimit;

90

- nuk ka aspak origjinalitet në idetë e shprehura.

Model 2

Kriteret për vlerësimin e eseve

Kriteri 1: ideja dhe argumentimi 2 pikë

Mësuesi do të shikojë nëse nxënësi:

− e ka kuptuar qartë nga pikëpamja përmbajtësore dhe artistike tekstin e dhënë;

− interpreton në mënyrë analitike pjesën;

− i mbështet idetë e veta me shembuj nga teksti i dhënë;

− përdor detaje mbështetëse;

− ka qartësi mendimi.

Kriteri 2: struktura e esesë 1 pikë

Mësuesi do të shikojë nëse nxënësi:

− respekton elementet e strukturës së esesë:

− hyrjen

− zhvillimin

− përfundimin

Nxënësi merr 1 pikë nëse përgjigjen e dhënë e strukturon sipas skemës së mësipërme. Nëse

mungon njëra prej tyre, ai do të marrë 0 pikë për këtë rubrikë.

Mësuesi do të shikojë nëse nxënësi:

− shprehet me një gjuhë eseistike;

− ka fjalor të pasur;

− stil origjinal;

− strukturon qartë përgjigjen nga pikëpamja gramatikore dhe fjalëformimi.

Kriteri 4: Larmia sintaksore 1 pikë

91

Mësuesi do të shikojë nëse nxënësi:

− zotëron sintaksën;

− ka aftësi për të ndërtuar fjali që janë të sakta;

− përdor fjali që variojnë në modele, gjatësi dhe ritëm;

− strukturon qartë përgjigjen nga pikëpamja sintaksore.

Kriteri 5: Saktësia drejtshkrimore 1 pikë

Mësuesi do të shikojë nëse nxënësi:

− ka saktësi drejtshkrimore;

− përdor si duhet shkronjën e madhe;

− përdor si duhet shenjat e pikësimit.

11.9. Ndryshime pozitive që sjell vlerësimi i bazuar në kompetenca

Për nxënësit Për mësuesit Për prindërit

Vlerësimi i bazuar në kompetenca:

Siguron informacion

për pikat e forta dhe

mundësitë për zhvillim.

Siguron të dhëna të

hollësishme për aspekte të

ndryshme të të nxënit.

Siguron informacion të detajuar

dhe specifik për arritjet e fëmijës.

Mbështet dhe nxit

procesin e të nxënit.

Krijon mundësi të gjykojë më

mirë për arritjet e nxënësve.

Krijon mundësi që prindërit të

përfshihen në procesin e të nxënit

të fëmijës.

Lehtëson nxënësit dhe

shmang presionin e

notës në mënyrë të

vazhdueshme.

Lehtëson vëmendjen e tij nga

notat e vazhdueshme duke u

përqendruar më shumë te të

nxënit e nxënësve.

Krijon më shumë mundësi për

mbështetje rreth të nxënit të

fëmijëve të tyre.

Ç bën “mitin” e notës.

Shmang subjektivizmin në

vlerësim.

Krijon mundësi që prindërit të

interesohen më shumë për

92

 përparimin e nxënësve në

vazhdimësi.

Siguron vetëbesim te

nxënësit.

Siguron të dhëna nga burime të

ndryshme për të motivuar

nxënësin.

Krijon mundësi që të vlerësohen

jo vetëm arritjet, por edhe

përpjekjet që bëjnë fëmijët e tyre.

Krijon mundësi për

vetëvlerësim dhe forma

të larmishme vlerësimi.

Me organizimin e veprimtarive

gjithëpërfshirëse gjatë

zhvillimit të mësimit me dy orë

të njëpasnjëshme lehtësohet

shumë si proces.

Krijon mundësi që prindërit të

japin mendimin e tyre për

vlerësimin e fëmijës së tyre.

Motivon zhvillimin e

kompetencave të të

nxënit (kompetencave

kyç dhe lëndore).

Nxit rritjen profesionale të

mësuesit.

Krijon mundësi që fëmijët e tyre

të aftësohen edhe në zgjidhjen e

situatave në jetën e përditshme.

Bazohet në nivele

arritjesh të njëjta për të

gjithë.

Krijon mundësi që mësuesi të

jetë objektiv dhe transparent

për të gjithë.

Krijon mundësi që prindërit të

ndërgjegjësohen për vlerësimin e

fëmijës së tyre.

Zhvillon talente dhe u

jep mundësi të gjithë

nxënësve të tregojnë

aftësitë e tyre.

Siguron gjykime dhe mbështet

vendimmarrje mbi bazën e të

dhënave të shumta që siguron.

Krijon mundësi që prindërit të

sigurojnë informacione mbi bazën

e të dhënave që mësuesi siguron

nga burime të ndryshme.

E bën nxënësin më

“miqësor” me lëndën.

E bën lëndën më “të dashur”

për nxënësin.

E bën shkollën dhe mësuesit më

“të pëlqyeshëm” për fëmijët e

tyre.

93

Bibliografia

- IZHA, 2014, Korniza kurrikulare.

- IZHA, 2014, Kurrikula bërthamë AMU, klasat 6-9.

- IZHA, 2014-2018, Programet me kurrikulën e bazuar në kompetenca, klasat 6-7 -8 -9

- IZHA, 2015, Korniza e vlerësimit të nxënësit.

- IZHA, 2016, Nivelet e arritjes (arsimi bazë).

- IZHA, 2017, Udhëzuesi i zhvillimit të kurrikulës në arsimin e mesëm të ulët.

- OECD, Programme for International Student Assessment (PISA).

- Vaça, R, Vaça, J. 2009, Content Area Reading (Pearson International Edition)

- Topkins, E, G, 2006, Literacy for the 21-th century (Pearson).

- Musai, B. Mësimdhënia dhe të nxënit ndërveprues (CDE).

- Musai, B. Si të shkruajmë ese (CDE).

- Topkins, E, G, 2008. Teaching Writing (Pearson).

- http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/109EN.pdf
- http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/130EN.pdf

- https://data.oecd.org/pisa/reading-performance-pisa.htm.

