
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 (i detyruar)
KLASAT 10-12 (me zgjedhje të detyruar)

UDHËZUES KURRIKULAR LËNDOR PËR TEATRIN
Material ndihmës për mësuesit e teatrit në arsimin e mesëm të ulët dhe të lartë

Përgatiti udhëzuesin:

Majlinda Hala, IZHA

Kontribuoi:

Anxhela Çikopano, Universiteti i Arteve, Tiranë

Udhëzuesi për zhvillimin e lëndës “Teatër” 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

	
Page	|	2	
	

PËRMBAJTJA DHE STRUKTURA E UDHËZUESIT

I. Rëndësia e lëndës – teatër në AMU dhe AML 5

I.1 Risitë në përmbajtje 5

II. Zhvillimi i kompetencave kyçe nëpërmjet lëndës teatër 7

III. Integrimit ndërlëndor brenda fushës së arteve dhe jashtë saj me fushat e tjera 10

IV. Temat ndërkurrikulare dhe zhvillimi i tyre nëpërmjet lëndës së teatrit 12

VI. Metodologjia për zhvillimin e lëndës 14

VI.1 Teknika “Tabloja”. 15

VI.2 Teknika “Më thuaj ç’mendon”. 16

VI.3 Teknika “Objekt për 10 sekonda”. 16

VI.4 Teknika “Nga një fjalë me radhë” 17

VI.4 Teknika “Bëhu mësuesi” 17

VI.5 Teknika “Roli në dërrasë” 17

VI.6 Teknika “Karrigia e hetuesit” 18

VI.7 Teknika “Rruga e ndërgjegjes” 18

VI.8 Teknika “Jam edhe unë” 19

V.9 Të mësuarit me projekte (projekti) 20

VI.10 Rubrikat kryesore të planifikimit të një projekti kurrikular përfshijnë 21

VII. Planifikimi kurrikular – Llojet e planifikimit teatri AMU dhe AML 26

VII.1 Llojet e planifikimeve. Planifikimi i mësimdhënies për lëndën përfshin 27

VII.2 Planifikimi vjetor i lëndës. 27

VII.3 Model planifikimi vjetor, nga programi mësimor, klasa VI 28

VII.4 Model: Planifikimi vjetor, klasa X 30

VII.5 Model planifikimi vjetor 30

VII.6 Model planifikimi i periudhës së parë shtator – dhjetor, klasa 6-të 32

VII.7 Model: Planifikimi i periudhës Janar - Mars, klasa 10. 35

VII.8 Planifikime ditore, klasa VI dhe X. 41

VIII. Vlerësimi i nxënësve 45

VIII.2 Model: Evidencë për vlerësimin e vazhduar për 1 (një) periudhë (shtator-dhjetor)

 klasa 6-të 45

VIII.3 Vlerësimi me detyrë përmbledhëse 50

VIII.3.1Model. Detyrë përmbledhëse – konkurs me njohuritë e marra në teatër 50

VIII.3.2 Model. Konkurs mes dy skuadrave klasa 10-të 51

	
Page	|	3	
	

IX.Kriteret e ndërtimit dhe të vlerësimit të portofolit 53

IX.1. Krijimi i portofolit 59

IX.2 Karakteristikat e portofolit të të nxënit 59

IX.3 Vlerësimi i portofolit 57

IX.3.1 Instrument i vlerësimit të portofolit të nxënësit 57

IX.4 Vlerësimi përfundimtar 58

	
Page	|	4	
	

Udhëzuesi për zhvillimin e kurrikulës së re të teatrit në AMU dhe AML synon t’u vijë në ndihmë

mësuesve të teatrit, duke dhënë modele sugjeruese lidhur me kurrikulën e re të kësaj lënde.

Udhëzuesi merr përsipër të sqarojë dhe udhëzojë të gjithë mësuesit në lidhje me një sërë

dokumentacionesh që i duhet çdo mësimdhënësi të përgatisë gjatë vitit shkollor. Ato janë modele të

planifikimit të mësimdhënies vjetore, planifikimin e periudhës dhe planifikimi ditor, vlerësimi i

nxënësve, modele për kuptimin e temave ndërkurrikulare, projektit apo dhe plotësimi i portofolit të

nxënësit.

Ky udhëzues iu shërben prindërve për qëllime informimi, si dhe specialistëve të arsimit për të

monitoruar ose mbështetur shkollat e arsimit të mesëm të ulët dhe atij të mesëm të lartë.

Udhëzuesi i hartuar i shërben:

Nxënësit, për zhvillimin e kompetencave kyçe të të nxënit gjatë gjithë jetës dhe të kompetencave të

lëndës së teatrit, në mënyrë që ai të përballojë sfidat e jetës dhe të integrohet në shoqëri.

Mësuesit, për planifikimin, realizimin dhe vlerësimin e veprimtarisë mësimore dhe arritjeve të

nxënësve në klasë dhe jashtë saj.

Prindit, për njohjen e rezultateve të pritshme të fëmijëve dhe kritereve të vlerësimit në periudha

të caktuara.

Specialistit të arsimit, për të monitoruar ose për të mbështetur shkollat.

	
Page	|	5	
	

I. Rëndësia e lëndës – teatër në AMU dhe AML
Fusha e arteve është pjesë e rëndësishme e kurrikulës dhe pjesë e pandashme e jetës sonë të

përditshme, në të cilën përfshihen aspekte të kulturës materiale, shpirtërore, artistike, intelektuale

dhe emocionale, ku ndërveprojnë kultura dhe shoqëria. Artet dhe studimi i tyre fillojnë të studiohen

nga parashkollori deri në arsimin e mesëm të lartë që përfshijnë 6 shkallët e kurrikulës nga shkallën

e parë deri në shkallën e gjashtë.

1.1 Risitë në kurrikulën e re të arteve janë:

Plotësimi i fushës së arteve edhe me dy lëndë të reja: Kërcim dhe Teatër.

Unifikimi i tematikave dhe kompetencave të njëjta për të gjitha lëndët brenda fushës së arteve.

Ndërtimi i programeve lëndore bazuar në kompetencat e fushës, të cilat mbështetin dhe zhvillojnë

kompetencat kyçe.

Zhvillimi i veprimtarive krijuese nëpërmjet situatave të të nxënit.

1.2 Risitë në përmbajtje

Teatri është një disiplinë artistike me gjuhë universale që ndihmon nxënësin të kuptojë dhe të lidhë

dukuritë skenike në përgjithësi e teatrore në veçanti, proceset, teknikat dhe çështjet që i përkasin

teatrit, duke vërtetuar ligjshmërinë e tyre, duke shpjeguar mënyrat e interpretimit dhe ndërtimit, gjë

e cila çon drejt realizimit të një procesi të suksesshëm të mësimit teatror.

Lënda e teatrit synon të edukojë nxënësin nga pikëpamja estetike, filozofike, shoqërore dhe

teatrore, duke e orientuar atë në mënyrë të saktë drejt kuptimit të vlerave estetike, filozofike,

shoqërore dhe teatrore apo drejt veçorive nga abstraktja te konkretja, në njohjen me zhanret dhe

teknikat e teatrit, me mënyrat e interpretimit teatror dhe të elementëve të tjerë të tij, si dhe me

zhvillimin historik të teatrit në periudha, kontekste dhe kultura të ndryshme.

Në programin e teatrit, nxënësit përfshihen në veprimtari teatrore duke:

manifestuar vlerat e dramaturgjisë ose letërsisë kombëtare si pjesë e pandashme e vlerave të artit

shqiptar;

marrë pjesë në jetën kulturore të klasës, shkollës, komunitetit;

evidentuar vlerat e teatrit botëror, nëpërmjet edukimit dhe kultivimit teatror, të veprave të

përfaqësuesve më të mirë dhe krijuar një formim të gjerë teatror e letrar;

vënë në shërbim të mjedisit ku jeton aftësitë dhe talentin e vet;

ndërvepruar në mënyrë sociale, kulturore dhe intelektuale me grupet të ndryshme kulturore apo

etnike;

zhvilluar kompetencat teatrore për të krijuar dhe realizuar punë të ndryshme skenike;

dhënë kontributin personal në zhvillimet artistike teatrore në nivel lokal, kombëtar dhe më gjerë.

	
Page	|	6	
	

Në lëndën e teatrit, nxënësi mëson të zbulojë tiparet, mesazhet, interpretimin,

marrëdhëniet dhe elementët e tjerë skenikë, demonstron nëpërmjet krijimit, zhvillon më tej

gjykimin dhe argumentin përmes ndjekjes së pjesëve teatrore, duke krijuar një qëndrim të

tijin e duke ua argumentuar të tjerëve, edukohet të punojë në grup, ndihet i suksesshëm në

teatër.

Në arsimin e mesëm të ulët (AMU) fusha e arteve, zhvillohet gjithsej me 9 orë mësimore. Lëndët

janë: Art pamor, Teatër (klasa 5 - 6) dhe Muzikë.

Tabela: Vendi që zënë artet në Planin mësimor të AMU-së

Nr. FUSHA/LËNDËT KLASAT

Përgati

tore I II III IV V VI

VI

I

VII

I IX

5 ARTE 3 2 2.5 3 2 2.5 3 2 2 2

5.1 Muzikë 1 1 1 1 1 1 1 1 1

5.2 Art pamor 1 1 1 1 1 1 1 1 1

5.3 Kërcim 0.5 1

5.4 Teatër 0.5 1

Në arsimin e mesëm të lartë (AML) fusha e Arteve, zhvillohet gjithsej me 6 orë mësimore. Në

shkallën e pestë dhe të gjashtë të kurrikulës, artet zhvillohen, në kurrikulën me zgjedhje të

detyruar, në klasat 10,11,12 të, e cila zhvillohet në 2 orë:

muzikë 2 orë

art pamor 2 orë

teatër 2 orë

Tabela: Vendi që zënë artet në Planin mësimor të AML -së

 Nr. Fushat e të nxënit/lëndët Shkalla 5 Shkalla 6

Klasa 10

(orë/javë)

Klasa 11

(orë/javë)

Klasa 12

(orë/javë)

V. ARTE (Teatër, Muzikë, Art pamor) 2 2 2

VIII. Module kurrikulare 2 2 Max 8

Sipas planit mësimor, përkatësisht arsimi i mesëm i lartë (AML) kemi mundësinë e zgjedhjes së

moduleve kurrikulare në kurrikulën me zgjedhje. Modulet kurrikulare mund të jenë module

	
Page	|	7	
	

profesionale që zhvillojnë tek nxënësi aftësi të nevojshme për tregun e punës ose module, që

zhvillojnë çështje ndërkurrikulare dhe lëndore. Lista e moduleve kurrikulare që zhvillohen në

kurrikulën me zgjedhje një nga modulet që sugjerohet nga IZHA për fushën e arteve dhe

trashëgimisë kulturore është moduli me zgjedhje të karakterit të përgjithshëm “Trashëgimia

kulturore”.

II. Zhvillimi i kompetencave kyçe nëpërmjet lëndës teatër

Kompetenca përcaktohet si integrim i njohurive, shkathtësive dhe qëndrimeve që një nxënës duhet

t’i fitojë gjatë procesit të nxënies. Organizimi i mësimit të teatrit me bazë kompetencat

përqendrohet në atë që nxënësi duhet të dijë, të bëjë saktë dhe të shpjegojë pse e bën. Kur nxënësi

realizon kompetencat teatrore, ai njëkohësisht po zhvillon edhe kompetencat kyçe. P.sh.:

kompetenca e teatrit “Interpretimi i veprave teatrore” përfshin shumë nga analiza dhe teknikat e

interpretimit, si e kanë bërë të tjerët, por edhe si do ta bëje vetë.

Rezultatet e të nxënit të kompetencave teatrore pasqyrojnë të njëjtën qasje me rezultatet e të nxënit

të kompetencave kyçe në këndvështrimin e përshtatshmërisë në jetë, shoqëri dhe punë.

Në zhvillimin e kompetencave teatrore, nxënësi zhvillon edhe kompetencat kyçe në lidhje me

krijimtarinë, interpretimin, vlerësimin e teatrit dhe të tekstit dramaturgjik, përpunimin e

informacionit, mesazheve dhe kontekstit në teatër, prezantimin e detyrave të zhvilluara rreth teatrit

që shikon apo krijon, prezantimin e punës në grup, komunikimin efektiv etj..

Për të realizuar lidhjen e kompetencave kyçe me kompetencat e lëndës së teatrit mësuesi ndjek këta

hapa:

përzgjedh rezultatin/et e të nxënit nga kompetencat kyçe që synon të arrijë nxënësi në shkallën

përkatëse dhe i zbërthen ato;

përzgjedh rezultatin/et e të nxënit për shkallë për kompetencat e lëndës së teatrit që synon të arrijë

nxënësi;

zbërthen në rezultate të nxëni për kompetencat e lëndës së teatrit për vit mësimor, rezultatin/et e të

nxënit për shkallë;

përzgjedh përmbajtjen/et mësimore, mjetet didaktike, metodologjinë e mësimdhënies, përmes të

cilave realizohen rezultatet e të nxënit të kompetencave teatrore në një vit mësimor, si dhe

rezultatet e të nxënit për kompetencat kyç në një vit mësimor;

planifikon mësimdhënien duke përfshirë periudhën kohore gjatë së cilës do t’i arrijë rezultatet e të

nxënit brenda vitit shkollor;

	
Page	|	8	
	

kryen analiza dhe vlerësime të ecurisë së nxënësve pas realizimit të orëve mësimore, detyrave,

projekteve, për të verifikuar arritjet e rezultateve të të nxënit për vit mësimor dhe shkallë për

lëndën e teatrit.

Shembull: Kompetencat kyçe dhe kuptimi i tyre.

SHKALLA E PESTË - KLASA 10-të

Kompetenca e komunikimit dhe e të shprehurit

Nxënësi:

Përdor teatrin për të komunikuar dhe për t’u shprehur;

merr pjesë aktive në veprimtaritë artistike;

kupton mesazhet që i drejtohen.

..

Kompetenca e të menduarit

Nxënësi:

Përdor teatrin për të menduar në mënyrë të pavarur;

mendon në mënyrë krijuese.

...

Kompetenca e të mësuarit për të nxënë

Nxënësi:

Mëson për të nxënë;

përzgjedh mjetet për të realizuar një krijim skenik.

..

Kompetenca për jetën, sipërmarrjen dhe mjedisin

Nxënësi:

...

Kompetenca personale

Nxënësi:

...

Mëson ta shohë botën dhe të tjerët nëpërmjet këndvështrimeve të ndryshme, duke hyrë në “këpucët e tjetrit”;

zhvillon shije artistike e kritike.

Kompetenca qytetare

Nxënësi:

	
Page	|	9	
	

2.2 Shembull: Për realizimin e rezultateve të të nxënit për kompetencat kyçe.

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

teatrit dhe përmbajtjes së lëndës nuk janë shteruese. Ato pasurohen nga vetë mësuesit.
Kompetenca Kyçe Kompetenca lëndore Shembulli

Komunikimi dhe të

shprehurit

Gjuha dhe

komunikimi teatror

Në temën mësimore “Mjetet shprehëse në teatër”

nxënësit komunikojnë përmes mjeteve shprehëse të

teatrit duke kuptuar dhe dhënë mesazhe.

Të menduarit

Teknika dhe procese

Nxënësit në temën “Improvizimi dhe kori” mendon

në mënyrë krijuese, për të realizuar sa më mirë

performimin e vet artistik, duke ndjekur udhëzimet.

Digjitale

Vlerësimi i veprave

teatrore

Në temën mësimore “Lindja e tragjedisë” nxënësit

kërkojnë dhe përzgjedhin vetë informacionin e

duhur, i mbledhin dhe hedhin ato duke bërë një

prezantim apo fragmente aktesh nga tragjedi të

ndryshme në një dvd, duke prezantuar apo

përshkruar përjetimin që marrin ata nga vepra apo

duke komentuar dhe krahasuar dy vepra të të njëjtës

gjini me autorë të ndryshëm.

Personale

Teknika dhe procese

Në temën mësimore“Improvizim dhe kori” një grup

nxënësish improvizojnë duke prishur unitetin.

Nëpërmjet kësaj teknike mëson të punojë në grup

dhe kupton rëndësinë e disiplinës, si dhe mëson ta

shohë botën dhe të tjerët nëpërmjet këndvështrimeve

të ndryshme, duke hyrë në “këpucët e tjetrit”.

Qytetare

Vlerësimi i veprave

teatrore

Në temën mësimore “Mesazhet që përcjell teatri”

nxënësit përfshihen në mënyrë aktive në zhvillimin e

informacionit, bashkëpunimin dhe respektimin e

mendimit që ata ndajnë me njëri-tjetrin. Ky

bashkëpunim sjell edhe vetëbesimin dhe krijon

Jep kontribut në shoqëri;

.............................

Kompetenca digjitale

Nxënësi:

.....................

Njeh dhe përdor mjetet audio, video, ndriçimi, cd, dvd, laptop etj..

	
Page	|	10	
	

besimin te të tjerët kur puna ndahet në mënyrën e

duhur dhe sipas aftësive të gjithsecilit.

Për jetën,

sipërmarrjen dhe

mjedisin

Vlerësimi i veprave

teatrore

Në temën mësimore”Si ta përmirësojmë mjedisin ku

jetojmë” nxënësit nxiten të shohin me sy kritik

lagjen e tyre për të gjetur zhurmat që ata

identifikojnë në mjedisin ku ata jetojnë ose pushojnë

etj.. Ata reflektojnë dhe shprehen nëpërmjet

informacioneve që kanë për teatrin por edhe për

mjedisin për të dhënë idetë e tyre mbi përmirësimin

e këtij mjedisi.

Të mësuarit për të

nxënë

Performimi dhe

interpretimi teatror

Në temën mësimore “Lojë përmes improvizimit”

nxënësit për 10 sekonda improvizojnë si një objekt

(kafshë apo objekt i ngrirë). Kjo gjë i nxit

krijimtarinë, zhvillon ndërgjegjësimin mbi trupin e

përdorimin e tij dhe nxit punën në grup i caktuar.

III. Integrimi ndërlëndor brenda fushës së arteve dhe jashtë saj me fushat e tjera
Teatri është domosdoshmërish i lidhur me lëndët brenda fushës së arteve, por edhe me fusha të tjera

të të nxënit. Elementet teatrore si: interpretimi, skenografia, muzika, kostumet, ndriçimi, etj., lidhen

	
Page	|	11	
	

shumë mirë me disiplinat e tjera artistike, si kërcimi, arti pamor, muzika, por edhe me letërsinë,

gjuhën, shkencat shoqërore dhe mjedisi, biologjinë, fizikën, etj.. Ndaj mësuesi synon që ta nisë

lëndën nga ato që fëmija tashmë i njeh dhe teksa i çon drejt zbulimit të mëtejshëm, u shpjegon edhe

lidhjet me ato që fëmijët po zbulojnë. Më poshtë paraqiten disa lidhje ndërlëndore të teatrit me

lëndë të tjera, të para përmes rezultateve të të nxënit të njohurive:

3.1 Shembull: Lidhja e teatrit me gjuhët dhe komunikimi (gjuha shqipe dhe letërsia)

Klasa 6-të Gjuha dhe komunikimi

Tema mësimore: “Improvizimi dhe kori”

Kori

Letërsia - Kori në antikitetin grek

Në temën mësimore “Improvizimi dhe kori” klasa 6, mësuesi mund të bëjë lidhjen e njohurive teatrore që

nxënësit duhet të marrin me njohuritë që ata kanë marrë nga lëndët e tjera në atë vit shkollor apo në vite të tjera.

Ndërthurja e njohurive bëhet natyrshëm duke rikujtuar njohuritë mbi improvizimin dhe korin dhe me njohuritë

	
Page	|	12	
	

që kanë nxënësit për teatrin grek nga letërsia. Kështu hapat që ndjek mësuesi për të realizuar këtë orë mësimore

janë si më poshtë:

Hapi I: Njohja me rrethanën improvizuese

Shkruhet fjala “kori” dhe u kërkohet nxënësve të flasin rreth njohurive që kanë për korin grek në lashtësi.

Mësuesi i shpërndan çdo nxënësi një poezi ose një shumë këngë të njohur për ta, të thjeshtë, që duhet ta

interpretojnë në kor. Kjo bëhet për të improvizuar dhe sjellë një moment nga koha e lashtësisë kur

improvizoheshin poema dhe poezi nga këngëtarë dhe kore të ndryshme.

Hapi II: Të kuptuarit dhe ndërtimi i njohurisë

Mësuesi jep informacione ose bën lidhje me dije të mëparshme, për korin në teatrin antik.

Mësuesi gjithashtu u shpjegon se në këtë rast improvizimi nuk duhet të prishë punën e përbashkët, ashtu siç

ndodhi në fillim, duke e lidhur me dijet e mëparshme të improvizimit.

IV. Temat ndërkurrikulare dhe zhvillimi i tyre nëpërmjet lëndës së teatrit
Temat ndërkurrikulare janë tema mjaft të rëndësishme, me të cilat përballet shoqëria tani dhe në të

ardhmen. Teatri zhvillohet në jetën e përditshme me një shumëllojshmëri tematikash të cilat duhen

trajtuar edhe përmes temave ndërkurrikulare.

Temat ndërkurrikulare që mund të zhvillohen janë:

Identiteti Kombëtar dhe njohja e kulturave

Të drejtat e njeriut

Vendimmarrja morale

Zhvillimi i qëndrueshëm

Mjedisi

Ndërvarësia

Bashkëjetesa paqësore

 Nxënësi kontribuon përmes aktiviteteve teatrore, duke shpalosur vlerat e kulturës së vet, duke

respektuar dhe promovuar vlerat e kulturave të tjera, duke bashkëpunuar vetëm dhe në grup në

aktivitete të ndryshme duke dhënë kontributin e vet, duke dhënë zgjidhje situatave dhe problemeve

të ndryshme teatrore/artistike, duke përdorur gjuhë të saktë teatrore për të komunikuar vlera dhe

qëndrime, duke shpjeguar teknika interpretimi dhe procese të ndryshme skenike, që lidhen dhe me

fusha të tjera që ata mësojnë. Përmes situatave të paraqitura në temat ndërkurrikulare, nxënësi ka

mundësi të bëjë lidhjet ndërmjet kompetencave teatrore me detyrat e caktuara për realizimin e

	
Page	|	13	
	

këtyre temave. Nxënësi përdor aftësitë e tij teatrore që kanë të bëjnë me simbole, konvencione

skenike, kostumografi e rekuizitë, duke ndërtuar një marrëdhënie aktive në mjedisin e tij.

Ai mund të shpjegojë elementet e një shfaqjeje skenike, çfarë tiparesh teatrore ka jeta e tyre dhe

ndërvarësitë e mjedisit dhe botës njerëzore (loja, rituali, marrëdhëniet njerëzore, shkak-pasoja).

Nxënësi mëson të mprehë dëgjimin, vëmendjen dhe të komunikojë përmes një gjuhe të zhvilluar

dhe elementeve artistike, për të krijuar një pjesë teatrore/skenike, duke përdorur elementet dhe

parimet e gjuhës teatrore, duke eksperimentuar me elemente të tjera artistike që lidhen me teatrin,

duke organizuar krijimin e vet teatror, sipas larmisë së mjeteve skenike. Nxënësi fillon të

familjarizohet me përmbajtje të ndryshme të veprave teatrore/skenike, duke zbatuar teknika të

interpretimit dhe procese të ndryshme, duke respektuar rregullat e sjelljes skenike, duke ndarë

përvojat e veta interpretuese me të tjerë dhe duke interpretuar në mënyrë artistike. Nxënësi analizon

veprat teatrore të interpretuara, duke gjykuar dhe shpjeguar kuptimin e tyre, çka sjell një qëndrim

kritik dhe estetik ndaj teatrit dhe kulturës në përgjithësi.

Shembull i teatrit me artin pamor.

Tema: Njohja e kulturave tregon qartë lidhjen e njohurive të teatrit me artet pamore.

Njohja e kulturave

Teatër:	

Teatri	i	rrugës	

Arte	pamore:	

Kostume	

	
Page	|	14	
	

V. Metodologjia për zhvillimin e lëndës
Përdorimi i metodologjive të mësimdhënies në procesin e të nxënit të teatrit është kusht për

rritjen e cilësisë së arritjeve të nxënësve, duke i dhënë secilit mundësinë të shfaqë dhe të zhvillojë

potencialin teatror/artistik, që zotëron brenda vetes. Organizimi i mirë i procesit të mësimit të teatrit

do të thotë që nxënësit të vendosen në situata konkrete krijuese, ku ata përjetojnë dhe provojnë vetë

gjatë proceseve të interpretimit. Kjo arrihet vetëm nëpërmjet motivimit dhe përkundrejt zhvillimit të

kompetencave të caktuara si dhe tematikave përkatëse mësimore. Mësimdhënia e teatrit, për nga

vetë natyra, zhvillohet përmes veprimtarive krijuese, shprehëse, emocionale. Çdo përmbajtje dhe

veprimtari mësimore teatrore është e pëlqyeshme dhe krijon emocione, kur nxënësit drejtohen drejt

saj në mënyrë të vetëdijshme, çka u mundëson atyre shprehjen e potencialit intelektual/krijues dhe

artistik në shumë aspekte.

Mësimdhënia e teatrit, synon gjithëpërfshirjen dhe bazohet në mësimdhënien dhe nxënien bazuar në

kompetenca; mësimdhënien me në qendër nxënësin dhe mësimdhënien e nxënien e integruar.

Nxënësit e një klase janë të ndryshëm, për sa i përket mënyrës se si ata nxënë: individualisht, në

grup, nën udhëheqjen e mësuesit, të pavarur, me anë të mjeteve konkrete etj..

Planifikimi dhe përzgjedhja e metodave dhe teknikave të mësimdhënies në mësimin e teatrit duhet

të mbajë parasysh:

Kompetencat kyçe;

ndërtimi i çdo njohurie dhe i çdo aftësie mbështetur në ato të mëparshmet;

veprimtari krijuese teatrore, të cilat lidhin mesazhet dhe konceptet teatrore me situata të jetës reale;

mjete dhe materiale konkrete didaktike dhe ato të teknologjisë cd, dvd, kompjuter, magnetofon;

krijimi i qëndrimit pozitiv ndaj lëndës së teatrit dhe përdorimi i saj përgjatë gjithë jetës;

bashkëveprimi mësues-nxënës gjatë procesit mësimor, duke qenë plotësues të njëri-tjetrit.

Mësimdhënia e planifikuar mirë, krijon kushtet e nevojshme për një nxënie të suksesshme dhe

lehtëson, punën e mësuesit edhe atë të nxënësit. Përmes metodave dhe teknikave të ndryshme të

mësimdhënies me në qendër nxënësit, mësuesi duhet të krijojë një atmosferë, që i bën ata të ndihen

të lirshëm dhe të zhdërvjellët, për të zhvilluar njohuritë e tyre në teatër. E rëndësishme është që

nxënësi të zhvillojë të nxënit në veprimtari konkrete, ku ai ndërton dhe zhvillon më tej kompetencat

lëndore, si edhe ato kyçe. Atij i kërkohet që nëpërmjet veprimtarive interpretuese, të zhvillohet një

nivel i lartë të menduari sidomos në ndjekjet e shfaqjeve, por edhe në interpretimin personal, duke

kërkuar arsyetime apo përgjigje të pyetjeve të tilla si: “Pse më pëlqen?”, “Ç’mesazh përcjell?”,

	
Page	|	15	
	

“Cilit zhanër i përket?”, ”Pse është i veçantë ky dramaturg?” etj.. Në këtë mënyrë ai nxitet të

reflektojë mbi veprimet e veta dhe të zhvillojë situata të reja në kontekste të caktuara.

Disa metodologji shumë efikase në orën e teatrit janë: “Tabloja”, “Më thuaj ç’mendon”, “Objekt

për 10 sekonda”, “Nga një fjalë me radhë”, “Bëhu mësuesi”, “Roli në dërrasë”, “Karrigia e

hetuesit”, “Rruga e ndërgjegjes”, “Jam edhe unë”, etj..

5.1 Teknika “Tabloja”

Është një mënyrë e shpejtë dhe

efikase për të filluar një orë mësimi

teatri dhe është mëse e

përshtatshme për fëmijët. Ata

mund të krijojnë një tablo duke

përdorur trupat e tyre dhe shprehje

emocionale përmes gjesteve e

shprehjeve të fytyrës ose të sjellin

në jetë një pikturë të famshme, pa

lëvizur. Klasa mund të ndahet në disa grupe dhe të tjerët të gjejnë se çfarë po ndodh. Fëmijët e kanë

të lehtë që ta kuptojnë, pasi “kush bën poza më të bukura” është një lojë e njohur për ta. Kjo metodë

funksionon edhe me improvizim të çastit, por edhe me parapërgatitje.

Fotoja tregon një tablo nga shfaqja “Tri Motrat” e Çehovit, vënë në Teatrin Kombëtar.

Ndërsa foto e radhës është një rast kur nxënësit janë

përpjekur të sjellin në jetë një pikturë të njohur në një

ekspozitë.

Me fëmijët është mirë që të fillohet nga tablo

përrallash të njohura për ta. Kjo teknikë njihet si

teknikë çliruese edhe për më të ndrojturit, ndaj

mësuesi duhet të bëjë kujdes, që të përkrahë çdo ide të

re që lind nga nxënësit. Në rastin e përrallës ajo mund t’u kërkojë grupeve të ndryshme, që të

rikrijojnë çaste të ndryshme kyçe të përrallës, duke dhënë një tablo të vazhduar nga fillimi në fund

të të gjithë historisë. Ajo mund t’u kërkojë nxënësve që improvizimin e bërë në klasë ta çojnë më

tej në shtëpi, duke gjetur kostume apo objekte, që do ta plotësonin më mirë tablonë e përcaktuar dhe

	
Page	|	16	
	

nxënësit mund t’i sjellin orën tjetër në klasë. Kjo bën që të gjithë nxënësit të përfshihen dhe të

mendojnë në mënyrë krijuese për elemente të ndryshëm teatrorë.

5.2 Teknika “Më thuaj ç’mendon”.

 Kjo është një teknikë e shpejtë, që

ndjek natyrshëm teknikën e tablosë.

Pasi u kërkon nxënësve të imitojnë

sende me teknikën e tablosë, për

shembull, sendet që gjenden në një

dhomë të lënë rrëmujë. Shembulli në

foto është një dhomë ndenjjeje.

Pasi nxënësit kanë zënë vende e

objekte, mësuesi i prek me radhë.

Objekti që preket duhet të thotë atë që

mendon në ato çaste si objekt. Duke e

shtuar me radhë shpeshtësinë nxënësit nxiten që të flasin gjithmonë e më shumë si objekti që

përfaqësojnë. Kjo bën që nxënësit shumë shpejt, pa e kuptuar, të futen në garë me njëri-tjetrin dhe

të jenë më të lirshëm në krijimtarinë e tyre, si objekti që përfaqësojnë. Të njëjtën teknikë mund ta

provoni edhe me një nga skenat e përrallave dhe fëmijët të imitojnë kafshën që kanë në përrallë,

duke mjaullirë, lehur, duke bërë veprime tipike të një kafshe, etj.. Për ta çuar më tej, mund t’u

kërkoni nxënësve të ndërrojnë objektet ose kafshët me shokët e shoqet dhe të shikoni se çfarë tjetër

do të thoshte e bënte ai objekt apo kafshë.

5.3 Teknika “Objekt për 10 sekonda”

Kjo është një teknikë shumë e mirë improvizimi, shumë pranë lojës për fëmijët. Ndajini në grupe

me 4-6 veta dhe thoni emrin e një objekti, që ata duhet ta bëjnë për dhjetë sekonda me trupat e tyre,

ndërsa ju numëroni për së prapthi nga dhjetë në zero. Zakonisht secili grup gjen një mënyrë të

ndryshme nga të tjerët. Të mirat e kësaj teknike janë se nxit krijimtarinë, zhvillon ndërgjegjësimin

mbi trupin e përdorimin e tij dhe nxit punën në grup. Shembuj që mund t’u jepni nxënësve janë: një

makinë, një orë, një telefon, piano, gjirafë, etj.. Në foton më poshtë, grupi po improvizon një divan.

	
Page	|	17	
	

Ju mund ta çoni edhe një hap më tej, duke u kërkuar

fëmijëve të bëjnë jo vetëm një figurë, por një trup

në lëvizje: zjarr, pyll, pemë në stuhi, shqiponjë,

syrin që pulitet, etj..

5.4 Teknika “Nga një fjalë me radhë”

 Kjo teknikë kërkon që fëmijët të ulen në rreth dhe pasi të fillojë historia, të gjithë të shtojnë nga një

fjalë me radhë. Zakonisht fillon me “Na ishte njëherë...” Qëllimi është që mendimi të rrjedhë i lirë

dhe askush të mos mund të parashikojë si do të shkojë, a të mundë ta paracaktojë rrjedhën e

ngjarjes. Nuk është gjithmonë e lehtë të ruash rrjedhën logjike, por mbetet shumë argëtuese.

Përpiquni ta regjistroni historinë dhe t’ua vini nxënësve ta dëgjojnë në fund ose shkruajeni vetë nga

regjistrimi dhe orën e ardhshme shpërndajuani të shkruar. Kjo teknikë ndihmon krijimtarinë, të

dëgjuarin, aftësinë e të kuptuarit e treguarit një histori dhe punën në grup. Radhën tjetër mund t’u

kërkoni nxënësve, që të ndarë në grupe me nga 3-4 veta të shkruajnë një histori në grup, ku secili

shkruan një fjali dhe ia pason shokut, e kështu me radhë, derisa secili nxënës në grup të ketë shkruar

nga pesë fjali. Në fund mblidhini dhe lexoni historitë.

5.4 Teknika “Bëhu mësuesi”

 Jepini klasës të lexojë një vjershë, një përrallë a një tregim të njohur, që do ta analizoni orën e

ardhshme për ngjarjen, personazhet, kohën e zhvillimit të ngjarjes, rrethanat, mesazhin, etj..

Kërkojuni fëmijëve të kenë mendjen se për çfarë i pyesni ju. Jepuni detyrë shtëpie një tjetër

material të thjeshtë. Të nesërmen, thërrisni një nga nxënësit që të bëjë rolin tuaj dhe ju bëni rolin e

tij. Në çdo orë caktoni nga një nxënës të ri, gjithmonë papritmas. Nëse nxënësi ngecet, nxiteni duke

e shtyrë të mendojë: “Çfarë do të bënte/pyeste një mësues tani?” Kjo teknikë jo vetëm që i ndihmon

të veshin këpucët e tjetrit, ca më shumë të një roli më autoritar se ata vetë, por edhe të mendojnë si

një regjisor që ngre pyetje.

Në po të njëjtën mënyrë mund ta çoni më tej, për të shfrytëzuar dijet ndërkurrikulare, duke u

kërkuar të zgjedhin një personazh të famshëm nga lëndë të tjera: Van Gog nga arti pamor, Njutoni

nga fizika, Arkimedi nga matematika,

Qesari nga historia, etj. dhe të flasin e të

sillen si ata.

5.5 Teknika “Roli në dërrasë”

	
Page	|	18	
	

Kjo është një teknikë që mund të përdoret për personazhin e një libri që e kanë lexuar të gjithë

fëmijët, për shokë ose shoqe të klasës ose edhe si punë individuale në shtëpi, që nxënësit mund ta

bëjnë për një personazh të dashur për ta. Gjithsesi, do të ishte mirë ta fillonit me një personazh të

krijuar fillimisht nga fantazia e fëmijëve. Vizatoni siluetën e një trupi dhe fëmijët vijnë me radhë të

shkruajnë secili një tipar, që ata mendojnë se ka lidhje me atë personazh, duke filluar që nga emri,

gjinia e mosha, e deri tek marrëdhëniet me të tjerët, tiparet e personalitetit, por edhe ëndrra, frikëra

e sekrete.

Edhe kjo teknikë mund të shtrihet në lëndë të tjera, pasi mund t’u kërkoni nxënësve që veç

personazheve artistikë, të nxjerrin tipare edhe për personazhet historikë.

5.6 Teknika “Karrigia e hetuesit”

 Secili nga nxënësit zgjedh një personazh, që mund të jetë nga një libër, historik ose aktual. Ai ulet

në një karrige para grupit (nëse nxënësit nuk ndihen rehat mund të krijojnë edhe grupe me nga 2-3

veta) dhe u përgjigjet pyetjeve të tyre se cili është, ku jeton, ç’marrëdhënie ka, si sillet, çfarë e shtyn

të bëjë ato që bën. Kjo metodë përdoret më vonë për të analizuar personazhet që do të luajnë ose

pasi kanë parë një shfaqje, por mësuesi mund t’u

kërkojë si detyrë, që të njëjtat pyetje t’i shtrojnë

individualisht edhe për veten e tyre, duke zhvilluar

kështu përmes teatrit kompetencën e të menduarit

dhe kompetenca personale. Kjo teknikë i ndihmon

fëmijët, që përveçse të mësojnë të analizojnë, të

jenë edhe krijues e të improvizojnë, në rastet kur

nuk i dinë përgjigjet, duke hyrë kështu në këpucët e

tjetrit.

	
Page	|	19	
	

5.7 Teknika “Rruga e ndërgjegjes”

 Një teknikë e dobishme kur analizohet çdo lloj dileme, me të cilën përballet personazhi, që jep

mundësinë e thellimit në një çast vendimtar.

Klasa ndahet në dy grupe, përballë njëri-tjetrit. Mësuesi ose një nxënës që luan personazhin, ecën

mes dy palëve dhe dëgjon këshillat që i japin anëtarët e secilës anë. Grupet mund të organizohen,

që të japin këshilla të kundërta. Lërini të mendohen dhe të nxjerrin këshillat e tyre. Pasi të gjithë të

kenë dhënë këshillën e vet, kur personazhi mbërrin në fund, merr një vendim, në varësi të

këshillave që ka dëgjuar dhe thotë pse mori atë vendim. Kjo mund të bëhet me dilema të një pjese

dramaturgjike a tregimi, por edhe me ngjarje të njohura historike (veprimtari ndërkurrikulare).

5.8 Teknika “Jam edhe unë”

 Kjo teknikë bashkërendon lëvizjen fizike, me fjalën, me veprimin, me improvizimin dhe me tiparet

e personazhit. Mësuesi jep një situatë dhe u lë pak kohë fëmijëve të mendojnë secili personazhin e

tij. Pastaj, thërret emrat në mënyrë të çrregullt dhe ata duhet t’i shtohen një nga një situatës, me

personazhin, veprimin dhe fjalët që kanë menduar ose që i improvizojnë aty për aty, derisa të hyjë

në lojë e gjithë klasa. Për shembull, mësuesi thotë: “Në plazh”

 Secili prej fëmijëve gjen se çfarë bën

personazhi i tij dhe si sillet. Kur mësuesi

thërret emrin e parë, ai fillon me personazhin

e tij, kur thërret të dytin, ai i shtohet situatës,

por jo domosdoshmërish krijon marrëdhënie

me të parin, e kështu me radhë, personazhet

shtohen një pas një me intervale fare të

shkurtra kohore, derisa situata merr formë të

plotë me të gjithë nxënësit, që improvizojnë

secili me rolin që ka zgjedhur vetë dhe në

varësi, të marrëdhënieve të atypëratyshme. Mirë është që mësuesi të mund ta regjistrojë rrethanën

me një celular dhe në përfundim ta analizojnë të gjithë bashkë, për të parë se cilat janë gjërat që

kanë bërë mirë e gabim në rrethanën e caktuar dhe pse.

	
Page	|	20	
	

IV. Të mësuarit me projekte (Projekti)
Projekti kurrikular është strategji e të nxënit dhe mësimdhënies me në qendër nxënësin përmes së

cilës nxënësit në mënyrë të pavarur ose dhe si 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..

Projekti kurrikular në lëndën e muzikës është rubrikë e detyruar e portofolit të të nxënit.

Projekti kurrikular nuk duhet të përmbajë njohuri të reja.

Zbatimi i një projekti në lëndën e muzikës kërkon më shumë se një orë mësimore.

Projekti kurrikular mund të jetë i shtrirë përgjatë gjithë vitit shkollor, pra në të tri 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. 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 përgjatë zhvillimit të tij.

Projekti kurrikular kërkon që mësuesi të:

 Përcaktojë qartë detyrën mësimore në detaje për çdo grup dhe nxënës (sepse çdo nxënës duhet 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.

Projekti kurrikular realizohet duke iu kërkuar nxënësve të shfrytëzojnë përvojat vetjake dhe

njohuritë e marra nga burime të ndryshme.

Projekti kurrikular realizohet duke përdorur më shumë se një metodë apo teknikë mësimdhënie, si:

kërkimi, intervista, puna në grup, puna individuale, përpunim informacioni etj..

Fazat kryesore që ndiqen për realizimin e një projekti janë:

Përcaktimi i çështjes ose problemit për të cilin do të hulumtohet, në mënyrë që të jetë i

menaxhueshëm në kohë.

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.

	

	
Page	|	21	
	

Përcaktimi i detyrave që duhet të realizohen për të grumbulluar të dhënat e nevojshme nga puna e

secilit nxënës.

Grumbullimi i materialeve ose mjeteve të nevojshme.

Përpunimi dhe analizimi i të dhënave të grumbulluara.

Nxjerrja e përfundimeve dhe përgjithësimeve nga të dhënat e grumbulluara dhe përgatitja e

produktit përfundimtar.

Prezantimi i gjetjeve dhe përfundimeve të projektit ose prezantimi i produktit të 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 planifikimin edhe me rubrika të tjera. Mësuesi planifikon në planin e tij ditor çdo orë të

planifikuar të projektit sikurse vepron me orët e tjera mësimore.

6.1 Rubrikat kryesore të planifikimit të një projekti kurrikular përfshijnë:

Tema e projektit (përcaktohet nga mësuesi në bashkëpunim me nxënësit).

Kohëzgjatja e projektit/orët mësimore (nëse projekti është ndërlëndor, përcaktohet kontributi i çdo

mësuesi dhe orët mësimore për secilën lëndë).

Klasa/t pjesëmarrëse (përcaktohet klasa ose në rast se ka disa klasa).

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 (nëse ka, p.sh., nëse projekti ka si qëllim që nxënësit të hulumtojnë lidhur me muzikën e

zonës ku jetojnë, një specialist i muzikës mund të jetë një partner pjesëmarrës në projekt).

Veprimtaritë kryesore (përcaktohen veprimtaritë që do të realizohen gjatë projektit).

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 3 orë atëherë duhet vendosur tematika për të tri orët).

Përshkrimi i produktit të projektit (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 ia

komunikon nxënësit që në fillim të projektit. P.sh., kriteret mund të përcaktohen në lidhje me

	
Page	|	22	
	

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.

Shembull projekti kurrikular me shtrirje gjithë vjetore, për lëndën e Teatrit për klasën e 6-

të:

Tema e projektit: “Tragjedia dhe përfaqësuesit e saj”.

Kohëzgjatja e projektit/orët mësimore: Projekti do të zgjasë gjatë tri periudhave të realizuara

në 3 orë mësimore në lëndën e teatrit, të planifikuara 1 orë për çdo periudhë.

Klasa/t pjesëmarrëse: Klasa e VI-a,b.

Rezultatet e të nxënit: Në përfundim të projektit nxënësi:

Demonstron njohuritë e marra për grumbullimin e të dhënave mbi tragjedinë si gjini, disa nga

tragjeditë më të njohura dhe përfaqësuesit që kanë shkruar në këtë lloj gjinie, sipas kontekstit

historik dhe kulturor të ngjarjeve;

lexon dhe kupton të dhënat e grumbulluara mbi gjininë e tragjedisë;

interpreton të dhënat dhe konsolidon njohuritë mbi ngjarjet, përfaqësuesit dhe veprat

muzikore në periudhën e kur u krijua dhe zhvillua tragjedia.

shikon dhe ndjek shfaqje, dhe shpreh përjetimin e vet emocional, duke shpjeguar ndjesinë

emocionale ;

përdor terminologjinë e duhur të teatrit për të analizuar, komunikuar dhe zbuluar

informacionin për vepra të ndryshme në gjininë e tragjedisë të krijuara në periudha të

ndryshme;

bën lidhje ndërmjet njohurive dhe shpjegimit të veprave por edhe të përfaqësuesve të tyre;

prezanton para të tjerëve projektin për temën e dhënë, duke gërshetuar format e komunikimit

verbal dhe elektronik, si dhe veprimin praktik;

bashkëpunon me shokët për realizimin e projektit dhe kontribuon pozitivisht me grupin.

Konceptet kryesore që do të përdoren gjatë zhvillimit të projektit:

Dëgjimi i veprave, qëllimi i studimit;

grumbullimi i informacionit dhe të dhënave;

përpunimi i informacionit dhe të dhënave;

paraqitja grafike e të dhënave;

	
Page	|	23	
	

interpretimi i të dhënave, klasifikimi i veprave për prezantim;

prezantimi i tyre.

Burimet kryesore të informacionit:

Informacioni i marrë nga interneti (kërkim mbi ngjarje, biografi dhe tragjedi të ndryshme);

materiale video nga interneti (youtube);

baza material;

letra të bardha,

kartonë,

lapustila,

foto,

dvd etj..

Tematika e orëve të planifikuara:

Ora 1. Përzgjedhja e temës së projektit. Ndarja e grupeve. Përcaktimi i detyrës hulumtuese

për secilin grup. Ndarja e detyrave për secilin nxënës brenda grupit. Hartimi i planit të

veprimtarive të projektit brenda grupit përkatës, afatet dhe personi përgjegjës.

Ora 2. Përpunimi i materialit të grumbulluar, zhvillimi i të dhënave nga kërkime të

ndryshme, ppt etj..

Ora 3. Hartimi i draftit të parë të projektit dhe diskutimi i tij. Prezantimi i materialit të

përgatitur. Vlerësimi i punës në grup dhe individual i nxënësve.

Shembull i vlerësimit të projektit kurrikular. Çdo mësues është i lirë të vendosë vetë kriteret e

vlerësimit të projektit sipas tematikës që ka përzgjedhur për të realizuar me nxënësit.

Projekti është hulumtues/kërkimor - (shtrihet gjithë vitin)

Projekti përmban gjithsej 40 pikë

Kriteret e

vlerësimit

Niveli 1 - Dobët

0-10 pikë

Niveli 2 -

mjaftueshëm

11 - 21 pikë

Niveli 3 – Mirë

22- 32 pikë

Niveli 4 – Shumë

mirë

33 -40 pikë

(Faza e parë)

 15 pikë

0-4 pikë

Nxënësit:

Rrallëherë

5-8 pikë

Nxënësit:

 Dalin jashtë

9-12 pikë

Nxënësit:

Janë të fokusuar te

13-15 pikë

Nxënësit:

Janë të fokusuar te

	
Page	|	24	
	

Demonstrimi i

aftësive

kërkimore

fokusohen te detyra

e tyre;

mbledhin

informacione jo të

përshtatshme;

përdorin një burim

për të gjetur

informacionin.

temës dhe nuk

fokusohen vetëm

te

detyra e tyre;

mbledhin

informacion dhe

përmbledhin ato;

përdorin të paktën

dy burime të

ndryshime për të

gjetur

informacione.

detyra e tyre

shumicën e kohës;

mbledhin

informacion dhe

gjejnë zgjidhje

standarde;

përdorin të paktën

dy burime të

ndryshime për të

gjetur

informacione.

detyra e tyre.

Vetëorientohen dhe

vetëdrejtohen shumë

mirë;

mbledhin

informacion në

mënyrë aktive dhe

krijojnë komente

intuitive për të

zgjidhur probleme;

përdorin

shumëllojshmëri

informacionesh.

 (Faza e dytë)

 15 pikë

Realizimi i

kërkimit të

gjetur

0 -4 pikë

Nxënësit:

 -Rrallëherë

përdorin mënyra të

përshtatshme në

shtjellimin e

kërkimit;

- informacioni i

gjetur shpeshherë

është jo i saktë.

5– 8 pikë

Nxënësit:

- Ndonjëherë

përdorin mënyra

të përshtatshme

në shtjellimin e

kërkimit, por jo

në mënyrë të

vazhdueshme;

- shtjellimi i

kërkimit është me

gabime.

9 – 12 pikë

Nxënësit:

Zakonisht

përdorin mënyra

të përshtatshme në

shtjellimin e

kërkimit të

përshtatshme dhe

efektive;

shtjellimi i

kërkimit përmban

pak gabime.

13 – 15 pikë

Nxënësit:

 Përdorin gjatë

gjithë projektit

përdorin mënyra të

përshtatshme në

shtjellimin e

kërkimit të

përshtatshme dhe

efektive;

shtjellimi i kërkimit

është i saktë dhe i

qartë.

 (Faza e tretë)

 10 pikë

Prezantimi në

mënyrë efektive i

0-2 pikë

Prezantimi i

materialit është i

çorganizuar dhe

rrëmujë

3 -5 pikë

Prezantimi i

materialit është i

organizuar mirë

punën e tyre

6-8 pikë

Prezantimi i

materialit është

organizuar mirë

punën e tyre që në

9-10 pikë

Prezantimi i

materialit është

organizuar shumë

mirë punën e tyre që

	
Page	|	25	
	

projektit

është e vështirë të

kuptosh cilat

informacione

shkojnë me njëri –

tjetrin;

prezantohen shumë

pak rezultate të

projektit.

jo gjithmonë të

krijon lehtësi

dëgjimi dhe të

kuptuari;

prezantohen

vetëm disa

rezultate të

projektit.

shumicën e kohës

të krijon lehtësi

leximi, dëgjimi

dhe të kuptuari.

Në përgjithësi

prezantohen

rezultatet e

projektit.

të krijon lehtësi

leximi, dëgjimi dhe

të kuptuari;

rezultatet e projektit

prezantohen qartë.

Shembull i vetëvlerësimit ose vlerësimit të nxënësit nga nxënësi. Ky është një shembull që

shërben për të orientuar çdo mësues dhe nxënës rreth vlerësimit. Edhe në këtë rast çdo

mësues është i lirë të vendosë kriteret sipas tematikave që përzgjedh të zhvillojë.

Projekt kurrikular kërkimor

Gjithsej 40 pikë (nëse projekti shtrihet gjithë vitin)

Kriteret e vlerësimit Treguesi ShM M Mj D

 (Faza e parë) - 15 pikë

Demonstrimi i aftësive

kërkimore

Demonstrim i aftësive kërkimore.

Bashkëpunimi në grup.

Grupi orientohet dhe drejtohet vetë.

Përdorimi i shumëllojshmërisë së informacioneve.

Fokusimi te detyra e dhënë.

Mbledhja e informacioneve të përshtatshme për

detyrën.

 (Faza e dytë) - 15 pikë

Realizimi i kërkimit të

gjetur

Përdorimi gjatë projektit i aftësive kërkimore të

përshtatshme dhe efektive.

Dëgjim i selektuar i veprave të teatrit.

Përdorimi i informacionit të gjetur dhe veprave

muzikore për demonstrim.

 (Faza e tretë) - 10 pikë

Prezantimi në mënyrë

efektive i projektit

Organizimi i materialit që të krijon lehtësi leximi,

dëgjimi dhe të kuptuari.

Rezultatet e projektit prezantohen qartë.

Kontribuon pozitivisht në progresin e grupit.

Shënim:	PROJEKTI	synon	të	masë	njohuritë,	aftësitë	dhe	qëndrimet	në	fund	të	periudhës		dhe	të	vitit	

shkollor	por	edhe	formimin	e	kompetencave	kyçe	dhe	lëndore.		

MËSUESI	është	ai	që	vendos:	

- Temat	e	projekteve	në	bashkëpunim	me	nxënësit	të	cilat	përzgjidhen	për	tu	punuar	nga	vetë	

nxënësit.		

	
Page	|	26	
	

VII. Planifikimi kurrikular – Llojet e planifikimit teatri AMU dhe AML
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

Kurrikulën bërthamë

Programin mësimor

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. Mësuesit përzgjedhin vetë metodat dhe strategjitë më të

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

Kompetencat kyçe zhvillohen dhe ndërtohen duke u ndërthurur me rezultatet e të nxënit të

kompetencave lëndore. Tematikat janë ato që ndërtojnë kompetencat lëndore por edhe kyçe që

zhvillohen në lëndën e teatrit. Ato janë1:

																																																													
1Shkëputur nga program i teatrit, klasa 10-të, miratar nga MASR.

	
Page	|	27	
	

7.1 Llojet e planifikimeve. Planifikimi i mësimdhënies për lëndën përfshin:

Planifikimin vjetor

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

Planifikimin ditor

Në fillim të vitit shkollor mësuesi duhet të dorëzojë pranë drejtorisë së shkollës planin vjetor të

lëndës ose të modulit, 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 kyçe dhe të lëndës.

7.2 Planifikimi vjetor i lëndës

Mësuesi, zbërthen programin mësimor për atë vit shkollor. Natyrisht, realizimi i programit është

qëllimi i vërtetë i mësuesit. Plani vjetor është një plan sintetik, ku mësuesi planifikon orët dhe

përmbajtjen kryesore lëndore për tri periudha. Periudhat e planifikuara përmes planifikimit vjetor

janë:

periudha e parë: shtator- dhjetor;

periudha e dytë: janar – mars;

periudha e tretë: prill- qershor.

Tema4kat		

Gjuha	dhe	
komunikimi	

Teknika	dhe	
procese	

Historia,	teatri	
dhe	shoqëria	

Kompetencat		

Kompetenca	e	
krijimit	teatror	

	

Kompetenca	e	
performimit	

teatror	

Kompetenca	e	
vlerësimit	
teatror	

	
Page	|	28	
	

Planifikimi vjetor kryhet duke u bazuar orët e sugjeruara të kohës së përcaktuar në programin e

miratuar, për klasën e 6-të të AMU.

Shpërndarja e përmbajtjes kryesore së lëndës sipas tri periudhave, bëhet në kolonë ku vendosen

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

Gjithashtu, vendoset edhe totali i orëve për secilën periudhë, ku përfshihet njohuri, projekte,

përsëritje, punë laboratori, biseda letrare, teste etj., në varësi të specifikave të lëndës.

Realizimi i tri llojeve të planifikimit kërkon realizimin gjatë procesit të mësimdhënies edhe të disa

rubrikave që përmban program mësimor. Ato janë:

Ndërtimin e kompetencave kyçe.

Ndërtimin e kompetencave lëndore.

Përfshirjen dhe zbatimin e temave ndërkurrikulare.

Përfshirjen dhe zbatimin e fushave/lëndëve të tjera.

7.3 Shembull i planifikimit vjetor, nga programi mësimor, klasa VI

Tematikat Gjuha dhe komunikimi

teatror

Teknika dhe procese Historia, teatri dhe

shoqëria

Totali

Orët 12 orë 16 orë 7 orë 35 orë

Tematikat

Shpërndarja e përmbajtjes lëndore për realizimin e kompetencave

Shtator – Dhjetor

13 orë

Janar – Mars

12 orë

 Prill - Qershor

3 + 10 orë

Gjuha dhe

komunikimi

teatror

(12 orë)

Interpretimi i karaktereve të

thjeshta në një material të

caktuar.

Respektimi i ngjarjes dhe

besimi në lojë.

Interpretimi i materialeve

poetike.

Caktimi i detyrave e roleve

sipas aftësive dhe zbatimi i

roleve.

 (4 orë)

Interpretimi me logjikë.

Dëgjimi i kujdesshëm i një

pjese teatrore.

Interpretimi pa fjalë - Sikuri.

Vëmendja ndaj elementeve

skenike.

(4 orë)

Marrëdhënia shkak-pasojë.

Interpretimi dramaturgjik.

Interpretimi në ansambël.

Ndihma reciproke në krijimin

artistik.

(4 orë)

	
Page	|	29	
	

Teknika dhe

procese

teatrore

(16 orë)

Interpretim i poezive të

thjeshta.

Interpretim i poezive të

thjeshta.

Krijimi i karakterit të kafshës

mbështetur në një fabul.

(Improvizim ne grup me

maska)

Krijimi i karakterit të kafshës

mbështetur në një fabul.

Interpretim i një përralle me

personazhe, inskenuar me:

regjisor dhe elemente

regjisoriale.

Interpretim i një përralle me

personazhe, inskenuar me

regjisor dhe elemente

regjisoriale.

 (6 orë)

Etyd me objekt /”sikurin”

Mini – ngjarje me objekt jashtë

funksionit të tij origjinal.

Etyd me objekt /”sikurin”

Mini – ngjarje me objekt jashtë

funksionit të tij origjinal.

Mjetet trupore; sjelljet fizike

ndaj personazhit dhe ndjekja e

logjikës së personazhit(bisedë

me një aktore).

Pjesë dramaturgjike me një akt.

Pjesë dramaturgjike me një akt.

Pjesë dramaturgjike me një akt.

 (6 orë)

Disa rregulla të interpretimit

(luajtja si për herë të parë,

shqiptimi etj..

Vënia në skene e një komedie

.

Vënia në skene e një komedie

.

Vënia në skene e një komedie

.

(4 orë)

Historia, teatri

dhe shoqëria

(7orë)

Teatri në kontekst historik.

Si lindi si lloj interpretimi.

Zhvillime të teatrit në histori

dhe zhanreve të të shkruarit në

dramaturgji.

Lindja e tragjedisë.

Format e zhvillimit dhe

interpretimit, pse sot nuk

shkruhen tragjedi.

 (3 orë)

Zhvillimi i dramës dhe

komedisë.

Zhvillimi i gjinive të tjera të

interpretimit.

(2 orë)

Mesazhet që përcjell teatri.

Zhvillimi i regjisurës.

(2 orë)

	
Page	|	30	
	

7.4 Shembull i planifikimit vjetor, klasa X

Lënda e teatrit zhvillohet në kurrikulën me zgjedhje në klasën 10-të, në 36 javë mësimore me nga 2

orë në javë, pra gjithsej 72 orë.

Tematikat Gjuha dhe komunikimi

teatror

Teknikat dhe

proceset

Historia, teatri dhe

shoqëria

Gjithsej

Klasa e 10 24 32 16 72 orë

Programi i lëndës së teatrit specifikon peshën (orët e sugjeruara) të secilës tematikë, ku shuma e

orëve sugjeruese për secilën tematikë është e barabartë me sasinë e orëve vjetore të përcaktuara në

planin mësimor të arsimit të mesëm të lartë. Kjo ka si qëllim që përdoruesit e programit të

orientohen për peshën që zë secila tematikë në orët totale vjetore.

7.5 Shembull i planifikimit vjetor

Tematikat

Shpërndarja e përmbajtjes lëndore për realizimin e kompetencave

Shtator – Dhjetor

24 orë

Janar – Mars

24 orë

 Prill - Qershor

24 orë

Gjuha dhe

komunikimi

teatror

(24 orë)

Arti, teatri dhe mendimi

estetik.

E bukura në art dhe në

teatër.

Vepra teatrore dhe

dramaturgu.

Mjetet shprehëse në teatër.

 (8 orë)

Elementet teatrore: Interpretimi.

Zhanri.

Gjinitë teatrore.

Stili teatror

Etydi.

Elementet skenike.

Karakteri kombëtar e universal i

veprës.

 (8 orë)

Lidhja e ngushtë e teatrit

me rrethanat historike e

shoqërore.

Simbolizmi dhe

konvencioni në teatër.

 (8 orë)

Teknika dhe

procese

teatrore

(32 orë)

Gjinia e pjesës.

Krijim sipas konceptit

regjisorial.

Rolet dhe karakteristikat e

tyre.

Krijim karakteri tragjik

Interpretim sipas një gjinie

Ndërtimi i marrëdhënieve

skenike.

Të dëgjuarit dhe vëmendja

skenike.

Krijim karakteri dramatik.

Interpretim tregimi ose vjershe

dramatike.

Etydi.

Loja në ansambël.

Nënteksti.

Krijim karakteri komik

Interpretim tregimi ose

vjershe komike.

Interpretim sipas një gjinie

	
Page	|	31	
	

të caktuar (tragjedi).

Interpretim sipas një gjinie

të caktuar (tragjedi).

Interpretim sipas një gjinie

të caktuar (tragjedi).

Elemente konkrete të

regjisurës.

(10 orë)

Interpretim sipas një gjinie të

caktuar (dramë).

Interpretim sipas një gjinie të

caktuar (dramë).

Interpretim sipas një gjinie të

caktuar (dramë).

Elemente konkrete të regjisurës.

(11 orë)

të caktuar (komedi).

Interpretim sipas një gjinie

të caktuar (komedi).

Interpretim sipas një gjinie

të caktuar (komedi).

Elemente konkrete të

regjisurës.

(11 orë)

Historia, teatri

dhe shoqëria

(16 orë)

Kultura teatrore:

Zhvillimi i saj, sipas

karakteristikave të

periudhës, veprave dhe

dramaturgëve.

Zhanret, karakteristikat

Stilet, karakteristikat

Dallimet mes një zhanri në

periudha të ndryshme

Kontekstet shoqërore e

historike.

 (5 orë)

Zhvillimi i dramaturgjisë e

teatrit shqip:

Format dhe stili teatror: drama

historike, epike, romantike,

komedia shoqërore.

Vlerat kombëtare dhe karakteri

tipik shqiptar në dramaturgjinë

shqipe.

Mesazhet universale.

Propaganda mbi sistemin

komunist dhe njeriun e ri,

tjetërsimi i simboleve teatrale e

kodeve kombëtare në

funksionon të kësaj propagande.

Drama dhe komedia e

mëvonshme shoqërore,

mesazhet e problematikës së

ditës, por edhe mesazhe

universale, që janë mungesë e

periudhës së parë të

krijimtarisë.

 (6 orë)

Tiparet e reja dhe

trashëgimia nga e shkuara.

Problemet me trajtimin e

fenomeneve, përpjekja për

të gjithëpërfshirë këto të

fundit dhe artificialiteti që

sjell në dramaturgjinë e re.

Dramaturgët modernë dhe

gjuha e re dramaturgjike,

motive kombëtare si

frymëzim për mesazhe

universale.

(5 orë)

	
Page	|	32	
	

7.6 Shembull i planifikimit të periudhës së parë Shtator – Dhjetor2, klasa 6-të

Rezultatet e të nxënit sipas kompetencave kyçe

Kompetenca e komunikimit dhe e të shprehurit:

Merr pjesë aktive në veprimtaritë artistike.

Kupton mesazhet që i drejtohen.

...

Kompetenca e të menduarit:

Mendon në mënyrë krijuese.

Merr dhe përpunon njohuritë në mënyrë të pavarur, krijuese dhe me përgjegjësi.

Zhvillon aftësitë për të menduar në mënyrë kritike, krijuese dhe ndërvepruese.

Ndjek udhëzimet për të realizuar një krijim apo veprimtari.

Kompetenca e të mësuarit për të nxënë:

Përzgjedh mjetet për të realizuar një krijim skenik.

..............................

Kompetenca për jetën, sipërmarrjen dhe mjedisin:

Ndërmerr nisma për të zhvilluar aktivitete skenike brenda dhe jashtë klasës, duke kontribuar në mënyrë krijuese.

Kompetenca personale:

.........................

Mëson ta shohë botën dhe të tjerët nëpërmjet këndvështrimeve të ndryshme, duke hyrë më “këpucët e tjetrit”.

Zhvillon shije artistike e kritike.

Kompetenca qytetare:

Diskuton dhe bashkëpunon me të tjerët për çështje të ndryshme kulturore.

....................................

Kompetenca digjitale:

Njeh dhe përdor mjetet audio, video, ndriçimi, cd, dvd, laptop etj..

Rezultatet e të nxënit sipas kompetencave të lëndës

Krijimi i veprave teatrore: Kupton logjikën e një materiali dhe interpreton sipas kësaj logjike, kupton theksin logjik,

shprehjen sipas një karakteri, lojën sipas tij, krijimin e një pune të thjeshtë regjisoriale, demonstron respektim të

disiplinës skenike dhe punën në ansambël. Kupton se si funksionon etydi dhe materiali dramaturgjik dhe interpreton

																																																													
2	Planifikim i periudhës Shtator – dhjetor, klasa VI. Mbështetur në programin e miratuar nga MASR.

	
Page	|	33	
	

sipas kërkesave të tyre, kupton konvencionin dhe “sikurin”, lojën teatrale sipas një karakteri, krijimin e një pune më

të plotë në konceptin regjisorial, demonstron respektim të disiplinës skenike dhe punën në ansambël.

Interpretimi i veprave teatrore: interpreton me elementet të gjuhës skenike, interpreton me theks logjik, krijon

figurë brenda tipareve të karakterit, ndërsa tregon një histori nëpërmjet tij, zbaton logjikën në interpretim.

Interpreton me elementet të gjuhës skenike, interpreton sipas kërkesave të dramaturgjisë e të simbolikës teatrore,

krijon figurën brenda tipareve të karakterit, zbaton logjikën në interpretim, dëgjon dhe reagon sipas parimit shkak-

pasojë.

Vlerësimi i veprave teatrore: Flet qartë duke përdorur elementet teatrore gjatë shpjegimit të interpretimit; fillon të

përdorë një fjalor të thjeshtë teknik për t’u shprehur në mënyrë artistike; shpjegon me fjalë të thjeshta përjetimet e

interpretimit dhe të elementeve skenike.

Nr. Tematika Temat mësimore Situata e parashikuar e të

nxënit

Burime

1 Gjuha dhe komunikimi

teatror

Interpretimi i karaktereve të

thjeshta.

Situatë të nxëni: U kërkohet

nxënësve të lexojnë një

fragment teatral ose përrallë

në zinxhir duke respektuar

shenjat e pikësimit dhe

rregullat e komunikimit.

Materiale nga

tekste shkollore,

mjete audio-

vizuale

(internet).

2 Gjuha dhe komunikimi

teatror

Respektimi i ngjarjes dhe

besimi në lojë.

3 Gjuha dhe komunikimi

teatror

Interpretimi materialeve

poetikë.

4 Gjuha dhe komunikimi

teatror

Caktimi i detyrave e roleve

sipas aftësive dhe zbatimi i

roleve.

5 Teknika dhe procese

teatrore

Interpretimi i një poezie të

thjeshtë.

Situatë të nxëni: Iu paraqitet

nxënësve një fletë me poezi

të thjeshtë ose prozë poetike,

ku ata fillojnë të lexojnë,

ndiqet interpretimi sipas

mënyrës që ata dinë e më pas

u shpjegohet teknika e

recitimit. U kërkohet që ata

vetë të veçojnë interpretimin

më të mirë dhe të shpjegojnë

zgjedhjen e tyre.

Poezi ose prozë

poetike nga

tekste shkollore. 6 Teknika dhe procese

teatrore

Interpretimi i një poezie të

thjeshtë.

	
Page	|	34	
	

7 Teknika dhe procese

teatrore

Krijim të karakterit të

kafshës mbështetur në një

fabul.

Situatë të nxëni: U kërkohet

nxënësve të interpretojnë një

kafshë të preferuar, sipas

veçorive që ka ajo kafshë.

Nxënësit ndërrojnë rolet dhe

përpiqen të imitojnë kafshën

që u jepet për imitim.

Argumentojnë vështirësitë që

ata hasin dhe pse

Një fabul.

8 Teknika dhe procese

teatrore

Krijim të karakterit të

kafshës mbështetur në një

fabul.

9 Teknika dhe procese

teatrore

Interpretimi i një përralle me

personazhe, inskenuar me

regjisor dhe elemente

regjisoriale.

Situatë të nxëni: Ndahen

nxënësit në grupe dhe u

vendoset një përrallë çdo

grupi. Secili grup ndan

personazhet sipas aftësive,

duke zhvilluar elementet

regjisorialë. Vendosen të

diskutojnë pse ata kanë

zgjedhur ato elemente.

Përralla marrë

nga tekste të

ndryshme

shkollore.

10 Teknika dhe procese

teatrore

Interpretimi i një përralle me

personazhe, inskenuar me

regjisor dhe elemente

regjisoriale.

11 Historia, teatri dhe

shoqëria

Detyrë përmbledhëse Materiale

burimore nga

tekste të

ndryshme apo

marrë nga

interneti

.12 Historia, teatri dhe

shoqëria

Zhvillime të teatrit në histori

dhe zhanreve të të shkruarit

në dramaturgji.

Situatë të nxëni: Vendoset në

një video projektor apo dvd

një fragment nga një pjesë

teatrale e viteve 50 dhe një

fragment nga vitet 2000.

Gjejnë të përbashkëtat dhe të

veçantat. Diskutojnë rreth

tyre. Flitet mbi fillimet e

teatrit në Shqipëri dhe jashtë

sa, gjithashtu njohja dhe

krahasimi me tragjedinë.

13 Historia, teatri dhe

shoqëria

Lindja e tragjedisë. Format e

zhvillimit dhe interpretimit.

 SHFAQJE

	
Page	|	35	
	

Metodologjia dhe veprimtaritë e të nxënit

Metoda ndërvepruese, bashkëvepruese, gjithëpërfshirëse

Puna në grup dhe puna individuale

Puna individuale

Teknika që zhvillojnë te menduarit kritik

Prezantimi me forma të ndryshme

Bashkëbisedim

Interpretim individual (poezi, fabul, tregim shkurtër, përrallë e shkurtër)

Interpretimi në grup (përrallë e dramatizuar)

Prezantime në forma të ndryshme

Tabloja

Objekt për 10 sekonda

Bëhu mësuesi

Vlerësimi

Vlerësimi formues lidhet me aftësinë e nxënësve për të folur me terminologji specifike të lëndës, për të parë qasjen

e tyre ndaj materialeve artistike që paraqiten ose që gjejnë vetë dhe mbi të kuptuarin e teatrit në tërësi. Bëhet përmes

diskutimet që bëjnë mbi përzgjedhjen e veprave dhe se si inskenohen ato.

Vlerësim diagnostikues lidhet me aftësinë individuale për të interpretuar, për të krijuar figura artistike, po edhe për

të sjellë elemente skenike, për ata që nuk janë të aftë të interpretojnë. Ky vlerësim lidhet me të kuptuarin specifik

dhe me përcjelljen e saktë e konkrete të elementeve të lëndës.

 7.7 Shembull i planifikimit të periudhës janar - mars, klasa 10. 3

Kompetenca e komunikimit dhe e të shprehurit

Nxënësi:

Zhvillon personalitetin e vet dhe është aktiv në veprimtaritë teatrore e në analizimin e tyre;

gjykon në mënyrë kritike dhe të drejtë konceptin teatror e filozofik të veprës;

shprehet qartë dhe komunikon saktë estetikisht dhe artistikisht për vepra të ndryshme teatrore;

komunikon dhe shprehet nëpërmjet mjeteve shprehëse teatrore në mënyrë të pavarur, të vazhdueshme, kritike dhe

krijuese.

																																																													
3	Mbështetur në programin e miratuar nga MASR

	
Page	|	36	
	

Kompetenca e të menduarit

Nxënësi :

Përpunon njohuritë teatrore në mënyrë të pavarur, krijuese dhe me përgjegjësi;

.................................

ndjek udhëzimet për të realizuar një krijim, projekt apo veprimtari teatrore artistike.

Kompetenca e të mësuarit për të nxënë

Nxënësi :

...

zhvillon në mënyrë të pavarur detyrën e dhënë, duke shfrytëzuar burime të ndryshme informacioni.

Kompetenca për jetën, sipërmarrjen dhe mjedisin

Nxënësi :

Zhvillon aftësitë menaxhuese artistike lidhur me një projekt skenik;

drejton aktivitetet teatrore brenda dhe jashtë klasës, duke kontribuar në mënyrë krijuese.

Kompetenca personale

Nxënësi :

Krijon besimin tek vetja, në rolin që ndërmerr gjatë veprimtarive teatrore/artistike;

................................

zhvillon vetëbesimin tek aftësitë e veta dhe krijon lirshmëri dhe besim tek të tjerët në realizimin e detyrave artistike.

Kompetenca qytetare

Nxënësi :

Promovon me qytetari, vlerat të ndryshme kulturore dhe teatrore të vendit apo të krahinës;

.............................

Kompetenca digjitale

Nxënësi :

Shkëmben informacion si dhe bashkëpunon në rrjetet informuese në internet lidhur aspekte të ndryshme

kulturore/teatrore;

përdor /njeh mjete të ndryshme në funksion të informacionit teatror si: magnetofon, audio, video cd, dvd etj..

Krijimi i veprave teatrore

Zhvillon mendimin e tij personal mbi elementet teatrore dhe estetike gjatë analizimit të veprës teatrore;

................................

	
Page	|	37	
	

Interpretimi i veprave teatrore

.................................

Bën krahasimin e veprave teatrore, duke përdorur elementet e ndryshëm specifik;

interpreton mendimin e vet mbi përmbajtjet teatrore të pjesëve të parapëlqyera përmes komunikimit artistik dhe estetik

të saj;

ndan përvojat e veta interpretuese me të tjerë.

Vlerësimi i veprave teatrore

............................

vlerëson veprat teatrore, sipas autorit, veprës dhe periudhës në të cilën është realizuar vepra, duke bërë një gjykim

kritik dhe estetik.

Nr. Tematika Temat mësimore Situata e parashikuar e të

nxënit

Burime

1 Gjuha dhe

komunikimi

teatror

Elementet teatrore:

Interpretimi

Situatë të nxëni:

Caktojuni role nxënësve në një

situatë të improvizuar. Pastaj

ndërroji në rolet e njëri-tjetrit.

Diskutoni si luajti gjithsecili, sa

individual dhe i universal është

interpretimi.

Pjesë të

ndryshme,

video-

projektor,

kompjuter,

materiale nga

interneti.

2 Gjuha dhe

komunikimi

teatror

Zhanri

Merrni pjesë të ndryshme

dramaturgjike me materiale

audio-vizuale dhe tregojuni

nxënësve dallimet mes tyre.

Caktojuni detyrë që të gjejnë

zhanre e stile të ndryshme teatri,

si me materiale audio-vizuale

edhe materiale të shtypura.

3 Gjuha dhe

komunikimi

teatror

Gjinitë teatrore

4 Gjuha dhe

komunikimi

teatror

Stili teatror

5 Gjuha dhe

komunikimi

teatror

Etydi

Vërini nxënësit të improvizojnë

me etyde, duke krijuar një

“tablo” sipas zhanreve të

ndryshe. Cilat elemente skenike i

Materiale

audio-vizuale

“Tablo” të

krijuara nga 6 Gjuha dhe Elementet skenike

	
Page	|	38	
	

komunikimi

teatror

 përshtaten secili zhanër?

Pasurojeni tablonë, duke shtuar

elemente audio-vizuale ose duke

i bërë vetë zhurmat me gojë ose

sende të tjera.

nxënësit.

7 Gjuha dhe

komunikimi

teatror

Karakteri kombëtar e

universal i veprës

Diskutoni me nxënësit për vepra

të ndryshme, shqiptare ose jo,

nga periudha të ndryshe

historike dhe gjeni te ato

karakterin kombëtar e universal

të saj. Kërkoni nga nxënësit të

bëjnë kërkime dhe të sjellin edhe

vetë materiale për këtë temë.

8 Gjuha dhe

komunikimi

teatror

Karakteri kombëtar e

universal i veprës

9 Historia, teatri

dhe shoqëria

Zhvillimi i dramaturgjisë e

teatrit shqip; format dhe stili

teatror: drama historike,

epike, romantike, komedia

shoqërore.

Mësuesi sjell shembuj të

dramaturgjisë shqiptare me

tekste dhe dvd, materiale të

marra nga interneti. Diskutojnë

për karakteristikat. Nxënësit

hulumtojnë të sjellin vetë

materiale orën tjetër dhe

diskutohet për to. Mësuesi ofron

dije mbi kontekstet historike,

shoqërore e politike.

Materiale

audio-vizuale,

materiale nga

interneti,

libra ose

broshura me

pjesë

dramaturgjike.

10 Historia, teatri

dhe shoqëria

Zhvillimi i dramaturgjisë e

teatrit shqip; format dhe stili

teatror: drama historike,

epike, romantike, komedia

shoqërore.

11 Historia, teatri

dhe shoqëria

Vlerat kombëtare dhe

karakteri tipik shqiptar në

dramaturgjinë shqipe

Merren disa drama të njohura

shqiptare dhe diskutohet mbi

karakterin e tyre kombëtar

Materiale

audio-vizuale,

materiale nga

interneti,

libra ose

broshura me

	
Page	|	39	
	

pjesë

dramaturgjike.

12 Historia, teatri

dhe shoqëria

Mesazhet universale Merren disa drama të njohura

shqiptare dhe diskutohet mbi

mesazhet e tyre universale

Materiale

audio-vizuale,

materiale nga

interneti,

libra ose

broshura me

pjesë

dramaturgjike.

13 Historia, teatri

dhe shoqëria

Propaganda mbi sistemin

komunist dhe njeriun e ri,

tjetërsimi i simboleve teatrale

e kodeve kombëtare në

funksionon të kësaj

propagande.

Analizë e dramaturgjisë dhe

teatrit në kohën e komunizmit.

Ndikimi i tij dhe teatri si

propagandë

Materiale

audio-vizuale,

materiale nga

interneti

libra ose

broshura me

pjesë

dramaturgjike.

14 Historia, teatri

dhe shoqëria

Drama dhe komedia e

mëvonshme shoqërore,

mesazhet e problematikës së

ditës, por edhe mesazhe

universale, që janë mungesë e

periudhës së parë të

krijimtarisë.

Analizë e dramaturgjisë dhe

teatrit në vitet e fundit të

komunizmit. Rënia e fuqisë

propagandistike, trajtimi i

probleme shoqërore. Mesazhet

universale.

Materiale

audio-vizuale,

materiale nga

interneti,

libra ose

broshura me

pjesë

dramaturgjike.

15 Teknika dhe

procese teatrore

Interpretim tregimi ose

vjershe dramatike

Nxënësve u kërkohet të zgjedhin

dhe të interpretojnë një vjershë

të karakterit dramatik. Pas

interpretimit diskutohet në klasë

se çfarë mendojnë për secilin

interpretim, cilat janë

Materiale të

marra nga

librat,

materiale të

marra nga

interneti.

	
Page	|	40	
	

karakteristikat që ka drama, në

dallim nga komedia dhe

tragjedia.

16 Teknika dhe

procese teatrore

Ndërtimi i marrëdhënieve

skenike

Bazuar mbi një material

dramaturgjik, nxënësit fillojnë

ndërtojnë marrëdhëniet me njëri-

tjetrin, bazuar mbi të dëgjuarin

dhe vëmendjen skenike.

Materiali letrar

17 Teknika dhe

procese teatrore

Të dëgjuarit dhe vëmendja

skenike

18 Teknika dhe

procese teatrore

Krijim karakteri dramatik

Bazuar mbi një material

dramaturgjik nxënësit fillojnë

ndërtojnë karakteret dramatike,

duke çuar më tej marrëdhëniet

me njëri-tjetrin, bazuar mbi të

dëgjuarin dhe vëmendjen

skenike, që u ngritën në orët

paraprake.

Materiali letrar

19 Teknika dhe

procese teatrore

Krijim karakteri dramatik

20 Teknika dhe

procese teatrore

Interpretim sipas një gjinie të

caktuar

Plotësohet gjithmonë e më

shumë puna me dramën, duke

punuar me rolet dhe duke shtuar

elemente siç janë kostumet,

muzika, etj..

Materiali

letrar,

materiale

audio-vizuale,

kostume.

21 Teknika dhe

procese teatrore

Interpretim sipas një gjinie të

caktuar

22 Teknika dhe

procese teatrore

Interpretim sipas një gjinie të

caktuar

23 Teknika dhe

procese teatrore

Detyrë përmbledhëse

24 Teknika dhe

procese teatrore

Elemente konkrete të

regjisurës

Drama fillon të punohet në

skenë, duke ndërtuar

mizanskenat dhe duke çuar deri

në fund elementet regjisoriale të

shfaqjes.

Materiali

letrar,

materiale

audio-vizuale,

kostume,

rekuizita,

skenografi ,

25 Teknika dhe

procese teatrore

Elemente konkrete të

regjisurës

	
Page	|	41	
	

Metodologjia dhe veprimtaritë e të nxënit

Metoda ndërvepruese, bashkëvepruese, gjithëpërfshirëse

Puna individuale

Teknika që zhvillojnë te menduarit kritik

Prezantimi me forma të ndryshme

Bashkëbisedim

Interpretim

Puna në grup

Interpretimi në grup

Prezantime në forma të ndryshme

Tabloja

Bëhu mësuesi

Roli në dërrasë

Karrigia e hetuesit

Rruga e ndërgjegjes

Jam edhe unë

Vlerësimi

Vlerësimi formues lidhet me aftësinë e nxënësve për të folur me terminologji specifike të lëndës, për të

parë qasjen e tyre ndaj materialeve artistike që paraqiten ose që gjejnë vetë dhe mbi të kuptuarin e

teatrit në tërësi. Bëhet përmes diskutimet që bëjnë mbi përzgjedhjen e veprave dhe se si inskenohen ato.

Vlerësim diagnostikues lidhet me aftësinë individuale për të interpretuar, për të krijuar figura artistike,

po edhe për të sjellë elemente skenike, për ata që nuk janë të aftë të interpretojnë. Ky vlerësim lidhet

me të kuptuarin specifik dhe me përcjelljen e saktë e konkrete të elementeve të lëndës. Në këtë shkallë

nxënësit duhet të jenë të aftë të kuptojnë edhe përcjelljen e mesazheve kombëtare dhe universale

përmes teatrit.

7.8 Planifikime ditore, klasa VI dhe X

ndriçim.

26 SHFAQJE: DRAMA _________________________________

	
Page	|	42	
	

Fusha: Arte Lënda: Teatër Shkalla: III Klasa: VI

Tematika: Teknika dhe procese teatrore Situata e të nxënit: Polici-hajduti-spiuni-qytetari

(besimi tek loja; besimi tek personazhi që i

caktojnë; të luash si për herë të parë).
Tema mësimore: Improvizimi

Rezultatet e të nxënit të temës mësimore:

Imiton personazhin që i kanë caktuar ose që ka zgjedhur,

duke ndërruar rolet dhe duke provuar të mendojë sipas

një tjetër karakteri.

Dëgjon dhe reagon sipas rrethanave.

Zbulon aftësitë krijuese vetjake, duke eksperimentuar me

improvizimin ose me përmbushjen e karakterit.

Interpreton role të ndryshme.

Kupton rregullat e interpretimit dhe zbaton disiplinën

skenike.

Shoqëron të tjerët në krijimin në ansambël.

Fjalët kyçe:

Dëgjimi

Vëmendja skenike

Besimi në rol

Loja si për herë të parë

Burimet:

Situata improvizimi të parapërgatitura nga mësuesi

Metodologjia dhe veprimtaritë e nxënësve

Hapi I: Lidhja e temës me njohuritë e mëparshme të nxënësve - (5 minuta)

Mësuesi u kujton lojën nxënësve dhe i pyet për secilin personazh, me qëllimin që të krijojë karakteristikat

specifike të çdo karakteri të lojës.

Hapi II: Ndërtimi i njohurive të reja - (30 minuta)

Mësuesi i ndan fëmijët në grupe dhe secili grup e luan lojën me radhë. Sa herë që mbaron loja, mësuesja i

kërkon secilit fëmijë në grup të krijojë karakterin që i kishte rënë, por tani pa e fshehur nga shokët. Të tjerët

votojnë për secilin rol.

Hapi III: Reflektimi (10 minuta)

Mësuesja pyet nxënësit si kanë votuar dhe nxjerr atë që ka luajtur me secilin rol. Diskuton me nxënësit pse ai

fëmijë ka qenë ose jo aktori më i mirë për atë rol.

Vlerësimi

Është demonstrim i aftësive të nxënësve në:

N 2 – besimin e secilit fëmijë në rolin që i është caktuar;

N 3 - plotësimin i figurës në fund të lojës;

	
Page	|	43	
	

N 3 - demonstrimin mbi mënyrën si interpretojnë të tjerët;

N 4 - demonstrimin vëmendjen skenike dhe punën në grup.

Dosja me punime personale – Sill një nga të katër karakteret sipas personazheve të ngjashëm që ka loja. Për

këto përdor libra ose materiale nga interneti .

Fusha: Arte Lënda: Teatër Shkalla: III Klasa: 6-të

Tematika: Teknika dhe procese

Tema mësimore: Improvizimi dhe kori

Situata e të nxënit: Një grup nxënësish që

improvizojnë duke prishur unitetin.

Rezultatet e të nxënit sipas temës mësimore:

Zbulon aftësitë vetjake për të improvizuar dhe kupton se

improvizimi është formë krijimi artistik.

Zbulon aftësitë krijuese vetjake, duke eksperimentuar me

improvizimin ose me përmbushjen e karakterit.

Interpreton role të ndryshme.

Kupton rregullat e interpretimit dhe zbaton disiplinën skenike.

Shoqëron të tjerët në krijimin në ansambël.

Interpreton duke u shprehur qartë e sipas personazhit.

Fjalët kyçe:

Kori

Vëmendja skenike

Improvizimi

Puna në ansambël

Burimet:

- Situata improvizimi të parapërgatitura nga mësuesi përmes

kërkimeve në libra ose internet.

Lidhja me fushat e tjera:

 - Lidhje me letërsinë dhe historinë: kori

në antikitetin grek.

 - Lidhje me sociologjinë/ qytetarinë:

bashkëjetesa në komunitet.

Metodologjia dhe veprimtaritë e nxënësve

Hapi I: Njohja me rrethanën improvizuese

Mësuesi i shpërndan çdo nxënësi një poezi ose një shumë këngë të njohur për ta, të thjeshtë, që duhet ta

interpretojnë në kor. Ai cakton pa dijeninë e shumicës 2-3 nxënës, që herë pas here të ngrenë zërin e të dalin

mbi korin. (Kjo bëhet me qëllim që nxënësit të kuptojnë rëndësinë e të dëgjuarit njëri-tjetrin, e bashkëpunimit

në kor, e interpretimit në ansambël dhe të punës në grup.) Kur nxënësit stonojnë me zë më të lartë mbi korin,

natyrisht që nxënësit do të shqetësohen.

Hapi II: Të kuptuarit dhe ndërtimi i njohurisë

Mësuesi e ndal korin dhe përpiqet ta nxjerrë në mënyrë ndërvepruese me nxënësit atë që është thelbi i

	
Page	|	44	
	

situatës, duke i pyetur në përfundim se çfarë nuk shkonte dhe pse. Të gjithë së bashku nxjerrin rëndësinë e të

punuarit në ansambël dhe të të dëgjuarit të tjetrit.

 Hapi III: Pasqyrimi

Pasi nxënësit e kanë kuptuar qartë rëndësinë e koncepteve të mësipërme, mësuesi bën një provë të re, ku

nxënësit janë të gjithë njëzëri dhe u kërkon që ta ngrenë volumin aq sa të dëgjojnë edhe shokun apo shoqen në

krah. Në fund i pyet nëse janë në gjendje të vërejnë dhe vlerësojnë vetë se sa mirë është kori kur të gjithë

funksionojnë njëzëri. Tani mësuesi jep informacione ose bën lidhje me dije të mëparshme, për korin në teatrin

antik. Mësuesi gjithashtu u shpjegon se në këtë rast improvizimi nuk duhet të prishë punën e përbashkët,

ashtu siç ndodhi në fillim, duke e lidhur me dijet e mëparshme të improvizimit.

Vlerësimi

Është demonstrim i aftësive të nxënësve në:

N 2 - Diskutimet që ata bëjnë duke lidhur njohuritë e tyre me temën e re.

N 3 - Interpretimin korrekt në ansambël.

N 4 – Interpretimin dhe bashkëpunimin me të tjerët.

Fusha: Arte Lënda: teatër Shkalla: V Klasa: X

Tematika: Historia, teatri dhe shoqëria Situata e të nxënit: Diskutim i lirë mbi vepra të

njohura dramaturgjike, ku shpjegohen

karakteristikat historike, politike, kulturore, fetare

dhe kombëtare që ndikuan në shkrimin e këtyre

veprave.

Tema mësimore: Kontekstet shoqërore e historike

Rezultatet e të nxënit të temës mësimore:

Analizon karakteristikat historike, politike, kulturore,

fetare, kombëtare që ndikuan në shkrimin e veprës;

evidenton format teatrore sipas problematikës që

trajton;

argumenton ndikimin faktorëve në shkrimin e veprës.

përdor mjete të ndryshme të teknologjisë për kërkim të

dhënash.

Fjalët kyçe:

- argumentim

- analizë

- vlerësim

Burimet:

Tekste dramaturgjike.

Materiale nga interneti.

	
Page	|	45	
	

Materiale audio-vizuale.

Metodologjia dhe veprimtaritë e nxënësve

Hapi I: Lidhja e temës me njohuritë e mëparshme të nxënësve - (5 minuta)

Ora mësimore është bisedë e lirë, ku mësuesi rikujton raste të veprave të njohura sipas konteksteve historike,

politike, kulturore, fetare, kombëtare, shoqërore dhe stilistike. Mësuesja pyet nxënësit nëse kujtojnë ndonjë të

tillë.

Hapi II: Ndërtimi i njohurive të reja - (30 minuta)

Nxënësit lihen të diskutojnë të lirë, në varësi të pjesëve që përmendin, por plotësohen nga mësuesi, që i

ndihmon vazhdimisht, me pjesë të njohura, duke nxjerrë prej tyre karakteristikat e nevojshme që i duhen. Për

këtë, mësuesi mund t’i referohet edhe veprave letrare që kanë bërë nxënësit gjatë vitit në letërsi, duke bërë

kështu edhe një lidhje ndërlëndore, të shpjeguar përmes teatrit.

Hapi III: Reflektimi (10 minuta)

Edhe reflektimi vazhdon në formën e debatit të hapur, ku nxënësit vazhdojnë të analizojnë dhe argumentojnë

mbi vepra të caktuara dhe kontekstet e tyre.

Vlerësimi

Është demonstrim i aftësive të nxënësve në:

N 2 – Njohje e veprave dramaturgjike;

N 2 – njohjen e saktë të elementeve kontekstualë;

N 3 – shpjegimin e ndikimit sipas epokës në teatër;

N 4 – shpjegimin e analizës teatrore edhe në vepra letrare;

N 4 - krahasimin e elementeve historike, shoqërore e kulturore dhe aplikimi i tyre në teatër.

Dosja me punime personale – Nxënësi analizon vetë një vepër sipas dëshirës, sipas konteksteve që kanë

shtyrë në shkrimin e saj.

VIII. Vlerësimi i nxënësve
Vlerësimi është procesi gjatë të cilit mblidhen të dhëna dhe gjykohet për vlerën e arritjes së

rezultateve të të nxënit, duke u bazuar në nivelet e arritjes. Qëllimi kryesor i vlerësimit është

përmirësimi i përmbushjes së rezultateve të të nxënit nga nxënësi dhe i vetë procesit të të nxënit.

Vlerësimi përdoret:

për të gjykuar mbi përpjekjet e nxënësve për të nxënë;

për të motivuar dhe për të nxitur nxënësit për të nxënë;

përtë gjykuar, reflektuar dhe përmirësuar procesin e mësimdhënie -nxënies;

	
Page	|	46	
	

për të matur arritjet e nxënësve;

për të raportuar arritjet;

për t’u dhënë sugjerime nxënësve për përparimin e tyre;

për t’u dhënë sugjerime prindërve mbi përparimin e fëmijëve të tyre.

Vlerësimi i nxënësit kryhet nëpërmjet:

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

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

vlerësimit të portofolit lëndor të nxënësit (20%).

8.1 Vlerësimi i vazhduar (vlerësimi për të nxënë)

Vlerësimi për të nxënë shpesh quhet vlerësim formues dhe është vlerësim që mbledh të dhëna dhe

dëshmi rreth të nxënit të nxënësve gjatë procesit të të nxënit. Ky lloj vlerësimi mundëson që mësuesi

të identifikojë pikat e forta të nxënësve, problemet dhe vështirësitë që ata kanë dhe të japë reagime të

menjëhershme, të cilat i ndihmojnë nxënësit të mësojnë më mirë. Gjithashtu, vlerësimi për të nxënë

ndihmon mësuesin të planifikojë punën për të zhvilluar mësimin në mënyrë më efektive. Shpesh ky

vlerësim është informal dhe nxënësit mund të mbajnë edhe vetë shënime mbi progresin e tyre. Një

shembull është një kuiz i shpejtë për të parë nëse nxënësit i kujtojnë pikat e rëndësishme të mësimit.

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.

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.

	
Page	|	47	
	

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 inxënësit, vlerësimi inxënësit nga nxënësi, pjesëmarrjet në aktivitete dhe

diskutimet në klasë, detyrateshtëpisë 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

mundësinëe tij për progres.

8.2 Shembull - Evidencë për vlerësimin e vazhduar për (një) periudhë (shtator-dhjetor) klasa

6-të:

	
Page	|	48	
	

Emër Mbiemër

Data

Shtator Tetor Nëntor Dhjetor

x x x x x x x x x x x x x x x x Komenti VV

 Alban
Shundi

 + N 4: Respektimi i ngjarjes dhe

besimi në lojë
9

 √ N 3: Etydi

 + N4: Interpretimi i një poezie të

thjeshtë

 √ N 3: Sikuri

 9 N4: Interpretimi i një përralle me

personazhe, inskenuar me

regjisor dhe elemente

regjisoriale.

Ilir Bejko √ N 3: Karakteret 7

 - N2: Krijim karakteri kafshe

mbështetur te fabula

 + N2: Interpretimi i karaktereve të

thjeshta

 - N 2: Tragjedia

 7 N3: Lindja e tragjedisë. Format e

zhvillimit dhe interpretimit.

Legjenda:

(+) shpreh nivel arritje N2 aktivizim i shumë i rregullt, bashkëpunim i vazhdueshëm me

të tjerët; performim vetëm ose në grup; respektim gjithmonë i rregullave të lojës në

performim; dëgjim dhe përjetim emocional i veprave teatrore në mënyrë të

vazhdueshme).

(√) shpreh nivel arritje N3 aktivizim i vazhdueshëm, bashkëpunim me të tjerët;

	
Page	|	49	
	

VIII.3 Vlerësimi i të nxënit (test/detyra përmbledhëse)

Vlerësimi i të nxënit ndryshe quhet vlerësim përmbledhës. Përdoret për të mbledhur prova dhe të

dhëna që tregojnë nëse mësimdhënia ka realizuar qëllimin e saj. Ky është një vlerësim formal dhe

kryhet edhe për efekt raportimi.

Si dhe kur realizohet detyra përmbledhëse?

Në pjesën e fundit tëperiudhës kryhet vlerësimi 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

përcaktonvetë 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.

Vlerësimi i të nxënit ndryshe apo vlerësimi përmbledhës në lëndën e teatrit duhet të zhvillohet më

shumë nëpërmjet një aktiviteti gjithëpërfshirës p.sh.: shfaqje mbi një vepër dramë, tragjedi ose

	
Page	|	50	
	

komedi (një akt), ku secili ka një rol të caktuar në detyrën e vet. Detyra përmbledhëse, ka për

qëllim të masë nivelin e arritjeve të nxënësit për një grup të caktuar rezultatesh të nxënit.

Mësuesi përzgjedh të zhvillojë detyrën përmbledhëse, në varësi të veçorive të lëndës.

Detyra përmbledh përmban vetëm rezultatet e të nxënit (njohuritë dhe shkathtësitë) kryesore të

periudhës përkatëse.

Koha e realizimit të detyrës përmbledhëse është 45 minuta ose 60 minuta.

Detyra përmbledhëse mund të jetë:

Konkurs me njohuritë e marra mbi lëndën e teatrit.

Krijimtari interpretuese individuale ose shfaqje teatrore me tematikë të caktuar më parë.

Krijimtari për esenë apo krijimin e vet lidhur mbi përjetimin gjatë shikimit të veprave teatrore.

VIII.3.1 Shembull detyrë përmbledhëse – Konkurs me njohuritë e marra në teatër

Ky model do t’ju ndihmojë juve se si të organizoni punën për realizimin e detyrës përmbledhëse

edhe në lëndën e Teatrit. Qëllimi i konkursit është të vlerësojë arritjet e nxënësve në teatrit

nëpërmjet tri kompetencave muzikore: krijimit, interpretimit dhe vlerësimit. Për secilën prej tyre

nxënësit kanë marrë njohuritë përkatëse përgjatë periudhës dhe nëpërmjet këtij konkursi synojmë

përsëritjen dhe kontrollin e të gjitha njohurive të marra. Kërkesat dhe pikët për secilën kërkesë

vendosen nga vetë mësuesi, duke përcaktuar më pas notën që do të marrë çdo nxënës në varësi të

përgjigjeve që ka dhënë.
Pyetja 1: Përkufizo çfarë është karakteri në teatër.

Pyetja 2: Përkufizo çfarë është besimi në lojë dhe respektimi i ngjarjes.

Pyetja 3: Rendit 2 përfaqësues të komedisë.

Pyetja 4: Jep 2 karakteristika të teatrit në periudhën e Realizmit .

Pyetja 5 : Improvizo karakterin e një kafshe.

Pyetja 6: Rendit 2 elemente regjisoriale të vënies në skenë të një përralle.

Pyetja 7: Rendit 2 dramaturgë të periudhës së Realizmit në Shqipëri.
Pyetja 8: Rendit 2 karakteristika që dallojnë tragjedinë nga komedia.

	
Page	|	51	
	

Pyetja 9: Përshkruaj 3 emocione/mendime nga komedia “Shi në plazh”.

Pyetja 10: Përshkruaj 2 detyra të regjisorit gjatë ndërtimit të shfaqjes.

KLASA 6-të

TEMA: Konkurs me njohuritë e marra në teatër, gjatë periudhës /shtator - dhjetor

Kompetenca: Krijimi teatror Kompetenca: Interpretim teatror Kompetenca: Vlerësim

teatror

NJOHURI INTERPRETIM VLERËSIM

Njohuria Pikët Interpretim Pikët Vepra /apo

njohuri

Pikët

Karakteret e thjeshta 2 Interpretimi i një poezie të

thjeshtë

2 Teatri në kontekstin

historik.

2

Respektimi i ngjarjes 2 Krijim karakteri kafshe 2 Zhvillime të teatrit

në histori

2

Besimi në lojë 2 Interpretimi i një përralle

me personazhe

2 Tragjedia dhe

komedia.

2

Interpretimi materialeve

poetikë

2 Elemente regjisoriale të

vënies në skenë të një

përralle

2 Interpretimi sipas

zhanrit

2

Nota 4 5 6 7 8 9 10
Pikët 13 14-15 16-17 18-19 20-21 22-23 23-24

8.3.2 Shembull - Konkurs mes dy skuadrave klasa 10-të

Ky model do t’ju ndihmojë ju se si të organizoni punën për realizimin e pyetjeve të skuadrave në

lëndën e teatrit. Qëllimi i konkursit është të vlerësojë arritjet e nxënësve në këtë lëndë më shumë të

secilës kompetencë. Për secilën prej tyre nxënësit kanë marrë njohuritë përkatëse përgjatë

periudhës dhe nëpërmjet konkursit synojmë përsëritjen dhe kontrollin e të gjitha njohurive të marra.

Kërkesat dhe pikët për secilën kërkesë vendosen nga vetë mësuesi, duke përcaktuar më pas notën që

do të marrë çdo nxënës në varësi të përgjigjeve që ka dhënë.

Pyetja 1: Përkufizo çfarë është tragjedia.

	
Page	|	52	
	

Pyetja 2: Mesazhi kombëtar dhe universal i një vepre dramaturgjike.

Pyetja 3: Rendit 2 përfaqësues të komedisë.

Pyetja 4: 2 karakteristika që e dallojnë dramën nga komedia dhe tragjedia.

Pyetja 5 : Rendit 4 vepra të teatrit shqiptar.

Pyetja 6: Rendit 3 karakteristika të teatrit gjatë diktaturës.

Pyetja 7: Rendit 2 dramaturgë të periudhës së Rilindjes shqiptare.

Pyetja 8: Rendit 2 dramaturgë të ditëve tona.

Pyetja 9: Përshkruaj 3 emocione/mendime nga komedia “Pallati 176”.

Pyetja 10: Përshkruaj 2 detyra të regjisorit gjatë ndërtimit të shfaqjes.

8.4 Vlerësimi periodik

Vlerësimi periodik bëhet në përfundim çdo periudhe dhe përmban tri nota:

Vlerësimin e vazhdueshëm – NVv (nota e vlerësimit të vazhduar), e cila vendoset në regjistër në

kolonën përkatëse në faqet e vlerësimit.

Vlerësimin me test përmbledhës – NTp (nota e testit përmbledhës), e cila vendoset në regjistër në

kolonën përkatëse në faqet e vlerësimit.

Vlerësimin e portofolit lëndor – NVp (nota e vlerësimit të portofolit),e cila vendoset në regjistër në

kolonën përkatëse në faqet e vlerësimit.

8.5 Vlerësimi përfundimtar

Vlerësimi përfundimtar shënohet në regjistër duke plotësuar kolonat “Vlerësimet vjetore” dhe

kolonën e “Nota përfundimtare”.

Vlerësimet vjetore përmbajnë:

Notën vjetore të vlerësimit të vazhduar,që është rezultati tri periudhave.

Notën vjetore të vlerësimit me test ose me detyrë përmbledhëse, që është rezultati tri periudhave.

Notën vjetore të vlerësimit të portofolit që është rezultat i tri periudhave.

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. Kur ecuria e

	
Page	|	53	
	

nxënësit nuk është e qëndrueshme përgjatë tri periudhave, atëherë vlerësimi llogaritet me mesatare.

Nota përfundimtare llogaritet me përqindje për secilën nga rubrikat.

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 përmbledhës (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

lëndës. Përshkrimi u referohet pikave më të forta që ka nxënësi lidhur me përmbushjen e

kompetencave të lëndës.

IX.Kriteret e ndërtimit dhe të vlerësimit të portofolit
Portofoli është koleksionim sistematik i detyrave dhe i punimeve të kryera nga nxënësi për të dëshmuar

zhvillimin e kompetencave (njohurive, shkathtësive, qëndrimeve). Portofoli i nxënësit duhet të përmbajë

detyra hulumtuese, krijime ose zbatime të ndryshme, projekte të nxënësve etj., që zhvillojnë kompetencat kyç

dhe lëndore. Detyrat e portofolit nuk janë pjesë e vlerësimit të vazhduar të nxënësit. Që portofoli të jetë

efektiv duhet të përmbajë një element reflektues/ krahasues, ku nxënësi të krahasojë, të analizojë dhe të

gjykojë për pikat e tij të forta dhe të dobëta. Duke qenë se portofoli i të nxënit është një koleksion i punimeve

të nxënësit për të dëshmuar zotërimin e kompetencave (të njohurive, shkathtësive dhe qëndrimeve), punimet

individuale në një portofol janë shpesh të referuara si "objekte". Pra, mësuesi duket të përcaktojë jo vetëm

çfarë, por edhe si duhet të jetë “objekti” që do të përmbajë portofoli. Rubrikat e portofolit përcaktohen edhe

nga lloji i vlerësimit. Vlerësimi i nxënësit bazuar në portofol, mund të jetë i orientuar nga “procesi” ose

“produkti”. Në rastin kur vlerësimi i portofolit orientohet nga procesi, synohet gjykimi i përparimit të

nxënësit p.sh. përgjatë një tremujori, viti akademik, shkalle kurrikule etj. Në raste të tilla, nëpërmjet

portofolit dokumentohet ecuria e procesit të të nxënit nëpërmjet studimit të evidencave në fillim, gjatë dhe në

fund të periudhës së përcaktuar. Nëpërmjet kësaj mënyre, evidentohen si arritjet e nxënësit, ashtu edhe

mangësitë apo vështirësitë individuale.

	
Page	|	54	
	

Për një periudhë, detyrat që vlerësohen në portofol janë:

Projektin ose një fazë e tij, e cila është pjesë e detyruar e portofolit për çdo periudhë.

1 -2 detyra krijuese, zbatuese, hulumtuese etj.

(P.sh., në lëndët me 1-2 orë në javë portofoli mund të përmbajë një detyrë hulumtuese dhe një fazë

të projektit lëndor ose gjithë projektin, ndërsa lëndët me më shumë se 2 orë, portofoli mund të

përmbajë 2 detyra hulumtuese dhe një fazë të projektit lëndor ose gjithë projektin, nëse është

projekt i vogël). Detyrat e portofolit duhet të jenë me të njëjtën temë për çdo nxënës. Detyrat e

portofolit 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?

Në fillim të periudhës, mësuesi në bashkëpunim me nxënësit, përcaktojnë detyrat që do të

përfshijnë në portofol përgjatë periudhës, në varësi të specifikave të lëndës.

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.

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.

	
Page	|	55	
	

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 jodomosdoshmërisht 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 edetyrave 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.

	
Page	|	56	
	

9.1. Krijimi i portofolit

Në arsim, më shumë kemi të bëjmë me kompetenca që tregojnë “Aftësinë e nxënësit për të

demonstruar përmbushjen me sukses (brenda disa kritereve) të një detyre të caktuar, në një

kontekst të dhënë”. Portofoli i të nxënit është një qasje bashkëkohore që bazohet në kriteret e

cilësisë dhe dokumenton kontributin e nxënësve në veprimtari mësimore të orientuara nga

kompetenca. Portofoli është pasqyrim i mësimdhënies të bazuar në dëshmi;

Mësimdhënia dhe të nxënit, të vështruara nëpërmjet portofolit, ndihmon të eksplorojmë dhe të

zhvillojmë qasjet për një mësim efektiv;

nëpërmjet portofolit përthyhen dhe dokumentohen qasjet e mësimit të bazuar në

kompetenca/performancën e nxënësit;

në thelbin e tij portofoli me dokumentacionin që e përbën, argumenton përgjegjësitë e mësuesit në

lidhje me mësimdhënien dhe të nxënit.

9.2 Karakteristikat e portofolit të të nxënit:

Reflekton rezultatet e identifikuara të nxënësit bazuar në pritshmëritë e RN të kurrikulës;

përqendrohet në përvojat e të nxënit të nxënësve të bazuara në performancë, si dhe në

përvetësimin e kompetencave kyçe (njohurive, aftësive dhe qëndrimeve);

përmban shembuj të punës që shtrihet gjatë gjithë vitit shkollor dhe jo në disa ditë të shkëputura të

vitit;

përmban produkte të punëve të nxënësve që përfaqësojnë një shumëllojshmëri rezultatesh për t’u

vlerësuar;

përmban një shumëllojshmëri të modeleve të punës dhe vlerësimet e kësaj pune nga vetë nxënësit,

shokët, mësuesit e tjerë, prindërit etj.

Portofoli duhet të përmbajë disa rubrika të cilat vendosen nga mësuesi dhe strukturohen nga

mësuesi dhe nxënësi. Rubrikat e portofolit duhet të jenë të njëjta për çdo nxënës.

Përcaktimi i rubrikave buron nga funksioni që ka portofoli për të nxënin, si dhe procesin e

vlerësimit. Pra, vihet theksi në elemente që nuk arrijnë të vlerësohen përgjatë vlerësimit të

vazhdueshëm dhe vlerësimit përfundimtar.

Sugjerohet që një portofol të përmbajë:

Detyra me shkrim;

Punë krijuese;

Projekte individuale dhe në grup;

Kërkime në internet mbi jetët dhe veprimtaritë e artistëve shqiptarë dhe të huaj;

	
Page	|	57	
	

Koleksione të krijuara me vepra të ndryshme arti;

Ese;

Prezantime nga kërkime të ndryshme.

Pra, portofoli i të nxënit është koleksionimi i kontributeve të nxënësit dhe paraqet përpjekjet,

progresin dhe arritjet e tij në lëndën e teatrit

9.3 Vlerësimi i portofolit

Që portofoli të jetë efektiv duhet të përmbajë një element reflektues/ krahasues, ku nxënësi të krahasojë, të

analizojë dhe të gjykojë për pikat e tij të forta dhe të dobëta. Duke qenë se portofoli i të nxënit është një

koleksion i punimeve të nxënësit për të dëshmuar zotërimin e kompetencave (të njohurive, shkathtësive dhe

qëndrimeve), punimet individuale në një portofol janë shpesh të referuara si "objekte". Pra, mësuesi duhet të

përcaktojë jo vetëm çfarë, por edhe si duhet të jetë “objekti” që do të përmbajë portofoli. Rubrikat e

portofolit përcaktohen edhe nga lloji i vlerësimit. Vlerësimi i nxënësit bazuar në portofol, mund të jetë i

orientuar nga “procesi” ose “produkti”. Në rastin kur vlerësimi i portofolit orientohet nga procesi, synohet

gjykimi i përparimit të nxënësit p.sh. përgjatë një tremujori, viti akademik, shkalle kurrikule etj.. Në raste të

tilla, nëpërmjet portofolit dokumentohet ecuria e procesit të të nxënit nëpërmjet studimit të evidencave në

fillim, gjatë dhe në fund të periudhës së përcaktuar. Nëpërmjet kësaj mënyre, evidentohen si arritjet e

nxënësit, ashtu edhe mangësitë apo vështirësitë individuale.

Vlerësimi i portofolit është përfshirë në paketën dhe rregulloren e vlerësimit për arsimin e mesëm

të ulët. Portofoli lehtëson vënien e notës, realizon vlerësim objektiv, si dhe plotëson procedurat

tradicionale të vlerësimit. Nxitja e vetëvlerësimit si pjesë përbërëse e vlerësimit të portofolit, krijon

sa një klimë konkurruese ndërmjet nxënësve, po aq edhe përmirësimin e vetë nxënësit në ato

drejtime që ai i evidenton si problematike.

	
Page	|	58	
	

IX.3.1 Instrument i vlerësimit të portofolit të nxënësit

 TREMUJORI I PARË (JANAR – MARS 2018)

 LËNDA : TEATËR

EMRI MBIEMRI : _______________________________________ KLASA: 6

KRITERE VLERËSIMI:

Përzgjedhja dhe përdorimi i elementeve të teatrit për të realizuar krijimin.

 Përdorimi i aftësive interpretative për realizimin e rolit që përfaqëson në shfaqje.

Përzgjedhja, renditja, përshkrimi dhe vlerësimi në mënyrën e duhur të informacionit të kërkuar.

NR RUBRIKAT
VLERËSIMI

VËREJTJE
MAX FAKT

1.
Ese: “Cilin personazh do të interpretoja

nga fabulat e La Fontenit dhe pse”
5

2.

Projekt: Dramatizim-fragment nga

“Çufo”

me 4 personazhe

10

3.

Kërkim:Historiku i teatrit të kukullave dhe

disa shfaqje (me foto)

5

20

Nota 4 5 6 7 8 9 10

Pikët < 7 8 - 9 10-11 12-13 13-14 15-17 18-20

	
Page	|	59	
	

Shtojcë

Shembull përshkrimi i vlerësimit me notë për të tri kompetencat e lëndës teatër
Niveli Nota

përfundimtare

Përshkrimi i vlerësimit për të 3 kompetencat

Niveli 2 5 (pesë) (Nxënësi) përdor elementet artistike për të realizuar idetë në punën

individuale dhe në grup. Përpiqet të krijojë sipas teknikave të përdorura në

klasë. Përdor një gjuhë të thjeshtë për të përshkruar, komentuar dhe

vlerësuar si veprat teatrale, edhe punën vetjake e në grup.

6 (gjashtë) (Nxënësi) përdor elementet artistike për të realizuar idetë në punën

individuale dhe në grup. Vlerëson figurën artistike dhe përpiqet të krijojë

sipas teknikave të përdorura në klasë. Përdor një gjuhë të thjeshtë për të

përshkruar, komentuar dhe vlerësuar si veprat teatrale, edhe punën vetjake

e në grup.

Niveli 3 7 (shtatë) (Nxënësi) përdor elementet artistike për të realizuar idetë në punën

individuale dhe në grup. Vlerëson figurën artistike dhe përpiqet të krijojë

sipas teknikave të përdorura në klasë. Përdor një gjuhë të përshtatshme për

të përshkruar, komentuar dhe vlerësuar si veprat teatrale, edhe punën

vetjake e në grup.

 (tetë) (Nxënësi) përdor elementet artistike dhe mënyra të larmishme të

kombinimit të tyre për të realizuar idetë në punën individuale dhe në grup.

Vlerëson figurën artistike dhe përpiqet të krijojë sipas teknikave të

përdorura në klasë. Përdor një gjuhë të përshtatshme për të përshkruar,

komentuar dhe vlerësuar si veprat teatrale, edhe punën vetjake e në grup.

Niveli 4 (nëntë) (Nxënësi) përdor dhe përzgjedh elementet artistike dhe mënyra të

larmishme të kombinimit të tyre për të realizuar idetë në punën individuale

dhe në grup. Vlerëson figurën artistike dhe krijon sipas teknikave të

përdorura në klasë. Përdor një gjuhë specifike të përshtatshme për të

përshkruar, komentuar dhe vlerësuar si veprat teatrale, edhe punën vetjake

e në grup.

10 (dhjetë) (Nxënësi) përdor dhe përzgjedh elementet artistike dhe mënyra të

larmishme të kombinimit të tyre për të realizuar idetë në punën individuale

dhe në grup. Vlerëson figurën artistike dhe krijon sipas teknikave të

përdorura në klasë. Përdor një gjuhë specifike të përshtatshme për të

përshkruar, komentuar dhe vlerësuar si veprat teatrale, edhe punën vetjake

e në grup. Tregon gatishmëri për të sjellë një vepër sa më të plotë

individuale dhe në grup.

	
Page	|	60	
	

Klasa 10: Përshkrimi i vlerësimit për të 3 kompetencat e lëndës teatër
Niveli Nota

përfundimtare

Përshkrimi i vlerësimit për të 3 kompetencat

Niveli 2 5 (pesë) (Nxënësi) përdor elementet artistike për të realizuar idetë në punën individuale dhe

në grup. Përpiqet të krijojë sipas teknikave të përdorura në klasë. Përdor një gjuhë

të thjeshtë për të përshkruar, komentuar dhe vlerësuar si veprat teatrale, edhe

punën vetjake e në grup.

6 (gjashtë) (Nxënësi) përdor elementet artistike për të realizuar idetë në punën individuale dhe

në grup. Vlerëson figurën artistike dhe përpiqet të krijojë sipas teknikave të

përdorura në klasë. Përdor një gjuhë të thjeshtë për të përshkruar, komentuar dhe

vlerësuar si veprat teatrale, edhe punën vetjake e në grup.

Niveli 3 7 (shtatë) (Nxënësi) përdor elementet artistike për të realizuar idetë në punën individuale dhe

në grup. Vlerëson figurën artistike dhe përpiqet të krijojë sipas teknikave të

përdorura në klasë. Përdor një gjuhë të përshtatshme për të përshkruar, komentuar

dhe vlerësuar si veprat teatrale, edhe punën vetjake e në grup. Dallon zhanret, flet

për to, kupton mesazhet lokale dhe universale.

8 (tetë) (Nxënësi) përdor elementet artistike dhe mënyra të larmishme të kombinimit të

tyre për të realizuar idetë në punën individuale dhe në grup. Vlerëson figurën

artistike dhe përpiqet të krijojë sipas teknikave të përdorura në klasë. Përdor një

gjuhë të përshtatshme për të përshkruar, komentuar dhe vlerësuar si veprat

teatrale, edhe punën vetjake e në grup. Dallon zhanret, flet për to, kupton dhe

përpiqet të përçojë mesazhe lokale dhe universale.

Niveli 4 9 (nëntë) (Nxënësi) përdor dhe përzgjedh elementet artistike dhe mënyra të larmishme të

kombinimit të tyre për të realizuar idetë në punën individuale dhe në grup.

Vlerëson figurën artistike dhe krijon sipas teknikave të përdorura në klasë. Përdor

një gjuhë specifike të përshtatshme për të përshkruar, komentuar dhe vlerësuar si

veprat teatrale, edhe punën vetjake e në grup. Dallon zhanret, flet për to, kupton

dhe përpiqet të përçojë mesazhe lokale dhe universale.

10 (dhjetë)

(Nxënësi) përdor dhe përzgjedh elementet artistike dhe mënyra të larmishme të

kombinimit të tyre për të realizuar idetë në punën individuale dhe në grup.

Vlerëson figurën artistike dhe krijon sipas teknikave të përdorura në klasë. Përdor

një gjuhë specifike të përshtatshme për të përshkruar, komentuar dhe vlerësuar si

veprat teatrale, edhe punën vetjake e në grup. Tregon gatishmëri për të sjellë një

vepër sa më të plotë individuale dhe në grup. Dallon zhanret, flet për to, kupton

dhe përçon mesazhe lokale dhe universale.

