
 1

MINISTRIA E ARSIMIT, E SHKENCËS DHE E TEKNOLOGJISË

PLANI DHE PROGRAMI MËSIMOR

Për klasën e tretë fillore

Prishtinë, shkurt 2005

 2

Kryredaktor

Isuf Zeneli

Redaktorë

Agim Bërdyna
Ramush Lekaj
Ilaz Zogaj
Arbër Salihu

 3

UNMIK

INSTITUCIONET E PËRKOHSHME VETËQEVERISËSE
PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT

PRIVREMENE INSTITUCIJE SAMOUPRAVLJANJA

QEVERIA E KOSOVËS – GOVERNMENT OF KOSOVO – VLADA KOSOVA

MINISTRIA E ARSIMIT,
E SHKENCËS DHE E

TEKNOLOGJISË

MINISTRY OF
EDUCATION, SCIENCE &

TECHNOLOGY

MINISTARSTVO ZA
OBRAZOVANJE, NAUKU I

TEHNOLOGIJU

Kabineti I Ministrit Office of the Minister Kabinet Ministra

UDHËZIM ADMINISTRATIV
Zbatimi i planit dhe programit për klasën e tretë

NUMËR: MASHT [I] 9 /2005
DATË: 14.02. 2005

Në bazë të nenit 1.3, pika ç), të Rregullores së UNMIK-ut nr.
2001/19 për Degën e Ekzekutivit të Institucioneve të Përkohshme të
Vetëqeverisjes në Kosovë, nenit 6.1, paragrafi (b), dhe nenit 7.1 të Ligjit
mbi Arsimin Fillor dhe të Mesëm në Kosovë, Ministria e Arsimit, e
Shkencës dhe e Teknologjisë nxjerr këtë Udhëzim Administrativ.

Neni 1.
Qëllimi

Qëllimi i këtij Udhëzimi Administrativ është zbatimi i Planit dhe
programit mësimor për klasën e tretë si rezultat i ristrukturimit të
sistemit të arsimit.

 4

Neni 2.
Plani dhe programi

Plani dhe programi i ri për klasën e tretë i është bashkangjitur këtij
Udhëzimi Administrativ.

Neni 3.
Zbatueshmëria

3.1. Ky Plan dhe program për klasën e tretë zbatohet nga viti shkollor

2005/2006.

3.2. Me zbatimin e Planit dhe të programit të klasës së tretë shfuqizohen

planet dhe programet e deritashme të klasës së tretë të shkollës
fillore.

Neni 4.
Hyrja në fuqi

Ky Udhëzim Administrativ hyn në fuqi me nënshkrimin e tij nga
Ministri.

 5

PËRMBAJTJA

Udhëzim administrativ, 3

I. Hyrje, 7
II. Qëllimet, 8
III. Udhëzime metodologjike, 8
IV. Vlerësimi, 10
V. Burimet dhe mjetet mësimore, 13
VI. Plani i lëndëve, 13
VII. Mësimi zgjedhor, 14

GJUHË SHQIPE, 19

GJUHËT ANGLEZE, 29

MATEMATIKË, 55

NATYRA DHE NJERIU, 69

EDUKATË QYTETARE, 87

EDUKATË MUZIKORE, 99

EDUKATË FIGURATIVE, 109

PUNË DORE, 119

EDUKATA FIZIKE DHE SPORTIVE, 131

 6

 7

UDHËZIME PËR ZBATIMIN E PLANIT DHE TË PROGRAMIT

I. HYRJE

Arsimi përfaqëson fushëveprimtarinë prirëse të zhvillimeve shoqëro-

re, politike dhe ekonomike të Kosovës.
Vizionin për krijimin e një shkolle bashkëkohore sipas standardeve

më të avancuara ndërkombëtare, që filloi pas përfundimit të luftës, Mini-
stria e Arsimit, e Shkencës dhe e Teknologjisë (MASHT) po e realizon
duke ndërmarrë hapa të gjithanshëm dhe praktikë në të gjitha fushat e
veprimit.

Në këtë ndërmarrje me rëndësi historike për zhvillimin dhe për për-
parimin e shoqërisë kosovare, MASHT synon të ndryshojë pikëpamjet në
procesin e ndërtimit të individit me një vizion të qartë për të ardhmen e
tij dhe të vendit të tij.

Kjo krijon parakushtet e nevojshme për integrimin e individit dhe të
shoqërisë kosovare në lëvizjet politike, në zhvillimet ekonomike, inte-
lektuale, shkencore e teknologjike, si dhe në zhvillimet social-kulturore
të vendeve të përparuara evropiane dhe botërore.

Zhvillimi i Planit dhe i programit lëndor mbështetet mbi bazën e një
procedure të mirëfilltë shkencore, si nga forma, qasja metodologjike,
organizimi dhe ndërtimi i përmbajtjes së lëndës, ashtu edhe nga para-
shtimi i rezultateve të të nxënit, mjetet mësimore, metodat, teknikat dhe
instrumentet e vlerësimit.

Grupet punuese profesionale për zhvillimin e planeve dhe pro-
grameve ishin vazhdimisht në rrjedhë të zhvillimeve të reja në arsim dhe
në konsultim me ekspertët ndërkombëtarë. Në këtë proces të zhvillimit të
planeve dhe të programeve, i cili qëndron mbi bazën e strategjisë
afatgjate të MASHT-it, ndihmë të konsiderueshme kanë dhënë UNICEF-
i, agjencitë dhe qeveritë e disa shteteve.

Vëmendje e veçantë i është kushtuar kultivimit të qëndrimit pozitiv
ndaj të nxënit, inkurajimit të nxënësve që të angazhohen në mënyrë të
arsyeshme në përmbushjen e kërkesave shkollore, zhvillimit të shkathtë-

 8

sive në jetën e përditshme, gjithmonë duke pasur parasysh karakteristikat
e zhvillimit fizik dhe psikologjik në këtë moshë.

Realizimi i qëllimit të këtij Plani dhe programi do të varet nga puna e
përkushtuar e mësimdhënësve, të cilëve edhe u kushtohet. Për ta
lehtësuar zbatimin e këtij plani dhe programi mësimor, Ministria e
Arsimit, e Shkencës dhe e Teknologjisë do të organizojë kohë pas kohe
cikle ligjëratash me mësimëdhënës të udhëhequr nga ekspertë fushash
përkatëse me një udhëzim shtojcë të këtij plani dhe programi.

II. QËLLIMET

Plani dhe programi mësimor për klasën e tretë ka për qëllim:

• vazhdimin e ndërtimit të vlerave shpirtërore të nxënësit konso-
lidimin e diturive, ngritjen, orientimin e prirjeve dhe të shkath-
tësive në ndërtimin e së ardhmes së tyre.

• Inkurajimin e nxënësve për të marrë iniciativë e veprim të pa-
varur në rrethin familjar e më gjerë, duke respektuar rregullat the-
melore të sjelljes në grup.

Grupet punuese për zhvillimin e planeve dhe të programeve në

përshtatshmëri me përmbajtjen i kanë zgjedhur objektivat e përgjithshëm
dhe specifikë për sendërtimin e qëllimeve të lartshënuara nga të cilat në
mënyrë të qartë janë përcaktuar edhe rezultatet e pritura në përfundim të
klasës së tretë.

III. UDHËZIME METODOLOGJIKE

Përzgjedhja e metodave mësimore është në kompetencë të mësim-

dhënësit të lëndës. Ajo bëhet në përshtatje me nevojat dhe kërkesat e nxë-
nësve, me veçoritë e përmbajtjes së temave mësimore, me bazën didak-
tike, me nivelin e formimit të nxënësve etj.

Metodat dhe teknikat e punës me nxënës duhet kombinuar, të jenë sa
më të larmishme, ngase nxitin dinamikën e orës, thyejnë monotoninë dhe
motivojnë nxënësit për mësim.

Metodat dhe teknikat e mësimdhënies janë po aq të larmishme sa
edhe vetë llojet e mësimnxënies. Mësimdhënësi mund të përdorë disa
teknika dhe metoda mësimore të kombinuara për të arritur rezultate sa më
të larta gjatë procesit mësimor.

 9

 10

Duke synuar përmbushjen e kërkesave për nxënie cilësore, sugjero-
hen disa metoda dhe teknika të ndryshme:

• shpjegimi dhe sqarimi;
• të shprehurit me gojë;
• të shprehurit me shkrim;
• të mësuarit problemor;
• diskutimi (debati);
• puna në grupe;
• demonstrimi dhe interpretimi;
• teknika e të menduarit kritik;
• stuhi mendimesh (brainstorming);
• vetëhulumtimi (kërkimi).

Për tema të caktuara, që karakterizohen me informacione të bollsh-

me, gjejnë zbatim edhe ligjëratat ndërvepruese të kombinuara me
veprimtari praktike.

Për tema mësimore të caktuara mund të shfrytëzohen me sukses: më-
simi në natyrë, ekskursione të ndryshme studimore, vizita institucioneve
të ndryshme etj.

Në të gjitha rastet zbatimi i metodave apo i teknikave mësimore të lart-
përmendura duhet të shoqërohet me përdorimin e materialeve dhe të mjete-
ve përkatëse didaktike, pa të cilat nuk mund të arrihen rezultate të pritura.

IV. VLERËSIMI

Vlerësimi është proces i mbledhjes sistematike, i analizimit dhe i

interpretimit të informatave me qëllim të përcaktimit se deri në ç’shkallë
nxënësi i ka zotëruar objektivat udhëzuese. Ai duhet të mbështetet në
objektivat e dijes (rezultatet e pritura) të programit të lëndës përkatëse
dhe të nivelit përkatës.

Ky proces mbështetet në disa parime themelore, siç janë:
• përcaktimi i qëllimit dhe i përparësive në procesin e vlerësimit;
• zbatimi i instrumenteve përkatëse të matjes në përputhje me

qëllimin në mënyrë që të matet ajo që është synuar të matet;
• sigurimi i cilësisë së informatave për arritshmërinë e rezultateve të

nxënësit përmes matjes dhe vlerësimit të vazhdueshëm.

 11

III. 1. Instrumentet e vlerësimit

Mësimdhënësi i lëndës dhe shkolla duhet të zgjedhin dhe të zbatojnë

një numër të mjaftueshëm instrumentesh për matje dhe vlerësim, siç janë:

• vrojtimi;

• pyetësori (vetëvlerësimi);

• raporti me shkrim i një pune praktike apo i një hulumtimi;

• të shprehurit me gojë;

• të shprehurit me shkrim;

• fleta kontrolluese (përdoret për shkathtësitë manovruese të nxë-
nësit);

• dosja apo portofoli (vetëvlerësimi);

• testi i bazuar në kritere dhe objektiva;

• testi i arritshmërisë i ndërtuar nga kërkesa (pyetje):
- me përgjigje alternative të shumta;
- me përgjigje të hapura të shkurtra;
- me përgjigje të hapura të zgjeruara etj.

dhe çdo instrument tjetër që mësimdhënësi e vlerëson të nevojshëm.

Çdo shkollë vendos standardet apo kriteret me të cilat përcaktohet

shkalla e arritshmërisë në fund të procesit mësimor për klasën e tretë.

III. 2. Shkalla e përfitimit

Në fund të vitit mësimor çdo nxënës duhet të arrijë njërën prej

shkallëve të përfitimit të arritshmërisë:

• shkëlqyeshëm (arritje shumë e lartë);

• shumë mirë (arritje e lartë);

• mirë (arritje mesatare);

• mjaftueshëm (arritje e kufizuar) dhe

• pamjaftueshëm (arritje e pamjaftueshme).

 12

Shkalla e përfitimit të arritshmërisë varet drejtpërdrejt nga standardet e arritshmërisë (shiko tabelën më poshtë), të
cilat bazohen në:

Objektivat e
përgjithshëm

Arritje shumë e lartë
90%

Arritje e lartë
80%

Arritje e kënaqshme
60%

Arritje e kufizuar
40%

Arritje e pa-
mjaftueshme

Njohja e lëndës Aftësi shumë e lartë në

njohjen dhe në zbatimin
e njohurive të lëndës në
situata të thjeshta.

Aftësi e lartë në njohjen
dhe në zbatimin e
njohurive të lëndës në
situata të thjeshta.

Aftësi mesatare në
njohjen dhe në zbatimin
e njohurive të lëndës në
situata të thjeshta.

Aftësi e kufizuar në
njohjen dhe në
zbatimin e njohu-
rive të lëndës në
situata të thjeshta.

Aftësi jo e mjaftueshme
në njohjen dhe në
zbatimin e njohurive të
lëndës në situata të
thjeshta.

Të kuptuarit e
proceseve
shkencore

Aftësi shumë e lartë e të
kuptuarit dhe e zbatimit
të fakteve, parimeve,
relacionit shkak pasojë,
mbledhjes dhe organi-
zimit të iformacioneve,
të gjykuarit e thjeshtë.

Aftësi e lartë e të kup-
tuarit dhe e zbatimit të
fakteve, parimeve, rela-
cionit shkak pasojë,
mbledhjes dhe organi-
zimit të informacioneve
të gjykuarit e thjeshtë.

Aftësi e kënaqshme e të
kuptuarit dhe e zba-
timit të fakteve, pari-
meve, relacionit shkak
pasojë, mbledhjes dhe
organizimit të informa-
cioneve, të gjykuarit e
thjeshtë.

Aftësi e kufizuar e
të kuptuarit të
detyrave dhe të
proceseve
shkencore

Aftësi e pamjaftueshme
e të kuptuarit të
detyrave dhe të
proceseve shkencore

Të menduarit
kritik

Aftësi e lartë e të mendu-
arit kritik në situata kom-
plekse si:
njohja me informacione
relevante, zgjidhja e pro-
blemeve, duke zbatuar
parimet dhe ushtrimet e
interpretueshme.

Aftësi e të menduarit
kritik në situata kom-
plekse, si: njohja me
info-rmacione relevan-
te, zgjidhja e proble-
meve duke zbatuar
parimet dhe ushtrimet e
interpretueshme.

Aftësi e kufizuar e të
menduarit kritik në
situata komplekse si:
njohja me informacione
relevante, zgjedhja e
problemeve, duke zba-
tuar parimet dhe ushtri-
met e interpretueshme.

Shkathtësitë
manovruese

Shkallë e kënaqshme e përfitimit në shkathtësitë manovruese. Shkallë e ulët e përfitimit (disa) në
shkathtësitë manovruese.

 13

V. BURIMET DHE MJETET MËSIMORE

Që të realizohet mësimdhënia dhe mësimnxënia rezultat i këtij plani

dhe programi, mësimdhënësit dhe nxënësit duhet të shfrytëzojnë burime
dhe mjete të ndryshme informimi. Deri tash burimi kryesor informimi
ishte teksti shkollor i lëndës përkatëse. Nëse mungon një tekst përkatës
për lëndën përkatëse, mësimdhënësit dhe nxënësit kanë mundësi të
shfrytëzojnë tekste të ndryshme nga klasat paraprake dhe vijuese për
lëndën përkatëse si dhe materiale të tjera plotësuese me qëllim sigurimi të
një baze shkencore për dituritë dhe përvojën e fituar.

Krahas teksteve të ndryshme shkollore, sugjerojmë të përdoren edhe
materiale të tjera informimi:

• doracakë, atlasë, broshura;
• gazeta, revista profesionale dhe shkencore;
• fotografi, posterë, afishe, skema, diagrame, harta, tabela;
• modele, figura, makete;
• fotoslajde, filma, videokaseta;
• programe të kopjuterëve, interneti, CD-të etj.

Është kompetencë e arsimtarit që, varësisht nga kushtet në të cilat

punon, shkolla të zgjedhë burimin e informaconit dhe mjetet ndihmëse
mësimore, duke i kushtuar vëmendje baraspeshës së të dhënave gojore,
vizuele, auditive dhe audiovizuele, me theks të veçantë në atë që është
qenësore për t’u mësuar.

Kjo liri e të zgjedhurit të burimeve mësimore duhet t’i takojë edhe
nxënësit.

VI. PLANI I LËNDËVE

Nr. Lëndët mësimore Fondi javor
i orëve

Fondi vjetor
i orëve Përqindja

1 Gjuhë shqipe 7 259 30.43%
2 Gjuhë angleze 2 74 8.70%
3 Matematikë 5 185 21.74%
4 Njeriu dhe natyra 1 37 4.35%
5 Edukatë qytetare 1 37 4.35%
6 Edukatë muzikore 1 37 4.35%
7 Edukatë figurative 1 37 4.35%

 14

8 Punëdore 1 37 4.35%

9 Edukatë fizike dhe
sportet 2 74 8.70%

10 Mësimi zgjedhor mund
të organizohet nga
lëndë apo kurse të reja
(p.sh. edukim qytetar,
etikë, kurse shëndetë-
sore, të drejtat dhe liritë
e njeriut, edukim për
ndërmarrës, TIK,
mbrojtja e mjedisit
jetësorë apo çkado
tjetër që është joshëse
për nxënësit dhe me
interes për komunitetin.

2 74 8.70%

 Gjithsej: 23 851 100.0

VII. MËSIMI ZGJEDHOR

Quhet kështu sepse nxënësit e zgjedhin sipas dëshirës, dhuntisë,

nevojës apo interesit. Lënda, kursi apo veprimtaria për mësimin zgjedhor
mund të sugjerohet nga Ministria e Arsimit, e Shkencës dhe e Teknolo-
gjisë ose në bazë të kërkesës së nxënësve, prindërve, arsimtarëve, apo
kujtdo tjetër nga komuniteti. Në mënyrë të veçantë, do të ishte dashur të
konkurrojnë arsimtarët e papunë me projekte komplet (lëndën, kursin apo
veprimtarinë dhe planin, programin, tekstin dhe mënyrën e realizimit).

Mësimi zgjedhor mund të organizohet nga:
Lëndë apo kurse të reja (p.sh. edukimi qytetar, etika, kurse shënde-

tësore, të drejtat dhe liritë e njeriut, edukimi për ndërmarrës, teknologjia
e informimit dhe e komunikimit, mbrojtja e mjedisit jetësor apo çkado
tjetër që është joshëse për nxënësit dhe me interes për komunitetin.

Lënda, kursi apo veprimtaria për mësim zgjedhor duhet të zgjatë jo
më pak se tre muaj.

Për lëndën, kursin apo veprimtarinë duhet të deklarohen se paku 15
(pesëmbëdhjetë) nxënes (në qoftë se klasa ka më shum se një paralele) e
në qoftë se klasa ka vetëm një paralele, atëherë është e nevojshme që për
lëndën, kursin apo veprimtarinë të deklarohen gjysma e paraleles - në
mënyrë që të mund të organizohet mësimi zgjedhor.

 15

Për mësimin zgjedhor, në bazë të kërkesave të të interesuarve,
vendosin organet profesionale të shkollës në bashkëpunim me Zyrën
rajonale të arsimit para fillimit të vitit shkollor. Për mënyrën e deklarimit
të nxënësve, prindërve apo të interesuarve të tjerë dhe kohën kur ata e
bëjnë këtë, vëndosin organet e shkollës, por gjithsesi e terë procedura
duhet të kryhet para fillimit të vitit shkollor.

Planet dhe programet për mësimin zgjedhor i harton shkolla në
bashkëpunim me Zyrën Rajonale të Arsimit dhe profesionistë të lëmenj-
ve përkatës nga komuniteti (në qoftë se ka të tillë).

Mësimi zgjedhor, kur të aprovohet nga organet profesionale të
shkollës, e ka statusin e mësimit të rregullt, më të vetmin përjashtim që
mësimi zgjedhor do të vlerësohet me notë përshkruese (jonegative).

 19

GJUHË SHQIPE 7 orë në javë, 259 orë në vit

HYRJE

Ky program është konceptuar dhe organizuar në kuadër të

kategorive, përkatësisht të tri aktiviteteve të kuptueshmërisë: të dëgjuarit
dhe të folurit; të lexuarit; të shkruarit. Kategoritë janë zbërthyer në
nënkategori: kulturë e të dëgjuarit dhe e të folurit; kulturë e të lexuarit
dhe kulturë e të shkruarit; tekste letrare dhe joletrare; njohuri gjuhësore.

 Përmes kategorive dhe nënkategorive realizohen përmbajtjet
programore të cilat i janë përshtatur moshës, nivelit shpirtëror dhe psikik
të nxënësve.

 Realizimi dhe përvetësimi i këtij programi varet kryesisht nga
metodat, teknikat dhe fleksibiliteti i mësimdhënies, nga angazhimi,
vlerësimi dhe shkathtësitë individuale të mësimdhënësit.

QËLLIMET

• Të përvetësojë dhe të zgjerojë shkathtësitë e komunikimit
• Të përvetësojë dhe të zbatojë njohuritë e fituara gjuhësore
• Të kuptojë dhe të analizojë tekste letrare dhe joletrare
• Të zbatojë njohuritë e fituara për modelet e teksteve letrare dhe

joletrare

OBJEKTIVAT

Nxënësi duhet të jetë në gjendje:
Të njohë

Tekste të shkurtra letrare dhe joletrare
Lloje të fjalive

 20

Të kuptojë
Tekste të shkurtra letrare dhe joletrare
Fjalët e ndryshueshme

Të zbatojë

Njohuritë e fituara gjuhësore: fonetike dhe gramatikore
Njohuritë e fituara për modelet e teksteve letrare dhe joletrare

Të analizojë

Tekste të shkurtra letrare dhe joletrare

Të zhvillojë qëndrimet dhe vlerat
Në kuptimin e të menduarit të pavarur për atë që dëgjon, që flet,
që lexon apo shkruan.
Në kuptimin e sjelljes personale (qëndrimi, mirësjellja, toleranca,
vullneti, bashkëpunimi etj.)

KATEGORIA
I. Të dëgjuarit dhe të folurit

Nënkategoritë
I.1 Kulturë e të dëgjuarit dhe e të folurit
I.2 Tekstet letrare dhe joletrare
I.3 Njohuri gjuhësore

KATEGORIA
II. Të lexuarit

Nënkategoritë
II.1 Kulturë e të lexuarit
II.2 Tekstet letrare dhe joletrare
II.3 Njohuri gjuhësore

KATEGORIA
III Të shkruarit

Nënkategoritë
III.1 Kulturë e të shkruarit
III.2 Tekstet letrare dhe joletrare
III.3 Njohuri gjuhësore

 21

Vërejtje: Përmbajtja e nënkategorive realizohet në funksion të tri
kategorive kryesore.

I. 1, II. 1, III. 1
Kulturë e të dëgjuarit dhe e të folurit, kulturë e të lexuarit, kulturë
e të shkruarit 74 orë

I. 2, II. 2, III. 2
Tekstet letrare dhe joletrare 85 orë

I. 3, II. 3, III. 3
Njohuri gjuhësore 90 orë
 Në dispozicion 10 orë

Nënkategoritë:
I. 1, II. 1, III. 1

Përmbajtja Rezultatet

• Kulturë e të
dëgjuarit dhe e të
folurit,

• Kulturë e të
lexuarit

• Kulturë e të
shkruarit

Jeta në klasë, në
shkollë, në shtëpi,
në rreth...
Orientimi në
hapësirë;
Rrëfime personale:
koha e lirë, dëshirat,
shqetësimet dhe
ambiciet e tyre;
Festa, urime,
falënderime, letra,
adresa, ftesa, porosi,
njoftime;
Mediat: radio,TV,
revistat për fëmijë;
Kinema, teatër;
Drejtshkrim.

Zhvillon të menduarit e pavarur,
krijon disa rregulla dhe jep
këshilla për veprime të gabuara;
Mësohet për t’u orientuar në
hapësirë dhe në vende të
ndryshme;
Rrëfen dhe shkruan për veten,
dëshirat dhe ambiciet;
 Shkruan tekste të shkurtra mbi
bazën e modeleve;
Njeh dhe dallon gjuhën e
mediave dhe karakteristikat e
tyre (informacion i marrë në tri
mënyra: në radio-dëgjim, në
TV- i dëgjuar dhe i shikuar dhe
në revista - lexim);
Shikon, diskuton dhe
përshkruan ngjarjen e filmit,
dramës;
Përdor drejt shenjat e pikësimit,
ndarjen e fjalëve në fund të
rreshtit dhe shkronjën e madhe.

Nënkategoritë:
I. 2, II. 2, III. 2

Përmbajtja Rezultatet

• Tekstet letrare
dhe joletrare

Tregime, poezi,
tekste të shkurtra
dramatike,

Lexon tekste të ndryshme me
intonacionin e duhur;
Dallon tekste të shkurtra letrare

 22

përrallëza, përralla,
fjalë të urta,
gjëegjëza;
Figurat stilistike:
personifikimi, hiper-
bola, litota;
Proza, poezia, pjesa
skenike - dallimet
(vargu, dialogu,
shkrimi në prozë).

dhe joletrare;
Komenton tekste të shkurtra
letrare dhe joletrare;
Njeh dhe përdor figurat
stilistike: të personifikimit, të
hiperbolës dhe të litotës;
Analizon dhe vlerëson tekste të
shkurtra letrare dhe joletrare;
Pasuron fjalorin me fjalë e
shprehje të reja.

Nënkategoritë:
I. 3, II. 3, III. 3

Përmbajtja Rezultatet

• Njohuri
gjuhësore

Emra të përveçëm
dhe të përgjithshëm;
Trajta e emrave;
Mbiemrat e nyjshëm
dhe të panyjshëm;
Përemrat vetorë;
Numërori;
Foljet në kohën e
tashme, të ardhme,
të kryer dhe të
pakryer të mënyrës
dëftore;
Ndajfolja: e kohës, e
vendit dhe e
mënyrës;
Parafjalët: me, nga,
prej, më, në...
Fjalia e thjeshtë dhe
fjalia e zgjeruar,
fjalët kryesore dhe
dytësore të fjalisë;
Lidhja dhe
përshtatja e
kallëzuesit me
kryefjalën Llojet e
fjalive: dëftore,
pyetëse dhe
habitore;
Drejtshkrim.

Dallon emrat e përveçëm dhe
emrat e përgjithshëm;
Dallon emrat në trajtën e shquar
dhe të pashquar;
Dallon mbiemrat e nyjshëm nga
mbiemrat e panyjshëm;
Përdor drejt përemrat vetorë;
Dallon numërorët si fjalë që
tregojnë numra;
 Zgjedhon foljen në mënyrën
dëftore;
Identifikon ndajfoljet dhe
pyetjet me të cilat gjenden ato;
Dallon disa nga parafjalët më të
përdorshme;
Kupton pjesët e fjalisë të cilat
janë të domosdoshme në
përbërjen e saj;
Kupton marrëdhëniet dhe bëm
përshtatjen e kallëzuesit me
kryefjalën;
Dallon dhe përdor fjali të
llojeve të ndryshme: dëftore,
pyetëse, habitore;
Shkruan dhe përdor drejt emrat
e përveçëm, mbiemrat,
numërorët, parafjalët dhe
shenjat e pikësimit te llojet e
fjalive.

 23

QASJET NDËRLËNDORE DHE NDËRPROGRAMORE

Gjuha është mjet themelor i komunikimit. Përmes saj, dhe me të,
mësohen lëndët e tjera shkollore. Mirëpo, përmbajtjet programore të
lëndës së gjuhës shqipe lidhje më të përafërta kanë me lëndët:

• Edukatë qytetare
• Edukatë muzikore
• Edukatë figurative
• Punëdore.

Lidhja ndërlëndore ndikon në mënyrë të drejtpërdrejtë në formimin e

përgjithshëm të personalitetit të nxënësit.
Janë një sërë temash nga fusha të ndryshme, p.sh. të drejtat e

fëmijëve, edukimi shëndetësor, ekologjia, barazia gjinore etj., që mund të
trajtohen dhe të zhvillohen si lidhje ndërprogramore.

UDHËZIME METODOLOGJIKE

 Për realizimin e planit dhe të programit të gjuhës shqipe
mësimdhënësi është kompetent për zgjedhjen e metodave dhe të
teknikave të mësimdhënies dhe të mësimnxënies. Metodat dhe teknikat e
përzgjedhura nga mësimdhënësi duhen përshtatur me aftësitë dhe
njohuritë e mëparshme të nxënësve, me nevojat dhe kërkesat e tyre, me
mjedisin (shkollën, klasën) dhe me materialin mësimor.

 Gjatë mësimdhënies është e rëndësishme të përdoren teknika dhe
strategji të shumëllojshme për të përkrahur stilet e ndryshme të nxënies
së nxënësve. Për realizimin me sukses të metodave dhe të teknikave
mësimdhënësi, gjatë planifikimit, duhet t’i përshtatet mënyrës se si
mësojnë nxënësit, cilat teknika mundësojnë realizimin e përmbajtjes
mësimore dhe të objektivave të caktuar.

Varësishtë nga përmbajtja mësimore, mësimdhënësi mund të përdorë
disa nga këto metoda dhe teknika të mësimdhënies:

Puna individuale, në çifte, në grupe, me tërë klasën etj.;
Metoda e hulumtimit, kërkimit, demonstrimit, interpretimit,

diskutimit etj.;
Teknika: Xhigsou (me këmbime);
Kllaster (pema e mendimeve);
Brainstorming (vërshim i shpejtë i ideve ose stuhi mendimesh);

 24

D.R.T.A (veprimtaria e të menduarit dhe e të lexuarit të drejtuar);
Ditari dypjesësh;
Pesëvargëshi;
Dramatizimi;
Ese;
Parashikim me termat paraprakë;
Diagrami i Venit etj.

Kombinimi i këtyre metodave dhe teknikave gjatë procesit mësimor

ka për qëllim të thyejë monotoninë e orës mësimore, që nxënësit të jenë
aktivë, të bëhen përgjegjës për të nxënit e tyre, të zhvillojnë mendimin
kritik, të zgjidhin probleme. T’i zbatojnë në praktikë (në jetën e
përditshme) njohuritë e fituara; të zhvillojnë shkathtësitë e krijimit dhe të
vlerësimit.

Përdorimi i metodave dhe i teknikave të reja të mësimdhënies
sugjeron nxënësin në qendër të aktiviteteve të të nxënit, pastaj
bashkëpunimin e nxënësve, duke u mbështetur në modelin e mësimit nga
njëri-tjetri. Ky lloj i të mësuarit do të jetë më i suksesshëm. Nëse nxënësit
përfshihen më shumë në veprimtari të ndryshme gjatë të nxënit, edhe
rezultatet do të jenë më të mira.

Mësimdhënësi duhet të dijë se ka edhe disa karakteristika që
ndikojnë në mësimdhënie, p.sh. qëndrimi, përvoja, rezultati, qartësia dhe
llojshmëria në mësimdhënie, përdorimi i ideve të nxënësve etj.

VLERËSIMI

Vlerësimi është një fushë e rëndësishme në procesin edukativo –
arsimor. Vlerësimi ka të bë bëjë me mënyrat dhe teknikat që përdoren për
përparimin e nxënësve dhe rezultatet e tyre mësimore

QËLLIMET

• Të sigurojë informacione identifikuese për arritjet e nxënësve;

• Të përcaktojë përparimin e nxënësve;

• Të sigurojë realizimin e objektivave të përcaktuar;

• Të motivojë nxënësit.

 25

Rekomandohen kryesisht këta tipa të vlerësimit:

• Vlerësimi me gojë

• Vlerësimi i aktiviteteve debatuese

• Vlerësimi i detyrave të shtëpisë

• Testet për një temë apo grup temash;

• Testet në fund të një kategorie

• Testet në fund të gjysmëvjetorit;

• Testet në fund të vitit etj.

LITERATURA

• Tekstet që hartohen sipas këtij programi.

• Modele të mësimdhënies sipas strukturës ERR – KEC, Prishtinë,
2003.

• Bardhyl Musai – « Metodologji e mësimdhënies », Tiranë, 2003.

• Tekste të tjera alternative.

 29

ENGLISH LANGUAGE (2 hours per week, 74 in total)

INTRODUCTION

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

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

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

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

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

Acquiring the language incorporates communication skills such as

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

 30

THE GOALS

English as a foreign language will be introduced for the first time in

the third grade of primary education in Kosova. The purpose of this early
introduction in the school curriculum is to enable the students to reach a
working language competence after completion of upper secondary
education for both further education and career. Learning English as a
foreign language throughout their pre-university education will enable
learners to develop the knowledge, skills, and attitudes they need to
communicate in English, in a variety of school, travel, leisure and job-
related contexts. English as a foreign language will extend the cultural
experience of pupils and will facilitate the integration of our society in
the European integration processes.

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

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

a) Participate in various language experiences that will enable to
engage in situations dealing with: (1) school, people around us,
weather, animals, holidays and celebrations., (2) understand a
series of simple oral and written statements in a controlled and
structured context, and (3) express their thoughts by producing
simple oral and written messages of a few statements in a
controlled context.

b) Identify the presence of English (speaking) individuals and
groups and concrete facts about English cultures;

c) Understand and use orally and in writing the sound – symbol
system, vocabulary and word order in simple structures.

 31

THE SCOPE OF GRADE THREE ENGLISH LANGUAGE CURRICULUM

COMMUNICATION
Recognize and respond to familiar simple words
Listening
General Objective: Building language experience through listening and responding to simple structures
Specific objectives Suggested language

activities
Attainment targets

Learners should be able to:
• Listen to, enjoy and respond to nursery rhymes,

songs, poems and short stories
• Listen to instructions and directions
• Listen and repeat words, phrases and short

sentences modelled by the teacher
• Seek, pick and understand basic information in

simple familiar contexts and experiences;
• Identify relevant information in a relatively

controlled context;
• Create a context for the new language;

• Listen and repeat;
• Listen and do;
• Listen and guess;
• Listen and draw;
• Listen and fill in

charts;

Learners can:
• Listen and respond to simple classroom

commands, instructions , directions and
questions

• Understand very simple phrases about
themselves, people;

• Understand very short simple words;
• Understand familiar names, words,

numbers, times;
• Identify, with the teacher’s assistance, key

words to follow directions;

Speaking
General objective: Encourage speaking

Specific objectives Suggested language
activities

Attainment targets

Learners should be able to:
• Experience, recognize and observe simple

commands (look, listen, watch, and so on)

• Matching

activities;

Learners can:
 Speak slowly about things around them;
• Tell what they see and hear;

 32

• Remember items from a picture or the location
of objects in the classroom;

• Arrange themselves in a particular order by
asking questions until they find correct position;

• Act out an imaginary situation or the teacher
gives them instructions about what to say;

• Choose appropriate words to name and describe
things that are familiar to them

• Use language to perform common social
functions (introducing oneself and others,
greeting others and saying good bye)

• Retell and act out familiar , poems, songs, stories
or parts of stories

• Ask and answer very simple questions about
themselves;

• Role play;
• Singing rhymes;
• Present and share

information

• Describe very simple pictures;
• Ask questions to get additional information;
• Present information of personal interest
• Share information on their ideas and

feelings
• Talk about their family, friends, home,

school by using different written, printed or
visual media;

• Learn and retell and recite (and sing)
rhymes, songs and stories

• Recognize and respond to familiar words
and basic phrases concerning themselves
and their families

Reading and writing
General objective: Reading and writing very simple words

Specific objectives Suggested language
activities

Attainment targets

Learners should be able to:
• Experience the reading process being modelled
• Draw pictures and write about them (a name, a

phrase, a sentence)
• Draw pictures and write about feelings (love,

fear, happiness)
• Draw and write about things they like and dislike

• Matching

activities;
• Role play;
• Writing

messages, notes
etc. in various

Learners can:
• Read very simple words and copy them;
• Check their answers;
• Write their first names and their family

names;
• Identify related words;

 33

• Identify concrete facts in simple and controlled
structures;

• Understand the meaning of familiar written
contexts;

• Engage in shared reading
• Copy familiar words, phrases and short

sentences correctly
• Copy words from signs in the environment

familiar contexts;
• Copy rhymes;
• Who is who;

UNDERSTANDING AND USING ENGLISH

Language and Pronunciation
General objective: Use the sound of English

Specific objectives Suggested language
activities

Attainment targets

Learners should be able to:
• Recognize and the sounds and spelling alphabet

of English
• Practice the pronunciation in various simple

contexts
• Engage in activities designed to increase

awareness of sounds
• Recognize vocabulary common to their

environment (e.g. the school, the community)
• Build up a slight vocabulary of common words

from personal experience, from the experience of
environmental materials

• Rhymes and

songs;
• Match spelling

and drawings;
• Pronunciation of

words;
• Role playing;
• Rhymes;
• Communicating

and interacting in
various activities;

Learners can:
• Understand and use the information given

to complete a picture;
• Spell and pronounce the familiar words;
• Describe a person, object and guess what it

is;
• Use orally and write simple construction in

present simple,
• Try to use and make distinction in oral

communication regarding gender, negative
and affirmative word order, some basic
prepositions of place and movement;

 34

• Understand and use the vocabulary to express
themselves on topics such as: family, hobbies,
interests, and so on

• Use and identify (with some help) the language
in the field of present tense the following basic
linguistic elements: Gender, plural of nouns,
articles, basic inventory of verbs (be, have, see,
sit, draw, sing, etc.), negative and positive simple
structures, prepositions, , etc.

 • Write simple texts on: postcards, notes,
messages, familiar persons, likes / dislikes
etc.

MAKING CONNECTIONS :
Make subject matter connections through sport, food, school environment;

Specific objective Suggested language
activities

Attainment targets

Learners should be able to:
• Begin to understand and follow school norms;
• Participate in activities including: music,

literature (short stories, fairy tales), dancing,
theatre, sports, and so on

• Use the knowledge gained from other subjects to
understand notions of: shapes, space, time
movements, quantity, and so on;

• Try to transfer skills and content of mother
tongue to the first language;

• Begin to relate information about climate,
geography, art etc. of countries;

• Number games;
• Shapes and

colours;
• Describing

pictures;

Learners can:
• Recognize and describe pictures linked to

environment;
• Initiate and try to develop conversations

(about sports, music, fashion, custom and
life);

• Use words associated with specific
occasions (greetings, celebrations, seasons)
;

• Understand messages found on signs,
posters, maps which have been learned in
other subjects.

 35

ENGLISH IN THE WORLD:
Understand the customs of their country and compare with different countries through: music, symbols, flags.

Specific objectives: Suggested language
activities

Attainment targets

Learners should be able to:
• Be culturally neutral and easily adaptable;
• Recognize some symbols of target language;
• Recognize holidays and festivals of countries

where English is spoken;
• Try to understand, compare and contrast

behaviour and norms;
• Try to understand, compare and contrast

behaviour and norms in English speaking
countries and home country school situations

• Understand and embrace differences in race,
culture, class, and gender

• Seasons;
• Clothes;
• Songs;
• Fancy dress

party;

Learners can:
• Use appropriate personal behaviour in

school and social situations
• Demonstrate good manners at home, at

school (greetings);
• Identify differences between different

countries;
• Recognize symbols and flags, holidays,

habits;
• Demonstrate respect;

 36

GRADE THREE TOPICAL CONTENT

1. My school

• My classroom
• My teacher and my friends

6. Animals
• Favourite pet
• At the zoo

2. My home

• My room
• My family and relatives

7. Food
• Types of food (favourite food)
• Fruits and Vegetables

3. Colours and shapes

• Painting
• Shape, size and position

8. Seasons and activities
• Spring and Summer
• Autumn and Winter

4. Me and my body

• All about me
• Personal health

9. Clothes
• My favourite clothes
• Every day clothes

5. Numbers

• Numbers and counting
• Shopping (At the bookshop, toy

shop...)

Note to the teachers: In order to achieve the targeted aims and objectives

of Grade three Curriculum, and cover the topical content of Grade three
syllabus, teachers should select teaching materials from course-book(s) (if
available) and other sources which should primarily be age-appropriate, which
means that they should be dedicated to young learners.

On the other hand, teachers should use supplementary materials
according to the time available (pictures, posters, cassettes, CDs) and
dedicated to the English language within the school curriculum, in order
to suit their learners’ needs and to meet the attainment requirements.
Although it is estimated that within a school year, approximately 9
content areas should be covered, it is the teachers’ responsibility to plan
the number of topical areas (units) and the composition of it, in
accordance with the total amount of hours dedicated to English.

 37

METHODOLOGY

The Communicative Approach and Task – Based Learning

The overall aim of the English Language Curriculum is to enable

learners to communicate successfully. Successful communication means
getting our message across to others effectively. The Communicative
Approach to language learning aims at facilitating genuine interaction
with others, whether they live in the neighbourhood, in a distant place, or
on another continent.

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

On the other hand, when attention is focused on the language as a
whole, learners, through a wide range of language activities, use the
language for practical and realistic purposes. In other words, they act as
genuine users of the language. Participating actively in communicative
language activities, they in fact play roles, simulate situations related to
real life, and learn through personalisation. In the earlier stages of
learning, learners should be allowed to use gestures, body language,
facial expressions, mime, drawings and so on. When they learn by doing,
they realise that language is a powerful means of communication and will
use it as such.

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

 38

The Learning - centred classroom

The objective of learning centred teaching is to make teachers aware

of the importance of learner autonomy in the classroom. The teacher is
required to do more preparation before the lesson, and less stand up
teaching in the classroom. But it doesn’t mean that the teacher should sit
back and relax. The teacher has a role, to support and help learners. The
learners learn more actively and with enjoyment. The environment
requires a learning centred approach that relies on participant’s share in
the learning, and responsibility for furthering discussion. In all cases
learners need clear guidelines and preparation for effective discussion
participation.

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

• To provide learners with efficient learning strategies;
• To assist learners identify their own preferred ways of learning;
• To develop skills to negotiate the curriculum;
• To encourage learners to adopt realistic goals and a timetable to

achieve these goals;
• To develop learners’ skills in self-evaluation.

The use of the mother tongue in the classroom

Contrary to the principles of the direct method and natural approach

in language learning, which favour exclusive use of the target language,
excluding the mother tongue completely from the classroom, most recent
approaches today suggest that the use of the mother tongue at particular
stages of foreign language learning may prove useful.

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

 39

Classroom Management

Good classroom management is essential to effective learning. The
teacher not only has knowledge of his or her subject (English), but is also
the manager of the learning process.

Strategies for classroom management

Classroom management should be thought of in two major parts:

Proactive (preventative) and reactive (discipline). Proactive classroom
management means establishing the right physical and psychological
environment.

• The physical environment is the shape, size, seating arrangements,
materials, and equipment in the classroom.

• The psychological environment refers to the emotional tone
achieved in the classroom.

Successful classroom management involves not only responding

effectively when problems occur, but preventing the frequent occurrence
of problems. The most effective decisions in classroom management are
based on a clear concept of the goals and intended outcomes that a
teacher wishes to accomplish.

Rules and procedures for the organization of the classroom should be
developed in conjunction with teaching strategies that help learners meet
their personal and academic needs. The teacher should arrange seating
and provide simple step-by-step instructions and check they have been
understood.

Communication: If we accept that language is a vehicle for
communication in class and not simply the content of the class, then
teachers need to put the learners in situations where they need to
communicate. Group and pair work (see further) can provide such
situations.

Effective communication is the foundation for good classroom
management. There are certain forms of communication skills that are
beneficial in the classroom.

Monitoring : Often misbehaviour occurs because learners find
“acting out'' more interesting than a boring lesson or more rewarding than

 40

another experience. Learners may also misbehave when they are not
involved in the learning activity, do not understand the task, or cannot
obtain assistance when it is needed. So the teacher should find useful
techniques for responding to minor classroom disruptions.

How a lesson is taught

Quality of instruction is a key factor influencing learners' behaviour
and achievement. Response to learner misbehaviour is most effective
when it maintains or increases the learner's dignity and self-esteem and
encourages the learner to be responsible for his or her own behaviour.

Therefore, the teacher should:
• Involve learners in evaluating their own work as well as the

teacher’s instructions;
• Vary the style as well as the content of instruction in order to

address diverse learner learning styles;
• Relate materials to learners' lives whenever possible;
• Create anticipation, and use activities to catch learner interest or

increase learner motivation to participate;
• Engage learner learning through cooperative group work, compe-

titive teams, group discussions, debates, and role-playing.

In group and pair work learners are responsible for their behaviour,
for organising the work in hand, they choose the language that is used,
and have to collaborate with the others in the group in order to achieve
the task.

Group work and pair work
Group and pair work go hand in hand with the communicative

approach, and learning-centeredness.
• Increase the opportunities for learners to use the language;
• Improve the quality of learners talk;
• Allow greater potential for the individualisation of instructions;
• Promote a positive affective climate;
• Have been found to increase learners’ motivation.

According to Long and Porter (1985) small group work in the

language classroom provides the optimum environment for negotiated

 41

comprehensible output. Group and pair work help to use class time more
effectively, increase effective learner talking time and encourage
cooperation between learners, their independence and responsibility for
others.

The roles of both teacher and learners change according to what kind
of grouping they are in. In the traditional lecture-style group the teacher
controls both the content and the language that is used, s/he is active,
taking the lead in the classroom and controlling the behaviour of the
learners. The learners are receptive, following the teacher’s lead and
receiving the content of the message, possibly without really thinking
actively about it.

Group work

Group work is based on the idea that learners can learn the language
and information from each other. The principle of cooperative learning is
basic to classroom education. It also allows the opportunity for teachers
to help with individual problems, for stronger and weaker learners to
work on their own and for more learners to get more practice. Group
work can be used for problem solving activities, project work, consensus
reaching, or information gap activities where more than two learners are
involved.

Group work gives learners chances for greater independence as they
work together without the teacher controlling every move. They take
some of their own learning decisions, they decide what language to use to
complete a certain task.

Pair work

Pair work is a specific kind of group work, usually used for doing
oral or written exercises. The pairs may work together to produce the
answers, or they may ask each other questions in turn.

Pair work is often quite outside learners’ experience of school and so
we need to train them in the routines of working together, guide them
towards acceptable behaviour, give them the opportunity to practise the
necessary skills, and make sure they know what we expect of them.

Pair work involves learners working in pairs simultaneously. The
reasons for the use of pair work are similar to those of group work. Pair
work allows more learners to get more practice. Learners working in

 42

pairs are able to share ideas and help each other. Pair work is useful for
dialogues and information gap activities, but it can also be used when
working on grammar and vocabulary activities, or checking answers.

Teachers need to introduce pair work slowly and gently into classes,
allowing the learners to get used to the idea of working more
independently, and to develop the necessary skills.

SPEAKING AND LISTENING

Speaking

Speaking is an interactive process of constructing meaning that
involves producing and receiving and processing information (Brown,
1994; Burns& Joyce, 1997 in Harmer, 1998).

When we think about speaking, we mean the learners use any and all
the language at their command to perform some kind of oral task. The
important thing is that that there should be a task to complete and that the
learners should want to complete it.

There are three basic reasons why it is a good idea to give learners
tasks which encourage them to use all the language at their command.

Rehearsal: getting learners to have a free discussion gives them a
chance to rehearse having discussions outside the classroom. For
example, having them take part in a role-play at an airport check-in desk
allows them to rehearse such a real-life event in the safety of the
classroom.

Feedback: speaking tasks where learners are trying to use all and
any language they know provides feedback for both teacher and learners.
Teachers can see how their class is doing and what language problems
they are having whereas learners can find a particular kind of speaking
and what they need to do to improve.

Engagement: good speaking activities can and should be highly
motivating. If all the learners are participating fully-and if the teacher has
set up the activity properly and can give useful feedback, they should get
tremendous satisfaction from it.

 43

 Teacher’s Role Learner’s role Possible activities
L

ev
el

 1

 The teachers role is the same for all
levels. It is marked by children’s gradual
movement from dependence on the
teacher and other language users to
increasing independence as a learner.
The teacher will:
• Be like role-model and involve

herself/himself in different activities;
• Guide learners and advice according

to their needs;
• Facilitate when needed, and have the

role of co-learner.

• S/he will
memorise
words,
imitate the
teacher and
peers, take
orders and
respond.

• Producing short
sentences;

• Singing a song
in English;

• Reading a text
aloud;

• Information gap
(Describe and
Draw).

Listening

Listening is basic to language learning. It is a fundamental skill for the
improvement of spoken and written language. Listening is the first skill
to develop when language is learnt. Listening is important because it
helps in gaining spoken fluency. There are two types of listening
situations in real life, non–interactive and interactive.

• non–interactive listening situations include listening to the radio,
TV, films, lectures. In such situations we usually do not have the
opportunity to ask for clarification, slower speech or repetition
partner.

• interactive listening situations include face–to–face conversa-
tions, and telephone calls, in which we are alternately listening
and speaking, and in which we have a chance to ask other
participant(s) for clarification, repetition or slower speech.

There are two basic approaches to listening in the classroom:

extensive and intensive.
Extensive listening or listening for gist (listening to an entire piece to

gain an overall impression or understanding of what it is about).
Intensive listening or listening for detail (learners listen to the same

piece with greater attention to detail).

 44

 Teacher’s Role Learner’s role Possible activities
L

ev
el

 1

• To motivate the learners;
• To raise learner’s interest;
• To introduce and develop

sounds of English;
• To familiarise learners with

some vocabulary;
• To monitor;
• To provide lots of exposure to

comprehensible input;
• To help and encourage learners;
• To provide learners with regular

listening;
• Facilitator.

• Try to understand
meaning, not
detail;

• Understand and
respond to simple
instructions.

• Listen and do;
• Listen and

guess;
• Listen and draw.

READING AND WRITING

Reading

Reading is a very important part of daily life. We read in order to
obtain information which is presented in a written form. People read for:

• Specific purposes

• General purposes

• Pleasure

Reading for pleasure is very important because while reading novels
or magazines we receive information. We can also acquire vocabulary
and even grammar. At the end of level 2 learners should be able to know
what the importance is of reading in English. One reason why learners
sometimes fail to understand a text even when they know all the
vocabulary is because they cannot link what they are reading to
something they already know.

At this level it is very important that teachers give learners an
opportunity to read material of their choice in English. For example,
some learners might enjoy reading a history textbook in English and then
telling other learners what they have read.

 45

Writing

The reasons for teaching writing to learners of English as a foreign
language include reinforcement, language development, learning style
and, most importantly, writing as a skill in its own right.

• Reinforcement: Learners often find it useful to write sentences
using new language shortly after they have studied it;

• Language development: The mental activity we have to go
through in order to construct proper written texts is all part of the
ongoing learning experience;

• Learning style: Some learners are quick at picking up language
just by looking and listening, but for many learners the time to
think things through, to produce language in a slower way, is
invaluable;

• Writing as a skill: Writing is a basic language skill, just as
important as speaking, listening and reading. Learners need to
know how to write letters, how to put a written reports together,
how to reply to advertisements. They need to know some of
writing’s special conventions, for example punctuation and
paragraph construction.

 Teacher’s Role Learner’s role Possible activities

L
ev

el
 1

The teacher will
• Design the task;
• Be a role-model;
• Guide, coach, advise, facilitate

the learners.

• To copy the
teacher, follow
simple model.

• Writing short
sentences on a
familiar topic;

• Writing
postcards;

• Copying text.

Dictation

When learners know how to write, one way of encouraging listening
is to set a dictation exercise. Here the learners have to write down exactly
what the teacher reads out. It is also an exercise in spelling,
pronunciation and punctuation. Dictation involves different kinds of
mental processes. There is more time to think, to correct mistakes.
Teacher should tell the learners how many times the text will be read. It
is important to read the text at least twice.

 46

At the end of level 1, learners should be able to write a limited
number of words about: greetings, numbers, families, colours, parts of
the body, food and drinks.

Vocabulary

Vocabulary teaching and learning is central to learning English.

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

According to Carter and Nunan (2001), knowing vocabulary actively
and productively as well as receptively, means that we all understand
many more words than we actually use in every day situations. Our
active vocabulary is the use of words that we know and are able to use.
Our receptive vocabulary is the set of words that we recognize and
understand. A definition of learning a word depends crucially:

• on what we mean by a word;

• on how a word is remembered;

• over what period of time and what circumstances it can be
recalled;

• and whether learning a word also means that it is always retained.

To answer all these questions, four things should constantly be

involved such as: putting words in storage through the ear, through the
eye, keeping words in storage, retrieving, and using them.

The processing of words at different levels is crucial to learning. The
different levels include integration in the learning process of
pronunciation, the visual shape of the grammatical structure and semantic
patterns of the word.

A systematic approach to vocabulary teaching

A language teacher needs to find systematic ways of helping learners
with the vocabulary. A systematic approach might devote lesson time to
helping learners at each of the following stages of learning vocabulary
when the learners:

 47

• Meet new words and understand their meaning(s) and the ways
they are used;

• Practise using the words;
• Find ways that help them memorize the words;
• Recall and use the words appropriately.

The teacher in the classroom can help learners understand the

meaning by:
• Avoiding language more complex than the word s/he is trying to

explain;
• Focusing on the most important usages;
• Using examples;
• Using teachers own and learner’s knowledge and feelings to focus

on what we understand by this word.

At level 2 they are beginning to read independently selecting simple
texts and using a bilingual dictionary or glossary to look up new words.
When reading on their own they are beginning to use context to work out
what unfamiliar words mean etc.

 l Teacher’s role Learner’s role Possible activities

 L
ev

el
 1

• To recycle words
appropriately;

• To act or mime
words;

• To focus learners’
attention on
pronunciation.

• To imitate, follow orders
and respond;

• To listen and pick up
things correctly;

• To mach words and
pictures.

• Matching pictures
to words;

• Miming;
• Listen, read and say.

The Role of Grammar

If we see language as a building, the words as building blocks or

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

In the light of this statement, the question is not whether to teach
grammar or not, but how to teach it. We should consider which approach

 48

to adopt in teaching grammar, whether to teach form before meaning, or
meaning before form, and what strategies and techniques to use in order
to enable learners to put their knowledge of grammar into use and
communicate effectively. It is the teacher’s responsibility to estimate
which approach would yield best effects at a particular stage of learning,
or with a particular class.

 Teacher’s role Learner’s role Possible activities

L
ev

el
 1

• To expose learners to
particular language items;

• To offer appropriate
examples;

• To provide opportunities for
restricted use of language
items;

• To make activities playful and
enjoyable.

• Gasp the meaning of
the language items;

• Show readiness to
participate in
activities;

• Practice language
items in
communicative
activities.

• Demonstration;
• Games;
• Songs;
• Magic tricks;
• Drawing.

According to the findings of the authors mentioned above, at this

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

Assessment and Evaluation

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

• to compare learners with each other;

• to see if learners have reached a particular standard;

• to help the learners’ learning;

• to check if the teaching programme is successful.

 49

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

This change can be in:

• The amount of English learners know;

• The quality of the English they use;

• Their ability to use English.

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

There different types of assessment (or evaluation):

Self assessment (self - evaluation) relies on:

• The amount of effort expended in research;

• The amount of effort expended on initial organization;

• The amount of organization;

• The amount of effort spent on writing.

Group assessment (group - evaluation) can be done by:

• Evaluating individual learner progress within the group;

• Awarding group and individual marks.

This fosters cooperation among the learners, they promote higher

achievement, greater motivation, and a more positive attitude towards the
subject area and greater social skills.

Individual assessment (evaluation) is more readily accepted by
learners, shows learners activity, his/her participation level in the group
activity, willingness to respect the viewpoints of others.

Combination of group and individual assessment - the group
component may foster the spirit of cooperation, and the individual
component may permit the recognition of individual contributions.

The use of work samples, portfolios and projects. These folders or
portfolios may be used to collect samples of a range of learners’ work
over the course of a term or a year. All these may reflect the learners’
overall development and show learners’ progress.

 50

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

Some major reasons for testing are:

• To diagnose learners’ standard on arrival;

• To measure learners’ progress;

• To find out how much pupils have learned;

• To find out the quality of learning;

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

• To motivate pupils;

• To show the teacher what to teach next.

There are different kinds of tests, such as:

• Proficiency tests to examine a general standard in ability,
regardless of the teaching programme;

• Achievement tests that examine whether learners can do what
they have been taught, either by testing specific syllabus items or
general objectives;

• Placement tests are a mixture of the above two, depending on
what criteria we use to place the learner;

• Diagnostic tests use proficiency or achievement tests to analyse
strengths and weaknesses in the learner or the teaching
programme itself.

We see evaluation as wider than testing. Testing may be a successful

tool in evaluation, but we also think there are other criteria for assessing
someone’s performance. Evaluation is not limited to numbers or just
giving learners marks. Instead of trying to count or measure learner’s
ability to make useful contribution to the class, we can simply judge

 51

whether s/he makes a contribution or not, and sometimes we will have to
justify, negotiate, and possibly modify our opinions.

Evaluation looks for illumination: How did you learn that? Why did
you learn that? This means that we are doing something with the learner,
rather than to the learner. By asking these questions, we will learn a lot
of extra information, such as:

• What the learner thinks s/he is learning;
• What the learner thinks is easy / difficult;
• What the learner enjoys / hates doing in the class;
• Where the teaching programme and the learner don’t meet;
• Where the teaching programme need re-designing.

With the evaluation we are trying to help the learner to learn, so it is

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

Band Descriptors for Assessing Language Skills

Band Listening Speaking Reading Writing

 Fluency Accuracy
 5 Can

understand
all the
message

Does task
very well.
Little or no
hesitation

Good
pronunciation,
use of
vocabulary and
grammar

Can
understand all
the text

Work is well
organised. Good
punctuation. Few
or no mistakes

 4 Can
understand
most of
the
message

Does the
task well.
Some
hesitation

Good
pronunciation,
vocabulary and
grammar. A
few mistakes

Can
understand
most of the
text

Work is mostly
well organised
Good punctuation.
A few mistakes

 3

Can
understand
some of
the
message

Does the
task
adequately.
Quite a lot
of hesitation

Pronunciation,
vocabulary and
grammar are
adequate..
Quite a lot of
mistakes but it
is possible to
understand the
learner

Can
understand
some of the
text

Some problems
with the message
and/or punctuation
and/or
organisation, but it
is possible to
understand the
message

 52

 2

Can
understand
a little bit
of the
message

Does not do
the task
adequately.
A lot of
hesitation

Pronunciation,
vocabulary and
grammar are
limited. It is
difficult to
understand the
learner

Can
understand a
little bit of the
text

Problems with the
message and/or
punctuation and/or
organisation. It is
difficult to
understand the
message

 1

Can
understand
very little
of the
message

Is not really
able to do
the task at
all

Very hard or
impossible to
understand the
learner.

Can
understand
very little or
none of the
text

Significant
problems with the
message and/or
punctuation and/or
organisation. It is
almost impossible
to understand the
message

The table above sets out bands which describe levels of achievement

in the four skills. This band descriptors are intended to apply to specific
tasks (e.g. listening to a story, talking about a picture, reading about an
invention, writing a letter), as an aid to the teacher and learner in
assessing performance. It is of course perfectly possible for a learner to
perform to different bands of achievement for different task and different
skills.

 55

MATEMATIKË 5 orë në javë, 185 orë në vit

HYRJE

Në shekullin XXI matematika gjithnjë e më tepër po zë një vend

qendror, jo vetëm në studimin e fenomeneve natyrore dhe teknike, por
ajo me ndërtimin e saj të argumentuar e logjik zë vend qendror në
arsimimin e përgjithshëm të individit. Në kuptimin më të përgjithshëm,
mësimi i matematikës i kushtohet njohjes me përpikëri të botës në të
cilën jetojmë. Duke mësuar matematikën, individi aftësohet për një
përceptim më real të fenomeneve që e rrethojnë atë dhe njëkohësisht
aftësohet që më me lehtësi të arrijë në përfundime logjike për të zgjidhur
edhe shumë probleme jetësore e shoqërore. Prandaj, lënda e matematikës
paraqet njërën ndër lëndët e arsimimit të përgjithshëm në shkollën fillore,
me detyra të shumëfishta arsimore-informative dhe edukative.

Nxënësi në klasën e parë dhe të dytë ka arritur një shkallë të
njohurive lidhur me kuptimet themelore të matematikës (p.sh. kuptimin e
bashkësisë, relacionit, numrit dhe kuptimet e ndryshme gjeometrike), në
klasën e tretë do të duhej të zgjeroheshin kërkesat për një avancim të
diturive të tij. Matematika në klasën e tretë, në masë të gjerë, është e
lidhur me po të njëjtat koncepte nga klasa e parë dhe e dytë, por në një
formë më të zgjeruar në aspektin përmbajtësor. Do të duhej të zgjedhen
ushtrime ku kërkohet një shkathtësi më e madhe mendore. Sikurse në
klasën e dytë, duhet të ekzistojë synimi i mësimdhënësve që të zhvillojnë
aftësitë te nxënësit për të vërejtur ngjashmëritë dhe dallimet në forma dhe
raporte si dhe aftësitë për të bërë krahasime. Për të arritur këtë synim, do
të duhej që gjatë mësimdhënies të futen në funksion sa më shumë
metodologjitë e reja të mësimdhënies.

 56

QËLLIMET

Programi i lëndës së matematikës ka për qëllim:
• Të zhvillojë te nxënësit imagjinatën, kureshtjen, vëmendjen,

kujtesën dhe intuitën;
• Të aftësojë nxënësit të shprehen drejt, qartë dhe saktë;
• Kultivimin e vetiniciativës, punës së pavarur dhe të

bashkëpunimit;
• Të aftësojë nxënësit që dituritë e fituara t’i zbatojnë në situata të

ndryshme nga jeta e përditshme;
• Aftësimin e nxënësve që dituritë e fituara t’i shfrytëzojnë në

mësimin e matematikës dhe të lëndëve të tjera në nivelet më të
larta të shkollimit.

OBJEKTIVAT E PËRGJITHSHËM

Nga përmbajtja programore e klasës së tretë nxënësi duhet të jetë në

gjendje:

• Të kryejë veprimet e mbledhjes, zbritjes, shumëzimit dhe pjesëti-
mit të numrave prej 1-1000 si dhe të dijë t’i paraqesë numrat
thyesorë në boshtin numerik.

• Të zbatojë dituritë e fituara në zgjidhjen e problemeve të
ndryshme nga jeta e përditshme.

• Të zgjidhë barazime dhe jobarazime të thjeshta numerike dhe t’i
zbatojë ato në zgjidhjen e problemeve konkrete.

• Të dallojë figurat e ndryshme gjeometrike në rrafsh (sipërfaqet
trekëndëshe, katërkëndëshe, pesëkëndëshe dhe gjashtëkëndëshe);
numrin e kulmeve, brinjëve dhe këndeve të tyre.

• Të dallojë trupat gjeometrikë (kubin, kuboidin, kuadrin, prizmin,
piramidën) dhe faqet, brinjët dhe qoshet (këndet) e tyre.

• Të vizatojë me vizore vija dhe figura të ndryshme.

• Të njohë njësitë për matjen e gjatësive (m, dm, cm), masës (kg),
njësitë për matjen e kohës dhe njësitë monetare (€).

• Të mbledhë dhe të sistematizojë të dhëna të thjeshta.

 57

PLANIFIKIMI I PËRMBAJTJES PROGRAMORE

KATEGORITË NËNKATEGORITË Nr. i orëve %

1. Bashkësitë
Bashkësitë

15

8,1
Relacionet

2. Aritmetika
dhe algjebra

Numrat natyrorë deri
në 1000

100

54,05

Veprimet me numra 1-
1000 dhe vetitë e
veprimeve

Barazimet dhe
jobarazimet

3. Gjeometria
dhe matjet

Drejtëzat

55

29,73
Format gjeometrike

 Matjet

 4. Përpunimi i të
dhënave

Përpunimi i të
dhënave

15

8,1

 58

PËRMBAJTJA E PROGRAMIT DHE REZULTATET E
PRITSHME

KATE-

GORITË
NËNKA-

TEGORITË
PËRMBAJTJA

PROGRAMORE
REZULTATET E

PRITSHME
1.
Bashkë-
sitë dhe
relacio-
net

1.1.
Bashkësitë

1.2.
Relacionet

• Kuptimi i bashkësisë
dhe i elementit.

• Paraqitja e
bashkësisë me
emërtim të
elementeve, me anën
e kllapave
gjarpërore;me tabela.

• Kuptimi i
nënbashkësisë.

• Relacionet ”më
shumë se”, ”më pak
se”, ”po aq sa”
nëpërmjet shoqërimit
një për një të
elementeve.

• Pasqyrimi.

Nxënësi duhet:
• Të identifikojë elemen-

tet që i takojnë bashkë-
sisë dhe elementet që
nuk i takojnë;

• Të paraqesë bashkë-
sitë, duke përdorur
kllapat gjarpërore dhe
me anë të tabelave;

• Të formojë nënbash-
kësi të bashkësisë së
dhënë, duke veçuar
elementet sipas ndonjë
cilësie;

• Të krahasojë bashkë-
sitë nëpërmjet shoqëri-
mit një për një të ele-
menteve.

• Të kuptojë nocionin e
• Pasqyrimit duhet:

2.
Aritmeti
ka dhe
algjebra

2.1.
Numrat
natyrorë
deri në
1000

2.2.
Veprimet
me numra
1-1000 dhe
vetitë e
veprimeve

• Numrat prej 1 deri në
100; veprimet (e
mbledhjes, zbritjes,
shumëzimit, pjesë-
timit) me ta;
krahasimi dhe ren-
ditja e tyre (përsëritje
dhe përforcim i
njohurive nga klasat
paraprake).

• Numrat deri në një
mijë; kuptimi i
numrave të tillë;
leximi (emërtimi)
dhe shkrimi i
numërorëve deri në
1000.

• Të lexojë dhe të
shkruajë drejt dhe
saktë numrat natyrorë
1-1000;

• Të kryejë mbledhjen
dhe zbritjen e numrave
1-1000 pa kalim,
përkatësisht pa prishje
të dhjetëshes dhe
qindëshes;

• Të kryejë zbritjen e
numrave 1-1000 me
kalim, përkatësisht me
prishje të dhjetëshes
dhe të qindëshes;

• Të krahasojë dhe të
renditë numrat 1-1000,

 59

2.3.
Barazimet
dhe
jobarazi-
met

• Numërorët e rregullt
dhe të zbërthyer.

• Krahasimi dhe
renditja e numrave
deri në 1000
(shenjat<,=,>);
paraqitja e tyre në
boshtin numerik.

• Njësitë dhjetore
(njëshet, dhjetëshet,
qindëshet).

• Mbledhja dhe zbritja
e dhjetësheve dhe e
qindësheve të plota.

• Mbledhja dhe zbritja
e numrave deri në
1000 pa kalim,
përkatësisht pa
prishje të dhjetëshes
dhe qindëshes.

• Mbledhja dhe zbritja
e numrave deri në
1000 me kalim,
përkatësisht me
prishje të dhjetëshes
dhe qindëshes.

• Shumëzimi jashtë
tabelës. (Shumëzimi
duke shfrytëzuar
vetinë e përdasimit;
vetia e shoqërimit;
shumëzimi me 10
dhe me 100; shumë-
zimi me dhjetëshe
dhe qindëshe të
plota; shumëzimi i
numrit dyfishor me
numër njëshifror;
Zgjidhja e bara-
zimeve
ڤ ba =⋅ dhe ⋅a ڤ

b= .
• Pjesëtimi jashtë

duke i paraqitur në
boshtin numerik dhe
duke përdorur shenjat

...,,, >=< ;
• Të kryejë shumëzimin

e numrave njëshifrorë
dhe të numrave
njëshifrorë me
dyshifrorë, në rrjesht
dhe në shtyllë;

• Të kryejë pjesëtimin e
numrave dyshifrorë me
numrat njëshifrorë.

• Të kuptojë thyesat si
numërorë që tregojnë
numrin e pjesëve të
barabarta të një tërësie

)
4
4,

4
3,

3
2,

3
1,

2
1(

; numë-
rorët thyesorë që tre-
gojnë të njëjtin numër

)

6
3,

4
2,

2
1(

;
• T’i paraqesë numrat

thyesorë në boshtin
numerik;

• Të zgjidhë barazimet
dhe jobarazimet e
formës ڤ a⋅ = b, ڤ <
b, a +ڤ > b, ڤ- a < b,
 a > b, dhe t’i - ڤ
zbatojë ato në detyra të
thjeshta me fjalë.

 60

tabelës. (Pjesëtimi i
dhjetësheve e i
qindësheve të plota -
80:4; 800:2; vetia e
përdasimit të
pjesëtimit; pjesëtimi
me zbritje të
njëpasnjëshme;
pjesëtimi i numrave
dyshifrorë e
treshifrorë me një
numër njëshifror).

• Numrat racionalë.
Thyesat si numërorë
që tregojnë pjesë të
barabarta të tërësisë

)
4
4,

4
3,

3
2,

3
1,

2
1(;

Numërorët thyesorë
që tregojnë të njëjtin

numër)
6
3,

4
2,

2
1(.

Paraqitja e numrave
thyesorë në boshtin
numerik;

• Vargje numerike.

3.
Gjeome-
tria dhe
matjet

3.1.
Drejtëzat

3.2.
Format
gjeome-
trike

3.3. Matjet

• Drejtëzat normale
(pingule) dhe
paralele.

• Shumëkëndëshat (si
vija të thyera të mby-
llura) trekëndëshat,
katërkëndëshat, pesë-
këndëshat, gjashtë-
këndëshat; numri i
kulmeve, i brinjëve
dhe i këndeve të tyre.

• Sipërfaqet e shumë-
këndëshave (si pjesë
të rrafshit të kufizuar
me shumëkëndëshat)-
sipërfaqet trekëndë-

• Të caktojë segmentet
në drejtëz, duke bërë
bartjen me kompas
nga vija e thyer;

• Të dallojë drejtëzat
normale (pingule) dhe
drejtëzat paralele;

• Të dallojë trekën-
dëshat, katërkëndë-
shat, pesëkëndëshat,
gjashtëkëndëshat si
dhe sipërfaqet përka-
tëse; të caktojë numrin
e kulmeve, brinjëve
dhe këndeve të tyre;

• Të gjejë perimetrat e

 61

she, sipërfaqet katër-
këndëshe, sipërfaqet
pesëkëndëshe, sipër-
faqet gjashtëkën-
dëshe; kulmet, brinjët
dhe këndet e tyre.

• Trupat gjeometrikë.
Kubi, kuboidi
(kuadri), prizmi,
piramida; faqet,
brinjët dhe qoshet
(këndet) e tyre.

• Rrjeti koordinativ i
pikave; koordinatat e
pikave (në rrafsh).

• Simetria ndaj
drejtëzës.

• Zhvendosja paralele
(translacioni).

• Përputhshmëria
(kongruenca) e
figurave gjeometrike.

• Matja e gjatësive
(njësitë m, dm, cm).

• Matja e masave
(njësitë kg, hkg, dkg.)

• Monedhat.
• Matja e kohës (minu-

ta, ora, dita, java).
• Perimetri i shumë-

këndëshit (duke bar-
tur brinjët e tij me
kompas ose duke
matur ato).

shumëkëndëshave
duke bërë matjen e
gjatësive të brinjëve
me anë të vizores;

• Të dallojë kubin,
kuadrin, prizmin,
piramidën dhe të
caktojë numrin e
brinjëve, faqeve dhe
qosheve (këndeve) të
tyre;

• Të caktojë koordinatat
e pikave në rrjetin
koordinativ;

• Të dallojë figurat
simetrike ndaj një
drejtëze;

• Të dallojë figurat e
përputhshme
(kongruente).

4.
Përpu-
nimi i të
dhënave

4.1.
Përpunimi
i të
dhënave

• Paraqitja e të dhënave
me tabelë.

• Leximi i të dhënave
nga tabelat.

• Situata të thjeshta
kombinatorike.

• Të paraqesë të dhënat
me anë të tabelave,
shtyllave dhe t’i lexojë
ato.

• Të zgjidhë probleme
të thjeshta
kombinatorike.

 62

UDHËZIME METODOLOGJIKE

Shkolla duhet të shërbejë për ngjalljen dhe ruajtjen e interesimit të
fëmijëve për matematikën dhe gradualisht ta zhvillojë atë.

• Mësimi i matematikës asnjëherë nuk guxon të jetë abstrakt dhe
verbal, sepse matematika në esencë edhe ashtu vepron me
kuptime dhe relacione abstrakte. Duhet që sa më shumë të ofrohet
duke u shërbyer me lojëra, eksperimente dhe situata reale nga jeta
e përditshme.

• Mënyra e të nxënit të dijes duhet të zhvillohet në formë të një
spiraleje, sepse veprimet dhe strukturat matematike nuk është e
mundshme që për një herë dhe në tërësi të kuptohen. Do të ishte
mirë që çdo herë të lidhen dhe të gërshetohen tërësitë e vogla të
përmbajtjeve në tërësi më të mëdha në atë mënyrë që, duke futur
përmbajtjen e re, të përvetësohen dhe të përforcohen sa më shumë
përmbajtjet paraprake.

• Motivimi është çelës i të mësuarit të matematikës.Andaj,
mjeshtria e mësimdhënësit për motivimin e nxënësve që të
punojnë në mënyrë të vazhdueshme dhe sistematike është me
rëndësi të posaçme. Kjo arrihet me zgjedhjen e ushtrimeve të
përshtatshme, të cilat nxisin të menduarit logjik të nxënësit.

• Në klasën e tretë do të duhej të avancohen njohuritë e nxënësve sa
u përket veprimeve me numra dhe paraqitjes së tyre në boshtin
numerik. Andaj, detyrë e mësimdhënësit është të gjejë mënyrën
dhe të zgjedhë teknikat përkatëse të mësimdhënies. Këtë mund ta
arrijë me mësimin e individualizuar, punën në grupe të vogla etj.

• Duhet pasur kujdes që gjatë ushtrimeve nxënësit të stimulohen të
zgjidhin detyra konkrete nga jeta e përditshme, sa herë që një
mundësi e tillë ekziston. Në këtë mënyrë nxënësit do të kuptonin
në vazhdimësi rolin e matematikës. Po qe se është e mundur, do të
ishte mirë të ofrohen sa më shumë variante të zgjidhjes së
detyrave.

• Qëllimi i të mësuarit të matematikës nuk është në arritjet rutinore,
të mësuarit mekanik të fakteve ose të veprimeve por përvetësimi
me themel i materies. Duhet të kihet parasysh që fondi i njohurive
dhe i shkathtësive të arritura gjithmonë të jetë në dispozicion të
nxënësit.

 63

• Duhet të zgjedhen ushtrime të përshtatshme që të zhvillohet
intuita në shkallën e nevojshme për të lëvizur gjithmonë një hap
përpara.

Për të arritur rezultatet optimale në fushën e mësimdhënies së

matematikës, rëndësi të jashtëzakonshme luan hartimi i programit të
mirë, i teksteve të mira, trajnimi i mirë i mësimdhënësve si dhe përdorimi
i metodave dhe i teknikave përkatëse të mësimdhënies në pajtim me
kushtet dhe rrethanat në të cilat zhvillohet mësimi.

VLERËSIMI

Vlerësimi përfshin tërë veprimtarinë e cila shërben për të gjykuar
mbi shkallën e arritshmërisë së nxënësit.

Mësimdhënësi gjatë vlerësimit duhet të ketë parasysh përmbajtjen
programore dhe standardet e arritshmërisë të saktësuara me program.

Nivelet e arritshmërisë

Shkalla e arritshmërisë së nxënësve vlerësohet duke u bazuar
kryesisht në tri nivele:

Niveli I. - Përfshin arritshmërinë minimale, që d.m.th. paraqet
minimumin e domosdoshëm të cilin duhet ta arrijnë të gjithë nxënësit.
Pra, paraqet kufirin e poshtëm (të lejueshëm) të përvetësimit të
përmbajtjes programore, e që në përqindje do të shprehej me 40% të
materialit të zhvilluar. Në këtë nivel duhet të përfshihen nxënësit të cilët i
zgjidhin problemet me ndihmën e mësimdhënësit me anë të një numri të
kufizuar metodash, i arsyetojnë faktet e thjeshta matematike me ndihmën
e mësuesit si dhe komunikojnë për njohuritë matematike, duke pasur
gjithmonë këtë ndihmë.

Niveli II. - Paraqitet me kufijt e rezultateve të shprehura në përqindje
(50%-80%). Në këtë nivel duhet të përfshihen nxënësit të cilët i zgjidhin
problemet dhe i arsyetojnë faktet matematike me ndihmën e kufizuar të
mësimdhënësit, me anë të një numri jo të madh të strategjive dhe të
metodave, me disa gabime apo me mangësi të vogla.

Niveli III. - Është niveli më i lartë apo niveli i avancuar (maksimal) i
arritjes së nxënësve, i shpehur në përqindje (mbi 80%). Në këtë nivel
duhet të përfshihen nxënësit të cilët i zgjidhin problemet dhe i arsyetojnë

 64

faktet matematike, në mënyrë të pavarur. Zgjidhin probleme matematike
me metoda të ndryshme, analizojnë dhe komentojnë rezultatet e fituara
në mënyrë të pavarur dhe saktë, me gjuhë të qartë dhe rrjedhshmëri
logjike.

Procedura e vlerësimit

Procedurea e vlerësimit rekomandohet të bëhet në harmoni me
standardet e vendosura. Është e kuptueshme se vlerësimi duhet të ndjekë
qëllimet arsimore, objektivat mësimorë, objektivat e vlerësimit. Vlerë-
simi duhet të mbështetet në një sasi të konsiderueshme të dhënash në të
cilat duhet të përfshihen këto elemente:

- vlerësimi i përgjigjeve me gojë;
- vlerësimi i aktivitetit gjatë debateve në klasë;
- vlerësimi i ndihmesës gjatë punës në grup;
- vlerësimi i detyrave të shtëpisë
- testet për një grup temash të caktuara;
- testet në fund të kategorisë së përmbajtjes;
- testet në fund të gjysmëvjetorit;
- testet në fund të vitit etj.

Në fund të vitit duhet të nxirret nota përfundimtare, e cila fitohet

duke nxjerrë mesataren e vlerësimeve.

LIDHJET NDËRLËNDORE (NDËRKULIKULARE)

Matematika në klasën e tretë ndërlidhet me:
• Gjuhën amtare - “përkthimi” i shprehjeve matematike nga gjuha

e zakonshme në gjuhën matematike dhe anasjelltas;
• Artet e bukura - vizatimi i vijave të drejta të lakuara, të hapura,

të mbyllura dhe figurave të ndryshme gjeometrike;
• Edukatën fizike dhe sportet - orientimi në hapësirë (lëvizjet

majtas, djathtas, para, pas; kërcimet lartë, larg etj.; matjet e
ndryshme;

• Punë dore - ndërtimi i figurave dhe i trupave të ndryshëm
gjeometrikë nga kartoni, plastelina, argjila etj.

 65

Vërejtje. Nga programi ekzitues i kl. III nuk janë përfshirë këto
njësi:

1. Numrat natyrorë deri 10000 (përcillet në kl. IV).

2. Nga njësitë matëse për gjatësinë heqet kilometri (sepse nuk janë
mësuar numrat më të mëdhenj se 1000);

3. Modelet (rrjetet) e trupave gjeometrikë (përcillet në kl.V dhe të
VI);

4. Pozita reciproke e drejtëzave (në rrafshë) (përcillen në kl. IV).

5. Kuptimi i syprinës dhe i vëllimit (përcillet në kl.V);

6. Thyesat më të mëdha se një; krahasimi i thyesave (përcillet në kl.
IV dhe të V).

Merret si njësi e re:

1. Përpunimi i të dhënave.

2. Bëhet dallimi ndërmjet shumëkëndëshave (si vija) dhe sipërfaqeve
shumëkëndëshe përkatës (si figura gjeometrike në rrafsh).

LITERATURA E PREFERUAR

K. Dedej, A. Frashëri, Matematika për klasën e tretë
 Fletë pune për klasën e tretë
 Libri i mësuesit për klasën e tretë

 69

NJERIU DHE NATYRA 1 orë në javë, 37 orë në vit

HYRJE

Lënda Njeriu dhe natyra fillon të mësohet në klasën e 3-të (tretë), si

lëndë e integruar e shkencave: biologjisë, kimisë, fizikës dhe gjeografisë.
Nxënësit njihen me natyrën që na rrethon, të mirat materiale për jetë,
trupat, pozitën dhe rolin e njeriut në mesin e tyre, nevojat e vazhdueshme
të njeriut për burime të reja të energjisë dhe ruajtjen e mjedisit jetësor.

QËLLIMET

Programi i lëndës Njeriu dhe natyra në klasën e tretë ka për qëllim:

 të zhvillojë aftësi të nxënësit për të njohur natyrën, objektet e saj,
mjedisin jetësor dhe ruajtjen e tij;

 të krijojë vetëdije për unitetin material të të gjithë trupave në
natyrë dhe lëvizjen e vazhduar të tyre;

 të kultivojë shprehi dhe të fitojë shkathtësi për vrojtime, matje,
arritje në përfundime të sakta të ligjshmërive natyrore, ndërlidhje
të tyre dhe punë të pavarur në zgjidhjen e problemeve konkrete;

 të formohet si personalitet, stabil dhe vetëkritik, i qëndrueshëm
dhe i gatshëm për bashkëpunim me mësimdhënës në shkollë dhe
jashtë saj dhe i aftë në ballafaqim me sfidat e jetës.

OBJEKTIVAT E PËRGJITHSHËM DHE SPECIFIKË

Nxënësi duhet të jetë në gjendje:

Të njohë:
- trupat, përmasat dhe pozitën e tyre;

 70

- përbërjen e trupave (lëndët e pastra dhe të pëziera) dhe
shndërrimet e tyre;

- vetitë, lëvizjet e trupave (lëndëve, objekteve);
- proceset jetësore, ndërtimin dhe marrëdhëniet e qenieve të gjalla

me mjedisin.

Të kuptojë:
- bashkëveprimin mes trupave (mekanikë dhe magnetikë);
- ndërveprimin e qenieve të gjalla dhe mjedisit;
- ditë-natën dhe stinët e vitit si rrjedhojë e rrotullimit të Tokës rreth

boshtit dhe rreth Diellit;
- rolin e ushqimit dhe të higjienës në shëndetin e njeriut;
- shndërrimet e lëndës dhe të energjisë.

Të zbatojë:
- përdorimin e lëndëve ushqyese, higjienike dhe shëndetësore në

jetën e përditshme;
- veglëritë themelore për matje të gjatësisë, masës, vëllimit, kohës

dhe të temperaturës;
- modele, ilustrime, harta dhe fotografi;
- njohuritë e fituara të ndërtimit të qenieve të gjalla në mbrojtje të

mjedisit jetësor.

Të analizojë:
- përbërjen e lëndëve të ndryshme;
- vetitë e lëndëve;
- burimet e energjisë.

Të sintetizojë:
- të kombinojë dy e më shumë lëndë për të përftuar lëndë të reja e

me veti të ndryshme.

Të vlerësojë:
- rëndësinë e natyrës në jetën dhe veprimtarinë e njeriut;
- rolin e njeriut në ruajtjen e mjedisit jetësor.

 71

ORGANIZIMI I PËRMBAJTJES PROGRAMORE

1 orë në javë, 37 javë në vit

Kategoritë Nënkategoritë Numri i orëve %

I. Qeniet e gjalla dhe proceset
 jetësore

1. Karakteristikat e qenieve të gjalla
2. Bimët dhe kafshët
2. Qeniet e gjalla dhe mjedisi

15

40.54

II. Lënda dhe energjia 1. Lënda dhe vetitë e saj
2. Shndërrimet e lëndës

8 21.62

III. Proceset fizike 1. Forca dhe lëvizja
2. Elektriciteti, magnetizmi dhe drita

9 24.32

IV. Toka dhe gjithësia 2. Toka, Dielli, Hëna dhe planetët 5 13.51

Tërësisht 37 99.99

 72

Kategoria Nënkategoria Përmbajtja programore Rezultatet e pritura Lidhja
ndërlëndore

I. Qeniet e
gjalla dhe
proceset
jetësore

I.1.
Karakteristikat e
qenieve të gjalla

• Në natyrë dallojmë pjesën e
saj të gjallë dhe jo të gjallë.
Ekzistojnë ngjashmëri dhe
dallime mes natyrës së gjallë
dhe jo të gjallë.

• Bimët, shtazët dhe njeriu

kanë nevoja jetësore për
ushqim, ajër, ujë, dritë,
hapësirë për rritje etj.

• Bimët kanë struktura të

ndryshme (rrënjë, kërcell,
gjethe, lule, farë dhe frut), të
cilat kryejnë funksione të
ndryshme, si: rritje,
ekzistencë, riprodhim etj.

• Njerëzit dhe shtazët kanë

pesë shqisa themelore,
mbulesë trupore dhe gjym-
tyrë përmes të cilave për-
shtaten për të jetuar në mje-
dise të ndryshme jetësore.

Nxënësi do të jetë në gjendje:
- Të krahasojë dhe të dallojë

karakteristikat e natyrës jo të gjallë
dhe natyrës së gjallë (uji, ajri, toka,
drita, bima , shtaza , njeriu).

- Të kryejë eksperimente, hulumtime

të thjeshta lidhur me nevojat jetësore
të bimëve (ushqimi, ajri, uji, drita ose
hapësira jetësore).

- Të krijojë një model/vizatim të një

bime në të cilin përfshihen fara,
rrënja, kërcelli, gjethi, lulja dhe fruti.

- Përshkruajnë funksionet themelore të
lules, farës, frutit , rrënjës, kërcellit
dhe gjethit.

- Të emërtojë dhe të përshkruajë

funksionet e pesë shqisave themelore
të njeriut dhe të shtazëve të tjera.

- Të emërtojë mbulesat trupore dhe
gjymtyrët e shtazëve dhe përshkruan
rolin e tyre në përshtatjen e shtazëve
për të jetuar në mjedise të ndryshme

Arti figurativ për
vizatimin dhe
ngjyrosjen e
trupave të qenieve
të gjalla dhe pjesët
e tyre.
Matematikë për
numërimin e të
rrahurave të pulsit
të zemrës së
njeriut, matjen e
gjatësisë etj.

 73

I.2. Bimët dhe
shtazët

• Njerëzit dhe shtazët e
caktuara kanë skelet,
muskuj, zemër , gjak dhe
mushkëri, të cilat kryejnë
funksione vitale për
organizëm.

• Gjatë jetës së tyre njeriu,

bima dhe shtaza kalojnë
nëpër një sërë ndryshimesh
të rregullta, të cilat
zhvillohen në formë cikli.
Këto faza të zhvillimit të
ciklit jetësor janë të
ndryshme te njeriu, bretkosa,
flutura dhe bima me lule.

• Bimët dhe shtazët mund të

klasifikohen sipas
karakteristikave të tyre dhe
vendit ku jetojnë.

jetësore.
- Të përshkruajë rolin e muskujve,

eshtrave, zemrës, gjakut dhe
mushkërive në funksionimin normal
të organizmit të njeriut.

- Të krahasojë dhe të dallojë fazat e
ciklit jetësor të njeriut, bretkosës dhe
fluturës.

- Të identifikojë dhe të përshkruajë

ndryshimet në bimë prej lules deri në
frut.

- Të klasifikojë bimët sipas
karakteristikave të tyre : të
ngrënshme/të pangrënshme, me
lule/pa lule, përherë të
gjelbra/gjetherënëse etj.

- Të klasifikojë shtazët sipas vendit ku
jetojnë, sipas mënyrës së lëvizjes,
mbulesës trupore, të egra/të buta etj.

- Të dallojë mjediset jetësore të
qenieve të gjalla, si: pylli, livadhi,

 74

I.3 Qeniet e gjalla
dhe mjedisi

• Qeniet e gjalla ndërveprojnë
mes vete dhe me mjedisin
jetësor. Mjesdise jetësore të
qenieve të gjalla janë pylli,
livadhi, lumi, këneta etj., të
cilat ndryshojnë nën
veprimin e faktorëve
natyrorë dhe njeriut.

• Në pyll jetojnë së bashku

lloje të ndryshme të bimëve
dhe shtazëve të varura mes
vete dhe nga kushtet fizike
të pyllit.

• Njeriu sëmuret nga

sëmundje të ndryshme,
shkaktarë të të cilave janë
gjallesat shumë të imëta, të
cilat nuk shihen me sy
(mikrobet). Në natyrë,
përpos këtyre mikrobeve të

lumi, këneta etj.

- Të dallojë komponentet e gjalla dhe

jo të gjalla të një mjedisi jetësor.
- Të emërtojë bimët dhe shtazët

karakteristike të pyllit
- Të përshkruajë se bimët në pyll

prodhojnë ushqimin për vete dhe për
të gjithë organizmat e tjerë, se disa
shtazë ushqehen vetëm me bimë, të
tjerat vetëm me shtazë, kurse disa të
tjera edhe me bimë edhe me shtazë.

- Të përshkruajë se mjediset jetësore u
nënshtrohen ndryshimeve sezonale
dhe veprimit të njeriut kurse bimët
dhe shtazët reagojnë në këto
ndryshime (rënia e gjetheve, lulë-
zimi, mugullimi, gjumi dimëror, mig-
rimi, shtegtimi ose zhdukja e tyre).

- Të përshkruajë se sëmundjet e

ndryshme të njeriut shkaktohen nga
gjallesat e imëta të cilat nuk shihen
me sy (mikrobe) dhe se këto barten
përmes njerëzve dhe shtazëve,

- Të vlerësojë rolin e higjienës trupore
në evitimin e sëmundjeve ngjitëse.

 75

dëmshme, ekzistojnë edhe
mikrobe të dobishme për
njeriun dhe natyrën.

• Për zhvillimi dhe rritjen
normale të organizmit
njeriut i nevojitet ushqimi i
llojllojshëm dhe aktiviteti
fizik trupor.

- Të tregojë se disa sëmundje ngjitëse
fitohen vetëm një herë gjatë jetës ,
kurse parandalimi i tyre bëhet përmes
vaksinimit.

- Të klasifikojë mikrobet në natyrë në
të dëmshme dhe të dobishme.

- Përshkruajë rëndësinë e ushqimit të

llojllojshëm dhe të aktivitetit fizik
për zhvillimin dhe rritjen e drejtë të
organizmit të njeriut dhe rolin e
dhëmbëve në të ushqyer.

II. Lënda
dhe energjia

II.1 Lënda dhe
vetitë e saj

• Klasifikimi i lëndëve
(Lëndët ose artikujt e
përditshëm me të cilët jeton
dhe punon nxënësi)

• Toka burim jete dhe i të

mirave materiale (Toka
burim i të gjitha të mirave
materiale jetësore)

Nxënësi do të jetë në gjendje:
- Të dallojë ndryshimet dhe

ngjashmëritë ndërmjet lëndëve, me
anë të shqisave.

- Të emërtojë llojet e ndryshme të
lëndëve , siç janë: uji, qelqi, druri,
metali, plastmasat, letra, sheqeri, vaji
etj.

- Të tregojë lëndët që nxirren nga toka,
siç janë: ushqimet, lëndët e djegsh-
me,mineralet, druri, shkëmbinjtë, uji
etj., që përdoren në jetën e
përditshme.

Punëdore (punimi
i modeleve nga
letra dhe kartoni,
lëndët ushqyese,
rreziqet nga lëndë
të ndryshme,
zjarri, rryma
elektrike, ndotja e
ambientit etj.).
Arti figurativ
(dallimi i
ngjyrave, i
modeleve etj.).

 76

• Uji (Përhapja në natyrë,
vetitë dhe përdorimi në jetë)

• Ajri (Përhapja, vetitë dhe

funksioni i tij për jetë)

- Të përshkruajë ujin si lëndë e
domosdoshme në natyrë, teknologji
dhe jetë.

- Të shpjegojë vetitë e ujit, qarkullimin
në natyrë (avullimi, kondensimi,
ngrirja, të reshurat).

- Të përcaktojë temperaturën, vëllimin
dhe masën e lëndëve të ndryshme.

- Të vlerësojë rolin dhe qëndrimin e
njeriut për ruajtjen e ujit dhe të
mjedisit nga ndotësit.

- Të përshkruajë ajrin si lëndë e gaztë

që na rrethon dhe që nuk e shohim,
por në forma të ndryshme e hetojmë
praninë e tij (procesi i frymëmarrjes,
procesi i djegies, kundërmimi, lëvizja
e erës etj.).

- Të përshkruajë vetitë e ajrit.
- Të vlerësojë rëndësinë e ajrit për jetë

(procesin e frymëmarrjes, procesin e
djegies, procesin e zhvillimit të
bimëve dhe në industri).

Mjekësia dhe
shëndetësia
(mirëmbajtja e
higjienës
personale, mënyra
e përdorimit, e
ruajtjes, afati i
përdorimit të
barnave etj.).

II. Lënda
dhe energjia

II. 2.
Shndërrimet e
lëndëve

• Lëndët ushqyese dhe
higjienike
(Lëndët ose artikujt e përdit-

Nxënësi do të jetë në gjendje:
- Të përshkruajë lëndët kryesore të

ushqimit (buka, drithërat, mishi,

 77

shëm ushqimorë dhe
higjienikë. Masat për
ruajtjen dhe përdorimin e
lëndëve ushqimor dhe
higjienike)

• Energjia dhe burimet e saj

(Burimet kryesore të energji-
së, llojet dhe format e saj).

peshku, prodhimet e qumështit,
sheqeri, mjalti, gjalpa, vaji, pemët,
perimet vitaminat dhe kripa e
gjellës).

- Të dallojë lëndët ushqyese me
prejardhje bimore dhe shtazore.

- Të identifikojë lëndët ushqimore na-
tyrore dhe ato të përpunuara
(artificiale).

- Të dallojë lëndët ushqimore nga ato
higjienike.

- Të arsyetojë rëndësinë e lëndëve
higjienike për ruajtjen e shëndetit.

- Të vlerësojë ndikimin e dëmshëm të
lëndëve helmuese (acidet, mjetet për
zbardhje dhe dezinfektim “varikinet”,
detergjentet, pesticidet), të djegshme
(alkoolet, nafta, benzina, gazi pro-
pan- butan) dhe pëlcitëset
(fishekzjarret).

- Të shfrytëzojnë recetat për përdo-
rimin e lëndëve higjienike, të cilat
janë të shënuara në paketim të tyre.

- Të përshkruajë burimet kryesore të

energjisë, duke filluar nga ushqimi
(për organizëm), diellore, lëndët e

 78

djegshme, qymyri, nafta, gazi
natyror, druri, uji, era, etj. dhe
rëndësia e tyre për jetë.

- Të përshkruajë format e energjisë
(nxehtësi, dritë, etj).

- të përgatisin çaj, kafe, pije freskuese,
akullore etj.

III.
Proceset
fizike

III.1.
Forca dhe
 lëvizja

• Trupat në natyrë dallohen
sipas vetive të ndryshme
(ngjyrë formë, peshë,
madhësi dhe temperaturë
dhe përbërje).

• Trupat në natyrë ose
qëndrojnë në qetësi ose
lëvizin.

• Trupat e ndryshëm kryejnë
lloje të ndryshme të
lëvizjeve.

• Makinat e thjeshta shërbejnë
për të kryer pune më lehtë.

• Trupat vendosen në
baraspeshim në mënyra të
ndryshme (kandari, peshorja,
luhatja në traverzë).

• Burime të zërit janë të gjithë
trupat të cilët mund të

Nxënësi duhet të jetë në gjendje:
- Të dallojë trupat për nga ngjyra,

forma, përbërja (të ngurtë, të lëngët,
të gaztë, elastik), për nga pesha,
madhësia (vëllimi) dhe temperatura.

- Të tregojë trupin në prehje dhe në
lëvizje.

- Të përshkruajë zhvendosjet e trupave
nga një pozitë në tjetrën si rezultat i
veprimit të forcave në ta: të duarve,
të motorit, duke i shtyrë, tërhequr,
apo duke ua larguar bazën kur bienë
lirisht dhe të gjejë shembuj për lloje
të ndryshme të lëvizjeve.

- Të identifikojë gjashtë lloje të
makinave të thjeshta: llozin, vidën,
çëkrikun, rrotën dhe boshtin, rrafshin
e pjerrët dhe pykën dhe të gjejë
shembuj të makinave të thjeshta që

Arti figurativ për
njohjen e
ngjyrave,
punëdore për
njohje të formës,
madhësisë, peshës
dhe vëllimit të
trupave.
Muzikë për
njohjen e
instrumenteve
muzikore me tela.

 79

lëkunden (dridhen)

mund t’i gjejë në shkollë dhe në
shtëpi.

- Të tregojë shembuj të baraspeshimit
të trupave duke u bazuar në lojërat e
përditshme në shkollë dhe në shtëpi.

- Të shpjegojë zërin si lëvizje
lëkundëse të trupave: dridhje të
telave të kitarës, çiftelisë, shiritit të
lastikut, daulles, daires, pianos dhe
veglave të tjera muzikore, pirunit
akustik etj. dhe përhapjes së tij në
ajër, ujë dhe metale.

III. Proceset
 Fizike

III. 2.
Elektriciteti,
magnetizmi dhe
drita.

• Magnetet bashkëveprojnë
mes vete me pole të veta pa
u takuar fare.

- Të demonstrojë tërheqjen dhe shtyer-
jen e poleve të njëjta magnetike pa u
takuar fare, orientimin e gjilpërës
magnetike në drejtim veri- jug dhe të
gjejë shembuj të bashkëveprimit dhe
të zbatimit të magnetëve në jetën e
përditshme.

Punëdore, për gje-
tjen e mbajtëseve
në të cilat duhet të
varen magnetet
me fije najloni me
qëllim të demon-
strimit të bashkë-
veprimit të tyre.

IV.
Toka dhe
hapësira

IV.1
Rrethina ime

• Njeriu dhe rrethina
• Orientimi në natyrë (Skica,

harta, globi)

- Të identifikojë objektet kryesore në
rrethinë (mal, kodër, fushë, lumë,
liqe etj.).

- Të përshkruajë veçoritë fizike të
objekteve natyrore (formën, lartësinë,

 80

largësinë dhe madhësinë).
- Të vlerësojë se ajri, uji, toka dhe bota

e gjallë janë qenësore për rrethinën.
- Të dallojë anët kryesore të botës

(veri, jug, lindje dhe perëndim).
- Të përshkruajë vendosjen e objekteve

në natyrë.
- Të tregojë se objektet, pjesët e

sipërfaqes dhe tërë Toka mund të
paraqiten në letër, glob të zvogëluara
dhe me shenja të veçanta

IV.
Toka dhe
hapësira

IV.2.
Toka, sistemi
diellor dhe
gjithësia

• Dita, nata dhe stinët e vitit
• Kosova – Vendi im

- Të përshkruajë vetitë e Tokës, Diellit
dhe Hënës.

- Të tregojë se Dielli është burim i
dritës, nxehtësisë dhe jetës në Tokë.

- Të përshkruajë arsyet e ndërrimeve të
ditë-natës, stinëve të vitit dhe
ndryshimet e motit.

- Të matë me termometër temperaturën
e ajrit.

- Të tregojë pozitën e Kosovës në hartë
dhe fqinjët e saj.

- Të përshkruajë veçoritë elementare
natyrore (relievin, ujin, ndryshimet e
motit, botën bimore dhe shtazore) në
Kosovë.

 81

UDHËZIME METODOLOGJIKE

Për realizimin me sukses të planit dhe programit të lëndës Njeriu dhe

natyra është e domosdoshme të zbatohen metoda, teknika e forma të
shumëllojta të punës dhe një kompleks i tërë procedurash (informacion i
ri, përsëritje, përforcim, ushtrime, detyra, punë me projekte, punë
praktike, mjete materiale teknike, siç janë: vizatime, peizazhe, diagrame,
modele, grafikone, kimikate, enë kuzhine, enë laboratorike, instrumente
dhe mjete të tjera teknike bashkëkore – kompjuter, internet etj.).

Përzgjedhja e metodave është kompetencë e mësimdhënësit të
lëndës. Ajo bëhet në përshtatje me nevojat dhe kërkesat e nxënësve, me
natyrën e përmbajtjes së temës mësimore, me bazën didaktike, me nivelin
e formimit të nxënësve etj.

Metodat dhe teknikat e punës me nxënës duhet të jenë të kombinuara
dhe të shumëllojta, ngase nxisin dinamikën e orës mësimore, thyejnë
monotoninë dhe motivojnë nxënësit për mësim.

Metodat, teknikat dhe format e punës me nxënës janë po aq të
shumëllojta sa edhe llojet e mësimnxënies. Ato duhet të jenë në funksion
të përvetësimit më të lehtë të përmbajtjeve mësimore dhe zbatimit më të
shpejtë e më të saktë të njohurive, shprehive, shkathtësive, qëndrimeve
dhe vlerave të tjera, participojnë në tërësinë e formimit të personalitetit
për t’u përballur me sfidat jetësore.

Duke synuar përmbushjen e kërkesave për nxënie cilësore,
sugjerohen disa metoda, forma dhe teknika të ndryshme të punës:

• Mësimëdhënie e drejtpërdrejtë (shpjegimi, sqarimi, ushtrimet
praktike dhe shembujt);

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

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

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

• Mësimdhënie përmes të menduarit (të menduarit kritik, krijues,
zgjidhjes së problemeve me kompjuter);

• Të mësuarit përmes projekteve, punëve kërkimore në terren;
• Mësimdhënie përmes vrojtimit, demonstrimit dhe eksperimentit;
• Të mësuarit dhe të nxënit përmes mjeteve multimediale e në

veçanti përmes kompjuterit;

 82

• Vetëhulumtimi;
• Të mësuarit në natyrë dhe vizitave në objekte industriale.

Në të gjitha rastet zbatimi i metodave apo i teknikave mësimore du-

het të shoqërohet me përdorimin e materialeve dhe të mjeteve përkatëse
didaktike, pa të cilat nuk mund të arrihen rezultatet e pritura.

VLERËSIMI

Vlerësimi është veprimtari dhe instrument që përdoret për të matur

punën dhe arritjet e nxënësve. Ai luan rolin e një aparati matës që bën të
qartë situatën në të cilën ndodhet nxënësi, stafi arsimor, shkolla dhe
komuniteti i saj. Vlerësimi i një sistemi të gjerë që mbështetet në
procesin e të nxënit të nxënësve përfshin këto forma të vlerësimit:

• formues
• diagnostikues
• përmbledhës dhe
• motivues

Vlerësimi i vazhdueshëm pas çdo teme mësimore jep rezultate më të

mira. Ai nuk mat vetëm njohuritë e fituara, por edhe vlerëson shkallën në
të cilën ka arritur një veprim edukativ, i cili lë gjurmë në personalitetin e
nxënësit. Vlerësimi përfundimtar përfshin aktivitetin e pëgjithshëm të të
nxënit e nxënësit (përgjigjet me gojë, sjelljet në grup, aftësitë që i fitojnë
gjatë punës eksperimentale, detyrat e shtëpisë, rezultatet e testimeve dhe
të punimeve me shkrim etj.).

Vlerësimi i nxënësve përfshin tri fusha kryesore:
• aftësitë njohëse (kognitive);
• aftësitë emocionale (afektive) dhe
• aftësitë psikomotorike.

Mësimdhënësi përzgjedh dhe përdor mjete e teknika të shumëllojta të

vlerësimit dhe pas zhvillimit të përmbajtjeve të programit, nxënësit
vlerësohen me nota (për një temë, për një tërësi temash, për një
gjysmëvjetor dhe në fund të vitit shkollor). Vlerësimi duhet të jetë
transparent ndaj nxënësve, prindërve, administratorëve të arsimit dhe
komunitetit.

 83

Përfundimet e vlerësimit i shërbejnë mësimdhënësit për arritjen e
qëllimeve të ndryshme:

1. Të sigurojë informacione rreth përparimit të nxënësve;
2. T’u sigurojë nxënësve informacion mësimor;
3. Për motivimin e nxënësve;
4. Të shënojë përparimin e nxënësve;
5. Të sigurojë realizimin e objektivave aktualë;
6. Të vlerësojë gatishmërinë e nxënësve për nxënie në të ardhmen;
7. Të reflektonë për përmirësimin e mësimdhënies bazuar në

vlerësimin e të tjerëve dhe në vetëvlerësim.

BURIMET DHE MJETET MËSIMORE

Që të realizohet me sukses mësimdhënia dhe mësimnxënia e planit
dhe e programit të kimisë, mësimdhënësit dhe nxënësit duhet të
shfrytëzojnë burime dhe mjete të ndryshme të informimit:

1) Literaturë për lëndën Njeriu dhe natyra në gjuhën shqipe dhe
gjuhë të huaja botërore.

2) Revista profesionale dhe shkencore, fjalorë, enciklopedi.
3) Fotografi, atlasë, modele, skema, diagrame, makete, harta, globe

etj.
4) Pajisje multimediale (programe të kompjuterëve, interneti, CD).
5) Aparat TV me videorekorder, grafoskop, fotoslajde, videokaseta

që përmbajnë materiale të ndryshme shkencore me interes për
nxënësit.

6) Literaturë tjetër e nevojshme që ekziston në biblioteka dhe mjetet
e tjera që gjenden në treg.

Është kompetencë dhe liri e mësimdhënësit që, varësisht nga kushtet

në të cilat punon shkolla, të zgjedhë burimin e informacionit dhe mjetet
ndihmëse mësimore, duke i kushtuar vëmendje baraspeshës së të dhënave
eksperimentale, gojore, vizuele, me theks të veçantë në atë që është
qenësore për të mësuar. Kjo përzgjedhje gjithnjë duhet të bëhet duke e
ruajtur dhe duke e ngritur nivelin e cilësisë së mësimdhënies dhe të
mësimnxënies.

Kjo liri e të zgjedhurit të burimeve mësimore duhet t’i takojë edhe
nxënësit.

 87

EDUKATA QYTETARE 1 orë në javë, 37 orë në vit

HYRJE

Edukta qytetare synon të përgatisë nxënësit qytetarë të ardhshëm

aktivë. Lënda e edukatës qytetare u ndihmon nxënësve të vetëdijësohen
për identitetin dhe sigurinë e tyre personale, të mësojnë të komunikojnë,
të respektojnë besimet dhe vlerat kulturore në një shoqëri shumetnike, të
kuptojnë mirë të drejtat dhe përgjegjësitë e individëve në familje, shkollë
dhe komunitet, si dhe të njihen me natyrën e funksionimit të demo-
kracisë. Kjo lëndë përpiqet të edukojë një qytetar të pajisur me shprehitë
dhe të kuptuarit e proceseve të cilat i aftësojnë ata të shohin, të gjykojnë,
të vendosin dhe të veprojnë drejt.

QËLLIMET

Qëllimet dhe parimet e përgjithshme të edukatës qytetare janë në

harmoni me qëllimet e përgjithshme të arsimit të detyruar. Në veçanti,
qëllimet që ky program ka lidhen me zhvillimin personal dhe social,
kontributin në zhvillimin moral të nxënësve dhe përgatitjen për t'i bërë
ata qytetarë të përgjegjshëm. Në këtë këndvështrim, lënda Edukatë
qytetare synon:

• të krijojë kushte që nxënësi të përfitojë njohuri të nevojshme për
demokracinë dhe qytetarinë;

• të mundësojë krijimin e qendrimeve dhe vlerave, mësimin e
strategjive efektive të zgjidhjes së problemeve, pranimit kritik të
informacionit dhe mjeteve të komunikimit;

• të kontribuojë në zhvillimin e vetëdijës së nxënësit se dukuritë
janë të lidhura me njëra-tjetrën në mënyrë të kushtëzuar dhe se
janë në ndërveprim reciprok;

 88

• t’i zhvillojë njohuritë dhe aftësitë intelektuale të nxënësit, të
domosdoshme për të kuptuar, analizuar dhe vepruar në jetën e
përditshme;

OBJEKTIVAT

Nxënësi:

Të njohë

- tiparet e tij kryesore që e dallojnë atë nga të tjerët;
- tiparet e njerëzve që përbëjnë botën në të cilën ai jeton;
- rregulla të caktuara në veprimtari të ndryshme që zhvillohen në:

familje, klasë, shkollë, lojë etj;
- mjetet kryesore të komunikimit: telefon, letër, telegram, internet

etj.

Të kuptojë
- ku dallon dhe çfarë ka të ngjashme me anëtarët e familjes, me

shokët e klasës etj.
- rëndësinë e vendosjes së rregullave në një veprimtari të caktuar
- rëndësinë e komunikimit me letra, mesazhe etj.

Të vlerësojë

- disa nga nevojat dhe dëshirat bazë të tij dhe të shokëve, duke
bërë dallimin ndërmjet tyre;

- të drejtat dhe detyrat e pjesëtarëve të familjes;
- rolin e tij dhe të të tjerëve në familje, klasë, grup dhe komunitet;
- nevojën që ai ka për njerëzit dhe mjedisin që e rrethon;
- kulturën, vlerat dhe besimet në një shoqëri shumetnike.

Të zbatojë

- në praktikë, në situata të simuluara, sjellje të sigurta kur ecën në
komunikacion;

- të përdorë fjalorin e duhur në një situatë të caktuar rrugore;
- gatishmërinë e tij për të ndjekur rregullat në veprimtaritë e për-

ditshme në familje, grup, klasë, shkollë dhe komunitet;

 89

- aftësi praktike në përdorimin e telefonit dhe shkrimin e një
kartoline.

Të analizojë

- ndarjen e detyrave në familjen e tij,
- rregulla të thjeshta, në bashkëpunim me të tjerët, në veprimtaritë

e tij të përditshme,
- njerëzit që kanë vështirësi për të kuptuar dhe bërë gjëra të

ndryshme dhe të tregojë gatishmërinë për t’i ndihmuar ata etj.,

Të sintetizojë
- aspekte të ndryshme të jetës në familjen e tij me atë të familjeve

të tjera (ushqimin, orenditë, organizimi i kohës së lirë);
- rëndësinë e punës së përbashkët për plotësimin e nevojave dhe

dëshirave të individëve dhe të grupeve ku ata bëjnë pjesë.

Të zhvillojë qëndrime dhe vlera
- se diversiteti kulturor, fetar dhe gjuhësor është begati e një

shoqërie demokratike,
- përmes shfaqjes së qëndrimit kritik ndaj mënyrës së komuni-

kimit me të tjerët në shtëpi, shkollë dhe komunitet,
- duke qenë tolerant ndaj anëtarëve të komunitetit ku jeton,

STRUKTURA E PROGRAMIT

Kategoritë Nënkategoritë Numri i orëve

ZHVILLIMI
INDIVIDUAL DHE
IDENTITETI

Identiteti, rritja dhe
ndryshimi
Siguria dhe mbrojtja

 9

GRUPET DHE
INSTITUCIONET

Familja
Shkolla

12

KULTURA
Gjuha dhe komunikimi
Vlerat kulturore dhe
besimet

9

KOHA DHE
NDRYSHIMET Koha dhe njeriu 7

 90

ZHVILLIMI INDIVIDUAL DHE IDENTITETI

Identiteti, rritja dhe ndryshimi. Siguria dhe mbrojtja

Nxënësi të përvetësojë përmbajtjen e koncepteve themelore për
identitetin personal (unin e tij), rritjen, tiparet e tij personale, të drejtat
dhe përgjegjësitë e tij, nevojat, dëshirat, besimin, vetëbesimin, vendim-
marrjen etj.

Të zotërojë përmbajtjen e koncepteve si: siguri, siguri personale,
mbrojtje, mbrojtje personale, rrezik, situatë e rrezikshme, situatë e rrezik-
shme në rrugë, mbrojtje nga uji, zjarri, rryma elektrike, kujdes, sjellje,
rregull e sjelljes në rrugë, në trafik, në shkollë, në park, në shitore, në lojë
etj.

Rezultatet e pritshme

Nxënësi:

 radhitë disa nga tiparet që e karakterizojnë atë;
 vendos veten në një mjedis të caktuar (familje, klasë, lagje etj.)
dhe të shohë veten si pjesë e tij;

 shpreh nevojat dhe dëshirat e tij;
 shpjegon ku dallon dhe çfarë ka të ngjashme me shokët e klasës,
me anëtarët e familjes (gjyshërit, prindërit, vëllezërit, motrat etj.);

 kupton se plotësimi i nevojave, si: ushqimi, veshja, banesa,
lojërat, mësimi etj., përbën një të drejtë elementare që i takon si
atij, edhe të tjerëve;

 flet për rëndësinë e respektimit të rregullave të qarkullimit rrugor;
 identifikon disa nga rregullat e sjelljes së tij në shtëpi, në rrugë, në
park,në lagje, në lojë etj.;

 dallon disa nga shenjat e rëndomta të trafikut që ai sheh ose ka
parë dhe të tregojë nëse ato gjenden në rrugën e makinës ose të
këmbësorit;

 përmend personat që mund ta ndihmojnë, të kalojë rrugën dhe të
përshkruajë rolet e tyre;

 dallon se disa nga mjediset e lojës janë më të sigurta se të tjerat;
 të dijë dhe të respektojë rregullat e përdorimit të ujit, zjarrit,
rrymës elektrike në shtëpi, në shkollë dhe gjetkë.

 91

GRUPET DHE INSTITUCIONET

Familja. Shkolla

Nxënësi duhet të përvetësojë përmbajtjen e koncepteve bazë të këtyre

dy nënkategorive, si: familje, shkollë, rol shoqëror, shtëpi-banesë; të
kuptojë rolin, detyrat, të drejtat dhe obligimet e familjes dhe shkollës; të
njohë trungun familjar, ndarjen e punëve në familje, rregullat në shkollë
dhe familje, buxheti familjar, festat familjare, punë e përbashkët, punë në
shtëpi, punë në klasë, punë në komunitet.

Rezultatet e pritshme:

Nxënësi:

 diskuton për ndryshimet në familje, në klasë apo në shkollë;
 përshkruan trungun e tij familjar (brezat në familje);
 përshkruan banesën ku jeton duke e krahasuar me banesat e
shokëve apo të të afërmëve të tij.;

 vlerëson të drejtat dhe detyrat e pjesëtarëve të familjes;
 krahason aspekte të ndryshme të jetës në familjen e tij me atë të
familjeve të tjera (ushqimi, orenditë, organizimi i kohës së lirë);

 përshkruan disa nga festat familjare, festat lokale dhe kombëtare;
 dallon rolet e veçanta që çdo individ ka në shoqëri (në: familje,
klasë, grup, lagje etj.);

 të dijë rëndësinë e bashkëveprimit me të tjerët në familje, në klasë,
në grup, në lagje etj., për të zgjidhur probleme të ndryshme;

 demonstron dëshirë dhe shkathtësi për respektimin e rendit
shtëpiak në shkollë;

 përshkruan shembuj nga jeta shkollore se si shkolla është e hapur
për të gjithë që e dëshirojnë atë.

KULTURA

Gjuha dhe komunikimi. Vlerat kulturore dhe besimet

Nxënësi të pëvetësojë përmbajtje programore lidhur me komuni-

kimin, format e komunikimit, mjetet e komunikimit si: letrat, mesazhet,
telefoni, shtypi, televizioni, interneti etj.

 92

Të zotërojë konceptet themelore për vlerat kulturore dhe besimet,
diversitetet etnike, gjuhësore, fetare dhe gjinore si begati e shoqërisë,
dashurinë, tolerancën dhe ndihmën e ndërsjellë ndërmjet njerëzve etj.

Rezultatet e pritshme

Nxënësi:
 përshkruan mjetet kryesore të komunikimit: telefon, letër,
telegram; internet;

 vlerëson marrjen e informacionit për ngjarje të ndryshme nga
radio, televizioni, kompjuteri (interneti) dhe gazetat;

 dëshmon konkterisht mirësjellje gjatë komunikimit;
 shpreh gatishmërinë për t’i ndihmuar ata që kanë vështirësi për të
komunikuar;

 vlerëson nevojën që ai ka për njerëzit dhe mjedisin që e rrethon;
 shpjegon rëndësinë e tolerancës, dashurisë dhe mirëkuptimit
ndërmjet njerëzve;

 organizon festat, duke dhënë kontribut vetjak në punën e
përbashkët në ditëlindjet (e shokut, shoqes), ditën e shkollës e
festa të tjera.

 KOHA DHE NDRYSHIMET

Koha dhe njeriu

Në nënkategorinë Koha dhe njeriu nxënësi duhet të zotërojë

konceptet themelore si: zhvillimi, ndryshimet, teknologjia; koha: e
kaluara, e sotmja dhe e ardhmja; burimet natyrore, mjedise gjeografike,
mjetet e punës, etj.

Rezultatet e pritshme

Nxënësi:

• dallon konceptet kohore si: e shkuar, e tashme dhe e ardhme;

• krahason jetesën, banesën, veshjen, ushqimin, komunikacionin sot
me atë të gjyshërve të tij (përmes fotove, tregimeve);

 93

• jep shembuj që tregojnë për mënyrën e ndryshimit të jetesës në
komunitetin e tij;

• identifikon njerëzit më të shquar të komunitetit ku jeton, të cilët
kanë ndihmuar në zhvillimin e vendit;

• përdorë burime të ndryshme për të kuptuar dhe rindërtuar të
kaluarën, si letra, ditarë, intervista, libra, fotografi, etj.;

• përshkruan sesi njerëzit kanë krijuar vendet e tyre të banimit dhe
si e kanë ndryshuar jetën e tyre.

LIDHJE NDËRLËNDORE

Edukata qytetare, si pjesë e grupit të lëndëve shoqërore, përveç se
është në veten e saj multidisiplinare, gërshetohet edhe me programet dhe
përmbajtjet e lëndëve të tjera shoqërore si histori dhe gjeografi, gjuhë dhe
komunikim, por dhe me matematikën, fizikën, artet, edukimin fizik, etj.

 Gjuha dhe komunikimi: Esetë dhe shkrimet për temat e qytetarisë
si p.sh., “Kush jam unë?”, apo dhe përdorimi i gazetave, revistave,
pjesëve letrare dhe shkrimeve të tjera që trajtojnë ngjarje dhe episode nga
jeta e përditshme janë një urë lidhëse e trajtimit të temave të qytetarisë
me fushën e gjuhës dhe të komunikimit. Gjuha amtare dhe e huaj
shërbejnë mjaft për të dhënë tablonë e plotë të qytetarisë globale.

Artet: Përgatitja e materialeve ilustruese si posterë, albume, si dhe
efekte të tjera vizuale për një vetëdijësim qytetar demokratik në funksion
të pjesëmarrjes aktive dhe qytetarisë sa më të mirë është një mundësi e
vazhdueshme e lëndës së Edukatës qytetare me artet figurative. Kjo
ndërlidhje mund të përdoret në tema si nevojat dhe të drejtat e njeriut,
rregullat e klasës, shtëpisë dhe komunitetit, etj. Edukimi artistik përmes
këngëve, valleve popullore dhe atyre të huaja, po ashtu rrit peshën e
ndërveprimit të edukatës qytetare me muzikën.

Matematikë: Përdorimi i numrave lidhur me tema aktuale të
edukatës qytetare, interpretimi i të dhënave që lidhen me zgjidhjen e
problemeve sociale brenda grupit, krijojnë po ashtu mundësi për qasje
ndërlëndore.

Edukim fizik: Zhvillimi i veprimtarive të ndryshme sportive që
lidhen me përkujtimin e datave të ngjarjeve dhe personave që kanë
kontribuar në krijimin e vizionit të qytetarit në botë apo në vend, po ashtu
janë një mundësi pozitive që favorizon lidhjen ndërlëndore.

 94

UDHEZIME METODIKE

Me qëllim të realizimit të programit mësimor në këtë lëndë mund të
organizohen takime me njerëz, mund të shfrytëzohen burime të ndryshme
dhe të simulohen raste për zgjidhje:

• Takime me njerëz të ndryshëm të komunitetit (vëzhgime, inter-
vista, anketime, bashkëbisedime, konsulta me ekspertë etj.),

• Përdorimi i publikimeve të ndryshme (gazeta, buletine informa-
cione, tekste, videokaseta, dramatizime, posterë etj.),

• Simulime (lojërat me role, simulimi i diskutimeve ose i situatave
nga fusha të ndryshme të veprimtarive publike etj.).

Përveç metodave tradicionale, në lëndën e Edukatës qytetare në
shumë raste mund të zbatohet loja me role. Për zbatimin e kësaj forme të
punës është e domosdoshme të bëhet simulimi i një ngjarjeje. Nxënësit
marrin role, p.sh., të mësuesit, drejtorit të shkollës, prindërve, policit të
qarkullimit rrugor, anëtarëve të ndryshëm të komunitetit, etj. Mësuesi në
këtë rast luan rolin e koordinatorit, ndërsa të gjithë nxënësit e klasës
marrin pjesë aktive në këtë proces. Ata mund të ndahen sërish në grupe
p.sh., grupi i punëtorëve që mbrojnë natyrën dhe parqet, grupi i fëmijëve
që nuk respektojnë rregullat e caktuara për mjediset publike, etj. Gjatë
një ore mësimi mund të debatojnë rreth asaj se si është çështja, cilat janë
rrugëzgjidhjet e problemit për të cilin debatohet, etj.

Theks i veçantë në metodologjinë e punës duhet t’u kushtohet
metodave aktive të punës, si: Puna me projekte, mësimi problemor,
mësimi me bashkëpunim, biseda, vëzhgime, puna në mjedise konkrete
(me organizata të ndryshme të komunitetit) etj.

Si forma të punës, mësimdhënësve u sugjerohet të organizojnë punën
në klasë me çifte dhe grupe. Ndarja e nxënësve në çifte dhe grupe, u jep
atyre mundësi për pjesëmarrje dhe bashkëpunim. Me këtë rast nxënësve
të ndarë në çifte dhe grupe u jepen 5 minuta kohë për të vendosur p.sh.,
Cili është roli i babait dhe i nënës në familje? Kjo mund të arrihet përpara
se të nisë diskutimi i gjithë klasës. Nxënësve duhet t’u tregohet koha për
të cilën do të zgjidhet problemi. Ata ndahen në grupe apo çifte, ndërsa
mësuesi luan rolin e mbikëqyrësit, dhe sipas nevojës edhe jep udhëzime
apo sqarime. Në përfundim të orës mësimore, çiftet apo grupet raportojnë
para gjithë nxënësve të klasës. Secili grup duhet ta këtë përfaqësuesin i
cili raporton para klasës.

 95

UDHËZIME PËR VLERËSIM

Vlerësimi i nxënësve në lëndën e Edukatës qytetare duhet të jetë i

përhershëm. Ky vlerësim ka qëllime të shumëfishta. Kështu përmes
vlerësimit:

- sigurohen informacione për përparimin e nxënësit;

- nxënësit aftësohen të krahasojnë arritjet e tyre me rezultatet e
pritshme. Në këtë mënyrë nxënësi do të bëjë edhe vetëvlerësimin
e asaj që ka arritur të zotërojë;

- sigurohet motivimi i nxënësve për punë të mëtejshme;

- sigurohet edhe realizimi i objektivave.

Llojet e vlerësimit

Në të gjitha lëndët mësimore ekzistojnë lloje të ndryshme vlerësimi.

Në lëndën e Edukatës qytetare mund të zbatohen disa lloje vlerësimi.
Secili prej tyre ka qëllime të caktuara.

Vlerësimi duhet të jetë i përhershëm, duke filluar që nga orët e
mësimit, veprimtaritë praktike e deri te vlerësimi përmes testeve zyrtare.
Në klasë, gjatë orës së mësimit mund të bëhen këto vlerësime:

• vlerësimi i rëndomtë gjatë pjesëve të ndryshme të orës;

• vlerësimi i detyrave të shtëpisë;

• vlerësimi i projekteve të realizuara individualisht ose në grup;

• vlerësimi me testeve të hartuara nga vetë mësuesi.

Kriteret për vlerësimin e nxënësve janë përcaktuar qartë në

Udhëzimin Administrativ për vlerësimin e shkallës së arritshmërisë së
nxënësve.

LITERATURA

Literatura për përmbajtje

1. Grup autorësh, Edukata shoqërore, kl.I,II,III,IV, botime të Librit
Shkollor, Prishtinë, 2002,2003,2004

 96

2. Grup autorësh, Edukata qytetare, kl.V,VI,VII,VIII, botime të
Librit Shkollor, Prishtinë, 2002,2003,2004

3. Shemsi Krasniqi, Edukatë qytetare, kl.VI, botues “Dukagjini”,
2004

4. E.Mato, B.Shatri, Edukatë qytetare, kl.VI, botues Libri Shkollor,
2004

5. E.Mato, B.Shatri, Edukatë qytetare, kl.VII, botues Libri Shkollor,
2004

6. E.Mato, B.Shatri, Edukatë qytetare, kl.X, botues Libri Shkollor,
2004

7. D.Hoti, N.Zabeli, Edukatë qytetare, kl.XI, botues Libri Shkollor,
2005

8. Grup autorësh, Standardet e arritjes së lëndës së edukimit qytetar,
Tiranë, 2003

9. Grup autorësh, Qytetaria 1, Tiranë, 2000

10. Xhemajli Beluli, Kultura qytetare, Shkup, 2002

Literatura për metodologji të mësimdhënies

1. Bardhyl Musai, Psikologjia e edukimit, Tiranë, 2002

2. Bardhyl Musai, Metodologjia e mësimdhënies, Tiranë, 2003

3. Grup autorësh, Qeverisja dhe udhëheqja në arsim, KEC-i,
Prishtinë, 2003

4. Grup autorësh, Edukimi ndërkulturor dhe i të drejtave të njeriut në
shkollë, Tiranë, 2003

5. Bonnie Miller, Si të krijohet kontakti i suksesshëm me nxënësit,
QPEA, 2003

6. Bonnie Miller, Komunikimi me fëmijë, Doracakë për prindër e
arsimtarë, QPEA, 2003

7. Osman Buleshkaj-Robert C. Mizzi, Mesazhe nga klasa, KEDP,
Prishtinë, 2003

 99

EDUKATË MUZIKORE 1 orë në javë, 37 orë në vit

HYRJE

Muzika është pjesë e formimit kulturor dhe nevojë e përhershme e
njeriut. Ajo komunikon në mënyrë të drejtpërdrejtë dhe kreative me tërë
qenien e tij, duke ia formuar mjedisin tingëllor. Nisur nga roli i muzikës
në jetën e njeriut dhe ndikimit që ka në të, del dhe rëndësia e formimit
edukativ-muzikor.

Edukata muzikore bën të mundshme:
 dëgjim selektiv dhe aktiv të muzikës në programet e mediave dhe

shfaqjeve muzikore;

 pjesëmarrje në formacione korale - instrumentale dhe në
veprimtari të tjera muzikore;

 arsimim të mëtejshëm i cili nxit interesim më të gjerë për muzi-
kën, përkatësisht përgatitjen për ndonjë profesion ku muzika është
pjesë përbërëse.

QËLLIMET

Lënda ka për qëllim:
• Të sjellë gëzim, emocione dhe të zgjojë interes për veprimtari

të ndryshme muzikore;
• Të zhvillojë dhe të ngrisë muzikalitetin në vazhdimësi;
• Të ndikojë në formimin e qëndrimit pozitiv ndaj muzikës

kombëtare dhe botërore;
• Të edukojë për mjedis të shëndoshë tingëllor;
• Të zhvillojë kriteret për vlerësim dhe mendim kritik;

 100

OBJEKTIVAT E PËRGJITHSHËM DHE SPECIFIKË

Nxënësit do të:

• muzikojnë në mënyrë të përbashkët dhe individuale:
 këndojnë këngë popullore dhe artistike shqiptare dhe të
popujve të tjerë, sipas imitimit (veshit) dhe simboleve grafike,
pa dhe me shoqërim instrumental;

 luajnë në vegla muzikore ritmike dhe melodike (popullore dhe
të ORF-it), sipas imitimit dhe simboleve grafike;

 zhvillojnë kulturën vokale (qëndrimi, frymëmarrja, artikulimi,
këndimi i bukur dhe shprehjeplotë, gradacionet në temp dhe në
dinamikë);

 përmes ligjërimeve dhe lëvizjes zhvillojnë ndjenjën ritmike.

• zhvillojnë aftësinë për dëgjim aktiv përjetues dhe analitik të
muzikës:

 vërejnë dhe dallojnë karakterin shprehës , mjetet dhe formacio-
net interpretuese në veprat muzikore të dëgjuara;

 dallojnë llojet (gjinitë) dhe zhanret e ndryshme muzikore për-
mes dëgjimit dhe interpretimit;

 dallojnë cilësitë e tingullit muzikor , lëvizjet e melodive, grada-
cionet në temp dhe ngjyrimet dinamike gjatë këndimit dhe
veprimtarive të tjera muzikore;

• zhvillojnë të shprehurit kreativ:
 nxiten për shprehje të përjetimeve dhe përfytyrimeve muzikore
përmes lëvizjes, vallëzimit, shprehjes figurative dhe gjuhësore
sipas prirjeve individuale;

 nxiten për shprehje kreative ritmike dhe melodike në bazë të
imagjinimeve tingëllore individuale

 101

Prej lojës dhe përjetimi muzikor kah njohja e
vetëdijshme

PËRMBAJTJET TEMATIKO
INFORMATIVE

SHEMBUJT

I
N
T
E
R
P
R
E
T
I
M

 Përmes instrumenteve ose me zë
shoqërojnë në ostinato këngë
popullore dhe artistike të jë zëshe të
cilat janë të përshtatshme nga
përmbajtja, karakteri shprehës dhe
ambitusi me aftësitë perceptuese dhe
përjetuese të kësaj moshe

 Kultivojnë traditën muzikore
kombëtare

 Në vegla muzikore (fëmijërore, të
ORF-it dhe të tjera) interpretojnë
shoqërime dhe komoizime të shkurtra
instrumentale

 Ligjërojnë itmikisht vargje dhe i
shoqërojnë ato me lëvizje të trupit dhe
me vegla muzikore

 Aplikojnë teknikën elementare të të
kënduarit dhe luajtjes instrumentale
me formësim estetik

Me muzikë në vitin e ri shkollor.
 Kujtimet muzikore nga pushimet
 Kori i shkollës
 Këngët popullore Begatia jonë
 Përmbledhja jonë e parë e këngëve
 Përmbledhja jonë tingëlluese
 Këndi muzikor

Kohëzgjatja Muzikore
 Muzikën e masim
 Muzika përmban heshtjet dhe
pushimet

 Urimet muzikore
 Këngë për ngjarje të veçanta

Shtegtimi muzikor
 Këndojmë, interpretojmë, vallëzojmë
 Këngët dhe kompozimet më të
dashura

Muzika nga brezi në brez
 Këngë të vjetra, veglat dhe valët nga
treva jonë

Zilja Jonë, F. Beqiri
Dal nga dal po vjen behari (patriotike).
Librat rrinë radhë radhë -didaktike
Viti I Ri, V. Filaj
B.Mulliqi, Pushimet dimërore
Këngë Labe
Biçikleta, D.Rudi
Bleta – Didaktike
Mësuesja ime, N.Kaba
Pranvera
Gjyshja, B. Shema

Ligjërimet
Tym tym koko tym
Vjeshta
Nina nana
Ora
Shiu pikëlon
Rona rona
I fuqishmi

 dallojnë ngjyra tingëllore nga natyra
dhe krijimtaria artistike dhe me to
shprehin përjetimet dhe imagjinimet e
tyre

 intepretojnë në mënyrë të re këngë

 Interpretohen lëvizje në temp e në
masë të kompozimeve që i këndojnë
dhe i luajnë me vegla

 Zgjedhin veglën për interpretim ose
shoqërim të këngës

 102

K
R
I
J
I
M

dhe ligjërime ritmike në mënyrë
përjetuese dhe estetike

 sajojnë shoqërim me vegla muzikore
fëmijërore për këngët dhe ligjërimet

 plotësojnë ritme dhe melodi dhe u
përgjigjen pyetjeve muzikore

 krijojnë melodi të reja për vargjet dhe
vargje për melodi

 Zgjedhje e lirë e lëvizjeve për
muzikën e dëgjuar

 Imitimet muzikore
 Plotësojmë mendimet muzikore
 Pyetjet dhe përgjigjet muzikore
 Krijojmë përfytyrime muzikore

D
Ë
GJ
I
M

 dëgjojnë me vëmendje kompozime të
ndryshme nga muzika programore
dhe absolute

 shprehin përshtypjet e tyre mbi
përjetimin muzikor

 përcjellin shfaqje muzikore
 përcjellin ngjarjet kulturore në
mjedisin e tyre

 Vallëzojnë

 Me muzikë në përralla dhe tregime
 Përralla nga baleti
 Përralla muzikore

Muzika lëvizja dhe vallzimi
 Luajmë vallen
 Me lëvizje dhe vallzim shprehim
përmbajtjet e muzikës

 Bisedat muzikore

Me vëmendje dëgjojmë zërat
 Zërat e veçantë muzikorë – tingujt
 Tingujt sajojnë melodinë
 Kënga përmban tekstin dhe
melodinë

 Instrumentet prodhojnë tinguj të
lartë dhe të thellë

F. Beqiri Ninula (Piano)
Z. Ballata Nënës (Kor)
V. Gjini Variacione (Klarinetë
dhe Piano)
M. Kaçinari Loja e Bariut
V.Beqiri: ”744S” Kuartet saksofonash
M.Mengjiqi “Valle” (perkusione, piano
Gj. Gjevelekaj Miniaturë Vallja e
Qitelisë (Popullore)
F. Qerimaj: Kabavangonr. 2
(muz.labe violinë klarinetë, piano)
R.Dhomi: Trio harkor
A.Peqi Valle (flaut e piano)
V.Tole “Ç ’u mbush mali (kor, piano)
Donius Milhaud- Pranvera(piano)
P. Çajkovski Kënga napolitane
 (Piano)
K.S. Sans Elefanti
Strauss Radecky Marsh
Verdi Rigoleto (Ladona Mobile)
R.Schubert Valsi Skocez

 103

UDHËZIME DIDAKTIKO-METODIKE

Edukimi muzikor në klasën III paraqet një vazhdimësi dhe thellim të

disa komponenteve mësimore të cilat janë punuar edhe në klasët e
mëparshme (1 dhe 2), sidomos në pikëpamje të përjetimit të dukurive të
ndryshme muzikore . Në klasën e tretë vazhdon të prijë përjetimi i
dukurive muzikore gradualisht, duke i inkuadruar elementet e notacionit
grafik dhe simboleve si risi në fazën parapërgatitore për t’i njohur
nxënësit me elementet e shkrim –leximit muzikor . Me një planifikim të
mirë, përmbajtjet programore nga veprimtaritë muzikore (interpretimi,
dëgjimi dhe krijimi) të cilat u ofrohen nxënësve duhet të jenë në
përputhshmëri me mundësitë e zhvillimit të tyre të përgjithshëm dhe atij
muzikor në veçanti.

Mësimdhënia muzikore duhet të realizohet duke zbatuar shumëlloj-
shmërinë në procesin mësimor në kuptim të kombinimit të veprimtarive
bazë.

Mësimdhënësi do të zbatojë metoda dhe forma aktive të punës, të
cilat garantojnë sukses në procesin edukativ-muzikor.

Veprimtaritë mësimore – muzikore (interpretimi, dëgjimi dhe kriji-
mi) paraqiten të ndërlidhura dhe janë gati të pandashme, prandaj formu-
limi i njësive mësimore duhet të kombinohet me së paku dy veprimtari të
ndryshme. Kjo duhet bërë, jo vetëm për shkak të natyrës së lëndës, por
edhe t’u bëhet e mundshme nxënësve veprimtari aktive, varësisht nga
aftësitë individuale të tyre.

Përmbajtjet programore mbështeten në:

1. Literaturën e përzgjedhur muzikore për dëgjim dhe interpretim;

2. Njohuritë, konceptet dhe ligjshmëritë muzikore, të cilat ndihmojnë
në ngritjen e nivelit të arsimimit muzikor;

3. Informacionet për kulturën muzikore të mjedisit të nxënësit si dhe
formimin e qëndrimit estetik dhe pozitiv ndaj krijimtarisë kom-
bëtare dhe botërore.

INTEPRETIMI

Interpretimi si njëra ndër veprimtaritë themelore muzikore që u
ofrohet nxënësve realizohet përmes këndimit dhe luajtjes në vegla
muzikore mbështetet në:

 Interpretimin e këngëve dhe lojërave popullore, ligjërimeve
ritmike;

 104

 Interpretimin e këngëve artistike për fëmijë;
 Përjetimin e dukurive ritmike e melodike (masat, cilësitë e

tingullit, krahasimi i tonalitetit dur dhe mol etj.).

Në këndim zbatohet të kënduarit sipas veshit(imitimi) duke

respektuar individualitetin e nxënësve dhe gradualisht zbatohet përdorimi
i elementeve të notacionit grafik dhe përmes simboleve. Mësimdhënësi
duhet të ketë kujdes në ambitusin e nxënësve dhe të synojë vazhdimisht
për këndim të drejtë dhe të bukur, duke respektuar pozitën e drejtë gjatë
këndimit, frymëmarrjen e duhur, shqiptimin dhe artikulimin e saktë si
dhe inkorporimin e ngjyrimit dinamik dhe shprehjes emocionale.

Luajtja me vegla parasëgjithash ritmike zbatohet në shoqërimin e
këngëve ose e lidhur me lëvizjen dhe vallëzimin.

DËGJIMI

Dëgjimi muzikor në klasën e tretë duhet realizuar duke iu përmbajtur
objektivave të kësaj klase dhe duke synuar në dëgjim përjetues të
shprehjes muzikore të veprës. Procedura metodike e dëgjimit duhet të
realizohet me kujdes, duke pasur parasysh kohëzgjatjen përkatëse të
veprës në funksion të përqendrimit të vëmendjes si dhe mundësinë për
shprehje kreative në bazë të dëgjimit.

Dëgjimet duhet të jenë të shkurtra dhe të shpeshta. Dëgjimi i
përsëritur i veprës u mundëson nxënësve të vërejnë dhe dallojnë gjithnjë
mjete dhe elemente të reja nga shprehja muzikore. Gjatë dëgjimit duhet
të insistohet në të vërejturit e mjeteve dhe formacioneve interpretuese,
karakterin shprehës të veprës, ngjyrat e ndryshme tingëllore dhe elemen-
tet muzikore si ritmi, melodia , harmonia (në kuptim të diferencimit të
tingëllimës në dur dhe mol). Mësimdhënësi bën përzgjedhjen e veprave
për dëgjim nga shembujt e propozuar në programin mësimor, duke i
ndërlidhur me përmbajtjet tematike dhe veprimtaritë e tjera (interpre-
timin, krijimin). Përgatitjet motivuese para dhe pas dëgjimit bëjnë të
mundshëm dëgjim aktiv dhe të vëmendshëm.

KRIJIMI

Aktivitetet krijuese në këtë klasë kryesisht realizohen përmes lojës

kreative, e cila mbetet shfaqja më thelbësore e kreativitetit të tyre.

 105

Lëvizja dhe vallëzimi paraqesin aktivitetet bazë përmes të cilave
nxënësit shprehin përjetimet e tyre muzikore, por inkurajohet edhe
shprehja figurative dhe gjuhësore (kushtet e punës krijuese, pozita e
arsimtarit).

VLERËSIMI

Mësimdhënësi bën vlerësimin e arritjeve të edukimit muzikor në
mbështetje të kërkesave profesionale didaktike dhe psikologjike.
Vlerësimi bëhet në kuadër të grupit, duke vlerësuar arritjet në zhvillimin
muzikor individual të nxënësve në dëgjimin aktiv, interpretimin vokal-
instrumental dhe punën krijuese.

Mësimdhënësi përcjell, evidencon dhe vlerëson aftësitë muzikore
shkathtësitë interpretuese, dituritë informative, ndieshmërinë dhe intere-
simin e nxënësve.

Vlerësohet rinjohja dhe përjetimi i shprehjes muzikore në veprat e
dëgjuara.

Interpretimi vokal dhe instrumental vlerësohet në bazë të përvetë-
simit të numrit të caktuar të këngëve dhe përmbajtjeve instrumentale ,
saktësisë melodike-ritmike dhe interpretimit të përjetuar. Vlerësimi duhet
të jetë i baraspeshuar mes këndimit sipas veshit, tekstit notal dhe mënyrës
së kombinuar gjithnjë duke pasur parasysh mundësitë individuale të
nxënësve.

Mësimdhënësi duhet ta përcjellë dhe inkurajojë interesimin e
nxënësit për shprehje kreative, në veçanti vlerësohet:

 rinjohja e veprave të dëgjuara;
 këndimi dhe luajtja instrumentale;
 diktimet melodike dhe ritmike;
 përgjigjet me gojë dhe me shkrim;
 prezantimi

Instrumente të tjera vlerësimi janë:
 testi,
 vetëvlerësim

Mësimdhënësi gjatë vlerësimit duhet të ketë parasysh standardet

sipas nivelit dhe rezultateve të arritshmërisë në vartësi nga objektivat e
parashtruar.

 106

Puna me kor dhe orkestër është formë e veçantë dhe e obligueshme e
edukimit muzikor në shkollën fillore, të mesme të ulët dhe të mesme të
lartë. Në kor dhe orkestër marrin pjesë nxënësit me aftësi muzikore të
theksuara dhe në bazë të interesit të tyre.

Këto forma të mësimdhënies muzikore paraqesin nivel të lartë
interpretimi muzikor dhe e përfaqësojnë shkollën në të gjitha shfaqjet
publike në shkollë dhe jashtë saj.

Puna me korin dhe orkestrën e shkollës, si bazë për formimin e jetës
artistike, do të jetë e planifikuar dhe e matshme me orar. Mund të
formohen kore edhe në nivelin e shkollës fillore dhe ora në kor zgjat sa
ora mësimore, 45 minuta. Kjo punë e mësimdhënësit llogaritet në normën
javore mësimore të tij me fond javor prej 2 orë (në nivelin e parë). Gjatë
vitit shkollor kori përgatit dhe prezanton program me kritere artistike –
pedagogjike.

 109

EDUKATË FIGURATIVE 1 orë në javë, 37 orë në vit

HYRJE

 Edukata figurative, këtë vit shkollor u bën të mundshme nxënësve

mënyrën e perceptimit, përshkrimit dhe krijimit të trajtave natyrore e të
krijuara nga njeriu, të rritë aftësinë e njohurive të përgjithshme dhe të
mundësojë zbatimin funksional të segmenteve të tjera jetike. Mësimi dhe
ngritja figurative për nxënësit e klasës së tretë ndihmon në zhvillimin e
ideve kreative dhe nxitjen e imagjinatës për gjykim personal në
kompleksivitetin e tërësisë hapësinore. Kjo lëndë gjithashtu ngrit
vetëbesimin e nxënësve për punë të vazhdueshme vetjake e kolektive në
zhvillimin e shkathtësive shprehëse dhe eksperimentim hulumtues;

 - Mësimi figurativ tash arrihet përmes njohurive të fituara më parë
në konstelacion të krijimeve personale dhe aftësive gjykuese për
kategoritë e veçanta hapësinore;

 - Procesi mësimor i Edukatës figurative arrihet me përkushtim aktiv
të nxënësve dhe mësimëdhënësit gjatë orëve mësimore në punë
praktike e kërkimore, si dhe në përfëshirje aktive e interesim
përmbajtësor të lëndës.

QËLLIMET

Programi mësimor i lëndës së Edukatës figurative ka për qëllim:
• Avancimin dhe zgjerimin e njohurive figurative për krijimet dhe

fenomenet hapësinore me trajta natyrore e artistike, si dhe
përdorimin dhe emërtimin e ngjyrave parësore (bazike) e dytësore
(të përfituara).

• Fitimin e njohurive dhe përvojave më praktike për realizimin e
detyrave të shtruara dhe zhvillimin e shkathtësive kreative, për
arritjen e rezultateve sa më të mira në punë krijuese dhe përdorim
të mjeteve realizuese.

 110

OBJEKTIVAT

 E përgjithshëm Specifikë

Nga përmbajtja
programore e klasës
së tretë, nxënësi do të
jetë në gjendje:

 Të vështrojë dhe
analizojë

• Hapësirën me forma, ngjyra e trajta përkatëse.
• Modelet e zgjedhura për krijim.

 Të njoh dhe
zotërojë

• Përvojat e mësuara më parë nga puna praktike dhe
inspirimi.

• Disa drejtime artistike për të përshkruar veprat e
zgjedhura.

• Materialin dhe mjetet e zgjedhura për krijim.
 Të veçojë

• Momentet më impresive nga pamjet dhe dukuritë.
• Krijimet figurative gjatë vizitës në muze apo

galeri arti.
 Të dallojë

• Llojet, madhësitë, dhe përbërjet e objekteve.
• Dukuritë e shprehjeve vizuele.

 Të krijojë

• Shprehi pune dhe vetëbesim.
• Punime sipas afinitetit personal.
• Raporte komunikuese me shokët dhe

mësimdhënësin.
 Të komunikojë

• Me shenja vizuele dhe art të aplikuar.
• Për imagjinatën kreative dhe punimet e artit.

ORGANIZIMI I PËRMBAJTJES PROGRAMORE

Kategoritë Nënkategoritë
I.
Të vërejturit dhe
njohuritë

1. Relacionet në hapësirë………….….....(4 orë)
2. Raporti i formave..………………...…(4 orë)
3. Përfshirjet sipërfaqësore……….……..(4 orë)

II.
Të shprehurit dhe
kreativiteti

1. Vija…………………………………...(8 orë)
2. Ngjyra ………………………………..(8 orë)
3. Harmonia dhe kontrasti……………….(2 orë)

III.
Analiza dhe vlerësimi

1. Degëzimi i artit……………………..(3 orë)
2. Komunikimi………………………...(2 orë)
• Orë të zgjedhura ……………….......(2 orë)

 111

ORGANIZIMI I PËRMBAJTJES PROGRAMORE

I. Të vërejturit dhe njohuritë

 Udhëzim: Aftësimi i nxënësve për vrojtim hapësinor, në forma dhe përbërje sipërfaqësore të objekteve si dhe
njohja thelbësore e doktrinave artistike gjatë shtjellimit të punëve kreative

Nënkategoritë Temat mësimore Udhëzime Rezultatet e pritshme

• Relacionet në
hapësirë

 (4 orë)

Njoftimi dhe zgjedhja e temave nga:
 Planet hapësinore; më afër, në

mes dhe më larg; (Shpjegimi dhe
puna praktike me nxënës kur
objektet e ndodhura më afër
dallohen si më të mëdha).

o Vizatim e ngjyrosje – 4 orë,

(lapsi i butë, ngjyra druri,
flomasterë, ngjyra uji etj.)

Nxënësit do të:
• Zhvillojnë aftësinë për dallim

të relacioneve hapësinore në
fushën e tyre pamore;

• Vizatojnë dhe ngjyrosin
punimet në mënyrë të lirë nga
temat hapësinore;

• Raporti i

formave
 (4 orë)

Njoftimi dhe zgjedhja e temave nga:
 Madhësitë e formave; të mëdha,

të vogla.
 Ngjyrat e formave; (Format më

të afërta, ngjyrat më intensive dhe
anasjelltas).

o Vizatim e ngjyrosje – 2 orë,

(lapsi i butë, ngjyra druri,
flomasterë, ngjyra uji etj.)

o Modelim-2 orë, (plastelinë,
letër me ngjyra, tekstil etj.)

Nxënësit do të:
• Bëjnë dallimin dhe krahasimin

e madhësive dhe ngjyrave në
raport me forma.

• Shprehen me punime formash
dhe ngjyrash përkatëse.

• Përfshirjet
sipërfaqësore

Krahasimi i sipërfaqeve të ndryshme
dhe punimi i ndonjë shembulli në

o Vizatim e ngjyrosje – 2 orë,

Nxënësit do të:
• dallojnë dhe punojnë

 112

 (4 orë)

bazë të:
 Tonaliteteve të ngjyrave; (në një

sipërfaqe të caktuar ngjyra mund
të jetë e plotë (100%), gjysmë e
plotë (50%) dhe e intensitetit të
ulët 20%).

 Strukturave sipërfaqësore; të
objekteve në natyrë (të lëmuara
dhe të vrazhda).

(lapsi i butë, ngjyra druri,
flomasterë, ngjyra uji etj.)

o Kolazh -2 orë ngjitja e
letrave shkëlqyese, fijet e
shkrepëses, kokrra orizi ose
fasule etj.

sipërfaqet me tonalitete të
ngjyrave të ndryshme.

• Pikturojnë e kolazhojnë një
punim tematik.

II. Të shprehurit dhe kreativiteti

 Udhëzim: Të shprehurit dhe kreativiteti te nxënësit e kësaj moshe pasqyrohet përmes punës kreative nga
motivet e zgjedhura për krijim dhe përvoja kreative e fituar më parë në përfitimin e shkathtësive të reja gjatë
përdorimit të vijave, ngjyrave dhe efekteve të tjera realizuese.

Nënkategoritë Temat mësimore Udhëzime Rezultatet e pritshme

• Vija
 (8 orë)

Përcaktimi i temave të zgjedhura në
bazë të modeleve për vizatim:
• Peisazh;
• Natyrë e qetë;
• Portret;
• Formë e aplikuar;

o Vizatim 6 orë, (lapsi i butë,

ngjyra druri, flomasterë,
ngjyra uji etj.)

o Modelim-2 orë, (plastelinë,
shkopinj, tel i butë etj.)

Nxënësit do të:
• Dallojnë llojet e vijave krye-

sore në objekte dhe punime.
• Vizatojnë peisazhe, natyrën e

qetë dhe portrete nga modelet
e zgjedhura.

• Shprehen me vija, ngjyra e

 113

mjete të tjera krijuese gjatë
zbatimit të formave të
zgjedhura.

•
• Ngjyra
 (8 orë)

Njohja dhe përshtatja e temave për
punë praktike me anë të:

 Ngjyrave parësore -bazë; (e
verdha, e kuqja dhe e kaltra).

 Ngjyrave dytësore -të
përfituara; (nga kombinimi i
ngjyrave bazike).

 Ngjyrave neutrale; (e bardha, e
përhimta dhe e zeza).

o Vizatim e ngjyrosje- 6 orë,

(lapsi i butë, ngjyra druri,
flomasterë, ngjyra uji,
ngjyra pastele etj.)

o Modelim-2 orë, (plastelinë,
shkopinj, gurë të vegjël, letër
me ngjyra etj.)

Nxënësit do të:
• Mbajnë në mend ndarjet e

ngjyrave.
• Përfitojnë shkathtësi krijuese

me anë të ngjyrave.
• Veçojnë dhe krijojnë punime

nga përjetimet e rastit në bazë
të ngjyrave dominuese në
ndonjë objekt.

• Harmonia

dhe kontrasti
 (2 orë)

Ushtrime praktike për realizimin e një
kolazhi të thjeshtë tematik në bazë të:

 Materialeve me ngjyra;

o Kolazh, (përdorimi i letrave,

tekstileve apo materialeve të
tjera me ngjyra)- 2 orë.

Nxënësit do të:
• Shprehen me shembuj kreativë

gjatë ngjitjes së letrave ose
materialeve të tjera me ngjyra.

III. Analiza dhe vlerësimi

 Udhëzim: Kjo kategori, kët vit shkollor shtron nevojën e njohurive të para për degëzimin e artit vizuel në
përgjithësi, si dhe rrit aftësinë e komunikimit masiv në relacione të ndryshme kohore e pamore.

 114

Nënkategoritë Temat mësimore Udhëzime Rezultatet e pritshme

• Degëzimi i
artit

 (3 orë)

Njohja me ndarjet e artit pamor në:
• Artin figurativ: (vizatimi, piktura,

skulptura, grafika).
• Artin e aplikuar: (disenji grafik,

disejni industrial, qeramika,
tekstili).

o Mësim teorik për ndarjen e

artit-1 orë.
o Demonstrim konkret me

shembuj nga fusha e Artit fi-
gurativ e aplikativ-2 orë,
(demonstrim me punime, fo-
tografi, fotoslajde, internet
etj).

Nxënësit do të:
• Tregojnë ndarjen e artit dhe së

paku nga dy drejtime të
fushave përkatëse.

• Jenë në gjendje të thurin një
analizë të shkurtër për ndonjë
vepër.

• Komunikimi
 (2 orë)

Njohja dhe komunikimi në bazë të:
 Shenjave dhe simboleve;

(shenjave në rrugë, dhe mjete të
tjera komunikuese si në; libra,
revista, posterë, simbole etj.)

 Pamjeve të lëvizshme;
 (reklamat televizive, filmat e
vizatuar etj.

o Rikrijimi i shenjave, i

simboleve sipas zgjedhjes së
lirë – 1 orë; (laps ose ngjyra
të zgjedhura).

o Punime të shenjave e të
simboleve-1 orë; (plastelinë,
tel i butë, shkopinj, letra të
ndryshme etj.).

Nxënësit do të:
• Komunikojnë dhe shprehin

imagjinatën e tyre kreative në
bazë të formulimit të tyre;

• Njohin shenjat kryesorë të
komunikimit dhe paraqitjen e
tyre në punime;

 115

QASJET NDËRLËNDORE DHE NDËRPROGRAMORE

 Edukata figurative ka qasje ndërlëndore e programore, me të
gjitha lëndët e tjera mësimore. Përshkrimet ilustrative në tekste dhe
mjete të tjera mësimore, u ndihmojnë nxënësve që më lehtë t’i
kuptojnë njësitë mësimore, por gjithashtu thurjet tekstuale e
ndihmojnë zhvillimin e imagjinatës dhe përcaktimin më të drejtë.
 Kjo lëndë ka qasje ndërlëndore e programore me gjuhën shqipe,
matematikën, punë-doren, muzikën, edukimin qytetar, edukatën
fizike, por gjithashtu edhe me historinë, gjeografinë, biologjinë,
fizikën e lëndë të tjera nga nivelet më të larta.
 Edukata figurative është lëndë gjithpërfshirëse dhe përmes saj, të
kuptuarit logjik mund të zbatohet në procesin mësimor, duke
trajtuar të drejtat e fëmijëve, ruajtjen e mjedisit, të drejtat gjinore, të
drejtat racore, etj.

UDHËZIME DHE REKOMANDIME PËR PUNË PRAKTIKE

 Mësimëdhënësi dhe shkolla duhet të angazhohen për pajisjen e
kabineteve (klasave) me material, vegla e mjete konkretizimi. Sa
më të pajisura të jenë këto kabinete ose klasa, aq më të suksesshme
do të jenë rezultatet e pritshme.
 Shkolla duhet të sigurojë së paku hapësirën ekspozuese për
punimet më të suksesshme të nxënësve, në mënyrë që inspirimi dhe
motivimi për pjesëmarrje në këto përvoja të mbështetet në suksese
dhe aktivitete të larmishme.
 Zbatimi i punës në grupe, do t’i motivojë nxënësit për
bashkëpunim, tolerancë e disiplinë kolektive.
 Gjatë punës me nxënës, do të ketë dallime evidente në kuptimin e
talentit të tyre, por mësimdhënia pedagogjike me udhëzime e
rekomandime praktike do t’i inspirojë edhe nxënësit më pak të
talentuar, në mënyrë që të mos shkaktohet demoralizimi dhe
shkëputja e tyre nga lënda mësimore.
 Zgjedhja e temave më interesante në kuadër të planit dhe
programit mësimor do të ndikojë në arritjen e rezultateve të
kënaqshme të nxënësve gjatë orës mësimore.
 Mësimdhënësi, duhet të jetë aktiv gjatë orës mësimore, në mënyrë
që të vëzhgojë dhe të korrigjojë aktivitetin e nxënësve dhe punën e
tyre kreative.

 116

VLERËSIMI

 Vlerësimi i rregullt dhe përcjellja e kujdesshme e përparimit të
nxënësve gjatë mësimit figurativ nxit dhe motivon përkushtimin e
tyre më të madh në arritjen e rezultateve sipas objektivave të
parashtruar.

 Meqenëse vlerësimi i nxënësve në këtë lëndë kryesisht bëhet duke
u mbështetur në komunikimin e tyre joverbal, mësuesi duhet të
ketë parasysh edhe angazhimin e nxënësve për zhvillimin e
njohurive të tjera nga fjalori figurativ ose komentimin e dukurive
të tjera hapësinore.

 Për këtë lëndë, vlerësimin objektiv duhet kërkuar në bazë të
arritjeve nga:
• Kreativiteti individual i shprehjes së lirë në zotërimin e trajtave

më të sakta nga detyrat e parashtruara;
• Aktiviteti dhe përfshirja e nxënësve në punë grupore ose ekspo-

zita të ndryshme (shkollore);
• Origjinaliteti dhe qasja përkushtuese në përfundimin e puni-

meve.
• Njohja e drejtimeve të artit vizuel si dhe komunikimi verbal për

termat, dukuritë dhe analizat tematike etj.

TEKSTET DHE MJETET E TJERA MËSIMORE

Me qëllim të lehtësimit të procesit mësimor, përveç teksteve

mësimore, nevojiten edhe:

Mjetet dhe materiali mësimor si:
• Revista, fotografi, ilustrime, simbole, posterë, piktura etj.
• Fotoslajde, kompakt disqe (CD), kaseta etj.
• Adresa në internet (www.art attack.com,.www.barbie.com).
• Modele të ndryshme (lojëra, kukulla-modele, makete, forma

gjeometrike etj.).
• LLoje letrash me gramaturë e ngjyra të ndryshme;
• Lloje ngjyrash (lapsa, akuarel, temper, pastel etj.);
• Brusha, ngjitës, gërshërë, plastelinë, kocka të ndryshme, sapunë,

tel të butë me mbështjellje plastike, kokrra fasule, oriz, lloje
makaronash, lloje tekstilesh, pambuk etj.

 119

PUNË DORE 1 orë në javë, 37 orë në vit

HYRJE

Puna e dorës për klasën e tretë është vazhdimësi dhe zgjerim i

njohurive paraprake nga kjo fushë dhe ka të bëjë me përvetësimin e
njohurive dhe shkathtësive të nevojshme (puna me letër dhe karton,
materialet dhe përpunimi i tyre, qepja, prodhimet bujqësore, njohja nga
rreziqet, ndotja e mjedisit nga zhurmat) që parashihen për këtë nivel.
Lënda e punës së dorës ndihmon në zhvillimin e gjithanshëm të
nxënësve, duke zhvilluar aftësinë e tyre krijuese si dhe ato komunikuese.

Lënda ndihmon në formimin dhe në zhvillimin e koncepteve, si në
punën e dorës, ashtu edhe në lëndë të tjera mësimore që zhvillohen në
shkollë. Puna e dorës shërben edhe si mjet për të ruajtur trashëgiminë
tonë kulturore.

QËLLIMET

Qëllimet kryesore të punës së dorës te nxënësit janë:

• Zhvillimi i një shprehie pozitive te nxënësit ndaj shprehisë në
punë dore dhe rëndësisë së saj.

• Familjarizimi me mjedisin dhe motivimi i nxënësve që njohuritë e
nxëna t’i shfrytëzojnë në jetë.

• Inkurajimi i nxënësve për të marrë ndonjë nisiativë dhe veprim të
pavarur, duke pasur parasysh rregullat themelore të sjelljes në
grupe, varësisht prej llojeve të ndryshme të veprimtarive që
zhvillojnë.

 120

OBJEKTIVAT E PËRGJITHSHËM

Nxënësi duhet:

Të zhvillojë qëndrimet dhe vlerat
• Në kuptimin e përparësive dhe kufizimeve që i ofron lënda.
• Në kuptimin e sjelljeve personale (të jetë kooperativ, i hapur,

tolerant, i ndershëm, i vullnetshëm, kritik, me nisiativë, etj.)

Të kuptojë
• Rëndësinë e përdorimit të materialeve sintetike si zëvendësim i

materialeve natyrore.
• Rëndësinë ushqyese të frutave.
• Rëndësinë ushqyese të perimeve.

Të përshkruajë
• Proceset e larjes, pastrimit dhe krehjes së leshit.
• Proceset e tjerrjes, ngjyrosjes dhe endjes së pambukut.
• Fazat e kultivimit dhe të përpunimit teknologjik të drithërave.
• Proceset teknologjike të përpunimit të bimëve agrikulturore.
• Burimet kryesore të rreziqeve nga pajisjet dhe instalimet e

ndryshme elektrike.

Të zbatojë
• Prerjen e materialeve përmes shembujve të ndryshëm, duke

përdorur vegla përkatëse.
• Qepjen e modeleve të ndryshme, duke përdorur materiale.
• Proceset e mbjelljes dhe vjeljes së frutave dhe perimeve.

Të dallojë
• Llojet e drithërave si grurin, misrin, elbin, thekrën etj.
• Llojet e përpunimit dhe konservimit të frutave dhe perimeve.
• Pajisjet dhe instalimet e dëmtuara dhe rrezikun që kanoset prej

tyre.
• Disa nga mjetet shpërthyese që mund të hasen në objekte dhe

terren të hapur.

 121

• Substancat e rrezikshme për njeriun dhe mjedisin nga ato të
parrezikshmet.

Të demostrojë shkathtësi mendore
• Në marrjen e vendimeve të logjikshme (duke i zgjedhur informa-

cionet, njohuritë dhe përfundimet relevante).
• Të kenë besim në vetvete dhe të rrisin besimin në aftësinë e tyre

për punë artizanale.

ORGANIZIMI I PËRMBAJTJES PROGRAMORE

KATEGORITË NËNKATEGORITË NR. I
ORËVE PËRQINDJA

1. Puna me letër dhe
me karton

1.1 Fazat e prodhimit të
letrës dhe kartonit 6 16,22 %

2. Materialet dhe
përpunimi i tyre

2.1 Leshi
2.2 Pambuku
2.3 Materialet sintetike

6 16,22 %

3. Qepja
3.1 Matja
3.2 Prerja
3.3 Qepja

6 16,22 %

4. Prodhimet
bujqësore

4.1 Drithërat
4.2 Bimët agrikulturore
4.3 Frutat
4.4 Perimet

6 16,22 %

5. Njohja nga
rreziqet

5.1 Rreziku nga tensioni
elektrik
5.2 Rreziku nga zjarri
5.3 Rreziku nga lartësia
5.4 Rreziku nga
ashensori
5.5 Rreziku nga mjetet
shpërthyese
5.6 Rreziku nga
substancat kimike

7 18,90 %

6. Ndotja e mjedisit
nga zhurmat

6.1 Zhurmat e
prodhuara nga proceset
teknologjike
6.2 Zhurmat e
prodhuara nga njeriu

6 16,22 %

 122

KATEGO-
RITË

NËNKATE-
GORITË

PËRMBAJTJA
PROGRAMORE

REZULTATET E PRITSHME

LIDHJA NDËR-
LËNDORE

1.
Puna me
letër dhe me
karton

1.1 Fazat e
prodhimit të
letrës dhe të
kartonit

1.1.1 Prodhimi i letrës
1.1.2 Prodhimi i kartonit
1.1.3 Llojet e letrës dhe të
kartonit
1.1.4 Vetitë e letrës dhe të
kartonit
1.1.5 Punimi i modeleve nga
letra dhe nga kartoni

Nxënësi duhet të jetë në gjendje:
Të njohë procesin e prodhimit të
letrës dhe të kartonit.
Të klasifikojë llojet e letrës dhe të
kartonit.
Të identifikojë vetitë e ndryshme të
letrës dhe të kartonit.
Të modelojë objekte nga letra dhe
nga kartoni.

Gjuhë amtare,
arte të bukura dhe
matematikë

2.
Materialet
dhe
përpunimi i
tyre

 2.1 Leshi

2.1.1 Qethja
2.1.2 Larja
2.1.3 Pastrimi dhe krehja
2.1.4 Tjerrja
2.1.5 Ngjyrosja
2.1.6 Endja

Të njohë procesin e qethjes.
Të përshkruajë proceset e larjes,
pastrimit dhe krehjes së leshit.
Të diskutojë për rëndësinë e tjerrjes,
ngjyrosjes dhe endjes.

Gjuhë amtare

 2.2 Pambuku 2.2.1 Kultivimi
2.2.2 Vjelja
2.2.3 Tjerrja
2.2.4 Ngjyrosja
2.2.5 Endja

Të njohë procesin e kultivimit të
pambukut.
Të përshkruajë proceset e tjerrjes,
ngjyrosjes dhe endjes së pambukut.

 2.3 Materialet
sintetike

2.3.1 Përfitimi i materialeve
sintetike
2.3.2 Përdorimi dhe rëndësia e
materialeve sintetike

Të kuptojë rëndësinë e përdorimit të
materialeve sintetike si zëvendësim i
materialeve natyrore.

 123

3.
Qepja

3.1 Matja 3.1.1 Matja e materialeve të
ndryshme

Të shpjegojë mënyrën e matjes dhe
mjetet e matjes së materialeve për
qepje.
Të zbatojë matje të ndryshme të
materialeve.

Matematikë,
gjuhë amtare dhe
arte të bukura

 3.2 Prerja

3.2.1 Prerja me gërshërë Të zbatojë prerjen e materialeve
përmes shembujve të ndryshëm, duke
përdorur vegla përkatëse.

 3.3 Qepja 3.3.1 Qepja e materialeve të
ndryshme
3.3.2 Modelimi i objekteve të
ndryshme me qepje

Të zbatojë qepjen e modeleve të
ndryshme duke përdorur materiale,
kapëse, pulla, etj., me vegla
përkatëse.
Të vë në zbatim masat mbrojtëse
gjatë punës.

4.
Prodhimet
bujqësore

4.1 Drithërat 4.1.1 Llojet e drithërave
4.1.2 Kultivimi i drithërave
4.1.3 Përpunimi teknologjik i
drithërave

Të dallojë llojet e drithërave si grurin,
misrin, elbin, thekrën etj.
Të përshkruajë fazat e kultivimit dhe
të përpunimit teknologjik të
drithërave.

Gjuhë amtare,
matematikë,
edukatë fizike

 4.2 Bimët
agrikulturore

4.2.1 Llojet e bimëve
4.2.2 Kultivimi i bimëve
4.2.3 Përpunimi teknologjik i
bimëve

Të identifikojë llojet kryesore të
bimëve agrikulturore dhe mënyrat e
kultivimit të tyre.
Të përshkruajë proceset teknologjike
të përpunimit të bimëve
agrikulturore.

 124

 4.3 Frutat 4.3.1 Llojet, kultivimi,
përpunimi, konservimi dhe
rëndësia ushqyese e frutave

Të identifikojë llojet e frutave dhe
mënyrën e kultivimit të tyre.
Të dallojë llojet e përpunimit dhe të
konservimit të frutave.
Të kuptojë rëndësinë ushqyese të
frutave.
Të zbatojë proceset e mbjelljes dhe të
vjeljes së frutave.

 4.4 Perimet 4.4.1 Llojet, kultivimi,
përpunimi, konservimi dhe
rëndësia ushqyese e perimeve

Të identifikojë llojet e perimeve dhe
mënyrën e kultivimit të tyre.
Të dallojë llojet e përpunimit dhe të
konservimit të perimeve.
Të kuptojë rëndësinë ushqyese të
perimeve.
Të zbatojë proceset e mbjelljes dhe të
vjeljes së perimeve.

5. Njohja
nga rreziqet

5.1 Rreziku
nga tensioni
elektrik

5.1.1 Rreziku nga pajisjet dhe
instalimet elektrike,
trafostacionet, shtyllat
elektrike, instalimet elektrike,
pajisjet elektrike shtëpiake etj.

Të përshkruajë burimet kryesore të
rreziqeve nga pajisjet dhe instalimet e
ndryshme elektrike.
Të zbatojë rregullat e përdorimit të
drejtë të pajisjeve elektrike prizat,
çelësat, poçat etj.
Të dallojë pajisjet dhe instalimet e
dëmtuara dhe rrezikun që kanoset
prej tyre.

Gjuhë amëtare

 125

 5.2 Rreziku
nga zjarri

5.2.1 Shtjellimi i shkaqeve të
ndryshme për shpërthimin e
zjarrit:
- Loja me shkrepëse dhe qirinj
- Përdorimi i pajisjeve me gas
- Loja me fishekzjarrë
5.2.2 Masat preventive për
parandalimin e shpërthimit të
zjarrit

Të identifikojë shkaqet potenciale për
shpërthimin e zjarrit.
Të dallojë masat preventive për
parandalimin e shpërthimit të zjarrit.

 5.3 Rreziku
nga lartësia

5.3.1 Lëvizja në objekte të
larta

Të identifikojë rrezikun nga lëvizjet e
pakujdesshme në pjesët e larta të
objekteve të banimit, ballkone, kulme
etj., si dhe masat preventive për
mënjanimin e këtij rreziku.

 5.4 Rreziku
nga ashensori

5.4.1 Ndërprerja e energjisë
elektrike
5.4.2 Mbingarkesa e
ashensorit
5.4.3 Kujdesi për ashensor

Të identifikojë burimet potenciale të
rrezikut nga ashensori në rastet e
ndërprerjes së furnizimit me energji
elektrike dhe të mbingarkesës së tij.
Të dallojë ashensorin dhe pjesët e
dëmtuara të tij si burim potencial i
rrezikut.

 5.5 Rreziku
nga mjetet
shpërthyese

5.5.1 Llojet e mjeteve
shpërthyese me pamjet e
jashtme të minave, bombave,
granatave, fishekëve etj.
5.5.2 Sjellja dhe veprimet që
duhet ndërmarrë me rastin e

Të dallojë disa nga mjetet
shpërthyese që mund të hasen në
objekte dhe terren të hapur.
Të vetëdijësohet për nevojën e
informimit të personave zyrtarë për
çdo dyshim për mjetet shpërthyese të

 126

kontaktit me mjete
shpërthyese

zbuluara.

 5.6 Rreziku
nga substancat
kimike

5.6.1 Substancat kimike të
rrezikshme për jetën e njeriut

Të identifikojë disa nga substancat
kryesore kimike që mund t’i hasë
nxënësi në shtëpi, shkollë, terren të
hapur etj.
Të dallojë substancat e rrezikshme
për njeriun dhe mjedisin nga ato të
parrezikshmet.
Të zbatojë mënyra të drejta të
përdorimit të substancave kimike të
ndryshme.

6. Ndotja e
mjedisit nga
zhurmat

6.1 Zhurmat e
prodhuara nga
proceset
teknologjike

6.1.1 Zhurma e shkaktuara
nga repartet prodhuese,
motorët dhe pajisjet e tjera
dhe komunikacioni

Të identifikojë repartet, punishtet dhe
pajisjet që prodhojnë zhurmë të lartë
si punishtet provizore për përpunimin
e drurit, të materialeve plastike etj.,
që gjenden pranë mjedisit jetësor.
Të vetëdijësohet për dëmin që bën
zhurma në shëndetin e njeriut.

Gjuhë amtare,
muzikë

 6.2 Zhurmat e
prodhuara nga
njeriu

6.2.1 Loja e zhurmshme dhe
në kohë jo përkatëse
6.2.2 Muzikimi dhe dëgjimi i
muzikës me tone të larta

Të dallojë situatat kur njerëzit ose
fëmijët e pakujdesshëm prodhojnë
zhurmë në mjedisin jetësor.
Të përpilojë orarin e lojës apo
muzikimit në kohën kur më së paku
pengon mjedisin jetësor rreth tij.

 127

VLERËSIMI

Vlerësimi i të nxënit bëhet në këto mënyra:
1. Vlerësimi i angazhimit të nxënësit gjatë realizimit të përmbajtjes

programore
2. Vlerësimi i punës individuale
3. Vlerësimi i kontributit në punën grupore

UDHËZIME NË PËRDORIMIN E LITERATURËS
DHE BURIMEVE TË TJERA MËSIMORE

Literatura e propozuar

1. Doracakë për punën me letër dhe me karton, prodhimet bujqësore,
njohja nga rreziqet, ndotja e mjedisit etj.

2. Erich Neuwirth: “Spaß beim Forschen und Entdecken 2”, Veritas-
Verlag, Linz, Austri, 2001.

3. Schoiswohl · Jeide · Neuwirth : “Spaß beim Forschen und Entdecken
3”, Veritas-Verlag, Linz, Austri, 2002.

4. Schoiswohl · Jeide · Vogl: “Spaß beim Forschen und Entdecken 4”,
Veritas-Verlag, Linz, Austri, 2003.

Pajisjet dhe parakushtet e tjera të nevojshme

1. Trajnime për arsimtarë
2. Kabineti i pajisur me materiale dhe mjete të konkretizimit

Kushtet minimale

1. Trajnime për arsimtarë

UDHËZIME METODOLOGJIKE TË PËRGJITHSHME

1. Qasja problemore në paraqitjen e temës/njësisë
2. Theksi në demostrim dhe punë individuale dhe grupore
3. Inkurajimi i punës individuale dhe shkëmbimi i dijes dhe i shkathtësive,

puna interaktive

ORIENTIMET PËR PUNË TË PAVARUR

1. Puna grupore dhe individuale

 131

EDUKATË FIZIKE DHE SPORTIVE 2 orë në javë, 74 orë në vit

HYRJE

Me planin dhe programin mësimor të edukatës fizike dhe sportive

për nxënësit e klasës së tretë të shkollës fillore është paraparë që të reali-
zohen të njëjtat detyra që janë të përfshira edhe në planin dhe programin
mësimor për nxënës të klasës së parë dhe të dytë.

Në bazë të kësaj, dhe duke u bazuar në kërkesat, rregullat, metodat,
format organizative të punës mësimore, të cilat i kushtëzon didaktika e
përgjithshme si dhe metodika e veçantë e edukatës fizike dhe sportive,
kjo shkathtësi ka vlerë dhe rëndësi të posaçme për kultivimin dhe ruajtjen
e shëndetit, sidomos të nxënësve të moshës prej 6-10 - vjeçare.

Me organizim dhe shfrytëzim të mirë të edukatës fizike dhe sportive,
duke u mbështetur, posaçërisht në parimet mësimore, përveç ndikimit në
zhvillimin e aftësive psikomotorike të nxënësve, do të arrihet edhe kriji-
mi i shprehive për ruajtjen dhe kultivimin e të mbajturit drejtë të trupit si
dhe përjetimi i veprimeve lëvizore nga aspekti ritmiko-estetik.

QËLLIMI

Me përmbajtjet programore që janë hartuar dhe përfshirë në planin
dhe programin mësimor për këtë klasë arrihet:

- aftësimi i nxënësve në aspektin e krijimit të shprehive lëvizore,
- arrihet përshtatshmëria e aftësive lëvizore, aftësive funksionale të

organeve në organizmin e nxënësve,
- vazhdohet edhe më tutje në zhvillimin e aftësive kreative përmes

lojës,
- vazhdohet në fitimin dhe krijimin e shprehive për mbajtjen drejtë

të trupit,
- përjetim të këndshëm dhe pozitiv të edukimit fizik dhe sportiv,

 132

- respektimin e të arriturave kulturore dhe shoqërore,
- krijimi i shprehive për veprimtari humanitare dhe shoqërore,
- inkurajimi i nxënësve për inisiativë dhe veprim të pavarur, duke

pasur parasysh parimet themelore të mësimit.

OBJEKTIVAT

Përmes përmbajtjeve programore të parapa që të realizohen me
nxënës të klasës së tretë, duhet të arrihen këta objektiva:

• Zhvillimi trupor dhe zhvillimi i aftësive lëvizore dhe funksionale
• Fitimi, perfeksionimi i lëvizjeve natyrore dhe i diturive sportive
• Njohja e vetive teorike të mësimit
• Përjetimi i këndshëm gjatë edukimit fizik dhe sportiv

Zhvillimi trupor dhe zhvillimi i aftësive lëvizore dhe funksionale

- me lëvizje të zgjedhura të ndikohet në mbajtjen drejtë dhe rritjen e
trupit,

- të vazhdohet me ndikimin maksimal në zhvillimin e aftësive
motorike, duke i shfrytëzuar format e ndryshme të lëvizjeve,
lojërave elementare, stafetave dhe poligoneve,

- zhvillimi i aftësive për orientim në hapësirë (TERREN), duke i
përvetësuar pozitat e ndryshme të trupit nën ndikim të forcës
dinamike të pozitës që e merr trupi,

- të ndikohet në zhvillimin e aftësive funksionale të organizmit të
nxënësve,

- zhvillimi i aftësive për përvetësimin e elementeve ritmike dhe të
vallëzimit,

- plotësimi i motiveve parësore të nxënësve që janë të nevojshme
për lëvizje dhe lojë,

- të ndikohet në funksionimin e drejtë të shprehive higjienike sipas
kushteve të jetesës.

 Fitimi, perfeksionimi i lëvizjeve natyrore dhe i diturive sportive

- krijimi i bazës për përvetësimin e lëvizjeve që do të shërbejnë për
zhvillimin dhe përsosjen e diturive sportive,

- njohja me pozitat e trupit dhe marrja e tyre në formë të pavarur,

 133

- marrja e pozitave të trupit dhe ekzekutimi i lëvizjeve trupore në
kushte të ndryshme,

- përjetimi i hareshëm gjatë shfrytëzimit të veglave si dhe gjatë
manipulimit me rekuizita të ndryshme (topa, toptha, litarë, shishe
druri, rrathë etj.),

- njohja dhe përvetësimi i elementeve bazë nga atletika,
- njohja dhe përvetësimi i elementeve bazë nga gjimnastika

sportive,
- njohja dhe përvetësimi i teknikave të lëvizjeve në lojërat më topa,
- njohja e disa lojërave kreative,
- përvetësimi dhe ekzekutimi i lojërave elementare dhe i lëvizjeve

ritmike,
- njohja dhe përvetësimi i teknikës së notit të lirë (krol) kalimi në

not 25 m,
- njohja e sporteve dimërore,
- adaptimi i organizmit të nxënësve në kushte me ujë dhe borë.

Njohja e vetive teorike

- të vazhdohet me njohjen dhe mënyrën e shfrytëzimit të veshm-
bathjes sportive,

- njohja e terreneve sportive dhe e objekteve, e veglave dhe e
rekuizitave etj.,

- njohja dhe respektimi i rregullave gjatë organizimit të lojërave
elementare dhe sportive,

- njohja dhe respektimi i kushteve dhe i parimeve themelore gjatë
shfrytëzimit të objekteve sportive (sallat, terrenet sportive, oborri i
shkollës-poligoni, pishina etj.),

- njohja dhe shfrytëzimi i kërkesave dhe i kushteve higjienike për
ruajtjen e shëndetit.

Përjetimi i këndshëm gjatë edukimit fizik dhe sportiv
- krijimi i bazës për motivim për shfrytëzimin e aktiviteteve

trupore, duke arritur, më vonë, ta vlerësojnë rolin e tyre,
- plotësimi i kërkesave për lëvizje dhe përjetimin e tyre gjatë

ekzekutimit,
- përmes lojës të arrihet motivimi i nxënësve si dhe kënaqësia gjatë

të ushtruarit,

 134

- përmes aktiviteteve trupore të arrihet vetëbesimi, shpirti luftarak,
guximi dhe qëndrueshmëria shpirtërore,

- përjetimi i mësimit estetik dhe ritmik,
- zhvillimi dhe përjetimi i marrdhënieve të shëndoshta shpirtërore

dhe kulturore mes nxënësëve.

PËRMBAJTJET PROGRAMORE

Kategoritë Nënkategoritë Nr.orëve %

1.
Lëvizjet natyrore

Ecjet dhe vrapimet, kërcimet,
ngjitja dhe bartja, varjet dhe
zvarritjet

20 orë - 27%

2.
Atletikë

Vrapimi, kërcimet dhe hedhjet 17 orë - 23%

3.
Gjimnastika
sportive dhe
ritmike

 - Ushtrime në dysheme-
akrobatik. Kërcimet Ushtrime
në trarin gjimnastikor,
ushtrime ritmike dhe vallet
popullore

17 orë - 20%

4.
Manipulimet
me rekuizita

 - Ushtrime me topa, shishe
druri, rrathë dhe shkopinjë 20 orë- 27%

 5.
Aktivitetet e tjera

Ushtrime formimi pa dhe me
rekuizita, në çdo orë mësimi. -
Shëtitje. Fushim dhe gara.

 135

TREGUESIT THEMELORË TË PROGRAMIT

Kategoritë Nënkategoritë Përmbajtjet programore Standardet e arritshmërisë

1.
Lëvizjet
natyrore

Ecjet dhe
vrapimet

Kërcimet:

Ngjitja dhe bartja

Varjet

Ecje dhe vrapim në forma dhe pozita
të ndryshme (hapa të shkurtër, të
gjatë, të shpejtë, më ngadalë, në majë
të gishtërinjve, në thembra, pozita
lart, quq, ndenjur, shtrirë barkas, në
ije, në shpinë etj.) - lojërat
elementare dhe të stafetës.

Kërcim i litarit të shkurtër dhe
pengesave të ndryshme (stoli dhe
trari gjimnastikor, medicinbali,)
drurët, gurët etj.

Ngjitja nëpër vegla gjimnastikore të
vendosura pjerrazi (stoli
gjimnastikor, dërrasa, purtekët, litari,
shkallët) drurët etj.
Bartja e peshave të ndryshme (2-3
kg.). nëpër vegla gjimnastikore dhe
në distanca 6-10 m.

Varja e lirë dhe e përzier nëpër veglat
gjimnastikore (unazat, hekuri,

Nxënësi duhet:
Të forcojnë shkathtësit dhe shprehitë lëvizore
të veprimeve më të përshtatshme dhe
ritmikisht sipas aftësive të tyre në distanca të
caktuara 20-30 m.

Të arrijë rezultate më të mira në krahasim me
matjen e parë dhe gjatë vitit të dytë.

Të realizojë më përpikëri mënyrat e ngjitjes
dhe të bartjes së peshave me një dhe dy duar.

Të realizojnë formë të drejtë dhe me përpikëri
mënyrat e varjeve të lira dhe të përziera, duke
iu përshtatur veglave që shfrytëzohen.
Të formojë shkathtësi dhe shprehi lëvizore
duke vepruar ritmikisht sipas aftësive të tyre
në distanca të caktuara 6-8 m.

 136

Zvarritja

paralelja, shpatullorja, shpinoret,
litari, shkallët,) nëpër drunjë-lisa etj.
- kalim nga varja e lirë në varje të
përzier dhe anasjelltas.
Zvarritja në mënyra të ndryshme dhe
nëpër vegla të ndryshme (barkas,
ijash, në shpinë, quq me ndihmën e
këmbëve dhe të duarve, vetëm me
njërën dorë dhe njërën këmbë, vetëm
më këmbë, vetëm më duar etj.)

Atletika Vrapimet

Kërcimet

Hedhjet

Elementet e vrapimit normal dhe
garues - vrapim nga starti i lartë në
distanca 10, 20 dhe 30 m. - vrapim
sipas ritmit. Gara në distancë 30 m.

Kërcim së gjati nga vendi dhe me
vrull, - kërcim mbi vegla në lartësi 60
cm. Gara në kërcim nga vendi në
largësi.

Hedhja e topthave 200 gr nga vendi
dhe me vrull në gjatësi dhe në cak-
shenjë (me njërën dhe më të dy duart.
Garë kush më larg, më gjatë dhe më
saktë.

Të arrijë kohë më të mirë në krahasim me
matjen e parë dhe në vitin e dytë.
Të arrijë rezultate më të mira në kërcim së
gjati nga vendi, në krahasim me matjen e parë
dhe në vitin e dytë.
Të arrijë rezultat sa më të mirë në hedhjen e
topthave në gjatësi dhe në cak, në krahasim të
rezultateve të më parme.

 137

Gjimnastika
ritmike dhe
sportive

Ushtrime në
dysheme

Kërcimet

Ushtrime mbi
trarin e ulët

Ushtrimet
ritmike dhe vallet
popullore

- Kapërdimi para dhe kapërdimi
prapa,
- vertikalja mbi shpatullore „Qiri“.

Kërcim mbi arkën suedeze në lartësi
60 cm.

Ecje dhe vrapim nëpër tra, kthim për
180° dhe 360°, kërcim nga trari më
trup në hark.

-Kërcim gërshër, drenushë, gallop,
kthimet për 180° dhe 360°. - lojërat
elementare me elemente të lëvizjes
ritmike - vallja popullore nga rrethi
shoqëror.

T’i kuptojë pozitat fillestare dhe të formojë
shprehi lëvizore që i kërkojnë veprimet gjatë të
ushtruarit.

Të arrijë rezultate më të mira në rritjen e
përsosjes së shprehive lëvizore sipas ritmit që
e kërkon teknika e ekzekutimit.

Manipulimet
me rekuizita

Me topa

Me rrathë

Parimi, pranimi, driblimi (me duar,
këmbë, kokë rekuizita etj.)
Dëbimi i topit në lartësi, hedhja në
gjatësi dhe në cak, pasimi në dyshe
dhe treshe lojërat elementare me
topa. - gara.

Xhonglimi dhe shfrytëzimi i rrathëve
për ushtrime të formimit, lojërat
elementare me rrathë.

Të kryejë veprime të ndryshme lëvizore me
topa, të godet në shenjë dhe t’i përvetësojë dhe
t’i zbatojë rregullat gjatë lojërave - garave.

 138

Me shishe të
drurit

Me shkopinj

Xhonglimi dhe shfrytëzimi i shisheve
të drurit për ushtrime të formimit.
Lojërat elementare dhe të stafetës.
 Xhonglimi dhe shfrytëzimi i
shkopinjve për ushtrime të formimit.

Lojërat elementare dhe të stafetës me
shkopinj.

Aktivitetet e
tjera

Ushtrimet e
formimit

Shëtitja dhe krosi

Dimërimi

Verimi

Ushtrimet e formimit pa dhe me
rekuizita në pjesën përgatitore të
orës.

Tri shëtitje: vjeshtë, dimër dhe
pranverë.

7-10 - lojërat elementare në borë,
rrëshqitja me saja dhe ski nëpër
terrene të përshtatshme. Pastrimi dhe
përgatitja e rekuizitave për rrëshqitje.

Noti 7-10 ditë: ushtrime për adaptim
në rezistencën e ujit, frymëqitja,
pluskimi, kërcimet në ujë, lojërat
elementare, përvetësimi dhe përsë-
ritja e teknikës së notimit, stili i lirë.

Të arrijë forcimin e shkathtësive lëvizore dhe
të shprehive me veprime ritmike të
përshtatshme të aftësive psikmotorike.

Të arrihet forcimi i shprehive dhe i
shkathësive lëvizore si dhe adaptimi i
organizmit në kushtet me borë.

Të arrijë forcimin e shkathtësie dhe të
shprehive lëvizore dhe të veprimit ritmik të
kërkuara sipas teknikës së notit të stilit të lirë.
Kalimi i distancës 5-8 m në not.

 139

UDHËZIME METODOLOGJIKE TË PËRGJITHSHME

Duke u bazuar në karakteristikat biopsikomotorike të moshës së

nxënësve të klasës së tretë, organizmi i tyre është më i aftë për t’i
përballuar ngarkesat më të mëdha se organizmi i nxënësve të klasës së
dytë, kështu që mësimdhënësi, në përputhje më aftësitë e nxënësve, gjatë
organizimit të procesit mësimor, duhet të smadhojë kërkesat, konkretisht
nëse në klasën e dytë nxënësit kanë vrapuar shpejt në distancë 20 m tani
duhet të vrapojnë në distancë 30 m.

Zgjedhja dhe shfrytëzimi i ushtrimeve duhet të jenë të orientuara,
përveç në aftësimin dhe në zhvillimin e aftësive psikomotorike-transfor-
mimit, edhe në përvetësimin dhe përsosjen e diturive, shkathtësive dhe
shprehive lëvizore.

Përveç lojërave elementare, mësimdhënësi, në pjesën hyrëse të orës
duhet të shfrytëzojë, në masë të madhe, edhe format elementare të ecjeve,
vrapimeve, kërcimeve dhe zhagitjeve. Kurse në pjesën përgatitore duhet
të përgatitet dhe të ushtrojë kompleksin e U.F. pa dhe me rekuizita, së
pari, duke demonstruar ai vet. Ushtrimet duhet të jenë më të përbëra, me
inensitet më të lartë, më të theksuar dhe në shumicën e rasteve të shfrytë-
zohen ushtrimet e formimit (U.F. - kompleksi) me rekuizita (topa,
shkopinj, shishe të drurit, litar të shkurtër etj.). Një kompleks i U.F mund
të shfytëzohet në disa orë të mësimit.

Në pjesën themelore të orës mësimdhënësi duhet të shfrytëzojë ato
forma të punës, metoda, mjete mësimore (vegla dhe rekuizita) duke iu
përmbajtuar dhe respektuar parimet mësimore, të cilat do të mundësojnë,
së pari, përvetësimin e teknikës së ekzekutimit të detyrës lëvizore e pastaj
edhe të ndikimit në transformimin e aftësive psikomotorike. Kjo arrihet
duke e ndarë pjesën themelore në dy pjesë (formalisht). Në pjesën e parë
duhet ushtruar në përvetësimin e njësisë mësimore, kurse në pjesën e
dytë puna të organizohet në formë të lojërave apo të garave (lojërat
elementare dhe të stafetës).

Gjatë organizimit të procesit mësimor të zgjedhen ato aktivitete
motorike të cilat nxënësit i mundësojnë të shprehë aftësitë e tij kreative
nga aspekti lëvizor, kurse gjatë organizimit të lojërave ose garave
mësimdhënësi duhet të ketë kujdes se ato duhet të ndikojnë te nxënësit që
ata të përjetojnë kënaqësi, hare, vetëbesim, dashuri ndaj shokut,
respektim për fitore dhe përjetim të drejtë edhe ndaj disfatës në lojë.
Efekti i organizimit të procesit mësimor të edukatës fizike dhe sportive
do të jetë më i madh nëse mësimdhënësi do ta shfrytëzojë edhe muzikën.

 140

REZIME: Nga e tërë kjo rrjedh se mësuesi (arsimtari i mësimit
klasor) duhet të këtë parasysh:

- Qasjen e problemeve në paraqitjen edhe organizimin e procesit
mësimor;

- Theks të posaçëm në demonstrimin dhe në punën frontale dhe
grupore me nxënës;

- Motivim dhe inkurajim të nxënësëve për punë frontale, grupore dhe
individuale, duke arritur aftësimin praktik dhe teorik.

KONTROLLIMI DHE VLERËSIMI I NXËNËSVE

1. Vlerësimi i përhershëm i aftësive lëvizore

- Pas çdo kategorie të përmbajtjes programore që është realizuar të
bëhet vlerësimi i të arriturave dhe i rezultateve duke i ranguar
nxënësit në tri grupe.

2. Kontrollimi - vlerësimi i veçorive antropometrike dhe i aftësive

lëvizore së paku dy herë në vit dhe atë:
- Kontrollimi i të mbajturit drejt të trupit

- Pesha e trupit (PT) - lartësia e trupit (LT)-antropometri.

- Vrapim 3X10 m (V 3x10 m)

- Hedhja e topthit në largësi 200 g (HT-200g)

- Përplasja e topit për mur 25 sek (PTM-25 s.)

- Kërcim nga vendi në gjatësi (KVGJ)

Në bazë të përpunimit të rezultateve dhe të arritjeve-ndryshimit nga

matja e parë të rangohen nxënësit në tri grupe, me qëllim që në të
ardhmen të programohet puna sipas rangimit të nxënësve (përparimtarë,
mesatarë dhe në nivel bazë-njëjtë).

LITERATURA

B. Hasangjekaj, Edukata fizike dhe sportive 1, DORACAK, Prish-

tinë, 2004.
Grup autorësh, Edukata fizike dhe sportive 2, Prishtinë, 2004.

 141

B. Hasangjekaj, Metodika e edukatës fizike, Prishtinë, 1998.
M. Koritnik, 2000 lojëra, Prishtinë, 1998.
M. Pirc, Metodika shkolse shportne vzgoja, Lublana, 1995.
M. Koshniçar, Edukata fizike e nxënësve të SH.F. I-IV, Prishtinë,

1968.
Grup autorësh, Lojërat didaktike në kopshtin e fëmijëve, Tiranë,

1970.
Grup autorësh, Edukata fizike në shkollë, Tiranë, 1973.

 142

 143

Tirazhi: 2000 copë
E përgatiti për shtyp

SHTËPIA BOTUESE LIBRI SHKOLLOR – Prishtinë
U shtyp në Shtypshkronjën PRINTING PRESS - Prishtinë

 144

Katalogimi në publikim – CIP
Biblioteka Kombëtare dhe Universitare e Kosovës

371.214 (075.2)

PLANI dhe programi mësimor : Për klasën e tretë fillore /
[Kryeredaktor Isuf Zeneli].- Prishtinë : Ministria e Arsimit, e Shken-
cës dhe e Teknologjisë, 2005 (Prishtinë : “Printing Press”).- 141 fq.;
24 cm.

Rezime : fq. 140 - Literatura : fq. 140-141

ISBN 9951-450-60-1

