

LIBRI I MËSUESIT/ES

GJUHA SHQIPE 3

PËR KLASËN E TRETË TË ARSIMIT FILLOR
Valdete Bicurri, Klara Morina

HJRJE

I nderuar mësues,

Teksti *Gjuha shqipe 3* është ndërtuar sipas kurrikulës së re të miratuar nga MASHT-ja. Përbajtja e tekstit është hartuar duke u mbështetur në:

- dokumentin “Kurrikula bërthamë e Kosovës për klasën parafillore dhe arsimin fillor”;
- fushën kurrikulare “Gjuhët dhe komunikimi”;
- kurrikulat lëndore për programin mësimor “Gjuha shqipe”, klasa 3.

Gjithashtu, për hartimin e tekstit janë mbajtur parasysh kërkesat e Standardeve për tekstet shkollore që lidhen me lëndën e Gjuhës shqipe.

Libri është konceptuar si një udhërrëfyes për mësuesin, për të kuptuar dhe për të realizuar kërkesat e kurrikulës së re, programin e gjuhës shqipe dhe njësitë mësimore që trajtohen në tekstin *Gjuha shqipe 3*. Gjithashtu, nëpërmjet temave mësimore pritet që nxënësit të përmbushin rezultatet e të nxënës, të hartuara për shkallën e dytë të kurrikulës.

Ç’te reja sjell ky tekst?

- *Së pari*, ky tekst është ndërtuar në mënyrë të tillë që mund të kuptohet dhe të përdoret nga mësuesi/ja, por dhe nga prindi, duke marrë parasysh nevojat dhe kërkesat për punën me kurrikulën e re të lëndës *Gjuha shqipe 3*.
- *Së dyti*, mësuesi/ja gjen në mënyrë të përmbledhur rezultatet e të nxënës nëpërmjet të cilave fitohen shkathhtësitë e komunikimit: të dëgjuarit dhe të folurit, të lexuarit dhe të shkruarit.
- *Së treti*, për trajtimin e temave të mësimin janë përzgjedhur metoda, teknika e strategji të përshtatshme dhe të realizueshme *me* dhe *nga* nxënësit; është shfrytëzuar përdorimi i skemave, i tabelave, i diagrameve dhe i formave të tjera të shfaqjes së tyre, të cilat e

bëjnë më të kuptueshme ndërtimin e njohurive dhe kuptimin e detyrave, të kërkesave dhe ushtrimeve të ndryshme; janë zgjedhur forma të larmishme për punë individuale, në çift dhe në grupe.

- *Së katërti*, çdo njësi mësimore ka të njëjtën strukturë në vija të përgjithshme, në mënyrë që të jetë i lehtë orientimi i nxënësit dhe puna e tij me tekstin.
- *Së pesti*, çdo temë mësimi e ndihmon dhe e motivon nxënësin për përvetësimin e shkathtësive për të komunikuar në situata të ndryshme, të punojë i pavarur dhe në mënyrë individuale, të përvetësojë standardin gjuhësor, të përgatitet për të njohur jetën, të zhvillojë ndjenja dhe të nxjerrë mësim nga temat me karakter edukativ dhe arsimor.

Si përfundim, ne shpresojmë të lehtësojmë punën e mësuesit në trajtimin e kurrikulës së re.

Punë të mbarë!

Autorët

NJË VËSHTRIM I PËRGJITHSHËM PËR PROGRAMIN “GJUHA SHQIPE”

Hyrje

Programi i Gjuhës Shqipe në këtë klasë, u mundëson nxënësve të pasurojnë fjalorin, të mësojnë përdorimin e kategorive gramatikore, përdorimin e rregullave kryesore të saj dhe të drejtshkrimit, të mësojnë si të ndërtojnë dhe të vlerësojnë rrëfimin, përshkrimin, komentin, argumentin, informatën, të zhvillojnë imagjinatën dhe të kultivojnë aftësitë e tyre për të gjykuar.

Në këtë klasë, nxënësit zhvillojnë aftësitë dhe shkathtësitë e përdorimit të gjuhës; njohin, komentojnë dhe shkruajnë tekste të ndryshme letrare dhe joletrare, shprehen drejt dhe qartë, me gojë dhe me shkrim, në situata të ndryshme, krijojnë një tekst, tregojnë një ngjarje, argumentojnë një pikëpamje, hartojnë një shkrim të argumentuar, marrin pjesë rregullisht në debate, përdorin gjuhën në përputhje me situatat konkrete të komunikimit dhe zhvillojnë shkathtësitë e lexim-kuptimit.

Mësimi i gjuhës shqipe në këtë klasë lidhet ngushtë me formimin e shprehive të përdorimit të gjuhës me gojë dhe me shkrim, si dhe me njohjen e modeleve kulturore e estetike të nevojshme për formimin e tyre kulturor.

Qëllimi

Qëllim i mësimi të gjuhës shqipe në klasën e tretë është përvetësimi i shkathtësive për të komunikuar në situata të ndryshme, krijimi i pavarësisë individuale dhe formimi kulturor, përvetësimi i standardit gjuhësor, përgatitja e nxënësit për të njohur jetën, zhvillimi i ndjenjës për të dëgjuar për tema të ndryshme me karakter edukativ dhe arsimor, nxitja dhe motivimi i nxënësve për të nxënë.

Temat dhe rezultatet e të nxënit

Nxënësit në klasën e tretë duhet t'i arrijnë rezultatet e të nxënit të lëndës (RNL) nga temat e përcaktuara në tabelën e mëposhtme, temat kanë dalë nga konceptet dhe rezultatet e të

nxënit të fushës (RNF) Gjuhët dhe komunikimi për shkallën e parë të Kurrikulës (Shk.2), të cilat mund t'i shihni në Kurrikulën Bërthamë për Klasën Përgatitore dhe Arsimin Fillor.

Shkathësitë e komunikimit

- Të dëgjuarit dhe të folurit,
- Të lexuarit,
- Të shkruarit (të gjitha temat realizohen nëpërmjet shkathësive të komunikimit).

Koncepti	Temat	Rezultatet e të nxënit të lëndës për temë (RNL)
Tekstet letrare dhe jo letrare	<p>Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëgjëza;</p> <p>Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).</p> <p>Jeta në klasë, në shkollë, në shtëpi, në rreth;</p> <p>Orientimi në hapësirë;</p> <p>Rrëfime personale: koha e lirë, dëshirat, shqetësimet dhe ambiciet;</p> <p>Festa, urimi, falënderimi, letra, adresa, ftesa, porosia, njoftimi;</p> <p>Mediat: radio, TV, revistat për fëmijë;</p> <p>Kinema, teatër</p>	<ul style="list-style-type: none"> • Lexon tekste të ndryshme me intonacionin e duhur; • Përgjigjet në pyetjet e parashtruara rreth brendisë së tekstit; • Identifikon elemente të teksteve të shkurtra letrare dhe joletrare; • Analizon dhe vlerëson tekste të shkurtra letrare dhe joletrare; • Dallon temat ose idetë kryesore në tekstet letrare dhe ato joletrare; • Dallon disa elemente të tekstit dramatik si: skenat, aktet, grupin e personazheve, fjalët e personazheve; • Rrëfen dhe shkruan për veten, për dëshirat dhe ambiciet; • Identifikon rregulla dhe jep këshilla për veprime të duhura; • Orientohet në hapësirë dhe në ambiente të ndryshme; • Nxjerr porosinë nga teksti përmes dialogut që zhvillojnë personazhet; • Shkruan tekste të shkurtra mbi bazën e modeleve; • Shkruan tekste dhe mesazhe të thjeshta që lidhen me çështjet e jetës së përditshme; • Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve të lexuara me zë, duke përdorur fraza apo fjali të thjeshta. • Dallon gjuhën e mediave dhe karakteristikat e tyre (informacioni i marrë nga radio, nga TV dhe nga revistat/gazetat); • Ndjek, diskuton dhe përshkruan subjektin e një filmi, pjesë teatrale e dokumentari; • Pasuron fjalorin me fjalë e shprehje të reja;

Gjuha figurative dhe jofigurative	Figurat stilistike: personifikimi, hiperbola, litota, Figurat e përsëritjes	<ul style="list-style-type: none"> • Identifikon dhe përdor figurat stilistike të personifikimit, krahasimit, hiperbolës dhe litotës; • Dallon gjuhën e figurshme nga gjuha jo e figurshme; • Dallon gjuhën e prozës nga ajo e poezisë. • Dallon figurat kryesore të përsëritjes
Kulturë, kritikë, histori	Elemente të përgjithshme kulturore, letrare e historike	<ul style="list-style-type: none"> • Parashtron pyetje lidhur me periudha historike; • Parashtron pyetje lidhur me çështje kulturore; • Identifikon koncepte bazike historike, kulturore e kritike; • Dallon zhanret letrare nga ato joletrare: tregim, përrallë, poezi, fjalë e urtë përballë informatës, lutjes, urimit etj; • Identifikon tipare historike e kulturore të një teksti letrar a joletrar; • Bën lidhjen e ngjarjeve nga jeta me ato të rrëfyera në një tekst; • Shpreh emocionet dhe mendime lidhur me një tekst a ngjarje • Përdor tonin dhe mimikën e duhur; • Kupton rëndësinë e tolerancës dhe dialogut;
Sistemi gjuhësor	Emri Llojet e emrave: a. të përveçëm (emrat e njerëzve, institucioneve); b. të përgjithshëm (konkretë dhe abstraktë); Trajta (e shquar dhe e pashquar). Mbiemri Klasifikimi i mbiemrave: a. të nyjshëm; b. të panyshëm. Përemri vetor Numërori Folja Mënyra dëftore (kohët themelore: E tashme, e shkuara dhe e ardhmja) Ndajfolja e kohës, e vendit dhe e mënyrës;	<ul style="list-style-type: none"> • Identifikon kategoritë gramatikore të emrave (gjinin, numrin); • Dallon emrat e përveçëm (emrat e njerëzve dhe të institucioneve) • Dallon emrat e përgjithshëm (konkretë dhe abstraktë) • Dallon emrat në trajtën e shquar dhe të pashquar; • Identifikon mbiemrin; • Dallon mbiemrat e nyjshëm nga ata të panyjshëm; • Identifikon dhe përdor drejt përemrin vetor; • Dallon numërorët themelorë nga ata rreshtorë; • Identifikon foljet dhe zgjedhon ato në kohët kryesore të mënyrës dëftores; • Identifikon ndajfoljet (e kohës, vendit dhe mënyrës) dhe pyetjet me të cilat gjenden ato; • Dallon disa nga para-fjalët më të përdorshme; • Shkruan drejt e qartë dhe përdor shenjat e pikësimit; • Zbaton rregullat e drejtshkrimit gjatë të shkruarit; • Përdor drejt shenjat e pikësimit, ndarjen e fjalëve në fund të rreshtit dhe shkronjën e madhe;

	Parafjalët: nga, prej, më, në. Drejtshkrimi Fjala Llojet e fjalive: a. dëftore, b. pyetëse, c. nxitëse, Fjalitë të thjeshta Gjymtyrët kryesore të fjalitë.	<ul style="list-style-type: none"> • Identifikon dhe përdor ndajfoljet sipas kohës, vendit dhe mënyrës • Identifikon dhe përdor fjali të llojeve të ndryshme: dëftore, pyetëse, nxitëse. • Zbaton veprime brenda fjalitë (heq, shton ose zhvendos fjalë në fjali pa e prishur kuptimin e saj); • Identifikon pjesët kryesore të fjalitë; • Shpreh lidhshmërinë e kryefjalës me kallëzuesin; • Dallon llojet e fjalive sipas shenjave të pikësimit; • Rishikon dhe vlerëson qartësinë e shkrimit për të përmirësuar përmbajtjen.
--	--	--

FUSHA: GJUHËT DHE KOMUNIKIMI

LËNDA: GJUHË SHQIPE

REZULTATET E TË NXËNIT PËR KOMPETENCAT KRYESORE TË SHKALLËS 2

<p>I. Kompetenca e komunikimit dhe e të shprehurit –Komunikues efektiv</p> <p>1. Lexon me zë një tekst të palexuar më parë, së paku prej një gjysmë faqeje, që ka të bëjë me një temë që i përshtatet moshës.</p> <p>2. Shkruan një tekst të shkurtër (rreth një gjysmë faqeje - rreth 250 fjalë) për një temë të caktuar.</p> <p>4. Ritregon ngjarjen e një teksti të dëgjuar (nga mjetet auditive, audiovizuale apo nga mësimdhënësi), përmbajtja e të cilit nuk përmban më shumë se një faqe tekst të shtypur.</p> <p>5. Shpreh mesazhin e dhënë të një teksti të thjeshtë letrar të lexuar, përmes njërës nga format shprehëse, si: të folurit, shkrimit, vizatimit, dramatizimi - luajtjes me role, këngës apo vallëzimit.</p> <p>6. Identifikon personazhet kryesore të një tregimi, drame, flmi, kënge apo loje, që është i përshtatshëm për moshën dhe performon rolin e njërit prej personazheve në bashkëveprim me moshatarët.</p> <p>II. Kompetenca e të menduarit – Mendimtar kreativ</p>

1.Gjen dhe ndan në grup veçoritë e përbashkëta dhe veçoritë dalluese ndërmjet personazheve.

7.Ndërton tekste, objekte apo animacione sipas imagjinatës në bazë të elementeve apo materialeve të dhëna.

III. Kompetenca e të nxënit – Nxënës i suksesshëm

2.Ndjek udhëzimet e dhëna në libër apo në material tjetër për të realizuar një veprim/aktivitet/detyrë që kërkohet prej tij/saj.

3.Parashtron pyetje që nxisin debat për temën/problemin e dhënë dhe u jep përgjigje pyetjeve të bëra nga të tjerët përmes njërës nga format e shprehjes.

5.Mbikëqyr në mënyrë të pavarur përparimin e vet në një detyrë, aktivitet duke përdorur teknika të ndryshme për gjetjen e gabimeve (si shenjim të gabimeve - vështirësive) dhe i korrigjon ato derisa kërkon zgjidhjen e problemit të dhënë.

IV. Kompetenca për jetë, për punë dhe për mjedis – Kontribues produktiv

1.Përgatit një plan të thjeshtë ditor, me shkrim, me vizatim, me shenja apo me simbole, me dytri aktivitete ditore të veta, duke pasur parasysh kohën, vendin, materialet dhe mjetet e nevojshme për bërjen/kryerjen e tyre.

4. Gjen të përbashkëtat dhe ndryshimet ndërmjet ndonjë aktiviteti që bëhet në shkollë me atë në shtëpi, i përshkruan në mënyrë individuale përmes njërës nga format e të shprehurit dhe më pas i diskuton në grup.

5. Identifikon burimet e nevojshme (materiale, mjetet ...etj.) dhe i përdor në mënyrë të drejtë për kryerjen e një detyre/aktiviteti në klasë, në shkollë, në mjedisin shtëpiak

V. Kompetenca personale – Individ i shëndoshë

1. Prezanton para të tjerëve rregullat themelore të higjienës personale (p.sh., fizike, të veshmbathjes, të gjësendeve personale) dhe të higjienës së mjedisit të vet në të cilin jeton dhe vepron.

3. Bën një listë (me njërën nga format shprehëse, si, shkrim vizatim etj.) me ushqimet të cilat i konsumon dhe i rendit ato sipas rëndësisë që kanë për shëndetin dhe mirëqenien e vet dhe ndërmerri masa preventive për t'u mbrojtur nga sëmundjet që shkaktohen nga përdorimi i tepruar dhe i papastër i tyre.

4. Tregon mënyrën e shfrytëzimit dhe të menaxhimit të kohës së lirë në të mirë të shëndetit dhe mirëqenies së vet, ndan përvojat me të tjerët.

5. Bashkëpunon në mënyrë aktive me të gjithë moshatarët (pavarësisht prejardhjes së tyre, aftësive dhe nevojave të veçanta) për arritjen e një qëllimi të përbashkët (projekti/aktiviteti në bazë klase/shkolle apo jashtë saj).

7. Përkujdeset për mjedis të shëndoshë në rrethanat në të cilat realizon një aktivitet të caktuar duke i krijuar vetes dhe pjesëmarrësve të tjerë kushte të përshtatshme të punës (ajrosje, shfrytëzim të dritës, shfrytëzim maksimal të hapësirës, mbajtje të pastërtisë, mbajtja e rregullt e sendeve që e rrethojnë etj.).

VI. Kompetenca qytetare – Qytetar i përgjegjshëm

1. Prezanton rolet dhe detyrat e anëtarëve të familjes së vet apo të ndonjë grupi në të cilin është pjesëmarrës (grup loje, aktiviteti), me theks në detyrat e veta dhe i diskuton me bashkëmoshatarë.

2. Diskuton në grup dhe në bashkëpunim me anëtarët e grupit vendos rregullat e brendshme në grup, në klasë, si rregullat e realizimit të aktivitetit, mirësjelljes, pastërtisë etj.

6. Shpreh mendimin duke kërkuar paraprakisht leje nga grupi, respekton mendimin e secilit anëtar të grupit duke i dëgjuar në mënyrë aktive, vendos duke bashkëpunuar me të gjithë anëtarët për mënyrat që çojnë drejt përfundimit të një aktiviteti të caktuar.

7. Identifikon personat dhe shërbimet e nevojshme nga të cilët kërkohet ndihma në situata të rrezikut për shëndetin e vet, fizik apo mendor, të shkaktuara nga natyra apo nga njeriu (një ngjarje e dhënë nga mësuesi apo e marrë nga jeta e përditshme), më pas për këtë diskuton në grup.

5. Merr pjesë në hartimin e rregullave të lojës, në klasë, në shkollë (p.sh., si propozues rregullash, menaxhues i propozimeve nga të tjerët etj.) dhe argumenton rëndësinë e respektimit të ndonjërit rregull të propozuar në formë të ndryshme të shprehjes, duke parashikuar pasojat e moszbatimit të saj.

6. Identifikon dy e me shumë organizime shoqërore dhe përshkruan (në formë të shkruar apo në ndonjë formë tjetër) mënyrat/mundësitë se si njerëzit e ndryshëm me përvoja të ndryshme mund të organizojnë diçka të përbashkët.

7. Prezanton në mënyrë kronologjike ndryshimet e familjes dhe të rrethit në aspekte të ndryshme (si: objektet e banimit, festat, veshjet, ushqimet-mënyra e të ushqyerit, menaxhimi i ekonomisë familjare, të drejtat, përgjegjësitë dhe vendimmarrja në familje etj.) ose disa nga personalitetet dhe ngjarjet kryesore të pullit të vet, duke e dalluar të tashmen nga e kaluara.

Rezultatet e të nxënit të fushës kurrikulare të shkallës që synohen të arrihen përmes shtjellimit të temës/ve:

1. Të dëgjuarit dhe të folurit

- 1.1. Përdor format më komplekse të gjuhës për të komunikuar me të tjerët për përmbajtjen dhe qëllimin e teksteve.
- 1.2. Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve që janë lexuar me zë, duke përdorur fraza apo fjali të thjeshta. dëshmon prirjet e veta në lojërat skenike.
- 1.3. Interpreton tekste letrare, duke u nisur nga komentimi i ngjarjes, ideve, personazheve, rrëfimit, figurave.
- 1.4. Dallon tekstin letrar nga ai joletrar.
- 1.5. Interpreton idenë kryesore të një teksti duke e dalluar nga detajet.
- 1.6. Identifikon dhe përdor kategoritë gramatikore.
- 1.7. Bën pyetje që lidhen me tekste të caktuara dhe të jep përgjigje përkatëse.

- 1.8. Identifikon dhe përdor kategoritë gramatikore.
- 1.9. Përdor informacione nga mjete audio-vizuele (TV, kompjuter etj.)
- 1.10. Bën pyetje që lidhen me tekste të caktuara dhe të jep përgjigje përkatëse.

2. Të lexuarit

- 2.1. Përdor strategji për të kuptuar materialet e lexuara letrare apo joletrare: poezi, prozë, letër, biograf, lutje, raport, reklamë etj.) duke identifikuar nivele të lexim-kuptimit dhe duke bërë dallimin e gjuhës figurative nga ajo jofigurative.
- 2.2. Identifikon pjesën themelore të ngjarjeve të tregimeve të lexuara me zë, duke përdorur fjalë të rëndësishme ose objekte vizuale (fotograf, vizatime etj.) si dhe Identifikon kategoritë gramatikore.
- 2.3. dallon tekstet letrare nga ato joletrare.
- 2.4. Interpreton vepra letrare, duke nisur nga komentimi i ngjarjes, ideve, personazheve, rrëfimit, figurave, si: hiperbola, litota, metafora, dhe nxjerr një përfundim për tekstin letrar apo joletrar (për poezinë, tregimin, pjesën dramatike, raportin, reklamën, biografinë etj.).
- 2.5. Përdor strategjinë e lexim-kuptimit duke interpretuar idenë kryesore të një teksti dhe duke e dalluar atë nga detajet.
- 2.6. zhvillon aftësitë imagjinative dhe creative.
- 2.7. Identifikon kategoritë gramatikore në tekste të ndryshme letrare dhe joletrare.

3. Të shkruarit

- 3.1. Shkruan një tekst të thjeshtë (ese, tekst të ndryshëm).
- 3.2. Shkruan lloje të ndryshme të teksteve letrare dhe joletrare, për tema të caktuara.
- 3.3. Shkruan për një situatë imagjinare.
- 3.4. Përdor rregulla të drejtshkrimit.
- 3.5. Përdor drejt shenjat e pikësimit.

NJË VËSHTRIM I PËRGJITHSHËM PËR TEKSTIN “GJUHA SHQIPE 3, BASHKË ME FLETORE PUNE”

Teksti *Gjuha shqipe 3, bashkë me Fletore Pune*, është konceptuar dhe realizon e përmbush të gjitha kërkesat e programit të ri mësimor të miratuar nga MASHT-ja. Nga autorët e tekstit janë mbajtur parasysht synimet e programit që lidhen me pasurimin e fjalorit të nxënësve, me mësimin dhe përdorimin praktik të kategorive gramatikore, të zbatimit të rregullave të saj kryesore dhe të drejtshkrimit, me rrëfimin, përshkrimin, komentin, argumentin, informatën, me zhvillimin e imagjinatës dhe të aftësive për të gjykuar. Nëpërmjet përzgjedhjes me kujdes të teksteve dhe të pjesëve letrare, nxënësit zhvillojnë aftësitë dhe shkathtësitë e përdorimit të gjuhës; njohin, komentojnë dhe shkruajnë tekste të ndryshme letrare dhe joletrare, shprehen drejt dhe qartë, me gojë dhe me shkrim, në situata të ndryshme, krijojnë vetë një tekst, tregojnë një ngjarje, argumentojnë një pikëpamje, hartojnë një shkrim të argumentuar thjesht, marrin pjesë rregullisht në diskutime, përdorin gjuhën në përputhje me situatat konkrete të komunikimit dhe zhvillojnë shkathtësitë e lexim-kuptimit. Mësimi i gjuhës shqipe në këtë klasë lidhet ngushtë me formimin e shprehive të përdorimit të gjuhës me gojë dhe me shkrim, si dhe me njohjen e modeleve kulturore e estetike të nevojshme për formimin e tyre kulturor. Të gjitha konceptet dhe temat e kërkuara në programin e gjuhës shqipe kanë gjetur vend dhe janë trajtuar në tekstin e nxënësit. Çdo temë mësimore, ushtrim, detyrë dhe kërkesë didaktike është lidhur me përmbushjen e rezultateve të të nxënësit, të parashikuara në program.

Teksti i nxënësit është i ndarë në dy pjesë. *Pjesa e parë* i përket periudhës nga muaji shtator deri në muajin dhjetor, ndërsa *pjesa e dytë* i përket periudhës nga muaji janar deri në muajin qershor. Zgjedhja e pjesëve është bërë në bazë të kërkesave didaktike të të mësuarit dhe jo në përfaqësimin e autorëve. Për lexim, janë zgjedhur pjesë nga letërsia shqiptare, nga letërsia botërore për fëmijë, nga letërsia bashkëkohore, si dhe nga krijimtaria popullore. Shumë nga këto pjesë janë përpunuar e përshtatur në mënyrë që të jenë sa më pranë botës fëmijërore, sa më pranë fëmijëve të kësaj grup-moshe.

Njësitë mësimore udhëhiqen nga temat e leximit dhe në funksion të tyre. Pas tyre, variojnë tema për të folurit, të shkruarit, drejtshkrimin dhe njohuritë për gjuhën.

Nga njëri muaj në tjetrin nxënësit marrin informacione nga fusha të ndryshme të jetës, lloje e gjini të kapshme e të kuptueshme për moshën, njihet e mëson mënyra të larmishme shkrimi, si: tregime të shkurtra, poezi, përralla, legjenda, tekste me karakter informativ, mediatik, shkencor ose dokumentar; nxënësi njih personazhe të librave për fëmijë, personazhe e figura historike ose personazhe të jetës së përditshme. Vazhdimisht, ai bëhet pjesë e lojërave dhe e veprimeve imagjinare të personazheve të pjesëve të leximit.

PLANIFIKIMI I TREMUJORIT TË PARË		SHTATOR-DHJETOR
Nr	SHKATHTËSITË E KOMUNIKIMIT	TEMA MËSIMORE
SHTATOR		
1.	Shkruajmë	Prapë në shkollë! Unë në klasën e tretë
2.	Lexojmë-Dëgjojmë	Rrëfimet e shkruara- Pushimet e mia verore
3.	Lexojmë-Dëgjojmë	Dita e dytë e shkollës
4.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dita e dytë e shkollës
5.	Lexojmë-Dëgjojmë	Dera e shkollës
6.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dera e shkollës
7.	Lexojmë-Dëgjojmë	Gabimi i Lisës
8.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Gabimi i Lisës- Aktivitet-Dita e Shkrim-Leximit-
9.	Fitojmë njohuri për gjuhën	Rrokja, fjala, fjalia dhe teksti
10.	Fitojmë njohuri për gjuhën	Rrokja, fjala, fjalia dhe teksti
11.	Lexojmë-Dëgjojmë	Aventurat që vjen me shiun
12.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Aventura që vjen me shiun
13.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Aventura që vjen me shiun
14.	Fitojmë njohuri për gjuhën	Fjalia e thjeshtë- Kryefjala dhe kallëzuesi
15.	Fitojmë njohuri për gjuhën	Fjalia e zgjeruar- Kryefjala, kallëzuesi dhe fjalët plotësuese

16.	Fitojmë njohuri gjuhësore	Ushtrime për fjalinë e thjeshtë dhe të zgjeruar Fitojmë njohuri gjuhësore
17.	Lexojmë-Dëgjojmë	Ruani shëndetin me vitamina
18.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Ruani shëndetin me vitamina;Info për llojet e vitaminave dhe rëndësinë e tyre
19.	Lexojmë-Dëgjojmë	Libri dhe kompjuteri
20.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Libri dhe kompjuteri
21.	Fitojmë njohuri për gjuhën Drejtshkrim	Ndarja e fjalëve në fund të rreshtit
22.	Lexojmë-Dëgjojmë	Andi shkon në gjithësi
23.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Andi shkon në gjithësi
24.	Lexojmë-Dëgjojmë	Ditë vjeshte
25.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Ditë vjeshte
26.	Dëgjojmë-Kuptojmë-Flasim	Analizë e lektyrës: Shigjeta e kaltër/ Xh. Rodari
27.	Dëgjojmë-Kuptojmë-Flasim	Analizë e lektyrës: Shigjeta e kaltër/ Xh. Rodari
TETOR		
28.	Lexojmë-Dëgjojmë	Dëshirat e një qenusheje
29.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dëshirat e një qenusheje
30.	Lexojmë-Dëgjojmë	Dallëndyshet
31.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dallëndyshet
32.	Lexojmë – Dëgjojmë	Udhëtojmë nëpër enciklopedinë e kafshëve
33.	Lexojmë-Kuptojmë	Fjalët
34.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Fjalët
35.	Fitojmë njohuri për gjuhën	Zhvendosja e fjalëve në fjali
36.	Fitojmë njohuri për gjuhën	Shtimi dhe heqja e fjalëve dhe grupeve të fjalëve në fjali
37.	Lexojmë-Dëgjojmë-Flasim	Fjalët e urta
38.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Fjalët e urta
39.	Lexojmë-Dëgjojmë	Buka
40.	Lexojmë-Kuptojmë-Shkruajmë-Flasim.	Buka
41.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Ese përmes fotove, Dita e Ushqimit
42.	Lexojmë-Dëgjojmë-Flasim	Gjëegjëza

43.	Fitojmë njohuri për gjuhën	Fjalja pohore dhe mohore
44.	Fitojmë njohuri për gjuhën	Fjalëzat mohuese nuk dhe s'
45.	Lexojmë-Dëgjojmë	Sëmundja e Mirit
46.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Sëmundja e Mirit
47.	Lexojmë-Kuptojmë-Flasim-Shkruajmë	Superheronjtë që ndihmojnë botën
48.	Shkruajmë-Lexojmë	Historia e Snupit- Filmat vizatimorë më të pëlqyer
49.	Fitojmë njohuri për gjuhën	Fjalja dëftore
50.	Fitojmë njohuri për gjuhën	Fjalja pyetëse
51.	Fitojmë njohuri për gjuhën	Ushtrime për fjalinë dëftore dhe pyetëse
52.	Lexojmë –Dëgjojmë- Flasim	Lepuri dhe breshka
53.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Lepuri dhe breshka
54.	Flasim-Dëgjojmë	Analizë e lektyrës: Kujtimet e një zogu/ Ida Baccini
55.	Flasim-Dëgjojmë	Analizë e lektyrës: Kujtimet e një zogu/ Ida Baccini
NËNTOR		
56.	Lexojmë-Dëgjojmë	Kush ka dhëmbët më të fortë?
57.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Kush ka dhëmbët më të fortë?
58.	Shkruajmë- Lexojmë-Kuptojmë-Flasim	Kujdesi ndaj dhëmbëve
59.	Lexojmë-Dëgjojmë	Mali në mal
60.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Mali në mal
61.	Fitojmë njohuri për gjuhën	Fjalitë dëshirore dhe nxitëse
62.	Lexojmë-Dëgjojmë	Dielli dhe Ylberi
63.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dielli dhe Ylberi
64.	Lexojmë- Dëgjojmë	Kënga e bilbilit-Folklor
65.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Kënga e bilbilit-Folklor
66.	Fitojmë njohuri për gjuhën	Përdorimi shenjave të pikësimit
67.	Fitojmë njohuri për gjuhën	Ushtrime për përdorimin e shenjave të pikësimit
68.	Lexojmë- Dëgjojmë	Shkolla e re e Drinit- Tregim për tolerancën
69.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Shkolla e re e Drinit- Tregim për tolerancën
70.	Lexojmë-Kuptojmë-Flasim-Shkruajmë	Llojet e sporteve- <i>Sporti im i preferuar</i>
71.	Lexojmë-Kuptojmë	Dialogu i pemëve dhe perimeve

72.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dialogu i pemëve dhe perimeve
73.	Njohuri për gjuhën-Drejtshkrim	Gabimet më të shpeshta
74.	Lexojmë-Dëgjojmë	Lajmëtari i pavarësisë
75.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Lajmëtari i pavarësisë
76.	Lexojmë-dëgjojmë	Marigona
77.	Kuptojmë-Flasim-Shkruajmë	Nëntori i dytë-film
78.	Fitojmë njohuri për gjuhën	Njohuri për emrin
79.	Fitojmë njohuri për gjuhën	Njohuri për emrin
80.	Fitojmë njohuri për gjuhën	Emrat e gjinisë mashk. dhe femërore
DHJETOR		
81.	Lexojmë-Dëgjojmë	Njeriu i hirtë
82.	Lexojmë-Kuptojmë-Flasim-Shkruajmë	Njeriu i hirtë
83.	Lexojmë-Dëgjojmë	Shariku
84.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Shariku
85.	Lexojmë-Dëgjojmë	Te gjyshërit në fshat
86.	Lexojmë-Kuptojmë-Flasim-Shkruajmë	Te gjyshërit në fshat - Dita e të moshuarve
87.	Lexojmë-Kuptojmë-Flasim	Tekst logjik, pyetje për moshën
88.	Fitojmë njohuri për gjuhën	Emrat e përveçëm dhe të përgjithshëm
89.	Fitojmë njohuri për gjuhën	Ushtrime për emrat e përveçëm dhe të përgjithshëm
90.	Lexojmë-Dëgjojmë	Shtëpia e gjelbër
91.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Shtëpia e gjelbër
92.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Krahasim i teksteve: <i>Shtëpia e gjelbër</i> dhe <i>Në zgavrën e lepurit</i>
93.	Fitojmë njohuri për gjuhën	Trajta e shquar dhe e pashquar e emrit
94.	Fitojmë njohuri për gjuhën	Ushtrime për trajtën e emrit
95.	Lexojmë-Dëgjojmë	Cila stinë është më e bukur?
96.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Cila stinë është më e bukur?
97.	Lexojmë-Dëgjojmë	Dhurata e ditëlindjes
98.	Kuptojmë-Flasim	Dhurata e ditëlindjes
99.	Fitojmë njohuri për gjuhën	Lakimi i emrave në numrin njëjës
100.	Fitojmë njohuri për gjuhën	Lakimi i emrave në numrin njëjës
101.	Lexojmë-Dëgjojmë	Babadimri
102.	Lexojmë-Kuptojmë-Flasim-Shkruajmë	Babadimri Ese-Çfarë pres nga Viti i Ri.

PLANIFIKIMI I TREMUJORIT TË DYTË JANAR-SHKURT-MARS

Nr	SHKATHTËSITË E KOMUNIKIMIT	TEMA MËSIMORE
JANAR		
103.	Shkruajmë	Në shkollë pas pushimeve të dimrit
104.	Lexojmë-Dëgjojmë	Pushimet dimërore
105.	Lexojmë –Kuptojmë – Flasim-Shkiruajmë	Pushimet dimrërore
106.	Lexojmë-Shkruajmë-Flasim	Krijojmë përralla
107.	Lexojmë- Shkruajmë-Flasim	Krijojmë përralla
108.	Lexojmë-Dëgjojmë	Drita e poetit tim Naim
109.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Drita e poetit tim Naim
110.	Fitojmë njohuri për gjuhën	Lakimi i emrave në numrin shumë
111.	Fitojmë njohuri për gjuhën	Ushtrime për lakimin në shumë
112.	Fitojmë njohuri për gjuhën	Drejtshkrimi i emrave të përveçëm
113.	Fitojmë njohuri për gjuhën	Njohuri për mbiemrin
114.	Fitojmë njohuri për gjuhën	Njohuri për mbiemrin
115.	Lexojmë- Dëgjojmë	Rrëfimi i Yllit Polar
116.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Rrëfimi i Yllit Polar
SHKURT		
117.	Fitojmë njohuri për gjuhën	Përemrat vectorë
118.	Fitojmë njohuri për gjuhën	Ushtrime për përemrat vectorë
119.	Fitojmë njohuri për gjuhën	Ushtrime për përemrat vectorë
120.	Lexojmë-Dëgjojmë	Planeti i vogël
121.	Lexojmë-Dëgjojmë	Planeti i vogël
122.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Planeti i vogël- Planetet tjera
123.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Materiale nga enciklopedia

124.	Lexojmë-Kuptojmë- Shkruajmë-Flasim	Klasa jonë
125.	Fitojmë njohuri për gjuhën Drejtshkrim	Klasa jonë
126.	Fitojmë njohuri për gjuhën Drejtshkrim	Klasa jonë
127.	Lexojmë-Kuptojmë-Dëgjojmë	Vrapuesja e Prizrenit
128.	Lexojmë-Kuptojmë-Dëgjojmë	Vrapuesja e Prizrenit
129.	Fitojmë njohuri për gjuhën	Njohuri për numërorin
130.	Lexojmë-Dëgjojmë	Pavarësia
131.	Lexojmë-Dëgjojmë-Kuptojmë-Flasim	Pavarësia
132.	Lexojmë-Dëgjojmë	Shqetësimi i Xhaxhi Kristoforidhit
133.	Lexojmë-Dëgjojmë-Kuptojmë-Flasim	Shqetësimi i Xhaxhi Kristoforidhit
134.	Lexojmë-Dëgjojmë	Toskë e gegë
135.	Lexojmë-Dëgjojmë	Toskë e gegë
136.	Lexojmë-Dëgjojmë	Karrigia e dëshirave
137.	Lexojmë-Dëgjojmë	Karrigia e dëshirave.
138.	Lexojmë- Kuptojmë- Shkruajmë-Flasim	Analizë e lektyrës: Dheu është flori/Sami Frashëri
139.	Lexojmë- Kuptojmë- Shkruajmë-Flasim	Analizë e lektyrës: Dheu është flori/Sami Frashëri
MARS		
140.	Fitojmë njohuri për gjuhën	Njohuri për foljën
141.	<i>Fitojmë njohuri për gjuhën</i>	Koha e tashme e foljes
142.	<i>Fitojmë njohuri për gjuhën</i>	Ushtrime për foljen në kohën e tashme
143.	Lexojmë-Dëgjojmë	Tregimi-Të mbjellim nga një dru
144.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Tregimi-Të mbjellim nga një dru
145.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Këshillat e lirisë
146.	Lexojmë-Dëgjojmë	Letra për mësuesen
147.	Lexojmë-Kuptojmë-Flasim-Shkruajmë	Letra për mësuesen
148.	Fitojmë njohuri për gjuhën	Drejtshkrim:Shkruaj letër
149.	Lexojmë – dëgjojmë	Ditët e mia të mbretërimit
150.	Lexojmë-Dëgjojmë	Tekst biografik -Luftëtarja e pathyeshmë-Majlinda Kelmendi
151.	Lexojmë- Dëgjojmë-Shkruajmë	Tekst autobiografik- Unë jam Era
152.	Fitojmë njohuri për gjuhën	Folja në kohën e pakryer

153.	Fitojmë njohuri për gjuhën	Folja në kohën e pakryer
154.	Lexojmë- Dëgjojmë	Lulja dhe shiu
155.	Lexojmë- Dëgjojmë-Kuptojmë-Flasim	Lulja dhe shiu Pranvera- Info dhe kuriozitet për pranverën
156.	Lexojmë-Dëgjojmë	Dallëndyshja e fëmijërisë
157.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Dallëndyshja e fëmijërisë
158.	Fito njohuri për gjuhën	Koha e kryer e foljes
159.	Fito njohuri për gjuhën	Koha e kryer e foljes
160.	Lexojmë-Dëgjojmë	Lulja e gjetur
161.	Lexojmë-Dëgjojmë	Pranvera hyri në kopsht
162.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Pranvera hyri në kopsht- Info
163.	Fitojmë njohuri për gjuhën	Koha e ardhme e foljes
164.	Fitojmë njohuri për gjuhën	Koha e ardhme e foljes
165.	Lexojmë-Dëgjojmë	Letra
166.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Letra
167.	Dëgjojmë-Kuptojmë-Flasim	Analizë e lektyrës: Posta e porositur/Mark Krasniqi

PLANIFIKIMI I TREMUJORIT TË TRETË		PRILL- MAJ- QERSHOR
Nr	SHKATHËTËSITË E KOMUNIKIMIT	TEMAT MËSIMORE

PRILL		
168.	Lexojmë-Dëgjojmë	Në ty kam gëzim o vendlindja ime
169.	Lexojmë – Dëgjojmë – Kuptojmë - Flasim	Në ty kam gëzim o vendlindja ime
170.	Lexim-Kuptim- Mendim Kritik	Paragrafi përmes teksteve logjike
171.	Lexojmë- Dëgjojmë	Sapuni dhe parazitët

172.	Lexojmë-Kuptojmë-Shkruajmë-Flasim	Sapuni dhe parazitët- info per rëndësinë e pastërtisë
173.	Lexojmë-Dëgjojmë	Luli dhe ndajfolja
174.	Lexojmë-Dëgjojmë-Flasim	Luli dhe ndajfolja
175.	Fitojmë njohuri për gjuhën	Njohuri për ndajfoljet
176.	Fitojmë njohuri për gjuhën	Njohuri për ndajfoljet
177.	Fitojmë njohuri për gjuhën Drejtshkrim dhe bukurshkrim	Ushtrime për ndajfoljet e vendit
178.	Lexim –Kuptim – Mendim Kritik	Paragrafi përmes teksteve logjike
179.	Lexojmë- Dëgjojmë	Aroma e detit
180.	Lexojmë- shkruajmë	Shkruajmë një ngjarje
181.	Lexojmë-Kuptojmë-Shkruajmë Flasim	Dita e Tokës
182.	Lexojmë-Dëgjojmë	Lejleku
183.	Lexojmë-Dëgjojmë-Kuptojmë- Flasim	Lejleku
184.	Lexojmë –Dëgjojmë	Luisa në botën e ëmblësirave
MAJ		
185.	Lexojmë-Dëgjojmë	Vlera e punës
186.	Lexojmë-Kuptojmë-Shkruajmë- Flasim	Vlera e punës
187.	Lexojmë-Dëgjojmë	Gjyshi i Arianës,
188.	Lexojmë-Kuptojmë-Shkruajmë- Flasim	Gjyshi i Arianës
189.	Lexim-Kuptim- Mendim Kritik	Paragrafi përmes teksteve logjike
190.	Lexojmë- Dëgjojmë	Libri, radioja dhe televizori
191.	Lexojmë-Kutojmë – Shkruajmë - Flasim	Libri, radioja dhe televizori
192.	Dëgjojmë- Lexojmë- Shkruajmë	Radio dhe televizori
193.	Lexojmë- Dëgjojmë	Pipi organizon një piknik
194.	Lëxojmë –Dëgjojmë-Shkruajmë- Flasim	Pipi organizon një piknik
195.	Lexojmë –Dëgjojmë- Flasim	Shkrimtarja
196.	Lexim –Kuptim –Mendim Kritik	Fjalja përmes teksteve logjike
197.	Lexojmë - Dëgjojmë	Hana
198.	Lëxojmë –Dëgjojmë-Shkruajmë- Flasim	Hana
199.	Lexojmë - Dëgjojmë	Diella dhe lulet e kopshtit
200.	Lexojmë –Dëgjojmë-Shkruajmë- Flasim	Diella dhe lulet e kopshtit
201.	Lexojmë –Dëgjojmë-Shkruajmë- Flasim	Diella dhe lulet e kopshtit, <i>Llojet e luleve</i>
202.	Fitojmë njohuri për gjuhën	Njohuri për parafjalët
203.	Lexojmë –Dëgjojmë	Lisi nën hije të lisave

204.	Lexojmë –Dëgjojmë-Shkruajmë-Flasim	Lisi nën hije të lisave
205.	Lexojmë –Dëgjojmë-Shkruajmë-Flasim	Lisi nën hije të lisave
206.	Lexojmë- Kuptojmë- Shkruajmë-Flasim	Analizë e lektyrës: Si u bënë kafshë siç janë sot/Kipling
207.	Lexojmë- Kuptojmë- Shkruajmë-Flasim	Analizë e lektyrës: Si u bënë kafshë siç janë sot/Kipling

QERSHOR		
208.	Lexojmë- Dëgjojmë	Një e fshehtë
209.	Lexojmë –Kuptojmë – Shkruajmë -Flasim	Një e fshehtë
210.	Lexojmë - Flasim	Lojërat tradicionale popullore
211.	Lexojmë –Dëgjojmë	Dua
212.	Lexojmë –Kuptojmë – Shkruajmë -Flasim	Dua
213.	Lexojmë - Dëgjojmë	Pëllumbi postier
214.	Lexojmë –Kuptojmë – Shkruajmë -Flasim	Pëllumbi postier
215.	Lexojmë -Dëgjojmë	Buzëqeshje
216.	Lexojmë –Kuptojmë – Shkruajmë -Flasim	Buzëqeshje
217.	Lexojmë - Dëgjojmë	Shoqet e pandara
218.	Lexojmë –Kuptojmë – Shkruajmë -Flasim	Shoqet e pandara
219.	Lexojmë – Kuptojmë - Flasim	Si të miqësohemi?
220.	Lexojmë – Kuptojmë - Flasim	Si të miqësohemi?
221.	Fitojmë njohuri për gjuhën	Mbiemri, epiteti, sinonimet, antonimet
222.	Fitojmë njohuri për gjuhën	Mbiemri, epiteti, sinonimet, antonimet
223.	Lexojmë – Kuptojmë -Flasim	Si ndihemi në situatat e caktuara
224.	Shkruajme-Lexojmë- Dëgjojmë- Flasim	Çfarë mësova në klasën e tretë

PLANIFIKIMI VJETOR

Fusha e kurrikulës: Gjuhët dhe komunikimi Klasa e tretë

Lëndët e fushës	TEMAT MËSIMORE TË SHPËRNDARA GJATË MUAJVE DHE PERIUDDHAVE			Kontributi në rezultatet e të nxëniet për kompetencat kryesore të shkallës
	Periudha 1	Periudha 2	Periudha 3	
	Shtator - Tetor 55 orë	Nëntor - Dhjetor 47 orë	Janar - Shkurt - Mars 63 orë	Prill - Maj - Qershor 59 orë
Lënda: Gjuhë shqipe	<ul style="list-style-type: none"> • Tekste letrare dhe jo letrare; • Kulturë, kritikë, histori 	<ul style="list-style-type: none"> • Tekste letrare dhe jo letrare; • Kulturë kritikë, histori 	<ul style="list-style-type: none"> • Tekste letrare dhe jo letrare; • Kulturë kritikë, histori; • Gjuhë figurative dhe jo figurative 	<ul style="list-style-type: none"> • Tekste letrare dhe jo letrare; • Gjuhë figurative dhe jo figurative
	<ul style="list-style-type: none"> • Sistem gjuhësor 	<ul style="list-style-type: none"> • Sistem gjuhësor 	<ul style="list-style-type: none"> • Sistem gjuhësor 	<ul style="list-style-type: none"> • Sistem gjuhësor
	<ul style="list-style-type: none"> • Kulturë kritikë, histori 	<ul style="list-style-type: none"> • Kulturë kritikë, histori 	<ul style="list-style-type: none"> • Kulturë kritikë, histori 	<ul style="list-style-type: none"> • Kulturë kritikë, histori

Vërejtje: Numri i orëve të shpërndara në Planin vjetor dhe atë të 3 periudhave nuk është i hartuar në bazë të Kalendarit Shkollor 2020/2021, për këtë arsye mund të ketë lëshime të vogla. Mësimdhënësit mund të bëjnë ndryshime në përputhje me Kalendarin Shkollor.

PLANI DYMUJOR: Shtator-Tetor

Fusha: Gjuhë dhe komunikim

Lënda: Gjuhë shqipe

Klasa III

Tema mësimore:

1. Tekstet letrare dhe jo letrare

Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëegjëza; Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë). 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

2. Sistemi gjuhësor

Rrokja, fjala, fjalia, Fjalia e thjeshtë dhe fjalia e zgjeruar; gjymtyrët kryesore dhe të dyta Lidhja dhe përshtatja e kallëzuesit me kryefjalën Llojet e fjalive Fjalia pohore dhe mohore, Fjalëza “nuk” dhe “s” Zhvendosja e fjalëve në fjali

Rezultatet e të nxënësve për kompetencat kryesore të shkallës që synohen të arrihen përmes shtjellimit të temës/ve :

- **Komunikues efektiv**

I.1 Lexon me zë një tekst letrar apo joletrar, të palexuar më parë.

I.5 Merr pjesë në organizimin e një shfaqje artistike në harmoni me moshën e vet duke përdorur forma të ndryshme të të shprehurit.

I.6 Identifikon personazhet kryesore të një tregimi, drame, filmi, kënge apo ngjarje nga jeta, bën dallimin e tyre duke bërë një listë me vetitë që i pëlqejnë tek ata, diskuton rreth tyre, performon rolin e njërit prej personazheve në bashkëveprim me moshatarë.

- **Nxënës i suksesshëm**

III.1 Parashtron pyetje dhe u përgjigjet pyetjeve për temën/problemin/detyrën e dhënë në një rreth nga format e të shprehurit.

III.6 Përdor dosjen personale si mjet për identifikimin e përparësive dhe mangësive të veta.

- **Kontribues produktiv**

IV.3 Diskuton me moshatarët për mënyrën e sjelljes së nxënësve në klasë apo për një grup të caktuar njerëzish në raport me të tjerët apo me mjedisin që e rrethon gjatë realizimit të një aktiviteti

- **Qytetar i përgjegjshëm**

VI.2 Shpreh, dëgjon dhe respekton mendimin e secilit anëtar dhe bashkarisht vendos për mënyrën e përfundimit të një aktiviteti të përbashkët.

Rezultatet e të nxënësve të fushës kurrikulare të shkallës që synohen të arrihen përmes shtjellimit të temës/ve:

1. I.1.2 Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve që janë lexuar me zë duke përdorur fraza apo fjali të thjeshta. Dëshmon prirjet e veta në lojëra skenike.

2. I.1.3 Interpreton tekste letrare duke u nisur nga komentimi I ngjarjes, ideve, personazheve, rrëfimit, figurave.
3. I.2.5 Përdorë strategjinë e lexim-kuptimit duke interpretuar idenë kryesore të një teksti dhe duke e dalluar atë nga detajet.
4. I.3.3 Shkruan një tekst të thjeshtë (ese, tekst të ndryshëm)
5. I.3.7 Përdorë rregulla të drejtshkrimit
6. I.3.8 Përdorë drejt shenjat e pikësimit.

Temat mësimore	Rezultatet e të nxënit për temat mësimore	Njësitë mësimore	Koha mësimore (orë mësimore)	Metodologjia e mësimdhënies	Metodologjia e vlerësimit	Ndërlidhja e lëndës me lëndë tjera mësimore, me çështjet ndërkurrikulare dhe situatat jetësore	Burimet
Tekstet letrare dhe jo letrare 1. Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëgëjëza; Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).	<ul style="list-style-type: none"> Lexon tekste të ndryshme me intonacionin e duhur; Përgjigjet në pyetjet e parashtruara rreth brendisë së tekstit; Identifikon elemente të teksteve të shkurtra letrare dhe jo letrare; Dallon disa elemente të tekstit dramatik si: skenat, aktet, grupin e personazheve, fjalët e personazheve; Rrëfen dhe shkruan për veten, për dëshirat dhe ambiciet; 	1. Shkruajmë: Prapë në shkollë! Unë në klasën e tretë 2. Lexojmë-Dëgjojmë: Rrëfimet e shkruara- Pushimet e mia verore 3. Lexojmë-Dëgjojmë: Dita e dytë e shkollës 4. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Dita e dytë e shkollës 5. Lexojmë-Dëgjojmë: Dera e shkollës 6. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Dera e shkollës 7. Lexojmë-Dëgjojmë: Gabimi i Lisës 8. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Gabimi i Lisës- Aktivitet-Dita e Shkrim-Leximit 9. Fitojmë njohuri për gjuhën: Rrokja, fjala, fjalia dhe teksti	55 orë	Mësimdhënie e drejtpërdrejtë (shpjegim, sqarim, ushtrime praktike dhe shembuj); Mësimdhënie jo e drejtpërdrejtë (shqyrtim); Mësimdhënie me anë të pyetjeve (teknika e pyetjeve drejtuar nxënësve); Diskutim dhe të nxënit në bashkëpunim (në grupe të vogla, grupe më të mëdha dhe me të gjithë nxënësit);	Informata kthyesë; Vlerësim i ndërsjellë (njëri-tjetri); Dy yje një dëshirë; Listë kontrolli Dosja personale	Matematika Shkenca natyrore Shoqëria dhe mjedisi Edukimi qytetar Edukimi për zhvillim të qëndrueshëm	Librat: Gjuhë shqipe 3, Lexim 3, Burime nga interneti Fletore pune

<p>Jeta në klasë, në shkollë, në shtëpi, në rreth; Orientimi në hapësirë; Rrëfime personale: koha e lirë, dëshirat, shqetësimet dhe ambiciet; Festa, urimi, falënderimi, letra, adresa, ftesa, porosia, njoftimi; Mediat: radio, TV, revistat për fëmijë; Kinema, teatër</p>	<ul style="list-style-type: none"> • Orientohet në hapësirë dhe në ambiente të ndryshme; • Shkruan tekste të shkurtra mbi bazën e modeleve; • Shkruan tekste dhe mesazhe të thjeshta që lidhen me çështjet e jetës së përditshme; • Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve të lexuara me zë, duke përdorur fraza apo fjali të thjeshta. • Dallon temat ose idetë kryesore në tekstet letrare dhe ato joletrare; • Shkruan tekste dhe mesazhe të thjeshta që lidhen me çështjet e jetës së përditshme; <ul style="list-style-type: none"> • Pasuron fjalorin me shprehje të reja; <p>Zbaton rregullat e drejtshkrimit gjatë të shkruarit.</p>	<p>10.Fitojmë njohuri për gjuhën:Rrokja, fjala, fjalia dhe teksti</p> <p>11.Lexojmë-Dëgjojmë: Aventurat që vjen me shiun</p> <p>12. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Aventura që vjen me shiun</p> <p>13. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Aventura që vjen me shiun</p> <p>14. Fitojmë njohuri për gjuhën:Fjalia e thjeshtë- Kryefjala dhe kallëzuesi</p> <p>15. Fitojmë njohuri për gjuhën:Fjalia e zgjeruar-Kryefjala, kallëzuesi dhe fjalët plotësuese</p> <p>16. Fitojmë njohuri për gjuhën: Ushtrime për fjalinë e thjeshtë dhe të zgjeruar Fitojmë njohuri gjuhësore</p> <p>17.Lexojmë-Dëgjojmë: Ruani shëndetin me vitamina</p> <p>18.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Ruani shëndetin me vitamina;Info për llojet e vitaminave dhe rëndësinë e tyre</p> <p>19.Lexojmë-Dëgjojmë: Libri dhe kompjuteri</p> <p>20.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Libri dhe kompjuteri</p>	<p>Mësimdhënie përmes vrotimit, demonstrimit; Mësimdhënie e bazuar në përvojë (lojë me role, dramatizim)</p>	
<p>Sistemi gjuhësor</p>				

<p>Rrokja, fjala, fjalia, Fjalia e thjeshtë dhe fjalia e zgjeruar; gjymtyrët kryesore dhe të dyta;</p>	<p>-Përdor drejt shenjat e pikësimit. ndarjen e fjalëve në fund të rreshtit dhe shkronjën e madhe. -Dallon llojet e fjalive sipas shenjave të pikësimit. -Identifikon dhe përdor fjali të llojeve të ndryshme: dëftore, pyetëse, nxitëse</p>	<p>21.Fitojmë njohuri për gjuhën, Drejtshkrim: Ndarja e fjalëve në fund të rreshtit 22. Lexojmë-Dëgjojmë: Andi shkon në gjithësi 23.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Andi shkon në gjithësi 24.Lexojmë-Dëgjojmë: Ditë vjeshte</p>			
<p>Lidhja dhe përshtatja e kallëzuesit me kryefjalën; Llojet e fjalive; Fjalia pohore dhe mohore, Fjalëza “nuk” dhe “s”;</p>	<p>-Identifikon pjesët kryesore fjalisë -Shpreh lidhshmërinë e kryeve kallëzuesin -Dallon fjalinë pohore dhe mohore -Përdorë fjalëzat mohuese “nuk” dhe “s”. -Zbaton veprime brenda fjalisë (heq, shton ose zhvendos fjalë në fjali pa e prishur kuptimin e saj);</p>	<p>25.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Ditë vjeshte 26.Dëgjojmë-Kuptojmë-Flasim:Analizë e lekturës së lexuar 27.Dëgjojmë-Kuptojmë-Flasim:Analizë e lekturës së lexuar 28.Lexojmë-Dëgjojmë: Dëshirat e një qenushenje 29.Lexojmë-Kuptojmë-Shkruajmë-Flasim : Dëshirat e një qenushenje 30. Lexojmë-Dëgjojmë: Dallëndyshet 31. Lexojmë-Kuptojmë-Shkruajmë-Flasim : Dallëndyshet 32. Lexojmë – Degjojmë: Udhëtojmë nëpër enciklopedinë e kafshëve 33. Lexojmë-Kuptojmë: Fjalët 34. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Fjalët 35.Fitojmë njohuri për gjuhën:Zhvendosja e fjalëve në fjali</p>			
<p>Zhvendosja e fjalëve në fjali. Fjalia dëftore dhe pyetëse</p>					

					<p>36.Fitojmë njohuri për gjuhën: Shtimi dhe heqja e fjalëve dhe grupeve të fjalëve në fjali</p> <p>37.Lexojmë-Dëgjojmë-Flasim: Fjalët e urta</p> <p>38. Lexojmë-Kuptojmë-Shkruajmë-Flasim: <i>Fjalët e urta</i></p> <p>39. Lexojmë-Dëgjojmë: Buka</p> <p>40. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Buka</p> <p>41. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Ese përmes fotove, Dita e Ushqimit</p> <p>42.Lexojmë-Dëgjojmë-Flasim: Gjëgjëza</p> <p>43. Fitojmë njohuri për gjuhën: Fjalja pohore dhe mohore</p> <p>44. Fitojmë njohuri për gjuhën: Fjalëzat mohuese nuk dhe s'</p> <p>45.Lexojmë-Dëgjojmë:Sëmundja e Mirrit</p> <p>46.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Sëmundja e Mirrit</p> <p>47.Lexojmë-Kuptojmë-Flasim-Shkruajmë: <i>Superheronjë që ndihmojnë botën</i></p> <p>48.Shkruajmë-Lexojmë: Historia e Snupit- Filmi im i preferuar vizatimor</p> <p>49.Fitojmë njohuri për gjuhën:Fjalja dëftore</p> <p>50.Fitojmë njohuri për gjuhën:Fjalja pyetëse</p>		
--	--	--	--	--	---	--	--

						<p>51. Fitojmë njohuri për gjuhën: Ushtrime për fjalinë dëftore dhe pyetëse</p> <p>52. Lexojmë-Dëgjojmë- Flasim: Lepuri dhe breshka</p> <p>53. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Lepuri dhe breshka</p> <p>54. Flasim-Dëgjojmë: Analizë e lekyrës</p> <p>55. Flasim-Dëgjojmë:Analizë e lekyrës</p>				
--	--	--	--	--	--	---	--	--	--	--

PLANI DYMUJOR: Nëntor - Dhjetor

Fusha: Gjuhë dhe komunikim

Lënda: Gjuhë amtare

Klasa III

Tema mësimore:

1. Tekstet letrare dhe jo letrare

Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëegjëza;

Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).

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

2. Kulturë, kritikë, histori

Elemente të përgjithshme kulturore, letrare e historike.

3. Sistemi gjuhësor

Fjalja nxitëe, Renditja e fjalëve në fjali

Përdorimi i shenjave të pikësimit

Emri, Gjinia e emrit, emrat e përveçëm, Emrat e përgjithshëm, Trajta e emrit

Rezultatet e të nxënit për kompetencat kryesore të shkallës që synohen të arrihen përmes shtjellimit të temës/ve :

Komunikues efektiv

I.1 Lexon me zë një tekst letrar apo joletrar, të palexuar më parë.

I.5 Merr pjesë në organizimin e një shfaqje artistike në harmoni me moshën e vet duke përdorur forma të ndryshme të të shprehurit.

I.6 Identifikon personazhet kryesore të një tregimi, drame, filmi, kënge apo ngjarje nga jeta, bën dallimin e tyre duke bërë një listë me vetitë që i pëlqejnë tek ata , diskuton rreth tyre, performon rolin e njërit prej personazheve në bashkëveprim me moshatarë.

Nxënës i suksesshëm

III.1 Parashtron pyetje dhe u përgjigjet pyetjeve për temën/problemin/detyrën e dhënë në një rreth nga format e të shprehurit.

III.6 Përdor dosjen personale si mjet për identifikimin e përparësive dhe mangësive të veta.

Kontribues produktiv

IV.3 Diskuton me moshatarët për mënyrën e sjelljes së nxënësve në klasë apo për një grup të caktuar njerëzish në raport me të tjerët apo me mjedisin që e rrethon gjatë realizimit të një aktiviteti

Qytetar i përgjegjshëm

VI.2 Shpreh, dëgjon dhe respekton mendimin e secilit anëtar dhe bashkarisht vendos për mënyrën e përfundimit të një aktiviteti të përbashkët.

Rezultatet e të nxënit të fushës kurrikulare të shkallës që synohen të arrihen përmes shtjellimit të temës/ve:

1. I.1.2 Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve që janë lexuar me zë duke përdorur fraza apo fjali të thjeshta. Dëshmon prirjet e veta në lojëra skenike.
2. I.1.3 Interpreton tekste letrare duke u nisur nga komentimi i ngjarjes, ideve, personazheve, rrëfimit, figurave.
3. I.2.5 Përdorë strategjinë e lexim-kuptimit duke interpretuar idenë kryesore të një teksti dhe duke e dalluar atë nga detajet.
4. I.3.3 Shkruan një tekst të thjeshtë (ese, tekst të ndryshëm)
5. I.3.7 Përdorë rregulla të drejtshkrimit
6. I.3.8 Përdorë drejt shenjat e pikësimit.

Temat mësimore	Rezultatet e të nxënit për temat mësimore	Njësitë mësimore	Koha mësimore (orë mësimore)	Metodologjia e mësimdhënies	Metodologjia e vlerësimit	Ndërlidhja e lëndës me lëndë tjera mësimore, me çështjet ndërkurrikulare dhe situatat jetësore	Burimet
<p>Tekstet letrare dhe jo letrare</p> <p>1. Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëgjëza; Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë). Jeta në klasë, në shkollë, në</p>	<p>-Lexon tekste të ndryshme me intonacionin e duhur; -Përgjigjet në pyetjet e parashtruara rreth brendisë së tekstit; -Identifikon elemente të teksteve të shkurtra letrare dhe jo letrare; -Dallon disa elemente të tekstit dramatik si: skenat, aktet, grupin e personazheve, fjalët e personazheve; -Rrëfen dhe shkruan për veten, për dëshirat dhe ambiciet; -Orientohet në hapësirë dhe në ambiente të ndryshme;</p>	<p>56.Lexojmë-Dëgjojmë: Kush ka dhëmbët më të fortë? 57.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Kush ka dhëmbët më të fortë? 58.Shkruajmë- Lexojmë-Kuptojmë-Flasim: Kujdesi ndaj dhëmbëve 59.Lexojmë-Dëgjojmë: Mali në mal 60.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Mali në mal 61.Fitojmë njohuri për gjuhën: Fjalitë dëshirore dhe nxitëse 62.Lexojmë-Dëgjojmë: Dielli dhe Ylberi 63.Lexojmë-Kuptojmë-Shkruajmë-Flasim: <i>Dielli dhe Ylberi</i> 64.Lexojmë- Dëgjojmë: Kënga e bilbilit-Folklor</p>	47 orë	<p>Mësimdhënie e drejtpërdrejtë (shpjegim, sqarim, ushtrime praktike dhe shembuj); Mësimdhënie jo e drejtpërdrejtë (shqyrtim); Mësimdhënie me anë të pyetjeve (teknika e pyetjeve drejtuar nxënësve); Diskutim dhe të nxënit në bashkëpunim (në grupe të vogla, grupe më të mëdha dhe me të gjithë nxënësit);</p>	<p>Informata kthyesë;; Vlerësim i ndërsjellë (njëri-tjetri); Dy yje një dëshirë; Listë kontrolli Dosja personale Test</p>	<p>Matematika Shkenca natyrore Shoqëria dhe mjedisi Edukimi qytetar Edukimi për zhvillim të qëndrueshëm</p>	<p>Librat: Gjuha shqipe 3, Leximi 3, Burime nga interneti Fletore pune</p>

<p>shtëpi, në rreth; Orientimi në hapësirë; Rrëfime personale; koha e lirë, dëshirat, shqetësimet dhe ambiciet e tyre;</p> <p>Kulturë, kritikë, histori Elemente të përgjithshme kulturore, letrare e historike</p>	<p>-Shkruan tekste të shkurtra mbi bazën e modeleve; -Shkruan tekste dhe mesazhe të thjeshta që lidhen me çështjet e jetës së përditshme; -Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve të lexuara me zë, duke përdorur fraza apo fjali të thjeshta. -Pasuron fjalorin me fjalë e shprehje të reja -Dallon zhanret letrare nga ato joletrare: tregim, përallë, poezi, fjalë e urtë përballë informatës, lutjes, urimit etj;</p> <p>-Identifikon koncepte bazike historike, kulturore e kritike. -Bën lidhjen e ngjarjeve nga jeta me ato të rrëfyera në një tekst; -Shpreh emocionet dhe mendim</p>	<p>65.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Kënga e bilibilit-Folklor 66.Fitojmë njohuri për gjuhën: Përdorimi shenjave të pikësimit 67.Fitojmë njohuri për gjuhën: 68.Lexojmë- Dëgjojmë:Shkolla e re e Drintit- Tregim për tolerancën 69.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Shkolla e re e Drintit- Tregim për tolerancën 70.Lexojmë-Kuptojmë-Flasim-Shkruajmë: Llojet e sporteve-<i>Sporti im i preferuar</i> 71.Lexojmë-Kuptojmë: Dialogu i pemëve dhe perimeve 72.Lexojmë-Kuptojmë-Shkruajmë-Flasim Dialogu i pemëve dhe perimeve 73.Njohuri për gjuhën-Drejtshkrim: Gabimet më të shpeshta 74. Lexojmë-Dëgjojmë: Lajmëtari i pavarësisë 75.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Lajmëtari i pavarësisë 76. Lexojmë-Dëgjojmë: Marigona 77. Kuptojmë- Flasim-Shkruajmë: Nëntori i dytë-film 78.Fitojmë njohuri për gjuhën: Njohuri për emrin 79. Fitojmë njohuri për gjuhën: Njohuri për emrin</p>	<p>Mësimdhënie përmes vrojtimit, demonstrimit; Mësimdhënie e bazuar në përvojë (lojë me role, dramatizim)</p>		
--	---	---	---	--	--

<p>Sistemi gjuhësor Fjalja dëshirore dhe nxitëse, Përdorimi i shenjave të pikësimit Emri, Gjimia e emrit, emrat e përveçëm, Emrat e përgjithshëm, Trajta e emrit</p>	<p>lidhur me një tekst a ngjarje -Përdor tonin dhe mimikën e duhur; -Zbaton rregullat e drejtshkrimit gjatë të shkruarit. -Përdor drejt shenjat e pikësimit, ndarjen e fjalëve në fund të rreshtit dhe shkronjën e madhe. -Dallon llojet e fjalive sipas shenjave të pikësimit. -Identifikon dhe përdor fjali të llojeve të ndryshme: dëftore, pyetëse, nxitëse. -Dallon emrat e përveçëm njerëzve dhe të institucioneve. -Dallon emrat e përgjithshëm (konkretë dhe abstraktë). -Dallon emrat në trajtën e shquar dhe të pashquar. e shquar dhe të pashquar.</p>	<p>80.Fitojmë njohuri për gjuhën: Emrat e gjinisë mashk. dhe femërore 81. Lexojmë-Dëgjojmë: Njeriu i hirtë 82. Lexojmë-Kuptojmë-Flasim-Shkruajmë: Njeriu i hirtë 83. Lexojmë-Dëgjojmë: Shariku 84. Lexojmë-Kuptojmë-Flasim-Shkruajmë: Shariku 85. Lexojmë-Dëgjojmë: Te gjyshërit në fshat 86. Lexojmë-Kuptojmë-Flasim-Shkruajmë: Te gjyshërit në fshat- Dita e të moshuarve 87. Lexojmë-Kuptojmë-Flasim: Tekst logjik, pyetje për moshën 88.Fito njohuri për gjuhën: Emrat e përveçëm dhe të përgjithshëm 89. Fito njohuri për gjuhën: Ushtrime për emrat e përveçëm dhe të përgjithshëm 90.Lexojmë-Dëgjojmë: Shtëpia e gjelbër 91.Lexojmë-Kuptojmë-Shkruajmë- Flasim: Shtëpia e gjelbër 92. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Krahësim i teksteve: Shtëpia e gjelbër dhe Në zgavrën e lepurit 93.Fitojmë njohuri për gjuhën: Trajta e shquar dhe e pashquar e emrit</p>			
---	--	---	--	--	--

PLANI TREMUJOR: Janar –Shkurt-Mars

Fusha: Gjuhë dhe komunikim

Lënda: Gjuhë shqipe

Klasa III

Tema mësimore:

1. Tekstet letrare dhe jo letrare

Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëegjëza;

Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).

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

2. Kulturë, kritikë, histori

Elemente të përgjithshme kulturore, letrare e historike.

3. Sistemi gjuhësor

Emri, Lakimi i emrit, Drejtshkrimi i emrave

Mbiemrat e nyjshëm dhe të panyjshëm, Drejtshkrimi i mbiemrave

Përemrat vetorë

Numërori, Drejtshkrimi i numërorëve

Folja, Koha e tashme, koha e pakryer, koha e kryer, koha e ardhme

Rezultatet e të nxënit për kompetencat kryesore të shkallës që synohen të arrihen përmes shtjellimit të temës/ve :

1. Komunikues efektiv

1. lexon me zë drejt një tekst letrar apo joletrar, të palexuar më parë.
2. Shkruan një tekst deri në një faqe (500 fjalë) e më shumë për një temë të caktuar.
3. dëgjon në mënyrë aktive prezantimin e tjetrit dhe merr pjesë në diskutim, duke u paraqitur me të paktën dy ndërhyrje; pyetje, komente apo sqarime për temën e dhënë.
4. Shpreh qëndrimin për ngjarjen apo për performancën dhe emocionet e veta që i ka përjetuar gjatë shikimit të një flmi, të një dokumentari të përshtatshëm për moshën e vet, gjatë leximit të një libri, një interpretimi muzikor, një ekspozite, një recitimi apo dramatizimi, në njërën nga format shprehëse, si: me të folur, me shkrim, me vizatim, me mimikë, me lëvizje etj.
6. Identifikon personazhet kryesore të një tregimi, drame, flmi, kënge apo ndonjë ngjarjeje nga jeta, bën dallimin e tyre duke bërë një listë me vetitë që i pëlqejnë dhe që nuk i pëlqejnë tek ata, diskuton rreth tyre, performon rolin e njërit prej personazheve në bashkëveprim me moshatarë.
8. Prezanton një temë të caktuar para të tjerëve në kohëzgjatje deri në 10 minuta duke përdorur TIK-un apo teknologji tjetër, u përgjigjet pyetjeve të bëra nga të tjerët si dhe bën pyetje gjatë dhe pas prezantimit, për të vazhduar më tej me kërkimin e informatave të tjera

2. Mendimtar kreativ

1. Identifikon veçoritë e përbashkëta dhe dalluese ndërmjet objekteve, qenieve të gjalla, dukurive apo ngjarjeve, të dhëna në detyrë; i paraqet ato para të tjerëve përmes njërës nga format shprehëse.
2. Identifikon çështjet e njëjta, dalluese ose kryesore të një teme apo ngjarjeje të njëjtë, por të nxjerra nga dy a më shumë burime të ndryshme të informacionit (tekst mësimor, gazetë, internet, burime njerëzore apo burime të tjera).

5. Ndërton tekste, objekte, animacione apo gjëra të tjetra në bazë të imagjinatës duke përdorur me kujdes udhëzimet dhe elementet apo materialet e dhëna.

6 Përshkruan dukurinë e caktuar (natyrore, shoqërore - historike) në njërën nga format shprehëse, duke veçuar ndryshimet që ndodhin apo kanë ndodhur në mjedisin që e rrethon e që janë rrjedhojë e kësaj dukurie.

7. Paraqet dhe arsyeton me argumente mënyrën e zgjidhjes së një problemi/detyre të caktuar të fushave të ndryshme (matematikore, gjuhësore, të shkencave të natyrës, shoqërore, të arteve, shëndetësore... etj.) në kohëzgjatje prej 6-10 minutash

.3. Nxënës i suksesshëm

1. Parashtron pyetje që nxisin debat për temën/problemin e dhënë dhe u jep përgjigje pyetjeve të bëra nga të tjerët përmes njëres nga format e shprehjes.

2. Shfrytëzon burime të ndryshme të informacionit me rastin e përgatitjes së një teme të caktuar.

4. Ndjek udhëzimet e dhëna në libër apo në burime të tjera për të realizuar një veprim, aktivitet apo detyrë konkrete që kërkohet prej tij/saj.

6 Përdor dosjen personale si mjet për identifikimin e përparësive dhe mangësive të veta.

4.Kontribues produktiv

IV.2. Kontrollon mjetet/materialet dhe kohën që ka në dispozicion gjatë kryerjes së një detyre/aktiviteti (në klasë/shkollë apo jashtë saj).

IV.3 Diskuton me moshatarët për mënyrën e sjelljes së nxënësve në klasë apo për një grup të caktuar njerëzish në raport me të tjerët apo me mjedisin që e rrethon gjatë realizimit të një aktiviteti

6.Qytetar i përgjegjshëm

2. Shpreh, dëgjon dhe respekton mendimin e secilit anëtar dhe bashkarisht vendos për mënyrën e përfundimit të një aktiviteti të përbashkët.

3. Propozon vlera shoqërore, që janë të rëndësishme të kultivohen në klasë, në shkollë apo në familje (si p.sh. besimi i ndërsjellë, toleranca, solidariteti, respekti-mirësjellja etj.) dhe me shembull konkret përshkruan ndonjë situatë ku gjen shprehje ndonjëra nga ato.

Rezultatet e të nxënësve të fushës kurrikulare të shkollës që synohen të arrihen përmes shtjellimit të temës/ve:

1.Të dëgjuarit dhe të folurit

1. Përdor format më komplekse të gjuhës për të komunikuar me të tjerët për përmbajtjen dhe qëllimin e teksteve.

2. Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve që janë lexuar me zë, duke përdorur fraza apo fjali të thjeshta. dëshmon prirjet e veta në lojërat skenike.

3. Interpreton tekste letrare, duke u nisur nga komentimi i ngjarjes, ideve, personazheve, rrëfimit, figurave.

6. Ndjek rregullat e paraqitjes në organizimin e shfaqjeve të caktuara dhe përzgjedh punimet për to

2. Të lexuarit

1. Përdor strategji për të kuptuar materialet e lexuara letrare apo joletrare: poezi, prozë, letër, biograf, lutje, raport, reklamë etj.) duke identifikuar nivele të lexim-kuptimit dhe duke bërë dallimin e gjuhës figurative nga ajo jofigurative;

2. Identifikon pjesën themelore të ngjarjeve të tregimeve të lexuara me zë, duke përdorur fjalë të rëndësishme ose objekte vizuale (fotograf, vizatime etj.) si dhe Identifikon kategoritë gramatikore;

3. dallon tekstet letrare nga ato joletrare;

6. zhvillon aftësitë imagjinative dhe kreative;

7. Identifikon kategoritë gramatikore në tekste të ndryshme letrare dhe joletrare.

3. Të shkruarit

2. Zhvillon aftësinë e korrigjimit të gjuhës së teksteve;

3. Shkruan një tekst të thjeshtë (ese, tekst të ndryshëm);

4. Shkruan lloje të ndryshme të teksteve letrare dhe joletrare, për tema të caktuara;

5. Shkruan për një situatë imagjinare;

6. Shkruan, sipas dëshirës apo me detyrë, tekste që promovojnë vlera të individit e të shoqërisë, lojës, ambientit, familjes, shkollës etj.

7. Përdor rregulla të drejtshkrimit;

8. Përdor drejt shenjat e pikësimit;

Temat mësimore	Rezultatet e të nxënit për temat mësimore	Njësitë mësimore	Koha mësimore (orë mësimore)	Metodologjia e mësimdhënies	Metodologjia e vlerësimit	Ndërlidhja e lëndës me lëndë tjera mësimore, me çështjet ndërkurrikulare dhe situatat jetësore	Burimet
<p>Tekstet letrare dhe jo letrare</p> <p>1. Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gëeëgjëza; Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).</p> <p>Jeta në klasë, në shkollë, në shtëpi, në rreth; Orientimi në hapësirë; Rrëfime personale: koha e lirë, dëshirat, shqetësimet dhe ambiciet e tyre; Festa, urimi, falënderimi,</p>	<p>-Lexon tekste të ndryshme me intonacionin e duhur;</p> <p>-Përgjigjet në pyetjet e parashtruara rreth brendisë së tekstit;</p> <p>-Identifikon elemente të teksteve të shkurtra letrare dhe joletrare;</p> <p>-Dallon temat ose idetë kryesore në tekstet letrare dhe ato joletrare;</p> <p>-Dallon disa elemente të tekstit dramatik si: skenat, aktet, grupin e personazheve, fjalët e personazheve;</p> <p>-Rrëfen dhe shkruan për veten, për dëshirat dhe ambiciet;</p> <p>-Orientohet në hapësirë dhe në ambiente të ndryshme;</p> <p>-Shkruan tekste të shkurtra mbi bazën e modeleve;</p> <p>-Shkruan tekste dhe mesazhe të thjeshta që lidhen me</p>	<p>103.Lexojmë-Dëgjojmë: Në shkollë pas pushimeve dimërore</p> <p>104.Lexojmë-dëgjojmë: Pushimet dimërore</p> <p>105.Lexojmë-Kuptojmë- Flasim: Pushimet dimërore</p> <p>106.Lexojmë-shkruajmë-flasim: Krijojmë përralla</p> <p>107. Lexojmë-shkruajmë-flasim: Krijojmë përralla</p> <p>108.Lexojmë-Dëgjojmë:Drita e poetit tim-Naim</p> <p>109.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Drita e poetit tim Naim</p> <p>110.Fitojmë njohuri për gjuhën: Lakimi i emrave në numrin shumë</p> <p>111.Fitojmë njohuri për gjuhën: Ushtrime për lakimin në shumë</p> <p>112.Fitojmë njohuri për gjuhën: Drejtshkrimi i emrave të përveçëm</p> <p>113: Fitojmë njohuri për gjuhën: Njohuri për mbiemrin</p> <p>114: Fitojmë njohuri për gjuhën: Njohuri për mbiemrin</p> <p>115.Lexojmë-Dëgjojmë:Rrëfimi i yllit polar</p>	63 orë	<p>Mësimdhënie e drejtpërdrejtë (shpjegim, sqarim, ushtrime praktike dhe shembuj);</p> <p>Mësimdhënie jo e drejtpërdrejtë (shqyrtim);</p> <p>Mësimdhënie me anë të pyetjeve (teknika e pyetjeve drejtuar nxënësve);</p> <p>Diskutim dhe të nxënit në bashkëpunim (në grupe të vogla, grupe më të mëdha dhe me të gjithë nxënësit);</p> <p>Mësimdhënie përmes vrojtimit, demonstrimit; Mësimdhënie e bazuar në përvojë</p>	<p>Informata</p> <p>kthyesë;</p> <p>Vlerësim i ndërsjellë (njëri-tjetri);</p> <p>Dy vje një dëshirë;</p> <p>Listë kontrolli</p> <p>Dosja personale</p> <p>Test</p>	<p>Matematika</p> <p>Shkencë</p> <p>natyrore</p> <p>Shoqëria dhe mjedisi</p> <p>Edukimi qytetar</p> <p>Edukimi për zhvillim të qëndrueshëm</p>	<p>Librat:</p> <p>Gjuha shqipe</p> <p>3, Leximi 3,</p> <p>Burime nga interneti</p> <p>Fletore pune</p>

<p>Letra, adresa, ftesa, porosia, njoftimi; Mediat: radio, TV, revistat për fëmijë; Kinema, teatër</p> <p>Kulturë, kritikë, histori Elemente të përgjithshme kulturore, letrare e historike</p>	<p>çështjet e jetës së përditshme; -Identifikon rregulla dhe jep këshilla për veprime të duhura; -Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve të lexuara me zë, duke përdorur fraza apo fjali të thjeshta. -Pasuron fjalorin me fjalë e shprehje të reja -Dallon zhanret letrare nga ato jo letrare: tregim, përrallë, poezi, fjalë e urtë përballë informatës, lutjes, urimit etj; - Dallon gjuhën e mediave dhe karakteristikat e tyre (informacioni i marrë nga radio, nga TV dhe nga revistat/gazetat); -Ndjek, diskuton dhe përshkruan subjektin e një filmi, pjese teatrale e dokumentari; -Parashtron pyetje lidhur me periudha historike; -Parashtron pyetje lidhur me çështje kulturore;</p>	<p>116.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Rrëfimi i yllit polar 117.Fitojmë njohuri për gjuhën:Përemrat vetorë 118.Fitojmë njohuri për gjuhën:Ushtrime për përemrat vetorë 119. Fitojmë njohuri për gjuhën:Ushtrime për përemrat vetorë 120.Lexojmë-Dëgjojmë: Planeti i vogël 121.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Planeti i vogël 122.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Planeti i vogël 123. Lexojmë-Kuptojmë-Shkruajmë-Flasim: Materiale nga enciklopedia 124.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Klasa jonë 125.Fitojmë njohuri për gjuhën.Drejthkrim: Klasa jonë 126.Fitojmë njohuri për gjuhën.Drejthkrim: Klasa jonë 127.Lexojmë-Kuptojmë-Dëgjojmë: Vrapuesja e Prizrenit 128.Lexojmë-Kuptojmë-Dëgjojmë: Vrapuesja e Prizrenit 129.Fitojmë njohuri për gjuhën:Njohuri për numërorin 130.Lexojmë-Dëgjojmë:Pavarësia 131.Lexojmë-Dëgjojmë-Kuptojmë-Pavarësia 132.Lexojmë-Dëgjojmë: Shqetësimi i Xhaxhi Kristoforidhit</p>	<p>(lojë me role, dramatizim)</p>	
--	---	--	-----------------------------------	--

<p>Sistemi gjuhësor</p> <p>Emri, Lakimi i emrit, Drejtshkrimi i emrave</p> <p>Mbiemrat e nyjshëm dhe të panyjshëm, Drejtshkrimi i mbiemrave</p> <p>Përemrat vetorë</p> <p>Numërori, Drejtshkrimi i numërorëve</p> <p>Folja, Koha e tashme, koha e pakryer, koha e kryer, koha e ardhme</p>	<p>-Identifikon koncepte bazike historike, kulturore e kritike.</p> <p>-Bën lidhjen e ngjarjeve nga jeta</p> <p>me ato të rrëfyera në një tekst;</p> <p>-Shpreh emocionet dhe mendim</p> <p>lidhur me një tekst a ngjarje</p> <p>-Përdor tonin dhe mimikën e duhur;</p> <p>-Kupton rëndësinë e tolerancës dhe dialogut;</p> <p>-Identifikon kategoritë gramatike të emrave (gjinin, numrin).</p> <p>-Dallon emrat e përveçëm (emrat e njerëzve dhe të institucioneve).</p> <p>-Dallon emrat e përgjithshëm (konkretë dhe abstraktë).</p> <p>-Dallon emrat në trajtën e shquar dhe të pashquar;</p> <p>-Lakon emrat sipas gjinisë dhe numrit</p>	<p>133.Lexojmë-Dëgjojmë-Kuptojmë-Flasim: Shqetësimi i Xhaxhi Kristoforidhit</p> <p>134. Lexojmë-Dëgjojmë: Toskë e gegë</p> <p>135. Lexojmë-Dëgjojmë: Toskë e gegë</p> <p>136. Lexojmë-Dëgjojmë:Karrigia e dëshirave</p> <p>137. Lexojmë-Dëgjojmë:Karrigia e dëshirave</p> <p>138. Analizë e lektyrës</p> <p>139. Analizë e lektyrës</p> <p>140.Fitojmë njohuri për gjuhën: Njohuri për foljen</p> <p>141.Fitojmë njohuri për gjuhën: Koha e tashme e foljes</p> <p>142.Fitojmë njohuri për gjuhën: Ushtrime për foljen në kohën e tashme</p> <p>143.Lexojmë-Dëgjojmë: Tregimi-Të mbjellim nga një dru</p> <p>144.Lexojmë-Kuptojmë-Flasim: Tregimi-Të mbjellim nga një dru</p> <p>145.Lexojmë-Kuptojmë-Flasim: Tregimi-Këshillat e lirisë</p> <p>146.Lexojmë-Dëgjojmë: Letra për mësuken</p> <p>147.Lexojmë-Kuptojmë-Flasim-Shkruajmë: Letra për mësuken</p> <p>148.Fitojmë njohuri për gjuhën:Drejtshkrim: Shkruaj lehtë</p> <p>149.Lexojmë-Dëgjojmë: Diçtë e mia të mbretërimit</p> <p>150.Lexojmë-Dëgjojmë-Tekst biografik-Luftëtarja e pathyeshme-Majlinda Kelmendi</p> <p>151. Lexojmë-Dëgjojmë-Shkruajmë: Tekst autobiografik</p>				
---	---	--	--	--	--	--

	<p>-Zbaton rregullat e drejtshkrimit gjatë të shkruarit.</p> <p>-Përdorë drejtë shenjat e pikësimit,ndarjen e fjalëve në fund të rreshtit dhe shkronjën e madhe.</p> <p>-Dallon numërorët themelorë dhe ata rreshtorë.</p> <p>-Identifikon mbiemrin.</p> <p>-Dallon mbiemrat e nyjshëm nga ata të panyjshëm.</p> <p>-Identifikon dhe përdor drejt përemrin vetor;</p> <p>-Identifikon foljet dhe zgjedhon ato në kohët kryesore të mënyrës dëftores.</p>	<p>152.Fitojmë njohuri për gjuhën:Folja në kohën e pakryer</p> <p>153.Fitojmë njohuri për gjuhën:Folja në kohën e pakryer</p> <p>154.Lexojmë-Dëgjojmë:Lulja dhe shiu</p> <p>155.Lexojmë-Dëgjojmë-Kuptojmë-Flasim: Lulja dhe shiu</p> <p>156.Lexojmë-Dëgjojmë:Dallëndyshja e fëmijërisë</p> <p>157.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Dallëndyshja e fëmijërisë</p> <p>158: Fitojmë njohuri për gjuhën:Koha e kryer e foljes</p> <p>159: Fitojmë njohuri për gjuhën:Koha e kryer e foljes</p> <p>160:Lexojmë-Dëgjojmë: Lulja e gjetur</p> <p>161:Lexojmë-Dëgjojmë:Pranvera hyri në kopsht</p> <p>162.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Pranvera hyri në kopsht</p> <p>163.Fitojmë njohuri për gjuhën:Koha e ardhme e foljes</p> <p>164.Fitojmë njohuri për gjuhën:Koha e ardhme e foljes</p> <p>165.Lexojmë- Dëgjojmë:Letra</p> <p>166.Lexojmë- Kuptojmë-Shkruajmë-Flasim: Letra</p> <p>kopsht- Info</p> <p>167.Dëgjojmë-Kuptojmë-Flasim:Vepra e lexuar sipas dëshirës</p>			
--	--	--	--	--	--

PLANI TREMUJOR: PRILL-MAJ-QERSHOR

Fusha: Gjuhë dhe komunikim

Lënda: Gjuhë shqipe

Klasa III

Tema mësimore:

1. Tekstet letrare dhe jo letrare

Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëegjëza;
Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).
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

2. Kulturë, kritikë, histori

Elemente të përgjithshme kulturore, letrare e historike.

3. Sistemi gjuhësor

Ndajfolja, Llojete ndajfoljes,

Parafjala,

Mbiemri,

Epiteti,

Antonimet,

Sinonimet

Rezultatet e të nxënit për kompetencat kryesore të shkallës që synohen të arrihen përmes shtjellimit të temës/ve :

1. Komunikues efektiv

1. lexon me zë drejt një tekst letrar apo joletrar, të palexuar më parë.
2. Shkruan një tekst deri në një faqe (500 fjalë) e më shumë për një temë të caktuar.
3. dëgjon në mënyrë aktive prezantimin e tjetrit dhe merr pjesë në diskutim, duke u paraqitur me të paktën dy ndërhyrje; pyetje, komente apo sqarime për temën e dhënë.
4. Shpreh qëndrimin për ngjarjen apo për performancën dhe emocionet e veta që i ka përjetuar gjatë shikimit të një flmi, të një dokumentari të përshtatshëm për moshën e vet, gjatë leximit të një libri, një interpretimi muzikor, një ekspozite, një recitimi apo dramatizimi, në njërën nga format shprehëse, si: me të folur, me shkrim, me vizatim, me mimikë, me lëvizje etj.
6. Identifikon personazhet kryesore të një tregimi, drame, flmi, kënge apo ndonjë ngjarjeje nga jeta, bën dallimin e tyre duke bërë një listë me vetitë që i pëlqejnë dhe që nuk i pëlqejnë tek ata, diskuton rreth tyre, performon rolin e njërit prej personazheve në bashkëveprim me moshatarë.
8. Prezanton një temë të caktuar para të tjerëve në kohëzgjatje deri në 10 minuta duke përdorur TIK-un apo teknologji tjetër, u përgjigjet pyetjeve të bëra nga të tjerët si dhe bën pyetje gjatë dhe pas prezantimit, për të vazhduar më tej me kërkimin e informatave të tjera

2. Mendimtar kreativ

1. Identifikon veçoritë e përbashkëta dhe dalluese ndërmjet objekteve, qenieve të gjalla, dukurive apo ngjarjeve, të dhëna në detyrë; i paraqet ato para të tjerëve përmes njërës nga format shprehëse.
2. Identifikon çështjet e njëjta, dalluese ose kryesore të një teme apo ngjarjeje të njëjtë, por të nxjerra nga dy a më shumë burime të ndryshme të informacionit (tekst mësimor, gazetë, internet, burime njerëzore apo burime të tjera).

5. Ndërton tekste, objekte, animacione apo gjëra të tjetra në bazë të imagjinatës duke përdorur me kujdes udhëzimet dhe elementet apo materialet e dhëna.

6 Përshkruan dukurinë e caktuar (natyrore, shoqërore - historike) në njërën nga format shprehëse, duke veçuar ndryshimet që ndodhin apo kanë ndodhur në mjedisin që e rrethon e që janë rrjedhojë e kësaj dukurie.

7. Paraqet dhe arsyeton me argumente mënyrën e zgjidhjes së një problemi/detyre të caktuar të fushave të ndryshme (matematikore, gjuhësore, të shkencave të natyrës, shoqërore, të arteve, shëndetësore... etj.) në kohëzgjatje prej 6-10 minutash

.3. Nxënës i suksesshëm

1. Parashtron pyetje që nxisin debat për temën/problemin e dhënë dhe u jep përgjigje pyetjeve të bëra nga të tjerët përmes njëres nga format e shprehjes.

2. Shfrytëzon burime të ndryshme të informacionit me rastin e përgatitjes së një teme të caktuar.

4. Ndjek udhëzimet e dhëna në libër apo në burime të tjera për të realizuar një veprim, aktivitet apo detyrë konkrete që kërkohet prej tij/saj.

6 Përdor dosjen personale si mjet për identifikimin e përparësive dhe mangësive të veta.

4.Kontribues produktiv

IV.2. Kontrollon mjetet/materialet dhe kohën që ka në dispozicion gjatë kryerjes së një detyre/aktiviteti (në klasë/shkollë apo jashtë saj).

IV.3 Diskuton me moshatarët për mënyrën e sjelljes së nxënësve në klasë apo për një grup të caktuar njerëzish në raport me të tjerët apo me mjedisin që e rrethon gjatë realizimit të një aktiviteti

6.Qytetar i përgjegjshëm

2. Shpreh, dëgjon dhe respekton mendimin e secilit anëtar dhe bashkarisht vendos për mënyrën e përfundimit të një aktiviteti të përbashkët.

3. Propozon vlera shoqërore, që janë të rëndësishme të kultivohen në klasë, në shkollë apo në familje (si p.sh. besimi i ndërsjellë, toleranca, solidariteti, respekti-mirësjellja etj.) dhe me shembull konkret përshkruan ndonjë situatë ku gjen shprehje ndonjëra nga ato.

Rezultatet e të nxënësve të fushës kurrikulare të shkollës që synohen të arrihen përmes shtjellimit të temës/ve:

1.Të dëgjuarit dhe të folurit

1. Përdor format më komplekse të gjuhës për të komunikuar me të tjerët për përmbajtjen dhe qëllimin e teksteve.

2. Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve që janë lexuar me zë, duke përdorur fraza apo fjali të thjeshta. dëshmon prirjet e veta në lojërat skenike.

3. Interpreton tekste letrare, duke u nisur nga komentimi i ngjarjes, ideve, personazheve, rrëfimit, figurave.

6. Ndjek rregullat e paraqitjes në organizimin e shfaqjeve të caktuara dhe përzgjedh punimet për to

2. Të lexuarit

1. Përdor strategji për të kuptuar materialet e lexuara letrare apo joletrare: poezi, prozë, letër, biograf, lutje, raport, reklamë etj.) duke identifikuar nivele të lexim-kuptimit dhe duke bërë dallimin e gjuhës figurative nga ajo jofigurative;

2. Identifikon pjesën themelore të ngjarjeve të tregimeve të lexuara me zë, duke përdorur fjalë të rëndësishme ose objekte vizuale (fotograf, vizatime etj.) si dhe Identifikon kategoritë gramatikore;
3. dallon tekstet letrare nga ato joletrare;
6. zhvillon aftësitë imagjinative dhe kreative;
7. Identifikon kategoritë gramatikore në tekste të ndryshme letrare dhe joletrare.

3. Të shkruarit

2. Zhvillon aftësinë e korrigjimit të gjuhës së teksteve;
3. Shkruan një tekst të thjeshtë (ese, tekst të ndryshëm);
4. Shkruan lloje të ndryshme të teksteve letrare dhe joletrare, për tema të caktuara;
5. Shkruan për një situatë imagjinare;
6. Shkruan, sipas dëshirës apo me detyrë, tekste që promovojnë vlera të individit e të shoqërisë, lojës, ambientit, familjes, shkollës etj.
7. Përdor rregulla të drejtshkrimit;
8. Përdor drejt shenjat e pikësimit;

Temat mësimore	Rezultatet e të nxënit për temat mësimore	Njësitë mësimore	Koha mësimore (orë mësimore)	Metodologjia e mësimdhënies	Metodologjia e vlerësimit	Ndërlidhja e lëndës me lëndë tjera mësimore, me çështjet ndërkurrikulare dhe situatat jetësore	Burimet
<p>Tekstet letrare dhe jo letrare</p> <p>1. Tregime, poezi, tekste të shkurtra dramatike, përrallëza, përralla, fjalë të urta, gjëgjëza;</p> <p>Proza, pjesa skenike - dallimet (vargu, dialogu, shkrimi në prozë).</p> <p>Jeta në klasë, në shkollë, në shtëpi, në rreth;</p> <p>Orientimi në hapësirë; Rrëfime personale: koha e lirë, dëshirat, shqetësimet dhe ambiciet e tyre;</p> <p>Festa, urimi, falënderimi, letra, adresa, ftesa, porosia, njoftimi; Mediat: radio, TV, revistat për fëmijë;</p>	<p>-Lexon tekste të ndryshme me intonacionin e duhur;</p> <p>-Përgjigjet në pyetjet e parashtruara rreth brendisë së tekstit;</p> <p>-Identifikon elemente të teksteve të shkurtra letrare dhe joletrare;</p> <p>-Dallon temat ose idetë kryesore në tekstet letrare dhe ato joletrare;</p> <p>-Dallon disa elemente të tekstit dramatik si: skenat, aktet, grupin e personazheve, fjalët e personazheve;</p> <p>-Rrëfen dhe shkruan për veten, për dëshirat dhe ambiciet;</p> <p>-Orientohet në hapësirë dhe në ambiente të ndryshme;</p>	<p>168.Lexojmë-Dëgjojmë-Kuptojmë-Flasim: Në ty kam gëzim o vendlindja ime</p> <p>169.Lexojmë-Dëgjojmë-Kuptojmë-Flasim: Në ty kam gëzim o vendlindja ime</p> <p>170. Lexim-Kuptim-Mendim Kritik: Paragrafi përmes teksteve logjike</p> <p>171.Lexojmë-Dëgjojmë: Sapuni dhe parazitët</p> <p>172.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Sapuni dhe parazitët- info per rëndësinë e pastërtisë</p> <p>173. Lexojmë-Dëgjojmë: Luli dhe ndajfolja</p> <p>174. Kuptojmë- Flasim: Luli dhe ndajfolja</p> <p>175.Kuptojmë-Shkruajmë-Flasim: Njohuri për ndajfoljet</p>	<p>59 orë</p>	<p>Mësimdhënie e drejtpërdrejtë (shpjegim, sqarim, ushtrime praktike dhe shembuj);</p> <p>Mësimdhënie jo e drejtpërdrejtë (shqyrtim);</p> <p>Mësimdhënie me anë të pyetjeve (teknika e pyetjeve drejtuar nxënësve); Diskutim dhe të nxënit në bashkëpunim (në grupe të vogla, grupe më të mëdha dhe me të gjithë nxënësit);</p> <p>Mësimdhënie përmes vrojtimit, demonstrimit; Mësimdhënie e bazuar në përvojë (lojë me role, dramatizim)</p>	<p>Informata kthyesë; Vlerësim i ndërsjellë (njëri-tjetri); Dy yje një dëshirë; Listë kontrolli Dosja personale Test</p>	<p>Matematika Shkenca natyrore Shoqëria dhe mjedisi Edukimi qytetar Edukimi për zhvillim të qëndrueshëm</p>	<p>Librat: Gjuha shqipe 3, Leximi 3, Burime nga interneti Fletore pune</p>

<p>Kinema, teatër</p> <p>Kulturë, kritikë, historik</p> <p>Elemente të përgjithshme kulturore, letrare e historike</p>	<p>-Shkruan tekste të shkurtira mbi bazën e modeleve;</p> <p>-Shkruan tekste dhe mesazhe të thjeshta që lidhen me çështjet e jetës së përditshme;</p> <p>-Identifikon rregulla dhe jep këshilla për veprime të duhura;</p> <p>-Identifikon pikat kryesore të bisedave të thjeshta dhe tregimeve të lexuara me zë, duke përdorur fraza apo fjali të thjeshta.</p> <p>-Pasuron fjalorin me fjalë shprehje të reja</p> <p>-Dallon zhanret letrare nga ato joletrare:</p> <p>tregim, përallë, poezi, fjalë e urtë përballë informatës, lutjes, urimit etj;</p> <p>- Dallon gjuhën e mediave dhe karakteristikat e tyre (informacioni i marrë nga radio, nga TV dhe nga revistat/gazetat);</p> <p>-Ndjek, diskuton dhe përshkruan subjektin e</p>	<p>176. Kuptojmë-Shkruajmë-Flasim: Njohuri për ndajfoljet</p> <p>177. Fitojmë njohuri për gjuhën</p> <p>Ushtrime për ndajfoljet e vendit</p> <p>178. Lexim –Kuptim – Mendim Kritik: Paragrafi përmes teksteve logjike</p> <p>179. Lexojmë-Dëgjojmë:Aroma e detiti</p> <p>180. Flasim-shkruajmë: Shkruajmë një ngjarje</p> <p>181. Lexojmë-Kuptojmë-Shkruajmë</p> <p>Flasim: Dita e Tokës</p> <p>182. Lexojmë-Dëgjojmë: Lejleku</p> <p>183. Lexojmë-Dëgjojmë-Kuptojmë-Flasim: Lejleku</p> <p>184. Lexojmë-Dëgjojmë: Luisa në botën e ëmblësirave</p> <p>185.Lexojmë-Dëgjojmë: Vlera e punës</p> <p>186. Lexojmë-Dëgjojmë-Kuptojmë-Flasim: Vlera e punës</p> <p>187. Lexojmë-Dëgjojmë: Gjyshi i Arianës</p>				
---	--	---	--	--	--	--

<p>Sistemi gjuhësor Folja dhe zgjedhimi i saj Ndajfolja Llojet e ndajfoljeve: a. ndajfolje vendi b. ndajfolje kohe c. ndajfolje mënyre Drejtskrimi I ndajfoljeve Parafjala Mbiemri Epiteti Antonimet Sinonimet</p>	<p>një filmi, pjese teatrale e dokumentari;</p> <p>-Parashtron pyetje lidhur me periudha historike;</p> <p>-Parashtron pyetje lidhur me çështje kulturore;</p> <p>-Identifikon koncepte bazike historike, kulturore e kritike.</p> <p>-Bën lidhjen e ngjarjeve nga jeta me ato të rrëfyera në një tekst;</p> <p>-Shpreh emocionet dhe mendim lidhur me një tekst a ngjarje</p> <p>-Përdor tonin dhe mimikën e duhur;</p> <p>-Kupton rëndësinë e tolerancës dhe dialogut;</p>	<p>188.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Gjyshi i Arianës 189. Lexim-Kuptim-Mendim Kritik: Paragrafi përmes teksteve logjike 190.Lexojmë-dëgjojmë: Libri, radioja dhe televizori 191.Lexojmë-Kuptojmë-Shkruajmë-Flasim:Libri, radioja dhe televizori 192.Dëgjojmë-Lexojmë- Shkruajmë: Radio dhe televizori 193. Lexojmë-Dëgjojmë: Pipi organizon një piknik 194.Lexojmë-Kuptojmë-Shkruajmë-Flasim: Pipi organizon një piknik 195. Lexojmë – Dëgjojmë- Flasim: Shkrimtarja 196. Lexim-Kuptim-Mendim Kritik: Paragrafi përmes teksteve logjike 197. Lexojmë-Dëgjojmë:Hana</p>				
---	--	--	--	--	--	--

	<p>-Identifikon foljet dhe zgjedhon ato në kohët kryesore të mënyrës dëftore.</p> <p>-Përdorë drejtë shenjat e pikësimit, ndarjen e fjalëve në fund të rreshtit dhe shkronjën e madhe.</p> <p>-Identifikon ndajfoljet(e kohës, vendit dhe mënyrës) dhe pyetjet me të cilat gjinden ato.</p> <p>-Dallon disa nga parafjalët më të përdorshme.</p> <p>- Identifikon mbiemrin.</p> <p>-Dallon mbiemrat e nyjshëm nga ata të panyjshëm.</p> <p>-Identifikon fjalët që tregojnë antonime dhe sinonime.</p>	<p>198. Lexojmë- Kuptojmë- Shkruajmë- Flasim: Hana</p> <p>199. Lexojmë- Dëgjojmë: Diella dhe lulet e kopshtit</p> <p>200. Lexojmë- Kuptojmë- Shkruajmë- Flasim: Diella dhe lulet e kopshtit</p> <p>201. Lexojmë- Kuptojmë- Shkruajmë- Flasim: Diella dhe lulet e kopshtit; Llojet e luleve</p> <p>202. Fitojmë njohuri për gjuhën: Njohuri për parafjalët</p> <p>203. Lexojmë- Dëgjojmë: Lisi nën hije të lisave</p> <p>204. Lexojmë- Kuptojmë- Shkruajmë- Flasim: Lisi nën hije të lisave</p> <p>205. Lexojmë- Kuptojmë- Shkruajmë- Flasim: Lisi nën hije të lisave</p> <p>206. Lexojmë- Kuptojmë- Shkruajmë- Flasim: Analizë e lektyrës</p> <p>207. Lexojmë- Kuptojmë- Shkruajmë-</p>			
--	---	---	--	--	--

PLANIFIKIMI JAVOR

Lënda e *Gjuhës shqipe* zhvillohet në *gjashtë orë* në javë. Gjatë javës është parashikuar të zhvillohen rreth *dy pjesë leximi*, në *tri-katër orë mësimore*. Orët e tjera lidhen me temat e të folurit, të të shkruarit dhe të trajtimit të njohurive gjuhësore.

Megjithëkëtë ndarje, jo çdo javë i ka të përfaqësuara të gjitha shkathtësitë brenda saj. Në temat e dhëna ka ndërthurje të ndryshme:

- Temat e leximit, tema për të folurit, për të shkruarit dhe për njohuritë rreth gjuhës;
- Temat e leximit, tema për të folurit, gramatikë dhe njohuritë rreth gjuhës;
- Temat e leximit, tema për të folurit, për të shkruarit, gramatikë etj.

Në përgjithësi, çdo javë nis me **një pjesë leximi**, e cila mund të jetë një histori nga jeta e përditshme, një histori e trilluar, një tregim, përrallë, vjershë etj.

Pas saj vjen rubrika "**Fjalorw xhepi**", në të cilën jepet fjalorthi me fjalë të reja për nxënësit. Me fjalë dhe shprehje lidhen edhe ushtrime të caktuara gjuhësore. Më tej, jepen pyetje dhe ushtrime rreth analizës së përmbajtjes së pjesës, të veprimeve dhe sjelljes së personazheve, të ideve dhe të mësimëve që dalin prej tyre. Pas pjesës së leximit, vijnë temat për të folurit, tema për të shkruarit dhe për njohuritë rreth gjuhës shqipe, ku përfshihen njohuri dhe ushtrime morfologjike, sintaksore, leksikore dhe drejtshkrimore.

Temat për të folurit dhe për të shkruarit **nuk** janë përcaktuar me tituj të veçantë. Kjo me synim që mësuesi t'i trajtojë ashtu si mendon se është më mirë për fëmijët. Ushtrimet e dhëna si në pjesët e leximit ashtu edhe në rubrikat e tjera janë të natyrave të ndryshme dhe kanë synime të caktuara didaktike. Ato janë:

- *Ushtrime të të lexuarit dhe të shprehurit*, që synojnë ta ushtrojnë nxënësin në lexim, ritregim, përshkrim, interpretim, dramatizim, diskutim, reflektim vetjak etj.;
- *Ushtrime analizuese, vlerësuese dhe gjykuese*, që e vënë nxënësin të analizojë situata e sjellje të caktuara, të reflektojë ndaj tyre, të bëjë krahasime ngjarjesh, historish, përrallash, personazhesh, situatash etj., të nxjerrin mesazhe, zgjidhje të situatave të ndryshme, të flasin për përvojat vetjake përmes shembujve, të mbajnë qëndrime etj.;

- *Ushtrime të kuptimit të fjalëve të reja*, të pasurimit e fjalorit me fjalë e shprehje nga fusha të ndryshme, të nuancave kuptimore e të fjalëve etj.;
- *Modele të ndryshme shkrimi*, të tipit: këshillë, kartolinë, listë, udhëzim, letër, njoftim, porosi, pyetje-përgjigje etj., nëpërmjet të cilave nxënësi do të fitojë shprehitë kryesore të komunikimit me gojë dhe me shkrim, të ndërveprojë me informacionet e marra nga jeta e përditshme, nga bota e natyra përreth, nga ngjarjet dhe shpikjet e ndryshme, si dhe të shprehë mendimin, vlerësimin dhe botën emocionale;
- *Ushtrimet gjuhësore*. Nëpërmjet ushtrimeve, nxënësi mëson për kategoritë gramatikore, si: *emri* (gjininë dhe numrin e tij); *mbiemri* (gjininë dhe numrin e tij); *mbiemri* dhe llojet e tij, *ndajfoja* dhe llojet e saj, *folja* dhe kohët e saj kryesore; *fjalinë* dhe llojet e saj (dëftore dhe pyetëse); format e shfaqjes: *pohore* dhe *mohore*; *rendin* e fjalëve në fjali; përdorimin e shkronjës së madhe; ndarjen e fjalëve në fund të rreshtit; shenjat e pikësimit në fund të fjalisë etj.;

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Prapë në shkollë		RNSH: I.1, 3, 4, 5, 6; II.1, 4,5,7; III. 1,2,4,5 ; V.8 ;VI.2 RNF:1.1,3,4,7,9; 2.2,5,6; 3.5,7,8,9	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Flet për pushimet verore; - Shkruan për pushimet verore duke bashkangjitur edhe fotografi; - Punon në dyshe për të realizuar intervistën. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Përshkruaj disa ngjarje të pushimet verore; - Shkruaj disa premtime të cilat do t'i mbash në klasën e tretë; - Përshkruaj me shkrim pushimet verore duke bashkangjitur edhe fotografi; <p>Fjalë kyç: pushimet verore, shkolla, libri, intervistë.</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Diskutim - Punë e drejtuar - Punë në dyshe 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesi/ja hap diskutimin duke kërkuar nga nxënësit të flasin për pushimet verore.

Secilit nxënës i jep mundësia të tregojë shkurtimisht për ngjarjet e përjetuara.

Zhvillimi i mësim:

Hapi 2. Hapet libri. Lexohet hyrja në pjesën e parë të librit.

Hapi 3. Udhëzohet nxënësit të plotësojnë në libër kërkesat e parashtruara:

Emri im. Emri i mësuesit/es tim/sime. Miqtë e mi më të mirë në klasë janë.

Këtë vit shkollor dëshiroj të mësoj më shumë për... etj.

Hapi 4. Kërkohet nga nxënësit të shkruajnë për pushimet verore sipas kriterëve të caktuara.

Pjesa përfundimtare:

Hapi 5. Nxënësit do të punojnë në dyshe për të realizuar intervistën dhe duke mbajtur shënim sipas modelit të dhënë.

Aktivitet shtesë: Vizaton ngjarjen me të bukur të përjetuar nga ata.

Detyrë shtëpie: Shkruaj një vjershë kushtuar ngjarjeve të bukura që keni përjetuar.

Vlerësimi:

- Pjesëmarrja në diskutime
- Puna në libër
- Realizimi i intervistës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Tregimi-Dita e dytë e shkollës		RNSH: I.1, 3, 4,5, 6; II.1,4,5,7; III. 1,2,4,5 ; V.8 ;VI.2 RNF:1.1,3,4,7,9; 2.2,5,6; 3.5,7,8,9	
Rezultate të të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Përshkruan me disa fjali imagjinatën e tyre për situatat e dhënë; - Parashikon rrjedhjen e ngjarjeve në tekst përmes pyetjeve të niveleve të ndryshme; 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Trego shkurtimisht disa nga përvojat tuaja rreth temës që shtjellohet; - Identifiko personazhet e tregimit dhe veprimet e tyre; 			
Fjalë kyç: poet, dita e parë e shkollës, nxënës, gëzim.			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Imagjnatë e drejtuar - DRTA - Rrjeti i diskutimit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve të ulin kokat, mbyllin sytë. Aktiviteti shoqërohet me një muzikë të lehtë.

Situata e parë. (Mendoni sikur po bëhemi gati me shokët e shoqet për fillimin e shkollës, ditës së parë të saj

Përshkruajnë me 2 fjali emocionet tuaja.

Situata e dytë: (Dita e dytë e shkollës. Sapo hyni në klasë, vjen mësuesja dhe ju tregon diçka të re)

Lexohen nga disa nxënës të dy situatat.

Zhvillimi I mësimit:

Hapi 2: Prezantohet tema dhe nxënësit mund të parashikojnë se çfarë mund të ndodhë ditën e dytë të shkollës në tregimin që do të mësohet.

Lexohet pjesa me ndalesa ku pas së cilës pjesë parashtrihen pyetjet.

Pjesa e parë:

- Cila ditë përshkruhet në këtë pjesë?
- Si e kishte kaluar Drini ditën e parë të shkollës?
- A ka ngjashmëri kjo me ditën tuaj të parë?
- Ku qëndronte problem te Drini?
- Si ndihej ai në atë moment?
- Po juve ju ka ndodh të harroni si Drini? Si keni vepruar?
- Përshkruani me disa fjali xhaxhi poetin?
- A mund të dini se për cilin poet bëhet fjalë?
- Përmendni disa shkrimtarë për fëmijë që dini?

Pjesa e dytë:

- Si veproi Drini më pas?
- Drini kishte ruajtur çantën e klasës së parë Po ju, e keni ende apo e keni blerë të re?
- A arriti të shpjegonte Drini ngjarjen e librit para shokëve dhe mësueses? Cila ditë e shkollës ishte kjo?
- Po ju çfarë keni bërë ditën e dytë të shkollës?
- Kush u shfaq pas pak në klasë?
- Dikush kishte ardhur me nënën e Drinit? Mund ta imagjinoni kush ishte ajo?

Pjesa e tretë:

- Nga kush shoqërohej poeti?
- Pse ishte shkruar me të madhe fjala “Cuci”?
- Si u ndje Drini kur pa xhaxhi poetin në klasë?
- Kush ishte personazhi i tregimit që kishte lexuar Drini? Po autori?

- A ju kujtohet ndonjë poezi e A. Devës?
- Si e pritën nxënësit poetin e njohur?
- Si do të ndjeheshit ju po të vinte në klasë ndonjë person që e keni idol?

Hapi 3. Lexohet teksti edhe nga nxënësit rrjedhshëm dhe duke respektuar shenjat e pikësimit.

Hapi 4. Punohen me nxënësit rubrikat në tekst, ku diskutohet për secilën prej tyre.

Pjesa përfundimtare:

Hapi i 5: Shtrohet për diskutim pyetja

- A do të dëshiroje të takoheshe edhe ti me poetin Agim Deva?

Nëse Po: -Trego pse?	Nëse Jo: -Trego cilin nga poetët do të do ta zgjidhje për të takuar?
-------------------------	---

Aktivitet shtesë: Përzgjidhen dy nxënës të luajnë, njëri si poet e tjetri si gazetar.

Detyrë shtëpie : ushtrimi i 15

<p>Vlerësimi:</p> <ul style="list-style-type: none"> • Lexim i rrjedhshëm • Përgjigjet e dhëna • Diskutimi dhe argumentimi i mendimeve të dhëna

Fusha kurrikulare : Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dera e shkollës		RNSH: I.1, 3, 4, 5, 6; II.1,4,5,7; III. 1,2,4,5 ; V.8 ;VI.2 RNF:1.1,3,4,7,9; 2.2,5,6; 3.5,7,8,9	
<p>Rezultate të nxënimit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon vargjet saktë e rrjedhshëm; - Analizon vargjet e dhëna dhe benë krahasimin me shkollën e tij/saj. - Vlerëson rëndësinë e shkollës për të arriturat e njeriut. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Shkruaj katër karakteristika për shkollën tuaj; - Trego për tri gjëra që duhet t'i ketë shkolla juaj; - Vizato ambientin më të pëlqyer të shkollës suaj. <p>Fjalë kyç: shkollë, vjeshtë, derë, i ditur, vigan</p> <p>Burime: Libri, fletorja, fisha me fjalë dhe fjali.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja e ditës - Veprimtari e drejtuar - Shkrim i lirë. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi i 1. Shkruhet në tabelë pyetja: “Çfarë është shkolla për ty?”

Secili nxënës mendon dhe lihet të shprehet sa me lirshëm rreth pyetjes së dhënë.

Hapi i 2:Prarqiten para nxënësve fishat me fjalët dhe grupet e fjalëve:

Shkolla hapet në vjeshtë i ditur hyn i vogël del vigan

Ç’ju sjellin në mendje këto fjalë?

Zhvillimi I mësimi:

Hapi i 3: Lexohet vjersha nga dy nxënës.

Hapi i 4: Udhëzohen nxënësit të plotësojnë vargjet me fjalët që mungojnë, të strofës së parë dhe të dytë.

Hapi i 5: Sqarohet kuptimi i fjalëve dhe i fjalive.

Hapi i 6:Nxënësit nxiten ta shkruajnë mesazhin e kësaj vjershe.

Pjesa përfundimtare:

Hapi i 7: Kërkohet nga nxënësit të shkruajnë për karakteristikat dhe për gjërat që i pëlqejnë në shkollën e tyre.

Aktivitet shtesë: Ilustro me vizatim ambientin më të pëlqyer të shkollës suaj dhe argumento pse të pëlqen.

Detyrë shtëpi: Mëso vjershën për të recituar.

Vlerësimi:

- Përgjigjet e nxënësve për rëndësinë e shkollës
- Shkrimi i porosisë së vjershës
- Vizatimi i ambientit të pëlqyer dhe arsyetimi

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Gabimi i Lisës		RNSH: I.1, 3, 4, 5, 6; II.1,4,5,7; III. 1,2,4,5 ; V.8 ;VI.2 RNF:1.1,3,4,7,9; 2.2,5,6; 3.5,7,8,9	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Analizon tekstin e lexuar; - Diskuton për këshillën e zonjës bibliotekiste që ia dha Lizës; - Shkruan për rëndësinë e rregullave të bibliotekës. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Shkruaj tre tituj të librave më të pëlqyer që keni lexuar; - Argumento fjalinë e zonjës; - Shkruaj katër rregulla të mënyrës së sjelljes në bibliotekë. <p>Fjalë kyç: biblioteka, qetësia, libri, rregulla.</p> <p>Burime: Libri, fletorja, libri me gjëgjëza,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Dora e fshehtë - Lexim i drejtuar - Rrjeti i diskutimit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1: Shkruani gjëgjëzën në njërën anë të dorës së përgatitur dhe në anën tjetër shkruani përgjigjen. Kërkoni nga nxënësit që të mendojnë për të gjetur gjëgjëzën.

Mendje s'ka, por të mëson,

Gojë s'ka, por me ty flet,

Ti përditë me të jeton,

Mik të ngushtë e ke për jetë.

Zhvillimi i mësim:

Hapi 2. Lexohet së bashku me nxënësit teksti pjesë –pjesë, duke kërkuar nga nxënësit të komentojnë pjesën e lexuar.

Hapi 3. Kërkohen nga nxënësit të punojnë sipas udhëzimeve të librit.

Hapi 4. Shkruajnë nxënësit tre tituj më të pëlqyer të librave të lexuar.

Pjesa përfundimtare:

Hapi i 5. Kërkohet nga nxënësit të diskutojnë rreth fjalisë së zonjës në bibliotekë.

“Kurrë mos e zgjidh librin vetëm nga ajo që shikon, por nga ajo që lexon!”

Çfarë mendojnë nxënësit për këto fjalë? Nëse pajtohen pse dhe nëse nuk pajtohen, pse?

Aktivitet shtesë: Shkruhen disa rregulla për mënyrën e sjelljes në bibliotekë.

Detyrë shtëpie: Krijoni një libër për të dhuruar në bibliotekën e klasës.

Vlerësimi:

- Gjetja e gjëgjëzës
- Leximi dhe puna në libër
- Diskutimi i përbashkët
- Shkrimi i rregullave të bibliotekës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Rrokja, fjala, fjalia dhe teksti		RNSH: I.3;II.1,4,5;; III.1,4,5; V.8 RNF: 1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Shpjegon përmes shembujve informacionin për rrokjet, fjalët, fjalitë dhe tekstin; - Ndan në rrokje fjalët e dhëna sipas shembujve të mësuar; - Formulon një tekst të kuptimshëm me fjalitë e dhëna; <p>Kritere të suksesi:</p> <ul style="list-style-type: none"> - Gjej në fjalët e dhëna rrokjet dhe tregoni numrin e tyre; - Formo fjali të kuptimshme me fjalët e dhëna; - Shkruaj me fjali të formuara një tekst të shkurtër. <p>Fjalë kyç: rrokje, fjali, fjalë, tekst</p> <p>Burime: Libri, fletorja, fletë të ilustrimeve, etiketa</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Matematikë, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Diskutim i njohurive - Punë e drejtuar - Copëzat e përziera 			

ORGANIZIMI I MËSIMIT

Pjesa e hyrëse:

Hapi 1. Shkruhet në tabelë shprehjet:

Rrokje	Fjalë	fjali	Tekst
--------	-------	-------	-------

U kërkohet nxënësve të tregojnë ç 'dinë për secilin prej tyre.

Hapi 2. Nxirren shembujt të ndryshme të cilët shkruhen në tabelë.

Tregoni ndonjë shembull të tekstit dhe nga se përbëhet.

Zhvillimi i mësimi:

Hapi 3. Hapen librat dhe diskutohet me nxënësit rreth ilustrimit.

Lexohet me intonacion të sinkronizuar dhe shembujt për secilin pyetje.

Hapi 4. Punohet me shkrim në libër ushtrimi 1, ku nxënësit ndajnë rrokjet fjalët e dhëna.

Në ushtrimin e dytë nxënësit bëjnë renditjen e fjalëve që të formojnë fjali të rregullta dhe më pas me fjalitë e formuara sipas radhës shkruajnë një tekst.

Diskutojnë në çifte nëse teksti i shkruar ka kuptim gramatikor dhe logjik.

Hapi 5. Vendosen në tabelë etiketa me grup fjalësh, të cilat lidhen me shigjetë që të formohen fjali.

Pjesa përfundimtare:

Hapi 6: Udhëzohen nxënësit që të rendisin fjalitë sipas kuptimit në mënyrë që të fitohet një tekst i kuptimshëm. Lexohen nga disa nxënës teksti i formuar dhe diskutohet.

Aktivitet shtesë; Loja zinxhir. Vendosni një fletë në mes të bankës dhe kërkohet nga nxënësi i parë të shkruaj një fjalë duke e plotësuar i dyti e kështu me radhë deri sa të behët një tekst i shkurtër dhe i kuptimshëm.

Detyrë shtëpie: Formoni një tekst duke u bazuar në fjalët e dhëna ndihmëse.
--

Vlerësimi:

- | |
|---|
| <ul style="list-style-type: none">• Ndarja e fjalëve në rrokje• Renditja e saktë të fjalive• Formulimi i një teksti të kuptimshëm |
|---|

Fusha kurrikulare Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Aventura që vjen me shiun		RNSH:I.1,2,3,4;II.1,4,5 ;III1,2,5;V. RNF:1.4,9,10; 2.4,6; 3.6,6,7,8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Tregon me disa fjalë rëndësinë e bibliotekës dhe mënyrën e funksionimit të saj; - Analizon ngjarjet në tekst. - Shkruan një ngjarje të shkurtër nga përvoja e tij/saj.. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Përshkruaj me disa fjalë bibliotekën, rregullat dhe rolin e saj; - Identifikoj personazhet kryesorë të tregimit dhe veprimet e tyre; - Krijë një ngjarje të shkurtër mbi temën e caktuar. <p>Fjalë kyçe: aventurë, San Francisko, bibliotekë</p> <p>Burime: Libri, fletorja, fletët, TV</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi, Teknologjia</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Hartë konceptesh - DRTA - Shkrim i shpejtë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraprakisht nxënësit shkojnë në bibliotekën e shkollës dhe secili merr nga një libër të pëlqyer. Vëzhgon me kujdes çdo gjë që sheh në të.

Hapi 2. U kërkohet nxënësve që në grupe të plotësojnë skemën e dhënë

Çdo grup paraqet punën e tij.

Në TV pamje nga biblioteka dhe qyteti i San Franciskos.

Zhvillimi i mësimi:

Hapi 3. Paraqitet tema e mësimi dhe komentohet figura në libër.

Paraprakisht paraqiten nga mësuesja disa pyetje në tabelë. Derisa mësuesja lexon tekstin nxënësit dëgjojnë atë me vëmendje dhe gjejnë përgjigjet për pyetjet e dhëna.

Pjesa lexohet zinxhir sipas paragrafëve, ku pas secilit drejtohen pyetje dhe parashikohet rrjedhja e ngjarjeve në tekst.

Hapi 4. Shpjegohen fjalët dhe shprehjet e reja.

Hapi 5. Diskutohet me nxënës për llojin e tregimit, ngjarjen që ndodh dhe personazhet.

Nxënësit tregojnë me gojë përgjigjet që nxorën nga pyetjet e paraqitura në fillim të leximi të tekstit.

Lexohet pjesa nga ana e nxënësve.

Pjesa përfundimtare:

Hapi i 6. Nxënësit në mënyrë individuale shkruajnë disa fjali rreth temës” Aventura ime më e bukur”

Shkrimi shoqërohet edhe me një vizatim të thjeshtë.

Aktiviteti shtesë: Jepi mundësi që nxënësi në mënyrën e vet ta paraqesë një ide rreth mësimi të mësuar.

Detyrat e shtëpisë: Vazhdo aventurën e Lisës sipas imagjinatës sate.

Vlerësimi:

- Bashkëpunimi në grupe.
- Leximi i tekstit duke mbajtur shënime për përgjigjet e gjetura.
- Lidhja e pjesës me përvojat nga jeta personale.

Fushakurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Blerta e vogël		RNSH: I.1, 3, 4, 5, 6; II.1,4,5,7; III. 1,2,4,5 ; V.8 ;VI.2 RNF:1.1,3,4,7,9; 2.2,5,6; 3.5,7,8,9	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon saktë dhe me intonacionin e duhur; - Analizon përmbajtjen e tekstit sipas udhëzimeve të librit; - Shkruan vazhdimin e tregimit sipas imagjinatës së tij/saj dhe e titullon atë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Lexo saktë dhe me intonacionin e duhur pjesët e tregimit; - Puno sipas udhëzimeve të librit duke nxjerrë përmbajtjen e saj; - Shkruaj me disa fjali vazhdimin e tregimit duke e titulluar atë. <p>Fjalë kyç: motra e vogël, rruga në shkollë, vizatimi, kukulla, syzet, telefoni</p> <p>Burime: Libri, fletorja, fletë vizatimi.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh. - Veprimtari e drejtuar. - Diskutim i përbashkët. - Shkrimi ilirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Fillohet mësimi duke kërkuar nga nxënësit të flasin për motrat apo vëllezërit më të vegjël që kanë, si dhe për kërkesat tyre. Disa nga kërkesat që ata i tregojnë i shkruajmë në tabelë.

Zhvillimi i mësimi:

Hapi 2. Hapet libri dhe lexohet teksti nga dy-tre nxënës.

Hapi 3. Kërkohet nga nxënësit në dyshe të punojnë tri pyetjet e para duke i lexuara ato më pas para klasës.

Hapi 4. Lexohet nga një nxënës pyetja e katërt dhe kërkohet nga nxënësit të japin përgjigjen duke krahasuar me rastin e Blertës dhe të Shendit. Vazhdojnë me pyetjet në vazhdim.

Hapi 5. Nxënësit qarkojnë ndjenjën të cilën përjetuan gjate leximit të tekstit dhe mundohen ta ndryshojnë titullin e tregimit.

Hapi 6. Punohen ushtrimet e radhës.

Pjesa përfundimtare:

Hapi 7. Nxitën nxënësit të shkruajnë për vazhdimin e tekstit duke e titulluar atë.

Aktivitetet shtesë: Vizato motrën e Shendit sipas imagjinatës sate.

Detyrë shtëpie : Ushtrimi i 12-të.

Vlerësimi:

- Lexim i rrjedhshëm dhe i saktë
- Përgjigjet e dhëna dhe të shkruara në ushtrimet e librit
- Shkrimi i vazhdimit të ngjarjes

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Fjalë e thjeshtë-Kryefjala dhe kallëzuesi		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Dallon kryefjalën nga kallëzuesi duke përdorur pyetjet përkatëse; - Identifikon fjalinë e thjeshtë të shprehur me kryefjalën emër apo përemër; - Krijon fjali me pjesët kryesore të saj. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Përdor pyetjen Kush? për të gjetur kryefjalën dhe pyetjen Ç'bën? për të gjetur kallëzuesin; - Nënvizon kryefjalën e paraqitur me emër ose me përemër në fjalitë e dhëna; - Shkruaj dy fjali me pjesët kryesore të fjalisë duke shprehur kryefjalën me emër dhe me përemër. <p>Fjalë kyçe: kryefjalë, kallëzues, Kush? Ç'bën?</p> <p>Burime: Libri, fletorja, kartolina me pyetjet Kush? Ç'bën?</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Mjedisja.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Diskutim paraprak. - Punë e drejtuar. - Shkrim i drejtuar. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesi/ja shkruan në tabelë fjalinë:

Blerta vizaton.

- Për kë flet fjalia? (vajzë, personazhi)
- Ç 'tregon kryefjala? (kush e kryen veprimin e personazhit)
- Çfarë lloji fjalie është? (e thjeshtë)

Hapi 2. Kryefjala mund të shprehet me emër ose më përemër, si për shembull:

Ajo vizaton.

Zhvillimi i mësimin:

Hapi 3. Hapet libri dhe lexohen shembujt e dhënë dhe rregullat gjuhësore.

Nxënësit mësojnë që fjalët kryesore të çdo fjalie janë kryefjala dhe kallëzuesi dhe që pa to nuk bën.

Hapi 4. Nxënësit punojnë për të dalluar kryefjalën e shprehur më emër dhe me përemër në fjalinë e thjeshtë.

Hapi 5. Nënvizojnë pyetjet me të cilat gjinden kryefjala dhe kallëzuesi dhe krahasojnë me shoku/shoqes e bankës.

Hapi 6. Nxënësit mësojnë që kallëzuesi është shprehur me folje.

Pjesa përfundimtare:

Hapi 7. Kërkohet nga nxënësit që të krijojnë 3 fjali me dy pjesët kryesore të fjalisë.

Aktivitet shtesë: Përpiku të krijosh një punim duke sqaruar fjalinë e thjeshtë me pjesët kryesore të saj.

Detyrë shtëpi: Shkruaj për secilin anëtarë të familjes nga një fjali duke treguar për veprimin që bëjnë.

Vlerësimi:

- Dallimi i pjesëve kryesore të fjalisë
- Dallimi i emrit, përemrit, foljes
- Krijimi i fjalive me pjesët kryesore të saj

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Fjalë e zgjeruar- kryefjala, kallëzuesi dhe fjalët plotësuese		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të nxënësve të lëndës: Nxënësi/ja:</p> <ul style="list-style-type: none"> - Bën dallimin ndërmjet pjesëve kryesore dhe pjesëve plotësuese; - Krijon fjali me pjesët kryesore dhe plotësuese; - Lexon bisedën në mes të kryefjalës dhe kallëzuesit dhe luajnë rolet e tyre. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Nënvizon me ngjyrë të gjelbër kryefjalën, me ngjyrë të kuqe kallëzuesin dhe me të kaltër fjalët plotësuese në tekstin e dhënë; - Shkruaj një fjali në grup ku ka pjesët kryesore dhe pjesët plotësuese; - Luaj rolin e Kryefjalës dhe Kallëzuesit; <p>Fjalë kyçe: kryefjalë, kallëzues, grupi kryesor, grupi plotësues.</p> <p>Burime: Libri, fletorja, fisha me fjalë</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Lojë - Shpjegim - Punë e drejtuar - Krijimi i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Në fisha janë shkruar fjalët e fjalisë: Blerta vizaton pulën pa bisht.

Shendi mëson në Matematikë.

Këto fisha u jepen në dorë 8 nxënësve vullnetarë, të cilët dalin para klasës dhe krijojnë një fjalë me kuptim me këto fjalë.

Hapi i 2. Rikujtojmë mësimin e fundit me fjalë të thjeshta (kryefjala dhe kallëzuesi), kurse tashmë fjalitë i kemi të zgjeruara me fjalë plotësuese, prandaj quhen fjalë të thjeshta dhe të zgjeruara.

Zhvillimi I mësimin:

Hapi i 3. Hapet librat. Lexohen shembujt e dhënë në tekst dhe rregullat gjuhësore. Kalohet në rubrikën "Fitojmë njohuri gjuhësore"

Hapi i 4. Punohet ushtrimin e 1,2,3,4, sipas udhëzimeve të librit.

Pjesa përfundimtare:

Hapi i 5. Nxënësit ndahen në dy grupe për të shkruar fjalë e cila ka pjesët kryesore dhe plotësuese. Secili nxënës në grup shkruan fjalë dhe e lexon para klasës. Bëhet edhe një diskutim rreth fjalive të shkruara nga nxënësit.

Aktivitet shtesë: Lexojnë tekstin e gramatikës dhe luajnë rolet sipas dëshirës së tyre.

Detyrë shtëpie. Ushtrimin 5

Vlerësimi:

- | |
|---|
| <ul style="list-style-type: none">• Dallon pjesët kryesore dhe plotësuese• Puna në libër• Krijimi i fjalive |
|---|

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Ruani shëndetin me vitamina		RNSH: I.1,3,4,6, II.1, III.1,2 , 4 , 7 , III .1,3, 4; V.1; RNF: 1.4 7, 9; 2.5, 6; 3. 7.8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon saktë dhe me intonacionin e duhur vjershën; - Komenton përmbajtjen e vjershës; - Vlerëson rëndësinë e ushqimit të shëndetshëm. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Lexo saktë me intonacionin e duhur strofat e vjershës; - Plotëso duke kuptuar përmbajtjen e vjershës; - Vlerëso rëndësinë e vitaminave duke shkruar një dialogu në mes Lisit dhe mamit; <p>Fjalë kyç: vogëlushja, oreksi, vitamina B, pemë, perime, imunitet, shëndet</p> <p>Burime: Libri, fletorja, fisha me fjalë</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Harta e mendimeve. - Ditari dypjesësh. - Shkrim i lirë. - Pesëvargësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Udhëzohen nxënësit të plotësojnë hartën e mendimeve me fjalë që lidhen me vitaminat.

Zhvillimi i mësimi:

Hapi 2. Hapet libri. Lexohet vjersha dhe punohet ushtrimet për të kuptuar përmbajtjen e tij.

Hapi 3. Kërkohet nga nxënësit të lexojnë strofën e fundit që është shkruar në formë të këshillës dhe të plotësojnë me disa vargje për rëndësinë e vitaminave

Strofa	Komenti
Hani edhe ju, pemë e perime Jeni të mirë në mësim Forconi kujtesën, imunitetin Me vitamina, ruani shëndetin	

Pjesa përfundimtare:

Hapi 4. Udhëzohen nxënësit të plotësojnë ushtrimin e 8 sipas kërkesave të dhëna.

Aktivitet shtesë: Shkruani një pesëvargësh për vitaminat.

Detyrë shtëpie: Ushtrimi 9 dhe të marrin informacion shtesë në internet për vitaminën D.

<p>Vlerësimi:</p> <ul style="list-style-type: none"> • Lexim i rrjedhshëm • Puna në tekst • Ditari dypjesësh • Shkrimi i tekstit të shkurtër

Fusha kurrikulare:	Lënda:	Shkalla e kurrikulës:	Klasa: III
---------------------------	---------------	------------------------------	-------------------

Gjuhët dhe komunikimi	Gjuhë shqipe	Shkalla II	
Njësia mësimore: Libri dhe kompjuteri		RNSH: I.1,3,4,6, II.1, III.1,2 , 4 , 7 , III .1,3, 4; V.1; RNF: 1.4 7, 9; 2.5, 6; 3. 7.8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin rrjedhshëm; - Analizon veprimet e personazheve; - Gjen të përbashkëtat dhe dallimet e kompjuterit dhe librit; <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Jep argumentet për të arsyetuar përzgjedhjen që bënë personazhi në tekst; - Shkruaj të përbashkëtat dhe dallimet e kompjuterit dhe librit; - Shkruaj një letër falënderimi për ndonjë të afërm tuaj. <p>Fjalë kyç: kompjuteri, libri, letër, fletore</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh - Lexim pjesë -pjesë - Diagrami i Venit - Rrjeti i diskutimit - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi i 1. Kërkohet nga nxënësit të tregojnë çfarë dinë për kompjuterin dhe librin.

Zhvillimi i mësimi:

Hapi i 2. Udhëzohen nxënësit të lexojnë tekstin dhe të punojnë me ushtrimet e tekstit për të kuptuar përmbajtën.

Hapi i 3. Udhëzohen nxënësit të arsyetojnë zgjedhjen e Argjendit.

Hapi i 4. Kërkohet nga nxënësit të gjejnë të përbashkëtat dhe dallimet në mes kompjuterit dhe librit.

Pjesa përfundimtare:

Hapi i 5. Shkruani një letër falënderuese për prindin, gjyshin apo dike tjetër.

Aktivitet shtesë: Vizato përzgjedhjen tënde në mes librit dhe kompjuterit, arsyeto atë.

Detyrë shtëpie: ushtrimi 5.

Vlerësimi:

- Lexim i tekstit rrjedhshëm
- Puna në tekst
- Diskutimi i përbashkët
- Shkrimi i letrës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore:		RNSH: I.3; II.1,4,5; III.1,4,5; V.8	

Ndarja e fjalëve në fund të rreshtit	RNF:1.8,10;2.2,7;3.2,7,8
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Dallon rrokjet në një fjalë; - Ndan fjalët në fund të rreshtit sipas rregullave gjuhësore dhe në mënyra të ndryshme; - Dallon fjalët që nuk mund të ndahen në fund të rreshtit. - <p>Kritere të suksesi:</p> <ul style="list-style-type: none"> - Ndaj fjalët e dhëna në rrokje sipas mënyrave të ndryshme; - Nënvizoj fjalët në tekst të cilat nuk mund të ndahen në rrokje; <p>Fjalë kyç: rrokje, zanore, njërrokëshe, bashkëtingëllore.</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Matematikë</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Loja me rrokje. - Të nxënit në bashkëpunim. - Tryezë e rumbullakët 	

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Disa nxënës imitojnë robotin duke thënë fjalët: kompjuter, kënga

Shkruhen në tabelë fjalët e dhëna nga roboti.

Roboti 1: kom- pju-te-ri Sa rrokje ka fjala? Pse?

Roboti 2: kë-nga Sa rrokje ka fjala? Pse?

Në çdo fjalë veçohen me shkumësa me ngjyra zanoret dhe bashkëtingëlloret dhe shkronjat dyshe.

Hapi 2. Loja fillon me njërin nxënës që do ta thotë një rrokje, nxënësi tjetër formon fjalë duke thënë rrokjen tjetër. Kështu loja vazhdon dhe në fund të lojës kuptohet ndarja e rrokjeve që bëhet nga numri i zanoreve.

Zhvillimi i mësimi:

Hapi 3. Hapet libri. Lexohet teksti i dhënë dhe rregullat e ndarjes së fjalëve në fund të rreshtit nga nxënësit.

Hapi 4. Udhëzohen nxënësit të punojnë ushtrimin e parë sipas kërkesave të dhëna

Hapi 5. Kërkohet nga nxënësit të tregojnë se si mund të ndahen fjalët e mëposhtme.

Hapi 6. Nxënësit dallojnë fjalët që nuk mund të ndahen në fund të rreshtit dhe nënvizojnë ato.

Pjesa përfundimtare:

Hapi 7. Ndahen nxënësit ne grupe. Secilit grup i jepet fleta me fjalët e dhëna. Ndani në mënyra të ndryshme fjalët. Fleta kalon dorë më dorë të pjesëtarët e grupi.

(zgjidhni fjalë të ndryshme)

Secili grup prezanton punën e vet para klasës.

Aktivitet shtesë: Bëj një punim sipas dëshirës tuaj duke paraqitur fjalët që mund të ndahet dhe ato që nuk mund të ndahen.

Detyrë shtëpie : ushtrimi i 4

Vlerësimi:

- Ndarja e fjalëve ne fund të rreshtit
- Dallimi i fjalëve që nuk mund të ndahen në fund të rreshtit

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore:	RNSH: I.4,7,10 ;II.1, III.1,7, IV.3, V.1, VI.1		

Andi shkon në gjithësi

RNF: 1.4 ,7,10; 2.2,5; 3.2, 7,8

Rezultate të të nxënit të lëndës:

Nxënësi/ja:

- Analizon vargjet e dhëna në libër;
- Imagjinon bisedën e tij/saj me Andin në këtë udhëtim;
- Vizaton ëndrrën e Andit dhe shkruan për të.

Kritere të suksesit:

- Lexo tekstin rrjedhshëm dhe pa gabime;
- Imagjino një bisedë me Andin gjatë këtij udhëtimi;
- Paraqit përmes vizatimit ëndrrën e Andit.

Fjalë kyç: natë, yje, dëshirë, udhëtim.

Burime: Libri, fletorja, TV

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Veprimtari e drejtuar
- Punë e pavarur

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohe nga nxënësit të japin mendimet e tyre për gjithësinë. Disa nga mendimet e tyre shënohen në tabelë.

Hapi 2. Nxënësit shohin një dokumentar të shkurtër rreth gjithësisë.

Zhvillimi I mësimi:

Hapi 3. Lexohet teksti dhe bisedohet me nxënësit për informacionet e reja nga teksti.

Hapi 4. Me nxënës punohet me pyetjet rreth përmbajtjes së tekstit.

Hapi 5. Udhëzohen nxënësit të shkruajnë për bisedën që do ta bëjnë me Andin gjatë udhëtimit.

Pjesa përfundimtare:

Hapi 6. Udhëzohen nxënësit të plotësojnë ushtrimin 5 duke paraqitur me vizatim ëndrrën e Andit.

Aktivitet shtesë: Shkruaj në fletore për ëndrrën tënde të jetës.

Detyrë shtëpie: Ndahen nxënësit ne 5 grupe. Grupi i parë të përgatitet për një udhëtim në gjithësi. Grupi i 2 të përgatitet për ndërtuar planetët. Grupi i 3 të merr informacion shtesë për diellin. Grupi i 4 te marrin informacion shtesë për hënë dhe grupi i 5 të krijojnë një vjershë për udhëtimin e klasës së tyre.

Vlerësimi:

- Lexim i rrjedhshëm i tekstit.
- Përgjigjet në pyetjet rreth tekstit.
- Shkrimi i dialogut.

Ora e dytë: Projekt i klasës

Ndahen nxënësit ne 5 grupe.

Grupi i 1 përgatitet për një udhëtim në gjithësi.

Grupi i 2 të përgatitet për ndërtuar planetët.
Grupi i 3 të shkruajnë për diellin.
Grupi i 4 të shkruajnë për hënë.
Grupi i 5 të krijojnë një vjershë për udhëtimin e klasës së tyre.

Puna e nxënësve do të vlerësohet.

Fusha kurrikulare:	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
---------------------------	-------------------------------	--	-------------------

Gjuhët dhe komunikimi			
Njësia mësimore: Ditë vjeshte	RNSH: I.4,7,10 ;II.1, III.1,7, IV.3, V.1, VI.1 RNF: 1.4 ,7,10; 2.2,5; 3.2, 7,8		
<p>Rezultate të të nxënit të lëndës: Nxënësi/ja:</p> <ul style="list-style-type: none"> - Flet për stinën e vjeshtës; - Lexon vjershën me intonacion e duhur dhe analizon atë; - Zgjedh vargjet më të pëlqyera të vjershës dhe shkruan ato; - Punon në dyshe për të gjetur shprehjet e krahasimit që ka përdorur poeti në vjershë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Jep disa mendime të bukura për stinën e vjeshtës; - Përgjigju pyetjeve të dhëna për të treguar përmbajtjen e tekstit; - Puno në dyshe duke nënvizuar shprehjet e krahasimit në vjershë. <p>Fjalë kyç: gjethet, retë, pemët, ngjyra të bukura, natyra, bredhi. Burime: Libri, fletorja, fotografi</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi dhe Njeriu dhe natyra. Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Harta e mendimit. - Leximi i drejtuar. - Punë në dyshe 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Nxënësit flasin për stinën e vjeshtës dhe për ndryshimet që i sjell natyra. Mësuesja i paraqet fotografitë e katër stinëve dhe kërkon nga nxënësit të tregojnë për secilën nga dy cilësi:

PRANVERA: kthehen zogjtë shtegtarë, gjelbërohet natyra

VERA: e nxehtë, piqen frutat.

VJESHTA: e artë, vilen frutat

DIMRI: i ftohtë, me dëborë.

Zhvillimi i mësimi:

Hapi2. Kërkohe nga nxënësi të lexojnë tekstin dhe të dallojnë llojin e tij, si dhe të punojnë për të kuptuar brendinë e vjershës duke iu përgjigjur pyetjeve në vazhdim.

Hapi 3. Udhëzohen nxënësit të punojnë për të plotësuar ushtrimet e radhës.

Hapi4. Nxënësit shkruajnë vargjet më të pëlqyera nga kjo vjershë.

Pjesa përfundimtare:

Hapi5. Udhëzohen nxënësit të punojnë në dyshe sipas kërkesave të ushtrimit.

Aktivitet shtesë: Paraqit me vizatim natyrën në stinën e vjeshtës.

Detyrë shtëpie: Shkruaj përse të pëlqen vjeshta dhe shoqëroje me një pesëvargësh.

Vlerësimi:

- Leximi i vjershës me intonacionin e duhur
- Përgjigjet e dhëna nga teksti
- Puna në dyshe

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dëshirat e një qenusheje	RNSH: I.4,7,10 ;II.1, III.1,7, IV.3, V.1, VI.1 RNF: 1.4 ,7,10; 2.2,5; 3.2, 7,8		
Rezultate të nxënësit të lëndës:			

Nxënësi/ja:

- Analizon ngjarjet që ndodhin në tekst;
- Diskuton rreth dëshirës së vetme të qenushit;
- Shkruan mesazhin për kafshët e pastrehuara.

Kritere të suksesit:

- Lexo rrjedhshëm pjesën e tregimit;
- Puno në ushtrimet e tekstit për të kuptuar përmbajtjen e tij;
- Trego mendimin tënd për dëshirën e qenushit.

Fjalë kyç: qenush, dëshirë, familje, dashuri.

Burime: libri, fletorja, fotografia.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi dhe Njeriu dhe natyra.

Metodologjia dhe veprimtaritë e nxënësve:

- Diskutim për njohuritë paraprake.
- Veprimtari e drejtuar.
- Diskutim i përbashkët.
- Punë e pavarur.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shtrohet për diskutim me nxënësit tema “Kafshët e pastrehuara”. U kërkohet nxënësve të flasin, diskutojnë, përshkruajnë momente të ndryshme të lidhura me fakte reale. Aktivizohen sa më shume nxënësit në diskutim.

Zhvillimi i mësim:

Hapi2. Hapet libri. Lexohet teksti nga disa nxënës.

Hapi 3. Udhëzohen nxënësit të punojnë sipas ushtrimeve të librit për të kuptuar përmbajtjen e tij.

Hapi 4. Diskutohet me nxënës për shprehjen “*Vetëm dëshira për një familje e një jetë me kuptim ia ngrohte trupin e dhe e bënte të qeshte*”.

Pjesa përfundimtare:

Hapi 5. Kërkohet nga nxënësit të shkruajnë për veprimet që do t’i marrin për qenushin Koko dhe shkruajnë një mesazh për këtë lloj të kafshëve.

Aktivitet shtesë: Nxënësit paraqesin idenë e tyre përmes një vizatimit apo shkrimit se çfarë do të bënin për të mbrojtur kafshët e pastrehuara.

Detyrë shtëpie : ushtrimi 9

Vlerësimi:

- Lexim i saktë dhe i rrjedhshëm
- Puna rreth pyetjeve dhe përgjigjeve në tekst
- Mendimet për diskutimin e përbashkët
- Shkrimi i lirë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dallëndyshet		RNSH: I.1,3 ; II.1,6; III.1,4,5 ; V.8 RNF: 1.3,4,9 ; 2.4,6; 3.2,5,7,8	
Rezultate të nxënësve të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Përshkruan foton e dhënë në libër;- Analizon ngjarjet e dhëna në libër;			

- Shkruan përmbajtjen e tekstit duke u bazuar në Pikat e Planit;

Kritere të suksesit:

- Lexo tekstin me ndalesa dhe përgjigju në pyetjet e dhëna;
- Shkruaj nga një titull për secilën pjesë të ndarë të tekstit;
- Përmblihd përmbajtjen e tekstit duke u bazuar në titujt e shkruar.

Fjalë kyç: dallëndyshe, shtegtim, tufa,

Burime: libri, fletorja, fotografia.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi dhe Njeriu dhe natyra.

Metodologjia dhe veprimtaritë e nxënësve:

- Diskutim i përbashkët.
- DRTA.
- Shkrim i lirë.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të tregojnë se çfarë shohin në fotografinë e tekstit dhe të komentojnë rreth saj. Disa nga mendimet shkruhen në tabelë.

Zhvillimi I mësimi:

Hapi2. Hapet libri. Lexohet teksti sipas pjesëve të ndara dhe më pas përgjigjen në pyetjet e parashtruara rreth asaj pjese.

Hapi 3. Kërkohet nga nxënësit të titullojnë pjesët e tekstit.

Pjesa përfundimtare:

Hapi 4. Udhëzohen nxënësit të shkruajnë përmbajtjen e tekstit sipas titujve të vendosur.

Aktivitet shtesë: Të shkruajnë një ngjarje reale dhe personale të një falënderimi ndaj, një shokut/shoqes apo dikujt tjetër.

Detyrë shtëpie: Gjeni informacione dhe kuriozitete për kafshët.

Vlerësimi:

- Mendimet për të diskutuar.
- Leximi dhe komentim rreth përmbajtjes së tekstit.
- Plotësimi i ushtrimeve të librit.
- Shkrimi i përmbajtjes.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Udhëtojmë nëpër enciklopedinë e kafshëve		RNSH: I.1,3 ; II.1,6; III.1,4,5 ; V.8 RNF: 1.3,4,9 ; 2.4,6; 3.2,5,7,8	
Rezultate të nxënies së lëndës:			

Nxënësi/ja:

- Lexon kuriozitete për kafshët e ndryshme;
- Shkruan për kafshët e preferuar duke treguar sa më shumë karakteristika rreth saj;
- Tregon për dobitë nga kafshët;

Kritere të suksesit:

- Trego informacionet që ke për kafshët e ndryshme;
- Lexo dhe analizo për kuriozitetet e dhëna për kafshët;
- Shkruaj për kafshën e preferuar duke treguar për pamjen, mënyrën se si ushqehet, vendin ku jeton;

Fjalë kyç: qentë, macet, zogjtë, dallëndyshja, tigri, peshqit.

Burime: libri, fletorja, libri i enciklopedisë.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi dhe Njeriu dhe natyra.

Metodologjia dhe veprimtaritë e nxënësve:

- Lojë enigmë-diskutim.
- Të nxënësve bashkëpunues.
- Punë e pavarur.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Me *Pazëll* të ndryshme formohen kafshë që jetojnë në mjedise të ndryshme. Hapet diskutimi ku paraprakisht nxënësit kanë marr informacione për kafshët.

Zhvillimi I mësimi:

Hapi 2. Hapet libri. Ndahet nxënësit në 6 grupe.

Gr. 1. Lexojnë për qentë.

Gr. 2. Lexojnë për macet.

Gr. 3. Lexojnë për zogjtë.

Gr. 4. Lexojnë për shpezët (lejlek, dallëndyshe)

Gr. 5. Lexojnë për tigrin.

Gr. 6. Lexojnë për peshqit.

Çdo përfaqësues grupi jep përgjigjen në emër të grupit që e përfaqëson. Dëgjohe me vëmendje përgjigjet e përfaqësuesve të grupeve

Hapi 3. Kërkohe nga nxënësit të shkruajnë sipas kërkesës së ushtrimeve të radhës.

Pjesa përfundimtare:

Hapi 4. Nxënësit punojnë ne ushtrimin e 5 duke klasifikuar kafshët nga mënyra se si lëvizin.

Aktivitet shtesë: Krijonjë vjershë për kafshët.

Detyrë shtëpie: Ushtrimi 4

Vlerësimi:

- Mendimet për të diskutuar
- Leximi dhe komentim rreth përmbajtjes së tekstit
- Plotësimi i ushtrimeve të librit
- Klasifikimi i kafshëve sipas mënyrës se si lëvizin

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Fjalët	RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8		
Rezultate të nxënësve të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Klasifikon fjalët e shkruara sipas mënyrës se si i krahason autori ato;- Gjen gabimet drejtshkrimore në grupet e fjalëve të dhëna;			

- Përdor fjalorin drejtshkrimorë për të shkruar drejt fjalët me shkronjat *ç* dhe *q* si dhe *gj* dhe *xh*;

Kritere të suksesit:

- Shkruaj për 2 minuta disa fjalë që i përdor gjatë ditës;
- Rregullo gabimet drejtshkrimore në grupet e fjalëve të dhëna;
- Përdor shkronjat *ç* dhe *q* si dhe *gj* dhe *xh* në plotësimin e fjalëve të dhëna;

Fjalë kyç: fjalë, sende, lule, urat, fëmijët, ilçalet

Burime: libri, fletorja, fjalori drejtshkrimor.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi dhe Njeriu dhe natyra.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh.
- Punë e pavarur – diskutim.
- Drejtshkrim fjalësh.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të shkruajnë sa më shumë fjalë që iu bien ndër mend për 2 min.

Zhvillimi I mësim:

Hapi 2. Hapet libri. Udhëzohen nxënësit të lexojnë tekstin me fjalë dhe të punojnë në mënyrë të pavarur rreth klasifikimit të fjalëve sipas mënyrës së krahasimit të autorit.

Hapi 3. Pas përfundimit të punës nxënësit diskutojnë rreth punës se tyre duke i lexuar ato.

Hapi 4. Nxënësit udhëzohen të punojnë në ushtrimin e 4 për të dalluar gabimet drejtshkrimore

Hapi 5. Duke përdorur fjalorin drejtshkrimor, nxënësit shkruajnë saktë fjalët të dhëna, siç janë:

Shoqe	kuqe	çadër	ç apo q
Çerdhe	shqipëri	çiklist	
Kapuçi	dyqan	reçel	
Sheqer	kulaç	miq	
Qelq	viqi	fiq	

Gjumi	valiqe	zinxhiri	gj apo xh
Qingji	gjarpër	xhakëtë	
Xhami	vargje	gjinkalla	
Gjyshe	filxhan	tenxhere	
Gjuri	xhungël	gjysma	

Pjesa përfundimtare: Nxënësit ndahen në grupe për të punuar rreth ushtrimit të 6 duke shkruar arsyet se pse autori fjalët i krahason me sende, njerëz, lule, fëmijët, ilaçe, urë.

Aktivitet shtesë: Përzgjidh sipas dëshirës tënde njërën nga grupet e fjalëve, shoqëroje me ndonjë vizatim dhe shkruaj disa fjalë falënderuese për atë.

Detyrë shtëpie : Ushtrimi 2 dhe 3
Vlerësimi: <ul style="list-style-type: none"> • Shkrimi dhe klasifikimi i fjalëve nëpër kategori fjalësh • Dallimi i gabimeve drejtshkrimore • Përdorimi i drejt i shkronjave ç apo q si dhe gj apo xh • Punën në grupe

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Zhvendosja e fjalëve në fjali		RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8	
Rezultate të nxënësit të lëndës: Nxënësi/ja: <ul style="list-style-type: none"> - Ndryshon vendin fjalëve apo grupeve të fjalëve pa prishur kuptimin; - Argumenton me shembuj, prishjen e kuptimit të fjalisë duke lëvizur rendin e fjalëve të qëndrueshme; - Vlerëson punën e tij dhe të shokut/shoqes sipas kërkesës së ushtrimit. Kritere të suksesit: <ul style="list-style-type: none"> - Zhvendos fjalët brenda fjalisë së dhënë duke ruajtur kuptimin; 			

- Vërteto që me zhvendosjen e fjalës qendrore në fjali, humbet kuptimi i fjalisë;
- Puno në ushtrimet e dhëna për të demonstruar arritjen e rezultateve të kërkuara.

Fjalë kyç: fjalë, grupe fjalësh, zhvendosje, kuptim

Burime: libri, fletorja, etiketa me fjalë apo me grupe të fjalëve, fleta A4, mjete shkrimi

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Matematikë

Metodologjia dhe veprimtaritë e nxënësve:

- Punë në çifte.
- Manipulime me fjalë apo më grupe fjalësh.
- Vlerësimi i ndërsjellë.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesja mbi tavolinë e saj vendos etiketa me fjalë apo grupe fjalësh. Çdo çift merr etiketat dhe formon fjalë në variante të ndryshme pa prishur kuptimin e fjalisë. P.sh:

Fjalët (1) gjenden (2) kudo (3) rreth nesh (4)

3 ___ 4 ___ 2 ___ 1

4 ___ 2 ___ 3 ___ 1 etj.

Hapi 2. Tani mësuesja vendos etiketa me fjalë të qëndrueshme dhe kërkon nga nxënësit të lëvizin ato brenda fjalisë duke vërtetuar se fjalia e prish kuptimin. P.sh:

Fëmijët (1) pyesin mësueset (2) për gjërat e panjohura.

2 _____ 1 _____.

Zhvillimi I mësimi:

Hapi 3. Hapet libri. Udhëzohen nxënësit të punojnë në ushtrimet e dhëna në libër.

Hapi 4. Nxënësit demonstrojnë punën e tyre dhe vlerësohet me notë.

Pjesa përfundimtare: Kërkohej nga nxënësit të shkruajnë fjali dhe pastaj te provojnë t'ua ndryshojnë vendet fjalëve apo grupeve fjalësh. Pas përfundimit të punës, nxënësit ndërrojnë fletoret dhe bëjnë vlerësimin e shokut/shoqes me instrumentin *Dy yje e një dëshirë*.

Aktiviteti shtesë: Konkretizon mësimin më ndonjë punim nga logjika e tij/saj.

Detyrë shtëpie : Ushtrimi 4

Vlerësimi:

- Ndërrimin e vendeve të fjalëve në fjali pa prishur dhe duke e prishur kuptimi
- Punën në libër.
- Vlerësimin e ndërsjellë.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shtimi dhe heqja e fjalëve dhe grupeve të fjalëve në fjali		RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8	
Rezultate të nxënies së lëndës: Nxëniesi/ja: <ul style="list-style-type: none">- Shton fjalë apo grupe fjalësh në fjali pa e prishur kuptimin;- Largon fjalë apo grupe fjalësh në fjali pa prishur kuptimi;- Dallon fjalët apo grupe fjalësh të domosdoshme dhe jo të domosdoshme në fjali;			
Kritere të suksesit:			

- Shto fjalë ose grupe fjalësh në ushtrimin e dhënë, për të plotësuar kuptimin e fjalisë;
- Hiq fjalë ose grupe fjalësh në ushtrimin e dhënë, pa e prishur kuptimin e fjalisë;
- Dallo fjalët ose grupet e fjalëve të domosdoshme dhe jot ë domosdoshme në tekstin e dhënë;

Fjalë kyç: fjalë/grup i fjalëve të domosdoshme, fjalë/grup i fjalëve jo i domosdoshëm, fjali

Burime: libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Matematikë

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Punë e drejtuar
- Punë individuale

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Rikujtojmë njohuritë mbi zvogëlimin dhe zgjerimin e fjalisë.

Hapi 2. Mësuesja para nxënësve paraqet 1 deri në 6 fjali duke kërkuar nga nxënësit të radhitin ato nga më e vogla deri me e madhja.

Hapi 3. Mësuesja paraqes 1 deri na 5 fjali duke kërkuar nga nxënësit të radhitin nga më e madhja deri të më e vogla.

Zhvillimi I mësim:

Hapi 4. Mësuesja drejton nxënësit të punojnë në dy tekstet e mëposhtëm sipas udhëzimeve të ushtrimeve.

Hapi 5. Kërkohet nga nxënësit të punojnë në ushtrimet e dhëna duke kuptuar grupet e fjalëve të domosdoshme dhe ato jo të domosdoshme.

Pjesa përfundimtare: Punohet ushtrimi i 6. Nxënësit duhet të lidhin me shigjetë dhe pastaj të heqin fjalë /grupe fjalësh pa prishur kuptimin e fjalisë.

Aktivitet shtesë: Krijojnë një ushtrim për shokun/shoqen e tij/saj sipas dëshirës.

Detyrë shtëpie : Ushtrimi 7 dhe 8

Vlerësimi:

- Shtojnë apo heqin fjalë/grupe fjalësh pa prishur kuptimin e fjalisë
- Nënvizojnë grupet e domosdoshme dhe jo të domosdoshme të fjalëve në fjali
- Punën në ushtrime të tekstit

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Fjalët e urta		RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8	
Rezultate të nxënësve të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Tregon fjalë të urta të dëgjua më parë;- Lexon situatat e dhëna duke lidhur me fjalitë që përshtaten;- Shpjegon kuptimin dhe rëndësinë e fjalëve të urta.			
Kritere të suksesit:			

- Trego një fjalë të urtë të dëgjuara më parë;
- Lexo më kujdes situatat e dhëna për të lidhur me fjalitë që përshtaten;
- Puno për të kuptuar kuptimin e fjalëve të urta në ushtrimet e dhëna.

Fjalë kyç: fjalë të urta,

Burime: libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Njeriu dhe natyra, Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Vëzhgo – puno – kupto
- Pune individuale.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të tregojnë ndonjë fjale të urtë të dëgjuar më parë. Nga disa fjalë të urta diskutohet për përmbajtjen e tyre.

Zhvillimi I mësimi:

Hapi 2. Tema e re fillon me leximin e tekstit. Mësuesja orienton nxënësit të lexojnë situatat në heshtje.

Hapi 3. Kërkohet nga nxënësit të lidhin këto situata me fjalitë që përshtaten.

Hapi 4. Disa nga nxënësit në klasë lexojnë dhe argumentojnë lidhjen e tyre.

Hapi 5. Punojnë ushtrimet e ndryshme në librit me fjalët e urta për të kuptuar përdorimin e tyre nga populli.

Pjesa përfundimtare: Udhëzohen nxënësit në mënyrë të pavarur të punojnë për të kuptuar fjalën e urtë: “Trupi shëndoshet më të punuar, mendja ndriçohet për të mësuar” Lexohen disa nga punimet e nxënësve.

Aktivitetet shtesë: Zgjedh një fjalë të urtë për të shoqëruar me vizatim.

Detyrë shtëpie: Ushtrimi 5

Vlerësimi:

- Leximi dhe përshtatja e situatave me fjalët
- Punë në ushtrimet e librit
- Arsyetimi i fjalës së urtë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Buka	RNSH: I.1,3 ; II.1,6; III.1,4,5 ; V.8 RNF: 1.3,4,9 ; 2.4,6; 3.2,5,7,8		

Rezultate të të nxënit të lëndës:**Nxënësi/ja:**

- Lexon vjershën më intonacionin e duhur;
- Punon në ushtrimet e tekstit duke kuptuar rëndësinë për të ndihmuar njerëzit e varfër;
- Shkruan dëshirën dhe porosinë e tij/saj për të ndihmuar të varfrit sipas stilit të autorit.

Kritere të suksesit:

- Dallo strofat e vjershës duke i nënvizuar ato;
- Puno sipas udhëzimeve të librit për të kuptuar përmbajtën e saj;
- Shkruaj një vjershë në stilin e autori me dëshirën për të ndihmuar.
- .

Fjalë kyç: bukë, varfëri, ndihmë, Mali, Kili, Nënë Tereza.

Burime: libri, fletorja, informacion – TV, fjalori shqip- shqip,

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Njeriu dhe natyra, Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Dy të vërteta një gënjeshtër – punë në dyshe
- Ndërtimi i njohurive
- Shkrim i lirë

ORGANIZIMI I MËSIMIT**Pjesa hyrëse:**

Hapi 1. Nxënësit do të shkruajnë në një fletë dy të vërteta dhe një gënjeshtër që lidhen me temën.

Më pas i diskutojnë me shokët e grupit, është mirë që gënjeshtër të mos jetë e dukshme dhe të vërtetat të jenë befasese. Psh.1. Mua më pëlqen që çdo fëmijë në botë të ketë bukë.2. Unë do të bëhem bukëpjekës kur të rritem. 3. Dje kam gatuar një bukë.

Hapi 2. Këto letra me fjali vendosen në një kënd të klasës dhe kërkohet nga nxënësit të rumbullakojnë fjalinë e vërtetë. Diskutim ndodh në mes të nxënësve nëse kanë arritur të gjejnë fjalinë e vërtetë.

Zhvillimi I mësimi

Hapi 3. Hapet libri. Lexohet vjersha nga disa nxënës sipas stofave dhe punohet me fjalët e xhepit.

Hapi 4. Udhëzohen të punojnë ushtrimin e parë dhe të dytë duke dalluar numrin e strofave të vjershës

Hapi 5. Punohen të gjitha ushtrimet në libër për të kuptuar përmbajtjen e vjershës.

Pjesa përfundimtare: Ushtrimi i 10 kërkon nga nxënësit që të shkruajnë disa vargje në stilin e autori.

Tema: Çfarë do të gatuj për të varfrit.

Aktivitet shtesë: Përdor stilin tënd për të ndihmuar të varfrit sipas dëshirës sate.

Detyrë shtëpie :Ushtrimi 11

Vlerësimi:

- Shkrimi i fjalive dëftore
- Leximi i rrjedhshëm i strofave të vjershës
- Puna në ushtrimet e librit
- Shkrimi i vjershës në stilin e autorit

Ora e tretë:

Punohet projekt me klasën për *Ditën Botërore të Ushqimit*.

Fusha kurrikulare:	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
---------------------------	-------------------------------	--	-------------------

Gjuhët dhe komunikimi			
Njësia mësimore: Gjëegjëza	RNSH: I.1,3 ; II.1,6; III.1,4,5 ; V.8 RNF: 1.3,4,9 ; 2.4,6; 3.2,5,7,8		
<p>Rezultate të të nxënit të lëndës: Nxënësi/ja:</p> <ul style="list-style-type: none"> - Përshkruan disa nga gjërat e kërkuara dhe kërkon zgjidhjen e tyre nga shoku/shoqja; - Gjen gjëegjëza të ndryshme të dhëna në libër; - Krijon gjëegjëza sipas udhëzimeve të librit. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Puno në grupe për të përshkruar sendin e dhënë me katër vargje; - Përpiqu të gjeni gjëegjëza sipas mënyrës së përshkrimit; - Krijë katër gjëegjëza sipas emrave të dhënë. <p>Fjalë kyç: gjëegjëzë, titull, përshkrim Burime: libri, fletorja, libri me gjëegjëza.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Njeriu dhe natyra, Shoqëria dhe mjedisi, Matematikë.</p> <ul style="list-style-type: none"> - Punojnë në grupe për të përshkruar një send, një kafshë shtëpiake, një kafshë të <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Puna në grupe. - Pyetje – përgjigje. - Shkrim krijues. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Ndahen nxënësit në 5 grupe për të punuar sipas udhëzimeve të kërkuara.

Gr 1 – përshkruajnë një send nga çanta.

Gr 2- përshkruajnë një kafshë shtëpiake.

Gr 3- përshkruaje një kafshë të egër.

Gr 4- përshkruaje një lodër.

Gr 5 – përshkruaje një send nga kuzhina.

Pas përfundimit të punës nxënësit prezantojnë punën e tyre dhe zbulojnë lojën e bërë.

Zhvillimi I mësimi

Hapi 2. Udhëzohen nxënësit të punojnë në dyshe duke bërë pyetje dhe duke dhënë përgjigje njëri-tjetrit. Kjo punë bëhet në formë të garës se cili nga dyshja jep përgjigje më të saktë.

Pjesa përfundimtare: Kërkohet nga nxënësit të krijojnë gjëgjëza sipas udhëzimeve të librit.

Aktivitet shtesë:

Detyrë shtëpie: shkruaj 2 gjëgjëza për t'i lexuar në klasë.

Vlerësimi:

- Puna në grupe për të përshkruar sendet
- Përgjigjet e sakta në gjëgjëza
- Krijimi i gjëgjëzës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Fjalitë pohore dhe mohore		RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8	
Rezultate të nxënësit të lëndës:			

Nxënësi/ja:

- Dallon fjalitë pohore dhe more në tekst;
- Shndërron fjalinë mohore në pohore dhe anasjelltas;
- Krijon fjali pohore dhe mohore.

Kritere të suksesit:

- Përcakto llojin e fjalisë në shembullin e tekstit;
- Dallo fjalinë mohore dhe pohore në tekstin e dhënë;
- Krijoj fjali pohore dhe të njëjtën kthe në fjali mohore.

Fjalë kyç: pohore, mohore, fjali.

Burime: libri, fletorja,

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Puna në çift.
- Mendo –diskuto.
- Punë individuale.
- Lojë ne role.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Nga nxënësit kërkohet të punojnë në ndërtimin e fjalisë tek sa mësuesja paraqet fjalitë në tabelë:

Furrтари gatoi një bukë të madhe.

Furrтари nuk gatoi një bukë të madhe.

Fjali _____

Fjali _____

Nxënësit në dyshe ndërtojnë fjalinë e kundërt dhe e paraqesin atë para të tjerëve.

Hapi 2. Nxënësit mësojnë se fjalia në të cilin pohohet diçka, quhet fjali pohore.

Nxënësit mësojnë se fjali në të cilin mohet diçka, quhet fjali mohore.

Zhvillimi I mësimi

Hapi 3. Nxënësit udhëzohen të punojnë ushtrimet në libër sipas kërkesave të tij.

Pjesa përfundimtare: Kërkohet nga nxënësit të shkruani fjali pohore dhe t'i kthejnë ato në mohore.

Aktivitet shtesë: Nxënësit do të shkruajnë në listë më gjërat që i pëlqejnë dhe gjërat që nuk i pëlqejnë

Detyrë shtëpie : ushtrimin 3

Vlerësimi:

- Ndërtimi i fjalisë pohore dhe mohore
- Shndërrimi i fjalisë pohore në atë mohore
- Krijimi i fjalive pohore dhe mohore

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Flalëzat mohuese nuk dhe s'		RNSH: RNF:	
Rezultate të nxënësve të lëndës: Nxënësi/ja:			

- Përdor saktë fjalëzën *s'* në vend të fjalës **nuk**;
- Shkruan drejt fjalëzën *s'* me apostrof te grupet e tjera të fjalëve;
- Punon në ushtrimet e librit sipas kërkesave të saj.

Kritere të suksesit:

- Përdor fjalëzën *s'* në vend të fjalës nuk në ushtrim e dhënë;
- Shkruaj drejtë fjalëzën *s'* në grupet e tjera të fjalëve;
- Puno ushtrimet e librit sipas kërkesave që kanë.

Fjalë kyç: pohore, mohore, fjalëza *s'*, nuk

Burime: libri, fletorja,

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Rikujtim i njohurive.
- Punë e drejtuar.
- Vlerësim i ndërsjellë.

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Rikujtoni me nxënës mësimin e orës së kaluar me fjalitë pohore dhe mohore duke vë theksin në përdorimin e pjesëzës *s'* dhe **nuk** në fjali.

Hapi 2. Nxënësit lexojnë pjesën **mbaj në mend** dhe shkruajnë në fletore.

Zhvillimi i mësim:

Hapi 3. Kërkohet nga nxënësit të shkruajnë drejt fjalëzën *s'* dhe *nuk* në fjali.

Hapi 4. Nxënësit plotësojnë fjalitë me fjalët *gjithandej, të gjithë, gjithkund* sipas kuptimit të tyre.

Hapi 5. Plotësojnë ushtrimin e 3 duke plotësuar fjalitë me fjalët *askush, asnjëri, askund*, sipas kuptimit të tyre.

Mëso dhe mbaj ne mend, nxënësit shkruajnë në fletor.

Pjesa përfundimtare: Udhëzohen nxënësit të punojnë individualisht në ushtrimin e 4, më pas ndërrojnë fletoret me shokun/shoqen e bankës për të bërë vlerësimin e ndërsjellë.

Aktivitet shtesë: Paraqesin sipas stilit të tyre mësimin e mësuar.

Detyrë shtëpie : Të gjeni një tekst duke nënvizuar fjalitë mohore dhe duke zëvendësuar fjalëzën *nuk me s'*

Vlerësimi:

- Përdorimi i drejtë i pjezësës *s'* dhe *nuk*
- Puna në ushtrimet e librit
- Vlerësimi i ndërsjellë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Sëmundja e Mirit	RNSH: I.3,4 ; II.3; III.1,4,5; V.8 RNF: 1. 2,4,7; 2. 2,5,6; 3. 2,7		

Rezultate të të nxënit të lëndës:**Nxënësi/ja:**

- Analizon ngjarjet në tekst, pas leximit të tij;
- Vazhdon të shkruajë ngjarjen e imagjinuar për veprimet Mirit;
- Gjejn të përbashkëtat dhe dallimet në mes Mirit dhe tij/saj.

Kritere të suksesit:

- Lexo tekstin dy herë në heshtje;
- Puno ushtrimet e librit për të kuptuar përmbajtën e tekstit;
- Shkruaj vazhdimin e ngjarjes duke imagjinuar veprimin e Mirit në të ardhmen.

Fjalë kyç: sëmundja, barelë, përçartë, mezi, rrëfej, mami.

Burime: libri, fletorja, fjalori shqip-shqip.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Lexim në heshtje.
- Punë e drejtuar.
- Shkrim imagjinar.
- Diagrami i Venit.

ORGANIZIMI I MËSIMIT**Pjesa hyrëse:**

Hapi 1. Udhëzojnë nxënësit të lexojnë tekstin në heshtje.

Hapi 2. Punohet me fjalët e xhepit.

Zhvillimi i mësimit:

Hapi 3. Pas leximit kërkohet nga nxënësit të plotësohet ushtrimi i parë për personazhet, koha dhe vendi i ngjarjes, ankesat që kishte Miri dhe veprimet e prindërve dhe gjyshes.

Këto shkrime lexohen bashkë me shokun, i krahasojnë ato duke i diskutuar.

Hapi 4. Nxënësit japin mendime rreth fjalive të Mirit dhe fjalëve të doktorit.

Hapi 5. Udhëzohennxënësit të përdorin imagjinatën për të vazhduar ngjarjen e Mirit se si do të duhej të vepronte ai në të ardhmen.

Pjesa përfundimtar: Tani duke i njohur mire sjelljet e Mirit, kërkohet nga nxënësit të krahasojnë ato me sjelljet e tyre. Ata gjejnë dallimet dhe të përbashkëtat e Mirit me vetën e tyre.

Aktivitet shtesë: Shkruaj disa rregulla për Mirin dhe për të gjithë fëmijët tjerë.

Detyrë shtëpie: Shkruajnë në fletore përmbajtjen e tekstit sipas pikave të planit.

Vlerësimi:

- Lexim i rrjedhshëm
- Puna në libër
- Shkrim në Diagramin e Venit

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Historitë e heronjve të mbinatyrshëm		RNSH: I.3,4 ; II.3; III.1,4,5; V.8 RNF: 1. 2,4,7; 2. 2,5,6; 3. 2,7	

Rezultate të të nxënit të lëndës:**Nxënësi/ja:**

- Identifikon superheronjtë sipas mënyrës së përshkrimit;
- Imagjino veten si superhero duke treguar për ndihmën që do ta bëjnë;
- Prezanton punimet dhe vlerësojnë rëndësinë e ndihmës që do ta bëjnë.

Kritere të suksesit:

- Identifikoj superheronjtë sipas mënyrës së përshkrimit duke treguar për kundërshtarët e tij;
- Imagjino superheroizmin tënd që mund ta bësh;
- Prezanto punimin tuaj duke krahasuar atë dhe të shokut/shoqes tuaj.

Fjalë kyç: Superhero, superman, Batman, Hulk, Spider-Man, Thanos,

Burime: libri, fletorja, TV.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Imagjinatë e drejtuar
- Pyetje –përgjigje
- Shkrim –krijues.

ORGANIZIMI I MËSIMIT**Pjesa hyrëse:**

Hapi 1. Udhëzohen nxënësit të mbyllin sytë dhe të dëgjojnë ëndrrën e Mirit të shkruar nga mësuesja.

Zhvillimi i mësimit:

Hapi 3. Hapet libri. Para nxënësve paraqesim secilin superhero që lexohet, në televizion. Lexohet nga mësuesja dhe kërkohet nga nxënësit të gjejnë emrin e superheroit.

Pjesa përfundimtar: Udhëzohen nxënësit të shkruajnë më temën:

“Unë jam superhero”

Shkrimet e tyre lexohen dhe vlerësohen nga nxënësit.

Aktivitet shtesë: Vizato një ngjarje, ju si superhero kundrejt armikut tënd.

Detyrë shtëpie: Shkruaj një tekst duke i bashkuar të gjithë supeheronjtë në lufte kundër një të keqe.

Vlerësimi:

- Identifikimi i superheronjve
- Shkrimi krijues

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Historia e Snupit-Filmat vizatimorë më të pëlqyer		RNSH: I.3,4 ; II.3; III.1,4,5; V.8 RNF: 1. 2,4,7; 2. 2,5,6; 3. 2,7	

Rezultate të të nxënit të lëndës:**Nxënësi/ja:**

- Lexon për filmin e vizatuar “Snoopy”;
- Shikon filmin “Snoopy”;
- Nxjerr mesazhin e filmit të shikuar.

Kritere të suksesit:

- Trego filmin vizatimor që ju pëlqen ta shikoni;
- Lexo pjesën e tekstit për të kuptuar kush është Snoopy;
- Shiko filmin “Snoopy” për 4 min dhe me disa fjali shkruaj mesazhin e tij.

Fjalë kyç: Film vizatimor, Snoopy.

Burime: libri, fletorja, TV.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Njeriu dhe natyra.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh.
- Kino në klasë.
- Shkrim i lirë.

ORGANIZIMI I MËSIMIT**Pjesa hyrëse:**

Hapi 1. Mësuesja nxitë nxënësit të flasin për filmat me të pëlqyer vizatimor.

Zhvillimi i mësimi:

Hapi 3. Hapet libri dhe lexojnë informacionin për personazhin e filmit vizatimor “Snoopy”

Hapi 4. Kërkohet nga nxënësit të shikojnë filmin vizatimor me vëmendje dhe në qetësi.

Pjesa përfundimtar: Më pas nga nxënësit kërkohet të nxjerrin mesazhin e filmit të shikuar. Shkrimet e nxënësve lexohen dhe diskutohet sipas nevojës.

Aktivitet shtesë: Shkruaj dallimet dhe ngjashmëritë e personazhit të filmit tënd vizatimor dhe Snoopy.

Detyrë shtëpie: Shkruaj për filmin tënd vizatimor më të pëlqyer.

Vlerësimi:

- Lexim i rrjedhshëm
- Shkrimi i mesazhit

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Fjalë dëftore dhe pyetëse		RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8	
<p>Rezultate të nxënësve të lëndës: Nxënësi/ja:</p> <ul style="list-style-type: none"> - Emërton fjalë në bazë të intonacionit; - Shkruan fjalë pyetëse dhe fjalë dëftore duke përdorë drejtë shenjat e pikësimit; - Përdor saktë shenjat e pikësimit dhe shkronjën e madhe në tekstin e dhënë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Dallo fjalë pyetëse dhe dëftore në shembujt e dhënë; - Lexo fjalë me intonacion dhe emërtoni ato sipas shenjave të pikësimit; - Përdor shenjat e pikësimit dhe shkronjën e madhe saktë në tekstin e dhënë. <p>Fjalë kyçe: fjalë dëftore, fjalë pyetëse. Burime: libri, fletorja, fjalë me fisha</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Vëzhgimi i drejtuar. - Punë në dyshe. - Punë individuale. - Punë në grupe. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesja ka përgatitur fisha për nxënës. P. sh:

Fjalë pyetëse

- Kur do të lahej Miri?
- Kur do të vishej Miri?
- Kur do të hante mëngjesin Miri?

Fjalë dëftore

- Miri do të lahej në mëngjes.
- Miri do të vishej në mëngjes.
- Kur të zgjohej nga gjumi.

Kërkohet nga nxënësit të pyesin njëri – tjetrin dhe të përgjigjen.

Zhvillimi i mësimit:

Hapi 3. Hapet teksti dhe nxënësit lexojnë pjesët **Mbaj mend dhe mëso** për fjalinë pyetëse dhe dëftore.

Hapi 4. Kalohet te ushtrimi i radhës për të shkruar pyetjet sipas përgjigjeve të dhëna. Këtë punë nxënësit e bëjnë në dyshe ku njëri përgjigjet për të pyetur tjetri.

Hapi 5. Vazhdojmë me ushtrimin tjetër ku prapë nxënësit punojnë në dyshe duke bërë njëri pyetje kurse tjetri për t'u përgjigjur.

Hapi 6. Punohet ushtrimi i tretë individualisht duke bërë lidhjen në mes pyetjeve dhe përgjigjeve.

Hapi 7. Kërkohet nga nxënësit të formojnë fjali pyetëse me pyetjet **kush, I kujt, kë, prej kujt** sipas shembujve të dhënë.

Pjesa përfundimtare: Ndahen nxënësit në grupe për të punuar më shpejtësi, saktësi dhe pa gabime në tekstin e mëposhtëm sipas kërkesave të ushtrimit.

Aktivitet shtesë: Formoni një fjali dëftore dhe ktheje atë në fjali pyetëse sipas dëshirës sate.

Detyrë shtëpie: ushtrimi 6

Vlerësimi:

- Lexim i rrjedhshëm
- Shkrimi i mesazhit

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lepuri dhe breshka		RNSH: I.1,3 ; II.1,6; III.1,4,5 ; V.8 RNF: 1.3,4,9 ; 2.4,6; 3.2,5,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tregimin me intonacionin e duhur; - Tregon përmbajtjen e tij sipas pyetjeve dhe ushtrimeve të dhëna në libër; - Nxjerr mesazhin e duhur të fabulës. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Lexo tregimin duke respektuar shenjat e pikësimit; - Trego përmbajtjen e fabulës duke u përgjigjur pyetjeve dhe ushtrimeve të dhëna; - Shkruaj mesazhin e nxjerrë nga fabula e lexuar. <p>Fjalë kyç: lepur, breshka, fabula.</p> <p>Burime: libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Njeriu dhe natyra.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh - Lexim -Harta e ngjarjes - Ditari dypjesësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të tregojnë se çfarë kuptojnë me fjalën **Fabul** dhe të tregojnë për fabulat e lexuara deri më tani.

Zhvillimi i mësimit

Hapi 2. Hapet libri. Lexohet fabula nga mësuesja dhe tregohet autori i saj.

Hapi 3. Punohen ushtrimet e librit sipas hartës së paraqitur në tabelë për të kuptuar përmbajtjen. Kurse nxënësit punojnë në libër.

Çfarë është e pazakontë Shkruaj karakteristikat e e lepurit

në kërkesën e breshkës.

dhe breshkës.

Shkruani fjalitë në të cilën

lepuri tallet me breshkën.
garën?

Harta e ngjarjes

Çfarë mendoni pse

breshka e fitoi

Çfarë është ky tekst?

(rrumbullako alternativën)

Pjesa përfundimtar:

Hapi 4. Kërkohet nga nxënësit që pyetjet 8.9.10 dhe 11 behën sipas ditarit dypjesësh

Pyetje	Përgjigje
8. Në veprimet e personazheve të fabulës fshihet veprimet e _____	8. _____
9. Këtë fabul e ka shkrua?	9. _____
10. Gjej edhe ndonjë fabul të Ezopit dhe lexojeni më pas atë.	10. _____
11. Shkruaj mesazhin që more nga kjo fabul.	11. _____

Aktivitetet shtesë: Paraqit sipas mënyrës (stilit) tënd mesazhin e fabulës.

Detyrë shtëpie: ushtrimi 4 dhe 5

Vlerësimi:

- Lexim i rrjedhshëm
- Puna rreth të kuptuarit të përmbajtjes
- Shkrimi i mesazhit të fabulës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Kush ka dhëmbët më të fortë?		RNSH: I.1,3,4,6, II.1, III.1,2 , 4 , 7 , III .1,3, 4; V.1; RNF: 1.4 7, 9; 2. 5, 6; 3. 7.8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Parashikon ngjarjen në bazë të titullit; - Lexon tekstin me intonacion; - Analizon ngjarjen në bazë të pyetjeve të ndryshme. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Lidh parashikimin me përvojat vetjake; - Trego rëndësinë e ushqimit për dhëmbë të shëndetshëm; - Shkruaj disa këshilla për kujdesin ndaj dhëmbëve. <p>Fjalët kyçe: dhëmbë të shëndetshëm, ushqim, kujdes.</p> <p>Burime: Libri i nxënësit, fotografi të ndryshme</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet, Teknologji</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Parashikim me anë të titullit - Lexim i drejtuar - Shkrim i lirë – Turi i galerisë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet para nxënësve titulli i tekstit dhe u kërkohet atyre që të parashikojnë ngjarjen, e cila do të shtjellohet. Kush ka dhëmbët më të fortë?

- Pse mendoni që i është vënë ky titull? - Çfarë mendoni, kush i ka dhëmbët më të fortë?

Hapi 2: Nxënësit tregojnë parashikimet e tyre për të cilat diskutohet me tërë klasën.

Zhvillimi i mësimi:

Hapi 3: Hapet libri. Lexohet teksti me ndalesa, ku pas secilës parashirohen pyetje të ndryshme, të cilat lidhen me përmbajtjen e tekstit. Gjatë leximit nxënësit nënvizojnë fjalët e panjohura që më pas sqarohen nga ana e mësueses.

Hapi 4: Nxënësit lexojnë tekstin e mësuar me intonacion të qartë.

Hapi 5: Kërkohet nga nxënësit që të përshkruajnë me disa fjali personazhet e tekstit dhe të analizojnë veprimet e tyre.

Hapi 6: Nxirret mesazhi i tekstit të mësuar.

Pjesa përfundimtare:

Hapi 7: Nxënësit shkruajnë disa këshilla për kujdesin dhe mirëmbajtjen e dhëmbëve. Paraqesin me vizatim dhëmbët dhe poshtë tyre disa nga ushqimet që i bëjnë ata më të fortë dhe më të shëndetshëm.

Aktivitet shtesë: Dramatizoni bisedën ndërmjet personazheve të tekstit.

Detyrë shtëpie: Shkruani disa fjali rreth temës: Një ditë te dentist.

Vlerësimi:

- Parashikimet për titullin e paraqitur
- Leximi i rrjedhshëm dhe me intonacion të pjesës
- Diskutimet dhe mendimet për dhëmbët dhe kujdesin që duhet treguar ndaj tyre
- Këshillat rreth dhëmbëve të shëndetshëm

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Kujdesi ndaj dhëmbëve më të fortë		RNSH: I.3, II.7, III.1,2,3, 5, V.1 RNF: 1.4.7; .3. 2,3	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Nxjerr të dhëna të sakta nga pjesa e lexuar; - Tregon përbërësit kryesorë për dhëmbët e shëndetshëm; - Shpjegon me disa fjali mënyrën e mirëmbajtjes së dhëmbëve. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Nënvizon në tekstin e lexuar pjesët kryesore të dhëmbëve; - Argumenton me një fjali rëndësinë e ruajtjes së dhëmbëve; - Lidh njohuritë e fituara me përvoja nga jeta e përditshme. <p>Fjalët kyçe: dhëmbë qumështi, të përhershëm , zmalti, kurora</p> <p>Burime: Libri, fletorja, enciklopedia</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Aktivitet - Marrëdhënie /Pyetje –përgjigje - Rrjeti i diskutimit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Bashkë me nxënësit organizohet një vizitë te dentisti. Ai fillimisht u bën një kontroll të dhëmbëve dhe më pas u jep atyre disa të dhëna për dhëmbët si dhe disa këshilla për mirëmbajtjen dhe kujdesin që duhet të tregojnë ndaj tyre.

Hapi 2: Nxënësit tregojnë informacione që dinë rreth dhëmbëve.

Zhvillimi i mësimit:

Hapi 3: Lexohet nga enciklopedia një pjesë e shkurtër për dhëmbët.

Diskutohet me nxënësit dhe plotësohen të dhënat e paraqitura me njohuritë që u morën nga pjesa e lexuar.

Hapi 4: Pas secilës pjesë së lexuar diskutohet me nxënësit për pyetjet të cilat lidhen me temën e shtjelluar. Ata lidhin njohuritë e fituara me përvoja nga jeta e përditshme.

Pjesa përfundimtare:

Hapi 5: Shtohet për diskutim pyetja:

- A është e rëndësishme larja e dhëmbëve dhe ushqimi që marrim për të pasur dhëmbë të shëndetshëm dhe të fortë?

Aktivitet shtesë: Shkruaj një pesëvargësh për dhëmbët.

Detyrë shtëpie : Shkruaj një porosi për kujdesin që duhet të keni për dhëmbët.

Vlerësimi:

- Përgjigjet e dhëna që lidhen me pjesën e lexuar
- Dallimi i pjesëve të dhëmbit nga pjesa e mësuar

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Mali në mal		RNSH: I.4,7,10 ; II.1, III.1,7, IV.3, V.1, VI.1 RNF: 1.4 ,7,10; 2.2,5; 3.2, 7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon qartë dhe pa gabime tekstin; - Analizon personazhet e tekstit të mësuar; - Nxjerr mesazhin e pjesës. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego përvoja vetjake nga jeta e përditshme; - Pasuro fjalorin me fjalë e shprehje të reja; - Shkruaj qartë përgjigjet për pyetjet e dhëna. <p>Fjalët kyçe: mali, fshat, admirim, kampion, jehonë</p> <p>Burime: Libri, fletët</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shkencat e natyrës, Shoqëria dhe mjedisi, Edukatë fizike</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja sjell pyetjen - Lexim i drejtuar - Shkrim i lirë 			

Pjesa hyrëse:

Hapi 1. Keni qenë ndonjëherë në mal te ndonjë i afërm?

- Çfarë keni dëgjuar përreth?
- Po kur keni lëshuar zëra më të lartë, çfarë keni ndjerë?
- A jeni frikësuar? Kush u ka dhënë kurajë në atë çast?

Hapi 2: Nxënësit tregojnë përvoja të ndryshme dhe diskutohet me klasën.

Zhvillimi i mësimit:

Hapi 3: Hapet libri dhe paraqitet pjesa e cila lexohet nga mësuesja pjesë – pjesë, ku pas secilës parashtrihen pyetje të ndryshme. Secila lidhet me përvojat e tyre të treguara më herët dhe bëhet krahasimi i tyre. Lexohet teksti zinxhir edhe nga ana e nxënësve duke ndjekur shenjat e pikësimit. Shpjegohen fjalët dhe shprehjet e reja .Në përfundim, nxirret mesazhi: “Përpiqu të mësosh shumë, se mundi yt do të shpërblehet “.

Hapi 4: Bëhet përmbledhje e tekstit përmes disa pyetjeve.

Hapi 5: Nxënësit tregojnë dallimin ndërmjet fjalëve” Mali “dhe ‘ mali .

Vihet theks i veçantë te fjala “kampion“ dhe “ jehonë, ku kërkohet nga ata të tregojnë me disa fjalë domethënien e tyre . Sqarohen ato me disa fjali edhe nga ana e mësueses.

Pjesa përfundimtare:

Hapi 6: Nxënësit nxjerrin nga teksti i mësuar pyetjen që i bëri Mali babait si dhe përgjigjen që ia ktheu babai, të cilat i shkruajnë në libër.

Aktivitet shtesë: Imagjino veten në mal, trego nga se ke frikë dhe kush të jep kurajë në atë moment.

Detyrë shtëpie: Tregoni me disa fjali gjërat nga të cilat keni frikë dhe cilat i bëni me shumë guxim.

Vlerësimi:

- Përgjigje të kuptimshme e të qarta
- Lexim i rrjedhshëm i tekstit
- Mesazhi i qëlluar i tekstit

Fusha kurrikulare:	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
---------------------------	-------------------------------	--	-------------------

Gjuhët dhe komunikimi			
Njësia mësimore: Fjalitë dëshirore dhe nxitëse	RNSH: I.3,4,5, II.4, III.1,4, IV.3, V.8 RNF: 1.8;2.7; 3. 2,7,8		
<p>Rezultatet e të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Dallon fjalitë dëshirore nga fjalitë nxitëse; - Përdor drejt shenjat e pikësimit në fjali; - Shkruan fjali dëshirore dhe nxitëse. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Dallo fjalitë që shprehin habi, kënaqësi, zemërim, kënaqësi; - Gjej në tekstin e dhënë fjalitë dëshirore dhe nxitëse; - Shkruaj disa fjali nxitëse dhe dëshirore. <p>Fjalët kyçe: fjali dëshirore, nxitëse, shenja të pikësimit</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Diskutim i përbashkët - Veprimtari e drejtuar - Shkrim i drejtuar 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqiten para nxënësve në flipchart fjali me shenja të ndryshme të pikësimit.

Ku dallojnë ato nga njëra –tjetra?

Nxënësit tregojnë edhe shembuj të tjerë të fjalive, të cilat shkruhen në tabelë dhe diskutohet për shenjat e pikësimit që duhet vendosur në secilën prej tyre.

Hapi 2: Nxënësit nxjerrin edhe nga teksti i mësuar paraprakisht fjali me shenja të ndryshme të pikësimit, të cilat lexohen me intonacionin që i përgjigjet asaj fjalie.

Zhvillimi i mësimi:

Hapi 3: Hapet libri dhe paraqiten në tabelë fisha me fjalitë e librit. Dallohen shenjat e pikësimit në fjalitë e paraqitura dhe lexohen me intonacionin e duhur.

Hapi 4: Shpjegohet dallimi ndërmjet fjalive dëshirore dhe nxitëse duke lexuar informacionin e kornizuar.

Hapi 5: Punohen shembujt e dhënë në libër duke plotësuar ata me shenjat e duhura të pikësimit. . Tregohet vëmendje e veçantë te përdorimi i drejtë i shenjave të pikësimit në fjalitë e dhëna.

Pjesa përfundimtare:

Hapi 6: Nxënësit gjejnë në tekstin e paraqitur fjalitë dëshirore dhe nxitëse duke i nënvizuar ato sipas kërkesës së dhënë.

Diskutojnë me shokun afër për ushtrimin e kryer.

Aktivitet shtesë: Përgatit fische me fjalë të ndryshme dhe bashkë me shokun formo fjali dëshirore dhe nxitëse.

Detyrë shtëpie: Shkruaj disa fjali dëshirore dhe nxitëse.

Vlerësimi:

- Dallimi i fjalive dëshirore dhe nxitëse
- Përdorimi i drejtë të shenjave të pikësimit
- Punimi i ushtrimeve qartë dhe saktë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dielli dhe ylberi		RNSH: I.1,3 ; II.1,6; III.1,4,5 ; V.8 RNF: 1.3,4,9 ; 2.4,6; 3.2,5,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Krijon një tekst duke u mbështetur në fjalët e dhëna; - Dallon personazhet në tekstin e mësuar; - Argumenton mendimin për veprimin e personazheve. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Parashiko një ngjarje të shkurtër me termat e dhënë; - Përgjigju qartë në pyetjet rreth tekstit; - Jep arsyetimin për veprimin e personazheve. <p>Fjalët kyçe: dielli, ylberi, mali, lumi, pylli</p> <p>Burime: teksti, ilustrimet</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Artet, shkencat e natyrës, teknologji</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Parashikimi me terma paraprakë - Leximi me role - Rrjeti i diskutimit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shkruhen në tabelë 5-6 fjalë: ylberi, dielli, pylli, mali, lumi. U kërkohet nxënësve që me to të formojnë një tekst të shkurtër. Ata shkruajnë në një fletë variantin e tyre dhe mund ta paraqesin atë edhe me një vizatim të thjeshtë.

Hapi 2: Lexohen disa nga punimet e nxënësve.

Zhvillimi i mësimit:

Hapi 3: Hapen librat dhe prezantohet titulli i tekstit. Bëhet leximi i tij me role nga ana e nxënësve. Ata njëherësh ndjekin edhe shprehjet me kllapa në mënyrë që të bëhet një dramatizim edhe më i bukur. Bëhet dallimi i tekstit (tregohet që është dramë) dhe bisedat që zhvillohen nga personazhet e tekstit duke analizuar veprimet e tyre.

Hapi 4: Diskutohet me nxënësit rreth ilustrimeve të dhëna në libër. Paraqiten në të edhe pamje të ndryshme që kanë të bëjnë me personazhet e tekstit dhe bëhet përshkrimi i secilit prej tyre.

Hapi 5: Duke u bazuar në leximin e tekstit, nxënësit përgjigjen në pyetjet e dhëna.

Pjesa përfundimtare:

Hapi 6: Diskutohet rreth pyetjes:

A bëri mirë Dielli që e dënoi Ylberin? Po Jo
Nxënësit japin arsyetime për përgjigjen rreth pyetjes së dhënë.

Aktivitet shtesë: Paraqit me vizatim tekstin e mësuar.

Detyrë shtëpie : Shkruani një letër me të cilën i drejtohen Ylberit personazhet e tekstit.

Vlerësimi:

- Lexim i rrjedhshëm i tekstit.
- Përgjigjet e dhëna që lidhen me tekstin e mësuar.
- Argumentimi rreth pyetjes së parashtruar.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Kënga e bilbilit		RNSH: I.3,4 ; II.3; III.1,4,5; V.8 RNF: 1. 2,4,7; 2. 2,5,6; 3. 2,7	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin qartë dhe pa gabime; - Përgjigjet rreth pyetjeve që lidhen me tekstin; - Lidh përmbajtjen e tekstit me përvojat vetjake; - Nxjerr mesazhin e tekstit. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Përshkruaj vetitë e shokut tënd më të mirë; - Trego mendimet personale rreth tekstit që lexon; - Analizo personazhet dhe trego cilësitë e tyre. <p>Fjalët kyçe: bilbili, korbi, këngë, këshilla</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja sjell pyetjen - Lexim i drejtuar - Shkrim argumentues 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Diskutohet me nxënësit rreth pyetjeve.

Dëshironi të zgjidhni një shok që me të të ndani shumë gjëra.

Cilat veti do të kishe dashur që t'i ketë shoku?

Në rast se ai nuk do të jetë ashtu siç e imagjinon, si do të veprosh?

Po prindërit të japin këshilla për këtë gjë?

Zhvillimi i mësimi:

Hapi 2: Prezantohet titulli i pjesës dhe pyeten nxënësit se çfarë mendojnë se do të ndodhë në këtë tekst. Lexohet teksti me ndalesa ku pas secilës drejtohen pyetje për të cilat nxënësit bazohen në ngjarjen e tekstit.

Hapi 3: Në përfundim të leximit nxirret porosia e tekstit. Nxënësit tregojnë dhe shkruajnë mendimin e tyre për pyetjen që i bënë prindërit bilbilin dhe përgjigjen që iu dha ai prindërve.

Pjesa përfundimtare:

Hapi 4: Nxënësit argumentojnë me shkrim pyetjet.

A e këshilluan mirë prindërit bilbilin?

Po ju, e zgjidhni vetë shokun apo ju detyrojnë prindërit?

Aktivitet shtesë: Përshkruaj me disa fjali bilbilin dhe korbën.

Detyrë shtëpie : Shpjego kuptimin e shprehjeve të dhëna në libër.

Vlerësimi:

- Përshkrimi i personazheve të tekstit
- Përgjigjet e dhëna në lidhje me përmbajtjen e tekstit
- Nxjerrja e mesazhit të qëlluar

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Përdorimi i shenjave të pikësimit		RNSH: I.3 ; II.1; III.1,4 RNF: 1.8 ; 2.2,7; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Rendit drejt fjalët që të formojë fjali të rregullta; - Përdor saktë shenjat e pikësimit në fjali dhe tekste; - Dallon fjalitë sipas shenjave të pikësimit. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Formulo fjali të rregullta me fjalët e dhëna; - Dallo shenjat e pikësimit në fjali dhe tekste; - Shkruaj si duhet fjalitë sipas intonacionit. <p>Fjalët kyçe: shenja të pikësimit, fjali dëftore, pyetëse, dëshirore.</p> <p>Burime: Libri, fletorja, fletët</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Copëza të përziera - Diskutim i përbashkët - Veprimtari shkrimi 			

Pjesa hyrëse:

Hapi 1. U shpërndahen nxënësve në grupe etiketa me fjalë, të cilat ata duhet t'i rendisin në atë mënyrë që të formojnë fjali të rregullta.

Hapi 2: Fjalitë e formuara paraqiten në tabelë dhe lexohen nga përfaqësuesi i grupit. Nxënësit i kushtojnë kujdes leximit të fjalive duke respektuar shenjat e pikësimit.

Zhvillimi i mësimi:

Hapi 3: Lexohet teksti i paraqitur duke i kushtuar kujdes shenjave të pikësimit dhe duke treguar njëherësh llojin e fjalive në tekstin e dhënë.

Hapi 4: U jepen nxënësve letra me shenja të pikësimit dhe u kërkohet atyre të krijojnë dyshe duke përdorur këto shenja në fjalitë e tekstit të paraqitur. Sqarohet informacioni i kornizuar ku tregohet për llojin e fjalive, shenjat e tyre të pikësimit dhe leximi i tyre sipas intonacionit.

Hapi 5: Punohet nga nxënësit shembulli i dhënë ku ata plotësojnë fjalitë, vendosin shenjat e pikësimit dhe tregojnë llojin e tyre.

Pjesa përfundimtare:

Hapi 6: Nxënësit nga teksti i mësuar paraprakisht vendosin shenjat e pikësimit në bazë të intonacionit.

Aktivitet shtesë: Punohet kërkesa e paraqitur në libër.

Detyrë shtëpie : Shkruaj një tekst të shkurtër duke përdorur shenjat e pikësimit.

Vlerësimi:

- Respektimi i rregullave të drejtshkrimit
- Dallimi i fjalive në bazë të intonacionit
- Përdorimi i drejtë i shenjave të pikësimit në fjali

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shkolla e re e Drinit		RNSH: I.1,3,6; II.4; III.1,4,5; V.8 RNF: 1.4,7,10; 2.4,6; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon qartë dhe me intonacion tekstin; - Tregon përvoja vetjake që kanë lidhje me temën; - Analizon përmbajtjen e tekstit. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Lexo me intonacion tekstin; - Përgjigju rreth pyetjeve të dhëna; - Analizo personazhet dhe sjelljet e tyre. <p>Fjalët kyçe: shok, klasë, kapiten, përqeshje</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja sjell pyetjen - DRTA - Analizë personazhesh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Diskutohet me nxënësit përmes disa pyetjeve.

Kur jeni në klasë apo duke luajtur, si silleni me shokët/ shoqet e klasës?

Në klasën tuaj vjen një shok i ri, si veproni?

A mund ta imagjinoni se si ndjehet ai në një ambient krejtësisht të ri?

Zhvillimi i mësimit:

Hapi 2: Lexohet teksti pjesë-pjesë me qëllim që të kuptohet përmbajtja dhe pas secilës parashtrohet pyetje.

Hapi 3: Sqarohen fjalët dhe shprehjet e panjohura.

Hapi 4: Lexohet teksti edhe nga ana e nxënësve duke respektuar shenjat e pikësimit.

Hapi 5: Nxirret mesazhi: **Miqësia është e bukur kur dhurohet nga shumë miq.**

Diskutohet me nxënësit rreth mesazhit. Ata tregojnë përvoja të ndryshme nga jeta e përditshme.

Pjesa përfundimtare:

Hapi 6: Kërkohet nga nxënësit të analizojnë personazhet e tekstit të mësuar:

Drini, Joni, Guri.

Aktivitet shtesë: Punoni kërkesën e dhënë në libër (11).

Detyrë shtëpie: Tregoni ndonjë mosmarrëveshje që keni pasur me ndonjë shok/shoqe. Si keni vepruar?

Vlerësimi:

- Lexim i rrjedhshëm i tekstit
- Përshkrim i qartë i personazheve
- Përgjigjet e dhëna rreth tekstit të mësuar

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Llojet e sporteve		RNSH: I.3,4; II.5; III.1,2,4,5; V.8 RNF: 1.4,9,10; 2.5,6; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Trego disa nga sportet që di; - Shpjego rolin e sportit në shëndetin e njeriut; - Nxjerr disa rregulla për sportet e përmendura. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Jep ide të qarta për temën e dhënë; - Dallo në tekst rregullat e sporteve të përmendura; - Shkruaj disa fjali për sportin e pëlqyer. <p>Fjalët kyçe: sport, shëndet, rregulla</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Edukatë fizike, Teknologji</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Lapsat në mes - Ditari dypjesësh - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet tema për të cilën do të diskutohet me nxënësit.

Përmend ndonjë nga sportet që di dhe trego cili të pëlqen më së shumti.

Hapi 2: Nxënësit diskutojnë me radhë brenda grupit dhe vendosin lapsin në mes të bankës. Mësuesja afrohet pranë çdo grupi, zgjedh një laps dhe nxënësit të cilit i përket tregon mendimin për sportin e zgjedhur.

Zhvillimi i mësimi:

Hapi 3: Prezantohet tema dhe tregohet paraprakisht rëndësia e sportit për zhvillimin trupor dhe mendor të njeriut. Nxënësit shprehin mendimet e tyre dhe diskutohet me tërë klasën.

Hapi 4: Lexohet teksti dhe nxirren informacionet për sportet e ndryshme. Në njërën anë tregohet lloji i sportit ndërsa në anën tjetër rregullat që duhen zbatuar për atë sport. Disa nga punimet e nxënësve lexohen dhe vlerësohen.

Pjesa përfundimtare:

Hapi 5: Nxënësit shkruajnë disa fjali për sportin e pëlqyer, si ndjehen kur luajnë atë sport dhe rregullat që duhen zbatuar.

Aktivitet shtesë: Paraqit me vizatim sportin e pëlqyer.

Detyrë shtëpie : Mëso për ndonjë sport tjetër dhe trego rregullat e tij.

Vlerësimi:

- Leximi i rrjedhshëm të tekstit
- Nxjerrja e rregullave për sportin e përzgjedhur
- Përshkrimi i qartë i sportit të pëlqyer

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dialogu i pemëve dhe perimeve		RNSH: I.3,4,5, II.1; III.1,5; V.8 RNF: 1.3,4,10; 2.2,5; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Parashikon ngjarjen në bazë të titullit; - Nxjerr porosinë e tekstit; - Gjen të përbashkëtat dhe dallimet në mes të pemëve dhe perimeve. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Përshkruaj me një fjali frutën e pëlqyer; - Trego rëndësinë e pemëve dhe perimeve për shëndetin e njeriut; - Shkruaj të përbashkëtat dhe dallimet në mes të pemëve dhe perimeve. <p>Fjalët kyçe: pemë, perime, vlera ushqyese</p> <p>Burime: Libri, fletorja, ilustrimet</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pema e mendimeve - Lexim me role - Diagrami i Venit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Secili nxënës merr nga kutia nga një etiketë në të cilën është shkruar emri i një frute apo perime. Ai/Ajo përshkruan atë me një fjali dhe paraqet edhe me vizatim. Etiketat vendosen në pemën e paraqitur dhe secili nxënës lexon mendimin e tij/saj.

Zhvillimi i mësimi:

Hapi 2: Hapen librat dhe bëhet parashikimi i ngjarjes në bazë të titullit. Nxënësit imagjinojnë dialogun që bëjnë mes vete pemët dhe perimet. Lexohet teksti me role të cilat ndahen nga mësuesja.

Hapi 3: Për secilën frutë dhe perime të paraqitur diskutohet përmes pyetjeve të ndryshme ku nxënësit tregojnë vlerat ushqyese të tyre.

Hapi 4: Nxënësit tregojnë personazhet, dallojnë llojin e tekstit, tregojnë pse janë të nevojshme pemët dhe perimet në jetën tonë.

Pjesa përfundimtare:

Hapi 5: Në fletët e dhëna, nxënësit tregojnë të përbashkëtat dhe dallimet mes pemëve dhe perimeve përmes diagramit të Venit.

Aktivitet shtesë: Vizato pemët dhe perimet e përmendura në tekst.

Detyrë shtëpie : Mëso përmendësh rolin e caktuar.

Vlerësimi:

- Leximin e rrjedhshëm të tekstit
- Përshkrimin e qartë të pemëve dhe perimeve
- Përgjigjet e dhëna rreth temës së dhënë
- Dallimin mes pemëve dhe perimeve

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Gabimet më të shpeshta		RNSH: I.3; II.7; III.1,4 RNF: 1.8; 2.5,7; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Gjen në tekst fjalët e shkruara gabim; - Shkruan saktë fjalët e shkruara gabim; - Përdor drejt shenjat e pikësimit në fjali. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Identifiko fjalët e shkruara gabim; - Plotëso tekstin e dhënë duke shkruar fjalitë saktë; - Shkruaj saktë fjalitë e shkruara gabim. <p>Fjalët kyçe: fjalë, fjali, shenja të pikësimit, drejtshkrim</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Vëzhgo diskuto - Të nxënit në bashkëpunim - Tabela T 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqiten në tabelë një *flipchart* ku janë shkruar fjalë e fjali. Disa prej tyre janë shkruar drejtë e disa prej tyre nuk i kanë shenjat e duhura të pikësimit, disa të tjerave iu mungon shkronja ë.

Çfarë vini re? Diskutohet me nxënësit për shembujt e paraqitur.

Zhvillimi i mësimi:

Hapi 2: Hapen librat dhe bashkë me nxënësit plotësohet teksti duke shkruar saktë fjalët e shkruara gabim dhe përdoren drejtë shenjat e pikësimit.

Hapi 3: U kërkohet nxënësve që në dyshe të punojnë në tekstin e dhënë ku së bashku e plotësojnë atë duke shkruar saktë fjalët e shkruara gabim. Diskutojnë me çiftin përball për detyrën e kryer.

Pjesa përfundimtare:

Hapi 4: Shkruhen në tabelë disa fjali dhe u kërkohet nxënësve që në njërin anë të shkruajnë fjalitë të cilat nuk kanë fare gabime ndërsa në anën tjetër fjalitë në të cilën ka gabime dhe nuk i kanë shenjat e pikësimit. U kërkohet nxënësve që fjalitë e shkruara gabim t'i shkruajnë drejt.

Aktivitet shtesë:

Detyrë shtëpie : Shkruaj një tekst me 4-5 fjali duke përdorur shenjat e pikësimit.

Vlerësimi:

- Gjetja e gabimeve në fjali dhe tekst
- Përdorimi i drejtë i shenjave të pikësimit
- Shkrimi i drejtë i fjalive në tekstet e dhëna

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lajmëtar i Pavarësisë		RNSH: I.1,4; II.1; III.2,4 RNF: 1.3,9,10; 2.3,5; 3.2,9	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tregimin rrjedhshëm dhe me intonacion; - Identifikon llojin e tekstit të mësuar; - Analizon tekstin përmes disa pyetjeve. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Jep parashikimin për ngjarjen në tekst; - Lidh me shigjetë pjesët e fjalive sipas kuptimit; - Përmbledh shkurtimisht ngjarjen përmes disa pyetjeve. <p>Fjalët kyçe: lajmëtar, pavarësi, Vlorë, Ismail Qemali, Pandeli Sotiri</p> <p>Burime: fletët, teksti</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Teknologji</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Parashikimi me anë të titullit - Lexim i drejtuar - Dora e pyetjeve 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet në tabelë titulli dhe u kërkohet nxënësve që të bëjnë një parashikim të shkurtër të ngjarjes. Diskutohet rreth pavarësisë së Shqipërisë, personaliteteve që kontribuuan rreth saj. Lëshohet një pjesë nga filmi Nëntori i Dytë.

Zhvillimi i mësimi:

Hapi 2: Bëhet leximi i tekstit i cili shoqërohet me muzikën që lidhet me ngjarjen që do të lexohet. Leximi bëhet me paragrafë ku analizohet ngjarja, vendi dhe koha ku zhvillohet ngjarja, ndjenjat që shprehen në tekst duke u nxitur nga pyetjet e ndryshme. Vihet theks te termi monologu i cili sqarohet nga ana e mësueses.

Hapi 3: Lexohet pjesa edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 4: Udhëzohen nxënësit të plotësojnë në fletën e modeluar në të cilën janë paraqitur disa pyetje rreth tekstit. Ata së pari diskutojnë në dyshe e më pas shkruajnë përgjigjet.

Aktivitet shtesë: Shkruaj një letër lajmëtarit të pavarësisë, Kostos.

Detyrë shtëpie : Shkruaj fjalët që tregojnë ndjenjat e Kostos në fund të tregimit.

Vlerësimi:

- | |
|--|
| <ul style="list-style-type: none">• Lexim i rrjedhshëm dhe me intonacion• Parashikimi për ngjarjen e tekstit• Përgjigjet e dhëna në pyetje të ndryshme |
|--|

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Marigona		RNSH: I.1,4,6,; II.2; III.2,5; V.8 RNF: 1.3,9,10; 2.2,3,5; 3.2,9	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin rrjedhshëm dhe me intonacion; - Analizon tekstin përmes disa pyetjeve; - Përshkruan me disa fjali personazhin kryesor. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego një pjesë nga filmi i shikuar; - Argumento mendimin për pjesën e pëlqyer; - Jep qartë përshkrimin e personazhit kryesor. <p>Fjalët kyçe: flamur, Marigona, Vlorë, sakrificë</p> <p>Burime: teksti, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Teknologji, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Shikim i organizuar - Leximi – Ditari dypjesësh - Pesëvargësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shikohet në TV sekuenca filmike nga filmi Nëntori i Dytë, pjesa kur Marigona bashkë me disa vajza qepin flamurin shqiptar. Diskutohet me nxënësit rreth pjesës që panë në TV.

Zhvillimi i mësimi:

Hapi 2: Lexohet teksti nga ana e mësueses. Shpjegohen fjalët dhe shprehjet e reja. Diskutohet me nxënësit rreth pyetjeve duke përmbledhur kështu shkurtimisht ngjarjen e tekstit. Nxirret domethënia e shprehjes: Ky flamur na mori zemrën sapo filluam ta qëndisnim.

Hapi 3: Bëhet leximi i tekstit zingjir nga nxënësit.

Hapi 4: Nxënësit zgjedhin nga teksti pjesën më të pëlqyer dhe e argumentojnë atë me nga një fjali.

Pjesa përfundimtare:

Hapi 5: Bëhet përshkrimi i personazhit kryesor nga nxënësit të cilët punojnë në dyshë.

Marigona

_____ 2 mbiemra

_____ 3 folje

_____ 1 fjali

_____ 1 sinonim

Aktivitet shtesë: Paraqit vizatimin e flamurit.

Detyrë shtëpie : Ndiq filmin Nëntori i Dytë.

Vlerësimi:

- Diskutimet për pjesën e filmit të paraqitur
- Përmbledhja e tekstit përmes pyetjeve
- Përshkrimi i qartë i personazhit

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Filmi: Nëntori i Dytë		RNSH: I.4,6; III.1,2,5; V.8 RNF: 1.4,9; 2.5,6; 3.2,7,9	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Shpreh emocionet nga filmi i paraqitur; - Identifikon personazhet e filmit; - Analizon personazhet e filmit; - Përmbledh shkurtimisht ngjarjen e filmit. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego pjesën e pëlqyer të filmit; - Argumento mendimin për pjesën e zgjedhur; - Lidh filmin me ngjarjen e tekstit paraprak. <p>Fjalët kyçe: shpallja e pavarësisë, flamur, Ismail Qemali, Vlorë, nëntor</p> <p>Burime: teksti</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Teknologji</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Imagjinatë e drejtuar - Dëgjim i drejtuar - Karrigia e autorit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U drejtohen nxënësve pyetjet:

A do të doje të ishe pjesëmarrës në vitin 1912, kur është shpallur pavarësia e Shqipërisë?

Si do të shkoje deri në Vlorë?

Kë do ta merrje me vete?

Kë do të dëshiroje ta takojë atje?

Zhvillimi i mësimi:

Hapi 2: Nxënësit përcjellin filmin Nëntori i Dytë, pjesë-pjesë.

Diskutohet ngjarja e filmit përmes pyetjeve.

Si e përjetove këtë ngjarje historike?

Cilën skenë nga filmi nuk do ta harrosh asnjëherë?

A mendon se filmi është bazuar në ngjarje të vërtetë?

Pjesa përfundimtare:

Hapi 3: Nxënësit përmbledhin ngjarjen e filmit duke u nisur nga pikat e paraqitura në libër.

Hapi 4: Përgjigjet e dhëna lexohen nga nxënësit.

Aktivitet shtesë: Përshkruaj me disa fjali Ismail Qemalin.

Detyrë shtëpie : Shkruaj një pjesë nga filmi Nëntori i Dytë.

Vlerësimi:

- Përshkrimi i ngjarjes sipas pikave të dhëna
- Përshkrimi i personazheve të filmit
- Nxjerrja e përgjigjeve të qarta për pyetjet e dhëna

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuri për emrin		RNSH: I.2; II.1,5; III.4,5; V.8 RNF: 1.8; 2.2,7; 3.7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Tregon njohuritë e tij për emrin; - Klasifikon emrat sipas llojeve të tyre; - Nënvizon emrat e përmendur në tekst. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Identifiko emrat në shembujt e dhënë; - Trego dallimin ndërmjet emrave të ndryshëm; - Nënvizu emrat sipas kërkesës së dhënë. <p>Fjalët kyçe: emra të përgjithshëm, të përveçëm, abstraktë, konkretë, rasa, gjinia</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh - Veprimtari e drejtuar - Punë e pavarur 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të tregojnë çdo gjë që dijnë për emrin. Mendimet e nxënësve shkruhen në tabelë.

Shtohen edhe disa informacione nga mësuesja.

Zhvillimi i mësimi:

Hapi 2: Nxënësit lexojnë tekstet e paraqitura dhe gjejnë në të emrat e përveçëm dhe të përgjithshëm duke punuar sipas kërkesës së dhënë.

Sqarohet kuptimi i emrave frymorë dhe jofrymorë.

Hapi 3: Nxënësit shkruajnë me bukurshkrim tekstin e dhënë dhe nënvizojnë në të emrat frymorë, jofrymorë.

Hapi 4: Punohet me nxënësit edhe në shembujt 4, 5 duke gjetur emra konkretë dhe abstraktë të cilët nxënësit i nënvizojnë në libër.

Pjesa përfundimtare:

Hapi 5: Nxënësit në mënyrë individuale plotësojnë vendet e zbrazëta me emrat e dhënë. Tregohet kujdes të përshtatin në fjali rasat.

Aktivitet shtesë: Gjej shembuj të ndryshëm për emrat e mësuar.

Detyrë shtëpie : Shkruaj emra sipas shembujve të përmendur.

Vlerësimi:

- Dallimi i emrave të mësuar
- Shkrimi i qartë i emrave të mësuar

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Emrat e gjinisë mashkullore dhe femërore		RNSH: I.2; II.1,5; III.4,5; V.8 RNF: 1.8; 2.2,7; 3.7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Tregon njohuritë e tij për emrin; - Ndan emrat sipas gjinisë; - Identifikon në tekst emrat e gjinisë mashkullore dhe femërore. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Dallo emrat e gjinisë mashkullore dhe femërore sipas mbaresave; - Gjej në tekst emrat e të dy gjinive; - Shkruaj qartë një tekst sipas fotos së dhënë. <p>Fjalët kyçe: gjinia mashkullore, gjinia femërore, emra, mbaresa</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja sjell pyetjen - Veprimtari e drejtuar - Shkrim i drejtuar 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U drejtohen nxënësve pyetje lidhur me emrin.

Çfarë dini për emrin?

Çfarë tregon emri?

Trego gjinitë e emrit. Thoni disa emra të gjinisë mashkullore dhe femërore.

Cilat mbaresa marrin emrat sipas gjinive?

Zhvillimi i mësimi:

Hapi 2: Hapen librat. Lexohet informacioni i dhënë dhe krahasohet me njohuritë paraprake.

Punohen në libër ushtrimi 1, 2 ku nxënësit shkruajnë emrat e dhënë sipas gjinive.

Hapi 3: Lexohen pjesët e shkëputura nga teksti Kosta dhe Marigona. Nxirren emrat e të dy gjinive dhe nënvizohen. Nxënësit në grupe emrat e dhënë i vendosin në grupin që i përshtaten kuptimit. Krahasohen emrat e nxjerrë me grupin tjetër.

Pjesa përfundimtare:

Hapi 4: U kërkohet nxënësve që të shkruajnë një ese të shkurtër rreth temës së dhënë duke përdorur sa më shumë emra të gjinisë mashkullore dhe femërore. Nënvizohen emrat që kanë gjetur në tekst. Lexohen disa krijime të nxënësve.

Aktivitet shtesë: Nxjerr nga teksti Marigona emra të gjinisë mashkullore dhe femërore.

Detyrë shtëpie : Shkruaj një tregim të shkurtër duke përdorur në të emra të dy gjinive.

Vlerësimi:

- Dallimi i emrave të gjinisë mashkullore dhe femërore
- Shkrimi i drejtë i emrave të gjinisë mashkullore dhe femërore

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë: Njeriu i hirtë		RNSH: I.2; II.3,6; III.1,4,5 RNF: 1. 4,5,7,10; 2.4,6; 3.2,5,7	
<p>Rezultatet e të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin rrjedhshëm dhe me intonacion; - Imagjimon një ngjarje rreth situatave të dhëna; - Parashikon ngjarjen në bazë të pyetjeve; - Analizon veprimet e personazheve. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego anët pozitive dhe negative të personazheve në tekst; - Shkruaj një letër kryetarit të komunës. <p>Fjalët kyçe: fëmijë, prindër, Njeriu i hirtë, natyrë, ndërtime, fshat, kryetar</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Imagjinatë e drejtuar - Lexim i drejtuar - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve të imagjinojnë rreth dy situatave të dhëna.

Situata 1: Mendoni sikur jetoni në një fshat. Jeta juaj është shumë e mirë. Natyra të qetëson dhe të relakson. Trego pse.

Situata 2: Papritur gjithçka ndryshon. Fillojnë disa ndërtime përreth. Si veproni?

Zhvillimi i mësimit:

Hapi 2: Hapen librat dhe lexohet titulli i tekstit. Pyeten nxënësit se çfarë mendoni se do të ndodhë në tekst.

Hapi 3: Lexohet teksti nga ana e mësueses ku pas secilës ndalesë parashtrohen pyetje që lidhen me pjesën e lexuar. Sqarohen fjalët dhe shprehjet e panjohura. Lexohet teksti edhe nga ana e nxënësve. Nxirret mesazhi i pjesës.

Pjesa përfundimtare:

Hapi 4: Nxënësit ndahen në çifte. Njëri i shkruan letër kryetarit të komunës lidhje me problemin që shtjellohet në tekst dhe tjetri jep përgjigje në emër të kryetarit për problemin e paraqitur. Disa çifte të nxënësve lexojnë letrat e shkruara.

Aktivitet shtesë: Paraqit tekstin me vizatim.

Detyrë shtëpie : Shkruaj rreth temës – Unë dua të jetoj në natyrë dhe krejt natyrshëm.

Vlerësimi:

- Lexim i rrjedhshëm i tekstit
- Dallimi i personazheve dhe veprimet e tyre lidhur me temën
- Nxjerrja e qartë e mesazhit
- Shkrimi i drejtë dhe i qartë i letrës për problemin e paraqitur

Fusha kurrikulare:	Lënda:	Shkalla e kurrikulës:	Klasa: III
Gjuhët dhe komunikimi	Gjuhë shqipe	Shkalla II	
Njësia mësimore: Lexojmë: Shariku		RNSH: I.4,5,7,10; II.4,6; III.2,5,7 RNF: 1.2; 2.3,6; 3.1,4,5	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin rrjedhshëm dhe me intonacion; - Parashikon ngjarjen në bazë të pyetjeve; - Analizon veprimet e personazheve. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego ndonjë përvojë nga jeta e përditshme; - Përmblihdh ngjarjen e tekstit përmes grafikut të dhënë. <p>Fjalët kyçe: Shariku, qeni, zinxhir, fqinji, liri</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja e ditës - Lexim i drejtuar - Grafik organizues 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Diskutohet rreth pyetjes:

Keni ndonjë kafshë në shtëpi?

Si silleni me të?

Diskutohet me nxënësit rreth pyetjes së dhënë.

Zhvillimi i mësimit:

Hapi 2: Hapen librat dhe paraqitet titulli i tregimit. Lexohet teksti nga ana e mësueses dhe bëhet analizë e tij përmes disa pyetjeve. Nxënësit tregojnë shembuj nga përvoja e tyre vetjake që lidhen me temën e dhënë. Sqarohen fjalët dhe shprehjet e panjohura. Nxirret mesazhi i pjesës.

Hapi 3: Lexohet teksti edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 4: Kërkohet nga nxënësit të përmbledhin ngjarjen e tekstit sipas tabelës së dhënë.

Në fillim	Reagimi	Përfundimi

Aktivitet shtesë: Përshkruaj një pesëvargësh për Sharikun.

Detyrë shtëpie : Shkruaj ndonjë ngjarje të shkurtër të ngjashme me tekstin e mësuar.

Vlerësimi:

- Lexim i rrjedhshëm i tekstit
- Dallimi i personazheve
- Nxjerrja e qartë e mesazhit
- Përmbledhja e ngjarjes

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Tekst logjik ose pyetje për moshën		RNSH: I.4,5,7,10; II.4,6; III.2,5,7 RNF: 1.2; 2.3,6; 3.1,4,5	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Komenton me nga një fjali fotot; - Shkruan për secilën foto nga një fjali; - Shkruan një tekst për foton e zgjedhur. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Bëj një listë me pyetjet që lidhen me jetën e të moshuarve; - Shkruaj qartë lidhur me temën e dhënë. <p>Fjalët kyçe: dita e të moshuarve, dhjetor</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh - Ditari dypjesësh - Shkrim i drejtuar 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Përmbledhet me disa fjali shkurtimisht ngjarja nga teksti: Ena prej druri.
Përshkruhet plaku i vjetër, veprimet e tij, jeta që bënte ai.

Hapi 2: Tregohet se 14 dhjetori është dita ndërkombëtare e të moshuarve.
Pyeten nxënësit çfarë do të kishit bërë për këtë ditë?
Nxënësit paraqesin mendimet e tyre për të cilat diskutohet më gjerësisht.

Zhvillimi i mësimi:

Hapi 3: Hapen librat. Vëzhgohen fotot e dhëna dhe diskutohet rreth tyre. Nxënësit për secilën prej tyre shkruajnë nga një fjali dhe në anën tjetër nxjerrin mesazhin për krijimin e tyre.

Hapi 4: Lexohen disa krijime të nxënësve dhe vlerësohen.

Pjesa përfundimtare:

Hapi 5: U kërkohet nxënësve të zgjedhin njëren nga fotot dhe të shkruajnë një ese për të me tre paragraf duke marrë parasysh thënien: Fotoja flet më shumë se një mijë fjalë.

Aktivitet shtesë: Paraqit me vizatim foton e pëlqyer.

Detyrë shtëpie : Gjej foto të ndryshme të gjyshërve dhe sill ato në klasë.

Vlerësimi:

- | |
|--|
| <ul style="list-style-type: none">• Përshkrimi i qartë i figurave• Nxjerrja e mesazhit për secilën prej tyre• Shkrimi i bukur dhe i qartë i temës së dhënë |
|--|

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Emrat e përveçëm dhe të përgjithshëm		RNSH: I.2; II.1,5; III.4,5; V.8 RNF: 1.8; 2.2,7; 3.7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Dallon emrat e përveçëm dhe të përgjithshëm në fjali dhe tekst; - Vendos në shtyllën përkatëse emrat e dhënë; - Shkruan si duhet emrat e përveçëm. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Nënvizon në tekst emrat e përveçëm dhe të përgjithshëm; - Lidh me shigjetë grupet e fjalëve me emrat e paraqitur; - Përdor saktë shenjat për emrat e caktuar. <p>Fjalët kyçe: emër i përveçëm, i përgjithshëm, shkronjë e madhe</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Kllaster - Veprimtari e drejtuar - Punë e pavarur 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve që në grupe të gjejnë për disa minuta emra të përveçëm dhe të përgjithshëm të cilët i paraqesin në fletën e dhënë. Lexohen emrat e gjetur nga përfaqësuesi i grupit dhe diskutohet me nxënësit për emrat që i kanë shkruar me shkronjë të madhe. Paraqiten edhe disa shembuj në tabelë dhe bëhet dallimi midis emrave të shkruar.

Zhvillimi i mësimi:

Hapi 2: Lexohen emrat e dhënë në libër. Bëhet dallimi i tyre si dhe tregohet se si bëhet shkrimi i tyre. Punohen shembujt e dhënë në libër ku nxënësit ndajnë emrat e përgjithshëm dhe emrat e përveçëm në dy shtylla.

Hapi 3: Gjejnë emra të përveçëm për shembujt e dhënë. Më pas lidhin me shigjetë grupet e fjalëve me emrat e përgjithshëm dhe të përveçëm. Nxënësit në dyshe shkruajnë si duhet emrat e përveçëm.

Hapi 4: Më pas ata në mënyrë individuale për emrat e përgjithshëm vendosin shenjën + dhe për emrat e përveçëm shenjën - . Krahasojnë punën e tyre me shokun afër.

Pjesa përfundimtare:

Hapi 5: Nxënësit shkruajnë një tekst të shkurtër në të cilin përdorin emra të përgjithshëm dhe të përveçëm të cilët njëherësh edhe i nënvizojnë.

Aktivitet shtesë: Shkruani në dyshe emrat e njerëzve, kafshëve, lumenjve, fshatrave dhe qyteteve.

Detyrë shtëpie : Shkruaj 10 emra të përveçëm dhe të përgjithshëm.

Vlerësimi:

- Dallimi i emrave të përveçëm dhe të përgjithshëm
- Shkrimi i drejtë i emrave të përveçëm

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë: Shtëpia e gjelbër		RNSH: I.2; II.3, 6; III.1, 4, 5 RNF: 1.4, 5, 7, 10; 2.4,6; 3.2,5,7	
<p>Rezultatet e të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tregimin rrjedhshëm dhe me intonacion; - Përmbledh ngjarjen përmes disa pyetjeve; - Shkruan me disa fjali ngjarjet e vërteta dhe imagjinare. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Dallo personazhet e tekstit të mësuar; - Parashiko rrjedhën e ngjarjeve në tekst. <p>Fjalët kyçe: shtëpia e gjelbër, Roza, krijesa të çuditshme, aventurë, kuti e kaltër</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh - DRTA - Ditari dypjesësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Prezantohet në tabelë titulli i librit: Liza në botën e çudirave.

Keni lexuar ndonjëri librin e përmendur?

Tregoni ngjarjen e saj shkurtimisht. A mendoni se është reale apo e fantazuar ngjarja?

Zhvillimi i mësimi:

Hapi 2: Hapen librat. Bëhet leximi i tekstit nga ana e mësueses ku parashtrihen pyetje. Bëhet përshkrimi i ngjarjes. Tregohen personazhet dhe parashikohet pas secilës ndalesë se çfarë do të ndodhë. Diskutohet rreth parashikimeve që kanë bërë nxënësit duke krahasuar atë me ngjarjen e tekstit. Sqarohen fjalët dhe shprehjet e panjohura.

Hapi 3: Bëhet leximi i tekstit edhe nga ana e nxënësve. Nxënësit tregojnë ngjashmëritë midis tekstit të mësuar dhe librit të përmendur.

Pjesa përfundimtare:

Hapi 4: Nxënësit në mënyrë individuale shkruajnë në një rën anë ngjarjet e vërteta dhe në anën tjetër ngjarjet imagjinare nga teksti i mësuar. Disa nga krijimet e nxënësve lexohen dhe vlerësohen.

Aktivitet shtesë: Paraqit me vizatim: shtëpinë e Rozës, kutinë e kaltër dhe dhomën e Rozës.

Detyrë shtëpie : Shkruaj ngjarjen e tekstit: Në zgavrën e lepurit sipas pikave të caktuara.

Vlerësimi:

- Lexim të rrjedhshëm të tekstit
- Përgjigjet e dhëna gjatë përmbledhjes së tekstit
- Shkrimin e qartë të ngjarjeve të vërteta dhe imagjinare

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Trajta e pashquar dhe e shquar e emrave		RNSH: I.2; II.1,5; III.4,5; V.8 RNF: 1.8; 2.2,7; 3.7,8	
Rezultatet e të nxëniet të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Dallon në fjali numrin njëjës dhe shumës; - Kthen fjalitë nga trajta e pashquar në të shquar; - Shkruan drejt fjalitë në trajtën e shquar. 			
Kriteret e suksesit:			
<ul style="list-style-type: none"> - Trego ndryshimin e emrave në të dy trajtat; - Kthe emrat në të dy trajtat sipas shembujve të dhënë në libër; - Shkruaj tekstin sipas trajtës së dhënë. 			
Fjalët kyçe: trajta e pashquar, e shquar, numri njëjës, shumës			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Stuhi mendimesh - Veprimtari e drejtuar - Punë e pavarur 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shkruhet në tabelë tema: Emri. Nxënësit tregojnë çfarë dinë për emrin. Tregojnë numrin, gjininë dhe trajtën e tyre. Paraqiten shembuj të ndryshëm dhe diskutohet rreth tyre.

Zhvillimi i mësimi:

Hapi 2: Hapen librat dhe sqarohet informacioni i dhënë. Lexohen fjalitë dhe nxënësit dallojnë ndryshimin që pëson emri në dy trajtat dhe mbaresat që marrin ata. Ipen shembuj të ndryshëm në mënyrë që të kuptohet informacioni më qartë. Punohen në libër shembujt e dhënë ku nxënësit kthejnë emrat nga trajta e pashquar në të shquarën.

Hapi 3: Lexohet teksti. Nxirren në të emrat dhe shkruhet duke i kthyer emrat në trajtën e pashquar.

Pjesa përfundimtare:

Hapi 4: Nxënësit udhëzohen të lexojnë kërkesën e detyrës duke shkruar emrat saktë dhe duke treguar më pas mbaresën e tyre.

Aktivitet shtesë: Gjej disa emra në trajtën e pashquar dhe kthe ata në trajtën e shquar.

Detyrë shtëpie : Gjejnë nga tregimi Ena prej druri emra në trajtën e shquar dhe të pashquar.

Vlerësimi:

- Dallimi i trajtës së shquar dhe të pashquar
- Shkrimi i drejtë i mbaresave në të dy trajtat
- Kthimi i teksteve nga trajta e shquar në të pashquar dhe anasjelltas

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë: Cila stinë është më e bukur?		RNSH: I.3,4; II.1,5,6; III.1,4; V.8 RNF: 1.4,9,10; 2.1,2,5; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon bukur dhe me intonacion vjershën; - Analizon elementet e vargjeve të vjershës; - Shkruan vargje për stinën e pëlqyer. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Lexo vjershën rrjedhshëm; - Trego karakteristikat e secilës stinë; - Shkruaj një strofë për stinën e preferuar. <p>Fjalët kyçe: vjershë, strofë, vargje, rimë, stinë, datëlindje</p> <p>Burime: Libri, fletorja, ilustrimet</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet, Teknologji</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Harta e mendimit - Lexim i drejtuar - Karrigia e autorit 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqiten ilustrimet e katër stinëve të vitit. U kërkohet nxënësve që të shkruajnë në grupe karakteristikat e stinës së caktuar në grup. Ata mund të paraqesin atë edhe me vizatim.

Zhvillimi i mësimi:

Hapi 2: Prezantohet vjersha e cila lexohet nga mësuesja duke bërë analizën e saj përmes pyetjeve të ndryshme. Tregohet rima në vargjet e vjershës në secilin strofë të saj. Përshkruhen stinët e vitit dhe tregohen karakteristikat e tyre. Lexohet vjersha edhe nga nxënësit. Punohen kërkesat e dhëna në libër duke shkruar muajt për secilën stinë.

Pjesa përfundimtare:

Hapi 3: Nxënësit shkruajnë një strofë për stinën në të cilën kanë edhe datëlindjen. Strofën e shkruar e lexojnë para klasës.

Aktivitet shtesë: Paraqit me vizatim stinët e vitit.

Detyrë shtëpie : Shkruaj vjershën si tregim.

Vlerësimi:

- Leximi i rrjedhshëm të vjershës
- Dallimi i rimës në strofën e vjershës
- Përshkrimi i stinëve të vitit
- Krijimi i vargjeve për stinën e pëlqyer

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë: Dhurata e ditëlindjes		RNSH: I.4,5,7,10; II.4,6; III.2,5,7 RNF: 1.2; 2.3,6; 3.1,4,5	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin rrjedhshëm dhe me intonacion; - Përshkruan personazhet dhe veprimet e tyre; - Nxjerr mesazh të qartë nga teksti. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Përmbledh me një fjali pyetjen e paraqitur; - Argumento mendimin për përgjigjen e dhënë; - Shkruaj veprimin e fëmijëve për situatën e paraqitur. <p>Fjalët kyçe: dhuratë, ditëlindje, ngazëllim</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja e ditës - DRTA - Shkrim i lirë – Turi i galerisë 			

Pjesa hyrëse:

Hapi 1. Shtrohet para nxënësve pyetja:

Çfarë mendoni a kanë vlerë nganjëherë edhe dhuratat që i krijojmë vetë?

Nxënësit paraqesin idetë e tyre dhe diskutohet duke treguar edhe përvoja nga jeta e tyre e përditshme.

Zhvillimi i mësimi:

Hapi 2: Paraqitet titulli i tekstit dhe u kërkohet nxënësve të parashikojnë ngjarjen e tekstit.

Bëhet leximi i tekstit nga ana e mësueses e cila pas çdo ndalese parashtron pyetje që lidhen me pjesën e lexuar. Dallohen në tekstin e mësuar personazhet, idetë e fëmijëve për përgatitjen e dhuratës për ditëlindje. Nxirren nga teksti ndjenjat: krenar, kureshtar, të trishtuar. Ata nënvizojnë në tekst pjesën ku paraqiten këto ndjenja. Nxirret mesazhi i pjesës. Nxënësit krahasojnë parashikimet e tyre me ngjarjen e lexuar në tekst. Bëhet leximi i tekstit nga ana e nxënësve.

Hapi 3: Ndahet klasa në dy grupe dhe diskutohet rreth pyetjes:

Pse ndonjëherë dhuratat që i krijojmë vetë kanë vlerë më të madhe se ato që i blejmë me para?

Pjesa përfundimtare:

Hapi 4: Nxënësit shkruajnë në fletore rreth dy situatave:

dhuratën që kanë marrë për ditëlindje dhe dhuratën që ia kanë bërë dikujt.

Vizatojnë dhuratën më të bukur që kanë marrë për ditëlindje.

Aktivitet shtesë: Shkruaj një urim për ditëlindjen e shokut /shoqes.

Detyrë shtëpie : Shkruaj një ngjarje ndryshe nga teksti i mësuar.
--

Vlerësimi:

- | |
|--|
| <ul style="list-style-type: none">• Leximi i rrjedhshëm të tekstit• Dallimi i personazheve në tekst• Parashikimi i ngjarjeve në tekstin e mësuar• Përshkrimi i situatave të dhëna |
|--|

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lakimi i emrave në numrin njëjës		RNSH: I.2; II.1,5; III.4,5; V.8 RNF: 1.8; 2.2,7; 3.7,8	
<p>Rezultatet e të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Shpjegon ndryshimin e emrave gjatë përdorimit; - Tregon kuptimin e shprehjeve <i>rasë dhe lakim</i>; - Lidh rasën e emrit me fjalën e duhur i ndihmuar nga pyetjet. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego rasat e emrit; - Dallo lakimet e emrit në trajtën e shquar dhe të pashquar; - Lako saktë emrat i ndihmuar nga pyetjet e dhëna. <p>Fjalët kyçe: emër, lakim, rasë, trajta e shquar, e pashquar.</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Përmbledhje e strukturuar - Veprimtari e drejtuar - Mendo, puno në dyshe 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve të tregojnë cilët janë emrat që ndryshojnë në fjali. Nënvizojnë emrat të cilët më pas shkruhen në tabelë. Diskutohet rreth ndryshimeve që pëson emri i nënvizuar.

Hapi 2: U kërkohet nxënësve të ndërtojnë fjali me emrin Nxënësi, pa e përmendur fjalën rasë. Fjalitë i shkruajnë në etiketat e dhëna të cilat më pas vendosen në tabelë. Diskutohet me nxënësit se si ka ndryshuar emri Nxënës në fjalitë e krijuara. Vihet theks te shprehjet: rasë dhe lakim.

Zhvillimi i mësimi:

Hapi 3: Lexohet informacioni për rasat dhe lakimin dhe sqarohet përmes shembujve të ndryshëm. Udhëzohen nxënësit të vëzhgohen tabelat në të cilat është paraqitur lakimi i parë, i dytë dhe i tretë. Tregohet se ku dallojnë këto tri modele të lakimit të emrave. Vëzhgohen shembujt. Tregohen pyetjet për secilën rasë përmes të cilave e kryejnë më lehtë lakimin e emrave në të dy trajtat.

Hapi 4: Punohet për secilin lakim nga një shembull bashkë me nxënësit dhe diskutohet për të gjitha rastet e paraqitura.

Pjesa përfundimtare:

Hapi 5: Duke paraqitur pyetjet punohet rreth pjesës së shkëputur nga tregimi Dhurata e ditëlindjes ku përcaktohen emrat e hijezuar se në cilën rasë janë. Nxënësit diskutojnë në dyshe për detyrën e kryer duke i bërë njëri-tjetrit pyetjet e duhura.

Aktivitet shtesë:

Detyrë shtëpie : Puno një tabelë me lakimin e një emri në trajtën e shquar dhe të pashquar.

Vlerësimi:

- Lakimi i saktë të emrave të dhënë
- Gjetja e pyetjeve për lakimin e saktë të emrave

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë: Përsëritje Babadimër		RNSH: I.3,4; II.1,5,6; III.1,4; V.8 RNF: 1.4,9,10; 2.1,2,5; 3.2,7,8	
<p>Rezultatet e të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon bukur dhe me intonacion vjershën; - Komenton vargjet e vjershës përmes pyetjeve; - Argumenton me shkrim vargjet e pëlqyera. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Lexo vjershën me intonacion; - Analizo vargjet e vjershës përmes pyetjeve të ndryshme; - Shkruaj komentin për vargjet e pëlqyera. <p>Fjalët kyçe: babadimër, dhurata, dëshira</p> <p>Burime: Libri, fletorja, ilustrimi</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh - Ditari dypjesësh - Shkrim i lirë- Turi i galerisë 			

Pjesa hyrëse:

Hapi 1. Parashtrohet pyetja:

Çfarë e bën të veçantë Vitin e Ri?

Nxënësit shprehin mendimet e tyre të cilat paraqiten në tabelë. Pas nxjerrjes së temës, nxënësit përshkruajnë me disa fjali babadimrin.

Zhvillimi i mësimi:

Hapi 2: Prezantohet titulli i vjershës e cila lexohet nga ana e mësueses. Analizohen vargjet e vjershës përmes pyetjeve të ndryshme. Lexohet vjersha edhe nga nxënësit.

Hapi 3: Nxënësit zgjedhin vargjet e pëlqyera dhe në anën tjetër bëjnë komentimin e tyre.

Pjesa përfundimtare:

Hapi 4: Nxënësit shkruajnë disa dhurata të cilat dëshirojnë t'i marrin për festën e Vitit të Ri e më pas shkruajnë ato të cilat i marrin për këtë festë.

Aktivitet shtesë: Paraqit me vizatim dhuratën që dëshiron ta marrësh.

Detyrë shtëpie : Shkruani një letër personit të cilit do t'ia kërkonit një dhuratë për Vitin e Ri.

Vlerësimi:

- Leximi i rrjedhshëm i vjershës
- Dallimi i rimës në strofën e vjershës
- Përshkrimi i babadimrit
- Vizatimi i dhuratës më të pëlqyer

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shkruajmë: Në shkollë pas pushimeve dimërore		RNSH: I.3,4,5, II.1; III.1,5; V.8 RNF: 1.3,4,10; 2.2,5; 3.2,7,8	
Rezultatet e të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Gjen fjalë që lidhen me shprehjet e dhëna; - Tregon titujt e librave të lexuar gjatë pushimeve; - Përshkruan me disa fjali secilën temë të dhënë. 			
Kriteret e suksesit:			
<ul style="list-style-type: none"> - Përshkruaj me gojë mbresat e tua për pushimet dimërore; - Përshkruaj me disa fjali shprehjet që lidhen me pushimet dimërore. 			
Fjalët kyçe: Viti i Ri , dimër, dhurata , lojëra, libër.			
Burime: Libri, fletorja, fletët.			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Fjalor i organizuar - Grafik organizues - Turi i galerisë 			

Pjesa hyrëse:

Hapi 1. Fillohet ora mësimore me një fjalor të fjalëve që lidhen me pushimet dimërore. Nxënësit gjejnë fjalë të ndryshme, të cilat shkruhen në tabelë të shprehja përkatëse.

Viti i Ri: festë, gëzim, dhurata, këngë e valle, dëshira

Dhurata: lodra, libra, rroba....

Moti: ftohtë, bore, akull

Lojëra: me topa bore, dordoleci, saja

Libra: titujt e disa librave të lexuar

Ata tregojnë titujt e librave të lexuar e mund të përshkruajnë ngjarjen shkurtimisht (pjesën më të pëlqyer).

Zhvillimi i mësimi:

Hapi 2: Në fletët e përgatitura nxënësit shkruajnë disa fjali për secilën temë, duke treguar momentet më të bukura gjatë pushimeve dimërore. Ata përshkruajnë ngjarjen që e kanë përjetuar e cila ka lidhje me fjalët e dhëna në grafik.

Momenti më i bukur për festën e Vitit të Ri	Dhurata që kam marrë	Moti	Lojëra	Libri më i pëlqyer (personazhet, mesazhi)

Hapi 3: Nxënësit lexojnë secili nga një shtyllë të tabelës së dhënë.

Pjesa përfundimtare:

Hapi 4: Nxënësit paraqesin me vizatim momentet më të bukura të pushimeve dimërore.

Aktivitet shtesë:

Detyrë shtëpie : Shkruaj një tregim nga libri i lexuar

Vlerësimi:

- Përshkrimi me gojë dhe me shkrim i pushimeve dimërore
- Përshkrimi i librit të lexuar
- Vizatimi i momentit më të pëlqyer të pushimeve dimërore

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë : Pushimet dimërore		RNSH: I.3,4, II.1, 5; III.1,4 ,5; V.8 RNF: 1.4 , 10; 2,1,2,5; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Dallon strofat, vargjet dhe rimën në vjershë; - Komenton strofat përmes disa pyetjeve; - Krijon një strofë sipas kërkesës së dhënë; <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego në vjershë fjalët që rimojnë; - Shkruaj një strofë për pushimet dimërore; - Përshkruaj dallimin në mes të pushimeve të tua dimërore me ato të vjershës. <p>Fjalët kyçe: Viti i Ri, dimër, dëborë, libër, fletore, pushime dimërore.</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Histori me ... - Veprimtari e leximit të drejtuar - Ditari dypjesësh 			

Pjesa hyrëse:

Hapi 1. Paraqiten nga ana e mësueses etiketa me fjalët: janar, pushime dimërore, dimër, gëzim, shokë e shoqe, topa bore, kalimtarë, libra e fletore.

Një nxënës ngre lart etiketën dhe tjetri thotë një fjali që lidhet me shprehjen e paraqitur në etiketë. Vazhdohet kështu derisa të krijohet një tregim i shkurtër.

Zhvillimi i mësimit:

Hapi 2: Mësuesja njeh nxënësit me titullin e vjershë: Pushimet dimërore.

Lexohet vjersha nga ana e mësueses. Bëhet analizë e saj përmes disa pyetjeve.

Njihen me autorin e vjershës dhe tregohen disa tregime e vjersha që janë shkruar nga A. Mamaqi.

Hapi 3: Lexohet vjersha nga nxënësit.

Bëhet dallimi i strofave, vargjeve. Tregohet rima në secilin strofë të vjershës.

Nxënësit në grupe shkruajnë një strofë për pushimet dimërore dhe lexohen krijimet e tyre nga përfaqësuesi i grupit.

Hapi 4: Nxënësit krahasojnë tregimin e krijuar me vjershën e lexuar dhe tregojnë lidhshmërinë e tyre

Pjesa përfundimtare:

Hapi 5: Nxënësit krahasojnë pushimet e tyre dimërore me ato që i përshkruan poetja në vjershën e mësuar.

Pushimet e mia dimërore	Pushimet dimërore në vjershë

Aktivitet shtesë: Paraqit vjershën me vizatim.

Detyrë shtëpie : Mëso vjershën përmendësh.

Vlerësimi:

- Leximi i vjershës me intonacion
- Dallimi i strofave, vargjeve, rimës në vjershë
- Të kuptuarit e vjershës nëpërmjet përgjigjeve të dhëna
- Krijimi i strofës për temën e dhënë
- Përshkrimi i pushimeve nga vjersha dhe nga vetë nxënësi

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Drita e poetit Naim		RNSH: I.3, II.7; III.1,2,3,5; V.8 RNF: 1.4; 2.1,5; 3.2,7,8	
Rezultatet e të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Lexon me intonacion të qartë vjershën; - Dallon strofat dhe vargjet e vjershës; - Komenton strofat përmes pyetjeve të ndryshme; - Shkruan komentin për vargjet e pëlqyera. 			
Kriteret e suksesit:			
<ul style="list-style-type: none"> - Gjej pyetjet që i përgjigjen vargjeve të shkruara; - Analizo vjershën përmes disa pyetjeve; - Shkruaj komentin për vargjet e pëlqyera. 			
Fjalët kyçe: poet, Naim Frashëri, shkolla, dituri, thesari, vlerë, mësim.			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Teknologji			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> • Stuhi mendimesh • Lexim i drejtuar • Ruaje fjalën e fundit për mua. 			

Pjesa hyrëse:

Hapi 1. Pyeten nxënësit: Çfarë dini për Naim Frashërin?

Tregohen veprat e tij.

Ata tregojnë se kujt i shkruan më së shumti ky poet, mesazhet që përcillen në poezitë e tij.

Paraqitet në TV fotot e Naim Frashërit dhe disa poezi që i ka shkruar ai.

Zhvillimi i mësimit:

Hapi 2: Mësuesja njeh nxënësit me titullin e poezisë.

Lexohet poezia me intonacion dhe bëhet analizë e saj përmes disa pyetjeve.

Tregohet autori i poezisë dhe tregohen disa nga veprat e tij. Shpjegohen fjalët e panjohura.

Bëhet dallimi i strofave, vargjeve. Tregohet nëse ndonjëri prej strofave ka rime.

Hapi 3: Nxënësit plotësojnë në libër fjalët që mungojnë, të cilat janë në poezinë e mësuar.

Rilexohen strofi katërt dhe i pestë dhe tregohet se cilës pyetje i takojnë vargjet e paraqitura dhe tregohet domethënia e tyre.

Hapi 4: Lexohet vjersha edhe nga ana e nxënësve me një intonacion të rrjedhshëm.

Pjesa përfundimtare:

Hapi 5: U kërkohet nxënësve që të zgjedhin vargjet e pëqlyera dhe në anën tjetër të japin komentimin për përzgjedhjen që kanë bërë.

Aktivitetet shtesë: Shkruaj 2- 3 fjali: Unë bëhem njeri i vërtetë kur.....

Detyrë shtëpie: Gjej ndonjë vjershë të Naim Frashërit dhe shkruaje atë.

Vlerësimi:

- Lexim i rrjedhshëm e me intonacion të vjershës
- Dallimi i strofave dhe vargjeve
- Të kuptuarit e vjershës përmes pyetjeve të ndryshme
- Përshkrimi dhe argumentimi i vargjeve të pëlqyera

Fusha kurrikulare:

Lënda:

Shkalla e kurrikulës:

Klasa: III

Gjuhët dhe komunikimi	Gjuhë shqipe	Shkalla II	
Njësia mësimore: Lakimi i emrave në numrin shumë		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Lexon me kujdes tri lakimet e emrave të paraqitur; - Tregon mbaresat që marrin emrat; - Lakon emrat e dhënë duke u ndihmuar nga pyetjet përkatëse; - Shkruan fjali me emrat e dhënë në pesë raset. 			
Kriteret e suksesit:			
<ul style="list-style-type: none"> - Trego për secilin lakim cilës gjini i takon; - Lako saktë emrat e dhënë në tabelën e paraqitur; - Gjej mbaresat për secilin lloj të lakimit të emrave. 			
Fjalët kyçe: emër, lakim, rasa, gjini, trajtë, numër njëjës dhe shumë			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> • Lapsat në mes • Veprimtari e drejtuar • Grupe ekspertësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Bëhet rikujtim i njohurive rreth emrit, gjinisë, trajtës, numrit dhe lakimit të tyre nëpër rasa. Nxënësit gjejnë një emër të gjinisë mashkullore dhe bëjnë lakimin sipas mënyrës që është mësuar.

Diskutojnë me grupin rreth lakimit të emrit të zgjedhur.

Hapi 2. Mësuesja zgjedh një laps brenda grupit dhe nxënësi të cilit i takon tregon si e ka bërë lakimin e emrit. Vazhdohet kështu me disa nxënës nga të gjitha grupet.

Zhvillimi i mësimit:

Hapi 3: Hapen librat dhe sqarohet nga mësuesja cilët emra i takojnë lakimit të parë, duke treguar mbresat që merr emri gjatë lakimit. Lexohet lakimi i emrave, i cili është paraqitur në një *flipchart* dhe së bashku me nxënësit diskutohet rreth tabelave të dhëna.

Hapi 4. Punohen shembujt e dhënë në libër duke mbështetur në kërkesat e dhëna.

Bëhet lakimi i emrave të dhënë, duke u ndihmuar nga pyetjet përkatëse

Pjesa përfundimtare:

Hapi 5. Nxënësit ndahen në 4 grupe dhe secili punon sipas detyrës së caktuar.

Grupi 1: Emri –dhurata Grupi 2: ditëlindja Grupi 3: fëmijët Grupi 4: kuti

Secili grup shkruan nga një fjali me fjalën e dhënë duke përdorë 5 rasat e emrit në numrin shumë.

Aktivitet shtesë: Lako një emër sipas dëshirës (punohet sipas lakimit të parë)

Detyrë shtëpie: Puno për secilin lakim nga një shembull me emra sipas dëshirës

Vlerësimi:

- Dallimin e lakimit të parë, të dytë dhe të tretë
- Lakimin e saktë të emrave sipas tabelës së dhënë
- Krijimin e qartë të fjalive sipas kërkesës së dhënë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuri për mbiemrin		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Tregon njohuritë rreth mbiemrit;- Dallon në fjali e tekst mbiemrat e nyjshëm dhe të panyjshëm;- Tregon gjininë dhe numrin e mbiemrave të dhënë;- Plotëson fjalitë me mbiemrat e duhur;			

- Shkruan fjali me mbiemrat e mësuar.

Kriteret e suksesit:

- Trego llojin e mbiemrave, gjininë dhe numrin e tyre;
- Gjej në tekst mbiemrat e nyjshëm dhe të panyjshëm;
- Shndërro fjalitë sipas kërkesës së dhënë;
- Shkruaj me bukurshkrim fjali me mbiemrat e dhënë

Fjalët kyçe:miemra të nyjshëm , të panyjshëm, gjinia ,numri

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Diskutim i njohurive paraprake
- Veprimtari e drejtuar
- Tryeza rrethore

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Lexohet nga mësuesja teksti i paraqitur dhe u kërkohet nxënësve që të tregojnë se çfarë shprehin fjalët e hijezuara. Bëhet dallimi midis mbiemrave të nyjshëm dhe të panyjshëm, tregohet gjinia dhe numri i tyre.

Nxënësit gjejnë shembuj të ndryshëm të cilët shkruhen në tabelë dhe diskutohet rreth tyre.

Zhvillimi i mësimi:

Hapi 2: Hapen librat dhe punohet bashkë me nxënësit në shembullin e dhënë, ku nënvizohen emrat me një vijë dhe me dy vija mbiemrat e nyjshëm dhe të panyjshëm.

Hapi 3.Bëhet shndërrimi i fjalive sipas kërkesës së dhënë, duke i shkruar fjalitë e krijuara në libër me bukurshkrim.

Punohet nga nxënësit në mënyrë individuale edhe në shembullin e radhës, ku u kërkohet që të plotësojnë tekstin e dhënë me mbiemrat që i përshtaten fjalive të dhënë.

Hapi 4. Në tabelën e paraqitur nxënësit gjejnë gjininë dhe numrin e mbiemrave.

Pjesa përfundimtare:

Hapi 5.Nxënësit ndahen në grupe, ku secili me radhë me një ngjyrë ndryshe nga shoku shkruan nga një fjali me mbiemrat e dhënë në tabelën e detyrës 5. Diskutohet në grup për fjalitë e krijuar, se a janë të shkruara qartë dhe pa gabime. Përfaqësuesi i grupit lexon fjalitë e krijuara dhe vlerësohet puna e tyre.

Aktivitet shtesë: Shkruaj fjali duke përdorur në to mbiemra të nyjshëm dhe të panyjshëm

Detyrë shtëpie: Shkruaj një ese me temë: **Lulet e kopshtit tim** duke përdorur mbiemra të nyjshëm dhe të panyjshëm.

Vlerësimi:

- Dallimi i mbiemrave të nyjshëm dhe të panyjshëm në fjali e tekst
- Kthimi i mbiemrave nga numri njëjës në shumës dhe anasjelltas
- Dallimi i gjinisë dhe numrit të mbiemrave në fjali
- Shkrimi i qartë dhe me bukurshkrim i fjalive të krijuara

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Rrëfimi i yllit polar		RNSH: I.3,4,5, II.1; III.1,5; V.8 RNF: 1.2 ,4,9 ; 2. 6; 3.2,7,8	
Rezultatet e të nxënës të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Lexon tekstin rrjedhshëm dhe me intonacion;- Identifikon personazhet dhe shpjegon kuptimin e tyre;			

- Argumenton mendimin për pyetjet e dhëna.

Kriteret e suksesit:

- Krijo nga një fjali rreth shprehjeve të dhëna;
- Përmbledh ngjarjen në bazë të paragrafit të lexuar.

Fjalët kyçe: dita, nata, dielli, toka, hëna, qielli, ylli polar.

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shkencat e natyrës, Artet

Metodologjia dhe veprimtaritë e nxënësve:

- Dil rrotull-fol rrotull
- Lexim përmbledhje në dyshe
- Rrjeti i diskutimit

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Loja mbështetet në 6 fjalë:

Nata Dita Toka Dielli Qielli Ylli polar

Gjashtë nxënësve u jepen etiketa me fjalët e përmendura, ndërsa gjashtë të tjerëve fjalitë që i përshkruajnë këto fjalë. Ata lëvizin nëpër klasë dhe kur mësuesja jep shenjën "Stop" ata formojnë dyshe dhe diskutohet rreth fjalive të formuara.

Zhvillimi i mësimit:

Hapi 2: Prezantohet nga mësuesja tregimi: Rrëfimi i yllit polar. Nxënësit parashikojnë se cili do të jetë rrëfimi i yllit polar.

Hapi 3: Nxënësit do të punojnë në dyshe. Në fillim do të lexojë nxënësi A një paragraf, ndërsa nxënësi B përmbledh atë me disa fjali. Në paragrafin e dytë këmbëjnë rolet, pra lexon nxënësi B, ndërsa nxënësi A përmbledh atë me disa fjali.

Shpjegohen fjalët dhe shprehjet e panjohura.

Lexohet më pas teksti edhe nga nxënës të tjerë.

Hapi 4: Punohen me nxënësit rubrikat në libër, ku diskutohet rreth pyetjeve të paraqitura si dhe ata plotësojnë edhe fjalitë në bazë të tregimit të lexuar.

Pjesa përfundimtare:

Hapi 5: Diskutohet me nxënësit rreth pyetjeve:

- Pse nuk mund të mblidheshin asnjëherë së bashku? (Grupi 1)
- Çfarë mund të ndodhë nëse do të kalonin një natë së bashku Dielli, Hëna, Nata dhe Dita? (Grupi 2)
- A pajtohesh ti me autorin, me emërimet që i kanë bërë duke e thirrur, natën dhe ditën motra, Diellin- baba dhe Hënën –nënë? (Grupi 3)

Secili grup argumenton mendimin e tij me një fjali.

Aktivitet shtesë: Shkruaj me shkronja shkrimi paragrafin e paraqitur duke i kushtuar kujdes përdorimit të shkronjës së madhe.

Detyrë shtëpie : Shkruaj përgjigjen për pyetjen :
Çfarë nuk shkante mirë dhe për çka yjet nuk pajtoheshin?

Vlerësimi:

- Leximi i rrjedhshëm të tekstit
- Identifikimi i personazheve dhe domethënia e secilit prej tyre
- Përgjigjet e dhëna rreth temës së dhënë
- Argumentimi i mendimit për pyetjet e dhëna.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuri për përemrat vetorë		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënës të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Dallon përemrat vetorë në fjali e tekste të ndryshme;- Tregon vetat dhe numrin e përemrave;- Plotëson fjalitë me përemrat e duhur vetorë;- Gjen në tekst përemrat vetorë. Kriteret e suksesit: <ul style="list-style-type: none">- Plotëso fjalitë me përemra vetorë;- Lidh me shigjetë përemrat vetorë me grupet e fjalëve të dhëna;- Zëvendëso emrat me përemra vetorë. Fjalët kyçe: përemër vetorë , veta , numri njëjës dhe shumës			

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Veprimtari e drejtuar
- Punë në grupe

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqiten në tabelë disa fjali:

Anila lexon shumë libra. Gjyshi im lexon gazetën. Nxënësit bëjnë çdo ditë detyrat e shtëpisë.

Nxënësit gjejnë në fjalitë e paraqitura emrat dhe i nënvizojnë ata.

Me çka mund ti zëvendësojmë emrat e nënvizuar?

Vendosen poshtë emrave etiketat me përemra vetorë.

Nxënësit gjejnë edhe shembuj të tjerë ku nënvizojnë përemrat vetorë.

Zhvillimi i mësim:

Hapi 2: Hapen librat dhe paraqitet tema: Përemrat vetorë.

Vëzhgohen figurat në libër dhe nxirret nga në fjali për secilën prej tyre .Sqarohet informacioni i kornizuar.

Hapi 3.Plotësohen fjalitë sipas shembujve të dhënë me ilustrime.

Në tekstin e mësuar paraprakisht nxënësit nënvizojnë përemrat vetorë dhe tregojnë vetën dhe numrin e tyre.

Hapi 4. Punohen shembujt në libër duke u mbështetur në kërkesat e dhëna. Plotësojnë tekstin me përemra vetorë, lidhin me shigjetë përemrat vetorë me grupet përkatëse dhe bëjnë zëvendësimin e emrave me përemra vetorë.

Pjesa përfundimtare:

Hapi 5. Nxënësit ndahen në grupe dhe shkruajnë secili nga një fjali me përemra vetor, duke përdorë secili nga një vetë, në numrin njëjës dhe shumës.

Lexohen fjalitë e secilit grup.

Aktivitet shtesë: Shkruaj 2 – 3 fjali dhe nënvizo në to përemrat vetorë

Detyrë shtëpie : Shkruaj nga një fjali me përemrat vetorë në numrin njëjës dhe shumës

Vlerësimi: -

- Dallimi i përemrave vetorë në fjali dhe tekste të ndryshme
- Plotësimi i fjalive me përemrat e duhur vetorë
- Zëvendësimi i emrave me përemra vetorë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Planeti i vogël		RNSH: I.4; II.1,8; III.2,4,5; V.8 RNF: 1.4,7,10; 2.4,5; 3.2,7,8	
Rezultatet e të nxënës të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Tregon me disa fjali çdo gjë që di për planetët;- Lexon tekstin rrjedhshëm e me intonacion;- Shpjegon fjalët e shprehjet e reja;- Përmbledh ngjarjen e tekstit përmes disa pyetjeve;- Nxjerrin informacione të reja lidhur me temën.			
Kriteret e suksesit: <ul style="list-style-type: none">- Identifiko emrat e planetëve në bazë të informacionit të paraqitur;- Dallo në tekst personazhet kryesor;- Rendit informacionet e treguara nga personazhet e tekstit;- Krahason njohuritë paraprake me njohuritë e fituara rreth planetëve;- Shkruaj me disa fjali rreth temës së dhënë.			

Fjalët kyçe: planetë , astronomi, orbitë , trupa qiellore

Burime: Libri, fletorja , ilustrimet

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shkencat e natyrës, Teknologji , Artet

Metodologjia dhe veprimtaritë e nxënësve:

- Kllaster
- DRTA
- Shkrim i lirë

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet në TV një foto ku shihen planetët. Pyeten nxënësit:

-Çfarë dini për planetët?

Planetët

Nxënësit shkruajnë mendimet e tyre në grafikun organizues duke treguar njohuritë që kanë për planetët

Zhvillimi i mësim:

Hapi 2: Udhëzohen nxënësit të hapin librat dhe në bazë të titullit të japin parashikimet e tyre se si e imagjinojnë ata planetin Xhuxh.

Hapi 3. Lexohet teksti me ndalesa, ku pas secilës parashtrohen pyetje të ndryshme që lidhen me pjesën e lexuar. Nxënësit njëherit parashikojnë se çfarë mund të ndodhë në vazhdimin e tregimit.

Shpjegohen fjalët dhe shprehjet e reja. Punohet me nxënësit rreth rubrikave të dhëna në libër; personazhet diskutimet që i bënë ata në mes veti, informacionet që dhanë ata për planetët.

Lexohet nga një nxënës material i paraqitur në libër dhe diskutohet me klasën duke krahasuar njohuritë e tyre me informacionin që morën ata nga tregimi dhe material i dhënë.

Hapi 4. Bëhet leximi i tekstit edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 5. Nxënësit shkruajnë një ese rreth temës: Unë në hapësirë

Disa krijime të tyre lexohen dhe vlerësohen.

Aktivitet shtesë: Paraqit planetët me vizatim dhe shkruaj emrin e secilit prej tyre.

Detyrë shtëpie : Shkruaj edhe dy fakte tjera duke lexuar materialin nga adresa e dhënë <https://ëëë.gazetamonitor.com/10>

Vlerësimi: -

- Lexim i rrjedhshëm i tekstit
- Parashikimet që lidhen me temën e dhënë
- Informacionet e tyre rreth planetëve
- Shkrimi i bukur dhe i qartë në temën e dhënë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Klasa jonë		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Tregon përdorimin e dypikëshit dhe presjes në fjali dhe tekste të ndryshme;- Vendos aty ku duhet dypikëshin dhe presjen;- Shkruan drejt fjalitë e dhëna. Kriteret e suksesit: <ul style="list-style-type: none">- Përgjigju qartë në pyetjet e tekstit të dhënë;- Vendos në fjalitë e dhëna dypikëshin dhe presjen. Fjalët kyçe: dypikëshi, presja, fjali, tekst. <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:<ul style="list-style-type: none">- Pyetja e ditës- Veprimtari e drejtuar</p>			

- Mendo-puno në dyshe

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shtrohet pyetja: Çfarë mendoni kur përdoret presja dhe dypikëshi?

Nxënësit shprehin mendimet rreth pyetjes së paraqitur.

Hapi 2. Lexohet nga ana e mësueses një tekst i shkurtër i cili është shkruar në një flipchart. Bashkë me nxënësit vendosen në të shenjat e pikësimit.

Zhvillimi i mësim:

Hapi 3: Hapen librat dhe lexohet nga ana e mësueses teksti: Klasa jonë.

Lexohet informacioni i dhënë ku sqarohet se kur përdoren shenjat e përmendura.

Drejtohen nga mësuesja pyetje lidhur me tekstin e lexuar nga të cilat nxirren fjali dhe vendosen shenjat e pikësimit, dypikëshi dhe presja.

Hapi 4. Punohen në libër edhe shembujt tjerë, ku nxënësit në pyetjet e dhëna qarkojnë përgjigjen e saktë. Diskutojnë me shokun afër për detyrën e kryer.

Pjesa përfundimtare:

Hapi 5. Udhëzohen nxënësit që të përshkruajnë figurën e dhënë me disa fjali dhe të përdorin në të shenjat e pikësimit dypikëshin dhe presjen.

Me shokun / shoqen afër diskutojnë rreth krijimit të tekstit dhe vlerësojnë njëri-tjetrin për përdorimin e saktë të dypikëshit dhe presjes.

Aktivitet shtesë: Numëroni dhe shkruani gjërat që keni në çantë. Kujdes përdorimin e dypikëshit dhe presjes.

Detyrë shtëpie: Shkruaj për gjërat që keni në dhomë dhe përdorni dypikëshin dhe presjen.

Vlerësimi:

- Leximi i rrjedhshëm të tekstit.
- Përdorimi i saktë i dypikëshit dhe presjes në fjali e tekste të ndryshme.
- Përshkrimi i qartë dhe pa gabime i figurës së dhënë.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Interneti (ora 2)		RNSH: I.3, 6; II.1; III.1,2,5; V.8 RNF: 1.3,4,7,10; 2.5, 6; 3.2,5,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Lexon vjershën me intonacion;- Shkruan disa vargje për gjyshen;- Krahason personazhin e vjershës me veten;- Argumenton mendimin rreth pyetjes së dhënë. Kriteret e suksesit: <ul style="list-style-type: none">- Shkruaj disa vargje për gjyshen;- Krahaso personazhin e vjershës me veten;- Argumento me shkrim këshillën e gjyshes për përdorimin e internetit. Fjalët kyçe: internet , gjyshja , nipi , ekran Burime: Libri, fletorja Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Karrigia e autorit- Ditari dypjesësh- Rrjeti i diskutimit			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Pasi nxënësve iu është kërkuar nga ora e kaluar të pyesin gjyshen e tyre për lojërat që ka bërë ajo në fëmijëri, ata shkruajnë në një fletë një strofë për gjyshen.

Pasi të kenë përfunduar, ulen në karrigen para klasës dhe secili lexon vargjet e krijuara.

Zhvillimi i mësimi:

Hapi 2. Lexohet vjersha, nga disa nxënësi dhe bëhet një përmbledhje e shkurtër e saj.

Hapi 3. Nxënësit në fletore krahasojnë personazhin e vjershës me veten.

Joni me gjyshen	Unë dhe gjyshja ime

Lexohen dhe vlerësohen punimet e nxënësve.

Pjesa përfundimtare:

Hapi 4. Shtrohet para nxënësve për diskutim pyetja:

-A pajtohesh me gjyshen e Jonit se fëmijët duhet të rrinë më pak në kompjuter e të luajnë më shumë në natyrë? Pse?

Nxënësit japin përgjigjet e tyre, të cilën edhe e argumentojnë.

Aktivitet shtesë: Paraqit me vizatim një fëmijë pranë internetit (shiko ilustrimin në libër).

Detyrë shtëpie: Shkruaj disa rregulla për përdorimin e internetit nga fëmijët.

Vlerësimi:

- Shkrimi i qartë dhe i bukur i vargjeve për gjyshen;
- Krahasimi i veprimeve të personazhit me veprimet e tij;
- Argumentimi i qartë i pyetjes së paraqitur.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Vrapuesja e Prizrenit		RNSH: I.4; II.3; III.1,5; V.2 RNF: 1.4,7,9; 2.1,5; 3.2,6,7	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Përshkruan me disa fjali mënyrën si zhvillohen garat e vrapimit;- Parashikon rrjedhën e ngjarjes në tekst nëpërmjet disa pyetjeve;- Gjykon veprimet e personazheve në tekst dhe argumenton atë.			
Kriteret e suksesit: <ul style="list-style-type: none">- Trego me disa fjali për garat e vrapimit që di;- Analizo ngjarjen e tekstit përmes disa pyetjeve;- Krahaso veprimet e personazheve për situatat e dhëna.			
Fjalët kyçe: fushë sportive, gara vrapimi, Prizren, parku i qytetit, medalje.			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Teknologji, Artet			
Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Pyetja sjell pyetjen- DLTA- Analizë personazhesh			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të tregojnë me disa fjali për mënyrën e organizimit të garave të vrapimit.

-A keni zhvilluar ndonjëherë në shkollën apo në lagjen tuaj gara vrapimi?

-Si janë organizuar ato? Me çka është shpërblyer fituesi i garës?

-Po në qytetin tuaj janë bërë ndonjëherë gara vrapimi?

-Si janë mbajtur ato?

Trego për vendin ku janë mbajtur ato, kush ka marrë pjesë, si ka vazhduar gara, me çka është shpërblyer fituesi i garës.

Hapi 2. Lëshohet një pjesë e mbajtjes së garave të vrapimit në vende të ndryshme dhe diskutohet me nxënësit.

Zhvillimi i mësimi:

Hapi 3: Hapen librat dhe paraqitet titulli i tekstit: **Vrapuesja e Prizrenit.**

Nxënësit fillimisht parashikojnë ngjarjen që do të shtjellohet në tekstin që do të lexohet.

Hapi 4. Lexohet pjesa nga ana e mësueses, ku nxënësit pas çdo ndalese mbajnë shënime për atë çfarë dëgjojnë nga leximi i tekstit duke parashikuar ngjarjen që ata mendojnë dhe njëherësh pas leximit të ndalesës tjetër ata shkruajnë ngjarjen që ka ndodh në pjesën e lexuar.

Çfarë mendoni se do të ndodhë?	Pse mendoni ashtu?	Si ndodhi në të vërtetë?

Lexohen parashikimet e nxënësve për tekstin e lexuar.

Nxirret mesazhi i pjesës. Lexohet teksti edhe nga ana e nxënësve dhe përmbledhet shkurtimisht ngjarja përmes pyetjeve të ndryshme.

Pjesa përfundimtare:

Hapi 5. Nxënësit analizojnë veprimet e personazheve kryesorë nga teksti i lexuar.

Analizoni
 veprimin e Flatrës që hoqi dorë nga gara.
veprimin e Sharrit që hoqi dorë nga vendi i parë.

Nxënësit njëherësh edhe argumentojnë mendimin e tyre për veprimet e të dy personazheve, duke treguar për secilin pse hoqi dorë nga gara dhe vendi i parë në gara.

Aktivitet shtesë: Paraqit me vizatim pjesën e garave nga fëmijët në parkun e qytetit.

Detyrë shtëpie: Shkruaj një fund tjetër të tekstit.

Vlerësimi:

- Leximi me intonacion i tekstit;
- Analiza e qartë e personazheve të tekstit;
- Parashikimet për situatat e lexuara në tekst.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuri për numërorin		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Dallon numërorët themelorë dhe rreshtorë në tekst;- Shpjegon dallimin midis numërorëve themelorë dhe rreshtorë në tekst;- Shkruan fjali me llojet e numërorëve të mësuar. Kriteret : <ul style="list-style-type: none">- Trego dallimin midis numërorëve themelorë dhe rreshtorë;- Gjej në tekst numërorët dhe trego llojin e tyre;- Shkruaj saktë numërorët në fjalitë e krijuara.- Fjalët kyçe: numërorë themelor , rreshtorë, fjali ,tekst Burime: Libri, fletorja Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Kllaster- Të nxënit në bashkëpunim- Shkrim i lirë			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Pyeten nxënësit: Çfarë dini për numërorin?

Nxënësit njohuritë e tyre i përmbledhin në grafikun organizues.

Lexohet teksti: Vrapuesja e Prizrenit. Bashkë me nxënësit tregohet se cilat fjalë shprehin numërorin, të cilat më pas shkruhen në tabelë.

Zhvillimi i mësimit:

Hapi 3: Hapen librat dhe lexohet informacioni i kornizuar dhe bëhet dallimi i numërorëve në fjalët e hijezuara.

Paraqiten në tabelë shembuj të numërorëve themelorë dhe rreshtorë.

Nënvizohen në tekstin e paraqitur numërorët sipas kërkesës së dhënë.

Nxënësit lidhin me shigjetë grupin e numërorëve me grupet e fjalëve, të cilat i punojnë në libër .

Udhëzohen nxënësit që të shkruajnë me bukurshkrim fjali me numërorë themelorë dhe rreshtorë.

Hapi 4. Plotësohen fjalitë e dhëna me numërorët e duhur dhe diskutohet me nxënësit rreth punës që kanë bërë.

Pjesa përfundimtare:

Hapi 5. Nxënësit në mënyrë individuale përgjigjen me shkrim në pyetjet e dhëna, duke shkruar numërorët me fjalë e jo me numra.

Aktivitet shtesë: Numëroni objektet në klasë dhe shkruani fjali me to.

Detyrë shtëpie: Shkruani një tekst të shkurtër dhe përdorni në të numërorë themelorë dhe rreshtorë.
--

Vlerësimi:

- | |
|--|
| <ul style="list-style-type: none">• Dallimi i numërorëve themelorë dhe rreshtorë në tekste të ndryshme• Shkrimi i bukur dhe i saktë i numëroreve në fjali dhe tekst |
|--|

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Pavarësia		RNSH: I.1,4; II.1; III.1,2,5; V.8 RNF: 1.4,9 ; 2.1; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Përshkruan me disa fjali Pavarësinë e Kosovës; - Analizon vargjet e vjershës përmes disa pyetjeve; - Radhit si duhet fjalët në fjalitë e dhëna. <p>Kriteret e suksesit</p> <ul style="list-style-type: none"> - Jep komentim për vargjet e zgjedhura; - Rendit fjalitë e paraqitura sipas rregullave gjuhësore. <p>Fjalët kyçe: Pavarësia e Kosovës, 17 Shkurti, komb, fjalë, lindje .</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Teknologji, Artet.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Pyetja sjell pyetjen - Ditari dypjesësh - Copëza të përziera 			

Pjesa hyrëse:

Hapi 1. Diskutohet rreth disa pyetjeve të cilat lidhen me temën:

- Çfarë dini për festën e Pavarësisë?
- Si duket flamuri i Kosovës?
- Po himnin e saj e keni dëgjuar?
- Ku dallon flamuri i Kosovës nga ai i Shqipërisë?

Lëshohet në TV himni i Kosovës dhe ai i Shqipërisë.

Zhvillimi i mësimit:

Hapi 2: Paraqitet titulli i vjershës: Pavarësia dhe bëhet leximi i saj nga ana e mësueses.

Analizohen vargjet e vjershës përmes disa pyetjeve. Sqarohen fjalët dhe shprehjet e reja.

Shtohen nga ana e mësueses edhe informacione shtesë rreth Pavarësisë së Kosovës.

Lexohet vjersha edhe nga ana e nxënësve.

Hapi 3.Nxënësit zgjedhin nga vjersha e mësuar vargjet më të pëlqyera dhe nga ana tjetër japin komentimin për ato vargje.

Vargjet e pëlqyera	Komenti

Pjesa përfundimtare:

Hapi 4.Nxënësit radhisin fjalët në fjali sipas rregullave të gjuhës shqipe dhe më pas diskutojnë në dyshe për fjalitë e krijuara.

Paraqiten në tabelë fjalitë e renditura në mënyrë të drejtë.

Aktivitet shtesë: Nxënësit vizatojnë qytetin e tij në një ditë feste.

Detyrë shtëpie : Shkruaj vjershën si tregim

<p>Vlerësimi:</p> <ul style="list-style-type: none"> • Lexim të rrjedhshëm dhe me intonacion i vjershës • Analizë e qartë e vargjeve të vjershës • Renditja e fjalëve në fjali sipas rregullave gjuhësore

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shqetësimi i xhaxhi Kristoforidhit		RNSH: I.1,4; II.3; III.1,5; V.2 RNF: 1.4,7,9; 2.1,5; 3.2,6,7	

Rezultatet e të nxënit të lëndës:**Nxënësi/ja**

- Gjen në tekst fjalët dhe shprehjet e panjohura;
- Dallon në tekst personazhet dhe veprimet e tyre;
- Nxjerrin mesazhin në tekstin e lexuar.

Kriteret e suksesit:

- Parashiko ngjarjen në bazë të titullit;
- Analizo ngjarjen në bazë të disa pyetjeve;
- Shkruaj qartë dy këshilla për përdorimin e drejtë të fjalëve në gjuhën shqipe.

Fjalët kyçe: fjalë të huaja, fjalë shqipe, shqetësim, fjalor , premtim.

Burime: Libri, fletorja, fjalori

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Marrëdhënie pyetje –përgjigje
- Lexim i drejtuar
- Shkrim i lirë

ORGANIZIMI I MËSIMIT**Pjesa hyrëse:**

Hapi 1. Diskutohet me nxënësit rreth situatës së të nxënit:

Andi bashkë me mamin shkuan tek gjyshërit në fshat. Aty kishin ardhur edhe disa të afërm tjerë, të cilët po bisedonin në mes vete. Andi kishte mbetur i habitur, sepse teksa ata po bisedonin kishte

dëgjuar disa fjalë që nuk i kuptonte aspak .Mori fjalorin dhe filloi të shfletonte atë për ti gjetur fjalët të cilat i dëgjoji.

Fjalët e huaja: xhade, penxhere, çardak, avash, haber .

Shtrohet pyetja: A e dini ju kuptimin e këtyre fjalëve?

Sqarohen nga ana e mësueses këto fjalë duke treguar se nga e kanë prejardhjen.

Zhvillimi i mësimit:

Hapi 2. Udhëzohen nxënësit që të hapin librat dhe të lexohet titull , duke u munduar të parashikojnë se cili do të ishte shqetësimi i xhaxhit të përmendur në tekst .

Hapi 3. Bëhet leximi i tekstit me ndalesa dhe përmbledhet ngjarja përmes disa pyetjeve:

Tregohet koha kur ndodh ngjarja, emrat e qyteteve dhe njerëzve që përmenden në tekst.

Nga ana e mësueses jepen disa të dhëna për Konstandin Kristoforidhin- jetën dhe veprat e tij. Nxirret mesazhi i tekstit.

Hapi 4. Bëhet leximi i tekstit edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 5. Nxënësit shkruajnë dy këshilla për përdorimin e drejtë të fjalëve në gjuhën shqipe.

Aktivitet shtesë: Nxjerr nga teksti emrat e përveçëm.

Detyrë shtëpie : Nxënësit intervistojnë një të moshuar të familjes për fjalët e huaja që i kanë folur vite më parë. Shkruaj fjalët e treguara në fletore dhe gjej domethënien e tyre.

Vlerësimi:

- Lexim të rrjedhshëm të tekstit
- Dallimin e personazheve të tekstit
- Nxjerrjen e mesazhit të qartë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shqetësimi i xhaxhi Kristoforidhit		RNSH: I.1,4; II.3; III.1,5; V.2 RNF: 1.4,7,9; 2.1,5; 3.2,6,7	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: - Tregon fjalët e huaja të nxjerra nga një i moshuar i familjes;			

- Analizo ngjarjen përmes pyetjeve të ndryshme;
- Nxjerr nga fjalori fjalë që fillojnë me zanore.

Kriteret e suksesit:

- Gjej kuptimin e fjalëve të huaja të përmendura në tekst;
- Argumento mendimin për përgjigjen e dhënë;
- Shkruaj fjalë nga fjalori sipas kërkesës së dhënë.

Fjalët kyçe: fjalë të huaja , fjalë shqipe , shqetësim , fjalor , premtim.

Burime: Libri, fletorja , fjalori

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Përmbledhje e strukturuar
- Grupi i ekspertëve
- Shkrim i drejtuar

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të tregojnë fjalët e huaja që kanë nxjerrë nga detyra e shtëpisë. Ata tregojnë edhe domethënien e tyre në gjuhën shqipe.

Bëhet leximi i tekstit nga disa nxënës dhe përmbledhet ngjarja shkurtimisht. Përshkruhet xhaxhi Kristoforidhi dhe shqetësimi i tij për bisedën që bëri njëri nga personazhët.

Zhvillimi i mësimit:

Hapi 2. Nxënësit ndahen në grupe dhe punojnë sipas kërkesës së dhënë.

Grupi 1. Përshkruaj me disa fjali paragrafin e parë.

Grupi 2. Gjej fjalët e huaja që përmendi Besniku dhe shkruaj ato në gjuhën shqipe.

Grupi 3. Shkruaj fjalët e xhaxhi Kristoforidhit kur i këshillon fëmijët.

Grupi 4. Imagjinoni çfarë i premtoi Besniku xhaxhit Kristoforidhit.

Secili grup shkruan mendimin e tij në fletë dhe e lexon para klasës.

Pjesa përfundimtare:

Hapi 3. Nxënësit në dyshe nxjerrin nga fjalori i gjuhës shqipe 7 fjalë që fillojnë me zanore dhe njëherësh shkruajnë edhe kuptimin e tyre.

Aktivitet shtesë: Përshkruaj me disa fjali Besnikun.

Detyrë shtëpie : Shkruaj disa fjalë nga fjalori duke treguar po ashtu edhe domethënien e tyre.

Vlerësimi:

- Lexim të rrjedhshëm të tekstit
- Dallimin e personazheve të tekstit
- Nxjerrjen e të dhënave të sakta dhe të qarta në detyrën e dhënë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Toskë e gegë		RNSH: I.1,4; II.1; III.1,2,5; V.8 RNF: 1.4,9; 2.1; 3.2,7,8	
Rezultatet e të nxënësve të lëndës: Nxënësi/ja:			

- Lexon vjershën me intonacion;
- Tregon dy dialektet e gjuhës shqipe;
- Analizon vargjet e vjershës nga pyetjet e drejtuara;
- Shkruan qartë mendimin për vargjet e zgjedhura.

Kriteret e suksesit:

- Dallo në poezinë e mësuar dialektin me të cilin është shkruar;
- Shpjego dallimin midis dy dialekteve të gjuhës shqipe;
- Krahaso dy vjershat e paraqitura dhe dialektin që përdoret;
- Shkruaj bukur një vjershë për gjuhën shqipe.

Fjalët kyçe: dialekti gegë, toskë , gjuha shqipe

Burime: Libri, fletorja ,fjalori

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Përmbledhje e strukturuar
- Lexim i drejtuar
- Shkrim i lirë

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Diskutohet rreth situatës së të nxënësve: Gjuha standarde dhe dialektet

Nga ana e mësueses ipet informacioni për dy dialektet e gjuhës shqipe. Tregohet se ku dallojnë ato në mes vete duke u paraqitur shembuj të fjalëve të ndryshme në tabelë.

Shpjegohet dallimi morfologjik dhe fonetik midis këtyre dy dialekteve. Mbyllet informacioni duke i lënë nxënësit në pritje se çfarë ofron poezia që do të paraqitet.

Zhvillimi i mësimin:

Hapi 2: Hapen librat dhe paraqitet titulli i vjershës: Toskë e gegë

Lexohet vjersha nga ana e mësueses bukur dhe me intonacion. Leximi i vjershës bëhet me analizën pas secilit strofë, ku nxënësve u drejtohen pyetje që lidhen me strofën e lexuar.

Hapi 3. Plotësohen në libër fjalët që mungojnë, duke u mbështetur në vargjet e paraqitura.

Diskutohet me nxënësit rreth dy dialekteve. Tregohen titujt e vjershave të ndryshme, në të cilat paraqiten dialektet e përmendura.

Hapi 4. Bëhet krahasimi i dy vjershave të paraqitura. Shkruhet për të dy vjershat dialekti që përdoret në to . Bëhet plotësimi i tabelës duke i gjetur rimat e njëjta.

Pjesa përfundimtare:

Hapi 4. Nxënësit punojnë në mënyrë individuale një vjershë për gjuhën shqipe. Ata e shkruajnë vjershën sipas gjuhës standarde. Vjershat e krijuara nga nxënësit lexohen para klasës.

Detyrë shtëpie : Nxënësit gjejnë të dhëna për librin e parë të gjuhës shqipe .

Vlerësimi:

- Dallimin e dy dialekteve të gjuhës shqipe;
- Leximin me intonacion të vjershës;
- Shkrimin e bukur dhe të qartë të një vjershe.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Karrigia e dëshirave		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Ndan përvojat vetjake lidhur me temën e dhënë ;- Shpjegon me disa fjali kuptimin e karriges së dëshirave;- Nxjerr të dhënat nga teksti i lexuar përmes kërkesave të dhëna;- Shkruan emrat e qyteteve që përmenden në tekst;- Formulon pyetje që lidhen me temën e paraqitur.			
Kriteret e suksesit: <ul style="list-style-type: none">- Ndaj disa përvoja vetjake me të tjerët;			

- Përgjigju qartë në pyetjet e dhëna;
- Shkruaj qartë emrat e qyteteve të Kosovës;
- Shkruaj tri pyetje që do t'ia bënit shokut/shoqes.

Fjalët kyçe: karrige e dëshirave, Ana, mësuesja, qytetet e Kosovës, tregim

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Karrigia e autorit
- Marrëdhënie pyetje –përgjigje
- Shkrim i drejtuar

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. I kërkohet një nxënësit të ulet në karrigen para klasës dhe tregon disa nga momentet më të bukura që i ka përjetuar në situata të ndryshme. Ai mund të tregojë për fëmijërinë e tij, për ëndrrat e tij, dëshirat e tij nga koha kur ka qenë i vogël e deri tani .

Në fletët e dhëna ai mund të vizatoj tri gjëra që i kanë lënë mbresa kur ka qenë fëmijë.

Këtë përvojë mund ta ndajë edhe mësuesja para klasës, e cila mund të tregojë momente të gëzuara, dëshirat e saj, fëmijërinë e saj.

Zhvillimi i mësim:

Hapi 2. Hapen librat dhe paraqitet titulli i tregimit. Lexohet teksti nga ana e mësueses, ku më pas përmes disa pyetjeve bëhet përmbledhja e tij.

Tregohet si realizohet karrigia e dëshirave, në cilën vetë bëhet rrëfimi dhe po ashtu diskutohet rreth personazhit të tekstit, qytetet që përmenden dhe dëshirat e Anës vit pas viti.

Hapi 3. Lexohet teksti edhe nga ana e nxënësve. Plotësohen dhe qarkohen kërkesat e dhëna në libër.

Nxënësit shkruajnë qytetet tjera të Kosovës duke i kushtuar kujdes përdorimit të shkronjës së madhe

Pjesa përfundimtare:

Hapi 4. Nxënësit shkruajnë tri pyetje që do të donin t'ia bënin shokut /shoqes nëse ai do të ishte ulur në karrigen e dëshirave.

Ata pyetjet e formuluar ia drejtojnë shokut që e ka zgjedhur për ta intervistuar.

Aktivitet shtesë: Shkruani tri pyetje që do të donit t'iu bënte shoku nëse jeni ju ai që jeni ulur në karrige.

Detyrë shtëpie : Shkruani një ese me temën : Dëshirat e mia

Vlerësimi: -

- Ndarjen e përvojave me të tjerët;
- Leximin e rrjedhshëm të tekstit;
- Formulimin e pyetjeve të qarta për shokun;
- Shkrimin e saktë të qyteteve të Kosovës.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuritë për foljen		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Dallon foljet në fjalitë e dhëna;- Tregon kohët e foljes në fjali dhe shembuj të ndryshëm;- Plotëson fjalitë me foljen e duhur;- Shkruan fjali me foljet e dhëna në kohën e ardhme.			
Kriteret e suksesit: <ul style="list-style-type: none">- Trego në fjali kohën kur ndodh veprimi;- Identifikon pyetjet për gjetjen e foljeve në fjali;			

- Nënvizohet foljet në fjali e tekst.

Fjalët kyçe: folje, veprim, koha e tashme, e pakryer, e kryer, e ardhme

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Vëzhgo dhe diskuto
- Veprimtari e drejtuar
- Punë e pavarur

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Udhëzohen nxënësit të përqendrohen në fotot e dhëna në libër. Komentohen ato dhe lexohen fjalitë që lidhen me to. Sqarohet se çfarë tregojnë fjalët e ngjyrosura dhe shpjegohet se me cilën pyetje e gjejmë foljen.

Hapi 2 . Kërkohet nga nxënësit të shkruajnë shembuj të ndryshëm duke u bazuar në fjalitë e dhëna në libër.

Zhvillimi i mësim:

Hapi 3: Paraqiten kohët e foljes dhe për secilën lexohen shembuj që lidhen me secilën prej tyre dhe tregohet koha kur ndodh veprimi. Nxënësit gjejnë dhe nënvizojnë foljet në tekstin Karrigia e dëshirave.

Foljet e gjetura ata i shkruajnë në fletë dhe i tregojnë para klasës. Punohen shembujt e dhënë në libër dhe për secilën prej tyre diskutohet me nxënësit. U kërkohet atyre që të lidhin me shigjetë grupin e kryefjalës me grupet e fjalëve dhe tregojnë kohën e foljes. U kërkohet gjithashtu që për gjetjen e kohës të mbështeten në informacionin e dhënë më lartë.

Hapi 4. Nxënësit zgjedhin një nga foljet e paraqitura dhe punohet sipas kërkesës së shembullit 3. Ata formojnë nga një fjali për kohën e tashme, të pakryer, të kryer dhe të ardhmen.

Pjesa përfundimtare:

Hapi 5. Nxënësit u përgjigjen me shkrim pyetjeve të dhëna në libër duke ruajtur kohën e njëjtë të foljes sipas shembullit të dhënë. Lexohen përgjigjet e nxjerra dhe vlerësohen.

Aktivitet shtesë: Në fjalitë e dhëna nxënësit tregojnë veprimin dhe gjendjen dhe nënvizojnë ato.

Detyrë shtëpie: Formo fjali me foljet: pres, mendoj, qëndroj.

Vlerësimi:

- Dallimin e foljes në tekst
- Dallimin e kohës kur ndodh veprimi
- Krijimin e fjalive sipas kohës së caktuar

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Koha e tashme e foljes		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Dallon foljet në fjalitë e dhëna;- Plotëson fjalitë me foljen e dhënë;- Shkruan fjali me foljet e dhëna në kohën e tashme. Kriteret e suksesit: <ul style="list-style-type: none">- Plotëso fjalitë me foljet e dhëna sipas vetës dhe numrit të caktuar;- Nënvizo foljen e saktë në fjalitë e dhëna;- Shkruaj fjali me foljet e dhëna në kohën e tashme. Fjalët kyçe: folje, zgjedhim, koha e tashme, mënyra dëftore. Burime: Libri, fletorja Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Diskutim i njohurive- Veprimtari e drejtuar- Punë e pavarur			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Vëzhgohet figura në libër dhe komentohet duke u mbështetur në ngjarjen e tregimit të mësuar. Shpjegohet se çfarë tregojnë fjalët e nënvizuara. Sqarohet informacioni i kornizuar ku tregohet kuptimi i fjalës zgjedhim.

Zhvillimi i mësimit:

Hapi 2. Lexohen tabelat e dhëna ku është paraqitur zgjedhimi i foljeve në kohën e tashme. Diskutohet se si ndryshon folja në vetat dhe numrin njëjës dhe shumës. Nxënësit tregojnë mbaresat që merr folja në secilën vetë duke u bazuar në modelin e tabelës së dhënë.

Hapi 3. Plotësohen fjalitë me foljet e dhëna sipas vetës dhe numrit të caktuar. Punohen shembujt në libër duke bërë zgjedhimin e foljeve. Duke ndjekur hapat e mësipërm plotësohen bashkë me nxënësit tabelat e dhëna me foljen në kohën e tashme duke ndjekur vetat dhe numrin njëjës dhe shumës.

Pjesa përfundimtare:

Hapi 4. Nxënësit në mënyrë individuale zgjedhojnë foljet e caktuara duke u mbështetur në modelin e paraqitur në tabelat e punuara më lartë.

Aktivitet shtesë: Shkruaj disa fjali ku folja është në kohën e tashme.

Detyrë shtëpie: Puno një tabelë me zgjedhimin e foljes në kohën e tashme.

Vlerësimi:

- Dallimin e kohës kur kryhet veprimi në shembujt e dhënë
- Shpjegimin për ndryshimin që pëson folja në fjali
- Plotësimin e saktë të tabelave me zgjedhimin e foljeve në kohën e tashme

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Të mbjellim një dru		RNSH: I.1,4; II.1,3,5; III.1,2,4; V.4,8 RNF: 1.4,7, 9,10; 2.1,5,6; 3.2,5,7,9	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Flet për rëndësinë që kanë pemët për shëndetin tonë;- Jep mendimin për mënyrat e mbrojtjes së pemëve;- Analizon vjershën përmes disa pyetjeve. Kriteret e suksesit: <ul style="list-style-type: none">- Përshkruaj me disa fjali ilustrimet e paraqitura;- Trego përmes vargjeve të mirat që marrim nga mbjellja e drurëve;- Plotëso fjalitë e dhëna duke u bazuar në vargjet e vjershës. Fjalët kyçe: Burime: Libri, fletorja Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Teknologji, Artet ,Shkencat e natyrës , Shkathhtësi për jetë Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Organizues veprues- Lexim i drejtuar- Imagjinatë e drejtuar			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Organizues veprues

Paraqiten para nxënësve ilustrime të ndryshme dhe kërkohet nga ata që të shprehin mendimet e tyre duke gjykuar dhe argumentuar rreth tyre. Tregojnë veprimet që duhet të ndërmerren duke u bazuar në ilustrime.

- Çfarë shihni në tri ilustrimet e para ?
- Po në kopshtin tuaj keni të mbjella pemë? Pse i mbjellim ne ato?
- Çfarë dobie kemi nga drunjtë, pemët?
- Çfarë druri çfarë lënde është dhe çka përpunohet nga ai?
- Cili është përdorimi i tij në jetën tonë të përditshme?
- A dini ndonjë mjedis në vendin tuaj ku ka të mbjella shumë pemë?
- Çfarë ndjeni ju kur shkoni aty?
- A mund të kontribuoni edhe ju për një mjedis më të bukur? Si?

Komentohen edhe dy ilustrimet tjera dhe bëhet krahasimi i mjedisit me pemë të mbjella dhe me pemë të prera.

Çfarë mendoni kush e dëmton mjedisin? Cila do të ishte porosia juaj?

Zhvillimi i mësimit:

Hapi 2.Njihen nxënësit me temën “Të mbjellim një dru”. Vëzhgohet dhe komentohet figura e paraqitur në libër. Lexohet vjersha nga ana e mësueses dhe analizohet përmes disa pyetjeve. Tregohen vargjet dhe strofat e vjershës duke i plotësuar më pas fjalitë e paraqitura me të dhënat nga vargjet e paraqitura

Hapi3. Analizohen të dy strofat , ku nxënësit për secilin japin përshkrimin me disa fjali .

-Cili është mesazhi i autorit? Pse ai thotë se mbjellja e drurëve sjell zogj, kënaqësi?

Për të zgjeruar informacionet paraqitet një video e cila lidhet me mjedisin dhe rëndësinë e tij.

<https://www.youtube.com/watch?V=fulaYFB9FXO>

Hapi4. Lexohet vjersha edhe nga nxënësit duke ndjekur shenjat e pikësimit.

Pjesa përfundimtare:

Hapi 5.Nxënësit i përgjigjen në libër pyetjes së dhënë duke imagjinuar në bazë të fotos se çfarë mund ti ketë thënë druri njerëzve nëse ai do të fliste.

Aktivitet shtesë: Vizato një mjedis të gjelbëruar dhe një mjedis me pemë të prera.

Detyrë shtëpie : Shkruaj një ese me titullin : Të mbjellim të gjithë nga një dru

Vlerësimi:

- | |
|---|
| <ul style="list-style-type: none">• Argumentimin e e qartë të fotove të dhëna• Leximin me intonacion të vjershës• Analizën e vargjeve të vjershën• Nxjerrjen e mesazhit nga vjersha e mësuar |
|---|

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Letra për mësuesen		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Parashikon përmbajtjen e letrës së personazhit të dhënë; - Identifikon në letrën e lexuar problemin e Lizës; - Shpreh ndjenjat dhe emocionet e tij vetjake ndaj problemit të paraqitur. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Trego llojin e tekstit të dhënë; - Analizo ngjarjen në letrën e paraqitur; - Plotëso shembujt sipas kërkesave të dhëna. <p>Fjalët kyçe: letër , shpërngulje, trishtim , mësuese, falënderim</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Parashikim me anë të titullit - Marrëdhënie pyetje –përgjigje - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet në tabelë titulli: Letra për mësuesen

-Çfarë mendoni kush e ka shkruar këtë letër?

-A mund ta gjeni se cila është përmbajtja e kësaj letre?

Nxënësit shprehin mendimet e tyre. Ata tregojnë edhe shembuj nga përvoja e tyre vetjake.

Zhvillimi i mësimi:

Hapi 2. Lexohet letra nga ana e mësueses. Diskutohet me nxënësit përmes disa pyetjeve:

-Cili është personazhi që ka shkruar letrën?

-Cili është problemi i saj?

-Po cilët ishin miqtë e saj më të ngushtë?

-Si reagoi mësuesja kur e lexoi letrën? Po shokët dhe shoqet e saj?

-Si u ndjeve gjatë leximit të letrës?

Nxënësit tregojnë ndonjë përvojë të tyre.

Hapi 3. Punohen shembujt në libër. Nxënësit punojnë duke ndjekur kërkesat e dhëna të cilat lidhen me temën e dhënë.

Pjesa përfundimtare:

Hapi 4. Nxënësit shkruajnë një letër ndonjë të afërmi. Ata lexojnë letrën para klasës.

Aktivitet shtesë: Përshkruaj me disa fjali Lizën dhe argumento me disa fjali problemin që kishte ajo.

Detyrë shtëpie : Shkruaj disa vargje për mësuesen tënde

Vlerësimi:

- Parashikimin e përmbajtjes së letrës
- Përgjigjet e qarta rreth temës së dhënë
- Përshkrimin e personazhit dhe argumentimin për problemin e saj

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Drejtshkrim: Shkruaj letër		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.4,7,10; 2.1,5,7; 3.2,7,8	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Tregon hapat që duhet ndjekur për shkrimin e një letre; - Lexon modelet e letrave të paraqitura; - Shpjegon dallimin midis dy modeleve të letrave të dhëna ; - Analizon përmes pyetjeve strukturën e e të dy llojeve të letrave ; - Shkruan sipas udhëzimeve një letër personit më të dashur. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Identifiko kriteret kryesore për shkrimin e një letre; - Trego me gojë përmbajtjen e të dy llojeve të letrave; - Gjej dallimin midis dy letrave të paraqitura; - Shkruaj bukur dhe qartë një letër një personi më të afërt; - Ndiq udhëzimet e dhëna për shkrimin e një letre. <p>Fjalët kyçe: letër, struktura e letrës, personale, zyrtare, veta e dytë njëjës, veta e dytë shumës.</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Dil rrotull- fol rrotull - Veprimtari e drejtuar - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Loja mbështetet në tri pyetje, të cilat i drejton mësuesja hap pas hapi, ndërkohë që nxënësit lëvizin nëpër klasë . Ata ndalojnë kur dëgjojnë përplasjen e duarve.

1. Kujt ia ke shkruar letrën e parë?
2. Cilët hapa ke ndjekur?
3. Kujt do t'ia shkruaje një letër sot?
4. Për çfarë do t'i shkruaje?

Hapi 2.Nxënësit japin mendimet e tyre dhe tregojnë shkurtimisht përmbajtjen e letrës së tyre.

Zhvillimi i mësimi:

Hapi3. Paraqitet nga mësuesja struktura e letrës me pikat kryesore të saj në tabelë për të cilat ipen sqarime.

Hapi 4. Lexohen modelet e letrave të paraqitura në libër dhe diskutohet rreth shkrimit të tyre.

- Çfarë kanë të përbashkët këto dy letra?
- Në cilën nga letrat përdoren shprehjet e paraqitura? Pse?
- Në cilën nga letrat përdoren shprehjet zyrtare?
- Cila vetë përdoret në letrat e paraqitura?
- Si fillojnë dhe mbarojnë secila prej tyre

Pjesa përfundimtare:

Hapi 5.Nxënësit shkruajnë një letër një personi të veçantë sipas udhëzimeve të marra.

Letrat e shkruara disa prej tyre i lexojnë dhe sqarohet se a i janë përmbajtur strukturës së paraqitur.

Detyrë shtëpie: Shkruaj një letër zyrtare.

Vlerësimi:

- Dallimin e përmbajtjes te dy llojet e letrave
- Ndjekjen e udhëzimeve për shkrimin e letrës
- Shkrimin e qartë të letrës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Luftëtarja e pathyeshme-Tekst biografik		RNSH: I.4; II.2; III.1,2,5; V.8 RNF: 1.4,9,10; 2.1; 3.2,4,7	
Rezultatet e të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Tregon informacionet që di për temën e dhënë; - Lexon tekstin rrjedhshëm dhe me intonacion; - Përmbledh informacionet nga teksti i lexuar. 			
Kriteret e suksesit:			
<ul style="list-style-type: none"> - Shpjego domethënien e tekstit biografik; - Përshkruaj sukseset e arritura të personazhit të tekstit ; - Paraqit në tabelë të dhënat e marra nga teksti. 			
Fjalët kyç: shtatore , medalje, luftëtare e pathyeshme,			
Burime: Libri, fletorja ,fletët			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Teknologji			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Stuhi mendimesh - Marrëdhënie pyetje –përgjigje - Tabela e koncepteve 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve që të përmendin disa nga sportet. Më pas u kërkohet të tregojnë çfarë dinë për Majlinda Kelmendin. Mendimet e nxënësve shkruhen në tabelë.

Hapi 2. Paraqitet në TV një pjesë ku tregohet për M. Kelmendin, sportin me të cilin merret ajo .Nxënësit përcjellin një pjesë ku ajo paraqitet në mundje.

Zhvillimi i mësimi:

Hapi 3: Lexohet teksti nga ana e mësueses dhe analizohet përmes disa pyetjeve. Tregohet për kë bëhet fjalë si e filloi ajo sportin , kush e ndihmoi, sukseset që e përcollën gjatë këtyre viteve, medaljet që i ka marr.

Lexohet teksti edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 4.Udhëzohen nxënësit që të plotësojnë tabelën duke u bazuar nga të dhënat e tekstit të lexuar.

Personazhi	Vendlindja	Sporti	Medaljet	Cilësitë e personazhit	Ëndrrat

Aktivitet shtesë: Shkruaj një pesëvargësh për Majlinden.

Detyrë shtëpie : Gjej disa informacione për Majlinda Kelmendin

Vlerësimi :

- Dallimin e tekstit biografik
- Leximin e rrjedhshëm të tekstit
- Përmbledhjen e të dhënave për Majlinda Kelmendin

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Teksti autobiografik		RNSH: I.4; II.2; III.1,2,5 RNF: 1.4,9,10; 2.1; 3.2,4,7	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Tregon me gojë disa të dhëna për veten; - Plotëson tekstin me fjalët e dhëna; - Përgjigjet qartë në pyetjet rreth tekstit. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Përshkruaj me disa fjali veten dhe gjërat që të pëlqejnë; - Trego dallimin midis tekstit biografik dhe autobiografik; - Jep përgjigje të qarta e të sakta në pyetjet e dhëna. <p>Fjalët kyçe: teksti autobiografik, fjalor</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Karrigia e autorit - Lexim – përmbledhje në dyshe - Punë e pavarur 			

Pjesa hyrëse:

Hapi 1. U kërkohet dy-tre nxënësve të ulen me radhë në karrige dhe të prezantojnë veten para klasës duke treguar disa të dhëna kryesore për veten: gjërat që u pëlqejnë, aktiviteti i tyre, ushqimet, përshkrimin e anëtarëve të familjes.

Zhvillimi i mësim:

Hapi 2: Jepet sqarim nga ana e mësueses për tekstin autobiografik.

Hapi 3. Lexohet dhe plotësohet me laps teksti i dhënë duke marrë fjalët e dhëna në tabelë. U sqarohet nxënësve se secila fjalë duhet të përdoret vetëm një herë.

Nxënësit diskutojnë në dyshe për tekstin e plotësuar dhe fjalët të cilat i kanë shkruar në të.

Pjesa përfundimtare:

Hapi 4. Nxënësit në mënyrë individuale plotësojnë pyetjet e dhëna duke u bazuar në tekstin e paraqitur. Në ushtrimin e radhës ata lexojnë fjalitë dhe qarkojnë ato me shenjat e dhëna në detyrë.

Aktivitet shtesë: Shkruaj dy-tri fjali për veten.

Detyrë shtëpie: Shkruaj një tekst autobiografik për veten duke u mbështetur në shembullin e dhënë.

Vlerësimi:

- Dallimin e tekstit autobiografik
- Plotësimin e tekstit me fjalët e duhura
- Përgjigjet e qarta dhe të sakta për pyetjet e dhëna

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Koha e pakryer e foljes		RNSH: I.1,4,7; III.1,4,5; V.8 RNF: 1.8; 2.2,5; 3.2,7,8	
Rezultatet e të nxënit të lëndës:			

Nxënësi/ja:

- Dallon në fjali e tekst foljen;
- Plotëson fjalitë me foljet e dhëna;
- Shkruan fjali me foljet në kohën e pakryer.

Kriteret e suksesit:

- Gjej foljet në tekstin e dhënë;
- Plotëso fjalitë me foljet e dhëna në kohën e pakryer;
- Shkruaj tri fjali me foljet në kohën e pakryer.

Fjalët kyçe: mënyra dëftore, koha e pakryer, folje, zgjedhim

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Veprimtari e drejtuar
- Tryeza rrethore

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Lexohet nga mësuesja teksti i paraqitur në libër dhe kërkohet nga nxënësit të tregojnë se çfarë shprehin fjalët me të kuqe.

Bashkë me nxënësit nga teksti Karrigia e dëshirave gjinden edhe disa folje dhe diskutohet rreth tyre.

Zhvillimi i mësimit:

Hapi 2: Hapen librat dhe nga ana e mësueses lexohet informacioni duke u sqaruar nxënësve mënyrën e zgjedhimit të foljeve në kohën e pakryer.

Paraqitet zgjedhimi i foljeve në kohën e pakryer në një *flipchart* dhe bashkë me nxënësit diskutohet. Tregohet se si ndryshon folja sipas vetave në numrin njëjës dhe shumës.

Hapi 3. Plotësohen fjalitë e dhëna me foljet në kohën e pakryer.

Nxënësit nënvizojnë foljen e saktë në kohën e pakryer në fjalitë e dhëna në libër.

Lidhin me shigjetë përemrat vector me grupin e kallëzuesit dhe numrit të caktuar të foljes në kohën e pakryer. Diskutojnë në çifte për detyrën e kryer dhe lidhjet që kanë bërë për kërkesën e dhënë.

Në mënyrë individuale plotësohen fjalitë me foljet e dhëna duke i shkruar ato në kohën e pakryer.

Pjesa përfundimtare:

Hapi 4. Ndahen nxënësit në grupe ku shkruajnë fjali me foljet e dhëna për secilën vetë dhe për secilin numër në kohën e pakryer. Secili nxënës shkruan nga një fjali duke përdorur foljen e caktuar. Lexohen nga grupi fjalitë e krijuara.

Aktivitet shtesë: Plotëso tabelën e paraqitur në libër.

Detyrë shtëpie: Puno një tabelë sipas shembullit 5 në libër.

Vlerësimi:

- Dallimin e foljeve në tekst
- Zgjedhimin e foljeve në kohën e pakryer
- Plotësimin e fjalive me foljet e dhëna në kohën e pakryer

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shiu dhe lulja	RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,5,7		
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Parashikon një ngjarje të shkurtër me termat e dhënë;- Përmbledh ngjarjen përmes disa pyetjeve;			

- Analizon personazhet dhe veprimet e tyre.

Kriteret e suksesit:

- Shkruaj qartë një tregim me termat e dhënë;
- Trego rëndësinë e shiut për jetën në tokë;
- Gjyko veprimet e personazheve të paraqitur në tekst.

Fjalët kyçe: shiu, lulja, mosmirënjohës.

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet, Shkencat e natyrës.

Metodologjia dhe veprimtaritë e nxënësve:

- Parashikim me terma paraprak
- DRTA
- Rrjeti i diskutimit

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shkruhen në tabelë fjalët: shiu, fëmijët, ankesa, zemërim, lulet.

Nxënësit shkruajnë një tregim të shkurtër me fjalët e dhëna dhe lexojnë krijimet e tyre. Tregimin mund ta shoqërojnë edhe me një vizatim.

Zhvillimi i mësim:

Hapi 2. Paraqitet titulli i tekstit: Shiu dhe lulja.

Lexohet teksti me ndalesa ku pas secilës parashtrohen pyetje dhe njëkohësisht nxënësit bëjnë parashikimin e ngjarjes për paragrafin në vazhdim.

Shpjegohen fjalët dhe shprehjet e reja. Nxirret mesazhi i tekstit. Përmbledhet ngjarja e tekstit përmes disa pyetjeve:

Shkruaj fjalët e vajzës, djalit, çfarë thanë ata për shiun.

Tregohet si u ndje shiu pas fjalëve që i thanë fëmijët. Ata tregojnë se si do të ishin ndjerë po të ishin në vend të shiut. Qarkohen në fjalitë e dhëna përgjigjet e sakta.

Hapi 3. Nxënësit shkruajnë në libër përgjigjet të cilat lidhen me tekstin e lexuar.

Pjesa përfundimtare:

Hapi 4. Paraqitet pyetja:

A bëri mirë shiu që ndryshoi mendimin e tij? Trego pse.

Aktivitet shtesë: Shkruaj fjalitë ku flitet për katastrofën që filloi në tekstin e lexuar.

Detyrë shtëpie: Shkruaje një fund tjetër.

Vlerësimi:

- Parashikimin e një ngjarje me termat e dhënë
- Leximin me intonacion të tekstit
- Përmbledhjen e ngjarjes përmes disa pyetjeve
- Argumentimin për pyetjen e dhënë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dallëndyshja e fëmijërisë		RNSH: I.3; II.4; III.1,4,5; V.8 RNF: 1.8,10; 2.7; 3.2,5,7	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Analizon ngjarjen përmes pyetjeve;- Nxjerr mesazh të qëlluar të vjershës;- Komenton bukur vargjet e zgjedhura.			

Kriteret e suksesit:

- Shkruaj disa fjali rreth situatës së dhënë;
- Gjyko rreth personazheve dhe veprimeve të tyre;
- Jep komentim për vargjet e zgjedhura.

Fjalët kyçe: dallëndyshe, degë të pemës, krahë të thyer, pikë loti, cicërima.

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet.

Metodologjia dhe veprimtaritë e nxënësve:

- Imagjinatë e drejtuar
- Lexim i drejtuar
- Ditari dypjesësh

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve që të imagjinojnë rreth situatës:

Imagjinoni sikur jeni në dhomë dhe shikoni nga dritarja se në degë të pemës po qëndronte një dallëndyshe e vogël. Një djalë nga larg i gjuan me gurë dhe e lëndon atë. Si veproni ju në atë moment?

Nxënësit në fletore me 2-3 fjali shkruajnë veprimin e tyre ndaj dallëndyshes. Lexohen disa nga krijimet e tyre.

Zhvillimi i mësimin:

Hapi 2. Paraqitet titulli i vjershës dhe lexohet nga ana e mësueses.

Hapi 3. Analizohet vjersha strofë pas strofë ku për secilin parashtrihen pyetje.

1. Ku e takoi fëmija dallëndyshen? Çfarë i bëri ai dallëndyshes?
2. Çfarë ndodhi me dallëndyshen? Si ndjehej ajo në duart e fëmijës?
3. Cilat janë fjalët e gjyshes Fatime? Si u ndje fëmija?
4. Si e quan poeti gjyshen? Çfarë ndodhi me dallëndyshen?
5. Ku dhe si e prisnin shoqet dallëndyshen? Si e quan poeti atë?
6. Çfarë i bie ndërmend fëmijës kur sheh dallëndyshet? Si u ndjetë gjatë leximit të kësaj vjershe?

Nxirret mesazhi për të cilin diskutohet me nxënësit.

Vjersha lexohet edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 4. U kërkohet nxënësve që të zgjedhin nga vjersha vargjet më të pëlqyera dhe në anën tjetër t'i komentojnë ato. Vjershën e mësuar mund ta paraqesin edhe me vizatim.

Aktivitet shtesë: Përshkruaj me dy fjali veprimin e djalit.

Detyrë shtëpie: Shkruaj vjershën në formë të tekstit.

Vlerësimi:

- Përshkrimin imagjinar të situatës së dhënë
- Leximin e rrjedhshëm të vjershës
- Argumentimin e pyetjeve të dhëna
- Komentimin e vargjeve të zgjedhura

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Koha e kryer e foljes		RNSH: I.1,4,7; III.1,4,5; V.8 RNF: 1.8; 2.2,5; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none"> - Dallon në fjali e tekst foljen; - Plotëson fjalitë me foljet e dhëna; - Shkruan fjali me foljet në kohën e kryer. 			
Kriteret e suksesit: <ul style="list-style-type: none"> - Plotëso fjalitë me foljet e dhëna në kohën e kryer; - Nënvizto foljen në kohën e kryer në fjalitë e dhëna; 			

- Shkruaj tri fjali me foljet në kohën e kryer.

Fjalët kyçe: mënyra dëftore, koha e kryer, folje, zgjedhim

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Veprimtari e drejtuar
- Tryeza rrethore

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Lexohet nga mësuesja teksti i paraqitur në libër dhe kërkohet nga nxënësit të tregojnë se çfarë shprehin fjalët me të kuqe.

Bashkë me nxënësit nga teksti Karrigia e dëshirave gjinden edhe disa folje dhe diskutohet rreth tyre.

Zhvillimi i mësimit:

Hapi 2: Hapen librat dhe nga ana e mësueses lexohet informacioni duke u sqaruar nxënësve mënyrën e zgjedhimit të foljeve në kohën e kryer.

Paraqitet zgjedhimi i foljeve në kohën e kryer në një flipchart dhe bashkë me nxënësit diskutohet. Tregohet se si ndryshon folja sipas vetave në numrin njëjës dhe shumës.

Hapi 3. Plotësohen fjalitë e dhëna me foljet në kohën e kryer.

Nxënësit nënvizojnë foljen e saktë në kohën e kryer në fjalitë e dhëna në libër.

Lidhin me shigjetë përemrat vector me grupin e kallëzuesit dhe numrit të caktuar të foljes në kohën e kryer. Diskutojnë në çifte për detyrën e kryer dhe lidhjet që kanë bërë për kërkesën e dhënë.

Në mënyrë individuale plotësohen fjalitë me foljet e dhëna duke i shkruar ato në kohën e kryer.

Pjesa përfundimtare:

Hapi 4. Ndahen nxënësit në grupe ku shkruajnë fjali me foljet e dhëna për secilën vetë dhe për secilin numër në kohën e kryer. Secili nxënës shkruan nga një fjali duke përdorur foljen e caktuar. Lexohen nga grupi fjalitë e krijuara.

Aktivitet shtesë: Plotëso tabelën e paraqitur në libër.

Detyrë shtëpie: Puno një tabelë sipas shembullit 5 në libër.

Vlerësimi:

- Dallimin e foljeve në tekst
- Zgjedhimin e foljeve në kohën e kryer
- Plotësimin e fjalive me foljet e dhëna në kohën e kryer

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lulja e gjetur		RNSH: I.1,4; II.1,6; III.1,4,5 RNF: 1.9,10; 2.1,3,5; 3.2,7	
Rezultatet e të nxënës të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Përshkruan me disa fjali pamjen e një kopshti;- Imagjinon rreth dy situatave të dhëna në foto;- Komenton me disa fjali vargjet e vjershës.			
Kriteret e suksesit: <ul style="list-style-type: none">- Shpreh me disa fjali bukuritë që sheh në një kopsht;- Analizo përmes pyetjeve të dhëna vargjet e vjershës;- Gjykon drejt veprimin e djalit ndaj lules së kopshtit.			
Fjalët kyçe: kopsht, lule, rrënjë			
Burime: Libri, fletorja, ilustrimet			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi. Shkenat e natyrës ,Artet			

Metodologjia dhe veprimtaritë e nxënësve:

- Imagjinatë e drejtuar
- Lexim –Analizë
- Ditari trepjesësh

ORGANIZIMI I MËSIMIT**Pjesa hyrëse:**

Hapi 1. Nxënësit imagjinojnë rreth dy situatave:

1. Imagjinoni sikur jeni në një kopsht dhe nuhatni e shihni plot gjëra të bukura .Përshkruani si duket kopshti.
2. Sapo afroresh sheh një lule shumë të bukur. Si vepron në atë moment?

Nxënësit shkruajnë shkurtimisht për dy situatat e paraqitura. Disa nga krijimet e tyre imagjinare lexohen nga vet nxënësit.

Zhvillimi i mësim:

Hapi 2. Paraqitet titulli i vjershës: Lulja e gjetur. Lexohet nga mësuesja. Analizohen vargjet për secilin strofë të saj përmes disa pyetjeve:

- Cila stinë përshkruhet në këtë vjershë?
- Në cilën vetë e ka shkruar poeti vjershën?
- Pse u çudit djali sapo hyri në pyll?
- Pse autori thotë se lulja ndriste si një yll?
- Çfarë deshi të bënte djali sapo pa lulen?
- A e këputi ai lulen? Pse?

- A mendoni se edhe lulet flasin?
- Cili ishte veprimi i djalit në fund?
- A veproi ai drejt? Pse mendoni ashtu?
- A lidhet ngjarja e vjershës me parashikimet tuaja që i dhatë në fillim?
Nxirret mesazhi për vjershën e lexuar.

Hapi 3. Shpjegohen fjalët dhe shprehjet e reja, nxënësit tregojnë se në cilën vetë e rrëfen autori ngjarjen. Tregohet se sa strofa dhe vargje ka vjersha e mësuar.

Pjesa përfundimtare:

Hapi 4. Nxënësit në mënyrë individuale plotësojnë tabelën e dhënë, ku bëjnë përmbledhjen e të gjithë strofave të vjershës.

Strofat	Komenti	Vizatimi

Aktivitet shtesë: Gjej një titull tjetër për vjershën

Detyrë shtëpie : Vjershën ktheje në tregim dhe shto edhe fjali të tjera

Vlerësimi:

- Përshkrimin e qartë të një kopshti
- Imagjinatën rreth situatave të dhëna
- Përshkrimin e bukur të strofave të vjershës së mësuar
- Paraqitjen me vizatim të vjershës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Pranvera hyri në kopsht		RNSH: I.1,4; II.1,6; III.1,4,5 RNF: 1.9,10; 2.1,3,5; 3.2,7	
Rezultatet e të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Përshkruan me një fjali stinën e pranverës; - Analizon vargjet e vjershës; - Shkruan bukur vargje për stinën e pranverës. 			
Kriteret e suksesit:			
<ul style="list-style-type: none"> - Shkruaj një fjali për stinën e pranverës; - Analizo vargjet dhe strofat e vjershës; - Shkruaj disa vargje për stinën e pranverës. 			
Fjalët kyçe: pranvera, kopsht, lule, ylber, buzëqeshje.			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet.			
Metodologjia dhe veprimtaritë e nxënësve:			

- Kllaster
- Lexim i drejtuar
- Shkrim i lirë

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U shpërndahen nxënësve në grupe fletë A4 në mesin e secilës është shkruar fjala pranverë. Nxënësit shkruajnë në grafikun e dhënë mendimet e tyre.

Lexohen nga përfaqësuesit e grupit fjalitë për stinën e pranverës.

Zhvillimi i mësim:

Hapi 2. Paraqitet titulli i vjershës dhe imagjinohet nga nxënësit si duket kopshti në pranverë. Paraqesin këtë imagjinatë me vizatim në fletë të bardha.

Hapi 3. Lexohet vjersha nga ana e mësueses.

Tregohet sa strofa dhe sa vargje ka secili strofë i vjershës së mësuar.

Plotësohen nga nxënësit fjalët që mungojnë duke u nisur nga strofat e lexuara. Ata po ashtu tregojnë se çfarë bën fëmija kur pranvera hyn në kopsht. Mendimet e tyre i shkruajnë në libër.

Pyeten nxënësit se me kë e krahason autori pranverën dhe njëherësh ata argumentojnë mendimin e tyre.

Pjesa përfundimtare:

Hapi 4. Nxënësit shkruajnë disa vargje me të cilat përshëndesin pranverën. Lexohen nga nxënësit vargjet e krijuara.

Lëshohet kënga e pranverës.

Aktivitet shtesë: Vizato ardhjen e pranverës në kopshtin tënd.

Detyrë shtëpie: Shkruaj se me kë do të krahasoje pranverën.

Vlerësimi:

- Përshkrimin e qartë të pranverës
- Analizën e vjershës përmes disa pyetjeve
- Shkrimin e bukur të vargjeve të pranverës

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Koha e ardhme e foljes		RNSH: I.1,4,7; III.1,4,5; V.8 RNF: 1.8; 2.2,5; 3.2,7,8	
Rezultatet e të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Dallon në fjali e tekst foljen;- Plotëson fjalitë me foljet e dhëna;- Shkruan fjali me foljet në kohën e ardhme.			
Kriteret e suksesit: <ul style="list-style-type: none">- Gjej foljet në tekstin e dhënë;- Plotëso fjalitë me foljet e dhëna në kohën e ardhme;- Shkruaj tri fjali me foljet në kohën e ardhme.			
Fjalët kyçe: mënyra dëftore, koha e ardhme, folje, zgjedhim			
Burime: Libri, fletorja			
Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi.			
Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Stuhi mendimesh- Veprimtari e drejtuar- Tryeza rrethore			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Lexohet nga mësuesja teksti i paraqitur në libër dhe kërkohet nga nxënësit të tregojnë se çfarë shprehin fjalët me të kuqe.

Bashkë me nxënësit nga teksti Karrigia e dëshirave gjinden edhe disa folje dhe diskutohet rreth tyre.

Zhvillimi i mësimit:

Hapi 2: Hapen librat dhe nga ana e mësueses lexohet informacioni duke u sqaruar nxënësve mënyrën e zgjedhimit të foljeve në kohën e ardhme.

Paraqitet zgjedhimi i foljeve në kohën e ardhme në një flipchart dhe bashkë me nxënësit diskutohet. Tregohet se si ndryshon folja sipas vetave në numrin njëjës dhe shumës.

Hapi 3. Plotësohen fjalitë e dhëna me foljet në kohën e ardhme.

Nxënësit nënvizojnë foljen e saktë në kohën e ardhme në fjalitë e dhëna në libër.

Lidhin me shigjetë përemrat vetor me grupin e kallëzuesit dhe numrit të caktuar të foljes në kohën e ardhme. Diskutojnë në çifte për detyrën e kryer dhe lidhjet që kanë bërë për kërkesën e dhënë.

Në mënyrë individuale plotësohen fjalitë me foljet e dhëna duke i shkruar ato në kohën e ardhme.

Pjesa përfundimtare:

Hapi 4. Ndahen nxënësit në grupe ku shkruajnë fjali me foljet e dhëna për secilën vetë dhe për secilin numër në kohën e ardhme. Secili nxënës shkruan nga një fjali duke përdorur foljen e caktuar. Lexohen nga grupi fjalitë e krijuara.

Aktivitet shtesë: Plotëso tabelën e paraqitur në libër.

Detyrë shtëpie: Puno një tabelë sipas shembullit 5 në libër.

Vlerësimi:

- Dallimin e foljeve në tekst
- Zgjedhimin e foljeve në kohën e ardhme
- Plotësimin e fjalive me foljet e dhëna në kohën e ardhme

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lexojmë: Letra		RNSH: I.1,4; II.1,6; III.1,4,5 RNF: 1.9,10; 2.1,3,5; 3.2,7	
<p>Rezultatet e të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Krijon me fjalët e dhëna një tekst të shkurtër; - Lidh tregimin me histori të dëgjua apo të lexuara më parë; - Jep mendimin rreth personazheve dhe veprimeve të tyre. <p>Kriteret e suksesit:</p> <ul style="list-style-type: none"> - Përmbledh një tregim të shkurtër me fjalët e dhëna; - Gjyko rreth veprimeve të personazheve. <p>Fjalët kyçe: libër, gazetë, revistë, fletore, bllok vizatimi</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Histori me ... - DRTA - Shkrim argumentues 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Disa nxënësve u shpërndahen etiketa në të cilat janë shkruar fjalët:

fletore, libër, gazetë, revistë, lajme.

Ata së bashku mundohen që secili me radhë të thotë nga një fjali me fjalën e caktuar në etiketë e në fund krijohet një tekst i shkurtër nga një nxënës i fundit.

Zhvillimi i mësim:

Hapi 2. Paraqitet titulli i tekstit: Letra.

Lexohet teksti me ndalesa dhe pas çdo ndalese parashtrohen pyetje dhe nxënësit parashikojnë ngjarjen që do të ndodhë në paragrafin në vazhdim.

Shpjegohen fjalët dhe shprehjet e panjohura. Nxirret mesazhi i tekstit.

Hapi 3. Lexohet teksti edhe nga ana e nxënësve.

Hapi 4. Nxënësit plotësojnë shembujt e dhënë të cilët lidhen me ngjarjen e tekstit të mësuar duke treguar personazhet, vendin dhe kohën e ngjarjes.

Hapi 5. Nxënësit në dyshe shkruajnë fjalët që tha secili nga personazhet në fillim të tekstit të cilat i paraqesin në kërkesën e librit.

Pjesa përfundimtare:

Hapi 6. Nxënësit në mënyrë individuale shpjegojnë kuptimin e fjalisë:

Mbi mua janë lexuar qindra libra, gazeta e revista.

Ata njëherësh bëjnë edhe argumentimin për përgjigjen e dhënë.

Aktivitet shtesë: Shkruaj titujt e 3 librave, gazetave dhe revistave.

Detyrë shtëpie: Shkruaj një tregim me personazhet nga teksti i lexuar.

Vlerësimi:

- Krijimin e një ngjarje të shkurtër me termat e dhënë

- Analizën e veprimeve të personazheve
- Argumentimin e qartë rreth pyetjes së dhënë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Në ty kam gëzim, o vendlindja ime		RNSH: I.1; II.1,7; III.1,4,5 RNF: 1.4,9,10 ; 2.1,3,5; 3.2,7,9	
<p>Rezultate të nxënimit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon saktë dhe me intonacionin e duhur vjershën; - Dallon strofat dhe rimën në vjershën e dhënë; - Diskuton rreth përmbajtjes së vjershës. - <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Lexo strofat e vjeshtës më intonacionin e duhur; - Dallo strofat dhe rimën duke nënvizuar ato; - Përgjigju pyetjeve për të kuptuar përmbajtjen. <p>Fjalë kyç: vendlindja, fushë, mal, kodra, lule, kroje, lumenj.</p> <p>Burime: Libri, fletorja, TV</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria Shoqërore.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Stuhi mendimesh, - Lexim shprehës, - Ditari dypjesësh, - Shkrim krijues. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U kërkohet nxënësve të shkruajnë sa më shumë fjalë që lidhen me vendlindjen. Vendosën në tabelën etiketat me fjalë që shkruajnë nxënësit. Theks të veçantë i vihet fjalëve fusha, male, kodra, lule etj.

Hapi 2: Kërkohet nga nxënësit që me këto fjalë të krijojnë një vjershë duke shkruar në një fletë dhe kjo fletë të lëvizë nga një grup në tjetrin.

Zhvillimi i mësimi:

Hapi 2: Lexohet vjersha me lexim shprehës, duke krijuar gjendjen emocionale për të kuptuar për të kuptuar përmbajtjen e vjershës. Udhëzohen nxënësit të nënvizojnë strofat dhe rimën e vjershës. Po ashtu rumbullakojnë alternativën e saktë për të treguar se kujt autori ia ka kushtuar vjershën.

Hapi 3. Udhëzohen nxënësit të punojnë ditarin dypjesësh që për secilën vjershë të vizatojnë përmbajtjen.

Strofa	Vizatimi
Strofa e 1	
Strofa e 2	
Strofa e 3	
Strofa e 4	
Strofa e 5	
Strofa e 6	

Pjesa përfundimtare:

Hapi i 5: Kërkohet nga nxënësit të ndjekin për disa min. në vazhdim një emision dokumentar “Bukurive natyrore të Kosovës”. Pas shikimit të dokumentarit, kërkohen nga nxënësit të shkruajnë vetëm një strofë për vendin e tyre si dhe ta titullojnë atë.

Aktivitet shtesë: Këtij shkrimi i shoqërohet edhe një vizatim

Detyrë shtëpie. Ushtrimi i 8

Vlerësimi:

- Saktësia në leximin e vjershës dhe në përdorimin e intonacionit.
- Dallimi i strofave dhe i rimës në vjershë.
- Diskutimi rreth të kuptuarit e vjershës.
- Shkrimi krijues për bukuritë e Kosovës.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Paragrafi përmes teksteve logjike		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Formon me fjalitë e dhëna një tekst të shkurtër; - Dallon paragrafët në një tekst të caktuar; - Rendit si duhet paragrafët e një teksti të dhënë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Bëj bashkimin e fjalive për të formuar një tekst me kuptim; - Gjej paragrafët në tekstin e formuar nga ilustrimi; - Zgjidh idenë kryesore që lidh të gjitha detajet së bashku nga secili paragraf. <p>Fjalë kyç: fjalë, fjali, tekst, paragraf, kryeradhë,</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Mendo – puno në dyshe dhe në grupe - Punë e drejtuar - Punë e pavarur 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U shpërndahen nxënësve në dyshe nga një fletë A4, ku janë shkruar disa fjali. Ata lexojnë fjalitë e dhëna dhe mundohen të rendisin ato që të kenë kuptim.

Hapi 2: Dyshet bashkohen me grupin dhe lexojnë fjalitë që i kanë formuar. Më pas në grupe bashkojnë të gjitha fjalitë sipas kuptimit në mënyrë që të fitohet një tekst i kuptimshëm dhe i qartë.

Tekstet e krijuara lexohen dhe diskutohen me klasën.

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe nga ana e mësueses lexohet dhe sqarohet informacioni lidhur me paragrafët.

Nxënësit tregojnë se sa paragraf ka në tekstet e krijuara më parë në grupe.

Hapi 4: Lexohen në shembujt e dhënë fjalitë dhe tregohen detajet e paragrafëve në lidhje me pemët.

Shembulli ndihmohet edhe me ilustrimin e dhënë, ku nxënësit formojnë paragrafë me fjali në bazë të ilustrimit. Më pas për secilin paragraf të formuar nga ilustrimi nxjerrin idenë kryesore.

Punohet njëjtë edhe për shembullin me temën e shqiponjave.

Pjesa përfundimtare:

Hapi i 5: Nxënësit në mënyrë individuale lexojnë fjalitë e paragrafit, që kanë të bëjnë me ujin e pijshëm. Vëzhgohet ilustrimi i dhënë dhe nxjerrin një tekst të shkurtër me disa paragrafë e më pas për secilin prej tyre krijojnë nga një ide kryesore apo përmbledhëse.

Aktivitet shtesë: Shoqëro tekstet e krijuara me nga një vizatim.

Detyrë shtëpie. Shkruani një tekst të shkurtër dhe ndani atë me paragraf.

Vlerësimi:

- Dallimin e paragrafëve në tekste të ndryshme.
- Kuptimin e detajeve nga fjalitë e dhëna në paragrafët e paraqitur.
- Nxjerrjen e një ideje që lidh të gjitha detajet e dhëna.
- Krijimin e një teksti të qartë dhe ndarjen e tij në paragrafë.

Fusha kurrikula:	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
-------------------------	-------------------------------	--	-------------------

Gjuhët dhe komunikimi			
Njësia mësimore: Sapuni dhe parazitët.	RNSH: I.1; II.1,7; III.1,4,5 RNF: 1.4,9,10 ; 2.1,3,5; 3.2,7,9		
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Nxjerr kuptimin e pjesës sipas pyetjeve të parashtruara ne ushtrimet e dhëna; - Vazhdon ngjarjen duke plotësuar tabelën; - Krahason personazhet e teksti duke nxjerrë të përbashkëtat. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Puno pjesët e ushtrimit në libër për të nxjerrë kuptimin e tekstit; - Shkruaj vazhdimin e ngjarjes sipas pikave të dhëna; - Gjej të përbashkëtat e personazheve të tekstit. - <p>Fjalë kyç: sapuni, parazitët, mikrobet, kujdes.</p> <p>Burime: Libri, fletorja, fisha me fjale.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Copëzat e përziera. - Veprimtari e drejtuar. - Diagrami i Veni. - Shkrim i lirë. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Para nxënësve paraqiten fisha me fjalë të ndryshme dhe kërkohet nga nxënësit të ndërrojnë vendin atyre për të krijuar fjali me kuptim.

Fjalitë e formuara, mësuesja i shkruan në tabelë.

Zhvillimi I mësimi:

Hapi 2 Lexohet vjersha nga dy – tre nxënës.

Hapi 3. Plotësohen ushtrimet e tekstit për të kuptuar përmbajtjen e tij.

Hapi 4. Kërkohet nga nxënësit të shkruajnë ngjarjen duke plotësuar tabelën e dhënë

Hapi 5. Nxënësit gjejnë të përbashkëtat dhe dallimet e personazheve.

Era

të përbashkëtat

Liridono dhe Eni

Pjesa përfundimtare:

Hapi i 7: Shkruajnë porosinë e pjesës që kanë lexuar.

Aktivitet shtesë: Shkruajnë një tekst të shkurtër duke bërë edhe vetën tuaj personazhe të tekstit.

Detyrë shtëpi: Ushtrimi i 9.

Vlerësimi:

- Rendit fjalët për të krijuar fjali me kuptim.
- Lexim i rrjedhshëm dhe me intonacionin e duhur.
- Puna në libër.
- Shkrimi i porosisë.

Fusha kurrikulare:	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
---------------------------	-------------------------------	--	-------------------

Gjuhët dhe komunikimi			
Njësia mësimore: Koha e ardhme e foljes	RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8		
Rezultate të nxënësve të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Dallon foljet në kohën e ardhme në tekstin e dhënë; - Zgjedhon drejt foljet në kohën e kryer të mënyrës dëftore-koha e ardhme; - Plotëson fjalitë me foljet e dhëna në kohën e ardhme. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Plotëso fjalitë me foljet e duhura në kohën e ardhme; - Nënvizoj foljen e saktë në kohën e ardhme për fjalitë e paraqitura në libër. 			
Fjalë kyçe: folje, koha e ardhme, zgjedhim, veta, numri njëjës dhe shumës.			
Burime: Libri, fletorja, flipchart			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe mjedisi			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Vëzhgo-diskuto - Punë e drejtuar - Punë e pavarur 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet në një flipchart një tekst i shkurtër, në të cilin disa fjalë janë hijezuar me të kuqe. Teksti lexohet nga një nxënës e më pas diskutohet me tjerët:

-Çfarë paraqesin fjalët e hijezuara me të kuqe? - Në cilën kohë janë paraqitur foljet e dhëna?

Sqarohet se kur është folja në kohën e ardhme, kur ndodh veprimi, ku informacioni është i dhënë edhe në libër.

Hapi 2: Në flipchartin tjetër lexohen tabelat me tri folje të ndryshme, të cilat janë paraqitur në numrin njëjës dhe shumës në të gjitha vetat. Tregohet se si zgjedhohet folja në kohën e ardhme.

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe plotësohen fjalitë me foljet e dhëna në kohën e ardhme.

Hapi 4: U kërkohet nxënësve në dyshe të nënvizojnë në shembullin 2 foljen e saktë e cila duhet të jetë në kohën e ardhme.

Hapi 5: U shpërndahen në grupe fletë A4 në të cilat nxënësit në grupe plotësojnë fjalitë me foljet e dhëna duke i shkruar ato në kohën e ardhme. Prezantohen punimet e grupeve para klasës dhe vlerësojnë punën e secilit grup. Fjalitë e krijuara i shkruajnë edhe në libër në ushtrimin përkatës.

Pjesa përfundimtare:

Hapi 6: Nxënësit në mënyrë individuale plotësojnë tabelën e foljeve të dhëna në kohën e ardhme.

Aktivitet shtesë: Nxënësit në mënyrë individuale lidhin me shigjetë përemrat vectorë me grupin e kallëzuesit.

Detyrë shtëpie. Puno një tabelë me zgjedhimin e foljes në kohën e ardhme. (në të gjitha vetat njëjës dhe shumës.

Vlerësimi:

- Dallimin e foljeve në kohën e ardhme.
- Zgjedhimin e drejtë të foljeve në kohën e ardhme.
- Përshtatjen e foljeve në kohën e ardhme sipas vetave dhe numrit.

Fusha kurrikulare:

Lënda:

Shkalla e kurrikulës:

Klasa: III

Gjuhët dhe komunikimi	Gjuhë shqipe	Shkalla II	
Njësia mësimore: Luli dhe ndajfolja		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Punon ushtrimet për të kuptuar përmbajtjen e tekstit; - Ndan ndajfoljet sipas kategorisë së tyre, vendi, kohe, sasi. - Dramatizon pjesën sipas roleve që kanë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Diskuto rreth fotografisë të paraqitur në libër. - Shkruaj ndajfoljet në kategoritë përkatëse të vendit, kohës, sasisë. - Luaj rolet e pjesës së dhënë. <p>Fjalë kyçe: ndajfolja vendi, ndajfolja kohe, ndajfolje sasi.</p> <p>Burime: Libri, fletorja</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Mjedis.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Vëzhgo – nxirr përfundime. - Lexim. - Luaj rolet. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1: Mësuesi/ja fton nxënësit të shohin figurat dhe t'i komentojnë ato duke i shoqëruar me fjalë të ndryshme si *këtu, atje, matanë, jashtë* etj.

Zhvillimi i mësimi:

Hapi 2. Lexohet tekstin në formën e dialogut nga dy nxënës.

Hapi 3. Kërkohen nga nxënësit të punojnë sipas udhëzimeve të librit.

Hapi 4. Udhëzohen nxënësit të ndajnë fjalët sipas tabelës së dhënë.

Vendi	Kohën	Sasinë
këtu.....	dikur	pak

Pjesa përfundimtare:

Hapi i 5. Nxënësve iu jepet roli për te dramatizuar atë.

Aktivitet shtesë: Shkruajnë disa fjali më ndajfolje vendi, kohe, sasi dhe mënyre.

Detyrë shtëpie: Ushtrimin 11.

Vlerësimi:

- Lexim i rrjedhshëm.
- Puna në libër.
- Kategorizimi i ndajfoljeve.
- Rolet e dramatizuara.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuri për ndajfoljet		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Dallon ndajfoljet si fjalë që tregojnë rrethanat në të cilin kryhet veprimi; - Tregon në fjali të ndryshme llojin e ndajfoljes; - Plotëson fjalitë e dhëna me ndajfoljet e duhura. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Gjej në fjali ndajfoljet dhe trego llojin e tyre; - Nënvizon në fjali ndajfoljet sipas kërkesës së dhënë; - Shkruaj me bukurshkrim disa fjali me ndajfolje vendi, kohe dhe mënyre. <p>Fjalë kyç: ndajfolje vendi, kohe, mënyre, ku, kur, si?</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Tryeza rrethore - Veprimtari e drejtuar - Tabela e koncepteve 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Lexohet nga ana e mësueses teksti i dhënë në libër, ku i kushtohet vëmendje fjalëve të hijezuara me të gjelbër.

Bëhet rikujtim i teksti: Luli dhe ndajfolja, ku nxënësit tregojnë se çfarë është mësuar dhe përmendur në të. Tregohet se çfarë paraqesin fjalët e hijezuara.

Hapi 2: Nxënësit në grupe shkruajnë nga një fjali për secilën ndajfolje të dhënë: Afër, larg, këtu, atje, matanë, poshtë, lartë, majtas djathtas, nesër.

Zhvillimi I mësimit:

Hapi 3: Hapen librat dhe shpjegohet kuptimi I ndajfoljes dhe llojet e tyre.

Nxirren shembuj për secilin lloj të ndajfoljeve, ku gjithashtu tregohen edhe pyetjet përmes të cilave dallojmë ndajfoljet në fjali të ndryshme.

Hapi 4: Punohen në libër ushtrimi 1 dhe 2 ku nxënësit gjejnë ndajfoljet e duhura për fjalitë e dhëna duke u ndihmuar nga pyetjet e mësuara më pare.

Hapi 5: U kërkohet nxënësve që të punojnë në dyshe, ku njëri bën pyetjen e paraqitur në libër e tjetri jep përgjigjen që i përshtatet pyetjes dhe gjejnë në to ndajfoljet dhe llojin e saj.

Pjesa përfundimtare:

Hapi 6: Nxënësit në mënyrë individuale plotësojnë tabelën ku ndajfoljet e dhëna i vendosin në vendin e duhur, pra tregojnë ku e ka vendin secila ndajfolje dhe e cilit lloj është ajo.

Aktivitet shtesë: Shkruaj tri fjali ku do të përdorësh ndajfolje vendi, kohe dhe mënyre.

Detyrë shtëpie. Shkruaj një tekst të shkurtër me bukurshkrim me temën: Ku, kur dhe si do të shkoj në vendin tim të pëlqyer, duke përdor sa më shumë ndajfolje të mësuara.

Vlerësimi:

- Dallimin e ndajfoljeve në fjali.
- Gjetjen e ndajfoljeve në shembuj të ndryshëm dhe shkrimin e tyre të drejtë.
- Përshtatjen e ndajfoljeve të dhëna me llojin e tyre përkatës.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Paragrafi përmes teksteve logjike		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Shkruan një tekst dhe e ndan atë në paragrafë; - Dallon paragrafët në një tekst të caktuar; - Rendit si duhet paragrafët e një teksti të dhënë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Krijon në bazë të ilustrimit një tekst me paragrafë; - Nxjerr nga paragrafët e krijuar idenë kryesore; - Zgjidh idenë kryesore që lidh të gjitha detajet së bashku nga secili paragraf. <p>Fjalë kyç: fjalë, fjali, tekst, paragraf, kryeradhë,</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi, Teknologji.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Tryeza rrethore - Të nxënit në bashkëpunim - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U shpërndahen nxënësve në grupe nga një fletë e bardhë, në të cilën është paraqitur një ilustrim dhe u kërkohet atyre që të shkruajnë një tekst dhe ta ndajnë atë në paragraf.

Hapi 2: Nxënësit fillimisht diskutojnë dhe shprehin mendimet e tyre, e më pas në bazë të ilustrimit të dhënë secili shkruan mendimin e tij në fletën A4.

Tekstet e krijuara lexohen dhe diskutohen me klasën duke treguar se a është bërë ndarje e drejtë e paragrafëve, duke e kuptuar qëllimin se secili paragraf duhet të ketë nga një ide kryesore, të cilën ata do ta shkruajnë anash paragrafit.

Zhvillimi i mësim:

Hapi 3: Hapen librat dhe udhëzohen nxënësit që të lexojnë dy paragrafët e paraqitura në libër.

Ata do të punojnë në dyshe ku për secilin paragraf nxjerrin idenë kryesore. Diskutojnë më pas me çiftin përballë rreth nxjerrjes së idesë kryesore të paragrafëve të paraqitur.

Hapi 4: Lexohet në libër paragrafi I dhënë rreth kujdesit dhe mirëmbajtjes së dhëmbëve dhe nxirret ideja kryesore për dhëmbët.

Pjesa përfundimtare:

Hapi 5: Lëshohet në TV një pjesë nga kopshti zoologjik dhe u kërkohet nxënësve që të krijojnë një tekst të shkurtër me paragraf dhe të nxjerrin nga ai idenë kryesore. Mund ta paraqesin detyrën edhe me një reklamë të shkurtër.

Aktivitet shtesë: Shoqëro tekstin e krijuar me një vizatim.

Detyrë shtëpie. Shkruani një tekst të shkurtër , ndani atë me paragraf dhe nxirni idenë kryesore

Vlerësimi:

- Dallimin e paragrafëve në tekste të ndryshme.
- Kuptimin e detajeve nga fjalitë e dhëna në paragrafët e paraqitur.
- Nxjerrjen e një ideje që lidh të gjitha detajet e dhëna.
- Krijimin e një teksti të qartë dhe ndarjen e tij në paragrafë.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dita e Tokës		RNSH: I.1,4; II.2,3,; III.1,2,4,5;IV.3;V.8 RNF: 1.4,9,10 ; 2.5,6; 3.2,4,7,	
Rezultate të të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Identifikon qëllimin e tekstit të lexuar; - Shpjegon me disa fjali kuptimin e fjalëve “riciklim – ripërdorim; - Shkruan me disa fjali kontributin e tij/saj për mbrojtjen e tokës. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Lidh tekstin me përvoja nga jeta e përditshme; - Nxirr një porosi për qytetarët ndaj mbrojtjes se Tokës; - Paraqit me vizatim një pamje nga Dita e Tokës. 			
Fjalë kyç: Dita e Tokës, riciklim, ripërdorim, 22 prill			
Burime: Libri, fletorja,			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi, Teknologji.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Kllaster - Lexim i drejtuar - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U shpërndahen nxënësve në grupe nga një fletë A4 në të cilën ata do të shkruajnë mendimin e tyre rreth tokës dhe mirëmbajtjes së saj.

Hapi 2: Nxënësit fillimisht diskutojnë dhe mendimet e tyre i shkruajnë në fletën e dhënë.

Pyeten se a e dinë se kur festohet dita e Tokës.

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe paraqitet titulli i tekstit.

-Çfarë mendoni pse thuhet se çdo ditë është dita e Tokës? Nxënësit japin parashikimet e tyre.

Hapi 4: Lexohet teksti për ditën e Tokës, fillimisht nga mësuesja e më pas nga nxënësit.

Bëhet përmbledhja e pjesës së lexuar përmes disa pyetjeve. Vihet theks i veçantë te shprehjet “Riciklim dhe “Ripërdorim “ku shpjegohet se çfarë nënkuptojmë nga ty dy fjalët.

Nxirren shembuj të ndryshëm nga jeta e tyre e përditshme, ku nxënësit tregojnë edhe raste të ndryshme

Përcillet një video e shkurtër e mbrojtjes së mjedisit, aktiviteteve që zhvillohen për nder të ditës së Tokës.

Hapi 5: Nxënësit në mënyrë individuale shkruajnë tri informacione që mësuan për Ditën e Tokës.

Pjesa përfundimtare:

Hapi 6: U kërkohet nxënësve që të tregojnë ndonjë kontribut që kanë dhënë ata për mbrojtjen e Tokës, të cilin e paraqesin me shkrim në fletore

Aktivitet shtesë: Paraqit me vizatim ose puno një model për ditën e Tokës dhe nxjerr një porosi për të gjithë qytetarët e komunës tënde.

Detyrë shtëpie. Shkruaj një ese me titull : Toka në duart tona

Vlerësimi:

- Diskutimet rreth temës së dhënë.
- Leximin e rrjedhshëm të tekstit.
- Informacionet e dhëna për Ditën e Tokës
- Nxjerrjen e një mesazhi të qartë për mbrojtjen e mjedisit.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Lejleku		RNSH: I.1; II.1,7; III.1,4,5 RNF: 1.4,9,10 ; 2.1,3,5; 3.2,7,9	
<p>Rezultate të nxënësve të lëndës: Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon rrjedhshëm dhe me intonacion vjershë; - Analizon vargjet e vjershës përmes disa pyetjeve; - Lidh fjalitë me strofën që përshkruan veprimet e lejlekut. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Lexo vjershën me intonacion; - Nxirr për secilin strofë idenë kryesore të tij; - Plotëso me përgjigjen e saktë pyetjet e dhëna në libër. <p>Fjalë kyç: lejleku, stinë, kavall, pojatë, kamish</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet,</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Kubim - Ditari dypjesësh - Pesëvargësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Paraqitet para nxënësve një kub, në faqet e të cilit janë shkruar nga një pyetje

1. Përshkruaje lejlekun- pamjen e tij, ngjyrën
2. Krahasoje – me kë mund ta krahasojmë
3. Shoqëroni me ndonjë shpend të ngjashëm
4. Analizoni –prej çka përbëhet
5. Zbatoni – me çka ushqehet
6. Arsyeto – A ju pëlqen? Pse?

Hapi 2: Nxënësit përgjigjet i shkruajnë varësisht te cila faqe kanë pyetjen.

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe paraqitet titulli i vjershës: Lejleku

Lexohet vjersha nga ana e mësueses, e cila lexon atë me ndalesa, ku ndërkohë bëhen pyetje rreth asaj që lexohet. Analizohet vjersha sa strofa, vargje ka. Shpjegohen fjalët e panjohura.

Lexohet vjersha edhe nga ana e nxënësve me intonacion të qartë.

Hapi 4: Punohen rubrikat e paraqitura në libër, ku nxënësit përgjigjen në disa prej tyre me shkrim duke I paraqitur ato në libër.

Nxënësit shkruajnë në fletore strofat e vjershës në njërën anë, ndërsa në anën tjetër nxjerrin idenë kryesore të asaj strofe.

Strofat	Ideja kryesore
---------	----------------

Pjesa përfundimtare:

Hapi 5: Nxënësit shkruajnë një pesëvargësh për lejlekun.

Lejleku

_____ 2 mbiemra

_____ 3folje

_____ 1 fjali

_____ sinonim

Aktivitet shtesë: Vizato çerdhen e lejlekut

Detyrë shtëpie. Nxjerr informacione shtesë për lejlekun

Vlerësimi:

- Dallimin e paragrafëve në tekste të ndryshme.
- Kuptimin e detajeve nga fjalitë e dhëna në paragrafët e paraqitur.
- Nxjerrjen e një ideje që lidh të gjitha detajet e dhëna.
- Krijimin e një teksti të qartë dhe ndarjen e tij në paragrafë.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Luisa në botën e ëmbëlsirave		RNSH: I.1; II.5; III.1,5; V.1 RNF: 1.4,10 ; 2.1,3,5,6; 3.2,5,7	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Analizon vargjet e vjershës përmes disa pyetjeve; - Lidh vjershën me imagjinatën e tij/saj; - Argumenton me disa fjali përzgjedhjen e vargjeve të pëlqyera. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Analizo strofat e vjershës përmes disa pyetjeve; - Shkruaj komentin për vargjet e zgjedhura të vjershës; - Lidh imagjinatën e vajzës me atë tënden me disa fjali. <p>Fjalë kyçe: strofa, vargje, aventurë, imagjinatë, mallëngjim</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Mjedisi, Artet,</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Imagjinatë e drejtuar - Ditari dypjesësh - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Udhëzohen nxënësit që të ulin kokat dhe të imagjinojnë veten në botën e ëmbëlsirave.

-Si e mendoni ju si do të duket sipas jush kjo botë?

Hapi 2: Nxënësit imagjinetën e tyre e shkruajnë shkurtimisht në fletore duke e përmbledhur atë me disa fjali, e njëherësh mund ta paraqesin edhe me vizatim.

Punimet e tyre ekspozohen në këndin e klasës.

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe paraqitet titulli i vjershës: Luisa në botën e ëmbëlsirave

Hapi 4: Lexohet vjersha nga mësuesja me strofa, ku pas secilit drejtohen pyetje dhe lidhen edhe me imagjinetën e tyre për botën e ëmbëlsirave. Nxirren bashkë me nxënësit për secilin strofë nga një fjali përmbledhëse, të cilat shkruhen në tabelë. Shpjegohen fjalët apo shprehjet e reja për nxënësit.

Shoqërohet vjersha me ndonjë tregim apo përrallë të ngjashme (Shtëpia prej çokollate)

Lexohet vjersha edhe nga ana e nxënësve, secili me radhë nga një strofë të saj.

Hapi 5: Nxënësit në mënyrë individuale shkruajnë në fletore në një rën anë vargjet e pëlqyera, ndërsa në anën tjetër japin komentim për zgjedhjen që kanë bërë.

Pjesa përfundimtare:

Hapi 6: Shkruaj disa fjali: Aventura ime më e këndshme

Aktivitet shtesë: Shoqëro vjershën me një vizatim.

Detyrë shtëpie. Shkruaje vjershën si tregim

Vlerësimi:

- Përshkrimin me imagjinetë të situatës së dhënë.
- Leximin e qartë të vjershës.
- Analizën e strofave dhe vargjeve të vjershës.
- Komentin e qartë të vargjeve të përzgjedhura.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Vlera e punës		RNSH: I.1,6; II.3,7; III.1,4,5;V.5 RNF: 1.3,4,10 ; 2.1,3,5; 3.2,6,7	
Rezultate të nxënësve të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Tregon mendimin e tij për vlerën dhe rëndësinë e punës; - Parashikon rrjedhën e ngjarjeve në tregimin e mësuar përmes pyetjeve të ndryshme; - Analizon personazhet e tregimit dhe veprimet e tyre në situatat e dhëna. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Identifiko problemin në tregimin e mësuar; - Shkruaj parashikimet e tua në lidhje me tregimin; - Krahaso veprimin e djalit me veprimin tënd në raste të tilla. 			
Fjalë kyçe: punë, kusht, monedha, sakrificë, pasuri			
Burime: Libri, fletorja,			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Mjedisi,			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Parashikim me anë të titullit - DLTA - Analizë personazhesh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shkruhet në tabelë: Vlera e punës

Pyeten nxënësit: -A mendoni se të gjithë njerëzit ia dinë vlerën e punës?

Nxënësit shprehin mendimet e tyre rreth pyetjes së dhënë, duke ia bashkangjitur përgjigjes edhe argumentin bindës të tyre.

Zhvillimi I mësimi:

Hapi 2: Hapen librat dhe pasi që titulli veq është paraqitur paraprakisht, mësuesja lexon tekstin duke e ndarë atë në paragrafë, ku pas secilit nxënësit plotësojnë tabelën e dhënë ,të cilën e paraqesin në fletore . Udhëzohen ata që të përcjellin leximin e tekstit me vëmendje pasi që do të paraqesin ngjarjen sipas modelit të dhënë.

Çfarë mendoni se do të ndodh?	Pse mendoni ashtu?	Çfarë ndodhi?

Hapi 3: Lexohen disa parashikime të nxënësve rreth tekstit të lexuar me ndalesa, ku në fund u kërkohet nxënësve që të tregojnë se si do të kishin vepruar ata po të ishin në vend të djalit .

Bëhet leximi i tekstit edhe nga ana e nxënësve duke respektuar shenjat e pikësimit dhe me intonacion të qartë.

Bëhet përmbledhje e shkurtër e tekstit përmes disa pyetjeve dhe nxirret mesazhi I tij. Bëhet dallimi I llojit të tekstit duke vë në dukje se ky është një tregim popullor.

Pjesa përfundimtare:

Hapi 4: Nxënësit në mënyrë individuale analizojnë personazhet e këtij tregimi popullor.

Aktivitet shtesë: Plotëso me V fjalinë e saktë dhe me X fjalinë e pasaktë.

Detyrë shtëpie. Shkruani një fund tjetër të tregimit

Vlerësimi:

- Parashikimet lidhur me temën e dhënë.
- Leximin me intonacion të tregimit.
- Nxjerrjen e mesazhit të qëlluar.
- Analizën e saktë të personazheve të tregimit.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Gjyshi Arianës		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Punon në ushtrimet e tekstit për të kuptuar përmbajtjen e tij; - Ritregon përmbajtjen sipas pikave të planit; - Gjen ndajfoljet në tekst. <p>Kritere të suksesi:</p> <ul style="list-style-type: none"> - Puno në ushtrimet e librit për të kuptuar përmbajtjen e tregimit. - Ritrego përmbajtjen sipas pikave të planit të dhëna në tekst; - Nënvizon ndajfoljet e ndryshme në tekst. <p>Fjalë kyç: barna, nënë-mjek, dielli, fusha e mali, ajr i pastër.</p> <p>Burime: Libri, fletorja,</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Matematikë, Shoqëria dhe Mjedisi.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Lexim me ndalesa. - Punë e drejtuar. - Shkrim i lirë. - Diskutim i përbashkët. - Bashkëpunimet. 			

ORGANIZIMI I MËSIMIT

Pjesa e hyrëse:

Hapi 1. Mësuesi/ja ndan tregimi në pjesë – pjesë duke e shoqëruar me pyetjet më pas.

Kështu pas çdo pjesë kërkohet nga nxënësit të parashikojnë procesin e ngjarjes në vazhdim

Zhvillimi i mësimi:

Hapi 3. Hapet libri. Kërkohen nga nxënësit që të punojnë në ushtrimet e radhës për të kuptuar përmbajtjen e tekstit.

Hapi 4. Ritregojnë dhe shkruajnë përmbajtjen e tregimit sipas këtyre pikave të planit:

- Njerëzit habiten me gjyshin e Arjanës.
- Gjyshi nuk i kujtohet se a ka qenë ndonjëherë të mjeku.
- Ariana krenohet me gjyshin e saj.
- Gjyshi i Arianes dyzet vjet kishte pirë barna nga nëna natyrë.
- Porosia e gjyshit për Arianën.

Hapi 5. Kërkohet nga nxënësit të diskutohet për çështjen:

Sa orë në ditë shëtis ose në natyrë?

Pse është e rëndësishme natyra për shëndetin e njeriu?

Pjesa përfundimtare:

Hapi 6: Punojnë në grupe për të gjetur llojet e ndajfoljes në tekst. Më pas bashkohen grupet për të diskutuar për punën e bërë. Bashkëpunimi i tyre sjellë rezultatin e saktë dhe përfundimtar.

Aktivitet shtesë; Nxënësit paraqesin përmbajtjen e mësimi sipas mënyrës së vet qofte me vizatim apo edhe me ndonjë shkrim.

Detyrë shtëpie: Shkruajnë pyetjet më të rëndësishme të Arianes dhe përgjigjet më të rëndësishme të gjyshit. (ushtrimi 7 dhe 8)

Vlerësimi:

- Lexim i pjesës
- Puna në libër.
- Ritregim i përmbajtjes.
- Dallimi i ndajfoljeve.

Fusha kurrikulare Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Libri, radio dhe televizioni		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Imagjinon duke dëgjuar fjalët e mësueses; - Shkruan sipas imagjnatës së tyre; - Lexon tekstin rrjedhshëm; - Krahason shkrimin krijues me tekstin e librit; - Nxjerr përmbajtjen sipas udhëzimeve të librit; - Shkruan porosinë e tekstit. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Imagjino ngjarjen e dëgjuar nga mësuesja; - Shkruaj ngjarjen e imagjinuar. - Lexo tekstin rrjedhshëm. - Krahaso shkrimin tuaj me tekstin që lexuat duke gjetur të përbashkëtat; - Puno ushtrimet e tekstit për të kuptuar përmbajtjen e tij; - Shkruaj porosinë e tregimit të lexuar. <p>Fjalë kyç: radio, tv, libri</p> <p>Burime: Libri, fletorja, fletët, tv, radio.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe MJ, Teknologjia</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Imagjnatë e drejtuar. - Shkrim i lirë. - Mendo /Shiko/Thuaja grupit - Punë e pavarur – diskutim. - Ditari dypjesësh. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të ulin kokat, të dëgjojnë tekstin që mësuesi/ja do të lexon dhe të mundohen të krijojnë imazhe dhe ngjarje në mendjen e tyre.

Imagjino se je në një dhomë të bukur. Je ulur në një divan me një libër në dorë. Para teje është një televizor i madh dhe poshtë tij një radio. Përballë dritareve shkëlqen një raft i mbushur me.....

Më pas ngjarjen e krijuar në mendje, nxënësit do të shkruajnë në fletore.

Zhvillimi I mësimi:

Hapi 3. Hapet libri. Udhëzohen nxënësit të shikojnë tekstin në libër, të lexojnë atë, të krahasojnë me tekstin e vetshkruar dhe të prezantojnë para të gjithëve.

Hapi 4. Lexohet nga mësuesi/ja informacioni për radion dhe televizorin.

Hapi 5. Hapet diskutimi me nxënës lidhur me informacionet e lexuara.

Pjesa përfundimtare:

Hapi i 6. Kërkohet nga nxënësit të shkruajnë rreth disa pyetjeve të parashtruar në libër.

Pyetja	Përgjigja
<ul style="list-style-type: none">• A ka dallim shikimi i filmit në televizor me atë në kino?• A ka dallim të shohin një lojë sportive në televizor më atë në stadium? Pse ?	

Aktiviteti shtesë: Të shkruajnë pesëvargësh për librin, radion, televizor.

Detyrat e shtëpisë: ushtrimin 6

Vlerësimi: Shkrimi i lirë.
Puna në libër.
Ditari dypjesësh.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Pipi organizon një piknik		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexojnë tregimin duke vënë në dukje gjërat tërheqëse; - Përcaktojnë personazhet dhe vendin ku ka ndodhur ngjarja; - Tregojnë përmbajtjen e tekstit duke punuar në ushtrimet e librit; - Japin mendime të ndryshme lidhur me kërkesat për të ndryshuar pjesën e lexuar. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Lexoni tregimin dhe nënvizoni pjesët më tërheqëse të tekstit; - Plotësoni ushtrimet e librit për të nxjerrë përmbajtjen e tekstit; - Shprehni përmes shkrimit tuaj ndryshimet në tekst. <p>Fjalë kyç: piknik, organizim, shporta, lojëra.</p> <p>Burime: Libri, fletorja, fletë vizatimi.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe Shoqërore, Njeriu dhe natyra.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Lexim në heshtje. - Pyetje përgjigje. - Shkrim i lirë. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Udhëzohen nxënësit, të lexojnë në heshtje tekstin në libër duke nënvizuar pjesët më tërheqëse.

Zhvillimi I mësimi:

Hapi 2. Pas pjesës së lexuar kërkohet nga nxënësit që të shprehin pjesët më tërheqëse.

Hapi 3. Punohen ushtrimet e librit në formë të pyetjeve dhe përgjigjeve duke ilustruar edhe me vizatime sipas kërkesës në libër.

Pjesa përfundimtare:

Hapi 4. Kërkohet nga nxënësit të shkruajnë një shkrim duke shtuar edhe një personazhe të ri e

pjesës së lexuar. Këtij personazhi duhet t'i vënë emrin, vendin ku jeton etj

Aktivitet shtesë: Shkruaj një shkrim të shkurtër rreth pyetjes “Cilën lojë do të zgjidhje, atë në kompjuter apo në piknik? Pse?”

Detyrë shtëpie: Shkruaj për ngjashmëritë e tua më ndonjë nga personazhet në tekst.

Vlerësimi:

- Lexim i rrjedhshëm
- Përgjigjet e dhëna
- Shkrimi i lirë

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shkrimtarja		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të nxënimit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Gjejnë asociacionin e përgatitur sipas kolonave; - Lexojnë rrjedhshëm dhe saktë; - Nxjerrin përmbajtjen e tekstin sipas pyetjeve të parashtruara; - Shkruajnë një letër sipas udhëzimeve të kërkuara. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Zbuloni kolonat e asociacionit duke gjetur zgjidhjet e tyre; - Lexoni pjesën e tekstit; - Përgjigju pyetjeve të parashtruara për të kuptuar përmbajtjen e tekstit; - Shkruani, një letër për shkrimtaren. <p>Fjalë kyç: shkrimtare, Pipi Çorapegjata, rebele.</p> <p>Burime: Libri, fletorja, projektori, libri i Pipi Çorapegjata.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Shoqërore.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Asociacion. - Lexim përmbledhje në dyshe - Diskutim. - Shkrim i lirë. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Para nxënësve paraqitet asociacioni i përgatitur nga mësuesja për personazhin e dashur për fëmijë, Pipi Çorapegjata. Klasa garon sipas grupeve të formuara paraprakisht.

Hapi 2. Zgjidhet grupi fitues.

Zhvillimi I mësimi:

Hapi 3. Udhëzohen nxënësit që të punojnë në dyshe. Në fillim do të lexojë nxënësi A një paragraf dhe përmbledh atë, kurse nxënësi B pyet nëse ka diçka të paqartë. Në paragrafin e dytë këmbejnë rolet, pra, lexon nxënësi B, pyet nxënësi A. Punohet kështu deri në fund.

Hapi 4. Punohen pyetjet duke dhënë përgjigjet e sakta.

Hapi 5. Lexohet nga nxënësit një pjesë e librit të Pipit Çorapegjata.

Hapi 6. Diskutohet më nxënës për shkrimtaren por edhe për personazhin.

Pjesa përfundimtare:

Hapi 7. Kërkohet nga nxënësit që të shkruajnë një letër për shkrimtaren sipas dëshirës së tyre.

Aktivitet shtesë: Përpiqu të krijosh një punim duke përkthyer personazhin e lexuar.

Detyrë shtëpi: Pyetja 4 në libër.

Vlerësimi:

- Zgjidhja e asociacionit.
- Leximi në dyshe.
- Diskutimi mbi temën.
- Shkrim i lirë.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Hana		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të nxënësve të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Jep mendime lidhur me mënyrën e të shkruarit; - Përgjigjet në pyetjet për të kuptuar përmbajtjen; - Shkruan një letër sipas udhëzimeve të kërkuara. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Thuaj mendimet tuaja lidhur me mënyrën se si shkruhet një shkrim; - Përgjigju në pyetjet e dhëna për të kuptuar përmbajtjen; - Shkruaj një letrat pa gabime drejtshkrimore. <p>Fjalë kyç: letër, shtypshkronjë, drejtshkrim.</p> <p>Burime: Libri, fletorja, fotografi</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Shoqërore, Artet.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Kllaster. - Marrëdhëniet pyetje- përgjigje. - Shkrim i lirë. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesi/ja paraqet para nxënësve pyetjen:

“Çfarë duhet të përmbaj një shkrim.”

Zhvillimi i mësimit:

Hapi i 3. Hapet librat. Nxënësit do të dëgjojnë leximin e pjesës nga mësuesja. Udhëzohen nxënësit të dallojnë në pjesën e tekstit strukturës së saj (hyrjen, zhvillimin dhe mbylljen).

Hapi i 4. Aktivizohet nxënësit e ndryshëm të përgjigjen pyetjeve në libër. Punohet me radhë rubrikat e dhëna në tekst.

Hapi i 5. Ndahen nxënësit në disa grupe të vogla të shkruajnë një letër për një shtypshkronjë. Letra e shkruar lexohet para nxënësve të klasës. Ata gjejnë gabimet e njëri-tjetrit dhe zgjidhet letra pa gabime drejtshkrimore.

Pjesa përfundimtare:

Hapi i 5. Kërkohet nga nxënësit individualisht të shkruajnë nga një letër sipas pikave të dhënë në ushtrimin e 8.

Aktivitet shtesë: Krijë zarfin e bukur për të dërguar letrën.

Detyrë shtëpie. Shkruaj një letër elektronike për shokun tuaj.

Vlerësimi:

- Pjesëmarrjen në diskutim.
- Qartësia e përgjigjeve të dhëna.
- Shkrimi në grup dhe individual.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Diella dhe lulet e kopshtit		RNSH: I.3; II.1,4,5,; III.1,4,5; V.8 RNF:1.8,10;2.2,7;3.2,7,8	
<p>Rezultate të të nxënit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Shprehin mendimet dhe ndjesitë vetjake rreth situatës së të nxënit; - Parashikojnë së çfarë do të ndodhë, duke u bazuar në atë që ka lexuar më parë; - Shkruajnë ngjarje, shprehin ndjenjat, përshkruajnë personazhe, përcjellin idetë me shkrim duke u mbështetur në temën e dhënë; - Klasifikojnë mbiemrat sipas tabelës së dhënë. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Shprehni mendimet tuaja lidhur me situatën e dhënë; - Lexoni dhe parashikoni se çfarë do të ndodh për pjesën në vazhdim; - Punoni sipas udhëzimeve të librin në ushtrimet e dhëna; - Klasifikoni mbiemrat e dhënë sipas ngjyrës, gjatësisë, materialit, të tjera. <p>Fjalë kyç: lule, vazo, lule mishngrënëse, ujitje.</p> <p>Burime: Libri, fletorja, laps, mjetë të punës.</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare, Shoqëria dhe Shoqërore, Artet.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Lapsat në mes. - Lexim i drejtuar. - Shkrim i lirë. 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kjo teknikë njihet nga nxënësit ndaj kalojmë në dhënien e temës rreth së cilës do të diskutojmë.

- Tregoni një rast që jeni kujdesur ndaj luleve, në shtëpi apo në shkollë? Si jeni ndie?

Hapi 2. Nxënësit diskutojnë më radhë brenda grupit dhe vendosin lapsin në mes të tavolinës.

Në përfundim të kohës prej 5-8 minutash, mësuesja afrohet pranë çdo grupi, zgjedh një laps dhe nxënësi, të cilit i përket lapsi, shpreh mendimet e veta para klasës rreth rastit, ashtu siç diskutoi brenda grupit.

Zhvillimi I mësimi:

Hapi 2. Udhëzohen nxënësit të hapin librin dhe të lexojnë titullin. Më pas i pyesim çfarë mendoni se do të ndodhë? Pritën përgjigjet e nxënëseve.

Pjesa lexohet në tri pjesë, pas çdo leximi u bëhen pyetjet për nxënësit që lidhen me atë çka lexuam.

Hapi 3. Punohej ushtrimet në libër.

Pjesa përfundimtare:

Hapi 4. Udhëzohen nxënësit të punojnë në ushtrimin e librit për të klasifikuar sipas ngjyrës, gjatësisë, materialit, te tjera.

Aktivitet shtesë: Shkruani një pesëvargësh për lulet.

Detyrë shtëpie: Vizato një lule dhe përshkruaje atë .

Vlerësimi:

- Pjesëmarrjen në diskutim rreth situatës.
- Puna në libër.
- Klasifikimin e mbiemrave.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Njohuri për parafjalët		RNSH: I.3; II.7; III.4,5 RNF: 1.8 ; 2.2,7; 3.2,7,8	
Rezultate të nxënimit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Tregon kuptimin e fjalëve të hijezuara në tekstin e dhënë; - Zbaton në shembujt e dhënë rregullin drejtshkrimor për parafjalët; - Gjen në fjalitë e dhëna parafjalë; - Vendos drejt në fjalitë e dhëna parafjalët e duhura; - Shkruan me bukurshkrim fjali duke përdorur në to parafjalën e caktuar. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Trego rëndësinë e përdorimit të parafjalëve në fjali të ndryshme; - Respekto rregullin drejtshkrimor të përdorimit të parafjalës në fjali; - Nënvizohet saktë në fjalitë e dhëna parafjalët; - Shkruaj aty ku duhet parafjalën që i përshtatet fjalisë së dhënë; - Shkruaj një fjali në të cilën do të përdorësh parafjalë. 			
Fjalë kyçe: parafjalë, rregull drejtshkrimor, emër, përemër, numëror, ndajfolje			
Burime: Libri, fletorja,			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Stuhi mendimesh - Veprimtari e drejtuar - Tryeza e rumbullakët 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Bëhet rikujtim i njohurive për kategori të ndryshme gramatikore, emrin, foljet, mbiemrin. Më pas pyeten nxënësit:

-A mund të tregoni se çfarë kuptoni me shprehjen gramatikore; Parafjala?

Nxënësit shprehin mendimet e tyre të cilat shkruhen në një anë të tabelës.

Zhvillimi I mësimi:

Hapi 2: Hapen librat dhe njihen nxënësit me temën e re: Parafjala

Lexohet nga mësuesja teksti i paraqitur dhe shpjegohet se çfarë tregojnë fjalët e hijezuara me të gjelbër.

Sqarohet informacioni i kornizuar që ka të bëjë me kuptimin e parafjalës, duke i kushtuar kujdes rregullit drejtshkrimor.

Hapi 3: Paraqiten në tabelë shembuj të përdorimit të parafjalëve në rase të ndryshme.

Në fjalitë e dhëna në libër nxënësit gjejnë dhe nënvizojnë parafjalët dhe i krahasojnë ato me shokun afër.

Hapi 4: Në ushtrimin 2 nxënësit vendosin aty ku duhet parafjalët e dhëna duke i përshtatur ato me fjalitë e paraqitura.

Pjesa përfundimtare:

Hapi 5: Nxënësit në grupe shkruajnë nga një fjali, në të cilat përdorin nga një parafjalë të caktuar. Ata mundohen që fjalitë që shkruajnë të kenë lidhshmëri me njëra-tjetrën në mënyrë që të krijohet një tekst i shkurtër. Përfaqësuesi i grupit lexon tekstin e krijuar.

Aktivitet shtesë: Lidh me shigjetë grupet e fjalëve me parafjalën e duhur që i paraprin grupit të fjalëve në anën tjetër.

Detyrë shtëpie. Shkruaj një tekst të shkurtër me bukurshkrim, ku do të përdorësh sa më shumë parafjalë dhe njëherit nënvizo në tekstin e krijuar parafjalët.

Vlerësimi:

- Dallimin e parafjalëve në fjali të ndryshme.
- Gjetjen e parafjalëve të duhura në fjalitë e paraqitura.
- Përdorimin e drejtë të parafjalëve në fjalitë dhe tekstet e krijuara.

--

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
---	--------------------------------------	---	-------------------

Njësia mësimore: Lisi nën hije të lisave	RNSH: RNF:
---	-----------------------------

Rezultate të nxënësve të lëndës:

Nxënësi/ja:

- Lidhin idetë e paraqitur me përvojën vetjake;
- Përmbledhin idetë kryesore duke ilustruar me fragmente dhe detajet nga teksti;
- Nënvizojnë informacionet shkencore;
- Gjejnë dallimet dhe të përbashkëtat e lisit dhe Lisit.

Kritere të suksesit:

- Lidhni idenë e paraqitur me përvojën vetjake duke dhënë arsyen;
- Lexoni pjesët e tekstit duke përmbledhur idetë kryesore të tij;
- Dalloni informacionet shkencore në tekst;
- Përshkruani dallimet dhe të përbashkëtat e Lisit (djalit) dhe lisit (pemës)

Fjalë kyçe: lis, 660 lloje, 65 milion, pemë gjigande etj

Burime: Libri, fletorja, fotografi, tv.

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe Shoqërore, Artet.

Metodologjia dhe veprimtaritë e nxënësve:

- Stuhi mendimesh
- Rishikim në dyshe.
- Punë e drejtuar -Insert
- Diagrami i Venit

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi i 1. Kërkohet nga nxënësit që të japin mendimet e tyre rreth pyetjes, ”Çfarë u thonë prindërit, kujt i keni ngjarë dhe pse?”

Dëgjohen tregimet e disa nxënësve.

Zhvillimi i mësimi:

Hapi i 2. Udhëzohen nxënësit të punojnë në dyshë duke këmbyer rolet. Fillon nxënësi A të lexoj pjesën e parë dhe ti komentoj ato. Nxënësi B e pyet për diçka që mund të ketë paqartë ose që shoku nuk e përmendi në koment. Nxënësit ndërrojnë rolet.

Hapi i 3. Kërkohet nga nxënësit të bëjnë përmbledhjen e materialit të lexuar si dhe duke nënvizuar informacionet shkencore në tekst.

Pjesa përfundimtare:

Hapi i 5. Shkruani të përbashkëtat dhe dallimet në mes lisit (pemës) dhe Lisit (dajlit).

Aktivitet shtesë: Zgjidh një mundësi tjetër për të përfunduar këtë tekst.

Detyrë shtëpie: ushtrimi 13 (hulumtimi në internet)

Vlerësimi:

- Pjesëmarrja në diskutim.
- Puna në dyshë.
- Dallimi i informacionit shkencor.
- Puna në libër.
- Shkrimi në Diagramin e Venit.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Një e fshehtë		RNSH: I.3,4; II.1,6,7; III.1,2,5; IV.5;V.8 RNF: 1.3,4,9,10 ; 2.1,5,6; 3.2,6,7,8	
Rezultate të nxënimit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Shpreh mendimin dhe ndjesitë vetjake rreth dy termave të situatës së nxënimit; - Parashikon se çfarë do të ndodhë në tekst duke u bazuar në pyetjet e drejtuara; - Lexon tekstin me intonacion të qartë; - Tregon ngjarje të ngjashme me ato të tekstit; - Përgjigjet qartë në pyetjet e paraqitura në fletën e modeluar; - Shkruan disa fjali për fotot e dhëna duke u vënë në pozitën e fëmijëve të paraqitur. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Shkruaj tri të fshehtat e tua në etiketën e dhënë; - Analizo rrjedhën e ngjarjes në tekst përmes pyetjeve të ndryshme; - Trego cilat nga lojërat i luani me shokët/shoqet dhe kënaqësinë që u japin ato; - Plotëso saktë kërkesën e dhënë në libër që lidhet me ngjarjen e lexuar; - Jep përgjigje të qarta dhe të plota lidhur me pyetjet e paraqitura; 			
Fjalë kyç: lojëra, lagje, shokë dhe shoqe, kënaqësi, lojëra popullore, 1 Qershori			
Burime: Libri, fletorja, fletët e modeluara			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Artet, Shoqëria dhe mjedisi, Teknologji, Edukatë fizike.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Dy ë vërteta – një gënjeshtër - DRTA - Dora e pyetjeve 			

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
---	------------------------	-------------------------------------	------------

Njësia mësimore: Lojëra tradicionale popullore	RNSH: I.,4; II.1,7; III.1,2,5; IV.5;V.8 RNF: 1.4,9,10 ; 2.5,6; 3.5,6,7
---	---

Rezultate të të nxënit të lëndës:
Nxënësi/ja:

- Shpreh mendimin dhe ndjesitë vetjake rreth dy termave të situatës së të nxënit;
- Tregon ngjarje të ngjashme me ato të tekstit;
- Përgjigjet qartë në pyetjet e paraqitura për situatat e dhëna;
- Përshkruan me disa fjali një nga lojërat popullore.

Kritere të suksesit:

- Nxirr pyetje të qarta e të qëlluara rreth temës së paraqitur;
- Shpjego rëndësinë e lojërave popullore në shoqërinë njerëzore;
- Shkruaj me disa fjali një nga lojërat popullore.

Fjalë kyç: lojëra, lagje, shokë dhe shoqe, kënaqësi, lojëra popullore,

Burime: Libri, fletorja

Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Teknologji, Edukatë fizike.

Metodologjia dhe veprimtaritë e nxënësve:

- Karrigia e autorit
- Marrëdhënie pyetje –përgjigje
- Shkrim i shpejtë

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesja ulet në një karrige para nxënësve dhe rikujton lojërat e saj në fëmijëri. Nxënësit mund t'i parashtrajnë pyetje të ndryshme që lidhen me situatën e të nxënit.

Ata më pas tregojnë disa nga lojërat që u kanë treguar prindërit dhe gjyshërit e tyre dhe krahasojnë me ato të mësueses.

Zhvillimi I mësimit:

Hapi 2: Hapen librat dhe paraqitet tema për lojërat e ndryshme popullore.

Mësuesja nxjerr përmes pyetjeve të ndryshme qëllimin e temës që do të shtjellohet.

- Rëndësia e lojërave popullore
- Ekzistenca e tyre në shoqërinë njerëzore
- Disa nga lojërat që janë luajtur më parë

Hapi 3: Paraqiten në TV disa nga lojërat popullore tradicionale. U kërkohet nxënësve t'i përcjellin ato me vëmendje se më pas disa nga ato do t'i përshkruajnë në fletore.

Pjesa përfundimtare:

Hapi 4: Nxënësit me disa fjali përshkruajnë një nga lojërat e shikuara në TV, duke e paraqitur atë me numrin e lojtarëve, mënyrën se si luajnë ata dhe mjetet që përdoren në atë lojë.

Aktivitet shtesë:

Në orën e edukatës fizike nxënësit provojnë të luajnë lojëra të ndryshme popullore.

Detyrë shtëpie. Pyesni prindërit apo gjyshërit tuaj se cilat lojëra I kanë luajtur ata kur kanë qenë të vegjël dhe shkruani ato në fletore.

Vlerësimi:

- Diskutimet dhe mendimet e dhëna gjatë situatës së të nxënit.
- Paraqitjen e qartë të përshkrimit të lojërave popullore.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Dua		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
Rezultate të të nxënit të lëndës: Nxënësi/ja: <ul style="list-style-type: none">- Shkruajnë disa fjalë për një kohë të caktuar për temën <i>Dua</i>;- Lexojnë për të marrë informacione rreth temës dhe diskutojnë rreth saj;- Përgjigjen pyetjeve binare duke argumentuar përgjigjet e tij/saj;- Hulumtojnë në internet për të kuptuar për më tepër për personazhin e dhënë;- Shkruajnë pyetjet dhe përgjigjet rreth personazhit në fjalë.			
Kritere të suksesi: <ul style="list-style-type: none">- Shkruani për 2 min. sa më shumë fjalë për temën e dhënë;- Lexoni tekstin për të marrë informacione;- Përgjigjuni pyetjeve binare dhe argumentoni përgjigjet e dhëna;- Hulumtoni në internet për informacion rreth personazhit të dhënë;- Shkruani pyetjet dhe përgjigjet për personazhi në dyshe.			
Fjalë kyç: Dua, shpërngulur, muzikë, nota, Lodra.			
Burime: Libri, fletorja, fotografi, radio, tv.			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Matematikë			
Metodologjia dhe veprimtaritë e nxënësve: <ul style="list-style-type: none">- Stuhi mendimesh.- Veprimtari leximi e drejtuar.- Marrëdhënie pyetje – përgjigje.- Vlerësimi i ndërsjellë.			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Kërkohet nga nxënësit të shkruajnë sa më shumë fjalë për 2 min. për temën *Dua*.

Disa nga fjalët e lexuar i shkruajmë në tabelë.

Zhvillimi I mësimi:

Hapi 2. Udhëzohen nxënësit të hapin librin dhe të lexojnë titullin. Më pas kërkohet nga nxënësit të lexojnë tekstin në pjesë ku pas çdo pjese behën pyetjet.

Hapi 3. Punohen ushtrimet e tekstit për të marrë informacionet rreth personazhit.

Pjesa përfundimtare:

Hapi 4. Udhëzohen nxënësit të punojnë në dyshe ashtu që njëri pyet kurse tjetri përgjigjet.

Pyetjet krijohen nga vetë nxënësi për personazhin në fjalë.

Ata vlerësojnë njëri –tjetrin për punë e bërë.

Aktivitet shtesë: Shkruaj një këngë për këngëtares *Dua Lipa*.

Detyrë shtëpi: Shkruaj një letër këngëtares.

Vlerësimi:

- Pjesëmarrjen në diskutime.
- Lexim të rrjedhshëm.
- Puna në ushtrimet e librit.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Pëllumbi postier		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
Rezultate të të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Krijon një tekst të shkurtër me termat e dhënë; - Lexon tekstin me intonacion; - Parashikon rrjedhën e ngjarjeve në tregimin e mësuar përmes pyetjeve të ndryshme; - Analizon personazhet e tregimit dhe veprimet e tyre në situatat e dhëna; - Nxjerr mesazh të qartë për tregimin e mësuar; - Përshkruan të përbashkëtat dhe dallimet ndërmjet pëllumbit dhe shtazëve tjera. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Shkruaj me disa fjali një tekst të shkurtër me termat e dhënë; - Lexo tekstin me intonacion; - Trego me disa fjalë të dhëna për Ditën e Paqes; - Përmbledh ngjarjen e tekstit përmes disa pyetjeve; - Përshkruaj pëllumbin dhe shpezët tjera me disa fjali. 			
Fjalë kyç: pëllumb, komunikim, letër, shokët, Dita e Paqes			
Burime: Libri, fletorja.			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet, Teknologji.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Parashikim me terma paraprak - DRTA - Ditari dypjesësh 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shkruhen në tabelë termat: pëllumbi postier, letër, fluturonte, dritare, befasi, shokët.

U kërkohet nxënësve që të shkruajnë një tekst të shkurtër duke përdorur fjalët e paraqitura, duke shtuar njëherit edhe fjalë të tjera.

Hapi 2: Nxënësit lexojnë punimet e krijuara dhe u tregohet që pas leximit të tregimit do të rikthehen për të bërë krahasimin me atë që parashikuan.

Zhvillimi I mësim:

Hapi 3: Hapen librat dhe paraqitet titulli i tregimit, i cili lexohet me ndalesa nga mësuesja duke parashtruar njëherit pyetje rreth asaj pjese që lexohet.

Shpjegohen fjalët dhe shprehjet e reja.

Bëhet përmbledhje e shkurtër e tekstit përmes disa pyetjeve. Lexohet teksti edhe nga ana e nxënësve.

Hapi 4: Paraqitet në TV një pjesë ku tregohet për Ditën e Paqes, për të cilën pastaj punohet rubrika në libër, ku nxënësit plotësojnë ato sipas kërkesës së dhënë.

Shpjegohet përmes shembujve të tekstit të lexuar çfarë paraqet personifikimi dhe në cilën pjesë të tekstit mund ta gjejmë atë.

Pjesa përfundimtare:

Hapi 5: Nxënësit në njërën anë shkruajnë për pëllumbin, ndërsa në anën tjetër përshkruajnë disa nga shpezët tjera, duke treguar se çfarë kanë ato të përbashkët dhe ku dallojnë në mes veti.

Aktivitet shtesë: Vizato pëllumbin e Paqes

Detyrë shtëpie. Shkruani një ese me titullin: Paqja fillon me mua

Vlerësimi:

- Krijimin e një teksti me fjalët e dhëna.
- Leximin e rrjedhshëm të tekstit të mësuar.
- Dallimin e pëllumbit me shpezët tjera.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Buzëqeshjet		RNSH: : I.3,4,5, II.1; III.1,5; V.8 RNF: 1.2 ,4,9 ; 2. 6; 3.2,7,8	
<p>Rezultate të nxënimit të lëndës:</p> <p>Nxënësi/ja:</p> <ul style="list-style-type: none"> - Lexon tekstin rrjedhshëm dhe me intonacion; - Parashikon ngjarjen në bazë të titullit; - Identifikon personazhet dhe shpjegon kuptimin e tyre; - Nxjerr përmbajtjen e tekstit përmes pyetjeve në libër; - Shkruan rreth temës së parashtruar. <p>Kritere të suksesit:</p> <ul style="list-style-type: none"> - Krijon një fjali rreth titullit të lexuar; - Përmbledh ngjarjen në bazë të paragrafëve të lexuar; - Jep mendimin e tij rreth emërimit të personazheve; - Ritregoj ngjarjen e tekstit përmes pyetjeve në libër; - Shkruaj rreth temës së dhënë. <p>Fjalë kyçe: buzëqeshje, rrezon fytyra, margaritarë, fjalë e ëmbël.</p> <p>Burime: Libri, fletorja, TV</p> <p>Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet.</p> <p>Metodologjia dhe veprimtaritë e nxënësve:</p> <ul style="list-style-type: none"> - Dil rrotull-fol-rrrotull - DRTA - Rrjeti i diskutimit - shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Loja mbështetet vetëm në fjalën *Buzëqeshje*.

Nxënësit lëvizin nëpër klasë dhe kur mësuesja jep shenjën *Stop*, ata formojnë dyshe dhe japin fjali rreth fjalës *Buzëqeshje*. Kjo lojë përsëritet disa herë.

Zhvillimi I mësimi:

Hapi 2. Hapet libri dhe mësuesja prezanton tregimin dhe mënyrën se si do të lexohet teksti me paragrafë.

Hapi 3. Lexohet paragrafi i parë nga nxënës. Kërkohen nga nxënësit të plotësojnë pjesën se çfarë mendon vocërrakja si dhe të paraqet me vizatim.

Hapi 4. Në vazhdim lexohet paragrafi i dytë dhe më pas parashtrihen pyetje rreth tij;

- Për çfarë menduan vocërrakja?
- A ke menduar edhe ti ndonjëherë sikur ajo?
- A ke takuar ndonjë njeri që nuk qesh kurrë?
- A mendon edhe ti se buzëqeshja mund të humb?
- Ku mund të gjej përgjigje vocërrakja?

Hapi 5. Kështu vazhdohet edhe të tjerë paragrafë.

Hapi 6. Punohet pyetjet në libër për të përmbledhur kuptimin e tekstit.

Pjesa përfundimtare:

Hapi 7. Udhëzohen nxënësit të shkruajnë për temën *Buzëqeshja më e bukur në botë*.

Detyrë shtëpie: Ndahen nxënësit në 5 grupe. Grupi I parë të përgatitet për një udhëtim në gjithësi. Grupi i 2 të përgatitet për ndërtuar planetët. Grupi I 3 të merr informacion shtesë për diellin. Grupi i 4 të marrin informacion shtesë për hënë dhe grupi i 5 të krijojnë një vjershë për udhëtimin e klasës së tyre

Vlerësimi:

Lexim i rrjedhshëm i tekstit
Përgjigjet në pyetjet rreth tekstit
Shkrimi i dialogut

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Shoqet e pandara		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
Rezultate të nxënimit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Shpreh mendimin e tij /saj për pyetjen e drejtuar; - Lexon tekstin me intonacion dhe duke respektuar shenjat e pikësimit; - Parashikon rrjedhën e ngjarjeve në tregimin e mësuar përmes pyetjeve të ndryshme; - Analizon personazhet e tregimit dhe veprimet e tyre në situatat e dhëna; - Nxjerr mesazh të qartë për tregimin e mësuar; 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Trego shembuj nga jeta e përditshme që lidhet me ngjarjen e tekstit; - Lexo tekstin me intonacion; - Përmbledh ngjarjen e tekstit përmes disa pyetjeve; - Paraqet shkurtimisht ngjarjen e tekstit sipas skemës së dhënë; 			
Fjalë kyç: flutura, kopsht, lule, vështirësi, ndihmë			
Burime: Libri, fletorja.			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet, Njeriu dhe natyra			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Pyetja e ditës - DRTA - Korniza e tregimit - Turi i galerisë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Shtrohet para nxënësve pyetja:

-Nëse një shok i juaji gjendet në vështirësi si e ndihmoni?

Nxënësit shprehin mendimet e tyre duke treguar edhe ndonjë rast nga jeta e përditshme.

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe paraqitet titulli i tregimit, i cili lexohet me ndalesa nga mësuesja duke parashtruar njëherit pyetje rreth asaj pjese që lexohet.

Nxënësit pas çdo ndalesë bëjnë parashikimin se çfarë mund të ndodh në pjesën në vazhdim. Shpjegohen fjalët dhe shprehjet e reja.

Hapi 4: Në përfundim të leximit të tekstit nxirret mesazhi.: Shoku i mirë të gjendet në ditë të vështira.

Bëhet leximi i tekstit edhe nga ana e nxënësve.

Pjesa përfundimtare:

Hapi 5: Nxënësit bëjnë përmbledhjen e tekstit të mësuar sipas skemës së dhënë.

Aktivitet shtesë: Nxënësit shkruajnë disa fjali për shoqërinë e mirë të fluturave, duke i vendos shkrimin të krijuar një titull.

Paraqit tekstin e lexuar edhe me vizatim dhe vendose atë në këndin e klasës.

Detyrë shtëpie. Nxirr për secilën pjesë të tregimit të mësuar nga një titull dhe shkruaj ata anash librit

Vlerësimi:

Diskutimet rreth pyetjeve të tekstit

- Leximin e rrjedhshëm të tekstit të mësuar.
- Dallimin e pëllumbit me shpezët tjera.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Si të miqësohemi		RNSH: I.3; II.3; III.1,7 RNF: 1.4,10 ; 2.1,5; 3.2,6,7,	
Rezultate të nxënimit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Shkruan mendimin e tij për temën e dhënë; - Shpjegon rëndësinë e miqësisë për jetën e njeiut - Tregon përvoja të ndryshme vetjake në raste të ndryshme; - Jep përgjigje të sinqerta për pyetjet e paraqitura; - Shkruan me disa fjali momentet më të bukura me mikun më të dashur. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Trego si duhet përzgjedhur miku më i mirë; - Shpreh ndjenjat e tij për shembuj të ndryshëm lidhur me miqësinë; - Argumenton mendimin e tij për alternativën e përzgjedhur në detyrë; - Shkruaj qartë dhe pa gabime lidhur me temën e caktuar. 			
Fjalë kyç: miqësia, ditë gëzimi, hidhërimi, bashkëpunues, respekt, mirësi.			
Burime: Libri, fletorja.			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi, Artet, Teknologji.			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Gushëkuqi rrethor - Marrëdhënie pyetje –përgjigje - Shkrim i lirë 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. U shpërndahen nxënësve në grupe fletë në mes të së cilës është shkruar tema për të cilën ata do të diskutojnë. Më pas idetë e tyre i paraqesin përreth skemës së paraqitur

Hapi 2: Pasi të përfundojnë punimet dhe ti lexojnë ato pyeten nxënësit: A është e vështirë të jesh një mik i mirë?

Zhvillimi I mësimi:

Hapi 3: Hapen librat dhe lexohet teksti nga ana e mësueses. Bashkë me nxënësit diskutohet se si paraqitet miqësia në këtë tekst, si arrihet miqësia e vërtetë, si duhet të jetë ajo.

Paraqiten para nxënësve disa ilustrime dhe diskutohet rreth tyre duke treguar shembuj edhe nga përvoja e tyre vetjake. Ata mund të tregojnë edhe për ndonjë përvojë jot ë mirë nga miku i tyre dhe si kanë vepruar në raste të tilla.

Hapi4: Njëri nxënës lexon një pjesë nga teksti I mësuar dhe tjetri nxjerr për të një porosi apo këshillë. Vazhdohet me disa nxënës deri në përfundim të tekstit.

Hapi 5: Pyetjet e paraqitura në vijim të tekstit nxënësit ia shtojnë njëri-tjetrit, duke u munduar të japin përgjigje të sinqerta. Mund të zgjedhin edhe alternativa tjera dhe të argumentojnë ato.

Pjesa përfundimtare:

Hapi 6: Nxënësit shkruajnë disa fjali rreth temës: Ditët më të mira që i kam kaluar me mikun tim më të dashur.

Aktivitet shtesë: Luhet loja – Shoku sekret

Detyrë shtëpie. Shkruani vlerat njerëzore që posedon shoku/shoqja juaj

Vlerësimi:

- Krijimin e një teksti me fjalët e dhëna.
- Leximin e rrjedhshëm të tekstit të mësuar.
- Dallimin e pëllumbit me shpezët tjera.

Fusha kurrikulare: Gjuhët dhe komunikimi	Lënda: Gjuhë shqipe	Shkalla e kurrikulës: Shkalla II	Klasa: III
Njësia mësimore: Mbiemri, epiteti, sinonimi, antonimi		RNSH: I.3; II.7; III.4,5 RNF: 1.8,10 ; 2.5,7; 3.2,7,8	
Rezultate të të nxënit të lëndës:			
Nxënësi/ja:			
<ul style="list-style-type: none"> - Shkruan saktë mbiemrat në kutitë e duhur; - Plotëson fjalitë me mbiemrat e dhënë; - Lidh sinonimet me fjalët përkatëse nga tabela e dhënë; - Plotëson antonimet anash secilës fjalë në pjesën e sipërme të tabelës. 			
Kritere të suksesit:			
<ul style="list-style-type: none"> - Ndaj mbiemrat e dhënë sipas tabelave të paraqitura; - Nxjerr mbiemra të saktë për fjalitë e dhëna; - Lidh sinonimet me fjalët anash tabelës; - Plotëso saktë antonimet me fjalët e dhëna në tabelë. 			
Fjalë kyç: mbiemra, sinonime, antonime			
Burime: Libri, fletorja,			
Lidhja me lëndët tjera mësimore dhe/ose /ose çështjet ndërkurrikulare: Shoqëria dhe mjedisi			
Metodologjia dhe veprimtaritë e nxënësve:			
<ul style="list-style-type: none"> - Lapsat në mes - Tabela e koncepteve - Punë e pavarur 			

ORGANIZIMI I MËSIMIT

Pjesa hyrëse:

Hapi 1. Mësuesja ka përgatitë disa etiketa në të cilat ka shkruar mbiemra, sinonime dhe antonime.

U kërkohet atyre që të gjejnë shembuj të ndryshëm për secilën etiketë të paraqitur.

Hapi 2: Secili nxënës me radhë shkruan nga një shembull në fletë dhe vendos lapsin mbi bankë. Mësuesja afrohet pranë çdo grupi zgjedh një laps dhe nxënësi, të cilit i përket lapsi tregon mendimin e tij

Zhvillimi I mësimit:

Hapi 3: Hapen librat dhe punohet aktiviteti i parë. Nxënësit shkruajnë mbiemrat në kutitë e duhura.

Zemërgjerë. i plotë, muskulator, kokëfortë, i shëmtuar, i dobët, i sinqertë, qesharak, i bukur, i kujdesshëm, tërheqës, i shoqërueshëm.

Pamja fizike	Personaliteti

Hapi 4: Nxënësit plotësojnë fjalitë me mbiemrat e dhënë duke u bazuar në figurat e paraqitura. Krahasojnë fjalitë e krijuara me shokun afër.

Hapi 5: Fillimisht bëhet rikujtim i njohurive lidhur me sinonimet dhe antonimet duke dhënë shembuj të ndryshëm.

Nxënësit më pas lidhin sinonimet e paraqitura në dy tabelat e dhëna, duke dhënë sqarimin se sinonimet paraqesin fjalë që kanë kuptim të njëjtë me njëra-tjetrën.

Më pas njëjtë punohet edhe për antonimet, por duke u sqaruar se ato paraqesin fjalë me kuptim të kundërt.

Shembujt e plotësuar paraqiten në një fletë dhe lexohen nga një pjesëtarë i grupit.

Pjesa përfundimtare:

Hapi 6: Nxënësit në mënyrë individuale plotësojnë kërkesën e dhënë në libër. Me fjalët e dhëna në tabelë plotësojnë antonimet anash secilës fjalë.

Detyrë shtëpie. Shkruani një tekst të shkurtër duke përdorur mbiemra, sinonime dhe antonime.

Vlerësimi:

- Dallimin e mbiemrave në shembujt e dhënë.
- Gjetjen e sinonimeve në tabelat e dhëna
- Plotësimin e antonimeve për secilën fjalë të dhënë.

