PLANIFIKIMI DITOR

· Modelet e mëposhtme të planeve ditore synojnë t’u vijnë në ndihmë mësuesve në planifikimin e temave mësimore të përcaktuara në tekstin e nxënësit, në lidhje me përcaktimin e rezultateve të të nxënit, planifikimin e situatave të të nxënit, përdorimin e metodave dhe strategjive të të nxënit, përzgjedhjen e burimeve të të nxënit, sigurimin e lidhjeve ndërlëndore dhe ndërkurrikulare, si dhe vlerësimin e nxënësve.

· Këto modele janë sugjeruese për mësuesit; mësuesit mund të përzgjedhin metoda dhe strategji të tjera të mësimdhënies, burime të të nxënit, teknika të vlerësimit të nxënësve, të planifikojnë punën me nxënës të veçantë etj, në varësi të specifikave të klasës.

· Në modelet e planeve ditore, në rubrikën “Vlerësimi i nxënësve” janë përcaktuar nivelet e përmbushjes së rezultateve të të nxënit, bazuar në nivelet e arritjeve. Mësuesit përdorin forma të larmishme vlerësimi: me gojë, me shkrim, individual, në grupe.
· Veprimtaritë e sugjeruara në rubrikën “Detyrë/Punë e pavarur” të modeleve të planeve ditore, mund të zhvillohen në varësi të nevojave dhe interesave të nxënësve. Mësuesi bën kujdes të mos e mbingarkojë nxënësin me detyra shtëpie. Disa prej këtyre veprimtarive mund të përzgjidhen për t’u zhvilluar si pjesë e portofolit të nxënësve (krahas projektit). Kështu sugjerojmë:
· Për periudhën I, detyrën “Plotësoni në hartën memece rrugët e përshkruara nga lundërtarët e mëdhenj”.

· Për periudhën II, detyrën “Jepet detyrë për të kërkuar me anën e TIK-ut plane të qytetit/fshatit, si dhe për të dhënë mendime për përmirësimin e rrjetit të rrugëve kryesore, duke vizatuar një skicë të thjeshtë.

· Për periudhën III, detyrë “Ese argumentuese me temë: Qytet i gjelbër apo qytet gri?”
Këto detyra nxisin aftësitë kërkuese të nxënësve, zhvillojnë të menduarin kritik dhe krijues, si dhe aftësitë për përdorimin e TIK-ut.

NËNTEMATIKA: GJEOGRAFIA DHE KËRKIMI GJEOGRAFIK

Tema mësimore 1.1: Njohja e botës dhe gjeografia

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.1: Njohja e botës dhe gjeografia
	Situata e të nxënit:

Çdo ditë, kur shkon për në shkollë dhe kthehesh prej saj, ti shikon objekte të ndryshme në të dyja anët e rrugës. Përshkruaj realitetin që sheh, duke përdorur fjalët: para, mbrapa, majtas, djathtas.

	Rezultatet e të nxënit:

Nxënësi:

· Përshkruan rolin dhe rëndësinë e gjeografisë për njohjen e botës.

· Përzgjedh të dhëna nga burime të ndryshme (si libra, revista, enciklopedi ose internet) të cilat i shfrytëzon për realizimin e detyrave të dhëna.
	Fjalët kyçe:
Qendër e botës, shkretëtirë, akullnajë, plazh, pyll, alpinistë, qiellgërvishtës.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta, glob, fotografi nga bota dhe nga mjedisi i afërt, fletore pune etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Historia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja, pasi e prezanton veten përpara klasës (është ora e parë e kësaj lënde), shkruan në tabelë temën e re, si dhe çështjet kryesore.

Rekomandohet që të zhvillohet dhe një hyrje e shkurtër ku të prezantohet përmbajtja e lëndës, mjetet që

do të përdoren, puna jashtë klase, ekskursionet, si dhe projekti që do të përgatitet nga nxënësit në kreun e

[image: image11.jpg]/?"u
Jugu

’i;jyé(;i

tretë etj.

Zhvillohet brainstorming (evokimi) duke u kërkuar nxënësve

të japin mendimet e tyre për gjeografinë:
Çfarë studion gjeografia?
Çfarë mjetesh përdor? Pse është interesante?
Çfarë vlerash ka për jetën e përditshme etj.

Të gjitha idetë e shprehura nga nxënësit shënohen në skemën e paraqitur.

Ndërtimi i njohurive të reja

Udhëzohen nxënësit/et të lexojnë dy çështjet e para të mësimit (të njohim botën, realiteti dhe pamjet) dhe të vendosin në fund të fjalive ose paragrafeve disa shenja me kuptim të caktuar si më poshtë:

“V”: vendoset për informacionet e njohura.

“-“: vendoset për infromacionet që ndryshojnë me ato që dinë.

“+” vendoset për informacionet që janë të reja për nxënësit.

“?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin njëri-tjetrin ose mësuesin dhe, më pas, secili në mënyrë individuale plotëson tabelën “Insert”.

“V”
“ - “

“+”

“?”

Roli i mësuesit/es gjatë kësaj faze është të sqarojë të gjitha njohuritë e paraqitura, të plotësojë dijet e nxënësve për kuptimin e fjalëve kyçe (glob, shkretëtirë, akullnajë, plazh, pyll etj.), si dhe të kërkojë lokalizimin në hartë të vendeve të përmendura në mësim (Saranda, Antarktida, Nju Jorku, Himalajet, Brazili).

Është e rëndësishme të shpjegohet, me shembuj, mënyra e vrojtimit të drejtpërdrejtë dhe jo të drejtpërdrejtë, si një nga idetë më kryesore të kësaj teme.

Në përfundim të kësaj faze mësuesi/ja krijon një situatë problemore të shkurtër duke bërë pyetjen “Çfarë kuptoni me fjalën “Botë” të përdorur në gjuhën e përditshme, p.sh. “Lajme nga bota”, “Harta e botës”, etj. Dhe cili është kuptimi shkencor i termit “Botë”? Mendimet e shprehura plotësohen dhe sqarohen nga mësuesi/ja.

Prezantimi dhe demonstrimi i rezultateve të arritura

Nxënësit/et nxiten të diskutojnë, nën udhëheqjen e mësuesit/es i cili u drejton pyetjet: “Çfarë kuptimi ka fjala “gjeografi”? Pse na duhet gjeografia?

Përgjigjet shënohen në tabelë sipas një skeme të krijuar në bazë të rreshtave të bankave ose grupeve të mëdha të nxënësve (2-4 grupe).

Në këtë rast kontrollohet dhe vlerësohet pjesëmarrja e nxënësve në diskutim dhe përgjigjet e tyre, që më pas saktësohen dhe përgjithësohen nga mësuesi/ja.

	Vlerësimi i nxënësve:
Niveli 2:

Nxënësi:

· Identifikon një shembull që dëshmon për rolin dhe rëndësinë e gjeografisë për njohjen e botës.

· Identifikon të dhëna nga burime të rekomanduara të informacionit (si libra, revista, enciklopedi ose internet).
Niveli 3:

Nxënësi:

· Identifikon të dhëna që dëshmojnë për rolin dhe rëndësinë e gjeografisë për njohjen e botës.

· Përzgjedh të dhëna nga burime (si libra, revista, enciklopedi ose internet), të identifikuara prej tij.

Niveli 4:

Nxënësi:

· Përshkruan rolin dhe rëndësinë e gjeografisë për njohjen e botës.

· Përzgjedh të dhëna nga burime të ndryshme (si libra, revista, enciklopedi ose internet) të cilat i shfrytëzon për realizimin e detyrave të dhëna.

	Detyrë/Punë e pavarur: Nxënësve u jepet detyrë të kërkojnë informacione nga interneti, revistat, gazetat etj.
për zhvillimin e gjeografisë që nga kohët e vjetra.

Tema mësimore 1.2: Historia e zhvillimit

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.2: Historia e zhvillimit
	Situata e të nxënit

Në libra, filma etj. jeni njohur me historitë e kapitenëve të guximshëm të anijeve me vela. Kush janë ata dhe çfarë dini për lundrimet dhe zbulimet e tyre?

	Rezultatet e të nxënit: Nxënësi:

· Diferencon ngjarje të rëndësishme të historisë së zhvillimit gjeografik.

· Diskuton mbi rolin e gjeografit në studimin e dukurive gjeografike si natyrore dhe njerëzore dhe përcakton kontributet që ai i sjell shoqërisë;

· Parashtron argumente pro dhe kundër çështjes për të cilën diskutohet.
	Fjalët kyçe:
Shpërndarje gjeografike, dukuri natyrore, veprimtari njerëzore.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, Harta të vjetra, harta e zbulimeve të mëdha, globi, fotografi të lundërtarëve dhe udhëtarëve të famshëm, fletore pune, lapsa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Historia, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Shkruhet tema e mësimit dhe çështjet kryesore në tabelë. Duke patur parasysh njohuritë paraprake dhe

materialet e grumbulluara nga nxënësit/et (sipas detyrës së dhënë temën e kaluar) krijohet një “Brainstorming”.

Bëhet pyetja “Çfarë dini për zhvillimin e gjeografisë gjatë shekujve?” Për të realizuar me sukses këtë fazë vizatohet në tabelë një linjë kohore për periudhën historike, por me pak elemente (p.sh. viti 3000-2000 para l.K., viti 0, viti 2000 pas l.K.)

[image: image1.jpg]Rénia e
Perandorise

f s o Romake
Aleksandri i Madh 470 pas. LK.

3000-2000 para I.K 330310

Egjipti iVjetér Ptolemeu
500

Gregqia e Vjetér

500 1444
Lidhja e Lezhes

Mesjeta

Perandoria Romake
(Oktaviani)
E=% =

Zbulimet e médha gjeografike

Përgjigjet e marra nga të gjithë nxënësit/et shkruhen në tabelë te linja e kohës. Po këtu vendosen, sipas periudhës, fotografi, materiale të printuara, harta të vjetra etj.. Informacionet do të plotësohen më tej gjatë fazës së dytë.

Ndërtimi i njohurive të reja

Formohen grupe me numër anëtarësh sa janë edhe çështjet e temës në libër. Mësuesi/ja jep udhëzimet për mënyrën se si do të punohet duke porositur që leximi i çështjeve nga çdo nxënës/e të shoqërohet me shënime të shkurtra. Leximi realizohet me ndalesa në përfundim të çështjeve.

Një nga anëtarët e çdo grupi që luan rolin e përgjegjësit ka detyrë:

1. Të shpjegojë brendinë e çështjes së lexuar.

2. Të sqarojë pyetjet e mundshme nga anëtarët e tjerë.

3. Të formulojë pyetje të shkurtra për shoqet dhe shokët e grupit.

Me të njëjtën mënyrë vazhdohet puna për çështjen e dytë dhe të tretë.

Roli i mësuesit/es është të sqarojë dhe të plotësojë informacionet gjeografike duke u përqendruar te zhvillimet e gjeografisë në periudhën e kohës së vjetër, në mesjetë e në periudhën moderne e të sotme.

Shpjegimi i mësuesit/es shoqërohet me plotësimin e linjës së kohës me materiale të reja ilustrative, me emrat e gjeografëve, lundërtarëve të shquar etj. Është e rëndësishme të evidentohet, gjithashtu, roli i organizatave dhe shoqatave ndërkombëtare e kombëtare të gjeografëve.

Prezantimi dhe demonstrimi i rezultateve të arritura

Shkruhet në tabelë pyetja: A e quani të saktë shprehjen “Epoka e zbulimeve të mëdha?” Ndahen nxënësit/et në grupe sipas mendimeve të tyre: “Po”, “Jo” dhe “Nuk jam i sigurtë”. Zhvillohet diskutim i hapur e i lirë ndërmjet anëtarëve të grupeve. Po dhe Jo duke dhënë argumente për qëndrimin e tyre. Nëse një nxënës/e ndërron mendimin ka të drejtë të lëvizë nga grupi ku bën pjesë në tjetrin. Po kështu mund të veprojnë edhe nxënësit/et e pavendosur.

PO

JO

NUK JAM I SIGURTË

	Vlerësimi i nxënësit:

Nxënësit vlerësohen për punën individuale dhe angazhimin në grup.

Niveli 2 - Nxënësi:

· Identifikon një prej ngjarjeve të rëndësishme të historisë së zhvillimit gjeografik.

· Evidenton rolin e gjeografit në studimin e dukurive gjeografike si natyrore dhe njerëzore.

Niveli 3 - Nxënësi:

· Përcakton disa ngjarje të rëndësishme të historisë së zhvillimit gjeografik.

· Përshkruan rolin e gjeografit në studimin e dukurive gjeografike si natyrore dhe njerëzore dhe kontributet që ai i sjell shoqërisë;

Niveli 4 - Nxënësi:

· Krahason arritjet e ngjarjeve të rëndësishme të historisë së zhvillimit gjeografik.

· Diskuton mbi rolin e gjeografit në studimin e dukurive gjeografike si natyrore dhe njerëzore dhe përcakton kontributet që ai i sjell shoqërisë;

· Parashtron argumente pro dhe kundër çështjes për të cilën diskutohet.

	Detyrë/Punë e pavarur: Jepet detyra: “Plotësoni në hartën memece rrugët e përshkruara nga lundërtarët e mëdhenj”.
VËMENDJE: Zhvillimi i mendimit kritik e krijues te fëmijët është një nga detyrat më kryesore të mësuesit/es të sotëm të gjeografisë shkollore. Për këtë arsye, në çdo orë mësimi, duhet të krijohen situata të thjeshta problemore, të nxiten diskutimet e lira ndërmjet nxënësve dhe të vlerësohen pozitivisht mendimet e pavarura të tyre.

Tema mësimore 1.3: Degët kryesore të gjeografisë

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.3:
Degët kryesore të gjeografisë
	Situata e të nxënit:

Ju e doni natyrën. Ajo është plot ngjyra dhe tinguj. Përshkruaj me pak fjalë natyrën përreth mjedisit tënd lokal.

	Rezultatet e të nxënit. Nxënësi:

· Diferencon dukuritë gjeografike që studiojnë degët kryesore të gjeografisë.

· Shfrytëzon të dhënat për të demonstruar të kuptuarit e koncepteve numerike dhe grafike për çështje të caktuara (popullsia).
	Fjalët kyçe:
Peizazh, territor, kufi, demografi.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta fizike, ekonomike, të popullsisë, politike, fotografi të ndryshme të peizazheve natyrore dhe njerëzore etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetaria, Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në pjesën e parë të mësimit duhet të synohet formimi i përfytyrimeve të qarta për “peizazhin”. Pasi sqarohet kuptimi për “peizazhin”, si pamje të hapësirave të ndryshme të tokës, krijohet një kllaster me pyetjen qendrore “Cilët janë elementet e peizazhit?” ose “Çfarë shikojmë kur ndodhemi në lartësi?”

[image: image12.jpg]Fotografia dhe plani i klasés

[image: image13.jpg]A 1 TRENIT

Polytechnic
_University,

Vizatohet në tabelë skema dhe plotësohet me përgjigjet e nxënësve. Duhet patur kujdes në dy drejtime. Së pari koha për kllasterin të jetë e shkurtër sepse kuptimi i termit “peizazh” dhe llojet e tij kryesore do të rimerren edhe në temën pasardhëse. Së dyti vizatimet e mësuesit/es në tabelë duhet të jenë të qarta, të bukura dhe të sakta. Në këtë mënyrë nxënësit do të fitojnë, shkallë-shkallë, zakonin e të vizatuarit bukur në fletoret e tyre.

Ndërtimi i njohurive të reja

Vizatohet në tabelë, me shkumësa me ngjyra të ndryshme (në se ka mundësi), skema e teknikës “Di, dua të di, mësoj”. Udhëzohen nxënësit/et të kopjojnë po këtë tabelë në fletoren e punës dhe, më pas, të lexojnë çështjet e temës, të ndara sipas degëve kryesore të gjeografisë.

Shkruhet në tabelë pyetja: A e quani të saktë shprehjen “Epoka e zbulimeve të mëdha?” Ndahen nxënësit/ et në grupe sipas mendimeve të tyre: “Po”, “Jo” dhe “Nuk jam i sigurtë”. Zhvillohet diskutim i hapur e i lirë ndërmjet anëtarëve të grupeve. Po dhe Jo duke dhënë argumente për qëndrimin e tyre. Nëse një nxënës/e ndërron mendimin ka të drejtë të lëvizë nga grupi ku bën pjesë në tjetrin. Po kështu mund të veprojnë edhe nxënësit/et e pavendosur.

DI

Dua të di

Mësoj

Për çdo çështje nxënësi/ja plotëson tabelën:

1. Në kolonën “Di” informacionet e njohura.

2. Në kolonën “Dua të di” pyetjet për sqarimin dhe plotësimin e informacioneve.

3. Në kolonën “Mësoj” përgjigjet e pyetjeve dhe informacionet e reja.

[image: image14.jpg]

Në përfundim të çdo çështjeje mësuesi duhet të sqarojë, saktësojë dhe të plotësojë njohuritë gjeografike për katër degët kryesore të gjeografisë (fizike, ekonomike,

popullsisë, politike). Vëmendje t’i kushtohet edhe shpjegimit

të shkurtër të termave: “kufi”, “territor”, mbretëri, republikë.

Është e rëndësishme që vendet e përmendura në këtë temë të tregohen në hartë, në një moment të përshtatshëm.

Prezantimi dhe demonstrimi i rezultateve të arritura

Vizatohet në tabelë.

Objektivi i kësaj etape është përforcimi, thellimi dhe zgjerimi i njohurive të fituara. Mund të përdoret teknika e diagramit të Venit duke vizatuar më parë rrathët dhe, më pas, tabelën si në figurën e mëposhtme.

Udhëzohen nxënësit/et të vizatojnë të njëjën gjë në fletoren e tyre, si dhe të shkruajnë emërtimet përkatëse.

Ata/ato punojnë, në fillim, më vete. Më pas mund të formohen çifte dhe grupe të mëdha që paraqesin punën e tyre të përbashkët. Në përfundim zhvillohen diskutime dhe plotësime të ideve nën drejtimin e mësuesit/es.

Tiparet dalluese

Degët

Veçoritë e përbashkëta

Fizikë

Popullsisë

Ekonomike

Politike

Në fund të orës së mësimit është mirë t’i lihet kohë zhvillimit të rubrikës “Mendo në mënyrë kritike”.

	Vlerësimi i nxënësve:

Niveli 2 - Nxënësi:

· Dallon degët kryesore të gjeografisë.

· Lexon të dhëna gjeografike për çështje të caktuara, si popullsia.

Niveli 3 - Nxënësi:

· Përshkruan dukuritë gjeografike që studiojnë degët kryesore të gjeografisë.

· Interpreton të dhëna gjeografike për çështje të caktuara, si popullsia.

Niveli 4 - Nxënësi:

· Diferencon dukuritë gjeografike që studiojnë degët kryesore të gjeografisë.

· Shfrytëzon të dhënat për të demonstruar të kuptuarit e koncepteve numerike dhe grafike për çështje të caktuara, si popullsia.

	Detyrë/Punë e pavarur: Grumbulloni, duke përdorur TIK, revista, fletëpalosje etj., pamje të hapësirave të ndryshme.

VËMENDJE: Është tepër e rëndësishme që te nxënësit/et të formohen përfytyrime e koncepte të qarta e të sakta gjeografike. Në këtë temë, por edhe në shumë të tjera, kuptimi dhe përdorimi i termit “territor” duhet të jetë i saktë, duke mos u ngatërruar me “sipërfaqe”, “hapërsirë”, “zonë” etj.. Në këndvështrimin psikologjik konceptet dhe përfytyrimet gjeografike të formuara gabim te fëmijët janë shpesh të vështira për t’u korrigjuar në moshat më të rritura.

Tema mësimore 1.4: Çfarë është hapësira?

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.4:
Çfarë është hapësira?
	Situata e të nxënit:

Ju keni parë shumë pamje të Tokës të fotografuar nga lartësitë e mëdha. Çfarë ju ka bërë përshtypje më shumë? Pse planeti ynë është i veçantë?

	Rezultatet e të nxënit. Nxënësi:
· Shpjegon konceptin për “hapësirën” dhe llojet e saj;

· Përcakton nëpërmjet shëmbujve veçoritë dalluese për hapësirat kozmike dhe gjeografike, hapësirat e mbyllura dhe të hapura si dhe për peizazhet natyror dhe njerëzor;

· Paraqet mendimet e tij për gjendjen e peizazhit natyror dhe njerëzor në mjedisin lokal ku ai jeton.
	Fjalët kyçe:
Astronaut, anije kozmike, peizazh.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, pamje të hapësirave të ndryshme, pamje të peizazheve natyrore, peizazhe njerëzor, fletore pune, lapsa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Biologjia,

Fizika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Hapësira është themeli ku mbështeten studimet gjeografike dhe, natyrisht, koncepti më i përdorur në gjeografinë shkollore. Për këtë arsye qartësia e kuptimit të hapësirës nga nxënësit/et duhet të jetë e shkallës maksimale. Në përpjekje për të realizuar sa më mirë objektivat e kësaj ore mësuesi, pasi bën pyetjen “Çfarë është hapësira?” përdor në fillim teknikën “turi i galerisë”. Nxënësit/et në grupe (3-4 veta) udhëzohen të përzgjedhin materialet (foto, pamje të printuara etj.) që kanë sjellë nga shtëpia dhe ku paraqiten hapësira të llojeve të ndryshme. Materialet e çdo grupi paraqiten në muret e klasës. Grupet lëvizin përreth klasës, sipas orientimit të mësuesit/es, duke shqyrtuar fotografitë dhe pamjet. Ata/ato mbajnë shënime, bëjnë vërejtje dhe diskutojnë ndërmjet tyre për llojin e hapësirave të paraqitura duke u parapërgatitur kështu për të kuptuarit më të qartë të hapësirës gjatë etapave pasardhëse.

Ndërtimi i njohurive të reja

Vizatohet tabela e teknikës “insert” (shpjegim) dhe udhëzohen nxënësit/et që të lexojnë temën e mësimit duke vendosur në fund të fjalive ose të paragrafëve të ndryshëm shenjat përkatëse:

“V”: vendoset për informacionet e njohura; “-“ për informacionet që ndryshojnë me ato që dinë; “+” për informacionet e reja dhe “?” për informacionet e paqarta. Pas leximit secili nxënës/e plotëson tabelën.

“V”
“ - “

“+”

“?”

Tashmë është momenti kur mësuesi/ja, duke patur parasysh rëndësinë e madhe që ka koncepti
i hapësirës, fillon shpjegimin për llojet e ndryshme të hapësirës:

1. Hapësirat kozmike dhe gjeografike.

2. Hapësirat e hapura dhe të mbyllura.

3. Peizazhet natyrore dhe njerëzore (humane).

Shpjegimi kombinohet me pyetje e përgjigje të shkurtra që tërheqin vëmendjet e nxënësve,
si dhe me ilustrime (fotografi etj.) të librit ose me ato që kanë sjellë nxënësit/et.

Prezantimi dhe demonstrimi i rezultateve të arritura

Mësuesi/ja në këtë etapë zhvillon një përmbledhje të shkurtër (minileksion) të njohurive të trajtuara. Duke patur parasysh që edukimi i brezave të rinj me dashurinë për natyrën dhe mbrojtjen e saj është një nga qëllimet më madhore të gjeografisë shkollore, krijohet një situatë problemore me pyetje:

1. Çfarë pasojash ka dëmtimi dhe pakësimi i peizazheve natyrore në tokë?

2. Çfarë duhet të bëjmë për të parandaluar dëmtimin dhe pakësimin e peizazheve natyrore?

Në këtë rast situatën problemore e zgjidh mësuesi që shpjegon, me pak fjalë, disa nga pasojat (ngrohja globale, ndotja e mjedisit etj.). Minileksioni nuk duhet të zgjasë më tepër se 5 minuta, pasi këto probleme nuk janë objekt i trajtimit të kësaj teme.

Është mirë të sqarohen, gjithashtu, nga mësuesi/ja ose nga nxënësit/et, termat “Kozmos” dhe “Astronaut”.

	Vlerësimi i nxënësve:

Niveli 2 - Nxënësi:

· Përshkruan me fjalët e tekstit konceptin për “hapësirën” dhe llojet e saj;

· Identifikon veçoritë kryesore të peizazhit natyror dhe njerëzor në mjedisin lokal ku ai jeton.

Niveli 3 - Nxënësi:

· Shpjegon konceptin për “hapësirën” dhe llojet e saj;

· Përshkruan gjendjen e peizazhit natyror dhe njerëzor në mjedisin lokal ku ai jeton.

Niveli 4 - Nxënësi:

· Përcakton nëpërmjet shembujve veçoritë dalluese për hapësirat kozmike dhe gjeografike, hapësirat e mbyllura dhe të hapura si dhe për peizazhet natyror dhe njerëzor;

· Paraqet mendimet e tij për gjendjen e peizazhit natyror dhe njerëzor në mjedisin lokal ku ai jeton.

	Detyrë/Punë e pavarur: Vizatoni në fletoren e punës lloje të ndryshme hapësirash.

VËMENDJE: Përfytyrimet dhe konceptet hapësinore krijohen dhe zgjerohen gradualisht me rritjen e moshës së fëmijëve. Detyra e mësuesit/es të gjeografisë është t’i thellojë dhe saktësojë ato duke u përpjekur në mënyrë të veçantë që, hap pas hapi, nxënësit/et t’i shohin me sy kritik organizimet e sotme hapësinore. Synimi është që ata/ato të pajisen me kompetencat e nevojshme për dhënien e zgjidhjeve racionale të organizimit të hapësirave të tyre jetësore në të ardhmen.

Tema mësimore 1.5:
Veprimtari praktike. Hapësira
	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.5: Hapësira Veprimtari praktike
	

	Rezultatet e të nxënit: Nxënësi:
· Dallon llojet e ndryshme të hapësirave;

· Zbulon ngjashmëritë dhe ndryshimet e peizazheve natyrore me ato njerëzore.
	Fjalët kyçe: Hapësirë, llojet e hapësirave, peizazh natyror, peizazh njerëzor

	Burimet dhe mjetet mësimore: Teksti i nxënësit, fotografi, vizatime dhe skica të hapësirave të ndryshme, pamje të peizazheve natyrore dhe njerëzore
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i veprimtarisë

Veprimi 1. Bashkohu në një grup me katër anëtarë dhe zgjidhni drejtuesin.

Veprimi 2. Vendosni me shoqet dhe shokët e grupit për mënyrën e paraqitjes së miniprojektit.

Veprimi 3. Caktoni për secilin anëtar të grupit llojin e hapësirës:

Anëtari 1: hapësira kozmike dhe gjeografike.

Anëtari 2: hapësira të mbyllura dhe të hapura.

Anëtari 3: hapësira të organizuara dhe të projektuara.

Anëtari 4: peizazhe natyrore dhe njerëzore (humane).
Veprimi 4. Shkëmbeni me pjesëtarët e grupit materialet që paraqesin llojin e hapësirës që u është caktuar.

Veprimi 5. Krahasoni dhe veçoni materialet figurative më të mira.

Veprimi 6. Bashkoni fletët e formatit. Nëse dikush ka sjellë një tabak letre ose kartoni,

mund ta përdorni atë.

Veprimi 7. Vendosni pamjet e zgjedhura në vendin e caktuar më parë dhe shkruani emërtimet.

Veprimi 8. Mos harro të shkruash titullin e miniprojektit dhe emrat e anëtarëve të grupit.

Veprimi 9. Krahasoni punën tuaj me ato të grupeve të tjera dhe jepni ose merrni mendime për përmirësime.

Veprimi 10. Paraqitni punimin para nxënësve dhe, nën drejtimin e mësueses/it, diskutoni dhe përcaktoni miniprojektet më të suksesshme.

	Vlerësimi i nxënësve

Niveli 2

Nxënësi:

· Identifikon llojet e ndryshme të hapësirave.
· Dallon të përbashkëtat e peizazheve natyrore me ato njerëzore.
Niveli 3

Nxënësi:

· Përcakton në foto dhe në pamje të dhëna, llojet e ndryshme të hapësirave;

· Evidenton ngjashmëritë dhe ndryshimet e peizazheve natyrore me ato njerëzore.
Niveli 4

Nxënësi:

· Diferencon llojet e ndryshme të hapësirave;

· Zbulon ngjashmëritë dhe ndryshimet e peizazheve natyrore me ato njerëzore.

Tema mësimore 1.6: Pesë temat e gjeografisë

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.6: Pesë temat e gjeografisë
	Situata e të nxënit:

Rendit dy ose tri fakte reale për lëvizjen e njerëzve, mallrave dhe ideve në vendbanimin tënd.

	Rezultatet e të nxënit. Nxënësi:
· Demonstron nëpërmjet shembujve kuptimin e koncepteve që

· përdorin gjeografët si vendndodhja, vendi, mjedisi, rajoni, ndërveprimi dhe zhvillimi.

· Shpjegon qartë dhe saktë kuptimin e termave të rinj gjeografikë, duke përdorur gjuhën dhe fjalorin e përshtatshëm gjeografik.
	Fjalët kyçe:
Ngrohja globale, tërmet, vullkan, vend, mjedis, lëvizje, rajon.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e botës (fizike dhe politike), harta e zonave klimatike, harta e rajoneve të Europës, pamje nga vende, popuj dhe kultura të ndryshme.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Mjedisi, zhvillimi i qëndrueshëm, Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësimi është mirë të hapet me një sqarim të shkurtër për rëndësinë e koncepteve që do të trajtohen.

Konceptet e vendit, lidhjes së njeriut me mjedisin, lëvizja, rajoni dhe kuptimi i vendndodhjes do të përdoren gjatë gjithë studimit të gjeografisë.

Megjithatë në këtë orë është shumë e rëndësishme që të formohen ide sa më të qarta duke mënjanuar në çdo rast kuptimet e deformuara të tyre.

Mësuesi/ja, pasi shkruan në tabelë titullin e temës dhe emrat e pesë koncepteve, sqaron se koncepti i fundit “Vendndodhja” do të studiohet në mësimet e ardhshme.

Ndërtimi i njohurive të reja

Krijohet një situatë “Kllaster” (evokimi) për konceptin e parë “Vendi” dhe plotësohen me përgjigje të nxënësve tre karakteristikat: natyrore, kulturore dhe njerëzore.

Duke i orientuar nxënësit/et klasën në këto tre karakteristika synohet të merren përgjigje të drejta.
Në përfundim të kësaj faze mësuesi/ja cakton një nxënës/se të nivelit të lartë të zhvillojë një përmbledhje të kuptimit të konceptit të vendit duke u bazuar në skemën e plotësuar.

[image: image15.jpg]Wby HiE
3/‘”Ln".7w“~

0N
mj“!lL 1Lx¢a-g

o ‘,‘ ; 5'-‘,"-\‘1 _80°
= A\ 60°
0 A mc\w
Hx‘. ¥
209

a4, -
SREmEL S,

N S

b\\‘NNNHMIl

R v\“.-.-.... o«

Prezantimi dhe demonstrimi i rezultateve të arritura

Ndahen nxënësi/et në tre grupe dhe të gjithë anëtarëve u caktohet detyra të shkruajnë ato që dinë:

· Grupi i parë - koncepti i lidhjes së njeriut me mjedisin.

· Grupi i dytë - koncepti i lëvizjes.

· Grupi i tretë - koncepti i rajonit.

Kjo detyrë nuk duhet të zgjasë shumë. Mësuesi/ja shkruan në tabelën e ndarë në katër kolona të gjitha përgjigjet. Në kolonën e parë shkruhen (tashmë të sistemuara dhe të sakta) karakteristikat e vendit. Këto shoqërohen me shpjegime të hollësishme. Mësuesi vazhdon duke shpjeguar një nga një konceptet bazë të gjeografisë, pa harruar të plotësojë informacionet në tabelë.

Rëndësi të veçantë ka shoqërimi i shpjegimit me materiale ilustruese (harta, fotografi, skica, vizatime etj.).

Nuk duhet nënvlerësuar edhe lokalizimi i vendeve, të përmenduara gjatë leksionit, në hartën e botës. Po kështu të sqarohen kuptimet e fjalëve kyçe, duke u ndalur më tepër te “ngrohja globale”.

U jepet detyrë nxënësve të shkruajnë një ese për shkaqet e largimit të shqiptarëve në vende të tjera të Europës dhe botës. Mësuesi/ja u sqaron më parë nxënësve se çfarë është një ese, si të shpjegojnë shkurtimisht ato që mendojnë për arsyet e lëvizjes së shqiptarëve, por dhe të japin mendimet e tyre të pavarura në lidhje me këtë dukuri.

	Vlerësimi i nxënësve:

Niveli 2 - Nxënësi:

· Dallon temat bazë të gjeografisë.

· Përcakton saktë kuptimin e termave të rinj gjeografikë.

Niveli 3 - Nxënësi:

· Përshkruan përmes shembujve të tekstit kuptimin e koncepteve: vendndodhje, vend, mjedis, rajon, ndërveprim dhe zhvillim, duke përdorur gjuhën dhe fjalorin e përshtatshëm gjeografik.

Niveli 2 - Nxënësi:

· Demonstron nëpërmjet shembujve kuptimin e koncepteve që përdorin gjeografët si vendndodhja, vendi, mjedisi, rajoni, ndërveprimi dhe zhvillimi, dhe rëndësinë e tyre për studimin gjeografik të Tokës.

· Shpjegon qartë dhe saktë kuptimin e termave të rinj gjeografikë, duke përdorur gjuhën dhe fjalorin e përshtatshëm gjeografik.

	VËMENDJE: Pesë temat e gjeografisë (konceptet): vendi, lëvizja, rajoni, lidhja e njeriut me mjedisin dhe vendndodhja janë krijuar, më 1984, nga Këshilli Kombëtar i Edukimit Gjeografik dhe Shoqata Amerikane e Gjeografëve (National Council for Geographic Education and the Association of American Geographers). Nëpërmjet këtyre pesë temave mundësohet lehtësimi dhe organizimi efektiv
i të mësuarit të gjeografisë shkollore.

Tema mësimore 1.7: Metodat dhe punët e gjeografit

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.7: Metodat dhe punët e gjeografit
	Situata e të nxënit: Mendo dhe gjej përgjigjen. Çfarë të kujtojnë pyetjet: Ku? Si? dhe Pse?

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan metodat shkencore të kërkimit gjeografik:

· përdorimi i burimeve parësore dhe dytësore.

· analiza dhe interpretimi i të dhënave.

· Interpreton punët që kryejnë gjeografët duke dhënë edhe karakteristikat kryesore të tyre.
	Fjalët kyçe:
Satelit artificial, hartë, grafik, gjeologji, GIS.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e botës, harta tematike, fotografi satelitore të sipërfaqes së tokës, grafikë dhe tabela me të dhëna gjeografike, fletore pune etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematika, TIK

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Meqenëse kjo temë është më tepër e karakterit informues mësuesi/ja zbaton ato teknika që nxisin

pjesëmarrjen masive të nxënësve. Menjëherë pasi paraqitet titulli dhe dy çështjet kryesore të temës, shkruhet në tabelë “Punët e gjeografit” duke krijuar kështu një brainstorming. Mendimet e lira të nxënësve shkruhen, gjithashtu, në tabelë. Të gjitha mendimet konsiderohen të drejta.

[image: image16.jpg]Harta e Shqiperise

Kjo skemë, që vizatohet në pjesën e majtë të tabelës, do të shërbejë, në etapën e reflektimit, për të qartësuar idetë paraprake të nxënësve.

Ndërtimi i njohurive të reja

Udhëzohen nxënësit/et të lexojnë brendinë e temës dhe të mbajnë shënime vetiake për secilën nga çështjet kryesore, si dhe për çdo nënçështje duke u përqendruar më tepër te:

· Rëndësia e studimeve gjeografike për botën e sotme.

· Vlerat praktike të hartave.

· Përparësitë e përdorimit të sistemit GIS.

· Paraqitja me metoda matematikore e informacioneve gjeografike.

Në etapën e dytë u caktohet grupeve të nxënësve pjesë të veçanta që, më pas, duhet ta shpjegojnë përpara klasës. Gjatë këtyre shpjegimeve mësuesi/ja i nxit nxënësit/et të bëjnë pyetje, të japin sqarime, si dhe të plotësojnë informacionet me fakte të reja. Momenti kur mësuesi/ja duhet të ndërhyjë më tepër është dhënia e njohurive më të plota për sistemin GIS, në botë dhë të vendin tonë.

Në etapën e tretë përshkruhen shkurtimisht njohuritë e mësuara.

Prezantimi dhe demonstrimi i rezultateve të arritura

Në këtë fazë, që nuk duhet të zgjasë më shumë se 10 minuta, rimerret edhe një herë kuptimi për punët që kryen gjeografi. Synimi duhet të jetë i dyfishtë: sqarimi përfundimtar i detyrave dhe punëve të gjeografit, si dhe formimi i respektit dhe dashurisë për këtë profesion, në përgjithësi, si dhe atë të mësuesit/et, në veçanti. Teknika e rekomanduar është kllasteri. Shkruhet përsëri “Punët e gjeografit”, por këtë radhë në të djathtë të tabelës.

[image: image17.jpg]

Mendimet e nxënësve tashmë janë më të qarta dhe të sakta duke i krahasuar me ato të dhëna gjatë fazës së parë. Mësuesi/ja duhet të sqarojë shkurtimisht termat e fjalorit si dhe të kërkojë gjetjen në hartë të vendeve të përmenduara në mësim. Këto realizohen ne ato momente kur mësuesi/ja e gjykon të përshtatshme.

	Vlerësimi i nxënësve:

Niveli 2 - Nxënësi:

· Identifikon metodat dhe mjetet kryesore që përdoren në studimet gjeografike.

· Liston punët kryesore që kryejnë gjeografët.

Niveli 2 - Nxënësi:

· Përshkruan elementët kryesorë të metodave shkencore të kërkimit gjeografik.

· Përshkruan punët që kryejnë gjeografët duke dhënë edhe karakteristikat kryesore të tyre.
Niveli 2 - Nxënësi:

· Përshkruan metodat shkencore të kërkimit gjeografik:

· përdorimi i burimeve parësore dhe dytësore.
· analiza dhe interpretimi i të dhënave dhe rëndësinë e tyre.

· Interpreton fushat e veprimtarive që kryejnë gjeografët duke dhënë karakteristikat kryesore të tyre.

	Detyrë/Punë e pavarur: Jepet detyrë përgatitja e mjeteve të nevojshme për realizimin e veprimtarisë praktike “Rajonet gjeografike” që do të zhvillohet mësimin e ardhshëm.
VËMENDJE: Një nga qëllimet përfundimtare të gjeografisë shkollore kudo në botë është formimi i qytetarëve të ndërgjegjshëm, autonomë dhe me shpirt kritik, të aftë për të jetuar dhe ndryshuar mjedisin e tyre në mënyrë krijuese, por gjithnjë duke vështruar nga e ardhmja.

Tema mësimore 1.8: Rajonet gjeografike Veprimtari praktike

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 1.8: Veprimtari praktike Rajonet gjeografike

	Rezultatet e të nxënit: Nxënësi:
· Përcakton pamje nga vende me karakteristika të ndryshme.

· Dallon ndarjet rajonale sipas karakteristikave gjeografike.

· Shkruan në harta emërtimet gjeografike sipas rregullave dhe normave të gjuhës letrare.
	Fjalët kyçe: Rajon gjeografik, karakteristika fizike, karakteristika njerëzore, karakteristika kulturore

	Burimet dhe mjetet mësimore: Teksti i nxënësit, fotografi të vendeve me karakteristika të ndryshme, harta skicë e Amerikës Veriore, harta skicë e Europës, lapsa me ngjyra, gomë, gërshërë, fletë format A4 etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Qytetari, Gjuhët dhe komunikimi, Ndërvarësia

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i veprimtarisë

Veprimi 1. Bashkohu me një grup me tre anëtarë dhe zgjidhni drejtuesin.

Veprimi 2. Caktoni për çdo anëtar detyrën e paraqitjes së vendeve me karakteristika të njëjta:

Anëtari 1: vendet sipas karakteristikave fizike.

Anëtari 2: vendet sipas karakteristikave njerëzore.

Anëtari 3: vendet sipas karakteristikave kulturore.

Veprimi 3. Shkëmbeni në grup materialet figurative për vendet që ju janë caktuar.

Veprimi 4. Krahasoni, veçoni dhe vendosni në fletët format materialet më të mira figurative.

Mos harroni të shkruani emërtimet.

Veprimi 5. Ngjyros në fletoren e punës hartën skicë të Amerikës Veriore sipas ndarjes

në rajone fizike sipas karakteristikave.

Veprimi 6. Ngjyros në fletoren e punës hartën skicë të Amerikës Veriore sipas ndarjes në rajone kulturore.

Veprimi 7. Ngjyros në hartën memece, me bojëra të ndryshme, shtatë rajonet e Europës. Shkruaj emrat e shteteve, kryeqyteteve, deteve, oqeaneve etj.

Veprimi 8. Krahasoni, shkëmbeni mendime dhe paraqitni, nën drejtimin e mësueses/it, punimet tuaja përpara nxënësve.

	Vlerësimi i nxënësve:

Niveli 2 - Nxënësi:

· Identifikon në pamje dhe foto të ndryshme vende me karakteristika të përbashkëta.

· Plotëson në harta emërtimet gjeografike.

Niveli 3 - Nxënësi:

· Përcakton tipet e ndryshme të rajoneve sipas karakteristikave gjeografike.

· Shkruan në harta emërtimet gjeografike sipas rregullave dhe normave të gjuhës letrare.

Niveli 4 - Nxënësi:
· Dallon ndarjet rajonale sipas karakteristikave gjeografike.

· Shkruan në harta emërtimet gjeografike sipas rregullave dhe normave të gjuhës letrare.

NËNTEMATIKA: HARTAT GJEOGRAFIKE

Tema mësimore 2.1: Orientimi në natyrë

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.1: Orientimi në natyrë
	Situata e të nxënit:

Përfytyro sikur ke humbur në një pyll të dendur. Dielli nuk duket dhe ti nuk ke busull. Si do të orientohesh në këtë situatë?

	Rezultatet e të nxënit. Nxënësi:

· Shpjegon duke dhënë shembuj nga mjedisi i afërt, kuptimin për horizontin, vijën e horizontit, horizontin e hapur dhe të mbyllur;

· Shpjegon kuptimin e saktë për orientimin dhe pikat kryesore (V, J, L, P) e të ndërmjetme;

· Demonstron në mënyrë të shpejtë e pa gabime, veprimet që kryhen gjatë orientimit me anën e Diellit, busullës, Yllit Polar dhe orës së dorës.
	Fjalët kyçe:
Horizont, orientim, pika kryesore, magnet, busull, Ylli Polar.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta, pamje me lloje të ndryshme horizontesh, skica për mënyrat e orientimit me anën e Diellit, Yllit Polar dhe orës së dorës, busulla, shkopi për matjet e hijes së mesditës, shkumësa me ngjyra, fletore pune etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Matematika, Fizika.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në këtë temë dhe në vazhdim mësuesi/ja duhet të synojë që të gjitha veprimtaritë e përbashkëta të cilat do të zhvillohen, në klasë dhe jashtë saj, të jenë në funksion të formimit te nxënësit/et të hartave mendore (përfytyrimeve hartografike).

Metodat, teknikat dhe burimet e të nxënit vihen, gjithashtu, në funksion të fromimit të këtyre përfytyrimeve me anën e të cilave ata/ato do të fitojnë kompetencat hapësinore. Shkallë - shkallë do të kalohet nga hapësira e afërt në atë të mesme dhe të largët, duke i vëzhguar dhe njohur më tej ato nga pika të ndryshme shikimi.

Mësimi këshillohet të hapet me një brainstorming me anën e të cilit mësuesi/ja do të përpiqet të njohë shkallën e formimit të njohurive paraprake për pikat kryesore në hartë dhe pozicionin e objekteve në lidhje me një pikë referimi (nga e djathta, nga e majta etj.). Ja disa pyetje që mund të përdoren duke iu drejtuar të gjithë nxënësve.

1. Ku gjendet shoqja ose shoku yt i bankës në raport me ty dhe anasjelltas?

2. Çfarë objektesh ndodhen përpara teje?

3. Në lidhje me ty dera e klasës ndodhet nga e djathta apo nga e majta? Në lidhje me derën ku ndodhesh ti?
4. Ku ndodhen pikat kryesore (V, J, L, P) në hartë? Po në tabelë?

Përgjigjet e lira të nxënësve për pikat kryesore në hartë shkruhen në tabelë, në një skicë të vizatuar më parë, por mund të tregohen edhe në hartë me letra të ngjyrosura.

Ndërtimi i njohurive të reja

Në këtë etapë nxënësit/et udhëzohen të kryejnë veprime të caktuara për të përvetësuar njohuri dhe shkathtësi gjeografike për:

1. Kuptimin dhe krijimin e përfytyrimeve për horizontin e mbyllur dhe të hapur. Në këtë rast kombinohen vrojtimet e figurave të librit me pamjet e realitetit. Në shkollat e qytetit, në përgjithësi horizontet janë të mbyllura, ndërsa në ato të fshatit janë të hapura.

2. Ushtrimin e përcaktimit të pikave kryesore më anën e Diellit.

Udhëzohen nxënësit/et të shikojnë figurat 2, 4, 6, si dhe pamje ose skica të thjeshta të vizatuara në tabelë nga mësuesi. Nxënësit ushtrohen dhe demonstrojnë veprimet që kryhen për caktimin e anëve të horizontit me anën e diellit.

3. Mënyrën e përdorimit të busullës. Në qoftë se nuk ka busulla për të gjithë nxënësit/et organizohet veprimtaria në grupe me 3-4 anëtarë.

4. Ndërtimin e një busulle të thjeshtë me mjete të përgatitura që më parë si në figurën e mëposhtme. Në këtë rast të ruhet qetësia dhe rregulli në klasë dhe kjo proçedurë të jetë e shpejtë për t’i lënë kohë më shumë veprimeve praktike.

Prezantimi dhe demonstrimi i rezultateve të arritura

Nxënësit/et, në fillim në mënyrë vetjake dhe, më pas, të organizuar në grupe, ushtrohen për gjetjen e anëve të horizontit (V, J, L dhe P) si dhe anëve të ndërmjetme me anën e busullës (VL, VP, JL, JP).

Kur kjo veprimtari zhvillohet në oborrin e shkollës udhëzohen nxënësit/et që, pasi të kenë kryer veprimet e duhura, të shënojnë me shkumës pikat kyresore. Grupet e nxënësve lëvizin duke verifikuar dhe korrigjuar punën e njëri-tjetrit.

Në fazën përmbyllëse të mësimit, kur nxënësit/et janë kthyer në klasë, mund të vizatohen skema në tabelë, që plotësohen mbi bazën e përgjigjeve të sakta të nxënësve.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Përshkruan kuptimin për horizontin, vijën e horizontit, horizontin e hapur dhe të mbyllur.

· Identifikon pikat kryesore (V, J, L, P) të horizontit.

· Rendit disa ndër veprimet që kryhen gjatë orientimit me anën e Diellit, busullës, Yllit Polar dhe orës së dorës.

Niveli 3 - Nxënësi:

· Shpjegon përmes shembujve kuptimin për horizontin, vijën e horizontit, horizontin e hapur dhe të mbyllur;

· Përcakton kuptimin e saktë për orientimin dhe pikat kryesore (V, J, L, P) e të ndërmjetme;

· Tregon me ndihmën e mësuesit veprimet që kryhen gjatë orientimit me anën e Diellit, busullës, Yllit Polar dhe orës së dorës.
Niveli 4 - Nxënësi:

· Shpjegon duke dhënë shembuj nga mjedisi i afërt, kuptimin për horizontin, vijën e horizontit, horizontin e hapur dhe të mbyllur;

· Shpjegon kuptimin e saktë për orientimin dhe pikat kryesore (V, J, L, P) e të ndërmjetme;

· Demonstron në mënyrë të shpejtë e pa gabime, në një situatë jashtë klase, veprimet që kryhen gjatë orientimit me anën e Diellit, busullës, Yllit Polar dhe orës së dorës.

	Detyrë/Punë e pavarur: Jepet detyra për gjetjen e anëve të horizontit me anën e orës.
VËMENDJE: Orientimi i hartës gjatë zhvillimit të veprimtarive mësimore në mjedisin lokal, për lëvizjet në drejtimet e duhura, si dhe për përcaktimin e vendndodhjeve të objekteve dhe dukurive gjeografike ka rëndësi shumë të madhe.

Tema mësimore 2.2: Veprimtari praktike. Përcaktimi i drejtimeve kryesore të horizontit

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.2: Veprimtari praktike. Përcaktimi i drejtimeve kryesore të horizontit

	Rezultatet e të nxënit. Nxënësi:
· Përcakton anët e horizontit me anën e Diellit.

· Përcakton anët e horizontit me anën e busullës.

· Vëzhgon dhe gjen drejtimin V, me hijen e mesditës.
	Fjalët kyçe: Horizont, anët e horizontit, orientim, busull.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, busull, vizore ose ristela të gjata dërrase, fletore pune, shkumësa me ngjyra, guralecë të bardhë etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Matematika, Fizika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i veprimtarisë

Veprimi 1. Bashkohu në një nga tri grupet e mëdha të ndara në klasë nën drejtimin e mësueses/it.

Veprimi 2. Çdo grup do të kryejë, sipas radhës së caktuar më parë, këto veprimtari:

a) Orientimi me anën e Diellit;

b) Orientimi me anën e busullës;

c) Orientimi me anën e hijes së mesditës.

Veprimi 3. Dalja në oborrin e shkollës (në mot të mirë) dhe caktimi nga mësuesja/i i vendeve ku do të ushtrohet çdo grup.

Veprimi 4. Përcakto i vetëm dhe në grup drejtimet kryesore me anën e Diellit dhe i shënoni ato me shkumës.

Veprimi 5. Përcakto, me saktësi, drejtimet kryesore (V, J, L, P) dhe ato të ndërmjetme (VL, VP, JL, JP) me anën e busullës. Vijëzoji me shkumës këto drejtime.

Veprimi 6. Përcakto me afërsi drejtimin “Verior” me anën e hijes më të shkurtër (në orën 12oo). Cakto edhe drejtimet e tjera dhe vijëzoji ato me shkumës.
Veprimi 7. Zgjidhni një përfaqësues të grupit për të paraqitur dhe demonstruar në praktikë veprimet e kryera për gjetjen e anëve kryesore të horizontit.
Veprimi 8. Diskuto me mësuesen/in, shoqet dhe shokët e klasës për zgjidhjet më të sakta të detyrave praktike dhe shkallën e bashkëpunimit gjatë punës në grupe.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon drejtimet kryesore të horizontit me anën e Diellit, me mbështetjen e mësuesit/shokëve.

· Dallon anët e horizontit me anën e busullës.

· Vëzhgon drejtimin V, me hijen e mesditës, me mbështetjen e mësuesit/shokëve.
Niveli 3 - Nxënësi:

· Identifikon drejtimet kryesore të horizontit me anën e Diellit.

· Përcakton anët e horizontit me anën e busullës.

· Vëzhgon dhe gjen drejtimin V, me hijen e mesditës, me mbështetjen e mësuesit/shokëve.
Niveli 4 - Nxënësi:

· Përcakton në mënyrë të pavarur anët e horizontit, përfshirë drejtimet e ndërmjetme, me anën e Diellit.

· Përcakton në mënyrë të pavarur anët e horizontit me anën e busullës.

· Vëzhgon dhe gjen drejtimin V, me hijen e mesditës.

Tema mësimore 2.3: Klasa jonë, shkolla jonë

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.3: Klasa jonë, shkolla jonë
	Situata e të nxënit:

Vendoseni një hartë në faqe të ndryshme të mureve të klasës.

A do të ndryshojnë pikat kryesore të shënuara në hartë?

	Rezultatet e të nxënit. Nxënësi:

· Shpjegon ngjashmëritë dhe ndryshimet ndërmjet fotografisë dhe planit.

· Vizaton planin e dhomës së tij e të shkollës duke përdorur shkallën e zvogëlimit;

· Demonstron saktë përdorimin e shenjave konvencionale dhe mënyrën e orientimit të planit të klasës.
	Fjalët kyçe:
Plan, fotografi, shkallë zvogëlimi, shenja konvencionale.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, skica të planit të klasës e të shkollës, metër, vizore, fletore pune, busulla, lapsa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Matematika, TIK, Art figurativ.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Nxënësit/et sqarohen se duhet të formojnë nga një fjali që të përmbajë katër fjalët kyçe: plan, fotografi, shkallë zvogëlimi, shenja konvencionale.

· Shkruhen, me gërma të mëdha, këto terma në pjesën e sipërme të tabelës;

· Nxënësit/et diskutojnë me shoqet e shokët e bankës për fjalitë që kanë formuluar në fletoret e tyre;

· Jepen përgjigjet në mënyrë të pavarur ose në grup;

· Shkruhen në tabelë fjalitë ku termat kyçe kanë lidhje logjike ndërmjet tyre, si dhe ato që janë të përafërta ose pak a shumë të njëjta me brendinë e temës.

Ndërtimi i njohurive të reja

Nxënësit/et të ndarë në grupe (dyshe) udhëzohen që, duke parë figurat në libër ose pamje të ngjashme, të shkruajnë çfarë dinë për:

1. Fotografinë në përgjithësi dhe fotografinë e klasës në veçanti;

2. Planin e klasës dhe ndryshimin e planit nga fotografia;

3. Mënyrën se si vizatohet plani i klasës dhe i shkollës;

4. Çfarë është dhe si përdoret shkalla e zvogëlimit;

5. Çfarë janë shenjat konvencionale.

Mësuesi/ja fton disa grupe për të dhënë idetë e tyre rreth këtyre problemeve. Mund të zhvillohen edhe diskutime të shkurtra për idetë e kundërta ku roli i mësuesit/es është të sqarojë, të plotësojë dhe të saktësojë përfytyrimet dhe konceptet gjeografike.

Pjesa e dytë e kësaj etape, që duhet të parashikohet me kohë më të madhe, zhvillohet në formën e një veprimtarie praktike duke ruajtur organizimin në çifte të nxënësve.

Paraprakisht mësuesi/ja shpjegon, duke skicuar në tabelë, kuptimin dhe mënyrën e përdorimit të shkallës së zvogëlimit dhe të disa shenjave konvencionale.

Grupet e nxënësve vizatojnë planin e klasës dhe të shkollës së tyre dhe i orientojnë ato. Mësuesi/ja lëviz në klasë duke mbajtur rregullin dhe duke ndihmuar me udhëzime konkrete grupet e punës.

Në përfundim paraqiten vizatimet më të mira (si pamje dhe si saktësi zvogëlimi) të planeve të klasës dhe të shkollës. Nëse ka kohë mund të krijohen situata të shkurtra problemore duke synuar të nxitet mendimi kritik e krijues i fëmijëve dhe të përforcohen shprehitë e gjuhës grafike të komunikimit. Ja disa pyetje që mund të përdoren në këtë rast:

· Pse tabela ndodhet në atë pozicion të klasës?

· Pse çelësi i dritave ndodhet aty dhe jo në një pozicion tjetër?

· Ku ndodhet drejtoria e shkollës në raport me klasën tuaj?

Pyetje të tilla shërbejnë për të verifikuar formimin e njohurive dhe të shkathtësive gjeografike që lidhen me orientimin, planin, lidhjet e vendndodhjes së objekteve me funksionin e tyre, si dhe me organizimin racional të një hapësire të caktuar.

Prezantimi dhe demonstrimi i rezultateve të arritura

Përdorimi i diagramit të Venit është mjaft i përshtatshëm për verifikimin, përforcimin dhe thellimin e mëtejshëm të njohurive dhe shkathtësive gjeografike që lidhen me planin dhe shkallën e zvogëlimit. Vizatohen në tabelë diagrami i Venit. Nxënësit/et punojnë në fillim më vete, pastaj në çifte dhe në grupe më të mëdha. Mendimet e shprehura paraqiten nga përfaqësues të grupeve dhe shkruhen të sistemuara e të saktësuara në tabelë.

[image: image2.jpg]Tiparet dalluese

Vizatimi/fotografia
e klasés

Tiparet e pérbashkéta

Plani i klasés

Tiparet dalluese

	Vlerësimi i nxënësve

Niveli 2 -Nxënësi:

· Përcakton kuptimin për planin.

· Demonstron mënyrën e orientimit të planit të klasës.

· Shpjegon qartë me gojë dhe me shkrim pse duhet dhe si përdoret shkalla e zvogëlimit.

Niveli 3 - Nxënësi:

· Identifikon ngjashmritë dhe ndryshimet ndërmjet fotografisë dhe planit.

· Demonstron saktë mënyrën e orientimit të planit të klasës;

· Vizaton planin e dhomës së tij e të shkollës duke përdorur shkallën e zvogëlimit;

Niveli 4 - Nxënësi:

· Shpjegon ngjashmëritë dhe ndryshimet ndërmjet fotografisë dhe planit.

· Vizaton planin e dhomës së tij e të shkollës duke përdorur shkallën e zvogëlimit;

· Demonstron saktë përdorimin e shenjave konvencionale dhe mënyrën e orientimit të planit të klasës.

	Detyrë/Punë e pavarur: Jepet detyrë për të vizatuar planin e shtëpisë.

VËMENDJE: Gjuha grafike e komunikimit është një nga katër gjuhët e grupeve të mëdha të inteligjencës së lindur të njerëzve (hapësinore, numerike, verbale dhe afektive). Kjo gjuhë e veçantë, që shpreh nivelin e konceptimeve hapësinore, nënkupton kompetencat jo vetëm për të lexuar e krijuar plane, harta, grafikë etj., por në radhë të parë ato të kuptimit të organizimeve të hapësirave dhe lidhjeve hapësinore, në mënyrë racionale. Gjeografia luan rol kyresor për forminin e gjuhës grafike të komunikimit te fëmijët dhe, për këtë arsye, ajo është, padyshim, një nga lëndët e rëndësishme të shkollës duke u renditur krahas gjuhës dhe matematikës.

Tema mësimore 2.4: Hapësira rreth nesh

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.4: Hapësira rreth nesh
	Situata e të nxënit:

Pika referimi quhen objektet më të dallueshme e më të larta. Përshkruaj lëvizjet tuaja në mjedisin lokal, për të shkuar nga një vend në tjetrin duke u orientuar me pikat e referimit.

	Rezultatet e të nxënit. Nxënësi:

· Përcakton shenjat konvencionale në planin e qytetit/ fshatit;

· Ndjek itinerare të caktuara (p.sh. nga shtëpia në shkollë) në plane të hapësirave të afërta e të mesme;

· Shpjegon mënyrën e përdorimit të katrorëve ndarës të planit të qytetit/fshatit.
	Fjalët kyçe:
Plan, fotografi ajrore, shenja konvencionale, hartë mendore

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e Shqipërisë, fotografi ajrore të hapësirave të afërta dhe të mesme, plane të qytetit/fshatit, busulla, fletore pune etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Qytetaria, Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Harta e të pyeturit mund të përdoret me mjaft sukses në etapën hyrëse të kësaj teme mësimore. Me këtë teknikë duhet të synohet nxitja e të menduarit dhe interesit të nxënësve për çështjet që do të shtjellohen në vazhdim. Mësuesi/ja pasi shkruan në tabelë temën dhe çështjet kryesore vizaton hartën e të pyeturit për kuptimin e termit plan.

Për dhënien e përgjigjeve rekomandohet të nxiten fillimisht nxënësit/et e niveleve më të ulta dhe shkallë-shkallë, të kalohet në nivelet më të larta, sidomos për të plotësuar dhe saktësuar njohuritë.

Ndërtimi i njohurive të reja

Në këtë fazë realizohet një ndërthurje e teknikës insert me veprimtaritë praktike të nxënësve në drejtim të përdorimit të shkathtësive hapësinore në një plan të dhënë. Për të arritur suksesin është
e nevojshme të përdoren, jo vetëm figurat e librit, por edhe vizatime të planeve të qytetit/fshatit ku ndodhet shkolla.

Nxënësit/et udhëzohen të lexojnë çështjet: “Plani i fshatit” dhe “Plani i qytetit- lagjia jonë”. U rikujtohet se, gjatë leximit, duhet të vendosin shenjat përkatëse (në fund të fjalive ose paragrafëve):

“v”: vendoset për informacionet e njohura;

“ - “: vendoset për informacionet që ndryshojnë me ato që dinë;

“+”: vendoset për informacionet që janë të reja;

“?”: vendoset për informacionet e paqarta dhe që duhet të plotësohen.

Pas leximit shenjat e vendosura hidhen në tabelën “insert” ku shkruhen edhe informacionet e ndryshme.

“v”
“ - “

“+”

“?”

Tashmë është momenti i përshtatshëm për organizimin e veprimtarive praktike. Nxënësit/et e grupuara në grupe pune (2-3 vetë) nxiten të veprojnë duke shqyrtuar planet e qytetit dhe/ose të fshatit. Disa pyetje që mund të bëhen për të drejtuar veprimtarinë praktike:

1. Ku ndodhen objektet kryesore në planin e qytetit/fshatit

2. Si mund të gjeni në planin e Tiranës disa objekte duke përdorur katrorët ndarës?

3. A mund të gjeni në planin e qytetit/fshatit tuaj shkollën dhe shtëpinë ku banoni? Shënoni rrugën shtëpi-shkollë dhe përshkruani orientimin e gjurmëve të lëvizjeve që keni bërë.

4. Në lidhje me shkollën ku ndodhet stacioni i autobuzëve, shtëpia juaj, zyra e postës, stadiumi etj.?

Prezantimi dhe demonstrimi i rezultateve të arritura

Nxënësit/et udhëzohen që të lexojnë çështjen e fundit të temës duke vazhduar përdorimin e teknikës “insert” (realizimi i kuptimit). Pas pak çastesh u caktohet detyra të shkruajnë lirshëm për çdo gjë që dinë në lidhje me “hartat mendore” duke dhënë edhe shembuj konkretë me ngjarje nga jeta e përditshme. Në përfundim mësuesi/ja ndërhyn duke qartësuar kuptimin për hartat mendore, vlerat e tyre dhe arsyet pse disa njerëz orientohen dhe lëvizin më lehtë se të tjerët në një hapësirë pak të njohur për ta.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon deri në tre shenja konvencionale në planin e qytetit/ fshatit;

· Përshkruan një itinerar të shkurtër (p.sh. nga shtëpia në shkollë) në planin e qytetit/fshatit;

· Tregon pse përdoren katrorët ndarës të planit.
Niveli 3 - Nxënësi:

· Përcakton disa shenja konvencionale në planin e qytetit/ fshatit;

· Ndjek itinerare të caktuara (p.sh. nga shtëpia në shkollë) në plane të hapësirave të afërta;

· Përshkruan mënyrën e përdorimit të katrorëve ndarës të planit të qytetit/fshatit.
Niveli 4 - Nxënësi:

· Përcakton shenjat konvencionale në planin e qytetit/ fshatit;

· Ndjek itinerare të caktuara (p.sh. nga shtëpia në shkollë) në plane të hapësirave të afërta e të mesme;

· Shpjegon duke dhënë 2-3 shembuj, mënyrën e përdorimit të katrorëve ndarës të planit të qytetit/fshatit.

	Detyrë/Punë e pavarur: Jepet detyrë për të kërkuar me anën e TIK plane të qytetit/fshatit, si dhe për të dhënë mendime për përmirësimin e rrjetit të rrugëve kryesore duke vizatuar një skicë të thjeshtë.
VËMENDJE: Është tepër e rëndësishme të formohen, që në moshat e vogla, shkathtësitë e orientimit dhe të lëvizjes në hapësira të njohura me anën e pikave të referimit.

Tema mësimore 2.5: Hartat gjeografike dhe globi

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.5: Hartat gjeografike dhe globi
	Situata e të nxënit: Me hartat je njohur që i vogël. Thuaj tri gjërat më të rëndësishme që di për to.

	Rezultatet e të nxënit. Nxënësi:

· Krahason hartën, planin dhe globin duke treguar ngjashmëritë dhe dallimet mes tyre.

· Dallon lloje të ndryshme të hartave gjeografike dhe përdorimet e tyre.

· Përdor TIK-un:

· për të gjetur harta elektronike të llojeve të ndryshme;

· për të përcaktuar vendndodhjen dhe largësinë midis dy vendeve.

· Shpjegon legjendën e një harte gjeografike.

· Mat distanca në vijë ajrore e distanca rrugore në harta me shkallë zvogëlimi të ndryshme.
	Fjalët kyçe:
Glob, hartë gjeografike, legjendë,

shkallë zvogëlimi, shenja konvencionale.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, globi, harta fizike dhe ekonomike e Shqipërisë, harta fizike dhe politike e Ballkanit, harta e Europës dhe e botës, harta të ndryshme tematike.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Historia, Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Njohuritë gjeografike të nxënësve për hartat dhe globin janë të shumta. Për këtë arsye, në këtë temë, mësuesi/ja duhet të zhvillojnë ato veprimtari që synojnë të zgjerojnë dhe të sistemojnë njohuritë, si dhe të formojnë shkathtësitë përkatëse për njohjen, leximin dhe përdorimin e hartave. Është e rëndësishme që të sigurohet baza e nevojshme materiale me harta të llojeve të ndryshme, globe etj. që mund të sillen edhe nganxënësit/et.

Evokimi (shkrimi i lirë) mund të përdoret me sukses me qëllim që të verifikohen njohuritë paraprake të nxënësve, si dhe të nxitet interesi, të menduarit dhe kurioziteti intelektual i tyre.

Udhëzohen nxënësit/et të shkruajnë në një fletë gjithshka që dinë për hartat dhe globin, duke shprehur

mendimet e tyre. Më pas lexohen këto shkrime duke u përpjekur që komentet të jenë të pakta meqenëse edhe koha është e kufizuar.

Ndërtimi i njohurive të reja

Reflektimi (kubimi) është një teknikë mjaft interesante për fëmijët, por duhet patur parasysh që, menjëherë pasi të plotësohen një nga një faqet e kubit, të kalohet në veprimatari praktike me hartat.

Hapat e kësaj teknike janë:

1. Nxënësit/et lexojnë brendinë e temës për hartat dhe globin;

2. Formohen grupe pune me 5-6 anëtarë;

3. Shpërndahen kube për secilin grup, ku në çdo faqe është shkruar një nga këto folje: përshkruani, krahasoni, shoqëroni, analizoni, zbatoni, argumentoni.

4. Shkruhen në tabelë pyetjet mbi të cilat do bazohet plotësimi i faqeve të kubit sipas shembullit të mëposhtëm:

· Përshkruani: çfarë kuptoni me hartë? çfarë paraqet globi?

· Krahasoni: Ku ndryshon harta me planin? Po harta me globin?

· Shoqëroni: çfarë ju kujtohet kur shikoni një hartë? Po globin?

· Analizoni: Pse janë të rëndësishme elementet matematikë në hartë e në glob (shkalla, rrjeta e gradëve etj.)?

· Zbatoni: Si e pse orientohet një hartë? Ku ndodhen pikat kryesore? Si gjenden informacionet gjeografike me anën e ngjyrave etj.? Çfarë demonstrimesh mund të bëhen me globin (rrotullimi, qarkullimi)?

· Argumentoni: çfarë rëndësie ka përdorimi i hartave në jetën e përditshme, për ekonominë, turizmin etj.?

Në etapën e dytë të kësaj faze mësuesi/ja domosdoshmërisht duhet të zhvillojë një sërë veprimtarish parktike për të formuar, përforcuar dhe zgjerurar shkathtësitë e punës me hartat dhe globin.

Ja disa detyra që mund të jepen për këtë qëllim:

1. Çfarë dallimesh dhe ngjashmërish kanë hartat fizike, ekonomike dhe politike?

2. Gjeni distancën në vijë ajrore nga vendbanimi juaj në qytetin e Tiranës.

	3. Cili nga këto qytete është më afër nga qyteti/fshati juaj: Berati, Shkodra, Vlora, Elbasani, Kukësi, Korça etj.

4. Matni distancën nga qyteti/fshati juaj në 3-4 qytete të vendeve të ndryshme evropiane.

5. Matni distancën në vijë ajrore nga aeroporti “Nënë Tereza” në 2-3 aeroporte ndërkombëtare të Amerikës, Azisë dhe Afrikës.

Prezantimi dhe demonstrimi i rezultateve të arritura

Përforcimi i njohurive dhe shprehive gjeografike realizohet me anën e diagramit të Venit. Vizatohen tre rradhë të lidhur me njëri tjetrin dhe tabela për veçoritë e përbashkëta dhe ato dalluese ndërmjet planit, hartës e globit.

[image: image3.jpg]l

Vecorité dalluese Vecorité dalluese Vecorité dalluese

Vecorité e pérbashkéta

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon një ndryshim dhe një tipar të përbashkët midis hartës, planit dhe globit.

· Liston lloje të ndryshme të hartave gjeografike.

· Përdor TIK-un për të gjetur harta elektronike të llojeve të ndryshme.

· Lexon legjendën e një harte gjeografike.

· Mat distanca në vijë ajrore në harta me shkallë zvogëlimi të ndryshme.

Niveli 3 - Nxënësi:

· Rendit dallimet dhe ngjashmëritë ndërmjet planit, hartës dhe globit.

· Përshkruan përdorimet e llojeve të ndryshme të hartave.

· Përcakton vendndodhjen dhe largësinë midis dy vendeve përmes përdorimit të TIK-ut.

· Shpjegon legjendën e një harte gjeografike.

· Mat distanca në vijë ajrore dhe distanca rrugore në hartë.

Niveli 4 - Nxënësi:

· Krahason hartën, planin dhe globin duke treguar ngjashmëritë dhe dallimet mes tyre.

· Dallon lloje të ndryshme të hartave gjeografike dhe përdorimet e tyre.

· Përdor TIK-un:

· për të gjetur harta elektronike të llojeve të ndryshme;

· për të përcaktuar vendndodhjen dhe largësinë midis dy vendeve.

· Shpjegon legjendën e një harte gjeografike.

· Mat distanca në vijë ajrore dhe distanca rrugore në harta me shkallë zvogëlimi të ndryshme.

	VËMENDJE: Realizimi i lidhjeve ndërlëndore për çdo temë mësimore është mjaft i rëndësishëm. Lidhjet e gjeografisë me historinë janë tepër të ngushta për shkak të objektit të veçantë të studimit të këtyre disiplinave (hapësirës dhe kohës). Të domosdoshme janë, gjithashtu, lidhjet e gjeografisë me qytetarinë, biologjinë, matematikën etj.

Tema mësimore 2.6: Veprimtari praktike. Krahasimi i hartave me shkalle te ndryshme
	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.6: Veprimtari praktike. Krahasimi i hartave me shkalle te ndryshme
	

	Rezultatet e të nxënit. Nxënësi:

· Përdor informacionet gjeografike në harta me shkallë të ndryshme zvogëlimi.

· Përshkruan në hartë pozitën e Shqipërisë në Ballkan, në Europë dhe në botë.
	Fjalët kyçe:
Hartë, shkallë zvogëlimi.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta të Shqipërisë me shkallë të ndryshme, harta e botës, harta e Europës, harta e Ballkanit.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimi i parë. Mësuesi paraqet dy harta me shkallë të ndryshme të vendit tonë, ku paraqitet hapësira në të cilën ndodhet qyteti i Tiranës. Harta nr.1 paraqet pjesë qendrore të Shqipërisë, ku Tirana zë një hapësirë jo shumë të madhe. Harta nr.2 përqendrohet tek Tirana, ku dallohen lehtë më shumë hollësi rreth këtij qyteti.
Veprimi i dytë. Vështro me kujdes hartat 1 dhe 2 dhe përshkruaj ngjashmëritë dhe dallimet ndërmjet tyre.

Veprimi i tretë. Lokalizo hapësirën e hartës nr.2 te harta nr.1.

Gjej në harta disa pika referimi të njohura mirë prej teje, si p.sh., liqen, qendër e banuar, lumë etj.

Veprimi i katërt. Përgjigjju këtyre pyetjeve:

a) Cilat janë ato pika referimi që gjenden në të dyja hartat?

b) Cilat pika referimi gjenden jashtë hapësirës së treguar në hartën nr.2?

Veprimi i pestë. Përcakto shkallën e hartave. Shiko shkallën e zvogëlimit të secilës hartë.

Shkalla na ndihmon që, nga largësitë në hartë (në cm) të gjejmë largësitë në natyrë, midis dy pikave në sipërfaqen e tokës (në km)

Veprimi i gjashtë. Përgjigjju këtyre pyetjeve:

a) Çfarë tregon shkalla e zvogëlimit në hartën nr.1?

b) Po në hartën nr.2?

Veprimi i shtatë. Krahaso informacionet që ke mbledhur nga të dyja hartat. Në hartën nr.1, përcakto largësinë në km midis dy pikave: qendrës së banuar “X” dhe asaj “Y”.

Pastaj në hartën nr.2 përcakto largësinë midis të njëjtave pika.

Veprimi i tetë. Përgjigjju këtyre pyetjeve:

a) Çfarë largësie tregon harta nr.1 midis qendrave të banuara?

b) Si e bën të krahasueshme këtë largësi harta nr.2?

c) Në cilën hartë është më lehtë të përcaktosh largësinë e saktë dhe pse?

Veprimi i nëntë. Përshkruaj, me gojë dhe me shkrim, pozitën gjeografike të Shqipërisë, si edhe disa nga veçoritë natyrore që dallohen në hartë.

Veprimi i dhjetë. Diskuto me mësuesen/in, si dhe me shoqet dhe shokët e klasës për saktësinë dhe qartësinë e realizimit të veprimtarive praktike.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon informacionet gjeografike në harta me shkallë të ndryshme zvogëlimi.

· Tregon Shqipërinë në hartën e Evropës dhe të botës.
Niveli 3 - Nxënësi:

· Krahason hartat me shkallë të ndryshme zvogëlimi.

· Evidenton në hartë pozitën e Shqipërisë në Ballkan, në Europë dhe në botë.
Niveli 4 - Nxënësi:

· Përdor informacionet gjeografike në harta me shkallë të ndryshme zvogëlimi.

· Përshkruan në hartë pozitën e Shqipërisë në Ballkan, në Europë dhe në botë.

Tema mësimore 2.7: Vendndodhja

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.7: Vendndodhja
	Situata e të nxënit: Shpesh njerëzit e rrotullojnë globin tokësor në drejtime të ndryshme. Cili është në fakt drejtimi i vërtetë i rrotullimit të Tokës? Rrotullo globin e klasës.

	Rezultatet e të nxënit. Nxënësi:

· Diskuton dallimin ndërmjet vendndodhjes absolute dhe relative.

· Shpjegon duke dhënë shembuj nga Shqipëria dhe bota, kuptimin për vendndodhjen relative dhe absolute.

· Përshkruan veçoritë kryesore të paraleleve dhe meridianëve.

· Përshkruan dhe përcakton në hartën e hemisferave dhe në glob paralelet, meridianet, dhe hemisferat e Tokës.
	Fjalët kyçe:
Paralele, ekuator, meridiane, meridian Grinuçit, hemisfera, boshti i Tokës, Poli i Veriut, Poli i Jugut.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e Shqipërisë, harta e hemisferave, globi, tabela, fletore pune, lapsa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Shkruhet në tabelë tema dhe çështjet kryesore dhe, pa humbur kohë, u kërkohet nxënësve të formojnë një fjali me këto terma: hemisfera, boshti i Tokës, pole, paralele, meridian. Nxënësit/et që e njohin këtë teknikë formulojnë fjali ku këto fjalë të kenë lidhje logjike ndërmjet tyre. Në përfundim të kohës (5 minuta) lexohen dhe komentohen shkurtimisht disa nga punimet. Për të parë shkallën e formimit të njohurive paraprake në bazë klase është mirë të zgjidhen nxënës/e me nivele të ndryshme.

Ndërtimi i njohurive të reja

Teknika insert do të japë rezultatet e pritshme duke u ndërthurur me demonstrime dhe veprimtari praktike.

Nxënësve, në fillim, u jepet detyrë të lexojnë pjesën teorike të mësimit, si dhe të shikojnë me vëmendje figurat e paraqitura.

Gjatë leximit shënohen, në fund të fjalive ose paragrafëve, këto shenja që janë përdorur edhe në temat e mëparshme: “V” për informacionet e njohura; “ - “ për informacionet e ndryshme; “+” për informacionet e reja; “?” për informacionet e paqarta. Plotësohet tabela “insert” nga çdo nxënës/e.

“v”
“ - ”

“+”

“?”

Zhvillohet një bisedë e shkurtër për informacionet e paraqitura, si dhe shkëmbehen mendimet për ato të paqarta. Roli i mësuesit është të saktësojë dhe të zgjerojë njohuritë gjeografike, sipas rasteve dhe situatave konkrete.

Për të kuptuar më mirë konceptin për vendndodhjen absolute dhe njohuritë e nevojshme që lidhen me të, mësuesi/ja udhëzon klasën të përqendrohet te figurat e librit, si dhe te pamjet ose vizatimet në tabelë.

Tashmë është momenti i përshtatshëm për zhvillimin e eksperimentit.

Eksperimenti për paraqitjen e modelit ë zvogëluar të Tokës rekomandohet të kryhet nga mësuesi/ja me ndihmën e 2-3 nxënësve.

Në këtë mënyrë mënjanohet rreziku i ndonjë ngjarjeje me pasoja për shëndetin e fëmijëve. Pas demonstrimit të globit ku janë vizatuar vijat e paraleleve dhe meridianëve, vëmendja e nxënësve përqendrohet te pamjet dhe vizatimet në tabelë.

Në të njëjtën kohë udhëzohen nxënësit/et të vizatojnë, me lapsa me ngjyra, skema të ngjashme ku paraqiten të gjitha elementet e mësuar.

Në përfundim mësuesi/ja ndalet për disa minuta te koncepti i vendndodhjes relative, që është më i lehtë për t’u kuptuar. Shpjegimi shoqërohet me dhënien e detyrave ose duke përdorur pyetje të drejtpërdrejta, të shkurtra e të qarta, si për shembull:

1. Përcakto vendndodhjen relative të Tiranës, por ndryshe nga libri.

2. Ku ndodhet qytetit/fshati juaj në lidhje me një nga qytetet ose fshatrat e afërt?

3. Ku ndodhet qyteti/fshati juaj në lidhje me Shkodrën, Durrësin, Kukësin, Elbasanin, Vlorën, Korçën, Gjirokastrën etj.?

4. Përcakto vendndodhjen relative të qytetit/fshatit tuaj në lidhje me Prishtinën, Romën, Parisin, Sofien etj.

Prezantimi dhe demonstrimi i rezultateve të arritura

Formohen grupe dyshe nxënësish dhe u jepet detyrë të plotësojnë secili figurat dhe skemat e përgatitura më parë. Shkëmbehen mendimet për saktësinë ose jo të përgjigjeve, shënimeve dhe skicave që mund t’u kërkohet për të vizatuar. Ja disa shembuj:

[image: image4.jpg]

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Tregon kuptimin e vendndodhjes absolute dhe relative.

· Përcakton në hartën e hemisferave dhe në glob paralelet, meridianet, dhe hemisferat e Tokës.

Niveli 3 - Nxënësi:

· Bën dallimin ndërmjet vendndodhjes absolute dhe relative.

· Jep shembuj të vendndodhjes relative dhe absolute të një vendi.

· Identifikon veçoritë kryesore të paraleleve dhe meridianëve.

· Dallon në hartën e hemisferave dhe në glob paralelet, meridianet, dhe hemisferat e Tokës.

Niveli 4 - Nxënësi:

· Diskuton dallimin ndërmjet vendndodhjes absolute dhe relative.

· Shpjegon duke dhënë shembuj nga Shqipëria dhe bota, kuptimin për vendndodhjen relative dhe absolute.

· Përshkruan veçoritë kryesore të paraleleve dhe meridianëve.

· Përshkruan dhe përcakton në hartën e hemisferave dhe në glob paralelet, meridianet, dhe hemisferat e Tokës.

	Detyrë/Punë e pavarur: Jepet detyrë rubrika “Mendo në mënyrë kritike”.
VËMENDJE: Te fëmijët e kësaj moshe është mjaft e zhvilluar kujtesa vizuale (figurative), për këtë arsye, është shumë i rëndësishëm përdorimi në mësim i mjeteve ilustrative (fotografi, pamje, skica etj.), si dhe vrojtimet e drejtpërdrejta në natyrë ku mësuesi/ja përdor fjalë më të thjeshta për të treguar ato që shikohen.

Tema mësimore 2.8: Gjerësia dhe gjatësia gjeografike

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa VI VIgjashtë

	Tema mësimore 2.8: Gjerësia dhe gjatësia gjeografike
	Situata e të nxënit:
Gjej në hartën e botës, tri rrugët detare nga Shqipëria në Indi. Trego drejtimet, oqeanet dhe detet ku do të lundrosh.

	Rezultatet e të nxënit. Nxënësi:

· Shpjegon përmes shembujve kuptimin për gjerësinë gjeografike.

· Shpjegon përmes shembujve kuptimin për gjatësinë gjeografike.

· Tregon në hartë dhe glob disa shtete që ndodhen në gjërësitë

· gjeografike veriore ose jugore, si dhe në gjatësitë gjeografike lindore ose perëndimore.
	Fjalët kyçe:
Gjerësi, gjatësi, hemisfera, pole të tokës, ekuatori, meridiani i Grinuiçit.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e hemisferave, harta të kontinenteve, globi, tabela, fletore pune, lapsa dhe shkumësa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Hapja e orës të mësimit mund të realizohet me teknikën “brainstorming” (evokimi). Për të nxitur në

maksimum të menduarit e nxënësve në lidhje me përmbajtjen e kësaj teme shkruhen në tabelë brenda rrathëve këto terma: vendndodhje absolute, gjerësi gjeografike, gjatësi gjeografike.

Ftohen nxënësit të japin përgjigje të lira për pyetjet: Çfarë kuptoni me vendndodhje absolute? Çfarë është gjerësia gjeografike? Po gjatësia gjeografike? Shkruhen në tabelë të gjitha përgjigjet pa dallim.

Ndërtimi i njohurive të reja

Teknika harta e të pyeturit shërben për të rritur pjesëmarrjen dhe veprimtarinë e nxënësve në mësim, si dhe të menduarin logjik e krijues të tyre. Është e rëndësishme që gjatë kohës së pyetje-përgjigjeve të gjenden momente të përshtatshme për demonstrimin e mjeteve të ndryshme ilustrative, krahas figurave të librit.

Paraqitjet skematike të hartës së të pyeturit mund të jenë të shumëllojshme, por është kusht që ato të jenë të qarta dhe të fokusuara te njohuritë kryesore të mësimit.

Mësuesi/ja vizaton në tabelë hartën e të pyeturit dhe udhëzon nxënësit/et të lexojnë përmbajtjen e temës dhe, hap pas hapi, të shkruajnë përgjigjet e pyetjeve në fletoret e tyre. Në të njëjtën kohë udhëzohen nxënësit/et të punojnë me figurat e librit, në fillim vetëm pastaj në çifte. Në fund të kësaj etape ftohen nxënësit/et të lokalizojnë në hartën e botës ose në glob vendet e përmendura në mësim: ekuatori, meridiani i Grinuiçit, Londra, Poli i Veriut, Poli i Jugut.

[image: image5.jpg]Cfaré jané
paralelet?

Cfaré jané

meridianet?

Cili éshte

Cili eéshte i~ A jané té
ian
leli 09 barabarta meridiani Sa rr?er!‘d’ A€ | barabarta
paralel ™ paralelet? 0% jané? eridianet]

Prezantimi dhe demonstrimi i rezultateve të arritura

Organizimi i veprimtarive praktike në këtë temë është mjaft i rëndësishëm sepse i parapërgatit nxënësit/et për temën e ardhshme “Koordinatat gjeografike”.

Mësuesi/ja së bashku me dy “specialistë” nga nxënësit shpërndajnë skicat e përgatitura më parë. Këto skica të printuara, që mundësisht të jenë me kërkesa të ndryshme, plotësohen nga të gjithë.

Nxënësit/et punojnë, në fillim më vete, pastaj në çifte, duke krahasuar dhe dhënë mendime për punën dhe saktësinë e plotësimit të kërkesave dhe pyetjeve të veçanta. Mësuesi/ja dhe “specialistët” ndërkohë lëvizin nëpër klasë duke ndjekur punën e nxënësit, si dhe duke verifikuar saktësinë e plotësimit të detyrave dhe korrigjuar mangësitë.

[image: image6.jpg]

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Demonstron me fjalët e tekstit kuptimin për gjerësinë gjeografike.

· Demonstron me fjalët e tekstit kuptimin për gjatësinë gjeografike.

· Identifikon në hartë gjerësinë dhe gjatësinë gjeografike të një vendi.
Niveli 3 - Nxënësi:

· Përshkruan përmes shembujve të dhënë kuptimin për gjerësinë gjeografike.

· Përshkruan përmes shembujve të dhënë kuptimin për gjatësinë gjeografike.

· Tregon në hartë dhe glob gjerësinë dhe gjatësinë gjeografike të disa vendeve.
Niveli 4 - Nxënësi:

· Shpjegon përmes shembujve të sjellë prej tij kuptimin për gjerësinë gjeografike.

· Shpjegon përmes shembujve të sjellë prej tij kuptimin për gjatësinë gjeografike.

· Tregon në hartë dhe glob disa shtete që ndodhen në gjërësitë gjeografike veriore ose jugore, si dhe në gjatësitë gjeografike lindore ose perëndimore

	Detyrë/Punë e pavarur: U jepet detyrë nxënësve të vizatojnë skica të thjeshta duke iu përgjigjur pyetjeve të rubrikës “Mendo në mënyrë kritike”.
VËMENDJE: Organizimi i veprimtarive, brenda dhe jashtë klase, në grupe të nxënësve është shumë
i rëndësishëm për arritjen e suksesit në procesin e të mësuarit të gjeografisë. Përzgjedhja e grupeve të mos jetë rastësore, por të bazohet kurdoherë në kriteret e njohura pedagogjike, didaktike, gjinore etj.

Tema mësimore 2.9: Koordinatat gjeografike

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.9: Koordinatat gjeografike
	Situata e të nxënit: Trego dy gjëra që di për rrjetin e gradëve në harta e në globe.

	Rezultatet e të nxënit. Nxënësi:
· Shpjegon me shembuj, në hartë e në glob, kuptimin për rrjetën e gradëve dhe koordinatat gjeografike.

· Demonstron në hartë përcaktimin e koordinatave gjeografike të një pike dhe anasjelltas.
	Fjalët kyçe:
Paralel, meridian, vendndodhje

absolute, rrjet i gradëve, koordinata gjeografike.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e hemisferave, globi, tabela gjeografike me rrjetin e gradëve, fletore pune, lapsa me ngjyra, lupa etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematika.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në fazën hyrëse të mësimit mund të përdoret teknika “kllaster” ose harta e mendimeve. Shkruhet në tabelë: “koordinatat gjeografike” dhe udhëzohen nxënësit/et të japin idetë e tyre duke u mbështetur në njohuritë e mëparshme.

[image: image7.jpg]Koordinatat gjeografike

|\ B i
§ |V
\ \\\Q\.&“I W!"I”&’ A

600 0 i e o gl

Mbi bazën e ideve të shprehura nga klasa krijohet një hartë mendimesh dhe zhvillohen diskutime të shkurtra rreth tyre.

Më pas mësuesi/ja vizaton një hartë mendimesh më të plotë dhe më sistematike. Në këtë mënyrë saktësohen dhe përforcohen më tej njohuritë e nxënësve, të cilat do të shërbenjë në vazhdim të mësimit për vetësimin, më shpejt e më lehtë, të shkathtësive gjeografike përkatëse.

Ndërtimi i njohurive të reja

Realizimi i kuptimit në këtë temë zhvillohet me sukses vetëm nëpërmjet ndërthurjes së ngushtë të

veprimtarive njohëse me ato praktike të nxënësve. Rekomandohet që kjo fazë të kalojë në tre etapa.

Në etapën e parë udhëzohen nxënësit/et që në mënyrë individuale të punojnë me tekstin (pjesën teorike dhe figurat 1, 2, dhe 3). Gjatë kësaj kohe zhvillohen bashkëbisedime me pyetje të mbyllura e të qarta, si për shembull:

· Çfarë kuptojmë me vendodhje absolute?

· Ç’është rrjeta e gradëve?

· Cili paralel është shënuar me vijë më të trashë? Cili meridian?

· Ç’është koordinata e një pike?

Në etapën e dytë nxënësit/et ushtrohen në njohjen e procedurave për gjetjen e koordinatave gjeografike:

a. Gjetja se ku janë të shënuara madhësitë në gradë të paraleleve dhe të meridianëve.

b. Ndjekja e radhës së veprimeve për gjetjen e koordinatave të një pike duke përcaktuar:

1. Pozicionin e pikës në lidhje me Ekuatorin (V, J).

2. Gradët e paralelit që kalon mbi këtë pikë (gjerësia).

3. Pozicionin e pikës në lidhje më meridianin 0o (L, P).

4. Gradët e meridianit që kalon në këtë pikë (gjatësia).

Në etapën e tretë nxënësit/et ushtrohen praktikisht për gjetjen e koordinatave gjeografike në hartë duke përdorur figurën
e librit, por edhe figura të tjera të printuara. Të ushtruarit
e vazhdueshëm do të ndikojë në formimin e shkathtësive
dhe shprehive për gjetjen e koordinatave të një pike dhe anasjelltas.

Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohen veprimtari të larmishme praktike mbi bazën e materialeve të parapërgatitura (pamje, skica, harta mendore etj.).

Formohen grupe dyshe të cilëve iu jepen katër fletë të printuara (dy për secilin).

Udhëzohen nxënësit/et që, fillimisht, të punojnë në mënyrë vetjake, pastaj të shkëmbejnë punimet duke verifikuar gjetjen e saktë ose jo të koordinatave të një pike të dhënë ose gjetjen e pikës kur janë dhënë koordinatat gjeografike.

Në qoftë se premton koha mund të zhvillohet edhe një konkurs i shpejtë me grupe të mëdha.

Është mirë që të lihet pak kohë edhe për rubrikën “mendo në mënyrë kritike”.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Tregon me fjalët e tekstit kuptimin për rrjetën e gradëve dhe koordinatat gjeografike.

· Identifikon në hartë koordinatat gjeografike të një pike të dhënë.

Niveli 3 - Nxënësi:

· Demonstron përmes një shembulli, në hartë e në glob, kuptimin për rrjetën e gradëve
dhe koordinatat gjeografike.

· Tregon në hartë koordinatat gjeografike të një pike dhe anasjelltas.

Niveli 4 - Nxënësi:

· Shpjegon me shembuj, në hartë e në glob, kuptimin për rrjetën e gradëve dhe koordinatat gjeografike.

· Demonstron në hartë përcaktimin e koordinatave gjeografike të një pike dhe anasjelltas.

	Detyrë/Punë e pavarur: Jepet detyrë përgatitja e figurave (printime ose vizatime) të hartave
të botës dhe globeve që do të përdoren në veprimtarinë praktike orën e fundit të kreut II.
VËMENDJE: Procesi i kalimit të shkathtësive në shprehi gjeografike realizohet vetëm nëpërmjet të ushtruarit të vazhdueshëm të nxënësve. Shprehitë, që pasqyrohen në veprime të automatizuara, janë shkalla më e lartë e shkathtësive praktike dhe teorike.

Tema mësimore 2.10: Harta e Shqipërisë

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.10: Harta e Shqipërisë
	Situata e të nxënit:

Gjej në hartën e botës, Europës dhe Shqipërisë vendndodhjen e qytetit/fshatit tënd.

	Rezultatet e të nxënit. Nxënësi:

· Dallon paraqitjen e Shqipërisë në harta gjeografike të llojeve të ndryshme.

· Përshkruan, me gojë e me shkrim, veçoritë e pozitës gjeografike të Shqipërisë.

· Vlerëson duke sjellë fakte për rëndësinë e lidhjeve të Shqipërisë me Kosovën;

· Harton përshkrime të shkurtra për peizazhet natyrore të Shqipërisë të njohura prej tyre;

· Përdor TIK-un për zbulimin e informacioneve gjeografike për vendin e botën.
	Fjalët kyçe:
Hartë e Shqipërisë, Ballkan, shtete kufitare, hartë fizike, hartë politike, pozitë gjeografike, peizazh.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e botës, harta e Europës, harta politike e Ballkanit, harta fizike e Shqipërisë, fletore pune, lapsa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

Historia, Qytetaria, Matematika, TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Shkruhet në tabelë titulli i temës “Harta e Shqipërisë” dhe rreth saj zhvillohet një stuhi mendimesh me pjesëmarrjen frontale të klasës. Për të stimuluar dhënien e mendimenve mund të shtohen edhe këto pyetje:

1. Sa lloje hartash të Shqipërisë njihni?

2. Cila është vendndodhja absolute e Shqipërisë në botë?

3. Çfarë mund të thoni për vendndodhjen relative?

4. Pse është e favorshme pozita gjeografike e Shqipërisë?

5. Ku ndodhet qytetit/fshati juaj në hartën e Shqipërisë?

6. Në cilin gradishull ndodhet Shqipëria?

7. Pse Kosova është fqinji më i rëndësishëm i Shqipërisë?

8. Cili është emri i Shqipërisë në hartat e huaja?

Ndërtimi i njohurive të reja

Rekomandohet të përdoret teknika “di/dua të di/mësoj” për këto arsye:

1. Është e përshtatshme për këtë temë sepse nxënësit/et kanë mjaft njohuri paraprake të fituara në shkollë dhe në jetën e tyre të përditshme.

2. Është një teknikë e lehtë për t’u zbatuar.

3. Është teknikë gjithpërfshirëse.

Përpara dhënies së detyrës për të lexuar tekstin u shpjegohet pjesëmarrësve mënyra e plotësimit të skemës që vizatohet në tabelën e klasës.

Di

Dua të di

Mësoj

Udhëzohen nxënësit/et të vizatojnë skemën me tre kolona në fletoret e tyre të punës. Pas kësaj u caktohet detyra për të lexuar çështjet e temës: “Shqipëria dhe bota”, “Shqipëria në Evropë”, “Shqipëria - vend ballkanik” dhe “Harta e Shqipërisë”. Në përfundim të secilës çështje duhet të plotësohen kolonat përkatëse si më poshtë:

· Në kolonën “Di” shkruhen informacionet kryesore të njohura.

· Në kolonën “Dua të di” shkruhen pyetje ose kërkesa të shkurtra për njohuritë shtesë.

· Në kolonën “Mësoj” shkruhen informacionet e reja që u fituan.

Pas përfundimit të leximit dhe plotësimit të çdo kolone vjen momenti kur mësuesi/ja zhvillojnë biseda dhe diskutime të lira, krijojnë minisituata problemore, përshkruajnë në mënyrë artistike peizazhet e natyrës shqiptare etj.. Është tepër e rëndësishme të evidentohen:

1. Pozita gjeografike e Shqipërsië.

2. Copëtimi i trojeve Shqiptare më 1913.

3. Rëndësia e lidhjeve me Kosovën.

4. Llojet e hartave të Shqipërisë.

Prezantimi dhe demonstrimi i rezultateve të arritura

Demonstrohen para klasës disa lloje hartash të Shqipërsië.

U kërkohet nxënësve të zgjedhin një nga këto harta dhe të krijojnë përshkrime të lira dhe, mundësisht, artistike rreth hartës dhe përmbajtjeve të veçanta, si për shembull: natyrën, turizmin etj.. Është mirë të udhëzohen të shkruajnë për elementet që ndodhen në hapësirat e afërta dhe të njohura në mënyrë të drejtpërdrejtë.
Në përfundim lexohen disa nga punimet më të arrira.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Tregon Shqipërisë në harta gjeografike të llojeve të ndryshme.

· Identifikon pozitën gjeografike të Shqipërisë.

· Përshkruan një peizazh natyror të Shqipërisë të njohur prej tij;

· Përdor me mbështetje TIK-un për të mbledhur informacione gjeografike për vendin dhe botën.
Niveli 3 - Nxënësi:

· Përcakton në harta gjeografike të llojeve të ndryshme Shqipërinë dhe shtetet kufitare me të.

· Përshkruan veçori të pozitës gjeografike të Shqipërisë dhe të peizazheve natyrore të saj.

· Sjell fakte që dëshmojnë rëndësinë e lidhjeve të Shqipërisë me Kosovën;

· Përdor në mënyrë të pavarur TIK-un për përzgjedhjen e informacioneve gjeografike për vendin dhe botën.

Niveli 4 - Nxënësi:

· Dallon paraqitjen e Shqipërisë në harta gjeografike të llojeve të ndryshme e shtetet kufitare me të.

· Përshkruan, me gojë e me shkrim, veçoritë e pozitës gjeografike të Shqipërisë.

· Vlerëson duke sjellë fakte për rëndësinë e lidhjeve të Shqipërisë me Kosovën;

· Harton përshkrime të shkurtra për peizazhet natyrore tëShqipërisë të njohura prej tyre;

· Përdor TIK-un për zbulimin e informacioneve gjeografike për vendin dhe botën.

	VËMENDJE: Përmbajtja e gjeografisë shkollore përbëhet nga:

a. njohuritë empirike (faktet dhe përfytyrimet e kujtesës e të imagjinatës) dhe njohuritë teorike (konceptet, lidhjet shkakësore, ligjet e ligjësitë);

b. shkathtësitë dhe shprehitë (praktike dhe teorike);

c. vlerat dhe idetë botëkuptimore.

Përshkrimet gjeografike bëjnë pjesë në grupin e shkathtësive teorike, që me pak mundim, mund të jenë dhe të formave artistike.

Tema mësimore 2.11: Veprimtari praktike. Koordinatat gjeografike

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 2.11: Veprimtari praktike. Koordinatat gjeografike

	Rezultatet e të nxënit. Nxënësi:

· Gjen koordinatat gjeografike të një pike të caktuar në hartë;

· Gjen një pikë në hartë me anën e koordinatave të njohura.
	Fjalët kyçe: Koordinata gjeografike, gjerësi gjeografike, gjatësi gjeografike, meridian, ekuator, paralel

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta të botës e të kontinenteve, globe, fletore pune, atlase gjeografike, lapsa me ngjyra etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematika, TIK

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimi i pare - Bashkohu në një grup me katër anëtarë dhe zgjidhni drejtuesin.

Veprimi i dytë - Vështro me qetësi hartën ku mësuesja/i ka shënuar disa pika të dallueshme, të cilave do t’u përcaktosh koordinatat gjeografike (vendndodhjen absolute).

Veprimi i tretë - Puno në mënyrë vetjake ose në grup duke përcaktuar koordinatat e çdo pike.

Ndiq këtë radhë veprimesh:

a) Cakto pozicionin e pikës në lidhje me ekuatorin (V apo J);

b) Lexo madhësinë në gradë të paralelit që kalon në këtë pike (gjerësia gjeografike);

c) Cakto pozicionin e pikës në lidhje me meridianin 0° (L apo P);

d) Lexo madhësinë në gradë të meridianit që kalon mbi këtë pike (gjatësia gjeografike).

Veprimi i katërt - Shëno në fletoren e punës koordinatat e të gjitha pikave.

Veprimi i pestë - Shqyrto fletën e dhënë nga mësuesja/i për çdo grup, ku janë shkruar koordinatat e disa pikave, dhe përcakto vendndodhjen e tyre në hartë.

Veprimi i gjashtë - Kërko leje nga drejtuesi i grupit për t’u përgjigjur për gjetjet në hartë të njërës prej pikave me anën e koordinatave të dhëna.
Veprimi i shtatë - Diskuto me mësuesen/in, si dhe me shoqet e shokët e klasës, për saktësinë dhe shpejtësinë e realizimit të detyrës nga ju dhe të tjerët.

	Vlerësimi i nxënësve

Niveli 2

Nxënësi:

· Gjen me mbështetjen e mësuesit/shokëve koordinatat gjeografike të një pike të caktuar në hartë.

· Gjen me mbështetjen e mësuesit/shokëve një pikë në hartë me anën e koordinatave të njohura.

Niveli 3

Nxënësi:

· Përcakton në mënyrë të pavarur koordinatat gjeografike të një pike të caktuar në hartë.

· Përcakton në mënyrë të pavarur një pikë në hartë me anën e koordinatave të njohura.

Niveli 4

Nxënësi:

· Gjen në mënyrë të pavarur në harta të ndryshme koordinatat gjeografike të një pike të caktuar.

· Gjen në mënyrë të pavarur me anën e koordinatave të njohura vendndodhjen e pikave të ndryshme.

NËNTEMATIKA: MJEDISI YNË LOKAL

Tema mësimore 3.1: Mjedisi ynë lokal-Pozita gjeografike dhe relievi
	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.1: Mjedisi ynë lokal-Pozita gjeografike dhe relievi
	

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan pozitën gjeografike të mjedisit lokal.

· Interpreton veçoritë e relievit të mjedisit të afërt.

· Përdor hartën për të përcaktuar këto veçori.
	Fjalët kyçe:
Pozitë gjeografike, reliev, vendndodhje.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e fizike e Shqipërisë, Internet etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:

TIK, Arte, Gjuhët dhe komunikimi, zhvillimi i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi fton nxënësit të diskutojnë për Shqipërinë si atdheu ynë, pjesë e të cilit është dhe qyteti/fshati ku banojmë.

Shkruhet në tabelë titulli “Vendi ynë” dhe zhvillohet një stuhi mendimesh me pjesëmarrjen frontale të klasës, duke risjellë në vëmendje njohuritë paraprake që nxënësit kanë në lidhje me Shqipërinë.

Për të stimuluar dhënien e mendimeve mund të drejtohen edhe këto pyetje:

1. Ku shtrihet vendi ynë? Cila është vendndodhja absolute?

2. Pse është e favorshme pozita gjeografike e Shqipërisë?

3. Duke parë hartën fizike të Shqipërisë, përcaktoni çfarë relievi mbizotëron kryesisht?

Në hartën e Shqipërisë të paraqitur në tekstin e nxënësit në hyrje të nëntematikës Mjedisi ynë lokal, nxënësve u kërkohet të gjejnë:

- Në sa rajone gjeografike ndahet vendi ynë?

- Cilët janë këto rajone?

- Në cilin rajon ndodhet mjedisi yt lokal?

Ndërtimi i njohurive të reja

Nxënësit ndahen në 6 grupe të barabarta, të cilëve u jepet nga një letër muri (flipchart). Ata punojnë bashkërisht nga një poster prezantues për temën që u caktohet.

Dy grupet e para punojnë për të përcaktuar pozitën gjeografike të qytetit/fshatit ku banojnë; Dy grupet e dyta punojnë për të përcaktuar vendndodhjen absolute të qytetit/fshatit; dhe dy grupet e treta punojnë për të përcaktuar trajtat kryesore të relievit.

Pasi përfundojnë punimet, nxënësit i ekspozojnë në muret e klasës. Nxënësit zhvillojnë turin e galerisë dhe shikojnë prezantimet e njëri-tjetrit.

Prezantimi dhe demonstrimi i rezultateve të arritura

Nxënësit vlerësojnë punën e grupeve, duke shënuar me dy yje, dy gjëra që i kanë punuar e prezantuar bukur, dhe një dëshirë, një gjë që ata punuan ose prezantuan jo kënaqshëm dhe që lë për të dëshiruar.

Mësuesi/ja ndërkohë lëviz nëpër klasë duke ndjekur punën e nxënësit, si dhe duke verifikuar saktësinë e plotësimit të detyrave dhe korrigjuar mangësitë.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon pozitën gjeografike të mjedisit lokal.

· Përmend disa veçori të relievit të mjedisit të afërt.

Niveli 3 - Nxënësi:

· Përshkruan pozitën gjeografike të mjedisit lokal.

· Shpjegon veçoritë e relievit të mjedisit të afërt.

Niveli 4 - Nxënësi:

· Përshkruan pozitën gjeografike të mjedisit lokal në hartën e Shqipërisë.

· Interpreton veçoritë e relievit të mjedisit të afërt, shoqëruar me demonstrime në hartë.

	Detyrë/Punë e pavarur: Nxënësve u jepet detyrë të plotësojnë hartën skicë në lidhje me rajonet gjeografikë të Shqipërisë.

Tema mësimore 3.2: Mjedisi ynë lokal-Hidrografia

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.2: Mjedisi ynë lokal-Hidrografia
	

	Rezultatet e të nxënit. Nxënësi:
· Përshkruan pasuritë ujore në shkallë kombëtare dhe lokale, duke treguar vendndodhjen e tyre në hartë.

· Shpjegon rëndësinë e tyre për qytetin/fshatin ku jetojnë.

· Përshkruan me shembuj si kanë ndikuar pasuritë ujore në jetën e banorëve të qytetit/fshatit.
	Fjalët kyçe:
Hidrografi, pasuri ujore, lumenj, liqene, dete, ujëra nëntokësorë, burime.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e Shqipërisë, teksti i nxënësit, fletorja e punës, lapsa etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Mjedisi

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Nga nxënësit, në lidhje me përvojat që ata kanë nga jeta e përditshme, kërkohet që të tregojnë njohuritë që kanë për pasuritë ujore të vendit tonë:

· Cilat janë detet që lagin vendin tonë?

· Cilët janë disa ndër lumenjtë më të mëdhenj që përshkojnë vendin?

· Po liqenet kryesorë?

Mësuesi/ja pranon mendimet e nxënësve dhe vazhdon me zhvillimin e fazës tjetër të temës mësimore.

 Ndërtimi i njohurive të reja

Para se nxënësit të fillojnë me hulumtimin dhe zbulimin e njohurive rreth pasurive ujore të mjedisit lokal, mësuesi/ja i orienton në lidhje me pikat kryesore ku ata duhet të fokusohen. Nxënësit organizohen në çifte ku njëri lexon, tjetri dëgjon dhe interpreton. Të dy shkruajnë thelbin e asaj çështje në fletoret e tyre dhe i prezantojnë para të tjerëve.

Çështjet në të cilat nxënësit do të përqendrohen janë:

· Lumenjtë e rajonit në të cilin ndodhet qyteti/fshati.

· Liqenet e rajonit/nëse ka dhe tiparet e tyre.

· Detet që lagin rajonin/nëse ka dhe veçoritë e tyre.

· Roli i pasurive ujore të zonës në jetën e qytetit/fshatit.

Prezantimi dhe demonstrimi i rezultateve të arritura

Nxënësit plotësojnë tabelën dhe e interpretojnë atë:

Lumenjtë e rajonit

Liqenet e rajonit

Detet që lagin rajonin

Roli i pasurive ujore

Mësuesi/ja kontrollon përgjigjet e nxënësve dhe plotëson ose korrigjon në rastet kur është e nevojshme.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Përmend disa ndër pasuritë ujore në shkallë kombëtare dhe lokale.

· Dallon rëndësinë e tyre për qytetin/fshatin ku jetojnë.

· Evidenton rolin e pasurive ujore në jetën e banorëve të qytetit/fshatit.

Niveli 3 - Nxënësi:

· Përshkruan pasuritë ujore në shkallë kombëtare dhe lokale.

· Vë në dukje rëndësinë e tyre për qytetin/fshatin ku jetojnë.

· Sjell shembuj si kanë ndikuar pasuritë ujore në jetën e banorëve të qytetit/fshatit.

Niveli 4 - Nxënësi:

· Përshkruan pasuritë ujore në shkallë kombëtare dhe lokale, duke treguar vendndodhjen e tyre në hartë.

· Shpjegon rëndësinë e tyre për qytetin/fshatin ku jetojnë.

· Përshkruan me shembuj si kanë ndikuar pasuritë ujore në jetën e banorëve të qytetit/fshatit.

	Detyrë/Punë e pavarur: Nxënësve u jepet detyrë të plotësojnë në hartën skicë pasuritë ujore të qytetit/fshatit.

Tema mësimore 3.3: Mjedisi ynë lokal-Klima dhe gjallesat

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.3: Mjedisi ynë lokal-Klima dhe gjallesat
	

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan veçoritë e përgjithshme të klimës së mjedisit lokal.

· Interpreton veçoritë e botës bimore (florës) dhe shtazore (faunës) në mjedisin e afërt.

· Përdor hartën për të përcaktuar shpërndarjen e tyre.

· Diskuton mbi problemet që lidhen me klimën në rajonin ku banon.
	Fjalët kyçe:
Klimë, elementë të klimës, flora, fauna.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e fizike e Shqipërisë, foto, albume, të dhëna statistikore etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Gjuhët dhe komunikimi, Shkencat e natyrës, Zhvillimi i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi e ndan klasën në dy grupe dhe nisur nga njohuritë që nxënësit kanë dhe nga vëzhgimet e tyre në jetën e përditshme shtron për diskutim për secilin grup çështjet e mëposhtme:

Grupi 1: Tiparet e klimës në mjedisin ku jetoj

Grupi 2: Tiparet e botës bimore dhe shtazore në mjedisin ku jetoj

Mësuesi përmbledh mendimet e nxënësve dhe shënon në tabelë pikat kryesore.

Ndërtimi i njohurive të reja

Në këtë fazë të orës së mësimit, nxënësve u jepet si detyrë të lexojnë në tekst dy rubrikat: Klima, Flora dhe fauna, dhe paraprakisht parashtrohen pyetje për to:

· Cilat janë veçoritë e përgjithshme të klimës?

· Si luhaten temperaturat mesatare vjetore?

· Cilat janë erërat mbizotëruese?

· Në cilë pëeriudhë bie sasia më e madhe e reshjeve?

· Cilat janë llojet e bimësisë dhe përhapja e tyre?

· Cilat janë kafshët që rriten më shumë dhe cila është përhapja e tyre?

Prezantimi dhe demonstrimi i rezultateve të arritura

Pas leximit, nxënësve u kërkohet të japin përgjigjet. Me anë të kllasterit përmblidhet shkurtimisht e gjithë ajo çfarë u mësua gjatë orës së mësimit.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon tipare të klimës së mjedisit lokal.

· Përshkruan veçoritë e botës bimore (florës) dhe shtazore (faunës) në mjedisin e afërt.

Niveli 3 - Nxënësi:

· Përshkruan veçoritë e përgjithshme të klimës së mjedisit lokal.

· Interpreton veçoritë e botës bimore (florës) dhe shtazore (faunës) në mjedisin e afërt.

· Identifikon një problem që lidhen me klimën në rajonin ku banon.

Niveli 4 - Nxënësi:

· Përshkruan veçoritë e përgjithshme të klimës së mjedisit lokal.

· Interpreton veçoritë e botës bimore (florës) dhe shtazore (faunës) në mjedisin e afërt.

· Përdor hartën për të përcaktuar shpërndarjen e tyre.

· Diskuton mbi problemet që lidhen me klimën në rajonin ku banon.

Tema mësimore 3.4: Mjedisi ynë lokal-Popullsia

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.4: Mjedisi ynë lokal-Popullsia

	Situatë të nxëni: Lëvizja është një nga pesë temat e gjeografisë shkollore. Lëvizja e njerëzve është një ndër temat për të cilën nxënësit kanë më së shumti njohuri paraprake nisur nga përvojat e afërta në jetën e përditshme. Nxënësit nxiten të diskutojnë mbi lëvizjen e njerëzve brenda vendit dhe jashtë vendit.

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan strukturën moshore të popullsisë në zonën ku jeton;

· Mbledh të dhëna statistikore për të shpjeguar lëvizjet e popullsisë së zonës në periudha të ndryshme dhe shkaqet.

· Krahason mënyrën e jetesës së popullsisë në mjedisin e tij lokal me atë të popullsisë në mjedise të tjerë.
	Fjalët kyçe:
Popullsia, dendësia e popullsisë, strukturë e popullsisë, migrim, emigrim.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, foto, të dhëna statistikore, harta të popullsisë etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Matematikë, TIK, Qytetari, Matematikë, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Nxënësit inkurajohen të diskutojnë dhe mbajnë shënime në lidhje me pyetjet e mëposhtme:

· Përcaktoni cilët janë disa ndër faktorët që ju mendoni se kanë ndikuar në shtimin/pakësimin e numrit të popullsisë në mjedisin ku ju banoni?

· Si është shpërndarja e popullsisë? Ku është e përqendruar pjesa më e madhe e njerëzve?

Nxnëësit shënojnë në kolonën “DI” njohuritë që kanë rreth pyetjeve të mësipërme.

 Ndërtimi i njohurive të reja

Nxënësit në këtë fazë të orës drejtojnë pyetje të ndryshme rreth temës dhe i shënojnë në rubrikën “DUA TË DI” të tabelës së mëposhtme. Më pas lexojnë në heshtje, interpretojnë dhe diskutojnë midis tyre mbi grafikun e popullsisë sipas grupmoshave të paraqitur në tekst, si dhe hartën e emigrimit të popullsisë shqiptare, dhe gjejnë përgjigjet e pyetjeve të parashtruara.

Prezantimi dhe demonstrimi i rezultateve të arritura

Në pjesën e fundit të orës nxënësit tregojnë se çfarë njohurish të reja mësuan dhe përgjigjet e gjetura i shënojnë në tabelë, në rubrikën “MËSOVA”.

DI

DUA TË DI

MËSOVA

Mësuesi/ja kontrollon përgjigjet e nxënësve dhe plotëson ose korrigjon në rastet kur është e nevojshme.

Nxënësit diskutojnë mbi mënyrën e jetesës së popullsisë në mjedisin lokal duke bërë krahasime me mënyrën e jetesës së popullsisë në mjedise të tjerë.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Dallon tipare të strukturës moshore të popullsisë në zonën ku jeton;

· Identifikon të dhëna statistikore për të evidentuar lëvizjet e popullsisë së zonës në periudha të ndryshme dhe shkaqet.

· Identifikon tipare të mënyrës së jetesës së popullsisë në mjedisin e afërt.

Niveli 3 - Nxënësi:

· Përcakton strukturën moshore të popullsisë në zonën ku jeton;

· Përzgjedh të dhëna statistikore për të përshkruar lëvizjet e popullsisë së zonës në periudha të ndryshme dhe shkaqet.

· Përshkruan mënyrën e jetesës së popullsisë në mjedisin e afërt.

Niveli 4 - Nxënësi:

· Përshkruan strukturën moshore të popullsisë në zonën ku jeton;

· Mbledh të dhëna statistikore për të shpjeguar lëvizjet e popullsisë së zonës në periudha të ndryshme dhe shkaqet.

· Krahason mënyrën e jetesës së popullsisë në mjedisin e tij lokal me atë të popullsisë në mjedise të tjerë.

Tema mësimore 3.5: Mjedisi ynë lokal-Vendbanimet

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.5: Mjedisi ynë lokal-Vendbanimet

	Situatë të nxëni: Në hapësirën gjeografike, vendbanimet përbëjnë elementin më të rëndësishëm. Ato përfaqësojnë atë pjesë të territorit të Shqipërisë ku jetojnë një numër i caktuar njerëzish. Vendbanimet ndahen në dy lloje: vendbanime urbane (qytetet) dhe vendbanimet rurale (fshatrat). Mësuesi nxit nxënësit të diskutojnë rreth tyre.

	Rezultatet e të nxënit. Nxënësi:

· Dallon karakteristikat kryesore të vendbanimeve në qytetin/fshatin e tij.

· Shpjegon ndryshimet në kohë të vendbanimeve në mjedisin e tij lokal.
	Fjalët kyçe:
Vendbanim, vendbanime urbane, vendbanime rurale

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta e Shqipërisë, foto, të dhëna statistikore, pamje të ndryshme etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Arte, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi fton nxënësit të shohin fotografitë e tekstit ku prezantohen katër tipe te ndryshme vendbanimesh (katër fotografitë në fillim të faqes 58) dhe nxit diskutimin përmes pyetjeve:

· Cilat janë veçoritë gjeografike të qytetit/fshatit tënd?

· E cilit tip është shtëpia ku ti banon?

· Çfarë materialesh janë përdorur për ndërtimin e saj?

· Si janë kushtet e jetesës (ujë, ndriçim, ngrohje)?

Ndërtimi i njohurive të reja

Nxënësit ndahen në grupe, të cilëve u jepet si detyrë që në lidhje me dy figurat e tekstit ku prezantohen dy tipe të ndryshme vendbanimesh (dy fotot në fund të faqes 58) të ndërtojnë diagramin e Venit i cili të pasqyrojë të përbashkëtat dhe dallimet ndërmjet vendbanimeve.

Prezantimi dhe demonstrimi i rezultateve të arritura

Pasi përfundojnë veprimtarinë nxënësit diskutojnë në lidhje me përfundimet e gjetura. Mësuesi moderon diskutimet e nxënësve, duke siguruar gjithëpërfshirje.

Në përfundim të veprimtarisë nxënësit nxiten të sjellin shembuj si kanë ndryshuar përgjatë kohërave vendbanimet në qytetin/fshatin e tyre.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon një prej karakteristikave të vendbanimeve në qytetin/fshatin e tij.

· Evidenton element që dëshmojnë për ndryshimin e vendbanimeve në mjedisin e tij lokal.

Niveli 3 - Nxënësi:

· Dallon në fotot e tekstit karakteristikat kryesore të vendbanimeve.

· Përshkruan ndryshimet në kohë të vendbanimeve në mjedisin e tij lokal.

Niveli 4 - Nxënësi:

· Dallon karakteristikat kryesore të vendbanimeve në qytetin/fshatin e tij.

· Shpjegon ndryshimet në kohë të vendbanimeve në mjedisin e tij lokal.

	Detyrë/Punë e pavarur: Nxënësve u jepet detyrë të përgatisin një ese argumentuese me temë: Qytet i gjelbër apo qytet gri?

Tema mësimore 3.6: Mjedisi ynë lokal-Qeverisja dhe ekonomia

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.6: Mjedisi ynë lokal-Qeverisja dhe ekonomia
	

	Rezultatet e të nxënit. Nxënësi:

· Identifikon llojet kryesore të veprimtarive prodhuese ekonomike, industriale dhe tregtare në mjedisin lokal.

· Përcakton vendndodhjen e rrugëve lokale e kombëtare, të ndërtesave të qeverisjes lokale e qendrore, objektet e edukimit të nxënësve, parqe, biblioteka etj.
	Fjalët kyçe:
Qeverisje, veprimtari prodhuese, njësi administrative

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta administrative e Shqipërisë, foto, albume, të dhëna statistikore etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Gjuhët dhe komunikimi, Qytetari

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi e ndan klasën në grupe dhe nisur nga njohuritë paraprake që nxënësit kanë, i jep detyrë

secilit grup të paraqesë në mënyrë skematike organet dhe përfaqësuesit e qeverisjes qendrore:

[image: image8]

Secili grup prezanton punën e tij, ndërkohë që mësuesi orienton diskutimin dhe saktëson ose plotëson kur është e nevojshme.

Ndërtimi i njohurive të reja

Në këtë fazë të orës së mësimit, mësuesi shpjegon konceptin e ndarjes administrative dhe prezanton ndarjen administrative të vendit tonë.

Më pas, referuar hartës në tekst që paraqet organizimin administrative të bashkive në Republikën e Shqipërisë, nxënësit në çifte përcaktojnë:

· Vendndodhjen e qytetit/fshatit; në cilën njësi administrative bën pjesë?

· Njësitë bashkiake me të cilat kufizohet qyteti/fshati juaj.

Pasi disa prej çifteve të nxënësve prezantojnë gjetjet e tyre, mësuesi orienton të gjithë nxënësit të vëzhgojnë katër fotografitë e paraqitura në tekst (fq.60). Nxënësit fillimisht diskutojnë mbi llojet e veprimtarive prodhuese që paraqesin fotot. Më pas diskutimi zgjerohet rreth pyetjeve:

· Cilat nga këto veprimtari prodhuese është e zhviluar në qytetin/fshatin tënd>

· Çfarë veprimtarish ekonomike të tjera zhvillohen në qytetin/fshatin tënd dhe ku gjenden ato?

· Cilat janë, çfarë prodhojnë dhe ku ndodhen disa nga objektet kryesore në mjedisin përreth?

· Në ç’masë plotësohen nevojat e banorëve të qytetit/fshatit tënd me prodhimet e mjedisit lokal?

Prezantimi dhe demonstrimi i rezultateve të arritura

Nxënësit plotësojnë tabelën dhe e interpretojnë atë:

Veprimtaritë prodhuese në qytetin/fshatin tim

Objektet ekonomike

Mësuesi/ja kontrollon përgjigjet e nxënësve dhe plotëson ose korrigjon në rastet kur është e nevojshme.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon një ndër veprimtaritë prodhuese ekonomike në mjedisin lokal.

· Përcakton organet e qeverisjes vendore.

Niveli 3 - Nxënësi:

· Identifikon veprimtarinë prodhuese më të zhvilluar në rajonin e tij dhe karakteristikat e saj.

· Përcakton organet e qeverisjes qendrore dhe vendore.

Niveli 4 - Nxënësi:

· Identifikon llojet kryesore të veprimtarive prodhuese ekonomike, industriale dhe tregtare në mjedisin lokal.

· Përcakton vendndodhjen e rrugëve lokale e kombëtare, të ndërtesave të qeverisjes lokale e qendrore, objektet e edukimit të nxënësve, parqe, biblioteka etj.

Tema mësimore 3.7: Mjedisi ynë lokal-Turizmi

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.7: Mjedisi ynë lokal-Turizmi

	Situatë të nxëni: Shqipëria ka pozitë gjeografike të favorshme, peizazhe të mrekullueshme, pasuri natyrore e kulturore të larmishme, tradita popullore të hershme etj., që ndikojnë në zhvillimin e turizmit. Cilët janë disa ndër llojet e turizmit që ju njihni që zhvillohen në Shqipëri? Cilin pëlqeni më shumë prej tyre? Cili është një ndër destinacionet turistike të vendit tonë që keni vizituar ose do të dëshironit të vizitonit? Shpjegoni arsyen pse ju pëlqen?

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan llojet e turizmit që zhvillohen në mjedisin e tij të afërt.

· Shpjegon faktorët që ndikojnë në zhvillimin e turizmit në mjedisin lokal.

· Përcakton rrugët për zhvillimin e turizmit në qytetin/fshatin e tij.
	Fjalët kyçe:
Turizëm, lloje turizmi, potenciale turistike

	Burimet dhe mjetet mësimore: Teksti i nxënësit, harta turistike e Shqipërisë, foto, albume, të dhëna statistikore etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Arte, Gjuhët dhe komunikimi, Zhvillim i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi fton nxënësit të diskutojnë për turizmin në vendin tonë.

Shkruhet në tabelë titulli “Turizmi” dhe zhvillohet një stuhi mendimesh me pjesëmarrjen frontale të klasës, duke risjellë në vëmendje njohuritë paraprake që nxënësit kanë në lidhje me turizmin në Shqipëri.

Për të stimuluar dhënien e mendimeve drejtohen pyetjet:

· Cilët janë disa ndër llojet e turizmit që ju njihni që zhvillohen në Shqipëri?

· Cilin pëlqeni më shumë prej tyre?

· Cili është një ndër destinacionet turistike të vendit tonë që keni vizituar ose do të dëshironit të vizitonit?

· Shpjegoni arsyen pse ju pëlqen?
Ndërtimi i njohurive të reja

Në këtë fazë të orës së mësimit, nxënësit ndahen në grupe. Secili grup komenton katër fotot e prezantuara në tekstin e nxënësit (fq.62). Mësuesi orienton diskutimin përmes pyetjeve. Më pas, me ndihmën e informacionit që nxënësit sigurojnë përmes hartës turistike të paraqitur në tekst, si dhe përmes vëzhgimeve që ata kanë kryer në mjedisin ku jetojnë, nxënësve u kërkohet të plotësojnë tabelën e mëposhtme:

Llojet e turizmit që zhvillohen
në qytetin/fshatin tim

Faktorë që ndikojnë
në zhvillimin e turizmit

Rrugë për zhvillimin
e mëtejshëm të turizmit

 Prezantimi dhe demonstrimi i rezultateve të arritura

Secili grup prezanton gjetjet e tij dhe diskutojnë mbi rrugët dhe mundësitë për zhvillimin e turizmit në mjedisin e tyre lokal.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Përcakton një ndër llojet e turizmit që zhvillohen në mjedisin e tij të afërt dhe faktorët që ndikojnë.

· Identifikon potenciale të zhvillimit të turimzmit në mjedisin e tij lokal.

Niveli 3 - Nxënësi:

· Identifikon llojet e turizmit që zhvillohen në mjedisin e tij të afërt dhe faktorët që ndikojnë.

· Përcakton potenciale turistike për zhvillimin e turizmit në qytetin/fshatin e tij.

Niveli 4 - Nxënësi:

· Përshkruan llojet e turizmit që zhvillohen në mjedisin e tij të afërt.

· Shpjegon faktorët që ndikojnë në zhvillimin e turizmit në mjedisin lokal.

· Përcakton rrugët për zhvillimin e turizmit në qytetin/fshatin e tij.

Tema mësimore 3.8: Mjedisi ynë lokal-Pasuritë natyrore

Tema mësimore 3.9: Mjedisi ynë lokal-Trashëgimia kulturore

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.8: Mjedisi ynë lokal-Pasuritë natyrore

Tema mësimore 3.9: Mjedisi ynë lokal-Trashëgimia kulturore
	

	Rezultatet e të nxënit. Nxënësi:

· Evidenton monumentet e trashëgimisë kulturore dhe natyrore të zonës.

· Interpreton vlerat turistike që kanë monumentet e trashëgimisë kulturore dhe natyrore të zones.

· Përcakton rreziqet natyrore dhe antropogjene që kërcënojnë vlerat
e trashëgimisë kulturore dhe natyrore të zonës.
	Fjalët kyçe:
asuri natyrore, monument natyre, zonë e mbrojtur, trashëgimi natyrore, trashëgimi kulturore materiale dhe shpirtërore.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, foto, albume, revista dhe enciklopedi, websit-e të zonave të mbrojtura etj.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Gjuhët dhe komunikimi, Histori, Arte.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi e fillon trajtimin e kësaj teme mësimore me një bashkëbisedim me nxënësit. Në qendër të këtij bashkëbisedimi janë dy koncepte themelore: trashëgimia natyrore dhe trashëgimia kulturore. Pasi ka diskutuar me nxënësit kuptimin e këtyre koncepteve, mësuesi ndërton në tabelë një hartë konceptesh, të cilën e plotëson në bashkëpunim me nxënësit.

[image: image9]
Ndërtimi i njohurive të reja

Në këtë fazë të orës së mësimit, mësuesi u kërkon nxënësve të lexojnë në tekst materialin për monumentet e natyrës dhe trashëgiminë kulturore. Bazuar në këtë informacion si dhe në njohuritë paraprake që nxënësit kanë, zhvillohet veprimtaria në grupe.

Nxënësit ndahen në 8 grupe:

Grupeve 1, 2, 3, 4 u caktohet për shqyrtim nga një foto e monumenteve të natyrës të prezantuara në tekstin e nxënësit fq.64. Secili grup udhëzohet të gjejë se cili është monumenti natyror i paraqitur në foton e tij dhe të përcaktojë vendndodhjen e tij në hartë.

Grupeve 5, 6, 7, 8 u caktohet për shqyrtim nga një foto për trashëgiminë kulturore të prezantuara në tekstin e nxënësit fq.66. Secili grup udhëzohet të diskutojë në lidhje me objektet/monumentet e trashëgimisë kulturore të paraqitura në foto.

Grupet prezantojnë në mënyrë sintetike përfundimet e arritura.

Prezantimi dhe demonstrimi i rezultateve të arritura

Pas veprimtarisë në grupe zhvillohet me nxënësit diskutimi rreth pyetjeve:

· Cilat janë disa nga monumentet natyrore të mjedisit lokal? Tregoni vendndodhjen e tyre.

· Përshkruaj zonat e mbrojtura pranë qytetit/fshatit tënd.

· Ç’lloje të trashëgimisë kulturore gjenden në zonënë pranë qytetit/fshatit tënd?

· Cilat janë vlerat turistike që kanë monumentet e trashëgimisë kulturore dhe natyrore të zones.

· Përcaktoni cilët janë disa ndër rreziqet natyrore dhe antropogjene që kërcënojnë vlerat e trashëgimisë kulturore dhe natyrore të zonës.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Liston monumentet e trashëgimisë kulturore dhe natyrore të zonës.

· Identifikon vlera turistike që kanë monumentet e trashëgimisë kulturore dhe natyrore të zonës.

· Dallon një ndër rreziqet natyrore dhe antropogjene që kërcënojnë vlerat e trashëgimisë kulturore dhe natyrore të zonës.

Niveli 3 - Nxënësi:

· Tregon monumentet e trashëgimisë kulturore dhe natyrore të zonës dhe vlerat turistike që kanë.

· Dallon rreziqet natyrore e antropogjene që kërcënojnë vlerat e trashëgimisë kulturore dhe natyrore të zonës.

Niveli 4 - Nxënësi:

· Evidenton monumentet e trashëgimisë kulturore dhe natyrore të zonës.

· Interpreton vlerat turistike që kanë monumentet e trashëgimisë kulturore dhe natyrore të zones.

· Përcakton rreziqet natyrore dhe antropogjene që kërcënojnë vlerat e trashëgimisë kulturore dhe natyrore të zonës.

	Detyrë/Punë e pavarur: Nxënësve u jepet detyrë të krijojnë një fletëpalosje për një ose disa nga monumentet e trashëgimisë natyrore dhe/ose kulturore në mjedisin e tij lokal, shoqëruar me foto.

Tema mësimore 3.10: Mjedisi ynë lokal-Problemet mjedisore

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.10: Mjedisi ynë lokal-Problemet mjedisore

	Situatë e të nxënit:
Çdo ditë e më shumë jemi dëshmitarë të alarmit mbarëshoqëror “Mjedisi në rrezik”. Cilat janë disa ndër kërcënimet e mjedisit sot? Cili është roli i njeriut në këtë drejtim? Ç’do të thotë për ju mbrojtje e mjedisit?

	Rezultatet e të nxënit. Nxënësi:

· Shpjegon rëndësinë e mbrojtjes së mjedisit.

· Përshkruan problemet mjedisore në mjedisin lokal.

· Parashikon strategji për reduktimin dhe zgjidhjen e problemeve mjedisore në mjedisin e afërt.
	Fjalët kyçe: Mjedis, mbrojtje e mjedisit, probleme mjedisore, ndotje, mbetje.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, foto, pamje, të dhëna, grafikë.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK, Gjuhët dhe komunikimi, Qytetari, Zhvillimi i qëndrueshëm, Mjedisi

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi e fillon trajtimin e kësaj teme mësimore me një bashkëbisedim me nxënësit. Në qendër të këtij bashkëbisedimi është situata e të nxënit: Çdo ditë e më shumë jemi dëshmitarë të alarmit mbarëshoqëror “Mjedisi në rrezik”.

· Cilat janë disa ndër kërcënimet e mjedisit sot?

· Cili është roli i njeriut në mbrojtjen/dëmtimin e mjedisit?

· Ç’do të thotë për ju mbrojtje e mjedisit?

 Ndërtimi i njohurive të reja

Në këtë fazë të orës së mësimit, pasi ka diskutuar me nxënësit çështjet e mësipërme, mësuesi e ndan klasën në pesë grupe. Për secilin prej grupeve mësuesi përcakton një temë për zhvillimin e veprimtarisë.

Grupi 1: Ndërtimet

Grupi 2: Mbetjet urbane

Grupi 3: Ndotja e ajrit

Grupi 4: Ndotja e ujërave

Grupi 5: Zhurmat

Para se nxënësit të fillojnë punën në grupe, mësuesi shpjegon paraprakisht teknikën “Pema e problemit”, e cila është një teknikë përmes së cilës nxënësit zbulojnë marrëdhëniet shkak-pasojë dhe mbi këtë bazë përcaktojnë zgjidhjen e problemit. Në trungun e pemës nxënënsit shkruajnë problemin mjedisor të cilin kanë në shqyrtim; te rrënjët përcaktojnë shkaqet e problemit dhe në degët e pemës rendisin pasojat e problemit. Kjo teknikë zhvillon te nxënësit aftësi të të menduarit kritik dhe zgjidhjes së problemit.

[image: image10.jpg]

Nxënësit diskutojnë në grupe për problemin që kanë marrë në shqyrtim dhe përcaktojnë zgjidhje të mundshme të problemit, të cilat i rendisin në krah të pemës. Këto zgjidhje i ballafaqojnë dhe me zgjidhjet e dhëna në tekst.

Prezantimi dhe demonstrimi i rezultateve të arritura

Secili grup prezanton veprimtarinë; mësuesi fton të gjithë nxënësit në klasë të plotësojnë/debatojnë në lidhje me trajtimin që i kanë bërë grupet problemeve mjedisore përkatëse.

Mësuesi/ja orienton debatin dhe ndërhyn në rastet kur gjykon që diskutimi shmanget nga tema.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Evidenton rëndësinë e mbrojtjes së mjedisit.

· Përcakton një problem mjedisor në mjedisin lokal.

· Identifikon rrugë për zgjidhjen e problemit nga një grup zgjidhjesh të dhëna.
Niveli 3 - Nxënësi:

· Përshkruan rëndësinë e mbrojtjes së mjedisit.

· Evidenton problemet mjedisore në mjedisin lokal.

· Përcakton rrugë për reduktimin dhe zgjidhjen e problemeve mjedisore në mjedisin e afërt.

Niveli 4 - Nxënësi:

· Shpjegon rëndësinë e mbrojtjes së mjedisit.

· Përshkruan problemet mjedisore në mjedisin lokal.

· Parashikon strategji për reduktimin dhe zgjidhjen e problemeve mjedisore në mjedisin e afërt.

Tema mësimore 3.11: Të njohim mjedisin lokal të qytetit /fshatit tonë - Ekskursion
 (1 ose 2 orë)

	Fusha: Shoqëria dhe Mjedisi

	Lënda: Gjeografi

	Shkalla: III

	Klasa e gjashtë

	Tema mësimore 3.11: Të njohim mjedisin lokal të qytetit /fshatit tonë

Ekskursion (1 ose 2 orë)

	Metodologjia dhe veprimtaritë e nxënësve

	Rezultatet
e të nxënit
	· Rezultatet specifike: studimi i veçorive gjeografike, grumbullimi

i të dhënave, zbulimi i problemeve reale etj.

· Rezultatet edukative: dashuria për vendin dhe mjedisin, sjellja e kulturuar, forcimi i disiplinës, forcimi i ndjenjës së respektit dhe i përgjegjësisë qytetare; etj.

	Parapërgatitja
	· Vëzhgimi i vendit/objektit të ekskursionit nga mësuesi;

· Hartimi i planit të ekskursionit dhe miratimi nga drejtoria e shkollës;

· Njohja e nxënësve me planin e ekskursionit;

· Miratimi i pjesëmarrjes së çdo nxënësi/je nga prindërit;

· Caktimi i numrit të prindërve shoqërues vullnetarë.

	Plani

i ekskursionit
	· Data dhe ora e nisjes, e mbërritjes, e kthimit;

· Mënyrat e transportit (më këmbë, me automjet);

· Shoqërimi i nxënësve (nga dy-tre mësues);

· Caktimi i detyrave dhe i veprimtarive për të gjithë pjesëmarrësit.

	Burimet, pajisjet,

veshjet dhe ushqimet
	Sipas stinës dhe vendit të ekskursionit.

	Zhvillimi

i ekskursionit
	Veprimtari individuale dhe në grupe në përputhje me rezultatet e të nxënit

që do të arrihen.

	Shënim
	Modelet e formularëve të planit, të njoftimit e të miratimit nga drejtoria

e shkollës dhe prindërit, i harton mësuesi sipas shembullit të dhënë (fq. 71) në tekstin e nxënësit.

Gjeografia Sociale

Natyrore

Njerëzore

rrugë

Lëndinë

plazh

park

Elementët

e peizazhit

Natyrore & Njerëzore

qytet

pyll

DEGËT

fizike

politike

ekonomike

popullsisë

VENDI

NATYRORE

KULTURORE

NJERËZORE

Punët e gjeografit

Punët e gjeografit

Mësues/e

Bujqësi

Hartograf

Ushtri

Punë bashkie

Bibliotekar

GIS

Agjensi turistike

Agjensi shitblerjesh

PLANI

Çfarë kuptoni me

orientim të planit?

Ku ndryshon plani

nga fotografia?

Për çfarë na �shërben plani?

Si paraqiten

objektet në plan?

Cilët objekte

paraqiten në plan?

Pse e përdorim shkallën �e zvogëlimit?

Çfarë është plani?

Çfarë janë shenjat

konvencionale?

Vendndodhje absolute

Gjatësi gjeografike

Gjerësi gjeografike

Vendndodhja absolute dhe relative

Tiparet e relievit

Pozita gjeografike

Klima

Vendi ynë

Klimë mesdhetare

Reshjet

Erërat

Temperatura

Klima

Bimësia

Kafshët

Flora dhe Fauna

Figura 2

Figura 1

Qeverisja qendrore

Kuvendi i Shqipërisë

Presidenti i Republikës

Qeveria

Kulturor

Malor

Çlodhës

Bregdetar

Kurativ

Turizmi

TRASHËGIMIA

Trashëgimi natyrore

Monumentet natyrore

Zonat e mbrojtura

Parqe kombëtare

Trashëgimi kulturore

Materiale

Shpirtërore

shkaqet

problemi

pasojat

� Ekskursioni, si një metodë përmes së cilës nxënësit kryejnë hulumtime në mjedisin lokal, mund të zhvillohet në 1 ose 2 orë mësimore, në varësi të kushteve dhe mundësive konkrete të klasës/shkollës, në funksion të planit vjetor dhe të periudhës që ndërton mësuesi.

