[bookmark: _Hlk82725187]TESTIM PËRMBLEDHËS PËR PERIUDHËN E PARË
LËNDA: GJUHË SHQIPE 8
Nxënësi/ja: …………………………… Data e zhvillimit: ………………….
Lexoni tekstin dhe përgjigjuni pyetjeve të mëposhtme.
Bjeshkët e Namuna
1. Një masiv malor shkëmbor, pa pemë, pa shkurre, pa livadhe, pa kullota, krejt i zhveshur. Kreshtat dhe shpatet e tij rrezatojnë një trishtim të hirtë, një mundim të përhershëm, dhe as pranvera i gjelbëron, as vjeshta i larushit me ngjyra. Të pikëlluara midis qiellit e tokës, Bjeshkët e Namuna vegjetojnë në vetminë e tyre, duke përhapur veç trishtim e dëshpërim.
2. Çfarë mallkimi rëndon mbi to? Kush i nëmi dhe pse u shkretuan shpatet e dikurshme me boriga e bredha, prozhme e livadhe, ku ujërat kristalore këndonin këngë gazmore, ku gjithë verës mrizonin kopetë e bagëtive, ku shtojzovallet vallëzoni, ku kreshnikët çetonin hipur mbi kuaj?
3. Jo, nuk ishte zemërimi i qiellit, as hakmarrja e ndonjë hyjnie, por mallkimi i një nëne zemërpërvëluar...
Pas një vargu të gjatë prej tetë vajzash, në familjen e Skerdit pritej lindja e fëmijës së nëntë për gjithë fisin e Gjokajve, që më në fund familja të gëzohej me një fëmijë mashkull. Fytyra e Skerdit kishte shndritur prej haresë dhe e shoqja e tij Tusia, reflektonte në të gjitha shenjat e saj, se foshnja e saj qe djalë. Prandaj Skerdi për gëzimin e pritshëm mendoi të bënte një darkë të madhe ku do të thërriste gjithë fisin dhe dashamirët e vet...
4. Kaluan me ankth edhe muajt e fundit dhe... lajmin ia dha njëra nga vajzat e tij, te porta e kullës. Skerdi i fali vajzës paren prej argjendi de ngjiti me një frymë shkallët e gurta, por…
E shoqja mes ngashërimesh i tha se më mirë të kishte vdekur ajo, sesa të mos i falte një djalë.
Atij iu drodh shtati sikur ta kishte qëlluar rrufeja dhe dymbëdhjetë orë u ngujua brenda. Kur doli nga oda, rrëmbeu foshnjën, i hipi kalit dhe u zhduk tërthor bjeshkës.
5. U kthye natën vonë, i lodhur e fytyrëvrarë. Kur e shoqja e pyet se ku e kishte shpënë njomëzaken e saj, ai i tha vetëm kaq:
- Gjëja e tepërt nuk i duhet kujt.
6. Gruaja lehonë brofi menjëherë nga shtresat e saj, u bë erë dhe u nis bjeshkëve. Tri ditë e tri net i ra malit kryq e tërthor, shkeli çdo pëllëmbë dheu, por nuk e gjeti kurrkund njomëzaken e saj. Atëherë nënës iu thye zemra. Më e mjeruar se kurrë, ngriti duart nga qielli dhe mallkoi me gjithë dufin e shpirtit:
7. - U thafshi o bjeshkë, ashtu sikurse u tha e mira ime. Lule e bar kurrë mos mbiftë! Kafshët marrçin arratinë e frymë jete mos u dëgjoftë! Nëma e një nëne zemërdjegur rëndoftë përjetë mbi ju, o bjeshkë!
 Marrë me shkurtime nga “Nëna e diellit”, N. Prifti

1. Pjesa e mësipërme është një: 			 	(1 pikë)
a) tregim;						b) përrallë;
c) legjendë;						ç) fabul.

2. Bjeshkët e Namuna nuk bleroni kurrë, sepse: 					 	(1 pikë)
a) i mallkoi qielli;					b) u hakmorën hyjnitë;
c) i dogjën rrufetë;				 ç) i mallkoi një nënë.
3. Dalloni në paragrafin 1 dy çifte antonimesh që përshkruajnë Bjeshkët e Namuna. 	(2 pikë)
………………………………………… ……………………………………
4. Nisur nga paragrafi 2, përshkruani si kishin qenë dikur Bjeshkët e Namuna? Çfarë zgjon te ju një përfytyrim i tillë? 									 	(2 pikë) ……..

5. Portretizoni përmes 2 mbiemrave figurën e nënës. Si përcillet te ju kjo figurë? 	(2 pikë)
…….
6. Dalloni në paragrafin 6 dy shprehje frazeologjike dhe shpjegoni kuptimin e tyre. 	(4 pikë)
Shprehja frazeologjike: ……………………….. Kuptimi i saj: ………………………………..………..
Shprehja frazeologjike: ……………………….. Kuptimi i saj: ………………………………..………..

7. Si ju duket veprimi i Skerdit? A lidhet ky veprim me një problematikë të shoqërisë sonë? Jepni mendimin tuaj në lidhje me të.							 	(3 pikë)
……
8. Përcaktoni temën dhe mesazhi e kësaj pjese.					 	(2 pikë)
Tema: ……………………………………………………………………………………………………
Mesazhi: …………………………………………………………………………………………………

9. Vendosini pjesës një titull tjetër, që të ketë kuptim të figurshëm.			 	(1 pikë)
…………………………………………………………………………..

 10. Qortoni gabimet në shkrimin e fjalëve. Rishkruani fjalinë.			 	(3 pikë)
Pllajat u xhveshën nga gjelbërimi, dielli nuk i shpërndriti më dhe në to nuk gjeje më vend për shlodhje.
………………………………………………………………………………………………….

11. Sipas formimit fjala të zhveshura, është me: 				 	(1 pikë)
a) nyjëzim; b) parashtesë e prapashtesë; c) konversion; 	 ç) përzieje.

12. Pjesa e mësipërme i përket: 							 	(2 pikë)
Regjistrit: ………………………………………. Stilit: ………………………………………..

13. Nënvizoni emrat që përdoren vetëm në njëjës: 					 	(3 pikë)
dita, bjeshkë, jug, arsim, druri, mbrëmje, fletë, burim, burrëri, pyll.
14. Emrin foshnje, përdoreni në fjali në: 						 	(2 pikë)
Kuptimin e parë: ……………………………………………………………………..
Kuptimin e figurshëm: …………………………………………………………….

15. Vendosni thonjëzat, aty ku mungojnë.						 	(1 pikë)
Gruaja e pyeti: Ku e ke shpënë njomëzaken time?

	Pikët
	0-7
	8-11
	12-15
	16-19
	20-24
	25-27
	28-30

	Nota
	4
	5
	6
	7
	8
	8
	10

TESTIM PËRMBLEDHËS PËR PERIUDHËN E PARË
LËNDA: GJUHË SHQIPE 8
Nxënësi/ja: …………………………… Data e zhvillimit: ………………….
Lexoni tekstin dhe përgjigjuni pyetjeve të mëposhtme.
Pse ka mbetur Dielli pa u martuar?
1. Më në fund, edhe Dielli u fejua. Lajmi i bujshëm u përhap me shpejtësi sa hap e mbyll sytë tejembanë, sepse njerëzit prej vitesh kishin pritur të mësonin se cilën vajzë do të merrte djali më i pashëm i botës. Kur mësuan se e fejuara e tij qe Hëna, të gjithë e pranuan se çift më të zgjedhur, as që mund të gjeje në faqen e dheut. Prindërit e Diellit kishin thënë se do të bënin një dasmë aq të madhe për djalin e tyre të vetëm, sa nuk ishte parë në ato anë. Njerëzit u gëzuan, se plastë ai që nuk do të shkojë në dasmë. Vetëm një plak i mençur, i rrahur me vaj dhe me uthull, nën hijen e një rrapi, ndërsa fshinte djersët me shami, nisi të fliste me ton profeti:
2. - Të marrë janë ata që i gëzohen kësaj martese dhe të keqes që do të sjellë!
Njerëzit u çuditën me fjalët e baba Ninos dhe thanë se ai ose kishte rrjedhur nga trutë, ose dasmat nuk e gëzonin më.
3. - Dasmat më pëlqejnë, kurse kjo martesë jo, - tha baba Ninoja. A keni menduar ndonjëherë ju, se
ç’fëmijë do të dilnin nga ky çift?
- Dihet, diej të tjerë, - iu përgjigj një nga të rinjtë.
- Hë, hë, hë! Po ja, tamam, aty e ka të keqen kjo martesë. Ne mezi durojmë një Diell, se na shkojnë djersët palë-palë, por nja pesë a gjashtë diej të tjerë, që do të na sillen në kokë gjithë ditën e ditës?
4. Vetëm ta përfytyrosh qiellin me katër a pesë diej, në çdo cep të tij, të zënë dridhmat kur e mendon.. Mynxyrë e vërtetë! Si qe e mundur t’i gëzoheshin asaj dasme? Të argëtoheshin një mbrëmje dhe pastaj të vuanin gjithë jetën? JO. Dielli nuk duhej të martohej kurrsesi!
 5. Që atë mbrëmje shkuan te Nëna e Diellit dhe i thanë se nusja e tyre nuk bënte, qe dorëshpuar, se fustanet i vishte vetën një ditë dhe të nesërmen i flakte tej, sepse i vinin ose të ngushtë, ose të gjerë.
Nëna e Diellit, si kurnace që ishte, u çudit kur dëgjoi të gjitha këto, prandaj e prishi fejesën menjëherë.
6. Që atëherë, Dielli del ditën në qiell, kurse Hëna natën, nga turpi që e la i fejuari.
 Marrë me shkurtime nga “Nëna e diellit”, N. Prifti

[bookmark: _Hlk83200769]1. Pjesa e mësipërme është një: 			 	(1 pikë)
a) tregim;						b) përrallë;
c) legjendë;						ç) fabul.

 2. Plaku i moçëm nuk ishte dakord për dasmën e Diellit me Hënës, sepse:		 	(1 pikë)
a) nuk i pëlqenin dasmat;				b) nuk ishte dakot me këtë martesë;
c) ishte një njeri i trishtuar: 				ç) e kishte marrë inat diellin.

3. Dalloni në paragrafin 1 dy shprehje frazeologjike. Zbërtheni kuptimin e tyre.	 	(4 pikë)
[bookmark: _Hlk83193950]Shprehja frazeologjike: ……………………………… Kuptimi i saj: ………………………………..
Shprehja frazeologjike: ……………………………… Kuptimi i saj: ………………………..………

4. Renditni dy cilësi të baba Ninos, duke sjellë detaje nga historia.			 	(2 pikë) …….
5. E keqja e martesës mes Diellit dhe Hënës qëndronte te:				 	(1 pikë)
a) nusja, që ishte dorëshpuar;			b) shpenzimet e shumta të dasmës;
c) fëmijët që do të lindnin;			ç) koha jo e duhur për martesë.

6. Si ju duket arsyetimi që sjell baba Ninoja? A ju duket bindës? Mund të gjendej, sipas jush një zgjidhje që kjo martesë të realizohej? 							 	(3 pikë)												
……

7. Përcaktoni temën dhe mesazhi e kësaj pjese.					 	(2 pikë)
Tema: ……………………………………………………………………………………………………
Mesazhi: …………………………………………………………………………………………………

8. Dielli nuk u martua me Hënën, sepse:						 	(1 pikë)
a) nëna e diellit qe kurnace:				b) baba Ninoja i bindi njerëzit;
c) dasma kushtonte shumë;				ç) Hëna nuk ishte nusja e duhur.
9. Cili është mendimi juaj për fundin e kësaj historie? Si u ndjetë kur mbaruat së lexuari pjesën? 	(2 pikë) ……
10. Qortoni gabimet në shkrimin e fjalëve. Rishkruani fjalinë.		 	(3 pikë)
Mençuria e plakut e kishte smprampsur martesën. Ai kishte çfrytëzuar zgjuarsinë e tij të çkëlqyer.
……..

11. Dalloni morfemën trajtëformuese dhe morfemën fjalëformuese të fjalës mendonte: 	(2 pikë)
M. trajtëformuese ………….....; M. fjalëformuese ………….....

12. Pjesa e mësipërme i përket: 						 	(2 pikë)
Regjistrit: ………………………………………. Stilit: ………………………………………..

13. Nënvizoni emrat që përdoren vetëm në shumës:					 	(3 pikë)
martesat, gërshërët, maleve, viset, breshër, diej, të mbjellat, mureve, gjethet.

14. Nënvizoni fjalët që janë përdorur me ngjyrim emocional. 	(2 pikë)
Nga ky lajm u bë me krahë. Kishte të therura nga ana e zemrës. E kishte mbajtur në krahë.

15. Vendosni shenjën e pikësimit që mungon në fjalinë e mëposhtme.		 	(1 pikë) Dielli ishte i pashëm, i zgjuar, i urtë dhe zemërmirë.

	Pikët
	0-7
	8-11
	12-15
	16-19
	20-24
	25-27
	28-30

	Nota
	4
	5
	6
	7
	8
	8
	10

[bookmark: _Hlk86415888]TESTIM PËRMBLEDHËS PËR PERIUDHËN E DYTË
LËNDA: GJUHË SHQIPE 8
Nxënësi/ja: …………………………… Data e zhvillimit: ………………….
Lexoni poezinë dhe përgjigjuni pyetjeve të mëposhtme.

	Atdheu - Fatos Arapi

1. Atdheu është dhimbje, është dhimbje.
Një prill i pikëlluar në shpirt.
Atdheu është kryqi, është kryqi.
E mban - dhe të mban ty - në shpirt.

2. Atdheu është toka e premtuar.
Ti shkel si një zot dhe s'e ke ndën këmbë
Atdheu s'ka fjalë, ka sy të trishtuar
Vdes dashuria në dashuri që të çmend.

	
3. [bookmark: _Hlk86354601][bookmark: _Hlk86417915]Atdheu është buka e uritur,
të ikën nga duart e dot nuk e ngop
ëndërr dhe ankth dhe shpresë e sfilitur
me sytë n'errësirë vetveten kërkon.

4. Atdheu është varr i hapur, është varr.
Një jetë drejt tij shkon me besë që bind.
Në një pikë loti mbyt lotin fatvrarë
Në një pikë loti lirinë e lind.

5. Atdheu yt i vogli, i vogli,
Ai hyjnori i pavdekshmi - si loti.

[bookmark: _Hlk86438748]1. Në këtë poezi mbizotërojnë notat e:								(1 pikë)
a) gëzimit;						b) dhimbjes;
c) krenarisë;						ç) haresë.

2. Kuptimi i strofës së tretë mund të përmblidhet në fjalinë: 					(1 pikë)
a) Atdheu është i varfër.					b) Atdheu jeton në errësirë.
[bookmark: _Hlk86354023]c) Atdheu është shpresë e humbur. 			ç) Atdheu është tokë e premtuar.

3. Poeti përsërit disa fjalë në poezi. Cili është roli i fjalëve të përsëritura? 			(1 pikë)
……..

4. Motivi i kësaj poezie është:									(1 pikë)
a) malli për atdheun;					b) bukuria e atdheut;
c) historia e atdheut;					ç) atdhedashuria.

[bookmark: _Hlk86442163]5. Emërtoni figurat letrare të mëposhtme.							(3 pikë)
Atdheu ka sy të trishtuar ………………………………..
Ti shkel si një zot dhe s'e ke ndën këmbë ……………………………..
Atdheu është buka e uritur …………………………….

6. Nisur nga poezia portretizoni figurën e atdheut, përmes fjalëve kyçe.			(3 pikë)
………..

7. Çfarë përfaqëson loti në vargjet? 								(1 pikë)
Në një pikë loti mbyt lotin fatvrarë
Në një pikë loti lirinë e lind.
………..

8. Dalloni në strofën e dytë dhe të tretë nga një kundërvënie. Shpjegoni kuptimin e tyre. 	(4 pikë)
……

9. Cili është masazhi që përcillet përmes kësaj poezie?	 	(1 pikë)
……

10. Vendosini poezisë një titull që të ketë kuptim të figurshëm.			 	(1 pikë)
…….

11. Përcaktoni kategoritë gramatikore të mbiemrit: Më e madhja dashuri është atdheu. 	(3 pikë)
Gjinia: …………………….; Rasa: …………………….; Shkalla: …………………….

12. Përemri i nënvizuar në fjalinë: “Kush përballet me dhimbjen bëhet më njerëzor”, është: 	(1 pikë)
a) pyetës;					b) dëftor;
c) lidhor i caktuar;				ç) vetor.

13. Qarkoni fjalinë që ka pjesëzën u. 						 	(1 pikë)	
a) Kush u njoh me dhimbjen time?	 b) U fola viseve të mia me fjalë zemre.
c) U struka në dhimbjen e lotët e mi. ç) U nis rrugëve të botës, me një copëz atdhe.

14. Përdoreni fjalën përballë, në fjali si:						 	(2 pikë)
Ndajfolje: …………………………………………………………………………………….
Parafjalë: …………………………………………………………………………………….

15. Lidhni foljet me mënyrën, kohën dhe formën e duhur.				 	(3 pikë)

qenkam larguar			dëftore, më se e kryer, dëftore, FJV
u gëzoftë 			lidhore, e pakryer, FV
qeshë mësuar			habitore, e kryer, FJV
 dëshirore, e tashme, FJV

16. Përcaktoni klasën e fjalëve të nënvizuara.						 	(3 pikë)
Ti shkel si një zot dhe s'e ke ndën këmbë
të ikën nga duart e dot nuk e ngop

a) ……………………. b) …………………… c) …………………..

	Pikët
	0-7
	8-11
	12-15
	16-19
	20-24
	25-27
	28-30

	Nota
	4
	5
	6
	7
	8
	8
	10

TESTIM PËRMBLEDHËS PËR PERIUDHËN E DYTË
LËNDA: GJUHË SHQIPE 8
Nxënësi/ja: …………………………… Data e zhvillimit: ………………….
Lexoni poezinë dhe përgjigjuni pyetjeve të mëposhtme.

	
Vjollca

Në një luginë me blerim
Kish çelur plot freski n’agim
Një vjollcë e urtë, e ndrojtur
Papritur na kalon atje
Si flutur, një bareshë e re
Gjith’ shend e gaz
E këngë plot hare

“Ah, sikur t’isha – vjollca tha, –
Mes luleve m’ë bukura
Një çast, një çast të vetëm
Do më këpuste domosdo
Në gji do të më shtrëngonte ajo
Një çast, një çast
Të paktën, për një çast!”

	

Por shkon aty baresha e re
Dhe nëpër bar as e vë re
E shkel të shkretën vjollcë
“S’ka gjë, – tha lulëz’ e pafaj –
Së bukurës mëri s’i mbaj,
Se në po vdes
Po vdes nga këmba e saj!”

 Johan Volfgang Gëte

1. Poezia e mësipërme përshkruan:			 		 		(1 pikë)
a) bukurinë që fal natyra;			b) peizazhi në një ditë pranvere;
c) sakrifica në emër të së bukurës;		ç) mosmirënjohja e njeriut.	

2. Nisur nga kjo poezi, vjollca mund të cilësohet si:						(1 pikë)
a) një lule e brishtë;				b) lajmëtare e pranverës;
[bookmark: _Hlk86441271]c) lule e ndrojtur;				ç) lule mendjemadhe.

3. Rima e përdorur në këtë poezi është kryesisht:						(1 pikë)
a) AABB;					b) ABAB
c) ABBA;					ç) pa rimë.
		
4. Dëshira e vjollcës është:									(1 pikë)
a) të lulëzojë në luginë;				b) të këputet nga dora e vashës;
c) të shkelet nga këmba e vashës;		ç) të thahet nga stina e vjeshtës.

5. Emërtoni figurat letrare të mëposhtme.							(3 pikë)
Ah, sikur t’isha – vjollca tha ……………………………..
E shkel të shkretën vjollcë ……………………………..	
Si flutur, një bareshë e re ……………………………..

6. Dalloni në strofën e parë një kundërvënie mes vjollcës dhe vashës. Me cilat detaje shprehet kjo kundërvënie? Ç’tregon kjo për natyrën e dy personazheve? 		(3 pikë)
…….

7. Cili është roli i përsëritjes në vargjet?					 		(1 pikë)
Një çast, një çast
Të paktën, për një çast!
………..

8. Vendosini poezisë një titull, që të ketë kuptim të figurshëm.		 		(1 pikë)
…….

9. Motivi i kësaj poezie është …………………………………………………………… 	(1 pikë)

10. Nisur nga katër vargjet e fundit të poezisë, shprehni mendimet tuaja në lidhje me fatin tragjik të vjollcës. Përse vjollca ndihet e lumtur që është shkelur nga këmba e vashëzës? Cili është mesazhi që përcillet?								 	 		(4 pikë)
……….

11. Formoni një fjali, në të cilën mbiemri e bukur, të përdorët në shkallën sipërore. 		(1 pikë)
……

12. Fjalëza që në fjalinë: “Vasha as që e pa vjollcën e bukur”, është:				(1 pikë)
a) lidhës;						b) përemër;
c) pjesëz;						ç) parafjalë.

13. Folja e nënvizuar në fjalinë: “Qenke zbukuruar, moj vjollcë...”, është përdorur:		(1 pikë)
a) në kuptim të plotë;					b) si ndihmëse;
c) si gjysmëndihmëse;					ç) si pjesore.

14. Vendosini foljet e mëposhtme në mënyrën, kohën dhe formën e kërkuar.		 	(4 pikë)
kaloj (m. habitore, k. e kryer, FJV) ………………………..
dëshiroj (m. lidhore, k. e pakryer, FV) ……………………….
zgjedh (m. dëshirore, k. tashme, FJV) ………………………...
marr (m. urdhërore, k. tashme, FJV) ………………………..

15. Qortoni gabimet në drejtshkrimin e fjalëve. Rishkruani fjalitë.				(3 pikë)
Qndronte për bri një kodrine një lule e brishtë vjollce. Por sa binin rrezet e para të diellit, vjollca hapte petalet erëmira dhe i gëzohej diellit, deri sa binte mbrëmja e qetë.
……

16. Lidhni fjalën e nënvizuar me klasën përkatëse.					 	(3 pikë)

Kishte qëndruar baresha përballë vjollcës. pjesëz
Baresha që erdhi ishte e hareshme.			 ndajfolje
Ndoshta vjollca ishte e turpshme.			 përemër lidhor
 							 parafjalë

	Pikët
	0-7
	8-11
	12-15
	16-19
	20-24
	25-27
	28-30

	Nota
	4
	5
	6
	7
	8
	8
	10

TESTIM PËRMBLEDHËS PËR PERIUDHËN E TRETË
LËNDA: GJUHË SHQIPE 8
Nxënësi/ja: …………………………… Data e zhvillimit: ………………….
Lexoni tekstin dhe përgjigjuni pyetjeve të mëposhtme.

1. Kur merr udhën drejt Sarandës, nuk mund të mos zgjatësh qafën nga makina për të parë qafën e Muzinës. Përpara më shfaqet një tufë bagëtish dhe në të majtë, syri të kap, me cepin e tij, kishën e Shën Thanasit. Sa herë kaloj në këto anë, këtë kishë nuk e lë pa e vizituar. Më bëjnë përshtypje karriget si ato që dikur uleshim për të parë filmin e radhës në kinema (kinema “Agimi”, “Dajti”, Republika”, “Partizani”). Ikonat dhe qirinjtë qëndrojnë indiferentë ndaj lutjeve dhe murmurimave të kalimtarëve të radhës, apo besimtarëve të zonës. Dëgjohet zukatja e gjinkallës dhe dikush që kosit barin.
2. Gjinkalla më shoqëron me zukatjen e saj edhe kur zbres nga makina për t’i bërë një video lumit të Bistricës me ngjyrat e tij të denja për sfilatat më të bukura të modës. Ngjyra blu dhe ajo e gjelbër e kalojnë cakun e imagjinatës dhe të vjen një dëshirë të kridhesh në ujë, edhe kur nuk di not. Sidomos kur nuk di not, sepse nuk e di sa i ftohtë, apo sa i thellë është lumi.
3. Makina vazhdon rrugën, derisa mbërrijmë te një tabelë që lexon “Mespotam”. Në të majtë gjendet një ndër manastiret më të famshme të zonës, por edhe të trashëgimisë fetare-kulturore-turistike të vendit. Manastiri i Shën Kollit ndërtuar në kohën e perandorit bizantin me emrin Kostandin. Makinës ia pret rrugën një karvan biçikletash nordike. Turistë të informuar më mirë se ne vendalinjtë vijnë të vizitojnë manastirin. Te porta, punonjësi që pret biletat duket si i zgjuar nga përgjumja që zë të gjithë ata që qëndrojnë nën hije qiparisash. Manastiri është 2 mijë vjeçar, i përgjigjet kërshërisë sime që endet bashkë me imagjinatën time nëpër ullinj. Poshtë një të tilli, një biçikletë pozon për fotografinë time të radhës dhe unë pozoj përpara portës së kishës. Më magjepsin të tilla vende. Më krijojnë një ndjesi që nuk di as ta shpreh dhe as ta përcjell siç duhet.
4. Vazhdojmë rrugën drejt buzës së Jugut. Butrinti, ky qytet antik, për të cilin, të parët tanë do kishin thënë “ia vlen barra qiranë ta vizitosh”, më mahnit sa herë e vizitoj. Sugjeroj që këto vende të vizitohen vetëm me njerëz të cilët e kanë pasion natyrën dhe antikitetin, dhe që nuk ankohen nga dhembja e këmbëve. Sigurisht, edhe pa taka. Duhen atlete për këto vende. Flora dhe fauna e Butrintit është tepër interesante. Amfiteatri dhe mozaikët që zbulohen e mbulohen, sipas fatit që ka vizitori, nuk kanë asgjë më pak nga ato vende për të cilat përshkojmë kilometra të tëra për t’i vizituar….
Evis Cerga
 									
1. Teksti i mësipërm është:									(1 pikë)
a) reportazh;						b) kronikë;
c) udhëzues;						ç) udhëpërshkrim.

2. Në këtë shkrim, autori paraqet: 								(1 pikë)
a) fakte reale;						b) qëndrimin e tij subjektiv;
c) fakte reale dhe qëndrim subjektiv;			ç) shembuj të ndryshëm dhe opinione.

3. Autori sugjeron që këto vende të vizitohen nga njerëz që pëlqejnë:				(1 pikë)
a) shëtitjet në natyrë;					b) natyrën dhe antikitetin;
c) ecjet e gjata në këmbë;				ç) zhytjet në thellësi.

4. Qarkoni: e vërtetë (V) ose e gabuar (G).							(3 pikë)
Turistët e huaj interesohen për manastirin më shumë se vendasit. 	 V G
Manastiri i Shën Kollit është i periudhës romake.			 V 		G
Amfiteatri i Butrintit shquhet për pikturat e tij të famshme.		 V		G

5. Dalloni në paragrafin 3 një metaforë dhe krahasim. Shpjegoni rolin e tyre.		(4 pikë)
Krahasimi: ………………..; Shpjegimi: ……………………………………………………………… Metafora: ……………….……; Shpjegimi: ………………………………………………………………

6. Dalloni në paragrafin e parë një fakt real dhe një qëndrim subjektiv të autorit. 	(2 pikë) ……
7. Si e kuptoni shprehjen: ia vlen barra qiranë ta vizitosh? 					(1 pikë) …….
8. Plotësoni fjalitë, në lidhje me veçoritë gjuhësore të tekstit.					(2 pikë) Në këtë tekst janë përdorur më shumë fjali ………………………………………………………. Foljet janë përdorur më shumë në kohën ………………………………………………………….
9. Vendosini pjesës një titull të figurshëm.							(1 pikë) ………
10. Realizoni një shkrim të shkurtër për një vend që keni vizituar së fundi, duke sjellë detajet që ju kanë lënë më shumë mbresa.									(3 pikë) ……
11. Kallëzuesi i përdorur në fjalinë: “Këto vende duhet të vizitohen”, është: 			(1 pikë)
a) foljor i përbërë;				b) foljor i thjeshtë; c) emëror;					ç) homogjen.
12. Shndërroni format e pashtjelluara në forma të shtjelluara.				(2 pikë) Me të dalë në Butrint, magjepsesh. ……………………………………………....….. Këto vende duhen vizituar për të njohur historinë. ………………………………….
[bookmark: _Hlk87371335]13. Formoni fjali, në të cilat fjalëza që të lidhë fjali ku pjesa e nënrenditur të jetë:		(2 pikë) Ftilluese: ……………………………………………………………………………………………..... Përcaktore: ……………………………………………………………………………………………..
14. Vendosni shenjat e pikësimit në ligjëratën e drejtë. Rishkruani fjalinë. 		(2 pikë) Këto vende kaq të bukura theksoi ia vlen barra qiranë t’i vizitosh. ……
15. Analizoni fjalitë e përbëra me nënrenditje. Qarkoni mjetin lidhës dhe emërtoni pjesët. (4 pikë)
Kur del në të majtë, të shfaqet Manastiri 2 mijë vjeçar, i cili i përgjigjet kërshërisë sime që endet bashkë me imagjinatën time nëpër ullinj. ……

	[bookmark: _Hlk87371695]Pikët
	0-7
	8-11
	12-15
	16-19
	20-24
	25-27
	28-30

	Nota
	4
	5
	6
	7
	8
	8
	10

TESTIM PËRMBLEDHËS PËR PERIUDHËN E TRETË
LËNDA: GJUHË SHQIPE 8
Nxënësi/ja: …………………………… Data e zhvillimit: ………………….
Lexoni tekstin dhe përgjigjuni pyetjeve të mëposhtme.

1. Emri i tyre vjen nga një gjuhë indiane dhe do të thotë “krijuesit e raketave të borës” ose, sipas disave, “ngrënësit e mishit të papërpunuar”. Por, ata duan të thërriten “Inuit”, domethënë, “burra të vërtetë”. Qysh kur, rreth gjashtë mijë vjet më parë, filluan migrimin në Alaskën e sotme, eskimezët kanë ndryshuar shumë pak zakonet e tyre. Një koleksion të fotografive të tri dekadave të para të shekullit të 20-të dëshmon për këtë aftësi e tyre për të ruajtur zakonet e tyre pothuajse të paprekura mijëra vjeçare, edhe sa i takon moshës së vjetër.
2. Nga gjuetia e fokave dhe arinjve polarë, te ndërtimi i banesave të tyre, popullsia e Veriut të Madh, përfaqëson një “thesar” etnografik, i zbuluar me mjaft vonesë nga ana e perëndimorëve. Duhet saktësuar që termi “eskimezë” përfaqëson bashkimin e banorëve nga Arktiku të shpërndarë në shtete të ndryshme (Alaskë, Kanada, Grenlandë).
3. Në fillim të shekullit të 20-të, eskimezët ishin akoma një popull thuajse i panjohur, duke jetuar prej kohësh në një izolim thuajse total. Ata jetonin falë gjuetisë dhe jetonin ku të mundnin, zhvendoseshin me slita dhe kajak nga njëri vend në tjetrin dhe strehoheshin në “shtëpi prej bore”. Ata nuk njihnin as pronën private dhe as hierarkinë sociale. Pa rrugë, hekurudha apo mjete moderne të transportit, asnjë traditë e trashëguar, asnjë monedhë.
4. Kontaktet e para me evropianët datojnë në shekullin e 16-të, por “njohja” e vërtetë e eskimezëve verifikohet në vitin 1742, kur perëndimorët zbuluan ngushticën e Beringut. Të rrethuar nga akujt, të parët që shkelën atë tokë ishin vikingët islandezë rreth 980-ës. Sipas sagave, ishte Eriku i Kuq ai që udhëhoqi popullin e tij në “Tokën e Gjelbër” (nga vjen dhe emri Green Land, pra, Grenlandë), duke u zhvendosur në juglindje. Kjo koloni solli në Evropë (dhe me Papatin në veçanti), tregtinë, para së gjithash në lëkurë dhe dhëmbët e fildishtë të lopëve të detit. Sipas historianëve, për të siguruar këtë mall, vikingët bënin ekspedita gjuetie në thellësi të Veriut.
5. Kanë qenë këto kontaktet e para mes dy popullatave. Inuitët, kolonizuan Grenlandën, duke ardhur nga Kanadaja arktike. Pavarësisht nga disa episode armiqësie, takimi i parë duhet të ketë qenë miqësor falë shkëmbimeve tregtare: eskimezët ofronin lëkurat e fokave, e cila në vijimësi u shndërrua në një mall shumë të kërkuar dhe të çmuar në Evropë. Sipas disa studiuesve, u bë e mundur që të zhvillohej edhe tregtia e merlucit të thatë. Kundër tyre, ishte vetëm rreziku i udhëtimit mes ujërave të ftohta të arktikut, mjegulla dhe ajsbergët...
 http://www.afp.al/news/2017/02/si-jetonin-eskimezët-100-vjet-më-parë-1844/

1. Teksti i mësipërm është:									(1 pikë)
a) shpjegues-informues;					b) reportazh;
c) udhëzues;						ç) argumentues.

2. Në këtë shkrim, autori i paraqet: 								(1 pikë)
a) fakte reale dhe opinione;				b) qëndrimin e tij subjektiv;
c) fakte reale dhe qëndrim subjektiv;			ç) fakte reale.

3. Eskimezëve u pëlqen që t’i thërrasin:							(1 pikë)
a) krijuesit e raketave të borës;				b) ngrënësit e mishit të papërpunuar;
c) burra të vërtetë;					ç) banorë të Alaskës.

4.Trgëtia mes eskimezëve dhe perëndimorëve rrezikohej nga:		(1 pikë)
a) piratët që lundronin deteve;				b) largësia mes vendeve;
c) ujërat e ftohta dhe ajsbergët;				ç) pengesat në shkëmbimin e monedhës.

5. Duke u bazuar në paragrafin 3, dalloni nga dy detaje që tregojnë:				(4 pikë)
Ruajtjen e traditave nga eskimezët: …………………………… …………………………………
Të qenit larg botës moderne: ……………………………. …………………………………

6. Dalloni në paragrafin 5 një çift antonimik. Çfarë tregon kjo kundërvënie për natyrën e eskimezëve?											(2 pikë)
Çifti antonimik: ……………………; Shpjegimi: ………………………………………………………

7. Qarkoni: e vërtetë (V) ose e gabuar (G).							(3 pikë)
Eskimezët shquheshin për gjuetinë e balenave dhe pinguinëve.	 	 V		G
Eskimezët bënin tregti me lëkurat e fokave dhe merlucin.			 V		G
Eskimezët janë banorë të shpërndarë në tri shtete.	 	 V		G

8. Në cilën kohë perëndimorët zbuluan me të vërtetë eskimezët? Çfarë përfituan evropianët përmes këtij zbulimi? 											(2 pikë)
……..

9. Nisur nga ky shkrim, përmendni dy arsye se pse eskimezët i ruajtën gjatë traditat e tyre. 	(2 pikë)
1. ……………………………………………………………………………….………………
2. ……………………………………………………………………………………………….

10. Zbërtheni kuptimin e fjalisë: “Kjo popullsi përfaqëson një ‘thesar’ etnografik”, duke dhënë detaje nga teksti.										(2 pikë) ……

11. Ndërtoni dy fjali, në të cilat folja jam të përdoret si:					(2 pikë)
kallëzues: ………………………………………………………………………………….
këpujë: …………………………………………………………………………………..

12. Ktheni fjalitë e thjeshta në fjali të përbëra, duke shndërruar format e pashtjelluara në të shtjelluara.										 	(2 pikë)
Eskimezët ishin të panjohur, duke jetuar në një izolim total nga bota.
…… Këto foto dëshmojnë aftësinë e tyre për të ruajtur zakonet e tyre.
…….

13. Lidhni fjalitë e përbëra me llojin e tyre. 	(4 pikë)
Eskimezët jetojnë aty ku ka akuj dhe dimër të ashpër. 	 lejore
Meqë ofronin lëkura fokash, nisi tregtia mes tyre.		 	 qëllimore
Eskimezët, që të mbroheshin nga stuhitë, ndërtonin shtëpiza bore.	 	vendore
Eskimezët i ruajtën zakonet e tyre, megjithëse kanë kaluar shekuj.	 	 shkakore
14. Ktheni ligjëratën e zhdrejtë në ligjëratë të drejtë.					 	(2 pikë) Më i moshuari tha se ishte i kënaqur nga bashkëpunimi ynë. ……
15. Fjalia: “Do të kishin humbur shumë zakone, sikur të mos ishin kaq të vendosur, është: 	(1 pikë) a) me nënrenditje kohore;			b) me nënrenditje kushtore; c) me nënrenditje mënyrore;			ç) me nënrenditje krahasore.
	Pikët
	0-7
	8-11
	12-15
	16-19
	20-24
	25-27
	28-30

	Nota
	4
	5
	6
	7
	8
	8
	10

Punoi: Laureta Janollari
[bookmark: _GoBack]
