
BOTIME

DR. DENIS ÇELÇIMA

LIBËR PËR MËSUESIN
QYTETARIA 10

PËRMBAJTJA E LËNDËS

1. Hyrje

2. Programi i qytetarisë dhe kompetencat kyçe
2.1. Rekomandime mbi metodologjinë

3. Rezultatet kryesore të të nxënit sipas kompetencave kyçe që realizohen
nëpërmjet lëndës së Qytetarisë për shkallën e 5-të (Klasa e X)

3.1. Kompetencat kyçe qytetare
3.2. Diagrami 2: Disa rezultate të të nxënit të kompetencave kyçe që realizohen nëpërmjet

lëndës së qytetarisë

4. Lidhja e lëndës së qytetarisë me temat ndërkurrikulare
4.1.Lidhjet e lëndës së qytetarisë brenda fushës dhe me fushat e tjera të të nxënit
4.2. Historia dhe qytetaria.
4.3. Gjeografia (dituria e natyrës) dhe qytetaria

5. Kompetencat e lëndës dhe tematikat e saj

6. Lëndës së Qytetarisë për shkallën e pestë (klasa 10)
6.1. Kompetencat e fushës
6.2. Kompetencat e veçanta që formohen përmes tematikave

7. Udhëzime metodologjike
7.1. Diagram nr. 2: Metoda alternative në Lëndën e Qytetarisë
7.2. Çfarë kërkohet nga mësuesi i lëndës së qytetarisë?

8. Mjedisi i të nxënit të qytetarisë demokratike
9. Udhëzime për vlerësimin
10. Materialet dhe burimet mësimore

Qytetaria 10 3

1. Hyrje

Të dashur kolegë!

Në kohët e sotme, lënda e Qytetarisë po merr përparësi në programet mësimore të arsimit fillor
dhe të mesëm, duke marrë parasysh nevojën e ndryshimit të një psikologjie individuale dhe
kolektive drejt elementeve qytetare të sjelljes, nxitjes së elementëve të formimit të personalitetit
në masën e adoleshentëve drejt formimit të tyre akademik dhe qytetar.
Kjo lëndë specifike, e cila lidhet në mënyrë shumëdimensionale me shkencat shoqërore, në
misionin dhe objektivat e saj bëhët një udhërrëfyes modest për mësimdhënësit, duke vënë
plotësisht në funksion të formimit akademik elementët e veçantë të motivimit drejt vetëdijes
humane, e cila në mënyrë racionale, hap pas hapi e vit pas viti i bën adoleshentët të vetëdijshëm
në rrugën e tyre drejt dijes dhe qytetarisë.
Aftësia pedagogjike për të rritur ndjenjën e motivimit dhe të kompetencave tek adoleshentët, hap
rrugën drejt vetëvlerësimit të tyre, si një nxitje e motivim për marrjen gradualisht të certifikatës së
qytetarisë, duke i kthyer ata në qenie të vetëdijshme në marrëdhëniet sociale në shoqëri.
Nisur nga ky konstatim, mësimdhënësit bëhen të vetëdijshëm për misionin e tyre të vështirë por
human, për të përgatitur njerëz të aftë në shërbim të shoqërisë.
Marrja e dijeve të sjelljes dhe qytetarisë nga adoleshentët merr përparësi në punën
pedagogjike përballë komponentëve të tjerë akademik. Kjo ka të bëjë me marrjen e dijeve të
mjaftueshme teoriko-praktike, të cilat funksionojnë në mënyrë efikase brenda trinomit
mësues - nxënës - prind.
Ndërtimi i marrëdhënieve harmonike në këtë veprimtari do të mbështetet në ndërtimin e
programeve efikase, brenda të cilit elementët përbërës shkojnë nga më e thjeshta drejt
komponentëve kompleks, duke rritur gradualisht kompetencat individuale tek adoleshentët.
Formimi bazë me elementët e qytetarisë shkon paralelisht me ëndrrën mbi përgatitjen e tyre
për nivelin universitar, e shoqëruar me dilemat që ata përjetojnë në këtë fazë formimi.
Dilemat dhe pasiguria në motivimin e tyre mbetet objekt zbulimi dhe trajtimi i mësuesit dhe
prindit.
Jetojmë në një kohë të vështirë me fenomene sociale shqetësuese. Në këtë kohë zhvillimi,
fëmijët në shtëpi, fëmijët me çelës në qafë, fëmijët përballë informacionit, rrezikut televiziv
dhe rrjeteve sociale, fëmijët me nevoja të veçanta, fëmijët në shkollë dhe në shoqërizimin e
tyre social, janë dhe do të mbeten objekti cilësor i shqetësimeve tona dhe i studimeve
psikologjike, kundër dekurajimit në mbështetje të të drejtës për arsimim, kundër arsimit
diskriminues për një arsim të përshtatshëm, brenda një sistemi shkollor pa kufizime
dogmatike por me proces të përshtatshëm procedurial, të gjitha këto në shërbim të edukimit
profesional dhe psikomoral të nxënësve dhe studentëve në shkollë.
Të përfshirë në moshën dixhitale, të ekspozuar ndaj efekteve të një informacioni universal
me pozitivitetet dhe negativitetet e tij, adoleshentët mbeten përherë të ekspozuar ndaj
ndikimeve negative, të cilat japin efektet e tyre në edukim dhe marrëdhëniet sociale, duke
rritur problematikën e shkollës dhe familjes.
Qëllimi i këtij libri është të orientojë dhe të ndihmojë mësuesit që japin mësim në klasën e
dhjetë, për të përmbushur synimet e drejt rritjes së kompetencave personale tek adoleshentët

4 Libër për mësuesin

në plotësimin e kurrikulës së tyre psikosociale dhe akademike. Meqenëse në procesin
arsimor janë përfshirë metoda të reja të mësimdhënies të bazuar mbi kompetencat, elementët
programor të përfshirë në këtë libër synojnë kryesisht elementët psiko social, të cilët
ndikojnë mjaftueshëm në rritjen e motivimit të brendshëm dhe të jashtëm, vetëefikacitetit
mësuesor dhe prindëror, të vetëdijes publike dhe vetëdijes private, element këto të shtjelluar
në programin shoqërues si pjesë e këtij libri.
Mbështetja në programin orientues të edukimit me elementët thelbësorë të qytetarisë, do të
ndihmojë trupin pedagogjik në ndërtimin e punës së tyre të përditshme, duke u bazuar në
elementët studimor që arrijnë të krijojnë atë lidhje sociopedagogjike për të shkuar nga më e
thjeshta drejt elementëve kompleks edukativ në inrteres të formimit qytetar dhe akademik të
adoleshentëve.
Programi mësimor orientues në këtë libër në mënyrë të përshkallëzuar, duke u mbështetur në
kurrikulën bazë të formuar dhe përfituar nga programet paraardhëse, jep mundësinë e
respektimit të një dokumentacioni të ri drejt kornizave të reja kurrikulare të lidhura ngushtë
me kërkesat e programit mësimor.

Çfarë synon ky libër?
Duke respektuar disa ligjësi të shkencave sociale në formatin edukativ të sjelljes, gjykoj se
objekti në këtë libër del i qartë:

Së pari: Rëndësia që merr nxitja e motivimit tek adoleshentët për rritjen e
kompetencave individuale në formimin e elementëve të qytetarisë dhe arritjet
akademike;
Së dyti: Trajtimi në mënyrë programore dhe psikopedagogjike i ndikimeve të
reflektuara prej nxitjes së motivimit të jashtëm dhe të brendshëm, të cilët sjellin
pritshmërinë ndaj vetvetes dhe nxisin shpresën për sukses tek adoleshentët.
Së treti: Ky libër do tu shërbejë mesuesve në Lëndën e Qytetarisë për zhvillimin
interaktiv të orës së mësimit, si dhe do të synojë zhvillimin e kompetencave të
nxënësve.

Çfarë përmban ky libër?
Në vështrimi analitik të çështjeve sociale në kohën tonë të lidhura me faktorët psikologjik
brenda dhe jashtë shkollës, shikohet se ato ndikojnë mbi fëmijët dhe vet misionin e shkollës,
shtrojnë nevojën e formave të reja më të avancuara, pse jo dhe për nevoja të posaçme në
shërbim të ndryshimit cilësor të shoqërisë shqiptare.

Në vëmendjen e mësimdhënësve: Origjinaliteti i librit krahasuar me programet e
mëparshme të Qytetarisë, qëndron në ndërthurjen e motivimit të nxënësve me disa faktorë të
brendshëm e të jashtëm, po të kemi parasysh faktin që në këtë vit akademik ata fillojnë
shkollën e mesme, për të parë lidhjen e tij me arritjet akademike, dëshirën për sukses, duke
marrë në konsideratë ndryshimin e statusit dhe nivelin e kontradiktave që burojnë brenda
periudhës delikate të moshës, në përpjekje të përcaktimit të identitetit dhe personalitetit të
tyre në formim.
Shtrimi i problemit në këtë libër ka natyrë sasiore - cilësore dhe qasje konkrete. Ato të çojnë
në përfundime programore të pranueshme, që e mbështesin statusin e ri të nxënësve

Qytetaria 10 5

pozitivisht. Pavarësisht nga ndryshimet teorike sipas viteve dhe niveleve të Librit të
Qyetetarisë, ku autorë të ndryshëm kanë dhënë vlerësimet e tyre, kërkimi dhe ndërtimi
programor thekson se ka një realitet të përbashkët, mbi të cilin trupi pedagogjik bie dakort
mbi përparësinë dhe pranimin, zbatimin e rekomandimeve në fushën e psikologjisë së
adoleshentëve. Në përcaktimin e tematikës programore, metoda sasiore është përdorur për të
rritur forcën e argumentit, në krahasueshmërinë e rezultateve të tyre mbi konsolidimin e
kompetencave kyçe.
Ky libër është konceptuar në përputhje me draft-programin e klasës së nëntë (shkalla
katër) të lëndës së Qytetarisë, miratuar nga MAS-i në dhjetor 2014, duke synuar rritjen drejt
“nivelit 5” me objektiva dhe synime programore më të avancuara. Meqenëse jemi në një
situatë të zhvilluar të programeve në lëndën e Qytetarisë me lidhje të shkallës cilësore sipas
rritjes së niveleve, edhe në këtë botim objektivat synojnë rritjen cilësore të elementëve
programor psikopedagogjik në rritjen e kompetencave tek adoleshentët, duke rekomanduar:

Tema të avancuara sociale, të cilat synojnë trajtimin më të detajuar të dukurive
sociale në këtë grupmoshë;
Element cilësor programor të planifikuar mbi bazën e përvojës pedagogjike, të cilët
rrisin shkallën e trajtimit me objektiva ambiciozë;
Rritjen e elementëve të metodës dhe metodologjisë pedagogjike të lëndës mësimore,
të ndërthurur me elementët psikologjik të formimit të sjelljes;
Të udhëzojë mësuesin në format e reja të ndërtimit të planit vjetor, tremujor, ditor,
situatat e të nxënit, formatet e vlerësimit etj. me të cilat do të punohet gjatë vitit
mësimor;
Të ofrojë një model orientues (alternative) mbi mënyrën e programimit dhe të
zhvillimit të orës mësimore, duke lënë të hapur alternativën e ndryshimit dhe të
përsosjes me element psikopedagogjik që burojnë nga praktika mësimore,
grupmosha, niveli i arritjeve të adoleshentëve, shkalla e motivimit të tyre në interes
të progresit të formimit të elementëve të qytetarisë. Kjo mënyrë veprimi e mësuesit
do të ndikojë në rritjen e kompetencave personale të nxënësve.

Përballimi i ngarkesave profesionale, frymëzimi dhe mbështetja për punë këmbëngulëse për
plotësimin e librit, janë shprehja e falënderimeve dhe mirënjohjes për të gjithë njerëzit e
mirë që na rrethojnë, familjarët dhe bashkëpunëtorët, prej të cilëve ne mësojmë çdo ditë dhe
arrijmë të kuptojmë se, e kemi të nevojshme në çdo rast të vendosim logjikën në analizën e
shkaqeve për të kuptuar pasojat, për të vlerësuar atë çfarë humbasim nga jeta jonë e bukur,
duke u bërë pjesë e angazhimit dhe kontributit për hapësira më të gjera solide humane
bazuar tek e vërteta, te puna, dinjiteti dhe personaliteti në rrugën e ligjësive të jetës.
Detyra jonë është e shenjtë për t’u bërë arkitektët e denjë të shpirtit njerëzor. Fal punës
sistematike, mbështetjes dhe bashkëpunimit të sinqertë me kolegë, prindër e nxënës,
shpresojmë të përcjellim një model dhe mesazhet e nevojshme, të cilat marrin karakter
rekomandues në përmirësimin e formave të edukimit qytetar, akademik e familjar për
motivimin e fëmijëve tanë në këtë periudhë të vështirë të jetës së tyre. Jeta e tyre është vet
jeta jonë, pasuria më e madhe shpirtërore, të cilën e kemi detyrim ta ruajmë dhe garantojmë
me çdo çmim.
Dr. Denis Çelçima
Mësuese në shkollën e Mesme “Gjergj Kastrioti”, Durrës.

6 Libër për mësuesin

2. Programi i Qytetarisë dhe kompetencat kyçe.

Në procesin e studimit dhe fushën aplikative të Programit të Qytetarisë, mbështetemi në
trajtimin e elementit më thelbësor në rrugën e formimit të personalitetit psikosocial e
profesional tek nxënësit, mbështetur në etikën e qytetarisë dhe formimit të tyre akademik.
Kompetencat në vetëdijen dhe veprimtarinë e tyre, shprehen nëpërmjet përdorimit të
njohurive të fituara në procesin edukativ, shkathtësive, vlerave dhe qëndrimeve në trajtimin e
plotë dhe të kuptueshëm të situatave të kontekstit, rritjen e motivimit të tyre të brendshëm
dhe të jashtëm në përputhje me kushtet shkollore, sociale dhe familjare.
Sipas përcaktimit psikologjik: Kompetencë. (Authority) Gjendje, kur një individ
bashkëvepron suksesshëm me mjedisin, për të përmirësuar jetën dhe arritur qëllimet e veta.
Në vijueshmëri me synimin dhe qëllimet e arsimit parauniversitar, kompetencat kyçe të
arsimit bazë janë:

Kompetenca e komunikimit dhe e të shprehurit.
Kompetenca e të menduarit.
Kompetenca e të mësuarit, aftësia për të nxënë.
Kompetenca për jetën, veprimtaria sociale mbi sipërmarrjen dhe mjedisin.
Kompetenca personale mbi bazën e motivimit të brendshëm.
Kompetenca qytetare mbi motivimin e jashtëm.
Kompetenca digjitale, aftësia e përshtatjes në kohën e kibernetikës.

Hartimi i programit lëndor të Qyetetarisë rrjedh: Nga korniza kurrikulare e arsimit
parauniversitar, kurrikula bërthamë dhe plani mësimor i arsimit bazë, të cilat janë të
rekomanduara mga MASH:
Programi i Qytetarisëmbart në thelbin të tij krijimin e kushteve për nxitjen e kompetencave të
fushës/ lëndës në edukimin qytetar të nxënësve, si dhe të certifikimit të kompetencave
kyçe që lidhen me lëndën bazë. Realizimi i temave ndërkurrikulare nëpërmjet fushës së
edukimit qytetar, është komponenti më i rëndësishëm bazë i programit mësimor të formimit
qytetar dhe akademik, për të rritur kontributin e nxënësve në shoqëri, në fushat në jetën e
përditshme.
Realizimi efektiv i këtij qëllimi paramendon harmoninë midis aspektit pedagogjik dhe
motivimit të adoleshentëve drejt kompetencave kuçe. Ndërtimi dhe zbatimi i t y r e nga
nxënësit gjatë procesit të mësimdhënies dhe nxënies, kërkon nga mësimdhënësit mbajtjen
parasysh të lidhjes së qenësishme të kompetencave kyçe me kompetencat e fushës apo
lëndës për secilën shkallë të nivelit akademik të tyre.
Për realizimin në praktikë të kësaj lidhje mësimdhënësi duhet të jetë i vëmendshëm në
përzgjedhjen e situatave socialpsikologjike dhe mësimore që krijohen, veprimtaritë brenda
dhe jashtëshkollore, metodat e ndërtimit të punës, të cilat edhe pse jepen jepen në mënyrë të
detajuar në programin e librit, mbeten alternative për shkak të situatave me ngjashmëritë dhe
veçoritë e tyre.
Kompetenca kyçe me vlera vetjake, përcaktohet mbi bazën e arritjes së integrimit të
njohurive psikosociale dhe akademike, aftësive dhe motivimit të adoleshentëve, veprimtarisë

Qytetaria 10 7

së tyre praktike, qëndrimeve ndaj shkollës, shoqërisë dhe familjes, të cilat ata duhet t’i
përfitojnë dhe konsolidojnë gjatë procesit të të nxënit dhe asimilimit të programit të
Qytetarisë.
Kompetenca demonstrohet në veprimtarinë praktike nga nxënësi/ja, bazuar në njohuritë që ata
kanë dhe paraqitja me aftësi të plota qytetarie e tyre në mjedisin shkollor dhe social. Kjo
mënyrë e sjelljes me kompetencë garanton në vijueshmëri perspektivën e sjelljes së
adoleshentëve, qëndrimin e tyre ndaj vetes, shoqërisë dhe familjes.
Reflektimi i plotë pedagogjik mbi programin e Qytetarisë, orientimi programor dhe përvoja
e trupit pedagogjik, mundëson trajtimin e elementëve psikosocial të organizuar dhe
mbështetur mbi konceptin bazë të kompetencave kyçe, të cilat në kompleks arrijnë të
krijojnë vetëdijen mbi përqendrimin e nxënësve në atë që ata duhet të mësojnë, të dinë si të
veprojnë, të bindur për atë që bëjnë dhe duhet të bëjnë në marrëdhëniet e tyre sociale. Arritja
e përvetësimit të kompetencave mbi kuptimin dhe zbatimin e programit të Qytetarisë
mundëson tek nxënësit zhvillimin dhe konsolidimin e kompetencave kyçe edhe në fushat e
tjera.
P.sh. një sjellje qytetarie e konsoliduar, e shprehur brenda mjediseve të shkollës, nuk ka se si
të mos ndikojë në përmirësimin e marrëdhënieve tek adoleshentët në familje, apo rritjen e
motivimit të për një nivel të lartë të njohurive akademike në procesin mësimor. Duke
respektuar dhe përdorur elementët qytetarë në sjellje dhe veprim, ndikon mjaftueshëm në
përzgjedhjen e strategjive në fushat e tjera, veçanërisht në veprimtarinë e tyre brenda
trinomit shkollë, shoqëri, familje.
Metodologjia analitike drejt përzgjedhjes e orienton mësuesin në arritjen e mënyrës me
efikase të lidhjes së kompetencave kyçe me kompetencat e fushës së Qytetarisë. Brenda 7
elementëve bazë të formimit, pranisë dhe veprimit të kompetencave kyçe, thelbit të
përmbajtjes së tyre, ndryshe nga lëndët e tjera të një fushe të caktuar, (shekncat ekzakte apo
dixhitale) karakteri i thellë socialpsikologjik i tematikës së programit të Qytetarisë, mund të
ndryshojë në mënyrë alternative metodën pedagogjike, duke u dhënë përparësi studimit të
elementëve formues të personalitetit në rritje të adoleshentëve.
Në metodën e ndërtimit të programeve apo dhe të mësimdhënies nga mësuesit mund të
përdoren të dy teknikat psikologjike, të cilat kanë të bëjnë me aftësinë psikopedagogjike për
të studiuar cilësinë e nxënësve në klasë.
Teknika “e mbajtjes së derës të mbyllur” do t’i detyrojë nxënësit të veprojnë sipas kërkesës
së mësuesit, duke i përballur ata fillimisht me kërkesa të larta mbi programin e qytetarisë
dhe më pas me kërkesa më të ulëta. Dhënia e ngarkesës në fillim të procesit mësimor është
një alternativë në dorën e mësuesit.
Mësuesit mund të aplikojnë teknikën tjetër psikologjike, “teknika e mbajtjes së derës hapur”,
për të arritur mirëkuptimin e plotë me nxënësit, duke kaluar nga kërkesa më të thjeshta drejt
kërkesave më të larta. Edhe kjo teknikë mbetet alternative në vlerësimin apo përzgjedhjen e
mësuesit në raport me cilësinë mbi aftësitë e nxënësve.

8 Libër për mësuesin

2.1. Rekomandime mbi metodologjinë.

Kategorizimin e mundshëm tipologjik dhe psikologjik të nxënësve për të lehtësuar
punën në përzgjedhjen e tematikave dhe mënyrën e trajtimit të tyre;
Përzgjedhjen e rezultateve të të nxënit për kompetencat kyçë në kompleks dhe
shkallën përkatëse, duke përcaktuar mungesat dhe përparësitë;
Mbajtjen parasysh të rezultateve të të nxënit për kategoritë e kompetencave kyçe për
çdo vit mësimor (veçanërisht vitin paraardhës), të cilat do të shërbejnë për rritjen e
shkallës së njohurive në lëndën e Qytetarisë dhe rritjen e kompetencave kyçe;
Përzgjedhja e rezultateve të të nxënit për çdo element të kompetencave kyçe në
fushën e lëndës së Qytetarisë dhe paracaktimi i synimeve në asimilimin dhe arritjet
psikosociale dhe akademike të nxënësve;
Përzgjedhja e programit dhe përmbajtjes së mësimit, mjeteve të konkretizimit të tij,
metodologjisë së mësimdhënies, krahasimit dhe ballafaqimit me situatat brenda dhe
jashtë shkollës, ku përmes këtyre elementëve mësuesi arrin të realizojë rezultatet e
parashikuara të të nxënit të kompetencave të qytetarisë në vitin akademik, krahasuar
dhe ballafaquar me kompetencat kyçë në formimin e nxënësve.
Shtrirja e programit mësimore në një periudhë kohore të mirplanifikuar, mbi
mësimdhënien efikase në lidhjen e brendshme shkakësore të tematikës, duke hedhur
baza të shëndosha në rezultatet e të nxënit tek nxënësit;
Realizimi i analizës së arritjeve tek nxënësit mbi bazën e metodës analitike pas
realizimit të orëve të mjaftueshme të programit, detyrave plotësuese, testeve dhe
intervistave gjysmë të strukturuara, duke bërë verifikimin e përafërt të arritjes së
rezultateve të të nxënit në ecurinë e zbatimit të programit vjetor të lëndës së
Qytetarisë;

Programi përmban 72 orë, 5 tematika, të cilat krijojnë kushte që nxënësi/ja të arrijë të
ndërtojë dije të qëndrueshme dhe të zbatojë njohuritë, shkathtësitë, qëndrimet dhe
vlerat, në funksion të kompetencave të lëndës dhe kompetencave kyçe. Bazuar në 5
tematikat e programit është hartuar libri i nxënësit, si dhe ky libër mësuesi, që jep në mënyrë
programore të organizuar hap pas hapi, trajtimin e situatës mësimore sipas tematikave në
rritjen e vlerave të tyre.
Në këtë libër mësuesi do të gjeni të gjithë elementët përbërës të cilët pasqyrojnë strategjinë e
librit në funksion të lëndës së Qytetarisë:

Rezultatet e të nxënit sipas kompetencave kyçe dhe kompetencës së qytetarisë;
Planin mësimor vjetor të organizuar sipas tematikave;
Planin mësimor tremujor;
Tabelën e organizimit të orës mësimore për çdo temë mësimi;

Libri është i shoqëruar me CD-në, në të cilën do të gjeni fletë pune dhe ushtrime që mund
t’i realizoni në klasë me nxënësit, si dhe informacion për të trajtuar orën mësimore. Mbi këto
dokumentacione bazë krijohet mundësia për evidencimin e rezultateve kryesore të të nxënit
sipas kompetencave kyçe, që realizohen nëpërmjet këtij programi.

Qytetaria 10 9

3. Lidhja e kompetencave të fushës /lëndës
 me kompetencat e tjera kyçe

Ndërtimi, pranimi dhe zbatimi i kompetencave kyçe nga nxënësit gjatë procesit të
mësimdhënies dhe nxënies, kërkon që mësuesi të mbajë parasysh lidhjen e ndërsjelltë me
këto kompetenca. Për të realizuar në praktikë këtë lidhje, mësuesi në mënyrë metodologjike
duhet të veçojë dhe përzgjedhë situatat socialpsikologjike dhe mësimore, veprimtaritë
brenda dhe jashtë shkollës, metodat dhe mjetet më të përshtatshme në aplikimin e procesit të
të nxënit.
Ndërvarësia midis dy kategorive të përcaktimit të kompetencave, imponon analizën mbi
lidhjen shkakësore të tyre dhe efektet respektive në formimin e dijeve të qëndrueshme në
fushat përkatëse. Lidhjen dhe ndërvarësinë e kompetencave kyçe të fushave dhe përparësitë
e kompetencës qytetare do ti mbështesim në analizën sociopsikologjike që vepron në
moshën e adoleshencës, ku elementët psikosocial veprojnë në kompleksin e tyre. Koncepti
bazë që shpreh përmirësimin e cilësisë së punës të individit në fushën e qytetarisë nuk
veçohet nga siguria sociale, familjare, financiare, besimi në vlerat dhe zotësinë personale
dhe kushtet aktuale të jetës dhe aktivitetit të tij.
Në këtë periudhë adoleshentët janë nën efektin e procesit kognitiv në përcaktimin e sjelljes
së tij dhe sjelljes në grup (klasë) me ndikime të jashtme apo të brendshme. Nëse këto raporte
janë të kërcënuara nga mjedisi shkollor, social apo familjar, atëherë adoleshenti i
nënshtrohet procesit të tjetërsimit gjatë të cilit ai fillon t’i largohet personalitetit të vet, duke
menduar se ai nuk ekziston, ose mjedisi i tij nuk është real. Pamundësia për të përballuar
stresin e çastit apo të ditës, prishjen e madhe të gjendjes shpirtërore apo të ekuilibrit
emocional, çojnë në prishjen e strukturës bazë të personalitetit.
Kjo situatë shpesh e bën mësuesin të përballet me nxënës që karakterizohen nga kriza e
alarmit dhe ankthi i fortë. Mjaftë prej nxënësve në kushte të tilla shfaqin mungesën e
dëshirës dhe të motivimit, të cilat ndikojnë edhe në fushat e tjera të kompetencave kyçe.

3.1. Kompetencat kyçe qytetare.
Jo rastësisht kjo kategori trajtohet si parësore në procesin e formimit qytetar dhe akademik
tek adoleshentët. Programi i qytetarisë, si pjesë e fushës s ë a p l i k u a r “Shoqëria dhe
mjedisi”, përmes kërkimit tematik dhe praktik, krijon kushte në mënyrë të veçantë për
ndërtimin dhe demonstrimin nga nxënësi të kompetencës qytetare. Në këtë proces
sociopsikologjik, synojmë të arrijmë ndryshimin e drejtimit të vëmendjes tek adoleshentët
mbi aspektet që ata i preokupojnë duke zgjuar dhe nxitur gjendjen normale të vetëdijes së
tyre. Kjo mund të bëhet si pikënisje e gjenerimit të ideve prej tyre dhe arritjes së zgjidhjeve
të shumta krijuese për problemet e fushave të tjera pa ju kundërvënë çështjeve programore të
qytetarisë.
Mbi këtë arsyetim logjik, ky program parësor kontribuon në zhvillimin e kompetencave të
tjera kyçe. Rezultatet e të nxënit të synuara nga programi i lëndës së qytetarisë, nxisin në
shkallë të ndryshme zhvillimin e kompetencave të tjera kyçe, pasi kjo lëndë hedh bazat e
formimit të vetëdijes, edukimit, motivimit dhe luan rol të veçantë në zhvillimin e
kompetencave të tjera kyçe.

10 Libër për mësuesin

A) Kompetenca e komunikimit dhe të shprehurit.

Kundër obediencës sipas të cilës mbi nxënësin mund të ushtrohet ndikimi social apo
pedagogjik gjatë të cilit atij i kërkohet vetëm të bëjë atë që i thonë, Programi i Qytetarisë
krijon mundësi për zhvillimin e nismës dhe të shkathtësive komunikuese për të shprehur
atë që në fakt ai është. Nxënësi përdor materiale të botimeve shkollore, botimeve artistike e
kulturore, printime vizuale dhe digjitale, për të njohur në thellësi dhe eksploruar dukuritë,
proceset shoqërore, politike, ekonomike, kulturore etj, në kohë dhe në hapësirë. Nëpërmjet
kësaj kompetence, ai mëson si të vlerësojë këto burime dhe të kuptojë se si gjuha mund të
përdoret për të zhvilluar më tej të nxënit. Të mos harrojmë se jemi në periudhën e fillesave
të vlerësimit të gjuhës trupore, të komunikimit edhe përmes pozicioneve të lëvizjeve të
trupit. Komunikimi përmes simboleve dhe gjuhës trupore për të transmetuar kuptime ose
mesazhe, përmes diskutimeve, lojës në role, debateve, prezantimeve etj. nxënësi zhvillon
shkathtësitë e të shprehurit; në mënyrë progresive ai zhvillon dhe përdor fjalorin e
përshtatshëm për të komunikuar idetë, informacionet etj. në mjedise dhe për audienca të
ndryshme.

B) Kompetenca e të menduarit.

Nxënësi zhvillon të menduarin kritik dhe krijues gjatë vlerësimit të të dhënave dhe
përdorimit të tyre, teston shpjegimet dhe peshon argumentet, sipas aftësisë për të mësuar e
për t'u sjellë në mënyre adaptive.
Ai zhvillon shkathtësitë për marrjen e vendimeve dhe strategjitë që e ndihmojnë të mendojë
në mënyrë analitike dhe logjike. Programi mundëson që nxënësi të kuptojë vlerën dhe
procesin e drejtimit të pyetjeve, të jetë krijues dhe të zhvillojë imagjinatën në vëzhgimet
që bën në terren.
Programi i qytetarisë nxit përdorimin e matematikës dhe të mendimit matematik, për
interpretimin e të dhënave. Ushtrimi i disa koncepteve të matematikës logjike në mënyrën e
të menduarit, jep mundësi edhe për zgjidhje të tjera në fusha të ndryshme të kompetencave
kyçe.

C) Kompetenca e të nxënit

Kjo kompetencë e orienton nxënësin drejt një kursi veprimi të pavarur, pasi arrin të vlerësoj
pozitën e tij në raport me shkollën, familjen dhe shoqërinë. Strategjia që ai zgjedh ka të bëjë
me kompetencën e dijeve për atë që duhet bërë në një dimension më të gjerë se sa klasa, për
të mundësuar përdorimin e kompetencës së të nxënit në përmirësimin e kushteve në mjedisin
që e rrethon. Kjo mundësi e veçon atë nga të tjerët dhe e kthen në shembull për të tjerët.
Sot mundësitë në fushën e të nxënit janë të pamata. Për të mbështetur edukimin për
qytetari demokratike, nxënësi shfrytëzon informacionin nga burime të ndryshme, gjykon
vlefshmërinë dhe rëndësinë e tij. Në procesin e kërkimit, ai përdor teknologjinë e
informacionit dhe komunikimit për përgatitjen e prezantimeve të tij dhe komunikimin e
gjetjeve.

Qytetaria 10 11

Nxënësi mendon në mënyrë kritike kur shqyrton pasojat e veprimtarisë njerëzore në një
mjedis të caktuar, kur vlerëson zgjidhjet e problemeve globale, kur krijon dhe mbron
qëndrimin e tij.
Ndërgjegjësimi për dukuritë e ndryshme shoqërore e ndihmon nxënësin të njohë kulturën e
tij dhe kulturat e tjera. Nxënësi mëson të bashkëpunojë, përballet me detyra komplekse që
kërkojnë bashkëpunim. Në procesin e realizimit të detyrave demonstron respekt dhe
mirëkuptim, pranon mendimet ndryshe. Përdor gjuhën e politikës, të ligjit, të moralit, të
ekonomisë për të komunikuar mendimet dhe idetë e tij dhe për të organizuar përgjigjet.
Ekzistojnë edhe dukuri të tjera pozitive që shtojnë vlerat e kompetencës së të nxënit, duke e
kthyer atë si pikënisje e rritjes së vlerave për kompetencat e tjera kyçe.

D) Kompetenca për jetën, sipërmarrjen dhe mjedisin.

Ngjarjet që ndodhin jashtë trupit dhe vetëdijes së nxënësit ndaj të cilave ata reagojnë në
mënyra të ndryshme, mund të përfshihen në ngjarje të brendshme me ndikime fiziologjike,
emocionale dhe shpirtërore, duke shfaqur ndikimin mbi kompetencat e tyre për jetën dhe
veprimtarinë në mjedisin shkollor e shoqëror. Procesimi i informacionit të niveleve të
ndryshme të vetëdijes, gjendja në të cilën nxënësit janë të vetëdijshëm për ndijimet,
mendimet dhe ndjenjat që kanë, i bën ata më aktiv në këtë kompetencë kyçe. Ata nuk janë të
shkëputur nga ky mjedis, përkundrazi.
Nëpërmjet kësaj kompetence kyçe, nxënësit arri jnë të zgjidhin çështje të ndryshme që
lidhen me mjedisin shoqëror, ekonomik, ligjor, kulturor etj., me kompleksitetin e dukurive
të tij, vlerësojnë rëndësinë dhe efektivitetin e zgjidhjeve të propozuara nga njëri-tjetri.
Në këtë sipërmarrje shpirtërore dhe konkrete, ata karakterizohen nga ndijimi, si stadi i parë i
vetëdijësimit për mjedisin që i rrethon. Ndërgjegjësimi për dukuritë e ndryshme e ndihmon
nxënësin të njohë kulturën e tij dhe kulturat e tjera. Nxënësi mëson të bashkëpunojë ndërsa
përballet me detyra komplekse që kërkojnë bashkëpunim.

E) Kompetenca personale.

Dëshira për t'i kryer gjërat me cilësi të lartë nxit kompetencën kyçe personale.
Karakterizohet nga përpunimi i informacionit (Information processing), duke e përfshirë në
një veprimtari mendore aktive, që synon në ruajtjen dhe ristrukturimin e informacionit,
gjithashtu në formatimin e një modeli njohës, që bazohet në analogjinë e mendjes njerëzore
me atë të kompjuterit etj.
Programi i qytetarisë nxit të nxënit e bazuar në kërkim, duke zhvilluar aftësinë e nxënësve
për të menaxhuar veten. Nxënësi kupton rolin e tij në procesin e të nxënit dhe në
kryerjen e hetimeve, aftësohet të jetë i pavarur në zbatimin e njohurive dhe
shkathtësive, dhe në marrjen e vendimeve.
Përmes punës në bashkëpunim në klasë dhe në terren, nxënësit zhvillojnë aftësitë
ndërpersonale dhe mësojnë të vlerësojnë perspektivat e ndryshme të anëtarëve të tjerë të
grupit. Në kushtet e veprimit të kësaj kompetence, nxënësi priret nga akti i mbështetjes së
një nxënësi tjetër, i ndikuar nga sjellja prosociale. Nevoja për atashim e orienton drejt
dëshirës për të qënë në veprimtarinë e tij së bashku me të tjerët.

12 Libër për mësuesin

F) Kompetenca digjitale.

Nxënësi zhvillon kompetencën digjitale përmes përdorimit të TIK-ut në mënyrë efektive
dhe të përshtatshme, kur është i interesuar të kërkojë, krijojë, të përpunojë, nëpëmjet
komunikimit me idetë, dukuritë dhe fenomenet e fushave të ndryshme që merren nëpëmjet
informacionit kompjuterik mbi dukuritë shoqërore, politike, kulturore etj. në funksion të
edukimit të tij qytetar. Aftësia për të shfrytëzuar informacionin e pafund në mënyrë
përzgjedhëse, dikton ndikimin e mësuesit në këtë ndërveprim. Kjo mënyrë trajtimi rrit
kompetencën dixhitale dhe aftësinë intelektuale në rritjen e nivelit edukativ dhe akademik.

3.2. Diagrami 1 : Disa rezultate të të nxënit të kompetencave kyçe që
realizohen nëpërmjet lëndës së qytetarisë

Fig. nr. 1

Kompetencat kyçe:

Kompetenca e komunikimit dhe e të shprehurit.
Kompetenca e të menduarit.
Kompetenca e të mësuarit, aftësia për të nxënë.
Kompetenca për jetën, socializimi, sipërmarrja, mjedisi.
Kompetenca personale mbi bazën e motivimit.
Kompetenca qytetare mbi motivimin e jashtëm.
Kompetenca digjitale, aftësitë në kohën e kibernetikës.

Tematika ndërkurrikulare

Identiteti kombëtar, tradita, kulturat.
Zhvillimi i qëndrueshëm.
Mjedisi.
Ndërvarësia.
Vlerësimi i elementëve të sigurisë.
Bashkëjetesa paqësore.

Kompetencat e lëndës.
Historia dhe qytetaria.
Individët, grupet, shoqëria.
Kultura.
Prodhimi, shpërndarja, konsumi.
Pushteti, autoriteti, qeverisja.
Historia,
Gjeografia

BAZAT E FORMIMIT TË PROGRAMIT TË
QYTETARISË

Qytetaria 10 13

Kompetenca e komunikimit dhe të shprehurit

(Nxënësi komunikon në mënyrë efektive)

Nxënësi:
Shpreh mendimin e vet për një temë të caktuar me gojë ose me shkrim, si dhe në
forma të tjera të komunikimit;
Dëgjon me vëmendje prezantimin dhe komentet e bëra nga të tjerët rreth një
teme, duke bërë pyetje, komente, kërkuar sqarime dhe dhënë propozime;
Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave (fjalëve,
koncepteve) të reja, duke përdorur gjuhën dhe fjalorin e përshtatshëm;
Veçon informacionin kryesor nga një libër, gazetë, revistë, internet, radio, TV etj.
duke e komentuar drejt dhe e shfrytëzon atë si referencë gjatë hartimit të një punimi
ose detyrë me shkrim.

Kompetenca e të menduarit
(Nxënësi mendon në mënyrë kritike dhe krijuese)

Nxënësi:
Parashtron argumente pro ose kundër për një temë/problem të caktuar gjatë një debati
ose publikimi në media;
Zgjidh një problem (shoqëror, shkencor...etj) dhe arsyeton përzgjedhjen e
procedurave përkatëse;
Përzgjedh dhe demonstron strategji tëndryshme për zgjidhjen e një problemi (shkencor,
shoqëror);
Shpjegon mënyrën e zhvillimit të një procesi natyror ose shoqëror, duke e ilustruar
atë me shembuj konkretë;
Krahason ngjashmëritë dhe dallimet e fazave më të rëndësishme nëpër të cilat
është zhvilluar një proces/dukuri shoqërore, natyrore;
Përdor krahasimin dhe kundërvënien për të gjetur dallimet dhe ngjashmëritë
kryesore ndërmjet dy ose më shumë dukurive natyrore dhe shoqërore.

Kompetenca e të nxënit
(Nxënësi mëson për të nxënë)

Nxënësi:
Përzgjedh të dhëna nga burime të ndryshme (libra, revista, udhëzues, fjalorë,
enciklopedi ose internet), të cilat i shfrytëzon për realizimin e temës/detyrës së
dhënë dhe i klasifikon ato burime sipas rëndësisë që kanë për temën;
Shfrytëzon të dhënat për të demonstruar të kuptuarit e koncepteve numerike,
grafike, simboleve, formulave në shkenca shoqërore, duke i sqaruar nëpërmjet
formave të ndryshme të të shprehurit;
Zbaton në mënyrë të pavarur udhëzimet e dhëna nga një burim (tekst shkollor, libër,
internet, media) për të nxënë një temë, veprim, aktivitet ose detyrë që i kërkohet;

14 Libër për mësuesin

Ndërlidh temën e re ose një çështje të dhënë me njohuritë dhe përvojat paraprake,
duke i paraqitur në forma të ndryshme të të shprehurit (kolona, tabela, grafikë) sipas
një radhitje logjike;
Parashtron pyetje (pse, çfarë, si, kur?) dhe organizon mendimet e veta në formë të
shkruar për temën/ problemin e dhënë dhe vlerëson përparimin e vet deri në
zgjidhjen e duhur;
Menaxhon emocionet, ndjenjat, kohën, shfrytëzimin e materialeve e mjeteve
gjatë kryerjes së një detyre /aktiviteti (në klasë / shkollë apo në terren).

Kompetenca për jetën, sipërmarrjen dhe mjedisin
(Nxënësi kontribuon në mënyrë produktive)

Nxënësi:
Zhvillon një projekt individual ose në grup për kryerjen e një aktiviteti mjedisor
apo shoqëror me rëndësi për shkollën ose për komunitetin;
Diskuton në grup për rëndësinë që ka mbrojtja e mjedisit, pasojat që sjell dëmtimi i
tij për jetën e njeriut dhe propozon masat që duhen ndërmarrë për evitimin e tyre;
Bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët (pavarësisht statusit
të tyre social, etnik etj.) për realizimin e një aktiviteti të përbashkët
(projekti/aktiviteti në bazë klase/shkolle apo jashtë saj).

Kompetenca personale.
(Nxënësi bën jetë të shëndetshme)

Nxënësi:
Vlerëson shkaqet e një situate të mundshme konflikti midis moshatarëve ose
anëtarëve të grupit dhe propozon alternativa për parandalimin dhe zgjidhjen, duke
ndarë përvojat dhe mendimet në grup.

Kompetenca qytetare
(Nxënësi i përkushtohet të mirës së përbashkët)

Nxënësi:
Tregon vetëbesim të lartë në marrjen e vendimeve për veprimet që ndërmerr
pa dëmtuar interesat e të tjerëve, të cilat kontribuojnë në rritjen e cilësisë së
aktivitetit të grupit shoqëror/komunitetit;
Merr pjesë në aktivitetet që nxisin dhe mbështesin tolerancën dhe diversitetin
kulturor, etnik, fetar, gjinor etj, në shkollë ose në komunitet, ku përfshihen
moshatarë të të gjitha përkatësive të përmendura, që jetojnë në bashkësinë e gjerë.

Kompetenca digjitale
(Nxënësi përdor teknologjinë për të nxitur inovacionin)

Nxënësi:

Qytetaria 10 15

Përdor mediet digjitale dhe mjediset informative për të komunikuar dhe
bashkëpunuar, duke përfshirë komunikimet në distancë për zhvillimin e njohurive;
Analizon, vlerëson, menaxhon informacionin e marrë elektronikisht (p.sh. hedhin
disa informacione të marra nga interneti, duke i përmbledhur në një tabelë ose
grafik).

4. Lidhja e lëndës së qytetarisë me temat ndërkurrikulare

Temat ndërkurrikulare janë tema madhore, me të cilat përballet shoqëria. Ato kanë natyrën
teoriko praktike, me efekte formuese dhe vepruese. Këto tema i shërbejnë zhvillimit të
kompetencave dhe synojnë të ndihmojnë nxënësin të lidhë shkollimin e tij me jetën e
përditshme. Në shumë aspekte programi i lëndës së qytetarisë fokusohet në zhvillimin e
temave të mëdha ndërkurrikulare, si:

Identiteti kombëtar, tradita dhe njohja e kulturave.
Zhvillimi i qëndrueshëm.
Mjedisi.
Ndërvarësia.
Vlerësimi i elementëve të sigurisë.
Bashkëjetesa paqësore.

Këto tema mbështeten në zhvillimin e nxënësve, kur ata arrijnë të përvetësojnë dhe zbatojnë
standardet e shoqërisë ku jetojnë, qoftë për fenomenet pozitive dhe ato negative që shfaqen
brenda shoqërisë. Zhvillimi i vetëdijes mbi sjelljen morale bazohet në trajtimin e temave
ndërkurrikulare, duke forcuar kompetencat qytetare tek nxënësit. Ky zhvillim kognitiv
(Cognitive development) përfshin ndryshimet që ndodhin me kalimin e kohës tek nxënësit
në mënyrën e të menduarit, në formimin dhe konsolidimin e kujtesës së tyre, në
komunikimin social dhe arritjen e zgjidhjes së problemeve personale brenda kuadrit të
veprimit shoqëror. Në trajtimin e temave ndërkurrikulare ndryshimet graduale dhe të
rregullta që reflektohen në kompletimin e dijeve tek nxënësit, arrijnë të formojnë procese
mendore më komplekse dhe më të sofistikuara, zhvillimin e shprehive të të menduarit dhe
zgjidhjes së problemeve. Ky aspekt mbetet misioni dhe qëllimi kryesor i Lëndës së
Qytetarisë.
Duke analizuar marrëdhëniet e shoqërisë në këndvështrimin e përgjegjësisë qytetare,
nxënësi mëson të vendosë lidhje ndërmjet nevojave dhe përdorimit racional të burimeve.
Ai arrin të kuptojë në nivelin e ndërgjegjësimit aspektet e shumta shoqërore të
konsumit, përparësitë dhe pasojat e globalizmit për shoqërinë dhe mekanizmat m b i
shpërndarjen e burimeve. Ky ndërgjegjësim e ndihmon nxënësin të kuptojë më mirë
ndërvarësinë e ndërsjellë të tij në raport me mjedisin dhe veprimtarinë njerëzore.
Nxënësi ndërgjegjësohet për të drejtat e tij, ndërvarësinë e njerëzve, konfliktet sociale,
politike dhe ekonomike me karakter ndërkombëtar dhe nevojën për të zhvilluar kulturën e
paqes. Në këtë mënyrë ai jo vetëm kupton domethënien e veprimeve njerëzore në një vend
të caktuar, por zgjedh dhe përcakton qëndrimin e tij për çështjet globale. Programi

16 Libër për mësuesin

kontribuon për edukimin e identitetit kombëtar, njohjen e kulturave, ndërvarësinë dhe
bashkëjetesën paqësore.

4.1. Lidhjet e lëndës së qytetarisë brenda fushës dhe me fushat e tjera të
të nxënit

Lënda e qytetarisë (Njohuri për shoqërinë klasa X) duhet të zhvillohet në lidhje të ngushtë
me lëndët e tjera. Lënda e qytetarisë dhe lëndët e tjera duhet të ndihmojnë në mënyrë të
ndërsjellë njëra-tjetrën në zgjerimin dhe plotësimin e njohurive të nxënësit në interes të
formimit dhe sjelljes qytetare. Vetëm në këtë mënyrë do të mund të realizohen si duhet
edhe objektivat kryesorë të shkollës dhe të shoqërisë në fushën e arsimit.

Çfarë do të thotë kjo?
Së pari, lënda e qytetarisë mund të shfrytëzojë informacionin dhe çështjet që
trajtohen në lëndët e tjera për të sqaruar, për të konkretizuar dhe për të
argumentuar më mirë idetë e veta.
Së dyti, lëndët e tjera duhet të shfrytëzojnë përmasën dhe këndvështrimin qytetar
për të aktualizuar dhe për të kuptuar më mirë çështjet e tyre në diskutim si dhe për
të nxitur përgjegjësinë dhe motivimin qytetar të nxënësve në shkollë dhe në
bashkësinë ku jetojnë.

Shembuj:

4.2. Historia dhe qytetaria

Lënda e historisë dhe ajo e qytetarisë kanë të përbashkët:
Konceptet: për shembull pushteti dhe shteti, raportet midis tyre, autoriteti
institucional dhe pavarësia dhe ndërveprimi, sundimi i ligjit drejt shtetit demokratik
ligjor, mënyrat e qeverisjes dhe ana sociale e tyre, përfaqësimi në nivelet e pushtetit,
liria dhe te drejtat njerëzore etj.
Aftësitë dhe shprehitë: për shembull përshkrimi i këtyre dukurive dhe fenomeneve
sociale e institucionale mbi bazën e interpretimit ligjor dhe kushtetues, analiza e
situatave në aspektin social politik dhe ekonomik, shpjegimi i tyre mbi baza juridike
dhe shkencave të tjera, aftësia për tu përfshirë në diskutimin e tyre me kompetencë,
aftësia për të bërë kërkime në kuadrin e vlerësimit dhe plotësimit të interesave vetjake dhe
shoqërore, mënyra e interpretimit të dukurive dhe fenomeneve etj.

Qytetaria: U jep aktualitet më të madh çështjeve me të cilat merret historia. Në këtë
mënyrë, ajo i ndihmon nxënësit të kuptojnë rëndësinë e historisë për jetën e tyre të
përditshme.

Si mund të realizohet lidhja ndërmjet lëndës së historisë dhe qytetarisë?
Së pari, kjo lidhje mund të realizohet përmes përfshirjes të çështjeve, fakteve,
ngjarjeve etj. të trajtuara në lëndën e historisë në kurrikulën e qytetarisë, me kusht

Qytetaria 10 17

që përmasa e qytetarisë duhet të jetë çështja thelbësore e mësimit dhe të lidhet me
kurrikulën e qytetarisë.
Së dyti, objektivat mësimorë duhet të shprehen qartë dhe të jenë pjesë e
kurrikulës kombëtare të qytetarisë. Kështu, lidhja ndërmjet tyre mund të realizohet
përmes elementeve të mëposhtëm:

Konceptet: Karakteristikat e koncepteve (si drejtësia, barazia, liria etj) duhet të shpjegohen
në kohë dhe në hapësirë, pra në kontekste konkrete historike, në të kaluarën dhe në të sotmen.
Tema: Në disa mësime mund të theksohet përmasa e qytetarisë, si për shembull, në çështjet e
të drejtave të njeriut.
Fusha kurrikulare: Rishqyrtimi i vazhdueshëm i çështjeve të tilla si demokracia, ligji, të
drejtat njerëzore etj., gjatë gjithë ciklit të shkollimit.
Përmasa vendore: historia duhet të ndihmojë në rritjen e pjesëmarrjes qytetare në jetën e
bashkësisë, për shembull, duke ndërmarrë projekte ku mund të përfshihen shtresa të
ndryshme shoqërore.

Së treti, historia ndihmon në edukimin qytetar kur ajo përdoret në debatet për çështje
dhe ngjarje të rëndësishme, me deduksione në shërbim të së ardhmes. Mbështetja në
analizën e ngjarjeve historike ofron zgjidhjen e problemeve (Problem solving), ofron
zgjidhje të reja kundrejt problemeve të panjohura që shfaqen, duke ofruar ndryshime
në zbatimin e thjeshtë të rregullave dhe normave të qytetarisë të mësuara më parë.

4.3. Gjeografia (dituria e natyrës) dhe qytetaria

Çfarë kanë të përbashkët gjeografia (dituria e natyrës) dhe qytetaria? Ato kanë të përbashkët:
Konceptet: të drejtat e njeriut, bashkësia, ndërvarësia etj.,
Përmbajtjen: bota si bashkësi globale, sfidat e ndërvarësisë globale etj.
Temat: strehimi, komunikimi etj.

Si mund të ndihmojë lënda e gjeografisë në trajtimin e çështjeve të lëndës së qytetarisë?

Ndihmon nxënësit të kuptojnë më mirë ndikimin e veprimtarisë ekonomike tek
njerëzit dhe te bashkësia ku jetojnë.
Nxjerr në pah marrëdhëniet ndërmjet zhvillimeve vendore, kombëtare dhe globale.
Nxjerr në pah mundësinë e qytetarëve për të ndikuar në jetën e bashkësisë dhe më
gjerë.
Shqyrton në gjerësi dhe në thellësi çështje të zhvillimit të qendrueshëm.
Nxit respektin për njerëz dhe kultura të tjera si dhe për mjedisin.

Në ç’mënyrë lënda e qytetarisë ndihmon në zhvillimin e lëndës së gjeografisë?

Qytetaria:
zbulon lidhjet e çështjeve me të cilat merret lënda e gjeografisë me jetën e
përditshme të nxënësve dhe rrit interesin e tyre për to;
ndihmon nxënësit të kuptojnë rëndësinë e lëndës së gjeografisë;
nxit të kuptuarit e çështjeve që lidhen me zhvillimin, për shembull, tregtinë e
ndershme;

18 Libër për mësuesin

nxit nxënësit të marrin pjesë në zhvillimin e projekteve të ndryshme në bashkësinë
ku jetojnë, për shembull, për çështje mjedisore.

5. Kompetencat e lëndës dhe tematikat e saj

Procesi i të nxënit në fushën “Shoqëria dhe mjedisi”, në të gjitha shkallët, ka në fokus
kryesisht zhvillimin e kompetencës shoqërore dhe qytetare, si një ndër kompetencat kyçe si
dhe, në sasinë dhe cilësinë e mundshme të kompetencave të tjera.
Kjo kompetencë përbëhet nga kompetencat personale, ndërpersonale dhe ndërkulturore që
përfshijnë dhe lidhen me të gjitha qëndrimet që përgatitin individët për të marrë pjesë në
mënyrë të efektshme dhe konstruktive në jetën dhe punën shoqërore. Në mënyrë të
veçantë, në shoqërinë demokratike me larmi alternativash mbi aftësitë dhe mundësitë ofron
zgjidhjen e konflikteve në të gjithë situatat kur kjo është e nevojshme.
Kompetenca shoqërore dhe qytetare i përgatit individët për të marrë pjesë plotësisht në
jetën qytetare, duke u bazuar në njohuritë e t y r e b a z ë për konceptet dhe strukturat
shoqërore, ekonomike, politike etj. dhe për t’iu përkushtuar pjesëmarrjes aktive në jetën
demokratike.

Në mënyrë të detajuar parashtrojmë:
Nxënësi njeh dhe pranon rëndësinë që ka zhvillimi i kompetencave të qytetarisë
mbi përgatitjen e tij për të marrë pjesë plotësisht në jetën qytetare, duke u bazuar
në njohuritë për konceptet dhe strukturat shoqërore dhe politike dhe për t’iu
përkushtuar pjesëmarrjes aktive e demokratike.
Nxënësi argumenton rëndësinë që ka kompetenca shoqërore dhe qytetare për të
motivuar pjesëmarrjen e efektshme me të tjerët në jetën publike dhe për t’u
solidarizuar në zgjidhjen e problemeve që lidhen me komunitetin lokal dhe më gjerë.
Nxënësi argumenton që, kompetenca shoqërore dhe qytetare zhvillohet duke u
bazuar në njohuritë për ligjësitë dhe konceptet themelore të funksionimit të
demokracisë, drejtësisë, barazisë, qytetarisë dhe të të drejtave të njeriut,.
Nxënësi argumenton që, kompetenca shoqërore dhe qytetare bazohet në njohuritë
historike për ngjarjet dhe prirjet themelore të zhvillimit të historisë së njerëzimit dhe
asaj kombëtare, në njohuritë për ligjësitë dhe ngjarjet bashkëkohore dhe në prirjet për
të ardhmen.
Nxënësi përdor konceptin filozofik mbi kohën dhe hapësirën në të gjitha gjykimet
dhe vendimmarrjet e tij në fushën e historisë, shoqërisë, filozofisë etj.
Nxënësi nëpërmjet koncepteve gjeopolitike zhvillon këndvështrimin e tij
hapësinor për botën, zgjeron rrethin e tij të dijeve, kupton vendndodhjen e
njerëzve, të rajoneve, të vendeve si dhe të burimeve dhe shpjegon arsyen e kësaj
vendndodhjeje.
Nxënësi eksploron konceptet themelore gjeografike dhe marrëdhëniet ndërmjet
qenieve njerëzore me mjedisi.
Nxënësi pranon rëndësinë që ka kompetenca shoqërore dhe qytetare për

Qytetaria 10 19

reflektimin kritik e krijues dhe për pjesëmarrjen konstruktive në veprimtaritë e
komunitetit ose të fqinjësisë si dhe në proceset e vendimmarrjes, veçanërisht
përmes votimit, në nivel vendor, kombëtar dhe evropian.
Nxënësi kupton mënyrën si individët mund të sigurojnë shëndetin e tyre më të mirë
mendor, intelektual e fizik, në shërbim të vetes, të familjes dhe të mjedisit të tyre
shoqëror. Ata njohin lidhjen e mënyrës së shëndetshme të jetesës me zhvillimin e
tyre tërësor dhe veprojnë për të realizuar atë.
Nxënësi njeh konceptet themelore që lidhen me individët, grupet etj. me
barazinë dhe mosdiskriminimin gjinor, me shoqërinë dhe kulturën. Ai kupton dhe
merr vendime mbi bazën e të kuptuarit të dimensioneve shumëkulturore, ekonomike,
ligjore, politike e shoqërore të shoqërisë evropiane si dhe të ndërveprimit të
identitetit kulturor kombëtar me atë evropian e më gjerë.
Nxënësi komunikon në mënyrë konstruktive në mjedise të ndryshme dhe shfaq
aftësinë për tolerancë, për të shprehur dhe kuptuar këndvështrimet e ndryshme, për
të negociuar, për të krijuar besim dhe për të kuptuar ndjenjat dhe qëndrimet e të
tjerëve.
Nxënësi është i vetëdijshëm që kompetenca bazohet në ndjenjën e integritetit, të
bashkëpunimit, të pohimit të vetvetes pa përjashtuar tjetrin. Ai pranon se
individët duhet të interesohen për zhvillimet ekonomike, politike, shoqërore, në
nivel kombëtar dhe global dhe për komunikimin ndërkulturor.
Nxënësit vlerësojnë diversitetin, respektojnë të tjerët dhe përgatiten për të kapërcyer
paragjykimet dhe për të arritur kompromise.
Nxënësit zhvillojnë vetëdijen për qëllimet, vlerat dhe lëvizjet politike në nivel
kombëtar dhe Evropian, si dhe vetëdijen për diversitetin dhe identitetin kulturor në
Evropë.

Tematikat mbi të cilat është organizuar përmbajtja e programit, kanë të bëjnë me
njohuritë, shkathtësitë, qëndrimet dhe vlerat, nëpërmjet të cilave, do të realizohen këto
kompetenca. Shkathtësitë dhe qëndrimet, ashtu sikurse njohuritë, janë objekt i të nxënit të
rregullt dhe progresiv. Shkathtësitë dhe aftësitë u lejojnë nxënësve, që nën udhëheqjen e
mësuesit apo në mënyrë të pavarur, të ndërtojnë, përvetësojnë, mobilizojnë njohuritë dhe
të reflektojnë mbi to.
Këto tematika janë:

Individët, grupet, shoqëria.
Kultura.
Prodhimi, shpërndarja dhe konsumi.
Pushteti, autoriteti, qeverisja.
Koha mësimore dhe rezultatet e pritshme të të mësuarit për tematikë

Programi i lëndës së qytetarisë për klasën X zhvillohet në 70 orë mësimore në vit.
Programi specifikon orët e sugjeruara për secilën tematikë. Orët e sugjeruara përfshijnë
njohuritë e reja, punët praktike, detyrat apo projektet, vëzhgimet në natyrë, testimet e
ndryshme. Përdoruesit e programit duhet të respektojnë sasinë e orëve vjetore të lëndës,
kurse janë të lirë të ndryshojnë me 10% (shtesë ose pakësim) orët e rekomanduara për

20 Libër për mësuesin

secilën tematikë.
6. Lëndës së Qytetarisë për shkallën e pestë (klasa 10)

Nxënësi përdor teknologjinë për të nxitur inovacionin në lëndën e Qytetarisë

Rrit nivelin qytetar nëpërmjet përdorimit dhe shfrytëzimit të mediave digjitale dhe
mjediset informative për të komunikuar dhe bashkëpunuar, duke përfshirë
komunikimet në distancë për zhvillimin e njohurive.
Prezanton shkallën e njohurive qytetare dhe qëndrimin e tij nëpërmjet përdorimit
dixhital të imazheve për të krijuar mundësi praktike në prezantimin e tij.
Përvetëson informacionin nëpërmjet përdorimit të avantazheve dhe disavantazheve të
teknologjive të ndryshme duke arritur një komunikim të gjerë nëpërmjet videove dhe
mjeteve të komunikimit masiv; e-mail, CD-messenger etj.
Rrit aftësitë në analizën, vlerësimin dhe menaxhimin e informacionit të marrë në
mënyrë elektronike, duke administruar atë në mënyrë statistikore e tabelore.
Përcakton mjetet e duhura teknologjike për qasjen në informacione dhe burime
elektronike.
Zhvillon aftësinë mediatike për identifikimin e burimit të informacionit dhe
këndvështrimin analitik për gjykimin e tyre. Në tërësinë e informacionit dixhital është
në gjendje të përcaktojë burimet dhe vërtetësinë e tij.
Ndërton sisteme të teknologjisë së informacionit nëpërmjet mbledhjes, përpunimit
dhe daljes së informacionit, si dhe të feedback-ut të marrë nga mësuesit ose nxënësit
e tjerë.
Debaton mbi ndikimin, avantazhet dhe disavantazhet e teknologjive ekzistuese dhe të
reja në jetën e individit, shoqërisë apo komunitetit.

Nxënësi/ja komunikon në mënyrë efektive.
Veçon informacionin kryesor nga një burim digjital (internet, radio, TV etj.) e
komenton dhe e shfrytëzon atë si referencë gjatë studimit të një punimi ose detyre me
shkrim.
Përdor programet kompjuterike për komunikim të drejtpërdrejtë dhe në distancë
nëpërmjet formave të caktuara të komunikimit (për nevojat e veta apo si detyrë
shkollore).

Nxënësi/ja:
Bën jetë të shëndetshme nëpërmjet njohjes dhe vlerësimit të shenjave,
simboleve që paralajmërojnë rrezikshmëri në përdorimin e produkteve apo
objekteve konkrete rë rrezikëshme për jetën.

Nxënësi/ja përkushtohet ndaj të mirës së përbashkët;
Identifikon paragjykimet që mund të ekzistojnë në shkollë dhe jashtë saj dhe
propozon masa konkrete për parandalimin e tyre duke përdorur mjetet digjitale;
Merr pjesë në rrjetet sociale që promovojnë tolerancë dhe diversitet kulturor,

Qytetaria 10 21

etnik, fetar, gjinor etj. në shkollë apo në komunitet, ku përfshihen moshatarë të të
gjitha përkatësive të përmendura, që jetojnë në bashkësinë e gjerë.

Nxënësi/ja mendon në mënyrë krijuese;
Zgjidh një problem dhe arsyeton për zgjedhjen e procedurave përkatëse;
Përzgjedh dhe demonstron strategji të ndryshme për zgjidhjen e një problemi
(shoqëror) duke paraqitur rezultat të njëjtë.

Nxënësi/ja mëson për të nxënë;
Përzgjedh të dhëna nga burime të ndryshme digjitale (internet), të cilat i
shfrytëzon për realizimin e temës/detyrës së dhënë dhe i klasifikon ato burime
sipas rëndësisë që kanë për temën;
Zbaton në mënyrë të pavarur udhëzimet e dhëna nga një burim (internet, medie)
për të nxënë një temë, veprim, aktivitet ose detyrë që i kërkohet;
Përdor programe të përshtatshme kompjuterike për zgjidhjen e problemeve dhe
kryerjen e detyrave në fusha të ndryshme të dijes.

Për të ndihmuar në organizimin e mësimit me bazë kompetencat, në paragrafin në vijim
jepen kompetencat e lëndës së Qytetarisë dhe shpjegimi i tyre. Këto kompetenca duhet të jenë
në fokus të organizimit të tematikës mësimore.

6.1. Kompetencat e fushës.

Rritja e aftësisë për të arritur një gjykim dhe arsyetim të shëndetshëm tek nxënësit në rritjen
e shkallës së inteligjencies së tyre, është një prej detyrimeve cilësore të ndërtimit të
programit të Qytetarisë. Në aspektin psikosocial, nxënësi duhet të ketë të qartë konceptim
mbi vendin e kontrollit (Locus of control), për të perceptuar në çdo kohë se "ku" shtrihet për
dikë përgjegjësia për dështimin apo suksesin, nëse kjo ndodh brenda ose jashtë tij. Kjo
analizë lidhet drejtpërdrejtë me atribuimin dhe motivimin e nxënësit, nëpërmjet vetanalizës
dhe vetëkritikës dhe krijon aftësinë për nxitjen e ballafaqimit me elementët thelbësore të
kompetencave kyçë dhe përmirësimin gradual të qëndrimit ndaj etikës dhe normave
qytetare. Kjo mënyrë të menduari nxit:

Etikën qytetare në mbështetje të kreativitetit dhe inovacionit;
Etikën qytetare në bazën e komunikimit dhe bashkëpunimit;
Etika qytetare mbi rrugët dhe mundësitë e kërkimit dhe gjetjes së informacionit;
Etikën qytetare mbi mendimin kritik që ofron vendimmarrje dhe zgjidhje të
problemeve;
Etikën qytetare në mbështetjen e operacioneve bazë të veprimtarisë sociale e mbështetur
në përparësitë dhe konceptet teknologjike.

Është kjo mënyrë të menduari që vijëzon ne vetëdijen qytetare tek nxënësit vizionin
(Vision), ku gjen terren mental dhe hedh rrënjë aftësia mbi parashikimin e mendimeve të
qarta për perspektivën, që pasohen prej tyre nga qëndrimet e vlerësimet të drejta në praktikë.

22 Libër për mësuesin

6.2. Kompetencat e veçanta që formohen përmes tematikave

Etika qytetare në mbështetje të kreativitetit dhe inovacionit;

Përdorimi i teknologjisë për të zhvilluar të menduarit krijues dhe konstruktiv apo për
të nxitur inovacionin dhe kreativitetin në produktet që realizon gjatë proceseve të
punës.
Zhvillon përmbajtjen me krijimin e formateve të ndryshme duke përfshirë
multimedian, për të rregulluar dhe përmirësuar përmbajtjen që ai ose të tjerët kanë
krijuar, të shprehë kreativitetin nëpërmjet mediave dhe teknologjive digjitale.
Nëpërmjet integrimit dhe ripërpunimit arrin të modifikojë, pastrojë dhe përpunojë
burimet ekzistuese të informacionit për të krijuar përmbajtje dhe njohuri të reja,
origjinale dhe të përshtatshme.
Mbi bazën e kompetencave kyçe të zhvillojë aftësitë programuese dhe të arrijë të
aplikojë parametra të rinj, modifikime në interes të përbashkët.
Të bashkëveprojë nëpërmjet llojeve te ndryshme pajisjesh dhe aplikacioneve
digjitale, të kuptojë se si komunikimi digjital është shpërndarë, paraqitur dhe
drejtuar, të kuptojë rrugët e përshtatshme të komunikimit nëpërmjet mjeteve
digjitale, t’u referohet formateve të ndryshme të komunikimit, të përshtatë
modelet dhe strategjitë e komunikimit për një audiencë specifike, në shërbim të
qëllimeve të tij.
Të ndajë me të tjerët vendndodhjen dhe përmbajtjen e informacionit të gjetur, të
jetë i gatshëm dhe në gjendje për të ndarë njohuritë, përmbajtjen dhe të veprojë si
ndërmjetës, të jetë aktiv në shpërndarjen e të rejave, përmbajtjeve dhe burimeve, të
dijë rreth praktikave dhe të integrojë informacion të ri në trupin e njohurive
ekzistuese.
Të realizojë angazhimin e qytetarisë online duke marrë pjesë në shoqëri nëpërmjet
angazhimeve online, të kërkojë mundësi për vetëzhvillimin dhe fuqizimin duke
përdorur teknologjitë dhe mjediset digjitale, të jetë i vetëdijshëm për potencialin e
teknologjive për pjesëmarrjen e qytetarëve.
Të jetë bashkëpunues nëpërmjet kanaleve digjitale: të përdorë teknologjitë dhe
median për punën në grup, të bashkëpunojë në proceset e bashkëndërtimit dhe
bashkëkrijimit të burimeve, njohurive dhe përmbajtjes.

Etika qytetare në bazën e komunikimit dhe bashkëpunimit
Në bazë të kërkesave të etikës qytetare të komunikimit dhe basjhkëpunimit të veproje
teoria psikologjike e kontaktit, e cila arrin të bind nxënësit se respektimi i këtyre dy
elementëve arrin të pakësojë paragjykimet në marrëdhëniet midis individëve në
mjedisin social.
Etika e komunikimit të respektojë vlerat e jashtme me qëllim që rezultatet e arritura
të kenë efekte edhe për kushte e subjekte të tjera.
Etika e komunikimit online: të dijë dhe të njohë si janë rregullat e sjelljes online/
ndërveprimet virtuale, të jetë i vetëdijshëm për aspektet e diversitetit kulturor, të
jetë i aftë të mbrojë veten dhe të tjerët nga rreziqet e mundshme online, të zhvillojë

Qytetaria 10 23

strategjitë aktive për të zbuluar sjelljet e papranueshme.
Administrimi i identitetit digjital: të krijojë, adaptojë dhe drejtojë një ose më shumë
identitete digjitale, të jetë i aftë të mbrojë reputacionin e dikujt, të merret me të dhënat
që ai prodhon përmes disa llogarive të aplikimeve.

Etika qytetare mbi rrugët dhe mundësitë e kërkimit dhe gjetjes së informacionit;

Shfletosja, kërkimi dhe filtrimi i informacionit: të hyjë dhe të kërkojë informacion
online, të artikulojë nevojat informative, të gjejë informacionin e përshtatshëm, të
zgjedhë burimet efektive, të lundrojë ndërmjet burimeve online, të krijojë strategji
personale informacioni.
Vlerësimi i informacionit: të mbledhë, të përpunojë, të kuptojë dhe të vlerësojë në
mënyrë kritike informacionin.
Ruajtja dhe rigjetja e informacionit: të ndryshojë dhe të ruajë informacionin dhe
përmbajtjen për korrigjim më të lehtë, të organizojë informacione dhe të dhëna.

Etika qytetare mbi mendimin kritik që ofron vendimmarrje dhe zgjidhje të
problemeve;

Zgjidhja e problemeve teknike: të gjejë problemet e mundshme dhe t’i zgjidhë ato
(nga trouble-shooting në zgjidhjen e problemeve më komplekse) me ndihmën e
mjeteve digjitale.
Gjetja e nevojave dhe përgjigjeve teknologjike: të vlerësojë nevojat e veta në termat e
burimeve, mjeteve dhe zhvillimit të kompetencave, të përshtatë nevojat me zgjidhjen
e mundur, të për- shtatë mjetet me nevojat personale, të vlerësojë në mënyrë kritike
zgjidhjet e mundshme dhe mjetet digjitale.
Gjetja e boshllëqeve të kompetencave digjitale: të kuptojë kur kompetencat e veta
nevojiten të përmirësohen ose të përditësohen, të mbështesë të tjerët në zhvillimin e
kompetencave të tyre digji- tale, të mbajë dhe të japë zhvillimet e reja.

Etika qytetare në mbështetjen e operacioneve bazë të veprimtarisë sociale e mbështetur në
përparësitë dhe konceptet teknologjike.

Mbrojtja e dinjitetit dhe personalitetit të tij nëpërmjet mbështetjes së operacioneve në
bazën e veprimtarisë sociale, duke shfrytëzuar mundësitë që ofron hapësira e gjerë e
komunikimit masiv dixhital.
Mbrojtja e të dhënave personale: të kuptojë termat e zakonshme të shërbimit, të
aktivizojë mbrojtjen e të dhënave personale, të kuptojë privatësinë e njerëzve të tjerë,
të mbrojë veten nga mash- trimet dhe kërcënimet në internet.
Mbrojtja e shëndetit: të shmangë, në të mirën e shëndetit fizik dhe psikologjik,
rrezikun që lidhet me përdorimin e teknologjisë në termat e kërcënimeve.
Mbrojtja e pajisjeve: të mbrojë pajisjet e veta dhe të kuptojë rreziqet online dhe
kërcënimet, të marrë njohuri rreth mbrojtjes dhe masave të sigurisë.
Mbrojtja e mjedisit: të jetë në proces përqendrimi të vazhdueshëm ndaj ngacmuesve të
veçantë të mjedisit. Të jetë i vetëdijshëm për ndikimin e programit të Qytetarisë në
mbrojtjen e mjedisit, duke u bërë pjesë integrale e zbatimit të tij.

24 Libër për mësuesin

7. Udhëzime metodologjike

Nëse ka diçka të përbashkët në profesionin fisnik tek mësuesit, ato janë metoda dhe
metodologjia, të cilat po aq sa përfaqësojnë vlerat e tyre përgjithësuese, po aq shfaqin
individualitetin profesional në interes të rritjes cilësore të mësimdhënies.
Ky këndvështrim në mënyrë logjike dhe studimore, arrin në vija të përgjithshme dhe të
detajuara të përcaktojë saktë linjat kryesore të metodës së mësimdhënies, bazuar në renditjen
dhe cilësinë e temave të përzgjedhura, duke mundësuar përvoja të reja. Metoda studimore
shkencore e aplikuar me sukses në tërë procesin e dhënies dhe asimilimit të temave të
programit dhe rezultateve konkrete, ndërtohet mbi bazën e bashkëpunimit dhe ndërveprimit,
duke u bazuar në një punë sistematike të evidencimit të rezultateve.
Metoda studimore shkencore e evidencimit dhe kërkimit në fushën interesante të edukimit
qytetar të nxënësve, si një prej angazhimeve më të vështira dhe më serioze në misionin e
mësuesit, nëpërmjet analizës dhe kritikës, mundëson arritjen e njohurive dhe përvojave të
reja në mësimdhënie, të cilat marrin karakterin e tyre përgjithësues.
Mbi këto rekomandime metodologjike, lënda e Qytetarisë në mënyrë studimore merr
rëndësinë e saj teorike, praktike dhe aplikuese, e ndërthurur me të rejat që burojnë nga
respektimi i standardeve të kohës, të cilat krijojnë hapësira për variante alternative në
gjykimin dhe vendimmarrjen e mësuesit. Metoda bazë është analiza kritike, ndaj asaj që
kemi bërë mirë në edukimin qytetar të nxënësve dhe ana tjetër, ndaj mosarritjeve në
përmbushjen e objektivave të programit të qytetarisë.
Rëndësia teorike qëndron në aftësinë për të parashikuar element cilësorë të trajtimit teorik të
qytetarisë, të tërheqjes së nxënësit në procesin e edukimit qytetar jo vetëm brenda korrnizave
të programit, por me mundësi për zgjerimin e njohurive mbi Etikën Qytetare dhe Sjelljen.
Rëndësia praktike, qëndron në pritshmërinë e përfundimeve që arrihen nga viti në vit, të cilat
ndihmojnë me përvoja të reja në përsosjen e metodologjisë së realizimit të lëndës së
Qytetarisë, duke sjellë kënaqësinë e arritjeve maksimale në vlerësimin e nxënësit.
Duke u mbështetur në planin praktik të realizimit të programit, në mënyrë të detajuar do të
japim disa element ndihmues të cilët duhen respektuar:
Përmbajtja e lëndës së qytetarisë ofron mundësi të shumta që mësuesit të zhvillojnë orë
mësimore bazuar në:

Ndërveprimin aktiv midis mësuesit dhe nxënësve;
Shfrytëzimin e përvojave personale të nxënësve;
Nxitja e nxënësve në përzgjedhjen e strategjive të tyre vetjake, mbështetur në aftësitë
individuale;
Pjesëmarrjen efektive të nxënësve në veprimtaritë mësimore;
Pavarësinë e nxënësve në shprehjen e lirë të ideve dhe opinioneve vetjake;
Përdorimin e mjeteve didaktike të domosdoshme për zhvillimin normal të programit.

Qëllimi për edukimin e nxënësve arrihet nëpërmjet zbërthimit të elementëve të programit
mbështetur në përdorimin e metodave, teknikave dhe strategjive ndërvepruese që krijojnë
bashkëpunimin harmonik midis mësimdhënies dhe të nxënit. Në këtë proces kompleks,

Qytetaria 10 25

ndërthuren realizimi i objektivave të përgjithshme dhe specifike të edukimit, të cilat
mbështeten kryesisht në fushën e edukimit me të drejtat dhe liritë themelore të njeriut,
elementët edukativ kulturor, humanitar e paqësor, edukimin e përgjithshëm me koncepte
globale, duke respektuar dhe përcjellë vlerat edukative të mediave, mjedisit, kodit penal e
rrugor, mënyrës së trajtimit ekonomik, normave të sigurisë etj.
Programi i lëndës së Qytetarisë është element i një kurrikule të hapur të formimit qytetar dhe
si e tillë ajo nuk i pranon lehtë format tradicionale të mësimdhënies dhe të të nxënit, ku roli i
mësuesit shfaqet thjesht transmetues i dijeve, kurse nxënësi mund të jetë një dëgjues
pasiv.

7.1. Diagram nr. 2: Metoda alternative në Lëndën e Qytetarisë

Fig. nr. 2

Program i Qytetarisë motivon ndërveprimin e efektshëm midis nxënësve dhe mësuesit,
midis punës në grupe të vogla dhe m ë të mëdha, midis punës së pavarur dhe ndërveprimit
individual. Në këtë kuadër, përparësi merr respektimi i standardeve programore dhe
orientimi alternative për stimulimin e ideve të ndryshme, të cilat burojnë nga pjesëmarrja
aktive e nxënësve në orën mësimore, reflektimi i tyre kritik i ballafaquar me realitetin dhe

METODA NË
ZABTIMIN E
PROGRAMIT

Metoda
krahasuese

Metoda
analitike

Metoda studimore

Ndërveprimin aktiv mësues nxënës;
Shfrytëzimin e përvojave personale;
Nxitja e nxënësve për strategji vetjake;
Pjesëmarrjen efektive të nxënësve në
mësim;
Pavarësinë e nxënësve në shprehjen e lirë;
Përdorimin i mjeteve didaktike.

26 Libër për mësuesin

cilësinë e koncepteve referuese teoriko praktike të lëndës. Rëndësi në këtë proces kompleks merr
produkti i veprimtarive që mund të përgatiten nga nxënësit në klasë, si postera, struktura të
ndryshme mendore në letra të bardha, gazeta të ndryshme ose reflektime të shkruara për
çështje të ndryshme të edukimit. Produktiviteti i nxënësve është treguesi më cilësor i
zbatimit të programit të Qytetarisë.
Objektivat dhe synimet e Lëndës së Qytetarisë vlerësohen në shkallën sipërore krahasuar
me lëndët e tjera. Përmbajtja e tyre del jashtë kufizimeve të orës mësimore dhe pranisë e
ndikimit të strukturave tradicionale të shkollës. Ajo në mënyrë të kënaqshme thyen
“disiplinën” mësimore në klasat tona. Ajo kërkon dhe pranon debatin, gjallërinë, mbajtjen e
qëndrimeve, shfaqjen e opinioneve, këndvështrimet e shumëllojshme prej nxënësve. Arritja e
kësaj metode nuk është diçka e lehtë, pasi ajo kërkon mbështetjen e shumë elementëve të
tjerë si atribute personale të mësuesve që kanë të bëjnë me formimin gjuhësor, termat
studimore shkencore, dijet e formimit të përgjithshëm mbi bazën e informacioneve të reja,
mënyrën e komunikimit, atdhedashurinë, formimin mbi vlerat kombëtare e historike, njohjen
e traditës etj. të gjitha këto përballë aftësive personale të të nxënit të nxënësve Brenda një
hapësire komplekse që krijohet nga nevoja e ndërtimit të kurrikulës në të gjithë ciklin vjetor
të formimit akademik.
Parë në këtë kontekst, lënda e Qytetarisë ndërthuret dhe arrin të integrojë natyrshëm të gjithë
njohuritë e marra në lëndët e tjera të programit shkollor.
Aspekt tjetër i metodologjisë në shtjellimin e lëndës së Qytetarisë është hapësira për prurje në
orën mësimore të përvojave personale të nxënësve, ngjarjeve të ndryshme që ata kanë
përjetuar në komunitetin ku bëjnë pjesë, si raste konkrete të studimit nga mësuesit për tema të
reja mësimore me interes, të cilat plotësojnë më së miri vetaktualizimin e lëndës dhe objektiva që
synon të përmbushë ajo. Hapësira studimore si prurje dhe produkt i angazhimit të nxënësve
në orën mësimore, i kërkesave dhe përvojave të tyre shërbejnë si ura lidhëse midis teorisë
dhe praktikës, bazë për formimin e nxënësve në shkollë të lidhur fortë me jetën reale.
Kjo mënyrë ndërveprimi dhe pasurimi në programin e qytetarisë do të reflektojë natyrshëm
në qëndrimin e tyre pozitiv ndaj shkollës dhe jetës, sepse ata ndihen të respektuar brenda
grupit shoqëror në mendimet dhe tendencat në rritje të sjelljes së tyre qytetare.
Mësuesit mund të përdorin dhe zhvillojnë në mësimdhënien e tyre metoda të ndryshme, por
program i qytetarisë në këtë libër mësuesi kërkon planifikimin dhe zhvillimin e
mësimdhënies ndërvepruese, që ka në themel bashkëveprimin mësues - nxënës, mjedis
fizik, materiale didaktike, personale të mësuesit dhe nxënësit si dhe produkte të shumta të
hartuara dhe përgatitura nga vetë nxënësit, ku puna në grupe është e rëndësishme, e
shoqëruar patjetër me punën e pavarur dhe atë individuale.

7.2. Çfarë kërkohet nga mësuesi i lëndës së qytetarisë?

Rolet dhe kompetencat që mësuesit dhe nxënësit kanë pasur tradicionalisht, sot kanë pësuar
ndryshime. Disa nga këto ndryshime lidhen me:

Dijet e integruara ndërlëndore përkundrejt dijeve të kufizuara në kuadrin e lëndëve të

Qytetaria 10 27

veçanta në:
Lëndët mësimore;
Teoritë dhe çështjet që lidhen me natyrën dhe zhvillimin njerëzor;
Përshtatjen e teorive të ndryshme të të mësuarit për arritjen e synimeve të veçanta
edukative si në fushën e sjelljes, n johurive dhe humanizmit;
Parimet e procesit të mësimdhënies/ të të nxënit; organizimin dhe administrimin e
veprimtarive në grup;

Procesin e shumëfishtë dhe dinamik të mësimdhënies përkundrejt procesit linear dhe
statik të saj, në të gjitha përmasat e tij:

Në përpunimin dhe përcaktimin e objektivave të larmishëm;
Në administrimin elastik të orëve të mësimit dhe të grupeve;
Në shumëllojshmërinë e modeleve të mësimdhënies përmes të mësuarit të hapur dhe
në bashkëpunim;
Në vlerësimin e ndërsjellë;

Synimet edukative të shumëfishta përkundrejt atyre të kufizuara në fushën e njohurive.
Të parat marrin parasysh kompleksitetin dhe ndryshimet që ndodhin në botën e sotme dhe
mbështeten në angazhimin individual për të përmirësuar kushtet e jetës dhe për të zotëruar
shprehitë e nevojshme për veprim.

Një prej kërkesave më të rëndësishme në fushën e mësimdhënies është bindja e mësuesit në
aftësinë e nxënësve për të mësuar dhe që ai vetë është i aftë t’i mësojë ose t’i ndihmojë për
të mësuar. Të mësuarit për elementët e rinj të qytetarisë demokratike, përfshin edhe
aftësi të tjera të mësimdhënies që janë të rëndësishme për procesin e aftësimit të nxënësve
për t’u bërë qytetarë të përgjegjshëm:

Aftësia për t’i parë problemet nga këndvështrimi i nxënësit, duke marrë parasysh
prejardhjen, moshën dhe nivelin e tij arsimor, si dhe aftësia për të mos paragjykuar
qëndrimet dhe perceptimet që janë të ndryshme nga të tijat;
Aftësia për të kuptuar, pranuar dhe respektuar ngjashmëritë dhe ndryshimet që
ekzistojnë ndërmjet mësuesve dhe nxënësve si dhe ndërmjet nxënësve;
respektimi i të drejtave të nxënësve dhe ndjeshmëria ndaj nevojave dhe interesave të
tyre;
Aftësia për të trajtuar çështje të diskutueshme dhe për t’u përballuar me situata
problematike dhe komplekse që mund të ndeshen në mjedisin shkollor;
Aftësia për ta parë veten dhe nxënësin si pjesëmarrës aktiv në komunitetin lokal,
kombëtar dhe ndërkombëtar;
bindja në mundësinë e progresit dhe që çdo individ mund të ndihmojë në arritjen e tij;
Aftësia për të integruar përparësitë vetjake në një kuadër të përbashkët problemesh
e vlerash dhe për të zbatuar në praktikë vendimet e marra nga nxënësi;
Gatishmëria për të pranuar gabimet para grupit dhe për të nxjerrë mësime prej tyre;
Aftësia për të shtruar dhe debatuar haptazi për probleme të diktuara nga kurrikula e
fshehtë.

28 Libër për mësuesin

8. Mjedisi i të nxënit të qytetarisë demokratike

Edukimi për qytetari demokratike nxit dhe nxitet nga një mjedis të nxëni demokratik në
shkollë dhe nga një metodë që synon të përfshijë të gjithë elementët kompleks të saj, nga
metodat e mësimdhënies dhe të të nxënit dhe nga pjesëmarrja e nxënësve, e stafit arsimor, e
prindërve në marrjen e vendimeve, sa më shumë të jetë e mundur në plotësimin e kurrikulës
së arsimit formal dhe joformal.
Ai kërkon që nxënësit të njihen dhe të pranohen si subjekte të drejtash, nga njëra anë, dhe si
bartës të drejtash, nga ana tjetër.
Edukimi për qytetari demokratike zgjerohet dhe mbështetet nga bashkëveprimi krijues
ndërmjet institucioneve arsimore dhe komunitetit, duke nënkuptuar bashkëveprimin
ndërmjet të nxënit formal dhe joformal. Si i tillë, ai kërkon mbështetjen e duhur ligjore dhe
financiare pë zhvillime autonome në të gjitha nivelet.
Edukimi për qytetari demokratike duhet të zhvillohet duke vendosur partneritete ndërmjet
aktorëve në edukimin për qytetari demokratike, duke vlerësuar pozitivisht kulturat dhe
mënyrën e jetesës dhe të sjelljes demokratike të rinisë dhe në vetëshprehjen e aspiratave të
nxënësve dhe të rinjve për t’u dëgjuar;

Duke e shndërruar këtë në bazë të edukimit për qytetari demokratike;
Duke ndërmarrë kërkime që kanë në bazë pjesëmarrjen dhe zbatimin në praktikë të
nismave dhe risive në fushën e edukimit për qytetari demokratike, për trajnimin
dhe zhvillimin e kurrikulave;
Duke nxitur informacionin për përdorimin e teknologjive të komunikimit në fushën
e arsimit;
Duke i kushtuar vëmendje të veçantë vlerësimit përzgjedhës, kritereve të
informacionit dhe mbështetjes së nismave e të së drejtës për të shfrytëzuar ICT në
fushën e edukimit për qytetari demokratike;
Duke zhvilluar vetëdijen dhe praktikën e mishërimit të përgjegjësisë shoqërore.

8.1. Nxënësit me nevoja të veçanta

Programi i lëndës së qytetarisë duhet t’u krijojë mësuesve hapësirat për të përshtatur
mësimdhënien sipas nevojave të veçanta të nxënësve dhe për të personalizuar të nxënit e
tyre. Mësuesit duhet të marrin parasysh faktin se nxënësit janë të ndryshëm, kanë motive,
strategji dhe interesa, stile të nxëni, nevoja dhe aftësi të ndryshme etj. dhe të zhvillojnë
mësimin në mënyrë të tillë që përputhet me stilet e të nxënit të nxënësve, veçanërisht të atyre
me nevoja të veçanta.

Nxënësit me vështirësi në të nxënë.
Shumë nxënës me vështirësi arrijnë rezultatet e pritshme të të nxënit njësoj si nxënësit e
tjerë, nëse bëhen përshtatje në mënyrën e mësimdhënies dhe të vlerësimit të tyre.
Për të arritur nivelin më të lartë të mundshëm të realizimit të rezultateve të pritshme të të
nxënit, mund të zhvillohen programe të veçanta përzgjedhëse, individuale, për nxënësit me
nevoja të veçanta.

Qytetaria 10 29

Në rastin e nxënësve, që formalisht janë përcaktuar si të veçantë, është veçanërisht e
rëndësishme që trupi pedagogjik i shkollës, në bashkëpunim me prindërit, të mbështesë të
nxënit e tyre. Procedurat dhe teknikat e vlerësimit për nxënës me nevoja të veçanta duhet të
diskutohen herë pas here me prindërit dhe vet nxënësit. Prindërit duhet të kuptojnë se si
ndikojnë këto procedura dhe teknika të përshtatura në vlerësimin e punës së nxënësve.

Nxënësit e talentuar.
Fleksibiliteti i zhvillimit të programit lejon plotësimin e nevojave individuale të nxënësve të
talentuar.
Mësuesit duhet t’u krijojnë kushte dhe situata të tilla që nxënësit të shfaqin dhe të
zhvillojnë talentet e tyre. Kjo arrihet nëse atyre u krijohen mundësitë të punojnë me një
përmbajtje më të thelluar dhe zgjeruar, të zgjerojnë mjediset dhe materialet e të nxënit
brenda dhe jashtë shkollës.

9. Udhëzime për vlerësimin.

Kompetencat e lëndës së qytetarisë përfshijnë tre elemente të ndërlidhura me njëri -
tjetrin: njohuritë, aftësitë intelektuale, aftësitë e pjesëmarrjes dhe prirjet qytetare.
Të marra së bashku këto elemente përbëjnë bazën për zhvillimin e edukimit qytetar dhe
për rrjedhojë edhe vlerësimi i arritjeve të nxënësve, të pasqyrojë nevojën për të vlerësuar
shkallën e përvetësimit të këtyre tri elementeve nga nxënësit.
Njohuritë përbëjnë thelbin e sistemit të vlerësimit dhe në përgjithësi mishërohen, për
shembull, në pyetjet të tilla, si:

Cili është thelbi i qytetarisë dhe i jetës qytetare në demokraci?
Ku sanksionohen këto të drejta qytetare në Kushtetutën e Republikës së Shqipërisë?
Cilat janë bazat mbi të cilat ngrihet sistemi demokratik në vend?
Cilat janë vlerat demokratike dhe raportet midis pushtetit dhe shtetit?
Çdo të thotë pavarësi e pushteteve?
Si dhe në çfarë shkalle sistemi politik në vend bazohet në qëllimet, vlerat dhe parimet
e demokracisë të pranuara gjerësisht nga shoqëria jonë?
Si ndikon ndjenja e atdhedashurisë në edukimin qytetar të nxënësve?
Cili është roli i qytetarit në demokraci? etj.

Aftësitë intelektuale e pjesëmarrëse të edukimit qytetar përfshijnë përdorimin e njohurive
për të menduar në mënyrë kritike dhe krijuese dhe për të vepruar me efektshmëri e në
mënyrë të arsyeshme për të përballuar e për të zgjidhur sfidat e jetës demokratike në vend.
Aftësitë intelektuale i aftësojnë nxënësit të mësojnë dhe të zbatojnë njohuritë qytetare
në funksionet e shumta dhe të ndryshme të të qënit qytetar i vendit. Këto aftësi i
ndihmojnë nxënësit - qytetarë të identifikojnë, të përshkruajnë, të shpjegojnë dhe të
analizojnë informacionin dhe argumentet, si dhe të vlerësojnë, të marrin dhe të mbrojnë
qëndrime të caktuara për çështje të jetës publike.
Aftësitë pjesëmarrëse i përgatisin qytetarët të monitorojnë dhe të ndikojnë jetën publike

30 Libër për mësuesin

dhe qytetare, duke bashkëpunuar me të tjerët, duke formuluar dhe duke shprehur qartë
idetë dhe interesat e tyre, duke bërë koalicione, duke kërkuar mirëkuptim, duke bërë
marrëveshje dhe duke menaxhuar konfliktet.
Një pjesë e rëndësishme në lëndën e edukimit qytetar nënkupton edhe vlerësimi të
aftësive pjesëmarrëse, në atë shkallë që është e mundshme. Kjo do të thotë se testimi
duhet të përfshijë edhe matjen e shkallës në të cilën nxënësit kuptojnë përdorimin e duhur
të aftësive pjesëmarrëse. Këtu duhet të sqarojmë se në këtë vlerësim nuk përfshihet matja
e drejtpërdrejtë e aftësive pjesëmarrëse të nxënësve, për shembull, në qeverinë e nxënësve
në shkollë ose në veprimtari të tjera publike.
Elementi i tretë janë prirjet qytetare që përshkojnë të gjitha aspektet e qytetarisë. Në një
sistem demokratik ato kanë të bëjnë me të drejtat dhe me përgjegjësitë e individëve në
shoqëri dhe me çuarjen përpara të idealeve të qeverisjes demokratike.
Në këtë udhëzim vlerësimi përfshihen:

Prirjet për të qenë një anëtar i pavarur i shoqërisë;
Prirjet për të respektuar vlerat vetjake dhe dinjitetin njerëzor;
Prirjet për të marrë përsipër përgjegjësitë vetjake, politike dhe ekonomike të qytetarit;
Prirjet për t’iu bindur “rregullave të lojës”, si: pranimi i vendimit të ligjshëm të
shumicës dhe respektimit të të drejtave të pakicave;
Prirjet për të marrë pjesë në çështjet qytetare në mënyrë të mirinformuar, të
arsyeshme dhe të efektshme.

Vlerësimi i prirjeve qytetare të nxënësve duhet të përqendrohet në pyetje që kanë të bëjnë
me njohjen e rëndësisë që kanë këto prirje për demokracinë. Vlerësimi në asnjë mënyrë
nuk duhet të përfshijë pyetje që kanë të bëjnë me vlerat dhe prirjet vetjake të nxënësve
të vlerësuar.
Për këtë arsye, pyetjet që lidhen me prirjet qytetare, të lidhen me njohuritë dhe aftësitë
intelektuale. Për shembull, nxënësit mund t’i kërkohet të përshkruajë rëndësinë e dëgjimit
me respekt të mendimeve dhe opinioneve të të tjerëve. Po kështu, nxënësve mund t’u
matet aftësia për të vëzhguar dhe për të zbuluar shkallën e përputhjes së veprimtarisë së
qeveritarëve ose të institucioneve qeverisëse më parimet kushtetuese.

Fitimi i njohurive, i aftësive dhe zhvillimi i prirjeve qytetare realizohen në kushte të
ndryshme, si: shtëpi, shkollë, bashkësi, institucione shtetërore, rajone banimi e më gjerë. Të
gjitha këto përbëjnë fushat kryesore në të cilat jo vetëm fitohen njohuritë dhe aftësitë, por
edhe zbatohen ato në praktikë.

10. Materialet dhe burimet mësimore

Përdorimi i mjeteve mësimore në mësimdhënien dhe procesin e të nxënit në fushën
“Shoqëria dhe mjedisi”, ndihmon në konkretizimin e ideve dhe dukurive, në aplikimin e
metodave dhe strategjive të mësimdhënies, si dhe e bën mësimin më interesant dhe më
argëtues për nxënësin. Përdorimi i suksesshëm i metodave dhe i teknikave të
lartpërmendura, nuk mund të realizohet pa mjetet e nevojshme didaktike, të cilat mund të

Qytetaria 10 31

jenë të llojeve të ndryshme, si: harta të përgjithshme ose tematike, atlase, albume, foto,
skica, filma mësimorë, videokaseta, kompjuter, aparat projektimi, CD, DVD etj.
Ndërsa mësuesi është përgjegjës për krijimin e një mjedisi stimulues, ai duhet të
sigurojë që nxënësi të ketë akses në burimet e ndryshme të të nxënit. Lista e burimeve të
vlefshme për zhvillimin e kompetencave në gjeografi dhe histori është e larmishme:
muzeume, objekte të trashëgimisë natyrore dhe kulturore, harta, plane, piktura, dokumente
historike, dokumente audio-vizivë etj. Gjithashtu burimet përfshijnë teknologjitë e
informacionit dhe komunikimit që nxënësit i përdorin si mjete kërkimi dhe për përgatitjen e
projekteve dhe detyrave të ndryshme.
Në shfrytëzimin e materialeve burimore mbi edukimin qytetar mund të mbahen parasysh
edhe këto sugjerime:

Përdorimi i postës elektronike për shkëmbim informacioni.
Përdorimi i internetit për të shfrytëzuar faqet ëeb për njohuri për shoqërinë.
Përdorimi i CD-ROM për mbledhjen e informacionit për temat që studion.
Organizimi dhe prezantimi i të dhënave duke përdorur tipa të ndryshëm softëare.
Përdorimi i simulimeve software.
Përdorimi i grafikëve software.
Paraqitja grafike e të dhënave.

* * *

Lënda e Qytetarisë në specifikën e saj detyron mësimdhënësin dhe nxënësin të shikojnë me
vizion të qartë strategjik, të shtrirë në kohë dher hapësirë. Sjellja e këtij fenomeni shoqëror
me përfundime dhe rekomandime alternative më pranë realitetit të sotëm të shkollës,
familjes dhe të shoqërisë shqiptare, do të synojë zgjerimin e hapësirave të ndikimit pozitiv të
të saj në mjedisin shkollor shqiptar dhe ngushtimin e hapësirave të tradicionalizmit. Në
lidhjen filozofike shkak - pasojë, nuk mund të pranohet më që në kohët moderne të
qytetarisë demokratike, tabutë, steriotipet, shabllonizmat, autoritarizmi pedagogjik dhe
negativitete të tjera të trashëguara të shkaktojnë tronditje të rënda psikologjike në qytetarët e
ardhsëm të Shqipërisë. Ne mendjet, zëmrën dhe duart tona kalon e ardhmja e vendit dhe e
shoqërisë, ekzistenca dhe zhvillimi perspektiv i saj në shërbim të Qytetarisë dhe vlerave të
Identitetit Kombëtar.

32 Libër për mësuesin

PLANI MËSIMOR VJETOR

LËNDA: Qytetari
KLASA X

GJIMNAZI“ ”

36 javë x 2 orë = 72 orë

Kompetencat e fushës Shkathtësitë që do të
realizohen në komunikim
përmes:

Orë

1. • Analiza dhe interpretimi i
koncepteve dhe kryesore

• Vlerësimi i situatave të
caktuara duke i krahasuar me
realitetin

70% Njohuri të reja 50

2. Përpunim njohurish 23% Përsëritje 5 orë

41% Veprimtari praktike 9 orë

18% Testime 4 orë

18% Projekt 4 orë

22 orë

Gjithsej 100% 72 orë

Qytetaria 10 33

T
em

at
ik

at

Sh
pë

rn
da

rj
a

e
pë

rm
ba

jt
je

s
lë

nd
or

e
pë

r
re

al
iz

im
in

 e
 k

om
pe

te
nc

av
e

Sh
ta

to
r

–
D

hj
et

or

24
 o

rë

Ja
na

r
-

M
ar

s
24

 o
rë

P

ri
ll

-
Q

er
sh

or

24
 o

rë

L
ig

ji
 d

he

Sh
oq

ër
ia

L

ig
ji

(k
up

tim
et

,q
ël

lim
et

 n
at

yr
a

dh
e

fu
nk

si
on

et

e
tij

.
Rë

nd
ës

ia
 e

 li
gj

it
në

 sh
oq

ër
i,v

le
ra

t e
 ti

j
Zb

at
im

i i
 li

gj
it

dh
e

rë
nd

ës
ia

 e
 zb

at
im

it
të

 ti
j n

ë
sh

oq
ër

i)

(6
 o

rë
)

A
rs

im
im

i(
ko

nv
en

ta
 p

ër
 të

 d
re

jta
t e

fë

m
ijë

ve
,li

gj
et

 sh
qi

pt
ar

e
pë

r a
rs

im
in

,ç
fa

rë
du

he
t t

ë
st

ud
io

jm
ë

në
 sh

ko
llë

 d
he

ps

e,
ci

lë
si

a
dh

e
ba

ra
zi

a
në

 a
rs

im
,si

si

gu
ro

he
n

sh
an

se
 të

 b
ar

ab
ar

ta
 n

ë
ar

si
m

)

(6
 o

rë
)

P
un

a
 (k

us
ht

et
ut

a
pë

r t
ë

dr
ej

ta
t e

pu

në
s,

ko
di

 i
pu

në
s d

he
 m

br
oj

tja
 e

të

 d
re

jta
ve

 të
 p

un
ët

or
ëv

e,
ro

li
i

le
gj

is
la

ci
on

it
të

 p
un

ës
 n

ë
m

br
oj

tje
n

e
të

 d
re

jta
ve

 të
 p

un
ët

or
ëv

e,
ku

sh
te

t
e

pu
në

s)

(6
 o

rë
)

K
us

ht
et

ut
a

K

us
ht

et
ut

a
 (l

ig
ji

th
em

el
ta

r i
 sh

te
tit

,m
je

ti
kr

ye
so

r i
 q

ev
er

is
je

s ,
ra

po
rt

i n
dë

rm
je

t l
ir

is
ë

dh
e

ba
ra

zi
së

,o
rg

an
iz

im
i i

 o
rg

an
ev

e
të

sh

te
tit

)
 (5

 o
rë

)

Sh
ën

de
ti

 (s
hë

nd
et

i s
i n

jë
 e

 d
re

jtë

th
em

el
or

e
e

nj
er

iu
t,p

ar
an

da
lim

i i

së
m

un
dj

ev
e,

m
br

oj
tja

 e
 sh

ën
de

tit
 n

ë
ve

nd
in

 to
në

,a
rm

iq
të

 k
ry

es
or

 të

sh
ën

de
ti)

 (6
 o

rë
)

Si
gu

ri
a

rr
ug

or
e

 (k
od

i r
ru

go
r,

si
nj

al
et

 rr
ug

or
e

dh
e

ku
pt

im
i I

ty

re
,k

ëm
bë

so
rë

t,q
ar

ku
lli

m
i I

kë

m
bë

so
rë

ve
,k

al
im

i I
 rr

ug
ës

,k
al

im
i

Ik
ëm

bë
so

rë
ve

 n
ë

kr
yq

ëz
im

e)
(8

 o
rë

)

T
ë

dr
ej

ta
t

e
nj

er
iu

t
T

ë
dr

ej
ta

t
e

nj
er

iu
t

 (k
at

eg
or

itë
 e

 të
 d

re
jta

ve

të
 d

re
jta

t c
iv

ile
 p

ol
iti

ke
,e

ko
no

m
ik

e
të

dr
ej

ta
t

në
 k

on
fli

kt
 k

uf
iz

im
i i

 të
dr

ej
ta

ve
.)

(1
0

or
ë)

M
je

di
si

 (e
ko

lo
gj

ia
,rr

ez
iq

et
 p

ër

m
je

di
si

n,
m

je
di

si
 i

sh
ën

de
ts

hë
m

 si
 n

jë
 e

dr

ej
të

 th
em

el
or

e,
en

er
gj

ia
,k

on
tr

ad
ik

ta
t e

zh

vi
lli

m
it)

 (6
 o

rë
)

E
 d

re
jt

a
pë

r
in

fo
rm

im
 d

he
 li

gj
i

pë
r

m
ed

ia
t

(in
fo

rm
im

i d
he

rë

nd
ës

ia
 e

 ti
j,i

nf
or

m
im

i d
he

 m
je

te
t e

tij

,m
je

te
t e

 re
ja

 të
 in

fo
rm

im
it,

m
ed

ia

dh
e

m
ite

t e
 sa

j,T
v

dh
e

i l
ig

ji
pë

r
fë

m
ijë

t r
re

zi
qe

t)

(6
 o

rë
)

34 Libër për mësuesin

A
rs

im
im

i

A
rs

im
im

i (
sh

ko
lla

 d
he

 fu
nk

si
on

et
,a

rs
im

im
i s

i
e

dr
ej

të
 th

em
el

or
e,

ko
nv

en
ta

 p
ër

 të
 d

re
jta

t e

fë
m

ijë
ve

,li
gj

et
 sh

qi
pt

ar
e

pë
r a

rs
im

in
)

 (6
 o

rë
)

K
on

su
m

at
or

i (
e

dr
ej

ta
 e

 k
on

su
m

at
or

it
dh

e
pë

rm
ba

jtj
a

e
sa

j c
do

 të
 th

ot
ë

të
 je

sh

ko
ns

um
at

or
,fa

kt
or

ët
 q

ë
nd

ik
oj

në
 n

ë
sj

el
lje

t t
on

a
si

 k
on

su
m

at
or

)
(8

 o
rë

)

B
as

hk
ëj

et
es

a
në

 k
om

un
it

et

(b
as

hk
ëp

ro
në

si
a

dh
e

ba
sh

kë
pr

on
ar

ët
,a

sa
m

bl
ej

a
e

ba
sh

kë
pr

on
ar

ëv
e,

rr
eg

ul
lo

rj
a

e
as

am
bl

es
ë,

m
ar

rj
a

e
ve

nd
im

ev
e

pë
r

ba
sh

kë
pr

on
ës

i)
(3

 o
rë

)

Qytetaria 10 35

Lënda: QYTETARI

Fusha : Qytetari

Shkalla: 5

Klasa: X

Viti shkollor: 2017-2018

PËR TREMUJORIN E PARË
(Shtator - Dhjetor)

36 Libër për mësuesin

R
E

Z
U

L
T

A
T

E
T

 E
 T

Ë
 N

X
Ë

N
IT

 S
IP

A
S

K
O

M
P

E
T

E
N

C
A

V
E

 K
Y

Ç
E

O
rë

t m
ës

im
or

e
të

 z
hv

ill
ua

ra
 g

ja
të

 k
ës

aj
 p

er
iu

dh
e

tre
m

uj
or

e
do

 të
 k

on
tri

bu
oj

në
 n

ë
nd

ër
tim

in
 d

he
 z

hv
ill

im
in

 e
 k

ët
yr

e
ko

m
pe

te
nc

av
e

ky
çe

:
K

om
pe

te
nc

a
e

ko
m

un
ik

im
it

 d
he

 e
 t

ë
sh

pr
eh

ur
it

N

xë
në

si
/ja

:
•

sh
pr

eh
 m

en
di

m
in

 e
 v

et
 p

ër
 n

jë
 te

m
ë

të
 c

ak
tu

ar
 m

e
go

jë
 o

se
 m

e
sh

kr
im

, s
i d

he
 n

ë
fo

rm
a

të
 tj

er
a

të
 k

om
un

ik
im

it;
•

dë
gj

on
 m

e
vë

m
en

dj
e

pr
ez

an
tim

in
 d

he
 k

om
en

te
t e

 b
ër

a
ng

a
të

 tj
er

ët
 rr

et
h

nj
ë

te
m

e,
du

ke
 b

ër
ë

py
et

je
, k

om
en

te
,sq

ar
im

e
dh

e
pr

op
oz

im
e;

•
sh

pj
eg

on
 q

ar
të

 d
he

 sa
kt

ë,
 m

e
go

jë
 o

se
 m

e
sh

kr
im

, k
up

tim
in

 e
 te

rm
av

e
(f

ja
lë

ve
, k

on
ce

pt
ev

e)
 të

 re
ja

, d
uk

e
pë

rd
or

ur
 g

ju
hë

n
dh

e
fja

lo
rin

 e
 p

ër
sh

ta
ts

hë
m

;
•

ve
ço

n
in

fo
rm

ac
io

ni
n

kr
ye

so
r n

ga
 n

jë
 li

bë
r,

ga
ze

të
, r

ev
is

të
, i

nt
er

ne
t,

ra
di

o,
 T

V
 e

tj.
,e

 k
om

en
to

n
dh

e
e

sh
fry

të
zo

n
at

ë
si

 re
fe

re
nc

ë
gj

at
ë

ha
rti

m
it

të
 n

jë
 p

un
im

i o
se

 d
et

yr
ë

m
e

sh
kr

im
.

K
om

pe
te

nc
a

e
të

 m
en

du
ar

it
.

N
xë

në
si

/ja
:

•
pa

ra
sh

tro
n

ar
gu

m
en

te
 p

ro
 o

se
 k

un
dë

r p
ër

 n
jë

 te
m

ë/
pr

ob
le

m
 të

 c
ak

tu
ar

 g
ja

të
 n

jë
 d

eb
at

i o
se

 p
ub

lik
im

i n
ë

m
ed

ie
;

•
zg

jid
h

nj
ë

pr
ob

le
m

(s
ho

që
ro

r,
sh

ke
nc

or
...

et
j)

dh
e

ar
sy

et
on

 p
ër

zg
je

dh
je

n
e

pr
oc

ed
ur

av
e

pë
rk

at
ës

e;
•

pë
rz

gj
ed

h
dh

e
de

m
on

st
ro

n
st

ra
te

gj
i t

ë
nd

ry
sh

m
e

pë
r z

gj
id

hj
en

 e
 n

jë
 p

ro
bl

em
i (

sh
ke

nc
or

, s
ho

që
ro

r)
;

•
sh

pj
eg

on
 m

ën
yr

ën
 e

 z
hv

ill
im

it
të

 n
jë

 p
ro

ce
si

 n
at

yr
or

 o
se

 sh
oq

ër
or

, d
uk

e
e

ilu
st

ru
ar

 a
të

 m
e

sh
em

bu
j k

on
kr

et
ë;

•
kr

ah
as

on
 n

gj
as

hm
ër

itë
 d

he
 d

al
lim

et
 e

 fa
za

ve
 m

ë
të

 rë
nd

ës
is

hm
e

në
pë

r t
ë

ci
la

t ë
sh

të
 z

hv
ill

ua
r n

jë
 p

ro
ce

s/
du

ku
ri

sh
oq

ër
or

e,
na

ty
ro

re
;

•
pë

rd
or

 k
ra

ha
si

m
in

 d
he

 k
on

dë
rv

ën
ie

n
pë

r t
ë

gj
et

ur
 d

al
lim

et
 d

he
 n

gj
as

hm
ër

itë
 k

ry
es

or
e

nd
ër

m
je

t d
y

os
e

m
ë

sh
um

ë
du

ku
riv

e
na

ty
ro

re
 d

he
 sh

oq
ër

or
e.

K
om

pe
te

nc
a

e
të

 n
xë

ni
t.

N

xë
në

si
/ja

:
•

pë
rz

gj
ed

h
të

 d
hë

na
 n

ga
 b

ur
im

e
të

 n
dr

ys
hm

e
(li

br
a,

 re
vi

st
a,

 u
dh

ëz
ue

s,
fja

lo
rë

, e
nc

ik
lo

pe
di

 o
se

 in
te

rn
et

),
të

 c
ila

t i
 sh

fr
yt

ëz
on

 p
ër

re
al

iz
im

in
 e

 te
m

ës
/d

et
yr

ës
 së

 d
hë

në
 d

he
 i

kl
as

ifi
ko

n
at

o
bu

rim
e

si
pa

s r
ën

dë
si

së
 q

ë
ka

në
 p

ër
 te

m
ën

;
•

sh
fr

yt
ëz

on
 të

 d
hë

na
t p

ër
 të

 d
em

on
st

ru
ar

 të
 k

up
tu

ar
it

e
ko

nc
ep

te
ve

 n
um

er
ik

e,
 g

ra
fik

e,
 si

m
bo

le
ve

, f
or

m
ul

av
e

në
 sh

ke
nc

a
sh

oq
ër

or
e,

 d
uk

e
i s

qa
ru

ar
 n

ëp
ër

m
je

t f
or

m
av

e
të

 n
dr

ys
hm

e
të

 të
 sh

pr
eh

ur
it;

•
zb

at
on

 n
ë

m
ën

yr
ë

të
 p

av
ar

ur
 u

dh
ëz

im
et

e
dh

ën
a

ng
a

nj
ë

bu
rim

(te
ks

t s
hk

ol
lo

r,
lib

ër
, i

nt
er

ne
t,

m
ed

ie
)p

ër
 të

 n
xë

në
 n

jë
te

m
ë,

ve
pr

im
,a

kt
iv

ite
t o

se
 d

et
yr

ë
që

 i
kë

rk
oh

et
;

•
nd

ër
lid

h
te

m
ën

 e
 re

 o
se

 n
jë

 ç
ës

ht
je

 të
 d

hë
në

 m
e

nj
oh

ur
itë

 d
he

 p
ër

vo
ja

t p
ar

ap
ra

ke
, d

uk
e

i p
ar

aq
itu

r n
ë

fo
rm

a
të

 n
dr

ys
hm

e
të

 të
sh

pr
eh

ur
it

(k
ol

on
a,

 ta
be

la
, g

ra
fik

e)
si

pa
s n

jë
 ra

dh
itj

ej
e

lo
gj

ik
e;

Qytetaria 10 37

•
pa

ra
sh

tro
n

py
et

je
 (p

se
, ç

fa
rë

, s
i,

ku
r?

) d
he

 o
rg

an
iz

on
 m

en
di

m
et

 e
 v

et
a

në
 fo

rm
ë

të
 sh

kr
ua

r p
ër

 te
m

ën
/ p

ro
bl

em
in

 e
 d

hë
në

 d
he

vl
er

ës
on

 p
ër

pa
rim

in
 e

 v
et

 d
er

i n
ë

zg
jid

hj
en

 e
 d

uh
ur

;
•

m
en

ax
ho

n
em

oc
io

ne
t,

nd
je

nj
at

, k
oh

ën
, s

hf
ry

të
zi

m
in

 e
 m

at
er

ia
le

ve
 d

he
 m

je
te

ve
 g

ja
të

 k
ry

er
je

s s
ë

nj
ë

de
ty

re
/a

kt
iv

ite
ti

(n
ë

kl
as

ë/
sh

ko
llë

 a
po

 n
ë

te
rr

en
).

K
om

pe
te

nc
a

pë
r

je
të

n,
 s

ip
ër

m
ar

rj
en

 d
he

 m
je

di
si

n.

N
xë

në
si

/ja
:

•
zh

vi
llo

n
nj

ë
pr

oj
ek

t i
nd

iv
id

ua
l o

se
 n

ë
gr

up
 p

ër
 k

ry
er

je
n

e
nj

ë
ak

tiv
ite

ti
m

je
di

so
r a

po
 sh

oq
ër

or
 m

e
rë

nd
ës

i p
ër

 sh
ko

llë
n

os
e

pë
r

ko
m

un
ite

tin
;

•
di

sk
ut

on
 n

ë
gr

up
 p

ër
 rë

nd
ës

in
ë

që
 k

a
m

br
oj

tja
 e

 m
je

di
si

t,
pa

so
ja

t q
ë

sj
el

l d
ëm

tim
i i

 ti
j p

ër
 je

të
n

e
nj

er
iu

t d
he

 p
ro

po
zo

n
m

as
at

 q
ë

du
he

n
nd

ër
m

ar
rë

 p
ër

 e
vi

tim
in

 e
 ty

re
;

•
ba

sh
kë

ve
pr

on
 n

ë
m

ën
yr

ë
ak

tiv
e

m
e

m
os

ha
ta

rë
t d

he
 të

 tj
er

ët
 (p

av
ar

ës
is

ht
 st

at
us

it
të

 ty
re

 so
ci

al
, e

tn
ik

 e
tj.

)p
ër

 re
al

iz
im

in
 e

 n
jë

ak
tiv

ite
ti

të
 p

ër
ba

sh
kë

t (
pr

oj
ek

ti/
ak

tiv
ite

ti
në

 b
az

ë
kl

as
e/

sh
ko

lle
 a

po
 ja

sh
të

 sa
j).

K
om

pe
te

nc
a

pe
rs

on
al

e
N

xë
në

si
/ja

:
•

vl
er

ës
on

 sh
ka

qe
t e

 n
jë

 si
tu

at
e

të
 m

un
ds

hm
e

ko
nf

lik
ti

m
id

is
 m

os
ha

ta
rë

ve
 o

se
 a

në
ta

rë
ve

 të
 g

ru
pi

t d
he

 p
ro

po
zo

n
al

te
rn

at
iv

a
pë

r
pa

ra
nd

al
im

in
 d

he
 z

gj
id

hj
en

, d
uk

e
nd

ar
ë

pë
rv

oj
at

 d
he

 m
en

di
m

et
 n

ë
gr

up
.

K
om

pe
te

nc
a

qy
te

ta
re

N

xë
në

si
/ja

:
•

tre
go

n
ve

të
be

si
m

 të
 la

rtë
 n

ë
m

ar
rje

n
e

ve
nd

im
ev

e
pë

r v
ep

rim
et

 q
ë

nd
ër

m
er

r p
a

dë
m

tu
ar

 in
te

re
sa

t e
 të

 tj
er

ëv
e,

 të
 c

ila
t

ko
nt

rib
uo

jn
ë

në
 rr

itj
en

 e
 c

ilë
si

së
 së

 a
kt

iv
ite

tit
 të

 g
ru

pi
t s

ho
që

ro
r/k

om
un

ite
tit

;
•

m
er

r p
je

së
 n

ë
ak

tiv
ite

te
t q

ë
nx

is
in

 d
he

 m
bë

sh
te

si
n

to
le

ra
nc

ën
 d

he
 d

iv
er

si
te

tin
 k

ul
tu

ro
r,

et
ni

k,
fe

ta
r,g

jin
or

 e
tj,

 n
ë

sh
ko

llë
 o

se
 n

ë
ko

m
un

ite
t,

ku
 p

ër
fs

hi
he

n
m

os
ha

ta
rë

 të
 të

 g
jit

ha
 p

ër
ka

të
si

ve
 të

 p
ër

m
en

du
ra

, q
ë

je
to

jn
ë

në
 b

as
hk

ës
in

ë
e

gj
er

ë.

K
om

pe
te

nc
a

di
gj

it
al

e
N

xë
në

si
/ja

:
•

pë
rd

or
 m

ed
ie

t d
ig

jit
al

e
dh

e
m

je
di

se
t i

nf
or

m
at

iv
e

pë
r t

ë
ko

m
un

ik
ua

r d
he

 b
as

hk
ëp

un
ua

r,
du

ke
 p

ër
fs

hi
rë

 k
om

un
ik

im
et

 n
ë

di
st

an
cë

pë
r z

hv
ill

im
in

 e
 n

jo
hu

riv
e;

•
an

al
iz

on
, v

le
rë

so
n,

 m
en

ax
ho

n
in

fo
rm

ac
io

ni
n

e
m

ar
rë

 e
le

kt
ro

ni
ki

sh
t (

p.
sh

. h
ed

hi
n

di
sa

 in
fo

rm
ac

io
ne

 të
 m

ar
ra

 n
ga

 in
te

rn
et

i,
du

ke
 i

pë
rm

bl
ed

hu
r n

ë
nj

ë
ta

be
lë

 o
se

 g
ra

fik
).g

je
n,

or
ga

ni
zo

n,
 a

na
liz

on
, p

ër
pu

no
n

dh
e

pë
rd

or
 in

fo
rm

ac
io

ni
n

ng
a

nj
ë

sh
um

ël
lo

js
hm

ër
i b

ur
im

es
h

dh
e

m
ed

ia
sh

;
•z

hv
ill

on
 a

ftë
si

të
 k

rij
ue

se
, d

uk
e

zb
at

ua
r n

jo
hu

rit
ë

e
m

ar
ra

 n
ë

sh
ke

nc
ën

 k
om

pj
ut

er
ik

e
dh

e
m

ed
ia

t d
ig

jit
al

e.

38 Libër për mësuesin

N
r.

Ja

va

K
ap

it
ul

li
T

em
at

 m
ës

im
or

e
Si

tu
at

a
e

të
 n

xë
ni

t
M

et
od

ol
og

ji
a

dh
e

ve
pr

im
ta

ri
të

e

nx
ën

ës
ve

V
le

rë
si

m
i

B
ur

im
et

1.
Ja

va

I
K

ap
itu

lli
I

Li
gj

i
dh

e
sh

oq
ër

ia

(6
 o

rë
)

Li
gj

i d
he

 fu
nk

si
on

et
 e

tij

Ft
es

ë
pë

r d
is

ku
tim

 m
bi

do

m
os

do
sh

m
ër

in
ë

e
lig

je
ve

 n
ë

sh
oq

ër
i

M
et

od
a

in
te

ra
kt

iv
e,

ba
sh

kë
ve

pr
ue

se
,

gj
ith

ëp
ër

fs
hi

rë
se

;

Pu
na

 n
ë

gr
up

 d
he

pu
na

 in
di

vi
du

al
e;

H
et

im
i d

he

zb
ul

im
i;

Zb
at

im
e

pr
ak

tik
e

br
en

da
 d

he
 ja

sh
të

kl
as

e

M
et

od
a

in
te

gr
ue

se

Pr
oj

ek
te

V
le

rë
si

m

di
ag

no
st

ik
ue

s
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,

hi
st

or
ia

fil

oz
of

ia

2.
R

ën
dë

si
a

e
lig

jit
 n

ë
sh

oq
ër

i
D

is
ku

tim
 m

bi
 n

jë
si

tu
at

ë
ko

nf
lik

ti
pë

r n
jë

ve
nd

im
 të

pa
dr

ej
të

të
gj

yk
at

ës

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,fi

l
oz

of
ia

,
in

te
rn

et
i

3.
Ja

va
II

Li

gj
i d

he
 v

le
ra

t
D

is
ku

tim
m

bi
 n

jë
si

tu
at

ë
m

bi

or
ga

ni
zi

m
in

 e
 n

jë
m

br
ëm

je
 të

rë
nd

ës
is

hm
e

ku
 m

ar
rin

 p
je

së
am

ba
sa

do
rë

ng
a

ve
nd

e
të

nd
ry

sh
m

e

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,so

ci
ol

og
jia

,
in

te
rn

et
i

4.
Ll

oj
et

 e
 li

gj
ev

e
Ft

es
ë

pë
r d

is
ku

tim
 m

bi
 n

jë
si

tu
at

ë
në

ad
m

in
is

tra
të

n
sh

te
të

ro
re

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,k

od
i i

et

ik
ës

,in
te

r
ne

ti
5.

Ja
va

II
I

Pa

so
ja

t e
 m

os
zb

at
im

it
të

 li
gj

it
në

 sh
oq

ër
i

D
is

ku
ti

m
 m

bi
 n

jë
 s

it
ua

të

ak
si

de
nt

i k
u

pe
rs

on
i p

ër
gj

eg
jë

s
la

rg
oh

et

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

so
ci

ol
og

jia

6.
P

ër
së

ri
tj

e
–

K
ap

. I

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Qytetaria 10 39

7.
Ja

va

IV
K

ap
itu

lli
 II

K
us

ht
et

ut
a

(5
 o

rë
)

K
us

ht
et

ut
a

–
lig

ji
th

em
el

ta
r i

 sh
te

tit
D

is
ku

tim
 m

bi
 n

jë
si

tu
at

ë
nd

es
hj

e
fu

tb
ol

li
,n

ë
të

ci
lë

n
nj

ër
a

sk
ua

dë
r

dë
sh

iro
n

nd
ry

sh
im

in
 e

 rr
eg

ul
la

ve

të
lo

jë
s

ku
rr

ik
ul

ar
e

B
as

hk
ëb

is
ed

im

K
on

ku
rs

e

Te
kn

ik
a

që

zh
vi

llo
jn

ë

m
en

di
m

in
 k

rit
ik

dh
e

kr
iju

es

Pr
ez

an
tim

e
në

fo

rm
a

të

nd
ry

sh
m

e,

pë
rf

sh
irë

 T
IK

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,k

us
ht

et
ut

a
fil

oz
of

ia
,

in
te

rn
et

i

8.

K
us

ht
et

ut
a

dh
e

or
ga

ne
t e

 sh
te

tit
D

is
ku

tim
 m

bi
 n

en
i 1

 d
he

 7
 të

ku
sh

te
tu

të
s

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta

9.
Ja

va

V
Pa

rim
et

 k
ry

es
or

e
të

K

us
ht

et
ut

ës
D

is
ku

tim
 m

bi
 të

dr
ej

ta
t t

he
m

el
or

e
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)

K
us

ht
et

ut
a,

te
ks

ti
m

ës
im

or
,

hi
st

or
ia

10
Li

ria
, b

ar
az

ia
 d

he

K
us

ht
et

ut
a

D
is

ku
tim

 m
bi

 të
dr

ej
të

n
e

nd
ih

m
ës

 e
ko

no
m

ik
e

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

K
us

ht
et

ut
a,

so
ci

ol
og

jia
,

in
te

rn
et

i

11
Ja

va

VI

V
ep

ri
m

ta
ri

 p
ra

kt
ik

e
Fl

et
or

e
të

pu

në
ve

 m
e

sh
kr

im
,

Po
rto

fo
li

i
nx

ën
ës

it
12

K
ap

itu
lli

 II
I

Të
D

re
jta

t T
he

m
el

or
e

Të
N

je
riu

t

(1
0o

rë
)

Ç
’ja

në
 të

 d
re

jta
t e

nj

er
iu

t?
D

is
ku

tim
 m

bi
 e

kz
is

te
nc

ën
 e

 të
dr

ej
ta

ve
 të

nj
er

iu
t

V
le

rë
si

m
i i

 të

nx
ën

it
(p

ër
m

bl
ed

hë
s)

Fl
et

or
e

të

pu
në

ve
 m

e
sh

kr
im

,
Po

rto
fo

li
i

nx
ën

ës
it

13
Ja

va

VI
I

K

at
eg

or
itë

 e
 të

dr

ej
ta

ve
 të

 n
je

riu
t d

he

D
is

ku
tim

 m
bi

 të
dr

ej
ta

t n
ë

de
m

ok
ra

ci
V

le
rë

si
m

i p
ër

të

 n
xë

në

Te
ks

ti
m

ës
im

or
,

40 Libër për mësuesin

rë
nd

ës
ia

 e
 ty

re
(i va

zh
du

es
hë

m
)

hi
st

or
ia

,k
us

ht
et

ut
a

e Sh
qi

pë
ris

ë
14

Të
 d

re
jta

t t
he

m
el

or
e

të
 n

je
riu

t d
he

in

st
itu

ci
on

et

nd
ër

ko
m

bë
ta

re

D
is

ku
tim

 m
bi

 d
om

os
do

sh
m

ër
in

ë
e

m
br

oj
tje

s s
ë

të
dr

ej
ta

ve
 të

nj
er

iu
t

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

D
D

N
J,

te
ks

ti
m

ës
im

or
,

hi
st

or
ia

,
in

te
rn

et
i

15
Ja

va
VI

II

K
uf

iz
im

i i
 të

 d
re

jta
ve

D
is

ku
tim

 m
bi

 k
uf

iz
im

in
 e

 të
dr

ej
ta

ve
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,D

D
N

J

16
N

dë
rli

dh
ja

 e
 të

dr

ej
ta

ve
 d

he
 të

 d
re

jta

në
 k

on
fli

kt

D
is

ku
tim

 m
bi

 k
on

fli
kt

in
 q

ë
m

un
d

të
bu

ro
jë

ng
a

nj
ë

gr
up

 të
dr

ej
ta

sh
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,

hi
st

or
ia

,
in

te
rn

et
i

17
Ja

va
IX

;
D

is
a

të
 d

re
jta

th

em
el

or
e

të
 n

je
riu

t t
ë

pë
rf

sh
ira

 n
ë

K
us

ht
et

ut
ën

 e

Sh
qi

pë
ris

ë

D
is

ku
tim

 m
bi

 K
us

ht
et

ut
ën

Sh
qi

pt
ar

e
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta

18

V
ep

ri
m

ta
ri

pr

ak
ti

ke
:

T
ë

dr
ej

ta

të
 t

je
ra

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

19
Ja

va

X
V

ep
ri

m
ta

ri
 p

ra
kt

ik
e

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

20

T
es

t
I

Te
st

im
 p

ër
 k

on
trr

ol
lin

e
nj

oh
ur

iv
e

të
 m

ar
ra

.
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)
21

Ja
va

P

ro
je

kt
 –

 o
ra

 I
D

is
ku

tim
 rr

et
h

ec
ur

is
ë

së

V
le

rë
si

m
i p

ër

In
te

rn
et

i,h
i

Qytetaria 10 41

XI
pr

oj
ek

tit
.

të
 n

xë
në

(i va

zh
du

es
hë

m
)

st
or

ia
,

fil
oz

of
ia

so

ci
ol

og
jia

22
K

ap
itu

lli
IV

A
rs

im
im

i

(6
 o

rë
)

A
rs

im
im

i,
si

 n
jë

 e

dr
ej

të
 th

em
el

or
e

D
is

ku
tim

 m
bi

 a
rs

im
in

 si
 e

 d
re

jtë
th

em
el

or
e

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta

23
Ja

va
XI

I
Le

gj
is

la
ci

on
i m

bi

ar
si

m
im

in
D

is
ku

tim
 m

bi
 li

gj
et

 m
bi

 a
rs

im
in

si

 g
ar

an
tu

es
e

të
së

dr
ej

të
s

V
le

rë
si

m
i p

ër

të
 n

xë
në

(i va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta

24
In

st
itu

ci
on

et

sh
ko

llo
re

 d
he

 ro
li

i
ty

re

D
is

ku
tim

 m
bi

 sh
ko

llë
n

si

in
st

itu
ci

on
V

le
rë

si
m

i p
ër

të

 n
xë

në

(i va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,li

gj
i p

ër
ar

si
m

,
ku

rr
ik

ul
a

42 Libër për mësuesin

Lë
nd

a:
 Q

YT
ET

AR
I

Sh
ka

lla
: 5

Kl
as

a:
 X

Vi
ti

sh
ko

llo
r:

20
17

-2
01

8

PË
R

TR
EM

UJ
OR

IN
 E

DY
TË

 (
Ja

na
r -

Ma
rs

)

R
E

Z
U

L
T

A
T

E
T

 E
 T

Ë
 N

X
Ë

N
IT

 S
IP

A
S

K
O

M
P

E
T

E
N

C
A

V
E

 K
Y

Ç
E

O
rë

t m
ës

im
or

e
të

 z
hv

ill
ua

ra
 g

ja
të

 k
ës

aj
 p

er
iu

dh
e

tre
m

uj
or

e
do

 të
 k

on
tri

bu
oj

në
 n

ë
nd

ër
tim

in
 d

he
 z

hv
ill

im
in

 e
 k

ët
yr

e
ko

m
pe

te
nc

av
e

ky
çe

:
K

om
pe

te
nc

a
e

ko
m

un
ik

im
it

 d
he

 e
 t

ë
sh

pr
eh

ur
it

N

xë
në

si
/ja

:
•

sh
pr

eh
 m

en
di

m
in

 e
 v

et
 p

ër
 n

jë
 te

m
ë

të
 c

ak
tu

ar
 m

e
go

jë
 o

se
 m

e
sh

kr
im

, s
i d

he
 n

ë
fo

rm
a

të
 tj

er
a

të
 k

om
un

ik
im

it;
•

dë
gj

on
 m

e
vë

m
en

dj
e

pr
ez

an
tim

in
 d

he
 k

om
en

te
t e

 b
ër

a
ng

a
të

 tj
er

ët
 rr

et
h

nj
ë

te
m

e,
du

ke
 b

ër
ë

py
et

je
, k

om
en

te
,sq

ar
im

e
dh

e
pr

op
oz

im
e;

•
sh

pj
eg

on
 q

ar
të

 d
he

 sa
kt

ë,
 m

e
go

jë
 o

se
 m

e
sh

kr
im

, k
up

tim
in

 e
 te

rm
av

e
(f

ja
lë

ve
, k

on
ce

pt
ev

e)
 të

 re
ja

, d
uk

e
pë

rd
or

ur
 g

ju
hë

n
dh

e
fja

lo
rin

 e
 p

ër
sh

ta
ts

hë
m

;
•

ve
ço

n
in

fo
rm

ac
io

ni
n

kr
ye

so
r n

ga
 n

jë
 li

bë
r,

ga
ze

të
, r

ev
is

të
, i

nt
er

ne
t,

ra
di

o,
 T

V
 e

tj.
,e

 k
om

en
to

n
dh

e
e

sh
fry

të
zo

n
at

ë
si

 re
fe

re
nc

ë
gj

at
ë

ha
rti

m
it

të
 n

jë
 p

un
im

i o
se

 d
et

yr
ë

m
e

sh
kr

im
.

K
om

pe
te

nc
a

e
të

 m
en

du
ar

it
.

N
xë

në
si

/ja
:

•
pa

ra
sh

tro
n

ar
gu

m
en

te
 p

ro
 o

se
 k

un
dë

r p
ër

 n
jë

 te
m

ë/
pr

ob
le

m
 të

 c
ak

tu
ar

 g
ja

të
 n

jë
 d

eb
at

i o
se

 p
ub

lik
im

i n
ë

m
ed

ie
;

•
zg

jid
h

nj
ë

pr
ob

le
m

(s
ho

që
ro

r,
sh

ke
nc

or
...

et
j)

dh
e

ar
sy

et
on

 p
ër

zg
je

dh
je

n
e

pr
oc

ed
ur

av
e

pë
rk

at
ës

e;
•

pë
rz

gj
ed

h
dh

e
de

m
on

st
ro

n
st

ra
te

gj
i t

ë
nd

ry
sh

m
e

pë
r z

gj
id

hj
en

 e
 n

jë
 p

ro
bl

em
i (

sh
ke

nc
or

, s
ho

që
ro

r)
;

•
sh

pj
eg

on
 m

ën
yr

ën
 e

 z
hv

ill
im

it
të

 n
jë

 p
ro

ce
si

 n
at

yr
or

 o
se

 sh
oq

ër
or

, d
uk

e
e

ilu
st

ru
ar

 a
të

 m
e

sh
em

bu
j k

on
kr

et
ë;

•
kr

ah
as

on
 n

gj
as

hm
ër

itë
 d

he
 d

al
lim

et
 e

 fa
za

ve
 m

ë
të

 rë
nd

ës
is

hm
e

në
pë

r t
ë

ci
la

t ë
sh

të
 z

hv
ill

ua
r n

jë
 p

ro
ce

s/
du

ku
ri

sh
oq

ër
or

e,
na

ty
ro

re
;

Qytetaria 10 43

•
pë

rd
or

 k
ra

ha
si

m
in

 d
he

 k
on

dë
rv

ën
ie

n
pë

r t
ë

gj
et

ur
 d

al
lim

et
 d

he
 n

gj
as

hm
ër

itë
 k

ry
es

or
e

nd
ër

m
je

t d
y

os
e

m
ë

sh
um

ë
du

ku
riv

e
na

ty
ro

re
 d

he
 sh

oq
ër

or
e.

K
om

pe
te

nc
a

e
të

 n
xë

ni
t.

N

xë
në

si
/ja

:
•

pë
rz

gj
ed

h
të

 d
hë

na
 n

ga
 b

ur
im

e
të

 n
dr

ys
hm

e
(li

br
a,

 re
vi

st
a,

ud
hë

zu
es

, f
ja

lo
rë

, e
nc

ik
lo

pe
di

 o
se

 in
te

rn
et

),
të

 c
ila

t i
 sh

fr
yt

ëz
on

 p
ër

re
al

iz
im

in
 e

 te
m

ës
/d

et
yr

ës
 së

 d
hë

në
 d

he
 i

kl
as

ifi
ko

n
at

o
bu

rim
e

si
pa

s r
ën

dë
si

së
 q

ë
ka

në
 p

ër
 te

m
ën

;
•

sh
fr

yt
ëz

on
 të

 d
hë

na
t p

ër
 të

 d
em

on
st

ru
ar

 të
 k

up
tu

ar
it

e
ko

nc
ep

te
ve

 n
um

er
ik

e,
 g

ra
fik

e,
 si

m
bo

le
ve

, f
or

m
ul

av
e

në
 sh

ke
nc

a
sh

oq
ër

or
e,

 d
uk

e
i s

qa
ru

ar
 n

ëp
ër

m
je

t f
or

m
av

e
të

 n
dr

ys
hm

e
të

 të
 sh

pr
eh

ur
it;

•
zb

at
on

 n
ë

m
ën

yr
ë

të
 p

av
ar

ur
 u

dh
ëz

im
et

 e
 d

hë
na

 n
ga

 n
jë

 b
ur

im
(te

ks
t s

hk
ol

lo
r,

lib
ër

, i
nt

er
ne

t,
m

ed
ie

)p
ër

 të
 n

xë
në

 n
jë

te
m

ë,
ve

pr
im

,a
kt

iv
ite

to
se

 d
et

yr
ë

që
 i

kë
rk

oh
et

;
•

nd
ër

lid
h

te
m

ën
 e

 re
 o

se
 n

jë
 ç

ës
ht

je
 të

 d
hë

në
 m

e
nj

oh
ur

itë
 d

he
 p

ër
vo

ja
t p

ar
ap

ra
ke

, d
uk

e
i p

ar
aq

itu
r n

ë
fo

rm
a

të
 n

dr
ys

hm
e

të
 të

sh
pr

eh
ur

it
(k

ol
on

a,
 ta

be
la

, g
ra

fik
e)

si
pa

s n
jë

 ra
dh

itj
ej

e
lo

gj
ik

e;
•

pa
ra

sh
tro

n
py

et
je

 (p
se

, ç
fa

rë
, s

i,
ku

r?
) d

he
 o

rg
an

iz
on

 m
en

di
m

et
 e

 v
et

a
në

 fo
rm

ë
të

 sh
kr

ua
r p

ër
 te

m
ën

/ p
ro

bl
em

in
 e

 d
hë

në
 d

he
vl

er
ës

on
 p

ër
pa

rim
in

 e
 v

et
 d

er
i n

ë
zg

jid
hj

en
 e

 d
uh

ur
;

•
m

en
ax

ho
n

em
oc

io
ne

t,
nd

je
nj

at
, k

oh
ën

, s
hf

ry
të

zi
m

in
 e

 m
at

er
ia

le
ve

 d
he

 m
je

te
ve

 g
ja

të
 k

ry
er

je
s s

ë
nj

ë
de

ty
re

/a
kt

iv
ite

ti
(n

ë
kl

as
ë/

sh
ko

llë
 a

po
 n

ë
te

rr
en

).
K

om
pe

te
nc

a
pë

r
je

të
n,

 s
ip

ër
m

ar
rj

en
 d

he
 m

je
di

si
n.

N

xë
në

si
/ja

:
•

zh
vi

llo
n

nj
ë

pr
oj

ek
t i

nd
iv

id
ua

l o
se

 n
ë

gr
up

 p
ër

 k
ry

er
je

n
e

nj
ë

ak
tiv

ite
ti

m
je

di
so

r a
po

 sh
oq

ër
or

 m
e

rë
nd

ës
i p

ër
 sh

ko
llë

n
os

e
pë

r
ko

m
un

ite
tin

;
•

di
sk

ut
on

 n
ë

gr
up

 p
ër

 rë
nd

ës
in

ë
që

 k
a

m
br

oj
tja

 e
 m

je
di

si
t,

pa
so

ja
t q

ë
sj

el
l d

ëm
tim

i i
 ti

j p
ër

 je
të

n
e

nj
er

iu
t d

he
 p

ro
po

zo
n

m
as

at
 q

ë
du

he
n

nd
ër

m
ar

rë
 p

ër
 e

vi
tim

in
 e

 ty
re

;
•

ba
sh

kë
ve

pr
on

 n
ë

m
ën

yr
ë

ak
tiv

e
m

e
m

os
ha

ta
rë

t d
he

 të
 tj

er
ët

 (p
av

ar
ës

is
ht

 st
at

us
it

të
 ty

re
 so

ci
al

, e
tn

ik
 e

tj.
)p

ër
 re

al
iz

im
in

 e
 n

jë
ak

tiv
ite

ti
të

 p
ër

ba
sh

kë
t (

pr
oj

ek
ti/

ak
tiv

ite
ti

në
 b

az
ë

kl
as

e/
sh

ko
lle

 a
po

 ja
sh

të
 sa

j).
K

om
pe

te
nc

a
pe

rs
on

al
e

N
xë

në
si

/ja
:

•
vl

er
ës

on
 sh

ka
qe

t e
 n

jë
 si

tu
at

e
të

 m
un

ds
hm

e
ko

nf
lik

ti
m

id
is

 m
os

ha
ta

rë
ve

 o
se

 a
në

ta
rë

ve
 të

 g
ru

pi
t d

he
 p

ro
po

zo
n

al
te

rn
at

iv
a

pë
r

pa
ra

nd
al

im
in

 d
he

 z
gj

id
hj

en
, d

uk
e

nd
ar

ë
pë

rv
oj

at
 d

he
 m

en
di

m
et

 n
ë

gr
up

.

K
om

pe
te

nc
a

qy
te

ta
re

N

xë
në

si
/ja

:
•

tre
go

n
ve

të
be

si
m

 të
 la

rtë
 n

ë
m

ar
rje

n
e

ve
nd

im
ev

e
pë

r v
ep

rim
et

 q
ë

nd
ër

m
er

r p
a

dë
m

tu
ar

 in
te

re
sa

t e
 të

 tj
er

ëv
e,

 të
 c

ila
t

ko
nt

rib
uo

jn
ë

në
 rr

itj
en

 e
 c

ilë
si

së
 së

 a
kt

iv
ite

tit
 të

 g
ru

pi
t s

ho
që

ro
r/k

om
un

ite
tit

;

44 Libër për mësuesin

•
m

er
r p

je
së

 n
ë

ak
tiv

ite
te

t q
ë

nx
is

in
 d

he
 m

bë
sh

te
si

n
to

le
ra

nc
ën

 d
he

 d
iv

er
si

te
tin

 k
ul

tu
ro

r,
et

ni
k,

fe
ta

r,
gj

in
or

 e
tj,

 n
ë

sh
ko

llë
 o

se
 n

ë
ko

m
un

ite
t,

ku
 p

ër
fs

hi
he

n
m

os
ha

ta
rë

 të
 të

 g
jit

ha
 p

ër
ka

të
si

ve
 të

 p
ër

m
en

du
ra

, q
ë

je
to

jn
ë

në
 b

as
hk

ës
in

ë
e

gj
er

ë.

K
om

pe
te

nc
a

di
gj

it
al

e
N

xë
në

si
/ja

:
•

pë
rd

or
 m

ed
ie

t d
ig

jit
al

e
dh

e
m

je
di

se
t i

nf
or

m
at

iv
e

pë
r t

ë
ko

m
un

ik
ua

r d
he

 b
as

hk
ëp

un
ua

r,
du

ke
 p

ër
fs

hi
rë

 k
om

un
ik

im
et

 n
ë

di
st

an
cë

pë
r z

hv
ill

im
in

 e
 n

jo
hu

riv
e;

•
an

al
iz

on
, v

le
rë

so
n,

 m
en

ax
ho

n
in

fo
rm

ac
io

ni
n

e
m

ar
rë

 e
le

kt
ro

ni
ki

sh
t (

p.
sh

. h
ed

hi
n

di
sa

 in
fo

rm
ac

io
ne

 të
 m

ar
ra

 n
ga

 in
te

rn
et

i,
du

ke
 i

pë
rm

bl
ed

hu
r n

ë
nj

ë
ta

be
lë

 o
se

 g
ra

fik
).g

je
n,

or
ga

ni
zo

n,
 a

na
liz

on
, p

ër
pu

no
n

dh
e

pë
rd

or
 in

fo
rm

ac
io

ni
n

ng
a

nj
ë

sh
um

ël
lo

js
hm

ër
i b

ur
im

es
h

dh
e

m
ed

ia
sh

;
•z

hv
ill

on
 a

ftë
si

të
 k

rij
ue

se
, d

uk
e

zb
at

ua
r n

jo
hu

rit
ë

e
m

ar
ra

 n
ë

sh
ke

nc
ën

 k
om

pj
ut

er
ik

e
dh

e
m

ed
ia

t d
ig

jit
al

e.

N r.

Ja
va

K

ap
it

ul
li

T
em

at
 m

ës
im

or
e

Si
tu

at
a

e
të

 n
xë

ni
t

M
et

od
ol

og
ji

a
dh

e
ve

pr
im

ta
ri

të
 e

nx

ën
ës

ve

V
le

rë
si

m
i

B
ur

im
et

25 .
Ja

va

XI
II

K
ap

itu
lli

IV

(v
az

hd
im

)
Pr

ob
le

m
et

 e
 sh

ko
llë

s s
ot

D
is

ku
tim

 m
bi

 p
ro

bl
em

et
e

sh
ko

llë
s

M
et

od
a

in
te

ra
kt

iv
e,

ba
sh

kë
ve

pr
ue

se
,

gj
ith

ëp
ër

fs
hi

rë
se

;

Pu
na

 n
ë

gr
up

 d
he

pu
na

 in
di

vi
du

al
e;

H
et

im
i d

he

zb
ul

im
i;

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ku
rr

ik
ul

a
e

ar
si

m
it

26 .
R

ef
or

m
a

ar
si

m
or

e
dh

e
sh

ko
lla

 si
 q

en
dë

r
m

ul
tik

ul
tu

ro
re

D
is

ku
tim

 m
bi

 re
fo

rm
ën

ar
si

m
or

e
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta
,

lig
ji

pë
r

ar
si

m
,

hi
st

or
ia

,
in

te
rn

et
i

27 .
Ja

va
XI

V

P
ër

së
ri

tj
e

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

28
K

ap
itu

lli
V

Sh
ën

de
ti

si
nj

ë
e

dr
ej

të
D

is
ku

tim
 m

bi
 sh

ën
de

tin

V
le

rë
si

m
i p

ër
 të

Po

rto
fo

li
i

Qytetaria 10 45

.
Sh

ën
de

ti

(6
or

ë)

th
em

el
or

e.
si

 e
 d

re
jtë

th
em

el
or

e

Zb
at

im
e

pr
ak

tik
e

br
en

da
 d

he
 ja

sh
të

kl
as

e

M
et

od
a

in
te

gr
ue

se

B
as

hk
ëb

is
ed

im

K
on

ku
rs

e

Te
kn

ik
a

që

zh
vi

llo
jn

ë

m
en

di
m

in
 k

rit
ik

dh
e

kr
iju

es

Pr
ez

an
tim

e
në

fo
rm

a
të

 n
dr

ys
hm

e,

nx
ën

ë
(i

va
zh

du
es

hë
m

)
nx

ën
ës

it,
te

ks
ti

m
ës

im
or

,
ku

sh
te

tu
ta

29 .
Ja

va
XV

Le
gj

is
la

ci
on

i m
bi

sh

ën
de

tin
D

is
ku

tim
 m

bi

le
gj

is
la

ci
on

in
 p

ër
sh

ën
de

tin

V
le

rë
si

m

di
ag

no
st

ik
ue

s
Po

rto
fo

li
i

nx
ën

ës
it,

te
ks

ti
m

ës
im

or
30 .

Pa
ra

nd
al

im
i d

he

in
fo

rm
ac

io
ni

V
le

rë
si

m
i i

 të

nx
ën

it
(p

ër
m

bl
ed

hë
s)

31 .
Ja

va

XV
I

D
is

a
ng

a
ar

m
iq

të

kr
ye

so
rë

 të
 sh

ën
de

tit
D

is
ku

tim
 m

bi
 a

rm
iq

të
kr

ye
so

rë
të

sh
ën

de
tit

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

B
ilo

gj
ia

,
te

ks
ti

m
ës

im
or

,
in

te
rn

et
i

32 .
D

is
a

ng
a

çë
sh

tje
t

ba
sh

kë
ko

ho
re

 q
ë

lid
he

n
m

e
sh

ën
de

tin

D
is

ku
tim

 m
bi

 ç
ës

ht
je

t
ba

sh
kë

ko
ho

re
 të

sh
ën

de
tit

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

bi
ol

og
jia

33 .
Ja

va

XV
II

V
ep

ri
m

ta
ri

 p
ra

kt
ik

e
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
34 .

K
ap

itu
lli

 V
I

M
je

di
si

(6
 o

rë
)

Ek
ol

og
jia

D

is
ku

tim
 m

bi
 m

je
di

si
n

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

bi
ol

og
jia

,
gj

eo
gr

af
ia

35 .
Ja

va

XV
II

I
R

re
zi

qe
t p

ër
 p

la
ne

tin
.

R
ol

i i
 sh

ke
nc

ës
 d

he
 i

te
kn

ol
og

jis
ë

në
 ru

aj
tje

n
e

pl
an

et
it

D
is

ku
tim

 m
bi

 ro
lin

 e

te
kn

ol
og

jis
ë

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

in
te

rn
et

36 .
Zh

vi
lli

m
i i

 q
ën

dr
ue

sh
ëm

D
is

ku
tim

 m
bi

 z
hv

ill
im

in

e
që

nd
ru

es
hë

m
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
Te

ks
ti

m
ës

im
or

,

46 Libër për mësuesin

pë
rf

sh
irë

 T
IK

M
et

od
a

in
te

ra
kt

iv
e,

ba
sh

kë
ve

pr
ue

se
,

gj
ith

ëp
ër

fs
hi

rë
se

;

Pu
na

 n
ë

gr
up

 d
he

pu
na

 in
di

vi
du

al
e;

(i
va

zh
du

es
hë

m
)

gj
eo

gr
af

ia
,

ek
on

om
ia

37 .
Ja

va

XI
X

Le
gj

is
la

ci
on

i s
hq

ip
ta

r
pë

r r
ua

jtj
en

 e
 m

je
di

si
t

D
is

ku
tim

 m
bi

 rë
nd

ës
in

ë
e

m
br

oj
tje

s s
ë

m
je

di
si

t
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,

le
gj

is
la

ci
on

i
në

m
br

oj
tje

 të
m

je
di

si
t

38 .
V

ep
ri

m
ta

ri
 p

ra
kt

ik
e

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

39 .
Ja

va

XX

T
es

t
II

Te
st

im
 p

ër
 k

on
tro

lli
n

e
nj

oh
ur

iv
e

të
 m

ar
ra

.
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
40 .

K
ap

itu
lli

 V
II

K
on

su
m

at
or

i

(8
 o

rë
)

K
on

su
m

at
or

i –
të

 d
re

jta
t

dh
e

de
ty

rim
et

D
is

ku
tim

 m
bi

ko

ns
um

at
or

in
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)

Te
ks

t
m

ës
im

or

,k
us

ht
et

ut
ë

41 .
Ja

v
a XX

I

Fa
kt

or
ët

 q
ë

nd
ik

oj
në

 n
ë

sj
el

lje
t e

 k
on

su
m

at
or

it
D

is
ku

tim
 m

bi
 fa

kt
or

ët
 q

ë
nd

ik
oj

në
në

sj
el

lje
n

to
në

si
 k

on
su

m
at

or

V
le

rë
si

m
i i

 të

nx
ën

it
(p

ër
m

bl
ed

hë
s)

Po
rto

fo
li

i
nx

ën
ës

it,
te

ks
t

i
m

ës
im

or
42 .

K
on

tra
ta

 e
 sh

itb
le

rje
s

dh
e

el
em

en
te

t e
 sa

j
D

is
ku

tim
 m

bi
 e

le
m

en
të

t e

ko
nt

ra
të

s
Po

rto
fo

li
i

nx
ën

ës
it,

te
ks

ti
m

ës
im

or
,

in
te

rn
et

i
43 .

Ja
v

a XX
I

I

G
ar

an
ci

a
D

is
ku

tim
 m

bi
ga

ra
nc

in
eë

dh
e

ku
sh

te
t e

 sa
j

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

in
te

rn
et

i

44 .
pë

rs
hk

ru
an

fu
nk

si
on

et
e

R
ek

la
m

a
dh

e
ko

ns
um

at
or

i
D

is
ku

tim
 m

bi
 re

kl
am

ën
dh

e
ef

ek
tin

 q
ë

ka
 te

k
ko

ns
um

at
or

i

M
et

od
a

in
te

ra
kt

iv
e,

ba
sh

kë
ve

pr
ue

se
,

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ek
on

om
ia

,

Qytetaria 10 47

re
kl

am
ës

dh
e

të
an

al
iz

oj
ë

ra
st

e
të

ke
qp

ër
do

rim
it

të
sa

j
si sh

ke
lje

e
të

in
te

re
sa

ve
dh

e
të

dr
ej

ta
ve

ko
ns

um
at

or
it;

id
en

tif
ik

on
or

ga
ni

za
ta

 q
ë

pu
no

jn
ë

e
lu

fto
jn

ë
pë

r z
ba

tim
in

 e

lig
je

ve
pë

r m
br

oj
tje

n
e

ko
ns

um
at

or
it.

gj
ith

ëp
ër

fs
hi

rë
se

;

Pu
na

 n
ë

gr
up

 d
he

pu
na

 in
di

vi
du

al
e;

H
et

im
i d

he

zb
ul

im
i;

M
et

od
a

in
te

gr
ue

se

B
as

hk
ëb

is
ed

im

Te
kn

ik
a

që

zh
vi

llo
jn

ë

m
en

di
m

in
 k

rit
ik

dh
e

kr
iju

es

so
ci

ol
og

jia

45 .
Ja

va

XX
II

I

P
ër

së
ri

tj
e

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

46 .

V
ep

ri
m

ta
ri

 p
ra

kt
ik

e
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
47 .

Ja
va

XX

IV

P
ro

je
kt

 –
 o

ra
 I

I
D

is
ku

tim
 rr

et
h

ec
ur

is
ë

së

pr
oj

ek
tit

.
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
48 .

K
ap

itu
lli

 V
III

Pu
na

 d
he

 e
 d

re
jta

 e

pu
në

s

(6
 o

rë
)

Pu
na

 d
he

 le
gj

is
la

ci
on

i i

pu
në

s (
pj

es
a

1)
Ft

es
ë

pë
r d

is
ku

tim
 m

bi

pu
në

n
Po

rto
fo

li
i

nx
ën

ës
it,

ko
di

 i
pu

në
s,

te
ks

ti
m

ës
im

or
,

in
te

rn
et

i

48 Libër për mësuesin

Lë
nd

a:
 Q

YT
ET

AR
I

Fu
sh

a :
 Q

yt
et

ar
i

Sh
ka

lla
: 5

Kl
as

a:
 X

Vi
ti

sh
ko

llo
r:

20
17

-2
01

8

PË
R

TR
EM

UJ
OR

IN
 E

TR
ET

Ë
(P

ril
l -

Qe
rs

ho
r)

R
E

Z
U

L
T

A
T

E
T

 E
 T

Ë
 N

X
Ë

N
IT

 S
IP

A
S

K
O

M
P

E
T

E
N

C
A

V
E

 K
Y

Ç
E

O
rë

t m
ës

im
or

e
të

 z
hv

ill
ua

ra
 g

ja
të

 k
ës

aj
 p

er
iu

dh
e

tre
m

uj
or

e
do

 të
 k

on
tri

bu
oj

në
 n

ë
nd

ër
tim

in
 d

he
 z

hv
ill

im
in

 e
 k

ët
yr

e
ko

m
pe

te
nc

av
e

ky
çe

:
K

om
pe

te
nc

a
e

ko
m

un
ik

im
it

 d
he

 e
 t

ë
sh

pr
eh

ur
it

N

xë
në

si
/ja

:
•

sh
pr

eh
 m

en
di

m
in

 e
 v

et
 p

ër
 n

jë
 te

m
ë

të
 c

ak
tu

ar
 m

e
go

jë
 o

se
 m

e
sh

kr
im

, s
i d

he
 n

ë
fo

rm
a

të
 tj

er
a

të
 k

om
un

ik
im

it;
•

dë
gj

on
 m

e
vë

m
en

dj
e

pr
ez

an
tim

in
 d

he
 k

om
en

te
t e

 b
ër

a
ng

a
të

 tj
er

ët
 rr

et
h

nj
ë

te
m

e,
du

ke
 b

ër
ë

py
et

je
, k

om
en

te
,sq

ar
im

e
dh

e
pr

op
oz

im
e;

•
sh

pj
eg

on
 q

ar
të

 d
he

 sa
kt

ë,
 m

e
go

jë
 o

se
 m

e
sh

kr
im

, k
up

tim
in

 e
 te

rm
av

e
(f

ja
lë

ve
, k

on
ce

pt
ev

e)
 të

 re
ja

, d
uk

e
pë

rd
or

ur
 g

ju
hë

n
dh

e
fja

lo
rin

 e
 p

ër
sh

ta
ts

hë
m

;
•

ve
ço

n
in

fo
rm

ac
io

ni
n

kr
ye

so
r n

ga
 n

jë
 li

bë
r,

ga
ze

të
, r

ev
is

të
, i

nt
er

ne
t,

ra
di

o,
 T

V
 e

tj.
,e

 k
om

en
to

n
dh

e
e

sh
fry

të
zo

n
at

ë
si

 re
fe

re
nc

ë
gj

at
ë

ha
rti

m
it

të
 n

jë
 p

un
im

i o
se

 d
et

yr
ë

m
e

sh
kr

im
.

K
om

pe
te

nc
a

e
të

 m
en

du
ar

it
.

N
xë

në
si

/ja
:

•
pa

ra
sh

tro
n

ar
gu

m
en

te
 p

ro
 o

se
 k

un
dë

r p
ër

 n
jë

 te
m

ë/
pr

ob
le

m
 të

 c
ak

tu
ar

 g
ja

të
 n

jë
 d

eb
at

i o
se

 p
ub

lik
im

i n
ë

m
ed

ie
;

•
zg

jid
h

nj
ë

pr
ob

le
m

(s
ho

që
ro

r,
sh

ke
nc

or
...

et
j)

dh
e

ar
sy

et
on

 p
ër

zg
je

dh
je

n
e

pr
oc

ed
ur

av
e

pë
rk

at
ës

e;
•

pë
rz

gj
ed

h
dh

e
de

m
on

st
ro

n
st

ra
te

gj
i t

ë
nd

ry
sh

m
e

pë
r z

gj
id

hj
en

 e
 n

jë
 p

ro
bl

em
i (

sh
ke

nc
or

, s
ho

që
ro

r)
;

Qytetaria 10 49

•
sh

pj
eg

on
 m

ën
yr

ën
 e

 z
hv

ill
im

it
të

 n
jë

 p
ro

ce
si

 n
at

yr
or

 o
se

 sh
oq

ër
or

, d
uk

e
e

ilu
st

ru
ar

 a
të

 m
e

sh
em

bu
j k

on
kr

et
ë;

•
kr

ah
as

on
 n

gj
as

hm
ër

itë
 d

he
 d

al
lim

et
 e

 fa
za

ve
 m

ë
të

 rë
nd

ës
is

hm
e

në
pë

r t
ë

ci
la

t ë
sh

të
 z

hv
ill

ua
r n

jë
 p

ro
ce

s/
du

ku
ri

sh
oq

ër
or

e,
na

ty
ro

re
;

•
pë

rd
or

 k
ra

ha
si

m
in

 d
he

 k
on

dë
rv

ën
ie

n
pë

r t
ë

gj
et

ur
 d

al
lim

et
 d

he
 n

gj
as

hm
ër

itë
 k

ry
es

or
e

nd
ër

m
je

t d
y

os
e

m
ë

sh
um

ë
du

ku
riv

e
na

ty
ro

re
 d

he
 sh

oq
ër

or
e.

K
om

pe
te

nc
a

e
të

 n
xë

ni
t.

N

xë
në

si
/ja

:
•

pë
rz

gj
ed

h
të

 d
hë

na
 n

ga
 b

ur
im

e
të

 n
dr

ys
hm

e
(li

br
a,

 re
vi

st
a,

 u
dh

ëz
ue

s,
fja

lo
rë

, e
nc

ik
lo

pe
di

 o
se

 in
te

rn
et

),
të

 c
ila

t i
 sh

fr
yt

ëz
on

 p
ër

re
al

iz
im

in
 e

 te
m

ës
/d

et
yr

ës
 së

 d
hë

në
 d

he
 i

kl
as

ifi
ko

n
at

o
bu

rim
e

si
pa

s r
ën

dë
si

së
 q

ë
ka

në
 p

ër
 te

m
ën

;
•

sh
fr

yt
ëz

on
 të

 d
hë

na
t p

ër
 të

 d
em

on
st

ru
ar

 të
 k

up
tu

ar
it

e
ko

nc
ep

te
ve

 n
um

er
ik

e,
 g

ra
fik

e,
 si

m
bo

le
ve

, f
or

m
ul

av
e

në
 sh

ke
nc

a
sh

oq
ër

or
e,

 d
uk

e
i s

qa
ru

ar
 n

ëp
ër

m
je

t f
or

m
av

e
të

 n
dr

ys
hm

e
të

 të
 sh

pr
eh

ur
it;

•
zb

at
on

 n
ë

m
ën

yr
ë

të
 p

av
ar

ur
 u

dh
ëz

im
et

 e
 d

hë
na

 n
ga

 n
jë

 b
ur

im
(te

ks
t s

hk
ol

lo
r,

lib
ër

, i
nt

er
ne

t,
m

ed
ie

)p
ër

 të
 n

xë
në

 n
jë

te
m

ë,
ve

pr
im

,a
kt

iv
ite

t o
se

 d
et

yr
ë

që
 i

kë
rk

oh
et

;
•

nd
ër

lid
h

te
m

ën
 e

 re
 o

se
 n

jë
 ç

ës
ht

je
 të

 d
hë

në
 m

e
nj

oh
ur

itë
 d

he
 p

ër
vo

ja
t p

ar
ap

ra
ke

, d
uk

e
i p

ar
aq

itu
r n

ë
fo

rm
a

të
 n

dr
ys

hm
e

të
 të

sh
pr

eh
ur

it
(k

ol
on

a,
 ta

be
la

, g
ra

fik
e)

si
pa

s n
jë

 ra
dh

itj
ej

e
lo

gj
ik

e;
•

pa
ra

sh
tro

n
py

et
je

 (p
se

, ç
fa

rë
,s

i,
ku

r?
) d

he
 o

rg
an

iz
on

 m
en

di
m

et
 e

 v
et

a
në

 fo
rm

ë
të

 sh
kr

ua
r p

ër
 te

m
ën

/ p
ro

bl
em

in
 e

 d
hë

në
 d

he
vl

er
ës

on
 p

ër
pa

rim
in

 e
 v

et
 d

er
i n

ë
zg

jid
hj

en
 e

 d
uh

ur
;

•
m

en
ax

ho
n

em
oc

io
ne

t,
nd

je
nj

at
, k

oh
ën

, s
hf

ry
të

zi
m

in
 e

 m
at

er
ia

le
ve

 d
he

 m
je

te
ve

 g
ja

të
 k

ry
er

je
s s

ë
nj

ë
de

ty
re

/a
kt

iv
ite

ti
(n

ë
kl

as
ë/

sh
ko

llë
 a

po
 n

ë
te

rr
en

).
K

om
pe

te
nc

a
pë

r
je

të
n,

 s
ip

ër
m

ar
rj

en
 d

he
 m

je
di

si
n

N
xë

në
si

/ja
:

•
zh

vi
llo

n
nj

ë
pr

oj
ek

t i
nd

iv
id

ua
l o

se
 n

ë
gr

up
 p

ër
 k

ry
er

je
n

e
nj

ë
ak

tiv
ite

ti
m

je
di

so
r a

po
 sh

oq
ër

or
 m

e
rë

nd
ës

i p
ër

 sh
ko

llë
n

os
e

pë
r

ko
m

un
ite

tin
;

•
di

sk
ut

on
 n

ë
gr

up
 p

ër
 rë

nd
ës

in
ë

që
 k

a
m

br
oj

tja
 e

 m
je

di
si

t,
pa

so
ja

t q
ë

sj
el

l d
ëm

tim
i i

 ti
j p

ër
 je

të
n

e
nj

er
iu

t d
he

 p
ro

po
zo

n
m

as
at

 q
ë

du
he

n
nd

ër
m

ar
rë

 p
ër

 e
vi

tim
in

 e
 ty

re
;

•
ba

sh
kë

ve
pr

on
 n

ë
m

ën
yr

ë
ak

tiv
e

m
e

m
os

ha
ta

rë
t d

he
 të

 tj
er

ët
 (p

av
ar

ës
is

ht
 st

at
us

it
të

 ty
re

 so
ci

al
, e

tn
ik

 e
tj.

)p
ër

 re
al

iz
im

in
 e

 n
jë

ak
tiv

ite
ti

të
 p

ër
ba

sh
kë

t (
pr

oj
ek

ti/
ak

tiv
ite

ti
në

 b
az

ë
kl

as
e/

sh
ko

lle
 a

po
 ja

sh
të

 sa
j).

K
om

pe
te

nc
a

pe
rs

on
al

e
N

xë
në

si
/ja

:

50 Libër për mësuesin

•
vl

er
ës

on
 sh

ka
qe

t e
 n

jë
 si

tu
at

e
të

 m
un

ds
hm

e
ko

nf
lik

ti
m

id
is

 m
os

ha
ta

rë
ve

 o
se

 a
në

ta
rë

ve
 të

 g
ru

pi
t d

he
 p

ro
po

zo
n

al
te

rn
at

iv
a

pë
r

pa
ra

nd
al

im
in

 d
he

 z
gj

id
hj

en
, d

uk
e

nd
ar

ë
pë

rv
oj

at
 d

he
 m

en
di

m
et

 n
ë

gr
up

.

K
om

pe
te

nc
a

qy
te

ta
re

N

xë
në

si
/ja

:
•

tre
go

n
ve

të
be

si
m

 të
 la

rtë
 n

ë
m

ar
rje

n
e

ve
nd

im
ev

e
pë

r v
ep

rim
et

 q
ë

nd
ër

m
er

r p
a

dë
m

tu
ar

 in
te

re
sa

t e
 të

 tj
er

ëv
e,

 të
 c

ila
t

ko
nt

rib
uo

jn
ë

në
 rr

itj
en

 e
 c

ilë
si

së
 së

 a
kt

iv
ite

tit
 të

 g
ru

pi
t s

ho
që

ro
r/k

om
un

ite
tit

;
•

m
er

r p
je

së
 n

ë
ak

tiv
ite

te
t q

ë
nx

is
in

 d
he

 m
bë

sh
te

si
n

to
le

ra
nc

ën
 d

he
 d

iv
er

si
te

tin
 k

ul
tu

ro
r,

et
ni

k,
fe

ta
r,g

jin
or

 e
tj,

 n
ë

sh
ko

llë
 o

se
 n

ë
ko

m
un

ite
t,

ku
 p

ër
fs

hi
he

n
m

os
ha

ta
rë

 të
të

 g
jit

ha
 p

ër
ka

të
si

ve
 të

 p
ër

m
en

du
ra

, q
ë

je
to

jn
ë

në
 b

as
hk

ës
in

ë
e

gj
er

ë.

K
om

pe
te

nc
a

di
gj

it
al

e
N

xë
në

si
/ja

:
•

pë
rd

or
 m

ed
ie

t d
ig

jit
al

e
dh

e
m

je
di

se
t i

nf
or

m
at

iv
e

pë
r t

ë
ko

m
un

ik
ua

r d
he

 b
as

hk
ëp

un
ua

r,
du

ke
 p

ër
fs

hi
rë

 k
om

un
ik

im
et

 n
ë

di
st

an
cë

pë
r z

hv
ill

im
in

 e
 n

jo
hu

riv
e;

•
an

al
iz

on
, v

le
rë

so
n,

 m
en

ax
ho

n
in

fo
rm

ac
io

ni
n

e
m

ar
rë

 e
le

kt
ro

ni
ki

sh
t (

p.
sh

. h
ed

hi
n

di
sa

 in
fo

rm
ac

io
ne

 të
 m

ar
ra

 n
ga

 in
te

rn
et

i,
du

ke
 i

pë
rm

bl
ed

hu
r n

ë
nj

ë
ta

be
lë

 o
se

 g
ra

fik
).g

je
n,

or
ga

ni
zo

n,
 a

na
liz

on
, p

ër
pu

no
n

dh
e

pë
rd

or
 in

fo
rm

ac
io

ni
n

ng
a

nj
ë

sh
um

ël
lo

js
hm

ër
i b

ur
im

es
h

dh
e

m
ed

ia
sh

;
•z

hv
ill

on
 a

ftë
si

të
 k

rij
ue

se
, d

uk
e

zb
at

ua
r n

jo
hu

rit
ë

e
m

ar
ra

 n
ë

sh
ke

nc
ën

 k
om

pj
ut

er
ik

e
dh

e
m

ed
ia

t d
ig

jit
al

e.

N r.

Ja
va

K

ap
it

ul
li

T
em

at
 m

ës
im

or
e

Si
tu

at
a

e
të

 n
xë

ni
t

M
et

od
ol

og
ji

a
dh

e
ve

pr
im

ta
ri

të
 e

nx

ën
ës

ve

V
le

rë
si

m
i

B
ur

im
et

49 .
Ja

va

XX
V

K
ap

itu
lli

V
III

Pu
na

 d
he

 e
 d

re
jta

 e

pu
në

s (
va

zh
di

m
)

Pu
na

 d
he

 le
gj

is
la

ci
on

i i

pu
në

s (
pj

es
a

2)
D

is
ku

tim
 m

bi

nd
ry

sh
im

et
 n

ë
le

gj
is

la
ci

on
in

e
pu

në
s

M
et

od
a

in
te

ra
kt

iv
e,

ba
sh

kë
ve

pr
ue

se
,

gj
ith

ëp
ër

fs
hi

rë
se

;

Fl
et

or
e

e
pu

në
ve

m

e
sh

kr
im

,p
or

to
fo

li
i n

xë
në

si
t

Te
ks

ti
m

ës
im

or

50 .
K

on
tra

ta
 e

 p
un

ës
 d

he

el
em

en
te

t e
 sa

j
D

is
ku

tim
 m

bi
 k

on
tra

të
n

e
pu

në
s

V
le

rë
si

m
i i

 të

nx
ën

it
Fl

et
or

e
të

pu

në
ve

 m
e

Qytetaria 10 51

Pu
na

 n
ë

gr
up

 d
he

pu
na

 in
di

vi
du

al
e;

H
et

im
i d

he
 z

bu
lim

i;

Zb
at

im
e

pr
ak

tik
e

br
en

da
 d

he
 ja

sh
të

kl
as

e

(p
ër

m
bl

ed
hë

s)
sh

kr
im

,
Po

rto
fo

li
i

nx
ën

ës
it

51 .
Ja

va

XX
VI

K
us

ht
et

 e
 p

un
ës

D

is
ku

tim
 m

bi
 k

us
ht

et
 e

pu

në
s

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta
52 .

Si

gu
rim

et
 sh

oq
ër

or
e

D
is

ku
tim

 m
bi

 rë
nd

ës
in

ë
e

si
gu

rim
ev

e
sh

oq
ër

or
e

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

t
m

ës
im

or

53 .
Ja

va

XX
VI

I
T

es
t

II
I

Te
st

im
 p

ër
 k

on
tro

lli
n

e
nj

oh
ur

iv
e

të
 m

ar
ra

.
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
54 .

K
ap

itu
lli

 IX

K
od

i
R

ru
go

r

(8
 o

rë
)

K
od

i r
ru

go
r d

he
 fu

nk
si

on
et

 e

tij
D

is
ku

tim
 m

bi
 k

od
in

rr

ug
or

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ku
sh

te
tu

ta
,

ko
di

 rr
ug

or

55 .
Ja

va

XX
VI

I
I

Si

nj
al

et
 rr

ug
or

e
dh

e
ku

pt
im

i
i t

yr
e

D
is

ku
tim

 m
bi

 si
nj

al
et

e
do

m
os

do
sh

m
e

Te
ks

ti,
m

ës
im

or

56 .
Si

nj
al

et
 rr

ug
or

e
dh

e
kë

m
bë

so
rë

t
D

is
ku

tim
 m

bi

re
sp

ek
tim

in
 e

 si
nj

al
ev

e
ju

go
re

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

ko
di

 rr
ug

or
57 .

Ja
va

XX

IX
Si

nj
al

et
 rr

ug
or

e
pë

r
bi

çi
kl

et
at

 d
he

 m
ot

oç
ik

le
ta

t
D

is
ku

tim
 m

bi
 si

nj
al

et
rr

ug
or

e
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)

Te
ks

ti
m

ës
im

or
,

ko
di

rr

ug
or

,
in

te
rn

et
i

58 .
V

ep
ri

m
ta

ri
 p

ra
kt

ik
e:

P

as
oj

at
 e

 m
os

zb
at

im
it

 t
ë

rr
eg

ul
la

ve
 t

ë
qa

rk
ul

lim
it

rr

ug
or

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

59
Ja

va

V
ep

ri
m

ta
ri

 p
ra

kt
ik

e
V

le
rë

si
m

i p
ër

 të

in
te

rn
et

i

52 Libër për mësuesin

.
XX

X

M
et

od
a

in
te

gr
ue

se

B
as

hk
ëb

is
ed

im

nx
ën

ë
(i

va
zh

du
es

hë
m

)
60 .

P

ro
je

kt
 –

 o
ra

 I
II

D
is

ku
tim

 rr
et

h
ec

ur
is

ë
së

 p
ro

je
kt

it.
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
61 .

Ja
va

XX
XI

P

ro
je

kt
 –

 o
ra

 I
V

D
hë

ni
a

e
re

zu
lta

te
ve

rr
et

h
ec

ur
is

ë
së

pr

oj
ek

tit
.

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Po
rto

fo
li

i
nx

ën
ës

it,
te

ks
ti

m
ës

im
or

62 .
K

ap
itu

lli
 X

E
dr

ej
ta

 p
ër

in

fo
rm

im
dh

e
lig

ji
pë

rm
ed

ia
n

(6
 o

rë
)

In
fo

rm
im

i d
he

 rë
nd

ës
ia

 e
 ti

j
D

is
ku

tim
 m

bi
 rë

nd
ës

in
ë

e
in

fo
rm

im
it

V
le

rë
si

m
i i

 të

nx
ën

it
(p

ër
m

bl
ed

hë
s)

Po
rto

fo
li

i
nx

ën
ës

it,
te

ks
ti

m
ës

im
or

63 .
Ja

va

XX
XI

I

M
je

te
t t

ra
di

ci
on

al
e

dh
e

të

re
ja

 të
 in

fo
rm

im
it

D
is

ku
tim

 m
bi

nd
ik

im
in

e

te
kn

ol
og

jis
ë

te
k

in
fo

rm
ac

io
ni

V
le

rë
si

m
i i

 të

nx
ën

it
(p

ër
m

bl
ed

hë
s)

Po
rto

fo
li

i
nx

ën
ës

it,
te

ks
ti

m
ës

im
or

,
hi

st
or

ia

64 .
Le

gj
is

la
ci

on
i s

hq
ip

ta
r p

ër

m
ed

ia
n

e
sh

kr
ua

r d
he

el

ek
tro

ni
ke

D
is

ku
tim

 m
bi

 m
ed

ia
n

e
sh

kr
ua

r
V

le
rë

si
m

i i
 të

nx

ën
it

(p
ër

m
bl

ed
hë

s)

Po
rto

fo
li

i
nx

ën
ës

it,
te

ks
ti

m
ës

im
or

65 .
Ja

va

D
is

a
pr

ob
le

m
e

ba
sh

kë
ko

ho
re

të

 in
fo

rm
im

it
D

is
ku

tim
 m

bi

pr
ob

le
m

et
 e

 in
fo

rm
im

it
V

le
rë

si
m

i i
 të

nx

ën
it

Po
rto

fo
li

i
nx

ën
ës

it,

Qytetaria 10 53

XX
XI

I

I

(p
ër

m
bl

ed
hë

s)
te

ks
ti

m
ës

im
or

,
in

te
rn

et
i

66 .

V
ep

ri
m

ta
ri

 p
ra

kt
ik

e
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
67 .

Ja
va

XX

X
IV

P

ër
së

ri
tj

e
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)
68 .

K
ap

itu
lli

X
I

B
as

hk
ëj

et
es

a
në

ko
m

un
ite

t
(B

as
hk

ëp
ro

në
si

a)

(3
 o

rë
)

B
as

hk
ëp

ro
në

si
a

dh
e

ba
sh

kë
pr

on
ar

ët
D

is
ku

tim
 m

bi
 k

up
tim

in

e
ba

sh
kë

pr
on

ës
is

ë
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)

Te
ks

t
m

ës
im

or
,

ku
sh

te
tu

të

69 .
Ja

va

XX
XV

K
om

un
ite

ti
dh

e
de

ty
rim

et
 e

tij

D
is

ku
ti

m
 m

bi

je
të

n
në

ko
m

un
it

et

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or
,

hi
st

or
ia

70 .
K

om
un

ite
ti

dh
e

pr
ob

le
m

et
 e

tij

 so
t

D
is

ku
tim

 m
bi

pr

ob
le

m
et

 e
 k

om
un

ite
tit

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

Te
ks

ti
m

ës
im

or

hi
st

or
ia

71 .

P
ër

së
ri

tj
e

V
le

rë
si

m
i p

ër
 të

nx

ën
ë

(i
va

zh
du

es
hë

m
)

72 .
Ja

va

XX
XV

T

es
t

-
IV

Te
st

im
 p

ër
 k

on
tro

lli
n

e
nj

oh
ur

iv
e

të
 m

ar
ra

.
V

le
rë

si
m

i p
ër

 të

nx
ën

ë
(i

va
zh

du
es

hë
m

)

54 Libër për mësuesin

 Dt.___/____/__
Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Ligji dhe funksionet e tij Situata e të nxënit: Bashkëbisedim,

marrëdhënie pyetje –përgjigje. Nxënësit
japin përgjigje rreth çështjes që shtrohet
për diskutim duke përdorur njohuritë që
mund të kenë mbi ligjin dhe
domosdoshmërinë e tij në shoqëri

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- përshkruan rolin e ligjeve në shoqëri, mënyrën si
ndryshojnë dhe ruhen marrëdhëniet shoqërore.
- shpjegon rolin e institucioneve në një shoqëri,
- krahason forma të caktuara institucionesh brenda
një shoqërie.

Fjalët kyçe: ligje të shkruara, ligje të
pashkruara, e drejtë zakonore, abrogim,
anarki, filozofë liberalë

Burimet: Njohuritë e nxënësve, interneti,
enciklopeditë, filozofia, historia

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Komunikimi dhe
bashkëveprimi, Historia, Filozofia

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutim i njohurive paraprake
Imagjinoni një shoqëri pa ligje. Si do të ishte jeta brenda saj?
Ku do të ndjeheni më të lumtur e më të sigurt, në një shoqëri me rregulla dhe ligje apo në një
shoqëri pa ligje dhe norma?
Nxënësit/et do t’i japin përgjigjet e tyre, duke i listuar ato në tabelë dhe në të njëjtën kohë do të
vihet në dukje roli i normave dhe ligjeve në një shoqëri.
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, mësuesi thekson: “Ligji nënkupton një parim të shkruar ose një
rregull të mirëpërcaktuar, i cili duhet zbatuar nga të gjithë anëtarë t e një shoqërie. Ai është një
mekanizëm vetërregullues i jetës në gjirin e një shoqërie të caktuar”.
Ligjet ndahen në 1- të shkruara

2- të pashkruara.
Mësuesi thekson se format e pashkruara përbëjnë traditat dhe zakonet e një shoqërie që do të
emërtoheshin “e drejtë zakonore”.
Që një normë të kthehet në ligj, ajo duhet të plotësojë tri kushte:
1- Të jetë e përsëritur në kohë e të ketë marrë pëlqimin e plotë të anëtarëve të shoqërisë.
2- Të jetë miratuar nga organet kompetente të kohës.
3- Të përmbajë sanksione të niveleve të ndryshme, të zbatueshme nga organet kompetente.
Mësuesi thekson që ligjet, duke pasur mekanizma të ndryshëm vetërregullues, shoqëri të

Qytetaria 10 55

ndryshme hartojnë dhe zbatojnë ligje të ndryshme në kohë dhe në hapësirë. Pra ligji ndryshon në
kohë dhe në hapësirë .
Mësuesi/ja nxit nxënësit të mendojnë për ligjet që domosdoshmërish kanë ndryshuar në shoqëri,
duke marrë shembull ligjet mbi skllavërinë, duke theksuar në të njëjtën kohë konceptin e
“abrogimit”
Mësuesi/ja paraqet figurat kryesore të filozofëve liberalë si: Monteskje, Russo, Kant, duke
theksuar dhe qëllimin e tyre për: “hartimin e ligjeve të drejta e të pranuara nga të gjithë anëtarët e
shoqërisë”.
Hapi i tretë: Diskutim i ideve
Duke u bazuar në konceptin e ligjit dhe në fjalët kyçe, nxënësit argumentojnë rëndësinë e
ekzistencës së ligjeve në një shoqëri dhe analizojnë evoluimin e ligjeve në kohë e hapësirë duke
u bazuar në principet e filozofëve liberalë.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: lidhjes së temës me njohuritë e nxënësve,
lidhjes së temës me disiplina të tjera, si historia dhe ndërtimin e njohurive të reja, argumentimi
dhe prezantimi i argumenteve në bazë të njohurive të përftuara etj.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi ligjin,
qëllimin, si edhe funksionet dhe natyrën e tij në shoqëri
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi ligjet,
domosdoshmërinë e tyre, historikun dhe evoluimin e tyre, si edhe rëndësinë e filozofëve liberalë
në zhvillimin e shoqërisë dhe ligjeve brenda saj.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në dy grupe studiuesish imagjinarë: Njëri grup përfaqëson
historianë t para 1990 dhe grupi i dytë pas 1990.
Diskutoni mbi ligjet e të dyja periudhave. Cilat janë të pakonceptueshme sot?

 Dt.___/____/__
Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Rëndësia e ligjit në shoqëri Situata e të nxënit: Mësuesja nxit

diskutimin dhe bashkëbisedimin mbi
rëndësinë e ligjit në shoqëri. Nxënësit japin
përgjigje rreth çështjes që shtrohet për
diskutim duke përdorur njohuritë mbi

56 Libër për mësuesin

ligjin dhe duke sjellë situata reale nga jeta
e përditshme.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon pasojat e veprimit dhe mosveprimit të
ligjit në shoqëri.
- vlerëson pasojat e veprimit dhe mosveprimit të
ligjit në shoqëri,
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e ligjeve për shoqërinë.

Fjalët kyçe: shtet ligjor, shtet i së drejtës,
diktaturë, shtet demokratik, detyra,
qytetar, akt prapaveprues i një ligji,
përgjegjësi penale, përgjegjësi civile,
përgjegjësi administrative.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia

Lidhja me fushat e tjera ose me temat
ndërkurrikulare:Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkëpunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia dhe Sociologjia

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Diskutohet situata e dhënë në libër. Qytetari A përmes njohjeve apo pushtetit që gëzon përfiton
padrejtësisht pronën e qytetarit B.
Cilat mund të jenë pasojat e këtij vendimi në jetën e qytetarit B dhe qytetarëve të tjerë si ai në
qytet?
Nxënësit/et do t’i japin përgjigjet e tyre, duke cituar rëndësinë jo vetë të ekzistencës së
ligjeve(nga tema e mëparshme) por edhe rëndësinë e zbatimit të ligjeve në një shoqëri.
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, mësuesi thekson: “Shteti i së drejtës nënkupton parimin e barazisë
para ligjit. Shteti i së drejtës është shumë më i rëndësishëm se shteti ligjor”
Në këtë moment theksohet se çfarë përfshin shteti ligjor. Shteti ligjor përfshin:1- sistemet
demokratike;
2-sistemet totalitare.
Shteti i së drejtës përfshin vetëm sisteme demokratike të cilat respektojnë si liritë dhe të drejtat
individuale dhe ato kolektive
Rasti i situatës së mësipërme ku më i forti sundon është produkt i regjimeve totalitare.
Në shtetet demokratike të gjithë individët jane Qytetarë të atij shteti. Funksionet e demokracisë
liberale janë: 1- Mbrojtës 3-Parandalues

2- Rregullues 4-Përmirësues
Mësuesi thekson rëndësinë si te veprimeve dhe të mosveprimeve në përputhje me ligjet. Në këtë
aspekt citohen qartë koneptet: Përgjegjësi penale, përgjegjësi civile dhe përgjegjësi

Qytetaria 10 57

administrative.
Me rëndësi është dhe sqarimi i mungesës së “efektit prapaveprues” të ligjit dhe të ndalimit të
vetëgjygjësisë dhe në rastet kur drejtësia nuk zbatohet. Në këtë situatë theksohet rëndësia e
informimit të qytetarit
Klasa ndahet në dy grupe.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit zgjedhin një situate konflikti ndërmjet dy shtetasve dhe ndahen në dy grupe. Ata
improvizojnë një proces gjyqësor dhe secili grup sillet si gjyqtarë që favorizojnë secilën palë.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: lidhjes së temës me njohuritë e nxënësve,
lidhjes së temës me disiplina të tjera, si historia dhe ndërtimin e njohurive të reja, prezantimi i
argumenteve dhe demonstrimi konkret i tyre në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
zbatimit të ligjit, pasojat e veprimit dhe të mosveprimit të ligjit në shoqëri
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e zbatimit të ligjit, shtetit të së drejtës në dallim nga shteti ligjor. Të ketë koncepte të sakta mbi
regjimet totalitare , regjimet demokratike, pasojat e veprimeve apo mosveprimeve si dhe
përgjegjësitë penale, civile dhe administrative në lidhje me këto të fundit.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në dy grupe dhe në formën e një debati , do të diskutojnë mbi
thënien e filozofit anglez Xhon Stjuart Mill. “Një njeri mund t’u shkaktojë dëm të tjerëve jo
vetëm me veprimet por edhe me mosveprimet e tij, dhe në të dyja rastet ai është përgjegjës për
dëmin ndaj tyre”

 Dt.___/____/__
Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Ligji dhe vlerat Situata e të nxënit: Mësuesja fton

nxënësit të diskutojnë mbi veprimet që ata
do të ndërmerrnin nëse do të ishin
organizatorët e një darke ambasadorësh
nga vende të ndryshme. Nxënësit japin

58 Libër për mësuesin

përgjigje rreth çështjes që shtrohet për
diskutim. E rëndësishme është që në
diskutim të pasqyrohet rëndësia e
vlerësimit objektiv të kulturave të
ndryshme.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon vlerat të cilat qëndrojnë në themel të
ligjeve.
- diskuton mbi vlerat të cilat qëndrojnë në themel të
ligjeve të një shoqërie
- argumenton rëndësinë e tyre në ligjet ekzistente të
një shoqërie dhe në ato që do te hartohen në të
ardhmen.

Fjalët kyçe: Kulturë, kulturë politike,
burime të së drejtës, vlera morale, vlera
politike, vlera sociale, vlera ekonomike,
vlera kombëtare, vlera ndërkombëtare.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia,
ekonomia

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin nga njohuritë e marra deri tani
duke përfshirë dhe lëndë si Historia,
Sociologjia dhe Ekonomia

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutim i ideve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë për kulturën, elementët e saj dhe duke listuar tiparet dalluese kryesore të
kulturës së secilit vend.
Në këtë rast mësuesja ndihmon me konceptin e kulturës nga sociologjia.
Cilat janë rrethanat specifike që duhet të mbajmë parasysh në organizimin e këtij eventi?
Nxënësit/et do t’i japin përgjigjet e tyre, duke cituar rëndësinë jo vetëm rëndësinë e njohjes dhe
respektimit të kulturave të ndryshme por edhe rëndësinë e vlerave të cilat qëndrojnë në themel të
hartimit, miratimit dhe zbatimit të ligjeve aq të domosdoshme për shoqërinë njerëzore.
Hapi i dytë: Përvijimi i mendimit
Pas diskutimeve të nxënësve, mësuesi thekson: “Kultura e një vendi është shumë e rëndësishme
si për ligjet që ka ky vend, dhe për ligjet që ai do të hartojë në të ardhmen” Kultura lidhet me
zakonet traditat dhe vlerat e një vendi dhe në bazë të këtyre formohet ajo që quhet Kultura
politike.
Kultura politike ka të bëjë me institucionet dhe sistemet politike të një shteti, të cilat do ta
karakterizojnë vendin në fjalë gjatë gjithë historisë së tij. Kultura e një shoqërie shërben si

Qytetaria 10 59

kornizë për hartimin e ligjeve të reja, pra është një nga burimet e së drejtës
Në këtë moment sillen shembuj nga shtete të ndryshme dhe regjime të ndryshme politike .Këtu
mund të përdoret video projektori .
Pas përcaktimit të rëndësisë së kulturës dhe kulturës politike mësuesja thekson dhe rëndësinë e
etikës ose e quajtur ndryshe filozofia e moralit
Etika përmban vlerat, normat, traditat dhe vjen në ndihmë kur mungojnë ligjet specifikë nga
institucionet përkatëse
E rëndësishme është dhe ndarja e vlerave ne:1-kombëtare

2-ndërkombëtare
Nën prizmin e kësaj ndarje, mësuesja shpjegon rëndësinë e vlerave politike, ekonomike,
sociale dhe administrative.
Ndarja e vlerave dhe rëndësia e tyre ilustrohet me shembuj konkretë nga vendi dhe bota
Rasti i situatës së mësipërme ku më i forti sundon është produkt i regjimeve totalitare.

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në grupe dhe secili grup prezanton mënyrat e organizimit të mbrëmjes me
ambasadorët e vendeve te ndryshme.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: lidhjes së temës me njohuritë e nxënësve,
lidhjes së temës me disiplina të tjera, si historia dhe ndërtimin e njohurive të reja, prezantimi i
argumenteve dhe demonstrimi konkret i tyre në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
kulturës dhe kulturës politike si dhe rëndësinë e vlerave politike, ekonomike, sociale në ligjet
aktuale të shteteve si dhe në ligjet që këto shtete do të mund të hartojnë në të ardhmen.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e kulturës, kulturës politike, vlerat kombëtare dhe ndërkombëtare gjithashtu dhe në rëndësinë e
vlerave politike, sociale, ekonomike dhe administrative në ligjet ekzistuese të një shteti dhe në
ato ligje të cilat ky shtet do te hartoje në të ardhmen.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në grupe dhe në formën e një debati, do të diskutojnë dhe do të
listojnë zgjidhjet për situatën e dhënë në fillim te mësimit.
Nxënësit do të kërkojnë informacione mbi vlerat ekonomike, ekonominë e tregut. Në libër jepet e
qartë adresa e emailit ku mund të marrin informacionin dhe të formulojnë një mendim vetjak mbi
këtë ndryshim radikal të shoqërisë shqiptare

60 Libër për mësuesin

 Dt.___/____/__
Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore:Llojet e ligjeve Situata e të nxënit: Mësuesja nxit

diskutimin dhe bashkëbisedimin mbi
rëndësinë e llojeve të ligjeve në shoqëri.
Nxënësit japin përgjigje rreth çështjes që
shtrohet për diskutim duke përdorur
njohuritë mbi ligjin, mbi të drejtat civile
dhe duke sjellë situata reale nga jeta e
përditshme.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- shpjegon domosdoshmërinë e llojeve të ndryshme
të ligjeve në shoqëri.
- demonstron aftësinë të vlerësojë vlerat në
qëndrimin ndaj ligjeve të caktuara.
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e llojeve te ndryshme të
ligjeve në shoqëri.

Fjalët kyçe: kod, kod penal, kod civil,
kod administrativ, ligj i zakonshëm, ligj i
përforcuar, ligj organik ligj kornizë.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkëpunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia .

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutim i ideve
Diskutohet situata e dhënë në libër. Një nëpunës i administratës shtetërore pushohet padrejtësisht
nga drejtori i tij, i cili në këtë rast ka shkelur të gjitha procedurat të parashikuara nga ligji.
Kujt do ti drejtohet punonjësi në këtë rast? Nëse nuk ka të ardhura të mjaftueshme për një avokat,
a ka të drejtë të marrë një avokat të paguar nga shteti?
Nxënësit/et do t’i japin përgjigjet e tyre, duke cituar rëndësinë dhe domosdoshmërinë e llojeve të
ndryshme të ligjeve në një shoqëri.
Hapi i dytë: Përvijimi i mendimit
Pas diskutimeve të nxënësve, mësuesi thekson: “Ligjet në një shoqëri rregullojnë marrëdhëniet
ndërmjet institucioneve, ndërmjet njerëzve dhe ndërmjet njerëzve dhe institucioneve.”
Gjithashtu mësuesja thekson dhe konceptin e Kod-it si grupim ligjesh dhe rregullash juridike të
cilat rregullojnë marrëdhëniet në një sferë të caktuar shoqërore .

Qytetaria 10 61

Kodet ndahen në: Civil; Penal; Administrativ.
Në Shqipëri dhe në vende të tjera të gjitha llojet e ligjeve janë të varura nga kushtetuta dhe ligjet
kushtetuese që e përbëjnë atë.
Mësuesja thekson se ligjet mund të grupohen dhe nga rëndësia dhe ndërvarësia e tyre. Kjo quhet
Hierarki
Hierarkia ligjore vijon:1- Kushtetuta dhe ligjet kushtetuese

2- Marrëveshjet ndërkombëtare të ratifikuara
3- Ligjet organike (brenda të cilave sqarohet koncepti ligj i përforcuar dhe ligj i

zakonshëm)
4-Ligjet kornizë

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në grupe dhe shkëmbejnë ide pse është e rëndësishme njohja e ligjeve dhe
përditësimi me ligjet e reja dhe pas diskutimit dalin në secilin grup me përfundimet përkatëse.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: lidhjes së temës me njohuritë e nxënësve,
lidhjes së temës me disiplina të tjera, si historia dhe ndërtimin e njohurive të reja, prezantimi i
argumenteve dhe demonstrimi konkret i tyre në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë dhe argumentojnë
rëndësinë e llojeve të ndryshme të ligjeve dhe hierarkinë ligjore sipas ndërvarësisë së ligjeve
ndërmjet njëri tjetrit.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e ekzistencës së llojeve të ndryshme të ligjeve dhe radhitjes së argumentuar të hierarkisë ligjore.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në grupe ku do të shkëmbejnë idetë mbi rëndësinë e njohjes së
ligjeve dhe përditësimin me ligje të reja. Në fund ata do te japin konkluzionet përfundimtare
sipas argumenteve të përdorura prej tyre.
2-Nxënësve u ofrohet një adresë interneti në të cilën ata do të mund të gjejnë ligjet e përditësuara
dhe sërish të ndarë në grupe do të zgjedhin një ligj të caktuar dhe do të diskutojnë rreth tij.

 Dt.___/____/__

62 Libër për mësuesin

Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Pasojat e moszbatimit të ligjit
në shoqëri

Situata e të nxënit: Bashkëbisedim,
marrëdhënie pyetje –përgjigje. Nxënësit
japin përgjigje rreth çështjes që shtrohet
për diskutim duke përdorur njohuritë që
kanë mbi ligjin, llojet e tij,
domosdoshmërinë e tij dhe pasojat e
moszbatimit të tij në shoqëri.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon raste të ndryshme të shkeljeve ligjore
dhe diskuton për pasojat që këto shkelje kane për
veten, familjen dhe mjedisin ku jeton.
- evidenton faktorët që ndikojnë në qëndrimin e tij
ndaj zbatimit të ligjit.
- analizon faktorët që ndikojnë në qëndrimet e tij
ndaj ligjit.

Fjalët kyçe: detyra të qytetarit, detyra të
qeverisë, shtet, barazi formale, barazi
reale, ndarje pushtetesh, besim në
institucione.

Burimet: Njohuritë e nxënësve, interneti,
enciklopeditë, filozofia, historia

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Komunikimi dhe
bashkëveprimi, Historia, Filozofia

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutim i njohurive paraprake
Studiojmë situatën e aksidentit në tekst. Çfarë e shtyu shoferin të largohej nga vendi i ngjarjes?
çfarë pasojash mund të sjelle moszbatimi i ligjit?
Nxënësit/et do t’i japin përgjigjet e tyre, duke i listuar ato në tabelë dhe në të njëjtën kohë do të
vihet në dukje se zbatimi i ligjit është thelbësor për funksionimin e shtetit. Nxënësit nxiten të
përmendin disa detyra të qytetarëve dhe të qeverisë të cilat lidhen me aspektin ekonomik të jetës.
Hapi i dytë: Diskutim i ideve.
Nxënësit nxiten të përmendin disa detyra të qytetarëve dhe të qeverisë të cilat lidhen me aspektin
ekonomik, social dhe politik të jetës.
Pas diskutimeve të nxënësve mbi skemat e paraqitura në libër, mësuesi thekson: “Që shteti
demokratik të funksionoj , qytetarët duhet të kuptojnë rëndësinë e zbatimit të ligjit në shoqëri,
por e rëndësishme gjithashtu është që dhe qeveria të zbatojë detyrat e saj kundrejt shtetit dhe
qytetarëve.”
Faktorët që ndikojnë në cilësinë e zbatimit të ligjit i ndajmë në :1- individual

2- institucional
Mësuesi thekson se faktorët individualë konsistojnë në :mungesën e edukimit, nën ndikimin e
kulturës ku individi bën pjesë, të moskuptuarit e përparësive që sjell zbatimi i ligjit, por

Qytetaria 10 63

veçanërisht mungesa e besimit tek institucionet është një faktor shumë i fortë individual.
Faktorët institucionalë konsistojnë në :a-barazi formale (kur ligjet ekzistojnë dhe parashikojë
barazi)

b-barazi reale (kur ligjet funksionojnë dhe zbatohen)
Për të pasur kohezion ndërmjet dy barazive parimet që duhet të garantojë shteti ligjor janë:
1-Informimi në lidhje me hartimin e ligjeve
2-Ndarja e pushteteve
3- Të gjitha aktet nënligjore duhet të jenë në përputhje me Kushtetutën
Mësuesi thekson që nëse këto tri parime do të respektohen, atëherë qytetarët do të kenë besim në
institucionet e tyre.
Hapi i tretë: Diskutim i ideve
Duke u bazuar në rëndësinë e zbatimit të ligjeve, në detyrimet e qytetarëve dhe qeverisë
përkundrejt zbatimit të ligjit, nxënësit argumentojnë rëndësinë e zbatimit të ligjeve në një shoqëri
dhe analizojnë faktorët individualë dhe institucionalë.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: lidhjes së temës me njohuritë e nxënësve,
lidhjes së temës me disiplina të tjera, si historia dhe filozofia në ndërtimin e njohurive të reja,
argumentimi dhe prezantimi i argumenteve në bazë të njohurive të përftuara etj.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
zbatimit të ligjit në shoqëri si dhe rëndësinë e njohjes së faktorëve të cilat ndikojnë në cilësinë e
zbatimit të ligjit.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi ligjet,
domosdoshmërinë e zbatimit të tyre, rëndësinë e faktorëve të cilët ndikojnë në zbatimin e ligjeve.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Ata i përgjigjen pyetjeve në libër dhe japin konkluzionet mbi çështjet që ngrihen tek rubrika e
mendimit kritik.
Detyrë:Identifikoni raste të shkeljeve të ndryshme ligjore dhe diskutoni për pasojat e tyre.

64 Libër për mësuesin

 Dt.___/____/__
Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Përsëritje Kapitulli I Situata e të nxënit: Mësuesja nxit

nxënësit të punojnë ushtrimet e përsëritjes
dhe gjithashtu nxit diskutimin dhe
bashkëbisedimin mbi rëndësinë e ligjit në
shoqëri.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon konceptet kryesore të kapitullit.
- vlerëson rëndësinë e ligjeve, kulturës , vlerave etj
si edhe pasojat e veprimit dhe mosveprimit të ligjit
në shoqëri,
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e ligjeve për shoqërinë.

Fjalët kyçe:

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia
filozofia, ekonomia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkëpunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia, Sociologjia,
Filozofia dhe ekonomia

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:diskutimi mbi konceptet kryesore të kapitullit
Mësuesja nxit nxenësit të diskutojnë mbi konceptet kryesore
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, punohen ushtrimet e librit.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit zgjedhin një situate konflikti ndërmjet dy shtetasve dhe ndahen në dy grupe.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: përsëritjes dhe lidhjes së temës me njohuritë e
nxënësve, lidhjes së temës me disiplina të tjera, si historia, filozofia, sociologjia dhe ndërtimin e
njohurive të reja, prezantimi i argumenteve dhe demonstrimi konkret i tyre në bazë të njohurive
të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
ligjeve në shoqëri.

Qytetaria 10 65

Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e ligjeve, zbatimit të tyre, rëndësinë e kulturës, kulturës politike traditave etj. Të ketë koncepte të
sakta mbi regjimet totalitare, regjimet demokratike, pasojat e veprimeve apo mosveprimeve,
përgjegjësitë penale, civile dhe administrative, faktorët individualë dhe institucionalë që ndikonin
në zbatimin e ligjit etj.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra:

Test për Tematikën 1: Ligji dhe Shoqëria

1) Ligji është:
a-një rregull i përcaktuar shumë qartë
b-një mekanizëm vetërregullues në shoqëri
c-i detyrueshëm për t’u zbatuar nga të gjithë qytetarët
d-të gjitha më sipër
2) Cilat janë 3(tri) kushtet kryesore që një normë /vlerë/rregull të kthehet në ligj

3) Ideja e kontratës sociale u dha nga:
a-Kant
b-Rousseau
c-Locke
d-Montesque
4) Vlerat që një shoqëri duhet domosdoshmërisht të ruajë janë:

5) Kodet janë:
a-grumbull ligjesh që rregullojnë marrëdhëniet juridike në një fushë të caktuar
b-vlera pozitive që meritojnë të ruhen
c-rregulla të përcaktuara shumë qartë
d-marrëdhënie që ekzistojnë ndërmjet qeverisë dhe anëtarëve të shoqërisë

6) Listoni parimet që një shtet demokrati duhet të garantojë disa parime për të siguruar
barazinë formale dhe reale të qytetarëve të tij

66 Libër për mësuesin

 Dt.___/____/__
Fusha: Kushtetuta e
Shqipërisë

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Kushtetuta ligji themeltar i
shtetit.

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë në libër dhe të
argumentojnë pse rregullat e lojës nuk
mund të ndryshojnë.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- përshkruan rolin e Kushtetutës si ligji themeltar i
shtetit.
- diskuton mbi kushtetutën si burim të
legjislacionit.
- argumenton rëndësinë e kushtetutës dhe formës
së shtetit.

Fjalët kyçe: Kushtetutë, formë shteti,
kontratë sociale, sistem politik, organizim
shtetëror, republikë parlamentare,
republikë presidenciale, republikë
gjysmëpresidenciale, burim ligjor.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia, libri i
Kushtetutës

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia dhe libri i Kushtetutës

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutim i ideve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë për kushtetutën, rëndësinë e saj nga kapitulli i mëparshëm, duke nxjerrë në pah
që është pikërisht kushtetuta që përcakton rregullat e lojës.
Në këtë rast mësuesja ndihmon me konceptin e kushtetutës si: Përmbledhja themelore e ligjeve të
një shteti të cilat garantojnë formën e këtij shteti dhe të drejtat e liritë themelore të qytetarëve që
banojnë në territoret e tij.
Nxënësit rikujtojnë dhe konceptin e kontratës sociale si marrëveshje ndërmjet qeverisësve dhe
të qytetarëve e cila përmban të drejtat dhe detyrat që duhen respektuar nga të dy palët.
Hapi i dytë: Përvijimi i mendimit
Pas diskutimeve të nxënësve, mësuesi rithekson: “Kushtetuta ligji themeltar i shtetit dhe
garantuese e formës së qeverisjes”.
Kushtetuta përcakton:
1-Formën e shtetit

Qytetaria 10 67

2-Sistemin politik (republike parlamentare, presidenciale dhe gjysmëpresidenciale)
3-Të drejtat themelore të individëve
4-Format organizimit të qeverisjes
5-Sistemin gjyqësor, llojet e gjykatave, hierarkinë e tyre
6-Detyrat e shtetit ndaj qytetarëve të tij.
Kushtetuta shërbejnë si burim ligjor kryesor për të furnizuar jetën politike dhe sociale të një
shteti.

Në këtë rast mund të sillen shembuj të ligjeve të ndryshme dhe shihet që këto ligje janë në
përputhje me kushtetutën. Rikujtojmë hierarkinë ligjore ku kushtetuta dhe ligjet kushtetuese janë
kryesoret apo kulmi i hierarkisë.
Gjithashtu detyrë e mësueses është të theksohet që: Sa më e shkurtër të jetë një kushtetutë aq më
shumë mundësi me ndryshimet e ligjeve në kohë.
Merren shembuj nga kushtetuta e ShBA-së e cila ka ndryshuar shume pak në të gjithë historikun
e zhvillimit të saj
Sqarohet koncepti -Amendament
Kushtetuta e Shqipërisë është miratuar me referendum në 1998 dhe Shqipëria është përcaktuar
Republikë parlamentare (por kjo nuk është kushtetuta e parë shqiptare)
Sqarohet koncepti - Referendum

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në grupe dhe secili grup argumenton dhe prezanton idetë përse kushtetuta është
e rëndësishme për qeveritarët e një shteti dhe për qytetarët e tij.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, libri i kushtetutës, interneti; për ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
kushtetutës si ligji themeltar i shtetit dhe rëndësinë që ajo ka në jetën politike sociale të tij si
përcaktuese e sistemit të qeverisjes, si mbrojtëse dhe garantuese e të drejtave dhe lirive
themelorë.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e kushtetutës si ligji më i lartë i vendit, si themeli i shtetit dhe mjeti kryesor qeverisës.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

68 Libër për mësuesin

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në grupe dhe do të diskutojnë dhe do të listojnë arsyet pse
Kushtetuta është e rëndësishme për qeverinë dhe për qytetarët e një vendi.
-Nxënësit do të kërkojnë informacione mbi kushtetutën e parë shqiptare dhe kushtetutën e
miratuar ne 1998 me anë të referendumit, në ëeb-in e paraqitur në libër.
-Nxënësve iu janë dhënë adresa të tjera online në të cilat ata mund të shohin kushtetuta të
vendeve te ndryshme si Italia, Gjermania, ShBA dhe të bëjnë krahasimin ndërmjet tyre.

 Dt.___/____/__
Fusha: Kushtetuta e
Shqipërisë

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Kushtetuta dhe organet e
shtetit.

Situata e të nxënit: Bashkëbisedim dhe
punë në grupe.
Mësuesja fton nxënësit të lexojnë parimet
themelore të Kushtetutës së Shqipërisë dhe
veçanërisht të përqendrohen në nenet 1 dhe
7.
Çfarë kuptojnë nxënësit me këto dy nene,
dhe sa të rëndësishme janë ato për jetën
politike të vendit

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- përshkruan strukturën e organeve të shtetit dhe
kompetencat e tyre.
- diskuton mbi tiparet specifike te sistemeve të
qeverisjes.
- argumenton rëndësinë e ndarjes dhe balancimin
e pushteteve.

Fjalët kyçe:Republikë parlamentare,
monarki parlamentare, republikë
presidenciale, republikë
gjysmëpresidenciale, pushtet ligjvënës,
pushtet ekzekutiv, pushtet gjyqësor.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia, libri i
Kushtetutës

Lidhja me fushat e tjera ose me temat
ndërkurrikulare:Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia dhe libri i Kushtetutës

Qytetaria 10 69

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë për kushtetutën, rëndësinë e saj nga kapitulli i ligjit dhe mësimi mëparshëm,
duke nxjerrë në pah që është pikërisht kushtetuta që përcakton sistemet e qeverisjes.
Mësuesja thekson se çdo Kushtetutë nis me përcaktimin e formës së qeverisjes politike të vendit.
Hapi i dytë: Vëzhgo-analizo-diskuto
Nxënësit, rikujtojnë: “Kushtetuta ligji themeltar i shtetit dhe garantuese e formës së qeverisjes”.
Kushtetuta përcakton:
1-Formën e shtetit
2-Sistemin politik (republike parlamentare, presidenciale dhe gjysmëpresidenciale)
3-Të drejtat themelore të individëve
4-Format organizimit të qeverisjes
5-Sistemin gjyqësor, llojet e gjykatave, hierarkinë e tyre
6-Detyrat e shtetit ndaj qytetarëve të tij.
Mësuesja i fokuson nxënësit tek format e sistemit politik dhe shpjegon veçoritë e secilit sistem.
Për ti bërë më të qarta sistemet politike merren shembuj konkretë si Italia, Spanja, Franca,
Anglia, SHBA etj.
Nga mësimi i mëparshëm rikujtojmë ndarjen e pushteteve si :
1-Legjislativ
2-Gjyqësor
3-Ekzekutiv
Mësuesja shpjegon tiparet e secilit pushtet dhe thekson që: “Kushtetuta duhet të plotësojë disa
kushte që të sigurojë funksionim sa më të mirë politik”
Këto kushte janë:
a-Pavarësia e tre pushteteve
b-Ekuilibrimi i tre pushteteve
c-Kontrolli që këto tri pushtete ushtrojnë mbi njëri tjetrin
plotësimi i kushteve të mësipërme garanton demokracinë e një vendi

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në tre grupe dhe secili grup argumenton format e ndryshme të qeverisjes. Secili
grup prezanton dhe argumenton ndryshimet ndërmjet Republikës Parlamentare, Republikës
Presidenciale dhe gysmëpresidenciale.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, libri i kushtetutës, interneti; për ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të

70 Libër për mësuesin

njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
kushtetutës si ligji themeltar i shtetit dhe rëndësinë e ndarjes së pushteteve, rëndësinë e njohjes
së saktë të formave të qeverisjes, rëndësinë qe ka funksionimi sa më i drejtë i demokracisë në një
shoqëri.

Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi sistemin
politik të Shqipërisë, mbi rëndësinë e ndarjes së pushteteve, mbi format e ndryshme të
sistemeve të qeverisjes.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër dhe rubrikën e mendimit kritik.
Detyrë: Nxënësit do të ndahen në tre grupe që do të përfaqësojnë tre pushtetet. Ata do të
diskutojnë mbi një ligj të ri në kuvendin shqiptar i cili do të ndryshoje nr e deputetëve nga 140
në 160. Secili grup do të argumentojë qëndrimin pro dhe kundër. A prek ky ligj ndonjë nen të
Kushtetutës?
Çfarë rruge mendoni se duhet ndjekur për të bërë ndryshimin?

 Dt.___/____/__
Fusha: Kushtetuta e
Shqipërisë

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Parimet kryesore të
kushtetutës.

Situata e të nxënit: Bashkëbisedim dhe
punë në grupe.
Mësuesja fton nxënësit të lexojnë parimet
themelore të Kushtetutës së Shqipërisë dhe
veçanërisht të përqendrohen në nenet 1 dhe
7.
Çfarë kuptojnë nxënësit me këto dy nene,
dhe sa të rëndësishme janë ato për jetën
politike të vendit

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- përshkruan parimet kryesore të mishëruara në
kushtetutën shqiptare.

Fjalët kyçe: Parime Kushtetuese,
qëndrueshmëri të Kushtetutës, liri dhe të
drejta themelore, barazi para ligjit.

Qytetaria 10 71

- diskuton mbi parimet kryesore të kushtetutës.
- argumenton në rëndësinë e mbështetjes në
parimet e Kushtetutës për hartimin dhe zbatimin e
ligjeve.
Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, libri i
Kushtetutës

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon fjalorin e duhur përsa i
përket temave dhe koncepteve të reja.
Fryma e debatit e bën atë më aktiv me
shprehi argumentuese dhe në dhënien e
konkluzioneve apo vlerësimin e situatave
specifike. Këtu nuk ndikojnë vetëm
njohuritë e marra në tekst por edhe
koncepte të marra nga lëndë si Historia,
Filozofia dhe libri i Kushtetutës

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutim i njohurive paraprake
Diskutohet situata e dhënë në libër. Nëse një qytetari shqiptar i mohohet e drejta për të
themeluar një parti politike me ane të një vendimi gjyqësor, cili parim i Kushtetutës shkelet në
këtë rast?
A mund të ketë lidhje shkelja e këtij parimi me llojin e partisë që ky qytetar do të themelojë?
Nxënësit i përgjigjen pyetjeve si:Cilat janë funksionet e Kushtetutës? Çfarë përmban Kushtetuta?
Hapi i dytë: Marrëdhënie pyetje-përgjigje
Nxënësit, rikujtojnë: “Kushtetuta ligji themeltar i shtetit dhe garantuese e formës së
qeverisjes”dhe këtij koncepti i shtohet dhe “Mbrojtja e lirive dhe të drejtave themelore të
qytetarëve.
Kushtetuta përcakton parimet themelore të qeverisjes në bazë të të cilave zhvillohet një shoqëri
demokratike. Ajo është ligji më i lartë i shtetit dhe çdo ligj që nuk është në përputhje me
kushtetutën është një ligj i pavlefshëm.
Parimet e Kushtetutës janë:
1-Sovraniteti i popullit shqiptar
2-Paqja dhe interesi kombëtar
3-Dinjiteti i njeriut dhe liritë themelore të tij
4-Barazia para ligjit
5-Pluralizmi
6-Ndarja dhe ekuilibrimi i pushteteve
7-Bashkëjetesa fetare

Mësuesja i fokuson nxënësit tek tri veçori të rëndësishme të Kushtetutës si:

72 Libër për mësuesin

1-Pozicioni i Kushtetutës si ligji më i lartë i shtetit
2-Epërsia e saj ndaj ligjeve dhe akteve të tjera
3- Qëndrueshmëria e Kushtetutës
Mësuesja shpjegon se veçoria e tretë e Kushtetutës; qëndrueshmëria, është njësoj kryesore si dy
të tjerat, pasi thekson që kushtetuta qëndron më lartë se çdo parti politike.
Mësuesja citon:Kushtetuta ka një kapitull të posaçëm për garantimin e lirive dhe të drejtave
themelore të individit. Të gjithë janë të barabartë para ligjit.
Vetëm duke garantuar të drejtat dhe liritë themelore të njeriut, kushtetuta arrin të mbrojë
shtetasit nga abuzimi i ndërsjellë dhe institucional. Parimi i barazisë e përforcon akoma më
shumë garantimin e lirive dhe të drejtave themelore të individit.

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit do të ndahen në shtatë grupe dhe secili prej tyre do të analizojë parimet e kushtetutës
dhe do të argumentojnë lidhjen dhe domosdoshmërinë që kanë këto parime për funksionimin e
shtetit ligjor dhe demokratik.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, libri i kushtetutës, interneti; për ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
parimeve të kushtetutës si ligji themeltar i shtetit dhe rëndësinë e qëndrueshmërisë dhe parimit të
barazisë në garantimin e të drejtave dhe lirive themelore të njeriut.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi parimet
e Kushtetutës, garantimin e të drejtave dhe lirive të individit, epërsinë që ka ajo mbi ligjet dhe
aktet nënligjore. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër dhe rubrikën e mendimit kritik.
Detyrë: Nxënësit ndahen në tre grupe dhe secili grup simulon një situatë ku qytetarët janë të lirë
të bëjnë diçka, por jo të barabartë gjatë kryerjes së veprimtarive të ndryshme. Situatat do te
simulohen në vende të ndryshme si:Shkollë;Administratë publike;Gjykatë.
-Për të shkarkuar Kushtetutën e Shqipërisë, nxënësve iu ofrohet linku në libër dhe gjithashtu të
studiojnë leksionin mbi parimet e Kushtetutës

Qytetaria 10 73

 Dt.___/____/__
Fusha: Kushtetuta e
Shqipërisë

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Liria, barazia dhe Kushtetuta Situata e të nxënit: Mësuesja fton
nxënësit në diskutim për situatën e dhënë
në libër. Nxënësit duhet të japin mendimin
e tyre nëse shkelet e drejta për edukim e
vajzës në situatë?
A duhet ndërhyrja e shtetit?
Nga se mund të marrë ndihmesë
ekonomike familja e Elirës?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- përshkruan raportin ndërmjet lirisë dhe barazisë.
- diskuton mbi ndryshimin ndërmjet barazisë
formale dhe reale
- argumenton rëndësinë dhe domosdoshmërinë e
përmirësimit të kushtetutës, në përputhje me
dinamizmin dhe veçoritë e jetës ekonomike,
sociale dhe politike.

Fjalët kyçe: Barazi reale, barazi formale,
dinjitet njerëzor, minimum jetik,
kushtetutë e ngurtë , kushtetutë elastike..

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia, libri i
Kushtetutës

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Sociologjia dhe libri i
Kushtetutës

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë për të drejtat dhe liritë themelore të individit, garantimin e tyre nga kushtetuta,
konceptit të barazisë para ligjit nga kapitulli i mëparshëm, duke nxjerrë në pah që është pikërisht
kushtetuta që përcakton rregullat e lojës.
Hapi i dytë: Vëzhgo –Analizo-Diskuto
Kategorizimi i problemit
Pas diskutimeve të nxënësve, mësuesi rithekson: “Kushtetuta ligji themeltar dhe garantuese e të

74 Libër për mësuesin

drejtave dhe lirive themelore të individit.”Por liria absolute nuk ekziston dhe të drejtat kanë
kufizime të parashikuara prej ligjit.
Mësuesja sqaron konceptin e Barazisë Formale (barazia para ligjit) dhe konceptin e Barazisë
Reale (realizimi i barazisë konkrete para ligjit). Koncepti i barazisë reale ka lidhje të ngushtë me
parimin e mbrojtjes e dinjitetit njerëzor i garantuar ne nenin 3 të Kushtetutës së Shqipërisë.
Në Kushtetutë është shtuar dhe koncepti i Shtetit Social-si garantues i dinjitetit njerëzor, i
barazisë formale krahas asaj reale. Në bazë të këtij parimi duhet tu garantohet qytetarëve
minimumi jetik (ndihma e dhënë nga shteti për të jetuar në rast se qytetari nuk mund ta sigurojë
vetë)
Mësuesja thekson se minimumi jetik është i ndryshëm në vende të ndryshme.
Kushtetutat i ndajmë në:
1-Elastike (parashikojnë procedura relativisht të thjeshta për modifikimin e dispozitave të tyre)
2-Të ngurta (parashikojnë procedura të ngurta për modifikime)
Të dyja format e Kushtetutës kanë dispozita që i klasifikojnë të pa modifikueshme dhe të
paprekshme , si psh të drejtat dhe liritë themelore të njeriut. Sjellim shembuj të kushtetutave të
vendeve te Europës dhe kushtetutën shqiptare.
Hapi i tretë: Punë në dyshe. Praktikë e pavarur
Nxënësit nga dy u japin përgjigje me shkrim pyetjeve ne libër. Mësuesja ndjek ecurinë e tyre
dhe i ndihmon në raste paqartësish. Klasa ndahet në dy grupe. Grupi i parë merr çështjen e parë
të rubrikës veprimtari në grup. Grupi i dytë merr çështjen e dytë dhe secili grup argumenton dhe
prezanton idetë e tij në lidhje me çështjen përkatëse.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, sociologjia, libri i kushtetutës, interneti; për ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
kushtetutës si ligji themeltar i shtetit dhe rëndësinë që ajo ka në jetën politike sociale të tij si
garantuese e të drejtave dhe lirive themelore, të barazisë formale dhe reale, si garantuese e
pacënueshmërisë dhe paprekshmërisë së tyre. Gjithashtu nxënësit diskutojnë mbi dy tipet e
Kushtetutës: Kushtetutë e ngurtë dhe Kushtetutë elastike.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
rëndësinë e kushtetutës si ligji më i lartë i vendit, si themeli i shtetit dhe garantuesja e
paprekshmërisë dhe pacënueshmërisë së të drejtave dhe lirive themelore të individit
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Qytetaria 10 75

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në grupe dhe do të diskutojnë dhe do të listojnë argumentet se
cdo të thotë të mos sigurosh jetesën tënde dhe të familjes.
Jepni shembuj nga jeta reale.
Gjithashtu ata do të prezantojnë zgjidhjet e mundshme në plan individual, në plan pushteti lokal
në plan shtetëror

 Dt.___/____/__
Fusha: Kushtetuta e
Shqipërisë

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Veprimtari praktike nr1 Situata e të nxënit: Bashkëbisedim dhe
punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe:.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
socologjia, libri i Kushtetutës

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia Sociologjia dhe libri i
Kushtetutës

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Bisedë me një jurist, avokat apo gjykatës
2-Nxënësit ndahen në dy grupe dhe secili zhvillojnë veprimtarinë përkatëse
Hapi i dytë: Seanca gjyqësore
Nxënësit përforcojnë një seancë gjyqësore.
Hapi i tretë: Punë në grup.
Dhënia e konkluzioneve
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes

76 Libër për mësuesin

së temës me disiplina të tjera, si historia, filozofia, libri i kushtetutës, interneti; për ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
kushtetutës si ligji themeltar i shtetit dhe rëndësinë e ndarjes së pushteteve, rëndësinë e njohjes së
saktë të formave të qeverisjes, rëndësinë qe ka funksionimi sa më i drejtë i demokracisë në një
shoqëri rëndësia e mbrojtjes dhe garantimit të të drejtave dhe lirive themelore etj

Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton funksionimin e ndarjes së pushteteve,
parimeve të kushtetutës, rëndësinë e saj në organizimin shtetëror. Vlerësimi që mund të përdoret
nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Test për tematikën 2: Kushtetuta

1) Kushtetuta:
a-është ligji themeltar i shtetit
b-garanton formën e shtetit
c-garanton të drejtat dhe liritë themelore të individit
d-të gjitha më sipër

2) Referendumi
a-formë e shprehjes së mendimit të popullit për një çështje të veçantë
b-burim ligjor
c-ligj që ndryshon me kalimin e kohës
d-shtojcë që përmban një ndryshim ligjor

3) Pushteti ligjvënës ka të bëjë me:
a-qeverinë
b-parlamentin
c-gjykatën kushtetuese
d-partitë politike

4) Listoni disa nga parimet e kushtetutës
5) Përshkruani dallimin ndërmjet kushtetutave elastike dhe kushtetutave të ngurta
6) Çfarë përfaqëson gjykata Kushtetuese

Qytetaria 10 77

 Dt.___/____/__
Fusha: Të drejtat e Njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Çfarë janë të drejtat e njeriut Situata e të nxënit: Mësuesja fton

nxënësit të japin mendimin e tyre mbi
situatën e dhënë në libër dhe të
argumentojnë pse ka ndryshuar koncepti
për të drejtat e njeriut dhe pse është e
domosdoshme të reflektojmë mbi to.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Jep përkufizimin e të drejtave të njeriut.
- dallon lidhjen e të drejtave të njeriut me nevojat
bazë të njeriut.
- shpjegon lidhjen e të drejtave të njeriut me vlerat
dhe interesat e tyre jetësore aktuale dhe të
perspektivës.

Fjalët kyçe: Të drejtat e njeriut, të drejtat
themelore të njeriut, liri negative, liri
pozitive, të drejtat natyrore.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia Deklarata e të drejtave të njeriut.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërvepron dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia dhe
Deklarata e të drejtave të njeriut.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutim i ideve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë për historikun e të drejtave të njeriut, rëndësinë e tyre, duke u bazuar dhe në
kapitullin e Kushtetutës.
Në këtë rast mësuesja ndihmon me konceptin e të drejtave themelore të njeriut. Të drejtat e
njeriut garantohen në Kushtetutë. Ato janë universale , themelore dhe të patjetërsueshme .
Mësuesja shpjegon historikun e të drejtave dhe përpjekjen njerëzore për t’i përfituar ato në
formën që ato janë aktualisht.
Hapi i dytë: Përvijimi i mendimit
Pas diskutimeve të nxënësve, mësuesi rithekson: “Të drejtat e njeriut janë të drejta që i gëzon
çdo individ në shoqërinë ku ai bën pjesë. Ato bazohen në dy kategori të mëdha lirish:
1-liri negative
2-liri pozitive

78 Libër për mësuesin

Liria negative hyn në atë sferë lirish të cilat mbrojnë lirinë individuale prej ndërhyrjes së shtetit.
Si psh:e drejta e fjalës, e drejta e besimit fetar etj...
Liria pozitive ka të bëjë me atë grup lirish e cila krahas barazisë formale , krijon dhe barazinë
reale. Këtu është detyra e shtetit të sigurojë kushtet për garantimin e të drejtave, të cilat lidhen me
shtetin social.
Të drejtat të cilat garantohen dhe mbrohen në kushtetutë janë të drejtat themelore të njeriut.
Këto të fundit bëjnë pjesë tek grupi i të drejtave natyrore.
Të drejtat natyrore mendohet se kanë lindur me njeriun. Ato jnë të patjetërsueshme dhe të
pamohueshme si e drejta e jetës e pronës etj. Të drejtat që rrjedhin prej tyre janë në funksion të
nevojave individuale , të vlerave dhe kulturës së një vendi. Ndaj këtu mësuesja thekson se të
drejtat janë në ndryshim të vazhdueshëm.
Mësuesja sqaron konceptet tabu ;arbitraritet

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në tri grupe dhe secili grup argumenton dhe prezanton idetë si :
a-kane evoluar të drejtat e njeriut
b-lidhen të drejtat me liritë negative dhe pozitive
c-çfarë janë të drejtat themelore të njeriut.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, deklarata e të drejtave të njeriut,
interneti; për ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin
konkret të tyre në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e të
drejtave të njeriut dhe garantimin dhe mbrojtjen e tyre në kushtetutë. Gjithashtu diskutohet mbi
evoluimin e të drejtave si dhe lidhja e tyre me liritë negative dhe pozitive.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e të drejtave themelore të njeriut, evoluimin e tyre dhe domosdoshmërinë e në shoqëri. Vlerësimi
që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në dy grupe dhe do të diskutojnë mbi:
- liritë negative që kanë të bëjnë me barazinë formale dhe liritë pozitive me barazinë reale.
Në ndarjen në grupe nxënësit do të argumentojnë se çfarë përfaqësojnë këto sfera të lirisë dhe të
drejtat që përfshihen në to.
-Çështje për diskutim:

Qytetaria 10 79

Pse Zvicra një shtet demokratik ka aprovuar votimin e grave në 1971?
-Nxënësit do të kërkojnë informacione mbi deklaratën e të drejtave të njeriut në internet.

 Dt.___/____/__
Fusha: Të drejtat e Njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Kategoritë e të drejtave të
njeriut dhe rëndësia e tyre

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë në libër dhe të
argumentojnë pse nuk mund të quhesh
demokraci e vërtete në regjimin totalitar,
dhe pse mbaheshin zgjedhjet periodike dhe
çdo shtetas i moshës 18 vjeç mund të
votonte?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Interpreton konceptime të ndryshme të të drejtave
të njeriut.
- Shpreh qëndrimin vetjak në lidhje me të drejtat e
njeriut.
- përshkruan tiparet kryesore të të drejtave të njeriut
dhe shpjegon rëndësinë e tyre.

Fjalët kyçe: E drejta civile, e drejta
politike, e drejta ekonomike, e drejta
kulturore e drejta për zhvillim, elektorat
aktiv, elektorat pasiv.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia Deklarata e të drejtave të njeriut.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërvepron dhe pasuron
fjalorin me fjalë , koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia dhe
Deklarata e të drejtave të njeriut.

Metodologjia dhe veprimtaritë e nxënësve

80 Libër për mësuesin

Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë për historinë e Shqipërisë në kohën e monizmit, në kushtetutën e 1976-ës, dhe
historinë e vendeve të Europës Lindore në përgjithësi.
Në këtë rast mësuesja ndihmon me konceptin e të drejtave themelore të njeriut dhe evoluimin e
tyre gjatë historisë së zhvillimit të shoqërisë njerëzore. Garantimi real i të drejtave në shoqëri
bëhet atëherë kur bashkëjetesa garantohet me anë të ligjit, kur shteti ekziston dhe institucionet
funksionojnë realisht.

Hapi i dytë: Vëzhgo-analizo-diskuto
Pas diskutimeve të nxënësve, mësuesi rithekson: “Të drejtat e njeriut janë të drejta që i gëzon
cdo individ në shoqërinë ku ai bën pjesë. Ato bazohen në një emërues të përbashkët:
1-e drejta e jetës
2-e drejta për të jetuar me dinjitet
3-e drejta për të gëzuar barazi të plotë
Nëpërmjet ratifikimit të Deklaratës Universale të të Drejtave të Njeriut vetë shtetet bëhen
garantuese për zbatimin dhe respektimin e kësaj deklarate.
Mësuesja sqaron dhe procesin e ratifikimit.
Kategoritë e të drejtave:
-të drejta civile
-të drejta politike-“elektorat aktiv” /votuesit dhe elektorat pasiv/postet politike
-të drejta ekonomike
-të drejta sociale
-të drejta kulturore
-të drejta për mjedisin
-të drejta për zhvillim
Mësuesja sqaron secilën nga këto kategori të drejtash. Të drejtat civile e politike konsiderohen të
drejta të brezit të parë. Të drejtat ekonomike dhe sociale quhen të drejta të brezit të dytë, dhe të
drejtat kulturore, për mjedisin dhe për zhvillim, janë të drejta të brezit të tretë.
Nxënësit sjellin shembuj nga Deklarata e të drejtave të njeriut.

Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në tri grupe dhe secili grup argumenton dhe prezanton idetë si:
a-parimet themelore të të drejtave -të drejtat politike dhe civile
b-të drejtat ekonomike dhe sociale
c-Të drejtat kulturore dhe për zhvillim
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së

Qytetaria 10 81

temës me disiplina të tjera, si historia, filozofia, sociologjia, deklarata e të drejtave të njeriut,
interneti; për ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret
të tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e të
drejtave të njeriut, parimet dhe kategoritë e tyre. Gjithashtu diskutohet mbi rëndësinë e lidhjes
dhe qëndrueshmërisë së tri kategorive të të drejtave.

Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e të drejtave themelore të njeriut, parimet në themel të tyre, kategoritë e të drejtave dhe
ndërthurjen e këtyre kategorive. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në grupe dhe do të diskutojnë mbi:
- Nenin 1 të deklaratës së të drejtave të Njeriut.
Grupet në fillim do ta shqyrtojnë nenin 1 pa e diskutuar me njeri-tjetrin. Secili grup do të dalë
më konkluzionet e veta dhe më pas do ti listojnë të gjitha dhe së bashku do të nxjerrin
konkluzionin përfundimtar.
-Nxënësit do të kërkojnë informacione mbi deklaratën e të drejtave për zhvillim në internet në
linkun e dhënë në libër.

 Dt.___/____/__
Fusha: Të drejtat e Njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Të drejtat themelore të njeriut
dhe institucionet ndërkombëtare

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
shembullin e dhënë në libër dhe të
argumentojnë përgjigjet e tyre nëse është e
mundur të përsëriten ngjarje të tilla.
Çfarë është bërë në këtë drejtim në nivel
ndërkombëtar pas Luftës së Dytë botërore?
Si janë zhvilluar ngjarjet para dhe pas
1945?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe: Deklaratë, Kartë, Konventë,
Traktat Ndërkombëtar.

82 Libër për mësuesin

- Përshkruan përmbajtjen e disa prej dokumenteve
themelorë të të drejtave të njeriut.
- Përshkruan institucionet europiane në mbrojtje të
të drejtave të njeriut.
- analizon të drejtat që përfshihen në dokumentet
themelorë të të drejtave të njeriut.
Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia dhe deklarata e të drejtave të njeriut.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërvepron dhe pasuron
fjalorin me fjalë , koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia dhe
Deklarata e të drejtave të njeriut.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi Luftën e Dytë Botërore, para dhe pas 1945. Të drejtat e njeriut do të ishin
të cunguara nëse do të zbatoheshin nga një numër i kufizuar shtetesh.
Kështu më 1945 ShBA me shtetet e tjera perëndimore themeluan OKB-në. Një organizatë që u
konceptua si qeveri e shteteve të sapo-dala nga lufta, e cila do të mbronte vetëvendosjen e
popujve dhe të drejtat e njeriut.
Në këtë rast mësuesja ndihmon nxënësit me informacione mbi OKB-në. Ajo sot ka 193 vende
anëtare. Mësuesja thekson datën e anëtarësimit të vendit tonë në OKB.
Hapi i dytë: Vëzhgo-analizo-diskuto
Pas diskutimeve të nxënësve, mësuesi rithekson rëndësinë e OKB-së për mbrojtjen e sovranitetit
të popujve dhe dinjitetit njerëzor. Kjo organizatë ka në themel një sërë Kartash. Më e
rëndësishmja është Deklarata Universale e të Drejtave të Njeriut (1948). Bazuar në parimet
themelore të kësaj deklarate janë hartuar shumë Karta, Institucione dhe Organizata në nivel
ndërkombëtar.
Më 1966 Karta e OKB-së u pasua nga:
1-Karta e të drejtave civile dhe politike
2-Karta ndërkombëtare e të drejtave ekonomike
Kartat janë forma traktatesh ndërkombëtare të cilat duhet të respektohen nga të gjitha vendet
nënshkruese.
Mësuesja thekson faktin se të dyja këto karta janë ratifikuar më 1991 nga Kuvendi shqiptar.
Listojmë Konventat e miratuara nga OKB
-Konventa mbi parandalimin dhe ndëshkimin e genocidit

Qytetaria 10 83

-Konventa mbi eliminimin e çdo forme të dhunës
-Konventa kundër torturës... etj.
Mësuesja shpjegon ekzistencën e sistemeve rajonale të mbrojtjes si KE apo Këshilli i Europës
(1949).
Risia e kësaj organizate është krijimi i Gjykatës Europiane të të drejtave të Njeriut.
Kjo Gjykatë ndodhet në Strasburg, ose ndryshe quhet Gjykata e Strasburgut dhe çdo qytetar i
vendeve që e kanë ratifikuar Konventën Europiane të të drejtave të njeriut ka të drejtë t’i
drejtohet Gjykatës së Strasburgut.
Hapi i tretë: Praktikë e pavarur
Kontroll njohurish duke përdorur rubrikën e “Të menduarit kritik”
Nxënësit ndahen në dy grupe dhe secili grup argumenton dhe prezanton çështjet si:
a-si shpjegohet anëtarësimi i Shqipërisë në OKB në 1947?
Nxënësit paraqesin situatën politike të asaj kohe dhe japin konkluzionin.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, deklarata e të drejtave të njeriut,
interneti; për ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret
të tyre në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e të
drejtave të njeriut, OKB-së në garantimin e tyre, KE-së dhe Gjykatës së Strasburgut.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e mbrojtjes së të drejtave themelore të njeriut, Organizatës së Kombeve të Bashkuara dhe qëllimit
të themelimit të saj, parimet në themel të OKB-së dhe KE-së dhe Gjykatës Europiane të të
Drejtave të Njeriut. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në dy grupe dhe do të diskutojnë mbi argumentet pro dhe kundër
parimit të KE-së mbi ndalimin me ligj të vendimit me vdekje në vendet e anëtarësuara në KE.
-Nxënësit do të kërkojnë informacione mbi OKB-në dhe KE-në në internet në linkun e dhënë në
libër.

 Dt.___/____/__

84 Libër për mësuesin

Fusha: Të drejtat e Njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Kufizimi i të drejtave Situata e të nxënit: Mësuesja fton

nxënësit të japin mendimin e tyre mbi
situatën e dhënë në libër dhe të
argumentojnë pse nuk mund të kemi një
liri të pakufi dhe në sistemet demokratike
të cilat mbrojnë e garantojnë liritë dhe të
drejtat themelore.
A mund të zhvillohet jeta normalisht në një
vend ku secili bën si të dojë?
A duhet të kufizohen liritë në një shoqëri
demokratike?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Përshkruan kufizimin ligjor të të drejtave të
njeriut. konceptime të ndryshme të të drejtave të
njeriut.
- Përshkruan sferën dhe kushtet e kufizimit të të
drejtave të njeriut.
-Argumenton kufizimin ligjor, sferën dhe kushtet e
kufizimit të të drejtave të njeriut.

Fjalët kyçe: kufizimi i lirisë, Rend publik,
Liri për të manifestuar, liri për te lëvizur.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia Deklarata e të drejtave të njeriut.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërvepron dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia dhe
Deklarata e të drejtave të njeriut.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në jetën reale.
Në këtë rast mësuesja citon:”Liria ime mbaron aty ku fillon liria e tjetrit”-John Stuart Mill
Cfarë kuptoni me këtë thënie? A e gjykoni si të drejtë apo si të padrejtë?

Hapi i dytë: Vëzhgo-analizo-diskuto

Qytetaria 10 85

Pas diskutimeve të nxënësve, mësuesi thekson: “Thënia e Mill do të quhet kufizimi i parë i lirisë.
“Njeriu është i lirë për të vepruar kur nuk cenon lirinë e tjetrit për të vepruar gjithashtu.
Kufizimi i dytë ka të bëjë me rendin publik. Liria e qytetarëve për të lëvizur kufizohet nga
rregullat që duhet të zbatojë secili qytetar. Kur liria është tërësisht e kufizuar-aq sa bëhet e
pazbatueshme, atëherë kemi rast të abuzimit të autoritetit publik si në sistemet diktatoriale.
Qytetarët kanë liri ekonomike (hapja e sipërmarrjeve private) dhe liri politike (e drejta për të
manifestuar). E drejta e manifestimit është e drejtë kushtetuese, por duhet të zbatohen disa
rregulla për ruajtjen dhe qetësinë e rendit publik. Në raste manifestimesh, organizuesit duhet të
marrin leje në polici dhe kjo e fundit të garantojë mbarëvajtjen e protestës.
Gjykata është organi që vlerëson ekuilibrin ndërmjet lirisë dhe rendi publik. Si pushtet i tretë dhe
i pavarur ajo vlerëson nëse liria dhe të drejtat e qytetarëve janë shkelur nga dy pushtetet e tjera.
Ndarja e pushteteve dallon një regjim demokratik nga një regjim totalitar. Kur të tria pushtetet
kontrollohen nga partia në pushtet atëherë kemi të bëjmë më një regjim totalitar
Mësuesja shpjegon dhe jep informacione mbi iluminizmin dhe filozofët iluministë.
Më pas citon dhe fjalët kyce.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në tri grupe dhe secili grup argumenton dhe prezanton liritë dhe detyrat që secili
nga të tri pushtetet duhet të përmbushë kundrejt pushtetit tjetër.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, interneti; për ndërtimin e njohurive
të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të
përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
ekzistencës së lirive por nga ana tjetër rëndësinë e ekzistencës së kufizimeve të lirisë po në emër
të së drejtës dhe të paqes.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e lirive dhe kufizimin e tyre për ruajtjen e rendit publik.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të ndahen në grupe dhe do të diskutojnë mbi:
Dallimet ndërmjet shoqërive demokratike dhe shoqërive totalitare. Ata do të mbështeten në
shembuj nga historia e Shqipërisë dhe e vendeve të Europës Lindore.
Ata mund të sjellin dhe shembuj konkretë për secilin regjim e më pas të japin konkluzionet.

86 Libër për mësuesin

 Dt.___/____/__
Fusha: Të drejtat e Njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Ndërlidhja e të drejtave dhe të
drejtat në konflikt

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
rëndësinë e të drejtave dhe kategorizimin e
tyre. Nxënësit i përgjigjen pyetjeve si:
A ka një hierarki të të drejtave?
A ekzistojnë disa të drejta më të
rëndësishme se të tjerat?
Citoni disa të drejta që i mendoni
themelore.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Përshkruan me shembuj nga jeta e përditshme
lidhjen e të drejtave të njeriut dhe rëndësinë e saj
për realizimin e tyre tërësor.
- Identifikon dhe shpjegon raste të të drejtave në
konflikt.
-Shprehen për zgjidhjen e konfliktit mes të
drejtave.

Fjalët kyçe: konflikt i të drejtave, Gjykatë
Europiane e të drejtave të njeriut,
Konventë Europiane e të drejtave të
njeriut, baraspeshë e së drejtave, liri e
ndërgjegjes dhe e fesë, liri e shprehjes.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia Deklarata e të drejtave të njeriut.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërvepron dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia dhe
Deklarata e të drejtave të njeriut.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në jetën reale.
Në këtë rast mësuesja citon dhe një herë:”Liria ime mbaron aty ku fillon liria e tjetrit”-John
Stuart Mill
Ajo shtron pyetje nga situata reale sot.
A duhet të ndalohet botimi i karikaturave me karakter blasfemik apo duhen lejuar për hir të lirisë
së shprehjes?
Ka një sërë të drejtash që bien ndesh me njëra tjetrën. Konflikti ndërmjet të drejtave vjen dhe nga

Qytetaria 10 87

përplasja e kulturave të ndryshme brenda një shoqërie
Shteti nëpërmjet gjykatave dhe autoriteteve të ndryshme përcakton të drejtat që kane më shumë
rëndësi në krahasim me të tjerat. Këtë rol e ka dhe Gjykata Europiane e të drejtave të njeriut

Hapi i dytë: Vëzhgo-analizo-diskuto
Pas diskutimeve të nxënësve, mësuesi thekson: “Vënia në baraspeshë e të drejtave është shumë e
rëndësishme.”
Shtetet në kushtetutën e tyre dhe në Konventën Europiane të të drejtave të njeriut përcaktojnë
rastet kur një e drejtë sakrifikohet për hir të një të drejte tjetër më të rëndësishme.
Për shembull, liria e shprehjes sakrifikohet në raste mashtrimi ose shpifjeje.
Liria e ndërgjegjes dhe e besimit fetar është çështje më delikate sepse varet nga vlerësimi që bën
çdo shtet në mënyrë të pavarur.
Mësuesja shpjegon rëndësinë e ndërlidhjes së të drejtave që ato të jenë të zbatueshme më së miri.
Më pas citon dhe fjalët kyçe.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në dy grupe dhe secili grup zgjedh të jetë pro ose kundër (në formën e një
debati)mbi çështjen:
A përbën përgjimi i personave publikë , cenim të jetës së tyre private?
Po nëse këto përgjime nxjerrin info për akte të dënueshme nga shteti, cili organ i gjykon?

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, interneti; për ndërtimin e njohurive
të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të
përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së konfliktit ndërmjet të drejtave dhe mënyrën e zgjidhjes së këtij konflikti. Gjithashtu ata
theksojnë rëndësinë e ndërlidhjes së të drejtave për një funksionim më të mirë të tyre.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e njohjes dhe zgjidhjes së konfliktit ndërmjet të drejtave, dhe rëndësinë e ndërlidhjes për një
funksionim më të plotë të tyre.

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë:Nxënësit do të gjejnë në internet Konventën Europiane të të drejtave të njeriut dhe do të
ndërtojnë një lidhje hierarkike ndërmjet të drejtave. Më pas do të argumentojnë zgjedhjen e tyre
.

88 Libër për mësuesin

 Dt.___/____/__
Fusha: Të drejtat e Njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Disa të drejta themelore në
kushtetutën e Shqipërisë

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
rëndësinë e të drejtave dhe kategorizimin e
tyre. Nxënësit i përgjigjen pyetjeve si:
A mendoni se është e mjaftueshme
parashikimi i t drejtave në kushtetute që
ato te jenë te zbatueshme?
Cili nga te tre pushtetet mund t’i shkelë më
shume të drejtat?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Përshkruan kategoritë e ndarjes së të drejtave të
njeriut .
- Dallon kategoritë kryesore të se drejtave dhe
shpjegon raste të të drejtave në konflikt.
-Argumenton kategoritë kryesorë të së drejtave .

Fjalët kyçe: Të drejta themelore, e drejtë
për të jetuar, e drejta e shprehjes , liri e
ndërgjegjes, proces i rregullt ligjor.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia Deklarata e të drejtave të njeriut
Kushtetuta e Shqipërisë.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërvepron dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia, Deklarata
e të drejtave të njeriut dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në jetën reale.
Në këtë rast mësuesja shpjegon historikun e hartimit të të drejtave të njeriut të cilat paraqiten dhe
në kushtetutën shqiptare. Brezi i parë i të drejtave i takon periudhës së Revolucionit Francez,
Deklaratës Amerikane të Pavarësisë, Kushtetutës Amerikane. Këto të drejta janë të drejtat
politike dhe civile.
Brezi i dytë i të drejtave ka karakter ekonomik dhe social dhe i takon shekullit të XIX. Të drejtat

Qytetaria 10 89

e brezit të tretë janë të shekullit të XX dhe janë krijuar në shërbim të grupeve të rrezikuara të
popullsisë si e drejta për vetvendosje, për mjedis të shëndetshëm etj
Hapi i dytë: Vëzhgo-analizo-diskuto
Së bashku me nxënësit, mësuesja liston dhe diskuton mbi disa të drejta themelore të Kushtetutës
së Shqipërisë.
1-E drejta për jetën dhe ruajtjen e integritetit fizik dhe moral të individit
2-E drejta e shprehjes. Liria e ndërgjegjes dhe e fesë.
3-E drejta për tu martuar e për të krijuar familje.
4-E drejta për tu organizuar
5-E drejta për një jetë private pa ndërhyrje nga të tjerët
6-E drejta për një proces të rregullt ligjor.
Pas diskutimeve të nxënësve, mësuesi thekson: “Vënia në baraspeshë e të drejtave është shumë e
rëndësishme dhe gjithashtu është i rëndësishëm mbrojtja respektimi dhe zbatimi i tyre.”
Më pas citon dhe fjalët kyçe.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në dy grupe dhe secili grup zgjedh të jetë pro ose kundër (në formën e një
debati)mbi çështjen:
1-Përse shtetet ngurrojnë ti njohin si të barasvlershme të drejtat e brezit të parë me ato të brezit të
dytë dhe të trëtë?
2-Nëse feja konsiderohet si ideologji, a janë të barasvlershme identiteti i njeriut dhe ideologjia
kur dikush i prek ato me anë të opinionit të tij?

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti; për
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së konfliktit ndërmjet të drejtave dhe mënyrën e zgjidhjes së këtij konflikti. Gjithashtu ata
theksojnë rëndësinë e ndërlidhjes së të drejtave për një funksionim më të mirë të tyre.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi të tri
brezat e të drejtave, të diskutojë dhe analizojë disa nga të drejtat themelore të Kushtetutës së
Shqipërisë.

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë:Nxënësit do të ndahen në dy grupe dhe do të gjejnë në internet Kushtetutën e Shqipërisë
të 1976 dhe Kushtetutën aktuale. Më pas nxënësit do të shohin përmbajtjen e këtyre dy
kushtetutave dhe do të bëjnë krahasimin ndërmjet tyre.

90 Libër për mësuesin

 Dt.___/____/__
Fusha:Të drejtat e njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Veprimtari praktike nr2 Situata e të nxënit: Bashkëbisedim dhe

punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe:.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
sociologjia, libri i Kushtetutës, Deklarata e të
Drejtave të Njeriut, Konventa e të drejtave të
fëmijëve

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia Sociologjia, libri i
Kushtetutës, Konventa e të drejtave të
fëmijëve.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi të drejtat themelore të individit
2-Organizimi i një takimi me punonjës socialë
Hapi i dytë: Shkolla dhe puna
1-Mendoni alternativa të mundshme për ta kthyer shkollën në një mjedis ku të përfitohet më
shumë
2-Organizoni një takim me punonjës të shërbimeve sociale apo nëpunës dhe diskutoni për masat
që duhen ndërmarrë për të ndaluar shfrytëzimin e fëmijëve.
Hapi i tretë: Punë në grup.
Dhënia e konkluzioneve
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, libri i kushtetutës, interneti deklarata e të
drejtave të njeriut; për ndërtimin e njohurive të reja, prezantimin e argumenteve dhe
demonstrimin konkret të tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së të drejtave, respektimit dhe zbatimit të tyre për mbarëvajtjen e shoqërisë dhe sidomos

Qytetaria 10 91

të drejtave qe kanë të bëjnë me fëmijët, si Konventa e të Drejtave të Fëmijëve etj.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së të drejtave të
njeriut dhe sidomos të fëmijëve. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

 Dt.___/____/__
Fusha: Të drejtat e njeriut Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Veprimtari praktike nr 3 Situata e të nxënit: Bashkëbisedim dhe

punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe:

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
sociologjia, libri i Kushtetutës, Deklarata e të
Drejtave të Njeriut, Konventa e të drejtave të
fëmijëve

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia Sociologjia, libri i
Kushtetutës, Konventa e të drejtave të
fëmijëve.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi situatat e dhëna në libër
Hapi i dytë: Organizimi i takimeve
1--Organizoni një takime me individë, grupe shoqërore që kanë organizuar protesta apo
protestojnë kundër shkeljes së ligjit
Hapi i tretë: Punë në grup.
Dhënia e konkluzioneve pas diskutimeve
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, libri i kushtetutës, interneti deklarata e të
drejtave të njeriut; për ndërtimin e njohurive të reja, prezantimin e argumenteve dhe
demonstrimin konkret të tyre në bazë të njohurive të përftuara.

92 Libër për mësuesin

Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së të drejtave, respektimit dhe zbatimit të tyre për mbarëvajtjen e shoqërisë, lirisë së
shprehjes dhe të drejtës për të protestuar.

Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së të drejtave të
njeriut dhe lirinë për tu mbledhur në protesta. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

Test për Tematikën 3: Të drejtat e njeriut

1) Të drejtat e njeriut janë:
a-të drejta që njeriu I gëzon në shoqëri
b-të drejta që mbrohen me ligj
c-të drejta që garantojnë lirinë e individëve për të jetuar
d-të gjitha më sipër

2) Liritë pozitive garantojnë:
a-barazinë reale
b-barazinë formale
c-të drejtat e njeriut
d-mbrojnë individin nga shteti

3) Të drejtat e njeriut grupohen në:
-të drejta civile…….

4) Deklarata Universale e të Drejtave të Njeriut u miratua nga:
a-Këshilli I Europës
b-Asambleja e Përgjithshme e OKB-së
c-Gjykata e Strasburgut
d-Parlamenti Europian

5) Konflikti në lidhje me të drejtat e njeriut ndodh për shkak të:
a-përplasja e kulturave të ndryshme
b-ruajtje të rendit publik
c-lëvizja e popullsisë
d-ekonomia e tregut

Qytetaria 10 93

 Dt.___/____/__
Fusha: Arsimimi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Arsimimi si një e drejtë
themelore.

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
rëndësinë e shkollës dhe raportin e saj me
zhvillimin teknologjik. Për situatën e
dhënë mësuesja shtron pyetjet:
A mund të zëvendësohet metoda e mësimit
të drejtpërdrejtë me mësimin virtual?
Cilat janë rreziqet që mbart ky
zëvendësim?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Argumenton rëndësinë e arsimimit për jetën e
secilit.
-Analizon shkollën dhe funksionet e saj.
-Argumenton të drejtën për arsim si e drejtë
themelore.

Fjalët kyçe: Shkollë, funksionet e
shkollës, drejta themelore për arsimim.

Burimet: Teksti mësimor,njohuritë e
nxënësve,interneti,enciklopeditë,historia,filozofia
sociologjia,Konventa e të drejtave të
fëmijëve,DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë ,koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia,Sociologjia, Konventa e të
drejtave të fëmijëve DDNJ dhe Kushtetuta
e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në jetën reale.
Në këtë rast mësuesja shpjegon rëndësinë e arsimimit dhe shkollës,sjell historikun e evoluimit të
saj. Mësuesja citon kuptimin etimologjik të fjalës shkollë: “Kalimi i kohës së lirë.”
Gjithashtu mësuesja shtron pyetjen se si qëndron arsimi përballë zhvillimit teknologjik.
Hapi i dytë: Vëzhgo-analizo-diskuto
Së bashku me nxënësit, mësuesja liston dhe diskuton mbi funksionet e shkollës:

94 Libër për mësuesin

1-Mësimi ose arsimimi
2-Shoqërizimi
3-Formimi i shprehive
4-Kriteri për pozitën e mëvonshme sociale
5-Certifikimi
Në planin shoqëror shkolla ka rëndësi sepse siguron:
-Integrimi shoqëror
-Vazhdimësinë kulturore
-Ndryshimin e zhvillimin shoqëror
Nxënësit diskutojnë mbi pikat e mësipërme.
Pas diskutimeve të nxënësve, mësuesi thekson: “Arsimimi është një e drejtë themelore e
individit”
Nxënësit lexojnë nenet përkatëse të arsimit sipas Deklaratës së të Drejtave të Njeriut.
Një sfidë e përhershme është edhe zgjedhja e arsimimit. Sipas DDNJ-së prindërit kanë të drejtë
parësore për zgjedhjen e fëmijës. Por sipas Konventës së të drejtave të fëmijëve ,duhet pasur
parasysh dhe interesi i fëmijës.
Mësuesja shpjegon konceptet bazë dhe kuptimin e Kurrikulës.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në dy grupe dhe secili grup zgjedh të jetë pro ose kundër (në formën e një
debati) mbi çështjen e parashtruar në rubrikën e mendimit kritik.
-Si e mendojnë nxënësit çështjen e një shoqërie të deshkolluar?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare,interneti DDNJ
,Konventa të ndryshme në lidhje me të drejtat e njeriut për ndërtimin e njohurive të reja,
prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
shkollës,funksioneve të saj në aspekt individual dhe shoqëror dhe gjithashtu rëndësinë e arsimit
si e drejtë themelore .
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi arsimin,
funksionet e tij, rëndësinë e arsimit si e drejtë themelore dhe zgjedhjen sa më racionale të fushës
së arsimit.

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Ese:Nxënësit do të analizojnë me shkrim temën: “Pse është primar interesi i fëmijës në
edukim”?
.

Qytetaria 10 95

 Dt.___/____/__
Fusha: Arsimimi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Legjislacioni mbi arsimimin. Situata e të nxënit: Mësuesja fton

nxënësit të japin mendimin e tyre mbi
rëndësinë e garantimit të së drejtës për
arsimim. Nxënësit lexojnë situatën dhe u
japin përgjigje pyetjeve si:
-Pse është i rëndësishëm garantimi i të
drejtës për arsimim?
-Çfarë rreziqesh mund të sjellë mohimi i
kësaj të drejte?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Argumenton rëndësinë e mbrojtjes me ligj të së
drejtës për arsimim.
-Përshkruan disa nga realizimet e ligjit shqiptar për
arsimin parauniversitar.
-Analizon rëndësinë e këtyre realizimeve.

Fjalët kyçe: E drejtë për arsimim,
legjislacion shqiptar, arsim
parauniversitar.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia, Konventa e të drejtave të fëmijëve,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e ti, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë ,koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Konventa e të
drejtave të fëmijëve, DDNJ dhe Kushtetuta
e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në njohuritë mbi historinë .
Në këtë rast mësuesja shpjegon rëndësinë e arsimimit dhe shkollës,sjell historikun e evoluimit të
saj. Mësuesja citon kuptimin e fjalës educare nga latinishtja “udhëheq”
E drejta për arsimim si është përcaktuar në Kartën e OKB-së për të drejtat e njeriut i referohet
arsimit pa pagesë në shkollën fillore dhe të domosdoshme. Megjithatë shtete të ndryshme e
interpretojnë këtë kërkesë në mënyra të ndryshme.

96 Libër për mësuesin

Hapi i dytë: Vëzhgo-analizo-diskuto
Arsimi i garantuar nëpërmjet ligjit është i rëndësishëm sepse:
1-Arsimi zgjeron mundësitë e individit për të kontrolluar jetën e tij
2-E drejta për arsimim dhe aftësim ndihmon gjithashtu për ushtrimin e të drejtave civile,politike
ekonomike
3-Arsimimi mund të nxitë mirëkuptimin,tolerancën paqen ndërmjet popujve
4-Mohimi i arsimimit dëmton demokracinë
E drejta për arsim është e drejtë themelore. Ajo hyn në grupin e të drejtave pozitive dhe kërkon
ndërhyrjen e shtetit.
E drejta për arsim garantohet me Kushtetutë.
Në nenin 57 të Kushtetutës së Shqipërisë shkruhet se:
-Arsimi i detyrueshëm përcaktohet me ligj
-Arsimi i mesëm i përgjithshëm publik është i hapur për të gjithë etj etj
Sistemi arsimor shqiptar parauniversitar mbështetet në traditën shqiptare dhe në Kushtetutën
shqiptare
Mbrojtja me ligj e së drejtës për arsim në sistemin parauniversitar përcaktohet në nenin5 dhe 6
Hapi i tretë: Punë ne grup. Praktikë e pavarur
Nxënësit diskutojnë mbi nenin 5 dhe 6. Në nenin 6 ata ndahen në dy grupe dhe secili grup
zgjedh të analizojë katër parime të përgjithshme mbi arsimin.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti
DDNJ, Konventa të ndryshme në lidhje me të drejtat e njeriut për ndërtimin e njohurive të reja,
prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
mbrojtjes me ligj të arsimit,realizimeve të legjislacionit shqiptar për arsimin, shkollën, funksionet
të saj në aspekt individual dhe shoqëror dhe gjithashtu rëndësinë e arsimit si e drejtë themelore.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi arsimin,
rëndësinë e mbrojtjes ligjore të tij, realizimet konkrete në ligjin shqiptar për arsimin
parauniversitar, rëndësinë e arsimit si e drejtë themelore dhe zgjedhjen sa më racionale të fushës
së arsimit.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë:Nxënësit do të analizojnë çështjen në rubrikën e mendimit kritik. Ata do të ndahen në dy
grupe. Grupi i parë do të projektojë masat që mund të ndërmerren për fëmijët e varfër dhe grupi
tjetër do të aprovojë masat që do të gjykohen më të nevojshme.

Qytetaria 10 97

 Dt.___/____/__
Fusha: Arsimimi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Institucionet shkollore dhe roli
i tyre.

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
rëndësinë e mundësive të barabarta në
arsim për të gjithë pavarësisht aftësive të
secilit. Nxënësit lexojnë situatën dhe u
japin përgjigje pyetjeve si:
-A mendoni se parimi i barazisë në arsim
aplikohet në institucionet shkollore në
vendin tonë?
-Cilat janë disa probleme në të cilat
ndeshen këto institucione gjatë zbatimit të
këtij parimi?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Përshkruan ndryshimet e shkollës ndër vite.
-Përshkruan mundësitë që ofron arsimi në vendin
tonë.
-Dallon rolin e shkollës dhe të mësuesve.

Fjalët kyçe: Institucione shkollore,e drejtë
e të gjithëve për arsim, mundësi të
barabarta.

Burimet: Teksti mësimor,njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia, Konventa e të drejtave të fëmijëve,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Konventa e të
drejtave të fëmijëve, DDNJ dhe
Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në njohuritë mbi te drejtën për arsimim si një e drejtë
themelore e brezit të dytë, e cila kërkon ndërhyrjen e shtetit.
Në këtë rast mësuesja shpjegon se institucionet shkollore janë institucione me natyrë
shoqërore,sepse janë institucione të organizuara dhe i shërbejnë shoqërisë.

98 Libër për mësuesin

Mësuesja thekson dhe rolin e mësuesit i cili respekton çdo nxënës, të drejtat e tyre, por nga ana
tjetër synon të ndërgjegjësojë nxënësit,prindërit,komunitetin për respektimin e të drejtave të çdo
individi, pavarësisht nga kultura, raca, etnia
Hapi i dytë: Vëzhgo-analizo-diskuto
Mësuesja shpjegon historiku e arsimimit që nga Greqia e lashtë. Ajo citon periudhat më të
rëndësishme të historisë duke theksuar pikat kyçe të saj, si shpikja e shtypshkronjës nga
Gutenberg dhe kushtetutën e Vajmarit duke vijuar me traktatet pas Luftës së Parë Botërore deri
në deklaratën e Gjenevës 1924 duke paraprirë njohjes ndërkombëtare të së drejtës për arsim
Më pas vijon në rrafsh krahasimor me historikun e arsimit shqiptar. Shkolla e parë
shqipe,Mësonjëtorja e Korcës u hap me 7 Mars 1887. Duhet theksuar që kjo shkollë ishte me
natyrë kombëtare demokratike sepse përfshinte fëmijë të shtresave të ndryshme.
Si u përmend në mësimet e mëparshme, dokumentet ndërkombëtare dhe legjislacioni shqiptar
sanksionojnë të drejtën e çdokujt për arsim.
Garantimi i mundësive të barabarta në arsim garantohet me ligj / Ligji për arsimin
parauniversitar nr 69/2012.
Mësuesja thekson se për të realizuar funksionet e saj shkolla duhet të bashkëpunojë vazhdimisht
me familjen dhe komunitetin.

Hapi i tretë:Diskutim .Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën e mendimit kritik. Cilat janë pengesat në
zbatimin e procesit të gjithëpërfshirës për fëmijët me aftësi të kufizuara në sistemin aktual
arsimor shqiptar.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare,interneti DDNJ
,Konventa të ndryshme në lidhje me të drejtat e njeriut dhe për të drejtën për arsim, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
rolit të shkollës dhe të mësuesit, ndryshimeve në legjislacionin shqiptar për arsimin
parauniversitar, mbrojtjes me ligj të barazisë dhe shanseve të barabarta në arsimim.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi arsimin,
rëndësinë e barazisë dhe shanseve të barabarta, rëndësinë e rolit të mësuesit dhe të shkollës.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të analizojnë çështjen në rubrikën e zgjerimit të njohurive dhe do të
diskutojnë mbi informacionin e mbledhur në klasë.

Qytetaria 10 99

 Dt.___/____/__
Fusha: Arsimimi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Problemet e shkollës sot Situata e të nxënit: Mësuesja fton

nxënësit të japin mendimin e tyre mbi
informacionin e dhënë në libër mbi
fenomenin e analfabetizmit. Ajo shtron për
diskutim pyetjet:
-Cilët mendoni se janë faktorët që
ndikojnë në nivelin e lartë të
analfabetizmit në botë?
-A mendoni se analfabetizmi është
problem shqetësues në vendin tonë?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Tregon disa nga problemet me të cilat përballet
arsimi sot.
-Përdor njohuritë dhe mjetet e tjera që ofron shkolla
për të bërë zgjedhje për vazhdimësinë e arsimit.
-Mbledh fakte e të dhëna për problemet e shkollës
për të bërë interpretimin e tyre.

Fjalët kyçe: Analfabetizëm , analfabetizëm
funksional, standarde të shkollës, arsim
cilësor.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia, Konventa e të drejtave të fëmijëve,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë ,koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Konventa e të
drejtave të fëmijëve, DDNJ dhe Kushtetuta
e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Identifikimi i problemit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në njohuritë mbi te drejtën për arsimim si një e drejtë
themelore e brezit të dytë, e cila kërkon ndërhyrjen e shtetit.
Mësuesja shtron pyetjet:

100 Libër për mësuesin

A i shërben shkolla interesave të nxënësve?
Çfarë duhet të bëjë shkolla për të përmbushur këto interesa?

Hapi i dytë: Vëzhgo-analizo-diskuto
Mësuesja shpjegon se shoqëria është në ndryshime të përhershme dhe këtyre ndryshimeve nuk
i shmanget dot arsimi. Kjo dukuri nuk paraqitet vetëm në vendet e varfra dhe në zhvillim ,por
edhe në vendet e zhvilluara. Problemet më të rënda janë:
1-Analfabetizmi-paaftësia për të shkruar dhe lexuar e personave mbi 6 vjeç
2-Analfabetizmi funksional
3-Sigurimi i standardeve të shkollës dhe arsimi cilësor
4-Gjithëpërfshirja dhe mundësitë e barabarta
5-Përshtatja e programeve mësimore në përputhje me kërkesat e tregut të punës.
6-Administrimi i sjelljeve devijuese dhe i konflikteve në shkollë
Mësuesja shpjegon secilën nga problemet dhe njëkohësisht thekson dhe fjalët kyçe.
Më pas nxënësit ndahen në tre grupe dhe pasqyrojnë problemet në shoqërinë dhe arsimin
shqiptar me shembuj konkretë.
Secilit grup i takojnë dy probleme për të analizuar

Hapi i tretë:Diskutim .Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën e mendimit kritik. Sipas raportit të
Bankës Botërore 56% e 15-vjecarëve shqiptarë rezultojnë analfabetë funksionalë. Cilat janë
shkaqet e këtij vlerësimi?
Si mendoni se mund të zgjidhet ky problem?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti DDNJ
,Konventa të ndryshme në lidhje me të drejtat e njeriut dhe për të drejtën për arsim, raportet e
organizatave të ndryshme ndërkombëtare, ndërtimin e njohurive të reja, prezantimin e
argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi problemet e
arsimit në botë dhe në Shqipëri. Ata mund të prezantojnë zgjidhjet që ata i mendojnë si të
mundshme për problemet e arsimit sot. Rëndësinë e rolit të shkollës dhe të mësuesit,
ndryshimeve në legjislacionin shqiptar për arsimin parauniversitar, mbrojtjes me ligj të barazisë
dhe shanseve të barabarta në arsimim.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi arsimin
dhe problemeve që ai ka, rëndësinë e barazisë dhe shanseve të barabarta, rëndësinë e rolit të
mësuesit dhe të shkollës.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues

Qytetaria 10 101

2-vetëvlerësim
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë:Nxënësit do të analizojnë çështjen 2-në rubrikën e mendimit kritik.
Diskutim:A mendoni që do të vazhdoni arsimin e lartë?Nëse po, cilën degë do të zgjidhni?

 Dt.___/____/__
Fusha: Arsimimi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Reforma arsimore dhe shkolla
si qendër komunitare

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
informacionin e dhënë në libër mbi
reformën arsimore dhe shkolla si qendër
komunitare. Ajo shtron për diskutim
pyetjet:
-A keni dëgjuar ndonjëherë nismën
“shkolla si qendër komunitare “Flisni rreth
saj.
-A ka nevojë për reforma arsimore në
Shqipëri, për të përforcuar bashkëpunimin
mes shkollës, familjes dhe komunitetit?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Përshkruan reformat arsimore dhe zbatimin e
tyre.
-Parashikon pasoja të ndryshme të qëndrimeve
,politikave apo ligjeve të ndryshme.
-analizon ndikimin e reformave arsimore në
institucionin e shkollës.

Fjalët kyçe: Reforma
arsimore,pjesëmarrje e të rinjve
,multikulturalizëm.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia
sociologjia, Konventa e të drejtave të fëmijëve, ligji
69, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Konventa e të

102 Libër për mësuesin

drejtave të fëmijëve, DDNJ dhe Kushtetuta
e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i ideve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë dhe duke u mbështetur në njohuritë mbi problemet e arsimit, reformën në arsim
dhe synimet e kësaj reforme. Arsimi është një nga fushat më të prekshme nga ndryshimet
shoqërore dhe si i tillë është e nevojshme të arrihet përshtatja e shkollës me ndryshimet
shoqërore.
Mësuesja thekson se: “Reforma në arsim përfshin legjislacionin kurrikulat, infrastrukturën,
burimet njerëzore personelin që përfshihen në arsim

Hapi i dytë: Përvijimi i mendimit
Reformat ndërmerren për ta përshtatur arsimin me ndryshimet shoqërore.Mësuesja shpjegon se
reformimi i sistemit arsimor mund të hasë vështirësi :
1-Reformat nëse nuk arrijnë tragetin e tyre rrezikojnë të jenë jorealiste
2-Reformimi i arsimit duhet shoqëruar me ligje të përshtatshme ose ajo rrezikon të mos zbatohet
3-Mësuesit duhet të jetë i trajnuar dhe i informuar paraprakisht në lidhje me reformat.
4-Reforma duhet të marrë në konsideratë opinionet e grupeve të interesit.
Mësuesja thekson se pjesëmarrja e të rinjve është e rëndësishme në reformë:
a-identifikojnë çështjet që duhet të jenë në qendër të vëmendjes
b-duke marrë pjesë në reforma,të rinjtë aftësohen të marrin pjesë dhe në çështje të tjera që
kërkojnë të reformohen
c-pjesëmarrja e të rinjve në projektimin e reformave arsimore nxit gjithëpërfshirjen dhe vlerat e
një shoqërie demokratike duke forcuar besimin në angazhimin qytetar.
Më tej mësuesja shpjegon rëndësinë e shkollës si një shoqëri multietnike dhe multikulturore.
Gjithashtu po theksohet rëndësia e hapjes dhe e lidhje së shkollës me komunitetin.

Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën e mendimit kritik. Ata listojnë në tabelë
parimet që udhëheqin shkollën si qendër komunitare. Sipas mendimit të nxënësve, pse parimi i
diversitetit është shumë i rëndësishëm për shkollën si qëndër komunitare?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti DDNJ
,Konventa të ndryshme në lidhje me të drejtat e njeriut dhe për të drejtën për arsim ,ligji
69,raportet e organizatave të ndryshme ndërkombëtare, ndërtimin e njohurive të reja,
prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara.

Qytetaria 10 103

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi reformat dhe
domosdoshmërinë për tu adaptuar me ndryshimet shoqërore. Gjithashtu nxënësit duhet të
diskutojnë mbi shkollën si qendër komunitare problemet e arsimit në botë dhe në Shqipëri.

 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi arsimin
dhe reformave mbi të. Gjithashtu përgjigje konkrete duhet që shkolla të konsiderohet si qendër
multikulturore, multietnike dhe për më tepër për shkollë duhet të luajë rolin e qendrës komunitare
problemeve që arsimi ka,rëndësinë e barazisë dhe shanseve të barabarta,rëndësinë e rolit të
mësuesit dhe të shkollës si qendër komunitare
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të analizojnë çështjen 2-në rubrikën e mendimit kritik.
Zgjerim njohurish: Kërkoni në internet raporte dhe manuale të institucioneve të ndryshme në
lidhje me shkollën si shoqëri multietnike dhe multikulturore. Paraqitni veçoritë e kësaj shkolle.

 Dt.___/____/__
Fusha: Shoqëria dhe mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Përsëritje Kapitulli IV Situata e të nxënit: Mësuesja nxit

nxënësit të punojnë ushtrimet e përsëritjes
dhe gjithashtu nxit diskutimin dhe
bashkëbisedimin mbi rëndësinë e arsimit si
e drejtë themelore

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon konceptet kryesore të kapitullit.
- vlerëson rëndësinë e arsimit, kurrikulës reformës
arsimore, arsimin si e drejtë
themelore,legjislacionin shqiptar për arsimin, risitë
në arsim, shkolla si qendër multikulturore dhe si
qenër komunitare.
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e arsimimit të duhur dhe
reformave të përshtatshme për të.

Fjalët kyçe:

Burimet: Teksti mësimor, njohuritë e nxënësve, Lidhja me fushat e tjera ose me temat

104 Libër për mësuesin

interneti, enciklopeditë, historia, sociologjia
filozofia, Kushtetuta Shqiptare, KEDF.

ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkepunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia, Sociologjia,
Filozofia, KEDF, legjislacioni shqiptar për
arsim

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:diskutimi mbi konceptet kryesore të kapitullit
Mësuesja nxit nxënësit të diskutojnë mbi konceptet kryesore
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, punohen ushtrimet e librit.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në dy grupe: pro dhe kundër reformës arsimore në edukim në Shqipëri.
Diskutimi zhvillohet në formën e një debati.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: përsëritjes dhe lidhjes së temës me njohuritë e
nxënësve, lidhjes së temës me disiplina të tjera, si historia, filozofia, sociologjia, legjislacioni
shqiptar mbi arsimin, reformat në edukim dhe ndërtimin e njohurive të reja, prezantimi i
argumenteve dhe demonstrimi konkret i tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
arsimit dhe përshtatjes së tij më sfidat e kohës.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
rëndësinë e arsimit, zbatimit të reformave në mënyrën e duhur, rëndësinë e kulturës, traditave
legjislacionit mbi arsimin etj. Të ketë koncepte të sakta mbi shkollën, mbi shkollën si qendër
multikulturore dhe multietnike, mbi shkollën si qendër komunitare, mbi legjislacionin për
arsim,mbi historikun e arsimit në botë dhe në vendin tonë,mbi reformat në arsim, në rolin e
mësuesit etj.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra:

Qytetaria 10 105

Test për Tematikën 4: Arsimimi

1) Listoni funksionet e shkollës:
a-
b-
c-
d-

2) Shkolla siguron:
a-integrim social
b-vazhdimësi kulturore
c-zhvillim social
d-të gjitha më sipër

3) Themeli mbi të cilin ndërtohet i gjithë procesi i edukimit është:
a-shkolla
b-zhvillimi dhe integrimi social
c-kurrikula shkollore
d-formimi i shprehive

4) Me anë të ligjit të arsimimit nxitet:
a-demokracia dhe aftësitë individuale
b-ushtrimi i të drejtave të tjera
c-toleranca, mirëkuptimi, përparimi social
d-të gjitha më sipër

5) Institucionet arsimore kanë natyrë:
a-shoqërore
b-ekonomike
c-etnike
d-politike

6) Shkolla ndërvepron vazhdimisht:
a-me familjen
b-me komunitetin
c-me individë të fushës akademike
d-të gjitha më sipër

106 Libër për mësuesin

 Dt.___/____/__
Fusha: Shëndeti Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: 1-Shëndeti si një e drejtë
themelore
 2-Legjislacioni për shëndetin

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
informacionet apo mënyrën e ndryshme të
të menduarit për shëndetin. Sipas
mendimit tuaj:
- Çfarë do të thotë të jesh i shëndetshëm?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Jep përkufizimin për shëndetin
- Vlerëson shëndetin si një e drejtë njerëzore.
- Analizon rëndësinë e kujdesit shëndetësor për
njeriun.
-Argumenton domosdoshmërinë e mbrojtjes me ligj
të shëndetit
-Tregon si legjislacioni shqiptar është në mbrojtje
të shëndetit.

Fjalët kyçe: Shëndet ,e drejtë për
shëndet,e drejtë për kujdes shëndetësor.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia,
filozofia, Kushtetuta e Organizatës Botërore të
shëndetit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë ,koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
Historia,Filozofia, Sociologjia,
Kushtetutën e OBSH-së, DDNJ dhe
Kushtetutën e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë. Ata ftohen te japin mendime se çfarë përfaqëson shëndeti sipas tyre. Nxënësit
nxiten të japin mendime në lidhje me temën e re.

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas përgjigjeve të nxënësve për të përkufizuar konceptin e shëndetit mësuesja thekson: “Shëndeti
është një aspekt themelor i jetës së njeriut. Sipas konceptimit filozofik shëndeti quhet qëllim më
vete i ekzistencës.”

Qytetaria 10 107

Sipas OBSH-së “Shëndeti përcaktohet si mirëqenie e plotë fizike,mendore dhe sociale. Shëndeti
është një e drejtë themelore e njeriut e përcaktuar nga Organizata Botërore e Shëndetit në 1946.
Mësuesja shpjegon se e drejta për shëndet përfshin disa aspekte si:
-E drejta për shëndet është e drejtë përfshirëse
- Bazohet në liri
-Nënkupton disa të drejta të tjera
-Shërbimet shëndetësore të siguruara pa asnjë diskriminim
Diskutojmë me nxënësit pikat e mësipërme
Rikujtojmë që çdo e drejtë bazohet në legjislacion dhe e drejta për shëndet është e njohur në
legjislacionin ndërkombëtar të të drejtave të njeriut.
Nxënësit listojnë disa traktate ndërkombëtare për të drejtat e njeriut që e njohin të drejtën për
shëndet:
1-Konventa Ndërkombëtare për Eliminimin e të Gjitha Formave të Diskriminimit Racial
2-Konventa Ndërkombëtare për të Drejtat Ekonomike, Sociale dhe Kulturore
3-Konventa Ndërkombëtare për eliminimin e të Gjitha formave të Diskriminimit të Grave
4-Konventa mbi të drejtat e Fëmijëve etj
Mësuesja citon se Shqipëria ka ratifikuar të gjitha konventat që kanë të bëjnë me shëndetin dhe
kujdesin shëndetësor. Në Kushtetutë theksohet se: “Shtetasit gëzojnë në mënyrë të barabartë të
drejtën për kujdesin shëndetësor nga shteti”
Nxënësit diskutojnë mbi tabelën ku janë renditur ligjet shqiptare për mbrojtjen e shëndetit dhe
përpiqen të sjellin shembuj konkretë.
Në fund të shpjegimit ritheksohet që: Dhe pse shëndeti konceptohet si mirëqenie fizike,
psikologjike individuale, mbrojtja e shëndetit të popullatës mbetet prioritet

Hapi i tretë: Punë në grupe. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën e mendimit kritik.
Diskutojnë të ndarë në dy grupe mbi: Si gjejnë zbatim ligjet e shtetit shqiptar në jetën e
përditshme. Ata listojnë argumentet pro dhe kundër dhe diskutimi organizohet në formën e një
debati.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti
DDNJ, Konventa të ndryshme në lidhje me shëndetin e njeriut, OBSH-në, të drejtat e njeriut dhe
për të, ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të
tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi shëndetin si e
drejtë themelore domosdoshmërinë për ta mbrojtur atë, diskutojnë mbi traktatet ndërkombëtare
dhe mbi legjislacionin shqiptar në mbrojtje të shëndetit dhe shërbimit shëndetësor.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi

108 Libër për mësuesin

shëndetin si e drejtë themelore dhe kujdesin mbi të. Gjithashtu përgjigje konkrete duhen mbi
legjislacionin shqiptar dhe traktatet ndërkombëtare mbi shëndetin.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të analizojnë çështjet në rubrikën e mendimit kritik.
Zgjerim njohurish:Evidentoni në legjislacionin shqiptar çështje që kanë të bëjnë me të drejtën për
shëndet të grupeve të veçanta të popullatës si gratë, fëmijët, persona me aftësi të kufizuar. Si
zbatohet e drejta për shëndet në rastin e tyre?

 Dt.___/____/__
Fusha: Shëndeti Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: 1-Parandalimi dhe
informacioni

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:Të gjithë janë të
ndërgjegjshëm që është më mirë të
parandalosh sesa të kurohesh. Megjithatë
ekzistojnë shumë pengesa që pengojnë
parandalimin efektiv të sëmundjeve. Ato
kanë të bëjnë me faktorë që lidhen me
arsimin,kulturën shëndetësore etj.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- Argumenton rëndësinë e mbrojtjes paraprake të
shëndetit.
- Argumenton rëndësinë e parandalimit të veprimit
të faktorëve që ndikojnë në të.
- Analizon rëndësinë e informimit publik për
çështjet e shëndetit.

Fjalët kyçe: Parandalim,informacion për
shëndetin,programe depistuese, edukim
shëndetësor.

Burimet: Teksti mësimor,njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia,
filozofia, Kushtetuta e Organizatës Botërore të
shëndetit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së

Qytetaria 10 109

 tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Kushtetutën e
OBSH-së, DDNJ dhe Kushtetutën e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë. Ata ftohen te japin mendime se çfarë përfaqëson shëndeti sipas tyre si
ndikojnë faktorët e mëposhtëm në parandalimin e sëmundjeve
a-niveli i ulët i informacionit mbi rreziqet që kërcënojnë shëndetin
b-pamundësia për të bërë zgjedhje të shëndetshme
c-presioni kulturor
Konkretizoni me shembuj konkretë faktorët e mësipërm

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas përgjigjeve të nxënësve për të përkufizuar parandalimin mësuesja thekson se në kuptimin e
ngushtë parandalim do të thotë të shmangësh zhvillimin e një sëmundjeje ndërsa në plan më të
gjerë do të thotë të marrësh një sërë masash që kufizojnë përparimin e sëmundjes. Parandalimi
klasifikohet në tre nivele:
1-Parandalim parësor
2-Parandalim sekondar
3-parandalim terciar.
Mësuesja i diskuton këto nivele me nxënësit duke sjellë shembuj konkretë.
Për sa i përket informacionit shëndetësor ne mund të gjejmë një mori informacionesh nga
interneti. Por sa të besuara janë këto informacione?
Mjediset kryesore për të përhapur informacionin shëndetësor janë shkollat,vendet e
punës,komuniteti ,institucionet shëndetësore, qendrat tregtare etj
Falë tyre ata zgjerojnë audiencën e tyre. Shpërndarja e informacionit sigurohet dhe nëpërmjet
mjeteve të komunikimit masiv.

Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën e mendimit kritik.
Diskutoni në klasë pse shkollat,institucionet shëndetësore përbëjnë një mjedis kyç për përhapjen
e informacionit shëndetësor?
Cila është audienca në këto mjedise?
Si ndryshon ky informacion nga ata që merren nga interneti?

110 Libër për mësuesin

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti
DDNJ, Konventa të ndryshme në lidhje me shëndetin e njeriut, OBSH-në,të drejtat e njeriut dhe
për të, ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të
tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi shëndetin dhe
parandalimin e sëmundjeve dhe faktorët e tij. Gjithashtu nxënësit prezantojnë llojet e
informacionit dhe format e shpërndarjes së tij.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
shëndetin dhe parandalimin e sëmundjeve duke studiuar tre nivelet e tij. Gjithashtu nxënësi duhet
ti përgjigjet pyetjeve konkrete dhe mbi shpërndarjen e informacionit shëndetësor.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë: Nxënësit do të analizojnë çështjet në rubrikën e mendimit kritik. Informacioni
shëndetësor është mjet shumë i mirë për të ndihmuar popullatën për përmirësimin e shëndetit,por
ai nuk është i mjaftueshëm për të ndryshuar sjelljet shëndetësore. Çfarë mjetesh dhe
mekanizmash do të mund të ndikonin në sjelljen shëndetësore me qëllim ndryshimin e saj.

 Dt.___/____/__
Fusha: Shëndeti Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Disa nga armiqtë kryesorë të
shëndetit

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
informacionin e dhënë: Në shëndetin e
individëve dhe komuniteteve ndikojnë
shumë faktorë të marrë së bashku. Përveç
mënyrës së jetesës faktorët janë: vendi ku
jetojmë, kushtet mjedisore, faktorë
gjenetikë, niveli i të ardhurave, niveli i
arsimimit si dhe marrëdhëniet shoqërore
familjare.

Qytetaria 10 111

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
-Identifikon dhe përshkruan disa nga problemet që
lidhen me shëndetin .
- Diskuton për shkaqet kryesore të disa prej
problemeve.
- Dallon disa nga shtresat më të pafavorizuara të
shoqërisë dhe problemet që lidhen me shëndetin.

Fjalët kyçe: Mënyrë jetese droga të
paligjshme.

Burimet: Teksti mësimor,njohuritë e nxënësve,
interneti, enciklopeditë,historia, sociologjia,
filozofia, Kushtetuta e Organizatës Botërore të
shëndetit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Kushtetuta e
OBSH-së, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë. Ata ftohen të japin shembuj konkretë se si ndikojnë në shëndet faktorë të
ndryshëm individual dhe social.

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas përgjigjeve të nxënësve për të dhënë shembuj konkretë mësuesja shpjegon rreziqet e
shëndetit dhe mjedisi si:
-ndotja e ajrit
-ndotja e ujit
-rreziqet në shkolla
-rreziqet në shtëpi
-rreziqet në rrugë
-rreziqet në vendet e punës
Nxënësit sjellin shembuj të ndryshëm nga rreziqet e listuara më lart
Nxënësit pyeten së cilat janë disa nga rrëziqet për shëndetin.
Ata listojnë:
-Duhani

112 Libër për mësuesin

-Alkoli
-Droga dhe substanca të tjera të ndaluara
-Sëmundjet seksualisht të transmetueshme
-Mbipesha/obeziteti
Diskutojmë mbi sëmundjet që mund të sjellin fenomenet e mësipërme
Mësuesja shtron pyetjen:Cilat janë grupet më të pafavorizuara të shoqërisë?
Nxënësit përgjigjen: pakicat rome dhe egjiptiane, të sëmurët me sida, të pastrehët, popullsia me
nivel më të ulët të edukimit.

Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën veprimtari në grup. Sipas në raporti
studimi të 42 vendeve europiane rezulton që edhe pse në rënie, djemtë konsumojnë duhanin më
shume se vajzat.
Diskutoni në klasë:
- Sa e rëndësishme është të informohesh para se të marrësh një vendim
-Pse djemtë janë më të prirur se vajzat për të konsumuar duhan dhe alkool? Sa të rrezikshme janë
këto substanca për shëndetin tonë?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare,interneti DDNJ
,Konventa të ndryshme në lidhje me shëndetin e njeriut, OBSH-në, të drejtat e njeriut dhe për të,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi shëndetin dhe
rreziqet e tij. Ata diskutojnë mbi faktorët që rrezikojnë shëndetin dhe grupet e pavaforizuara të
popullsisë. Gjithashtu nxënësit diskutojnë pse është i rëndësishëm marrja e informacionit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
shëndetin dhe rreziqet që e kanosin atë,faktorët që rrezikojnë shëndetin dhe grupet e
pafavorizuara të popullsisë, parandalimin e sëmundjeve duke studiuar tre nivelet e tij. Gjithashtu
nxënësi duhet ti përgjigjet pyetjeve konkrete dhe pse është e rëndësishme marrja e informacionit
në lidhje me shëndetin.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Detyrë:Nxënësit do të analizojnë çështjet në rubrikën e mendimit kritik.
-Diskutoni në klasë shembuj mbi vendimet e marra nën efektin e alkoolit dhe drogës
-Analizoni raportin shëndetësor të popullatës shqiptare.

Qytetaria 10 113

 Dt.___/____/__
Fusha: Shëndeti Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Disa nga çështjet
bashkëkohore që lidhen me shëndetin

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Disa fëmijë janë të
ndryshëm për shkak të pamjes,brishtësisë,
intelektit, prejardhjes familjare,raciale apo
krahinore.
-A ndjehen këta fëmijë të kërcënuar për
shkak të karakteristikave të mësipërme?
-Cilat janë mjediset ku këta ndjehen të
kërcënuar?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
-Tregon si ligji shqiptar mbron shëndetin e të gjithë
shtresave të shoqërisë.
- Rendit disa nga çështjet bashkëkohore që lidhen
me shëndetin.
- Shpreh qëndrimin e tij mbi çështjet e shëndetit.

Fjalët kyçe: Nëpërkëmbje, doping në
sport, dhunë.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia,
filozofia, Kushtetuta e Organizatës Botërore të
shëndetit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Historia,
Filozofia, Sociologjia, Kushtetuta e
OBSH-së, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë. Ata ftohen të japin shembuj konkretë se si ndikojnë këto cilësi të këtyre
fëmijëve në cilësinë e jetës së tyre.

Hapi i dytë: Vëzhgo-analizo-diskuto
Pas përgjigjeve të nxënësve për të dhënë shembuj konkretë mësuesja shpjegon disa nga çështjet
bashkëkohore që lidhen me shëndetin si:

114 Libër për mësuesin

-dhuna
-nëpërkëmbja
-dopingu në sport
Legjislacioni shqiptar ka në përbërjen e tij ligje mbi kërcënuesit e shëndetit si:
-ligji për mbrojtjen e shëndetit nga duhani
-ligji për mbrojtjen e të miturve nga alkooli
-ligji për parandalimin dhe kontrollin e HIV/AIDS
-ligji për përdorimin e substancave narkotike
-legjislacioni për luftën kundër dhunës.
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik në grup .në të gjithë botën
njihet veprimi i ligjit antialkool dhe antiduhan. Si zbatohet ky ligj në Shqipëri?
Cilët janë faktorët që pengojnë zbatimin e ligjeve në Shqipëri?
Diskutoni në klasë:
-Çfarë mendoni për doping si fenomen?
-Çfarë mendoni ju se do të ndodhte nëse ai legalizohej?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, sociologjia, Kushtetuta shqiptare, interneti
DDNJ, Konventa të ndryshme në lidhje me shëndetin e njeriut, OBSH-në, të drejtat e njeriut dhe
për të, ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të
tyre në bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi shëndetin dhe
rreziqet e tij. Ata diskutojnë mbi faktorët që rrezikojnë shëndetin dhe grupet e pavaforizuara të
popullsisë. Gjithashtu nxënësit diskutojnë pse është i rëndësishëm marrja e informacionit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
shëndetin dhe disa nga çështjet bashkëkohore të tij si dhuna, dopingu, lëndët narkotike, alkooli
etj. Gjithashtu nxënësi duhet ti përgjigjet pyetjeve konkrete dhe mbi legjislacionin përkatës ndaj
këtyre çështjeve të shëndetit.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër

Qytetaria 10 115

 Dt.___/____/__
Fusha: Shëndeti Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Veprimtari praktike nr 4 Situata e të nxënit: Bashkëbisedim dhe

punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe

Burimet: Teksti mësimor, njohuritë e
nxënësve,interneti, enciklopeditë, historia,filozofia,
sociologjia, libri i Kushtetutës, Deklarata e të
Drejtave të Njeriut, OBSH dhe konventa të
miratuara prej saj

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia Sociologjia, libri i
Kushtetutës, Konventa e të drejtave të
fëmijëve.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi situatat e dhëna në libër
Hapi i dytë: Organizimi i takimeve
1-Organizoni një tryezë të rrumbullakët ku të përfshihen aktorë që janë përgjegjës për ligjin
antiduhan.
Hapi i tretë: Punë në grup.
Dhënia e konkluzioneve pas diskutimeve
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia,interneti, deklarata e të drejtave të njeriut; raporte
të OBSH-së për ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin
konkret të tyre në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së ligjeve të cilat mbrojnë shëndetin ,respektimit dhe zbatimit të tyre për shoqëri sa më të
shëndetshme.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së shëndetit si e drejtë
themelore e individit. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

116 Libër për mësuesin

Test për tematikën 5: Shëndeti

1) Shëndeti:
a-është gjithëpërfshirës dhe shmang diskriminimin
b-bazohet në liri
c-lidhet me të drejtat e tjera
d-të gjitha më sipër

2) Parandalimi i sëmundjeve klasifikohet në?

3) Parandalimi parësor i referohet:
a-gjithëpërfshirjes
b-veprimeve që shmangin zhvillimin e sëmundjeve
c-informacionet shëndetësore
d-marrjen e masave për kurimin e sëmundjeve

4) Rreziqet shëndetësore
a-ndotja e ajrit dhe e ujit
b-rreziqet në shkollë dhe në shtëpi
c-rreziqet në rrugë dhe punë
d-të gjitha më sipër

5) Përshkruani armiqtë e shëndetit
a-
b-
c-
d-

Qytetaria 10 117

 Dt.___/____/__
Fusha: Mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Ekologjia.

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Në shekuj me radhë
njerëzit kanë besuar se mjedisi u shërbente
atyre pa kufi. Ndryshimet e bëra në mjedis
mund të shkaktojnë probleme për botën
mbarë.
A mund të përmendni disa pasoja që sjell
ndërhyrja e pakontrolluar në mjedis?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
-Shpjegon lidhjen ndërmjet ruajtjes së mjedisit me
ruajtjen e vetë njeriut.
- Vlerëson mjedisin e shëndetshëm si e drejtë e vetë
njeriut.

Fjalët kyçe: Ekologji, mjedis, e drejtë për
një mjedis të shëndetshëm.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, , sociologjia, biologjia
gjeografia, Kushtetuta e Organizatat qeveritare dhe
joqeveritare në mbrojtje të mjedisit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Gjeografia,
Biologjia, Sociologjia, DDNJ dhe
Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutim mbi njohuritë paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi mjedisin dhe rolin që njeriu luan. Mësuesja shpjegon se çfarë është
Ekologjia. Ajo vjen nga fjala greke Eco dhe logo (logjikë). Si themeluesi i ekologjisë moderne
është Charles Darwin.

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja shpjegon se çfarë është mjedisi. Mjedisi është bashkësia e
pjesëve përbërëse të natyrës: ajri, uji, toka, klima flora dhe fauna, si dhe trashëgimia kulturore si

118 Libër për mësuesin

pjesë e mjedisit e krijuar nga njeriu.
Mësuesja thekson se mjedisi ndikon drejtpërdrejtë në jetën e njeriut dhe përbën një element
thelbësor për zhvillimin mendor, fizik, intelektual dhe psikologjik.
Njeriut i është dashur të përshtatet me mjedisin ku jeton dhe zhvillimet teknologjike kanë sjellë
përfitime të ndryshme, por ndërhyrjet brutale në mjedis janë shoqëruar me dëmtime serioze të tij.
Çdo veprimtari e dëmshme në mjedis sjell pasoja të dëmshme për njeriun.
E drejta për të jetuar në një mjedis të shëndetshëm hyn tek të drejtat e njeriut. Mësuesja thekson
se më 1972 Deklarata e Stokholmit e miratuar nga OKB, hodhi dritë mbi të drejtat e njeriut dhe
mbrojtjen e mjedisit. Ajo gjithashtu përmend dhe konventa të tjera të miratuara për mbrojtjen e
mjedisit
Mësuesja shpjegon konceptet e Biodiversitetit dhe Erozionit dhe diskuton me nxënësit duke
sjellë shembuj konkret.
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik në grup .A mendoni se
jetoni në një mjedis të shëndetshëm?Evidentoni disa probleme mjedisore që rrezikojnë shëndetin
në zonën tuaj.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, ekologjia, gjeografia, sociologjia, Kushtetuta shqiptare,
interneti DDNJ, Konventa të ndryshme në lidhje me mjedisin, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi mjedisin dhe
lidhjen e ti të ngushtë me njeriun. Ata diskutojnë se si zhvillimi teknologjik ka efekt pozitiv dhe
negativ në jetën e individëve
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi mjedisin
dhe rolin e tij ne rritje mbi individin dhe shoqërinë. Gjithashtu nxënësi duhet t’i përgjigjet
pyetjeve konkrete dhe mbi legjislacionin dhe Konventat ne mbrojtje te mjedisit,
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim Njohurish: hulumtoni në internet për të evidentuar rastet e dëmtimit të mjedisit nga
njeriu

Qytetaria 10 119

 Dt.___/____/__
Fusha: Mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Rreziqet për planetin. Roli i
shkencës dhe teknologjisë në ruajtjen e planetit

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:Flora shqiptare përmban
32% të florës europiane, pra konsiderohet
një florë relativisht e pasur. Nxënësit
lexojnë situatën dhe përpiqen tu përgjigjen
pyetjeve si:
-A keni dëgjuar së fundmi të flitet për
shkatërrimin e florës në Shqipëri?
-Tregoni disa prej problemeve të shfaqura
në këtë drejtim.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
-Dallon rreziqet me të cilat sot përballet planeti
ynë.
- Identifikon disa nga format e ndotjes së mjedisit
në Shqipëri.
-Rendit disa nga llojet kryesore të ndotjes në
bashkësinë ku jeton.

Fjalët kyçe: rreziqe mjedisore rol i
dyanshëm, veprim i shteteve, veprim i
individëve.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, biologjia
gjeografia, ekologjia, Kushtetuta e Organizatat
qeveritare dhe joqeveritare në mbrojtje të mjedisit,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Gjeografia,
Biologjia, Sociologjia, Ekologjia, DDNJ
dhe Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve

120 Libër për mësuesin

Situata e të vepruarit
Hapi i parë:Di-dua të di-mësova
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi mjedisin dhe rreziqet që i kanosen atij nga zhvillimi i shkencës dhe i
teknologjisë. Situata është klasifikuar katastrofë planetare dhe ne jemi dëshmitarë të ndryshimeve
klimatike që po ndodhin
Nxënësit nxiten të konkretizojnë situatën me shembuj.

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja shpjegon se çfarë kuptohet me “nëntë kufijtë”.Ajo thekson
se dy profesorët nga universiteti i Stokholmit kanë listuar rreziqet që i kanosen planetit.
-Ndryshimet Klimatike
-Zhdukja e konsiderueshme e specieve
-Shtimi i fosforit , nitrogjenit dhe elementëve të tjera
-Shpyllëzimi
-Emetimi i gazeve serrë në atmosferë
-Dëmtimi i ozonit
-Acidifikimi i oqeaneve
-Shpërdorimi i ujërave të ëmbla
-Depozitimi i mbetjeve organike dhe materiale radioaktive në mjedis.
Mësuesja shpjegon rolin e shkencës dhe teknologjisë në mbrojtjen e mjedisit edhe pse zhvillimi i
saj ka ndikuar në ndotjen e tij.
Për sa i përket përpjekjeve të njeriut shtetet po ndërmarrin nismat e nevojshme për ta shpëtuar
mjedisin. Ato përpilojnë akte ligjore me qëllim parandalimin e katastrofave.
Duke u bazuar në tekstin mësimor nxënësit lexojnë dhe komentojnë masat e ndërmarra nga
Ministria e Mjedisit.
Një faktor i rëndësishëm është dhe njeriu. Mësuesja shpjegon domethënien e shprehjes: Mendo
globalisht , vepro lokalisht. Sensibilizimi i individëve është shumë hap i rëndësishëm në mbrojtje
të mjedisit.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik në grup .Identifikoni
format më të përhapura të ndotjes së mjedisit në Shqipëri dhe veçanërisht në komunitetin ku
jetoni.
-Çfarë mund të bënit ju për të pakësuar nivelin e ndotjeve. A veproni kështu?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, ekologjia, gjeografia, sociologjia, Kushtetuta shqiptare,
interneti DDNJ, Konventa të ndryshme në lidhje me mjedisin, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.

Qytetaria 10 121

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rreziqet që i
kanosen mjedisit dhe pse është e rëndësishme që të gjithë ne të mobilizohemi për ruajtjen dhe
mbrojtjen e tij.

 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi mjedisin
dhe rreziqet që i kanosen atij. Gjithashtu nxënësi duhet ti përgjigjet pyetjeve konkrete dhe mbi
legjislacionin dhe Konventat ne mbrojtje te mjedisit si dhe masat e ndërmarra në plan global dhe
individual
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim njohurish: Domethënia e ditës së Tokës.
Hulumtoni në internet për të evidentuar domethënien e ditëve të tjera që shoqëritë organizojnë në
mbrojtje të mjedisit.

 Dt.___/____/__
Fusha: Mjedisi Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Zhvillim I qëndrueshëm

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:Pajisjet elektroshtëpiake
dhe konsumi i energjisë. Pajisjet që kanë A
dhe AA+ janë pajisje që nuk konsumojnë
shumë energji elektrike. Si lidhet konsumi
i energjisë me konsumin e burimeve të
natyrës?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
-Përkufizon termin Zhvillim i qëndrueshëm

Fjalët kyçe: Zhvillim i qëndrueshëm,
energji, politikë europiane.

122 Libër për mësuesin

-analizon politikat europiane në mbrojtje te mjedisit

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, biologjia
gjeografia, ekologjia, Kushtetuta e Organizatat
qeveritare dhe joqeveritare në mbrojtje të mjedisit,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Gjeografia,
Biologjia, Sociologjia, Ekologjia, DDNJ
dhe Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i ideve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi mjedisin dhe rreziqet që i kanosen atij nga zhvillimi i shkencës dhe i
teknologjisë dhe nga kriza botërore që kryesisht mbështetet në pamjaftueshmërinë e të mirave
dhe shërbimeve dhe në burimet e shterueshëm.
Nxënësit nxiten të sjellin shembuj të burimeve të shterueshme.

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja thekson se sidomos në gjysmën e dyte të shekullit të XX ne
vitin 1987 Komisioni Botëror për mjedisin paraqiti një raport i cili u quajt raporti Brundtland-në
të cilin u hodh ideja e zhvillimit të qëndrueshëm. Zhvillim i qëndrueshëm është një model i ri
zhvillimi që përcaktohet nga interesa publikë duke marrë parasysh aspektet e përgjithshme
mjedisore në një botë të globalizuar.
Mësuesja qartëson më tej idenë e zhvillimit të qëndrueshëm. Qëllimi i tij është që të krijojë
modele të qëndrueshme në aspektin:
-social
-ekonomik
-ekologjik
-trashëgimia kulturore. Ky aspekt është shtuar kohët e fundit.
Energjia dhe mjedisi janë faktorë kryesorë të zhvillimit të qëndrueshëm. Burimet e energjisë
klasifikohen në të shtershme dhe të pashtershme.
Nxënësit sjellin shembuj të këtyre burimeve specifike të energjisë.
Mësuesja i rikthehet shpjegimit mbi politikat europiane për mbrojtjen e mjedisit. Objektivat e
tyre janë:
-ruajtja dhe mbrojtja e mjedisit
-shfrytëzimin racional të burimeve

Qytetaria 10 123

-shpalljen e masave mjedisore për një problem në një zonë të caktuar
-lufta kundër ndryshimeve klimatike
Këto objektiva janë prioritetet e Be-së
Vlerësimi pesëvjecar i Agjensisë Europiane për mjedisin ka treguar se politikat për mjedisin dhe
klimën kanë dhënë rezultate të konsiderueshme.
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik në grup .Sipas jush pse
është e rëndësishme që legjislacioni shqiptar për mjedisin të pasqyrojë direktivat e BE-së?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, ekologjia, gjeografia, sociologjia, Kushtetuta shqiptare,
interneti DDNJ , Konventa të ndryshme në lidhje me mjedisin , të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rreziqet që i
kanosen mjedisit dhe mënyrat se si Europa, organizata të ndryshme mjedisore kanë ndërmarre
hapa konkretë për mbrojtjen dhe ruajtjen e mjedisit dhe burimeve. pse është e rëndësishme që të
gjithë ne të mobilizohemi për ruajtjen dhe mbrojtjen e tij.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi mjedisin
dhe rreziqet që i kanosen atij dhe të gjithë njerëzimit. Gjithashtu nxënësi duhet ti përgjigjet
pyetjeve konkrete dhe mbi legjislacionin dhe Konventat ne mbrojtje te mjedisit si dhe masat e
ndërmarra në plan global europian dhe individual në mbrojtje të mjedisit.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim Njohurish:Identifikimi i projekteve.
Hulumtoni në internet për të evidentuar projekte me natyrë ekonomike, private ose publike për
zhvillimin e qëndrueshëm. Përgatisni një përmbledhje të tyre duke treguar:
Kush e ka ndërmarrë projektin
Cili është qëllimi i tij
Çfarë aktivitetesh janë kryer
Çfarë rezultatesh janë arritur.

124 Libër për mësuesin

 Dt.___/____/__
Fusha: Mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Legjislacioni shqiptar për
ruajtjen e mjedisit

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:Juristët janë në të njëjtën
mendje se asnjë fushë tjetër nuk ka njohur
në një çerek shekulli një rritje të tillë sa
fusha e mjedisit. Në planin ndërkombëtar
ekzistojnë shumë instrumente juridike si
ligje, deklarata vullnetare etj.
Pse mendoni se është i rëndësishëm
legjislacioni kombëtar për mjedisin.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
-Bën kërkime të pavarura ose në grup për mënyrën
se si trajtohet mjedisi ne aspekt qendror dhe lokal
-Tregon se si legjislacioni shqiptar mbron mjedisin.

Fjalët kyçe: Mbrojtje e mjedisit,
Kushtetutë e Shqipërisë, ligje të veçanta,
ligje për mbrojtjen e mjedisit.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, biologjia
gjeografia, Kushtetuta e Organizatat qeveritare dhe
joqeveritare në mbrojtje të mjedisit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Gjeografia,
Biologjia, Sociologjia, DDNJ dhe
Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi mjedisin dhe rreziqet që i kanosen atij dhe domosdoshmërisë së mbrojtjes
së tij. Mësuesja thekson se çfarë kuptojmë me mbrojtjen e mjedisit-“Veprimtaria që synon
parandalimin dhe kufizimin e ndotjes, të degradimit të mjedisit, përtëritjen , ruajtjen dhe
përmirësimin e tij”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja thekson se legjislacioni shqiptar për mjedisin është duke
kaluar në një fazë intensive integrimi me ligjet e BE-së. Ligjet shqiptare që përmenden:
-Ligji për mbrojtjen e tij
-Ligji për mbrojtjen e diversitetit

Qytetaria 10 125

-Ligji për vlerësimin e ndikimit në mjedis
-Ligji për zonat e mbrojtura
-Ligji për mbrojtjen e faunës së egër
-Ligji për gjuetinë dhe ndalimin e gjuetisë
Ligji për Mbrojtjen e Mjedisit ka objektivat e veta:
Parandalimi, kontrolli dhe pakësimi i ndotjes së ujit, ajrit, tokës dhe ndotjeve të tjera të çdo lloji;
Ruajtja, mbrojtja dhe përmirësimi i natyrës dhe biodiversitetin;
Ruajtja, mbrojtja dhe përmirësimi i qëndrueshmërisë mjedisore me pjesëmarrje publike;
Përdorimi i matur dhe racional i natyrës dhe i burimeve të saj;
Ruajtja dhe rehabilitimi i vlerave kulturore dhe estetike të peizazhit natyror;
Mbrojtja dhe përmirësimi i kushteve të mjedisit;
Mbrojta dhe përmirësimi i cilësisë së jetës dhe shëndetit të njeriut.
Pasi diskutohet rëndësia e arritjes së këtyre objektivave arrihet në konkluzionin se ruajtja dhe
zhvillimi i mjedisit nuk është vetëm përgjegjësi e qeverisë por e të gjithë qytetarëve
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë nëse:Mbrojtja e mjedisit është një çështje e rëndësishme që duhet trajtuar jo vetëm në
nivel qendror por edhe lokal.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, ekologjia, gjeografia, sociologjia, Kushtetuta shqiptare,
interneti DDNJ, Konventa të ndryshme në lidhje me mjedisin, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi legjislacionin
për mjedisin në nivel ndërkombëtar. Gjithashtu nxënësit duhet të japin përgjigje të sakta mbi
koherencën që legjislacioni shqiptar ka me ligjet ndërkombëtare për mbrojtjen e mjedisit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi mjedisin
dhe legjislacionin ndërkombëtar, rajonal, lokal në mbrojtje të tij. Gjithashtu nxënësi duhet ti
përgjigjet pyetjeve konkrete dhe mbi Konventat në mbrojtje të mjedisit si dhe masat e ndërmarra
në plan global europian dhe individual në mbrojtje të mjedisit.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim Njohurish: Nxënësit ndahen në grupe.
Hulumtoni në internet dhe zgjidhni një nga ligjet e përmendura në këtë mësim. Përshkruani
qëllimin objektin dhe fushën e zbatimit të ligjit.Ligjin që keni zgjedhur shqyrtojeni sipas tabelës
së mëposhtme.

126 Libër për mësuesin

 Dt.___/____/__
Fusha: Mjedisi Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Veprimtari praktike nr 5 Situata e të nxënit: Bashkëbisedim dhe

punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
sociologjia ekologjia, libri i Kushtetutës, Deklarata
e të Drejtave të Njeriut, OBSH dhe konventa të
miratuara prej saj

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Ekologjia, Sociologjia,
libri i Kushtetutës, Konventa e të drejtave
të fëmijëve.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi situatat e dhëna në libër

Hapi i dytë: Organizimi i takimeve
1—Organizimi i një ekspozite kulturore.
Hapi i tretë: Punë në grup.
Organizimi i një vizite tek fëmijët parashkollorë dhe shpërndarja e këtij informacioni duke ia
përshtatur kësaj moshe
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, interneti, deklarata e të drejtave të
njeriut;konventa dhe deklarata vullnetare për mbrojtjen e mjedisit, për ndërtimin e njohurive të
reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të
përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së ligjeve të cilat mbrojnë mjedisin , respektimit dhe mbrojtjes së burimeve të
riciklueshme dhe të pariciklueshme.

Qytetaria 10 127

Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së mjedisit si ambienti
i domosdoshëm për të drejtat themelore të individit. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

Test për tematikën 5: Mjedisi

1) Ekologjia studion
a-marrëdhëniet e qenieve të gjalla me mjedisin ku jetojnë
b-sjelljen e kafshëve në një mjedis të caktuar
c-sjelljet e njeriut në një mjedis të caktuar
d-ndryshimet klimatike dhe pasojat mjedisore

2) Mjedisi është……………………………………………………………

3) Përmendni disa prej rreziqeve mjedisore

4) Parandalimi i katastrofave mjedisore
a-reduktimin e ndotjes në zona të ndryshme
b-administrimin e mbetjeve urbane dhe rritja e ndërgjegjes sociale
c-mbrojtja e biodiversitetit dhe burimeve të ndryshme ujore
d-të gjitha alternativat më sipër

5) Ruajtja e mjedisit është përgjegjësi:
a-vetëm e shëndetit
b-e të gjithëve
c-vetëm e shoqërisë
d-e organizatave të ndryshme jo qeveritare

128 Libër për mësuesin

Dt.___/____/__
Fusha: Konsumatori Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Konsumatori – të drejtat
dhe detyrimet

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Që prej vitit 1983, data
15 mars njihet si Dita Ndërkombëtare e
Konsumatorit, e cila ka për qëllim
mbrojtjen e konsumatorëve. A i njihni të
drejtat tuaja si konsumatorë? Po detyrimet?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

• përshkruan tiparet kryesore të ligjit mbi
konsumatorin;

• përcakton përmbajtjen e konceptit
konsumator;

• përshkruan të drejtat dhe detyrimet e
konsumatorit

Fjalët kyçe: Mbrojtje e konsumatorit,
konsumator, të drejtat e konsumatorit,
detyrimet e konsumatorit.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, biologjia
gjeografia, Kushtetuta e Organizatat qeveritare dhe
joqeveritare në mbrojtje të konsumatorit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Gjeografia,
Biologjia, Sociologjia, DDNJ dhe
Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi konsumatorin. Mësuesja thekson se çfarë kuptojmë me termin
konsumator- “Çdo person i cili blen ose përdor mallra apo shërbime për plotësimin e nevojave
vetjake, për qëllime që nuk kanë lidhje me veprimtarinë tregtare ose ushtrimin e profesionit.”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja thekson se mbrojtja e konsumatorit paraqet një nga
prioritetet kryesore që lidhen drejtpërdrejt me të drejtat e njeriut.
Përgjegjësitë dhe detyrimet e konsumatorit;
Të drejtat e konsumatorit sipas legjislacionit shqiptar;
Nxënësit lexojnë ligjin në libër ndërsa mësuesja citon qëllimin e ligjit “Për mbrojtjen e

Qytetaria 10 129

konsumatorit”.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë: përse është i rëndësishëm marrja e kuponit tatimor për konsumatorin.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, sociologjia, Kushtetuta shqiptare, interneti, DDNJ,
Konventa të ndryshme në lidhje me konsumatorin, të drejtat e njeriut, ndërtimin e njohurive të
reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të
përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi legjislacionin
për konsumatorin, çfarë interesash mbron ai, të drejtat e konsumatorit dhe detyrat e tij.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
konsumatorin dhe legjislacionin në mbrojtje të tij.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim Njohurish: Nxënësit ndahen në grupe. Secili grup duhet të zgjedhë një nga çështjet e
mëposhtme:
Sipas ligjit për mbrojtjen e konsumatorëve, duke u mbështetur në burime të ndryshme, të
shpjegojnë pse organizatat jofitimprurëse konsiderohen si konsumatorë.
Të përshkruajnë masat që marrin agjencitë për mbrojtjen e konsumatorit dhe shtetet nga duhani
dhe produkte të tjera që dëmtojnë shëndetin.

 Dt.___/____/__
Fusha: Konsumatori Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Faktorët që ndikojnë në
sjelljet e konsumatorit

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Në shtëpinë tuaj nevojitet
një aparat televizori. Të gjithë jeni në një
mendje për blerjen e kësaj pajisjeje, por po
diskutoni për zgjedhjen e markës,
madhësisë, ngjyrës etj. Cilët janë faktorët
që ndikojnë në blerjen e këtij produkti në

130 Libër për mësuesin

familjen tuaj?
Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

• përshkruan disa nga faktorët që
ndikojnë në sjelljet e konsumatorit;

• demonstron aftësi të shmangë dhe të
zgjidhë probleme të thjeshta si
konsumator.

Fjalët kyçe: sjellje konsumatore, marrje e
vendimit të blerjes, faktorë.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, biologjia
gjeografia, Kushtetuta e Organizatat qeveritare dhe
joqeveritare në mbrojtje të konsumatorit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si Gjeografia,
Biologjia, Sociologjia, DDNJ dhe
Kushtetuta e Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i deve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi sjelljen e konsumatorit. Mësuesja thekson se çfarë kuptojmë me sjelljen
konsumatore dhe procesin e marrjes së vendimit të blerjes- “studimi i natyrës blerëse është po aq
i rëndësishëm sa ç’është diagnostikimi i kujdesshëm i pacientit për mjekun, përpara se t’i
rekomandojë kurën e nevojshme.”
Hapi i dytë: Përvijimi i mendimit.
Pas diskutimit të nxënësve mësuesja paraqet faktorët që ndikojnë zgjedhjen e konsumatorit.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për faktorët që ndikojnë në blerje.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, sociologjia, interneti, DDNJ, ndërtimin e njohurive të
reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të
përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi marrjen e
vendimit të blerjes, faktorët që ndikojnë në të dhe procesin e blerjes.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi marrjen
e vendimit të blerjes dhe faktorët që ndikojnë në të.

Qytetaria 10 131

Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim Njohurish: Nxënësit plotësojnë tabelën e paraqitur në libër ku tregohen nevojat njerëzore
sipas psikologut Maslou.

 Dt.___/____/__
Fusha: Konsumatori Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Kontrata e shitblerjes dhe
elementet e saj

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Kontrata e shitjes negociohet nga blerësi
dhe shitësi. Kontrata do të quhen që nga
marrëveshjet e thjeshta gojore e deri te
dokumentet e ndërlikuara ligjore, në varësi
të natyrës së marrëdhënies që përbën
objektin e saj. Çfarë dini ju për kontratat?
A kanë vlerë ligjore kontratat e
pashkruara?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Analizon dhe përshkruan elementet
kryesorë të kontratës së shitblerjes;

Fjalët kyçe: kontratë, kontratë
shitblerjeje, lloje kontratash, kushte të
lidhjes së kontratës, zgjidhje e kontratës.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, biologjia
gjeografia, Kushtetuta e Organizatat qeveritare dhe
joqeveritare në mbrojtje të konsumatorit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
Sociologjia, DDNJ dhe Kodi Civil i vitit
2012.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit

132 Libër për mësuesin

Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi kontratën. Mësuesja thekson se çfarë kuptojmë me kontratë: “marrëveshje
dhe veprim juridik nëpërmjet të cilit një ose disa palë krijojnë, ndryshojnë apo shkëpusin një
marrëdhënie juridike.”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja paraqet llojet e kontratave.
Kushtet e përgjithshme të lidhjes së kontratës, efektet e kontratës, zgjidhjen e kontratës dhe
pasojat e saj.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
ndërtojnë një tabelë (e dhënë në kërkesën “Veprimtari në grup”) të cilën do ta plotësojnë me
informacione nga Kodi Civil për llojet e kontratave të veçanta.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si biologjia, sociologjia, interneti, DDNJ, ndërtimin e njohurive të
reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të
përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi kontratat, llojet
e tyre dhe pasojat e zgjidhjeve të tyre.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
kontratat, llojet, kushtet.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër

Dt.___/____/__
Fusha: Konsumatori Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Garancia Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Disa njerëz parapëlqejnë të blejnë
nëpërmjet internetit, ndërsa disa të tjerë jo.
Veçanërisht në rast blerjeje të pajisjeve me
përdorim afatgjatë, siç janë pajisjet

Qytetaria 10 133

elektronike, mjaft konsumatorë kërkojnë të
pajisen me fletëgarancinë e produktit. Ata
nuk janë të sigurt se shitësi në distancë do
t’iu përgjigjet nëse malli i sapoblerë nuk
do të funksionojë siç duhet. Po ju keni
pasur ndonjëherë probleme me ndonjë
produkt të ri? Në rast se po, a i jeni
drejtuar shitësit, duke shfrytëzuar
fletëgarancinë e produktit? Nëse po, është
zgjidhur problemi?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Shpjegon elementet dhe rëndësinë e garancisë
për respektimin e të drejtave dhe detyrimeve të
konsumatorit;

Fjalët kyçe: garanci, lexim i garancisë,
rëndësi e garancisë.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kushtetuta e
Organizatat qeveritare dhe joqeveritare në mbrojtje
të konsumatorit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
Sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi fletëgarancinë. Mësuesja thekson se çfarë kuptojmë me garanci: “siguria
që prodhuesi i jep konsumatorit për cilësinë e një malli ose për shërbimin që ky i fundit blen.”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja paraqet procedurat e mbrojtjes pas blerjes, për përmbajtjen e
garancisë dhe leximin e saj, për rëndësinë e garancisë dhe respektimin e të drejtave të
konsumatorit.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit ndahen në grupe dhe ndërtojnë një tabelë (tabela në Veprimtari në grup) në bazë të
fletëgarancive të ndryshme që arrijnë të marrin.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së

134 Libër për mësuesin

temës me disiplina të tjera si sociologjia, interneti, DDNJ, ndërtimin e njohurive të reja,
prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi konceptin e
garancisë dhe rëndësinë e saj.

 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
garancinë.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim Njohurish: Nxënësit hulumtojnë në faqe interneti që tregtojnë produkte të ndryshme,
duke u përqendruar tek mënyra se si sigurohet garancia e mallrave për konsumatorin që blen
nëpërmjet internetit dhe të paraqitin një raport për punën e tyre.

Dt.___/____/__
Fusha: Konsumatori Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Reklama dhe konsumatori Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Kujtoni disa reklama që ju kanë mbetur në
mendje dhe përshkruajini ato. Çfarë
mendoni se është e rëndësishme në këto
reklama: produkti që reklamohet,
personazhet, ideja etj. Sa jeni të ndikuar
nga një reklamë e caktuar për të blerë
produktin e reklamuar në të?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

përshkruan funksionet e reklamës dhe të
analizojë raste të keqpërdorimit të saj si
shkelje e të interesave dhe të drejtave të

Fjalët kyçe: reklamë, funksione të
reklamës, organizata në mbrojtje të
konsumatorit, keqpërdorim i reklamës.

Qytetaria 10 135

konsumatorit;
identifikon organizata që punojnë e luftojnë për

zbatimin e ligjeve për mbrojtjen e konsumatorit.
Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kushtetuta e
Organizatat qeveritare dhe joqeveritare në mbrojtje
të konsumatorit, DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
Sociologjia, DDNJ

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i ideve
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi reklamat. Mësuesja thekson se çfarë kuptojmë me reklama:” një formë e
pguar e promocionit.”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja paraqet modelet e reklamave, funksionin e reklamave.
Keqpërdorimi i reklamës;
Organizata në mbrojtje të konsumatorit;
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata hulumtojnë në internet
për kërkimin e shoqatave të mbrojtjes së konsumatorit në Shqipëri.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si sociologjia, interneti, DDNJ, ndërtimin e njohurive të reja,
prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi reklamat,
funksionet e tyre dhe organizatat në mbrojtje të konsumatorit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi reklamat
dhe funksionet e tyre, organizatave mbrojtëse të konsumatorit dhe keqpërdorimin e reklamave.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.

136 Libër për mësuesin

 Dt.___/____/__
Fusha:Konsumatori Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Veprimtari praktike nr 6 Situata e të nxënit: Bashkëbisedim dhe

punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe:.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
sociologjia, ekonomia, libri i Kushtetutës,
Deklarata e të Drejtave të Njeriut, Shoqata në
mbrojtje të konsumatorit.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia, Sociologjia, Ekonomia,
libri i Kushtetutës, Konventa e të drejtave
të njeriut, Shoqata në mbrojtje të
konsumatorit

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi reklamat
Hapi i dytë: Identifikimi i problemeve të konsumatorit
1-Organizimi i një pune studimore.
Hapi i tretë: Punë në grup.
Realizimi i punës studimore
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, interneti, deklarata e të drejtave të njeriut;ligje
për mbrojtjen e konsumatorit, marketingun, me qëllim ndërtimin e njohurive të reja, prezantimin
e argumenteve dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së ligjeve të cilat mbrojnë konsumatorin , funksionet e reklamës, respektimit dhe
mbrojtjen e të drejtave të konsumatorit sepse ne të gjithë jemi konsumatorë.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së konsumatorit si një
e drejtë themelore e individit. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

Qytetaria 10 137

 Dt.___/____/__
Fusha: Konsumatori Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Përsëritje 3 Kapitulli VII Situata e të nxënit: Mësuesja nxit

nxënësit të punojnë ushtrimet e përsëritjes
dhe gjithashtu nxit diskutimin dhe
bashkëbisedimin mbi rëndësinë e mbrojtjes
së konsumatorit, tipeve të reklamave,
njohjes së kushteve të kontratës etj.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon konceptet kryesore të kapitullit.
- vlerëson rëndësinë e mbrojtjes së konsumatorit,
kushteve të kontratës, legjislacionin shqiptar në
mbrojtje të konsumatorit, tipet dhe funksionet e
reklamës.
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e mbrojtjes së konsumatorit
nga organet shtetërore dhe organizata jo qeveritare.

Fjalët kyçe:

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia
filozofia, Kushtetuta Shqiptare, KED, Shoqata në
mbrojtje të konsumatorit

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkëpunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia , Sociologjia,
Filozofia, KEDF, legjislacioni shqiptar për
mbrojtjen e konsumatorit

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:diskutimi mbi konceptet kryesore të kapitullit
Mësuesja nxit nxënësit të diskutojnë mbi konceptet kryesore
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, punohen ushtrimet e librit.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në dy grupe :pro dhe kundër industrisë së reklamave. Diskutimi zhvillohet në
formën e një debati.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas: përsëritjes, dhe lidhjes së temës me njohuritë e
nxënësve, lidhjes së temës me disiplina të tjera, si historia , filozofia, sociologjia, legjislacioni

138 Libër për mësuesin

shqiptar mbi mbrojtjen e konsumatorit, realizimin e kushteve të një kontrate, format dhe
funksionet e reklamës dhe ndërtimin e njohurive të reja, prezantimi i argumenteve dhe
demonstrimi konkret i tyre mbështetur në shembuj nga realiteti në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
mbrojtjes së konsumatorit sepse ne të gjithë jemi konsumatorë.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e mbrojtjes së konsumatorit, zbatimit të ligjeve në mbrojtje të konsumatorit, rëndësinë e njohjes
së kushteve të një kontrate, kushteve dhe funksioneve të reklamës kulturës, etj.Të ketë koncepte
të sakta mbi konsumatorin si person fizik, mbi realizimin e një kontrate sipas ligjit dhe mbrojtjen
ee konsumatorit nga reklamat mashtruese etj.
Vlerësimi që mund të përdoret nga mësuesja:

c- vlerësim formues
d- vetëvlerësimi
e- vlerësim me anë të portofolit

Detyra:

Test për tematikën 7: Konsumatori
1) Konsumatori është…………………..

2) Përgjegjësitë dhe detyrimet e konsumatorit përfshijnë
a-vlerësimin e cilësisë
b-përgjegjësi sociale dhe ekologjike
c-solidaritet
d-të gjitha më sipër

3) Piramida e Maslow-t përfshin 5 lloje nevojash. Listojini ato

4) Faktorët që ndikojnë në sjelljen e konsumatorit
janë…………………………………………………………………….

5) Shpjegoni: Garancia është pjesë e kontratës

6) Përshkruani llojet dhe funksionet e reklamës

Qytetaria 10 139

 Dt.___/____/__
Fusha: Puna dhe e drejta e
punës

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Puna dhe legjislacioni i
punës (pjesa 1)

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Fjala punë ka disa
kuptime. Puna, në kuptimin ekonomik,
është çdo veprimtari e paguar që
mundëson prodhimin e mallrave ose
ofrimin e shërbimeve. Në kuptimin
filozofik, puna është ajo veprimtari që
dallon njeriun nga qeniet e tjera. Mirëpo,
fjala punë njihet dhe në botën e shkencës
së fizikës ku ky term përkufizohet si
energjia që ushtron një forcë për
zhvendosjen e një objekti. Puna studiohet
nga degë të ndryshme: aspektet ekonomike
i studion ekonomia e punës, ajo
sociologjike, sociologjia e punës dhe në
kuadrin juridik, e drejta e punës. Si e
kuptoni ju punën? Sipas jush, a mund të
konsiderohet punë çdo aktivitet njerëzor?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

jep një përcaktim të termave punë dhe punoj;
rendit lloje të ndryshme punësh;
dallon faktorët kryesorë që mundësojnë
një proces prodhues;
tregon përgjegjësinë e shtetit për punën;
rendit të drejtat dhe detyrimet e
punëtorëve sipas legjislacionit shqiptar për
punën;
diskuton për rëndësinë e legjislacionit të

punës për mbrojtjen e interesave dhe të
drejtave të punonjësve;

Fjalët kyçe: punë, aktivitet i njeriut,
profesione dhe zanate, shërbim dhe
prodhim, punëtor, i vetëpunësuar.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi i Punës,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së

140 Libër për mësuesin

tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi punën. Mësuesja thekson se çfarë kuptojmë me termin punë: “çdo proces
që, nëpërmjet veprimtarisë së ushtruar nga njeriu, e lidh këtë të fundit me mjedisin përreth, duke
sjellë për pasojë ndryshimin e tij.”

Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja përforcon termin e punës.
Puna si mjet për sigurimin e të ardhurave;
Llojet e ndryshme të punës: termi punëtor dhe i vetëpunësuar;
E drejta për punë;
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë: a duhet të ekzistojë e drejta e punës për të gjithë njerëzit? Si përcaktohet hapja e një
vendi pune? A mundet shteti të marrë përsipër punësimin e plotë të njerëzve?
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, historia, Kushtetuta shqiptare, interneti, DDNJ,
Konventa të ndryshme në lidhje me legjislacionin e punës, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi konceptin e
punës, llojet e saj dhe të drejtën për punë.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
konceptin e punës, llojet e saj dhe të drejtën për punë.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen me grupe. Secili grup duhet të zgjedhë një nga çështjet e
mëposhtme:
Nëpërmjet burimeve që mund të shfrytëzojnë, të kërkojnë llojet e punëve nga antikiteti deri më

Qytetaria 10 141

sot. Të përpiqen të kuptojnë ndikimin e teknologjisë në punë.
Duke hulumtuar në internet, të gjejnë shembuj të mënyrave sesi është trajtuar në kinematografi
tema e skllavërisë dhe e punës së detyruar.
Të kërkojnë në internet për origjinën e varianteve të termit “punë” në gjuhët europiane.

 Dt.___/____/__
Fusha: Puna dhe e drejta e
punës

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Puna dhe legjislacioni i
punës (pjesa 2)

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Marrëdhënia e punës
përfshin bashkëpunimin e dy ose më
shumë personave. Duke përjashtuar rastin
e vetëpunësimit, marrëdhënia e punës
përfshin një punonjës dhe një punëdhënës.
Punonjësi është ai që kryen punën dhe
punëdhënësi është ai që ofron punën.
Midis tyre krijohet një marrëdhënie
vartësie. Duke qënë se një punëdhënës ka
më shumë fuqi së një punonjës,
marrëdhënia e tyre duhet rregulluar në
mënyrë që të respektohen të drejtat dhe
detyrimet e secilit. Cilat mund të jenë
pasojat e mosmbrojtjes të së drejtave të
punonjësve? Çdo të thotë palë e fortë dhe
palë e dobët në marrëdhënie pune?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

rendit disa nga hapat e domosdoshëm për
të kërkuar punë
jep përkufizimin e kontratës sipas
legjislacionit dhe të përshkruajë
elementët e saj;
rendit disa nga hapat e domosdoshëm për
mbrojtjen e interesave të tij në punë.

Fjalët kyçe: e drejta për punë, Kodi i
Punës, interesa të punonjësve, mënyra të
mbrojtjes së tyre.

Burimet: Teksti mësimor, njohuritë e nxënësve, Lidhja me fushat e tjera ose me temat

142 Libër për mësuesin

interneti, enciklopeditë, sociologjia, Kodi i Punës,
DDNJ.

ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi të drejtën për punë. Mësuesja thekson se cfarë kuptojmë me termin e drejta
për punë: ”objektiv social që kushtetuta ia ngarkon për detyrë shtetit.”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja paraqet Kodin e Punës dhe parimet themelore;
Të drejtat e punonjësve dhe mbrojtja e tyre;
Faktorët që mundësojnë një proces prodhimi;
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë rastet kur diskriminimi në Kodin e punës është i pranueshëm.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, historia, Kushtetuta shqiptare, interneti, DDNJ,
Konventa të ndryshme në lidhje me legjislacionin e punës, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi Kodin e punës,
të drejtën për punë, të drejtat e punonjësve dhe procesin e prodhimit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi Kodin e
punës, të drejtën për punë, të drejtat e punonjësve dhe procesin e prodhimit.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen me grupe dhe të diskutojnë rreth filmit “Filadelfia” për
problematikat e tij.
Zgjerim njohurish: Të diskutojnë të mirat dhe të këqijat e diskriminimit pozitiv.

Qytetaria 10 143

 Dt.___/____/__
Fusha: Puna dhe e drejta e
punës

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Kontrata e punës dhe
elementet e saj

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Marrëdhëniet individuale
rregullohen nëpërmjet marrëveshjeve mes
palëve. Një ndër format e marrëveshjes
është dhe kontrata. Meqenëse marrëdhëniet
e punës përfshijnë të drejtat dhe detyrimet
e ndërsjellta të palëve, ato do të
rregullohen nëpërmjet kontratës së punës.
Rëndësia e kontratës së punës është e
padiskutueshme: palët do të jenë të
detyruara ta respektojnë, sikur të ishte ligj.
A duhet shkruar kontrata e punës apo
thjesht një marrëveshje e pashkruar mes
palëve do të ishte e pranueshme?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

mbledh fakte e të dhëna për problemet e
punës së fëmijëve e të bëjë interpretimin e
tyre;
parashikon pasoja në aspekte të ndryshme
të jetës së fëmijës qëndrime ose praktika
të caktuara që lidhen me punën e fëmijëve në

familje ose në shoqëri;
përshkruan disa nga të drejtat e tij në punë
dhe mënyrat e mbrojtjes së tyre;

Fjalët kyçe: kontratë pune, kontrata
kolektive, shkak, objekt, formë kontrate,
CV, rekrutim

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi i Punës,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

144 Libër për mësuesin

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi kontratën e punës. Mësuesja thekson se çfarë kuptojmë me termin kontratë
pune: “nje marrëveshje me anë të së cilës punonjësi merr përsipër të punojë për llogari dhe nën
drejtimin e një punëdhënësi kundrejt një shpërblimi”
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja paraqet formën e një kontrate pune dhe thekson se ajo duhet
të jetë gjithmon e shkruar;
Lidhjen e kontratës së punës;
Zgjidhjen e kontratës së punës;
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë hapat e domosdoshëm për gjetjen e një vendi pune.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, historia, Kushtetuta shqiptare, interneti, Kodi i Punës,
DDNJ, Konventa të ndryshme në lidhje me legjislacionin e punës, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi kontratat, llojet
e tyre, lidhja dhe zgjidhja e tyre.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
kontratat, llojet e tyre, lidhja dhe zgjidhja e tyre.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Zgjerim njohurish:
Sipas modelit Europass (i cili gjendet në internet) të hartojnë CV-në e tyre.
Duke përdorur burime të ndryshme të gjejnë shembuj kontratash pune.

Qytetaria 10 145

 Dt.___/____/__
Fusha: Puna dhe e drejta e
punës

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Kushtet e punës Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: kushtet e punës
përfshijnë të gjithë ato elemente që lidhen
me zbatimin e kontratës së punës nga
punëdhënësi për punonjësin. Këtu do të
përfshihen: detyrime që lidhen me
mjedisin e vendit të punës, zbatimin e
sigurisë në punë dhe zbatimin e
detyrimeve financiare ndaj punonjësit. Ku
parashikohen kushtet e punës? A mendoni
se kushtet e punës respektohen në
Shqipëri? A mund të jepni ndonjë
shembull konkret nga jeta juaj e
përditshme?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Përshkruan tablonë e disa prej ndryshimeve
kryesore që ka pësuar bota e punës në shoqërinë
shqiptare dhe pasojat e tyre për botën e punës në
Shqipëri;

përshkruan disa nga tiparet kryesore të
botës së punës në Evropë dhe kërkesat që
shtron ajo për të rinjtë shqiptarë që dëshirojnë të

jetojnë në të;
diskuton për disa nga dukuritë, me të cilat
ndeshen emigrantët shqiptarë në botën e punës

jashtë Shqipërisë;

Fjalët kyçe: kushte pune, ambient pune,
siguri në punë.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi i Punës,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e

146 Libër për mësuesin

Shqipërisë.
Metodologjia dhe veprimtaritë e nxënësve

Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi sigurinë në punë.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton për respektimin e mjedisit, orarin e punës,
dinjitetin në punë, mbrojtjen e të miturve;
Jep shembuj nga Europa;
Emigracioni shqiptar;
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë të drejtat e punës, hapjen e një vendi pune dhe punësimin e plotë të njerëzve nga
shteti.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, historia, Kushtetuta shqiptare, interneti, Kodi i Punës,
DDNJ, Konventa të ndryshme në lidhje me legjislacionin e punës, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi etikën e punës,
çështjes së emigracionit shqiptar dhe shembujve të Europës.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
respektimin e mjedisit, orarin e punës, dinjitetin në punë, mbrojtjen e të miturve, emigracionin
shqiptar.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen me grupe dhe të zgjedhin njërën nga cështjet e
mëposhtme:
Argumentojnë një hierarki të kushteve në punë.
Ndalimin për punën e fëmijëve.
Zgjerim njohurish:
Duke u bazuar në internet, të gjejnë raste të angazhimit të fëmijëve ne punë të rënda.
Duke u bazuar në shembullin e Shqipërisë, të përmbledhin shkaqet e emigrimit të shqiptarëve.

Qytetaria 10 147

 Dt.___/____/__
Fusha: Puna dhe e drejta e
punës

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Sigurimet shoqërore Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë: Koncepti i sigurimit
shoqëror lindi në fund të shekullit XIX.
Më parë, në rast aksidenti, punonjësit
viheshin në situata të vështira, e cila i
shtohej varfërisë ekstreme. Dyndja e
popullsisë nga qendrat rurale në qendra
industriale, bëri që punonjësit të mbeteshin
pa mbështetje. Pasojë e këtij dëshpërimi
ishin revoltat e shumta që shpërthyen në
vendet e industrializuara si Franca dhe
Anglia. Sigurimet shoqërore u krijuan për
nevojën për “paqe sociale” pra,
bashkëjetesa paqësore e të gjithë shtresave
shoqërore. Çfarë ngjashmërish shihni mes
lëvizjeve demografike të fundit të shekullit
XIX në Europë dhe lëvizjeve të zhvilluara
në Shqipëri pas fundit të regjimit
komunist?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Përshkruan tablonë e disa prej ndryshimeve
kryesore që ka pësuar bota e punës në shoqërinë
shqiptare dhe pasojat e tyre për botën e punës në
Shqipëri;

përshkruan disa nga tiparet kryesore të
botës së punës në Evropë dhe kërkesat që
shtron ajo për të rinjtë shqiptarë që dëshirojnë të

jetojnë në të;
diskuton për disa nga dukuritë, me të cilat
ndeshen emigrantët shqiptarë në botën e punës

jashtë Shqipërisë;

Fjalët kyçe: sigurim shoqëror, sigurim
shëndetësor, paqe sociale, aksidente në
punë, pension, pension social.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi i Punës,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e

148 Libër për mësuesin

 formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi sigurimet shoqërore. Mësuesja jep përkufizimin e termit sigurim shoqëror:
”mbulimi i rreziqeve”.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton për aksidentet në punë.
Historik i shkurtër i sigurimit shoqëror në Europë;
Raporti i Beverixhit;
Interesat e punonjësve;
Sigurimi shoqëror në legjislacionin shqiptar dhe realiteti shqiptar.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për arsyet e mospagimit të sigurimeve shoqërore nga një individ.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, historia, Kushtetuta shqiptare, interneti, Kodi i Punës,
DDNJ, Konventa të ndryshme në lidhje me legjislacionin e punës, të drejtat e njeriut, ndërtimin e
njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në bazë të
njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi sigurimet
shoqërore në Europë dhe në Shqipëri.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
sigurimet shoqërore, aksidentet në punë, raporti i Beverixhit, interesat e punonjësve.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen në dy grupe dhe të zgjedhin njërën nga çështjet e
mëposhtme:
Grumbullim i informacionit mbi tiparet kryesore të botës së punës në Europë.
Grumbullim i informacionit mbi tiparet kryesore të botës së punës në Shqipëri

Qytetaria 10 149

Zgjerim njohurish:
Duke u bazuar në internet, të diskutojnë për specifikat e shtetit providencial dhe të shtetit liberal
duke gjetur të mirat dhe të këqijat e tyre.

Test për tematikën 8: Puna

1) Personi i vetëpunësuar
a-punon në administratën publike
b-nuk ka lidhje fare me zanatin e tij
c-është njëkohësisht sipërmarrës dhe punëtor
d-punon part-time

2) Grevat janë:
a-veprime kolektive që sjellin pezullimin e punës
b-organizohen nga sindikata
c-janë një e drejtë e punonjësve
d-të gjitha më sipër

3) Procesi i prodhimit
a-ndërthur punën me kapitalin
b-është etapë e nevojshme në procesin e punës
c-nxit marrjen e vendimeve të ndryshme
d-të gjitha këto

3) Kontrata e punës është……..

4) Kontrata e punës duhet të jetë
a-verbale
b-e shkruar
c-formale
d-nuk është e nevojshme

5) Kushtet e punës përfshijnë
a-sigurinë teknike
b-respektin për mjedisin
c-dinjiteti në punë
d- të gjitha më sipër

150 Libër për mësuesin

 Dt.___/____/__
Fusha: Siguria në rrugë Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Kodi rrugor dhe funksionet
e tij

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Kodi Rrugor i Republikës së Shqipërisë
parashikon masa të shumta penalizuese për
përdoruesit e rrugës që shkelin rregullat e
qarkullimit rrugor. Në ndryshimet e fundit
të sapopërmendura (2016) në këtë Kod,
vëmendje e veçante i është kushtuar
pikëzimit të patentave dhe penalizimit të
këmbësorëve, në rast shkeljeje të
rregullave të qarkullimit rrugor. Pasi të
njiheni me Kodin rrugor të RSH-së, jepni
opinionet tuaja mbi shtojcat e rregullores
së qarkullimit rrugor që kanë hyrë në fuqi
gjatë viteve të fundit. Çfarë efekti kanë
pasur ato të përdoruesit e rrugës?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

përshkruan qëllimin e kodit rrugor dhe
funksionet kryesore të tij;

Fjalët kyçe: Kod Rrugor, rregulla të
qarkullimit rrugor, përdorues rruge.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi Rrugor,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi kodin rrugor. Mësuesja përcakton kodin rrugor: ”ka qëllim të rregullojë
qarkullimin në rrugë të këmbësorëve, mjeteve të transportit dhe kafshëve”.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje

Qytetaria 10 151

Pas diskutimit të nxënësve mësuesja diskuton për funksionet e kodit rrugor.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për shkallën e ndikimit të masave ndaluese të Kodit Rrugor në reduktimin e
aksidenteve rrugore.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, Kodi Rrugor, të drejtat e
njeriut, ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të
tyre në bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi kodin rrugor
dhe funksionet e tij.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi kodin
rrugor dhe funksionet e tij. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen në grupe dhe të kërkojnë informacion mbi rezultatet
pozitive të sistemit të pikëzimit të lejes së drejtimit.

 Dt.___/____/__

Fusha: Siguria në rrugë Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Sinjalet rrugore dhe

kuptimi i tyre
Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Sinjalet e trafikut rrugor luajnë një rol
shumë të rëndësishëm në drejtimin,
informimin dhe kontrollin e sjelljes së
përdoruesve të rrugës, duke ndihmuar
përpjekjet për t’i bërë rrugët sa më të
sigurta. Ato duhet të njihen jo vetëm nga
personat që duan të pajisen me leje
drejtimi, por edhe nga të gjithë përdoruesit
e rrugës, duke përfshirë drejtuesit me

152 Libër për mësuesin

eksperiencë. Sipas opinionit tuaj, a njihen
mjaftueshëm sinjalet rrugore?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

përcakton sinjalet kryesore rrugore që
rregullojnë qarkullimin e këmbësorëve,
biçikletave dhe motoçikletave;
përcakton sjelljen e këmbësorëve,
biçikletave dhe motoçikletave në rrugë në
raport me përdoruesit e tjerë të rrugës;

Fjalët kyçe: sinjale rrugore, sinjale
vertikale, sinjale horizontale, sinjale të
ndritshme, sinjale me dorë.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi Rrugor,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kushtetuta e
Shqipërisë.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi sinjalet rrugore. Mësuesja përcakton sinjalet rrugore: ”simbole të
vendosura në rrugë, ose të ngritura në anë të saj, të cilat ”.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton për sinjalet rrugore vertikale, sinjalet e rrezikut,
sinjalet urdhëruese, sinjalet horizontale, sinjalet e ndritshme dhe sinjalet me dorë.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi cështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për rëndësinë e njohjes së sinjaleve rrugore gjatë udhëtimit.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, Kodi Rrugor, DDNJ, të
drejtat e njeriut, ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin
konkret të tyre në bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi sinjalet rrugore
dhe llojet e tyre.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi sinjalet

Qytetaria 10 153

rrugore dhe llojet e tyre. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen në grupe dhe të sjellin në klasë shembuj të sinjaleve
horizontale dhe të diskutojnë mbi sinjalet ndriçuese.

 Dt.___/____/__
Fusha: Siguria në rrugë Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Sinjalet rrugore dhe
këmbësorët + Sinjalet rrugore për biçikletat dhe
motoçikletat

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Edhe pse rrugët janë të mbushura me
tabela sinjalizuese, shumica prej nesh
fillon të tregojë interes për to vetëm kur do
të marrë lejen e drejtimit të një mjeti. Kjo
mungesë vëmendjeje dhe informacioni bën
që shpesh të paguajmë pasoja të rënda. Sa
të vëmendshëm jeni ndaj tabelave
sinjalizuese në rrufë, ndërsa ecni apo
udhëtoni me makinë? Cilat janë sinjalet
kryesore rrugore që njihni?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

përcakton sinjalet kryesore rrugore që
rregullojnë qarkullimin e këmbësorëve,
biçikletave dhe motoçikletave;
përcakton sjelljen e këmbësorëve, biçikletave

dhe motoçikletave në rrugë në raport me
përdoruesit e tjerë të rrugës;

Fjalët kyçe: këmbësor, biciklist,
motoçiklist.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia, Kodi Rrugor,
DDNJ.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së

154 Libër për mësuesin

tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia, DDNJ dhe Kodi Rrugor.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi sinjalet rrugore kryesore për qarkullim.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton për sinjalet kryesore për qarkullimin e
këmbësorëve, biçikletave dhe motoçikletave.
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
analizojnë ndryshimet që janë bërë kohët e fundit në infrastrukturën e rrugëve në Shqipëri,
lehtësimin e lëvizjes së këmbësorëve dhe situata e sinjalistikës.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, Kodi Rrugor, DDNJ të
drejtat e njeriut, ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin
konkret të tyre në bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi sinjalet rrugore
për këmbësorët, biçikletat dhe motoçikletat
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi sinjalet
rrugore për këmbësorët, biçikletat dhe motoçikletat. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit

Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen në grupe dhe të përgatisin tabela me sinjalet kryesore
rrugore dhe t’i vendosin në muret e klasës. Nën drejtimin e mësuesit të organizojnë një konkurs
për vlerësimin e njohurive të fituara mbi sinjalet rrugore.

Qytetaria 10 155

Fusha:Rregullat e
qarkullimit rrugor

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Veprimtari praktike nr 7-8 Situata e të nxënit: Bashkëbisedim dhe
punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe:.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
sociologjia, ekonomia, libri i Kushtetutës,
Deklarata e të Drejtave të Njeriut, Kodi rrugor.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia , Sociologjia,
Ekonomia, libri i Kushtetutës, Konventa e
të drejtave të njeriut, Kodi Rrugor

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi rregullat e qarkullimit rrugor, zbatimin dhe moszbatimin e tyre
Hapi i dytë: Organizimi i takimeve
1-Organizimi i një takimi me police rrugorë
Hapi i tretë: Punë në grup.
Realizimi i një tryeze të rrumbullakët
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, interneti, deklarata e të drejtave të njeriut;ligje
për për përdoruesit e rrugës , me qëllim ndërtimin e njohurive të reja, prezantimin e argumenteve
dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara.

Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së ligjeve të cilat mbrojnë rrugën dhe përdoruesit e saj.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së rrugës si dhe
përdoruesit një e drejtë themelore e individit. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

156 Libër për mësuesin

 Dt.___/____/__
Fusha: E drejta për
informim dhe ligji për
median

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Informimi dhe rëndësia e tij Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Të informohesh do të thotë të njihesh me
një informacion të caktuar. Çdo ditë
gjendemi në situata ku marrim informacion
si p.sh. ora e mësimit, buletini i lajmeve në
televizor, diskutimet me shokët/shoqet etj.
Sot, për shkak të ekzistencës së mjeteve të
shumta të komunikimit, informacioni nuk
na mungon, madje shpesh dëgjohet
shprehja:”na mbyti informacioni!”.
Nëpërmjet informacionit, njerëzit kanë
vendosur ura komunikimi me njëri-tjetrin,
pasi shkëmbimi i informacionit është në
natyrën e njeriut: komunikimi nëpërmjet
internetit e tregon më së miri këtë. Çfarë
ndryshimesh ka sjellë interneti në
komunikimin mes njerëzve? Cilat mund të
jenë efektet negative të teprisë së
informacionit?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
Jep një përshkrim të konceptit informacion;

Fjalët kyçe: komunikim, informacion.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake

Qytetaria 10 157

Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi informacionin. Mësuesja jep përkufizimin e termit: “t’i japësh formë
diçkaje”.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton rreth rëndësisë së informacionit dhe mjetet e
informimit.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për dy shprehjet e mëposhtme:
“Kushdo që synon të rrëmbejë lirinë e një kombi, duhet t’ia nisë me mposhtjen e lirisë së fjalës.”
(Benxhamin Franklin)
“Liria e fjalës nuk ju mbron nga pasojat e dëmshme të abuzimit të saj.” (Xhim Hajns)
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi informacionin,
rëndësinë e tij dhe mjetet e informimit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
informacionin, rëndësinë e tij dhe mjetet e informimit. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër
Veprimtari në grup: nxënësit të ndahen në grupe dhe të krijojnë një blog në internet ku mund të
postojnë krijime me tematika të ndryshme ose të gjejnë në internet shembuj kodesh deontologjike
ose etike (që shërbejnë për krijimin e blogut).

 Dt.___/____/__
Fusha: E drejta për

informim dhe ligji për
median

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Mjetet tradicionale dhe të
reja të informimit

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Teknologjia ka dhënë dhe vijon të japë një

158 Libër për mësuesin

ndihmë të madhe në përhapjen e
informacionit. Në këtë aspekt, shpikja e
shtypshkrimit nga Gutenbergu, rreth vitit
1450 në Strasburg, shënoi një nga arritjet
historike të njerëzimit. Nëpërmjet
shtypshkrimit, procesi i shumëfishimit të
librave u thjeshtësua, duke lehtësuar
përhapjen e shpejtë të opinioneve të
autorëve. Lindja dhe përhapja e gazetave i
detyrohet gjithashtu kësaj shpikjeje. A
ndihmon teknologjia në përhapjen e
informacionit? A mund të konsiderohet
teknologjia si mjet i forcimit të
demokracisë?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

përshkruan mjetet kryesore tradicionale
dhe të reja të informacionit;
flet për mundësitë dhe kufizimet e informacionit.

Fjalët kyçe: mjete informimi, masmedia,
multimedia.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi mjetet e informimit.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton rreth termit masmedia dhe multimedia, mjetet
tradicionale dhe të reja të informimit, gjuha e informimit dhe e pamjeve, media dhe mitet rreth
tyre.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për median e cila është quajtur “pushteti i katërt”.

Qytetaria 10 159

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi termit
masmedia dhe multimedia, mjetet tradicionale dhe të reja të informimit, gjuha e informimit dhe e
pamjeve, media dhe mitet rreth tyre.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi termit
masmedia dhe multimedia, mjetet tradicionale dhe të reja të informimit, gjuha e informimit dhe e
pamjeve, media dhe mitet rreth tyre. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.

 Dt.___/____/__
Fusha: E drejta për

informim dhe ligji për
median

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Legjislacioni shqiptar për
median e shkruar dhe elektronike

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Liria e medias është një barometër i
përkryer i lirisë dhe demokracisë së një
vendi.
Deri në vitin 1991, Shqipëria ishte një
vend ku nuk ekzistonte media e lirë. Pas
vendosjes së pluralizmit politik, lindën
gazetat e para të lirë në vend. Disa vite më
vonë, morën formë edhe iniciativat e para
private të medias audiovizive. Gjatë viteve
të komunizimit, Radio-televizioni Shqiptar
ishte televizioni shtetëror dhe i vetmi
ekzistues. Sot, ai është një televizion
publik, që ka hyrë në konkurrencë me
median private. A mendoni se media në
Shqipëri është plotësisht e lirë? Pse?

160 Libër për mësuesin

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

shpjegon rëndësinë e vlerësimit kritik të
informacionit;
shpreh qëndrimin e tij për lirinë e medies dhe

për ligjin shqiptar që lidhet me të drejtën e
informacionit;

Fjalët kyçe: shtyp, transparencë, e drejtë
për informim, media e shkruar dhe
elektronike.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi të drejtën e informimit.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton rreth të drejtës së informimit në Kushtetutën e
Shqipërisë.
Legjislacioni shqiptar për median e shkruar dhe elektronike;
Televizioni dhe mbrojtja e të miturve;
Media dhe të miturit.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për të mirat dhe të këqijat e përhapjes masive të informacionit.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi të drejtës së
informimit në Kushtetutën e Shqipërisë, legjislacioni shqiptar për median e shkruar dhe
elektronike, televizioni dhe mbrojtja e të miturve, media dhe të miturit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi të drejtës
së informimit në Kushtetutën e Shqipërisë, legjislacioni shqiptar për median e shkruar dhe

Qytetaria 10 161

elektronike, televizioni dhe mbrojtja e të miturve, media dhe të miturit. Vlerësimi nga ana e
mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.
Të shpjegojnë pse informacioni i ngjeshur, i vazhdueshëm dhe dinamik na shtyn drejt një leximi
sipërfaqësor të situatave të ndryshme dhe përse kjo gjë mund të jetë e dëmshme.
Zgjerim njohurish: Nxënësit të gjejnë informacione në lidhje me konceptin e medias publike dhe
të medias private, duke përcaktuar anët pozitive dhe negative të secilës prej tyre.

 Dt.___/____/__
Fusha: E drejta për

informim dhe ligji për
median

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Disa probleme
bashkëkohore të informimit

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
E drejta e informacionit lidhet me të
drejtën e individëve për të marrë dhe
përhapur lirisht informacionin, si e drejtë
që buron nga liria e fjalës e cila është
shtylla e një shoqërie demokratike. Fuqia e
medias ka bërë që ajo të quhet pushteti i
katërt. Por, si në rastin e çdo pushteti,
ekziston rreziku i abuzimit të tij. Media
mund të manipulojë opinionin publik, të
shkelë privatësinë e qytetarit dhe mund të
mos përmendë informacione. Përse media
konsiderohet si pushtet? Krahasojeni me tri
pushtetet e tjera dhe gjeni ndryshimet. A
është liria e fjalës e pakufishme? A mund
të abuzohet me të? Nëse jo, cilët mund të
jenë kufijtë që liria e fjalës nuk duhet të
kapërcejë?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe: opinion publik, politikë
spektakli, abuzim i medias, keqinformim.

162 Libër për mësuesin

mbledh fakte e të dhëna për problemet e
informimit të të rinjve e të bëjë
interpretimin e tyre;
parashikon pasoja të ndryshme të
qëndrimeve të medies në jetën e fëmijës.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi të drejtën e informimit dhe shpërdorimin e saj.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja disa probleme bashkëkohore në lidhje me informimin;
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik. Ata ndahen në grupe dhe
diskutojnë për arsyet që e shtyjnë median të mos shqetësohet për saktësinë e lajmit.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi të drejtës së
informimit dhe probleme bashkëkohore në lidhje me informimin.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
probleme bashkëkohore në lidhje me informimin. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.
Veprimtari në grup: Nxënësit të ndahen në grupe dhe secili nga këta, të zgjedhë një nga çështjet e
mëposhtme:
Të analizojnë një program ditor të një medieje të caktuar.
Të diskutojnë për filmin “Ëag the Dog”.

Qytetaria 10 163

Dt.___/____/__
Fusha:E drejta për
informim

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Veprimtari praktike nr 9 Situata e të nxënit: Bashkëbisedim dhe
punë në grupe.
Mësuesja fton nxënësit të zhvillojnë
veprimtaritë si vijojnë në libër

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Fjalët kyçe:.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, filozofia,
sociologjia, ekonomia, libri i Kushtetutës,
Deklarata e të Drejtave të Njeriut, Legjislacioni
shqiptar mbi shtypin.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e debatit
konstruktiv, ndërveprimit dhe pasuron
fjalorin me fjalë, koncepte nga njohuritë e
marra deri tani duke përfshirë dhe lëndë si
Historia, Filozofia , Sociologjia,
Ekonomia, libri i Kushtetutës, Konventa e
të drejtave të njeriut, Legjislacioni shqiptar
mbi shtypin

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Rrjeti i diskutimit
1-Diskutim mbi internetin .Anët e mira dhe anët negative të internetit
Hapi i dytë: Organizimi i takimeve
1-Respektimi i të drejtave të autorit online, në internet
Hapi i tretë: Punë në grup.
Realizimi i një tryeze të rrumbullakët ku zhvillohet takimi me pranishëm nga ministria e Kulturës
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij: lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera, si historia, filozofia, interneti, deklarata e të drejtave të njeriut; ligjet
për përdoruesit e internetit, me qëllim ndërtimin e njohurive të reja, prezantimin e argumenteve
dhe demonstrimin konkret të tyre në bazë të njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë njohuritë e tyre. Ata diskutojnë mbi rëndësinë e
njohjes së ligjeve të cilat mbrojnë privatësinë dhe të drejtat kur navigojmë online
Vlerësimi: Mësimi quhet i arrirë kur nxënësi kupton rëndësinë e mbrojtjes së navigimit online si
një e drejtë themelore e individit. Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi

164 Libër për mësuesin

Fusha: Media Lënda: Qytetari Shkalla: V Klasa: X
Tema mësimore: Përsëritje 4 Kapitulli X Situata e të nxënit: Mësuesja nxit

nxënësit të punojnë ushtrimet e përsëritjes
dhe gjithashtu nxit diskutimin dhe
bashkëbisedimin mbi rëndësinë e lirisë së
mediave, kufizimet e saj, vlerësimin kritik
të informacionit etj.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon konceptet kryesore të kapitullit.
- vlerëson rëndësinë e mbrojtjes së lirisë së medias
kufizimeve të kësaj lirie, legjislacionin shqiptar në
mbrojtje të lirisë së fjalët, tipet dhe funksionet e
reklamës.
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e mbrojtjes së lirisë sëfjalës
nga organet shtetërore dhe organizata jo qeveritare.

Fjalët kyçe:

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia
filozofia, Kushtetuta Shqiptare, KEDF, legjislacioni
shqiptar

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkëpunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia , Sociologjia,
Filozofia , KEDF, legjislacioni shqiptar për
mbrojtjen e lirisë së fjalës

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:diskutimi mbi konceptet kryesore të kapitullit
Mësuesja nxit nxënësit të diskutojnë mbi konceptet kryesore
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, punohen ushtrimet e librit.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në grupe :diskutim mbi median dhe sa reale është ajo. Nxënësit e konkretizojnë
me shembuj.

Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas:përsëritjes, dhe lidhjes së temës me njohuritë e
nxënësve, lidhjes së temës me disiplina të tjera, si historia , filozofia, sociologjia, legjislacioni

Qytetaria 10 165

shqiptar mbi mbrojtjen e fjalës së lirë dhe respektimit të të drejtave të individit, rëndësia e
vlerësimit kritik të informacionit dhe ndërtimi i njohurive të reja, prezantimi i argumenteve dhe
demonstrimi konkret i tyre mbështetur në shembuj nga realiteti në bazë të njohurive të përftuara .

Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
mbrojtjes së fjalës së lirë dhe informacionit.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e mbrojtjes së fjalës së lirë, zbatimit të ligjeve në mbrojtje të shtypit dhe të së drejtës së lirisë së
shprehjes, vlerësimin kritik të informacionit etj. rëndësinë e njohjes së kushteve të një kontrate,
kushteve dhe funksioneve të reklamës kulturës, etj. Të ketë koncepte të sakta mbi informacioni,
masmedian anët pozitive dhe negative të lirisë së shtypit etj.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra:

 Dt.___/____/__
Fusha: Bashkëjetesa në

komunitet
Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Bashkëpronësia dhe
bashkëpronarët

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Në një pallat banimi, fqinjët diskutojnë për
vendin ku do të instalojnë antenat. Pjesa
më e madhe e banorëve mbështet idenë se
antenat duhet të vihen në tarracë, mirëpo
banorët e katit të fundit janë kundër këtij
propozimi. A mendoni se të gjithë banorët
kanë të drejtë të përdorin tarracën e pallatit
për qëllimet e tyre? Po detyrimet për
mirëmbajtjen e saj kujt i takojnë?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

Përkufizon konceptet“bashkëjetesës në
bashkëpronësi” dhe “bashkëpronarë”;

Fjalët kyçe: bashkëpronësi, Asamble e
Bashkëpronarëve, administrim i
bashkëpronësisë.

166 Libër për mësuesin

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi bashkëpronësinë
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton rreth Asamblesë së Bashkëpronarëve, kompetencat
dhe kryesinë e saj;
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik: pasojat e moszbatimit të
ligjit nr. 10112.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi
bashkëpronësinë, Asamblesë së Bashkëpronarëve, kompetencat dhe kryesinë e saj;
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
bashkëpronësinë, Asamblesë së Bashkëpronarëve, kompetencat dhe kryesinë e saj. Vlerësimi nga
ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.
Veprimtari në grup: Nxënësit të ndahen në grupe dhe të identifikojnë problemet e administrimit
të bashkëpronësisë.
Zgjerim njohurish:
Të mbledhin informacione për Rregulloren tip të administrimit të bashkëpronësisë në ndërtesat e
banimit dhe të bëjnë një përmbledhje të rregullave të saj (me ndihmën e programit PowerPoint).

Qytetaria 10 167

 Dt.___/____/__
Fusha: Bashkëjetesa në

komunitet
Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Komuniteti dhe detyrimet
e tij

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Secili prej nesh jeton së bashku me njerëz
të tjerë duke formuar grupe që quhen
komunitete ose bashkësi. Fjala komunitet
nënkupton një rreth njerëzish mes të cilëve
ekzistojnë marrëdhënie të vazhdueshme.
Komuniteti bazë është familja dhe
komunitete të tjera më të gjëra janë:
farefisnia, banorët e një fshati apo një
lagjeje, nxënësit e një shkolle, kolegët në
vendin e punës, etj. A njihni ju komunitete
të mëdha? Jepni shembuj.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

përshkruan detyrimet e përbashkëta të
anëtarëve të komunitetit;
përshkruan ligjin për bashkëjetesën në
komunitet, funksionet, nenet, pasojat e
zbatimit dhe të moszbatimit të tij.

Fjalët kyçe: komunitet, lagje, këshill
komunitar.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë: Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi komunitetin.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton rreth funksionit të komunitetit;

168 Libër për mësuesin

Organizimi i bashkëjetesës në komunitet sipas ligjit në Shqipëri;
Problemet e komunitetit.
Hapi i tretë:Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi komunitetin,
funksionit të tij, organizimi i jetesës në komunitet sipas ligjit në Shqipëri, problemet e
komunitetit.
 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi
komunitetin, funksionit të tij, organizimi i jetesës në komunitet sipas ligjit në Shqipëri, problemet
e komunitetit.. Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.
Veprimtari në grup: Nxënësit të ndahen në grupe dhe të sugjerojnë mënyra për zgjidhjen e
problemeve të dhëna.
Zgjerim njohurish:
Të përshkruajnë tipare të jetës komunitare të periudhës së regjimit socialist totalitar në Shqipëri
dhe ti krahasojnë me ditët e sotme.

 Dt.___/____/__
Fusha: Bashkëjetesa në

komunitet
Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: të drejtat dhe detyrimet e
përbashkëta në komunitet

Situata e të nxënit: Mësuesja fton
nxënësit të japin mendimin e tyre mbi
situatën e dhënë:
Sheshi përpara pallatit ka nevojë të
mirëmbahet. Ai nuk përdoret më nga
banorët. Stolat janë prishur, lodrat e
fëmijëve janë dëmtuar. Sipas tyre ata nuk e
përdorin sheshin dhe, për rrjedhojë, nuk
janë të detyruar të kontribuojnë për
mirëmbajtjen e tij.

Qytetaria 10 169

Në pallat është prishur ashensori. Banorët
e katit të parë nuk pranojnë të paguajnë
tarifën e mirëmbajtjes, sepse nuk janë
përdorues të tij. A mendoni se që të gjithë
banorët duhet të paguajnë tarifat e
mirëmbajtjes në rastet e mësipërme? Pse?

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:

dallon disa prej problemeve kryesore që
ndeshen sot në bashkëjetesën në komunitet;
eksploron problemet që ndeshen në
komunitetin e tij dhe të analizojë shkaqet
kryesore të problemeve që lidhen me

bashkëjetesën në këtë komunitet;

Fjalët kyçe: të drejta, detyra, vështirësi në
përmbushjen e detyrimeve të përbashkëta.

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, sociologjia.

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon njohuritë e tij, mënyrën e
formulimit të mendimit dhe të shprehjes së
tij, ndërvepron dhe pasuron fjalorin me
fjalë, koncepte nga njohuritë e marra deri
tani duke përfshirë dhe lëndë si
sociologjia.

Metodologjia dhe veprimtaritë e nxënësve
Situata e të vepruarit
Hapi i parë:Diskutimi i njohurive paraprake
Diskutohet situata e dhënë në libër. Nxënësit i japin përgjigje situatës duke u mbështetur mbi
njohuritë që kanë mbi të drejtat dhe detyrimet e një komuniteti.
Hapi i dytë: Marrëdhëniet pyetje-përgjigje
Pas diskutimit të nxënësve mësuesja diskuton rreth vështirësive të përmbushjes së detyrimeve të
përbashkëta të komunitetit.
Hapi i tretë: Diskutim. Praktikë e pavarur
Nxënësit diskutojnë mbi çështjen e dhënë në rubrikën mendimi kritik.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij : lidhjes së temës me njohuritë e nxënësve, lidhjes së
temës me disiplina të tjera si sociologjia, Kushtetuta shqiptare, interneti, të drejtat e njeriut,
ndërtimin e njohurive të reja, prezantimin e argumenteve dhe demonstrimin konkret të tyre në
bazë të njohurive të përftuara.
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë për të drejtat dhe
detyrat e një komuniteti dhe vështirësive të përmbushjes së detyrimeve të përbashkëta të tij.

170 Libër për mësuesin

 Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi të drejtat
dhe detyrat e një komuniteti dhe vështirësive të përmbushjes së detyrimeve të përbashkëta të tij.
Vlerësimi nga ana e mësuesit bëhet:
1-vlerësim formues
2-vetëvlerësim
3-Vlerësim me anë të portofolit
Detyra: Në fund të orës nxënësit do të punojnë ushtrimet në libër.
Zgjerim njohurish:
Të mbledhin raste konkrete të konflikteve të anëtarëve të një komuniteti, të shkaktuara nga
mospërmbushja e detyrimeve të përbashkëta.

 Dt.___/____/__
Fusha: bashkëjetesa në
komunitet

Lënda: Qytetari Shkalla: V Klasa: X

Tema mësimore: Përsëritje 5 Kapitulli XI Situata e të nxënit: Mësuesja nxit
nxënësit të punojnë ushtrimet e përsëritjes
dhe gjithashtu nxit diskutimin dhe
bashkëbisedimin mbi rëndësinë e
harmonizimit dhe bashkëpunimit në një
komunitet.

Rezultatet e të nxënit të kompetencave qytetare
sipas temës mësimore:
Nxënësi/ja në fund të orës së mësimit:
- identifikon konceptet kryesore të kapitullit.
- vlerëson rëndësinë e përfshirjes në komunitet,
ligjin që rregullon marrëdhëniet brenda
komunitetit, pasojat e zbatimit dhe moszbatimit të
tij.
- argumenton me shembuj nga jeta e përditshme
mbi domosdoshmërinë e përfshirjes në komunitet,
marrëdhëniet të rregulluara sipas ligjeve përkatëse.

Fjalët kyçe:

Burimet: Teksti mësimor, njohuritë e nxënësve,
interneti, enciklopeditë, historia, sociologjia
filozofia, Kushtetuta Shqiptare, KEDF, legjislacioni
shqiptar

Lidhja me fushat e tjera ose me temat
ndërkurrikulare: Gjuha dhe komunikimi.
Nxënësi zhvillon frymën e bashkëpunimit,
ndërveprimit dhe pasuron fjalorin nga
njohuritë e marra deri tani duke përfshirë
dhe lëndë si Historia , Sociologjia,
Filozofia , KEDF, legjislacioni shqiptar për

Qytetaria 10 171

mbrojtjen e lirisë së fjalës
Metodologjia dhe veprimtaritë e nxënësve

Situata e të vepruarit
Hapi i parë:diskutimi mbi konceptet kryesore të kapitullit
Mësuesja nxit nxënësit të diskutojnë mbi konceptet kryesore
Hapi i dytë: Vëzhgo-Analizo-Diskuto
Pas diskutimeve të nxënësve, punohen ushtrimet e librit.
Hapi i tretë: Punë në grup. Praktikë e pavarur
Nxënësit ndahen në grupe :diskutim mbi domosdoshmërinë e bashkëjetesës sipas ligjeve në një
komunitet.
Metodologjia
Gjatë orës së mësimit bëhet organizimi i tij sipas:përsëritjes, dhe lidhjes së temës me njohuritë e
nxënësve, lidhjes së temës me disiplina të tjera, si historia , filozofia, sociologjia, legjislacioni
shqiptar mbi rregullimin e marrëdhënieve brenda komunitetit, rëndësia e respektimit të ligjeve që
rregullojnë këto marrëdhënie. prezantimi i argumenteve dhe demonstrimi konkret i tyre
mbështetur në shembuj nga realiteti në bazë të njohurive të përftuara .
Përforcimi i të nxënit: Nxënësit prezantojnë rezultatet e tyre. Ata diskutojnë mbi rëndësinë e
bashkëpunimit brenda komunitetit të cilit ne i përkasim.
Vlerësimi: Mësimi quhet i arrirë kur nxënësi mund t’i përgjigjet pyetjeve konkrete mbi rëndësinë
e rregullimit të marrëdhënieve brenda një komuniteti, mbrojtjes së të drejtave të çdo anëtari të
komunitetit. Të ketë koncepte të sakta mbi komunitetin, marrëdhëniet brenda tij. etj.
Vlerësimi që mund të përdoret nga mësuesja:

a- vlerësim formues
b- vetëvlerësimi
c- vlerësim me anë të portofolit

Detyra:

Test për tematikën 11: Komuniteti

1) Komuniteti përfshin
a-qëllime të përbashkëta
b-ndërveprimi anëtarëve me njëri tjetrin
c-rregullore të njëjtë
d-të gjitha më sipër

2) Problemet e komunitetit përfshin …………………………………………………..

3) Sa ndikojnë të drejtat dhe detyrimet në jetën e individëve?
Thoni mendimin tuaj.

172 Libër për mësuesin

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

