
MJEDISIN
HULUMTOJ

TIM

Vesna Kipa Tatjana Novoviq Snezhana Dragiqeviq

Natyra dhe shoqëria për klasën e parë të shkollës fillore
MANUALI I MËSUESIT

Enti i Teksteve dhe i Mjeteve Mësimore
PODGORICË, 2012

Vesna Kipa dr. Tatjana Novoviq mr. Snezhana Dragiqeviq

ИСТРАЖУЈЕМ СВОЈУ ОКОЛИНУ
HULUMTOJ AMBIENTIN TIM
Natyra dhe shoqëria për klasën e parë të shkollës fillore

MANUALI I MËSUESIT

Botuesi: Enti i Teksteve dhe i Mjeteve Mësimore; Podgoricë

Kryeredaktore dhe radaktore përgjegjëse: Nagja Durkoviq

Redaktore e botimin ne gjuhën malazeze: Snezhana Martinoviq

Redaktor i botimit nëgjuhën shqipe: Zarija Brajoviq

Recenzentë:	 Dr. Zhelko Jaqimoviq
		 Mr. Danka Petroviq
		 Tatjana Burzan
		 Rada Mujoviq
		 Ranka Bozhoviq

Përkthyes: Danillo Brajoviq

Korrektimi letrar dhe gjuhësor
i botimit në gjuhën shqipe: Rrok Gjolaj

Ilustrimet: Ozren Mizhdalo

Dizenjoja dhe përgatitja teknike: Sllagjana Bajiq

Redaktor teknik: Rajko Radulloviq

Faqosja e botimit në gjuhën shqipe: Rajko Jellovac

Për botuesin: Nebojsha Dragoviq

Shtypur në: Studio Mouse; Podgoricë

Tirazhi: 50

CIP - Каталогизација у публикацији
Централна народна библиотека Црне Горе, Цетиње

ISBN 978-86-303-1481-0
COBISS.CG-ID 17839632

__
Këshilli i Arsimit të Përgjithshëm me vendimin nr. 04-3-145, të datës 09.07.2010,
e ka miratuar këtë komplet të tekstit mësimor për përdorim në shkollën fillore.

3

REKOMANDIME HYRËSE . . 5

PËR KOMPLETIN E TEKSTIT MËSIMOR HULUMTOJ MJEDISIN TIM. 6	
NOCIONET KRYESORE TË LËNDËS NATYRA DHE SHOQËRIA SI BAZA
PËR NDËRTIMIN E KOMPLETIT TE TEKSTIT MËSIMOR . 8
AMBIENTI I MËSIMIT . 10

UNË DHE TË TJERËT . . 11
KY/KJO JAM UNË. 12
DIÇKA PËR MUA . 13
UNË, TI, NE . 14
SHOQËROHEMI . 15

SHKOLLA IME . . 17
NË KLASË . 19
NË SHKOLLË . 20
KËNDI I GJALLË . 22
SIÇ DUHET . 23
NË OBORRIN E SHKOLLËS . 24
SISTEMOJMË GJËRAT . 25

VJESHTA. . 27
RETË DHE ERA. 28
ZAHIREJA . 29
BOÇKA DHE ARRA. 30
BËJMË KOLEKSIONE . 31

NË QARKULLIMIN RRUGOR. . 32
SHIH MAJTAS, PASTAJ DJATHTAS . 33
KRYQËZIMI RRUGOR . 34
SIGURIA NË QARKULLIMIN RRUGOR. 35
NË AUTOBUS . 36

FAMILJA IME. . 38
FAMILJE TË NDRYSHME. 39
NË SHTËPI . 40
SI NDIHMOJ. 41
RREGULLAT DHE MARRËVESHJET. 42
KAFSHA IME E DASHUR . 43
DITÃ‹LINDJA . 44
FESTOJMË . 45

P Ë R M B A J T J A

ERDHI DIMRI . . . 47
BËN FTOHTË . 47
PUSHIMET DIMËRORE. 48
NË FSHAT . 49
GJURMË NË DËBORË . 50

JETOJ NË MËNYRË TË SHËNDETSHME . . 52
TRUPI IM . 53
RRITEMI . 54
DREKA E SË DIELËS . 55
KUJDESEM PËR SHËNDETIN . 56
LËVIZ FIZIKISHT . 57

ERDHI PRANVERA . . 59
DRURI NDRYSHON . 60
I KUJT ËSHTË? . 61
MBJELLI . 63
KU JETOJNË? . 64

ÇFARË MUND TË BËJ. . 66
PREJ Ç΄GJËJE JANË SENDET? . 67
BËJMË TASIN . 68
LUAJMË MË UJË . 70
ORARI I MËSIMIT . 72

MJEDISI DHE UNË . . 73
MJEDISI IM . 74
KUJDESEM PËR MJEDISIN . 75
MJEDISI NDRYSHON . 76

ERDHI VERA. . 77
NË HOTEL . 78
PUSHIMET VERORE . 79

PROPOZIM I PLANIT VJETOR . 81
LITERATURA . 87

5 5

REKOMANDIME HYRËSE

Mësimi si formimi aktiv i njohurive, në vend të ligjërimit dhe të transmetimit të
përmbajtjeve të caktuara, është elmenti mbizotërues i shkollës bashkëkohore.

Në konceptin bashkëkohor të shkollës ka ndryshuar edhe funksioni i tekstit mësimor;
në vend të funksionit transmetueso-riprodhues, theksojmë funksionin e tij formueso-
zhvillues. Kjo do të thotë se fokusi i vëmendjes është zhvendosur nga vetë përmbajtja tek
mënyra e prezentimit të lëndës së teksit mësimor (tek i ashtuquajturi “si është mësimi”).
Në vend të transmetimit të njohurive, e veçanta është formimi aktiv i njohurive të
përhershme, funksionale e të transmetueshme (metoda konstruktive). Në këtë kontekst,
gjatë strukturimit të përmbajtjes, jemi përpjekur të sigurojmë kushtet për interpretimet
dhe nxjerrjen e pavarur të përfundimeve, për fitimin e aftësive hulumtuese dhe për
arsyetimin kritik. Edhe një herë theksojmë se e veçanta nuk është transmetimi linear i
njohurive të reja, por krijimi i mundësive për formimin e njohurive; “për si është mësimi”
dhe “përse duhet mësimi”. Vetëm njohuritë e tilla bëhen pjesë e korpusit të njohurive të
fituara (të internalizuara).

Të vetëdijshëm për faktin se nga struktura e tekstit mësimor, d.m.th. nga mënyra
e ndërtimit të të tërave, si edhe nga rrugët e nxitjes së arsyetimit dhe të njohjes së
motivuar të pavarur, varet procesi i mësimit dhe i formimit të njohurive, të njohjeve
dhe të kompetencave, jemi përpjekur të bëjmë një komplet mësimor interesant dhe
tërheqës, i cili do t’i nxitë nxënës-it/et për veprime, hulumtime dhe zbulime të pavarura
të mjedisit dhe të lidhjeve të ndërlikuara në të.

Qëllimi ynë parësor ka qenë që kompleti mësimor të jetë i modeluar në përputhje me
mënyrën e arsimimit me synim nxënësit. Mendojmë se kjo është mënyra më e mirë, që
teksti mësimor të bëhet mjeti për organizimin e procesit të mësimit dhe për komunikimin
pedagogjik të suksesshëm midis fëmijve dhe tekstit mësimor, si edhe midis fëmijve dhe
mësuesve (I. Iviq, A. Peshikan etj. v. 2009).

Gjatë strukturimit të materialit të tekstit mësimor, kemi patur parasysh njohuritë
paraprake dhe mundësitë e zhvillimit të fëmijve të kësaj moshe, me qëllim që në një
mënyrë sa më të plotë të nxitim kureshtjen, arsyetimin dhe njohjen e tyre përmes
shkëmbimit të përhershëm me moshatarët, me të rriturit dhe me mjedisin. Kur është
fjala për mundësitë e zhvillimit të fëmijve, kemi patur parasysh disa ligjësi të rëndësishe
të pjekurisë konjuktive; logjikën e të menduarit, të të konceptuarit, të të arsyetarit, ... të
fëmijës.

Logjika e të menduarit të fëmijës zhvillohet në mënyrë horizontale duke përfshirë
rrethin gjithnjë e më të gjerë të dukurive dhe në mënyrë vertikale duke nënkuptuar
logjikën gjithnjë e më të madhe në kuptimin e ligjësive natyrore dhe shoqërore. Fëmija
e përjeton botën në mënyrë globale duke e vënë vështirë kufirin midis asaj që është
subjektive dhe asaj që është objektive. Raportet shkak-pasojë midis dukurive i shpjegon
sipas motiveve psikologjike dhe jo sipas ligjësive fizike objektive.

6

Fëmija gjashtëvjeçar i përvetëson dhe i kupton nocionet, p.sh., lart, poshtë, para,
prapa, e madhe, e vogël, e rëndë, e lehtë... . Kur është fjala për relacionet kohore,
gjashtëvjeçari i dallon pjesët e ditës, ditët e javës, ndërsa muajt dhe stinët e vitit i dallon
dhe i kupton diç më vonë. Natyrisht, duhet të kemi parasysh variacionet individuale që
“i zhvendosin” kufijtë njohës moshoro-zhvillues.

Fëmijët e kësaj moshe e bëjnë klasifikimin e sendeve sipas një ose dy kritereve
(nganjëherë edhe sipas tri kritereve), i përcaktojnë raportet me krahasimin e sendeve
sipas gjatësisë, gjerësisë, lartësisë, trashësisë e madhësisë, kryejnë operacionet e ndarjes
në seri të elementeve dhe të bashkësive; përcaktimin e sendeve sipas shkallës së një
karakteristike në vargun rritës ose zbritës.

Përmes veprimtarive hulumtuese (eksploruese), fëmija vëren, dallon, verifikon dhe
zbulon mundësitë për zgjidhjen e problemeve, ndryshon dhe fiton njohuri për rëndësinë
e veprimit vetjak mbi ndryshimet që ndodhin në mjedisin përreth.

Në fushën e njohjes së natyrës dhe të shoqërisë, veçmas është e hapur hapësira
për zbatimin e metodave aktive të të mësuarit, të eksperimentimit dhe të hulumtimit,
të cilët u mundësojnë fëmijve mësimin sipas përvojës dhe njohjen përmes vrojtimit,
provimit, vendosjes dhe verifikimit të supozimeve, përmes nxjerrjes së përfundimeve
dhe përmes njohjes së karakteristikave të sendeve e të dukurive me ndërmjetësinë e
mediave të ndryshme.

Për kompletin e tekstit mësimor “Hulumtoj mjedisin tim”

Kompleti i tekstit mësimor “Hulumtoj mjedisin tim” për klasën e parë të shkollës fillore
përbëhet nga Teksti mësimor dhe nga Manuali i mësuesit.

• Teksti mësimor

Teksti mësimor është konceptuar si tekst pune. Siç e kemi theksuar më parë, fëmijët
e moshës nga 5 deri në 6 vjeç mendojnë dhe e përjetojnë botën e mjedisin në mënyrë
globale; si të tërën, prandaj edhe qendrimi ynë i është përshtatur mundësive të tyre.
Duke patur parasysh se fëmija ka një përfytyrim global të botës dhe se ai nuk e bën
dallimin midis përmbajtjeve natyrore dhe shoqërore, por i sheh ato si një realitet unik e
gjithëndërthurës edhe Teksti ynë mësimor e ndjek përjetimin tërësor të botës.

Konceptimi i integruar i mjedisit ka qënë pikënisja jonë për kombinimin problemor
të qëllimeve, përkatësisht i përmbajtjeve në kapituj të veçantë. Në etapat e ardhshme
shkollore të zhvillimit, këto kapituj mund të thellohen, të ndërthurën dhe të trajtohen
në mënyrë spirale, jo vetëm në kuadër të kësaj lënde mësimore, por edhe në kuadër
të shkencave të ndryshme natyrore e shoqërore. Pra, kapitujt i kemi ndërtuar si tërësi
problemore të përbëra nga dy ose disa tema të lidhura nga elementet e përbashkëta.
Mendojmë se këtë mënyrë do t’i nxitim fëmijët që të mësojnë në mënyrë sa më të
natyrshme dhe, duke ndjekur kureshtjen e vet dhe përmes njohjes së drejtpërdrejtë
të mjedisit, të ndërtojnë lidhjet logjike brenda dhe ndërmjet nocioneve të ndryshme
natyrore e shoqërore.

Përmbajtja e Tekstit mësimor është ndarë në 11 kapituj të renditur në përputhje
me natyrën e vetë lëndës mësimore, me drejtimet e Programit të saj, me mundësitë e
zhvillimit e të përvojës së fëmijve dhe me ecurinë e ndërthurjen logjike të ndodhive,

7 7

dukurive e proceseve natyrore e shoqërore. Tekstin mësimor e kemi modeluar në mënyrë
të atillë, që t’i nxitë fëmijët të punojnë, të mendojnë, të lidhin, të bashkëpunojnë dhe të
hulumtojnë në mënyrë të pavarur përmes lojës; të zhvillojnë vetëdijen për rëndësinë
e marrëdhënieve midis njerëzve dhe të zhvillojnë interesimin për mjedisin e jetesës.
Shumë detyra dhe veprimtari kërkojnë pjesëmarrjen aktiv të fëmijve dhe zbatimin e
metodave njohëse në situatat e përditshme, në shkollë dhe në mjedisin përreth.

Në çdo kapitull janë detyrat; rë cilat i nxitin nxënësit që të fitojnë vetëdijen për disa
njohuri tashmë të përvetësuara, që të mësojnë nocionet e reja dhe që t’i analizojnë
dhe që t’i sistemojnë ato. Një koncept i tillë nënkupton përvetësimin aktiv të njohurive.
Përmes hapave didaktik të matur dhe metodës aktive në zgjidhjen e problemeve, fëmijët
përvetësojnë koncepte të reja duke i vendosur ato në strukturën e re të koncepteve.

• Manuali i mësuesit

Manuali i mësuesit përmban: rekomandimet hyrëse për mësuesit, shpjegim
hollësishme të konceptit për çdo kapitull, propozimin e Planit vjetor të punës, propozimin
e literaturës për mësuesit dhe listën e literaturës së shfrytëzuar për përgatitjen e
kompletit të tekstit mësimor.

Manuali i mësuesit, ashtu sikurse Teksti mësimor, është i ndarë në 11 kapituj dhe
e ndjek atë në mënyrë të plotë. Kemi patur parasysh edhe fushat e tjera të lëndëve
mësimore, në qëllim që të realizojmë një lidhje sa më të plotë midis temave e qëllimeve
të ndryshme, si edhe faktin se lidhja e qëllimeve të afërta të fushave të ndryshme të
lëndëve mësimore ndihmon në konceptimin gjithëpërfshirës e të plotë dhe vështrimin
e ndërvartësisë midis përmbajtjeve natyrore e shoqërore. Gjatë konceptimit të Manualit
kemi synuar që t’u ndihmojmë mësuesve e edukatorëve në planifikimin dhe në
realizimin e qëllimeve të Programit në mënyrë sa më funksionale. Në këtë kuptim, kemi
dhënë orientimet për përdorimin e Tekstit mësimor dhe kemi propozuar veprimtaritë e
shumta. të cilat mësuesit mund t’i zbatojnë gjatë punës me fëmijët. Por, në përputhje
me autonominë profesionale personale, mësuesit mund të zgjedhin edhe veprimtaritë e
tjera për arritjen e qëllimeve, përkatësisht të rezultateve, të parashikuara me Programin
mësimor.

Me qëllim paraqitjen dhe sistematizimin sa më të qartë të orientimeve në Manualin
e mësuesit, për çdo kapitull është dhënë renditja në vijim e shpjegimeve kryesore. Çdo
kapitull përmban pjesën hyrëse, ku sqarohet koncepti i kapitullit dhe shpjegohen
qëllimet tematike dhe përmbajtjet. Në fillim të çdo teme janë paraqitur qëllimet e
caktuara të Programit mësimor që duhet të realizohen, si edhe nocionet kyçe në
kuadër të temës. Zbërthimi më i hollësishë i temës është dhënë përmes veprimtarive të
propozuara dhe punës me Tekstin mësimor. Në fund të çdo teme janë dhënë mjetet
ndihmëse të punës që rekomandohen.

Veprimtaritë e propozuara mund të realizohen në klasë, në oborrin e shkollës
ose jashtë ambientit të saj. Rekomandohet që, në përputhje me natyrën e lëndës së
mësimit, mësuesit ta përshtatin mësimin me situatat dhe me kontekstet e ndryshme.
Është e dëshirueshme që, për dukuritë dhe për ndodhitë e ndryshme në mjedisin
natyror e shoqëror, nxënësit të mësojnë përmes eksperiencës së drejtëpërdrejtë dhe
përmes ndërveprimit me mjedisin. Me anën e veprimtarive të duhura, ata mësojnë të
hulumtojnë, të vrojtojnë, të eksperimentojnë, të matin, të krahasojnë, t’i verifikojnë
njohuritë e veta dhe të zbulojnë e të krijojnë zgjidhjet vetjake.

Gjatë strukturimit të disa veprimtarive të propozuara kemi theksuar mënyrat

8

e mundshme të stimulimit të proceseve mendore më të ndërlikuara të fëmijëve,
taksonomisht më të larta (zbatimi, krahasimi, krijimi, anliza, sinteza), me qëllim që t’i
nxitim ata për të menduar më gjerë dhe për t’i zgjidhur situatat problemore. Në këtë
rast, kemi parasysh natyrën e lëndës së mësimit, që është një pikënisje për ndërtimin e
njohurive më të gjera e më të ndërlikuara të disiplinave të ndryshme natyrore e shoqërore.
Mësuesit mund të gjejnë ose të kenë ide të tjera interesante për realizimin e qëllimeve
të caktuara, ose mund t’u shërbëjnë atyre si frymëzim për krijimin e veprimtarive të reja
që u përshtaten atyre dhe që janë në përputhje me nevojat e fëmijve dhe me mënyrën
vetjake të punës.

Meqënëse temat janë të shumëllojshme dhe të afërta me përvojën e fëmijëve, ato
mund të “kripën” me veprimtaritë tërheqëse, por edhe të lidhen a të ndërthurrën me
veprimtaritë e lëndave të tjera mësimore. Me vendosjen e lidhjes ndërlëndore me fushat
e tjera, realizohet lidhja e natyrshme me jetën e përditshme.

Nocionet kyçe të lëndës mësimore Natyra dhe shoqëria si
baza për ndërtimin e kompletit të tekstit mësimor

Lënda mësimore Natyra dhe shoqëria është specifike dhe mjaft komplekse: Ajo

përmban tezat për shkencat natyrore e shoqërore dhe mësohet në mënyrë më të
studiuar më pas gjatë shkollimit. Në këtë fushë janë të integruara proceset e nocionet e
shumëllojshme, të cilët bëhen të ditur nga shumë aspekte dhe “vendosen” në sistemin e
nocioneve shkencore të mirëqena.

Detyra e mësuesve është që t’i përfshijnë gradualisht fëmijtë me botën specifike dhe
në logjikën e kësaj shkence. Që të kenë sukses në këtë gjë, ata nisen nga njohuritë dhe
nga përvoja paraprake e fëmijëve, në mënyrë që të vendosin bazat e mira për mësimin
dhe për njohuritë e mëtejshme. Me lidhjen e përvojës së fëmijëve me të dhënat dhe
me informacionet e reja formohen perceptimet më të ndërlikuara për dukuritë dhe
për proceset e caktuara. Krijohen kushtet për ristrukturimin e përvojës së përditshme
të fëmijëve në një shkallë më të lartë sipas kritereve të reja. Synimi i lëndës mësimore
dhe i Tekstit mësimor është të nxitë organizimin dhe rregullimin e përvojës së fëmijëve
për vetveten, për mjedisin natyror e shoqëror përmes nocioneve shkencore. Procesi i
njohjes dhe i vendosjes së skemave të nocioneve është i gjatë dhe kërkon kuptimin dhe
lidhjen mjeshtërore e graduale të nocioneve empirike të ndërtuara në mënyrë spontane,
të cilët përmes mësimit do të piqen dhe do të transformohen në nocione shkencore. Për
këtë arsye, ka rëndësi që nxënësve t’u sigurohen rrethanat për njohjen e botës së gjallë,
të hapësirës, të kohës dhe për përdorimin praktik të asaj që kanë mësuar gjatë jetë dhe
gjatë punës.

Në këtë kontekst, veçojmë nocionet bazë për zhvillimin e lëndës së mësimit Natyra
dhe shoqëria, që janë: hapësirë, kohë, natyrë, shoqëri.

• Hapësira

Nocioni hapësirë është një nga nocionet që përfaqëson bazën për njohjen e botës.
Vrojtimi dhe emërtimi i madhësive e i përmasave mundësojnë orientimin hapësinor
praktik dhe zgjidhjen e problemeve të raporteve hapësinore. Sistemimi i sendeve dhe i
qenieve në hapësirë, sasia e madhësia e tyre, si edhe paraqitja e përvojës dhe situatave
në mjedis me anën e figurave, të modeleve e të vizatimeve të ndryshme mundëson

9 9

shfrytëzimin më racional të hapësirës dhe vështrim më të mirë të relacioneve brenda tij.
Njohjen e hapësirës fëmijët e fillojnë me njohjen e vëllimit të hapësirës dhe me

orientimin në hapësirë. Fillimisht kjo është hapësira (ambienti) i klasës dhe i shkollë,
pastaj e njohin drejtpërdrejtë hapësirën (mjedisin) përreth shkollës. Njohin hapësirën
(ambientin) dhe organizimin e shtëpisë/apartamentit të banimit/pallatit; hapësira
(ambienti) për banim dhe për punë. Pastaj orientohen në drejtimin horizontal (drejt,
djathtas, majtas) dhe në drejtimin vertikal (lart, poshtë, kati përdhesë, bodrumi, kati i
parë). Pason orientimi në një hapësirë (ambient, mjedis) më të gjerë që nga shtëpia deri
në shkollë. Njohin hapësirën (ambientin, mjedisin) më të gjerë shkollor e jashtëshkiollor
që është i përcaktuar nga objektet: kaloj pranë..., para është..., prapa është..., eci para në
drejtim të Njohin mjediset e ndryshme të jetesës, përkatësisht hapësirar (ambientet,
mjediset) në të cilat jetojnë qeniet e gjalla. Mësojnë objektet gjeografike; terren i rrafshët,
terren jo i rrafshtë, lartësi, lum; orientohen në hapësirën e hapur. Fëmijët njohin edhe
hapësirat (mjediset, ambientet) më të vogla; sendet dhe vendet për ruajtjen dhe për
hedhjen e llojeve të ndryshme të materialeve (etazhetë, kutitë, enët për mbajtjen dhe
heqien e ujit). Ata mësojnë kështu t’i heqin dhe t’i sistemojnë gjërat në hapësirë (mjedis,
ambient) dhe se materiali e zë hapësirën (mjedisin, ambientin).

• Koha

Nocioni kohë, ashtu sikurse nocioni hapësirë, është një nga nocionet që përfaqësojnë
bazën për njohjen e botës. Nocioni kohë është i lidhur me ndryshimet. Ndodhitë dhe
proceset e ndryshme janë të pozicionuara në kohë; në të kaluarën, në të tanishmen
dhe në të ardhmen. Në klasën e parë fëmijët njihen me ndryshimet e pamjes së
bimëve dhe me veprimtarinë e kafshëve e të njerëzve gjatë vitit. Ata mësojnë stinët
e vitit. Gjatë veprimtarive të përditshme bëjnë oraret, kalendarët e ngjarjeve e të
datave të rendësishme, pasqyrat e ditëlindjeve, tabelat për ndjekjen e kohës... . Duke
dalluar renditjen e ngjarjeve, fëmijët orientohen në kohë (para, prapa) dhe fitojnë një
përfytyrim të qartë për kuadrin kohor (dikur, tani, e kaluara, e tashmja, java, ditët e javës,
koha e ditës). Ata dallojnë dhe shënojnë në mënyrë figurative e simbolike motin (me
diell, me re, me shi), dallojnë dukuritë e motit (retë, erën) dhe ndikimin e motit mbi jetën
e kafshëve, të bimëve e të njerëzve.

• Natyra

Në kuadrin e lëndës së mësimit dhe të Tekstit mësimor theksojmë rëndësinë dhe
aspektet e natyrës së cilës i përkasim edhe vetë. Fëmijët njohin ndryshimet midis
qenieve të gjalla e jo të gjalla; njohin karakteristikat e qenieve të gjalla (rriten, marrin
frymë, ushqehen, lëvizin, shumëzohen). Njohin pjesët e trupit të vet, ndryshimet gjatë
rritjes, çfarë nevojitet për shëndetin (ushqimi i rregullt, veprimtaria fizike, higjiena). Në
klasën e parë fëmijët njohin nocionin materie; lëndë. Ata njohin në fillim karakteristikat e
sendeve (madhësinë, formën, peshën), ndërsa pastaj edhe karakteristikat e materialeve
(ngjyra, aroma, shija, si janë kur preken; të ashpër, të ngrohtë, të butë...). Dallojnë lidhjen
midis karakteristikave të materialeve dhe mënyrës së përpunimit të tyre... . Mësojnë se
materialet e ndryshme (letra, argjila, teli) modelohen në mënyra të ndryshme; me prerje,
me shtypje, me petëzim, me shtim, me heqje...

10

• Shoqëria

Fëmijët njihen edhe me mjedisin shoqëror përreth. Në komunitet janë të vendosura rregullat
e caktuara, janë të përcaktuara rolet dhe veprimtaritë përmes përkatësisë grupeve të ndryshme
shoqërore (familja, grupet e moshatarëve në kopësht e në shkollë, komuniteti lokal, kombi,
shteti...). Është e nevojshme të zhvillohen: bashkëpunimi me të tjerët, komunikimin paqësor,
toleranca ndaj asaj që është ndryshe, marrëdhëniet e respektit e të nderimit ndaj mjedisit
kulturor e shoqëror përreth, marrja e vendimeve, nisma e veprimtarive në komunitet etj.

Nocioni komunitet zhvillohet gradualisht; nga komunitetet e vogla pjesë e të cilëve janë ata
vetë (familja, klasa) deri tek komunitetet e mëdha (shkolla). Fëmijët njohin format e ndryshme
të familjeve, numrin e anëtarëve dhe marrëdhëniet midis tyre. Ata kujtojnë ndodhitë, festat
dhe modelet e sjelljes në marrëdhëniet familjare. Në shkollë njohin edhe rëndësinë e arritjes
së marrëveshjes, të pranimit të asaj që është ndryshe, të respektimit të rregullave, të plotësimit
të detyrimeve (detyrave) dhe të zgjidhjes së konflikteve. Fëmijët njihen me qarkullimin rrugor,
me rregullat që respektojmë në qarkullimin rrugor dhe mënyrat e komunikimit (shenjat e
qarkullimit rrugor, semaforët).

Ambienti i mësimit

Gjatë krijimit të ambientit për mësim, organizimi i hapësirës (ambientit) duhet të mundësojë
lojërat e veprimtaritë në grupe të vogla e të mëdha, individuale e në çifte dhe përdorimin e
mjeteve të ndryshme didaktike që ndryshojnë nga pikëpamja e nivelit të ndërlikueshmërisë.
Në atmosferë e modelimit kooperues të procesit arsimoro-edukativ, në të cilin ngulmohet
në përcaktimin e qëllimeve të përbashkëta, nxitim shkëmbimin intensiv, zhvillimin e
kompetencave sociale, komunikuese e konjuktive, punën në grupe dhe unitetin branda grupit.

Fëmija i merr informacionet prej burimeve të ndryshme të njohurive, të cilat i përdorim
për ta zgjeruar përvojën dhe njohuritë për mjedisin e jetesës. Këtu mendojmë për modelimin
objektiv e shoqëror, por edhe didaktik, të realitetit. Përmes kontakteve me fëmijët dhe me
të rriturit, fëmija ndjehet gjithnjë e më shumë si pjesë i komunitetit; ai mëson t’i respektojë
rregullat e sjelljes e të komunikimit, bashkëpunon dhe i respekton të tjerët, i shfaq haptas
nevojat e veta, toleron mendimet ndryshe, kërkon zgjidhjet e përbashkëta, merr përgjegjësinë
për veprimet e veta. Në këtë mënyrë zhvillohen interesimet e fëmijëve, zgjohen motivet
njohëse, orientohen në drejtimet që kanë vlerë e rëndësi edukative dhe arsimore. Ata mësojnë
më shumë për vetveten dhe ndërtojnë imazhin real për vetveten.

Mjedisi i orientuar drejt fëmijës i mundëson atij që të hulumtojë dhe që mësojë për vetveten
dhe për botën që e rrethon. Fëmijëve i jepet mundësia e zgjedhjes dhe e mësimit të aftësive
sociale të përftuara përmes ndërveprimit të drejtpërdrejtë me moshatarët, me mësuesit, me
prindërit dhe me pjesëmarrësit e tjerë. Një ambient i strukturuar në këtë mënyrë mundëson
integrimin e përvojave të fitura në rrethin familjar, në mjedisin lokal, nga kultura dhe prej
asaj që ndodh në shkollë. Ajo që gjendet në hapësirë (mjedis, ambient), mënyra e paraqitjes
së materialeve, lloji dhe struktura e asaj që ofrohet duhet të reflektojë qëllimet e Programit
dhe filozofinë e të mësuarit. Nga mësuesit pritet që të planifikojnë dhe ta pajisin abientin, të
adaptojnë orarin ditor për përdorimin e resurseve në dispozicion dhe të bindet s fëmijët e
kanë kuptuar si përdoren ato.

Së fundi, shkolla bashkëkohore është brenda kontekstit shoqëror, i cili, natyrisht, ndryshon
vazhdimisht duke kërkuar fuqizimin e kompetencave të ndërlikuara si bazamenti për një
shkollim dhe për një jetë më cilësore.

Autoret

11 11

UNË DHE TË TJERËT

Kapitulli i parë përmban katër tema: Ky/kjo jam unë; Diçka për mua; Unë, ti, ne;
Shoqërohemi. Qëllimi i përgjithshëm është që t’i njohim gjashtëvjeçarët në një mënyrë
sa më funksionale dhe sa më adekuate me atmosferën e shkollës. Në këtë rast, me
togëfjalëshin atmosferë e shkollës nuk nënkuptojmë vetëm mjedisin shkollor (ambientin
fizik), por edhe marrëdhëniet e brendshme në të; në komunitetin e shkollës. Qëllimet e
veçanta ose të ngushta që realizohen në këtë kapitull, nënkuptojnë se nxënësit: dallojnë
ngjashmëritë dhe ndryshimet ndër vete, zhvillojnë aftësitë e komunikimit, mësojnë
t’i pranojnë nevojat e interesimet tjetërsoj, formohen dhe harmonizohen rregullat e
përbashkëta të sjelljes.

Në ditët e para të shkollës fëmijët prezentohen dhe njihen me njëri-tjerin, shkëmbejnë
informacionet bazë për vetveten me moshatarët dhe mësues-itet*. Duke i shkëmbyer të
dhënat për vetveten, fëmijët dallojnë ngjashmëritë dhe ndryshimet lidhura me emrat,
me mbiemrat, me pseudonimet... . Pasi që njihen, ata do ta thërrasin njëri-tjetrin sipas
emrit ose, në mënyrë më të afërt, sipas pseudonimit. Kështu do të ndjehen më lirshëm
në ambientin e ri dhe do t’i vendosin më lehtë marrëdheniet e tjera më të ndërlikuara.

Përmes veprimtarive të ofruara që nënkuptojnë punën në çifte, në grupe të vogla ose
të mëdha, në klasë ose jashtë saj, fëmijët i njohin ngjashmëritë dhe ndryshimet midis
vetes dhe të tjerëve, e zgjerojnë përvojën, i zhvillojnë aftësitë e komunikimit, zhvillojnë
në mënyrë indirekte dhe graduale imazhin pozitiv për vetveten. Ata do të vënë re se
dallohen edhe për nga dëshirat, për nga interesimet dhe për nga nevojat. Për këtë arsye,
nevojitet që të bisedojnë dhe ta dëgjojnë njëri-tjetrin, të mësojnë që të merren vesh, të
planifikojnë, t’i harmonizojnë mendimet, të ndajnë diçka me të tjerët, t’i lenë mënjanë
nevojat dhe reagimet e veta. Fëmijët i nxitim që të zhvillojnë marrëdhëniet pozitiv ndaj
asaj që është e ndryshme dhe tolerancën ndaj mendimit dhe ndaj interesimit diferente.

Bisedojmë për ndryshimet. Shumë ndryshime janë natyrore, zhvilluese (rriten, u
rriten flokët, thonjtë, u ndërrohe dhëmbët ...) dhe për këtë gjëra bisedojmë me fëmijët.
Paralelisht me ndryshimin e karakteristikave të jashtme, ndryshon edhe sjellja. Këtë gjë
i kontribon ambienti i ri dhe kontaktet me moshatarët dhe të rriturit.

Është e dëshirueshme që të kemi parasysh diferencën në njohuritë praprake dhe në
përvojën familjare të fëmijëve etj. Kështu do t’i kuptojmë ata më mirë dhe do t’u ndihmojmë
që të vendosin një komunikim të natyrshëm dhe të plotë me mjedisin përreth.

Që tani, në ditët e para të shkollës, kemi rastin të bisedojmë dhe të merremi vesh për
vendosjen e rregullave të caktuara të sjelljes, të cilat do t’i respektojmë gjatë gjithë vitit
dhe që do t’i përmirësojmë ato më tej, me qëllim që t’i përgjigjemi në mënyrë efikase
interesave të përbashkëta dhe nevojave në të mëdha.

* Në tekstin në vazhdim do të përdorim për arsye thjeshtësie vetëm formën e gjinisë mashkullore të emrit,

ndërsa nënkuptohet edhe gjinia femërore.

12

KY/KJO JAM UNË

Propozime të veprimtarive

1.	 Fëmijet ulen në rrethdhe prezentohen. Përsërisin emrin e atij që është
prezentuar para tyre, thonë emrin e vet, ndërsa pastaj kërkojnë nga ai
pranë që e pason, që të thotë emrin e vet, për shembull: Kjo është Marija,
emri im është Janko. Si quhesh ti? Loja vazhdon derisa të prezentohen të
gjithë fëmijët.

2.	 Ulen në rreth. I hedhin topin njeri-tjetrit: fëmija që e merr topin thotë emrin
e vet dhe ia hedh topin fëmijës tjetër, fëmija tjetër thotë emrin e vet... . Loja
përfundon kur çdo fëmijë e ka thënë emrin e vet. Në të njëjtën mënyrë
thonë edhe mbiemrin e vet. Rëndësi ka që të dallojnë se disa fëmijë mund
të kenë të njëjtin emër, por ata ndryshojnë për nga mbiemrat.

3.	 Çdo fëmijë mendon dhe bën lëvizjen (me kokë, me supe, me duar, me
këmbe, me trup) derisa thotë emrin e vet.

4.	 Fëmijët thonë pseudonimet e veta; si i quajnë tani (prindërit, gjyshja,
gjyshi, fqinji, shokët) dhe si i kanë quajtur dikur. Tregojnë sesi i kanë
marrë pseudonimet. Bisedojnë nëse u pëlqejnë pseudonimet. Nëse nuk i
pëlqejnë, tregojnë se pse nuk u pëlqejnë:

Puna me Tekstin mësimor

1.	 Nxënësi/nxënësja* e ngjit fotografinë e vet; në këtë mënyrë libri do të
bëhet “i tyre”. Nëse dijnë, e shkruajnë emrin e vet. Shumë fëmijë nuk dijnë
të shkruajnë, atyre ua shkruajnë emrin të rriturit (mësuesi, prindërit) në një
fletë letre, ndërsa ata e kopjojnë pastaj këtë gjë.

2.	 Njohin Markon dhe Anën, personazhet që do t’u “prijnë” në Tekstin mësimor.

* Në tekstin në vazhdim do të përdorim për arsye thjeshtësie vetëm formën e gjinisë mash-

kullore të emrit, ndërsa nënkuptohet edhe gjinia femërore.	

Qëllimi Të dijë të prezentohet

Fjalët
kyçe

emër, mbiemër, pseudonim, prezentoj

A

13 13

DIÇKA PËR MUA

Propozime të veprimtarive

1.	 I japin dorën njëri-tjetrit, dhe thonë emrin dhe mbiemrin e vet. Ato që
dijnë, thonë edhe adresën e vet.

2.	 Shohin pamjen e vet në pasqyrë. Përshkruajnë ngjyrën dhe gjatësinë e
flokëve (të shkurtra, të gjata, deri në supe, të gjata deri përmbi supe), thonë
ngjyrën e syve dhe të vetullave.

3.	 Vizatojnë veten duke u parë në pasqyrë.
4.	 Nxënësi shtrihet mbi letrën hamer, ndërsa mësuesi e vizaton linjën rreth

trupit të tij. Nxënësi e përfundon vizatimin e papërfunduar (fytyrën) dhe e
përshkruan pamjen e vet (ngjyrën e flokëve e të syve, dhëmbët...).

5.	 Me një shiriti letre bëjmë matësin e shtatlartësisë. Nxënësit matin në çifte
gjatësinë e tyre dhe e shënojnë atë në shiritin e letrës. Shiritat i ruajnë deri
në fund të vitit dhe në to shkruajmë lartësinë e tyre (rezultatet e matjes)
gjatë vitit. Në fund të vitit shkollor fëmijët përcaktojnë sa janë rritur që nga
fillimi i vitit shkollor. Shiritat i ruajnë në dosjet e veta.

6.	 Vizatojnë konturet e këmbëve të veta (udhëzimi është dhënë me vizatime
në Tekstin mësimor). Presim me gërsherë gjurmët e këmbëve dhe në
secilin prej tyre shkruajmë emrin e fëmijës. Konturet i krahasojnë për nga
madhësia (në këtë rast shikojnë përmasën nga maja e gishtit të madh
deri tek fundi i thembrës) dhe i varin kështu në stendë. Më pas, konturet
mund të vendosin edhe në dosjen e vet. Gjatë vitit shkollor i bëjnë përsëri
konturin e këmbës së vet dhe e krahasojnë këtë me atë të fillimit të vitit.

7.	 Bëjnë gjurmën e dorës në një fletë të përbashkët; këtu mund të përdorin
bojërat tempera. Poshtë çdo gjurmë shkruajmë emrin e nxënësit.

Puna me Tekstin mësimor

1.	 Komentojnë vizatimin e matësit të shtatlartësisë. Ku tjetër e kanë parë
matësin e shtatlartësisë? Për çfarë shërben ai? Çfarë përfaqësojnë vizat
ndarëse në të? Me ndihmën e shokut/shoqes, matin se sa janë të lartë dhe
shënojnë shtatlartësinë e tyre me vijë.

2.	 Vërejnë se çfarë mungon në vizatimin e fytyrës. Shtojnë flokët dhe e
ngjyrosin që t’u ngjasojë flokëve të tyre. Në vizatimin tjetër ngjyrosin sytë.

3.	 Bisedojnë për mënyrën e vizatimit të gjurmëve të këmbëve. Bëjnë gjurmën
e këmbës (veprimtaria 6).

Qëllimet • �Të dijë të prezentohet dhe t’i thotë të dhënat kryesore për
vetveten.

• Të zhvillojë aftësinë për të bërë marrëveshje

Fjalët
kyçe

gjatësi, gjurmë, pëllëmbë, këmbë

Mjetet ndihmëse
të punës

matësi i shtatlartësisë, pasqyra, shiriti prej letre, bojërat
tempera, fletë vizatimi

14

UNË, TI, NE

Propozime të veprimtarive
1.	 Bisedojmë për ngjashmëritë dhe për ndryshimet midis njëri-tjetrit ; për

ngjyrën e flokëve, për gjatësinë e flokëve, a janë flokët të përdredhur apo
të drejtë, për ngjyrën e syve.

2.	 Lojë: kur mësuesi jep shenjën, nxënësit ndahen në grupe sipas kritereve:
sytë bojqielli, sytë ngjyrë gështenjë, sytë e gjelbër; flokët bjond, flokët
ngjyrë gështenjë, flokët e zezë, flokët e gjatë, flokët e shkurtër

3.	 Loja e kujtesës; mësuesi cakton kriterin për zgjedhjen e çiftit (emri fillon
me të njëjtin tingull, shtatlartësia e ndryshme, shtatlartësia e njëjtë, bluza
e të njëjtës ngjyrë, mbajnë këpucët sportive...). Nxënësi e sheh çiftin e vet
për pak çaste, pastaj i kthen kurrizin dhe e përshkruan atë. Tregon ngjyrën
dhe gjatësinë e flokëve, ngjyrën e syve, përshkruan veshmbathjen, a është
fëmija tjetër më i gjatë apo më i shkurtër se ai/ajo. Thotë edhe karakteristikat
e tjera që i ka mbajtur mend.

4.	 Vënë re edhe ndryshimet e tjera; mban syze, ndryshojnë dhëmbët, ecën pa
mjete ndihmëse, ka aparat dëgjimi etj.

5.	 Bisedojnë se kush ka të njëjtin emër dhe mbiemër. Kush ua ka vënë
emrin?Përse i kanë vënë pikërisht këtë emër? A ka dikush tjetër në familje
të njëjtin emër?

6.	 Mësuesi thotë kriterin sipas të cilit nxënësit grupohen sa më shpejt; p.sh., ka
veshur pantallona, i pëlqen të vizatojë, nuk i pëlqen të vizatojë, stërvitet në
ndonjë sport ose jo, i pëlqen të hajë peshk, nuk i pëlqen të hajë djathë... .Në
këtë mënyrë mund të vënë re se kanë interesime dhe dëshira të ndryshme.

7.	 “Tregim për mua”; në shtojcë është dhënë skema e kubit. Fëmija vizaton
në çdo faqe të kubit: çfarë i pëlqen të bëjë, çfarë nuk i pëlqen, dëshirat dhe
interesimet e veta. Me ndihmën e mësuesit e presin kubin me gërshërë
dhe ngjitin. Flasin për atë që kanë vizatuar dhe e prezentojnë veten.

8.	 Bisedojnë për lagjen në të cilën jetojnë. Kush banon në afërsi të
shkollës?Kush është në të njëjtën rrugë, pallat ose hyrje...?

Puna me Tekstin mësimor
1.	 Shohin vizatimet që paraqesin fëmijët. Vërejnë ngjashmëritë dhe

ndryshimet midis fëmijve të vizatuar, vlerësojnë se me cilin fëmijë ngjasojnë
dhe pse ngjasojnë.

2.	 Bisedojnë për dëshirat dhe interesimet e veta. Komentojnë vizatimet.
Shënojnë vizatimin që përfaqëson atë që u pëlqen të bëjnë.

3.	 Vizatojnë atë që u pëlqen më shumë të bëjnë.

Qëllimi • Të dallojë ngjashmëritë midis njerëzve.
• Të dallojë se njerëzit ndryshojnë midis tyre.
• �Të dallojë karakteristikat e mësuesve dhe të edukatorëve të

vet.

Fjalët
kyçe

i ngjashëm, e ngjashme, i(e) njëjtë, dëshirë, interesim, mjet
ndihmës; syze, karrocë dore, aparat dëgjimi

Mjetet ndihmëse
të punës

kartoni me skemën e kubit, gërshërët, zami, lapsat me
ngjyra

15 15

SHOQËROHEMI

Propozime të veprimtarive

1.	 Thonë lojërat që luajnë më shpesh. I përshkruajnë lojërat: çfarë nevojitet
që të luhet loja; a mund ta luajnë lojën vetëm, në çift apo grup; a luajnë në
lojë djemët me vajzat, apo luajnë vetëm me njëri-tjetrin; a luhet loja jashtë
apo në një ambient të mbyllur; cilat janë rregullat e lojës; si ndahen lojtarët
në lojë; çfarë u pëlqen më shumë tek loja; a mund të jetë e rrezikshme
loja dhe pse. Thonë sa më shumë lojëra të ndryshme dhe përshkruajnë
rregullat e tyre. Përcaktojmë nëse midis fëmijve ka prej atyre të cilëve nuk u
pëlqehnë lojërat e përmendura. Thonë arsyet, pse mendojnë kështu. Çfarë
do të ndyshonin në këto lojëra?

2.	 Nëse në klasë ka fëmijë me nevoja të posaçme, ata thonë lojërat që mund
t’i luanin së bashku.

3.	 Bisedojnë për emocionet e veta gjatë lojës: si ndjehen kur janë duke luajtur;
çfarë i argëton në lojë; çfarë i zemëron; si ndjehen kur janë fitues dhe si
ndjehen kur humbasin.

4.	 Lujanë lojëra të ndryshme shoqërore. Shfrytëzojmë situatat që krijohen
gjatë lojës dhe bisedojmë për to. Çfarë ka ndodhur? Si janë ndjerë? Si
mund të zgjidhet situata?

5.	 U ndihmojmë fëmijëve që të përcaktojnë kriteret për grupim në rastin
e luajtjes së një loje të caktuar. Përpiqemi të përftojmë sa më shumë
propozime. Vëmendje të veçantë u kushtojmë stereotipeve, p.sh., “lojëra
për djem” dhe “lojëra për vajza” dhe këmbëngulin për grupet që kanë edhe
djem, edhe vajza.

6.	 Bisedojnë edhe për ndjenjat e veta. Çfarë i bën të lumtur? Çfarë i gëzon
më shumë? Çfarë i trishton? Çfarë të papriturash u pëlqejnë? Çfarë i
frikëson?Çfarë u pëlqen dhe çfarë nuk u pëlqen të bëjnë?

7.	 Shohin filmat vizatimorë, dëgjojnë përralla, tregojnë tregime. Bisedojnë
për personazhet, për sjelljen e tyre dhe çfarë do të bënin ato po të ishin në
vendin e tyre.

8.	 Shohin ndeshje sportive dhe mësojnë që gjatë tifozërisë të respektojnë
ekipin konkurent (sjellja sportive).

9.	 Thonë, sesi ndjehen kur dikush nuk e plotëson premtimin që u ka dhënë.
10.	Bëjnë distinktiva prej kartoni që pasqyrojnë ndjenjat e ndryshme; i lumtur,

i trishtuar, i frikësuar, i zemëruar. E varin distinktivin që pasqyron ndjenjën
e tij/saj në rastin e një ngjarje; bisedojnë për ndjenjat.

Qëllimet • Të dallojë emocionet e ndryshme tek vetja dhe tek të tjerët.
• �Të mësojë se duhet të respektohen interesat dhe nevojat e

të tjerëve.
• Të përjetojë veten si pjesë të komunitetit.
• Të dallojë thënien e vërtetë e të gënjështërt.

Fjalët
kyçe

marrëveshj, lumturi, trishtim, frikë, hare, gënjeshtër, e vërtetë,
humbje

1

16

Puna me Tekstin mësimor

1.	 Shohin figurat ilustruese dhe bisedojnë për lojën në park. Çfarë po
bëjnë fëmijët? Si ndjehen Marija, Aleksi, Iva dhe Lluka? Kush është i
zemëruar?Supozojnë shkaqet. Kush është i qeshur? Si ndjehen fëmijët në
shregull (kolovajzë)? Thonë shkaqet e mundshme pse qanë Marku. Kush
është i frikësuar në figurën ilustruese? Pse është i(e) frikësuar? Çfarë bëjnë
ata vetë kur janë në park? Si do të silleshin po të ishin në vend të Marijes,
të Llukës e të Ivës?

2.	 Si janë ndjerë fëmijët në parkun e lojërave? Poshtë çdo fëmijë ngjitni
simbolin e gjendjes shpirtërore (shtojca 1).

3.	 Vizatojnë çfarë i bën të lumtur dhe çfarë i zemëron.

Mjetet ndihmëse
të punës

lojërat shoqërore, kartoni, gërshërët, lapsat me ngjyra,
shiriti ngjitës, zami

17 17

SHKOLLA IME

Kapitulli i dytë bashkon pesë tema: Në klasë, Në shkollë, Këndi i gjallë, Siç duhet, Në
oborrin e shkollës, Sistemojmë gjërat. Qëllimet e këtij kapitulli janë që nxënësit: të njohin
ambientin e klasës, të shkollës, të oborrit, të mjedisit përreth të afërt e të gjerë; të njohin
ambientet e veçanta në shkollë dhe funksionin e tyre; të njohin të punësuarit në shkollë;
të njohin rregullat e shkollës; të orientohen sipas drejtimit (majtas, djathtas, drejt) dhe
sipas pozicionit (para, prapa, përpara, mbrapa, jashtë, brenda); të dallojnë të gjallën dhe
jo të gjallën; të mësojnë të klasifikojnë, të ndajnë në lloje, të sistemojnë (në ambient
a në mjedis), të renditin, të bashkojnë. Këto janë metodat njohëse kryesor, të cilat
fëmijët i përdorin në mënyrë të pavetëdijshme edhe para se të shkojnë në shkollë. Tani
mësojnë që t’i përdorin metodat në mënyrë të vetëdijshme dhe në situatat e ndryshme.
Theksojmë se këto metoda nuk mësohen dhe nuk zbatohen vetëm në këtë kapitull, por
edhe në kapitullin e parë (kush është më i lartë, renditja e gjurmëve të këmbëve sipas
madhësisë...) dhe në kapitujt e tjerë në vazhdim, por këtu do të flasim më tepër për to,
sepse janë mjaft të pranishme në të gjitha temat.

Fëmijët e kalojnë në shkollë një pjesë të rëndësishme të kohës së tyre. Për ta përdorur
në mënyrë më efikase ambientin e klasës, ka rëndësi që ta organizojmë mirë këtë
ambient, t’i sistemojmë mjetet ndihmëse të punës, materialet, lodrat, në mënyrë që ato
të jenë lehtësisht të disponueshme. Edhe format e ndryshme të punës (individuale, në
grupe, frontale, veprimtaritë individuale, puna praktike) kërkojnë që ambienti të jetë
fleksibël dhe i strukturuar me kujdes dhe funksionalisht.

Fëmijët mësojnë të renditin, të ndajnë në lloje dhe t’i sistemojnë gjërat në klasë,
t’i vendosin ato në vendet e caktuara sipas marrëveshjes dhe kritereve të caktuara. Ky
është rast për ushtrimin e metodave të rëndësishme të njohjes; klasifikimit, renditjes,
bashkimit, sistemimit.

Klasifikimi është veprimi më i rëndësishëm i njohjes për këtë moshë (jo vetëm i kësaj
lënde mësimi, por edhe i gjuhës amëtare, i matematikës, i kulturës së artit figurativ dhe
i kulturës muzikore...). Gjatë klasifikimit i grupojmë gjërat që janë të barabarta ose të
ngjashme sipas një karakteristike (e njëjta formë, e njëjta ngjyrë, librat e tregimeve për
kafshë, CD-të, lodrat).

Kur renditim, bëjmë radhitjen e gjërave ose të dukurive. Më e thjeshtë është renditja
sipas një kriteri, p.sh., sipas lartësisë ose sipas gjerësisë. Më vonë mund të ushtrohen në
renditjen sipas dy kritereve (topat e së njëjtës madhësi, por të ngjyrave të ndryshme).

Bashkimi është metoda në të cilën krijohen dy bashkësi elementet e të cilëve janë
të lidhur. Bashkimi mësohet qysh në orën e parë të mësimit, kur çdo nxënësi i mbahet
mend emri. Metodën e bashkimit e zbatojmë në kuadrin e veprimtarive të ndryshme
(p.sh. bashkimi i kafshëve dhe i habitatit të tyre).

Sistemimi është ndarja në lloje e gjërave ose e dukurive në hapësirë dhe në kohë. Në
këtë kapitull fëmijët do të ushtrohen në sistemimin në hapësirë (Në oborr).

Të gjitha këto metoda: klasifikimin, renditjen, bashkimin, sistemimin i ushtrojmë së
bashku me fëmijët gjatë të gjithë vitit shkollor, duke shfrytëz detyrat e Tekstit mësimor
dhe veprimtaritë e tjera të propozuara.

18

Duke rregulluar klasën, nxënësit do të njohin dhe do ta përjetojnë më mirë ambientin
e vet të punës, do të sillen në mënyrë më të pavarur dhe më të përgjegjshëm në raport
me rregullat dhe me marrëveshjet e përbashkta të vendeosura. Do të pranojnë faktin se
pasuria e shkollës është edhe pronë e tyre dhe se ata kanë përgjegjësi për mirëmbajtjen
e këtij ambienti. Në këtë rast përmirësojmë dhe lëvrojmë vazhdimisht dimensionin
socio-emocional të atmosferës shkollore dhe i motivojmë nxënësit që të kujdesen
bashkarisht për ambientin e tyre, ta begatojnë me punimet e veta dhe të futin gjërat e
tyre të preferuara (tregimet me figura, lodrat), bimët e kafshët.

Ky është rasti që nxënësit përmes bisedës, vrojtimit dhe krahasimit të dallojnë të
gjallën nga jo e gjalla. Në njërën anë janë qeniet e gjalla (vemia, macja...), kurse në anën
tjetër janë aeroplani, telefoni, libri... . Çfarë është e gjallë dhe çfarë është jo e gjallë? Për
fëmijët janë më të dallueshme karakteristikat e qenieve të gjalla siç është ngrënia dhe
rritja. Disa fëmijë mund të thonë se qeniet e gjalla kanë pasardhësit (fëmijët, të vegjëlit).
Fëmijët e tjerë do të thonë se qeniet lëvizin, plaken, vdesin, ndryshojnë... . Ata mësojnë
gradualisht që të përdorin kriteret për ndryshimin midis natyrës së gjallë dhe jo të gjallë
(gjë që kërkon angazhimin e proceseve më të ndërlikuara mendore).

Edhe pse pjesën më të madhe të kohës e kalojnë në klasë, nxënësit duhet të njihen
edhe me ambientet e tjera të shkollës dhe me funksionin të tyre. Ata janë drejtoria, salla
e mësuesve, zyra e pedagogut/psikologut, salla e fiskulturës, biblioteka, banja... . Ata
mësojnë se cili është funksioni i tyre, si dhe kur mund të përdorin këto ambiente dhe
ku gjenden ato në skemën e ambienteve të shkollës. Mësojnë të orientohen në mënyrë
të pavarur në ambientin e shkollës (mësojnë nocionetet: majtas, djathtas, lart, poshtë,
pranë, në katin përdhesë, në katin e parë, poshtë, mbi, para, prapa...). Për këtë mund të
ushtrohen me dhënien e urdhërave dhe përmes veprimtarive të ndryshme. Në këtë rast
përdorim edhe nocionet: afër, larg, majtas, djathtas, lart, poshtë, prapa... .

Fëmijët mësojnë se për të gjitha ambientet e shkollës dhe në varësi të funksionit
të tyre, vlejnë rregullat e caktuara të sjelljes (respektimi i rregullave kur merren librat
në bibliotekë, lajmërimi më anë të trokitjes në derë, përdorimi i banjës duke patur
kujdes për pastërtinë dhe për rregullin...). Bisedojmë se përse duhet t’i respektojmë këto
rregulla? Si kanë lindur rregullat dhe ç’ rëndësi kanë për ne rregullat?

Fëmijët njohin edhe të punësuarit e tjerë në shkollë (drejtor-in/eshën, pedagog-
un/en, psikolog-un/en, pastrues-in/en, kujdestar-in/en...). Ata mësojnë se ç’punë bën
pedagog-u/ja, bibliotekist-i/ja ... dhe pse ka rëndësie kjo gjë. Kur dhe përse mund t’u
drejtohen këtyre personave për ndihmë? Në ç’mënyrë mund ta kërkojnë këtë ndihmë?

Njihen me mjedisin në afërsi të shkollës. Aty është mjedisi i drejtpërdrejtë përreth
shkollës; oborri në cilin fëmijët kalojnë një pjesë të ditës. Bisedojmë se përse na duhet
oborri i shkollës dhe si mund të shfrytëzohet ai. Çfarë mund të bëjmë që ai të jetë edhe më
i këndshëm për ne? Bisedojmë sesi mund të japim ndihmesën tonë aktive në rregullimin
e oborrit të shkollës. Përmirësojmë ambientimin në mjedisin e oborrit të shkollës. U
ndihmojmë fëmijëve që të orientohen në raport me disa objekte të palëvizshme dhe
lehtë të dallueshme në afërsi të shkollës.

Gjatë veprimtarive të ndryshme në klasë/shkollë, në oborrin e shkollës dhe në
mjedisin përreth, nxënësit kanë rastin të njohin edhe karakteristikat e sendeve e të
materieve dhe të vërejnë ndryshimet midis tyre.

Është mirë që të kujtojmë rregullat që kemi vendosur më parë dhe të cilat janë
rezultat i nevojava dhe të drejtave tona të përbashkëta. Duke menduar për vështirësitë
që na dalin para gjatë punës, nxënësit do të vendosin edhe disa rregulla të reja që do u
ndihmojnë atyre për të kuptuar më mirë të tjerët dhe vetveten.

19 19

Propozime të veprimtarive

1.	 Përshkruajnë pamjen e klasës së tyre. Si janë vendosur tavolinat? Sa nxënës
ka në një grup? Si janë zbukuruar muret e klasës? Si do t’i zbukuronin ata?

2.	 Thonë numrin ose ndonjë simbol tjetër të klasës së tyre. Bëjnë distinktivin
me simbolin e klasës së tyre.

3.	 Bisedojnë për të drejtat dhe detyrat (detyrimet) e tyre në shkollë. Bisedojmë
për perceptimet e tyre për shkollën; përse shkojnë në shkollë? Çfarë
mendojnë se mund të mësojnë në shkollë? Në shkollë kanë të drejtë të
thonë mendimin e vet dhe të drejtën për të kërkuar shpjegimin për atë që
nuk e kanë të qartë. Duhet të respektohet personaliteti i çdo fëmije. Thonë
perceptimin e veta për të drejtat e fëmijëve në shkollë. Kujdes të veçantë i
kushtojmë konceptimit të të drejtave nga fëmijët, respektimi i të cilave do
të mund ta çrregullonte punën në klasë, ndërsa pastaj u shpjegojmë atyre
pse është kështu.

4.	 4.	 Krijojmë situatën në të cilën të gjithë flasin me zë. Nxënësve të grupit
që flet u jepen detyrat e ndryshme se për çfarë duhet të flasin, ndërsa
nxënësve që dëgjojnë u caktohet një nxënës të cilin duhet ta ndjekin. Kur
jepet shenja për të cilën janë marrë vesh, të gjithë fillojnë të flasin. Pas një
farë kohe jepet shenja për të pushuar. Nxënësit që dëgjojnë duhet të thonë
se për çfarë kanë folur nxënësit të cilët i kanë ndjekur. Pjesëtarët e të dyja
grupeve thonë se si janë ndjerë gjatë kohës që kanë folur, përkatësisht
gjatë kohës që kanë dëgjuar. Bisedojmë për rregullat e të folurit.

5.	 Hartojnë listën e rregullave të klasës dhe përgatitin pllakatin me paraqitjen
me figura ilustruese. Përcaktojnë se çfarë duhet të bëhet në rastin e
mosrespektimit të rregullave.

6.	 Marrin pjesë në rregullimin e klasës. Sjellin bimë, libra të preferuar, lodra,
lojëra shoqërore.

7.	 Bisedojnë për atë mund të bëjnë vetë për të ndihmuar në rregullin dhe
në higjienën e klasës; kujdesen për bimët (i vaditin), i vendosin ku duhet
gjërat, i kthejnë sendet në vendin ku i kanë marrë.

8.	 E rregullojmë klasën. Nxënësit sjellin ambalazhe të lëngjeve të frutave, kuti
metalike të e bonboneve dhe të biskotave, i zbukurojnë ato me ngjyra, me

NË KLASË

Qëllimet • �Të njohë emrat dhe mbiemrat e mësuesve dhe
të edukatorëve të vet.

• Të njohë të drejtat dhe detyrat e veta në shkollë.
• Të njohë rregullat kryesore të shkollës.
• Të përjetojë veten si pjesë të klasës.
• �Të kuptojë që mund të ndihmojë në rregullimin e ambientit

ku jeton.
• Të njohë sistemin sipas kriterit për të cilin është rënë dakord

Fjalët
kyçe

klasë, të drejtat, detyrim (detyrë), marrëveshje, rregull, ndihmë
e ndërsjellë

20

letra, me pëlhura, ngjitin guralecë e pulla; kutitë e zbukuruara i përdorin
për lapsa, për lapsat me ngjyra e për bojëra, për gërshërë e për mjetet e
tjera didaktike.

Puna me Tekstin mësimor

1.	 Komentojnë vizatimin e klasës. Gjejnë ngjashmëritë me klasën e tyre? Nga
se ndryshojnë?

2.	 Bisedojnë për veprimtaritë në klasë. Çfarë gjithçka bëjnë në klasë? Çfarë
bëjnë vogëlushi dhe vogëlushja në figurën ilustruese? Kur ndihmojnë ata
shokëve të tyre? Kur u nevojitet atyre ndihma? Kuptojnë se nganjëherë
duhet kërkuar ndihma dhe kjo jo vetëm nga mësuesi, por edhe nga shokët
e vet. Shohin vizatimin e fëmijve që lozin në qilim. Si merren vesh ata, se
cilën lojë do të luajnë? Bëjnë propozime për zgjidhjen e konflikteve rreth
zgjedhjes së lojërave, nëse vjen deri tek konflikti. Bisedojnë për atë se në
shumë situata nevojitet të respektohen interesat dhe dëshirat e shumicës
së grupit.

3.	 Vizatojnë klasën e vet, qendrën e preferuar të interesimit ose veprimtarinë
e preferuar.

NË SHKOLLË
Qëllimet • Të dijë emrin e shkollës që frekuenton.

• �Të njohë ambientet kryesore të shkollës dhe funksionin e
tyre.

• Të dijë se duhet ta ruajë pasurinë e shkollës.
• �Të vërejë se disa ditë të vitit janë të rëndësishme, sepse

njerëzit u kanë dhënë rëndësi të veçantë (dita e parë e
shkollës, Dita e shkollës).

• Të përjetojë vetën si pjesë të komunitetit.
• Të orientohet në mjedisin (ambientin) përreth.

Fjalët
kyçe

bibliotekë, sallë fiskulture, sallë e mësuesve, zyrë, koridor,
mësues/e, edukator/e, bibliotekist/e, drejtor/eshë; kujdestar/e,
punëtor/e; drejt, majtas, djathtas, kat, kat përdhesë, lart,
poshtë, festim, festë, Dita e shkollës

Propozime të veprimtarive

1.	 Bisedojnë për pozicionin e klasës në raport me hyrjen e shkollës
(përshkruajnë rrugën nga hyrja e shkollës deri tek klasa). Çfarë gjendet afër
hyrjes së shkollës, majtas, djathtas, në katin e parë?

2.	 Cilat ambiente kanë vënë re deri tani në shkollë? Pranë cilave prej tyre
kalojnë në rrugën deri në klasën e tyre? Thonë supozimet e veta për

Mjetet ndihmëse
të punës

encikopeditë, filmat, librat, ambalazhet e ndryshme,
zami, gërshërët, pëlhura, pullat, guralecët ...

21 21

funksionin e tyre. Kush qëndron dhe kush punon në këto ambiente? Cilat
prej këtyre ambienteve janë për nxënësit dhe cilat janë për të rriturit?

3.	 Bisedojnë për emrin e shkollës së tyre. Si quhet ajo? Sipas kujt e ka marrë
emrin e saj? A ka mësuar ndonjë prej prindërve të tyre në të njëjtën
shkollë?Si ka qenë atëherë shkolla? Në çfarë ka ndryshuar ajo? Bisedojnë
me prindërit, me kushërinjtë dhe me fqinjët që kanë qenë nxënësit e
shkollës së tyre dhe bëjnë të ditur se çfarë kanë mësuar nga kjo bisedë.

4.	 Kur shoku/shoqja do të japë shenjën, nxënësi duhet të thotë sa më shpejt
emrin dhe mbiemrin e mësuesit, të shokut/shoqes në anën e vet të djathtë,
në anën e vet të majtë, para vetes, prapa vetes...

5.	 Një grup viziton një pjesë të shkollës, kurse tjetri pjesën tjetër. Shohin
ambientet e shkollës. Pas kthimit në klasë, bisedojnë për atë që kanë parë,
fillimisht njëri grup dhe pastaj grupi tjetër. Cilat ambiente janë më afër
klasës së tyre? Cilat janë më larg?

6.	 Vizitojnë zyra të ndryshme dhe punonjësit në to. Bisedojnë me punonjësit
e shkollës. Ç’punë kryejnë ata? Çfarë u duhet për ta kryer atë punë? Kur dhe
për ç’arsye mund t’u drejtohen këtyre njerëzve?

7.	 Bisedojnë për paralelet e tjera të së njëjtës klasë. Sa paralele të klasës së
tyre janë në shkollë? I vizitojnë këto paralele dhe prezentojnë klasën dhe
mësuesit e vet.

8.	 Në sallën e fiskulturës vërejnë pajisjet dhe mjetet sportive dhe mësojnë
rregullat e sjelljes në të (ndërrimi i këpucëve, përdorimi i pajisjeve dhe i
mjeteve vetëm në marrëveshje me mësuesit).

9.	 Vizatojnë ambientet e shkollës. Cilat ambiente janë për fëmijë dhe cilat
janë për të rriturit?

10.	Loja “Kujt i përket”; në kartonët e vegjël janë të vizatuara sendet
karakteristike për ambientet e caktuara të shkollës. Grupi i nxënësve
tregon figurën e sendit të vizatuar, kurse nxënësit e tjerë gjejnë se për cilin
ambient bëhet fjalë.

11.	Loja “Gjej sendin e fshehur”. Një nxënës e fsheh sendin në korridorin e
shkollës. Ai jep udhëzimet sesi të gjendet sendi (pranë cilave ambiente
duhet të kalohet, a është në katin e parë apo në atë përdhesë, në cilën anë
duhet ta drejtojnë vëmendjen; djathtas apo majtas...).

12.	Dikush e ka harruar librin në klasë. Çfarë duhet bërë? Si të dijmë se i kujt
është? Si t’i kthehet, nëse nuk është i ndërresës së tyre? Nxënësit japin
sugjerimet e veta për këtë gjë?

13.	Bisedojmë për festat që organizohen në klasë dhe shkollë; ditëlindjet,
festimi i Ditës së shkollës, ndarja e çmimeve të garave... .

Puna me Tekstin mësimor

1.	 Shohin figurat ilustruese. Çfarë është paraqitur në figurat ilustruese? Nga
se i njohin ambientet? Përshkruajnë pamjen e Markos në figurën e dytë
ilustruese. Si quhet veshja që ka veshur ai ? Çfarë ka në dorë? Si quhet
ambienti në shkollë në të cilin çojnë pajisjet/uniformën sportive? Cilat
veprimtari mund të kryhen në sallën e fiskulturës? Emërtojnë ambientin në të
cilin vendosim dhe ruajmë librat? Përse ekzistojnë bibliotekat?Shpjegojmë
funksionin e bibliotekist-it/es. Thonë supozimet e tyre për punën që bën
drejtor-i/esha. Si quhet personi në figurën ilustruese të pest?Çfarë mban

22

në dorë? Si është veshur? Pse është veshur pikërisht kështu? Bisedojmë për
punën që bën kujdestari i shkollës. Çfarë bën personi në figurën ilustruese
të fundit? Pse është e rëndësishme ajo? Pse mban bluzën e punës dhe
dorezat? Kur mund t’i drejtohen asaj për ndihmë fëmijët?

2.	 Lidhin me vijë sendet e punonjësit e shkollës.
3.	 Shënojnë atë që nuk i përket klasës.

KËNDI I GJALLË

Qëllimet •Të dallojë të gjallën dhe jo të gjallën.
•Të sistemojë sipas kriterit të caktuar.

Fjalët
kyçe

e gjallë, jo e gjallë, frymëmarrje, ushqim, lindje, shumëzim,
lëvizje, rritje, plakje, bimë, kafshë

Propozime të veprimtarive

1.	 Shohin në mjedisn përreth tyre qeniet dhe sendet e ndryshme dhe thonë
çfarë është e gjallë dhe çfarë është jo e gjallë.

2.	 Mbledhin sendet e ndryshme nga mjedisi përreth: guralecë, guacka
kërmijësh, guacka uji, pupla zogjësh, copa lëvoresh druri, gjethe, bimë në
saksi, gjallesa nga mjedisi përreth (milingona, kërmidhi, krimbi...). Mbledhin
sendet e klasës (goma fshirëse, lapsi, mprehëse lapsi, sfungjeri...). Sendet e
mbledhura i klasifikojnë në dy grupe; në të gjalla dhe në jo të gjalla.

3.	 Nga grupi i sendeve të mbledhura më parë ndajnë sendet që kanë qenë
dikur të gjalla. Përcaktojnë ndryshimin midis asaj që ka qenë e gjallë dhe
sendeve.

4.	 Puna me aplikimet. Në trastën e vogël janë aplikimet me vizatimet e
natyrës së gjallë dhe jo të gjallë. Nxënësit nxjerrin me hamendje nga trasta
aplikimet, thonë çfarë kanë nxjerrë, i klasifikojnë në flanelograf në të cilin
janë ndarë grupet “e gjallë” dhe “jo e gjallë” dhe shpjegojnë, në përputhje
me aplikimin, pse është e gjallë dhe pse është jo e gjallë.

5.	 Ndjekin rritjen e bimëve në klasë. Vënë re se rritja është karakteristikë e
qenieve të gjalla.

6.	 Një grup i fëmijëve sjell nga shtëpia lodrat: ariun e lepurin prej pelushi,
veturat e vogla me dhe pa mekanizmin për lëvizje, robotët me mekanizmin
për kurdisje, robotët me bateri elektrike, lodrat e tjera. Grupi tjetër mund të
sjellë kafshën e vet të dashur (kanakarin): lepurin, qenin, macen, papagalin.
Shohin se çfarë është e ngjashme dhe çfarë është e ndryshme midis lodrave
me dhe pa mekanizëm. Krahasojnë kafshët dhe lodrat me mekanizëm.

Mjetet ndihmëse
të punës

kartonët e vegjël me sendet e vizatuara në to

23 23

Çfarë është e ngjashme dhe çfarë është e ndryshme? Çfarë i vë në lëvizje
lodrat, ndërsa çfarë kafshët? Kur nuk mund të lëvizin më lodrat? Pse? Çfarë
u nevojitet kafshëve që të mund të lëvizin? Çfarë do të ndodhte, nëse nuk
do kishin ushqim, ujë dhe ajër? Fëmijët thonë supozimet e veta.

7.	 Shohin veten si qenie të gjallë. Bisedojnë për ngjashmëritë dhe për
ndryshimet midis kafshëve e bimëve.

Puna me Tekstin mësimor

1.	 Çfarë bëjnë fëmijët në figurën ilustruese? Përse duhet t’i vaditim bimët?Çfarë
do të ndodhte, nëse nuk do ta bënim këtë gjë? Lexojnë shkrimet anash.
Çfarë tjetër është e gjallë dhe jo e gjallë në figurën ilustruese?

2.	 Shohin vizatimet bardh e zi dhe bisedojnë për to. Në cilat figura është
paraqitur ajo që është e gjallë. Thonë supozimet e veta për atë që është
e gjallë. Çfarë është jo e gjallë? Shënojnë atë që është e gjallë. Shpjegojnë
pse diçka e kanë përfshirë tek e gjalla. Pastaj i ngjyrosin të gjitha qeniet e
gjalla

3.	 Vizatojnë kafshën e vet të dashur (kanakarin) dhe lodrën e vet të preferuar.

SIÇ DUHET

Qëllimet • Të përjetojë veten si pjesë të komunitetit.
• Të njohë rregullat kryesore të shkollës.
• Të zhvilloë aftësinë e mirëkuptimit.
• �Të vërejë se duhet të respektojë interesin dhe nevojat e të

tjerëve.
• Të dallojë rëndësinë dhe kuptimin e premtimit të dhënë.
• Të dijë se duhet ta ruajë pasurin e shkollës.

Fjalët
kyçe

premtim, marrëveshje, rregull, detyrim (detyrë), ndihmë,
përzemërsi, bisedë, grup, klasë, viti paralele e klasës

Propozime të veprimtarive

1.	 Bisedojnë për detyrat (detyrimet): në shkollë duhet të vihet rregullisht, në
mësim duhet vihet në kohën e duhur... . Çfarë do të ndodhte, nëse nuk do
ta ndiqnin rregullisht mësimin? Çfarë do të ndodhte, nëse shumë nxënës
do të vinin me vonesë në mësim?

2.	 Theksojmë rëndësinë e marrëveshjes dhe të përcaktimit të rregullave
të klasës; p.sh., për përdorimin e garderobës, për pajisjet sanitare, për
ndihmën e ndërsjellë, për kujdesin për rregullin dhe pastërtinë e klasës,
për ruajtjen e orendive shkollore... .

Mjetet ndihmëse
të punës

aplikimet me vizatime të natyrës së gjallë dhe jo të
gjallë, lodrat me e pa mekanizëm, kuti, kavanozë për
ruajtje

24

3.	 Bisedojnë për sjelljen në shkollë. Çfarë i zemëron? Si mund të shmange
tkjo gjë? Bëjnë propozime sesi mund të zgjidhen konfliktet. Bisedojnë
për situatat kur kanë qenë të zhgënjyer, sepse dikush nuk ka plotësuar
premtimin e dhënë. Kur ka ndodhur kjo gjë? Kush nuk e ka plotësuar
premtimin? Pse nuk e ka plotësuar? Supozojnë shkaqet pse nuk është
plotësuar premtimi. A ka ndodhur edhe atyre vetë që të mos e plotësojnë
atë që kanë premtuar? Si janë ndjerë atëherë? Thonë emocionet që mund
të shfaqen (zemërimi, inati, hidhërimi).

Puna me Tekstin mësimor

1.	 Në klasë të gjithë duhet të kujdesen për rregullin, për pastërtinë,
përrespektimin e detyrave (detyrimeve) e të marrëveshjeve. Shohin figurat
ilustruese dhe bisedojnë për situatat që janë paraqitur në to. Cila sjellje
është e drejtë dhe cila nuk është e drejtë? Flasin për situatat në të cilat
kanë marrë pjesë ose që i kanë parë në mjedisin përreth tyre, shembulli
nga filma, nga tregime... . Kur dhe ku ka ndodhur kjo gjë? Çfarë mendojnë
për këtë gjë? Ngjyrosin rrathët e vegjël pranë figurës ilustruese që tregon
shembullin e sjelljes së rregulltë në klasë.

NË OBORRIN E SHKOLLËS

Qëllimet • Të njohë oborrin e shkollës.
• Të dijë se duhet ta ruajë pasurinë e shkollës.
• �Të kuptojë se mund të japë ndihmesën e vet në rregullimin e

ambientit (mjedisit) ku jeton.

Fjalët
kyçe

oborr, parmakë, portë, rrethoj me parmakë, terren (basketbolli,
futbolli), sistemim, pastrim

Propozime të veprimtarive

1.	 I nxjerrim nxënësit në oborrin e shkollës. E shohin oborrin nga porta hyrëse
e shkollës. Thonë çfarë shohin para vetes dhe çfarë shohin majtas e djathtas.
E shohin oborrin e shkollës nga ana tjetër; me ndërrimin e pozicionit
ndryshon edhe përmbajtja e anës së djathtë e të majtë të oborrit.

2.	 Paraqesin oborrin e shkollës së tyre në një karton të fortë. Modelojnë në
grupe: shkollën, pemët (drurët), barin, stolat, poligonet, kovat për hedhjen
e mbeturinave... . Së bashku i vendosim pjesët në vendet e duhura.

3.	 Shfaqin idetë e veta sesi mund të dukej ndryshe oborri i shkollës. Çfarë u
pëlqen dhe çfarë nuk u pëlqen në oborrin e shkollës së tyre? Çfarë do të
ndryshonin? Çfarë do të dëshironin të kishin në oborr?

4.	 Bisedojmë për rëndësinë e ruajtjes së pronës së shkollës dhe për nevojën
që të gjithë së bashku të kujdesemi për pastërtinë e klasës dhe të oborrit
të shkollës. Bisedojnë për shembujt e qëndrimit jo të përgjegjshëm ndaj
pronës së shkollës. Si do të reagonin, nësë do të ishin të pranishëm gjatë
një veprimi të tillë? Kujt do t’i drejtoheshin për këtë gjë?

2

25 25

Puna me Tekstin mësimor

1.	 Rregullojnë oborrin e shkollës; ngjitin figurat ilustruese nga shtojca 2.
Krahasojnë pamjet e ndryshme të oborrit të shkollës.

SISTEMOJMË GJËRAT

Qëllimet • Të njihet me sistemimin sipas kriterit të caktuar.
• Të klasifikojë dhe të sistemojë mbi bazën e një treguesi.

Fjalët
kyçe

sistemoj, vë në vend, ndaj në lloje, rendit, përgatit, formë,
poshtë, lart, i (e) hollë, i(e) trashë, i madh, i vogël, ngjyrë,
ngjashmëri, ndryshim, koleksion, mënjanoj

Propozime të veprimtarive

1.	 Bisedojnë për sendet që kanë në klasë. Arrijnë marrëveshjen se ku do
të vendosin librat e vet, ku do t’i vendosin librat e përrallave, tregimet e
kafshëve, librat me figura, CD-të, lojërat shoqërore, lapsat me ngjyra,
bojërat për ngjyrosje dhe mjetet e tjera të punës. Ku do t’i ekspozojnë
punimet e veta?

2.	 Arrijnë marrëveshjen se ku do të vendosin sendet dhe mjetet ndihmëse të
punës, të cilat nuk mund t’i përdorin pa lejen e mësuesit. Vendosim shenjën
e caktuar në etazhe, e cila do t’u kujtojë nxënësve se për përdorimin e
këtyre mjeteve duhet t’i drejtohen mësuesit.

3.	 Në dosjen e vet vizatojnë shenjën e caktuar ose shkruajnë emrin. Arrijnë
marrëveshje ku do t’i mbajnë dosjet, duke patur parasysh që t’i kenë të
disponueshme, në mënyrë që mbi bazën të shenjës ose të emrit të mund
t’i dallojnë dhe t’i vendosin në to punimet e veta.

4.	 Sjellin nga shtëpia kuti këpucësh, i zbukurojnë dhe vendosin në to shenjën
për të dalluar atë që është vendosur në të: lapsat me ngjyra, bojërat për
ngjyrosje, zamin, gërshërët... .

5.	 Dalim në shëtitje dhe mbledhim në natyrë boçe pishash, guacka, guralecë,
fara dhe gjethe të thata. Me materialin e mbledhur bëjnë koleksione.

6.	 Prej ambalazhit me formë cilindri bëjmë kutitë për mbajtjen e lapsave ose
të bojërave për ngjyrosje. Kutitë i zbukurojnë sipas dëshirës.

7.	 Formojmë grupet prej 4-5 nxënësish. Secilit grup i japim kutinë me lapsa
me ngjyra, me flomastër, me lapsa garboni dhe nga një kuti ovale boshe.
Çdo grup ka për detyrë që t’i sistemojë lapsat sipas kriterit të caktuar (p.sh.,
në kutinë ovale t’i vendosë lapsat e garbonit, në kutinë e kuqe lapsat me
ngjyra).

SISTEMOJ GJËRAT

SI DUHET?1

2

CILI ËSHTË NDRYSHIMI?

3

4

SISTEMOJË GJËRAT
SI DUHET

ÇFARË KA TE NJËJTËN FORMË?

SISTEMOJ GJËRAT

SI DUHET?1

2

CILI ËSHTË NDRYSHIMI?

3

4

SISTEMOJË GJËRAT
SI DUHET

ÇFARË KA TE NJËJTËN FORMË?

Mjetet ndihmëse
të punës

plastelina, kartoni

26

8.	 Renditin sendet e formave të ndryshme (cilindrat, sferat, katrorët, kubet...)
sipas një kriteri: lartësisë, trashësisë, madhësisë. Renditjen mund ta fillojnë
nga më e larta tek më e ulëta, nga më e holla tek më e trasha, nga më e
madhja tek më e vogla dhe anasjelltas.

9.	 Bëjnë koleksionet e kopsave të formave dhe të ngjyrave të ndryshme. I
klasifikojnë ato sipas një kriteri: e njëjta ngjyrë, formë, madhësi.

Puna me Tekstin mësimor

1.	 Shohin dhe komentojnë kutitë me lapsa. Ngjyrosin rrethin e vogël pranë
kutisë me mjetet e punës të vendosura siç duhet. Pse duhet të kthehen
mjetet e punës në vendin e caktuar?

2.	 Shohinë figurat e sendeve dhe raftin me etazhe. Çfarë ndodhet në etazhenë
e parë, çfarë në të dytën, në të tretën dhe në të katërtën? I lidhin me vijë
sendet me etazhenë e duhur të raftit.

3.	 Bisedojnë për sendet dhe për format e tyre. Emërtojnë sendet; sfera,
cilindri, kubi. Emërtojnë format; rrumbullake, cilindrike, kubike. Lidhin me
vijë sendet që kanë të njëjtën formë. Ngjyrosin me të njëjtën ngjyrë sendet
e të njëjtës formë.

4.	 Nga se ndryshojnë sendet? Vërejnë se cilindrat ndryshojnë për nga
trashësia (më i hollë, më i trashë) dhe për nga ngjyra; kubet për nga lartësia
(më i ulët, më i lartë), ndërsa sferat për nga madhësia (më e madhe, me e
vogël) dhe për nga ngjyra. Këtu mund të përdorin edhe nocionet djathtas,
majtas.

Mjetet ndihmëse
të punës

lodrat, saksitë me lule, librat, CD-të me filma, lojërat
shoqërore, ambalazhet e lëngjeve të frutave, kutitë
e biskotave, letra kolazhë, pëlhura, guralecët, kopsat,
zami, gërshërt

27 27

VJESHTA

Në kuadri të këtij kapitulli janë katër tema: Retë dhe era, Zahireja, Boçka dhe arra, Bëjmë
koleksione. Qëllimet kryesore janë që nxënësit: t’i nxitim të vrojtojnë dhe të shënojnë
rrethanat e motit, të vrejnë, të njohin dhe të ndjekin ndryshimet që ndodhin gjatë
vjeshtës tek bimët; të vënë re dhe të ndjekin veprimtaritë e kafshëve dhe të njerëzve.
Gjithashtu, nxënësve u duhet treguar ndërvarësia dhe lidhja midis dukurive në natyrë
me ndryshimet e bimëve e të kafshëve, si edhe me veprimtaritë e njerëzve. Në këtë rast
nisemi nga përvoja e drejtpërdrejtë e nxënësve.

Çdo stinë e vitit sjell një varg ndryshimesh. Bëhet fjalë për dukuritë më të dukshme;
dukuritë kohore. Në vjeshtë ndodhin ndryshimet e motit; bën më ftohtë se në verë; gjë
që fëmijët e mund ta vërejnë thjeshtë me anë të vrojtimit. Ditët janë më të shkurtëra sesa
gjatë verës, vranësirat janë më të shpeshta, bie shi dhe fryn erë. Tek pemët gjetherënëse
ndryshon ngjyra e gjetheve, gjethet thahen dhe bien. Bimët gjethembajtëse i mbajnë
gjethet, kështu që ndryshimet në to nuk janë kaq të shprehura. Shumë bimë japin frytet,
ndërsa me këtë janë të lidhura edhe veprimtaritë e kafshëve (e të njerëzve); i mbledhin,
i vjelin dhe i ruajnë ato. Në botën e kafshëve ndodhin gjithashtu ndryshimet: shumë
zogj shtegtojnë në vendet e ngrohta; disa zogj (zogjtë joshtegtarë) dhe kafshët e tjera e
mbledhin ushqimin për dimër; disa kafshë përgatiten për gjumin e dimrit; shumë kafshë
e ndërrojnë gëzofin... . Edhe njerëzit u përshtaten kushteve që sjell vjeshta: vishemi më
trashë, vjelim dhe ruajmë frytet e pemëve, përgatitim zahirenë e dimrit, krasitim pemët,
përgatitim drutë për ngrohje... .

Rëndësi të veçantë ka që t’u mundësojmë nxënësve që të qëndrojnë sa më shpesh në
natyrë (në oborrin e shkollës, në park...), me qëllim vrojtimin dhe ndjekjen e ndryshimeve.
Kështu mundësojmë mësim përvojo-situacionor, përkatësisht përvetësim e njohurive të
përhershme dhe funksionale.

Për ndryshimet në natyrë dhe për veprimtaritë e ndryshme të njerëzve, fëmijët do të
mësojnë në kuadër të kapitujve/temave të tjera, gjë që mundëson lidhjet midis temave,
ndërsa ndihmon përforcimin dhe thellimin cilësor të qëllimeve të caktuara.

28

RETË DHE ERA

Qëllimet • Të dallojë ndryshimet e natyrës në vjeshtë.
• Të dallojë ndryshimet tek bimët dhe tek kafshët në vjeshtë.
• Të njohë karakteristikat e qenieve të gjalla.

Fjalët
kyçe

 vjeshtë, re, shi, erë, vranësirë, koha me shi, koha me erë, trung,
rënie e gjetheve, shtegtim i zogjëve

Propozime të veprimtarive

1.	 Vëzhgojnë pemët (drurët) në oborrin e shkollës së tyre. Vënë re që disa
pemëve (drurëve) i bien gjethet, kurse disa të tjerave jo. Zgjidhin pemën
(drurin) “e vet” gjetherënëse dhe ndjekin ndryshimet në të nga vjeshta e
hershme deri në vjeshtën e vonë.

2.	 Bëjnë gjurmën (vurratën) lëvorës së pemës (drurit) “të vet”. Më mirë është
të përdoren bojërat e dyllit (e vajit).

3.	 Vizatojnë pemën (drurin) “e vet”. Atëherë mund t’i emërtojnë pjesët e
bimës.

4.	 Shohin gjethet e pemës (drurit) gjetherënës. Ç’ngjyra vënë re? A e
ndryshojnë ngjyrën edhe gjethet e bimëve gjethembajtëse?

5.	 Mbledhim gjethet e ngjyrave e të formave të ndryshme. Gjethet i
sistemojmë sipas ngjyrës. Me gjethe bëjnë punime të ndryshme figurative.

6.	 Në kartonë (10 x 10cm) vizatojnë simbolet e motit; me diell, me re, me shi,
me erë. Në fletën e vizatimit (hamer) bëjmë skemën e kalendarit të kushteve
të motit për një javë. Ngjitin simbolet në fletën e vizatimit (hamer). Më vonë
mund të krahasojnë motin në vjeshtë me paraqitjet e ngjashme për motin
në dimër dhe në pranverë.

Puna me Tekstin mësimor

1.	 Shohin vizatimin e vjeshtës. Ngjyrosin vizatimin. Thonë se çfarë shohin në
vizatim. Si është moti? Çfarë ndryshimesh vënë re në pemë (dru)?Vërejnë
dhe emërtojnë pjesët e pemës; të drurit (trungu, degët, gjethet, rrënjët).
Krahasojnë dhe thonë ngjashmëritë dhe ndryshimet me pemën (drurin)
në oborrin e shkollës ose diku afër. A ndryshon në çdo pemë (dru) ngjyra
e gjetheve? Vënë re se shumë pemëve (drurëve) nuk i bien gjethet.
Mund të emërtojnë ndonjë pemë (dru), të cilit nuk i bien gjethet. Mund
të shpjegojmë fjalën e përbërë “gjetherënës”, por nuk duhet ngulmuar
që fëmijët taq mbajnë mend atë. Krahasojnë pemën (drurin) me bimët
barishtore dhe vërejnë se ato ndryshojnë (madhësia, trungu; kërcelli,
degët...). Nuk duhet ngulmuar që nxënësit të dijnë cila bimë është drusore
dhe cila është barishtore.

2.	 Numërojnë sa pemë (dru), zogj, re dhe këpucë ka në figurën ilustruese të
detyrës dhe ngjyrosin numrin e duhur të kuadrateve të vegjël.

Mjetet ndihmëse
të punës

bojëra dylli (vaji), plastelina, lapsat me ngjyra, bojërat
e ngjyrave, kuti për mbeturina, letër vizatimi (hamer),
kartonët me simbolet e motit

29 29

ZAHIREJA

Propozime të veprimtarive

1.	 Bisedojmë për veprimtaritë e njerëzve në vjeshtë. Thonë veprimtaritë në
vjeshtë në shtëpinë e vet; kush e përgatit zahirenë në shtëpinë e tyre? A
përgatiten në shtëpinë e tyre drurët për ngrohje? A ndihmojnë edhe fëmijët
në ndonjë prej këtyre punëve? Si ndihmojnë? Çfarë bëjnë me garderobën
që kanë veshur gjatë verës? Me ç’garderobë e zëvendësojnë atë?

2.	 Bëjnë ndërlidhjen me kafshët (puplat më të dendura, gëzofi më i trashë
); edhe kafshët e ndryshojnë “veshjen” e vet para dimrit: zogjëve që nuk
shtegojnë u dalin puplat e reja, kurse kafshëve të tjera u bëhet gëzofi më i
dëndur. Përse? Për çfarë u shërbejnë atyre puplat e gëzofi?

3.	 Veprimtaritë e njerëzve në qytet e në fshat ndryshojnë. Çfarë është ndryshe
në raport me verën?

4.	 Vizitojmë tregun e fruta-perimeve, fidanishten dhe vreshtin. Shohin frutat
dhe perimet në banakë. Shohin dhe emërtojnë frutat dhe perimet që piqen
në vjeshtë.

5.	 Vizitojmë pemishtën. Shohin trungjet e pemëve të ndryshme. Ku ndryshojnë
ata? Si i kanë gjethet. Krahasojnë pamjen e fryteve dhe i vizatojnë frytet.

6.	 Vizitojmë vreshtin. Mësojnë se në vreshtë mbillen hardhitë. Shohin frytin e
hardhisë; rrushin. Thonë llojet e ndryshme të rrushit. Përshkruajnë pamjen
e rrushit dhe vizatojnë vilen e rrushit.

7.	 Modelojnë me plastelinë frutat dhe perimet që piqen në vjeshtë.
8.	 Bëjnë me kopsa vilen e rrushit. Kur t’i ngjitin kopsat vizatojnë edhe bishtin

e vilës.
9.	 Bëjnë vilen me bishtat e tharë të rrushit. Bishtin e viles së rrushit e ngulin

në një grusht plasteline.

Рад са Уџбеником

1.	 Shohin vreshtin dhe pemishten në figurën ilustruese. Përshkruajnë pamjen
e kërcejve të hardhisë dhe e krahasojnë me trungun e mollës. Krahasojnë
pamjen e fryteve, madhësinë e ngjyrën dhe komentojnë shijen e tyre.
Bisedojnë për rëndësinë e frutave të freskëta. Tregojmë se pse frutat duhet
të lahen para ngrënies.

2.	 Në figurat ilustruese shohin veprimtaritë që janë karakteristike për
vjeshtën. Shënojnë rrethin e vogël pranë figurës ilustruese që i përgjigjet
veprimtarive në vjeshtë.

Qëllimet • �Të dallojë dhe të ndjekë ndryshimet e bimëve dhe të kafshëve
në vjeshtë.

• Të dallojë veprimtaritë e njeriut që zhvillohen në vjeshtë.
• Të njohë karakteristikat e qenieve të gjalla.

Fjalët
kyçe

frut, perime, fryt, pemishte, vreshtë, vjelje, zahire, zog shtegtar

Mjetet ndihmëse
të punës

plastelina, kopsat, flomasterët, letër vizatimi (hamer),
vile rrushi

30

BOÇKA DHE ARRA

Propozime të veprimtarive

1.	 Vizitojmë parkun ose pyllin. Nxënësit vrojtojnë bimët; drurët dhe shkurret
gjetherënëse dhe gjethembajtëse. Vënë re ndryshimet dhe ngjashmëritë
midis tyre (forma, lartësia). Shohin zogjtë dhe foletë e tyre, insektet,
merimangat dhe rrjetën e merimangave.

2.	 I lexojmë përrallën “Bulkthi dhe milingona”. Duhet të vënë re se edhe kafshët
e mbledhin ushqimin për dimër.

3.	 Shohin stendën e pyllit dhe të kafshëve të pyllit. Përshkruajnë pamjen e
pyllit. Çfarë bëjnë kafshët e paraqitura në stendë? Për çfarë pregatiten? Si e
bëjnë këtë gjë? Pse disa zogj i quajmë shtegtarë? Ku shkojnë dallëndyshet
dhe zogjtë e tjerë shtegtarë? Cilat kafshë nuk shtegtojnë? Si përgatitet ato
për dimër?

Puna me tekstin mësimor

1.	 Me çfarë ushqehet ketri? Me çfarë ushqehet ai gjatë dimrit? Lidhin me vijë
ketrin me gjithçka që mund të jetë ushqimi i tij.

2.	 Bëjnë gjurmën (vurratën) e gjethes. Gjethen e lyejnë me bojë tempera dhe
bëjnë gjurmën (vurratën) e tij në letër. I krahasojnë gjurmët (vurratat) që
kanë bërë.

Qëllimet • �Të vërejë dhe të ndjekë ndryshimet e bimëve dhe të kafshëve
në vjeshtë.

• Të njohë karakteristikat e qenieve të gjalla.
• Të vërej se qenieve të gjalla u nevojitet ushqimi.

Fjalët
kyçe

zahire, ushqim, gjurmë (vurratë)

Mjetet ndihmëse
të punës

tregimet për kafshë, stenda; pylli dhe kafshët e pyllit

31 31

Propozime të veprimtarive

1.	 Mbledhin frytet e bimëve të ndryshme (të lisit, të panjës, të gështenjës).
Përshkruajnë pamjen e fryteve; ç’formë e ç’ngjyrë kanë, i krahasojnë
madhësitë e tyre, si janë kur preken (të lëmuar, të ashpër...).

2.	 Sistemojnë guackat e guacave, të kërmimnjve, të iriqëve dhe guralecët e
mbledhur të ngjyrave të ndryshme.

3.	 Të gjithë materialin e mbledhur e vendosim grumbull. Veçojnë dhe bëjnë
koleksionet: e fryteve të pyllit, e guaskave të kafshëve, e guralecëve... .

4.	 Guackat i kalojmë në pe dhe bëjmë gjerdanë.
5.	 Me guralecë zbukurojnë kutitë, kornizat e pikturave... .
6.	 Guralecët i ngjitin në karton dhe pastaj i ngjyrosin me bojëra tempera ose

me llakun e thonjve.

Puna me tekstin mësimor

1.	 Bisedojnë për përmbajtjen e kutive. Çfarë është në kutinë e parë, në të
dytën dhe në të tretën? Nga shtojca 3 ngjitin në vendin e duhur figurat
ilustruese.

BËJMË KOLEKSIONE

Qëllimet • Të sistemojë dhe të mënjanojë sipas kriterit të caktuar
• Të përcaktojë trupin sipas karakteristikve të dukshme.

Fjalët
kyçe

koleksion, ndaj në lloje, i(e) ashpër, i(e) lëmuar, i(e)
rrumbullakët, i(e) zgjatur, i(e) fortë, i(e) butë

3

Mjetet ndihmëse
të punës

frytet e pyllit, guaskat e guacave, e kërmijëve dhe të
iriqëve, guralecët, peri, zami, kutitë e vogla prej kartoni

32

NË QARKULLIMIN
RRUGOR

Ky kapitull përmban tre tema: Shih majtas, pastaj djathtas, Kryqëzimi rrugor, Siguria
në qarkullimin rrugor, Në autobus. Qëllimet kryesore janë që nxënësit: t’i shohin dhe t’i
njohin rregullat, rregulloret dhe shenjat e qarkullimit rrugor; të mësojnë që të orientohen
na raport me disa pika orientuese të palëvizshme (objektet karakteristike natyrore e
shoqërore); të zhvillojnë njohuritë dhe shkathtësitë e nevojshme për lëvizjen e sigurtë
dhe për pjesëmarrjen në situatat e qarkullimit rrugor. Ka shumë rëndësi që në shkollë t’i
zhvillojmë dhe t’i çojmë përpara këto shkathtësi. Theksi i ndërhyrjeve tona nuk është në
mësimin deklarativ të rregullave, por në përmirësimin dhe aftësimin real të aftësisë së
fëmijëve për të qenë pjesëmarrës sa më të përgjegjshëm në qarkullimin rrugor.

Gjatë rrugës për në shkollë, fëmijët të shoqëruar nga prindërit shohin dhe vërëjnë,
mësojnë sipas modelit dhe shembujve të sjelljes të të rriturve, përvetësojnë njohuri
të rëndësishme për kuptimin e rregullave të qarkullimit e të rregullave të tjera, për
respektimin e rregulloreve, për sjelljen ndaj pjesëmarrësve të tjerë në qarkullimin rrugor.

Edukimi i qarkullimit rrugor tek fëmijët e kësaj moshe nuk është vetëm përvetësim i
njohurive por edhe përvetësim i shkathtësive. Gjatë veprimtarive dhe demonstrimit të
rregullave të caktuara të sjelljes në situatat e ndryshme, në klasë, në oborrin e shkollës
dhe në rrugë, bisedojmë dhe përpiqemi t’ua bëjmë të afërt kuptimin dhe rëndësinë e
rregullave të qarkullimit rrugor.

Nëse kemi parasysh mundësitë njohëse të kësaj moshe, e dijmë se jo të gjithë fëmijët
i kuptojnë kuptimet e përcaktimeve: majtas dhe djathtas. U ndihmojmë atyre që të
orientohen siç duhet sipas objekteve të mjedisit të tyre rrethues (parku, rruga, ndërtesa,
tabela). Fëmijtë mësojnë përmes përvojës vetjake, prandaj duhet të krijojmë situatat
e duhura konkrete në të cilat ata do marrin pjesë. Për këtë arsye, është mirë që për
qarkullimin rrugor të mësojnë në rrugë. Në vend të fjalëve dhe të mësimit të thatë për
rendësinë e njohjes dhe të respektimit të rregullave të qarkullimit, t’u mundësojmë atyre
që së bashku me të rriturit të marrin pjesë në qarkullimin rrugor. T’ua bëjmë shprehi
atyre që rrugën ta kalojnë në vendkalimin për këmbësorët, duke i respektuar ngjyrat
sinjalizimit ndriçues (semaforët).

Shenjat e qarkullimit janë rregullatori i rëndësishëm të sjelljes së të gjithë
pjesëmarrësve në qarkullimin rrugor. Këtu flasim për përdorimin e sistemit të shenjave,
që është gjithashtu një nga metodat bazë të njohjes. Shenjat e qarkullimit na bëjnë të
ditur, na paralajmërojnë, na ndalojnë... . Në klasë, fëmijët i njohim me kuptimin e këtyre
shenjave, duke shpjeguar, duke dhënë shembuj, duke demonstruar veprimtaritë e
caktuara në shkollë, por edhe me përfshirjen në situata konkrete të qarkullimit rrugor.
Nëse shkojnë në shkollë në këmbë, për të qenë më të sigurtë, duhet të kenë në çantë, në
veshje dhe në këpucë mjetet e duhura ndihmëse (shenjat fluoreshente).

Bisedojmë edhe për rregullat e sjelljes në mjetet e transportit të udhëtarëve (në autobus).
Gradualisht, fëmijët formojnë bazën për vlerësimine shkallës së ndryshueshmërisë të

situatave të caktuara të qarkullimit rrugor. Kështu krijohen kushtet që fëmijët të formojnë
një raport ndryshe ndaj realitetit të gjerë shoqëror dhe ndaj përvojës shoqërore vetjake,
të zhvillojnë besimin për vetveten dhe për të tjerët, të forcojnë shkathtësitë e duhura
për lëvizjen në mjedisin e ri dhe më të gjerë.

33 33

SHIH MAJTAS, PASTAJ DJATHTAS

Qëllimet • �Të përvetësojë njohuritë për qarkullimin e rregullt dhe të
sigurtë rrugor (në grup, me një person të rritur, në trotuar
dhe jashtë trotuarit).

• Të vërej akset rrugore përreth shkollës.
• Të dallojë shenjat e qarkullimit rrugor përreth shkollës.

Fjalët
kyçe

rrugë (aks rrugor), këmbësor, semafor, kalim i sigurtë i rrugës,
majtas, djathtas, lëvizje e rregullt, lëvizje e sigurtë, vendkalim
i këmbësorëve, trotuar

Propozime të veprimtarive

1.	 Në oborrin e shkollës, në poligon, shënojmë rrugën, trotuarin, bordurën
e trotuarit dhe kalimin e këmbësorëve. Ushtrojnë ecjen e rregullt në
trotuar, larg bordurës së trotuarit dhe kalimin e rrugës. Kujdes të veçantë
i kushtojmë kalimit të rrugës nëpër vendkalimin e këmbësorëve, në ç’rast
duhet të përvetësojnë nocionet “majtas” dhe “djathtas”. Gjatë kalimit të
rrugës duhet të ecin në anën e djathtë të vendkalimit të këmbësorëve dhe
të mbajnë të ngritur dorën e djathtë deri sa të kalojnë rrugën. Ushtrohen
derisa ta përvetësojnë të gjithë mënyrën e kalimit të rregullt nëpër
vendkalimin e këmbësorëve.

2.	 Në të njëjtën mënyrë ushtrojmë kalimin e rrugës në vendet ku është
i vendosur semafori. Mësuesja dhe edukatorja qëndrojnë në trotuar
përballë njëra-tjetrës dhe mbajnë në duar “semaforët për këmbësorët”
të bëra prej kartoni. Në “semaforë” janë të theksuara ngjyrat; në njërën
anë e kuqja, në anën tjetër e gjelbra. Fëmijët qëndrojnë në “trotuar” para
vendkalimit të këmbësorëve. Presin shenjën; sinjalin e gjelbërt (mësuesja
dhe edukatorja kthejnë në të njëjtën kohë “semaforin e gjelbërt”). Kur në
drejtim të fëmijëve është i kthyer “semafori i gjelbërt”, ata e kalojnë rrugën,
duke ushtruar shikimin majtas dhe djathtas, ngrënë dorën e djathtë dhe
kalojnë në anën e djathtë të vendkalimit të këmbësorëve.

3.	 Bisedojnë për përvojën e vet. A e kanë kaluar ndonjëherë rrugën vetë? A
kanë patur ndonjë përvojë jo të këndshëm dhe pse?

4.	 Sjellin kuti boshe (kuti biskotash, tetrapak...). E mbështjellin me letër
bojëhiri. Nga letër kolazhi presim dy katrorë të zi, një të kuq dhe një të
gjelbër. Në njërën anë të kutisë ngjisim lart katrorin e zi dhe poshtë katrorin
e gjelbërt, kurse në anën tjetër lart të kuqin dhe poshtë të ziun. Luajnë me
“semafor” duke rrotulluar kutinë, dhe pastaj tregojnë rregullat e kalimit të
rrugës. Loja mund të bëhet edhe në klasë.

Puna me tekstin mësimor

1.	 Shohin vizatimet dhe shpjegojnë si kalohet siç duhet rruga në vendin ku
është shënuar vendkalimi i këmbësorëve. Pse është ndalur Ana? Në cilën
anë shikon më parë? Duhet të theksohet se nuk mjafton që vetëm në fillim
të kalimit të rrugës të shohin majtas, pastaj djathtas; gjatë gjithë kohës së

34

kalimit të rrugës duhet të shikojnë majtas (deri në gjysmën e trasesë së
rrugës) dhe djathtas (deri në trotuar).

2.	 Nxënësit komentojnë figurat ilustruese, në të cilat Markoja e kalon
rrugën. Pse Markoja është ndalur në figurën ilustruese të parë? Nga se një
vendkalim i tillë i rrugës ndryshon nga ai i mëparshmi; duhet të dallojnë
semaforin. Në figurën ilustruese të parë ngjyrose semaforin me ngjyrë të
kuqe, kurse në figurën ilustruese të dytë me ngjyrë të gjelbër.

3.	 Vizatojnë dhe ngjyrosin shenjën e qarkullimit rrugor që kanë vënë re në
rrugën nga shtëpia deri në shkollë. Ku e kanë parë atë? Bëjnë supozimin
për mesazhin e tij.

KRYQËZIMI RRUGOR
Qëllimet • Të vërejë akset rrugore përreth shkollës.

• Të dallojë shenjat e qarkullimit rrugor përreth shkollës.
• �Të përvetësojë njohuritë e qarkullimit rrugor të rregullt dhe

të sigurtë.

Fjalët
kyçe

rrugë (aks rrugor), trotuar, këmbësor, shofer, shenjë e
qarkullimit rrugor, vendkalim i këmbësorëve, semafor, kalimi
i sigurtë i rrugës, lëvizje e rregullt, lëvizje e sigurtë

Propozime të veprimtarive

1.	 Nxënësit i nxjerrim të vizitojnë rrugët përreth shkollës. Shohin rrugën
(trasenë), trotuarin, bordurën e trotuarit, vendkalimin e këmbësorëve,
semaforin për këmbësorët, semaforin për shoferët dhe shenjat e qarkullimit.
Cila pjesë e rrugës është e caktuar për këmbësorët dhe cila për shoferët?

2.	 Bisedojnë për ngjyrat e dritës në semafor. Kur duhet të nisen shoferët? Kur
duhet ta ndalin automjetin? Shohin lëvizjen e këmbësorëve. Si kalohet siç
duhet rruga në vendin ku ekziston semafori? Kush e kalon siç duhet rrugën
në figurën ilustruese? Kush nuk respekton rregullat? Japin supozimet e
veta, pse kjo gjë nuk është drejtë.

3.	 Nxjerrim nxënësit jashtë oborrit të shkollës. Ushtrohen në kalimin e rregullt
të rrugës në vendkalimin e këmbësorëve. Ushtrohen në kalimin e rregullt
të rrugës në vendkalimin e këmbësorëve ku ekziston semafori.

4.	 Shohin shenjat e qarkullimit rrugor. Çfarë na tregojnë shenjat e qarkullimit
rrugor? Thonë formën që kanë ato.

Puna me tekstin mësimor

1.	 Shohin dhe komentojnë kryqëzimin rrugor. Thonë gjithçka që shohin
në figurën ilustruese. Kush e kalon sipas rregullit rrugën? Kush nuk e
kalon sipas rregullave rrugën? Pse mendojnë kështu? Ku është stacioni
i autobusit? Nga se e kuptojnë se është aty? Si mund të arrijnë deri tek

4

35 35

stacioni i autobusit fëmijët në figurën ilustruese (përdorin fjalët majtas,
djathtas)? Cilat shenja qarkullimit rrugor shohin në figurën ilustruese? Cilat
shenja të qarkullimit rrugor kanë vënë re përrreth shkollës ose në rrugën
deri në shkollë?

2.	 2.	 Njihen me shenjën e qarkullimit rrugor që paralajmëron kalimin e
trenit. Nga shtojca 4 presin me gërshërë shenjën, e ngjitin në një fije kashte
dhe e vendosin në një bazament plasteline.

3.	 Vizatojnë rrugën e tyre.

SIGURIA NË QARKULLIMIN
RRUGOR

Qëllimet • �Të përvetësojë njohuritë për lëvizjen e rregullt dhe të
sigurtë në qarkullimin rrugor (në grup, me një person të
rritur, në trotuar dhe jashtë trotuarit).

• �Të përvetësojë njohuritë për lëvizjen e sigurtë në rrugën që
nuk ka trotuar.

Fjalët
kyçe

vendkalim i sigurtë i rrugës, lëvizje e sigurtë (në anë të rrugës
pa trotuar), lëvizje në grup, hekurudhë, postobllok

Propozime të veprimtarive

1.	 Bisedojnë për përvojën e tyre. Si e kalojnë rrugën? Me cilin person të rritur
e kalojnë më shpesh rrugën? A e kalojnë vetëm rrugën? A kanë patur
ndonjëherë përvojë të pakëndshme dhe pse?

2.	 Bisedojmë për ecjen e sigurtë në rrugën që nuk ka trotuar. Kuptojnë se
duhet të lëvizin në anën e djathtë të rrugës. Kjo gjë shpjegohet lehtë,
nëse thëmi se duhet të shohin automjetin që vjen në drejtim të tyre. Ky
rregull, ndërkohë, nuk vlen, nëse në rrugën pa trotuar lëvizin në grup;
atëherë duhet të lëvizin në anën e majtë të rrugës.

3.	 Errësojmë klasën. Në klasë vendosim sendet me ngjyra fluoreshente.
Mësuesi e kalon llambën me bateri mbi sendet e ndryshme të ambientit.
Nxënësit vënë re se sendet që kanë pjesët fluoroshente shihen mirë në
errësirë (reflektojnë dritën). Ndriçojnë klasën. Mësuesi e kakon edhe një
herë llambën me bateri sendet. A ndriçojnë tani pjesët fluoroshente?
Nxjerrin përfundimin se sendet me ngjyra fluorescente ndriçojnë në
arrësirë dhe se për këtë arsye vihen re mirë. A i kanë parë këto sende
edhe diku tjetër?I gjejnë ngjyrat e tilla tek vetja (në këpucët sportive, në
xhakovento, në çantë...). Bëjnë supozimet e veta sesi mund të ndihmojnë
këto ngjyra në lëvizjen e sigurtë në qarkullimin rrugor.

4.	 Bisedojmë për ecjen e sigurtë në grup. Biem dakord për rregullat e
lëvizjes së sigurtë. I nxjerrim fëmijët në shëtitje. Vërejnë objektet në afërsi
të shkollës. Pas kthimit në klasë, bisedojmë për lëvizjen e tyre në grup.

Mjetet ndihmëse
të punës

gërshërët, fije kashte, letër ngjitëse, plastelinë

36

Kushnuk i ka respektuar rregullat? Në ç’gjë ka gabuar? Bëjnë supozimet se
cilat janë pasojat e mundshme të mosrespektimit të rregullave.

5.	 Vizitojmë stacionin e trenit. Përshkruajnë pamjen e hekurudhës. Cili
mjetсi i qarkullimit lëviz në hekurudhë? Si kalojmë hekurudhën (në
vendin ku gjendet postoblloku)? Ç’kuptimi ka ulja dhe ngritja e traut të
postobllokut?Kuptojnë se ngritja e traut të postoblloku tregon arrdhjen e
trenit dhe se duhet të presin ngritjen e tij.

Puna me tekstin mësimor

1.	 Nxënësit shohin dhe komentojnë figurat ilustruese në të cilat janë paraqitur
situatat e pjesëmarrësve në qarkullimin rrugor. Vënë re sjelljen e rregullt
dhe të parregullt. Çfarë mund të ndodhë, nëse nuk i respektojmë rregullat
e qarkullimit rrugor? Shembujt e sjelljes së rregullt i shënojnë me , kurse
ato të sjelljes së parregullt me .

NË AUTOBUS

Qëllimet • �Të përvetësojë njohuritë e sjelljes së rregullt në mjetet e
qarkullimit të udhëtarëve.

Fjalët
kyçe

udhëtar, bashkëudhëtar, mjet udhëtimi, konduktor, stacion
autobusi, shofer, siguri, i (e) sigurtë

Propozime të veprimtarive

1.	 Bisedojnë për mjetet e udhëtimit. Ç’mjete udhëtimi kanë në shtëpinë e
tyre? Cilat prej tyre i drejtojnë të rriturit? Cilat mjete të udhëtimit mund
t’i drejtojnë ata vetë? Thonë gjithçka që dijnë për mjetet e përmendura
të udhëtimit: emërtimi, funksioni (transporton udhëtarët, mallrat...),
madhësia, ngjyra, sa udhëtarë mund të transportojë... .

2.	 Bisedojnë për udhëtimet e tyre me familjen. Me çfarë udhëtojnë më
shpesh? Kush rri në sediljen e parë dhe kush në sediljet prapa? Për çfarë
shërbejnë rripat? Shfaqin mendimin e vet, ngase i mbrojnë rripat.

3.	 Ngjitim në flanelograf fotografitë e mjeteve të udhëtimit për transportin
e njerëzve. Emërtojnë mjetet e udhëtimit. Tregojnë për përvojën e vet
gjatë udhëtimeve. Ku ka filluar udhëtimi? Çfarë u është dashur të blejnë
që të mund të udhëtojnë (biletën e autobusit, bileta e trenit, bileta e
aeroplanit...)?Kush i kontrollon bileta? Çfarë u ka pëlqyer dhe çfarë nuk u ka
pëlqyer gjatë udhëtimit? Me çfarë dëshirojnë më shumë që të udhëtojnë?

Mjetet ndihmëse
të punës

sendet me ngjyra fluoreshente (këpucët sportive për
fëmijë, çantat e shkollës, xhakoventot për fëmijë),
llamba me bateri

37 37

4.	 Veprimtarinë e mëparshme mund ta vazhdojmë duke ndërtuar grafikun.
Ndajmë zhetonët me ngjitëse nga prapa. Mbi fotografinë e mjetit të
udhëtimit me të cilin kanë udhëtuar, ngjitin zhetonët. Në fund do të mund
të vënë re mjetin e udhëtimit me të cilin fëmijët e klasës kanë udhëtuar më
shumë (mjeti sipër të cilit janë ngjitur më shumë zhetonë).

5.	 Loja “Në autobus”. I rënditim karriget që të duken si sediljet në autobus. Në
çdo karrige ngjitim shenjën e sediljes. Në një kënd të klasës improvizojmë
sportelin për shitjen e biletave. U ndajmë nxënësve kartmonedhat. Pastaj
ndahen në grupe, duke e emërtuar çdo grup me emrin e vendbanimit deri
tek i cili udhëton; një nxënës caktohet si konduktor që t’i kontrollojë biletat.
Mësuesi qëndron në “sportel” dhe shet biletat. Në çdo biletë është shenja
e sediljes. Nxënësi vjen tek “sporteli”, “blen” biletën deri tek vendbanimi i
caktuar dhe paguan shumë e të hollave. Kur nxënësi e blenë biletën, ai ia
tregon konduktorit dhe ulët në vendin e duhur. Pas kësaj fillon “udhëtimi”
dhe “udhëtarët” këndojnë këngën që e dijnë të gjithë. Pas një kohe të
caktuar “shoferi” e ndërpret këngën dhe lajmëron vendbanimin (stacionin)
në të cilin grupi i caktuar duhet të zbresë. Udhëtimi zgjatë derisa të arrijnë
të gjithë në destinacionin e vet.

6.	 Vizatojnë mjetet e udhëtimit.
7.	 Bëjnë mjetin e udhëtimit prej plasteline sipas dëshirës së vet.

Puna me tekstin mësimor

1.	 Shohin figurën ilustruese të autobusit. Tregojnë se kush sillet siç duhet/me
kulturë. Bisedojnë për mënyrën e sjellen në autobus. Komentojnë sjelljen
e udhëtarit që nuk sillet në mënyrë të kulturuar. Si do të vepronin ata,
po të ishin në vend të vajzës që rri ulur. Ç’gabim bën ajo? Kush e drejton
autobusin? Pse nuk duhet të ketë udhëtarë pas shoferit?

2.	 Emërtojnë mjetet e udhëtimit në figurat ilustruese. Si quhen njerëzit që i
drejtojnë ato? Vrëjnë se ç’gjë mungon në figurat ilustruese dhe e vizatojnë
atë (krahu i aeroplanit, rrota e veturës, sedilja e biçikletës.

Mjetet ndihmëse
të punës

fotografitë e mjeteve të udhëtimit, zhetonët, biletat e
udhëtimit, kartmonedhat, plastelina

38

FAMILJA IME
Me bashkimin e temave të ngjashme (Familje të ndryshme, Në shtëpi, Si ndihmoj,

Rregullat dhe marrëveshjet, Ditëlindja, Festojmë) në këtë kapitull, jemi munduar t’u
ndihmojmë fëmijëve që të kuptojnë dhe të përvetësojnë konceptet ose relacionet të
parashikuara me Programin e lëndës, në mënyrë fuksionale dhe gjithëpërfshirëse.
Qëllimi ynë është që nxënësit të vënë re relacionet në familje, të krahasojnë dhe të
veçojnë modelet e ndryshme familjare, të njohin rolet, të drejtat, detyrat (detyrimet),
ngjarjet dhe ndodhitë e rëndësishme brenda dhe jashtë familjes.

Bashkësitë familjare dallohen sipas disa kritereve. Ato mund të jetë numri i anëtarëve,
kushtet ose mjedisi në të cilin ajo funksionon, mënyra në të cilën e organizon jetesën,
prania ose mungesa e ndonjë anëtari të familjes etj.

Fëmijët sjellin në shkollë përvoja të ndryshme nga familjet e veta dhe nga mjedisi
shoqëror në të cilin jetojnë. Përmes bisedës ata vënë re ndryshimet midis familjeve që
njohin. Duke patur parasysh faktin se fëmijët rrjedhin nga mjediset e ndryshme familjare,
përpiqemi të flasim me kujdes për to, d.m.th. të shmangim përcaktimet (jo)komplete,
(jo) e plotë, e madhe, e vogël, të njohim dhe të respektojmë përvojat dhe modelet e
ndryshme familjare.

Përmes bisedës dhe shembujve njohin ndryshimet midis familjeve me një prindër,
familjet adoptuese, kujdestare, të zgjeruara; në të cilat jetojnë gjyshet dhe gjyshat,
kushërinjtë etj. Bisedojmë për shkaqet, pse familjet janë të ndryshme (largësia e
prindërve, divorci, vdekja). Nuk mund të thuhet se cili tip i familjes është më i miri, prandaj
mund t’u sqarojmë në mënyrën e duhur fëmijëve se nuk është e drejtë pikëpamja se
“familja e plotë” (fëmijët dhe dy prindërit) është e vetmja e dëshirueshme.

Fëmijët flasin për anëtarët e familjeve të veta, emërtojnë lidhjet familjare (prindërit,
vëllai, motra, gjyshja, i biri, e bija). Bisedojmë edhe për rregullat dhe për detyrat
(detyrimet) e ndryshme të anëtarëve të familjes. Dallojnë rëndësinë e ndihmës dhe të
respektit reciprok në familje. Mësojnë të jenë tolerant dhe të respektojnë të tjerët familjet
ndryshe. Këtu kemi mjaft raste që të flasim edhe për rregullat e sjelljes në familje dhe në
komunitet (ndihma dhe marrëveshja reciproke, ndarja e punëve, kujdesi për higjienën
në shtëpi, kijdesi për kafshët e dashura shtëpiake; kanakarët, ndihma për pleqtë...).

Bisedojmë për vendin ku jetojnë; për shtëpinë ose për ndërtesën e banimit. Shtëpitë
dhe banesat ndryshojnë për nga madhësia, për nga numri i apartamenteve dhe për nga
pamja e oborrit të tyre. Në shtëpi jetojnë më shpesh familjet ose njerëzit që kanë lidhje
afërie ose farefisnie, kurse në ndërtesat e banimit janë zakonisht disa familje, të cilat nuk
kanë patjetër lidhje afërie ose farefisnie. Pozicioni i shtëpisë ose i ndërtesës së banimit
mund të jetë i ndryshëm. Për një orientim sa më mirë, është mirë që fëmijët të dijnë
rrugën dhe adresën e saktë, bile dhe objektet në afërsi. Si duket ambienti i shtëpisë së
tyre? Në ç’mënyrë ndihmojnë ata vetë për mbajtjen e higjienës në shtëpi, për rregullimin
dhe zbukurimin të ambientit shtëpiak? Disa fëmijë kanë edhe kafshën e tyre të dashur
(kanakarin), prandaj kanë edhe detyrime shtesë për mbajtjen e higjienës së shtëpisë?
Bisedojmë edhe për këtë gjë. Në ç’mënyrë kujdesen për kafshën e tyre të dashur (për
kanakarin)? Çfarë mendojnë për këtë gjë fëmijët që nuk kanë kafshën e tyre të dashur
(kanakarin)?

39 39

Në familje festojmë disa festa të rëndësishme; ditëlindjet e fëmijve e të anëtarëve
të tjerë të familjes dhe disa festa të tjera familjare. Festojmë edhe disa festa te tjera,
p.sh., Festa e nënës, festat shtetërore dhe festat ndërkombëtare. Ky është rasti që t’i
përfshijmë fëmijët në bisedën për festat e veçanta që festojnë ata në familjet e tyre. I
nxitim të mësojnë për traditat, festat e festimet e tjera dhe tjetërsoj, t’i respektojnë këto,
sepse në këtë mënyrë tregojnë se pranojnë dhe kuptojnë diversitetin.

Në shkollë përgatitim festimin e Ditës së shkollës. Një nga festat më të dashura të
fëmijve dhe familjare që festohet në të gjithë botën është Viti i Ri. Edhe pse mënyra e
festimit ndryshon në varësi të llojit të festës, të mënyrës në të cilën e trajton familja, të
kulturës e të traditës, mund të flasim për disa festime solemne karakteristike për shumicën
e festave. Çfarë bëjmë atëherë? Veshim veshjen më festive, zbukurojmë ambientin e
shtëpisë ose mjedisin e vendbanimit, përgatitim gjellët e festës dhe dhuratat; të rriturit
kanë më shumë kohë për shoqërim.

Festat mundësojnë përvetësimin më të lehtë të nocionit për kohën. Fëmijët e kësaj
moshe i kanë të afërta dhe të kapshëm ditët e festave të cilave familjet u kushtojnë
kujdes më të madh dhe kur i përfshinë edhe ato në krijimin e atmosferës festive.

FAMILJE TË NDRYSHME

Qëllimet • Të dijë se nga kush përbëhet familja e tij.
• Të vër re se familjet mund të jenë të ndryshme.

Fjalët
kyçe

familje, prindër, motër, vëlla, gjysh, gjyshe, i biri, e bija, i ri, i
moshuar, para, prapa

Propozime të veprimtarive

1.	 Bisedojmë për familjet e ndryshme. Me filma vizatimorë paraqesim formate
ndryshme të familjeve; familjet me një prindër, familjet me dy prindra,
familjet ku jetojnë gjyshja edhe gjyshi. Vënë re se sa anëtarë kanë familjet.
Ngulmojmë se çdo formë familjeje ka të njëjtën vlerë. Thonë shkaqet pse
ekzistojnë format e ndryshme të familjeve (divorci i prindërve, largësia,
vdekja).

2.	 Bëjnë stendën me fotografitë e familjes së vet.
3.	 Presin fotografi nga revistat dhe formojnë familje të ndryshme. Përcaktojnë

lidhjet e afërisë midis anëtarëve, imagjinojnë emra, mbiemra, profesione
dhe veprimtari të preferuara.

4.	 Formojmë grupe prej pesë nxënësish. Grupet do t’i përfaqsojnë familjet.
Dy fëmijë do të jenë prindër, dy fëmijë dhe një gjysh ose gjyshe. Lujanë
lojën e familjes. Bien dakord për detyrat (detyrimet) e tyre. Çfarë bëjnë kur

40

dikush është i sëmurë. Bien dakord se kush do të kujdeset për të sëmurin. I
ndajnë detyrat ndryshe. Çdo “anëtarë i familjes” shpjegon pse e ka pranuar
pikërisht këtë detyrë/veprimtari.

5.	 Ndërtojmë situatën në të cilën prindërit janë detyruar të shkojnë diku dhe
ua kanë lënë në përkujdesje vëllain ese motrën. Nxënësit shpjegojnë sesi
do ta ruajnë dhe do ta argëtojnë. Çfarë do të bëjnë, nëse ai/ajo qanë? Çfarë
do të bëjnë, nëse kanë uri?

Puna me tekstin mësimor

1.	 Shohin dhe komentojnë figurat ilustruese të familjeve. Sa anëtarë kanë
ato? Cila familje ka më shumë dhe më pak anëtarë? Vënë re ndryshimet
midis familjeve. Ngjyrosin aq etiketa sa anëtarë ka familja.

2.	 Vizatojnë familjen sipas brezave ose ngjitin fotografitë: gjyshi dhe gjyshja,
prindërit, fëmijët.

NË SHTËPI
Qëllimet • �Të dallojë ndryshimin midis shtëpisë dhe apartamentit të

banimit.
• �Të njohë hollësitë lidhur me pamjen e shtëpisë/

apartamentit të vet (i emërton ambientet e shtëpisë/
apartamentit dhe e dallon funksionin e tyre).

• �Të dijë numrat e rëndësishëm të telefonit (policia, shërbimi
zjarrfikës, ndihma e shpejtë).

Fjalët
kyçe

shtëpi, apartament banimi, pallat, banesë, oborr, ambient
shtëpie/apartamenti; kuzhinë, dhomë ndenjie, dhomë
ngrënie, fqinj, adresë, telefona të rëndësishëm: 122 – policia,
123 – shërbimi zjarrfikës, 124 – ndihma e shpejtë

Propozime të veprimtarive

1.	 Gjatë vizitës së mjedisit përreth shohin shtëpitë dhe ndërtesat e banimit.
Vërejnë ngjashmëritë dhe ndryshimet në pamjen e shtëpive e të ndërtesave
të banimit, ndryshimin midis shtëpisë dhe apartamentit të banimit.
Numërojnë katet e shtëpive dhe të ndërtesave të banimit. Në shtëpi dhe
në ndërtesat e banimit janë të vendosur numrat. Përse? Cili numër është në
shtëpinë/apartamentin e tyre të banimit?

2.	 Bisedojnë për objektet në mjedisin përreth shkollës ose ndërtesës së tyre
të banimit. A jeton ndonjë shok/shoqe e klasës në afërsi të tyre. Si quhen
fqinjët e tyre? Cilat janë dyqanet më të afërta? Çfarë mund të blihet në to?

3.	 Nga kutia nxjerrin kartonët e vegjël në të cilët janë vizatuar sendet e

5

Mjetet ndihmëse
të punës

fotografi të familjeve të nxënësve, revistat, letër
vizatimi (hamer), zami, gërshërët

41 41

ndryshme nga ambientet e ndryshme të apartamentit (peshqiri, krëhëri,
sapuni, garuzhdja, shalli, jorgani, kompjuteri...) dhe tregojnë së cilës pjesë
të shtëpisë i përkasin.

4.	 Bisedojmë për rreziqet e mundshme në apartament dhe për kujdesin e
duhur në situatat e ndryshme. Kujt mund t’i drejtohemi për ndihmë? Kur
do ta thërrasim policinë, kur zjarrëfiksit dhe kur ndihmën e shpejtë?

5.	 Ndërtojmë kolibën. Na duhet një kuti e vogël prej kartoni, zami, gërshërët,
lëvorja e drurit, boçet e pishës. Me kutinë ndërtojnë kolibën, çelin me prerje
dritaret dhe derën dhe bëjnë çatinë. Ngjitin në kolibe lëvorën e drurit (ose
bishtat e akulloreve). Fletët e boçeve të pishës i ngjitin në çati.

Puna me tekstin mësimor

1.	 Shohin figurën ilustruese të shtëpisë dhe përshkruajnë pamjen e saj. Sa
kate ka? Cilat ambiente mund të shihen në prerjen tërthore? Çfarë gjendet
në oborrin e shtëpisë? Cila është ngjashmëria e kësaj shtëpie me objektin
në të cilin banojnë ata? Në ç’gjë ndryshojnë ata?

2.	 Vizatojnë shtëpinë/ndërtesën e tyre të banimit.
3.	 Në figurat ilustruese janë paraqitura ambientet në shtëpi. Nga shtojca 5

ngjitin pjesët e ambienteve që mungojnë.
4.	 Në shtëpi duhet të jemi të kujdesshëm. Bisedojnë për rreziqet e mundshme

në shtëpi? Kujt duhet t’i drejtohemi për ndihmë në rast rreziku? Thonë
numrat e telefonit: 122, 123, 124. Shkruajnë numrat e telefonit të prindërve.

SI NDIHMOJ

Qëllimet • Të njohë detyrimet (detryrat) e veta në shtëpi.
• �Të vërej se duhet të respektojë interesin dhe nevojat e të

tjerëve.
• Të dallojë rëndësinë e mirëmbajtjes së higjienës.

Fjalët
kyçe

higjienë, mirëmbajtje e higjienës, ndihmë, detyrim (detyrë),
marrëveshjë, punët e shtëpisë; pastrimi me fshesë me korent,
sistemim...

Propozime të veprimtarive

1.	 Bisedojnë për veprimtaritë e ndryshme që kryejnë në shtëpi. Çfarë bëjnë
(si ndihmojnë) çdo ditë? Çfarë u pëlqen më shumë të punojnë dhe çfarë
nuk u pëlqen?

2.	 Bëjmë një tabelë me veprimtaritë e paraqitura në shtëpi. Skruajnë shenjën
pranë veprimtarisë që u pëlqen më shumë të kryejnë dhe shenjën pranë
asaj që nuk u pëlqen. Bëjmë histogramin e veprimtarive të preferuara.

Mjetet ndihmëse
të punës

kutia ose borselini, kartonët me sende shtëpiake të
vizatuara, kutitë e vogla prej kartoni, lëvore druri ose
bishta akulloresh, zami, gërshërët

42

3.	 Lexojnë tregime për jetën e familjes në fshat dhe në qytet. C’punë bën
çdonjëri atje? Si u ndihmojnë fëmijët të moshuarve? Identifikohen me
fëmijët, me personazhet e tregimit dhe bisedojnë se çfarë tjetër do të
mund të punonin.

4.	 Bisedojnë për ndodhitë aktuale të jetës dhe japin shembuj të sjelljes së
rregullt dhe të parregullt që kanë vërejtur.

Puna me tekstin mësimor

1.	 Shohin figurat ilustruese dhe komentojnë se çfarë është paraqitur në
to. Ngjyrosin rrethin e vogël pranë veprimtarise që kryejnë ata vetë.
Komentojnë nëse ajo është detyrë e tyre e përhershme, sa shpesh
ndihmojnë... .

2.	 Vizatojnë sesi tjetër mund të ndihmojnë.

RREGULLAT DHE
MARRËVESHJET

Qëllimet • Të njohë rregullat e sjelljes në familje.
• Të dallojë rëndësinë e mirëmbajtjes së higjienës.
• Të zhvillojë aftësinë e mirëkuptimit.

Fjalët
kyçe

higjienë, rregull, marrëveshje (dakordim), respektim i
marrëveshjes, lejim

Propozime të veprimtarive

1.	 Në stendë varim figurat ilustruese të ambienteve në shtëpi, kurse në
tavolinë vendosim kartonët e vegjël me aparatet dhe pajisjet shtëpiake
dhe për mirëmbajtjen e higjienës, të kthyera mbrapsht (në drejtim të
tavolinës). Marrin një nga një kartonët e vegjël dhe çdo aparat ose pajisje ia
bashkojnë figurës ilustruese të ambientit në stendë për të cilin mendojnë
se është përkatës. Loja mbaron kur në stendë janë varur të gjitha kartonët
e vegjël.

2.	 Bisedojmë për rregullat dhe për marrëveshjet. Cilat rregulla vlejnë tek
ata në shtëpi? Kur dhe për çfarë arrijnë më shpesh marrëveshje? A i
kryejnë të gjithë detyrat e veta? Çfarë ndodh nëse dikush nuk e respekton
rregullin?Bisedojnë për rregullat dhe për marrëveshjet (dakordimet)
gjatë lojës, në shkollë e në klasë. Përse janë të rëndësishme rregullat dhe
marrëveshjet?Flasin për rregullat që vlejnë në shkollë.

3.	 Thonë disa punë, d.m.th.veprimtari që nuk duhet t’i bëjnë vetë. Thonë
shkaqet pse nuk duhet t’i bëjnë.

4.	 Tregojnë përvojën e vet për aksidentet në shtëpi që kanë ndodhur për
shkak të mosrespektimit të rregullave.

Mjetet ndihmëse
të punës

fleta e mësimore; tabela e veprimtarive në shtëpi,
tregimet për jetën e familjes në fshat dhe në qytet

43 43

Puna me tekstin mësimor

1.	 Lidhin me vijë anëtarët e familjes me veprimtaritë e paraqitura në figurën
ilustruese. Cili anëtar i familjes ka më shumë detyra (detyrime)? A duhet të jetë
patjetër kështu? A mund të jetë ndryshe? Si do të mund të ndihmonin ata?

2.	 Komentojnë situatat në figurat ilustruese. Shënojnë veprimtaritë që mund
të kryejnë me lejen e prindërve. Pse për disa veprimtari, edhe pse është
fjala për ndihmë, duhet të kërkohet leja e prindërve?

KAFSHA IME E DASHUR
Qëllimet • �Të njohë me karakteristikat e kafshëve të dashura

(kanakarëve).
• T’i lidhë qeniet e gjalla dhe mjediset në të cilat ato jetojnë.
• �Të vër re se për rritjen dhe për zhvillimin e kafshëve

nevojitet ushqimi.
• Të dallojë rëndësinë e mirëmbajtjes së higjienës.

Fjalët
kyçe

kafshë e dashur (kanakar), veteriner, qime, pupël, vendstrehim
(azil) i kafshëve

Propozime të veprimtarive

1.	 Bisedojnë për kafshët që njohin. Ku i kanë parë ato? Çfarë dijnë për to?
2.	 Bisedojnë për kafshën e tyre të dashur. Si quhet? A ka ndonjë emër tjetër të

veçantë? Kush nga anëtarët e familjes e ka zgjedhur këtë kafshë?Ç’pamje ka?
Me çfarë ushqehet? Ku jeton (në kafaz, në akuarium, në shtëpi, përjashtë)?
Çfarë i pëlqen më shumë të bëjë? Çfarë nuk i pëlqen të bëjë?Çfarë nevojitet
për mirëmbajtjen e higjienës së kësaj kafshe të dashur? Si kujdesemi për
shëndetin e tij?

3.	 Bisedojmë për rregullat e reja që kanë të bëjnë me mbajtjen e qenëve
në vendbanimim ku qeni mund të nxirret përjashta, çfarë duhet të ketë
qeni (rrjetën e turirit, rripin), ku mund të nxirret për shëtitje, a mund futen
kafshët në ambienbet që shfrytëzojnë të gjithë banuesit e ndërtesës së
banimit... .

4.	 Nëse klasa ekziston akuariumi, hartohet orari i ushqimit të peshqëve. Mund
të hartohet edhe orari i vaditjes së luleve në klasë.

5.	 Bëjmë prej letre aq silueta të qenëve e të maceve prej, sa ka nxënës në
klasë. Çdo nxënës i japim një siluetë qeni ose mace, letër kolazhin, leshin,
zamin, gërshërën, lapsat me ngjyra... . Nxënësit përgatitin së bashku një
album me qen dhe mace. Çdo nxënës e paraqet në mënyrën e vet kafshën e
dhënë, në varësi të materialit dhe të mjeteve që i janë dhënë. Në kapakët e
albumeve me formë qeni bëhen vrimat dhe po kështu edhe në çdo vizatim

Mjetet ndihmëse
të punës

otografitë e ambienteve të shtëpisë, kartonët e
vegjël me fotografitë e aparateve dhe të pajisjeve për
mirëmbajtjen e higjienës

44

të qenit. Punimet varen në spango dhe lidhen me kapakun e albumit.
Kështu albumi është i lidhur dhe mund të shfletohet. Në të njëjtën mënyrë
lidhim edhe albumin me mace.

6.	 Shohin filma, lexojnë enciklopedi dhe tregime për kafshët e dashura
shtëpiake.

7.	 Tregojnë për ndodhitë e pakëndshme dhe të këndshme me kafshët e
dashura shtëpiake.

8.	 Bëjnë një stendën me fotografi të e kafshëve të tyre të dashura shtëpiake.
9.	 Modelojnë me plastelinë kafshët e tyre të dashura shtëpiake.
10.	Vizitojmë azilin e kafshëve, nëse ai ekziston në vendbanimin e tyre. Ftojmë

në klasë veterinerin ose vizitojmë stacionin e veterinarisë. Ç’kafshë mjekon
ai? Cilat janë shkaqet më të shpeshta për të cilat njerëzit i sjellin kafshët e tyre
të dashura? Pse vaksinohen kafshët? Nga se i mbrojnë vaksinat?Nxënësit
që kanë kafshet e tyre të dashura shtëpiake thonë përvojen e tyre me to; a
kanë qenë të sëmura, kush e ka çuar tek veterineri, si u ka ndihmuar atyre
veterineri?

Puna me tekstin mësimor

1.	 Emërtojnë kafshët e dashura shtepiake në fotografitë ilustruese. A kanë
ato vetë kafshën e dashur shtëpiake? Cilën kafshë të dashur kanë? Si
quhet?Kush ua ka dhënë? Kur u ka dhënë? Kush kujdeset më shumë për të?

2.	 Bisedojnë për pjesët e trupit të kafshëve. Cilat kafshë kanë bisht, cilat kanë
flatra, cilat kanë pupla...? Dallojnë se kujt i përkasin puplat, turiri (feçka),
bishti, këmba dhe i shënojnë ato në tabelë.

3.	 Vizatojnë kafshën e tyre të dasahur shtëpiake ose atë që do të dëshironin
ta kishin.

4.	 Kujdesi për kafshët; lidhin me vijë kafshët e dashura shtëpiake dhe sendet
përkatëse. Çfarë nevojitet që kafsha të ndjehet mirë tek ne? Si kujdesen ata
për kafshën e tyre të dashur? Si e ushqejnë atë? Si mirëmbajnë higjienën
e kafshës së dashur shtëpiake? A e lajnë atë dhe sa shpesh e lajnë? Kush
nga anëtarët e familjes kujdeset më shumë për të? Çfarë bëjnë kur sëmuret
kafsha e tyre e dashur?

DITËLINDJA
Qëllimet • �Të vërë re se disa ditë janë veçmas të rëndësishme, sepse

njerëzit u kanë dhënë rëndësi të veçantë.
• �Të vërë re se duhet të respektojë interesin dhe nevojat e të

tjerëve.

Fjalët
kyçe

festë, ditëlindje, festim, festues, sjellje e kulturuar,
marrëveshje (dakordim)

Mjetet ndihmëse
të punës

leshi, letra kolazh, gërshërët, zami, lapsat me ngjyra,
plastelina, fotografitë e kafshëve të dashura shtëpiake
(kanakarëve), filmat me kafshët e dashura shtëpiake
(kanakarët), enciklopeditë

45 45

Propozime të veprimtarive

1.	 Bisedojnë për ditëlindjen e vet. Thonë sesi e festojnë, ku e festojnë dhe kë
ftojnë. Përshkruajnë lojërat që luajnë më me dëshirë. Kush i ndihmon në
organizimin e lojërave? A ndodhin zënka gjatë festimeve? Pse ndodhin?Si
i zgjidhin ato? Thonë mendimin e vet sesi mund të shmangen zënkat.
Nxjerrin përfundimin se ka rëndësi që të arrihet marrëveshja gjatë zgjedhjes
së lojërave, si edhe të respektohen rregullat.

2.	 Loja e kujtesës; mendojnë çfarë do të dëshironin të merrnin si dhuratë për
ditëlindjen. Veçojmë nxënësin që e ka ditëlindjen atë muaj, ai do të thotë
se çfarë dëshiron të marrë si dhuratë, për shembull: Për ditëlindjen time
dëshiroj lepurushin. Nxënësi tjetër e përsërit dëshirën e mëparëshme dhe
shton dëshirën e vet: Për ditëlindjen time dëshiroj lepurushin dhe rolerët....
Çdo nxënës pasues përsërit derisa dikush të harrojë dëshirat e thëna më
parë. Pas kësaj loja fillon nga fillimi.

3.	 Në kartonët kënddrejtë bëjnë kartolinat për ditëlindje: përdorin letrën
kolazh, fotografitë dhe vizatimet nga revistat, bojërat, zamin

4.	 Kalendari i ditëlindjeve; bëjmë një stendë me 12 katrore. Mbi çdo katror
shkruajmë emërtimin e muajit, kurse në katror emrin, datën dhe fotografinë
e nxënësit që e feston ditëlindjen në atë muaj.

5.	 Treni i klasës; nxënësit sjellin në shkollë nga një fotografi të tyre të vogël.
Fotografitë e tyre do të përfaqësojnë vagonët e trenit, në mënyrë që kriteri
i renditjes i renditjes së fotografive do të jetë rendi kronologjik i festimit të
ditëlindjeve, duke filluar nga muaji shtator. Trenin e varin në murë.

6.	 Festojmë ditëlindjet; nxënësit që feston ditëlindjen i këndojmë këngë,
luajmë lojërat sipas dëshirës së nxënësit që feston ditëlindjen , dalim të
shëtisim... .

Puna me tekstin mësimor

1.	 Shohin figurën ilustruese dhe vërejnë se çfarë është paraqitur në të.
Çfarë bëjnë fëmijët në figurën ilustruese? Ç’lojë po luajnë? A kanë luajtur
ndonjëherë lojën me “short”? Kush nuk sillet siç duhet? Për çfarë luftojnë
vogëlushi dhe vogëlushja? Çfarë mendojnë ata për këtë gjë? Kush duhet
ta hapë dhuratën e ditëlindjes? Çfarë bëjnë fëmijët me tullumbacën?Çfarë
mund të ndodhë në këtë rast? Si u pëlqen atyre vet që ta festojnë
ditëlindjen?

2.	 Në figurën ilustruese është paraqitur torta. Vizatojnë aq qirinj ndezur sa
kanë vjet.

3.	 Vizatojnë atë që kanë marrë si dhuratë ose çfarë do të dëshironin të merrnin
si dhuratë për ditëlindje.

Mjetet ndihmëse
të punës

letër vizatimi (hamer), fotografi të fëmijve, letër kolazhi,
revistat, lapsat me ngjyra, zami

DHURATAT

46

FESTOJMË

Propozime të veprimtarive

1.	 Bisedojnë për festat që festohen në shtëpinë e tyre. Cilat festa janë ato? Si
i festojnë ato? Cilat janë karakteristikat e këtyre festave; nga se dallohen
ato? Cilat festa janë më të dashurat për to dhe pse?

2.	 Kalendari i festave; vizatojnë në një fletë letre karakteristikat e festës,
ndërsa e ngjitin pastaj fletën në kalendar, në muajin në të cilin festohet.

3.	 Përgatitemi për festimin me rastin e Vitit të Ri, 8 Marsit, Ditës së shkollës
(rrecitimet, skeçet, pjesët teatrale). Në zgjedhjen e përmbajtjeve mund të
marrin pjesë edhe nxënësit, duke zgjedhur prej atyre që propozohen ato që
u pëlqejnë më shumë. Mund të marrin pjesë në zgjedhjen e pjesëmarrësve;
organizojmë audicionin.

4.	 Me letër zbukuruese, letër kolazh dhe folije alumini bëjmë zbukurimet për
bredhin.

5.	 Bisedojnë për ballon me maska. A kanë marrë pjesë ndonjëherë në ballon
me maska? Çfarë maskash kanë mbajtur? Kush u ka ndihmuar që ta
bëjnë maskën? Çfarë do t’u pëlqente që të ishin në ballon me maska në
vijim?Shpjegojnë pse e kanë zgjedhur pikërisht këtë gjë. Me ç’gjëje do të
mund ta bënin maskën? Ç’materiale u nevojiten? Kush mund t’u ndihmojë
që ta bëjnë atë?

6.	 Me ndihmën e të rriturve i përgatitin maskat. Në karton vizatojnë se çfarë
do t’u pëlqente që të përfaqësonte maska e tyre, bëjnë vrimat për sy dhe
e ngjyrosin maskën. Në anën e majtë dhe të djathtë të kartonit kalojnë një
lastik. që të mund ta vendosin maskën në fytyrë.

Puna me tekstin mësimor

1.	 Shohin figurat ilustruese dhe thonë se çfarë është paraqitur në to. Për
ç’festë e zbukurojmë bredhin? Cila figurë ilustruese pasqyron festimin e
Ditës së shkollës? Nga se e keni nxjerrë këtë përfundim? Bisedojnë për
ballon me maska; si është krijuar togfjalëshi ballo me maska? Kur hidhen
fishekzjarret? Çfarë festojmë me 8 Mars?

2.	 Nga shtojca 6 presin me gërshërë bredhin duke ndjekur udhëzimin në
Tekstin mësimor. Bredhin e ngjyrosin dhe i vizatojnë zbukurimet.

3.	 Vizatojnë maskën për ballon me maska.

Qëllimet • Të vërë re se disa ditë janë veçmas të rëndësishme, sepse
njerëzit u kanë dhënë rëndësi të veçantë.
• Të dijë të thotë disa festa që festohen në familje.
• Të dallojë si festohen disa festa.
• Të verë re se duhet të respektohet interesi dhe nevojat e të
tjerëve.

Fjalët
kyçe

festë, festim, solemnitet, kremtim, Dita e shkollës, Viti i Ri, 8
Marsi, 1 Maji, ballo me maska

6

Mjetet ndihmëse
të punës

kalendari i murit, pjesa teatrale, kartoni, lastik, lapsat
me ngjyra, letër zbukuruese, letër kolazhi, folije
alumini.

47 47

ERDHI DIMRI
Ky kapitull është pjesë e pandarë e konceptit të përgjithshëm që përfshin ndërrimin e

stinëve të vitit. Përbëhet nga katër tema: Bën ftohtë, Pushimet dimërore, Në fshat, Gjurmë
në dëborë.

Qëllimet kryesore në kuadër të këtij kapitulli janë që nxënësit: të vërejnë ndryshimet
që ndodhin në natyrën e gjallë dhe jo të gjallë nën ndikimin e motit; të kuptojnë se
ndërrimi i stinëve të vitit dhe ndryshimet që i shoqërojnë ato ndodhin sipas një renditje
të caktuar; vërejnë dhe mësojnë se mbi ç’lëvizje mund të ndikojnë ato.

Rrethanat e motit kushtëzojnë ndryshimet në botën bimore dhe shtazore.
Temperaturat më të ulëta, ditët më të shkurta dhe mungesa e ushqimit ndikojnë në
veprimtarinë e kafshëve dhe në ndryshimet tek bimë. Mbi ndryshimet tek bimët
nxënësit mund të nxjerrin përfundimin duke vrojtuar pemët (drurët) përreth shkollës.
Ata do të vënë re lehtë sesi duken gjatë dimrit bimët gjetherënëse dhe sesi duken bimët
gjethembajtëse.

Ndryshimet vihen re edhe tek veprimtaritë e kafshëve. Zogjtë mund t’u ndihmojmë
gjatë dimrit duke ndërtuar shtëpizat për to dhe duke u lënë ushqimin. Për kafshët
shtëpiake kujdesemi në mënyrë të veçantë. Edhe njerëzit u përshtaten kushteve të dimrit;
vishen më rrobe të ngrohta, i ngrohin ambientet ku banojnë, e ndërrojnë ushqimin. Në
periudhën e dimrit, kushtet specifike të motit kërkojnë kujdes të veçantë për shëndetin,
d.m.th. ushqimin e përshtatshëm, përkujdesjen, higjienën personale, veprimtarinë fizike
dhe pushimin.

Dimri është stina e gëzimit; e kënaqësisë me bukuritë dimrore, e lojërave në dëborë,
e kohës së festave të Vitit të Ri dhe e pushimeve dimërore.

BËN FTOHTË

Qëllimet • �Të ndjekë dhe të dallojë ndryshimet e bimëve dhe të
kafshëve në dimër.

• Të njohë karakteristikat e kafshëve të egra.
• Të respektojë sistemimin sipas kritereve të caktuara.

Fjalët
kyçe

dimër, dëbor, kafshë e egër, vendstrehim (habitat), ushqim i
kafshëve

Propozime të veprimtarive
1.	 Në oborrin e shkollës vrojtojnë pemën (drurin) që kanë filluar ta vrojtojnënë

vjeshtë. Vërejnë ndryshimet e pamjes së pemës (drurit). Krahasojnë
pemën (drurin) gjetherënëse dhe gjethembajtës. Thonë ndryshimet dhe
ngjashmëritë.

48

2.	 Vizatojnë pemën (drurin) “e tyre”. E krahasojnë me vizatimin që kanë bërë
në vjeshtë.

3.	 Bisedojnë për kafshët shtëpiake dhe kafshët e egra të vendit të tyre. Si
ushqehen ato? Kush kujhdeset për to? Ku e kanë vendstrehimin?

4.	 Lexojmë për jetën e kafshëve në periudhën e dimrit. Si u ndihmon atyre
njeriu gjatë dimrit? Si mund t’u ndihmojnë vetë nxënësit (lënë thërrime
buke, ndërtojnë shtëpizat për zogjtë)?

5.	 Shohin filmat për jetën e kafshëve në periudhën e dimrit.
6.	 Me ambalazhin prej kartoni bëjnë shtëpizat e zogjëve. Kutinë e mbështjellin

me letërngjitëse ose me pelush. Bëjnë vrimën për hyrjen e zogjëve në
shtëpizë. Kutinë e vendosim në dritare ose ballkon; para hyrjes; në kutizë
vendosim thërrime buke.

Puna me tekstin mësimor

1.	 Në figurën ilustruse shohin pemën (drurin) dhe mjedisin përreth. Vërejnë
ndryshimet e pamjes në raport me vjeshtën. Komentojnë kafshët e figurës
ilustruese. Çfarë bën lepuri dhe dreri? Çfarë bën ariu? Ku gjendet ai? Thonë
supozimet e veta se pse fle ariu gjatë gjithë dimrit? Kur do të zgjohet ai? Pse
pikërisht atëherë? Kush kujdeset për kafshët që jetojnë në pyll? Si mund t’u
ndihmojnë atyre njerëzit?

2.	 Bisedojnë për vendbanimet (habitatet). Lidhin më vijë qeniet me
vendbanimin (habitatin) e tyre.

PUSHIMET DIMËRORE

Qëllimet • Të dallojë ndikimin e motit mbi veprimtarinë e njeriut
• Të dallojë veprimtaritë e njeriut gjatë dimrit.

Fjalët
kyçe

dëborë, pushim dimëror, veshmbathje (garderobë), ngricë,
lojë me topa bore, rrëshqitje me slita; rrëshqitje me ski

Propozime të veprimtarive

1.	 Bisedojmë për dimrin. Çfarë veshin gjatë dimrit? Thonë veshmbathjen
(garderobën) që mbajnë gjatë dimrit.

2.	 Bisedojnë për pushimet dimërore. Si përgatiten për pushimet
dimërore?Kush u ndihmon që t’i paketojnë gjërat e nevojshme? Çfarë u
duhet të marrin patjetër me vete? Përse duhet të marrin kapuçin, shallin,
dorezat dhe çizmet?

Mjetet ndihmëse
të punës

filmat për kafshët, tregimet për kafshët, enciklopeditë,
ambalazhet prej kartoni, gërshërët

49 49

3.	 Nga revistat presin me gërshërë figurat e lojës me topa bore, të slitave, të
skive, të patinazhit dhe me to bëjnë stendën: “Gëzimet dimërore”.

4.	 Përgatisim kutinë panoramike të dimrit. Nevojitet kutia prej kartoni me
madhësi 30 x 40 cm. Anën e jashtme të kutisë e mbështjellin me fletë të
bardhë, kurse të brendshmen me fletë me ngjyrë të kaltërt. Bëjnë flokë
bore prej letër kolazhi, të cilat i varin në një pe dhe i ngjitin në pjesën e
sipërme të kutisë, në anën e saj brendshme. Në fundin e kutisë vendosin
dëborën prej pambuku. Modelojnë prej plasteline Burrin prej bore dhe e
vendosin në dëborë. Në pjesën e prapme ngjitin bredhin, të cilin e kanë
bërë me letër kolazh të gjelbër. Pjesën e hapur të kutisë e mbyllin me folije
të tejdukshme.

Puna me tekstin mësimor

1.	 Bisedojnë për pushimet dimërore. Ku u pëlqen më shumë që të shkojnë
për pushime dimërore? Çfarë bëjnë atje? Çfarë do t’u pëlqente më shumë
të bënin gjatë dimrit? Për çfarë duhet të tregojnë kujdes kur janë në
dëborë? Nga shtojca 7 ngjitin veshjen dimërore dhe e veshin Markon e
Anën për pushimet dimërore.

NË FSHAT

Qëllimet • Të njohë karakteristikat e kafshëve shtëpiake.
• Të vërë re se qenieve të gjalla u nevojitet ushqimi.
• Të dallojë veprimtaritë e njeriut gjatë dimrit..

Fjalët
kyçe

kafshë shtëpiake, vendbanim (habitat), ushqim i kafshëve,
stallë, sanë, ushqim

Propozime të veprimtarive

1.	 Bisedojnë për kafshët shtëpiake. A i kanë parë ndonjëherë ato? Ku i kanë
parë? Kush kujdeset për to? Ku e kalojnë dimrin kafshët shtëpiake? Përse
i mbarështon ato njeriu? Ç’dobi ka njeriu nga kafshët shtëpiake? Njeriu
mbarështon edhe kafshët prej të cilave nuk e siguron ushqimin (qeni,
macja, kali).

2.	 Vizitojnë një fermë fshati ose shohin filmin për mbarështimin e kafshëve
shtëpiake.

3.	 Lexojnë tregime për kafshët shtëpiake.

7

Mjetet ndihmëse
të punës

filmat për kafshët shtëpiake dhe për kafshët e egra,
tregimet për kafshët shtëpiake dhe për kafshët e egra,
enciklopeditë, kutitë prej kartoni me përmasa 30 x 40
cm, pambuku, plastelina, letër kolazhi, ambalazhe prej
kartoni, pelush vetëngjitës, gërshërët, zami

50

4.	 Interpretojnë lojën e pantomimës; Gjej se cila kafshë është kjo.
5.	 Përshkruajnë pamjen e kafshëve shtëpiake. Cilat kafshë shtëpiake kanë

brirë? Prej cilave kafshë shtëpiake përftojmë qumështin? Trupi i kujt është i
mbuluar me pupla? Trupi i kujt është i mbuluar me lesh? Modelojnë kafshët
shtëpiake prej plasteline ose prej kartoni.

6.	 Imitojnë lëvizjen dhe zërin e kafshëve shtëpiake.
7.	 Me ndihmën e figurave ilustruese të prera nga revistat ose të vizatimeve që

kanë bërë vetë, bëjnë posterat tematikë (kafshët e egra, kafshët shtëpiake,
kafshët e dashura shtëpiake).

Puna me tekstin mësimor

1.	 Bisedojnë për kafshët e paraqitura në figurën ilustruese. I emërtojnë ato.
Ku ndodhen ato? Kush kujdeset për to? Me se i ushqejnë? Ç’është sana? Pse
nuk i nxjerrë në kullotë? Kur do të mund t’i nxjerrë në livadh? Ç’kafshë të
tjera shtëpiake njohin dhe të cilat nuk janë paraqitur në figurën ilustruese?

2.	 Bisedojnë për dobitë që ka njeriu nga kafshët shtëpiake. Prej cilave kafshë
përftojmë qumështin, prej cilave përftojmë mishin, cilat kafshë na duhen
për shkak të forcës së tyre, cila kafshë e ruan shtëpinë...? Lidhin me vijë
kafshën shtëpiake dhe përftimin që kemi prej saj.

GJURMË NË DËBORË

Qëllimet • Të respektojë sistemimin sipas kriterit të caktuar.
• Të dallojë kushtet e motit gjatë dimrit.

Fjalët
kyçe

mot, mot i keq, kalendari i motit, kushtet e motit, gjurmë

Propozime të veprimtarive

1.	 Bëjnë gjurmën e këmbës në dëborë. Krahasojnë madhësinë e gjurmëve.
Shohin “larat” në gjurmët që lënë këpucët e ndryshme. Vërejnë gjurmët
“larat” e njëjta ose të ngjashme.

2.	 Gjurma e këmbës mund të bëjnë edhe në rërën e lagur. Ecuria është i njëjtë
sikurse në veprimtarinë e mëparshme.

3.	 Bëjnë gjurmën e trupit në dëborë me duar dhe me këmbë të hapura.
Vërejnë pjesët e trupit; duart, këmbët, trupin.

4.	 Bëjmë vizatimet me kafshë (zogu, qeni, ketri, peshku, ariu) dhe me
vendbanimin e tyre (foleja, koliba e qenit, vrima në dru, akuariumi, shpella).
Varin vizatimet në flenelograf dhe bëjnë dy bashkësi; bashkësinë e kafshëve

8

Mjetet ndihmëse
të punës

revistat me figurat e kafshëve, letër vizatimi (hamer),
gërshërët, zami

51 51

dhe bashkësinë e vendbanimeve (habitateve). Pas kësaj i caktojnë çdo
kafshe vendbanimin (habitatin) përkatës.

5.	 Në të njëjtën mënyrë mund t’u bashkangjitin kafshëve shtëpiake përfitimet
që kemi prej tyre.

6.	 Bisedojnë për rrethanat e motit në dimër. Si mund të na krijojë probleme
dëbora? Ç’ndodh kur bie shumë dëborë? Kush pastron hyrjen deri tek
shtëpia ose tek ndërtesa e banimit? Me se pastrohet dëbora? A mund të
ndihmojnë edhe ata?

7.	 Bëjmë stendën e rrethaneve të motit në dimër? Stendën e varim pranë
stendës “Gëzimet dimërore”.

Puna me tekstin mësimor

1.	 Emërtojnë sendet në figurat ilustruese; patinat, skitë, slitat, biçikletën.
Bisedojnë për përvojën vetjake. Cilat prej këtyre mjeteve kanë
përdorur?Çfarë nuk mund të përdorim gjatë lëvizjes në dëborë? Çfarë
ndodhë, nëse vozitim biçikletë në dëborë? (Thonë supozimet e veta.) Mbi
çfarë lëvizim me patina? Qarkoni atë me të cilën do të zbresim më shpejt
poshtë kodrës.

2.	 Vërejnë gjurmët në dëborë dhe i lidhin me vijë me atë që i ka bërë ato.
3.	 Bisedojnë për kushtet e motit në dimër. Nga shtojca 8 ngjitin simbolet

përkatëse që janë në përputhje me kushtet e motit të asaj jave.

Mjetet ndihmëse
të punës

vizatimet e kafshëve dhe të vendbanimeve
(habitateve) të tyre, vizatimet e kafshëve shtëpiake dhe
përfitimet prej tyre, revistat me ilustrime të argëtimeve
dimërore dhe me paraqitje të motit të

52

JETOJ NË MËNYRË TË
SHËNDETSHME

Ky kapitull përmban pesë tema të përafërta: Trupi im, Rritemi, Dreka e së dielës,
Kujdesem për shëndetin, Lëviz fizikisht. Qëllimet kryesore të këtij kapitulli janë: të dijnë
nxënësit se cilat janë pjesët e jashtme të trupit, të përcaktojnë ndryshimet që ndodhin
me trupin e tyre gjatë rritjes dhe gjatë zhvillimit; të mësojnë se për ruajtjen e shëndetit
nevojiten lëvizjet fizike, ushqimi i rregullt dhe higjiena; të vënë re, të kuptojnë dhe të
përdorin siç duhet përcaktimet kohore (më parë, sot, më vonë).

Në klasën e parë të shkollës fillore nxënësit duhet ta njohin trupin e vet nga jashtë, nga
para dhe nga prapa. Duhet të dijnë t’i emërtojnë pjesët e jashtme të trupit. Krahasojnë
pjesët e trupit të njeriut me pjesët e trupit të kafshëve. Bisedojmë për ndryshimet e
vërejtura.

Për sa u përket organeve të brendshme, nuk duhet ngulmuar për vendin ose për
funksionin e organeve të brendshme. Në klasën që pason, mbi bazën e njohjes së
funksioneve të trupit, do të nxjerrin përfundimet për egzistencën e organeve të
brendshme.

Flasim për ndryshimet gjatë rritjes. Në këtë rast, nxënësit duhen orientuar tek
ndryshimet e dukshme në trupin e tyre. Përmes bisedës, përshkrimit, analizës dhe
krahasimit të fotografive nga fëmijëria e mëparshme parashkollore dhe nga periudha
e tanishme shkollore, vërejnë dhe theksojnë ndryshimet. Si kanë qenë si bebe, si kanë
ndryshuar? Çfarë tjetër ka ndryshuar përveç gjatësisë dhe peshës? Duhet treguar se
lindja, rritja, ndryshimet, plakja dhe vdekja janë karakteristika për të gjitha qeniet e
gjalla, pra dhe për njeriun.

Në rritjen dhe në zhvillimin e rregullt dhe në përgjithësi në ruajtjen e shëndetit,
ndikon ushqimi i rregullt, veprimtaria fizike dhe mirëmbajtja e higjienës. Udhëzimi
për ushqimin e rregullt është më mirë të fillohet me vetëdijësimin për shprehitë e tyre
personale në ushqim; çfarë u pëlqen të blejnë në dyqan, çfarë u pëlqen më shumë për
të ngrënë, ç’gjellë përgatiten në shtëpinë e tyre... .

Lëvizja fizike dhe veprimtaritë fizike janë nga nevojat parësore të fëmijve. Prandaj
është e nevojshme që fëmijëve t’u sigurohet hapësira dhe kohë për zhvillimin e
veprimtarive fizike. Këto veprimtari do të japin ndihmesë në krijimin e një atmosfere më
të mirë dhe të një procesi më të suksesshëm të të mësuarit. Theksojmë se, për rritjen dhe
për zhvillimin e rregullt, krahas ushqimit të rregullt, nevojitet edhe gjumi i mjaftueshëm
dhe qëndrimi në ajër të pastër.

Ndonjëherë nevojitet ndihma e mjekut ose e stomatologut. Bisedojmë se kur shkojmë
tek doktori, respektivisht tek stomatologu, organizojmë veprimtari loje e dramatizime,
në mënyrë që t’ua bëjmë më të afërt nxënësve rëndësinë e shkuarjes tek mjeku dhe për
t’i kapërcyer frikën dhe kundërshtimet ndaj punonjësve të mjekësisë (të cilat shfaqen
tek disa fëmijë).

Fëmijët mësojnë të dallojnë të kaluarën dhe të tashmën dhe t’i përdorin siç duhet
përcaktimet kohore; më parë, tani, më pas. Përmes lojës, bisedës, veprimtarive të
ndryshme e dramatizimeve, mund të paraqesin disa sjellje karakteristike për periudhat e
ndryshme të zhvillimit të jetës: si ka qenë, si është tani dhe si do të duket në të ardhmen.

53 53

TRUPI IM
Qëllimet • Të njohë vetveten si qenie e gjallë.

• Të vërej lëvizjen vetjake.
• �Të dijë se ushtrimet fizike ndihmojnë në ruajtjen e

shëndetit.

Fjalët
kyçe

дјелови тијела – глава, врат, руке, раме, лакат, нога,
стопало, кољено, ухо, око, нос, уста; чути, видјети,
мирисати, додиривати

Propozime të veprimtarive

1.	 Krahasojnë trupin e vet me trupin e shokut/shoqes. Disa nxënës qëndrojnë
para nxënësve të tjerë; të tjerët kërkojnë ngjashmëritë dhe ndryshimet
midis tyre. Krahasojnë lartësinë, shëndoshjen, ngjyrën e flokëve, gjatësinë
e flokëve, ngjyrën e syve... .

2.	 Matin peshën dhe lartësinë e vet. Krahasojnë peshën dhe lartësinë e
tashme me atë në fillim të vitit shkollor (dosjet e nxënësve).

3.	 Vrojtojmë lëvizijen e krahut të dorës. Vërejnë se ajo fillon nga shpatulla dhe
përfundon me lëvizjen e gishtërinjve. Lëvizin krahun e dorës nga shpatulla,
thyejnë bërrylin, kyçin e shputës së dorës. Mbledhin dhe hapin gishtërinjtë.
Vënë re vendin e përdredhjes së gishtërinjve. Tregojnë kyçet e gishtërinjve.

4.	 Thonë fjalën që e mendojnë të parën, kur shohin: veshin, hundën, syrin,
gojën. Bisedojmë se për çfarë na shërbejnë pjesët e ndryshme të trupit,
p.sh., qafa, shuplakat, këmbët...

5.	 Prekin krahërorin duke kërkuar kockat. Kuptojnë se në brendësi të trupit
tonë gjenden kockat. Prekin pjesët e tjera të trupit. Ku tjetër në trup ka
kocka.

6.	 Fryjnë tullumbacën me një të nxjerrë të frymës. Nxjerrin përfundimin se
tullumbacja është fryrë nga ajri që gjendet në trup (në mushkëri).

7.	 Dëgjojnë me stetoskop punën e zemrës. Bëjnë ushtrime ose vrapojnë disa
minuta (mundet edhe në vend), pastaj dëgjojnë përsëri punën e zemrës.

8.	 Fillojmë tregimin, ndërsa kur ndalemi, nxënësit e plotësojnë fjalinë. Për
shembull: Njerëzit kanë dy këmbë. Dy këmbë kanë edhe Nxënësi që
e ka plotësuar fjalinë përsërit: Dy këmbë kanë njerëzit, zogjtë dhe Ai
që plotëson, vazhdon duke përsëritur të mëparëshmën dhe atë që ka
plotësuar vetë..

Puna me tekstin mësimor

1.	 Emërtojnë pjesët e shënuara të trupit (balli, veshi, qafa, shpatulla, bërryli,
stomaku, shuplaka, gjuri, këmba).

2.	 Qëndrojnë në pozicionin sikurse figurat e paraqitur në vizatimin ilustrues.
Bëjnë lëvizjet me trup siç është paraqitur. Mbajnë qëndrimin me duar të
hapura dhe imitojnë fluturimin e zogut. Ngrisin duart lart mbi kokë, ngrihen
në maje të gishtërinjve dhe imitojnë vjeljen e frutave. Përkulin trupin në
mënyrë që me majat e gishtërinjve të duarve të prekin dyshemenë.

Mjetet ndihmëse
të punës

matësi i lartësisë trupore, stetoskopi

54

RRITEMI

Qëllimet • Të dallojë të kaluarën dhe të tashmën në jetën e vet.
• �Të përvetësojë dhe të përdor nocionet kohore: më parë,

tani, më vonë.
• Të klasifikojë mbi bazën e një treguesi.

Fjalët
kyçe

lindje, plakje, ndryshim, bebe (foshnje), fëmijë kopshti,
nxënës, më parë, tani, më vonë

Propozime të veprimtarive

1.	 Nxënësit sjellin në shkollë sendet e ndryshme që përdorin fëmijët qysh
nga lindja dhe deri në vitin e gjashtë ose të shtatë. Sendet i klasifikojnë
sipas intervaleve të caktuara kohore. Ato mund të jenë sendet dhe
fotografitë personale, por mund të jenë edhe sendet e kushërinjve, figurat
dhe ilustrimet nga revistat etj. Krahasojnë sendet dhe tregojnë se përse
shërbëjnë ato.

2.	 Bëjmë kartonët e vegjël me figurat e sendeve që përdoren në ndonjë nga
periudhat e përmendura të jetës. Klasifikojnë sendet sipas periudhave.

3.	 Imitojnë sjelljen e bebeve (foshnjeve). Si ushqehen ato? Me çfarë
ushqehen?Si lëvizin?

4.	 Flasin për ndodhitë e mira dhe të këqija të fëmijrisë së vet dhe për të cilat u
kanë treguar anëtarët e rritur të familjes.

5.	 Bisedojnë për të ardhmen e tyre. Çfarë gjithçka do të ndryshojë tek
ata?Vizatojnë sesi mendojnë se do të duken kur të rriten.

6.	 Renditin fotografitë e veta sipas vijimit të kohës duke përdorur fjalët më
parë dhe tani. Vizatimin me të cilin pasqyrojnë sesi do të duken në të
ardhmen e vendosin në fund të vargur duke përdorur fjalën më vonë.

Puna me tekstin mësimor

1.	 Përshkruajnë vizatimet ilustruese. Vërejnë se nga se ndryshon Ana në
vizatimet ilustruese. Çfarë bën ajo? A di të ecë e të vrapojë, a ushqehet vetë,
a e vozitë biçikletën (me rrotat ndihmëse ose pa to)? Nxjerrin përfundimin
se vizatimet ilustruese janë renditura sipas vijimit të kohës.

2.	 Ngjitin fotografitë e veta (ose e vizatojnë veten) në dy periudha të jetës
(nga lindja deri në moshën katër vjeçe dhe nga mosha katër vjeçe deri në
moshën gjashtë vjeçe). Cili ndryshim është më i dukshëm?

3.	 Shkruajnë shënjën X vendin që lidh sendin dhe periudhën e përkatëse të
jetës.

Mjetet ndihmëse
të punës

sendet nga jeta e nxënësve, kartonët e vegjël,
fotografitë

55 55

DREKA E SË DIELËS
Qëllimet • �Të dijë se ushqimi i shëndetshëm ndihmon rujatjen e

shëndetit.
• Të njohë rregullat e sjelljes në familje.

Fjalët
kyçe

ushqim i shëndetshëm, ushqimi i shumëllojshëm, frut,
perime, tregti, vakt ngrënie, paradrekë, drekë, pasdrekë,
darkë, rregull i sjelljes

Propozime të veprimtarive
1.	 Bisedojnë për ushqimin. Çfarë kanë ngrënë në vaktin e paradrekës?

Çfarë u pëlqen më shumë për të ngrënë në vaktin e paradrekës? Çfarë U
pëlqen për të ngrënë në vaktin e drekës dhe të darkës?A mblidhet e gjithë
familje në vaktin e ngrënies së drekës ose të darkës? Kur e ngrënë vaktin e
pasdrekës?Cili është ngrënia e tyre më e preferuar në vaktin e pasdrekës?
Çfarë nuk u pëlqen për të ngrënë, por janë të detyruar ta hanë? Bëjnë
supozimet se pse të rriturit u përgatitin ushqimet që nuk u pëlqejnë t’i
hanë. Thonë frutat dhe perimet e tyre të preferuara.

2.	 Thonë se cila do të ishte menyja e tyre e preferuar për drekën e së dielës. E
pasqyrojnë menynë me vizatim.

3.	 Bisedojnë për ushqimin e shëndetshëm. Çfarë duhet të hamë që të jemi të
shëndetshëm? Bëjnë supozimet se pse një ushqimi është i shëndetshëm.
Ushqimi është i domosdoshëm për rritje, prandaj duhet të jetë i
shumëllojshëm dhe i larmishëm. Cili ushqime nuk duhen ngrënë me sasi
të mëdha. Pse?

4.	 Vizatojnë çfarë u pëlqen për të ngrënë, çfarë nuk u pëlqen, çfarë nuk duhet
ngrënë me sasi të mëdha. Bisedojnë për ushqimet e vizatuara.

5.	 Ndajmë fletët e mësimit me vizatimet e frutave e të perimeve. Qarkojnë
frutat dhe perimet që u pëlqejnë. Mbi bazën e të dhënave ndërtojmë
histogramin. Përsëritim se është e nevojshme të hamë fruta dhe perime të
shumëllojshme.

6.	 Nga reklamat për ushqime presim me gërshërë sa më shumë figura me
lloje të ndryshme ushqimi. Në tavolinë vendosim katër kuti. Në çdo kuti,
veçmas, vizatojmë dorën (shuplakën), pirunin, lugën dhe pipin për thithjen
e lëngut. Sistemojnë figurat e ushqimit në kutitë përkatëse; ushqimet që i
hamë me duar, me pirun, me lugë, me pip. Bisedojmë për sjelljen e rregullt
në tavolinën e ngrënies.

7.	 Bisedojmë për rregullat e sjelljes së hijshme në tavolinën e ngrënies;
përgatitja e tavolinës, ndenjia siç duhet në karrige, përdorimi i servisit për
ngrënie... . Sqarojmë se për çdo lloj ushqimi egziston mënyra e caktuar
për ngrënien në mënyrë të hijshme. Tregojnë sesi sillen në shtëpinë e tyre.
Çfarë mund të përmirësojnë në këtë sjellje?

8.	 Ndajmë servisin plastik për ngrënie; lugën, pirunin, thikën. Thëmi emërtimin
e gjellës, ndërsa nxënësit marrin servisin përkatës dhe bëjnë sikur “hanë”
(pantomima). Kur thëmi “supa”, duhet të marrin lugën dhe të bëjnë sikur
hanë supën. Thëmi “mishi”, “sallata”, “buka”... .

Puna me tekstin mësimor

1.	 Emërtojnë ushqimet që shohin në figurën ilustruese. Qarkojnë atë që

56

blejnë më shpesh. Komentojnë ushqimet që kanë qarkuar.
2.	 Shohin figurën ilustruese të familjes të ulur në tavolinën e ngrënies. Vërejnë

se kush sillet në mënyrë të hijshme dhe kush jo. Thonë se në ç’gjë gabojnë.
3.	 Vizatojnë frutat me të cilat do të përgatitin sallatën e frutave.

KUJDESEM PËR SHËNDETIN
Qëllimet • �Të dallojë rëndësinë e mirëmbajtjes së higjinës së rregullt të

trupit.
•� Të dijë se ushtrimet fizike dhe pushimi ndihmojnë në
ruajtjen e shëndetit.

Fjalët
kyçe

lëvizje, sport, pushim, higjienë personale, mjek, stomatolog
(dentist), sëmundje

Propozime të veprimtarive

1.	 Bisedojmë se çfarë nevojitet për të qenë të shëndetshëm. Sa lëvizin
fizikisht? Ku u pëlqen të shëtisin? Ç’lojëra mund të luajnë në natyrë? Me
cilin sport ushtrohen? Kur pushojnë gjatë ditës? Në ç’orë bien të flenë dhe
kur zgjohen?

2.	 Bisedojnë për higjienën personale. Sa shpesh i lajnë duart? Si i lajnë
duart (përshkruajnë lëvizjet)? Pse është e domosdoshme të lahen duart
para ngrënies? A i lajnë duart çdo herë që shkojnë në banjo? Pse është
e rëndësishmje kjo gjë? Si e mirëmbajnë higjienën e trupit? Cili është
ndryshimi midis dushit dhe larjes? A lahen apo bëjnë dush? Sa shpesh
lahen dhe sa shpesh bëjnë dush?

3.	 Ndajmë kartonët e vegjël me vizatimet e sendeve të ndryshme dhe të
mjeteve për higjienën personale: fshesa, solucion për enë, tenxherja, luga,
vazoja, gërshërët, sapuni, krëhëri, pasta e dhëmbëve... . Veçojnë kartonët
e vegjël me vizatimet për mirëmbajtjen e higjienës personale dhe i varin
në stendë. Shpjegojnë se për ç’gjë shërbën secili prej sendeve në figurën
ilustruese.

4.	 Tregojnë për sëmundjet që kanë kaluar. Nësë nuk mund të kujtohen
për emërtimin e sëmundjes, përshkruajnë simptomat që kanë patur
(temperatura, puçërrat, dhembja e grykës...). A shkojnë tek mjeku vetëm
kur janë të sëmurë?

5.	 Kur i lajnë dhëmbët? Përshkruajnë sesi i lajnë dhëmbët? A dijnë kuptimin e
fjalës stomatolog (dentist)? Pse ka rëndësi që të shkohet tek stomatologu
(dentisti)? Sa shpesh shkojnë tek stomatologu (dentisti?)

6.	 Vizitojmë ambulancën stomatologjike. Nxënësit shohin posterin në të cilin
është paraqitur larja e rregullt e dhëmbëve. Bisedojnë me stomatologun
(dentistin) për higjienën e gojës.

Mjetet ndihmëse
të punës

fletët e mësimit, materiali i reklamave që tregon llojet
e ndryshme të ushqimeve, kutitë, servisi plastik për
ngrënie

57 57

Puna me tekstin mësimor

1.	 Shohin figurat ilustruese dhe i komentojnë ato. Në cilat figura ilustruese
është paraqitur veprimtaria fizike, ndërsa në cilën është paraqitur
pushimi?A e pëdorin kompjuterin? Çfarë u pëlqen të bëjnë në kompjuter?
Sa kohë kalojnë duke bërë këtë gjë? Bëjmë të ditur se nuk rekomandohet
që të kalohet shumë kohë pranë kompjuterit. A shkojnë në teatër? A
shkojnë shpesh? Me kë shkojnë Cila shfaqje u ka pëlqyer më shumë?

2.	 Si është veshur mjeku në figurën ilustruese? Çfarë po bën ai? Si e viziton
mjeku vogëlushin? Kujtojnë se kur kanë shkuar për herë të fundit tek
doktori dhe pse kanë shkuar? Imitojnë vizitën tek doktori. Kur kanë kanë
shkuar herën e fundit tek dentisti?

3.	 Shohin se çfarë bën Markoja. Kur duhet të lahen dhëmbët? Përse duhen
larë dhëmbët pas çdo ngrënie? Si lahen siç duhet dhëmbët? Imitojnë me
lëvizje larjen e dhëmbëve. Lexojmë se çfarë shkruan poshtë orës me rërë.
Bëjnë supozimin se pse shkruan tre minuta.

LËVIZ FIZIKISHT

Propozime të veprimtarive

1.	 Imitojnë lëvizjet fizike të kafshëve, për shembull, fluturo si flutura, noto si
bretkosa, kërce si lepuri, zvarritu si gjarpëri... . Duke i vrojtuar, emërtuar dhe
përshkruar lëvizjet fizike, fëmijët bëhen të vetdijshëm për lëvizjet fizike.
Lëvizjet e trupit mund t’i njohin: me të prekur, me të parë, me të dëgjuar,
me ndijimet e brendshme të muskujve.

2.	 Loja “Karriga muzikore”. Karriget i vendosim në dy rrathë, të kthyera me
shpinë njëra përballë tjetrës. Formojmë dy grupe nxënësish që qëndrojn
rreth karrigeve. Në grupe është një nxënës më shumë sesa që janë ka
karrige. Secilin grup e ndjek një mësuese. Lëshojmë incizimin muzikor.
Nxënësit sillen rreth karrigeve, duke treguar kujdes që të gjithë të jenë në
të njëjtën largësi prej tyre. Sapo pushon muzika, nxënësit ulen në karrige.

Qëllimet • Të dallojë lëvizjen fizike vetjake.
• Të dijë t’i përshkruaj dhe t’i emërtojë lëvizjet fizike.
• Të dallojë lëvizjen fizike të kafshëve.
• Të dallojë se mbi disa lëvizje fizike mund të ndikojë

Fjalët
kyçe

lëvizje fizike, zhvendosje, ecje, vrapim, kërcim, hedhj, ngjitje,
zvarritje, pozicion, bart, tërheq, shtyj, vozit

Mjetet ndihmëse
të punës

kartonët e vegjël, furça e dhëmbëve

58

Nxënësi që mbetet pa u ulur në karrige del nga loja. Fituesit e dy grupeve
bëjnë garë për të zënë karrigen. Pas përfundimit të lojës, emërtojnë lëvizjet
që kanë bërë; ecje, vrapim, ulje.

3.	 Në stendë vendosim pesë figura ilustruese: njeriu duke ecur ose duke
vrapuar, zogu duke fluturuar, bretkosa duke kërcyer, peshku duke notuar,
gjarpëri duke u zvarritur. Nxënësit i ndajmë në grupe dhe u japim 10-15
figura ilustruese të kafshëve të ndryshme. Kafshët i ndajnë sipas mënyrës
me të cilën lëvizin: gjithçka që ecë ose që vraponë poshtë figurës ilustruese
të njeriut, gjithçka që fluturon poshtë figurës ilustruese të zogut... .
Bisedojmë se në ç‘mënyra mund të lëvizë gjithsej njeriu.

4.	 Interpretojnë dhe përshkruajnë lëvizjet fizike; përkulin duart në bërryl,
lëvizin shputën e dorës në kyçe, lëvizin krahun në shpatulla, lëvizin kokën
në drejtime të ndryshme, përkulin trupin në bel... .

5.	 Bëjnë gara vrapimi; vrapimi me stafetë. Formojmë dy grupe të nxënësve.
Caktojmë sendet rreth të cilave do të vrapojmë, kthehen në kolonën e vet
dhe e dorëzojnë stafetën. Pasi që e dorëzojnë stafetën, shkojnë në fund të
kolonës. Loja përfundon kur nxënësi i fundit i grupit e përfundon vrapimin
rreth sendit të caktuar dhe të kthehet tek vrapuesi i parë. Fitues është
grupi që e përfundon i pari garën dhe që ia dorëzon siç duhet stafetën.
Emërtojnë lëvizjet fizike; qëndrim, vrapim.

6.	 Vizatojmë me shkumës një rreth. Nxënësit i grupojmë në çifte. Në rreth hyn
nga një çift. Me duar të kryqëzuara dhe duke kërcyer me një këmbë ata
përpiqen ta nxjerrin njëri-tjetrin nga rrethi. Loja përfundon kur çdo çift futet
në lojë. Pas lojës bisedojnë për mënyrën sesi e kanë nxjerrë kundërshtarin
nga rrethi. Vënë re se këtë gjë e kanë arritur me shtyerje, pra se ata mund
të veprojnë me lëvizje fizike (me forcë).

7.	 Si ndikon forca mbi lëvizjen fizike (mund ta ndalë ose ta nisë
atë)?Organizojmë garën e tërheqjes me litar. Kush e ka fituar garën? (Ajo
anë që ka tërhequr më fortë litarin dhe me këtë edhe grupin në anën tjetër.)
Nxënësit vërejnë se mbi lëvizjen fizike ndikojnë me forcën që ushtrojnë.

8.	 Përshkruajnë shtyrjen dhe tërheqjen. Cili është ndryshimi midis tyre? Përse
disa gjëra i shtyjmë ose i tërheqim. A mund t’i bartim këto gjëra? A duhet
më shumë forcë për bartje apo për shtyrje, përkatësisht për tërheqje?

Puna me tekstin mësimor

1.	 Ngjyrosin aq katrorë të vegjël (etiketa) sa ka këmbë qenia, respektivisht
sendi në figurën ilustruese. Karriga ka katër këmbë edhe pse në figurën
ilustruese shihen vetëm dy këmbë; bisedojmë për arsyen pse karriga nuk
mund të qëndrojë në dy këmbë. Për të qëndruar në dy këmbë, duhen
këmbët (njeriu) ose gishtat e gjatë (zogjtë).

2.	 Emërtojnë pozicionet dhe lëvizjet fizike të fëmijve në figurën ilustruese
(qëndron në këmbë, hedh valle, rri galuc, është shtrirë, qëndron në një
këmbë).

3.	 Lidh me vijë lëvizjen e njerëzve e të kafshëve: ushtrojnë format e foljes lëviz.
4.	 Tregojnë se çfarë i vë në lëvizje lodrat në figurën ilustruese, çfarë tërhiqet,

çfarë shtyhet. Thonë se çfarë tjetër shtyhet ose tërhiqet. Pse i tërhiqim ose
i shtyjmë disa gjëra?

Mjetet ndihmëse
të punës

CD me incizime muzikore, figurat ilustruese të njeriut
dhe të kafshëve, shkopi i stafetës, litari

59 59

ERDHI PRANVERA
Ky kapitull përfshin katër tema: Druri ndryshon, I kujt është? Mbjelli, Ku jetojnë? në

të cilat flitet për ndryshimet në natyrë, tek bimët, tek kafshëve dhe në veprimtaritë e
njerëzve në pranverë. Qëllimet e këtij kapitulli janë që nxënësit: të vërejnë, të ndjekin
dhe të shënojnë (me simbole) ndryshimet që sjell kjo stinë e vitit, të lidhin kushtet e
motit me ndryshimet në natyrë dhe me veprimtaritë e njerëzve, të vërejnë ndryshimet
në natyrë në raport me stinët e tjera të vitit, të thellojnë njohuritë për ndryshimet midis
natyrës së gjallë dhe jo të gjallë, të vërejnë se jeta e qenieve të gjalla varet nga qeniet
e tjera dhe nga natyra jo e gjallë, të mësojnë se për jetën e qenieve të gjalla nevojiten
kushtet: ushqimi, toka, drita, nxehtësia...).

Nxënësit vrojtojnë ndryshimet në natyrë; në oborrin e shkollës, në fidanishte, në
park. Duke shkuar në park, në pyllin e afërt, në livadhin ose në fshat, do t’u mundësojmë
atyre që ta vrojtojnë natyrën, të vërejnë se çfarë ka ndryshuar në raport me dimrin.
Shfrytëzojmë rrethanat e ndryshme për t’i nxitur ata që të krahasojnë, të lidhin dhe të
nxjerrin përfundime sesi janë të kushtëzuara ndër vete ndryshimet në natyrë.

Kushtet më të favorshme të motit në pranverës ndikojnë në rritjen e bimëve: bimët
nxjerrin gjethet, çelin lulet, rriten. Meqë rritja e bimëve mund të ndiqet më lehtë në
pranverë, ky është rasti që fëmijët, përmes veprimtarive të ndryshme në klasë dhe
jashtë saj, të mësojnë se çfarë u nevojitet bimëve për rritje dhe për zhvillim, d.m.th.
çfarë u nevojitet atyre për jetesë. Për t’u ndihmuar nxënësve që t’i kuptojnë nevojat e
bimëve, në klasë mbjellim një bimkë, ndërsa ata e ndjekin rritjen dhe zhvillimin e saj,
por edhe kujdesen për të. Farat dhe qepujkat e bimëve kanë madhësi, ngjyrë dhe forma
të ndryshme. Për të nxjerrë sythe, atyre u nevojitet lagështia, drita dhe nxehtësia. Kur
nxënësit e mbjellin qepujkën dhe farën, atëherë ky është rasti që të mësojnë se çfarë
u nevojitet bimëve për të jetuar: drita, temperatura, nxehtësia, toka, uji, ambienti), por
edhe që t’i zhvillojnë aftësitë e tyre të punës me dorë.

Çfarë ndodh me kafshët në pranverë? Zogjtë kthehen nga vendet e ngrohta, ndërsa
disa kafshë zgjohen nga gjumi i dimrit. Të gjithë janë në kërkim të ushqimit. Kafshët
ushqehen me bimë ose me kafshë të tjera. Nga ushqimi përftojnë energjinë për
jetesë. Nxjerrin përfundimin se të gjitha qenieve të gjalla, përveç ushqimit, u nevojitet
domosdoshmërisht uji, ajri dhe vendi (mjedisi).

Për jetën e kafshëve nxënësit mësojnë përmes bisedës duke shfrytëzuar librat e filmat
për kafshët dhe Tekstin mësimor. Sigurojmë vrojtimin e jetës së milingonave e të zogjve
në natyrë, por edhe në klasë (formojmë terariumin ose folenë e merimangës), i çojmë
nxënësit në një fermë fshati që t’i shohin kafshët shtëpiake, t’i njohin drejtpërdrejtë, të
kontaktojnë dhe t’i ushqejnë ato. Mësojnë se qeniet e gjalla lindin të vegjëlit e vet që
kanë nevojë për kujdesin e prindërve, për ushqim dhe për kushtet e -duhura për rritje
dhe për zhvillim.

60

DRURI NDRYSHON
Qëllimet • �Të dallojë ndryshimet e bimëve dhe të kafshëve në

pranverë.
• �Të dallojë ndryshimet e motit në pranverë (dukuritë dhe

reshjet).
• Të dallojë domosdoshmërinë e përgatitjes për punë.

Fjalët
kyçe

pranverë, çel gjethe, çel lule, lajmëtarë i pranverës, ndryshim
i motit, herbarium

Propozime të veprimtarive

1.	 Vizitojnë livadhin, parkun ose kopshtin. Vrojtojnë bimët dhe i krahasojnë
ato. Ç’bimë nuk ka patur gjatë dimrit? Vërejnë se bimët çelin gjethe në
pranverë. Çfarë ndodh me gjethet (e bimëve gjetherënëse) në vjeshtë (në
këtë mënyrë fillon zhvillimi i nocioit të zhvillimit me cikle.

2.	 Emërtojnë lulet e para të pranverës. Përshkruajnë vendet/habitatet ku
jetojnë (ose ku i kanë parë ato). Përse disa bimë i quajmë lajmëtarët e
pranverës? Komentojnë fjalën “lajmëtar”. Vizatojnë lulet e pranverës.

3.	 Përgatitin herbariumin e klasës. Vënë re që për përgatitjen e herbariumit
duhet të përgatiten; nevojiten gazetat për vendosjen dhe për shtypjen e
bimëve.

4.	 Vizitojnë tregun e fruta-perimeve. Vërejnë llojet e ndryshme të frutave
e të perimeve. Pyesin shitësit se cilat fruta e perime piqen në pranverë.
Emërtojnë dhe dallojnë frutat që piqen në pranverë. Vizatojnë frutat e
perimet që kanë parë në tregun e fruta-perimeve.

5.	 Modelojnë me plastelinë frutat e perimet që piqen në pranverë. Bisedojnë
për mënyrat në të cilat mund të përdoren e të përgatiten frutat e perimet.
Vënë re se për shëndetin nevojitet ushqimi i shëndetshëm.

6.	 Vrojtojnë kafshët në mjedisin e tyre. Cilat kafshë nuk kanë qenë gjatë
dimrit? Pse? Cilat kafshë janë lajmëtarët e pranverës?

7.	 Vrojtojnë veprimtarinë e milingonave në folenë e tyre. Vrojtojnë zogjtë që
ndërtojnë folenë. Në këtë rast theksojmë se kafshët nuk duhen shqetësuar e
trazuar gjatë vrojtimit. Në këtë mënyrë zhvillohet dashuria ndaj natyrës dhe
interesimi për hulumtim, por edhe qëndrimi pozitiv për ruajtjen e mjedisit.

8.	 Lexojnë tregimet dhe shohin filmat për kafshë dhe për veprimtarinë e tyre
në pranverë.

9.	 Bisedojnë për veprimtaritë e njerëzve në pranverë. Çfarë bëjnë njerëzit
në qytet dhe çfarë bëjnë njerëzit në fshat? Ç’punë vënë re në pranverë në
qytet; respektivisht në fshat? Si mund t’u ndihmojnë ata të rriturve?

10.	 Bisedojnë për motin në pranverë. Cilat janë ndryshimet në raport me motin
në dimër? Vërejnë se ka ndryshuar edhe kohëzgjatja e ditës me diell. Pse
është e favorshme kjo gjë për fëmijët. Po për kafshët pse është e favorshme?

11.	Bëjmë një kuti panoramike të pranverës. Nevojitet kutia prej kartoni me
përmasa 40 x 30 cm, folija e tejdukshme, guralecë, letër kolazhi, peri. Në
anën e përparme të kutisë hapim një vrimë 35 x 25 cm. Të gjitha anët dhe

8

61 61

fundin e kutisë e mbështjellim me letër kolazh të gjelbërt, ndërsa anën
e sipërme e të brendshme (përballë pjesës së vrimës) me letër kolazh të
kaltërt. “Diellin” dhe “barin” i ngjitim në pjesën e brendshme të kutisë. Në
pjesën e brendshme të kaltërt ngjitim drurin e bërë prek letër kolazhi. Në
dru ngjitim gjethet. Vendosin guralecët në barë. Presim me gërshërë lule
të ngjyrave të ndryshme dhe i ngjitim në barë. Presim me gërshërë edhe
bletët, fluturat, mollëkuqet (nuse pashket) e bëra prej letër kolazhi. I ngjitim
fluturat dhe bletët në pe dhe i varim në anën e sipërme të kutisë, ndërsa
mollëkuqet (nuse pashket) i vendosim në barë.

Puna me tekstin mësimor

1.	 Shohin figurën ilustruese në të cilën është paraqitur sesi ndryshon druri
gjatë stinëve të vitit. Cila figurë ilustruese paraqet drurin në pranverë? Nga
se e kanë nxjerrë këtë përfundim? mund të veprojnë Krahasojnë pamjen e
drurit në stinët e ndryshme të vitit. Thonë ngjashmëritë dhe ndryshimet në
pamjen e drurit. Krahasojnë motin. Vërejnë ciklet e ndryshimeve.

2.	 Bisedojnë për motin. Ndjekin motin gjatë një jave. Nga shtojca 8 ngjitin
simbolet përkatëse. Krahasojnë me motin e dimrit.

I KUJT ËSHTË?
Qëllimet • �Të njohë karakteristikat e qenieve të gjalla (të njohë faktin

se qeniet e gjalla shumëzohen).
• �Të dallojë se për rritjen dhe për zhvillimin e qenieve të gjalla

nevojitet ushqimi.
• Të respektojë sistemimin sipas kriterit të caktuar.

Fjalët
kyçe

ushqim, ushqim për bimë, ushqim për kafshë, shumëzim,
rritje, prind, të vegjëlit (e kafshëve), mashkull, femër,
bishtfultere, vemje

Propozime të veprimtarive

1.	 Bisedojmë për atë se qeniet e gjalla dhumëzohen dhe lindin të vegjëlit
e vet. E lidhin bisedën me rritjen e vet. Sa muaj kanë kaluar në barkun e
nënës? Sa kanë qenë kur kanë lindur? Kur kanë filluar të ecin? Thonë disa
kafshë që lindin të vegjëlit e vet.

2.	 Vrojtojnë në natyrë kafshët dhe të vegjëlit e tyre. Mësojnë si quhet
mashkulli, femra dhe i vogli i kafshëve të ndryshme. Sa të vegjël kanë ata?

Mjetet ndihmëse
të punës

kutia prej karton, folija plastike, letër kolazhi,
guralecët, zami, plastelina, tregimet dhe filmat për
kafshët, herrbariumi

62

Si kujdesen prindërit për to? Çfarë bëjnë të vegjëlit, ku flenë, si dhe me se
ushqehen? Bisedojmë për rritjen e të voglit.

3.	 Vizatojnë kafshët dhe të vegjëlit e tyre.
4.	 Bisedojmë për ushqimin e kafshëve të ndryshme dhe pse u nevojitet atyre

ushqimi. Bëjmë lidhjen me temën Kafsha ime e dashur. Nxjerrin përfundimin
se ushqimi është i nevojshëm për jetën e çdo qenie të gjallë.

5.	 Ndërtojnë vendushqimet për kafshët; për kërmillin, për breshkën (ose për
ketrin). Gjenë në natyrë kërmillin dhe e vendosin në një kavanoz me kapak
të shpuar. Pse duhet të hapet vrima në kapak? Në kavanoz futin ushqime
të ndryshme; sallatë jeshile, fetën e molle, fara të ndryshme, bukë... .
Vendushqimin për breshkën e bëjnë prej një kutie kartoni (pa kapak).
Vendosin në të ushqime të ndryshme. Vrojtojnë disa ditë. Bisedojnë dhe
nxjerrin përfundimin se çfarë hanë kafshët. Bëjnë supozimet e veta, pse
kavanozi me kërmill duhet ta mbyllim, kurse kutinë ku është breshka nuk
duhet ta mbyllim. Pas vrojtimit, kafshët duhet t’i kthejmë me kujdes në
natyrë, prej nga edhe i kemi marrë.

6.	 Bëjmë “zinxhirin” për vendosjen e lapsave, gomave, lapsave me ngjyrë... .
Nevojiten shishe plastike kosi, qumështi, lëngjesh të frutave, letër kolazhi,
çorape najloni. I presim me gërshërë shishet deri ne lartësi të ndryshme. I
mbështjellim dhe i zbukurojmë me letër kolazh. Çorapin e najlonit e presim
me gërshërë në copa me përmasë 15 x 15 cm, i mbushim me pambuk, i
mbledhim të gjitha cepat dhe e lidhim me pe. Vizatojmë gojën, sytë dhe
hundën. Bëjmë antenën prej peri të mbështjellë rreth një teli të hollë dhe
e ngulim në kokë. “Enët” i ngjitim me njëra-tjetrën me zam universal, duke
i renditur sipas madhësisë; nga më e madhja deri tek më e vogla. Kokën e
vendosim në “enën” e parë, më të madhe. Në “enët” e tjera vendosin lapsat
me ngjyra, stilolapsat...

Puna me tekstin mësimor

1.	 Shohin dhe emërtojnë qeniet në figurat ilustruese. Bisedojnë për
ngjashmëritë dhe ndryshimet në pamjen e të rriturve dhe të të vegjëlve.
Vërejnë se disa prej të vegjëlve nuk ngjasojnë me prindërit (vemja,
bishtfulterja), ndërsa disa janë shumë të ngjashme. Lidhin me vijë prindërit
dhe të vegjlit e tyre, ndërsa pastaj i ngjyrosin ato me të njëjtën ngjyrë.

Mjetet ndihmëse
të punës

kavanozi, kutia (vendushqimi për kafshët), ushqimet
e ndryshme (sallata jeshile, fetat e mollëve, farat e
ndryshme, buka)

63 63

MBJELLI
Qëllimet • �Të dallojë se për të jetuar bimëve u nevojitet toka, ajri, uji

dhe nxehtësia.
• �Të dallojë se ushqimi nevojitet për rritjen dhe për zhvillimin

e qenieve të gjalla.
• Të kuptojnë se për punë nevojitet përgatitja paraprake.
• Të respektojnë sistemimin sipas kriterit të caktuar.

Fjalët
kyçe

farë, mbjellje e farës, qepujkë, rrënjë, kërcell, bulëzim (çelje e
sytheve), mbjellje e fidanit, tokë, ujë, dritë, rritje

Propozime të veprimtarive

1.	 Shohin farat e bimëve të ndryshme. Farat e imëta i shohin me lupë.
Përshkruajnë pamjen e tyre. Vërejnë ngjashmëritë dhe ndryshimet (në
formë, në madhësi, në ngjyrë).

2.	 Bëjnë eksperimentin. Në dy kavanozë prej qelqi vendosin napat prej
letre. Në njërin kavanoz vendosin midis napave prej letre farën (kokrrën)
e fasules, kurse në kavanozin tjetër farën (kokrrën) e misrit. Supozojnë
se çfarë do të ndodhë. Napat i lagin me ujë dhe i vendosin në një vend
me dritë. Të dyja napat i lagim me ujë gjatë një jave. Çdo ditë i vrojtojnë
ndryshimet, ndjekin bulëzim (daljen e sytheve) të fasules dhe të misrit. A ka
ndodhur ajo që kanë supozuar? Shënojmë se pas sa ditësh kanë bulëzuar
(çelur sythe) farat? Kush ka bulëzuar (çelur sythe) më parë? Përshkruajnë
pamjen e bimëve të reja.

3.	 Përsëritim ecurinë e mëparshme me farën e fasules, por në këtë eksperiment
një napë e lagim me ujë, kurse tjetrën jo. Supozojnë se çfarë do të ndodhë.
Vrojtojnë. A fillojnë të bulëzojnë (çelin sythe) farat në të dy kavanozët. Cila
farë ka bulëzuar (çelur sythe)? Pse ka bulëzuar (çelur sythe)? A ka ndodhur
ajo që kanë supozuar? Nxjerrin përfundimin se për bulëzimin (çeljen e
sytheve) të farës nevojitet uji. Eksperimentin nuk e bëjmë me bimën e
zhvilluar, sepse bima mund të vdesë. Fëmijët duhet të dijnë se bimët janë
qenie të gjalla dhe se ato nuk duhen “vrarë” gjatë eksperimenteve.

4.	 Në një enë të cekët hedhim farat nga paketimi. Lexojmë udhëzimin dhe
farat i hedhim sipas tij. Në çdo enë ngjitim figurën ilustruese të paketimit,
për të ditur se ç’farë kemi mbjellë në çdonjërën prej tyre . I lëmë enët në një
vend të ngrohtë dhe i vaditim. Ndjekim sesi mbijnë bimët. Vrojtojnë dhe
nxjerrin përfundimin se çfarë i nevojitet bimëve për mbirje.

5.	 Mbjellin qepujkën; e tulipanit, zambakut të ujit e të zymbylit. Ndjekin
rritjen e bimëve.

6.	 Vizatojmë lëvozhgat boshe të vezëve; me flomatër vizatojmë sytë, hundën
dhe gojën. Në lëvozhgat boshe vendosin pak dhe dhe mbjellin farë bari.
Kur bari të mbijë, do të duket si flokët. “Flokët” mund t’i qethin me gërshërë
dhe të bëjnë “frizurën”.

Puna me tekstin mësimor

1.	 Shohin vizatimet dhe thonë se çfarë nevojitet për të përgatitur
eksperimentin (mbjellja e grurit). Mbjellin grurin sipas udhëzimit. Farën

9

64

e vaditin dhe e vendosin në një vend me dritë. Supozojnë se çfarë do të
ndodhë. Ndjekin mbirjen dhe rritjen e grurit. A ka ndodhur ajo që kanë
supozuar?

2.	 Vizatojnë atë që ka ndodhur me farën që kanë mbjellë. Ç’pamje ka gruri i
mbirë.

3.	 Nga shtojca 9 presin me gërshërë figurat ilustruese në të cilat është
paraqitur zhvillimi i tulipanit nga qepujka. Figurat ilustruese i ngjitin sipas
renditjes së caktuar. Tregojnë tregime për mbjelljen e qepujkës. Çfarë
nevojitet që bima të rritet nga qepujka?

KU JETOJNË?
Qëllimet • Të njohë karakteristikat e qenieve të gjalla.

• Të lidhë qeniet dhe mjedisin në të cilin ata jetojnë.
• �Të dallojë se ushqimi nevojitet për rritjen dhe për zhvillimin

e qenive të gjalla.
• Të respektojë sistemimin sipas kriterit të caktuar.

Fjalët
kyçe

kafshë, bimë, pyll, det, moçal, livadh, rrethinë, mjedis

Propozime të veprimtarive

1.	 Flasin për kafshët që njohin. Ku jetojnë kafshët? Cilat kafshë jetonë
në shtëpinë e tyre? Si quhen ato? A kanë vënë re edhe kafshët e tjera
në shtëpinë e tyre, por që nuk janë kafshë të dashura (miza, milingona,
bubajka, merimanga)? Cilat kafshë jetojnë në oborrin e shtëpisë së tyre.
Ç’kafshë mund të shohim në park?Именују домаће животиње. Зашто их
тако зовемо (домаће)? Ко брине о њима? Које животиње брину саме о
себи и својим младунцима?

2.	 Emërtojnë kafshët shtëpiake. Pse i quajmë kështu (shtëpike)? Kush kujdeset
për to? Cilat kafshë kujedesën për vetveten dhe për të vegjëlit e tyre?

3.	 Vizitojmë mjedisin përreth shkollës. Gjatë vizitës vërejmë llojet e ndryshme
të kafshëve e të bimëve (merimangën, krimbin e shiut, milingonën,
hardhucën, kërmillin, luleradhiqen, pishën, ahun...). Kafshën mund ta
vendosin në një letër dhe ta vrojtojnë duke përdorur lupën. Tregojnë
kujdes që mos e lëndojmë kafshën që vrojtojnë. Përshkruajmë pamjen e
saj, a ka krahë, a ka këmbë, sa këmbë ka, si lëviz... . Pas vrojtimit kafshën e
kthejmë atje ku e kemi gjetur. Përshkruajnë pamjen e bimëve.

4.	 Vizitojmë parkun, pyllin, bregun e lumit, liqenin, moçalin, bregun e detit,
livadhin dhe vrojtojmë bimët dhe kafshët që jetojnë atje. Përgatisim

Mjetet ndihmëse
të punës

lupa, kavanoza qelqi, farë (fasule, misri, gruri), qepujka
(tulipani, zymbyli, zambaku), napa prej letre, lëvozhga
vezësh, dheu i shkriftë

65 65

paraprakisht fletat e punës me bimë dhe me kafshë të ndryshme. Nxënësit
qarkojnë kafshët dhe bimët që kanë parë në vendbanimin (habitatin) e
caktuar. Përpiqemi të vizitojmë vendbanimet (habitatet) e ndryshme, në
mënyrë që nxënësit të mund t’i krahasojnë vrojtimet e tyre.

5.	 Bisedojmë për kafshët dhe për bimët që jetojnë dhe që rriten në
vendbanimet (habitatet) e caktuara.

6.	 Paraqesim banorët e livadhit. Kartonin e fortë me ngjyrë të gjelbërt e
presin me gërshërë në shirita të hollë dhe i ngjitin ato në karton. Në copëza
kartoni vizatojnë kafshët që jetojnë në livadh (milingonat, miu, fluturat,
mollëkuqet (nuse pashket) dhe kërmijtë) dhe lulet e livadhit. I presim me
gërshërë, i ngjyrosim dhe i ngjitim në kartonin e fortë të gjelbërt.

7.	 Bisedojmë për moçalin dhe për banorët e tij. Përgatitim dhe ndajmë
vizatimet bardhezi të kafshëve që jetojnë në moçal (bretkoca, gjarpëri,
lejleku, peshku) dhe i japim njërit grup, ndërsa grupit tjetër i japim vizatimet
e bimëve (lëkoi, kallami, xunkthi). Ngjyrosin kafshët dhe bimët. Në një fletë
vizatimi ngjyrosim me bojëra pasteli moçalin, në mes me ngjyrën blu, kurse
pranë bregut me ngjyrë të gjelbërt. Fëmijët i ngjitin kafshët dhe bimët
në moçal. Në të njëjtën mënyrë mund të ndërtojmë edhe vendbanimet
(habitatet) e tjera.

Puna me tekstin mësimor

1.	 Nxënësit shohin fotografitë ilustruese të pyllit, të detit, të moçalit dhe
të livadhit. Nga se i dallojnë ato? Cilat nga këto vendbanime (habitate)
ekzistojnë në mjedisin e tyre? Përshkruajnë pamjen e tyre, thonë kafshët
dhe bimët që kanë parë në to.

2.	 Nga shtojca 10 presin me gërshërë dhe ngjitin figurat e kafshëve e të
bimëve poshtë fotografisë e vendbanimit (habitatit) në të cilin jetojnë.

10

Mjetet ndihmëse
të punës

lupa, enë për kafshët dhe për bimët, rrjeta për kapjen
e kafshëve, fletë pune (bimë dhe kafshë), karton i
fortë i gjelbër, letër vizatimi (hamer), ngjyrat pastel,
kartonët e vegjël me vizatime kafshësh e bimësh.

66

ÇFARË MUND TË BËJ
Në këtë kapitull trajtojmë temat: Prej ç’gjëje janë sendet, Bëjmë tasin, Luajmë me

ujë, Orari i mësimit. Qëllimet kryesore që do të realizojmë përmes veprimtarive dhe
përmbajtjeve të ndryshme në situata të ndryshme lojë-mësimi, janë që nxënësit: të
vërejnë karakteristikat e trupave dhe t’i ndajnë ato mbi bazën e karakteristikave të
caktuara, të vërejnë karakteristikat e materieve; lëndëve (në ç’rast nisen nga karakteristikat
e sendeve të forta), të lidhin karakteristikat e materieve (lëndëve) dhe mënyrat në të cilat
ato modelohen, të njohin karakteristikat e lëngjeve, të zhvillojnë përdorimin siç duhet të
përcaktimeve kohore (më parë, më vonë, dje, sot, deri në fund të javës...), të mësojnë t’i
planifikojnë detyrat (detyrimet) e veta në raport me to.

Nocionin materie (lëndë) e zhvillojmë gjatë gjithë vitit shkollor. Njohja më e afërt fillon
me temën Prej ç’gjëje janë sendet, ku fëmijët mësojnë karakteristikat e trupave; formën,
madhësinë, peshën; po atëherë mësojnë t’i krahasojnë gjërat sipas një karakteristike
(kriteri). Gjatë procesit të konceptualizimit, d.m.th. zhvillimit të aftësisë që gjërat e
ndryshme t’i grupojnë sipas disa karakteristikave të përbashkëta, pastaj t’i ndajnë dhe
t’i rigrupojnë sipas disa karakteristikave të tjera, fëmijët vënë re relacionet e ndryshme
midis dukurive dhe proceseve. Nxjerrin përfundimet që u mundësojnë të orientohen
më të lehtë në rrethana e në realitete të ndryshme.

Në këtë kapitull e zhvillojmë më tej nocionin materie (lëndë), duke i njohur fëmijët me
mterialet me të cilat janë të ndërtuara sendet (gjërat); fillojmë me materialet e forta, që
kanë formë të qëndrueshme. Përshkruajnë dhe emërtojnë karakteristikat e materialeve;
ngjyrën, aromën, si janë kur preken: të lëmuar, të ashpër, të ftohtë, të nxehtë, të butë,
të fortë. Disa karakteristika i përcaktojnë me shqisa (ngjyra e kaltërt, është e ashpër,
ka aromë) kurse disa (që nuk mund t’i përcaktojnë në këtë mënyrë) i përcaktojnë me
veprime (i palosin, i shtypin a ngjeshin). Gjatë modelimit të sendeve disa karakteristika
mund të ndryshojnë (forma, madhësia). Disa karakteristika mbetën të pandryshuara
(ngjyra, aroma).

Vërejnë se me modelimin e materieve (lëndëve) krijohen sendet. Materialet e ndryshme
(letra, argjila, plastelina...) i përpunojmë në mënyra të ndryshme me ndihmën veglave të të
duhura. Letrën e presim me gërshërë, e palosim, e grisim; argjilën dhe plastelinën e shtypi
a ngjeshim, e petëzojmë, i shtojmë pjesë, i heqim pjesë. Përmes veprimtarive të ndryshme,
fëmijët jo vetëm që i njohen karakteristikat e materieve (lëndëve), por edhe e zhvillojnë
motorikën, krijojnë, punojnë së bashku dhe bëjnë marrëveshje.

Mielli, sheqeri, rëra dhe materiet (lëndët) e tjera të grimcuara nuk mund t’i modelojmë,
ato nuk ruajnë formën. Ato i mbajmë në enë, në qese dhe në kuti. Disa materie (lëndë) të
grimcuara ndryshojnë kur atyre u shtojmë ujë, kështu që atëherë mund t’i modelojmë.

Këtu fillon edhe njohja me materet (lëndët) e lëngëta. Njohjen e lëngjeve e fillojmë
me ujin. Fëmijët vërejnë se uji zbrazet dhe ruhet në enë të ndryshme, se lëviz nëpër tuba,
e ulluqe, se në natyrë lëviz nëpër shtretër (përroi, lumi) ose merr formën e thellimit a të
gropës në të cilën ai qëndron (moçali, liqeni). Njohin karakteristikat e materieve (lëndëve)
të lëngëta; nuk kanë formë të qëndrueshme, por kanë formën e enës (mjedisit) në të
cilin gjenden. Lëngjet i derdhim, i zbrazim, i mbushim dhe i pijmë. Vërejnë se disa lëngje
përzihen me ujin, kurse disa nuk përzihen (polariteti). Disa lëngje notojnë mbi ujë, kurse të
tjerat fundosen (densiteti). Disa materie (lëndë) tretën në ujë, kurse disa nuk tretën.

67 67

Që fëmijët të kenë një pamje sa më plotë të karakteristikave të materieve (lëndëve),
atyre duhet t’u sigurohet mësimi mbi bazën e përvojës në klasë dhe jashtë saj. Për një
punë të suksesshme në klasë ka rëndësi që të sistemojmë dhe të përshtasim së bashku
ambienti (mjedisin) duke sjellë materie (lëndë), enë dhe vegla të duhura të ndryshme
për punë. Rregullojmë qendrat e interesimit (hulumtuese, natyrore, konstruktiv...), ku
ato i sistemojnë gjërat sipas kritereve për të cilat kanë rënë dakord dhe e pastrojnë
ambientin (mjedisin) pas eksperimentit.

Të gjitha këto veprimtari mund të organizohen në klasë ose jashtë saj në mënyrë
që fëmijët në mënyrë të pavarur, në çifte a në grupe të verifikojnë, të kontrollojnë,
të krahasojnë, të mësojnë dhe të formojnë disa nocione kyçe për materiet (lëndët) e
ndryshme. Këto nocione do të bëhen më vonë, përmes mësimit të mëtejshëm, skema
asimiluese për nocionet e konceptet e reja e më të ndërlikuara.

PREJ Ç’GJËJE JANË SENDET?

Qëllimet • �Të përshkruajë sendet ose lëndët me disa karakteristika të
dukshme.

• Të përcaktojë sendin ose lëndën mbi bazën e një treguesi.
• �Të klasifikojë dhe t’i ndajë në lloje sendet mbi bazën e një

treguesi.
• Të respektojë sistemimin sipas kriterit të caktuar.

Fjalët
kyçe

ngjyrë, bojë, karakteristikë e përcaktuar me prekje (e ashpër, e
lëmuar, e fortë, e butë, e ngrohtë, e ftohtë...); dru, qelq, metal,
plastikë, pëlhurë, kokërr, pluhur (grimcë), lëng, zbraz, vendos
(zhvendos)

Propozime të veprimtarive

1.	 Përcaktojnë me shqisa karakteristikat e materieve (lëndëve) prej të cilave
janë punuar sendet (ngjyra, forma, aroma). Emërtojnë materialet prej të
cilave janë punuar sendet. Vërejnë pjesët përbërëse të sendeve.

2.	 Thonë sendet që janë në klasë dhe tregojnë se prej çfarë materialesh janë
punuar.

3.	 Klasifikojnë sendet sipas karakteristikave që i përcaktojnë me shqisa. Bëjnë
koleksionet e sendeve të së njëjtës ngjyrë, të të njëjtit material dhe të së
njëjtës formë.

4.	 Përcaktojnë karakteristikat e materialeve (guri, plastelina, brumi, teli, mielli)
me prekje. I përshkruajnë ato: i (e) ftohtë, i (e) fortë, i (e) butë, i (e) ashpër, i
(e)	 lëmuar.

5.	 Koleksionin e guralecëve e klasifikojnë sipas formës dhe ngjyrës. Përpiqen
të shkruajnë e të vizatojnë me guralecë. Përshkruajnë guralecin me të cilin
mund të shkruajnë.

6.	 Derdhin pak ujë në tavolinë. Me ndihmën e materialeve të ndryshme

11

68

përpiqen ta mbledhin ujin nga tavolina (p.sh., dru, metal, sfungjer, pëlhurë,
letër). Me ç’gjë mund ta mbledhin ujin?

Puna me tekstin mësimor

1.	 Bisedojmë për sendet në figurat ilustruese. Nga ç’gjëje janë punuar
ato?Cilat sende të tjera janë punuar prej të njëjtave matariale? Cilit ambient
të shtëpisë i përkasin? Thonë sendet e tjera në kuzhinë dhe materialet prej
të cilave janë punuar ato.

2.	 Në anën e majtë janë materiet (lëndët) e ndryshme, kurse në anën e djathtë
janë enët në të cilat mund të mbahen ato. Lidhin me vijë materien (lëndën)
me enën e përkatëse. Shpjegojnë përse i kanë lidhur kështu.

3.	 Nga shtojca 11 ngjitin sendet e punuara me të njëjtin material sikurse
sendet në figurat ilustruese.

BËJMË TASIN

Qëllimet • �Të dijë ta përshkruaj materien ose sendin sipas disa
karakteristikave të dukshme.

• �Të njohë mjetet e punës dhe metodat për përpunimin e
materialeve (brumi, letra, argjila, teli).

• Të vërë re domosdoshmërinë e përgatitjes për punë.
• Të dijë që pas punës duhet pastruar vendi i punës.

Fjalët
kyçe

modelim, shtypje, pres me thikë, pres me gërsherë, përkul,
petëzoj, shtoj, argjilë, letër, tel, miell, zam, gërshërë, pincë,
lopatëz, thikë, pjesë, e tërë, përgatit, pastroj

Propozime të veprimtarive

1.	 Përgatitim në klasë brumin. Emërtojnë përbërësit që na duhen (miell, ujë, vaj)
dhe përshkruajmë ecurinë e përgatitjes. “Miellin e hedhim në enë, shtojmë
ujin dhe mbrujmë. Kur brumi është transformuar në një formë të lëmuar, i
shtojmë pak vaj, që brumi mos të ngjitet në duar.” Bisedojmë për materiet
(lëndët) që na nevojiten për të përftuar brumin. Nxënësit mbajnë mend
ecurinë e veprimtarive dhe imitojnë me lëvizje përzierjen e brumit, duke
treguar kujdes në përdorimin siç duhet të foljeve: hedhim, shtojmë, mbrujmë.

2.	 Prej brumi modelojmë forma të ndryshme me ngjeshje (shtypje), me
petëzim, me shtim ose me heqje. Brumin e presin me thikë. Format e thara
mund t’i ngjyrosin me bojërat tempera. Brumi mund të ngjyroset edhe
gjatë përzierjes me bojërat ushqimore.

3.	 Ngjeshin a shtypin plastelinën dhe e modelojnë sipas dëshirës. Mund të

Mjetet ndihmëse
të punës

koleksionet e materialeve të ndryshme, mielli, rëra,
druri, metali, pëlhura, sfungjeri, guralecët

69 69

përdorin thikën dhe ta presin plastelinën. Shpegojnë ecurinë e modelimit.
Çfarë kanë punuar? Përziejnë disa ngjyra plasteline. A mund t’i ndajnë ato
në fund?

4.	 Modelojnë sende të ndryshme prej deltine. Për modelimin me deltinë u
nevojitet uji.

5.	 Lulet prej teli. Një tel të butë paksa të trashë e këputim me pinca në pjesë
me gjatësi prej 15 dhe 10 cm. Me pjesën e gjatë të telit modelojnë kërcellin
dhe në pjesën e sipërme vendosin një sfungjer të verdhë; pistili. Në pistil
ngjitin petalet e lules të bëra prej letre të fortë. Prej pjesës tjetër të telit
modelojmë dy gjethe, duke e përkulur telin në formë “tete”. Në pjesën e
poshtme të kërcellit përforcojmë “gjethet” duke e përdredhur “tetën” rreth
kërcellit. Fëmijët thonë se çfarë materialesh e veglash kanë përdorur dhe
shpjegojnë ecurinë e punimit të lules.

6.	 Letrën e modelojnë me palosje, me përkulje (origami). Shpjegojmë se
origami është mjeshtëria e punimit së formave të ndryshme me palosjen
e letrës. Me letër bëjnë gotën, kapelen dhe varkën. Letrën mund ta presin
me gërshërë, duke ia ndryshuar kështu formën dhe madhësinë. Për prerjen
e letrës përdorim gërshërët, kurse për ngjitjen e saj përdorim zamin. Duke
modeluar letrën dhe përdorur veglat e punës nxënësit thonë foljet: palosi,
përkuli, pres (me gërsherë, mer thikë), ngjis.

7.	 Me tel të butë modelojnë zemrën, yllin, kërmillin... .
8.	 Prej ç’gjëje do të mund ta bënin folenë e zogjve? Thonë materialet natyrore

dhe ku mund të gjenden ato. Bëjnë folenë e zogjëve prej kashte, prej
krandeve... .

9.	 Një nxënës e pret me gërshërë një fotografi nga revista dhe e ngjit atë në
karton, pastaj e pret kartonin me gërshërë në disa pjesë. Nxënësi tjetër
duhet t’i bashkojë pjesët, që të mund të përftohet e tëra.

10.	Në grupe ndërtojnë lodrat me figura. Kjo gjë mund të jetë ilustrimi i një
përralle; në këtë rast gjejnë se për cilën përrallë bëhet fjalë.

Puna me Tekstin mësimor

1.	 Shohin dhe komentojnë udhëzimin për modelimin e tasit. Emërtojnë
materialin që përpunojnë; deltina. Vënë re se çfarë u nevojitet: sipërfaqe
e punës, deltina, uji. Prekin me gishta deltinën dhe shohin ngjyrën.
Përshkruajnë sesi është kur preket. E shtypin (ngjeshin) dhe modelojnë
deltinën duke i lagur duart. Vërejnë se deltina është e butë pas shtypjes.
Modelojnë tasin dhe e vënë që të thahet. Si është tasi pas tharjes? A mund
të modelohet më tej? Cila karakteristikë e materialit ka ndryshuar? Kur tasi
të thahet, nxënësit e zbukurojnë me bojëra tempera.

2.	 Nga shtojca e presin me gërshërë zarfin sipas udhëzimit. Komentojnë
veprimet; pres (me gërshërë), palosi, ngjis. Emërtojnë materialin dhe
veglën e punës që kanë përdorur.

3.	 Veglat dhe mjetet ndihmëse të punës i lidhin me vijë me materialin përkatës.
Cilat materiale dhe vegla pune janë lidhur me vijë. Pse janë lidhur me vijë?

4.	 Në figurën ilustruese është forma e shtëpisë, në të cilën nuk është ngjyrosur
një pjesë. Prej formave të ofruara, ngjyrose pjesën që i përgjigjet sipërfaqes
së pangjyrosur të shtëpisë. Bisedojmë se çfarë do të ndodhte, nëse në vend
të pjesës që mungon do të vendosnim pjesën me formë rrethi. A do të
lëkundej shtëpia? A do të qëndronte shtrembër?

12

70

LUAJMË ME UJË

Qëllimet •� �Të njihet me karakteristikat kryesore dhe të dukshme të
lëngjeve.

• Të njoh disa lloje të lëngjeve.
• Të dijë se disa lëngje nuk mund të përdoren nga njeriu.
• Të vërë re domosdoshmërinë e përgatitjes për punë.

Fjalët
kyçe

lëng, ujë, vaj, sirup frutash, enë për lëngje, pijë, zbrazi, mbushi,
përziej, vadit, notoj, zhyt, liqen, moçal, lum, det

Propozime të veprimtarive

1.	 Vendosim në tavolinë materiale të ndryshme të ngurta dhe të lëngëta (lëng
frutash, rërë, ujë, lapsa me ngjyra). I klasifikojnë ato në të lëngëta dhe në
të ngurta. Emërtojnë lëngjet. Bisedojnë për lëngjet që nuk duhet të pihen.
Cilat lëngje janë të rrezikshme (lëngjet kimike për pastrim, bojërat, tretësit,
lëngjet kimike për spërkatjen e bimëve)?

2.	 Bisedojmë për enët në të cilat i mbajmë lëngjet. Prej ç’materiali mund të
jenë të punuara ato? Mbushin me ujë një broke plastike. Ujin nga broka e
zbrazin në gota. E zbrazin ujin me ndihmën e hinkës. Përvetësojnë fjalën
zbrazi.

3.	 Bëjnë hinkën prej letre dhe mbushin ujë. Ndjekin se çfarë ndodh me
hinkën. E marrin hinkën dhe e prekin. Nxjerrin përfundimin se letra është
lagur dhe se i ka ndryshuar karakteristikat (formën, fortësinë). Kuptojnë se
letra e thith ujin.

4.	 Vrojtojnë moçalin, liqenin, përroin ose lumin. Supozojnë se në çfarë
“qëndron” uji i moçalit, nëpër çfarë kalon përroi ose lumi. Vështrojnë dhe
përshkruajnë ujin. Me një enë të tejdukshme marrin pak ujë dhe e lëmë
të qëndrojë një farë kohe. Vërejnë llumin. Komentojnë se çfarë mund të
ndodhet në llum. A mund ta pijmë këtë ujë?

5.	 Enët e tejdukshme të formave të ndryshme (tasa, gota, broke, shishe) e
mbushim me ujë në sasi të njëjta. Vërejnë dhe shënojnë lartësinë e nivelit
të ujit në çdo enë. Bëjnë supozimet pse është e ndryshme lartësia e nivelit
të ujit.

6.	 Mbushim dy gota me ujë. Në njërën shtojnë një lugë sheqer, ndërsa në
tjetrën një lugë miell dhe e përziejnë ujin. Përshkruajnë pamjen e lëngut
në gota. Çfarë ka ndryshuar?

7.	 Mbushin dy gota me ujë. Shtojnë lëngje të ndryshme dhe vrojtojnë

Mjetet ndihmëse
të punës

brumi, teli i butë, sfungjeri, letra, gërshërët, pincat,
zami universal, lodrat me figura, plastelina, deltina, uji

71 71

a përzihen apo nuk përzihen lëngjet me ujin (fundosen, notojnë në
sipërfaqe).

8.	 Përgatisim fletët e punës me vizatime të ndryshme; molla, kavanozi me
mjaltë, tetrapak me lëng frutash, kosi, buka... Në stendë varim atë që pijmë.

9.	 Vadisin bimët e klasës. E prekin me gishta dheun pas vaditjes dhe pas disa
ditëve. Çfarë ka ndodhur me ujin? Nxjerrin përfundimin se bimët e thithin
ujin.

Puna me tekstin mësimor

1.	 Komentojnë çfarë është paraqitur në figurë. Ku gjithkund ka uji? Çfarë bën
Markoja? Çfarë bën Ana? Supozojnë pse po largohet Ana (uji është i ftohtë).
Supozojnë se ku është më i ngrohtë uji.

2.	 Emërtojnë lëngjet në figurat ilustruese. Shpjegojmë se uthulla përdoret
më shpesh si shtesë për gjellë, por nuk pihet. Thonë edhe disa lëngje që
nuk pihen.

3.	 Shohin dhe emërtojnë sendet në figurat ilustruese. Prej çfarë materiali janë
punuar? Qarkojnë ato në të cilat mund t’i mbajmë lëngjet. Shpegojnë pse;
çfarë do ndodhë nëse ato do të mbushim me ujë.

4.	 Bëjnë eksperimentin sipas udhëzimit. Dallojnë fjalët mbushi, zbrazi,
përziej. Një gotë uji e mbushin me lëng frutash dhe e përziejnë me lugë.
Vërejnë se uji është përzier me lëngun e frutave dhe se uji e ka ndryshuar
ngjyrën. Krahasojnë ngjyrën e lëngut dhe të sirupit të frutave. Nga
se mund të dijnë nëse lëngu është pak ose shumë i ëmbël? Një gotë e
mbushin me ujë dhe zbrazin në pak vaj dhe e përziejnë. Vizatojnë se çfarë
ka ndodhur (vaji dhe uji nuk përzihen). Në një gotë uji zbrazin solucionin
për larje enësh dhe e përziejnë. Vizatojnë se çfarë ka ndodhur (solucioni
për larje enësh është përzier me ujin). A e ka ndryshuar ngjyrën uji?

5.	 Vërejnë se cilat sende fundosen dhe i qarkojnë ato.

Mjetet ndihmëse
të punës

uji, sirupi i frutave, vaji, solucioni për larje enësh,
sheqeri, mielli, enë të ndryshme, shishe, hinka, gota
plastike të tejdukshme, lugë plastike, fletë pune

72

ORARI I MËSIMIT

Qëllimet • Të respektojë sistemimin sipas kriterit të caktuar.
• Të përvetësojë nocionet për kohën; javë, ditët e javës.
• Të klasifikojë dhe të ndajë në lloje mbi bazën e një treguesi.
• �Të kuptojë rëndësinë e mirëkuptimit dhe të arrijes së

marrëveshjes.

Fjalët
kyçe

planifikim: çfarë do të bëjmë, më parë, më vonë, parapraqk,
dje, sot, nesër, javë, ditë jave, fundjavë

Propozime të veprimtarive

1.	 Bisedojmë për veprimtaritë që kemi kryer në ditën e mëparshme; dje.
Kujtojnë radhën e veprimtarive të veta. Biem dakord për veprimtaritë që
do kemi gjatë ditës; çfarë do të bëjmë sot. Nxënësit propozojnë radhën e
veprimtarive. Çfarë është më mirë të bëhet e para? Cilat veprimtari është
mirë të kryhen më vonë? Kartonët e vegjël me simbolet e veprimtarive
i ngjitim ose i vizatojmë në tabelën e klasës sipas radhës së caktuar.
Përvetësojnë nocionet dje dhe sot.

2.	 Planifikojnë veprimtaritë për ditën e mëpastajme në shkollë. Përvetësojnë
nocionin nesër.

3.	 Ngjitim në tabelën e klasës simbolet për veprimtaritë e ndryshme që kanë
kryer atë ditë. Nxënësi e mbërthen fletën e vet poshtë çdo veprimtarie që ka
kryer (kështu do të formohen kolonat e veprimtarive). Krahasojnë lartësinë
e kolonave. Bisedojnë se cilën veprimtari e ka kryer numri më i madh i
nxënësve, cilën numri më i vogël dhe cilën nuk e ka kryer asnjë nxënës.

4.	 Lujanë me lego kubet, me lodrat me figura, me domino... . Bien dakord se
kush do të luaj akcilën lojë dhe me ç’radhë do të luajnë.

5.	 Këndojnë këngën “Java” dhe mësojnë emërtimet e ditëve të javës.

Puna me tekstin mësimor

1.	 Bisedojnë për piktogramin e lëndëve të mësimit.Cilat veprimtari
përfaqësojnë shenjat e paraqitura? Çfarë u pëlqen më shumë atyre? Pse
u pëlqen? Biem dakord për veprimtaritë e një jave punë. Ngjitin simbolet
nga shtojca 13 dhe bëjnë orarin e mësimit.

2.	 Bisedojmë për ditët e fundjavës; të shtunën dhe të dielën. Çfarë u pëlqen
më shumë të bëjnë gjatë fundjavës? Çfarë do t’u propozonin prindërve që
të bënin? A bien dakord gjithmonë me prindërit? Vizatojnë çfarë bëjnë më
shpesh të shtunën dhe të dielën.

13

Mjetet ndihmëse
të punës

kartonët me veprimtari, lego kubet, lodrat me figura,
dominotë

73 73

MJEDISI DHE UNË
Ruajtja e mjedisit është një nga kushtet kryesore të veprimit dhe të sjelljes në

mjedisin natyror dhe shoqëror. Me qëllim ndikimin sa më efikas në formimin e qendrimit
të vetëdijshëm pozitiv dhe ekologjik ndaj ruajtjes së mjedisit të jetesës, në këtë kuptim
duhet që të ndikohet sa më herët tek fëmijët, që nga mosha parashkollore dhe ajo e
hershme shkollore.

Në këtë kapitull do shqyrtohen tri tema të ngjashme: Mjedisi im, Kujdesem për mjedisin,
Mjedisi ndryshon. Qëllimet tona kryesore janë që nxënësit: të njohin nocionet kryesore
gjeografike e shoqërore (sipërfaqe toke e rrafshtë dhe jo rrafshët, kodër, lum, livadh);
të zhvillojnë aftësitë e orientimit në mjedisin përrreth, të dijnë se në ç’mënyrë ndikon
njeriu mbi mjedisin natyror dhe shoqëror dhe si mund të ndihmojnë ata vetë në ruajtjen
dhe në rregullimin e mjedist ku jetojnë. Në këtë mënyrë, fëmijët fitojnë shprehitë me të
cilat ndërtojnë qendrim pozitiv dhe konstruktiv ndaj mjedisit të jetesës.

Që në fillim të vitit shkollor nxënësit njohin mjedisin e drejtpërdrejtë përreth shkollës.
Ky është në radhë të parë ambienti i klasës, pastaj ambienti i brendshëm i gjerë i shkollës,
në të cilin kalojnë një pjesë të ditës së vet, ndërsa pastaj njohin gjithnjë e më shumë
mjedisin e drejtpërdrejtë përreth shkollës. Në ç’mënyrë mësohen fëmijët që ta ruajnë
mjedisin? Ata marrin pjesë në mirëmbajtjen e pastërtisë së oborrit të shkollës (kjo nuk
do të thotë se duhet ta pastrojnë atë, por që t’i hedhin mbeturinat aty ku duhet), marrin
pjesë në gjelbërimin e klasës, të oborrit të shkollës, ndërsa kafshët që vrojtojnë në
klasë i kthejnë më pas në natyrë... . I nxisim nxënësit që t’i përshkruajnë dhe t’i shprehin
ndjenjat e njohuritë e veta për natyrën dhe të përcaktohen sipas vlerave në raport me
të, duke ndikuar në këtë mënyrë në zhvillimin e vetëdijës së tyre fëmijërore në kuptimin
ekologjik. Nxënësit e pranojnë dhe e ndjejnë natyrën si mjedisin jetësor vetjak për të
cilën kujdesen me përgjegjësi dhe aktivisht.

Në mjedisin e drejtpërdrejtë përreth, nxënësit mund të vërejnë ndikimet e ndryshme
të njëriut mbi natyrën. Këto ndikime mund të jenë pozitive dhe negative. Bisedojmë
me fëmijët për mjedisin përrreth natyror e shoqëror, i nxitim ata të përceptojnë dhe të
vërejnë se çfarë gjithçka ka bërë dhe ka rregulluar njeriu (parqet, ndërtesat, rrugët...),
por edhe cilat mund të jenë pasojat e pakujdesisë sonë ndaj natyrës.

74

MJEDISI IM
Qëllimet • Të njihet me mjedisin përrreth shkollës.

• �Të dallojë objektet gjeografike e shoqërore në mjedisin në
afërsi të shkollës (rruga, parku, pallati, shtëpia, tregu i fruta-
perimeve, dyqani)

Fjalët
kyçe

mjedis përreth shkollës, shtëpi, ndërtesë, dyqan, ordinancë,
urë, kryqëzim rrugor, park, përrua, lum, moçal, liqen, kodër,
mal, pyll, livadh, arë, kopsht, pemishte

Propozime të veprimtarive

1.	 Vizitojmë mjedisin përreth shkollës. Nxënësit emërtojnë objektet që ka
ndërtuar njeriu. Fotografojmë objektet në mjedisin përrreth shkollës të
ndërtuara, të cilat i ka ndërtuar njeriu (objektet shoqërore). Shohin dhe
emërtojnë objektet dhe funksionin e tyre. Përshkruajnë pamjen, madhësinë
dhe numrin e katet të shtëpive. Krahasojnë shtëpitë e ndërtesat dhe vërejnë
ngjashmëritë e ndryshimet. Vërejnë ndërtesën më të madhe. Cilat dyqane
gjenden në mjedisin përrreth shkollës? Çfarë mund të blejmë në to?

2.	 Vizita në mjedisin përrreth. Nga një lartësi aty afër, përshkruajnë atë që
shohin. Emërtojnë objektet; shtëpitë, ndërtesat, lumin, urën, livadhin,
pemishtën, arën... . Fotografojmë mjedisin përreth.

3.	 Vrotojmë ujërat në afërsi të shkollës. Nëse është e mundur, vizitojmë dy ujëra
të ndryshme; lumin e liqenin ose moçalin, lumin e detin. I krahasojnë ato.

4.	 Në kartolinat dhe në fotografitë e vendbanimit gjejmë objektet e ndryshme
natyrore dhe shoqërore.

5.	 Ndajmë kartonët e vegjël me fotografitë e objekteve natyrore dhe
shoqërore (kodra, lumi, moçali, liqeni, pylli, shtëpia, ndërtesa, ura, kryqëzimi
rrugor, furra e bukës, dyqani i luleve, tregu i fruta-perimeve, farmacia...).
Në stendën në qëndër të së cilës gjendet shkolla, ngjitin kartonët me
fotografitë e objekteve që gjenden në afërsi të shkollës.

6.	 Nga fotografitë e bëra gjatë vizitës së mjedisit përreth bëjmë stendën e
klasës.

7.	 Vizatojnë objektet pranë cilëve kalojnë gjatë rrugës nga shtëpia deri në
shkollë. Shpjegojnë se çfarë kanë vizatuar. Cili objekt është më afër shtëpisë
së tyre dhe cili më afër shkollës?

Puna me tekstin mësimor
1.	 Shohin figurën ilustruese dhe përshkruajnë se çfarë shohin në të. Emërtojnë

se çfarë ka bërë njeriu dhe çfarë ka krijuar natyra. Ku do të shtonin urën,
antenën dhe tunelin. Mund t’u japim udhëzimet, p.sh.: “Antenën vendose
në kodrën më të lartë, ura vendose mbi lum...” Figurat ilustruese nga shtojca
14 i ngjitin në vendet përkatëse.

2.	 Shënojnë objektin që shohin në figurën ilustruese të detyrës së mëpashme.
3.	 Shënojnë se çfarë nga ajo që është paraqitur ekziston edhe në mjedisin e

tyre. Vizatojnë se çfarë tjetër gjendet në mjedisin përreth shkollës, ndërsa
nuk është paraqitur në vizatim.

14

Mjetet ndihmëse
të punës

fotografitë, kartolinat, kartonët me objekte natyrore
dhe shoqërore

75 75

KUJDESEM PËR MJEDISIN

Qëllimet •� Të kuptojë se mund të ndihmojë në ruajtjen e mjedisit
natyror dhe në rregullimin e ambientit ku jeton.

• �Të kuptojë rëndësinë e mirëkuptimit dhe të arritjes së
marrëveshjes.

Fjalët
kyçe

mjedis, kujdes për mjedisin, ruajtje e mjedisit, mbrojtje,
rregullim

Propozime të veprimtarive

1.	 Në klasë kultivojnë bimët; tregojnë kujdes që ato të jenë në vend me dritë,
i vaditin dhe i plehërojnë... . Plehun natyral mund ta përgatitim vetë nga
mbeturinat e bimëve të ndryshme; mbledhim gjethet e thata dhe mbetjet
e gjelbëra të kopshtit (barërat...). Të gjitha i hedhim në një enë, i përziejmë
me pak dhe dhe i lagim me ujë. Një herë në javë e spërkatin këtë përzierje
me ujë dhe e përmbysin, në mënyrë që në të të depërtojë ajri.

2.	 2.	 Në oborrin e shkollës groposin një fetë molle dhe një qese plastike.
Pas 15-20 ditësh kontrollojnë se çfarë ka ndodhur me to. Çfarë kanë vënë
re? Bisedojnë se çfarë ka ndodhur me gjethet dhe me barin. Çfarë do të
ndodhë me fetën e mollës, të cilën e hedhim në tokë. Bëjnë supozimet se
çfarë ndodhë me shishen e hedhur plastike, me qesen bonboneve etj.

3.	 Vizitojmë parkun e afërt. Vrojtojnë sjelljen e fëmijve dhe të të rriturve.
Vërejnë shembujt e qëndrimit të rregullt e të parregullt ndaj mjedisit.

4.	 I nxjerrim fëmijët në oborrin e shkollës. Shohin dhe komentojnë sjelljen e
nxënësve. Çfarë u pëlqen dhe çfarë nuk u pëlqen në këtë sjellje? Shohin
se ku hidhen mbeturinat. Përshkruajnë pamjen e koshave për hedhjen e
mbeturinave. Sa ka prej tyre? Ku janë të vendosur? Çfarë do ë ndryshonin
në oborrin e shkollës?

5.	 Vizatojnë dhe modelojnë me plastelinë koshat e “gëzuar” të mbeturinave.
6.	 Bisedojnë për sjelljen e moshatarëve të vet që mbajnë një qëndrim të

parregullt ndaj mjedisit. Çfarë nuk u ka pëlqyer tek sjellja e tyre? Për çfarë
do t’i këshillonin ata?

Puna me tekstin mësimor

1.	 Vërejnë shembuj e sjelljes së rregullt e të parregullt dhe vizatojnë simbolin
përkatës. A shohin sjelljen e vet në ndonjë prej figurave ilustruese?Komentojnë
sjelljen e fëmijve në figurat ilustruese dhe tregojnë sesi duhet të sillen për të
dhënë ndihmesën e vet në ruajtjen e mjedisi të vet.

Mjetet ndihmëse
të punës

enët plastike, bari, gjethet, plastelina, fetë molle

76

MJEDISI NDRYSHON

Qëllimet • Të dijë se mjedisi ndryshon.
• Të vërë re se njeriu e ndryshon natyrën.

Fjalët
kyçe

ruajtje, mbrojtje, ndotje, shkatërrim, pyllëzim, rregullim

Propozime të veprimtarive

1.	 Me përmbajtjen që trajton kjo teme mësimi, nxënësit duhet të njihen në
mjedisin e drejtpërdrejt përreth dhe gjatë gjithë vitit shkollor në situatat
e ndryshme. Pikënisje është mjedisi i drejtpërdrejtë rrethues. Bisedojmë
për atë që kemi parë në mjedisin përrreth ose në rrugën nga shtëpia deri
në shkollë; çfarë ka krijuar natyra dhe çfarë ka ndërtuar njeriu (objektet
shoqërore). Shohin kantierin e ndërtimit në mjedisin e tyre të afërt (ndërtimi
i rrugës, i urës, i ndërtesës...) dhe vërejnë sesi e ndryshon natyrën njeriu.

2.	 Fotografojmë shembujt e qëndrimit të rregullt e të parregullt ndaj mjedisit
përrreth dhe përgatitim stendën e klasës.

3.	 Shohin filmin dhe bisedojnë për sjelljen e parregullt në mjedisin e vet
përreth; për ndikimet mbi botën e gjallë, për rëndësinë e kësaj bote
për njeriun dhe për ndihmesën që mund të japin ata në ruajtjen e saj.
Në mjedisin përreth gjenden ujërat, kodrat, pyjet, parqet, fabrikat... . Në
vendbanimet (habitatet) e ndryshme jetojnë kafshë të ndryshme. Jeta
e tyre mund të rrezikohet nga pakujdesia jonë. Është e nevojshme që të
njihet situata e caktuar, ndërsa pastaj të jepen propozimet për përmirësim.

4.	 Lexojmë tregimet për bimët dhe për kafshët e rrezikuara.

Puna me tekstin mësimor

1.	 Tabela e lotarisë. Bisedojnë për figurat ilustruese. Bisedojnë për veprimine
gruas në figurën e parë ilustruese. Çfarë do të ndodhte nëse shumë
njerëz do të bënin të njëjtën gjë? Parashikojnë pasojat. Komentojnë
fabrikën, ambientin përrreth saj, qiellin... . Duhet të dallojnë tymin që del
nga oxhaku,oborrin pa gjelbërim... . Fundi i detit; bisedojnë për pamjen
e fundit të detit dhe dallojnë se çfarë nuk do të duhej të ndodhej aty.
Komentojnë sjelljen e vogëlushit që shkel lulet. Buldozeri shtyn trungjet
e prera. Supozojnë se pse janë prerë trungjet, ç’pamje do të ketë pjesa e
territori pas prerjes së pyllit dhe çfarë do të ndodhë me kafshët që kanë
jetuar aty. Çfarë ka zënë vogëlushi? Komentojnë shprehjen e fytyrës së tij.
Tregojnë sesi ka arritur këpuca në lum. Në fushat etiketat boshe të tabelës
së lotarisë ngjitin figurat ilustruese nga shtojca 15, në të cilat janë shembujt
e një qëndrimi më të mirë ndaj natyrës dhe i rënditin ato në vendet që i
përgjigjen tabelës lart.

15

Mjetet ndihmëse
të punës

filmi me shembuj të ndotjes së mjedisit përreth,
tregime për bimët dhe për kafshët e rrezikuara,
fotografitë për qëndrimin ndaj natyrës

77 77

ERDHI VERA
Në kuadër të këtij kapitulli nxënësit do të ndjekin dhe vrojtojnë edhe më tej ndryshimet

në mjedisin natyror dhe shoqëror përreth që ndodhin nën ndikimin e motit. Ditët më të
nxehta janë koha për të shkuar në shkollën në natyrë, për veprimtaritë përfundimtare
në shkollë dhe për përgatitjet për pushimet verore. Qëllimet kryesore të kapitullit janë
që nxënësit: të vërejnë ndryshimet në natyrë dhe t’i lidhin ato me ndodhitë në natyrë në
stinët e mëparshme të vitit: të vërejnë efektet e ndryshimeve të motit mbi veprimtaritë
e njerëzve dhe sjelljen e kafshëve e të bimëve; të njihen me mënyrat e ndryshme të të
transmetimit të informacioneve, të njihen me mënyrat e dërgimit të mesazheve. Qëllimet
e mësipërme i realizojmë në kuadër të dy temave: Në hotel dhe Pushimet verore.

Koha ka ndryshuar; ditët janë më të gjata dhe më të ngrohta, ka më shumë mundësi
për të qëndruar përjashta, për shëtitje, për vrojtim, për krahasimin e ndryshimeve në
natyrë në raport me stinët e mëparshme të vitit. Bisedojmë me fëmijët për ndryshimet
që vërejmë në oborrin e shkollës, në park, në mjedisin përreth... . Nxënësit mund t’i
krahasojnë të dhënat që kanë mbledhur gjatë vitit dhe që i kanë shënuar në mënyrë
figurative, por edhe vërejnë disa ligjësi. Bisedojmë për mënyrën e ndikimit të ndryshimeve
të motit mbi sjelljen dhe mbi veprimtaritë tona. Po afrohen pushimet verore. Bisedojmë
për pushimet e ardhshme. Ku do të shkojmë për pushime? Çfarë planifikojmë?

Bisedojmë për mënyrat e dërgimit të mesazheve (informacioneve). Bisedojmë për
mënyrat si mund të komunikojmë; telefonojmë, dërgojmë mesazhe, shkruajmë kartolina
dhe letra. Kështu shkëmbejmë informacione, njoftojmë njëri-tjetrin për ndodhitë e
ndryshme të përditshme dhe bisedojmë. Disa njoftime në pllakate përmbajnë më
shumë informacione për temën e caktuar. Ky është rasti për ushtrimin e bontonit gjatë
bisedës telefonike. Nxënësit shohin në të njëjtën kohë se në ç’mënyrë mund të dërgojnë
me anën e simboleve me figura informacionet e caktuara dhe si mund ta shfrytëzojmë
këtë në rrethanat e ndryshme, p.sh., bëjmë pllakatin e përbashkët me të cilin e ftojmë
nxënësit në aksionin e gjelbërimit të oborrit të shkollës etj. dhe e vendosin pastaj në një
vend të përshtatshëm në shkollë.

Gjatë punës dhe lojës, fëmijët përorin shenjat e ndryshme me figura ilustruese për
veprimtarit e ndryshme në mësim (bien dakord për rëndësinë dhe kuptimin e shenjave
të veçanta). Këto shenja përfaqësojnë treguesit e përbashkët ose informaionet për
mënyrën apo për vendin ku mund të kryejnë veprimtaritë e ndryshme dhe lehtësojnë
orientimin e përgjithshëm të nxënësve në ambientin e klasës e të shkollës dhe në
mjedisin e oborrit.

78

NË HOTEL

Qëllimet • Të dallojë disa mënyra të dërgimit të mesazheve.
•� Të zhvillojë aftësinë për arritjen e marrëveshjes dhe për
mirëkuptim.

Fjalët
kyçe

lajm, mesazh, njoftim, e dhënë, informacion, telefonatë

Propozime të veprimtarive

1.	 Vizitojmë mjedisin përreth. Nxënësit vërejnë dhe komentojnë shkrimet e
reklamave në dyqane, billbordet, sirenat e automobilave, dritat e semaforit,
shenjat e qarkullimit rrugor, sirenën e ndihmës së shpejtë, bilbilin e policit
dhe shkrimet në dyert e dyqaneve. Çfarë tregojnë ato? Vënë re mënyrat e
ndryshme të informimit; me figura, me zë, me shkrim.

2.	 Imitojnë bisedën telefonike. Mësojnë të marrin dikë në telefon dhe të
përgjigjen siç duhet kur dikush tjetër i merr ata në telefon. Mësojnë
bontonin e bisedës telefonike. Dallojnë bisedën me një person të panjohur,
me të moshuarit dhe me bashkëmoshatarët. Mësojnë të marrin numrin për
informata të përgjithashme (1181).

3.	 Imitojnë bisedën telefonike. Mësojnë të marrin dikë në telefon dhe të
përgjigjen siç duhet kur dikush tjetër i merr ata në telefon. Mësojnë
bontonin e bisedës telefonike. Dallojnë bisedën me një person të panjohur,
me të moshuarit dhe me bashkëmoshatarët. Mësojnë të marrin numrin për
informata të përgjithashme (1181).

4.	 Bisedojmë për cirkun e qytetit? Varim pllakatin e reklamës të cirkut.
Përshkruajnë atë që shohin në pllakat. Çfarë kanë mësuar nga pllakati? A
kanë dëgjuar edhe diku tjetër për arrdhjen e cirkut në qytet? Ku e kanë
dëgjuar? Si e kanë marrë këtë informatë (me shpallje, në radio, në TV)?

5.	 Kanë humbur qenin? Kush duhet njoftuar që ta gjeni qenin? Si do t’i
njoftonit miqtë (me telefon, në bisedë të drejtpërdrejtë)? Si do t’i njoftonit
personat e panjohur? Bëjmë pllakatin me të cilin do t’i njoftojmë qytetarëve
se qeni ka humbur. Çfarë duhet të shkruhet në pllakat (kush ka humbur, si
mund ta njohin, si quhet, numri i telefonit për njoftim)?

6.	 Lexojmë gazetat ditore. Shohin faqen me parashikimin e motit. Shpjegojnë
simbolet për motin. Çfarë thotë parashikimi i motit?

7.	 Mësojnë sesi të veprojnë në rast rreziku dhe fatkeqësie. Vetë nuk mund ta
eliminojnë rrezikun (zjarrin, përmbytjen, aksidentin rrugor), por mund t’i
njoftojnë të rriturit; prindërit, fqinjtë, kushërinjtë, miqtë. Nëse ato nuk janë,
telefonojnë në numrat telefonik për rast rreziku 122, 123, 124. Mësojnë të
prezentohen, të përshruajnë vendndodhjen e rrezikut ose të aksidentit
dhe llojin e ndodhisë.

Puna me tekstin mësimor

1.	 Shohin dhe komentojnë figurën ilustruese. Ku ndodhen fëmijët? Çfarë
mbajnë me vete? Komentojnë se çfarë bëjnë. Kujt i shkruan letër Iva? Ku
e hedh kartolinën Markoja? Nga se do ta njohë kutinë postare. Ç’ngjyrë

79 79

ka kutia postare? Kush telefonon nga recepsioni? Kush flet me telefonin
celular? Supozojnë se kë po merr ai në telefon.

2.	 Qarkojnë sendet që gjenden në figurën ilustruese të mëparshme.
3.	 Me kë do të komunikonin ata nga shkolla në natyrë. Çfarë duhet të shkruhet

në kartolinë, që të mund t’i dërgohet dikujt me postë (emri dhe mbiemri
i marrësit, adresa, vendbanimi). Çfarë do të shkruanit në kartolinë? U
ndihmojmë nxënësve që të shkruajnë/vizatojnë mesazhin në kartolinë.

PUSHIMET VERORE
Qëllimet • Të vërej veprimtaritë e qenive të gjalla gjatë verës.

• �Të kuptojë rëndësinë e mirëkuptimit dhe të arritjes së
marrëveshjes.

Fjalët
kyçe

verë, pushimet shkollore, pushimet verore, pjekja e frutave,
diell, mbrojtja nga dielli

Propozime të veprimtarive

1.	 Vizitojnë livadhin, parkun ose kopshtin; vrojtojnë bimët, pemët e kaçubet
dhe vërejnë ndryshimet e pamjes në raport me pranverën.

2.	 Mbledhin kartolina me motive mali dhe deti. Lexojmë tregimet për malet
dhe për detin.

3.	 Shohin reklamat e fletëpalosjeve të agjensive turistike. Ku do t’u pëlqente të
udhëtonin? Nëse e kanë vizituar ndonjë prej këtyre vendeve, komentojnë
se çfarë u ka pëlqyer atje dhe çfarë nuk u ka pëlqyer.

4.	 Vërejnë ndryshimet e motit. Përgatitim kalendarin e parashikimit të motit
për një javë.

5.	 Mbledhin guralecë të ngjyrave dhe të formave të ndryshme, guacka
kërmilli, guacka të guacave. I ngjitim ato në karton dhe bëjmë mozaikun.

Рад са Уџбеником

1.	 Ngjitin veshmbathjet verore nga shtojca 7 dhe e veshin Anën.
2.	 Bisedojnë për pushimet verore dhe rëndësinë e pushimit. Kur kanë pushim

(në shkollë, midis orëve të mësimit; në shtëpi pasi që mësojnë, gjatë
lojës...)?Shohin dhe përshkruajnë figurat ilustruese të bjeshkës dhe të
detit? Ku do t’i kalojnë pushimet verore? Cilat veprimtari mund t’i kryejnë
në bjeshkë dhe cilat në det? Bisedojmë për domosdoshmërinë e mbrojtjes
nga dielli. Çfarë do të bëjnë në shtëpi?

3.	 Vizatojnë se ku do të dëshironin t’i kalonin pushimet verore.

7

Mjetet ndihmëse
të punës

pllakatet, telefoni, gazetat ditore, letra e vizatimit
(hamer), lapsat me ngjyra

Mjetet ndihmëse
të punës

kartolinat, tregimet, fletëpalosje, guralecët, guackat e
Kërmijëve, guackat e guacave.

80

Vizatojnë atë që u ka pëlqyer më shumë/më pak në Tekstin
mësimor dhe atë që e ka patur të lehtë/të vështirë për ta
bërë, për ta kuptuar, për ta mësuar... .

81 81

PROPOZIMI I PLANIT VJETOR

JAVA
KAPITULLI I TEKSTIT

MËSIMOR
TEMA DHE FAQJA E
TEKSTIT MËSIMOR

NUMRI I
ORËVE

QËLLIMET OPERATIVE

1.
UNË DHE TË

TJERËT
KY/KJO JAM UNË

fq. 7
1 •	 Të dijë të prezentohet

1.
2.

UNË DHE TË
TJERËT

DIÇKA PËR MUA
fq. 8

3
•	 Të dijë të prezentohet dhe të thotë të

dhënat kryesore për vetveten.
•	 Të zhvillojë aftësinë për marrëveshje.

2.
UNË DHE TË

TJERËT
UNË, TI, NE

fq. 9
2

•	 Të dallojë ngjashmëritë midis njerëzve.
•	 Të dallojë që njerëzit ndryshojnë.
•	 Të dallojë karakteristikat e mësuesve dhe të

edukatorëve të vet.

3.
UNË DHE TË

TJERËT
SHOQËROHEMI

fq. 10-11
2

•	 Të dallojë emocionet e ndryshme tek vetja
dhe tek të tjerët.

•	 Të mësojë se duhet të respektohen
interesat dhe nevojat e të tjerëve.

•	 Të përjetojë veten si pjesë të komunitetit.
•	 Të dallojë thënien e vërtetë e të

gënjështërt.

3.
4.

SHKOLLA IME
NË KLASË
fq. 12-13

2

•	 Të njohë emrat dhe mbiemrat e mësuesve
dhe të edukatorëve të vet.

•	 Të njohë të drejtat dhe detyrat e veta në
shkollë.

•	 Të njohë rregullat kryesore të shkollës.
•	 Të përjetojë veten si pjesë të klasës.
•	 Të kuptojë që mund të ndihmojë në

rregullimin e ambientit ku jeton.
•	 Të njohë sistemin sipas kriterit për të cilin

është rënë dakord.

4.
5.

SHKOLLA IME
NË SHKOLLË

fq. 14-15
3

•	 Të dijë emrin e shkollës që frekuenton.
•	 Të njohë ambientet kryesore të shkollës

dhe funksionin e tyre.
•	 Të dijë se duhet ta ruajë pasurinë e shkollës.
•	 Të vërejë se disa ditë të vitit janë të

rëndësishme, sepse njerëzit u kanë
•	 dhënë rëndësi të veçantë (dita e parë e

shkollës, Dita e shkollës).
•	 Të përjetojë vetën si pjesë të komunitetit.
•	 Të orientohet më mjedisin (ambientin)

përreth.

82

5. SHKOLLA IME
KËNDI I GJALLË

fq. 16-17
2

•	 Të dallojë të gjallën dhe jo të gjallën
•	 Të sistemojë sipas kriterit të caktuar.

6. SHKOLLA IME
SIÇ DUHET

fq.18
2

•	 Të përjetojë veten si pjesë të komunitetit.
•	 Të njohë rregullat kryesore të shkollës.
•	 Të zhvillojë aftësinë e mirëkuptimit.
•	 Të vërejë se duhet të respektojë interesin

dhe nevojat e të tjerëve.
•	 Të dallojë rëndësinë dhe kuptimin e

premtimit të dhënë.
•	 Të dijë se duhet ta ruajë pasurin e shkollës.

6.
SHKOLLA IME

NË OBORRIN E
SHKOLLËS

fq. 19
1

•	 Të njohë oborrin e shkollës.
•	 Të dijë se duhet ta ruajë pasurinë e shkollës.
•	 Të kuptojë se mund të japë ndihmesën e

vet në rregullimin e ambientit (mjedisit) ku
jeton.

7. SHKOLLA IME
SISTEMOJMË

GJËRAT
fq. 20-21

2

•	 Të njihet me sistemimin sipas kriterit të
caktuar.

•	 Të klasifikojë dhe të sistemojë mbi bazën e
një treguesi.

7.
8.

VJESHTA
RETË DHE ERA

fq. 22
2

•	 Të dallojë ndryshimet e natyrës në vjeshtë.
•	 Të dallojë ndryshimet tek bimët dhe tek

kafshët në vjeshtë.
•	 Të njohë karakteristikat e qenieve të gjalla.

8. VJESHTA
ZAHIREJA

fq. 23
2

•	 Të dallojë dhe të ndjekë ndryshimet e
bimëve dhe të kafshëve në vjeshtë.

•	 Të dallojë veprimtaritë e njeriut që
zhvillohen në vjeshtë.

•	 Të njohë karakteristikat e qenieve të gjalla.

9. VJESHTA
BOÇKA DHE

ARRA
fq. 24

1

•	 Të dallojë dhe të ndjekë ndryshimet e
bimëve dhe të kafshëve në vjeshtë.

•	 Të njohë karakteristikat e qenieve të gjalla.
•	 Të vërej se qenieve të gjalla u nevojitet

ushqimi.

9. VJESHTA
BËJMË

KOLEKSIONE
fq. 25

1

•	 Të sistemojë dhe të mënjanojë sipas kriterit
të caktuar.

•	 Të përcaktojë trupin sipas karakteristikve të
dukshme.

83 83

9.
10.

NË
QARKULLIMIN

RRUGOR

SHIH MAJTAS,
PASTAJ

DJATHTAS
fq. 26-27

2

•	 Të përvetësojë njohuritë për qarkullimin e
rregullt dhe të sigurtë rrugor (në grup, me
një person të rritur, në trotuar dhe jashtë
trotuarit).

•	 Të vërej akset rrugore përreth shkollës.
•	 Të dallojë shenjat e qarkullimit rrugor

përreth shkollës.

10.
NË

QARKULLIMIN
RRUGOR

KRYQËZIMI
RRUGOR
fq. 28-29

2

•	 Të vërejë akset rrugore përreth shkollës.
•	 Të dallojë shenjat e qarkullimit rrugor

përreth shkollës.
•	 Të përvetësojë njohuritë e qarkullimit

rrugor të rregullt dhe të sigurtë.

11.
NË

QARKULLIMIN
RRUGOR

SIGURIA NË
QARKULLIMIN

RRUGOR
fq. 30

2

•	 Të përvetësojë njohuritë për lëvijen e
rregullt dhe të sigurtë në qarkullimin rrugor
(në grup, me një person të rritur, në trotuar
dhe jashtë trotuarit).

•	 Të përvetësojë njohuritë për lëvizjen e
sigurtë në rrugën që nuk ka trotuar.

11.
12.

NË
QARKULLIMIN

RRUGOR

NË AUTOBUS
fq. 31

2
•	 Të përvetësojë njohuritë e sjelljes së rregullt

në mjetet e qarkullimit të udhëtarëve.

12. FAMILJA IME
FAMILJE TË
NDRYSHME
стр. 32-33

2
•	 Të dijë se nga kush përbëhet familja e tij.
•	 Të vër re se familjet mund të jenë të

ndryshme.

13. FAMILJA IME
NË SHTËPI
fq. 34-35

2

•	 Të dallojë ndryshimin midis shtëpisë dhe
apartamentit të banimit.

•	 Të njohë hollësitë lidhur me pamjen e
shtëpisë/apartamentit të vet (i emërton
ambientet e shtëpisë/apartamentit dhe e
dallon funksionin e tyre).

•	 Të dijë numrat e rëndësishëm të telefonit
(policia, shërbimi zjarrfikës, ndihma e
shpejtë).

13. FAMILJA IME
SI NDIHMOJ

стр. 36
1

•	 Të njohë detyrimet (detryrat) e veta në
shtëpi.

•	 Të vërej se duhet të respektojë interesin
dhe nevojat e të tjerëve.

•	 Të dallojë rëndësinë e mirëmbajtjes së
higjienës.

84

14. FAMILJA IME
RREGULLAT DHE
MARRËVESHJET

fq. 37
1

•	 Të njohë rregullat e sjelljes në familje.
•	 Të dallojë rëndësinë e mirëmbajtjes së

higjienës.
•	 Të zhvillojë aftësinë e mirëkuptimit.

14. FAMILJA IME
KAFSHA IME E

DASHUR
fq. 38-39

2

•	 Të njohë me karakteristikat e kafshëve të
dashura (kanakarëve).

•	 T’i lidhë qeniet e gjalla dhe mjediset në të
cilat ato jetojnë.

•	 Të vërë re se për rritjen dhe për zhvillimin e
kafshëve nevojitet ushqimi.

•	 Të dallojë rëndësinë e mirëmbajtjes së
higjienës.

15. FAMILJA IME
DITËLINDJA

fq. 40-41
2

•	 Të vërë re se disa ditë janë veçmas të
rëndësishme, sepse njerëzit u kanë dhënë
rëndësi të veçantë.

•	 Të vërë re se duhet të respektojë interesin
dhe nevojat e të tjerëve.

15.
16.

FAMILJA IME
FESTOJMË
fq. 42-43

2

•	 Të vërë re se disa ditë janë veçmas të
rëndësishme, sepse njerëzit u kanë dhënë
rëndësi të veçantë.

•	 Të dijë të thotë disa festa që festohen në
familje.

•	 Të dallojë si festohen disa festa.
•	 Të verë re se duhet të respektohet interesi

dhe nevojat e të tjerëve.

16. ERDHI DIMRI
BËN FTOHTË

fq. 44
2

•	 Të ndjekë dhe të dallojë ndryshimet e
bimëve dhe të kafshëve në dimër.

•	 Të njohë karakteristikat e kafshëve të egra.
•	 Të respektojë sistemimin sipas kritereve të

caktuara.

17. ERDHI DIMRI
PUSHIMET
DIMËRORE

fq. 45
1

•	 Të dallojë ndikimin e motit mbi
veprimtarinë e njeriut.

•	 Të dallojë veprimtaritë e njeriut gjatë
dimrit.

17. ERDHI DIMRI
NË FSHAT

fq. 46
2

•	 Të njohë karakteristikat e kafshëve
shtëpiake.

•	 Të vërë re se qenieve të gjalla u nevojitet
ushqimi.

•	 Të dallojë veprimtaritë e njeriut gjatë
dimrit.

85 85

18. ERDHI DIMRIа
GJURMË NË

DËBORË
fq. 47

1
•	 Të respektojë sistemimin sipas kriterit të

caktuar.
•	 Të dallojë kushtet e motit gjatë dimrit.

18.
JETOJ NË

MËNYRË TË
SHËNDETSHME

TRUPI IM
fq. 48

2

•	 Të njohë vetveten si qenie e gjallë.
•	 Të vërej lëvizjen vetjake.
•	 Të dijë se ushtrimet fizike ndihmojnë në

ruajtjen e shëndetit.

19.
JETOJ NË

MËNYRË TË
SHËNDETSHME

RRITEMI,
fq. 49-50

2

•	 Të dallojë të kaluarën dhe të tanishmen në
jetën e vet.

•	 Të përvetësojë dhe të përdor nocionet
kohore: më parë, tani, më vonë.

•	 Të klasifikojë mbi bazën e një treguesi.

19.
20.

JETOJ NË
MËNYRË TË

SHËNDETSHME

DREKA E SË
DIELËS

fq. 51-52
2

•	 Të dijë se ushqimi i shëndetshëm ndihmon
rujatjen e shëndetit.

•	 Të njohë rregullat e sjelljes në familje.

20.
JETOJ NË

MËNYRË TË
SHËNDETSHME

KUJDESEM PËR
SHËNDETIN fq. 53

2

•	 Të dallojë rëndësinë e mirëmbajtjes së
higjinës së rregullt të trupit.

•	 Të dijë se ushtrimet fizike dhe pushimi
ndihmojnë në ruajtjen e shëndetit.

21.
JETOJ NË

MËNYRË TË
SHËNDETSHME

LËVIZ FIZIKISHT
fq. 54-55

3

•	 Të dallojë lëvizjen fizike vetjake.
•	 Të dijë t’i përshkruaj dhe t’i emërtojë

lëvizjet fizike.
•	 Të dallojë lëvizjen fizike e kafshëve.
•	 Të dallojë se mbi disa lëvizje fizike mund të

ndikojë.

22.
ERDHI

PRANVERA

DRURI
NDRYSHON

fq. 56
3

•	 Të dallojë ndryshimet e bimëve dhe të
kafshëve në pranverë.

•	 Të dallojë ndryshimet e motit në pranverë
(dukuritë dhe reshjet).

•	 Të dallojë domosdoshmërinë e përgatitjes
për punë.

23.
ERDHI

PRANVERA
I KUJT ËSHTË?

fq. 57
2

•	 Të njohë karakteristikat e qenieve të
gjalla (të njohë faktin se qeniet e gjalla
shumëzohen).

•	 Të dallojë se për rritjen dhe për zhvillimin e
qenieve të gjalla nevojitet ushqimi.

•	 Të respektojë sistemimin sipas kriterit të
caktuar.

86

23.
24.

ERDHI
PRANVERA

MBJELLI
fq 58-59

2

•	 Të dallojë se për të jetuar bimëve u
nevojitet toka, ajri, uji dhe nxehtësia.

•	 Të dallojë se ushqimi nevojitet për rritjen
dhe për zhvillimin e qenieve të gjalla.

•	 Të kuptojnë se për punë nevojitet
përgatitja paraprake.

•	 Të respektojnë sistemimin sipas kriterit të
caktuar.

24.
ERDHI

PRANVERA
KU JETOJNË?

fq 60-61
2

•	 Të njohë karakteristikat e qenieve të gjalla.
•	 Të lidhë qeniet dhe mjedisin në të cilin ata

jetojnë.
•	 Të dallojë se ushqimi nevojitet për rritjen

dhe për zhvillimin e qenive të gjalla.
•	 Të respektojë sistemimin sipas kriterit të

caktuar.

25.
ÇFARË MUND

TË BËJ

PREJ Ç’GJËJE
JANË SENDET?

fq. 62-63
2

•	 Të përshkruajë sendet ose lëndët me disa
karakteristika të dukshme.

•	 Të përcaktojë sendin ose lëndën mbi bazën
e një treguesi.

•	 Të klasifikojë dhe t’i ndajë në lloje sendet
mbi bazën e një treguesi.

•	 Të respektojë sistemimin sipas kriterit të
caktuar.

25.
26.

ÇFARË MUND
TË BËJ

BËJMË TASIN
fq. 64-65

3

•	 Të dijë ta përshkruaj materien ose sendin
sipas disa karakteristikave të dukshme.

•	 Të njohë mjetet e punës dhe metodat për
përpunimin e materialeve (brumi, letra,
argjila, teli).

•	 Të vërë re domosdoshmërinë e përgatitjes
për punë.

•	 Të dijë që pas punës duhet pastruar vendi
i punës.

26.
27.

ÇFARË MUND
TË BËJ

LUAJME ME UJË
fq. 66-67

2

•	 Të njihet me karakteristikat kryesore dhe të
dukshme të lëngjeve.

•	 Të njoh disa lloje të lëngjeve
•	 Të dijë se disa lëngje nuk mund të përdoren

nga njeriu.
•	 Të vërë re domosdoshmërinë e përgatitjes

për punë.

87 87

27.
ÇFARË MUND

TË BËJ
ORARI I MËSIMIT,

fq. 68-69
2

•	 Të respektojë sistemimin sipas kriterit të
caktuar.

•	 Të përvetësojë nocionet për kohën; javë,
ditët e javës.

•	 Të klasifikojë dhe të ndajë në lloje mbi
bazën e një treguesi.

•	 Të kuptojë rëndësinë e mirëkuptimit dhe të
arrijes së marrëveshjes.

28.
MJEDISI DHE

UNË
MJEDISI IM

fq. 70-71
2

•	 Të njihet me mjedisin përrreth shkollës.
•	 Të dallojë objektet gjeografike e shoqërore

në mjedisin në afërsi të
•	 shkollës (rruga, parku, pallati, shtëpia, tregu

i fruta-perimeve, dyqani)

28.
 29.

MJEDISI DHE
UNË

KUJDESEM PËR
MJEDISIN

fq. 72
2

•	 Të kuptojë se mund të ndihmojë në
ruajtjen e mjedisit natyror dhe në

•	 rregullimin e ambientit ku jeton.
•	 Të kuptojë rëndësinë e mirëkuptimit dhe të

arritjes së marrëveshjes.

29.
MJEDISI DHE

UNË

MJEDISI
NDRYSHON

fq. 73
2

•	 Të dijë se mjedisi ndryshon.
•	 Të vërë re se njeriu e ndryshon natyrën.

30. ERDHI VERA
NË HOTEL
fq. 74-75

2

•	 Të dallojë disa mënyra të dërgimit të
mesazheve.

•	 Të zhvillojë aftësinë për arritjen e
marrëveshjes dhe për mirëkuptim.

30. ERDHI VERA
PUSHIMET

VERORE
fq. 76-77

1

•	 Të vërej veprimtaritë e qenive të gjalla gjatë
verës.

•	 Të kuptojë rëndësinë e mirëkuptimit dhe të
arritjes së marrëveshjes.

88

LITERATURA

•	 B: M. Bart: Разумјети што дјеца разумију (“Të kuptosh çfarë kuptojnë fëmijët”),
Profil akademija, v. 2004.

•	 A. Brajsha-Zhganec: Дијете и обитељ, емоционални и социлални развој (“Fëmija
dhe familja, zhvillimi emocional dhe social”), Naklada Slap, Jastrebarsko,

 v.2003.
•	 Grup autorësh: Да земља остане зелена (“Që toka të mbetët e gjelbërt”), Shoqata

e ekologëve të rinj të Malit ë Zi”, Podgoricë, v. 1998.
•	 Grup autorësh: Велика енциклопедија малих активности (“Enciklopedia e

madhe e veprimtarive të vogla”), Školska knjiga, Zagreb, v. 2005.
•	 I. Iviq, A. Peshikan, S. Antiq: Активно учење (“Mësimi aktiv 2”), Ministria e Arsimit

dhe e Sportit e Republikës së Serbisë, Ministria e Arsimit dhe e Shkencës e Malit
të Zi, Beograd, v. 2001.

•	 I. Iviq, A. Peshikan, S. Antiq: Водич за добар уџбеник (“Udhërrëfyes për një tekst
mësimor të mirë, Platoneum, Novi Sad, v. 2009.

•	 M. Klarin: Развој дјеце у социјалном контексту (“Zhvillimi i fëmijve në kontekstin
social”), Univerziteti i Zadrit, Naklada Slap, Jastrebarsko, v. 2006.

•	 Методе учења/наставе у школи (“Metodat e të mësuarit/të mësimit në shkollë,
Naša škola, Enti i Shkollave, Podgoricë, v. 2009.

•	 S. Miliq: Индивидуализовани приступ у васпитно-образовном процесу (“
Metoda individuale në procesin mësimoro-edukativ”), Qendra Pedagogjike e Malit
të Zi, Podgoricë, v. 2002.

•	 A. N. Pere-Klermon: Социјална интеракција и интелектуални развој
(“Bashkëveprimi social dhe zhvillimi intelektual”), Enti i Teksteve dhe i Mjeteve
Mësimore, Beograd, v. 2004.

•	 A. Peshikan: Настава и развој друштвених појмова код дјеце (“Mësimi
dhe zhvillimi i nocioneve shoqërore tek fëmijët”), Enti i Teksteve dhe i Mjeteve
Mësimore, Beograd, v. 2003.

•	 J. Peshiq: Нови приступ структури уџбеника (“Metoda e re për strukturën e
Tekstit mësimor”), Enti i Teksteve dhe i Mjeteve Mësimore, Beograd, v. 1998.

•	 Планирање и реализација наставе по новим образовним програмима
(“Planifikimi dhe realizimi i mësimit sipas programeve të reja mësimore”), Naša škola,
Podgoricë, v. 2007.

•	 Развој критичког мишљења – бодич за примјену Програма (“Zhvillimi
i mendimit kritik; udhërrëfyes për zbatimin e Programit”), përgatitur nga B.
Masllovariq etj. Enti i Shkollave, Qendra Pedagogjike e Malit të Zi, Podgoricë, v.
2009.

•	 Xh. Rotçilld, E. Xh. Deniells: Материјали и активности за рад у учионицама
у којима дијете има централну улогу (“Materialet dhe veprimtaritë për punën
në klasat në të cilat fëmija kanë rolin qendror”), Qendra Pedagogjike e Malit të Zi,
Podgorica, v. 2002.

•	 B. Ros, M. H. Marshall, A. M. Skot: Дјечија психологија – модерна знаност
(“Psikologjia e fëmijve; shkenca moderne”), Naklada Slap, Jastrebarsko, v. 1998.

•	 Свако дете може да учи – (“Çdo fëmijë mund të mësojë”): Punime të Qendrës së
Kërkimeve CRESAS, Enti i Teksteve dhe i Mjeteve Mësimore, Beograd, v. 1986.

•	 M. Tomiq, T. Tomiq: Дјечја права (“Të drejtat e fëmijëve”), JPJ, Zemun, v. 2003.
•	 L. S. Vigotski: Мишљење и говор (“Mendimi dhe të folurit”), Nolit, Beograd, v. 1983.
•	 K. B. Vollsh: Креирање васпитно-образовног процеса у којем дијете има

централну улогу (“Krijimi i procesit mësimoro-edukativ në të cilin fëmija ka rolin
qendror”), Qendra Pedagogjike e Malit të Zi, Podgoricë, v. 2002.

89 89

90

91 91

92

