
ARTI I FJALËS
LETËRSIA 8

Për klasën e tetë të shkollës fillore
LIBRI I MËSUESIT

Haxhi  Shabani

Enti i Teksteve dhe i Mjeteve Mësimore
PODGORICË, 2021


Dr. Haxhi  Shabani

ARTI I FJALËS
LETËRSIA 8
PËR KLASËN  E TETË TË SHKOLLËS FILLORE 
LIBRI I MËSUESIT

UMJETNOST RIJEČI 
KNJIŽEVNOST 8
PRIRUČNIK ZA OSMI RAZRED OSNOVNE ŠKOLE

Botuesi: 			   Enti i Teksteve dhe i Mjeteve Mësimore; Podgoricë

Për botuesin:	 		  Pavle Goranoviq, drejtor

Kryeredaktor: 		  Radulle Novoviq 

Redaktor përgjegjës: 	 Llazo Lekoviq

Redaktor i librit: 		  Dimitrov Popoviq

Recensues: 			   Dr. Marko Camaj 
				    Dr. Rrok Gjolaj 
				    Valbona Hoxhiq 
				    Dr. Gëzim Dibra 
				    Mr. Ardita Kokaj

Korrektor: 			   Dimitrov Popoviq

Dizajni dhe faqosja: 	 	 studio ZUNS

Redaktore teknike: 		  Dajana Vukçeviq

Këshilli Kombëtar i Arsimit, me vendimin nr. 19-05-119/21-6405/10  
të datës 29.07.2021 e miratoi këtë Libër të mësuesit për përdorim në shkollat fillore.

Copyright © Enti i Teksteve dhe i Mjeteve Mësimore, Podgoricë, 2021

CIP – Каталогизација у публикацији
Национална библиотека Црне Горе, Цетиње

ISBN 978-86-303-2391-1
COBISS.CG-ID 18856452


PËRMBAJTJA    

PARATHËNIE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                          5

POPULLI:  BALADA E DORUNTINËS . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6
JERONIM DE RADA: KËNGËT E MILOSAOS . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                            8

NDRE MJEDA: LIRIA  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                  10

ASDRENI: PERËNDIM DIELLI NË VERË. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                 12

GJERGJ FISHTA: ZANA  E VIZITORIT . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                   14

FAN NOLI: ANËS LUMENJVE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                          16

ALI PODRIMJA: EMRIN E KA DASHURI. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                 18

MARTIN CAMAJ: MBRAMJA ASHT LARG . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                              20

RUDYARD KIPLING: NË MUNDSH . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22

AGIM DEVA: KËPUCË E VJETËR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                       24

EQREM BASHA: BALADË PËR NJERIUN QË ZGJOHEJ ME SHPRESË . . . . . . . . . . . . . . . . . . .                    26

PETAR P. NJEGOSH: KURORA E MALEVE. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                               28

FATOS ARAPI: KEMI SHUMË KALTËRSI. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 30

ISMAIL KADARE: VALLJA SHQIPTARE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                 32

REXHEP QOSJA: VDEKJA E NJË MBRETËRESHE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                       34

ANTON PASHKU: KULLA . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                              36

ERNEST KOLIQI: KUMBULLA PËRTEJ MURIT. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                           38

MIGJENI: MOLL’ E NDALUEME . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                        41

XHEK LONDON: KA GJITHMONË NJË RRUGËDALJE . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   43

GAQO BUSHAKA: ZEMËRIMI I ERËS . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                   45

HOMERI: ILIADA (HELENA) DHE HOMERI - ILIADA. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    47

J. K. ROVLING: HARRY POTTER. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                        50

FRAN CAMAJ: RRUGA E PAMËSHIRSHME – TRAGJEDI MALËSORE . . . . . . . . . . . . . . . . . . .                    52

JOSIP RELA: NITA . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                                                     54


5

PAR ATHËNIE

Libri i mësuesit për klasën e tetë është hartuar me synimin themelor që të përdorë në 
mënyrën sa më të natyrshme metodat dhe teknikat që tashmë përdoren në doracakë të tillë 
në gjuhën shqipe, por edhe më gjerë, duke pasuar parasysh edhe përvojat në gjuhë të tjera. 
Gjatë hartimit të këtij teksti janë parë modele të këtilla, jo vetëm sa u përket përdorimit të 
metodologjisë e skemave të përdorura, por edhe në çfarë mënyre janë zbatuar ato në trajtimin 
e njësive të ndryshme mësimore. Edhe në këtë tekst teknikat, metodat e skemat janë në 
shërbim të zbërthimit të përmbajtjeve mësimore, por duke u përpjekur që edhe në aspektin 
teknik e grafik, njësitë mësimore të inkuadrohen brenda kornizave vizuale dhe funksionale 
tërheqëse, të përshtatshme dhe sa më shumë të përdorshme. 

Hartimi i libri të mësuesit është bërë në harmoni me librin e nxënësit, duke u bazuar jo 
vetëm në mënyrën sesi në këtë të fundit janë punuar njësitë mësimore, po edhe duke pasur 
parasysh që mënyra e trajtimit të tyre në librin e mësuesit të jetë një variant alternativ, i cili 
njëkohësisht është një mundësi më shumë, por edhe nuk krijon shpërputhje, por as përsëritje 
midis dy strukturave. 

Numri i faqeve të këtij libri ka ardhur duke u shtuar, në krahasim me dy librat paraprakë 
të mësuesit që kam hartuar më përpara, si rezultat  i zhvillimit të natyrshëm të punës në këtë 
fushë, i njohjes dhe i ecjes përgjithësisht të praktikave të përpilimit të teksteve të tilla. Pra nuk 
ka qenë thjesht si rezultat i kërkesave për faqe më shumë në hartimin e librit të mësuesit.

Jam i vetëdijshëm se hartimi përgjithësisht i teksteve shkollore, sidomos i librave të mësuesit 
është një punë që ka dinamikën e madhe të zhvillimit dhe të ndryshimit, prandaj ky është një 
proces që vazhdon dhe, si i tillë, kërkon plotësim e përditësim adekuat. Duke ditur se botimet 
e librit të mësuesit në Malin e Zi bëhen vetëm në formë elektronike kjo është e mundur dhe 
e realizueshme, vetëm se duhet të krijohet korniza e funksionimit real dhe të vazhdueshëm.

Ky libër i mësuesit në të njëjtën kohë, në të ardhmen do të mund të plotësohej edhe me 
planin analitik, përkatësisht të zbërthimit të tij sipas periudhave mësimore e muajve. Po gjithë 
kjo punë mund të bëhet, kur të rifillojë të bëhet hartimi edhe i librave të mësuesit për njësitë 
mësimore të gjuhës të lëndës Gjuhë shqipe e letërsi, që të dy këto tekste të jenë në harmoni. 

  	

                                                                                                                                                                                                                 

Autori 


6

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                      
Klasa: VIII
Njësia mësimore: Popullore - Balada e Doruntinës (Besa e Konstandinit)

Veprimtaritë e nxënësit: 
- flasin për tekstin poetik dhe llojet e tij, 
- �në formë të përmbledhur në hyrje të orës japin përkufizimet për këto nocione: poezia, 

dallojnë tekstet poetike epike dhe lirike, përkatësisht llojet epike në vargje, 
- �diskutojnë për veçoritë e baladës, përkatësisht elementet epike dhe lirike të saj, përhapjen 

e saj në letërsitë popullore të Ballkanit dhe specifikat  në letërsinë popullore shqiptare, 
- �lexojnë variantin “Kënga e Dhoqinës” dhe më pastaj “Legjenda e vëllait të vdekur”, duke 

krijuar edhe dialogët midis personazheve
- �përgjigjen në pyetjet për anët e përbashkëta dhe dalluese midis dy varianteve popullore, 
- veçojnë personazhet kryesore të varianteve, elementet tragjike dhe fantastike të tyre, 
- �flasin për besën si institucion i veçantë moral i traditës shqiptare 
- flasin për teatrot ose filmat shqiptarë që në sfond të tyre kanë besën, të cilët i kanë parë.
- diskutojnë për figurat kryesore stilistike të cilat mund t’i gjejnë në dy tekstet popullore, 
- �ndahen në dy grupe të barabarta, duke folur në mënyrë të përmbledhur për njësinë 

mësimore.   

Metodat dhe teknikat e realizimit: stuhi mendimesh, pyetje-përgjigje, lexim (deklamimi) i 
teksteve, krahasimi i varianteve popullore

Arritjet e të nxënit:
Kanë arritur të përvetësojnë nocionet për tekstin poetik, përkatësisht baladën, duke kuptuar 

veçoritë përmbajtjesore e stilistike të varianteve të baladës dhe personazhet kryesore të saj.

Mjetet mësimore: libri i nxënësit, libri i mësuesit, filma që trajtojnë besën. 

Organizimi i orës së mësimit:

Lidhja me njohuritë paraprake:  stuhi mendimesh

Mësues-i/ja kërkon që për një periudhë 5-7 minuta të bëjnë një lexim vertikal (të të dhënave 
kryesore) në librin e nxënësit, f. 7-8. Më pastaj në formë pyetje-përgjigjesh vetë nxënës-it/et 
flasin për nocionet themelore të pjesës teksti poetik dhe llojet e tij. Mësues-i/ja kërkon që në 
formë të përmbledhur pas pyetje-përgjigjeve që shkëmbejnë nxënës-it/et me njëri-tjetrin, të 
bëjnë dallimet kryesore midis llojeve epike dhe lirike. 

Përgatitja për njësinë mësimore: leximi i teksteve, krahasim i teksteve

Mësues-i/ja u jep për detyrë nxënësve që secili në formë të pavarur të lexojë dy variantet 
popullore të teksteve letrare, duke veçuar anët e përbashkëta: motivit, përfundimit të ngjarjeve, 
personazheve kryesore dhe ato dalluese, sa u përket emërtimit të personazheve, përdorimit të 
numrave e llojit letrar. 


7

Anët e përbashkëta dhe dallimet i gjejnë në tekst, duke krijuar edhe dialogë midis 
personazheve aty ku është e mundur. 

Nxënës-it/et, duke përdorur mjetet teknologjike ose vetë mësues-i/ja, pasi është përgatitur 
më parë, gjejnë (shfaqin) fragmente nga pjesët teatrale ose filmat që në bazë kanë motivin e 
ruajtjes së besës, duke diskutuar për anët e përbashkëta dhe dalluese midis teksteve popullore 
dhe pjesëve teatrale-artistike. 

Mësues-i/ja u sugjeron nxënësve të gjejnë fjalë e shprehje që dëshmojnë pasurinë gjuhësore 
e stilistike të teksteve popullore si: mallkime e onomatope. 

Përforcim dhe vlerësim: punë në grupe

Për të bërë përforcimin e kësaj njësie mësimore klasa ndahet në dy grupe. Grupi i parë në 
formë të përmbledhur trajton tekstin “Kënga e Dhoqinës”, kurse grupi i dytë flet në formë të 
shkurtër për variantin e kësaj balade të titulluar “Legjenda e vëllait të vdekur”. 

Nxënësit vlerësohen për përvetësimin e nocioneve të lirikës e epikës, njohjen e veçorive të 
baladës, për dallimet dhe anët e përbashkëta midis dy varianteve të teksteve popullore. 

Detyrë shtëpie: 

Nxënësve u jepet të shkruajnë esenë me titullin “Besa mbi gjithçka” ose siç është emërtuar 
në librin e nxënësit në faqen 12. 


8

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Jeronim de Rada - Këngët e Milosaos

Veprimtaritë e nxënësit: 
- �diskutojnë për lidhjet midis letërsisë popullore dhe të shkruar: anët e përbashkëta dhe 

dalluese,
- �në bashkëpunim me mësues-in/en flasin për mënyrat sesi letërsia e shkruar rimerr temat, 

personazhet e ngjarjet nga letërsia popullore, duke i asimiluar e ritrajtuar, 
- �konstatojnë ndikimet nga letërsia popullore në veprën e Jeronim de Radës, 
- �lexojnë individualisht tekstin poetik, kurse disa nga ata e recitojnë publikisht në klasë
- �me ndihmën e mësues-it/es bëjnë analizën e tekstit letrar të De Radës, siç janë, nënteksti e 

fragmentarizmi, 
- flasin e gjejnë mjetet shprehëse siç janë metafora e antiteza, 
- �flasin për të dhënat e veprës dhe jetës së autorit, duke u përqendruar në veprën konkrete 

të mësuar. 

Metodat dhe teknikat e realizimit: diskutim, krahasim midis letërsisë popullore e autoriale, 
recitim i tekstit poetik, interpretim i tekstit letrar, analizë e mjeteve shprehëse, diskutim i 
përmbledhur.

Arritjet e të nxënit:
Kanë arritur të përvetësojnë lidhjet midis letërsisë popullore me letërsinë autoriale, 

konkretisht me veprën e Jeronim de Radës, kurse në mënyrë të specifikuar dinë të flasin e 
diskutojnë për fragmentin e “Këngëve të Milosaos”, përkatësisht kanë krijuar aftësi për analizuar 
tekstin përkatës.

Mjetet mësimore: libri i nxënësit, libri i mësuesit, vepra “Këngët e Milosaos”

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: diskutim, krahasim midis letërsisë popullore e autoriale

Mësues-i/ja kërkon nga nxënësit të diskutojnë për lidhjet midis letërsisë popullore dhe të 
shkruar, duke u ndalur në anët e përbashkëta: temat, personazhet, elementet fantastike si dhe 
dalluese: letërsia popullore përcillet brez pas brezi, ajo ndryshon, është më e vjetër se ajo e 
shkruar. Kjo e fundit ka autor konkret, është e shkruar, zakonisht nuk ndryshon, ajo është më 
shumë prezent se letërsia popullore. 

Nxënësit me ndihmën e mësues-it/es diskutojnë për mënyrën sesi letërsia më e mirë e 
shkruar rimerr motivet dhe temat e letërsisë popullore, në rastin konkret të autorit Jeronim 
de Rada.

Ndërtimi i njohurive të reja: recitim i tekstit poetik, interpretim i tekstit letrar, analizë e mjeteve 
shprehëse.


9

Mësues-i/ja u sugjeron nxënësve të lexojnë secili individualisht tekstin poetik disa herë dhe më 
pastaj disa nga ata recitojnë atë publikisht përpara klasës. 

Mësues-i/ja u shpjegon nxënësve se sidomos vepra e J. de Radës ka si veçori nëntekstin, që 
do të thotë ajo që nënkuptohet si dhe fragmentarizmin, apo siç thuhet në librin e nxënësit, 
me pak thuhet shumë. Nxënësit gjejnë shembujt konkretë në tekstin përkatës, duke pasur 
parasysh edhe ata që jepen në librin e nxënësit.

Duke iu referuar të dhënave teorike dhe shembujve praktikë që jepen në librin përkatës, me 
sugjerimin e mësues-it/es nxënësit diskutojnë dhe gjejnë metaforën dhe antitezën dhe mjetet 
të tjera shprehëse, përkatësisht për gjuhën lakonike që përdor autori. 

Përforcim dhe vlerësim: diskutim i përmbledhur 

Nxënësit flasin për veprat dhe jetën e shkrimtarit Jeronim de Rada, përkatësisht për veprën 
“Këngët e Milosaos”, duke u përqendruar në fragmentin e dhënë në libër. Mësues-i/ja, duke 
ndjekur në prapavijë pyetjet dhe përgjigjet e tyre bën edhe vlerësimin. 


10

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Ndre Mjeda - Liria

Veprimtaritë e nxënësit: 
- �lexojnë me vëmendje për sonetin në librin e nxënësit,
- �përqendrohen në përkufizimin e këtij lloji të poezisë, përhapjen e tij në letërsinë evropiane 

e shqiptare, 
- �përmendin autorët më të njohur evropianë dhe shqiptarë që kanë shkruar sonete,
- �ndahen në dy grupe: grupi i parë merr përsipër të analizojë sonetin e parë, kurse grupi i 

dytë sonetin e dytë,
- �gjejnë se tingëllima e parë përshkohet nga vetëdijësimi për situatën shpirtërore jo vetëm të 

subjektit lirik, që jep kushtrimin për liri, 
- �gjejnë se tingëllima e dytë përshkohet nga përhapja e frymës së kushtrimit, duke iu referuar 

edhe historisë së lavdishme të shqiptarëve për liri. 
- �flasin për sonetin përgjithësisht; vendin e tij në letërsinë evropiane e shqiptare, dy 

tingëllimat e Ndre Mjedës. 

Metodat dhe teknikat e realizimit: punë individuale, pyet sërish, punë në grupe, analizë teksti 
dhe e mjeteve shprehëse, stuhi mendimi 

Arritjet e të nxënit:
Arrijnë të dinë ç’është soneti, autorët kryesorë të sonetit në letërsinë evropiane dhe 

shqiptare, janë të aftë të analizojnë dy sonetet e N. Mjedës, përkatësisht dinë të gjejnë mjetet 
shprehëse kryesore të tyre. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit, përmbledhja “Juvenilia” e autorit.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: punë individuale, pyet sërish

Mësues-i/ja kërkon nga nxënësit të lexojnë me vëmendje për sonetin në librin e nxënësit, 
duke u përqendruar në përkufizimin e këtij lloji të poezisë, në cilën letërsi në Evropë është 
përhapur më shumë, autorët evropianë që e kanë lëvruar më me sukses dhe ata shqiptarë. 

Nxënësit bëjnë pyetje dhe përgjigjen, kurse mësues-i/ja përcjell saktësinë dhe e tyre, duke 
ndërhyrë vetëm nëse është e domosdoshme. 

Ndërtimi i njohurive të reja: punë në grupe, analizë teksti dhe e mjeteve shprehëse

Mësues-i/ja ndan në dy grupe klasën: grupi i parë merr përsipër të analizojë sonetin e parë, 
kurse grupi i dytë sonetin e dytë. 

Mësues-i/ja u sugjeron dy grupeve që të gjejnë tiparet themelore të soneteve (tingëllimave) 
përkatëse. Sipas një lloj interpretimi tingëllima e parë përshkohet nga vetëdijësimi për situatën 
shpirtërore jo vetëm të subjektit lirik, kushtrimit për liri, kurse tingëllima e dytë përhapja e 


11

frymës së kushtrimit, duke iu referuar edhe historisë së lavdishme të shqiptarëve për liri. 
Kjo realizohet edhe përmes figurave stilistike të Shqipes dhe Skanderbegut, që nxënësit 

mund t’i kenë si pika themelore për të gjetur edhe figurat e tjera stilistike si apostrofës, 
antitezës, sinonimeve etj. 

Përforcim dhe vlerësim: stuhi mendimi

Mësues-i/ja në formë të përmbledhur u shtron pyetje nxënësve, për sonetin përgjithësisht, 
vendin e tij në letërsinë evropiane e shqiptare, dy tingëllimat e Ndre Mjedës dhe duke pasur 
parasysh përgjigjet e tyre, bën edhe vlerësimin përkatës. 


12

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Asdreni - Perëndim dielli në verë

Veprimtaritë e nxënësit: 
- �flasin për jetën dhe veprat e Asdrenit, 
- �deklamojnë poezinë përkatëse të autorit publikisht në klasë, 
- �përgjigjen në pyetjet e mësues-it/es për llojin e poezisë,
- �flasin për figurat stilistike kryesore që përdoren më së shumti në poezi, 
- �diskutojnë për ndjenjat mbizotëruese në këtë poezi,
- �bëjnë pyetje dhe japin përgjigje duke pasur për bazë kërkesat që shtrohen në librin e 

nxënësit, 
- �shkruajnë një poezi ose prozë poetike për perëndimin e diellit ose edhe mund të realizojnë 

një pikturë.

Metodat dhe teknikat e realizimit: diskutim, deklamim i poezisë, analizë përmbajtjesore dhe 
ndërtimore e poezisë, pyetje-përgjigje, shkrim letrar, vizatim

Arritjet e të nxënit:
Kanë arritur të analizojnë poezinë përkatëse në aspektin strukturor: llojin e poezisë, mjetet 

letrare e gjuhësore shprehëse dhe përmbajtjesore e të ndjenjave. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit, poezi të Asdrenit në internet.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: diskutim

Mësues-i/ja i ka udhëzuar nxënësit që të përgatisin të dhëna për shkrimtarin Asdreni, 
për jetën dhe veprat e tij; informacione të cilat i shprehin në klasë Në të njëjtën kohë atyre u 
është sugjeruar që të lexojnë poezinë “Perëndim dielli në verë”, duke gjetur edhe një muzikë 
instrumentale për ta përcjellë atë gjatë leximit në klasë. 

Ndërtimi i njohurive të reja: deklamim i poezisë, analizë përmbajtjesore dhe ndërtimore e 
poezisë, pyetje-përgjigje.

Disa nga nxënësit deklamojnë poezinë publikisht në klasë të përcjellë me muzikë 
instrumentale të zgjedhur paraprakisht, kurse të tjerët dëgjojnë me vëmendje.

Mësues-i/ja, duke pasur parasysh llojin e poezisë dhe duke u bazuar edhe sesi është trajtuar 
kjo poezi në librin e nxënësve u shtron pyetje nxënësve: 

- Si quhet ndryshe poezia që përshkruan dukuri të ndryshme të natyrës?
- Cilat janë figurat stilistike kryesore që përdoren më së shumti në poezi?
Cilat ndjenja mbizotërojnë më shumë në këtë poezi: ato optimiste apo trishtuese (gjeni 

shembuj)? Nxënësit përgjigjen në këto pyetje. 


13

Më pastaj vetë nxënësit shtrojnë pyetje dhe përgjigjen, duke u bazuar në librin e nxënësit, 
por edhe duke gjetur pyetje të tjera.

Përforcim dhe vlerësim: shkrim letrar, vizatim

Nxënës-it/et, duke pasur si model poezinë konkrete shkruajnë një poezi ose prozë poetike 
për perëndimin e diellit, apo edhe mund të realizojnë një vizatim. 

Bazuar në përgjigjet e nxënësve, përkatësisht në dhënien e mendimit dhe aktivizimit të 
tyre, mësues-i/ja bën vlerësimin e tyre. 


14

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Gjergj Fishta - Zana e Vizitorit

Veprimtaritë e nxënësit: 
- �lexojnë me vëmendje të dhënat për shkrimtarin, duke u përqendruar te shënimet për 

“Zanën e Vizitorit”,
- �lexojnë këngën “Zana e Vizitorit” dhe shpjegimet për fjalët e shprehjet e dialektit gegë që 

autori i përdor dendur në krijimtarinë e tij.
- �me ndihmën e mësues-it/es diskutojnë për subjektin dhe personazhet e tekstit përkatës,
- �ndahen në katër grupe, duke përgatitur secili grup nga një pjesë të këngës “Zana e Vizitorit” 

që është e ndarë në po kaq pjesë, 
- �secili grup përkatës diskuton për pjesën e tekstit, duke u përgjigjur edhe pyetjeve të 

parashtruara në librin e nxënësit, 
- �shpjegojnë kuptimin e figurave letrare siç janë: eufemizmi, mbartja dhe similituda dhe 

bëjnë gjetjen në tekstin e përmendur letrar të Gj. Fishtës,
- recitojnë njëri-pas tjetrit tekstin “Zana e Vizitorit”, 
- �përfaqësuesit e grupeve bëjnë pyetje sipas modelit: secili grup përkatës përgjigjet për 

pjesën e tij.

Metodat dhe teknikat e realizimit: lexim i tekstit letrar, njohje e kuptimit të fjalëve dialektore, 
recitim, përmbledhje e mësimit, detyrë shtëpie

Arritjet e të nxënit:
Kanë kuptuar subjektin dhe mësuar të bëjnë tipizimin e personazheve si dhe kanë arritur të 

gjejnë disa nga figurat stilistike kryesore duke u përgjigjur në pyetjet dhe kërkesat e shtruara 
për tekstin “Zana e Vizitorit”.

Mjetet mësimore: libri i nxënësit, libri elektronik i mësuesit

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i tekstit letrar, njohje e kuptimit të fjalëve dialektore, 
diskutim, punë në grupe. 

Mësues-i/ja u sugjeron nxënësve të lexojnë me vëmendje të dhënat për shkrimtarin, duke u 
përqendruar te shënimet për “Zanën e Vizitorit”. Më pastaj lexojnë këtë këngë dhe shpjegimet 
për fjalët dhe shprehjet e dialektit gegë që autori i përdor dendur në krijimtarinë e tij. 

Ndërtimi i njohurive të reja: diskutim, punë në grupe

Si hyrje në pjesën kryesore të orës mësimore mësues-i/ja diskuton së bashku me nxënësit 
për subjektin dhe personazhet e tekstit “Zana e Vizitorit”.

Mësues-i/ja u sugjeron nxënësve të ndahen në katër grupe, duke përgatitur secili grup nga 
një pjesë të këngës “Zana e Vizitorit” që është e ndarë në po kaq pjesë. 


15

Duke pasur parasysh edhe kërkesat që janë në librin e nxënësit secili grup përkatës 
diskuton për pjesën e tekstit gjegjës, duke u përgjigjur edhe pyetjeve të parashtruara në librin 
e përmendur si dhe shpjegojnë kuptimin e figurave letrare  siç janë: eufemizmi, mbartja dhe 
similituda dhe bën gjetjen në tekstin e përmendur letrar të Gj. Fishtës. 

Përforcim dhe vlerësim: recitim, përmbledhje e mësimit, detyrë shtëpie

Nga një përfaqësues i katër grupeve njëri-pas tjetrës recitojnë tekstin “Zana e Vizitorit”. Më 
pastaj përfaqësuesit e grupeve bëjnë pyetje sipas modelit: secili grupi përkatës përgjigjet për 
pjesën e tij. 

Detyrë shtëpie: 

Mësues-i/ja u jep detyrë shtëpie nxënësve me titullin “Realja dhe fantastikja në “Zanën e 
Vizitorit”. Vlerësimin e nxënësve e bën, duke pasur parasysh përgjigjet dhe të qenit aktiv në 
orë, jo vetëm gjatë periudhës së fundit të orës, por sidomos duke pasur parasysh punën e 
secilit në grup dhe në formë individuale. 

 


16

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Fan Noli - Anës lumenjve

Veprimtaritë e nxënësit: 
- �flasin për shumanshmërinë e Nolit, veprimtarive si: poet, përkthyes dhe burrështetas,
- �lexojnë me vëmendje në mënyrë individuale poezinë përkatëse si dhe rubrikën njohje në 

librin e nxënësit,
- �flasin se çfarë dinë për angazhimin e Fan Nolit në qeverisje si kryeministër i Shqipërisë për 

një kohë të shkurtër,
- �diskutojnë pse është larguar nga Shqipëria, pasi në pushtet ka ardhur Ahmet Zogu që ishte 

kundërshtar i tij politik,
- �bëjnë pyetje se ç’është lirika politike, pse “Anës lumenjve” është lirika më e njohur politike e 

Fan Nolit, cilat janë elementet autobiografike të Nolit në këtë poezi? 
- �vazhdojnë të pyesin se në cilat  vargje dalin ndjenjat kryesore negative siç janë: dëshpërimi, 

urrejtja dhe revolta që shprehen në këtë poezi si dhe ku dalin ndjenjat e shpresës, e besimit 
dhe kushtrimit  si dhe kujt i drejtohen në cilat vargje?

- u përgjigjen këtyre pyetjeve, 
- �lexojnë fragmentet e poezisë që përmbajnë fjalët që cilësohen të panjohura,
- përgjigjen për domethënien e fjalëve përkatëse,
- përgjigjen në pyetjet që bën mësues-i/ja gjatë fazës së përforcimit e vlerësimit.

Metodat dhe teknikat e realizimit: lexim i të dhënave për autorin, stuhi mendimesh, lexim i 
poezisë, di, dua të di, mësova, DRTA (lexim e mendim i drejtuar), punë me leksikun, analizë e 
mjeteve shprehëse. 

Arritjet e të nxënit:
Kanë arritur të kuptojnë dhe analizojnë poezinë “Anës së lumenjve” në aspektin 

përmbajtjesor dhe të mjetet shprehëse të kësaj poezie, figuracionin e saj.

Mjetet mësimore: libri i mësuesit, libri i nxënësit, libri “Albumi” nga Fan Noli.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i të dhënave për autorin, stuhi mendimesh

Mësues-i/ja pyet nxënës-it/et për jetën dhe veprën e shkrimtarit Fan Noli, duke u ndalur në 
shumanshmërinë e veprimtarive si: poet, përkthyes dhe burrështetas.

Ndërtimi i njohurive të reja: lexim i poezisë, di, dua të di, mësova, DRTA (lexim e mendim i 
drejtuar), punë me leksikun, analizë e mjeteve shprehëse

Hapi i parë:
Nxënësit lexojnë me vëmendje në mënyrë individuale poezinë përkatëse si dhe rubrikën 

njohje në librin e nxënësit.


17

Di: 
Nga historia shqiptare di se Fan Noli ka qenë edhe kryeministër i Shqipërisë për një kohë 

të shkurtër.
Ka qenë prijës i Revolucionit Demokratik-Borgjez. 
Është larguar nga Shqipëria, pasi në pushtet në Shqipëri ka ardhur Ahmet Zogu që ishte 

kundërshtar i tij politik.

Dua të di:
Ç’është lirika politike? 
Pse “Anës lumenjve është lirika më e njohur politike e Fan Nolit?
Cilat janë elementet autobiografike të Nolit në këtë poezi? 
Në cilat  vargje dalin ndjenjat kryesore negative siç janë: dëshpërimi, urrejtja dhe revolta   

që shprehen në këtë poezi? 
Po ndjenja e shpresës, besimit dhe kushtrimit a shprehen dhe nëse po, kujt i drejtohen dhe 

në cilat vargje? 

Mësova:
Lirika politike është një nga llojet e kësaj poezie e cila shpreh ndjenjat e brendshme të 

subjektit lirik në raport me një ngjarje politike e shoqërore, sikurse në rastin e poezisë “Anës 
lumenjve” të poezisë së Nolit. 

Poezia “Anës lumenjve”, është jo vetëm lirika politike më e njohur e Nolit, por është 
edhe poezia më e njohur e tij përgjithësisht, duke pasur parasysh problematikën që shtron, 
figuracionin  dhe gjuhën që sidomos në këtë ekzemplar poetik, mund të quhet stili nolian.

Elementet autobiografike janë të qarta në këtë poezi. Noli bredh nëpër Evropë, i shpërngulur 
nga Shqipëria dhe më pas në Shtetet e Bashkuara të Amerikës, i dëshpëruar se ka lënë vendin 
e tij, por edhe me shpresën se Shqipëria do të bëhet si shtet. 

Ndjenjat negative  siç janë: dëshpërimi, urrejtja dhe revolta që shprehen në këtë poezi dalin 
në tri strofat e para. 

Ndjenja e shpresës,  e besimit dhe e kushtrimit shprehen në tri strofat e fundit. Poeti u 
drejtohet shqiptarëve.

Hapi i dytë:
 Nxënësit lexojnë një nga fragmentet e poezisë që përmbajnë fjalët që cilësohen të 

panjohura. Pas  leximit të secilës fjalë që janë të evidentuara si fjalë të panjohura të cilat i 
përdor në mënyrë specifike Noli, mësues-i/ja u shtron pyetje nxënësve, për domethënien e 
fjalëve përkatëse. P. sh. Mësues-i/ja pyet çfarë do të thotë fjala syrgjynosur, një nga nxënës-it/
et përgjigjet dëbuar, internuar, sipas modelit që janë në librin e nxënësit.

Në vazhdim për të analizuar mjetet shprehëse, përkatësisht figurat stilistike të poezisë “Anës 
lumenjve” që kjo poezi është e pasur gjenden fragmentet në të cilat dalin: antiteza, anafora: 

Anës detit i palarë,  Anës dritës i paparë,        -            antiteza

Pres një shenj’ e pres një dritë, Pres me vjet’ e pres me ditë,  - anafora

Përforcim dhe vlerësim: pyetje-përgjigje

Mësues-i/ja u bën pyetje nxënësve në formë të përmbledhur për analizën e poezisë “Anës 
lumenjve”, në aspektin e strukturës së saj përmbajtjesore dhe figurative. Në bazë të përgjigjeve 
bën edhe vlerësimin e tij (saj).

 


18

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Ali Podrimja - Emrin e ka dashuri

Veprimtaritë e nxënësit: 
- �shprehin mendimet që kanë për prindërit e tyre,  përkatësisht për prindërit në kuptimin e 

gjerë të fjalës, duke i krahasuar ato edhe me mënyrën sesi rolin e tyre e shpreh në poezinë 
përkatëse Ali Podrimja, 

- �shprehen edhe për marrëdhëniet që kanë të afërmit e tyre me prindër për aq sa i njohin, 
- �bëjnë krahasimin e mënyrës sesi i cilësojnë dhe i karakterizojnë prindërit e tyre dhe  mënyrës 

sesi i karakterizon poeti,
- �përdorin  teknikën e pemës së mendimit; në anën e majtë jepen veçoritë e prindërve sipas 

nxënësve dhe në anën e djathtë, sipas poetit në poezinë përkatëse, 
- �i bëjnë njëri-tjetrit pyetje dhe japin përgjigje në formë të përmbledhur për rolin e prindërve 

në jetën e tyre individuale dhe kolektive për vendin e atdheun ku jetojnë, 
- �diskutojnë për marrëdhëniet prindër-fëmijë, përkatësisht për mënyrën sesi trajtohet 

ndihmesa e tyre në poezinë përkatëse të Ali Podrimjes.

Metodat dhe teknikat e realizimit: bashkëbisedim, pema e mendimit, stuhi mendimesh

Arritjet e të nxënit:
Nxënësit kanë folur për marrëdhëniet me prindërit e tyre dhe i kanë krahasuar ato me 

mënyrën sesi trajtohen në poezinë përkatëse, duke përdorur metodat e përshtatshme për 
zhvillimin e kësaj njësie mësimore. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit.

Organizimi i orës së mësimit:

Përgatitje për orën mësimore: bashkëbisedim

Mësues-i/ja fillon bashkëbisedimin me nxënësit duke i pyetur se çfarë mendimi kanë për 
prindërit e tyre,  përkatësisht për prindërit në kuptimin e gjerë të fjalës, duke i krahasuar ata edhe 
me mënyrën sesi trajtohen prindërit në poezinë e Ali Podrimjes “Emrin e ka dashuri”. Secili-a 
shprehet për raportet konkrete që i ka me prindërit e tij (e saj), por edhe për marrëdhëniet që 
kanë me të afërmit e tyre. 

Ndërtimi i njohurive të reja: pema e mendimit

Pas përgjigjeve të lira të nxënësve mësues/i/ja u propozon nxënësve të flasin për atë sesi i 
cilësojnë dhe i karakterizojnë prindërit e tyre dhe në çfarë mënyre i karakterizon poeti. Përdoret  
teknika e pemës së mendimit; në anën e majtë jepen veçoritë e prindërve sipas nxënësve dhe 
në në anën e djathtë, sipas poetit.  


19

Përforcim dhe vlerësim: stuhi mendimesh

Mësues-i/ja nxit nxënësit t’i bëjnë njëri-tjetrit pyetje dhe të japin përgjigje në formë të 
përmbledhur për rolin e prindërve në jetën e tyre individuale dhe kolektive, për vendin e 
atdheun ku jetojnë si dhe për marrëdhëniet me ta, përkatësisht për mënyrën sesi trajtohet 
ndihmesa e tyre në poezinë përkatëse të Ali Podrimjes. Në bazë të nivelit që shprehin nxënësit, 
të pyetjeve dhe përgjigjeve që bëjnë për problematikat e ndryshme të kësaj njësie mësimore, 
mësuesi/ja bën vlerësimin e tyre.

PRINDËRIT
Asnjë fjalë të keqe 

për  prindërit

Flijues (sakrifikues) 
për lirinë e atdheutTë dashur  

Dashuri dhe interes

Pajtohemi dhe 
kundërshtohemi

Të rëndësishëm  

Herë-herë të 
mërzitshëm  

- �Sipas poezisë dhe përgjithësisht 
traditës, historisë e kulturës 
shqiptare prindërit flijuan 
gjithçka për lirinë dhe jetën e 
bijve të tyre; edhe jetën. 

- �Luftuan për lirinë e atdheut me 
këngë në gojë pasi:  Ata vdiqën 
majë hanxharit të dushmanit me 
këngë në gojë. 

- �Njerëz të fjalës e të besës, pasi 
mikun anjëherë nuk e kanë prerë 
në besë. 

- �Ata janë pjesë të historisë, pjesë 
e muzeut kolektiv të popullit, 
prandaj : Emrin e kanë dashuri.

- �Nuk pajtohemi me njëri-
tjetrin kur disa nga kërkesat 
e dëshirat e mija nuk m’i 
plotësojnë.

- �Shpeshherë kemi shikime 
të ndryshme për jetën dhe 
botën e herë-herë edhe të 
kundërta. 

- �Prindërit e mi nganjëherë 
më duken se i kuptojnë 
ndryshimet që duhen bërë, 
por herë-herë më duken se 
janë jashtë kohës që jetojmë.

 - �Pajtohemi me prindërit 
kur ata m’i plotësojnë 
dëshirat e mija. 

- �Jemi të një mendimi 
se e drejta dhe e mira, 
megjithë pengesat e 
ndryshme, do të fitojnë.


20

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Martin Camaj - Mbramja asht larg

Veprimtaritë e nxënësit: 
- �në mënyrë individuale, disa herë lexojnë të dhënat për autorin, 
- �i bëjnë pyetje njëri-tjetrit, duke dhënë edhe përgjigjet përkatëse,
- �recitojnë poezinë përpara klasës, pasi e kanë lexuar përpara dhe sipas mundësive kanë 

gjetur edhe një muzikë instrumentale për ta përcjellë atë, 
- �ndahen në dy grupe,
- �grupi i parë përgatitet për të folur e diskutuar për përmbajtjen e tekstit, përkatësisht sesi e 

kuptojnë ata poezinë, 
- �grupi i dytë përgatitet për të folur për figurat stilistike kryesore të poezisë,
- secili nga grupet bëjnë prezantimin e punës së tyre,
- përgjigjen në pyetjet kryesore për këtë njësi mësimore, duke bërë përmbledhjen e tij.

Metodat dhe teknikat e realizimit: lexim i bibliografisë së autorit, pyetje-përgjigje, recitim i 
poezisë, punë në grupe, mendimet e mësues-it/es, stuhi mendimesh, 

Arritjet e të nxënit:
Kanë arritur të përvetësojnë poezinë përkatëse në aspektet kuptimore të tekstit dhe në ato 

strukturore; të përdorimeve të figurave dhe mjeteve stilistike e gjuhësore. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit. 

Organizimi i orës së mësimit:

Përgatitje për orën mësimore: lexim i bibliografisë së autorit, pyetje-përgjigje

Ora fillon me leximin e të dhënave për jetën dhe veprën e autorit Martin Camaj. Nxënësit 
secili në mënyrë individuale, disa herë lexojnë të dhënat për autorin dhe më pastaj i bëjnë 
pyetje njëri-tjetrit, duke dhënë edhe përgjigjet përkatëse. 

Mësues-i/ja u sugjeron nxënësve që të nxjerrin përfundimet sikurse janë: Martin Camaj 
është i njohur si poet dhe prozator, jetën dhe krijimtarinë e tij e ka zhvilluar jashtë vendit të 
lindjes dhe ka shkruar veprat e tij në dialektin e gegërishtes.

Ndërtimi i njohurive të reja: recitim i poezisë, punë në grupe, mendimet e mësues-it/es

Tre nga nxënësit të cilët, sipas dëshirës, apo me sugjerimin e mësues-i/es recitojnë poezinë 
përpara klasës pasi e kanë ushtruar më parë dhe sipas mundësive kanë gjetur edhe një muzikë 
instrumentale për ta përcjellë atë. 

Mësues-i/ja u propozon nxënësve që të ndahen në dy grupe. Grupi i parë duke u bazuar 
edhe në pyetjet dhe kërkesat në librin e nxënësit për këtë njësi mësimore, përgatitet për të 
folur e diskutuar për përmbajtjen e tekstit, përkatësisht sesi e kuptojnë ata poezinë. Grupi i 


21

dytë përgatitet për të folur për aspektet ndërtimore të poezisë, pra figurat kryesore stilistike 
të saj.

Pas një kohe të përshtatshme për këto veprime, secili nga grupet bën prezantimin e punës 
së vet. Mësues-i/ja në fund të prezantimeve jep mendimin për anët e mira, por edhe flet edhe 
për mungesat eventuale, duke sqaruar dhe plotësuar boshllëqet.

Përforcim dhe vlerësim: stuhi mendimesh, individuale

Mësues-i/ja u drejton pyetjet themelore nxënësve për këtë njësi mësimore, duke bërë 
një përmbledhje të mësimit. Në bazë të punës në grupe dhe ndihmesës si dhe përgjigjeve 
mësues-i/ja bën vlerësimin e tyre. 

Detyrë shtëpie: 

U jep detyrë shtëpie për të shkruar poezinë e M. Camaj në mënyrën e tyre, në formën e një 
proze poetike.


22

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Rudyard Kipling - Në mundsh

Veprimtaritë e nxënësit: 
- �flasin për këshillat që u japin atyre prindërit, 
- �për dallimet eventuale midis këshillave të nënës nga babai,
- �flasin sesa i marrin seriozisht këshillat e prindërve,
- �lexojnë fragmentet e zgjedhura të poezisë përkatëse me ndalesa, 
- �gjatë ndalesave përgjigjen në pyetjet e mësues-it/es, 
- �përgjigjen në pyetjet për besimin, dyshimin, meditimin, ëndërrimin, ngadhënjimin, 

shpartallimin, virtytin, vesin, mburrjen, edukatën, arsimimin, vlerat morale njerëzore, 
- �diskutojnë se cilat janë tiparet e vërteta të burrit, sipas autorit dhe vlerave morale, mendësisë 

e filozofisë shqiptare, 
- �diskutojnë në formë të lirë sesi i kanë kuptuar këshillat e poetit për birin e tij, përkatësisht 

për të rinjtë dhe veten e tyre

Metodat dhe teknikat e realizimit: stuhi mendimesh, DRTA, diskutim, detyrë shtëpie

Arritjet e të nxënit:
Kanë mësuar të analizojnë poezinë përkatëse sipas teknikës DRTA e cila propozohet në 

librin e mësuesit, duke e kombinuar herë pas here edhe me variantin sesi parashikohet të 
realizohet kjo njësi mësimore në librin e nxënësit. 

Mjetet mësimore: libri i mësuesit, libri i nxënësit, poezia përkatëse e recituar nga ndonjë aktor-e

Organizimi i orës së mësimit:

Përgatitje për orën mësimore: stuhi mendimesh

Mësues-i/ja pyet nxënësit se çfarë këshillash u japin atyre prindërit, a dallojnë këshillat që u 
jep nëna nga babai, cila janë ato këshilla, sa i marrin seriozisht ato. Nxënësit përgjigjen në këto 
pyetje në formë të lirë. 

Ndërtimi i njohurive të reja: DRTA

Përdoret teknika DRTA. Mësues-i/ja ose ndonjë nga nxënësit lexojnë fragmentet e 
zgjedhura me ndalesa. Gjatë ndalesave mësues-i/ja shtron pyetje për fragmentet, kurse 
nxënësit përgjigjen. 

Paragrafi I. Në mundsh të ruash arsyen kur bota humbet fillin... deri te ...por edhe dyshimet 
drejt t’i gjykosh...

Pyetjet: 

•	 Kujt i drejtohet poeti në poezi? 

•	 djalit të tij 


23

•	 djalit të tij, të rinjve dhe të rejave të tjera? (Diskutoni se si mund të  kuptohet kjo thirrje)

•	 Pse është e rëndësishme të ruhet arsyeja në raste ku të tjerët kanë dyshime? 

•	 Pse të kesh besim, por edhe dyshim në vete është e nevojshme?

Paragrafi II. në mundsh t’mendosh, por jo gjer në shkatërrim.. deri te ... ngadhënjim e shpartallim, 
burim mashtrimesh...

Pyetjet:

•	 Pse meditimi (të menduarit) duhet të ketë kufirin e tij?

•	 Si e kuptoni vargun “të ëndërrosh, por jo si rob ëndërrimesh”?

•	 Shpjegoni kuptimin e antitezës ngadhënjim-shpartallim, që poeti e quan burim 
mashtrimesh.

Paragrafi III. Në mundsh fitoret që ke korrur t’i flijosh... deri te ... humbjen kurrë të mos e zësh në gojë...

Pyetjet:

•	 Cili është dimensioni i virtyteve njerëzore në vargun e parë dhe të katërt të kësaj strofe?

•	 Pse mburrja (vetëlavdërimi) është ves që aktualisht, sidomos, është shndërruar në “vlerë”,  
dhe si shprehet poeti për të? 

•	 Çfarë është e nevojshme që të keni si pjesë të karakterit  njerëzor që të zhvilloheni si njeri 
me vlera të larta morale dhe profesionale? (Referohuni vargut të fundit të kësaj strofe).

Paragrafi IV: në mundsh të flasësh me maskarenj, por nderin tënd ta ruash... deri te ...
dhe gjithkënd e çmon, por veç aq sa meriton...
Pyetjet: 

•	 Cilat vlera morale (të sjelljes), edukatës e arsimimit i përuron poeti në këtë poezi?

•	 Cilat vese  “sulmohen” më së shumti në këtë poezi?

•	 Çka duhet të plotësojë një i ri që të bëhet burrë në kuptimin e mirë të fjalës sipas kësaj 
poezie? 

Përforcim dhe vlerësim: diskutim 

Nxënësit në këtë fazë të orës diskutojnë në formë të lirë sesi i kanë kuptuar këshillat e poetit 
për birin e tij, përkatësisht për të rinjtë dhe veten e tyre. Mësues-i/ja vlerëson nxënësit më të 
dalluar gjatë kësaj ore, duke u përqendruar jo vetëm në dhënien e përgjigjeve të sakta, por 
edhe në formulimin e pyetjeve të përshtatshme dhe logjike. 

Shënim: Kjo njësi mësimore, siç sugjerohet edhe në librin e nxënësit mund të zhvillohet 
në dy orë mësimore. Ora e dytë mund të plotësohet, me recitimin e kësaj poezie nga secili/a 
nxënës/e. Ata paraprakisht mund ta përgatisin poezinë ta recitojnë në shtëpi. Sipas dëshirës 
mund edhe ta mësojnë përmendësh, dhe për ta shoqëruar atë të zgjedhin një muzikë 
instrumentale të përshtatshme. Recitimin e bëjnë në klasë dhe i vlerësojnë deklamimet sipas 
mendimit të tyre. 

Kjo orë mund të zhvillohet edhe sipas propozimit që jepet në librin e nxënësit. 

Detyrë shtëpie: 

Mësues-i/ja u jep detyrë shtëpie nxënësve të bëjnë një skicë me titullin: “Vlerat morale dhe 
qytetëruese të njeriut”. 


24

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Agim Deva - Këpucë e vjetër

Veprimtaritë e nxënësit: 
- �diskutojnë për konceptin e kohës, duke u përqendruar në tri kohë themelore: e kryera, e 

tashmja dhe e ardhmja,
- �flasin për veçoritë themelore konceptit kohë dhe për dallimet midis tri kohëve kryesore, 
- �lexojnë me vëmendje poezinë “Këpucë e vjetër” të A. Devës, 
- diskutojnë për mënyrën e koceptimit të kohës të poetit: e sotmja dhe e nesëmja, 
- �përdorin diagramin e Venit, që shquan anët e përbashkëta dhe dallimet, 
- �bëjnë përmbledhjen e mësimit, duke bërë pyetjet që parashihen në librin e mësuesit, 
- �përgjigjen në pyetjet dhe kërkesat përkatëse. 

Metodat dhe teknikat e realizimit: diskutim për konceptin kohë, lexim i poezisë, diagrami i 
Venit, pyet sërish, detyrë shtëpie.

Arritjet e të nxënit:
Duke zbatuar teknika e metoda të ndryshme si diagramin e Venit dhe pyetjet e kërkesat 

në librin e nxënësit, kanë mësuar të interpretojnë poezinë përkatëse që trajton mënyrën e të 
kuptuarit të konceptit të kohës. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: diskutim për nocionin kohë

Mësues-i/ja e fillon këtë fazë të orës, duke pyetur nxënësit për nocionin e kohës sesi e 
kuptojnë ata, duke u sugjeruar se janë tri kohë themelore: e kryera e tashmja dhe e ardhmja. 
Nxënës-it/et përgjigjen lirshëm për faktin sesi e kuptojnë ata kohën, cilat janë ndryshimet dhe 
veçoritë e përbashkëta midis tri kohëve themelore.

Ndërtimi i njohurive të reja: leximi i poezisë, diagrami i Venit

Mësues-i/ja u thotë nxënësve të lexojnë poezinë “Këpucë e vjetër” të autorit A. Deva, duke u 
përqendruar te mënyra e konceptimit të kohës: të sotmes dhe të nesërmes, që do të thotë 
kohës së tashme dhe të ardhme. 

Për të kuptuar më mirë lidhjet dhe dallimet midis kohës së tashme dhe të nesërme në poezi dhe 
përgjithësisht, mund të përdoret teknika e diagramit të Venit e cila bazohet në përcaktimin e 
karakteristikave të përbashkëta dhe dalluese. Kjo nënkupton prezantimin në mes të konceptit 
të kohës përgjithësisht, kurse në  njërën anë kohën e tashme (të sotmen) me tiparet e veçanta 
të saj, ndërkaq në anën tjetër, me tiparet po ashtu të tjera të kohës së ardhme (të nesërmes).


25

Përforcim dhe vlerësim: pyet sërish, detyrë shtëpie

Nxënësit, duke iu referuar kësaj njësie mësimore në librin e nxënësit, me sugjerimin e 
mësues-it/es bëjnë pyetjet dhe kërkesat që janë paraparë aty, përgjigjen si dhe pyesin përsëri, 
duke bërë kështu një përmbledhje të mësimit. 

Mësues-i/ja bën vlerësimin e nxënësve të caktuar, duke marrë parasysh nivelin e angazhimit 
të tyre jo vetëm në këtë orë, por edhe në të tjera. 

Detyrë shtëpie: 

U jep detyrën e shtëpisë të paraparë në këtë njësi mësimore në librin e nxënësit.


26

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Eqrem Basha - Baladë për njeriun që zgjohej me shpresë 

Veprimtaritë e nxënësit: 
- �lexojnë dhe komentojnë rubrikat në librin e nxënësit për heroin lirik dhe njohje,
- përgjigjen lirshëm për kuptimin e fjalës shpresë,
- �plotësojnë pemën e mendimit, duke shkruar për shumëkuptimësinë e fjalës shpresë 

përgjithësisht, 
- �plotësojnë pemën e mendimit, duke shkruar fjalët kryesore që dalin në poezinë përkatëse 

të E. Bashës, si rezultat i ndjenjës së shpresës, 
- �bëjnë zgjedhjen e strofës më tipike që është refelektimi më i bukur i shpresës sipas mendimit 

të tyre,
- �me ndihmën e mësues-it/es që bën pyetje bëjnë përmbledhjen e mësimit. 

Metodat dhe teknikat e realizimit: lexim i rubrikave të caktuara, bashkëbisedim, pema e 
mendimit, pyetje-përgjigje, detyrë shtëpie

Arritjet e të nxënit:
Kanë analizuar në aspektin përmbajtjesor dhe ndërtimor të poezisë përkatëse: ndjenjën 

e shpresës dhe si ajo manifestohet përgjithësisht në jetë dhe në tekstin letrar konkret duke 
përdorur teknikat dhe metodat e përshtatshme.

Mjetet mësimore: libri i nxënësit, libri i mësuesit, muzikë instrumentale pozitive në youtube.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i rubrikave të caktuara

Kjo pjesë e orës fillon me sugjerimin e mësues-it/es për të lexuar dhe komentuar rubrikat 
në librin e nxënësit për heroin lirik dhe njohje në f.  45. 

Ndërtimi i njohurive të reja: bashkëbisedim, pema e mendimit

Mësues-i/ja fillon bashkëbisedimin me nxënësit duke i pyetur për kuptimin e fjalës shpresë. 
Nxënësit përgjigjen lirshëm.  Mësues/i/ja nëse është e nevojshme ndërhyn, duke precizuar, 
plotësuar, sqaruar ndonjë përgjigje ose jep edhe mendimin e tij (e saj). Përdoret pema e 
mendimit për të shprehur kuptimin e fjalës shpresë përgjithësisht dhe si trajtohet  ajo në 
poezinë përkatëse të E. Bashës, por edhe e kundërta e saj. 


27

Përforcim dhe vlerësim: pyetje-përgjigje, detyrë shtëpie

Mësues-i/ja pyet nxënës-it/et, kurse nxënësit përgjigjen, për të bërë përmbledhjen e kësaj 
njësie mësimore, duke shfrytëzuar edhe pyetjet dhe kërkesat në librin e nxënësit. Njëkohësisht, 
bëhet edhe vlerësimi mbi bazën e përgjigjeve të nxënësve. 

Detyrë shtëpie: 

Mësues-i/ja u jep detyrë shtëpie nxënësve me titullin: “Shpresat, që të realizohen, duhet 
vullnet e besim”.

      SHPRESA

Agu, ylli, kënga 
pranvera, bilbilat, 
drita, lulja; fjalët e 

shpresës

Poezia e E. Bashës 
mund të quhet 

poezia e shpresësShikim pozitiv 

Vullneti për jetë

Të besosh se gjërat mund të 
ndryshohen me punë e vullnet

E ardhmja e lumtur  

Besimi në vetvete 

Dy strofat e mëposhtme të kësaj 
poezie janë më karakteristiket 
dhe ilustrueset, duke paraqitur 
dy pamje: shpresën e besimin në 
njërën anë dhe luftën e vështirë 
për të mbijetuar lloji i njeriut: 

Për mua mëngjesi është lule
Që sythi nga gonxhja i del, 
Çdo ditë ndonjë petale
Të ëndrrës së bardhë e çel. 

Dhe shkoi një jetë e njeriut
Që s’dinte ç’e priste as vetë, 
Yllin e mbante te kryet
Po qielli ia zbriste rrufetë.

- �Lumturia, besimi  
këmbëngulja  janë 
emocione  pozitive

- �Ka shembuj aktualë, kur akti 
i shkeljes së besës në zona të 
malësisë shqiptare, dënohet 
sipas rregullave të Kanunit e 
jo ligjeve të kohës.

- �Rinia është zakonisht 
e mbushur me besim 
dhe me shpresë për  të 
ardhmen,

- �Puna, këmbëngulja për 
të arritur diçka janë 
faktorë ndikues që 
shpresa të jetë e bazuar.


28

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Petar Petroviq Njegosh - Kurora e maleve

Veprimtaritë e nxënësit: 
- �ndahen në së paku dy grupe, përkatësisht në role për të ushtruar së lexuari fragmentin e 

veprës përkatëse, 
- në bazë të nevojave nxënësit kërkojnë ndihmën e mësues-it/es për të përgatitur rolet
- �deklamojnë përpara klasës tekstin letrar konkret, 
- përdorin teknikën e pemës së mendimit për të analizuar tekstin përkatës letrar, 
- �në qendër të tabelës vendosin titullin e veprës “Kurora e maleve”, ndërkaq në anën e djathtë 

vendosin veçoritë përmbajtjesore e ndërtimore të veprës përgjithësisht, kurse në anën e 
majtë të fragmentit ajo që është paraparë në librin e nxënësit, 

- �u përgjigjen pyetjeve që për këtë njësi mësimore janë paraparë në librin e nxënësit.

Metodat dhe teknikat e realizimit: lexime me role, punë në grupe, pema e mendimit, pyet 
sërish

Arritjet e të nxënit:
Kanë krijuar aftësi për të bërë interpretimin dhe kuptimin e tekstit përkatës letrar, me anë të 

zbatimit të metodave dhe teknikave të përshtatshme si: deklamim i tekstit në formë të pjesës 
teatrale, pemës së mendimit, pyet sërish etj. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit, fragmente të veprës në origjinal në internet

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexime me role, punë në grupe

Mësues-i/ja u cakton rolet nxënësve, në bazë të personazheve në fragmentin e veprës 
“Kurora e maleve”. Kështu krijohen së paku dy grupe që fillimisht do të lexojnë rolet për t’i 
ushtruar dhe më pastaj do të bëjnë deklamimet përpara klasës. Në bazë të mundësive mund 
të gjendet një melodi me lahutë në youtube për të përcjellë leximin, pasi vargjet e kësaj vepre 
në formë të kënduar përcillen me këtë instrument të përhapur ndër malazezët, shqiptarët etj. 

Ndërtimi i njohurive të reja: pema e mendimit

Mësues-i/ja sugjeron të përdoret teknika e pemës së mendimit, në të cilën në anën e majtë 
mund të paraqitet motivi themelor i këtij fragmenti të veprës “Kurora e maleve” që është 
dashuria dhe në anën e djathtë karakteristikat kryesore të kësaj vepre për letërsinë malazeze 
dhe më gjerë.


29

Përforcim e vlerësim: pyet sërish

Nxënësit, përdorin pyetjet në librin e nxënësit për të bërë përforcimin e kësaj njësie 
mësimore. Mësues-i/ja në bazë të nevojës plotëson ose saktëson ndonjë përgjigje ose shtron 
ndonjë pyetje në varësi nga situata konkrete që mund të krijohet. Vlerësimin e bën duke u 
bazuar në përgjigjet dhe nevojat konkrete që ka për nxënës/e të caktuar/a.

KURORA E MALEVE

Vepra kryesore 
epiko-lirike e 

Njegoshit

Fragmenti lirik në 
qendër, në sfond 

lufta dhe sakrificat

Një nga veprat më  me 
ndikim në letërsinë e 

silavëve të jugut

Ngjashmëritë e kësaj 
vepre me “Lahutën e 
Malësisë” nga Gjergj 

Fishta

Tema kryesore - 
qëndresa e malezezëve 

ndaj Perandorisë 
Osmane

Personazhet e fantazuara 
dhe reale nga historia

Dashuria e Vuk 
Mandushiqit, për të 

renë e banit Millonjiq

Ngjashmëritë midis 
përshkrimit që i bën 

Vuk Mandushiqi të resë 
së banit Millonjiq dhe 

Halilit, te “Kënga e Halil-
it” Tanushës së krajlit në 

ciklin e kreshnikëve


30

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Fatos Arapi - Kemi shumë kaltërsi

Veprimtaritë e nxënësit: 
- �lexojnë poezinë e F. Arapit-Kemi shumë kaltërsi, 
- �dëgjojnë të interpretuar poezinë e Migjenit-Kanga e rinis, nëse e gjejnë, ose e lexojnë të 

gjetur në formë elektronike, 
- �ndahet klasa në 3 panele, për të bërë punë specifike 
- �paneli i parë përgatitet të diskutojë për mënyrën sesi e kuptojnë moshën e rinisë në 

përgjithësi,
- �paneli i dytë lexon dhe përgatitet për të folur për rininë në poezinë e F. Arapit, 
- �paneli i tretë për këndvështrimin për rininë në poezinë e Migjenit, 
- �nga një përfaqësues (ose disa) të secilit grup bëjnë paraqitjen e punës dhe mendimeve të 

grupeve përkatëse
- �plotësojnë tabelën e ndarë në tri kolona vertikale të emërtuara me titujt: rinia në përgjithësi, 

rinia në poezinë e F. Arapit, rinia në poezinë e Migjenit.
- përgjigjen në pyetjet e mësues-it/es për njësinë mësimore përkatëse.

Metodat dhe teknikat e realizimit: lexim (recitim) i poezive, punë me panele, tabela e 
krahasimit, stuhi mendimesh

Arritjet e të nxënit:
Kanë arritur të analizojnë me anë të krahasimit poezinë përkatëse të F. Arapit dhe 

përgjithësisht të rinisë, si shtresë e rëndësishme e shoqërisë. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit, interneti

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim (recitim) i poezive

Mësues-i/ja u sugjeron nxënësve të lexojnë poezinë e F. Arapit - Kemi shumë kaltërsi, kurse 
poezinë e gjejnë eventualisht të interpretuar në yotube nga ndonjë aktor, ose në formë të 
shkruar në internet. E dëgjojnë ose e lexojnë. 

Ndërtimi i njohurive të reja: lexim i poezive, punë me panele, tabela e krahasimit

Fillimisht mësues-i/ja u thotë nxënësve që të lexojnë poezinë e Fatos Arapit - Kemi shumë 
kaltërsi, poezinë e Migjenit-Kanga e rinis dhe më pastaj diskutojnë për karakteristikat e moshës 
së rinisë. 

Klasa ndahet në 3 panele. Paneli i parë përgatitet të diskutojë për mënyrën sesi e kuptojnë 
moshën e rinisë, cili është roli i saj, pikëpamjet e rinisë për jetën, synimet etj. Paneli i dytë 
lexon dhe përgatitet për të folur për rininë në poezinë e F. Arapit, kurse paneli i tretë për 
këndvështrimin për rininë në poezinë e Migjenit. Më pastaj nga një përfaqësues (ose disa) të 


31

secilit grup bëjnë paraqitjen e punës së mendimeve të grupeve  përkatëse, duke plotësuar 
edhe tabelën e mëposhtme e cila mund të duket kështu.

       Rinia përgjithësisht    Rinia në poezinë e F. Arapit   Rinia në poezinë e Migjenit

- e ardhmja e shoqërisë - optimiste - këngëtare

- e ndryshme nga 
moshat e tjera

- ëndërrimtare - me vrull e zjarr

- ka shpresa të mëdha  - punëtore - kumbuese

- e vendosur - e ardhmja - yjet ia kanë zili

- sjell ndryshime - sykaltër - e dashur si dielli

 - sjell përparime - bota është e jotja  - bota asht e jote

Përforcim dhe vlerësim: stuhi mendimesh

Mësues-i/ja u bën pyetjet kryesore nxënësve për njësinë mësimore, duke bërë një përsëritje 
të përmbledhur. Kihen parasysh edhe pyetjet që parashikohen të bëhen në librin e nxënësit për 
këtë njësi mësimore. Vlerësimi i nxënësve bëhet në bazë të planit dhe nevojave që mësues-i/
ja i ka planifikuar paraprakisht. 

Detyrë shtëpie: 

Nxënësve u jepet detyra e shtëpisë që përmbledh thelbin e të kuptuarit të rolit të rinisë me 
temën: “Rinia, forcë e pashtershme e përparimit”. 


32

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Ismail Kadare - Vallja shqiptare

Veprimtaritë e nxënësit: 
- �lexojnë individualisht poezinë “Vallja shqiptare” të I. Kadaresë,
- �gjejnë një muzikë të përshtatshme në youtube për të përcjellë vargjet e poezisë përkatëse 

gjatë recitimit, 
- recitojnë poezinë përpara klasës,  
- �përdorin teknikën e diagramit të Venit, duke vënë në pah veçoritë e valleve përgjithësisht dhe 

valleve shqiptare në veçanti, 
- �veçojnë karakteristikat e perceptimit të këtij arti koreografik e muzikor, përmes llojit të një arti 

tjetër, letërsisë, përkatësisht poezisë, 
- �dallojnë tiparet e përbashkëta të trajtimit të valles, si art muzikor e koreografik.
- �pyesin njëri-tjetrit si dhe përgjigjen për këtë njësi mësimore duke u bazuar edhe në pyetjet 

që janë në librin e nxënësit,
- �bëjnë pyetje dhe përgjigjen duke u bazuar edhe në mënyrën sesi analizohet ky mësim në 

librin e mësuesit.

Metodat dhe teknikat e realizimit: recitim i poezisë, video vallja në sfond, diagrami i Venit, pyet 
sërish, detyrë shtëpie.

Arritjet e të nxënit:
Kanë krijuar aftësi për të kuptuar mënyrën e perceptimit letraro-poetik të autorit për vallen 

në përgjithësi dhe për vallet shqiptare në veçanti, figuracionin e saj si dhe aspektet e kontekstit. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit, burime në internet

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: recitim i poezisë, video vallja në sfond

Mësues-i/ja u sugjeron nxënësve që të lexojnë fillimisht poezinë “Vallja shqiptare” nga I. 
Kadareja. Më pastaj cakton dy nga nxënës-it/et recitues të mirë që të përgatiten për të deklamuar 
poezinë përkatëse përpara klasës. Të tjerët, në bashkëpunim me ata që do të recitojnë poezinë 
gjejnë në youtube një valle shqiptare të përshtatshme për ta përcjellë poezinë duke e recituar. 

Recitohet përpara klasës poezia përkatëse, duke e kombinuar edhe me videon e valles 
shqiptare.  

Ndërtimi i njohurive të reja: diagrami i Venit

Për të analizuar poezinë “Vallja shqiptare” përdoret teknika e diagramit të Venit, duke vënë në 
pah veçoritë dhe vlerat e valleve përgjithësisht dhe valleve shqiptare në veçanti, karakteristikat 
e perceptimit të këtij lloji arti koreografik e muzikor, përmes një arti tjetër, letërsisë, përkatësisht 
poezisë, si dhe tiparet e përbashkëta të trajtimit të valles, si art muzikor e koreografik. 


33

Diagrami i Venit mund të plotësohet në këtë mënyrë. Por mësues-i/ja mund ta plotësojë atë, 
duke iu lënë iniciativën vetë nxënësve që ta plotësojnë, kurse ndërhyrjet nga ai/ajo të bëhen 
vetëm nëse është e nevojshme. 

Përforcim dhe vlerësim: pyet sërish, detyrë shtëpie

Nxënës-it/et pyesin njëri-tjetrit, duke u bazuar edhe në pyetjet që janë në librin e nxënësit 
për këtë njësi mësimore, si dhe, nënkuptohet, në mënyrën sesi analizohet ky mësim në librin e 
mësuesit. Vlerësimi bëhet mbi bazën e përgjigjeve dhe pjesëmarrjes në veprimtaritë e ndryshme 
të nxënësve brenda orës. 

Detyrë shtëpie: 

Mësues-i/ja u jep detyrë shtëpie nxënësve me temën “Vallet shqiptare, hapa, muzikë e 
identitet”. Vlerësimi bëhet në bazë të planit të paraparë.

Poezia “Vallja shqiptare” 
nga Ismail Kardare

Vallja shqiptare si 
koreografi e muzikë

Perceptimi i poezisë për vallen 
shqiptare dhe lidhja e saj me truallin.

Shtrirja e pakufishme 
hapësinore e kohore e 

ndikimit të valles shqip-
tare për shqiptarët, që nga 

toka deri në qiell.

Lloje kërcimesh të trevave të ndryshme 
shqiptare në cilat bëhen hapa e 

lëvizije në bazë të muzikës.

Llojshmëria e valleve shqiptare në të 
cilat valltarët kanë të veshur kostume 

popullore të përshtatshme me kra-
hinën nga është vallja.

Karakteri dhe mesazhi 
i valleve shqiptare.

Tradita, identiteti dhe 
arti shqiptar


34

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Rexhep Qosja - Vdekja e një mbretëreshe 

Veprimtaritë e nxënësit: 
- �përdorin teknikën e pemës së mendimit, përmes së cilës mund të paraqesin veçoritë e 

përmbajtjes dhe formës së tekstit në prozë, 
- �flasin për veçoritë e përmbajtjes dhe formës së prozës të cilat janë dhënë në tabelën e pemës 

së mendimit. 
- �diskutojnë po ashtu edhe për karakteristikat e prozës të cilat përfshihen në librin e nxënësit 

në f. 58-59, 
- �përdorin teknikën DRTA, 
- �lexojnë fragmentet e zgjedhura nga teksti përkatës me ndalesa, 
- �përgjigjen në pyetjet që shtron mësues-i/ja për fragmentet e lexuara,
- �përgjigjen në pyetjet kryesore për njësinë mësimore përkatëse në pjesën e orës së përforcimit. 

Arritjet e të nxënit:
Kanë arritur të analizojnë përmes teknikave e metodave të përshtatshme tekstin “Vdekja 

e mbretëreshës”, si në aspektin përmbajtjesor, ashtu edhe ndërtimor, duke u përqendruar në 
veçoritë kryesore të prozës, si lloj letrar. 

Mjetet mësimore: pema e mendimit, DRTA, pyetje-përgjigje, detyrë shtëpie

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: pema e mendimit

Mësues-i/ja u sugjeron nxënësve të përdorin teknikën e pemës së mendimit, përmes së cilës 
mund të paraqiten veçoritë e përmbajtjes dhe formës së tekstit në prozë.

PROZA

Llojet kryesore në 
letërsinë autoriale: 

tregimi, novela, romani

Proza është lloj letrar 
që e karakterizon 

rrëfimi

Llojet kryesore në 
letërsinë popullore: 
përralla, legjenda, 

rrëfimi

Proza autoriale 
mbështetet në motivet 

dhe temat e prozës 
popullore

Ngjarja në veprën 
letrare mund të rrëfehet 
në vetën e tretë dhe të 

parë

Proza më e përhapur 
është romani

Ngjarjet dhe 
personazhet mund 
të jenë realë dhe të 

fantazuar

Në llojet e ndryshme të 
prozës ekziston hapë-

sira dhe koha në të 
cilat zhvillohet subjekti 

(tregimi), ngjarjet në 
veprën e caktuar


35

Ndërtimi i njohurive të reja: DRTA

Përdoret teknika DRTA. Mësues-i/ja ose ndonjë nga nxënësit lexojnë fragmentet e 
zgjedhura me ndalesa. Gjatë ndalesave mësues-i/ja shtron pyetje për fragmentet, kurse 
nxënësit përgjigjen. 

Paragrafi I. Keni kaluar shtërngatat... deri te ...fatkeqësia juaj...
Pyetjet: 

•	 Kujt i drejtohet shkrimtari në këtë fragment? 

•	 Pse paqja e pushtuesit varet prej durimit të të pushtuarit?

•	 Kush, kë nuk e njeh mirë?

Paragrafi II. Perëndi! Bëj që nami.. deri te ... unë të jap veten...
Pyetjet:

•	 Për çka i lutet Perëndisë mbretëresha?

•	 Kush duhet të mallkohet dhe kush të ruhet nga Perëndia?

•	 Kujt i nënshtrohet mbretëresha?

Paragrafi III. Të gjithë janë dorëzuar... der te ... Vetëm...
Pyetjet:

•	 Si e kuptoni fjalinë: “Mes luleve më kanë çelur gjarpërinjtë?

•	 Cili është kuptimi i shprehjes: “Kam zgjatur dorën që të më nxirret krahu? 

•	 Si përfundon fati i mbretëreshës?

Përforcim dhe vlerësim: pyetje-përgjigje

Mësues-i/ja bën përforcimin e kësaj njësie mësimore, duke iu shtruar pyetjet kryesore 
nxënësve, për  këtë mësim si dhe ato që parashihen në librin e nxënësit. 

Vlerësim i nxënësve bëhet në bazë të përgjigjeve dhe duke pasur parasysh planin e 
mësuesit-es.

Detyrë shtëpie: 

Nxënësve u jepet detyrë shtëpie, ashtu siç sugjerohet në librin e nxënësit. Shikojnë këtë 
monodramë në youtube dhe shkruajnë në fletore të dhënat kryesore të autorëve të kësaj 
shfaqje teatrale.


36

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Anton Pashku - Kulla

Veprimtaritë e nxënësit: 
- �lexojnë fragmentin e novelës “Kulla” të A. Pashkut në librin e nxënësit.
- �gjatë leximit përqendrohen në dialogët e dy personazheve: plakës dhe kasapit, përkatësisht 

në veçoritë e tyre si personazhe,
- �lexojnë skedat, në të cilat janë shkruar dialogët e shkëputura nga “Kulla” e Anton Pashkut.
- �diskutojnë dialogët e përfshira në skeda, duke shprehur mendimet e tyre.
- �shkruajnë fillimisht në mënyrë të përmbledhur e pastaj flasin për veçoritë, tiparet e dy 

personazheve: plakës dhe kasapit,
- �veçojnë dallimet e tyre, përkatësisht të kundërtat që ato i shprehin për jetën, moralin dhe 

vlerat e saj. 
- �përgjigjen në pyetjet e mësues-it/es për njësinë mësimore përkatëse për të bërë përforcimin 

e mësimit.

Metodat dhe teknikat e realizimit: lexim i tekstit, skeda e dialogut, diskutim, analiza e 
personazheve, pyetje-përgjigje

Arritjet e të nxënit:
Kanë analizuar me sukses dialogët e personazheve dhe kanë gjetur veçoritë dalluese të dy 

personazheve kryesore sa u përket vlerave të jetës, moralit, anëve të kundërta të tyre të cilat i 
kanë ato.

Mjetet mësimore: libri i nxënësit, libri i mësuesit.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i tekstit

Fillimisht nxënësit lexojnë fragmentin e novelës “Kulla” të A. Pashkut në librin e nxënësit. 
Mësues-i/ja u thotë që të përqendrohen në dialogët e dy personazheve: plakës dhe kasapit, 
përkatësisht në veçoritë e tyre si personazhe. 

Ndërtimi i njohurive të reja: skeda e dialogut, diskutim, analiza e personazheve

Mësuesi/ja paraqet përpara nxënësve disa skeda, në të cilat janë shkruar dialogët e 
shkëputura nga “Kulla” e Anton Pashkut. Pas çdo leximi të dialogëve të zgjedhur nxënës-it/et 
diskutojnë për to, duke shprehur lirshëm mendimet e tyre. 

Skeda e parë: Kush na e vodhi e ta shiti bardhoken, or kasap?...
		     Kush?!...Paj moj plakë, ai që ban ush!...

Skeda e dytë: �Po ç’na ka mbetur tjetër, or kasap? – pat rënkuar plaka. S’e kemi madje as një 
korriqe drithë…


37

- Eh…
- Asnjë!... 
- Asnjë!
 - Hiç … 
Kasapi pat heshtur. Pata nxjerrë thikat dhe pat zënë t’i mprehë. 
- Keni ju keni… - pat thënë ai. - S’jeni vishkull!... Po, po!...

Skeda e tretë:  - Ç’ju duhet kur më mirë, kur shumë më mirë është të jeni të shurdhër.
	                - Pse po e nëm vetveten me gojën tënde?- i pat thënë plaka.

Mësues-i/ja u kërkon nxënësve që në tabelën e ndarë në dy pjesë të shkruajnë fillimisht 
në mënyrë të përmbledhur e pastaj të flasin për veçoritë, tiparet e dy personazheve: plakës 
dhe kasapit, duke veçuar dallimet e tyre, përkatësisht të kundërtat që ato i shprehin për jetën, 
moralin dhe vlerat e saj.

Plaka Kasapi  

E varfër, por e ndershme

Kërkon të dijë kush është vjedhësi i bardhokës 
së saj. 

E sinqertë

E drejtpërdrejtë

Plaka dënes

Po më dhimsesh o kasap, - i thotë plaka.

Shtrëngon shaminë e saj të zezë

Shprehet për kullën se ngado e kanë rrethu-

ar lulet

Tregtar, tallës            

Fsheh vjedhësin, është bashkëhajn, sepse 
shet mishin e vjedhur

Cinik

Kërcënues,

Kasapi mpreh thikat

Kasapi shikon tehun dha majën e thikës

Kasapi lëpin buzët e veta të holla

Shprehet se kulla do të sharrojë, do ta për-
pijë kjasina.          

Përforcim dhe vlerësim: pyetje-përgjigje, detyrë shtëpie

Mësues-i/ja bën një përmbledhje të kësaj njësie mësimore, duke pyetur nxënësit për 
elementet kryesore të këtij mësimi. Ai/ajo njëkohësisht bën edhe vlerësimin specifik të 
nxënësve në bazë të përgjigjeve që bëjnë gjatë fazave të ndryshme të orës.


38

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Ernest Koliqi - Kumbulla përtej murit

Veprimtaritë e nxënësit: 
- �lexojnë tregimin në mënyrë individuale, 
- �flasin për përputhjet dhe dallimet midis poezisë dhe prozës poetike,
- plotësojnë tabelën përkatëse përputhjet e dallimet në mes poezisë dhe prozës poetike, 
- �diskutojnë për personazhet, tiparet e ndryshimet e tyre, 
- �plotësojnë tabelën për personazhet, tiparet dhe ndryshimet midis tyre, 
- �diskutojnë për gjuhën e stilin në tregimin përkatës, 
- �plotësojnë tabelën për gjuhën dhe stilin e tregimit,
- �përsërisin njësinë mësimore, duke u bazuar në teknikat e përdorura për shtjellimin e tij në 

librin e mësuesit dhe në pyetjet në librin e nxënësit. 

Metodat dhe teknikat e realizimit: lexim i drejtuar, punë në grupe, përmbledhje e strukturuar, 
shpjegim i gërshetuar, stuhi mendimesh. 

Arritjet e të nxënit:
Përmes shfrytëzimit të teknikave dhe metodave, sidomos në rubrikën ndërtimin e njohurive 

të reja, nxënësit kanë analizuar tregimin përkatës në aspektin përmbajtjesor, por edhe gjuhësor 
dhe stilistik.

Mjetet mësimore: libri i nxënësit, libri i mësuesit, burime në internet

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i drejtuar, punë në grupe

Mësuesi/ja u kërkon nxënësve të lexojnë tregimin “Kumbulla përtej murit” të E.Koliqit dhe 
një poezi lirike që mund t’u sugjerojë ose e gjejnë vetë ata.

Nxënësve u kërkohet të gjejnë pikëtakimet e dallimet midis poezisë dhe prozës poetike, 
duke pasur për bazë prozën poetike përkatëse


39

Ndërtimi i njohurive të reja: përmbledhje e strukturuar, shpjegim i gërshetuar

Personazhet në tregimin “Kumbulla përtej murit”

•	 Marrëdhëniet në mes personazheve

Personazhi kryesor në tregim tipizohet 
nga autori. Rrëfimin për të mund ta bëjë 
shkrimtari ose nga vetë personazhi. Ai 
mund të jetë në vetën e tretë ose në vetën 
e parë.

•	 Mënyra e paraqitjes së personazheve 
përpara lexuesit

Tipizimi social, kulturor e psikologjik, 
ndjenjat e brendshme, përshkrim fizik, 
ndryshimet psikologjike.

•	 Ndryshimet e personazheve
Ndryshimet mund të jetë të natyrës së 
karakterit, të moshës, ndryshimet në kohë 
e hapësirë.

Subjekti lirik

Poezia shkruhet në vargje, proza 
poetike në tërë reshtin e faqes, 
pra në prozë.

Poezia ka zakonisht një hero lirik 
(subjekt), proza një personazh 
kryesor dhe disa dytësorë.

Gjuha poetike

Pikëtakimet Dallimet 

Shprehja e 
ndjenjave të 
brendshme

Figuracioni letrar 


40

Gjuha dhe stili në tregimin “Kumbulla përtej murit”

•	 Gjuha e përdorur në tregim

Gjuha e përdorur në këtë tregim është një 
variant i gegërishtes, i gërshetuar edhe 
me gjetje e përdorime gjuhësore të vetë 
autorit. 

•	 Pasuria leksikore e frazeologjike

Autori përdor sidomos pasurinë leksikore 
dhe frazeologjike të dialektit të gegërishtes 
duke e pasuruar me fjalë e shprehje 
autoriale. 

•	 Pasuria stilistike

Kombinimi i pasurisë gjuhësore të 
gegërishtes dhe të figurave stilistike në këtë 
tregim dëshmon se gegërishtja ka pasuri të 
madhe që duhet të përdoret dhe rikthehet 
sidomos përmes gjuhës së letërsisë.

Përforcim dhe vlerësim: stuhi mendimesh

Mësues-i/ja u bën pyetje nxënësve, duke u bazuar në teknikat dhe metodat sesi është 
trajtuar në ndërtimin e njohurive si dhe në pyetjet dhe në kërkesat në librin e nxënësit për 
këtë njësi mësimore.

Vlerësimi i nxënësve bëhet në bazë të planit për notim që ka bërë paraprakisht mësues-i/ja. 


41

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Migjeni - Moll’ e ndalueme

Veprimtaritë e nxënësit: 
- përdorin metodën di, dua të di, mësova për të diskutuar për papunësinë si dukuri, 
- �diskutojnë për statusin dhe pamjen e kësaj shtrese të shoqërisë,
- flasin për politikat që ekzistojnë për të papunët si dhe për faktin sesa zbatohen ato,   
- �bëjnë zbërthimin e karakterit dhe statusit shoqëror të të papunëve, 
- �analizojnë skicën “Moll’ e ndalueme”, duke u përqendruar në zbërthimin e karakterit të 

personazhit, 
- �diskutojnë për figuracionin dhe gjuhën që përdor shkrimtari në këtë tekst, 
- �përgjigjen në pyetjet që janë në librin e nxënësit për këtë njësi mësimore, 
- �në formë të përmbledhur flasin për papunësinë si dukuri dhe për mënyrën sesi trajtohet në 

skicën e Migjenit. 

Metodat dhe teknikat e realizimit: di, dua të di, mësova, pema e mendimit, diskutim, krahasim

Arritjet e të nxënit:
Kanë analizuar në mënyrë të veçantë dukurinë e papunësisë, duke e krahasuar atë me 

mënyrën sesi trajtohet te skica Moll’ e ndalueme” si dhe sa është kjo shfaqje aktuale. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit, montazh poetik me veprën e Migjenit në internet.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: di, dua të di, mësova

Në fazën fillestare të kësaj ore për të trajtuar këtë njësi mësimore mund të përdoret metoda: 
di, dua të di, mësova.

Di: 
Të papunët janë shtresa e varfër e shoqërisë.

Atëherë kur punojnë bëjnë punët më të rënda. 

Herë-herë janë të uritur dhe janë të veshur keq.

Dua të di: 
Cilat janë shkaqet e statusit shoqëror të kësaj kategorie të shoqërisë? 

Cilat janë politikat ekzistuese të shtet-it/eve që situata e tyre të fillojë të zgjidhet?

Çfarë masash duhet të merren që situata e tyre të përmirësohet? 

Mësova: 
Problemi i të papunëve është ende aktual dhe është dukuri e përhapur gjithandej.

Ekzistojnë politikat për punësimin, por nuk zbatohen në nivelin e duhur. 


42

Papunësia në vendin tim stimulon shpërnguljen e vazhdueshme të popullsisë. 

Shteti, përkatësisht shoqëria e bashkësia vendore duhet të zbatojnë politikat e përshtatshme 
që papunësia së paku të zvogëlohet, duke vënë në jetë më shumë përkrahjen sociale për të 
papunët. 

Ndërtimi i njohurive të reja: pema e mendimit

Përdoret teknika e pemës së mendimit për të bërë zbërthimin e karakterit dhe statusit 
shoqëror të të papunit

Përforcim dhe vlerësim: diskutim, krahasim 

Me ndihmën e mësues-it/es nxënësit diskutojnë për dukurinë e papunësisë në skicën Moll’e 
ndalueme” të Migjenit dhe përhapjen e saj aktualisht dhe nëpër vende të ndryshme të rajonit 
dhe më gjerë. 

Vlerësohen nxënësit që japin përgjigje të dalluara si dhe u tërhiqet vëmendja atyre që janë 
më pak të angazhuar. Gjejnë figurat letrare në skicë.

Detyrë shtëpie: 

Nxënësve u jepet detyrë shtëpie me temën: “Dukuria e papunësisë, në të kaluarën dhe sot”.

I papuni

Moll’e ndaluemeI varfër

Millosh Gjergj 
Nikolla Migjeni

Edhe dreqin kishte me 
e kap për fyti

Pështyn

UrrenI uritun

I zbathun


43

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Xhek London - Ka gjithmonë një rrugëdalje

Veprimtaritë e nxënësit: 
- �lexojnë tregimin përkatës të Xh. Londonit, duke u përqendruar në personazhin e burrit, të 

Malinës, 
- �ndahen në 3 grupe: grupi i burrit, grupi i Malinës dhe grupi i zgjidhjes (i përfundimit) të 

tregimit,
- gjejnë tiparet e personazheve përkatëse, si dhe analizojnë përfundimin e tregimit, 
- �plotësojnë tabelën me tiparet e personazheve, përkatësisht me mënyrën e zgjidhjes së 

përfundimit të tregimit, 
- �përgjigjen në pyetjet gjatë fazës së përsëritjes së njësisë mësimore përkatëse,
- �përgjigjen në pyetjet që dalin nga mënyra sesi është trajtuar kjo njësi mësimore në librin e 

mësuesit dhe në librin e nxënësit. 

Metodat dhe teknikat e realizimit: leximi i tekstit, ndarja në grupe, punë në grupe, mendimet 
për punën e grupeve, pyetje-përgjigje, detyrë shtëpie.

Arritjet e të nxënit:
Kanë arritur të analizojnë tiparet e personazheve dhe mënyrën e zgjidhjes së tregimit 

përkatës të Xh. Londonit, duke vërejtur ndërlidhjen e veprimeve të protagonistëve dhe 
aspektit njerëzor të zgjidhjes së ngjarjeve. 

Mjetet mësimore: libri i mësuesit, libri i nxënësit.

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: leximi i tekstit, ndarja në grupe

Nxënësit lexojnë tregimin “Ka gjithmonë një rrugëdalje” nga Xh. London. Mësues-i/ja kërkon 
që tregimin ta ndajnë në disa aspekte këndshikimi të cilat mund të jenë: paraqitja e ujqve, 
përkatësisht simbolika e tyre, personazhi i burrit, personazhi i Malinës-lypses dhe zgjidhja 
(përfundimi) e tregimit.  

Ndërtimi i njohurive të reja: punë në grupe, mendimet për punën e grupeve

Krijohen 3 grupe të cilat trajtojnë rolin e personazheve në tregim, veçoritë që përfaqësojnë, 
ndërthurjen e tyre, përkatësisht zgjidhjen e konfliktit: grupi i burrit, grupi i Malinës dhe grupi 
i zgjidhjes së tregimit. 

Në fund tre nxënës, përfaqësues të grupeve, plotësojnë tabelën krahasuese. 


44

  Grupi i burrit    Grupi i Malinës, i lypëses   Zgjidhja e konfliktit

- njerëzor - bredh - njerëzor

- guximtar - ëndërrimtare - i guximshëm

- me tipare burrërore  - spontane - i drejtë

- bashkëpunues - bashkëpunuese - i papritur

- zgjidh situatën - herë-herë dyshuese - me elemente flijimi

 - I gatshëm që të flijohet - e pastrehë  - fundi me tone ironie

Përforcim dhe vlerësim: pyetje-përgjigje, detyrë shtëpie

Mësues-i/ja u shtron pyetjet kryesore, kurse nxënës-it/et përgjigjen me synimin që të 
bëhet në formë të përmbledhur përsëritja e njësisë mësimore. Gjatë kësaj faze të orës bëhet 
harmonizimi i shfrytëzimit të mënyrës sesi është trajtuar kjo njësi mësimore në librin e nxënësit 
dhe librin e mësuesit. Vlerësimi i nxënësve bëhet në bazë të planit të mësues-it/es.

Detyrë shtëpie: 

Mësues-i/ja u jep detyrë shtëpie nxënësve me titullin: “Gjithmonë ekziston një zgjidhje”.


45

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Gaqo Bushaka - Zemërimi i erës

Veprimtaritë e nxënësit: 
- plotësojnë tabelën e teknikës së pemës së mendimit, 
- �në njërën anë shkruajnë veçoritë e përrallës popullore në përgjithësi, 
- në anën tjetër karakteristikat e përrallës “Zemërimi i erës” të G. Bushakës,  
- �lexojnë citatet përkatëse nga përralla “Zemërimi i erës”, 
- �pas çdo leximi përgjigjen në pyetjet që kanë të bëjnë me këto fragmente të cilat i bën 

mësues-i/ja, 
- �përgjigjen në pyetjet që i bëjnë njëri-tjetrit, të cilat dalin nga mënyra sesi është trajtuar ky 

mësim në librin e nxënësit, 
- �përgjigjen në pyetjet që i bëjnë njëri-tjetrit të cilat janë në librin e nxënësit për këtë mësim. 

Metodat dhe teknikat e realizimit: pema e mendimit, lexim i fragmenteve të zgjedhura, DRTA, 
pyet sërish

Arritjet e të nxënit:
Kanë mësuar ta zbërthejnë në aspektin e llojit letrar përrallën përgjithësisht si dhe kanë 

analizuar në mënyrë të veçantë përrallën e autorit G. Bushaka si në aspektin e mesazhit dhe të 
figuracionit e mjeteve shprehëse.  

Mjetet mësimore: libri i nxënësit, libri i mësuesit, përralla të filmuara

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: 

PËRRALLA

Gaqo Bushaka - 
Zemërimi i erës

Përralla popullore
Fillon dhe mbaron 

me formulë

Personazhet kafshë dhe 
shpend

Elementet reale dhe 
fantastike

Koha dhe hapësira e 
pakufishme

Në fabul kafshët dhe 
shpendët flasin

Мesazhi i fuqishëm i 
fabulës - duhet të njohësh 

mundësitë e
veta


46

Ndërtimi i njohurive të reja: DRTA

Përdoret teknika DRTA. Mësues-i/ja ose ndonjë nga nxënësit lexojnë fragmentet e 
zgjedhura me ndalesa. Gjatë ndalesave mësues-i/ja shtron pyetje për fragmentet, kurse 
nxënësit përgjigjen. 

Paragrafi I. Zonjushë breshka... deri te... Zonjushë breshka...
Pyetjet: 

•	 Pse breshka kujton stërgjyshen e saj? 

•	 Si përfundon stërgjyshja e saj pasi përfundon fluturimin? 

•	 Çka i kërkon breshka patës? 

Paragrafi II. O mjeshtër i lulelakrës... deri te ... trondit keqas...
Pyetjet:

•	 Çka i  kërkon trumcaku kopshtarit që të sjellë shiun? 

•	 Pse të vegjlit  gënjejnë vetëm kur i trembin të rriturit?

•	 Çfarë ndodh kur trumcaku shpon me sqep thesin e reve?

Paragrafi III. Tamam në çastin... der te ... me mend në kokë...
Pyetjet:

•	 Kush shfaqet papritur në këtë përrallë?

•	 Me cilën onomatope shprehet dukuria e erës? 

•	 Cili është kuptimi i sintagmës: me mend në kokë?

Përforcim dhe vlerësim: 

Nxënësit pyesin njëri-tjetrin dhe përgjigjen në formë të pandërprerë, duke pasur parasysh 
mënyrën sesi është trajtuar njësia mësimore në librin e nxënësit dhe në librin e mësuesit. 

Vlerësimi i nxënësve bëhet në harmoni me përgjigjet e tyre dhe planifikimin e mësues-it/es. 

Detyrë shtëpie: 

Nxënësve u jepet detyrë shtëpie me temën: “Duhen harmonizuar dëshirat dhe mundësitë”


47

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Homeri - Iliada (Helena) dhe Homeri - Iliada

Veprimtaritë e nxënësit: 
- lexojnë, përkatësisht dëgjojnë fragmentet e teksteve letrare me temën e Helenës,
- �marrin shënime gjatë leximit të fragmenteve për variantet e ndryshme, 
- flasin për tiparet e njëjta dhe të ndryshme të dy fragmenteve të teksteve letrare, 
- �plotësojnë tabelën pema e mendimit, duke veçuar karakteristikat bashkuese dhe ndarëse 

të dy teksteve letrare, 
- �zgjerojnë diskutimin për temën e dy veprave të Homerit: “Iliada” dhe “Odiseja”, duke folur jo 

vetëm për mënyrën sesi trajtohen në letërsi, por edhe në kinematografi, 
- �plotësojnë diagramin e Venit, 
- përgjigjen në pyetjet e mësues-it/es për këtë njësi mësimore.

Metodat dhe teknikat e realizimit: Metodat dhe teknikat e realizimit: lexim i fragmenteve, 
shënime individuale, pema e mendimit, diagrami i Venit, stuhi mendimesh, detyrë shtëpie

Arritjet e të nxënit:
Kanë analizuar dhe krahasuar variantet e dy fragmenteve të ndryshme letrare nga “Iliada” 

dhe të atyre filmike që trajtojnë luftën e Trojës, 

Mjetet mësimore: libri i mësuesit, libri i nxënësit, filmat “Troja” dhe “Odiseja”

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i fragmenteve, shënime individuale

Në fillim dy nxënës lexojnë fragmentet në libër të dy varianteve të “Iliadës”, shkruar nga 
Homeri dhe varianti tjetër në prozë. (Dy nxënësit që lexojnë, janë parapërgatitur në shtëpi, 
detyrë që e kanë marrë nga mësues-i/ja një orë më përpara).  Nxënësit e tjerë dëgjojnë me 
vëmendje dhe shënojnë mbresat, përkatësisht ndryshimet midis variantit të parë dhe të dytë. 

Ndërtimi i njohurive të reja: DRTA

Nxënësit me pjesëmarrjen e mësues-it/es plotësojnë pemën e mendimit dhe diagramin e 
Venit, pasi kanë konstatuar cilat janë veçoritë e tiparet e dy teksteve letrare që janë dhënë me 
temën e personazhit të Helenës, e cila në sfond ka dyluftimin kryesor në luftën e Trojës. 


48

Lufta e Trojës

Homeri-Iliada (Helena)
Varianti në prozë

Homeri-Iliada Kënga III

Varianti në poezi

Ndërhyrja e perëndive 
për të shpëtuar jetën 
e Paridit, element i 
përbashkët në të dy 
variantet

Varianti në prozë më i ri dhe 
më i komunikueshëm me 
lexues

Varianti në poezi më i 
vjetër dhe më autentik

Skena epike e luftës së 
Trojës rrëfyer në vetën e 
tretë

Helena në qendër si 
personazhe e dyzuar, 
përmes tregimit në 
vetën e parë

Ndërhyrja e perëndive 
për të shpëtuar jetën e 
Paridit, element i përbas-
hkët në të dy variantet

Për të zgjeruar kontekstin e kësaj njësie mësimore përdoret edhe diagrami i Venit

“Iliada” në letërsi “Iliada” e ”Odiseja” në  
filma 

Homeri-Iliada kënga III, varianti në poezi
Helena-autori italian, varianti në prozë
(Analizohen anët e përbashkëta e të 
veçanta të këtyre teksteve letrare)

Filmi “Troja” e “Odiseja” (Konstatohen 
anët e veçanta në projektet filmike 
në krahasim me tekstet letrare)

Lufta e Trojës
(Baza e të gjitha këtyre varian-
teve është Lufta e Trojës)


49

Përforcim dhe vlerësim: stuhi mendimesh, detyrë shtëpie

Mësues-i/ja përdor mënyrën sesi është trajtuar kjo njësi mësimore në librin e mësuesit dhe 
bën pyetje, duke u përqendruar jo vetëm në tekstin bazë që është “Iliada” nga Homeri, por 
edhe në tekstet e tjera letrare si dhe projektet kinematografike që janë realizuar me temën e 
kësaj vepre, por edhe të Odisesë. 

Vlerësimi i nxënësve bëhet sipas angazhimit, përfshirjes dhe nivelit të përgjigjeve. 

Detyrë shtëpie: 

Nxënësve u jepet detyrë shtëpie që të shikojnë fragmente ose sipas dëshirës filmat: “Troja” 
dhe “Odiseja”. 


50

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: J.K. Rovling - Harry Potter

Veprimtaritë e nxënësit: 
- diskutojnë për fragmentet apo filmat e Harri Poterit që kanë shikuar, 
- �deklamojnë njëri pas tjetrit fragmentin e tekstit letrar në librin e nxënësit, 
- marrin shënime për fabulën, personazhet, elementet fantastike të fragmentit,
- �ndahen në 3 panele të barabarta për të punuar e diskutuar për aspekte të veçanta kësaj 

njësie mësimore,
- �në panelin e parë diskutojnë dhe ndajnë njohuritë e tyre për Harri Poterin si dukuri 

përgjithësisht, 
- �në panelin e dytë flasin dhe për fragmentin që është dhënë në librin e nxënësit “Dhuratat 

e vdekjes”,
- në panelin e tretë diskutojnë për filmat që janë xhiruar sipas serisë së romaneve Harri Poter, 
- plotësojnë tabelën me tri kolona.
- marrin pjesë në përgjigjet e pyetjeve për njësinë mësimore në fazën e përforcimit,

Metodat dhe teknikat e realizimit: lexim i fragmentit, shënime specifike, ndarja në panele, 
tabela me tri kolona, pyetje-përgjigje, detyrë shtëpie

Arritjet e të nxënit:
Kanë arritur të analizojnë përmes metodës së krahasimit dukurinë e Harry Poterit, jo vetëm 

në fushën e letërsisë, por edhe të filmit, sidomos te fëmijët dhe të rinjtë, duke u përqendruar 
te fragmenti që është dhënë në librin e nxënësit.

Mjetet mësimore: libri i nxënësit, libri i mësuesit, filmat e Harri Poterit

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i fragmentit, shënime specifike

Nxënësit diskutojnë fillimisht për fragmentet apo filmat e Harri Poterit që kanë shikuar, pasi 
mësues-i/ja ua ka sugjeruar disa orë më përpara. 

Më pastaj dy nxënës-e që lexojnë më së miri deklamojnë njëri pas tjetrit fragmentin në 
librin e nxënësit, duke marrë shënime për fabulën, personazhet, elementet fantastike që do t’u 
nevojiten për fazën tjetër të orës: ndërtimi i njohurive të reja. 

Ndërtimi i njohurive të reja: ndarje në panele, tabela me tri kolona

Nxënësit ndahen në 3 panele të barabarta për të punuar e diskutuar për aspekte të veçanta 
të kësaj njësie mësimore.

Paneli I 
Nxënësit diskutojnë dhe ndajnë njohuritë e tyre për Harri Poterin, si dukuri përgjithësisht, 

duke pasur parasysh informacionet për serinë e librave, për filmat e realizuar dhe informacionet 
që i kanë marrë në forma të ndryshme. 


51

Paneli II 
Nxënësit e këtij paneli flasin dhe për fragmentin që është dhënë në librin e nxënësit 

“Dhuratat e vdekjes”, duke u mbështetur në mënyrën sesi trajtohet ky mësim.  

Paneli III
Nxënësit e panelit të tretë diskutojnë për filmat që janë xhiruar sipas serisë së romaneve 

Harri Poter. Ata sjellin mbresat e tyre nga filmat, ngjarjet, temat dhe karakteret e këtyre filmave.

Në fund tre nxënës, secili përfaqësues i panelit të Harri Poterit si dukuri, i atij të fragmentit 
dhe i panelit III të filmave plotësojnë tabelën krahasuese.

  Dukuria e Harri Poterit    Fragmenti në librin e nxënësit   Filmat për Harri Poterin

Përhapet fillimisht në 
Britaninë e Madhe

Fabula e fragmentit, e gërshetuar 
dhe me befasi.

Filmat për Harri Poterin, anët 
e përbashkëta dhe ndryshme 
me librat për të.

Më vonë përhapet 
nëpër botë.

Protagonisti dhe antagonisti, 
sfidimi midis tyre.

Kush ka më shumë shikues, 
lexues: filmi apo libri?

Krahasimi midis vendit e 
kohës që e parafytyron duke 
lexuar në krahasim me atë që 
e sheh në film.

Rende të gjata për të 
blerë librat e ndryshme 
të Harri Poterit,

 Elementet fantastike, dominuese. 

Me miliona  lexues 
të librave e shikues 
të filmave për Harry 
Poterin fillimisht në 
kinema, por edhe në 
youtube.

Personazhet e tjera me emra të 
çuditshëm.

Manteli i Padukshmërisë dhe 
Shkopi Magjik, elemente të 
rëndësishme.

Përforcim dhe vlerësim: pyetje-përgjigje

Mësues-i/ja pyet nxënësit për çështjet kryesore të këtij mësimi, duke u bazuar në pyetjet 
e kërkesat që ekzistojnë për këtë mësim në librin e nxënësit, si dhe në mënyrën sesi është 
trajtuar në librin e mësuesit. Vlerësimi bëhet sipas planit të paraparë të mësues-it/es. 

Detyrë shtëpie: 

Jepet detyrë shtëpie të shikojnë ndonjë nga filmat e Harri Poterit.


52

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Fran Camaj - Rruga e pamëshirshme – Tragjedi malësore (Fragment nga 
romani “Rruga e pamëshirshme”)

Veprimtaritë e nxënësit: “Rruga e pamëshirshme”,

    - �shkruajnë nga 4-5 fjali për shpërnguljet si dukuri dhe veçantitë e saj,
- �përdorin metodën: di, dua të di, 
- �lexojnë e dëgjojnë fragmentin “Tragjedi malësore” nga romani mësova në fazën e orës së 

ndërtimit të njohurive të reja, 
- �shkruajnë të dhënat për shpërnguljen si dukuri dhe për të veçantat e shpërnguljeve të 

shqiptarëve, 
- �shprehin mendimet e tyre se çfarë duan të dinë për këtë proces, 
- �shkruajnë se çfarë kanë mësuar për shpërnguljet përgjithësisht si dhe për ato shqiptare në 

veçanti e për shpërnguljet e shqiptarëve të Malësisë, 
- �përgjigjen për dukurinë e shpërnguljeve, shkaqet dhe pasojat e tyre. 
- �përqendrohen në këtë dukuri te shqiptarët në edhe te shqiptarët në Malin e Zi, posaçërisht 

të atyre në Malësi. përgjithësi, por
- përgjigjen për shkaqet, arsyet dhe pasojat e vrasjeve të shqiptarëve nga Malësia të 

shpërngulur në Shtetet e Bashkuara të Amerikës.

Metodat dhe teknikat e realizimit: lexim i tekstit letrar, shkrim i drejtuar, dua, dua të di, 
mësova, stuhi mendimesh

Arritjet e të nxënit:
Kanë mësuar të trajtojnë shpërnguljet si dukuri në përgjithësi dhe proces i vazhdueshëm 

për shqiptarët, duke u zgjeruar në njohuritë për specifikat e shpërnguljeve nga Malësia, 
përkatësisht për pasojat e saj si dhe ndikimin e qarqeve antishqiptare që kanë motivuar 
vëllavrasjen e shqiptarëve në mërgim. 

Mjetet mësimore: libri i mësuesit, libri i nxënësit, dokumentarë televizivë me temën e 
shpërnguljeve

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: lexim i tekstit letrar, shkrim i drejtuar

Fillimisht një nga nxënësit që bën lexim shprehës, lexon fragmentin “Tragjedi malësore” 
nga romani “Rruga e pamëshirshme”, kurse të tjerët dëgjojnë me vëmendje. Më pastaj secili/a 
nga nxënësit/et shkruajnë 4-5 fjali për njohuritë e tyre për shpërnguljet.

Ndërtimi i njohurive të reja: di, dua të di, mësova

Në këtë fazë të orës për të trajtuar këtë njësi mësimore mund të përdoret metoda: di, dua të 
di, mësova.


53

Di: 
Kam njohuri për dukurinë e shpërnguljes, për një jetë më të mirë në vendet më zhvilluara.

Njoh dukurinë e shpërnguljes së shqiptarëve në përgjithësi që është prezent historikisht.

Di për ndihmesën e të shpërngulurve shqiptarë për vendin e tyre të origjinës.

Dua të di: 
Dua të di për specifikat e shpërnguljeve nëpër vende të ndryshme, sidomos ato të Ballkanit.

�Dua të mësoj më shumë për arsyet e shpërnguljeve të shqiptarëve gjatë periudhave të 
ndryshme historike. 

�Dua të kem informata të sakta për nivelin e dhe përfshirjen e shqiptarëve në Malin e Zi nga 
procesi i shpërnguljes.

Mësova: 
�Arrita të mësoj për vazhdimin e dukurisë së shpërnguljes edhe gjatë viteve të fundit ndër 
shqiptarët në përgjithësi. 

�Shqiptarët në Malin e Zi vazhdojnë të shpërngulen edhe gjatë dhjetë vjetëve të fundit, 
posaçërisht në Malësi. 

�Mësova për aspektet tragjike të kësaj shpërnguljeje, vëllavrasjes në mërgim për arsye 
banale; vrasje të cilat janë nxitur nga qarqe të ndryshme antishqiptare.  

Përforcim dhe vlerësim: stuhi mendimesh 

Mësues-i/ja u bën pyetje nxënësve për dukurinë e shpërnguljeve, shkaqet dhe pasojat e 
tyre. Pyetjet përqendrohen në këtë dukuri te shqiptarët në përgjithësi, por edhe te shqiptarët 
në Malin e Zi, posaçërisht të atyre në Malësi. Pyetje të veçanta vihen edhe për shkaqet, arsyet 
dhe pasojat e vrasjeve të shqiptarëve nga Malësia të shpërngulur sidomos në Shtetet e 
Bashkuara të Amerikës.


54

PLANIFIKIMI I ORËS SË MËSIMIT                                         

Lënda: Gjuhë shqipe e letërsi                                                                                                                                                                                                      
Klasa: VIII
Njësia mësimore: Josip Rela - Nita

Veprimtaritë e nxënësit: “Rruga e pamëshirshme”,

    - �përdoret teknika e pemës së mendimit për të paraqitur veçoritë, temat e personazhet e 
dramës përgjithësisht, dhe dramës “Nita” në mënyrë të veçantë, 

- �flasin për veçoritë e dramës si gjini letrare, 
- diskutojnë për dramën “Nita”, veçoritë, personazhet, temën, zgjidhjen përfundimtare, 
- deklamojnë një pas tjetrit fragmentet e kësaj drame të ndarë në role, 
- �më pastaj përdorin teknikën DRTA, duke rilexuar edhe njëherë pjesë të zgjedhura nga 

fragmentet dhe përgjigjen në pyetjet e mësues-it/es, 
- �përgjigjen në pyetjet që bën mësues-i/ja për të bërë përforcimin e mësimit.
- �i bëjnë pyetje njëri-tjetrit, përkatësisht diskutojnë për veçoritë e dramës përgjithësisht dhe 

për dramën “Nita” në veçanti, duke bërë përfundime logjike dhe të mbështetura, në fund 
të orës.  

Metodat dhe teknikat e realizimit: pema e mendimit, lexim fragmentesh, DRTA, analizë teksti, 
pyetje-përgjigje, detyrë shtëpie

Arritjet e të nxënit:
Kanë arritur të kuptojnë dhe të analizojnë strukturën përmbajtjesore dhe kompozicionale, 

duke trajtuar temën, personazhet, konfliktin, monologun, dialogun, zgjidhjen e konfliktit. 

Mjetet mësimore: libri i nxënësit, libri i mësuesit

Organizimi i orës së mësimit:

Përgatitja për njësinë mësimore: pema e mendimit

Fillimisht përdoret teknika e pemës së mendimit për të paraqitur veçoritë, temat e 
personazhet e dramës përgjithësisht dhe dramës “Nita” në mënyrë të veçantë.


55

Ndërtimi i njohurive të reja: lexim fragmentesh, DRTA, analizë teksti

Mësues-i/ja u ka dhënë detyrë shtëpie nxënësve, disa orë më përpara se të zhvillohet ora për 
këtë njësi mësimore, që të përgatisin leximin e pjesëve të dramës “Nita”, duke iu ndarë në role, 
sipas dëshirës dhe prirjeve. Nxënësit pasi kanë ushtruar në shkollë me ndihmën e mësues-it/
es, në shtëpi bëjnë leximin  mësimin e pjesëve të tyre. 

Pas leximit të secilit fragment të ndarë në role, lexohen pjesët e zgjedhura sipas teknikës DRTA, 
mësues-i/ja shtron pyetjet dhe më pastaj nxënës-it/et japin përgjigjet e tyre. 

Paragrafi I. ZEFI- (U del përpara):  Prenk Vuka! Udhë e mbarë!... deri te... NITA-Lehtë do ta kem 
të pres, ZEF, lehtë...
Pyetjet: 

•	 Ku janë nisur të shkojnë banorët e fshatit Brisk dhe pse? 

•	 Për çfarë bisedojnë Nita me Zefin? 

•	 Çfarë i jep Zefi Nitës si kujtim? 

•	 Cila ndjenjë e fuqishme ekziston midis Zefit e Nitës? 

Paragrafi II. DASHI-Ti Nita e Prenk Vukës...deri te... PRIFTI-... të shpallet mashkull...
Pyetjet:

•	 Pse Nita kërkon që të shpallet mashkull? 

•	 Si e arsyeton këtë kërkesë të pazakonshme përpara të tjerëve? 

•	 Kush e përkrah atë? 

•	 Cilët janë ata faktorë që vendosin ta shpallin mashkull? 

Nita-Josip Rela

Veçoritë,  tema dhe 
personazhet e dramës 
“Nita”

Veçoritë, temat, 
llojet e dramës

Tri llojet e veprave 
dramatike: drama, 
tragjedia e komedia

Dramë e dashurisë dhe e 
ruajtjes së identitetit 

Lloj letrar që shkruhet 
për t’u vënë në skenë. 
Drama fillimisht 
shkruhej në vargje, më 
pas në prozë

Temat kryesore të 
dramës janë: jeta,  
vdekja, dashuria, 
marrëdhëniet shoqërore 

Tema kryesore: 
dashuria midis dy 
të rinjve

Personazhet kryesore: 
Nita e Zefi


56

Paragrafi III. ...Tre muaj që jam veshur... deri te...edhe tridhjetë e tre vjet!...
Pyetjet:

•	 Më kë  bisedon Nita, si quhet kjo formë e komunikimit në dramë? 

•	 Ku e ka mendjen e zemrën Nita? 

•	 Cili është objekti që i lidh këto dy personazhe: Nitën e Zefin? 

Paragrafi IV: ...Tani del pyetja...deri te...Ja dhe gjaku im...

Pyetjet: 

•	 Pse e gjykon opinioni Nitën e cila do të kthehet në jetën normale? 

•	 Kush e mbron atë dhe si? 

•	 Cilat janë arsyet themelore që Nita gjykohet rëndë? 

•	 Çka fshihet brenda kësaj fjalie: (Diku larg ndihet një krismë pistolete)

•	 Pse Zefi, që vjen në Arbnesh për të jetuar me Nitën nga Brisku, thotë: Ja dhe gjaku im?

Përforcim dhe vlerësim: pyetje-përgjigje, detyrë shtëpie

Duke pasur parasysh mënyrën sesi kjo njësi mësimore është trajtuar në librin e mësuesit 
dhe në librin e nxënësit, mësues-i/ja u bën pyetje nxënësve, kurse këta të fundit përgjigjen. 
Bëhet një dialog i atillë, në të cilin diskutohet për temën, personazhet, konfliktin, skenat e 
ndryshme, moralin, zgjidhjen e kësaj drame. 

Mësues-i/ja bën vlerësimin e shumanshëm të atyre nxënësve që ka planifikuar paraprakisht, 
por edhe sipas nivelit të paraqitjes, pjesëmarrjes dhe përgjigjeve edhe të nxënësve të tjerë. 

Detyrë shtëpie: 

Për detyrë shtëpie nxënësve u jepet tema me titullin: “Dashuria e Nitës dhe Zefit përballë 
zakoneve tradicionale”


