 [image: image1.jpg]

 II. Modele të planifikimit vjetor, 3-mujor dhe ditor të mësuesit...
II.1 Modeli i planifikimit vjetor

· PLANI MËSIMOR VJETOR KLASA VI

· FUSHA: SHOQËRIA DHE MJEDISI

· LËNDA: GJEOGRAFI

	TEMATIKA
	SHPËRNDARJA E PËRMBAJTJES SË LËNDËS

	
	SHTATOR – DHJETOR (13 ORË)
	JANAR – MARS (12 ORË)
	PRILL – QERSHOR (10 ORË)

	Ndërvarësia midis njerëzve, vendeve, rajoneve dhe mjediseve

(35 Orë)

	Nëntematika I-Gjeografia dhe kerkimi gjeografik
	Hartat gjeografike (vazhdim)
	Mjedisi lokal (vazhdim)

	
	1- Gjeografia dhe roli i saj
	1- Rrjeta gjeografike
	1- Pasuria ujore në vendbanimin tuaj

	
	2- Disa periudha të rëndësishme të zhvillimit të njohurive gjeografike
	2-Koordinatat gjeografike
	2- Klima dhe bota e gjallë në vendbanimin tuaj

	
	3- Degët e gjeografisë dhe lidhjet e saj me shkencat e tjera
	3- Punë praktike Nr 2.2 Tema: Përcaktimi i vendndodhjes absolute të një vendi në hartë përmes koordinatave gjeografike
	3- Popullsia në vendbanimin tuaj

	
	4- Burimet dhe metodat e kërkimit gjeografik
	4- Shkalla e hartës
	4- Lloji i vendbanimit tuaj dhe aktivitetet prodhuese të tij

	
	5- Pesë temat bazë të gjeografisë
	5- Punë praktike Nr 2.3 Tema: Ndërtimi i një plani (të një dhome/të një klase)
	5- Trashëgimia natyrore dhe kulturore e vendbanimit tuaj

	
	6- Rajoni
	6- Punë praktike Nr 2.4 Tema: Si të orientohemi me shkallën e hartave të ndryshme
	6- Ndikimi i veprimtarisë së njeriut në ndryshimin e mjedisit natyror të zonës suaj

	
	7- Lëvizja
	7- Hartat gjeografike dhe përdorimi i tyre
	7- Punë praktike Nr 3.1 (2 orë)Tema: Ndërtimi i një harte topografike dhe orientimi me anë të saj (ora e parë)7-

	
	8- Bashkëveprimi njeri-natyrë
	8- Përsëritje II
	8- Punë praktike Nr 3.1 (2 orë)Tema: Ndërtimi i një harte topografike dhe orientimi me anë të saj (ora e dytë)

	
	9-Përsëritje
	 Nëntematika III -Mjedisi lokal
	9 - Përsëritje III

	
	Nëntematika II-Hartat gjeografike
	9- Vendndodhja gjeografike e vendbanimit tuaj
	

	
	10- Paraqitja grafike e Tokës
	10- Projekt (ora e parë) Tema: Vendbanimi im
	10 - Projekt (ora e dytë) Tema: Vendbanimi im

	
	11- Punë praktike II.1 Tema: Çfarë ndryshimi ka midis informacionit që marrim prej globit, hartës dhe planit
	11-Tiparet e relievit në vendbanimin tuaj
	

	
	12- Përmbajtja e hartës
	12 - Test-2
	

	
	13 - Test-1
	
	

II.2 Modeli i planifikimit mujor (me disa situata model)

PLANI 3 MUJOR (SHTATOR-DHJETOR -13 orë); KLASA VI

FUSHA: SHOQËRIA DHE MJEDISI

LËNDA: GJEOGRAFI

	Rezultatet e të nxënit sipas kompetencave kyçe

1. Kompetenca e komunikimit dhe të shprehurit (Nxënësi komunikon në mënyrë efektive)
· Shpreh mendimin e vet me gojë ose me shkrim, si dhe në forma të tjera të komunikimit për: objektin, degët dhe rolin e gjeografisë, periudhat kryesore të zhvillimit të njohurive gjeografike, për pesë temat bazë të gjeografisë, si dhe për ndryshimet midis planit/hartës/globit.

· Dëgjon me vëmendje prezantimin dhe komentet e bëra nga të tjerët rreth tyre, duke bërë pyetje, komente, sqarime dhe propozime.
· Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin mbi objektin e degët e gjeografisë, burimet dhe metodat që përdor një gjeograf, pesë temat bazë të gjeografisë (duke përdorur gjuhën dhe fjalorin e përshtatshëm).

· Veçon informacionin kryesor nga një libër, gazetë, revistë, internet, radio, TV, etj., e komenton dhe e shfrytëzon atë si referencë gjatë hartimit të një punimi ose detyrë me shkrim.

2. Kompetenca e të menduarit (Nxënësi mendon në mënyrë krijuese)
· Parashtron argumente pro ose kundër për një temë/problem të caktuar gjatë një debati (p.sh. lidhjen midis gjeografisë me shkenca të tjera; zgjidhjet e një gjeografi mbi situata të ndryshme që kërkojnë zgjidhje, ndryshimet midis planit/hartës/globit etj.).
· Zgjidh një problem dhe arsyeton përzgjedhjen e procedurave përkatëse (p.sh. zgjidhjet që jep gjeografi për rrëshqitjet në një terren të pjerrët, etj).
· Interpreton duke e ilustruar me shembuj konkretë rolin e gjeografisë për jetën e përditshme dhe rolin e kërkimit gjeografik në njohjen mbi botën.
· Krahason ngjashmëritë dhe dallimet e fazave më të rëndësishme nëpër të cilat është zhvilluar njohja mbi botën
· Përdor krahasimin dhe kontrastin për të gjetur dallimet dhe ngjashmëritë kryesore midis metodave që përdor gjeografi në studimet dhe zgjidhjet e tij.
3. Kompetenca e të nxënit (Nxënësi mëson për të nxënë)
· Përzgjedh të dhëna nga burime të ndryshme (libra, revista, foto, harta të ndryshme, fjalorë, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e detyrave të dhëna
· Shfrytëzon të dhënat për të demonstruar të kuptuarit e koncepteve, duke i sqaruar nëpërmjet formave të ndryshme të të shprehurit.
· Zbaton në mënyrë të pavarur udhëzimet e dhëna nga teksti shkollor, internet, media, etj. për të nxënë, në detyrën që i kërkohet.
· Ndërlidh temën e re ose një çështje të dhënë me njohuritë dhe përvojat paraprake, duke i paraqitur në forma të ndryshme të të shprehurit (kolona, tabela, grafike) sipas një radhitjeje logjike.
· Parashtron pyetje (pse, çfarë, si, kur?) dhe organizon mendimet e veta në formë të shkruar për temën/problemin e dhënë dhe vlerëson përparimin e vet deri në zgjidhjen e duhur.
· Menaxhon emocionet, ndjenjat, kohën, shfrytëzimin e materialeve dhe mjeteve gjatë kryerjes së një detyre/aktiviteti (në klasë/shkollë apo në terren).

4. Kompetenca për jetën, sipërmarrjen dhe mjedisin (Nxënësi kontribuon në mënyrë produktive)
· Zhvillon një projekt individual ose në grup për kryerjen e një aktiviteti mjedisor apo shoqëror me rëndësi për shkollën ose për komunitetin.
· Diskuton në grup për rëndësinë që ka mbrojtja e mjedisit, pasojat që sjell dëmtimi i tij për jetën e njeriut dhe propozon masat që duhen ndërmarrë për evitimin e tyre.
· Bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët për realizimin e një aktiviteti të përbashkët (detyre/projekti/aktiviteti në bazë klase/shkolle apo jashtë saj).
5. Kompetenca personale (Nxënësi bën jetë të shëndetshme)
· Ndan përvoja dhe mendime në grup.
6. Kompetenca qytetare (Nxënësi përkushtohet ndaj të mirës së përbashkët)
· Tregon vetëbesim të lartë në marrjen e vendimeve për veprimet që ndërmerr pa dëmtuar interesat e të tjerëve, të cilat kontribuojnë në rritjen e cilësisë së aktivitetit të grupit shoqëror/komunitetit.

· Merr pjesë në aktivitetet që promovojnë tolerancë dhe diversitet kulturor, etnik, fetar, gjinor etj., në shkollë apo në komunitet, ku përfshihen moshatarë të të gjitha përkatësive të përmendura, që jetojnë në bashkësinë e gjerë.
7. Kompetenca digjitale (Nxënësi përdor teknologjinë për të nxitur inovacionin)
· Përdor mediet digjitale dhe mjediset informative për të komunikuar dhe bashkëpunuar, duke përfshirë komunikimet në distancë për zhvillimin e njohurive.
· Analizon, vlerëson, menaxhon informacionin e marrë elektronikisht.

	Rezultatet e të nxënit sipas kompetencave të lëndës

1. Vëzhgimi dhe hetimi i dukurive gjeografike
Nxënësi:

· Formulon dhe drejton pyetje për rolin e gjeografisë në jetën e përditshme, për pesë temat bazë të gjeografisë, për rolin e planit/hartës/globit.

· Spekulon me përgjigjet, duke shpjeguar idetë e tij ose duke formuluar hipoteza, psh për ndryshimet midis planit/hartës/globit.
2. Mbledhja, vlerësimi dhe komunikimi i informacionit
Nxënësi:

· Identifikon dhe shqyrton burimet e informacionit që përdor për kërkim (p.sh harta, foto të ndryshme).

· Vlerëson burimet për vlefshmërinë dhe besueshmërinë e tyre.

· Ndërton njohuri për mjedisin lokal duke përdorur hartat, vëzhgimet në terren, fotografi, etj në çështje që kanë të bëjnë me ndërveprimin midis shoqërisë dhe mjedisit.

3. Marrja e vendimeve
Nxënësi:

· Sintetizon të dhënat dhe zhvillon një përfundim, p.sh., një parashikim apo një gjetje kyç.

· Nxënësi identifikon rrugë të ndryshme të veprimit dhe parashikon pasojat për to.

· Përdor pyetje për të reflektuar në çdo stad të kërkimit “Çfarë funksionoi?”, “Si mund të përmirësohet”.
SHTATOR-DHJETOR (13 orë)

	Nr.
	Tematika/

Nëntematika
	Rezultatet e të nxënit sipas tematikave
	Temat mësimore
	Situata e të nxënit

	Metodologjia e mësimdhënies

	Teknikat e vlerësimit
	Burimet

	1.
	Ndërvarësia midis njerëzve, vendeve, rajoneve dhe mjediseve

Nëntematika I: Gjeografia dhe kërkimi gjeografik

(9 orë)

	Nxënësi:

Demonstron përmes shembujve kuptim të koncepteve që përdoren nga gjeografët për organizimin e kërkimeve të tyre:

vendndodhja/ vendi, mjedisi,

rajoni, ndërveprimi, zhvillimi.

Përshkruan metodat shkencore të kërkimit gjeografik:

përdorimi i burimeve parësore dhe dytësore. Analiza dhe interpretimi i të dhënave.

Diskuton mbi rolin e gjeografit në studimin e dukurive fizike dhe humane gjeografike, kontributet që i sjellin shoqërisë.

Diferencon ngjarje të rëndësishme të historisë së zhvillimit gjeografik.
	1-Gjeografia dhe roli i saj
	Situata 1: Ngrihet diskutimi mbi fotot e paraqitura në tekst (ku paraqitet një mjedis natyror dhe një human i tokës) Përveç tyre, paraqiten edhe foto të tjera që paraqesin mjedise natyrore (fizike) dhe humane të tokës. Ftohen nxënësit të përshkruajnë se çfarë elementësh shohin. Disa prej fotove të ofruara prej mësuesit mund të paraqesin të njëjtën sipërfaqe toke në periudha të ndryshme kohore, në mënyrë që nxënësit të dallojnë ndryshimet. Më pas drejtohet pyetjet:

· Pse ka ndryshuar kjo sipërfaqe? A ndikojnë këto në jetën tonë?

· A duhet ti studiojmë më parë të gjitha ndërhyrjet tona në mjedisin ku jetojmë? Pse? Keni u shembuj të tillë?

· Tek cila shkencë duhet të mbështetemi për të marrë informacionin e duhur për këtë?

Në vazhdim, diskutohen situata të ndryshme se si ndihmon gjeografia në jetën e përditshme. Mësuesi orienton nxënësit se si i ndihmon ata gjeografia në jetën e përditshme. Psh në orientimin me terrenin, me anët e horizontit, me kushtet e motit, etj.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedim;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat;
	-Vlerësim me gojë;

-Vlerësim i punës në grup;

-Vlerësim i punës praktike;

-Vlerësim i detyrës së shtëpisë;

-Vlerësim i ese-ve;

-Vlerësim me shkrim;

Vlerësim i lojës me role.

	Teksti i gjeografisë

Hartat fiziko-gjeografike dhe politike të botës.

Hartat fiziko-gjeografike dhe politike të Evropës.

Materiale nga interneti, libra, enciklopedi

Tekste nga fusha të tjera; foto, harta, video

Materiale të përgatitura me power point dhe në programe të tjera, të krijuara nga mësuesit/et dhe nxënësit.

	2.
	
	
	2-Disa periudha të rëndësishme të zhvillimit të dijeve gjeografike
	Situata 2: (Brainstorming & Debat) Ekspozohen në klasë harta të Botës. Parashtrohet situata:” Sot e kemi të lehtë të orientohemi në terren . Mund të gjejmë informacione dhe të përdorim harta të ndryshme, madje hartat mund ti gjejmë edhe në aparatët tanë celularë. Përmes satelitëve mund ta shohim planetin tonë nga kozmosi dhe mund të orientohemi lehtësisht në çdo cep të tij.

-Ftohen nxënësit në diskutim: A ka qënë e mundur kjo më parë? A e njihnin njerëzit e hershëm, çdo vend në glob?
-Paraqiten me video projektor harta të ndryshme (ose video) të vjetra që tregojnë evolucionin e njohjeve mbi tokën.

-Nxiten nxënësit të hulumtojnë më pas mbi zbulimet e mëdha gjeografike dhe të zgjedhin të jenë (të përshkruajnë rrugën) në rolin e njërit prej eksploratorëve të asaj periudhe (Magelani, Kolombi etj).
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedim;

Përdorimi TIK;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat;

Lojë me role;
	
	

	3.
	
	
	3-Degët e gjeografisë dhe lidhjet e saj me shkencat e tjera
	Situata 3: Përdoret shembulli i një funksionimit të një biblioteke. Ftohen nxënësit në diskutimin e ngritur nga pyetjet: Ç’kuptoni me një bibliotekë? Si funksionon ajo?, etj. Nga diskutimi del përfundimi se: ashtu si në një bibliotekë, në raftet e së cilës gjen të ndara libra që përmbajnë informacion për fusha të ndryshme të botës/të jetës/të zhvillimit, edhe gjeografia ka fushat e saj (“raftet”) të studimit (secila me specifikat e saj). Përveç kësaj theksohet gjithashtu, se analizat dhe përfundimet që arrin gjeografia si shkencë, nuk mund të bëhen pa ndërveprimin e shkencave të tjera. Për këtë bëhet paralelizëm me faktin që për të shkruar secilin prej librave të vendosura në raftet e bibliotekës, duhet të kesh njohuri nga shumë fusha, apo edhe duhet të hulumtosh, vëzhgosh apo studiosh problemin në një vend e për një kohë të caktuar. Hulumtohet dhe përcaktohen lidhjet midis gjeografisë me historinë, biologjinë, kiminë, fizikën etj.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedim;

Përdorimi TIK;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat;

Lojë me role;
	
	

	4.
	
	
	4-Burimet dhe metodat e kërkimit gjeografik
	Situata 4: Ftohen nxënësit të ndarë në grupe të diskutojnë mbi situatën e paraqitur në tekst: “Gjeografët kanë një mënyrë unike të të vështruarit të botës sonë. Në figurën nr. 15, ju shihni një zonë që mund t’ju duket si një vend shumë i bukur për t’u vizituar. Një urbanist mund ta shohë si një zonë ideale për të ndërtuar një zonë turistike. Një fermer mund ta mendojë si një zonë të përshtatshme për të mbjellë vreshta ose ullinj. Një gjeograf i mendon si të mundshme, të gjitha përdorimet e mësipërme, pasi studion të gjitha mundësitë dhe kufizimet që ka zona”. Diskutohen përgjigjet e dhëna nga gjeografi.

Diskutohen shembuj të ngjashëm.

Më pas kalohet në veprimtari konkrete të nxënësit, ku nxënësi e vë veten në rolin e një gjeografi që duhet të japë zgjidhje. Nxënësi ndjek hapat e punës së një gjeografi: vëzhgimi, regjistrimi, interpretimi, përfundime dhe propozime për zgjidhje (për rrugën që do të ndjekin, nxënësit bazohen tek shembulli nr.1, paraqitur në libër). Pra nxënësit “...japin zgjidhje për dukurinë e rrëshqitjes së tokës në një terren të pjerrët, ku mungon bimësia”. Në përfundim nxënësit:

· ndjekin dhe hartojnë një raport përfundimtar me zgjidhje të përkohshme dhe përfundimtare;

· përcaktojnë se çfarë burimesh dhe metodash përdorën gjatë realizimit të punës së tyre;

· përcaktojnë rëndësinë që solli ndërhyrja e një gjeografi në zgjidhjet e dhëna.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedime e prezantime në forma të ndryshme;

Përdorimi TIK;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat;

Lojë me role;
	
	

	5.
	
	
	5-Pesë temat bazë të gjeografisë
	Situata 5: Mësuesi/ja shfrytëzon njohuritë paraprake që nxënësit kanë në lidhje me rastisjet e shpeshta dhe përhapjen gjeografike të përmbytjeve në Shqipëri. Ai/ajo shtron për diskutim problematikën (e vendosur në tekst) për nxënësit: “Përmbytjet e vazhdueshme në veri por edhe në jug të Shqipërisë, konsiderohen si një dukuri katastorfike për jetën dhe ekonominë e banorëve por edhe për zhvillimet e vendit tonë. Cilat janë shkaqet dhe si mund të zgjidhet kjo situatë?” Nëpërmjet vëzhgimit dhe analizës së kësaj situate, nxënësit perceptojnë lidhjen dhe zbatimin e koncepteve bazë të kërkimit gjeografik në realitetin konkret dhe përdorimet e tyre në jetën e përditshme. Mësuesi/ja e paraqet këtë situatë që në këtë temë dhe në vazhdim, për çdo prej 5 temave bazë të gjeografisë:

Vendndodhja: Nxënësit hulumtojnë në harta të ndryshme për vendet në të cilat kanë ndodhur vazhdimisht përmbytje dhe përcaktojnë vendndodhjen relative dhe absolute të tyre.

Vendi: Nxënësit hulumtojnë në harta të ndryshme për vendet në të cilat kanë ndodhur vazhdimisht përmbytje dhe përcaktojnë tiparet (fizike, humane) e secilit prej tyre. Rajoni: Nxënësit përshkruajnë karakteristikat (fizike, humane) të vendeve që i dallojnë nga vendet e tjera dhe që i grupojnë ato si një rajon (p.sh.: “rajoni i vendeve që preken vazhdimisht nga përmbytjet”).

Lëvizja dhe bashkëveprimi njeri-natyrë: Nxënësit hulumtojnë si njerëzit lëvizin midis vendeve/rajoneve dhe se çfarë ndërveprimi ka dhe duhet të ketë midis njeriut e natyrës në këto zona (si p.sh. diskutohet si ndikojnë migrimet dhe vendosja e njerëzve pranë shtretërve të lumenjve si dhe aktivitetet pa kriter të tyre përgjatë luginave lumore).
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedime e prezantime në forma të ndryshme;

Përdorimi TIK;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat; Lojë me role;
	
	

	6.
	
	
	6-Rajoni
	
	
	
	

	7.
	
	
	7-Lëvizja
	
	
	
	

	8.
	
	
	8-Bashkëveprimi njeri-natyrë
	
	
	
	

	9.
	
	
	9-Përsëritje
	
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedime e prezantime në forma të ndryshme;

Përdorimi TIK;

Brainstorming;

Diskutime;

Debat; Konkurs;

Lojë me role;
	
	

	10.
	Nëntematika II: Hartat gjeografike (12 orë)

	Nxënësi:

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

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

	10-Paraqitja grafike e Tokës
	Situata 6.1: Ekspozohen në klasë: globi, harta politiko-administrative e Italisë, harta e plani i Romës dhe ftohen nxënësit të krahasojnë informacionin dhe të diskutojnë mbi situatën e ngritur: ‘Vëllai/motra jote do të shkojë për studime në Romë dhe i duhet informacion mbi: vendndodhjen e universitetit, planimetrinë e tij, distancën e universitetit me objekte të njohura prej tij, rrugët që të çojnë në këtë universitet, etj. Për të grumbulluar informacionin e nevojshëm, fillimisht, ti mund ti drejtohesh globit, hartës së Italisë/Romës dhe planit të zonës ku ndodhet universiteti, pasi ato janë tre forma të paraqitjes grafike të sipërfaqes së Tokës. Çfarë informacioni mund të ofrojnë secila prej tyre? “

Situata 6.2: Ekspozohen në klasë: globi, harta të ndryshme (fiziko-gjeografike, politiko administrative, klimatike, e popullsisë, etj.) dhe plani i i zonës ku nxënësi banon. Ftohen nxënësit të gjejnë se sa informacion marrin për zonën në të cilën ndodhen (ose për Shqipërinë), me anë të përdorimit të globit, hartave dhe planit. Duke krahasuar globin, hartat dhe planin, nxënësi:

· tregon ngjashmëritë dhe dallimet mes globit hartave dhe planit;

· dallon lloje të ndryshme hartash.

Situata 6.3: Nxënësit mund të luajnë role të ndryshme (të globit, hartave dhe planit), ku përmes diskutimit midis tyre të tregojnë se cila është “dobia dhe mangësitë” e secilit prej tyre.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedim;

Përdorimi TIK;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat; Konkurs;

Lojë me role;

	
	

	11.
	
	
	11-Punë praktike II.1-Tema: Çfarë ndryshimi ka midis informacionit që marrim prej globit, hartës dhe planit
	
	
	
	

	12.
	
	
	12-Përmbajtja e hartës
	
	
	
	

	13.
	
	
	13 - Test-1
	
	
	
	

PLANI 3-MUJOR (JANAR-MARS -12 orë); KLASA VI

FUSHA: SHOQËRIA DHE MJEDISI

LËNDA: GJEOGRAFI

	Rezultatet e të nxënit sipas kompetencave kyçe

1. Kompetenca e komunikimit dhe të shprehurit (Nxënësi komunikon në mënyrë efektive)
· Shpreh mendimin e vet për rëndësinë e përdorimit të hartave të ndryshme, të përdorimit të shkallës së zvogëlimit, të njohjes dhe të hulumtimit mbi mjedisin lokal, etj.

· Dëgjon me vëmendje prezantimin dhe komentet e bëra nga të tjerët për to, duke bërë pyetje, komente, sqarime dhe propozime.
· Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave (meridianë, Meridiani i Grinuiçit, Meridiani 1800, Ekuator, paralele, koordinata gjeografike, shkallë zvogëlimi, legjendë, simbole, vendbanim), duke përdorur gjuhën dhe fjalorin e përshtatshëm.

2. Kompetenca e të menduarit (Nxënësi mendon në mënyrë krijuese)
· Përzgjedh dhe demonstron zgjidhje të ndryshme p.sh. për llogaritjen e distancave reale në terren dhe paraqitjen e tyre në hartë, duke paraqitur rezultat të njëjtë.
· Interpreton përmbajtjen e hartave të ndryshme, duke e ilustruar me shembuj konkretë; vendndodhjen gjeografike dhe tiparet e relievit të vendbanimit të tij.
· Krahason ngjashmëritë dhe dallimet në përmbajtjen e hartave të ndryshme.
3. Kompetenca e të nxënit (Nxënësi mëson për të nxënë)
· Përzgjedh të dhëna nga burime të ndryshme (libra, harta të ndryshme, enciklopedi ose internet), të cilat i shfrytëzon për realizimin e detyrave të dhëna.
· Shfrytëzon të dhënat për të demonstruar të kuptuarit e koncepteve: meridianë, Meridiani i Grinuiçit, Meridiani 1800, Ekuator, paralele, koordinata gjeografike, shkallë zvogëlimi, legjendë, simbole, vendbanim, duke i sqaruar nëpërmjet formave të ndryshme të të shprehurit.
· Zbaton në mënyrë të pavarur udhëzimet e dhëna nga një burim (tekst shkollor, libër, internet, media) për të nxënë ose për të realizuar një detyrë që i kërkohet.
· Ndërlidh temën e re ose një çështje të dhënë me njohuritë dhe përvojat paraprake, duke i paraqitur në forma të ndryshme të të shprehurit, sipas një radhitjeje logjike.
· Parashtron pyetje (pse, çfarë, si, kur?) dhe organizon mendimet e veta në formë të shkruar për tematikën që trajtohet/problemin e dhënë dhe vlerëson përparimin e vet deri në zgjidhjen e duhur.
· Menaxhon emocionet, ndjenjat, kohën, shfrytëzimin e materialeve dhe mjeteve gjatë kryerjes së një detyre/aktiviteti (në klasë/shkollë apo në terren).

4. Kompetenca për jetën, sipërmarrjen dhe mjedisin (Nxënësi kontribuon në mënyrë produktive)
· Bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët për realizimin e një aktiviteti të përbashkët (miniprojekti/aktiviteti/detyre p.sh. të përcaktojë tiparet e relievit të vendbanimit të tij, etj.).
5. Kompetenca personale (Nxënësi bën jetë të shëndetshme)
· Ndan përvojat dhe mendimet në grup.
6. Kompetenca qytetare (Nxënësi përkushtohet ndaj të mirës së përbashkët)
· Tregon vetëbesim të lartë në marrjen e vendimeve për veprimet që ndërmerr pa dëmtuar interesat e të tjerëve, të cilat kontribuojnë në rritjen e cilësisë së aktivitetit të grupit shoqëror/komunitetit.
7. Kompetenca digjitale (Nxënësi përdor teknologjinë për të nxitur inovacionin)
· Përdor mjetet digjitale dhe mjediset informative për të komunikuar dhe bashkëpunuar, duke përfshirë komunikimet në distancë për zhvillimin e njohurive.
· Analizon, vlerëson, menaxhon informacionin e marrë elektronikisht (p.sh., hedhin disa informacione të marra nga interneti duke i përmbledhur në një tabelë ose grafik).

	Rezultatet e të nxënit sipas kompetencave të lëndës

1. Vëzhgimi dhe hetimi i dukurive gjeografike
Nxënësi:

· Formulon dhe drejton pyetje mbi konceptet: meridianë, Meridiani i Grinuiçit, Meridiani 1800, Ekuator, paralele, koordinata gjeografike, shkallë zvogëlimi, legjendë, simbole, vendbanim.

· Spekulon me përgjigjet, duke shpjeguar idetë e tij ose duke formuluar hipoteza.

· Përcakton marrëdhëniet shkak-pasojë në tiparet e relievit të vendbanimit të tij.
2. Mbledhja, vlerësimi dhe komunikimi i informacionit
Nxënësi:

· Identifikon dhe shqyrton burimet e informacionit që përdor për kërkim.

· Vlerëson burimet për vlefshmërinë dhe besueshmërinë e tyre.

· Komunikon (me shkrim, me gojë, grafikisht, vizualisht) përmes përdorimit të hartave të shkallëve të ndryshme, fotove etj, duke përdorur fjalorin e përshtatshëm gjeografik.
3. Marrja e vendimeve
Nxënësi:

· Sintetizon të dhënat dhe zhvillon një përfundim, p.sh., një parashikim apo një gjetje kyç.

· Nxënësi identifikon rrugë të ndryshme të veprimit dhe parashikon pasojat për to.

· Përdor pyetje për të reflektuar në çdo stad të kërkimit “Çfarë funksionoi?”, “Si mund të përmirësohet”.
JANAR-MARS (12 orë)

	Nr.
	Tematika/

Nëntematika
	Rezultatet e të nxënit sipas tematikave
	Temat mësimore
	Situata e të nxënit

	Metodologjia e mësimdhënies

	Teknikat e vlerësimit

	Burimet

	14.
	Hartat gjeografike

	Nxënësi:

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

Përdor TIK-un:

-për të gjetur harta elektronike të llojeve të ndryshme;

-për të përcaktuar vendndodhjen dhe largësinë midis dy vendeve.

Shpjegon legjendën e një harte gjeografike;

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

Përcakton vendndodhjen absolute të një vendi në hartë përmes koordinatave gjeografike.

Dallon:
-paraqitjen e Shqipërisë në harta të llojeve të ndryshme;

-vendndodhjen gjeografike (absolute dhe relative) të Shqipërisë në hartën e Ballkanit, Evropës dhe botës.

Përshkruan një itinerar në hartë kur janë dhënë drejtimet kryesore të lëvizjes dhe objekte gjeografike të dallueshme.
	1-Rrjeta gjeografike
	Situata 7.1: Ekspozohen në klasë: globi dhe harta të ndryshme. Ftohen nxënësit të dallojnë dhe të përshkruajnë rrjetën gjeografike në glob dhe të risjellin në vëmendje rrjetën e krijuar prej tyre në një top llastiku (gjatë punës praktike 2.1).

Situata 7.2: Ekspozohen në klasë harta të ndryshme (fiziko-gjeografike, politiko-administrative, të klimës, të bimësisë, etj) të botës, të Evropës, ose të Shqipërisë dhe ftohen nxënësit të krahasojnë sesi ndryshon përmbajtja e hartave në varësi të qëllimit dhe shkallës. P.sh., se si ndryshon përmbajtja e hartave në figurat 5 dhe 6, se se si rritet informacioni për objektet e ndodhura në bllokun numër 2 të banesave nga harta e figurës 17/a deri në atë 17/d (në tekst).

Situata 7.3: Kjo situatë mund të përdoret në të gjitha temat e kësaj nëntematike.

-Për rrjetën gjeografike: Ekspozohen në klasë: globi, harta të ndryshme (fiziko-gjeografike, politiko administrative, klimatike, e popullsisë, etj).

Ekspozohen përmes laptop-it harta të ndryshme të gjetura elektronikisht. Ftohen nxënësit të gjejnë rrjetën gjeografike në secilën prej tyre.
-Për koordinatat gjeografike: Ekspozohen në klasë: globi, harta të ndryshme (fiziko-gjeografike, politiko administrative, etj.). Nxënësit përcaktojnë në secilën prej tyre koordinatat gjeografike të vendeve të ndryshme.

-Për shkallën e hartës: Ekspozohen në klasë: harta të ndryshme me shkallë të ndryshme zvogëlimi (fiziko-gjeografike, politiko administrative, etj). Nxënësit lexojnë, orientohen dhe përdorin shkallën e hartës dhe legjendën në secilën prej hartave. Nxënësit, të ndarë në grupe, masin distanca në vijë ajrore dhe distanca rrugore në harta me shkallë zvogëlimi të ndryshme

-Për hartat gjeografike dhe përdorimin e tyre: Situata 8: Nxënësit të ndarë në grupe grumbullojnë një prej llojeve të hartave. Një prej grupeve ndërton në një tabak të madh skemën që përmbledh llojet e hartave dhe e ekspozon në klasë (si ajo e paraqitur në libër). Secili prej grupeve të tjerë shkon dhe i bashkëngjit tabakut llojet e hartave (të printuara) që përfshihen në grupimin përkatës (për të cilin është ngarkuar të hulumtojë e gjejë në formë elektronike) të skemës së përgatitur.

Në përfundim diskutohet sipas grupeve përmbajtja e hartave dhe rëndësia e përdorimit të tyre.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedime e prezantime në forma të ndryshme;

Përdorimi TIK;

Projekte kurrikulare;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat; Konkurs;

Lojë me role;

	-Vlerësim me gojë;

-Vlerësim i punës në grup;

-Vlerësim i punës praktike;

-Vlerësim i detyrës së shtëpisë;

-Vlerësim i ese-ve;

-Vlerësim me shkrim;

-Vlerësim i lojës me role.

	Teksti i gjeografisë

Hartat fiziko-gjeografike dhe politike të botës.

Hartat fiziko-gjeografike dhe politike të Evropës.

Materiale nga interneti, libra, enciklopedi

Tekste nga fusha të tjera; foto, harta, video

Materiale të përgatitura me power point dhe në programe të tjera, të krijuara nga mësuesit/et dhe nxënësit.

	15.
	
	
	2-Koordinatat gjeografike
	
	
	
	

	16.
	
	
	3-Punë praktike Nr. 2.2 Tema: Përcaktimi i vendndodhjes absolute të një vendi në hartë përmes koordinatave gjeografike
	
	
	
	

	17.
	
	
	4-Shkalla e hartës
	
	
	
	

	18.
	
	
	5-Punë praktike Nr 2.3 Tema: Ndërtimi i një plani (të një dhome/të një klase)
	
	
	
	

	19.
	
	
	6-Punë praktike Nr 2.4 Tema: Si të orientohemi me shkallën e hartave të ndryshme
	
	
	
	

	20.
	
	
	7-Hartat gjeografike dhe përdorimi i tyre
	
	
	
	

	21.
	Mjedisi ynë lokal
	
	8- Përsëritje II
	
	
	
	

	22.
	
	Nxënësi:

Interpreton në hartë vendndodhjen e zonës (qytetit/fshatit) ku banon.
Përshkruan

përbërësit kryesorë të relievit duke dalluar elementë të veçantë;

Vëzhgon dhe sjell shembuj si kanë ndikuar këto burime në jetën e banorëve;
	9-Vendndodhja gjeografike e vendbanimit tonë
	Situata 9.1: Si situatë, shërben informacioni që jepet në tekst për Shqipërinë, “si vendbanimi ynë i madh”, në fillim të çdo teme mësimore. Kjo situatë përdoret gjatë gjithë nëntematikës. Fillimisht mësuesi diskuton së bashku me nxënësit informacionin e dhënë të tekst, mbi Shqipërinë. Në vazhdim mësuesi jep disa shënime bazë mbi çështjen e trajtuar, për vendin ku jetojnë. Më pas, duke u ndihmuar edhe nga shënimet e dhëna, mësuesi i orienton nxënësit që të hulumtojnë, të vëzhgojnë dhe të prezantojnë gjetjet e tyre mbi secilën prej çështjeve që trajtohet për vendbanimin e tij. Situata 9.2: Si situatë mund të shërbejnë edhe gjetjet e nxënësve, gjatë hulumtimit për realizimin e projektit me temë” Vendbanimi im”. Meqenëse gjatë realizimit të projektit, (të ndarë në role brenda grupit) nxënësit hulumtojnë, grumbullojnë dhe analizojnë informacionet në lidhje me çështjet që do të trajtohen gjatë realizimit të projektit, atë mund të diskutojnë për çdo orë gjetjet e tyre mbi: relievin, pasuritë minerale, lëndët e ndërtimit, klimën, hidrografinë, popullimin, aktivitetin ekonomik, trashëgiminë natyrore/kulturore, problemet mjedisore, etj., në vendbanimin e tij.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedime e prezantime në forma të ndryshme;

Përdorimi TIK;

Projekt kurrikular;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat; Konkurs;

	
	

	23.
	
	
	10- Projekt (ora e parë) Tema: Vendbanimi im
	
	
	
	

	24.
	
	
	11-Tiparet e relievit në vendbanimit tonë
	
	
	
	

	25.
	
	
	12 - Test-2
	
	
	
	

PLANI 3 MUJOR (PRILL – QERSHOR 10 orë); KLASA VI

FUSHA: SHOQËRIA DHE MJEDISI

LËNDA: GJEOGRAFI

	Rezultatet e të nxënit sipas kompetencave kyçe

1. Kompetenca e komunikimit dhe të shprehurit (Nxënësi komunikon në mënyrë efektive)
· Shpreh mendimin e vet, me gojë ose me shkrim, si dhe në forma të tjera të komunikimit mbi: pasurinë ujore, klimën, botën e gjallë, popullimin, aktivitetet prodhuese dhe llojin e vendbanimit, trashëgiminë natyrore e kulturore të tij, si dhe mbi ndikimin e veprimtarisë së njeriut mbi mjedisin lokal.

· Dëgjon me vëmendje prezantimin dhe komentet e bëra nga të tjerët rreth tyre, duke bërë pyetje, komente, sqarime dhe propozime.
· Shpjegon qartë dhe saktë, me gojë ose me shkrim, kuptimin e termave (pasuri ujore, klimë, botë e gjallë, popullim, lloji i vendbanimit e aktivitetet prodhuese të vendbanimit, trashëgimi natyrore e kulturore të tij, si dhe mbi ndikim të veprimtarisë së njeriut mbi mjedisin lokal), duke përdorur gjuhën dhe fjalorin e përshtatshëm.

· Veçon informacionin kryesor nga një libër, gazetë, revistë, internet, radio, TV, harta, foto, etj., e komenton dhe e shfrytëzon atë si referencë gjatë hartimit të një punimi ose detyrë me shkrim.

2. Kompetenca e të menduarit (Nxënësi mendon në mënyrë krijuese)
· Parashtron argumente pro ose kundër për një temë/problem të caktuar gjatë një debati ose publikimi në media, psh mbi ndotjen (në toka, në ajër, në ujë, etj) në vendbanimin e tij.
· Arsyeton mbi informacionin që hulumton mbi vendbanimin e tij.
· Përzgjedh dhe demonstron strategji të ndryshme për zgjidhjen e një problemi (p.sh. ndotjen në mjedis, dëmtime mbi trashëgiminë natyrore e kulturore) duke paraqitur rezultat të njëjtë.
· Interpreton të dhëna të ndryshme mbi pasurinë ujore, klimën, botën e gjallë, popullimin, aktivitetet prodhuese dhe llojin e vendbanimit, trashëgiminë natyrore e kulturore të tij, si dhe mbi ndikimin e veprimtarisë së njeriut mbi mjedisin lokal.
· Krahason ngjashmëritë dhe dallimet midis veçorive natyrore, kushteve të jetesës dhe aktiviteteve prodhuese në vendbanimin e tij me ato në përgjithësi në Shqipëri.
3. Kompetenca e të nxënit (Nxënësi mëson për të nxënë)
· Përzgjedh të dhëna nga burime të ndryshme (libra, revista, harta, foto, të dhëna të marra nga publikime të qeverisjes vendore, enciklopedi, internet, ose vëzhgime në terren), të cilat i shfrytëzon për realizimin e temës/detyrave të dhëna dhe i klasifikon ato burime sipas rëndësisë që kanë për temën.
· Shfrytëzon të dhënat për të demonstruar të kuptuarit mbi: tiparet natyrore dhe humane të vendbanimit të tij, duke i sqaruar nëpërmjet formave të ndryshme të të shprehurit.
· Zbaton në mënyrë të pavarur udhëzimet e dhëna nga burimet e përdorura për detyrën që i kërkohet.
· Ndërlidh temën e re ose një çështje të dhënë me njohuritë dhe përvojat paraprake, duke i paraqitur në forma të ndryshme të të shprehurit sipas një radhitjeje logjike.
· Parashtron pyetje (pse, çfarë, si, kur?) dhe organizon mendimet e veta në formë të shkruar për tematikë që trajtohet/problemin e dhënë dhe vlerëson përparimin e vet deri në zgjidhjen e duhur.
· Menaxhon emocionet, ndjenjat, kohën, shfrytëzimin e materialeve dhe mjeteve gjatë kryerjes së një detyre/aktiviteti (në klasë/shkollë apo në terren).

4. Kompetenca për jetën, sipërmarrjen dhe mjedisin (Nxënësi kontribuon në mënyrë produktive)
· Duke zhvilluar projektin “Vendbanimi im”, realizon edhe shërbime në ndihmë të përmirësimit të mjedisit të shkollës ose të komunitetit të tij.
· Diskuton në grup për rëndësinë që ka mbrojtja e mjedisit, pasojat që sjell dëmtimi i tij për jetën e banorëve dhe propozon masat që duhen ndërmarrë për evitimin e tyre.
· Bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët, për realizimin e aktivitetit të përbashkët (projekti/aktiviteti në bazë klase/shkolle apo jashtë saj).
5. Kompetenca personale (Nxënësi bën jetë të shëndetshme)
· Ndan përvojat dhe mendimet në grup.
6. Kompetenca qytetare (Nxënësi përkushtohet ndaj të mirës së përbashkët)
· Tregon vetëbesim të lartë në marrjen e vendimeve për veprimet që ndërmerr pa dëmtuar interesat e të tjerëve, të cilat kontribuojnë në rritjen e cilësisë së aktivitetit të grupit shoqëror/komunitetit.

· Merr pjesë në aktivitetet që promovojnë tolerancë dhe diversitet kulturor, etnik, fetar, gjinor etj., në shkollë apo në komunitet, ku përfshihen moshatarë të të gjitha përkatësive të përmendura, që jetojnë në bashkësinë e gjerë.
7. Kompetenca digjitale (Nxënësi përdor teknologjinë për të nxitur inovacionin)
· Përdor mjetet digjitale dhe mjediset informative për të komunikuar dhe bashkëpunuar, duke përfshirë komunikimet në distancë për zhvillimin e njohurive.
· Analizon, vlerëson, menaxhon informacionin e marrë elektronikisht.

	Rezultatet e të nxënit sipas kompetencave të lëndës

1. Vëzhgimi dhe hetimi i dukurive gjeografike
Nxënësi:

· Formulon dhe drejton pyetje mbi veçoritë që ka: pasuria ujore, klima, bota e gjallë, popullimi, ativitetet prodhuese dhe lloji i vendbanimit, trashëgimia natyrore e kulturore të tij, si dhe mbi ndikimi i veprimtarisë së njeriut mbi mjedisin lokal.

· Spekulon me përgjigjet, duke shpjeguar idetë e tij.

· Përcakton marrëdhëniet shkak-pasojë të dukurive gjeografike, që ndodhin në mjedisin lokal.
2. Mbledhja, vlerësimi dhe komunikimi i informacionit
Nxënësi:

· Identifikon dhe shqyrton burimet e informacionit që përdor për kërkim.

· Vlerëson burimet për vlefshmërinë dhe besueshmërinë e tyre.

· Ndërton njohuri për mjedisin lokal dhe proceset e dukuritë gjeografike në gjeosistem, duke përdorur mjetet dhe shkathtësitë gjeografike, si hartat, vëzhgimet në terren, fotografi, etj.

· Komunikon (me shkrim, me gojë, grafikisht, vizualisht) shpërndarjen hapësinore të dukurive gjeografike, përmes përdorimit të hartave të shkallëve të ndryshme, duke përdorur fjalorin e përshtatshëm gjeografik.
3. Marrja e vendimeve
Nxënësi:

· Sintetizon të dhënat dhe zhvillon një përfundim, p.sh., një parashikim apo një gjetje kyç.

· Nxënësi identifikon rrugë të ndryshme të veprimit dhe parashikon pasojat për to.

· Përdor pyetje për të reflektuar në çdo stad të kërkimit “Çfarë funksionoi?”, “Si mund të përmirësohet”.
PRILL-QERSHOR (10 orë)

	Nr.
	Tematika/

Nëntematika
	Rezultatet e të nxënit sipas tematikave
	Temat mësimore
	Situata e të nxënit

	Metodologjia e mësimdhënies
	Teknikat e vlerësimit

	Burimet

	26.
	
	Nxënësi:

Përshkruan
burimet ujore (burime, lumenj, liqene, dete etj.); botën bimore dhe shtazore; mikroklimën në mjedisin ku jeton.

Vëzhgon dhe sjell shembuj si kanë ndikuar këto burime në jetën e banorëve;

Diskuton mbi rrugët nëpërmjet të cilave njerëzit kanë shfrytëzuar pasuritë natyrore (p.sh., përdorimi i gurëve, rërës, ndërtimi i hidrocentraleve etj.).

Përshkruan strukturën moshore të popullsisë në zonën ku jeton;

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

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

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

Evidenton:

monumentet e trashëgimisë kulturore dhe natyrore të zonës;

vlerat turistike që kanë monumentet e trashëgimisë kulturore dhe natyrore të zonës;

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

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

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

Parashtron ide (me shkrim dhe me gojë) mbi ndikimin e veprimtarisë së njeriut në mjedisin natyror të zonës dhe nevojën e bashkëpunimit komunitet-qeverisje lokale për mbrojtjen e mjedisit;

Përdor hartën topografike të qytetit/fshatit për t’u orientuar në mjedisin e tij lokal.
	1- Pasuria ujore në vendbanimin tonë
	Situata 9.1: Si situatë, shërben informacioni që jepet në tekst për Shqipërinë, “si vendbanimi ynë i madh”, në fillim të çdo teme mësimore. Kjo situatë përdoret gjatë gjithë nëntematikës. Fillimisht mësuesi diskuton së bashku me nxënësit informacionin e dhënë të tekst, mbi Shqipërinë. Në vazhdim mësuesi jep disa shënime bazë mbi çështjen e trajtuar, për vendin ku jetojnë. Më pas, duke u ndihmuar edhe nga shënimet e dhëna, mësuesi i orienton nxënësit që të hulumtojnë, të vëzhgojnë dhe të prezantojnë gjetjet e tyre mbi secilën prej çështjeve që trajtohet për vendbanimin e tij. Situata 9.2: Si situatë mund të shërbejnë edhe gjetjet e nxënësve, gjatë hulumtimit për realizimin e projektit me temë” Vendbanimi im”. Meqenëse gjatë realizimit të projektit, (të ndarë në role brenda grupit) nxënësit hulumtojnë, grumbullojnë dhe analizojnë informacionet në lidhje me çështjet që do të trajtohen gjatë realizimit të projektit, atë mund të diskutojnë për çdo orë gjetjet e tyre mbi: relievin, pasuritë minerale, lëndët e ndërtimit, klimën, hidrografinë, popullimin, aktivitetin ekonomik, trashëgiminë natyrore/kulturore, problemet mjedisore, etj., në vendbanimin e tij.
	Punë në grup;

Punë në dyshe;

Punë individuale;

Bashkëbisedime e prezantime në forma të ndryshme;

Përdorimi TIK;

Projekte kurrikulare;

Hulumtim dhe zbulim;

Brainstorming;

Diskutime;

Debat; Konkurs;

Lojë me role;
	-Vlerësim me gojë;

-Vlerësim i punës në grup;

-Vlerësim i punës praktike;

-Vlerësim i detyrës së shtëpisë;

-Vlerësim i ese-ve;

-Vlerësim me shkrim;

-Vlerësim i lojës me role.

	Teksti i gjeografisë

Hartat fiziko-gjeografike dhe politike të botës.

Hartat fiziko-gjeografike dhe politike të Evropës.

Materiale nga interneti, libra, enciklopedi

Tekste nga fusha të tjera; foto, harta, video

Materiale të përgatitura me power point dhe në programe të tjera, të krijuara nga mësuesit/et dhe nxënësit.

	27.
	
	
	2- Klima dhe bota e gjallë në vendbanimin tonë
	
	
	
	

	28.
	
	
	3- Popullsia në vendbanimin tonë
	
	
	
	

	29.
	
	
	4- Lloji i vendbanimit dhe aktivitetet prodhuese të tij
	
	
	
	

	30.
	
	
	5- Trashëgimia natyrore dhe kulturore e vendbanimit tonë
	
	
	
	

	31.
	
	
	6- Ndikimi i veprimtarisë së njeriut në ndryshimin e mjedisit natyror të vendbanimit tonë.
	
	
	
	

	32.
	
	
	7- Punë praktike Nr 3.1 (2 orë) Tema: Ndërtimi i një harte topografike dhe orientimi me anë të saj (ora e parë)
	
	
	
	

	33.
	
	
	8- Punë praktike Nr 3.1(2 orë) Tema: Ndërtimi i një harte topografike dhe orientimi me anë të saj (ora e dytë)
	
	
	
	

	34.
	
	
	9- Përsëritje III
	
	
	
	

	35.
	
	
	10 - Projekt (ora e dytë) Tema: “Vendbanimi im”
	
	
	
	

25

