

MËSUESI ARSIM FILLOR KI 1-6

GJUHËSIA SI SHKENCË, NJOHURI MBI PREJARDHJEN E SHQIPES,

FONETIKË DHE LEKSIKOLOGJI

Gjuha dhe gjuhësia

- Gjuha dhe tiparet e saj
- Funksionet e gjuhës

Familja gjuhësore indoevropiane dhe gjuha shqipe

- Familja gjuhësore indoevropiane
- Gjuha shqipe si degë e gjuhëve indoevropiane
- Prejardhja e gjuhës shqipe
- Dokumentimi i shqipes së shkruar

Dialektet dhe gjuha standarde

- Dialektet e gjuhës shqipe
- Gjuha standarde shqipe
- Marrëdhëniet e gjuhës standarde me dialektet

Drejtshqiptimi dhe stilet e shqiptimit

- Drejtshqiptimi dhe norma drejtshqiptimore
- Rregullat kryesore të shqiptimit letrar
- Ligjërimet-stilet e gjuhës dhe regjistrat e gjuhës

Njohuri për fonetikën e gjuhës shqipe

- Objekti dhe rëndësia e studimit të fonetikës
- Fonema dhe veçoritëe tingujve të të folurit
- Variantet e fonemaveve
- Veçoritë akustike të fonemave
- Klasifikimi i tingujve të të folurit
- Klasifikimi i nyjëtimor i zanoreve
- Klasifikimi nyjëtimor i bashkëtingëlloreve

Modifikimet e tingujve në rrjedhën e ligjërimet

- Asimilimi, disimilimi metateza
- Shtesat e tingujve
- Rëniet e tingujve, aglutinimi, elizioni
- Ndërrimet historike të tingujve (apofonia, metafoia, rotacizmi)

Njësitë fonetikë dhe theksat në gjuhën shqipe

- Ndarja fonetike dhe njësitë fonetike
- Tingulli, rrokja (ndarja e fjalëve në rrokje në gjuhën shqipe)
- Fajla fonetike, frupi kuptimor, fraza.
- Theksi i fjalës dhe veçoritë e tij në gjuhën shqipe
- Theksi logjik dhe emocionues
- Intonacioni

Fjala dhe veçoritë e saj

- Leksikologjia dhe objekti i saj i studimit
- Kuptimi për shënjën gjuhësore
- Veçoritë dhe vlerat e fjalës në gjuhën shqipe

Lidhjet kuptimore të fjalëve në gjuhën shqipe

- Sinonimet
- Antonimet
- Homonimet

Frazeologjia e gjuhës shqipe

- Ç'është frazeologjia?
- Tiparet dhe vlerat e njësive frazeologjike
- Klasifikimi i njësive frazeologjike
- Kalket dhe huazimet frazeologjike

Stilet funksionale në gjuhën shqipe

- Kuptimi mbi stilin gjuhësor
- Mjetet me vlerë stilistike dhe norma stilistike
- Veçori të stileve funksionale të gjuhës shqipe

MORFOLOGJI

Njohuri të përgjithshme mbi morfologjinë

- Kuptimet gramatikore, format gramatikore
- Pjesët e ligjëratës

Struktura morfologjike e fjalës dhe tipat e fjalëformimit

- Fjala dhe pjesët e saj përbërëse
- Llojet e morfemave
- Tema e fjalës dhe llojet e saj
- Analiza morfematike dhe analiza fjalëformuese
- Tipat e fjalëve sipas fjalëformimit

- Mënyrat e formimit të fjalëve

Emri

- Grupet leksiko-gramatikore të emrave
- Kategoria gramatikore gjinisë
- Kategoria gramatikore e numrit
- Kategoria gramatikore rasë
- Tipat e lakimit
- Shquarësia dhe pashuarësia e emrit
- Nyjat në gjuhën shqipe

Mbiemri

- Klasifikimi i mbiemrave
- Gjinia, numri dhe lakimi i mbiemrit
- Shkallët e mbiemrit

Numërori

- Numërorët themelorë dhe veçoritë strukturore morfologjike të tyre

Përemrat

- Përemri vetor
- Përemri vetvetor
- Përemri dëftor
- Përemri pronor
- Përemri pyetës
- Përemri lidhor
- Përemri i pacaktuar

Folja

- Foljet ndihmëse dhe gjysmëndihmëse
- Foljet kalimtare dhe jokalimtare
- Kategoritë gramatikore të foljes
- Zgjedhimi i foljes
- Foljet e parregullta
- Zgjedhimi vepror
- Mënyrat e foljes (dëftore, habitore, lidhore, kushtore, dëshiror, urdhërore)
- Zgjedhimi jovepror
- Format e pashtjelluara të foljes

Ndajfolja

- Klasifikimi i ndajfoljeve- llojet e tyre
- Shkallët e ndajfoljeve

Parafjala

- Klasifikimi i parafjalëve sipas prejardhjes
- Klasifikimi i parafjalëve sipas strukturës morfologjike
- Klasifikimi i fjalëve sipas kriterit sintaksor

Lidhëzat

- Klasifikimi i lidhëzave sipas prejardhjes
- Klasifikimi i lidhëzave sipas kriterit sintaksor

Pjesëzat

- Vendi dhe theksimi i pjesëzave
- Klasifikimi i pjesëzave sipas strukturës dhe fjalëformimit
- Klasifikimi i pjesëzave sipas domethënies

Pasthirrma

- Klasifikimi i pasthirrmave sipas prejardhjes
- Klasifikimi i pasthirrmave sipas domethënies
- Onomatopetë

SINTAKSË

Njohuri të përgjithshme mbi sintaksën

- Sintaksa dhe objekti i saj
- Njësitë sintaksore
- Raportet sintaksore dhe mjetet e shprehjes së tyre

Togfjalëshi

- Ndërtimi i togfjalëshit
- Marrëdhëniet kuptimore ndërmjet gjymtyrëve
- Lidhjet gramatikore të fjalëve në togfjalësh
- Klasifikimi i togfjalëshave

Tipat e fjalive të thjeshta në gjuhën shqipe

- Kriteret e klasifikimit të fjalive të thjeshta
- Tipat e fjalive sipas modalitetit
- Tipat e fjalive sipas qëllimit të thënies
- Tipat e fjalive sipas ndërtimit
- Fjalitë e paplota

- Fjalitë e pagjymtyrëzueshme

Fjalìa dykryegjymtyrëshe

- Gjymtyrët kryesore të fjalisë
- Kryefjala
- Kallëzuesi
- Përshtatja e kallëzuesit me kryefjalën

Gjymtyrët e dyta të fjalisë

- Kundrinori
- Rrethanori
- Përcaktori
- Ndajshtimi
- Përcaktori kallëzuesor
- Rendi i gjymtyrëve në fjalinë dëftore

Fjalìa e përbërë

- Fjalìa e përbërë dhe mjetet gjuhëore të ndërtimit të saj
- Fjalìa e përbërë me bashkërenditje
- Fjalìa e përbërë me nënrenditje (kryefjalore, kallëzuesore, kundrinore, përcaktore)
- Fjalitë e përbëra rrethanore (vendore, kohore, mënyrore, qëllimore, shkakore, rrjedhimore, kushtore, lejore, krahasore)
- Fjalìa e përbërë asidentike, tipat edhe llojet e saj

Ligjërata e drejtë dhe e zhdrejtë

LITERATURA

- A. Ballhysa, *Formim gjuhësor*, Sejko, Elbasan, 2007
- A. Jashari, B. Kryeziu, *Gjuha amtare* (për studentët e Fakultetit të Edukimit), Prishtinë, 2010.
- Drejtshkrimi i gjuhës shqipe, botimi i ASHSH, Tiranë, 1972.
- Gramatika e gjuhës shqipe (1, 2), botim i ASHSH, Tiranë, 2002.
- J. Thomai, *Leksikologjia e gjuhës shqipe*, shblu, Tiranë, 2005.
- M. Çeliku, M. Karapinjalli, R. Stringa, *Gramatikë praktike e gjuhës shqipe*, Tiranë, 1997.
- Xh. Lloshi *Stilistika e gjuhës shqipe dhe pragmatika*, shblu, Tiranë, 1999.

II. LËTËRSI

I HYRJE NË TEORINË E LETËRSISË PËR FËMIJË

1. Objekti i letërsisë për fëmijë
2. Kërkesa psiko-pedagogjike të letërsisë për fëmijë, karakteri zbavitës, karakteri edukativ, karakteri njohës-arsimor.
3. Veçanti të stilit në letërsinë për fëmijë, fabula, subjekti në krijimet letrare për fëmijë, karakteri, peisazhi, portreti, emrat e personazheve.
4. Veçanti të strukturës metrike në krijimet poetike për fëmijë, gjatësia e vargut, rëndësia e e rimës dhe e ritmit.
5. Veçanti e figurave stilistike në krijimet për fëmijë, krahasimi, epiteti, animizimi, personifikimi, onomatopeja, hiperbola.
6. Veçanti e llojeve dhe gjinive letrare. Tragjikja në letërsinë për fëmijë, struktura kompozicionale e romanit për fëmijë, përralla e kultivuar. Gjëegjëzat, ritregimi, letërsi fantastiko-shkencore.
7. Veçanti të tematikës së letërsisë për fëmijë. Flora dhe fauna në krijimet për të vegjlit.
8. Iustrimet në krijimet për fëmijë.

ii. BAZAT E LETËRSISË BOTËRORE PËR FËMIJË

- 1. Letërsia botërore për fëmijë deri në shek. XVI**
- 2. Krijimtaria e Ezopit, Fedrit. La Fonteni dhe përkthimi i tij në gjuhën shqipe.**
- 3. Letërsia botërore për fëmijë në shek. XVII-XVIII. Komenski dhe vepra e tij "Bota me figura"; Sharl Pero dhe "Maçoku me çizme"; Daniel Defo dhe "Robinson Kruzo"; Xhonatan Suift dhe "Udhëtimet e Guliverit"**
- 4. Letërsia botërore për fëmijë në shek. XIX. Letërsia sentimentale, aventureske dhe ajo realiste. Luis Kerëll dhe "Liza në botën e çudirave"; Hans K. Anderseni dhe zhvillimi i përrallës për fëmijë. Vëllezërit Grim dhe mbledhja e përpunimi i përrallave gjermane, Kolodi në veprën "Pinoku"; Edmond de Amiçis dhe vera e tij "Zemër"; Mark Tuein dhe "Aventurat e Tom Sojerit"; Zhyl Verni dhe letërsia fantastiko-shkencore, vepra e tij "Dy vjet pushime", Tolstoi dhe vepra e tij "Rob i Kaukazit", Selma Lagërfild dhe romani i saj "Udhëtimi i mrekullueshëm i Nils Holgersonit"**
- 5. Letësi botërore për fëmijë shek. XX; Veprat e M. Gorkit dhe A. Gajdarit. F. Molnar dhe "Djemtë e rrugës Pal"; A. Lindgren dhe "Pipi Çorapegjata"; A. Nesin dhe romani i tij " Fëmijët e sotëm"; Xh. Rodari dhe "Aventurat e Çipolinos"; J. Rrouling dhe saga e "Heri Poterit".**

iii. BAZAT E LETËRSISË SHQIPTARE PËR FËMIJË

- 1. Burimet e letërsisë shqiptare për fëmijë, krijimtaria gojore e popullit tonë për të vegjlit letërsia e shkruar shkollore, letërsia didaktiko-fetare.**
- 2. Letërsia për fëmijë e Rilindjes Kombëtare, Kristoforidhi dhe tregimi "Gjahu i malësorëve", Naim Frashëri - themelues i letërsisë artistike shqiptare për fëmijë, Çajupi dhe përkthimet e fabulave për fëmijë, Papa Kristo Negovani dhe novella e tij "I vogli Donat Argjendi", Ndre Mjeda dhe ndihmesa e tij në poezinë realiste për fëmijë.**
- 3. Letërsia modern shqiptare për fëmijë. Letërsia për fëmijë në vitet '30, revista për fëmijë "Vatra e rinisë" e V. Xhaçkës. Krijimet për fëmijë gjatë Luftës II Botërore.**
- 4. Letërsia e "realizmit socialist për fëmijë, shkrimtarët e parë për fëmijë të pasluftës, Qemal Guranjaku, Teufik Gjyli. Abdylazis Islami dhe romani i tij "Hekurani i Artas".**
- 5. Zhvillimi i poezisë shqiptare për fëmijë. Odhise Grillo dhe poema "Trimëresha e Tërbaçit", Bedri Dedja dhe poema e tij "Shkolla e pyllit"; Adelina Mamaqi dhe "Orizi i milingonave"; Agim Deva dhe cikli poetic mbi Xhelën; Tasim Gjokutaj dhe "Obobo, i ziu ç'bëra";**
- 6. Zhvillimi i tregimit për fëmijë, autorë e vepra të njohura. Dhimitër Shuteriqi dhe tregimet e tij; krijimtaria për fëmijë në tregime e Nasho Jorgaqit; Arif Demolli me përmbledhjen "Lushi si askushi",**
- 7. Zhvillimi i novelës, autorë e vepra. Abdyl Bunjaku dhe novela e tij "Kërriçi i pikëlluar"; Hajro Ulqinaku dhe novela e tij "Ishulli i gjelbër".**

8. Zhvillimit i romanit për fëmijë, autorë e vepra të njohura: Petro Marko, analizë "Shpella e piratëve"; Rifat Kukaj dhe romani i tij "Droja"; Gaqo Bushaka dhe cikli i tij i romaneve për Çufon; Viktor Canosinaj dhe romani i tij "Monstrat e rrugës së mimosave,, Ymer Elshani, tragjiku më i madh në botë, analizë e romanit të tij "Ndodhitë e Hundëkarrotës", Ibrahim Kadriu me romanin e tij "Vite me plagë"; Vehbi Kikaj dhe romani i tij "Sarajat e bardha".
9. Zhvillimi i përrallës. Naum Prifti dhe vëllimi i tij "Përralla për një muaj". Përshtatja dhe rikrijimet në letërsinë tonë për fëmijë; Mitrush Kuteli dhe vepra e tij "Tregime të moçme shqiptare". Udhë e zhvillimit të letërsisë artistike-shkencore, si dhe të dramës për fëmijë; autorë e vepra të spikatura. Ismail Kadare "Kështjella e helmi". Studimet në letërsinë tonë për fëmijë. "Lexikoni" i Odhise Grillos.
10. Letërsia për fëmijë e tranzicionit demokratik. Vepra të spikatura. Krijimtaria për fëmijë e fabulistit Ferit Lamaj. Romani "Qyteti me tri kështjella" i Bedri Dedjes.

LITERATURA

Astrit Bishqemi, *Letërsia për fëmijë* (Pjesa I, Teoria), Elbasan 1997.

Astrit Bishqemi, *Letërsia për fëmijë* (Pjesa III, Nëpër botë), Elbasan 1999.

Astrit Bishqemi, *Letërsia shqiptare për fëmijë*, Elbasan 2001.

Bedri Dedja, *Mbi periodizimin e historisë së letërsisë për fëmijë*, Tiranë 1974.

Tasim Gjokutaj, *Letërsia për fëmijë*, Tiranë 1997.

III. MATËMATIKË

i Matematika 1

1. Kapitulli zero, elemente të logjikës matematike, bashkësia, relacioni, pasëqyrimi, veprimi algjebrik, strukyurat algjebrike dhe izomorfizmi i tyre.
2. Numrat natyrorë, veprimet dhe vetitë e tyre, pjestuesi më i madh dhe shumfishi me i vogël i perbashket i numrave natyrore, sisteme të ndryshme pozicionale numërimi.
3. Kalimi nga një system në tjetrin. Kriteria plotpjestimi. 4. Numrat e plotë.
5. Numrat racionalë.
6. Numrat dhjetor kthimi i numrave dhjetorë në thyesa dhe anasjelltas. 7. Numrat realë.
8. Numrat kompleksë.

ii. Matematika 2

- 1. Kombinatorikë, numri i pasqirimeve të një bashkësie në një bashkësi tjetër, përkëmbime,**
 - 2. dispozicione, kombinacione.**
 - 3. Ekuacione dhe inekuacione. Sisteme dhe bashkime ekuacionesh, katër metodat e zgjidhjes së tyre.**
 - 4. Njehsimi vektorial, vektori si klasë ekuivalence, veprime me vektorë, shumzimi skalar, ai vektorial dhe i përzier. 5.**
- Vijat dhe sipërfaqet algjebrike.**
- 6. Shëndërrimet affine. Shëndërrimet gjeometrike. 7.**
- Njohuri mbi probabilitetin dhe statistikën.**
- 8. Vargjet. Progresionet aritmetike e gjeometrike.**

iii. Matematika 3

- 1. - Gjeometria elementare në plan. Koncepte themelore gjeometrike. Këndet. Barazimi i 2 figurave plane.**
 - 3. Trekëndeshat. Mosbarazimet ndërmjet elementeve të dy trekëndëshave.**
 - 4. Shumkëndëshat. Paralelogrami.**
 - 5. Disa ndërtime bazë me përdorimin e rrigës dhe të kompasit.**
 - 6. Ekuivalencë e sipërfaqeve plane. Teoremat e Euklidit dhe Pitagorës. 7.**
- Madhësitë gjeometrike homogjene dhe matja e tyre. Përpjestimet.**
- 8. Sipërfaqja e shumkëndëshave dhe zbatime të algjebërës në gjeometri. Teorema e Talesit. Trekëndëshat të ngjashëm.**
 - 9. Konceptet matematike dhe formimi i tyre. Llojet e perkufizimeve të koncepteve matematike. Zgjidhja e problemave me metodën e sintezës dhe të analizës. Llogaritje egjiptiane dhe babilonase.**

Literatura:

Matematika 1.

Per degen që pergatit mesues per 4 klasat e para të shkollës fillore Tirane 2002

Shblu K.Nuku, B Kurtbegu

Matematika 2.

Per degen që pergatit mesues per 4 klasat e para të shkollës fillore.Tirane 1998.

Shblu Ribotime. K.Nuku, B Kurtabegu

Ushtrime të matematikës, pjesa e parë.Tiranë.1997.Shblu.K.Nuku,B.Kurtbegu.F.Kopliku.

Ushtrime të matematikës, pjesa e dytë.Tiranë.2000.Shblu.K.Nuku,B.Kurtbegu.

Didaktika e Matematikës. Për degën e ciklit të ulët. Autorë nga universitete të ndryshme .

Dispenca. Matematika

Për klasat 4,5,6. Autorë të ndryshëm. Tekste në përdorim.

Vini re

Si literaturë mund të përdoret çdo tekst matematike, universitarë, që i përmban dhe i shtjellon temat në programin e mësipërm.

IV. KOMPONENTËT E PROGRAMIT TË SHKËNCAVË TË NATYRËS

I FIZIKË

1. Matjet

Ç'kuptojmë me matje të një objekti. Sistemi ndërkombëtar i njësive të matjes. Gjatësia, koha dhe masa.

2. Lëvizja

Vendndodhja dhe zhvendosja. Shpejtësia. Nxitimi. Nxitimi i rënies së lirë. Lëvizja në dy dhe tri përmasa. Analizë e lëvizjes së predhave. Lëvizja rrethore e njëtrajtshme. Përse një grimcë e ndryshon shpejtësinë e saj. Ligji i parë i Njutonit. 3. Forca dhe lëvizja

Përse një grimcë e ndryshon shpejtësinë e saj. Ligji i parë i Njutonit. Masa. Ligji i dytë i Njutonit. Disa forca të veçanta. Ligji i tretë i Njutonit. Forcat në natyrë.

3. Puna energjia kinetike, potenciale

Lëvizja njëpërmasore nën veprimin e një forca konstante. Puna e një force të ndryshueshme. Energjia kinetike. Fuqia. Sistemet e referimit. Puna dhe energjia potenciale. Energjia mekanike. Forca elastike. Forca e gravitetit. Forca e fërkimit dinamik. Përcaktimi i energjisë potenciale. Ruajtja e energjisë.

4. Goditjet

Çfarë është një goditje. Impulsi dhe sasia e lëvizjes. Goditjet elastike njëpërmasore. Ç'kuptojmë me goditje joelastike.

5. Rrotullimi

Madhësitë kryesore të lëvizjes rrotulluese. Lëvizja rrotulluese me nxitim këndor konstant. Momenti i një force.

6. Ekuilibri. Elasticiteti. Oshilacionet.

7. Ligji gravitacional i Njutonit

8. Fluidët

Fluidët dhe bota që na rrethon. Çfarë është një fluid. Densiteti dhe presioni. Parimi i Paskalit. Parimi i Arkimedit. Ekuacioni i Bernulit. Disa zbatime të ligjit të Bernulit.

9. Nxehtësia dhe ligji i parë i termodinamikës

10. Ligji i dytë i termodinamikës

11. Valët

12. Ngarkesa elektrike. Përcjellës dhe veçues. Ligji i Kulonit. Fusha elektrike.

13. Energjia potenciale elektrike. Potenciali elektrik. Kondensatorët

14. Rryma elektrike. Rezistenca elektrike. Ligji i Omit për një pjesë qarku.

Fuqia e qarkut elektrik. Gjysmëpërcjellësit. Superpërcjellësit.

15. Ligji i Omit për qarkun e plotë. Lidhja e rezistencave në seri. Lidhja e rezistencave në paralel.

16. Fusha magnetike. Përcaktimi i vektorit të induksionit magnetik.

Fusha magnetike e krijuar nga një rrymë elektrike. Ligji i Faradeit

mbi induksionin magnetik. Magnetët. Fusha magnetike e Tokës. Valet elektromagnetike. Ylberi i Maksuellit.

17. Pasqyrat

Pasqyrat e rrafshta. Pasqyrat sferike. Thjerrat e holla. Aparatet optike (lupa, mikroskopi, teleskopi)

18. Dukuritë dritore

Interferenca e dritës. Difraksioni i dritës

19. Relativiteti

Postulatet e Ajnshtainit. Matja e një ngjarjeje. Relativiteti i njëkohshmërisë. Relativiteti i kohës. Relativiteti i gjatësisë.

20. Fotonet

21. Fizika e atomit dhe e bërthamës

Atomi i hidrogjenit. Teoria e Borit për atomin e hidrogjenit. Bërthama e atomit. Disa veti të bërthamave. Masa bërthamore. Energjia e lidhjes bërthamore. Forcat bërthamore.

Literatura:

Fizika (për fakultetet e mësuesisë), SHBLU, Tiranë 2006, Vaso Qano, Altin Gjevori

ii. BIOLOGI

1. Veçoritë e së gjallës. Qeliza. Metodrat e studimit. Përbërja kimike e qelizës. Veçoritë në ndërtimin e qelizës bimëore dhe shtazore. Organelat. Ndarja qelizore. Mitoza. Mejoza. Diferencimi qelizor. Jetëgjatesia. Nga indet tek organet.
2. Ndërtimi dhe zhvillimi i bimëve. Indet. Formimi i organeve. Embrioni. Mbirja e farës dhe formimi i filizit. Rrënja. Ndërtimi anatomik. Rritja. Diferencimi. Formimi i rrënjëlave. Kërçelli. Rritja. Diferencimi.
3. Gjethja. Kategoritë. Ndërtimi anatomik. Jetëgjatesia dhe rënia e gjethes. Rritja dytësore. Diversiteti i organeve vegjetative.
4. Frymëkëmbimi. Lëvizja e ujit dhe lëndëve në bimë. Uji dhe bima. Mekanizma të transportit në bimë. Transpirimi. Shtytja rrënjore. Elementet minerale dhe bima. Lëvizja e elementeve minerale në bimë. Rritja dhe lëvizja e bimëve. Hormonet.
5. Riprodhimi. Lulja. Pjalmimi dhe fekondimi. Embriogjeneza. Lulëzimi. Fara. Fruti. Riprodhimi vegjetativ.
6. Klasifikimi i gjallesave. Prokariotët. Eukariotët. Kërpudhat. Likenet. Briofitet. Pteridofitet. Fanerogamet.
7. Flora e Shqipërisë. Roli i bimëve endemike dhe reliktet. Shumëllojshmëria bimësisë. Zonimi horizontal. Shumëllojshmëria e bimësisë. Zonimi vertikal. Pyjet. Përbërja llojore.
8. Karakteristikat dalluese të kafshëve. Protozoarët. Kafshët shumëqelizore primitive. Krimbat e shtypur. Gojë primatët. Butakët. Krimbat unazorë. Këmbënyjtuarit. Keliceratet. Mandibulatët e ujit dhe tokës. Gojë sekondarët. Peshqit. Amfibët. Zvarranikët. Shpendët. Gjitarët.
9. Teoria e seleksionimit natyror. Teoria moderne e evolucionit. Proceset e evolucionit. Provat e evolucionit dhe seleksionimi artificial. Origjina e jetës. Origjina e njeriut. Sjellja e kafshëve.

10. Funkcionet e lëkurës. Shëndeti i muskujve dhe skeletit. Lëndët ushqyese. Tretja dhe pjesët e aparati tretës. Frymëkëmbimi tek njeriu ,pjesët dhe funksioni. Gjaku. Ndërtimi i zemrës. Qarkullimi i gjakut. Aparati i ekskretimit. Organizimi i sistemit nervor dhe funksionit e tij.

Literatura:

Thomollari, Z., Naqellari, P. - Leksione të shkruara. UE, 2010.

Biologjia 11. ISBN: 978-9928-08-053-0. Shtëpia botuese "Mediaprint". Ethem Ruka, Drita Nashi. Faqet: 11, 31, 44, 57, 61, 63, 70, 95, 151.

iii. KIMI

- 11. Elementet, komponimet dhe përzierjet. Sistemi metrik. Njehsimet kimike. Shifrat me kuptim.**
- 12. Formulatat kimike. Moli. Barazimet kimike. Stekiometria e reaksioneve në tretësirë.**
- 13. Tretësirat. Procesi i tretjes. Përqëndrimi i tretësirave. Reaksionet në tretësirat ujore.**
- 14. Trysnia e avullit të tretësirave. Distilimi.**
- 15. Numrat e oksidimit. Reaksionet e oksido reduktimit. 16. Acidet dhe bazat e Arheniusit.**
- 17. Ajri. Ndotja e ajrit. Cikli i ndotësve të ajrit.**
- 18. Ndotja e ujërave dhe pastrimi i ujërave. Nevojat biokimike për oksigjenin dhe nevojat kimike për oksigjenin.**
- 19. Eutrofikimi i ujërave. Trajtimi i ujërave të shkarkimeve industriale. Metodatat e pastrimit të ujërave.**

Literatura:

Cikël leksionesh

iv. GJEOGRAFI

1. Toka në Gjithësi

- a. Lëvizja e Tokës dhe pasojat e saj

2. Harta dhe përdorimi praktik i saj

- a. Elementet dhe klasifikimi i hartave

3. Ndërtimi i Tokës dhe forcat e brendshme

- a. Shtresat përbërëse të Tokës
- b. Lëvizjet epirogjenike, orogjenike, vullkanet, tërmetet

4. Atmosfera

- a. Përbërja dhe struktura e atmosferës
- b. Dukuritë atmosferike

5. Hidrosfera

- a. Përberja e hidrosferës dhe dukuritë që ndodhin në të

6. Pedosfera dhe biosfera

- a. Konceptet bazë dhe vecoritë e tyre

7. Pozita gjeografike e Shqipërisë

8. Ndërtimi gjeologjik i truallit shqiptar

Literatura:

Cikël leksionesh

V. PROGRAMI I PËRGATITJËS NË SHKËNCAT SHOQËRORË PËR MËSUËSIT Ë RINJ TË ARSIMIT FILLOR

I HISTORI

1. LASHTËSIA

- a. Fillimet e shoqërisë njerëzore
 - Format e para të jetës në tokë, organizimet e para të shoqërisë njerëzore.
 - Mjeshtritë e para, gjuha, besimet, arti

- b. Epoka e neolitit
 - Njerëzit fillojnë të prodhojnë, ndarja e punës.
 - Format më komplekse të organizimit të jetës e të besimit.
 - Shpikjet e reja në forcën energjitike lëvizëse. Epoka e bronzit.

- c. Qytetërimet e para
 - Luginat e lumenjëve, vendlindje të qytetërimit. -
 - Format e para të qeverisjes. - Thellimi në ndarjen e punës.

2. LINDJA E MESME E LASHTË

- a. Qytetërimet në Mesopotami
 - Qytet-shtetet sumeriane. Veprimtari ekonomike e shoqërore. -
 - Arritjet në sferat e tjera të jetës.
 - Kodi i Hamurabit

- b. Qytetërimi egjiptian
 - Mbretëria e vjetër egjiptiane. Pushteti i faraonit, piramidat. -
 - Mbretëria e mesme dhe e re. Ndryshimet në fe.
 - Lloji i shkrimit dhe arritjet në fusha të ndryshme të jetës

- c. Fenikasit dhe hebrejtë
 - Zhvillimi i tregtisë. Alfabeti i fenikasve të lashtë. -
 - Mbretëria e hebrejve, ligjet, profetët e tyre.

- d. Perandoritë në Lindjen e Mesme
 - Perandoria asiriane. -
 - Perandoria persiane

3. GREQIA E LASHTË

- a. Qytetërimet në Mesopotami
 - Qytet-shtetet sumeriane. Veprimtari ekonomike e shoqërore. -
 - Arritjet në sferat e tjera të jetës.
 - Kodi i Hamurabit

- b. Qytetërimi helenik
 - Fillimet e qytetërimit helenik. -
 - Ngulimet helene në Mesdhe. - Epoka e Homerit.

- c. Athina
 - Fillimet e demokracisë së parë. Reformat e Solonit dhe të Klisthenit. -
 - Ëpoka e ndritur e demokracisë. Reformat e Perikliut.
 - Arritjet e qytetërimit grek. Letërsia, filozofia, historia. Arti dhe arkitektura. Shkencat e natyës

4. ROMA E LASHTË

- a. Roma në mjedisin gjeografik dhe popullsisia.
 - Republika dhe organizimi i saj. Senati dhe plebejtë. -
 - Zgjerimi i republikës romake.
 - Shtrirja e sundimit romak në të gjithë gadishullin Apenin. -
 - Rënia e republikës.

- b. Krijimi i perandorisë romake
 - Ëpoka e Augustit. Reformat e qeverisjes në ushtri. -
 - Pax Roman.
 - Shoqëria romake dhe veprimtaritë e përditshme. Jeta shpirtërore

- c. Kultura romake
 - Përbërësit e kulturës romake.
 - Drejtimit kryesore të kulturës, letërsia, gjuha, ligjet.
 - E drejta romake

- d. Rënia e perandorisë romake dhe trashëgimia e Romës.
 - Probleme të brendshme. Diokleciani dhe Kostandini, ndarja e perandorisë.
 - Dyndjet barbare. Rënia e Romës. Shkaqet e rënies

- e. Përhapja e krishterimit
 - Rrethanat e përhapjes. -
 - Mësimet e Jezu Krishtit. -
 - Zhvillimi i kristianizmit.

5. BOTA MESJETARE, VITET 395-1000

- a. Qytetërimi bizantin
 - Perandoria e re në Lindje. -
 - Periudha e Justinianit.
 - Qëndrueshmëria e Perandorisë.
 - Trashëgimia kulturës greko-romake. -
 - Rënia e Perandorisë bizantine.

- b. Lindja dhe përhapja e islamizmit. Kultura islame.
 - Fillimet e islamit. Mësimet e Muhamedit.
 - Komuniteti mysliman. Medina, bashkimi i Arabisë. -
 - Zhvillimi dhe rënia e kalifateve arabe.
 - Kultura islame. Filozofia, letërsia, arti. Shkencat e natyrës

6. SISTEMI FEUDAL NË EVROPË, VITET 1000 - 1492

- a. Sistemi feudal dhe rendi i ri shoqëror në Evropën Perëndimore
 - Origjina dhe natyra e feudalizmit. -
 - Sistemi çifligar.
 - Fisnikët kalorësit dhe kështjellat feudale.

- b. Lindja e qyteteve mesjetare
 - Rritja e popullsisë, vetëqeverisja.
 - Organizimi ekonomik i qyteteve, tregtia, biznesi i ri, gildet.

- c. Roli i autoritetit të kishës në Evropën Perëndimore. Synimet dhe kryqëzatat
 - Pozicioni i Kishës. Konflikti ndërmjet pushtetit papnor dhe atij perandorak. -
 - Normat e reja fetare; lufta kundër herezive.
 - Synime e kishës. Kryqëzatat dhe format e organizimit të tyre. Rezultatet e kryqëzatave.

- d. Arsimi dhe Kultura në Evropën Perëndimore
 - Arsimimi, Universitetet e para, organizimi i tyre.
 - Përparimi në dijet shkencore. Gjuhët, letërsia, arti.

ii. B. HISTORIA E KOMBIT SHQIPTAR`

1. BANORËT E HERSHËM TË VENDIT TONË

- a. Paraardhësit e shqiptarëve
- b. Ilirët
- c. Kolonitë helene në iliri

2. SHTETET ILIRE

- a. Mbretëria e enkelejve, e taulantëve dhe e ardianëve
- b. Shteti i Epirit
- c. Mbretëria Dardane
- d. Arti dhe kultura ilire. Paganizmi

3. FORMACIONET SHTETËRORE SHQIPTARE NË MESJETË

- a. Arbërit, pasardhës të ilirëve
- b. Principata e Arbërit dhe Despotati i Artës (shek. II-XIII) c. Principatat shqiptare të shekullit XIV d. Kultura dhe arti

4. EPOKA E GJERGJ KASTRIOTIT-SKËNDERBEUT

- a. Fillimet e pushtimit osman dhe të qëndresës së shqiptarëve
- b. Kthimi i Gjergj Kastriotit në Shqipëri dhe vënia e tij në krye të luftës çlirimtare
- c. Fitoret e para të Skënderbeut. Mbrojtja heroike e Krujës
- d. Skënderbeu formon shtetin e pavarur shqiptar dhe e lidh atë me botën
- e. Apogjeu i luftës antiosmane të udhëhequr nga Skënderbeu
- f. Vazhdimi i luftës kundër osmanëve. Rëndësia e epokës së Gjergj Kastriotit-Skënderbeut

5. SHQIPËRIA NËN PERANDORINË OSMANE (SHEK. XVI-XVII)

- a. Gjendja e shqiptarëve nën sundimin osman dhe kryengritjet e tyre çlirimtare
- b. Autoktonia e shqiptarëve të Kosovës
- c. Arsimi, kultura dhe feja në Shqipëri (shek.XVI-XVII)

6. SHQIPËRIA NË SHEK. XVIII DHE NË FILLIM TË SHEK. XIX

- a. Zhvillimi ekonomik e shoqëror
- b. Pashallëku i Shkodrës
- c. Pashallëku i Janinës

7. FILLIMET E RILINDJES KOMBETARE

- a. Shqipëria në periudhën e Tanzimatit
- b. Ndryshimet në jetën ekonomike e shoqërore të vendit
- c. Fillimet e Rilindjes Kombëtare

8. LIDHJA SHQIPTARE E PRIZRENIT (1878-1881)

- a. Kriza Lindore e viteve '70 dhe rreziku i copëtimit të tokave shqiptare
- b. Kuvendi i Prizrenit dhe formimi i Lidhjes Shqiptare
- c. Përprjekjet e Lidhjes së Prizrenit për formimin e shtetit shqiptar (1878-1879)
- d. Lufta e Lidhjes së Prizrenit për ruajtjen e tërësisë së tokave shqiptare
- e. Formimi i Qeverisë së Përkohshme Shqiptare

9. ARSIMI DHE KULTURA NË ÇEREKUN E FUNDIT TË SHEK XIX

- a. Arsimi dhe kultura shqiptare gjatë Lidhjes së Prizrenit
- b. Shoqëritë patriotike të diasporës shqiptare dhe përhapja e shkollës kombëtare

10. LËVIZJA KOMBËTARE SHQIPTARE GJATË VITEVE 1896-1908

- a. Lidhja Shqiptare e Pejës
- b. Lëvizja Kombëtare në vitet 1901-1908.
- c. Kryengritjet shqiptare të viteve 1909-1911

11. RRITJA E LËVIZJES KOMBËTARE DHE SHPALLJA E PAVARËSISË SË SHQIPËRISË (1908-1912)

- a. Lëvizja kombëtare shqiptare dhe turqit e rinj (1908-1909)
- b. Kryengritjet shqiptare të viteve 1909-1911 c. Kryengritja e Përgjithshme Shqiptare e vitit 1912
- d. Shpallja e pavarësisë së Shqipërisë

12. SHTETI I PAVARUR SHQIPTAR NË VITET 1912-1914

- a. Qeveria Kombëtare e Vlorës e kryesuar nga Ismail Qemali
- b. Copëtimi i rëndë i trojeve shqiptare. Njohja e pavarësisë së Shqipërisë
- c. Lufta për mbrojtjen e Shkodrës në vitet 1912-1913.
- d. Lufta për çlirim e bashkim kombëtar në viset e pushtuara nga Serbia dhe Mali i Zi (1912-1915)
- e. Politika greke e dhunës dhe e gjenocidit ndaj Çamërisë e viseve të tjera të pushtuara në Shqipërinë e Poshtme
- f. Lufta kundër shovinizmit grek (1913-1914)
- g. Shqipëria gjatë regjimit të princit Vilhelm Vid

13. SHQIPËRIA DHE VISET E TJERA SHQIPTARE JASHTË KUFIJVENË VITET

1914-1920

- a. Shqipëria, Kosova dhe viset e tjera shqiptare gjatë Luftës së Parë Botërore (1914-1918)
- b. Shqipëria në mbarim të Luftës së Parë Botërore
- c. Kongresi Kombëtar i Lushnjës (1920)
- d. Lufta për çlirimin e krahinave të pushtuara nga Italia dhe nga Mbretëria Serbe-Kroate-Slovene (1920)
- e. Ripushtimi serb i Kosovës dhe lufta për çlirim e bashkim kombëtar (1918-1925)
- f. Çamëria dhe viset e tjera shqiptare në Greqi pas Luftës së Parë Botërore

14. SHTETI SHQIPTAR NËN DREJTIMIN E AHMET ZOGUT (1925-1939)

- a. Republika Shqiptare (1925-1928)
- b. Republika Shqiptare në marrëdhëniet ndërkombëtare
- c. Shpallja e Mbretërisë. Forcimi i Shtetit Shqiptar

15. SHTETI SHQIPTAR NËN DREJTIMIN E AHMET ZOGUT (1925-1939)

- a. Republika Shqiptare (1925-1928)
- b. Republika Shqiptare në marrëdhëniet ndërkombëtare c. Shpallja e Mbretërisë. Forcimi i Shtetit Shqiptar
- d. Politika e jashtme e Mbretërisë Shqiptare. Acarimi i marrëdhënieve shqiptaro-italiane

16. ARSIMI DHE KULTURA NË VITET 1913-1939

- a. Mënyra e jetesës
- b. Zhvillimi i arsimit c. Letërsia dhe artet

17. GJENDJA E SHQIPTARËVE NË MBRETËRINË JUGOSLLAVE GJATË

VITEVE 1925-1941

- a. Masat për shpronësimin e shqiptarëve në Jugosllavi dhe për kolonizimin e tokave të tyre
- b. Shpërngulja me dhunë e shqiptarëve nga Kosova dhe nga viset e tjera shqiptare në Jugosllavi
- c. Qëndresa e popullit shqiptar kundër përpjekjeve për shkombëtarizimin e Kosovës dhe të viseve të tjera shqiptare

18. SHQIPËRIA NËN PUSHTIMIN FASHISTITALIAN (PRILL 1939 -

SHTATOR 1943)

- a. Pushtimi i Shqipërisë nga Italia fashiste
- b. Organizimi dhe bashkimi i popullit në luftën çlirimtare antifashiste
- c. Zgjerimi i luftës kundër pushtuesit fashist italian

19. PUSHTIMI NAZIST GJERMAN DHE LUFTA KUNDËR TIJ (SHTATOR 1943-NËNTOR 1944)

- a. Vendosja e regjimit nazist gjerman të pushtimit
- b. Ndërthurja e luftës kundër pushtuesit me dukuri të luftës civile
- c. Problemi i pushtetit dhe zgjerimi i luftës çlirimtare antifashiste
- d. Çlirimi i Shqipërisë dhe rrjedhimet e luftës çlirimtare antifashiste
- e. Çamëria gjatë Luftës II Botërore

20. SHQIPËRIA NË VITET 1944-1961

- a. Vendosja e regjimit komunist
- b. Marrëdhëniet ndërkombëtare
- c. Goditja e forcave demokratike
- d. Reformat komuniste në Shqipëri
- e. Arsimi dhe kultura

21. SHQIPTARËT NË JUGOSLLAVI (1945-1948)

- a. Kosova dhe viset e tjera shqiptare në Jugosllavi (1945-1948)
- b. Demonstratat e vitit 1968 dhe themelimi i Universitetit të Prishtinës
- c. Avancimi i autonomisë së Kosovës dhe themelimi i Akademisë së Shkencave dhe të Arteve

22. THELLIMI I KRIZËS SË REGJIMIT KOMUNIST NË SHQIPËRI

- a. Izolimi i plotë i Shqipërisë
- b. Kriza ekonomike dhe sociale

23. KOSOVA DHE VISET E TJERA SHQIPTARE JASHTË SHQIPËRISË (1981-1993)

- a. Demonstratat e shqiptarëve më 1981 dhe forcimi i represionit jugosllav
- b. Lëvizja Demokratike në Kosovë (1989-1992)
- c. Çlirimi i Kosovës

24. DIASPORA SHQIPTARE PAS LUFTËS SË DYTË BOTËRORE

- a. Diaspora shqiptare në Evropë, në SHBA dhe në vende të tjera (1944-1993)
- b. Arbëreshët e Italisë dhe arbërorët e Greqisë

25. SHQIPËRIA POSTKOMUNISTE (1990-1992)

- a. Revolucioni demokratik në Shqipëri dhe rënia e diktaturës komuniste
- b. Zgjedhjet e 22 marsit 1992 dhe krijimi i qeverisë së parë postkomuniste

26. DIDAKTIKA E HISTORISË

- a. Kriteret për formësimin didaktikë të programeve dhe teksteve mësimore
- b. Format dhe teknologjitë e të mësuarit të historisë
- c. Metodatat, strategjitë dhe teknikat e mësimdhënies së historisë
- d. Të nxënësve të mësimin të historisë
- e. Materialet dhe mjetet didaktike në mësimin e historisë
- f. Teknikat e hartimit dhe të drejtuarit të pyetjeve në lëndën e historisë
- g. Vlerësimi në mësimin e historisë

BIBLIOGRAFIA

- GANI, Agron & SALA, Gëzim, SHABANAJ. Hysen., *Historia e Evropës, shek. XVI-XVIII*, Tiranë: SHBLU, 2001
- GRINBERG, Karl., *Historia botërore dhe qytetërimi*, vëll. I, Tiranë: "Rilindja", 2004
- GRINBERG, Karl., *Historia botërore dhe qytetërimi*, vëll. II, Tiranë: "Rilindja", 2004
- GRINBERG, Karl., *Historia botërore dhe qytetërimi*, vëll. III, Tiranë: "Rilindja", 2004
- GRINBERG, Karl., *Historia botërore dhe qytetërimi*, vëll. IV, Tiranë: "Rilindja", 2004
- GRINBERG, Karl., *Historia botërore dhe qytetërimi*, vëll. V, Tiranë: "Rilindja", 2004
- GRINBERG, Karl., *Historia botërore dhe qytetërimi*, vëll. VI, Tiranë: "Rilindja", 2004
- PUTO, Arben., *Shqipëria politike 1912-21939*, Tiranë: "Toena", 2009
- DERVISHI, Kastriot., *Historia e Shtetit Shqiptar 1912-2005*, Tiranë: 55, 2006
- DUKA, Valentina., *Histori e Shqipërisë 1912-2000*, Tiranë: "Kristalina-KH", 2007
- HARDING, b. Samuel., *Historia e mesjetës*, Tiranë: "Plejadë", 2009
- Historia e arsimit dhe mendimit pedagogjik shqiptar*, botim i Ministrisë së Arsimit dhe Shkencës të RSH dhe Institutit i Studimeve Pedagogjike, Tiranë: "Nënë Tereza", 2003
- Historia e Popullit Shqiptar*, Vëll. I, botim i Akademisë së Shkencave dhe Institutit të Historisë, Tiranë: "Toena", 2002
- Historia e Popullit Shqiptar*, Vëll. II, botim i Akademisë së Shkencave dhe Institutit të Historisë, Tiranë: "Toena", 2002
- Historia e Popullit Shqiptar*, Vëll. III, botim i Akademisë së Shkencave dhe Institutit të Historisë, Tiranë: "Toena", 2007
- Historia e Popullit Shqiptar*, Vëll. IV, botim i Akademisë së Shkencave dhe Institutit të Historisë, Tiranë: "Toena", 2008
- KAMBO, Eriketa., *Arsimi në Shqipëri 1945-1960*, Tiranë: "Mësonjëtorja", 2005
- KOLIQI, Hajrullah., *Historia e arsimit dhe e mendimit pedagogjik shqiptar*, Prishtinë: "Libri Shkollor", 2002
- MYZYRI, Hysni., *Shkollat e para kombëtare shqipe*, botim i Institutit të Studimeve Pedagogjike dhe Fakultetit të Historisë dhe Filologjisë, Tiranë, 1973
- RAMA, Fatmira., *Dukuri arsimore gjatë Luftës së Dytë Botërore në Shqipëri*, Tiranë: "Argeta-LMG", 2005
- SPASSE, Ilinden., *Veshi, Hektor-Arsimi Bujqësor Paruniversitar, Vështrim historik*, Tiranë, 1988
- TEMO, Sotir., *Arsimi në Republikën Popullore Socialiste të Shqipërisë*, Tiranë: "8 Nëntori", 1984
- XHELILI, Qazim., *Didaktika e historisë*, Tiranë: ShBLU, 2001

iii. EDUKATË SHOQËRORE

1. QYTETARIA DHE QEVERISJA

- a. Thelbi i termit "Qytetar" dhe "Qytetari".
- b. Qytetaria dhe edukimi qytetar
- c. Qeverisja në jetën e përditshme.
- d. Si marrin pjesë qytetarët në qeverisjen?
- e. Pjesëmarrja e qytetarëve në vendimmarrje

2. KUSHTETUTA

- a. Rëndësia dhe kuptimi i kushtetutës
- b. Llojet e kushtetutave c.
Struktura e kushtetutës
- d. Miratimi dhe ndryshimi i kushtetutës

3. SHTETI DHE ORGANIZIMI I PUSHTETIT TË TIJ

- a. Shteti dhe veçoritë themelore të tij
- b. Pushteti shtetëror dhe ndarja e tij
 - Pushteti legjislativ -
 - Pushteti ekzekutiv -
 - Pushteti gjyqësor
- c. Pushteti i qeverisjes shtetërore dhe atributet e tij
- d. Format e qeverisjes shtetërore
- e. Organet e pushtetit shtetëror
 - Kuvendi
 - Presidenti.
 - Qeveria
 - Gjykata kushtetuese dhe organet e tjera të drejtësisë

4. PUSHTETI DHE AUTORITETI

- a. Pushteti dhe autoriteti
- b. Pjesëmarrja në partitë politike
- c. Votimet dhe zgjedhjet
- d. Procedurat e vendimmarrjes në Kuvend
- e. Organet ekzekutive të shtetit
- f. Puna e Kryeministrit
- g. Ministritë dhe ministrat

5. VETËQEVERISJA LOKALE

- a. Vetëqeverisja lokale (prefektura, qarku, bashkia, komuna)
- b. Shërbimet në qeverisjen lokale (Drejtoratet)
- c. Taksat për qeverisjen qendrore dhe lokale

6. JETA NË KOMUNITET DHE SFIDAT E QYTETARISË

- a. Jeta dhe në komunitet dhe grupet vullnetare
- b. Marrja e vendimeve
- c. Sfidat e rritjes së qyteteve
- d. Problemet e qyteteve
- e. Përmirësimi i jetës së qyteteve
- f. Ndihma shtetërore në rastet emergjencash

7. IDEALET DHE PRAKTIKAT QYTETARE

- a. Vlerat e shoqërisë bashkëkohore
- b. Të drejtat themelore të njeriut
- c. Liria
- d. Barazia
- e. Drejtësia
- f. Konfliktet shoqërore dhe zgjidhja e tyre
- g. Solidariteti

8. LIGJI DHE SHOQËRIA

- a. Ligji dhe shoqëria
- b. Llojet e ligjeve
- c. Kriminaliteti si dukuri sociale dhe kushtet ekonomike të zhvillimi të tij
- d. Krimi dhe format e tij
- e. Krimi i organizuar (ekonomik dhe politik)
- f. trafikimi i qenieve njerëzore
- g. Roli i komunitetit në parandalimin e krimit
- h. Shoqëria civile
- i. E drejta civile
- j. Marrëdhëniet civile dhe elementët e tyre
- k. E drejta e punës
- l. Bashkëpronësia dhe trashëgimia
 - Bashkëpronësia
 - Trashëgimia
- m. Martesa - Të drejtat dhe përgjegjësisë

9. EDUKIMI MEDIAL

- a. Roli i medieve në edukimin qytetar
- b. Llojet e medieve
- c. E drejta e publikut për informim
- d. Liria e shtypit
- e. Mbrojtja e fëmijëve dhe të rinjve nga abuzimi i medieve
- f. Si të dallojmë faktin nga opinioni

10. DIDAKTIKA PËR EDUKIMIN QYTETAR

- g. Metodrat, strategjitë, teknikat në lëndën "Edukatë Shoqërore".
- h. Disa metoda të mësimdhënies së lëndës "Edukatë Shoqërore". i. Veçoritë e vlerësimit në lëndën "Edukatë Shoqërore".

BIBLIOGRAFIA

- Grup autorësh, *Strategji për të mësuarit e qytetarisë demokratike*, Tiranë, 2000
- Këshilli për bashkëpunim kulturor, *Koncepte dhe kompetenca themelore për edukimin për qytetarinë demokratike*, Tiranë, 2000
- ANASTASI. Aurela., *E drejta kushtetuese*, Tiranë, 2001
- ZAGONJARI. Xhezair., *Demokracia dhe shteti i së drejtës*, Tiranë, 2002
- MUSAI, Bardhi., *Metodologjia e mësimdhënies*, Tiranë, 2003
- TOMASH, G. M & FEHER. F., *Filozofia e tranzicionit*, Tiranë: "Arbëri", pa vit botimi
- KRASNIQI, Afrim, *Shoqëria civile në Shqipëri*, Tiranë, 2004.
- FILO. Llambro., *Historia për sistemet e qeverisjes*, Tiranë, 2003
- Ç'është demokracia*, Tiranë: "Dituria", 1998
- Kodi i Procedurës Penale i Republikës së Shqipërisë*, Botim i Qendrës së Publikimeve Zyrtare, Tiranë, Shtator 2005
- Kodi i Procedurës Civile i Republikës së Shqipërisë*, Botim i Qendrës së Publikimeve Zyrtare, Tiranë, Shtator 2005
- Kodi i Familjes i Republikës së Shqipërisë*, Botim i Qendrës së Publikimeve Zyrtare, Tiranë, Shtator 200
- Karta e Këshillit të Evropës për edukimin për qytetari demokratike dhe për të drejtat e njeriut, Miratuar në kuadrin e Rekomandimit CM/Rec(2010) të Komitetit të Ministrave, botim i Departamenti të Edukimi të Këshillit të Evropës
- MAZREKU. Muhamet., *Edukimi qytetar*, Prishtinë, 2005