СТАНДАРДИ ПОСТИГНУЋА
ЗА ПРЕДМЕТ МАТЕРЊИ ЈЕЗИК И КЊИЖЕВНОСТ ЗА КРАЈ СРЕДЊЕГ ОБРАЗОВАЊА
АЛБАНСКИ ЈЕЗИК И КЊИЖЕВНОСТ
GJUHË DHE LETËRSI SHQIPE

Kompetenca e komunikimit për lëndën e gjuhës shqipe

Niveli fillestar

Flet qartë gjuhën standarde. Lexon, kupton dhe analizon tekstet letrare e joletrare .

Dallon gjuhën letrare nga gjuha dialektore. Përdor gjuhën letrare duke u mbështetur në rregullat gramatikore të gjuhës shqipe. Përdor fjalë nga komunikimi i përditshëm.

Njeh dhe lexon autorët e veprave letrare, të cilët janë të paraparë nga plani dhe programi mësimor. Në analizën e veprës letrare, arrin ta veçoj mënyrën stilistike të organizimit të veprave në përgjithësi, me elemente (figura) letrare (stilistike) duke sjellur edhe shembuj. Di t’i interpretojë pjesët tematike (duke shprehur përshtypjet e tij) madje edhe duke i shoqëruar me shembuj.

Niveli i mesëm

E shpreh qartë mendimin e tij, ku në të folurit e respekton normën e gjuhës standarde. Gjatë të shkruarit, përdor fjali të cilat gramatikisht janë të drejta duke përdorur edhe stile të ndryshme funksionale.

Interpreton (shpjegon) elementet kryesore të tekstit të gjatë e të shkurtër. Lexon, kupton dhe di t’i zbërthej tekstet letrare e joletrare. Jep mendim kritik dhe qëndrim personal për tekstin që e lexon.

Di për rëndësinë e gjuhës shqipe si një gjuhë e vjetër, po ashtu edhe për kulturën dhe historinë e shqiptarëve. Di etapat e zhvillimit të gjuhës letrare shqipe (etapa e parë 1848-1879; etapa e dytë 1912-1944; etapa e tretë 1945-1972). Dallon fonemat, morfemat, fjalët, togfjalëshat, njësitë frazeologjike dhe fjalitë e gjuhës shqipe. Në të folur e të shkruar zbaton rregullat e caktuara gramatikore të cilat janë të parapara me programin mësimor.

Di ta dalloj gjininë, llojin dhe zhanrin e veprës letrare. Në analizën e veprës letrare ,në radhë të parë përcakton tematikën, jep përmbajtjen dhe stilistikisht shfaq veçoritë gjuhësore të veprës artistike.

Në interpretimin e veprës letrare (të paraparë me program) përdor termat letrar . Dallon pjesët kryesore në tekst, analizon dhe argumenton mendimet dhe qëndrimet e tij me fakte nga teksti në fjalë. Në varësi prej zhanrit, aplikon strategji të ndryshme të leximit. Është i përgatitur mirë dhe i aftë (që në mënyrë të pavarur) ta zgjedh pjesën letrare e ta shpjegoj para të tjerëve.

Niveli i avancuar

Di ta paraqesë tekstin e folur dhe të shkruar. Për t’iu përmabajtur rregullave gramatikore të gjuhës, shfytëzon literaturë profesionale. Lexon dhe jep mendim kritik për tekstin joartistik. Dallon dialektet e gjuhës shqipe dhe veçoritë e tyre. Di fazat e zhvillimit të gjuhës letrare shqipe. Di që gjuha shqipe zë një vend të rëndësishëm në rrethin e gjuhëve indoevropiane, duke pasur një traditë të gjatë të të folurit dhe të shkruarit dhe kjo ka po ashtu një rëndësi të madhe për kulturën shqiptare. Dallon alternimet e tingujve. Njeh deklinacionin, konjugacionin dhe rregullat sintaksore. Përdor gjuhën si mjet kryesor për komunikim.

Lexon, shpjegon dhe i vlerëson veprat letrare të nivelit të mesëm, që janë obligativë për mësimin shtues , duke u njohur më shumë për problematikën e një vepre letrare. Në mënyrë të argumentuar jep mendimin e tij rreth veprës letrare, duke u bazuar në tekstet primare dhe sekondare. Gjatë interpretimit të tekstit letrar shfrytëzon literaturën dytësore.

Kompetenca specifike ndaj lëndës: GJUHA
Niveli fillestar

Kupton rëndësinë e gjuhës, historisë dhe kulturës shqiptare si dhe rëndësinë e gjuhëve të tjera. Dallon shprehjet e gjuhës letrare nga gjuha dialektore. Përdor gjuhën standarde sipas rregullave gramatikore, duke shqiptuar qartë fonemat, morfemat dhe të gjitha fjalët e fjalitë e gjuhës shqipe. Shkruan tekstin, i cili ka një përmbajtje, kryesisht me tema nga jeta e përditshme duke e pasuruar stilistikisht. Njeh zhanret bazë të letërsisë së shkruar. Shfrytëzon libra me rregulla drejtshkrimore apo edhe tekste mësimore, doracakë (manuale).

Niveli i mesëm

E di se cilës familje i takon gjuha shqipe. Di gramatikisht të shprehet dhe me përshkrim të bukur stilistik po ashtu ta shpreh mendimin e tij. Ndërton tekstin e përbashkët në të shkruar e në të folur i cili ka përmbajtje dhe është i veshur stilistikisht. E di që zhvillimi i gjuhës shqipe ka rëndësi për kulturën dhe historinë e shqiptarëve. I dallon fonemat, klasat e fjalëve dhe llojet e fjalive. Në të folur e në të shkruar zbaton rregullat bazë, duke u nisur nga fonemat, klasat e fjalëve dhe tipat e fjalive.

Mëson rregullat e drejtshkrimit, duke u mbështetur në libra përkatës drejtshkrimorë , enciklopedi dhe manuale (tekste të tjera mësimore). Në të folur e në të shkruar, shfrytëzon fond fjalësh që i ka mësuar në arsimin fillor.

Niveli i avancuar

Në bazë të veçorive kryesore, arrin të dallojë dialektet e gjuhës shqipe (në aspektin fonetik, gramatikor). Njeh zhvillimin historik të gjuhës letrare shqipe në krahasim me gjuhët e tjera. Ka dije të zgjeruar nga fusha e fonetikës, morfologjisë, leksikologjisë dhe sintaksës. Ka fjalor të pasur. Është i mirë në normën drejtshkrimore. Kur flet për temën e dhënë, zbaton shkathtësië e tij paraprake.

Kompetenca specifike ndaj lëndës: LETËRSIA
Niveli fillestar

Lexon kthjellët dhe qartë. Di ta interpretojë një tekst të shkurtër letrar e të thjeshtë joartistik. Përmbledhtazi përshkruan ngjarjen e veprës letrare dhe i dallon specifikat e kërkuara në tekst. Njeh autorët e veprave letrare të paraparë me program shkollor. Di ta bëjë dallimin në mes të letërsisë gojore (popullore) dhe autoriale (artistike). Që në fillim paraqet elementet bazike të strukturës së veprës letrare dhe kompozicionin, aspektin gjuhësor, tematik e stilistik . Kështu e analizon problemin që është paraqitur në atë tekst letrar . Përshtypjet dhe përfundimet e tij i nxjerr me shembuj nga tekstet përzgjedhëse (letrare e joletrare).

Niveli i mesëm

Tekstit letrar dhe joletrar i qaset thellësisht, i interpreton dhe jep vlerësimin e tij kritik. Mendimi i tij është i mbështetur në fakte dhe argumente nga teksti primar. Merr qëndrim të qartë për tekstin që e lexon. Heton dhe paraqet elementet e rëndësishme strukturale të veprës letrare dhe kompozicionin; aspektin tematik, gjuhësor e stlistik të saj duke i emëruar me terma të përshtatshme letrarë. Njeh strategjitë e leximit dhe mund t’i përdorë në mënyrë adekuate. Në mënyrë të pavarur zgjedh veprat për lexim nga opusi i letërsisë për fëmijë. Shpreh kurreshtjen dhe emocionin, kupton rëndësinë e leximit për zhvillim të përgjithshëm të dijes dhe të kulturës së tij.

Niveli i avancuar

Kërkon, lexon, interpreton (shpjegon) dhe vlerëson (është kritik) veprat letrare nga niveli i mesëm, kryesisht nga mësimi obligativ dhe shtues. Vëren problematikën e një teksti të caktuar letrar. Në mënyrë të argumentuar shpreh mendimin e tij për veprën letrare në bazë të teksteve primare e sekondare. Analizon dhe krahason karakteristikat e veprës letrare (aspektin tematik, kompozicional, stilistik). Gjatë interpretimit të tekstit letrar, shfrytëzon edhe literaturë sekondare. Ka kulturë të theksuar të leximit. Argumenton gjykimin e tij për veprën letrare dhe e vlerëson në bazë të kriterit të përcaktuar. Ka interesim për veprat letrare nga letërsia botërore. Shpreh dashuri dhe interesim për kulturën kombëtare dhe letërsinë, si dhe për kulturën dhe letërsinë e popujve të tjerë.

STANDARDET

Standardet e përgjithshme të arritshmërisë – standardet arsimore

Fusha: GJUHA

Niveli fillestar

E kupton çfarë është gjuha. E respekton gjuhën e tij, ashtu si edhe gjuhën e shtetit ku jeton dhe të gjitha gjuhët pa marrë parasysh numrin e atyre që e flasin. Njeh shprehjet gjuhësore të urrejtjes si dukuri negative të shoqërisë.

Dallon gjuhën letrare nga ajo dialektore. Çmon dialektin e tij dhe dialektin e nëndialektet e tjera të gjuhës shqipe. Dallon zanoret dhe bashkëtingëlloret. Zbaton normën letrare gjuhësore duke shqiptuar fonemat në mënyrë të drejtë. Vendos shenjën (theksin) në shembujt e shënuar. Gjatë të folurit dhe të shkruarit përdor fjalë me parashtesa dhe prapashtesa si: mos, pa, mbi; im, je, tar, tor, ar (mosbesim, padituri, mbishkrim, punim, arritje, anëtar, piktor, arsimtar etj.

Dallon pjesët e ligjëratës, pra të ndryshueshmet nga të pandryshueshmet. Zbaton normën letrare gjuhësore. Vëren ndryshimet fonetike në lidhje me format e fjalëve. Dallon kategoritë gramatikore të pjesëve të caktuara të ligjëratës (gjininë, numrin, lakimin, mënyrën, kohën …). Dallon fjalinë e thjeshtë nga fjalia e përbërë. Në mënyrë të pavarur ndërton fjalë në lidhje me detyrën e dhënë duke u bazuar në modelet ekzistuese.

Gjen gjymtyrët krysore të fjalisë (kryefjalën dhe kallëzuesin), por ,njëkohësisht, edhe gjymtyrët e dyta të saj (përcaktorin, rrethanorin, kundrinorin). I dallon fjalët dhe togfjalëshat. Klasifikon llojet e fjalisë sipas funksionit dhe përmbajtjes. Dallon fjalinë e varur nga e pavarura.

E di domethënien e fjalëve dhe shprehjeve (grupet e fjalëve me veçori të dallueshme), të cilat mund t’i ndesh gjatë procesit mësimor . E di që fjala në gjuhën shqipe mund të ketë shumë kuptime, këtu hyjnë: sinonimia, homonimia, duke mësuar edhe më shumë për pasurinë leksikore të shqipes. Leksikun e gjuhës mund ta përdorë sipas situatës së ligjërimit.

Fusha: LETËRSI

Mund t’i përzgjedh veprat letrare për lexim që janë obligative për mësimin shtues. Gjithashtu është në dijeni për autorin dhe titullin e veprës së tij. Di ta shpjegojë përmbajtjen fillestare të pjesës së veprës, t’i klasifikojë personazhet, ta gjej temën dhe motivin.

Dallon letërsinë gojore nga letërsia e shkruar (autoriale). Njeh veprat letrare të shkruara në poezi e në prozë dhe i dallon tekstet me elemente epike, lirike dhe dramatike. E di se ç’është arti i poezisë, ka njohuri për natyrën e lirikës dhe strukturës së saj për llojet e saj, për natyrën e epikës dhe llojet e saj, për dramën (llojet e dramës); si edhe për natyrën e prozës. Dallon tekstin letrar artistik nga ai joartistik.

Në tekstin letrar vëren këto elemente: temën, përmbajtjen, motivin, lajtmotivin, kohën, vendin e ngjarjes, personazhet, përshkrimin , monologun dhe dialogun, mënyrën dhe formën e shprehjes stilistike, llojet e vargut, strofat dhe llojet e rimës etj.

E shpjegon problemin në situatën e caktuar në tekstin e shkurtër letrar duke i argumentuar gjykimet. Është i dhënë pas leximit dhe lexon vepra letrare pa përtesë, andaj edhe dashuria e tij për të lexuar është e pashmangshme.

Është i apasionuar (i dhënë) pas letërsisë shqiptare (lexon vepra të të gjitha periudhave) dhe jep shpjegime për karaskteristikat e saj.

Fusha: KULTURË GJUHE

E zotëron gjuhën standarde. Një ndër veçoritë kryesore të saj është prania e normave tek ai si në përdorimin e trajtave, të fjalëve e të ndërtimeve, gjedheve fjalëformuese e sintaksore). Pra, ka një kulturë gjuhësore të komunikimit. Lexon qartë, kthjellët tekstet e shkruara sipas normës. Gjuhën letrare e përdor në formën e shkruar e të folur duke zbatuar normën morfologjike, sintaksore, fjalëformuese dhe leksikore.

Gjuhën standarde e përdor edhe në rastet kur lexon vepra nga letërsitë e ndryshme sepse me këto pasurohet edhe më shumë kultura e tij gjuhësore, gjithashtu mund të flas edhe për tema të ndryshme nga përditshmëria. Shkruan letra dhe plotëson formularë me të cilët ballafaqohet në jetën e përditshme.

E përdor gjuhën standarde (siç u tha edhe më lartë) edhe në formën e shkruar, siç është norma drejtshkrimore (ortografike) dhe norma e pikësimit. I ndërton fjalët gramatikisht, ku përpara vetes ka fjalorin drejshkrimor, duke shkruar tekste në përputhje me normën ortografike.

Lexon pjesë të ndryshme (letrare, artistike) dhe tekste shkencore nga fusha e gjuhës dhe e letërsisë, informacionet e medieve etj. Kështu bëhet i rëndësishëm në fushën e veprimtarisë, duke u veçuar personaletiti i tij. Zbaton strategjitë bazë të leximit (leximi sipërfaqësor dhe leximi me laps në dorë).
Kupton tekstin e shkurtër letrar dhe joartistik (joletrar); paraqet pjesët kryesore të tekstit; krahason informacionet bazë dhe idetë nga disa tekste të thjeshta të shkurtëra.

Në mënyrë kritike analizon tekstin e shkurtër të thjeshtë letrar dhe joletrar (p.sh., shpreh qëndrimin e tij se a i pëlqen teksti, a është interesant; a i shkakton ndonjë pengesë gjatë leximit; çfarë mund të ndodh nësë nuk e kupton atë (tekstin) etj.

I di etapat e gjuhës letrare shqipe, si dhe historinë e saj.

Niveli i mesëm

E di se gjuha shqipe bën pjesë në familjen e gjuhëve indoevropiane, dmth në atë familje gjuhësh me burim të përbashkë, të cilat në kohërat e hershme janë folur në trevat që nga India në Evropë. Është i njoftuar për rëndësinë e gjuhës shqipe si dhe për kulturën dhe historinë e shqiptarëve.

I di stilet funksionale. Dallon dialektet e gjuhës shqipe sipas veçorive dhe duke e ditur se cila është baza dialektore e gjuhës letrare kombëtare.

Klasifikon zanoret sipas pozicionit të gjuhës (organit të të folurit) dhe artikulimit të tyre.

Ndan fjalët në morfema dhe përdor rregullat e ndarjes së fjalëve në fund të rreshtit. E gjen theksin e fjalës.

Njeh klasat e fjalëve dhe kategoritë e tyre gramatikore dhe të gjitha mënyrat e foljes. I di cilat janë mënyrat dhe tipat e fjalëformimit si prejardhja parashtesore, prapashtesore etj.

Kupton e fjalët dhe njësitë frazeologjike, të cilat paraqiten në tekstet e literaturës e të medieve për të rinjtë. Përdor fjalorët, manualet dhe eciklopeditë. Njeh metaforën e cila ka një përdorim të figurshëm për një tipar nëpërmjet krahasimit sipas ngjashmërisë në një tipar të jashtëm.

Fusha: LETËRSI

Synon ta definojë, ta përcaktoj karakterin e natyrën, ta klasifikoj e shpjegojë funksionin e letërsisë dhe në fund të analizoj veprën letrare si të tillë. Kontekstualizon pjesët letrare në bazë të kritereve të caktuara i vendos në kategori të caktuara (në planin sociokulturor, raportet e ndryshme historike e shoqërore, karakteristikat e letërsisë kombëtare) dhe i klasifikon sipas gjinisë letrare. Në pjesët letare vëren elementet lirike, epike e dramatike. Shënon në cilin grup veprash bën pjesë vepra e caktuar, pra cilës gjini dhe lloj letrar i takon. Dallon format elementare (legjendën, mitin, enigmën përrallat, fjalët e urta etj.,), të cilat janë krijime gjuhësore ku përmblidhen dukuritë nga bota njerëzore dhe llojet letraro-shkencore e publicistike si (esenë, biografinë, autobiografinë, memoaret dhe ditarin, udhëpërshkrimin, reportazhin, fejtonin etj. I njeh elementet kryesore të ndonjë vepre letrare: fabulën, syzheun; llojet e tregimeve; llojet e dialogut, monologjet, figurat letrare dhe llojet e rimave.

Interpreton problemin e caktuar të tekstit të gjatë letrar duke argumentuar qëndrimet e tij në bazë të literaturës primare dhe sekondare. Di ta rrëfejë apo ta analizojë veprën.

Ka njohuri bazike për pjesët më të veçanta të letërsisë kombëtare shqiptare.

E di kontinuitetin historik të letërsisë shqiptare.

Është i dhënë pas leximt dhe vazhdimisht merr dhe lexon libra duke shfytëzuar bibliotekën e shkollës dhe të qytetit.

Fusha: KULTURË GJUHE

E formulon mendimin e tij dhe publikisht e shfaq atë duke e përdorur po ashtu gjuhën letrare; lexon dhe tregon tekstet e thjeshta joartistike; shpjegon tekstin e gjatë; me kujdes dëgjon fjali të ndryshme nga përditshmëria dhe nga fushat e tjera shkencore si edhe nga gjuha, letërsia, dhe kultura dhe kështu mund të marrë shënime të shkurtra rreth aplikimit të gjuhës standarde nga folësit.

Kur shkruan tekstin e folur, karakterizohet nga kohezioni (me mënyrën se si i lidh midis tyre në bazë të rregullave gramatikore të gjuhës njësitë që e përbëjnë tekstin) dhe koherenca (që ka të bëjë me organizimin logjik të tekstit, në mënyrën se si gjykimet dhe arsyetimet lidhen midis tyre).

Fjalitë i shkruan duke u mbështetur në rregullat drejtshkrimore. Përdor mjetet e kohezionit të tekstit si: lidhëzat e tekstit, përsëritjen, rimarrjen e fjalëve, zëvendësimin e një emri me përemër etj.

Tekstin e shkruar e organizon në paragrafë. Tekstin e rishikon duke e rishkruar dhe mund të shtoj të dhëna, fakte apo hollësi, apo edhe të heq gjëra që nuk janë të domodoshme. Në këtë material të shkruar ,hyrjen, argumentimin dhe përfundimet i vë në vendin e duhur. Në fund e redakton dhe e korrekton tekstin. Tekstet e thjeshta e të gjata i shfytëzon për nevoja të ndryshme (informim, mësim, aftësim personal, përjetimi estetik, argëtimi ..), zbaton strategjitë e gjëra (psh. kërkon informacione të reja, lidh tekstin me njohuritë e e fituara më parë, shtron pyetje gjatë leximit).

Kupton tekstin letrar dhe joletrar, shpjegon përmbajtjen e tij. Vëren se teksti është shkruar sipas normës gjuhësore dhe duke lexuar formon shprehi të reja në fushën e normës.

Niveli i avancuar (i lartë)

Fusha: GJUHA

Emëron stilet funksionale dhe njeh karakteristikat përbërëse. Kupton funksionet bazë të komunikimit.

Njeh monosemantizmin (njëkuptimësinë) dhe poliseminë (shumëkuptimësinë) e fjalëve.

Në fjalët e gjuhës shqipe e di se theksi mund të bjerë në çdo rrokje, pra është i lirë dhe klasifikon llojet e theksave. Dallon zanoret me rrokje të shkurtra dhe të gjata.

Jep shembuj rreth alternimeve të fonemave (zanoreve dhe bashkëtingëllorev). Në gjuhën shqipe janë gjithsej gjashtë mënyra të foljeve (dëftore, lidhore, kushtore, habitore, dëshirore dhe urdhërore) dhe duke shkruar fjalitë gjen foljen se në cilën mënyrë është përdorur. I di kuptimet kryesore të rasave (emërores, gjinores, dhanores, kallëzores, rrjedhores), tipat e lakimit (lakimi I, II, III, IV) dhe kategorinë e shquarsisë dhe të pashquarsisë.

Mund t’i bëjë analizë morfologjike dhe sintaksore fjalisë. Në fjali dallon llojet e lidhjeve sintaksore siç janë lidhja kallëzuesore, sintaksore e veçimit, e përfshirjes, e bashkërenditjes etj., po ashtu anën kuptimore dhe anën strukturore të saj (fjalisë).

Jep definicionin e fjalës dhe të frazeologjizmave. Kuptimet e fjalëve të panjohura i shkruan sipas rendit alfabetik duke shkruar në anën tjetër përmbajtjen dhe prejardhjen e saj. E di nayrën e termit dhe rëndësinë e terminologjisë. Emërton diçka për një tjetër nëpërmjet krahasimit sipas lidhjeve shkak-pasojë, konkret-abstrakt etj., kryesisht me figurën letrare të metonimisë.

 Fusha: LETËRSI

Kërkon, lexon dhe i analizon veprat letrare (pasi që ato janë të paraparë sipas procesit mësimor) dhe shënon aspektin tematik, veçoritë stilistike gjininë dhe llojin letrar që mund të jetë poezi, prozë, darmë etj.

Pra, gjatë analizës së veprës detyrimisht duhen të merren parasysh karakterstikat e larëpërmendura. I njeh llojet e zhanreve dhe nxjerr karakterstikat e tyre.

Ka njohuri të caktuara, një kulurë letare të mirë e të fituar nga leximi i veprave të tjera, sidomos i veprave të rëndësishme letrare, që për nga rëndësia e tyre artistike hyjne në radhën e kryeveprave të letërsisë kombëtare e botërore. Vazhdimisht shfrytëzon fondin bibliotekar.

Ka një interesim të madh që të lexoj vepra nga letërsia botërore e sidomos nga letërsia shqiptare e të gjitha periudhave.

Fusha: KULTURË GJUHE

Në situata zyrtare flet për tema nga fusha e gjuhës, letërsisë dhe kulturës duke iu përmbajtur rregullave gjuhësore. I lexon dhe i analizon tekstet letrare- artistike të nivelit të mesëm. Shpjegon tekstin joletrar të nivelit të mesëm. Nga këto situata mund të përfitojnë edhe nxënësit e tjerë.

Kur krijon një tekst i kushton një kujdes të veçantë jo vetëm anës logjike, lidhjes organike midis pjesës dhe koherencës së mendimeve, por edhe anës gjuhësore të shkrimit. Mjet tipik i referimit janë përemrat, të cilët i përdor për ta shmangur përsëritjen e emrit. Nëse shkrimi nuk është i llojit të letërsisë artistike, përdor periudha dhe jo fjali të thjeshta.

Respekton normën drejtshkrimore. Krijon tekst me temë, kompozicioin, përmbajtje dhe stil sipas aftësive të tij dhe lexuesve të tjerë.

Lexon tekste letrare-artistike, profesionale, popullore, shkencore nga fusha e gjuhës dhe letërsisë, tekste nga media për nevoja të ndryshme (informim, mësim, aftësim personal, argëtim) . Në një tekst të shkurtër joshkencor, mund t’i vërejë gabimet eventuale gjuhësore.

Në shkrimin e një krijimi i përmbahet kërkesave e rregullave të caktuara. Mund të shkruaj një skicë letrare, një përshkrim, një reportazh, përshtypje udhëtimi, një ese etj., Zgjedhja e temës varet nga njohuritë e ndonjë fushe të tij, duke lexuar një libër apo gazetë, duke parë një film apo një emision në televizor etj. Këtu duhet pasur parasysh gjithsesi normën e shqipes standarde. Mund t’i krahasojë idetë dhe infomacionet nga dy e më shumë tekste.

Për t’i bërë shprehi njohuritë dhe shkathtësië e normës gjuhësore, u drejtohet doracakëve normativë: ’’Drejtshkrimit të gjuhës shqipe’’, ’’Fjalorit drejtshkrimor të gjuhës shqipe’’, ’’Rregullave të pikësimit’’, ’’Fjalorit të gjuhës së sotme shqipe’’ etj.
GJUHË DHE LETËRSI SHQIPE
Të dhënat e mëposhtme, përshkruajnë aftësitë e nxënësit për secilën fushë, kryesisht nga niveli fillestar
1.Fusha: GJUHA
2GJSH.1.1.1. Posedon njohuritë elementare për gjuhën (ç’është gjuha, si funksionon, veçoritë e saj) etj. Respekton gjuhën e vet dhe gjuhën e të tjerëve; përdor fjalë (shprehje) stereotipe për gjuhën. E di nocionin e tekstit dhe dallon pjesët e tij (hyrjen, pjesën kryesore, përmbajtjen, përfundimin), po ashtu dallon llojet e teksteve (varësisht nga diskursi). Ka njohuri për sociolinguistikën sidomos për njëgjuhësinë (monolinguizmin) dhe shumëgjuhësisë (polilinguizmin) dhe njeh rastet përkatëse gjuhësore në Shqipëri, Kosovë, Mqedoni, Serbi…). E di konceptin e varietetit gjuhësor dhe njeh i varietetet themelore të gjuhës.

2GJSH.1.1.2. Dallon gjuhën letrare nga dialekti; ka njohuri të gjera për tingujt, llojet, nënllojet dhe format e fjalëve të gjuhës shqipe dhe di t’i përdorë këto njohuri në të folur dhe në të shkruar. Me shembuj mund t’i paraqesë veçoritë që i dallojnë të dy dialektet e shqipes (nga aspekti fonetik, gramatikor e leksikor) dhe kështu mund ta mësojë, ta ruajë e ta kultivojë edhe më shumë gjuhën letrare. Njeh gramatikat kryesore dhe librat normativë të shqipes, të cilat i përdor në situata të caktuara. E di që gjuha shqipe zë një vend të rëndësishëm në rrethin e gjuhëve indoevropiane, duke pasur një traditë të gjatë të të folurit dhe të shkruarit dhe kjo ka po ashtu një rëndësi të madhe për kulturën shqiptare. Ka njohuri për etapat e zhvillimit të gjuhës letrare, fillimet e shkrimit të shqipes dhe rregullat e drejtshkrimit.
2GJSH.1.1.3. E di nocionin e theksit. Në fjali mund t’i dallojë llojet e theksave (theks i lirë, dinamik, ritmik, logjik, i fjalisë). Mund t’i ndajë tingujt në: zanorë dhe bashkëtingëllorë dhe i bashkon në formimin e fjalëve duke u dhënë kuptim. Kur e shqipton me zë më të fortë ose me zë më të ngritur një fjalë a një pjesë të fjalisë, mund ta vërë rëndësinë kuptimore të saj dhe kështu i heton dallimet eventuale mes theksit të tij nga ai letrar.
2GJSH.1.1.4. E di përkufizimin e fjalës dhe karakteristikat e saj. Njeh njësitë themelore të gjuhës (fonemën, morfemën, fjalën, togfjalëshin dhe fjalinë). I ndan fjalët në njësi më të vogla gjuhësore si p.sh.: fjalët për-pun-oj, kënd-o-j etj, Fjalën mund ta analizojë nga aspekti gramatikor me parashtesa, prapashtesa e mbaresa. Njeh mënyrat elementare të ndërtimit të fjalëve. Fjala si strukturë ka dy anë: përmbajtjen dhe formën dhe kështu dallon aspektin leksiko-gramatikor nga ai fonetiko-gramatikor.
2GJSH.1.1.5. Fjalinë e shkruan sipas rregullave gramatikore; mund t’i klasifikojë njësitë sintaksore; dallon fjalitë pohore dhe mohore; analizon fjalitë e thjeshta dhe ato të përbëra.
2GJSH.1.1.6. Ka një fond leksikor, i cili i përmbush nevojat në nivelin e mesëm të arsimimit; bën dallimin mes leksikut letrar dhe joletrar dhe i përdor sipas situatës së krijuar; ka njohuri për domethënien e fjalës; njeh grupet (paradigmat) e fjalëve: sinonimet, antonimet, homonimet; e njeh metaforën si mekanizëm leksikor. Nëse ndonjë fjalë ka prejardhje të huaj, e përdor dhe nuk ndjen ndonjë “armiqësi” ndaj saj. Por, nganjëherë bën edhe kritika për shkak të futjes së saj në strukturën e shqipes. Njeh nocionin e frazeologjisë. Përdor fjalorët e gjuhës shqipe (Fjalorin drejtshkrimor, frazeologjik, sinonimik) etj.
2. Fusha: LETËRSI
2GJSH.1.2.1. Njeh autorët nga programi obligativ shkollor dhe i vendos në kontekst të opusit krijues dhe në kontekst letraro-historik.
2GJSH.1.2.2. Njeh terminologjinë e teorisë së letërsisë, në të cilën njihen shkrimet e veçanta dhe ku letërsia trajtohet në mënyrë teorike.

2GJSH.1.2.3. Në interpretimin e pjesëve letraro – artistike dhe pjesëve letraro-shkencor, dallon metodat e qasjes së brendshme dhe të jashtme.
2GJSH.1.2.4. Vëren dhe me shembuj argumenton tiparet letrare, poetike, gjuhësore, estetike e strukturore të veprave letrare.
2GJSH.1.2.5. I di tiparet e letërsisë si dhe i shpjegon raportet e saj me gjuhën dhe marrëdhëniet me artet e tjera.
2GJSH.1.2.6. Paraqet tiparet historike dhe poetike të periudhave letrare, drejtimeve dhe formacioneve në zhvillimin e letërsisë shqipe dhe botërore duke përfshirë edhe shkrimtarët shqiptarë e të huaj nga lektura e obliguar shkollore.
2GJSH.1.2.7. Analizon pjesët letrare nga ato joletrare dhe mund t’i argumentoj teorikisht.
2GJSH.1.2.8. Poashtu e përdor literaturën dytësore qoftë letrare, historike, kritike, poetike, teorike duke i sjell punimet e tij para të tjerëve.
2GJSH.1.2.9. Duke i lexuar veprat e letërsisë shqipe dhe botërore, e kupton rëndësinë e të lexuarit të pjesës letrare dhe kështu ky pozitivitet ndikon në formimin e identitetit të tij gjuhësor, letrar, kulturor e kombëtar.
3. Fusha: KULTURË GJUHE
2GJSH.1.3.1. Flet qartë duke respektuar drejtshqiptimin (ortoepinë) e gjuhës letrare; zbaton theksin gjuhësor-letrar ose e krahason theksin e tij me atë letrar me tendencë të përshtatjes; Rrjedhshëm dhe qartë lexon me zë tekstet letrare dhe joletrare; shprehimisht lexon dhe lehtë i tregon tekstet letrare artistike; Në situata formale flet për temat e thjeshta si: nga fusha e gjuhës, letërsisë dhe kulurës duke u shërbyer me shprehje korrekte gjuhësore; Pra, flet qartë, pa pengesa, pa dridhje të zërit e pa pauza të mëdha; Sipas nevojës, përdor teminologjinë shkencore për gjuhën dhe letërsinë, duke e përshtatur me rastet apo situatat, bashkëfolësin ose përdor edhe mjetet gjuhësore verbale a joverbale sidomos mimikën, gjestikulimin, lëvizjet e duarve etj., që në gjuhësi njihet me emrin Semiotikë; Ka kulturë të të dëgjuarit kur dikush flet në gjuhën e tij dhe me vëmendje dëgjon e kupton ligjëratat nga fusha e gjuhësisë, letërsisë dhe kulturës dhe kështu gjatë dëgjimit të ndonjë ligjërimi, mund të marrë shënime;
2.GJSH.1.3.2. Dukë folur apo duke shkruar për ndonjë temë nga gjuha, letërsia apo për jetën shoqërore, e strukturon rrëfimin dhe i lidh pjesët në mënyrën e duhur; Dallon të rëndësishmen nga e parëndësishmja dhe i përmbahet temës kryesore; Shkruan një tekst duke u shërbyer nga përshkrimi e ekspozicioni dhe shkurtazi i përshkruan ndjenjat e tij dhe përjetimin e pjesës letrare ose të ndonjë pjese tjetër artistike; Rrëfen tekstin letrar artistik dhe i ndan pjesët kryesore. Në fund jep një përmbledhje (rezyme) të tekstit letrar ose joletrar;
2GJSH.1.3.3. Në diskutime me temë nga gjuha, letërsia dhe kultura, në pika të shkurtëra mund ta shprehë dhe ta argumentojë idenë ose qëndrimin për të cilin angazhohet; Pra, ai mund të flasë ngadalë duke u mbështetur kryesisht në fakte; Është në gjendje ta dëgjojë mendimin e tjetrit dhe ta marrë parasysh gjatë argumentimit të tij; Shkruan tekst me temë nga gjuha, letërsia dhe kultura;
2GJSH.1.3.4. Shfrytëzon librin drejtshkrimor të gjuhës shqipe; i zbaton rregullat elementare të drejtshkrimit dhe mund të shërbehet me botime të tjera nga Ortografia; Në të shkruar ndan pjesët tekstit, jep titujt dhe nëntitujt, citon dhe parafrazon; Bën punimin e maturës duke i respektuar rregullat e shkruarjes së punimit shkencor (përdor fusnotat, shkruan përmbajtjen dhe bibliografinë); Shkruan letra zyrtare dhe jozyrtare, biografi (CV), lutje, ankesë, kërkesë; Di të plotësojë formularë të ndryshëm etj.;
2GJSH.1.3.5. Ka aftësinë që në mënyra të ndryshme (informim, mësim, zhvillim personal, përjetim estetik, argëtim …) të lexojë tekstet të rëndësisë (tekstet letrare, tekste profesionale, shkencore, popullore) nga fusha e shkencës për gjuhën dhe letërsinë, tekstet nga mediet; tekstet që janë të përshtatshme për përpunimin e planit për gjuhë dhe letërsi); zbaton strategjitë e të lexuarit;
2GJSH.1.3.6. Kupton tekstin letrar e joletrar dhe njeh rëndësinë e tyre, gjen informacione nga më të ndryshmet, ndan pjesët kryesore të tekstit; e di kuptimin e përmbajtjes në tekst; krahason informacionet dhe idetë nga dy e më shumë tekste.
2GJSH.1.3.7. Në mënyrë kritike jep sqarim për tekstin letrar e joletrar; dallon faktin objektiv nga interpretimi autorial; vlerëson (dhe argumenton) se a i prezanton autori i tekstit joartistik të gjitha informacionet e nevojshme dhe a jep fakte të mjaftueshme e të besueshme për atë që thotë; vlerëson se a është neutral autori i tekstit ose i angazhuar apo i anshëm dhe e arsyeton vlerësimin e tij; njeh gjuhën e urrejtjes, diskriminimit, sharjes dhe për këto çështje ka qëndrim negativ.
2GJSH.1.3.8. Njeh strukturën, elementet e ndryshme, figurat stilistike (metoniminë, metaforën, asonancën, aliteracionin, onomatopenë, anaforën…); Njeh domethënien e kuptimit të fjalës në kontekstin e dhënë dhe kupton qëllimin e domethënies së kuptimit në tekstin letrar dhe joartistik; vlerëson domethënien e fjalëve të panjohura në bazë të kontekstit dhe modelit të formacionit; kupton domethënien e leximit për pasurimin e fondit leksikor.
Të dhënat e mëposhtme, i përshkruajnë aftësitë e nxënësit për secilën fushë, kryesisht nga niveli i mesëm.
1. Fusha : GJUHA
2GJSH.2.1.1. Ka njohuri më të thella për gjuhën në krahasim me nivelin fillestar; Njeh njësitë, të cilat u përkasin niveleve të ndryshme të gjuhës, pra nënsistemet; Ka njohuri për shkrimin e letrave. Tashmë i njeh parimet kryesore të gjuhës shqipe si parimin fonetik, morfologjik, etimologjik etj.; I di disa gjëra elementare për gjuhët e botës (ngjashmëritë gjuhësore, përbashkësitë (universaliet) gjuhësore; I njeh parimet e zhvillimit të dialogut; kupton nocionin e aktit të të folurit; në tekst i dallon pjesëzat dëftuese apo theksin; Njeh varietetet gjuhësore të shqipes gjatë paraqitjes së një moderatori në medie kur ai flet në vernakularin gjuhësor – krahinor, pra nëse përdor ndonjë fjalë apo shprehje nga rajoni i vet.
2GJSH.2.1.2. I di tiparet dalluese të të dy dialekteve të gjuhës shqipe; P.sh.: në sistemin fonetik për gegërishten është karakteristike seria e zanoreve hundore kurse në toskërishte ka vetëm zanore gojore (hĩ-ni, rê-ja, zã-ni-gegërishte dhe hi-ri, re-ja, zë-ri- toskërishtja); toskërishtja ka “ë” në serinë e zanoreve të theksuara kurse gegërishtja nuk e ka, pra ajo i përgjigjet toskërishtes me ã; gegërishtja ka grupin nistor vo kurse toskërishtja ka grupin va (vaj, varr, vatër-toskërishtja., dhe voj, vorr, votër-gegërishtja) etj.; Në toskërishte ruhen grupet mb, nd, ng ndërkaq në gegërishte kanë dhënë m, n, n; Po ashtu e di se këto dialekte veçohen edhe nga tiparet morfologjike e leksikore; Mund t’i ndajë etapat e zhvillimit të gjuhës letrare, të cilat janë të njohura edhe më parë;
2GJSH;2;1.3. Njeh aparatin e të folurit dhe mënyrën se si prodhohen tingujt; dallon tingujt sipas pikëpamjes së artikulimit; e jep definicionin për fonemën; bën ndarjen fonetike të të folurit dhe në një frazë apo sintagmë spikat llojin e theksit (theks logjik, emfatik apo emocional) dhe kështu në mënyrë të drejtë mund ta shqiptojë fjalën në njësitë e lartëpërmendura; njeh mekanizmat e ndryshimit të tingujve (ndryshimet kombinatore) siç janë: asimilimi, disimilimi, metateza, shtesat e tingujve (proteza, epenteza, epiteza), rëniet e tingujve (afereza, sinkopa, apokopa).
2GJSH.2.1.4. Ka njohuri të gjëra për fjalën dhe veçoritë e saj; e di se forma e fjalës është fonetiko-gramatikore sepse përbëhet nga elementet fonetike e gramatikore duke e paraqitur me shembull si bie fjala: emri vëlla-i ka tingujt e nyjëtuar v-ë-ll-a-i dhe temën fjalëformuese vëlla- dhe mbaresën –i, e cila tregon gjininë, numrin, rasën e trajtën e emrit; e njeh termin morfemë; ndan apo zbërthen fjalën në morfema si p.sh.: mal-or, qytet-ar, hekur-os, lag-a, mal-i, për-dredh, sh-thur etj., dhe në bazë të shembujve dallon morfemat rrënjore, parashtesore e prapashtesore; i di anët kryesore të strukturës së fjalës (përmbajtjen dhe formën); zbaton kriterin theksor (akcentologjik) si kriter dallues i fjalës së një tipari fonetik.
2GJSH.2.1.5. Gjatë procesit të ligjërimit, përdor fjalë duke i bashkuar për ta shprehur e transmetuar mendimin dhe ato (fjalë) duke hyrë në lidhje e marrëdhënie të ndryshme kuptimore e formale gramatikore krijojnë njësi të ndryshme sintaksore; dallon fjalinë e thjeshtë nga e përbëra; analizon fjalitë e ndërtuara sipas modeleve të ndryshme; ka njohuri të gjera rreth sintagmës; klasifikon fjalitë e varura; njeh termin elipsë; i di rasat dhe kategoritë gramatikore të foljes.
2GJSH.2.1.6. Ka fond të pasur leksikor (leksikun individual e të huaj); ka njohuri për parashtesat dhe prapashtesat që përdoren nga gjuhët e huaja në shqipen; fondin leksikor e shfrytëzon sipas rastit; sipas tij, gjuha është i vemi mjet i komunikimt që shërben për ta shprehur mendimin e tij, por edhe përvojën individuale dhe kështu e pasuron edhe më tepër fjalorin; njeh hiperoniminë, hiponiminë, paroniminë; dallon shtresat leksikore; njeh metaforën dhe metoniminë si mekanizma leksikorë.
1. Fusha LETËRSI
2GJSH.2.2.1. Interpreton veprën letrare duke nxjerrë thelbin dhe veçoritë e saj; kontekstin historik; motivet letrare; tematikën para se gjithash; kompozicionin; figurat letrare; idenë e shkrimtarit; aspektin gjuhësor e stilistik etj.
2GJSH.2.2.2. Njeh terminologjinë e Teorisë së Letërsisë dhe njohuritë teorike-letrare i zbaton në mënyrë adekuate në interpretimin e pjesëve apo edhe veprave letrare.

2GJSH.2.2.3. Dallon metodat e qasjes së brendshme e të jashtme në interpretimin e pjesëve apo veprave letraro-arstistike dhe llojet letraro-shkencor e publicistike.
2GJSH.2.2.4. I vëren dhe i argumenton format poetike (epiko-lirike) sipas strukturës së pjesëve apo veprave letraro-artistike dhe llojet letraro-shkencore publicistike si: esenë, biografinë, autobiografinë, memuaret apo kujtimin, ditarin, udhëpërshkrimin, reportazhin, fejtonin; vëren dukuritë stilistike në tekstet apo veprat përkatëse.
2GJSH.2.2.5. E di se në veprat e gjata letrare, funksionin e kryen autori ose naratori ndërkaq përdorimi i caktuar bëhet në harmoni me kërkesat e motivimit artistik dhe këtij motivimi i nënshtrohet edhe përdorimi i gjuhës me ngjyrim emocionues dhe afektiv dhe këto elemente e përcaktojnë edhe vetë llojin si: tragjedinë, komedinë, elegjinë etj.
2GJSH.2.2.6. Gjatë interpretimit të pjesëve letraro-artistike dhe letraro-shkencor, i përdor njohuritë paraprake nga fusha e teorisë së letërsisë; i njeh drejtimet dhe formacionet e zhvillimit të letërsisë shqipe e botërore.
2GJSH.2.2.7. Në mënyrë të pavarur analizon pjesët letrare dhe mund t’i argumentojë qëndrimet e tij përballë të tjerëve.
2GJSH.2.2.8. Shfrytëzon literaturë shtesë nga letërsia, historia dhe fusha të tjera shoqërore, me qëllim të afirmimit të tij në interpretimin e pjesëve të tjera letraro-artistike e letraro-shkencore të parapara sipas planit dhe programit mësimor.
2GJSH.2.2.9. Duke i lexuar veprat letrare shqipe e botërore, e zhvillon edhe më shumë aftësinë shprehëse për interpretim dhe vlerësim të pjesëve të ndryshme letraro-artistike dhe letraro-shkencor, po ashtu e pasuron fondin leksikor, letrar, kulturor; me leximin e veprave të ndryshme, ai mund të bëhet më i arsimuar e më i kulturuar.
1. Fusha KULTURË GJUHE

2GJSH.2.3.1. Nëpër situatat zyrtare dhe para auditoriumit më të gjerë, flet për temat nga fusha e gjuhës, letërsisë dhe kulturës, duke e përdorur gjuhën letrare dhe terminologjinë përgjegjëse; merr pjesë në bisedat publike ku ka më shumë pjesëmarrës; vlerëson auditoriumin dhe e përshtat fjalimin e tij sipas mundësive dhe kërkesave të tij; në të folur duhet ta zhvillojë më shumë kulturën e tij shprehëse; me vëmendje dëgjon prezantimet nga të tjerët (psh. ligjëratat) me temë nga gjuha, letërsia dhe kultura etj.
2GJSH.2.3.2. Ndërton tekstin e folur a të shkruar nga gjuha, letërsia etj., duke e karakterizuar nga kohezioni dhe koherenca, pra me mënyrën se si lidhen midis tyre në bazë të rregullave gramatikore të gjuhës njësitë që e përbëjnë tekstin (kohezioni) dhe me organizimin logjik të tekstit me mënyrën se si gjykimet dhe arsyetimet lidhen midis tyre (koherenca); në diskutimet e shkruara apo të folura, shpreh idetë dhe argumenton qëndrimet e tij; përkujdeset që të shkruajë e të flasë drejt duke e respektuar normën gjuhësore pa bërë ndonjë shmangie nga rregullat; shfaq përjetimin dhe përshtypjet e tij rreth pjesës letrare ose artistike; rrëfen tekstin letrar dhe jep një përfundim për të sipas mundësive të tij shprehëse; zbaton rregullat drejtshkrimore etj.
2GJSH.2.3.3. Për të pasur një informim edhe më te gjerë, pra për ta zhvilluar aftësimin personal dhe për ta arritur përjetimin letrar e estetik, lexon tekste edhe më të ndërlikuara si tekste letraro-artistike, tekste shkencore, tekste nga mediet etj; është i dhënë pas leximit; zbaton dhe zgjedh strategjitë e përshtatshme të leximit.

2GJSH.2.3.4. E kupton tekstin joletrar; nxjerr thelbin e tij; gjen pjesët e nënkuptueshme, por edhe e shtjellon tekstin në fjalë; gjen idenë kryesore; krahason informacionet dhe idetë nga dy e më shumë tekste për të kuptuar aspektin domethënës e stilistik; i gjen dhe i analizon motivet dhe figurat, të cilat paraqiten në veprën letrare; interpreton tekstet duke u mbështetur në tekstet e tjera letrare.
2GJSH.2.3.5. Në mënyrë kritike jep vlerësim për tekstin letrar joartistik; ndan faktin objektiv nga interpretimi autorial; vlerëson neutralitetin (anshmërinë) e autorit; vlerëson se a është i përshtatshëm për planin dhe programin mësimor nga gjuha dhe letërsia shqipe autori i tekstit argumentues; prezanton të gjitha informatat dhe faktet e autorit për ato që i thotë.
2GJSH.2.3.6. Vlerëson se a është i përshtatshëm për planin dhe programin mësimor nga gjuha dhe letërsia shqipe autori i tekstit joartistik; teksti a është koheziv dhe koherent, a janë dhënë idetë qartë dhe saktë; vëren dukuritë stilistike; vëren se sa ndikojnë pjesët e caktuara të tekstit për ta kutpuar atë.
 Të dhënat e mëposhtme i përshkruajnë aftësitë e nxënësit për secilën fushë, kryesisht nga niveli i avancuar.
1. Fusha GJUHA
2GJSH.3.1.1. E di që ekziston lidhja e afërt mes gjuhës dhe mendimit dhe e di nocionin e tyre; e jep përkufizimin e fjalisë duke e ditur gjithashtu se ajo ka dy anë: anën kuptimore dhe anën strukturore; dallon kohezionin leksikor dhe gramatikor.
2GJSH.3.1.2. Gjatë ndarjes së fjalëve në rrokje, përdor mjetet fonetike për spikatjen e saj (rrokjes) si: gjatësinë dhe forcën.
2GJSH.3.1.3. Ka njohuri për morfologjinë në kuptimin e gjerë të fjalës, në të cilën jepet përshkrimi i kategorive gramatikore të shqipes; e ndan apo e zbërthen fjalën në morfema duke e dalluar morfemën rrënjë, parashtesore dhe prapeshtesore.
2GJSH.3.1.4. Ka njohuri më të gjera për përdorimin e rasave dhe të formave foljore; mund t’i analizojë fjalitë nga pikëpamja morfologjike (duke i gjetur pjesët e ligjëratës); i njeh tipat e fjalive; dallon kryefjalën, kallëzuesin dhe gjymtyrët e dyta duke i analizuar në kuptimin e sintaksës.
2GJSH.3.1.5. Ka njohuri themelore për fjalorët dhe për strukturën e tyre.
1. Fusha LETËRSI
2GJSH.3.2.1. Lexon dhe analizon pjesët letraro-artistike dhe letraro-shkencore të parapara me plan dhe program mësimor dhe tekstet shtesë apo fakultative po ashtu letraro-artistike dhe letraro-shkencor duke i analizuar në kontekst më të gjerë historik.
2GJSH.3.2.2. Është i njoftuar me terminologjinë teorike-letrare duke e zbatuar në interpretimin e veprave letraro-artistike dhe letraro-shkencor të cilat janë të parapara me planin dhe programin mësimor; shfrytëzon edhe vepra të zhanreve të tjera, jashtë obligativë.

2GJSH.3.2.3. Në procesin e interpretimit të veprave përkatëse, zbaton metodat adekuate të qasjes së brendshme e të jashtme.
2GJSH.3.2.4. I vëren dhe i argumenton format poetike (epiko-lirike) sipas strukturës së pjesëve apo veprave përkatëse e publicistike si: esenë, biografinë, autobiografinë, memuarin apo kujtimin, ditarin, udhëpërshkrimin, reportazhin, fejtonin; i vëren dukuritë stilistike në tekst.
2GJSH.3.2.5. E di se në veprat e gjata letrare, funksionin e kryen autori ose narratori ndërkaq përdorimi i caktuar bëhet në harmoni me kërkesat e motivimit artistik dhe këtij motivimi i nënshtrohet edhe përdorimi i gjuhës me ngjyrim emocionues dhe afektiv.
2GJSH.3.2.6. Gjatë interpretimit dhe vlerësimit të veprave letraro-artistike dhe letraro- shkencore, zbaton dhe krahason tiparet historike e letrare (stilistike) të letërsisë shqipe e botërore.
2GJSH.3.2.7. I vëren dhe i interpreton problemet dhe idetë në veprën letrare dhe qëndrimet e tij mund t’i argumentojë në bazë të tekstit parësor dhe kuptimit letrar.
2GJSH.3.2.8. Për ta interpretuar (njohur) apo për t’i bërë analizë filologjike veprës letrare, duhet të ketë njohuri të caktuara, një kulturë letrare nga leximi i veprave të tjera që për nga rëndësia hyjnë në radhën e kryeveprave nacionale e botërore.
2GJSH.3.2.9. Pasi t’i ketë lexuar veprat letrare shqipe e botërore, të cilat janë obligative, dhe veprat letrare me përzgjedhje, vërehet aftësia e tij shprehëse kundrejt të tjerëve dhe me këto zhvillohet e pasurohet edhe më shumë identiteti i tij kulturor e arsimor.
1. Fusha KULTURË GJUHE

2GJSH.3.3.1. Diskuton për temat e ndërlikuara nga gjuha, letërsia dhe kultura; flet për tekstet letrare dhe joletrare duke shfrytëzuar terminologjinë profesionale.

2GJSH.3.2.2. Prezanton në situatat zyrtare dhe para auditoriumit më të gjerë paraqitet me tema nga fusha e gjuhës, letërsisë dhe kulturës; është orator dhe paraqet qëndrimet e tij para auditoriumit me argumente; gjatë ligjërimit përdor fjalë dhe shprehje nga gjuha amtare duke respektuar normën e gjuhës standarde etj.
2GJSH.3.3.3. Shkruan në mënyrë kompozicionale e logjike tekstin profesional me temë nga gjuha dhe letërsia si edhe artikullin gazetaresk.

2GJSH.3.3.4. I mbledh, i shënon dhe në fund i përpunon informacionet nga tekstet letrare joartistike në bazë të rregullave të parapara.

2GJSH.3.3.5. Teksti mendon se ka një strukturë dhe organizim të brendshëm, kuptohet pa vështirësi, lexohet me kënaqësi, pra bart informacionin te lexuesi dhe është i shkruar sipas rregullave të ndërtimit të fjalive dhe të periudhave;
2GJSH.3.3.6. I njeh stilet funksionale të shqipes standarde (stili i letërsisë artistike, stili politiko-shoqëror, stili stili shkencor-teknik, stili juridik-administrativ) dhe të gjitha këto (stile) mund t’i trajtojë sipas veçorive të tyre leksikore.
2GJSH.3.3.7. Në të shkruar, përdor shenjat e pikësimit varësisht nga lloji i fjalive (dëftore, pyetëse, dëshirore, nxitëse, urdhërore).
19

