planifikimi i orËve
EKONOMI
12
[image: image1.jpg]SHTEPIA BOTUESE

mediaprint


KAPITULLI 1

ÇFARË STUDION EKONOMIA?

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Objekti i studimit të ekonomisë?

	Situata e të nxënit: 

Jepet një situate e jetës së përditshme të një vendimmarrjeje për shpenzimin e një ore kohë të lirë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përkufizon konceptin pamjaftueshmëri;

· përkufizon konceptin kosto oportune;

· jep shembuj personal lidhur me marrjen e vendimeve dhe koston oportune të saj; 

· shpjegon objektin e studimit të ekonomisë.
	Fjalët kyçe:
pamjaftueshmëri; kosto oportune; ekonomi; mikroekonomi; makroekonomi.

	Burimet: 
Teksti mësimor; Tabela ; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuha. 

	Metodologjia dhe veprimtaritë e nxënësve

	Pamjaftueshmëria, zgjedhja dhe kostoja oportune kanë një ndërlidhje të forta midis tyre. Meqenëse burimet janë të kufizuara, krahasuar me dëshirat e pakufizuara, individët, bizneset shoqëritë ndeshen me problemin e pamjaftueshmërisë që i detyron të bëjnë zgjedhje dhe çdo zgjedhje përfshin kosto oportune.

1. Brainstorming: Nxënësit japin mendime rreth problemit: A mund të kemi ne, çdo gjë që do të donim të kishim? Pse? Mësuesi ndihmon në përcaktimin e konceptit “pamjaftueshmëri” dhe e shkruan në dërrasë të zezë.

2. Diskutim: Thuaju nxënësve të supozojnë se ata kanë një orë të lirë këtë mbrëmje, që ata nuk prisnin ta kishin, për shembull një takim me shokët u anulua. Diskuto me nxënësit çfarë ata do të donin të bënin në këtë orë kohë të lirë. Mësuesi liston idetë në tabelë të zezë. (Priten disa sugjerime standarde, si: shikimi i TV, leximi, fjetja gjumë, biseda në rrjete sociale, etj. dhe disa jo standarde: si studimi i matematikës, apo aktivitete të ndryshme etj).

3. Punë e pavarur: Kërkoji çdo nxënësi që të shkruajë 4 ose 5 aktivitete që ai/ajo do të pëlqente më shumë që të bënte në këtë orë të lirë. Pastaj kërkoju që secili të selektojë një aktivitet që do të donin të bënin në këtë orë të lirë, duke vendosur një yll pranë zgjedhjes së tyre të parë dhe një rreth në zgjedhjen e tyre të dytë.

Vizato dy kolona në dërrasë të zezë dhe shëno në kolonën e parë fjalën “zgjedhje” dhe në kolonën tjetër “kosto oportune”. Kërkoju 3-4 nxënësve të thonë zgjedhjen e tyre të parë (atë të shënuar me *) dhe shkruaji ato në kolonën “zgjedhje”. Vendos zgjedhjen e tyre të dytë (të shënuar me rreth) në kolonën “kosto oportune. Jep përkufizimin e konceptit “kosto oportune”, duke përdorur alternativat e tabelës së sapo plotësuar.

4. Ilustrim: Lexohet shembull i librit “Si është e lidhur kostoja oportune me jetën reale?” dhe u kërkohet nxënësve në kanë paqartësi mbi konceptin pamjaftueshmëri dhe kosto oportune. (nëse po, qartëso konceptet). 

5. Ushtrim: Kërkoju nxënësve të shkruajnë në fletore një shembull të një vendimi të marrë kohët e fundit dhe të zgjedhjes së bërë ndodhur para disa alternativave, duke evidentuar koston oportune të zgjedhjes së tyre.

6. Prezantim/diskutim: Ftoji disa nxënës të prezantojnë vendimin e tyre duke u kërkuar arsyen pse nuk mund të realizonin dëshirat e tyre dhe të identifikojnë koston oportune të vendimit të tyre.

7. Shpjegim: Shpjegoju nxënësve se me problemin e pamjaftueshmërisë përballen edhe firmat (bizneset) dhe shoqëritë. Më pas përkufizo objektin e studimit të shkencës së ekonomisë, mikroekonomisë, makroekonomisë dhe shkruani në tabelë.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto - Ushtrimi 2,3, dhe për nxënësit shumë të mirë edhe ushtrimin 4, 5 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Faktorët e prodhimit dhe kufiri i mundësive të prodhimit

	Situata e të nxënit: 

Jepet situata e prodhimit të një produkti, duke kërkuar të renditen burimet prodhuese të tij.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· të përkufizojë konceptin faktorë prodhimi;

· të bëjë klasifikimin e faktorëve të prodhimit;

· identifikon faktorët e prodhimit për një të mirë ose shërbim; 

· interpreton një lakore të mundësive të prodhimit si dhe nëpërmjet saj të ilustrojë koston oportune.
	Fjalët kyçe:
Faktorë prodhimi; burime natyrore; burime njerëzore; mallra kapitale; sipërmarrje; lakorja e mundësive të prodhimit.

	Burimet: 
Teksti mësimor; Tabela ; Shkumës; Grafiku KMP i parapërgatitur; Projektor. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë; Mjedisi; Gjuhë; Shoqëri.

	Metodologjia dhe veprimtaritë e nxënësve

	Për prodhimin e mallrave dhe shërbimeve nevojiten burime prodhuese që janë të kufizuara. Ekonomistët e kanë të vështirë të bëjnë eksperimente në ekonomi, sepse ata nuk mund të kopjojnë realitetin, por ata përdorin modele ekonomike, si për shembull Kufiri i Mundësive të Prodhimit (KMP), që jep një model të prodhimit në një shoqëri në kushtet e burimeve prodhuese të kufizuara.

1. Prezantim: I bën të ditur nxënësve se për të prodhuar mallra dhe shërbime nevojiten faktorë prodhimi ose burime prodhuese dhe se në këtë mësim do të klasifikohen këta faktorë në katër grupe kryesore.

2. Diskutim: Shkruani në tabelë fjalën “Libër” dhe kërkojuni nxënësve të thonë se çfarë nevojiten për të prodhuar librin duke i nxitur ata të përmendin sa më shumë faktorë prodhimi nga secili grup përkatës të tyre. Ndërtoni 4 kolona me emrat “Burime natyrore”, “Burime njerëzore”, “Mallra kapitale”, “Aftësi sipërmarrëse”. Jep shpjegimin e secilit nga grupet e faktorëve të prodhimit dhe më pas u kërkon nxënësve të vendosin (klasifikojnë) faktorët që duhen për prodhimin e “Librit” në secilën nga kolonat përkatëse.

3. Ilustrim: U kërkon nxënësve të japin shembuj të secilit grup të faktorëve të prodhimit për ndonjë produkt tjetër, për shembull “patate”

4. Prezantim: U rikujton nxënësve konceptin e pamjaftueshmërisë duke theksuar se me këtë problem ndeshen edhe shoqëritë, kur duan të prodhojnë, pasi ato nuk kanë të gjitha burimet e mjaftueshme për të prodhuar. Në këtë mësim do të prezantohet një model ekonomik për të kuptuar më mirë këtë problem në një ekonomi. Ky model quhet KMP dhe e shpjegon realitetin në mënyrë të thjeshtuar.

5. Diskutim: Shkruan tabelën e KMP (që ndodhet në libër), (ose e shfaq me projektor nëse mundeni), duke dhënë një shpjegim të shkurtër të kësaj tabele. Më pas u drejton nxënësve pyetjet e mëposhtme:

a) Sa njësi pica dhe sa njësi makineri mund të prodhojë shoqëria në kombinimin D?

b) Sa njësi pica dhe sa njësi makineri mund të prodhojë shoqëria në kombinimin A?

c) Në qoftë se shoqëria lëviz nga kombinimi i prodhimit B në kombinimin E, çfarë fiton ajo  (3 qind mijë pica) dhe çfarë sakrifikon ajo (9 mijë njësi makineri)? 

6. Punë e pavarur: Nxënësit ndërtojnë KMP bazuar në tabelën përkatëse, duke vendosur Pica në boshtin e X dhe Makineri në boshtin e Y. Në pamundësi kohe mund ta shfaqni këtë grafik të parapërgatitur ose e paraqet me projektor.

7. Diskutim: U drejtohen nxënësve pyetjet e mëposhtme rreth KMP.

a) A mund të prodhojë shoqëria kombinimin F të prodhimit, Pse?

b) Sa prodhon shoqëria në kombinimet M dhe N?

c) Cili kombinim prodhimi do të ishte më i mirë për shoqërinë: kombinimi B, C apo M, N. Pse?

d) Nga se dallojnë kombinimet B, C nga kombinimet e prodhimit M,N ?

Mësuesi ndihmon nxënësit në dhënien e përgjigjeve të duhura duke i orientuar.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar - Ushtrimi 1/c dhe 2


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Problemi ekonomik themelor dhe sistemet ekonomike

	Situata e të nxënit: 

Nxënësit luajnë rolin e pjesëmarrësve të një sistemi ekonomik të simuluar, duke prodhuar një produkt të caktuar.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon problemin themelor të ekonomisë (tre pyetjet themelore ekonomike);

· shpjegon konceptin sistem ekonomik;

· vlerëson mënyrën se si sisteme të ndryshme ekonomike e zgjidhin problemin ekonomik themelor.
	Fjalët kyçe:
Sistem ekonomik; problemi bazë ekonomik;  ekonomi e komanduar; ekonomi tregu; ekonomi tradicionale; ekonomi mikse.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Kapëse fletësh/ose ngjitës; Gazeta, gërshërë, vizore, lapustila.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Letërsi; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	Duke u përfshirë në marrjen e vendimit për të zgjedhur të prodhojnë një produkt të caktuar, për të përcaktuar metodën e prodhimit dhe mënyrën si të shpërndajnë burimet prodhuese, nxënësit krijojnë sisteme ekonomikë dhe mësojnë mbi pyetjet themelore ekonomike.

1. Prezantim: U shpjegohet nxënësve që ata do të jenë pjesëmarrës të një sistemi ekonomik; sot ata do të mësojnë çfarë është sistemi ekonomik dhe cilat janë tri pyetjet bazë ekonomike, si dhe llojet kryesore të sistemeve ekonomike. Kjo do të realizohet duke punuar në grupe të vogla për të simuluar një sistem ekonomik. Secili grup do të vendosë çfarë malli të prodhojë me burimet prodhuese të dhëna, si ta prodhojnë atë dhe kush do të marrë produktet e përfunduara. 

2. Simulim/Punë në grupe: Ndahet klasa në grupe me katër ose pesë nxënës. I shpërndahet secilit grup gazeta, një vizore, një gërshërë dhe një lapustil (burime prodhuese). I lejon kohë grupeve të vendosin se çfarë do të prodhojnë me burimet prodhuese që u dhanë. Asnjë burim tjetër nuk mund të përdoret. Mbasi grupet kanë marrë vendim se çfarë do të prodhojnë, duhet të marrin edhe vendim se si do ta prodhojnë atë. Shpjego se së shpejti grupet do të kenë periudha të prodhimit për të prodhuar produktet e tyre.

3. Punë e pavarur. Lejoji 10-15 minuta si periudhë prodhimi për grupet, për të prodhuar sa më shumë produkte që të munden. Mos i ndihmo dhe mos nxit konkurrencën. Mbas periudhës së përfundimit të kohës së prodhimit, mblidhen produktet e secilit grup dhe vendosen në tavolinën e mësuesit për t’i parë të gjithë. Shkruhet emri i secilit produkt të secilit grup dhe shënohet numri i copëve të prodhuara nga secili grup.

4. Diskutim: Duke parë numrin e produkteve të prodhuara, u thuhet nxënësve se secili grup nuk ka prodhuar mjaftueshëm produkte për çdokënd që do të donte ta kishte një të tillë. ( P.sh. janë prodhuar 10 anije letre nga një grup, por që mund të kishte 15 individë që do të donin të kishin një të tillë). Ftohen nxënësit të diskutojnë mbi:

a) Cilat janë mënyrat se si mund të vendosin ata se kush mund t’i ketë (zotërojë) produktet që ata kanë prodhuar? (përgjigjet mund të jenë të ndryshme, si p.sh.: produktet mund t’i jepen njerëzve më të zgjuar, më të gjatë, më të pasur, më të rëndësishëm, shokëve të ngushtë, njerëzve në nevojë etj.)
Nxiti nxënësit të japin sa më shumë sugjerime të ndryshme që të munden, edhe pse ato mund të jenë jo shumë praktike. Shkruaji të gjitha sugjerimet në dërrasë të zezë.

5. Diskutim: Jepi kohë secilit grup të vendosë cilën metodë do të përdorë për të shpërndarë produktet e tyre, secili grup ua tregon klasës dhe diskutohet:

a) Kush përfiton prej mënyrës së shpërndarjes suaj dhe kush vuan?

b) A mendoni ju se një metodë e caktuar është më e drejtë se një tjetër?

c) Përveçse të prodhosh më shumë, a ka ndonjë mënyrë tjetër se si çdokush të jetë i kënaqur? (Jo)

d) Cilat janë tri pyetjet që secili grup duhej t’i përgjigjej gjatë këtij mësimi? (Çfarë? Si? Kush? ose Si do të shpërndahen? - që janë pyetjet themelore ekonomike).

6. Shpjegim: Shpjegoni se duke ju përgjigjur pyetjeve Çfarë?, Si?, Kush? , secili grup formoi një sistem ekonomik dhe jep përcaktimin se mënyra se si njerëzit organizojnë prodhimin dhe shpërndarjen përbën një sistem ekonomik
Shpjego sistemet kryesore ekonomike duke theksuar se në secilin sistem kush vendos, i jep përgjigje tri pyetjeve themelore ekonomike. Për sistemin ekonomik të tregut përgjigje mund t’i japin vetë nxënësit duke nxitur diskutimin e tyre lidhur me jetën tonë të përditshme.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup; 

· marrë përgjegjësi në grup;

· marrë vendime;

· qenë aktiv në diskutim dhe saktësinë e përgjigjeve të dhëna.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 4

Mëso duke vepruar: Ushtrimi 2

Shkruaj një letër botuesit të një gazete lokale duke argumentuar nëse një ekonomi mikse është sistem që duhet të zbatohet në Shqipëri. Argumentet tuaja mund të përfshijnë hulumtimin rreth sistemeve ekonomike të zbatuara në vende të ndryshme ose në periudha të ndryshme të historisë të vendit tonë.
P.s. Kjo detyrë mund të jetë edhe detyrë e “Portofolit e nxënësit”.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Shtyllat e sipërmarrjes së lirë

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· thotë se cilat janë shtyllat e sipërmarrjes së lirë;

· përshkruan veçoritë e shtyllave të sistemit ekonomik të iniciativës së lirë; 

· përshkruan rolin e sistemit të çmimeve në ekonominë e tregut;

· përshkruan rolin e fitimit në sistemin e sipërmarrjes së lirë.
	Fjalët kyçe:
Prona private; sistemi i çmimeve; konkurrenca; aftësia sipërmarrëse; stimuj ekonomikë.

	Burimet: 
Teksti mësimor; Tabela ; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: Pasi të shkruani në tabelë temën e mësimit drejtojuni nxënësve pyetjet:

a) Çfarë kuptoni me sipërmarrje të lirë?

b) Në cilin sistem ekonomik vepron sipërmarrja e lirë, pse? 

c) Cilat mendoni se janë shtyllat mbi të cilat mbështetet sipërmarrja e lirë?

2. Punë në grupe dyshe: Pasi mësuesi shkruan në tabelë shtyllat e sipërmarrjes së lirë u kërkohet nxënësve që me shokun e bankës të diskutohet:

a) Pse prona private është e rëndësishme për sipërmarrjen e lirë?

b) Çfarë roli ka konkurrenca për sipërmarrjen e lirë?

c) Çfarë lidhje ekziston midis sipërmarrjes së lirë dhe aftësisë sipërmarrëse? 
3. Prezantim/Diskutim: Nxënësit prezantojnë në klasë dhe diskutojnë duke shprehur opinionet e tyre mbi tri shtyllat e sipërmarrjes së lirë (prona private, konkurrenca, aftësia sipërmarrëse) bazuar në punën në grupe dyshe. 

4. Shpjegim: Shpjegoni çmimet si një shtyllë e katërt e sipërmarrjes së lirë dhe funksionin që luajnë çmimet në sistemin e sipërmarrjes së lirë. 

5. Diskutim: Çfarë roli ka fitimi si stimuli kryesor ekonomik në sistemin e sipërmarrjes së lirë, duke sjellë shembuj nga jeta e bizneseve të ndryshme.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup; 

· prezantuar opinionin e tyre para klasës;

· qenë aktiv në diskutim dhe saktësinë e përgjigjeve të dhëna;

· lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Modeli i qarkullimit ekonomik

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përshkruan fluksin e qarkullimit të aktivitetit ekonomik që lidh familjet me firmat e biznesit në ekonominë e tregut;

· përshkruan fluksin e qarkullimit të aktivitetit ekonomik që lidh familjet me qeverinë në ekonominë e tregut;

· përshkruan fluksin e qarkullimit të aktivitetit ekonomik që lidh firmat e biznesit me qeverinë në ekonominë e tregut.
	Fjalët kyçe:
Treg i burimeve; treg i produkteve; skema e qarkullimit të aktivitetit ekonomik.

	Burimet: 
Teksti mësimor; Tabela ; Shkumës; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri;  Letërsi; Roli i qeverisë; Këmbime; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	Skema e qarkullimit të aktivitetit ekonomik përfaqëson një model të thjeshtëzuar të marrëdhënieve ekonomike bazë në një ekonomi tregu. Ky model u jep nxënësve një pamje të ndërveprimit midis familjeve, bizneseve dhe qeverisë, në tregje të ndryshme, nëpërmjet këmbimit të mallrave, shërbimeve, burimeve prodhuese (ose të njohura ndryshe faktorë prodhimi) dhe të parasë.
1. Pyetje - Përgjigje: Për të krijuar një ndërlidhje të këtij mësimi me mësimet e mëparshme, rikujtohen konceptet e marra në temat e mëparshme, duke u drejtuar nxënësve pyetjet e mëposhtme:

a) Ç’janë faktorët e prodhimit?

b) Cilët janë faktorët e prodhimit ose burimet prodhuese? (toka, puna, mallra kapitale, aftësi sipërmarrëse). 

c) Çfarë forme shpërblimi marrin individët duke përdorur burimet prodhuese që zotërojnë? (pagë, qira, interes, fitim)

2. Prezantim: Mësuesi shpjegon faktin që njerëzit marrin pjesë në ekonomi në një shumëllojshmëri mënyrash. Njerëzit marrin vendime si konsumator kur blejnë mallra dhe shërbime, ata marrin vendime edhe si prodhues kur sigurojnë burime prodhuese (faktorë prodhimi), që u duhen për të prodhuar mallra dhe shërbime. Në këtë mësim do të shohim si bashkëveprojnë familjet me bizneset dhe më tej edhe me qeverinë.

3. Brainstorming: 

a) Ç’kuptoni me treg mallrash dhe shërbimesh? (shitja dhe blerja e mallrave dhe shërbimeve)

b) Ç’kuptoni me treg të faktorëve të prodhimit? (shitja dhe blerja e burimeve prodhuese).
Shkruhen në tabelë këto fjalë dhe theksoni se individët dhe bizneset bëjnë këmbime midis tyre në tregun e mallrave dhe shërbimeve, gjithashtu edhe në tregun e faktorëve të prodhimit.

4. Punë e pavarur: Shkruani në tabelë skemën e bashkëveprimit familje- biznes, por të paplotësuar (ose e shfaqe atë me projektor; referoju skemës së librit). Të njëjtën skemë ua kërkon edhe nxënësve ta ndërtojnë në fletoren e tyre. U kërkon të plotësojnë këtë skemë hap pas hapi bazuar në këmbimet që bëjnë këto grupe, mbas çdo përgjigje të secilës nga pyetjet e mëposhtme :

a) Çfarë na japin bizneset ne? (ose çfarë blejmë prej bizneseve ne si individë apo si pjesëtarë të familjes?) (mallra dhe shërbime)

b) Çfarë i japin në këmbim të mallrave dhe shërbimeve? (para ose bëjmë shpenzime).

c) Ku i gjejmë paratë kur blejmë mallra dhe shërbime? (shesim burime prodhuese në tregun e faktorëve të prodhimit)

d) Çfarë na japin në këmbim bizneset, kur ne u shesim burimet prodhuese atyre? (të ardhura në formën e pagës, qirasë etj.)

5. Diskutim: Diskutohen përgjigjet e nxënësve ose mundet që një nxënës të paraqesë në dërrasë versionin e tij të plotësimit të skemës dhe nxënësit e tjerë japin mendime dhe vlerësime rreth tij duke arritur me ndihmën e mësuesit në plotësimin e skemës (modelit) final të qarkullimit të aktivitetit ekonomik të bashkëveprimit familje - biznes.

Identifikoni tregun e faktorëve dhe tregun e mallrave.

Nëse keni mundësi mund të shfaqni në projektor skemën e plotë të bashkëveprimit familje - biznes, siç është në libër.

6. Diskutim: U shpjegon nxënësve që në një ekonomi familjet dhe bizneset bashkëveprojnë edhe me qeverinë. Ndërtoni skemën e plotë të bashkëveprimit familje- biznes- qeveri të pa plotësuar duke u kërkuar nxënësve ta plotësojnë në shtëpi. Nëse ju lejon koha, mund t’u drejtoni nxënësve pyetjet e mëposhtme që do t’i ndihmojnë ata, në ndërtimin e skemës së plotë. 

a) Çfarë i japin/paguajnë familjet dhe bizneset qeverisë? (Taksa)

b) Çfarë i jep qeveria familjeve dhe bizneseve në këmbim të taksave (shërbime arsimore, shëndetësore, rrugë, etj)

c) Po bizneset a i japin/shesin qeverisë mallra dhe shërbime (Po-makina, kompjuterë, mobilie zyrash, letër, etj për institucionet shtetërore, ushqim për shtëpitë e fëmijëve, për spitalet, etj.)
d) Çfarë u jep qeveria bizneseve në këmbim të mallrave dhe shërbimeve që ato u shesin?          (pagesa)

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· prezantuar opinionin e tyre para klasës;

· qenë aktiv në diskutim dhe saktësinë e përgjigjeve të dhëna;

· vlerësuar punën e shokëve të klasës;

· lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  

Plotësimi i skemës së plotë të qarkullimit të aktivitetit ekonomik (dhënë në hapin e fundit të mësimit).


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Përsëritje: Kapitulli 1

	Situata e të nxënit: 

Nxënësit provojnë sa të qëndrueshme i kanë dijet e marra në këtë kapitullin e parë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon konceptet pamjaftueshmëri, sistem ekonomik, kosto oportune dhe lidhjen shkakësore ndërmjet pamjaftueshmërisë dhe nevojës për të zgjedhur, duke pranuar koston oportune; 

· jep shembuj personal lidhur me marrjen e vendimeve dhe koston oportune të saj; 

· identifikon faktorët e prodhimit për një të mirë ose shërbim; 

· ndërton dhe interpreton një lakore të mundësive të prodhimit si dhe nëpërmjet saj të ilustrojë koston oportune; 

· vlerëson mënyrën se si sisteme të ndryshme ekonomike e zgjidhin problemin ekonomik themelor. 
	Fjalët kyçe:


	Burimet: 
Tabelë; Shkumës; Libër; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Histori; Matematikë; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Rikujtim të informacion: U drejton nxënësve pyetjet e mëposhtme për të ndihmuar në realizimin e fazave të tjera të përsëritjes:

a) Çfarë është kosto oportune?

b) Çfarë është sistemi ekonomik/cilët janë sistemet kryesore ekonomikë? 

c) Cilat janë shtyllat e sipërmarrjes së lirë?

d) Cili është roli i çmimeve në një ekonomi tregu?

e) Çfarë janë faktorët e prodhimit? Cilët janë ata?

f) Çfarë tregon kufiri i mundësive të prodhimit:

2. Punë e pavarur: Ndahet klasa në grupe me 4 nxënës. Secili pjesëtar grupi i jepet të zgjidhë në mënyrë të pavarur një nga ushtrimet e seksioni “Provoni njohuritë tuaja” që gjendet në libër në fund të kapitullit. 

3. Diskutim/vlerësim në grupe: Çdo anëtar grup prezanton tek anëtarët e tjerë mënyrën e zgjidhjes së ushtrimit duke marrë edhe vlerësimet /korrigjimet e tyre. 

4. Prezantim: Ftohen nxënës të prezantojnë para klasës zgjidhjen e katër ushtrimeve. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup; 

· punuar në mënyrë të pavarur;

· prezantuar zgjidhjen/opinionin e tyre para klasës;

· saktësinë e përgjigjeve të dhëna;

· vlerësuar punën e anëtarëve të grupit.

	Detyrat dhe puna e pavarur:  


KAPITULLI 2

KËRKESA, OFERTA DHE ÇMIMI I TREGUT

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Kërkesa si forcë tregu

	Situata e të nxënit: 

Ofrohet shitja e një produkti me një çmim relativisht të lartë dhe u kërkohet nxënësve sa janë të gatshëm dhe të aftë ta blejnë këtë produkt. Përsëritet hap pas hapi kërkesa për blerje për çdo ulje çmimi.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton konceptin kërkesë; 

· formulon ligjin e kërkesës; 

· interpreton lakoren e kërkesës; 

· shpjegon faktorët që shkaktojnë zhvendosjen e kërkesës; 

· bën dallimin midis një ndryshimi në sasinë e kërkuar dhe një ndryshimi në kërkesë. 
	Fjalët kyçe:
Kërkesa; ligji i kërkesës; lakorja e kërkesës; të mira inferiore; të mira normale; ndryshimi në kërkesë; të mira plotësuese; të mira zëvendësuese.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	Ky mësim është rreth kërkesës dhe ligjit të kërkesës dhe shpreh sjelljen e konsumatorëve në rastin e ndryshimit të çmimit të produkteve. Ai shtjellon marrëdhënien midis sasisë së blerë dhe çmimit, pse mund të ndryshojë kërkesa dhe si mund të ilustrohen grafikisht këto ndryshime.  
1. Prezantim: U shpjegohet nxënësve që ata do të jenë pjesëmarrës në treg si blerës konsumatorë. Shkruan në tabelën, tabelën e mëposhtme:

Çmimi (lek)

10

20

30

40

50

Sasia e kërkuar

Kërkoju nxënësve se sa çokollata do të ishin të gatshëm dhe të aftë të blinte secili prej tyre për çdo çmim të dhënë. Shkruaj sasinë totale të kërkuar për çdo çmim për të gjithë klasën. 

2. Shpjegim: Shpjego se tabela e mësipërme jep sasinë e çokollatave që njerëzit do të ishin të gatshëm dhe të aftë të blinin për çdo çmim të dhënë. E gjithë tabela me çmim dhe sasi të kërkuar quhet kërkesë- tabelë kërkesë.

Vazhdo duke shpjeguar se kërkesa është e ndryshme nga sasia e kërkuar, e cila na jepet në rreshtin e dytë të tabelës në rastin tonë.

3. Diskutim: 
a) Sa është sasia e kërkuar kur çmimi i çokollatave është 20 lekë?

b) Çfarë ndodh me sasinë e kërkuar kur çmimi ulet?

c) Çfarë ndodh me sasinë e kërkuar kur çmimi rritet?

d) Çfarë lloj marrëdhënie ekziston midis çmimit dhe sasisë së kërkuar? (çmimi rritet sasia e kërkuar ulet dhe e anasjella; marrëdhënie e zhdrejtë)

Shpjego se kjo marrëdhënie midis çmimit dhe sasisë së kërkuar është quajtur ligji i kërkesës. Kërkoji ndonjë nxënësi të formulojë këtë ligj bazuar nga përgjigjet e dhëna për pyetjet e mësipërme dhe shkruaje në tabelë.

4. Punë e pavarur: Kërkoju nxënësve që bazuar në tabelën e mësipërme të kërkesës për çokollata të të ndërtojnë grafikun, ku në boshtin e X të vendosin sasinë e kërkuar, ndërsa në boshtin e Y të vendosin çmimin.

5. Diskutim: Mbasi nxënësit të kenë ndërtuar grafikun, u shpjegon se ky grafik quhet lakorja e kërkesës dhe diskutohet:

a) Si është pjerrësia e lakores? Rënëse apo rritëse?

b) Pse pjerrësi i lakores së kërkesës është rënëse? (negative?) (për shkak të marrëdhënies së zhdrejtë midis çmimit dhe sasisë së kërkuar).

6. Diskutim: 

a) Çfarë do të ndodhë me sasinë e kërkuar për çokollata për çdo çmim të dhënë (10, 20, 30, 40, 50 lekë), në qoftë se njerëzit fillojnë t’i pëlqejnë shumë ato. Pse? (sasia e kërkuar do të rritet për çdo çmim të dhënë, sepse ndryshojnë shijet dhe preferencat).

b) Çfarë do të ndodhë me sasinë e kërkuar për çokollata për çdo çmim të dhënë (10, 20, 30, 40, 50 lekë), në qoftë se prindërit tuaj do të kishin marrë paga më të larta? Pse? (sasia e kërkuar do të rritet për çdo çmim të dhënë, për shkak të rritjes së të ardhurave të konsumatorëve).

c) Çfarë do të ndodhë me sasinë e kërkuar për çokollata për çdo çmim të dhënë (10, 20, 30, 40, 50 lekë), në qoftë se rritet çmimi i vaferave (biskota me çokollatë). Pse? (sasia e kërkuar do të rritet për çdo çmim të dhënë, sepse ndryshojnë çmimi i mallrave zëvendësues).

d) Çfarë do të ndodhë më kërkesën sot për një model të caktuar celulari në qoftë se parashikohet që pas tre muajsh çmimi i tij do të bjerë? 

e) Çfarë do të ndodhë më kërkesën për soba gazi, në qoftë se çmimi i gazit bie? 

f) Çfarë do të ndodhë me kërkesën për qumësht, në qoftë se ulet numri i konsumatorëve në treg? 

7. Shpjegim: Shpjego se në shembujt a, b,c, e të mësipërm ka ndodhur një rritje në kërkesë, për shkak të rritjes së sasisë së kërkuar për çdo çmim të dhënë, dhe paraqit grafikisht si zhvendoset lakorja e kërkesës në këto raste (zhvendoset në të djathtë). Shpjego se në shembujt d, f, të mësipërm ka ndodhur një ulje në kërkesë, për shkak të uljes së sasisë së kërkuar për çdo çmim të dhënë, dhe paraqit grafikisht si zhvendoset lakorja e kërkesës në këto raste (zhvendoset në të majtë). Paraqit grafikisht si zhvendoset lakorja e kërkesës kur ajo rritet/ulet. 

8. Përmbledhje: Bëj një përmbledhje të shkurtër duke theksuar se të gjithë faktorët e mësipërm shkaktojnë ndryshimin në kërkesë dhe zhvendosje të lakores së saj majtas ose djathtas, ndërsa çmimi sjell ndryshim në sasinë e kërkuar dhe lakorja e saj nuk ndryshon.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar: Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Elasticitet i kërkesës në lidhje me çmimin

	Situata e të nxënit: 

Nxënësve u kërkohet të japin shembuj të produkteve që ata do të ishin të aftë dhe të gatshëm të vazhdonin të blinin edhe pse çmimi i tyre do të rritej si dhe shembuj produkte prej të cilave do të të kishin hequr dorë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· jep përcaktimin e elasticitetit të kërkesës;

· shpjegon faktorët që ndikojnë në elasticitetin në kërkesë;

· vlerëson ndikimin e ndryshimeve të elasticitetit të kërkesës në sasinë e kërkuar. 
	Fjalët kyçe: 
Elasticitet i kërkesës; kërkesë elastike; kërkesë joelastike; kërkesë plotësisht elastike; kërkesë plotësisht joelastike.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Fletore; Stilolaps; Llastik me elasticitet të ndryshëm.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	Nxënësit shpesh përpiqen të kuptojnë konceptin e elasticitetit të lidhur me jetën e përditshme. 

Një nga arsyet që ekonomistët janë të interesuar të studiojnë elasticitetin e kërkesës në lidhje me çmimin, pra si konsumatorët reagojnë ndaj ndryshimit të çmimit është për shkak se ajo ka të bëjë më të ardhurat tona si konsumator ose si prodhues. 

1. Prezantim: U shpjegohet nxënësve që ata do të punojnë në grupe për të studiuar reagueshmërinë e konsumatorit ndaj ndryshimit të çmimeve të mallrave dhe shërbimeve duke shkruar në tabelë edhe temën e mësimit. 

2. Punë në grupe dyshe/Diskutim: Ndahet klasa në grupe me nga dy nxënës, ose sugjerohet të punohet me shokun e bankës, siç e gjykoni ju vetë. U kërkohet grupeve të diskutojnë dhe shkruajnë në fletore një listë me 5-7 produkte që ata do të ishin të gatshëm dhe të aftë të blinin pavarësisht sa do të rritej çmimi i tyre. 

3. Prezantim: Nxënësit prezantojnë listën e tyre të produkteve dhe mësuesi shkruan në tabelë në kolonë emrat e këtyre produkteve pa rënë në përsëritje të tyre. 

4. Punë në grupe dyshe/Diskutim: U kërkohet grupeve të diskutojnë dhe këtë herë të krijojnë një listë me 10 produkte që ata mundet të mos i blinin nëse do të rritej çmimi i tyre. Këtu mund të jepni edhe ndonjë shembullin tuaj personal. P.sh.: “Unë do të vazhdoja të konsumoja ujë të rrjedhshëm (nga çezma) në shtëpi edhe pse çmimi i ujit mund të rritej.” 

5. Prezantim: Nxënësit prezantojnë listën e tyre të produkteve dhe mësuesi shkruan në tabelë në kolonë emrat e këtyre produkteve pa bërë përsëritje të tyre. 

6. Shpjegim: Shpjegoni konceptin e elasticitetit të kërkesës në lidhje me çmimin dhe shkruani në tabelë përcaktimin e mallit elastik, joelastik duke përdorur një llastik të cilin e tërheq më pak kur bëhet fjalë për mallra joelastikë dhe e tërheq më shumë kur bëhet fjalë për mallra elastik (ose mund të përdorni llastik me elasticitet të ndryshëm).

7. Diskutim: Referoju listës së produkteve që keni shkruar në tabelë për të pyetur nxënësit nëse secili prej tyre është elastik apo jo elastik duke shkruar në krye të çdo kolone “elastik” ose “joelastik”. Pyet nxënës të ndryshëm të japin përkufizimin elasticitetit edhe sipas mënyrës së tyre.

8. Shpjegim: Vizato grafikun e mallit elastik, joelastik duke e interpretuar atë mbase edhe në bashkëpunim me nxënësit. Më pas shkruaj në tabelë faktorët që ndikojnë në elasticitetin e kërkesës në lidhje me çmimin.

9. Diskutim: 

A. Si janë elastik apo jo elastik: 

a) mallrat e domosdoshëm?

b) Mallrat e luksit?

c) mallrat që kanë shumë zëvendësues?

d) mallrat që kanë pak zëvendësues?

e) mallrat që kanë çmim të ulët (janë të lira-zënë përqindje të vogël në buxhetin tonë?

f) mallrat e shtrenjtë?

g) mallrat që mund t’i shtyjmë blerjen?

B. Nxënësit të ilustrojnë me një shembull, secilin nga rastet e mësipërme edhe duke e marrë nga lista e produkteve të shkruar në tabelë. 

10. Diskutim: Referoju listës së produkteve të shkruar në tabelë (duke i marrë me radhë) dhe diskuto cili faktor i bën ata të jenë elastik ose jo elastik, duke shkruar në krah të tyre emrin e faktorit.

11. Shpjegim: Shpjego që mund të ketë edhe në ekstremet e tyre për sa i përket elasticitetit të kërkesës në lidhje me çmimin plotësisht elastik plotësisht jo elastik dhe vizato paraqitjen grafike të tyre duke interpretuar atë.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup; 

· prezantuar punën e tyre;

· qenë aktiv në diskutim 

· qenë të saktë në përgjigjet e dhëna.

	Detyrat dhe puna e pavarur:  

Diskutoni lidhur mbi rastin e mëposhtëm nga jeta reale:

Në qoftë se një biznesmen po kërkon të rrisë të ardhurat e biznesit të vet duke rritur çmimin e produktit, çfarë  reagimi do të donte ai të kishte konsumatori,  të madh apo të vogël, ndaj ndryshimit të çmimit, pra produkti të ishte elastik apo jo elastik në kërkesë? Si do të ndikonte në të ardhurat e tij reagueshmëria e konsumatorit?

Dhe e anasjella, nëse ai do të ulte çmimin e produktit si do të donte të ishte reagimi i konsumatorit (produkti të ishte elastik apo jo elastik)? Argumentoni përgjigjen.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Oferta si forcë tregu

	Situata e të nxënit: 

Çfarë mendojnë nxënësit se do të ndodhë me sasinë e prodhuar e të mallrave dhe shërbimeve, në qoftë se çmimi i secilit prej tyre do të rritej? (Nxënësit duhet të mendojnë si shitës/prodhues).

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton konceptin ofertë; 

· formulon ligjin e ofertës; 

· interpreton lakoren e ofertës; 

· shpjegon faktorët që shkaktojnë zhvendosjen e ofertës; 

· bën dallimin midis një ndryshimi në sasinë e ofruar dhe një ndryshimi në ofertë. 
	Fjalët kyçe:
Ofertë; ligji i ofertës; tabela e ofertës; lakorja e ofertës; ndryshimi në ofertë; ndryshimi në sasinë e ofruar.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Stilolaps; Fletore. Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Art: Letërsi. Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	Sjelljet ekonomike të blerësve studiohen nëpërmjet konceptit të kërkesës, ndërsa sjelljet ekonomike të shitësve/prodhuesve do të studiohen nëpërmjet konceptit të ofertës.

Ndërsa nxënësit e kanë më të thjeshtë të kuptojnë konceptin e kërkesës dhe të ndryshimit të saj, sepse në jetën e përditshme secili prej nesh është blerës, por pak nga ne veprojnë si prodhues/shitës, prandaj ata kanë pak vështirësi në të kuptuarit e konceptit të ofertës. Ky mësim shtjellon marrëdhënien midis sasisë së shitur dhe çmimit, pse mund të ndryshojë oferta dhe si mund të ilustrohen grafikisht këto ndryshime.   

1. Diskutim: Pyeti nxënësit për emra të prodhuesve të mallrave më të njohur për ta (p.sh. të pijeve të ndryshme freskuese, atleteve etj).

Diskuto se çfarë mendojnë nxënësit se do të ndodhë me sasinë e prodhuar, në qoftë se çmimi i secilit nga produktet që ata përmendën, do të rritej?

2. Shpjegim: Shpjego që prodhuesit janë të gatshëm të prodhojnë dhe shesin një numër të caktuar mallrash ose shërbimesh për një çmim të dhënë në një periudhë të caktuar.

Shkruaj në dërrasë tabelën e mëposhtme (ose shfaqe me projektor) dhe thuaju se kjo është një tabelë oferte e supozuar për një produkt (p.sh. akullore).

Çmimi (lek)

1

2

3

4

5

Sasia e ofruar

5

20

35

50

60

E gjithë tabela me çmim dhe sasi të ofruar quhet ofertë - tabelë oferte.

Vazhdo duke shpjeguar se oferta është e ndryshme nga sasia e kërkuar, e cila na jepet në rreshtin e dytë të tabelës në rastin tonë.

3. Diskutim: 
a) Sa është sasia e ofruar kur çmimi i produktit është 2 lekë?

b) Çfarë ndodh me sasinë e ofruar kur çmimi ulet?

c) Çfarë ndodh me sasinë e ofruar kur çmimi rritet?

d) Çfarë lloj marrëdhënie ekziston midis çmimit dhe sasisë së ofruar? (çmimi rritet sasia e ofruar rritet dhe e anasjella; marrëdhënie e drejtë)

Shpjego se kjo marrëdhënie midis çmimit dhe sasisë së kërkuar është quajtur ligji i ofertës. Kërkoji ndonjë nxënësi të formulojë këtë ligj bazuar nga përgjigjet e dhëna për pyetjet e mësipërme dhe shkruaje në tabelë.

4. Punë e pavarur: Kërkoju nxënësve që bazuar në tabelën e mësipërme të ofertës për një produkt të caktuar (p.sh. akullore) të ndërtojnë grafikun, ku në boshtin e X të vendosin sasinë e ofruar, ndërsa në boshtin e Y të vendosin çmimin.

5. Diskutim: Mbasi nxënësit të kenë ndërtuar grafikun, u shpjegon se ky grafik quhet lakorja e ofertës dhe diskutohet:

a) Si është pjerrësia e lakores? Rënëse apo rritëse?

b) Pse pjerrësi i lakores së ofertës është rritëse? (pozitive) (për shkak të marrëdhënies së drejtë midis çmimit dhe sasisë së ofruar).

6. Diskutim: 

a) Çfarë do të ndodhë me sasinë e ofruar për akullore për çdo çmim të dhënë (1, 2, 3, 4, 5 lekë), në qoftë se rritet numri i prodhuesve të akulloreve. (sasia e ofruar do të rritet për çdo çmim të dhënë, sepse ndryshon numri i prodhuesve).

b) Çfarë do të ndodhë me sasinë e ofruar për akullore për çdo çmim të dhënë (1, 2, 3, 4, 5 lekë), në qoftë se çmimi i qumështit me të cilën prodhohen akulloret do të ulet (sasia e ofruar do të rritet për çdo çmim të dhënë, për shkak të uljes së çmimit të faktorëve të prodhimit - inputeve)

c) Çfarë do të ndodhë me sasinë e ofruar për akullore për çdo çmim të dhënë (10, 2, 3, 4, 5 lekë), në qoftë se një makineri e re moderne për prodhimin e akulloreve përdoret nga prodhuesit? (sasia e ofruar do të rritet për çdo çmim të dhënë, sepse përmirësohet teknologjia)

7. Shpjegim: Shpjego se në shembujt e mësipërm ka ndodhur një rritje në ofertë, sepse ka rritje të sasisë së ofruar për çdo çmim të dhënë, dhe paraqit grafikisht si zhvendoset lakorja e ofertës në këto raste (zhvendoset në të djathtë-poshtë). Shpjego se në rast se kemi ulje në ofertë, atëherë do të thotë se ulet sasia e ofruar për çdo çmim të dhënë dhe paraqit grafikisht si zhvendoset lakorja e kërkesës në këto raste (zhvendoset në të majtë-lart). Paraqit grafikisht si zhvendoset lakorja e ofertës kur ajo rritet/ulet. 

8. Diskutim: Shkruaj në tabelë faktorët që ndikojnë në ofertë dhe diskuto me nxënësit:

a) Çfarë do të ndodhë më ofertën nëse secili nga faktorët ndryshon? (rritet ose ulet)

b) Çfarë do të ndodhë me lakoren e ofertës si do të zhvendoset ajo (majtas apo djathtas)?

9. Shpjegim: Shpjego se ashtu si dhe me kërkesën, kurdoherë që e gjithë lakorja e ofertës zhvendoset majtas ose djathtas, kjo është quajtur ndryshim në ofertë, e cila shkaktohet nga faktorët e mësipërm.

Ndërsa kur ndryshon vetëm çmimi i produktit kemi ndryshim të sasisë së ofruar dhe lakorja e ofertës nuk zhvendoset, por lëvizet nga një pikë në një pikë tjetër përgjatë të njëjtës lakore. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna;

· integruar njohuritë e reja me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  

Nxënësit të punojnë në grupe e nga 3-4 veta për të krijuar një poster duke ilustruar rritjen ose uljen e ofertës për një produkt të caktuar. Ata mund të përfshijnë në këtë poster edhe figura/ vizatime që ilustrojnë ndryshime në çmimin e inputeve, në numrin e prodhuesve, taksave, subvencioneve, teknologjinë dhe faktorët e tjerë që ndikojnë në ofertë. Çdo gjë në poster duhet të vijë nga gazetat, revistat etj. 

(Kjo detyrë mund të jetë edhe pjese e punëve të “Portofolit të nxënësit”.)


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Elasticiteti i ofertës në lidhje me çmimin

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· jep përcaktimin e elasticitetit të ofertës;

· shpjegon faktorët që ndikojnë në elasticitetin në ofertë;

· vlerëson ndikimin e ndryshimeve të elasticitetit të ofertës në sasinë e ofruar. 
	Fjalët kyçe: 
Elasticitet i ofertës; ofertë elastike; ofertë joelastike; ofertë plotësisht elastike; ofertë plotësisht joelastike.

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	Nxënësit, ndërsa kuptojnë më shpejt konceptin e elasticitetit të kërkesës në lidhje me çmimin, sepse lidhen me reagimin e tyre si konsumator, e kanë paksa të vështirë të kuptojnë elasticitetin e ofertës në lidhje me çmimin, sepse nuk veprojnë dhe nuk marrin vendime në jetën e tyre si prodhues. Për të lehtësuar kuptimin e këtij koncepti, në këtë mësim do të përdoren njohuritë e marra mbi elasticitetin e kërkesës duke bërë një paralelizëm me atë të ofertës.  
1. Prezantim: U shpjegohet nxënësve që në këtë mësim do të studiojnë elasticitetin e ofertës në lidhje me çmimin, që në shumë njohuri ka një paralelizëm. Ajo ç’kemi mësuar tek elasticiteti i kërkesës do t’ju shërbejë për të përvetësuar më me lehtësi këtë koncept. 

2. Diskutim: Ndahet tabela në tri kolona: Di; Dua të di; Mësova.

DI

DUA TË DI

MËSOVA

Nxënësve u kërkohet të thonë çfarë mund të dinë për elasticitetin e ofertës. Për t’i dhënë përgjigje kësaj pyetjeje i sugjeron që të përdorin njohuritë e marra mbi elasticitetin e kërkesës por duke ndryshuar fjalët sasi e kërkuar me sasi të ofruar. I ndihmon të shprehin njohuritë e tyre duke ju drejtuar pyetjet e mëposhtme:

a) Çfarë shpreh elasticiteti i ofertës në lidhje me çmimin?

b) Kur një mall është elastik në ofertë në lidhje me çmimin?

c) Kur një mall është joelastik në ofertë në lidhje me çmimin?

d) Si paraqitet grafikisht lakorja e ofertës së një malli elastik në ofertë?

e) Si paraqitet grafikisht lakorja e ofertës së një malli joelastik në ofertë? Etj.

Përgjigjet e nxënësve strukturohen dhe shënohen në tabelë tek kolona “Di”. 

3. Pyetje/përgjigje: Pyet nxënësit se çfarë ata do të donin të dinin mbi elasticitetin e ofertës

Pyetjet e tyre strukturohen në kolonën “Dua të di”.

4. Shpjegim: Jep shpjegimet përkatëse për çështjet që duan të dinë nxënësit, duke transmetuar njohuri të reja për ta (natyrisht pjesë të saj do të jenë dhe shpjegimi i faktorëve që ndikojnë në elasticitetin e ofertës.

5. Pyetje/përgjigje: Pyet nxënësit se çfarë mësuan në këtë orë mësimi. Përgjigjet e tyre të strukturuara shkruhen në kolonën “Mësova”.

Shënim:  Shpjego që elasticiteti i ofertës në lidhje me çmimin mund të ketë edhe ekstremet e veta, plotësisht elastik, plotësisht joelastik, dhe vizato paraqitjen grafike të tyre duke interpretuar atë.

Mund të përdoren edhe nxënësit të shkruajnë atë që ata dinë ose atë që ata mësuan.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· reflektuar mbi informacionin e temave të mëparshme; 

· prezantuar qartë njohuritë që dinë;

· qenë aktiv në diskutim 

· qenë të saktë në përgjigjet e dhëna.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Ekuilibri i tregut

	Situata e të nxënit: 

Pyetje motivuese: Kush e përcakton çmimin e mallrave dhe shërbimeve në një ekonomi tregu?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja: 

· përkufizon konceptet tepricë dhe mungesë oferte; 

· interpreton efektin në çmim të tepricës dhe mungesës së ofertës
· analizon ndërveprimin e ligjit të kërkesës dhe ofertës në çmimin ekuilibër; 
· shpjegon se si çmimet e tregut bëjnë racionimin e mallrave dhe shërbimeve dhe motivojnë njerëzit për prodhimin e tyre. 
	Fjalët kyçe:
treg; tepricë; mungesë; çmim ekuilibër; sasi ekuilibër; funksion racionues i çmimeve.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Stilolaps;

Fletore. Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri;  Bashkëveprim; Matematikë; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 

a) Ç’është tregu?

Pas përgjigjeve të nxënësve jep përcaktimin e tregut dhe shkruaje në tabelë.  

b) Kush e përcakton çmimin e mallrave dhe shërbimeve në një ekonomi tregu?

Prit përgjigje të ndryshme dhe shumica e nxënësve thonë se janë shitësit, ka   ndonjë/disa që thotë blerësit, por mund të ndodhë që ndonjë të thotë edhe tregu; mos interpreto ose gjyko përgjigjet e tyre, shkruaji në tabelë dhe shpjego se në këtë mësim do të japim përgjigje pyetjeje se kush e vendos çmimin në një ekonomi tregu.

2. Shpjegim: Shkruaj në dërrasë ose mund të shfaqësh me projektor tabelën e mëposhtme (rreshti i fundit, tepricë ose mungesë, duhet të mos shkruhet, sepse do të plotësohet gjatë mësimit).

Rikujtoju nxënësve se kjo tabelë tregon çfarë sasie produkti janë të aftë dhe të gatshëm të ofrojnë për shitje shitësit për çmimet 1, 2, 3, 4, 5 lekë (dy rreshtat e parë të tabelës). Gjithashtu kjo tabelë tregon çfarë sasie produkti janë të aftë dhe të gatshëm të blejnë konsumatorët për çdo çmim të dhënë 1, 2, 3, 4, 5 lekë (rreshti parë dhe tretë).
Çmimi 
1

2

3

4

5

Sasia e ofruar 
5

20

35

50

60

Sasia e kërkuar 
80

55

35

20

10

Teprica (+) ose mungesa(-)

-75

-35

0

+30

+50

3. Diskutim/shpjegim: Referojuni tabelës së mësipërme dhe drejtoni pyetjet e mëposhtme:

a) Nëse çmimi i produktit do të vendosej nga shitësi, me çfarë çmimi 1, 2, 3, 4, 5 lekë, do të donte ta shiste ai? (përgjigja - me çmimin me të lartë-5 lekë)

b) Sa është sasia e ofruar kur çmimi i produktit është 5 lekë? (60 njësi)

c) Sa është sasia e kërkuar kur çmimi i produktit është 5 lekë? (10 njësi)

d) A është shitur e gjithë sasia e produktit prej 60 njësish e nxjerrë për shitje kur çmimi i tij është 5 lekë? (Jo)

e) Sa njësi kanë mbetur pa shitur? (50 njësi)

Shpjego që në këtë rast kur sasia e ofruar është më e madhe së sasia e kërkuar, kemi tepricë në ofertë dhe kjo tepricë është 50 njësi; shkruaje në tabelë në vendin e duhur +50.

a) Në këto kushte kur ka mbetur mall pa u shitur (50 njësi), çfarë duhet të ndodhë me çmimin, që produkti të shitet? ( të ulet)

b) Supozojmë se çmimi u ul në 4 lekë çfarë kemi në treg për këtë çmim? (tepricë në ofertë)

c) Sa është teprica në ofertë? (+30 njësi)

d) Çfarë duhet të ndodhë me çmimin, kur kemi tepricë në treg? ( të ulet)

Shpjego që çmimi do të ulej në 3 lekë. Dil në përfundimin që shitësi nuk e cakton çmimin, se në se do ta vendoste shitësi, do ta shiste më 5 lekë, gjë që pamë se nuk e shet.

4. Diskutim/shpjegim: Referojuni tabelës së mësipërme dhe drejtoni pyetjet e mëposhtme:

a) Nëse çmimi i produktit do të vendosej nga blerësi, me çfarë çmimi 1, 2, 3, 4, 5 lekë, do të donte ta blinte ai? (përgjigja: me çmimin me të ulët -1 lek)

b) Sa është sasia e ofruar kur çmimi i produktit është 1 lek? (5 njësi)

c) Sa është sasia e kërkuar kur çmimi i produktit është 1 lek? (80 njësi)

d) A është shitur e gjithë sasia e produktit prej 5 njësish e nxjerrë për shitje kur çmimi i tij është 1 lek? (po)

e) Edhe sa njësi të tjera produkti do të duhej që të plotësohej kërkesa e blerësve? (75 njësi)

Shpjego që në këtë rast kur sasia e ofruar është më e vogël se sasia e kërkuar, kemi mungesë në ofertë dhe kjo mungesë është 75 njësi; shkruaje në tabelë në vendin e duhur -75.

a) Në këto kushte kur konsumatorët kërkojnë më shumë (75 njësi) se sa ofrohet për shitje, çfarë duhet të ndodhë me çmimin? (të rritet)

b) Supozojmë se çmimi u rrit në 2 lekë, çfarë kemi në treg për këtë çmim? (mungesë në ofertë)

c) Sa është mungesa në ofertë? (-35 njësi) - shkruaje në vendin e duhur

d) Çfarë do të ndodhë me çmimin, kur kemi mungesë në treg? ( rritet)

Shpjego që çmimi do të rritej në 3 lekë. Nxirr përfundimin që blerësi nuk e cakton çmimin, se në se do ta vendoste, blerësi do ta blinte me 1 lek, gjë që pamë se nuk e blen dot.

5. Diskutim/shpjegim: Referojuni tabelës së mësipërme dhe drejtoni pyetjet e mëposhtme:

a) Çfarë vini re kur çmimi i produktit është 3 lekë? (Sasia e ofruar është e barabartë më sasinë e kërkuar.) Shkruaj 0 në vendin e duhur.

b) Ka arsye që çmimi i produktit të ndryshojë? (jo)

Shpjego që në rastin kur sasia e kërkuar është e barabartë më sasinë e kërkuar, tregu është në ekuilibër, nuk ka as tepricë as mungesë në ofertë dhe ky çmim (në rastin tonë 3 lekë) quhet çmimi ekuilibri ose çmim tregu. Çmimi i produktit u vendos nga tregu; nga bashkëveprimi i shitësve dhe blerësve.

6. Punë e pavarur: Kërkoju nxënësve që bazuar në tabelën e mësipërme të ndërtojnë grafikun e kërkesës dhe të ofertës në të njëjtën bosht koordinativ.

7. Diskutim: Mbasi nxënësit të kenë ndërtuar grafikun, u shpjegon se në këtë rast kemi paraqitjen grafike të tregut (kërkesës dhe ofertës). 

a) Ku është ekuilibri i tregut ku sasia e kërkuar është e barabartë me sasinë e ofruar? (në pikëprerjen e kërkesës dhe ofertës). Shënojeni në grafik me E.

b) Sa është çmimi i ekuilibrit? (3 lekë). Shënojeni në grafik çmimin e ekuilibrit me Pe (ose dhe Ç)

c) Sa është sasia ekuilibër? (35 njësi). Shënojeni në grafik sasinë ekuilibër me Qe (ose dhe Se).

8. Mbyllje: Bën një përmbledhje të momenteve themelore të mësimit.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna;

· Integruar njohuritë me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar: Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Ndikimi i kërkesës dhe ofertës në çmim.

	Situata e të nxënit: 

Supozojmë se gjatë stinës së verës disa ditë moti është shumë i nxehtë. Si ndikon kjo ngjarje në tregun e akullores?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon se si ndikojnë në çmimin e tregut ndryshimet në kërkesë; 

· shpjegon se si ndikojnë në çmimin e tregut ndryshimet në ofertë; 

· paraqet grafikisht këto ndryshime
· analizon ndërveprimin e ligjit të kërkesës dhe ofertës në çmimin ekuilibër.
	Fjalët kyçe:
Ofertë; Kërkesë; Treg; Çmim ekuilibër; Sasi ekuilibër.

	Burimet: 

Teksti mësimor; Tabela; Shkumës; Paraqitja grafike e ekuilibrit të tregut;
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë; Shoqëri; Art; Letërsi.


	Metodologjia dhe veprimtaritë e nxënësve

	Ne dimë që kërkesa mund të ndryshojë për shkak të veprimit të faktorëve të ndryshëm, si shijet e konsumatorëve, të ardhurat e tyre, pritjet mbi çmimet etj. Edhe oferta mund të ndryshojë si rezultat i ndryshimeve në teknologji, taksa, çmimi i faktorëve të prodhimit etj. Në këtë mësim do të studiojmë efektin që kanë ndryshimet në kërkesë dhe ofertë mbi çmimin dhe sasinë ekuilibër.

1. Brainstorming: 

a) Pse ndryshojnë çmimet e mallrave dhe shërbimeve, kush ndikon në këtë ndryshim?

2. Diskutim: Jep një prezantim të shkurtër se tani do të studiojmë mbi ndikimin qe ka në çmimin e produktit ndryshimi i kërkesës, kur oferta qëndron e pandryshuar. 

a) Çfarë do të ndodhë me çmimin e mollëve në qoftë se konsumatorët do të kërkonin të blinin më shumë mollë, ndërsa oferta e tyre në treg nuk ndryshon? (do të rritet)

b) Çfarë do të ndodhë me çmimi e sandaleve, në qoftë se po vjen vera dhe konsumatorët do të ulnin kërkesën për sandale, ndërsa oferta e tyre në treg nuk ndryshon? (do të ulet)

3. Pyetje - Përgjigje. Për të krijuar një vazhdimësi në njohuri që do të ndihmojnë në mësimin e sotëm u drejtohet nxënësve pyetjet e mëposhtme:

a) Kur tregu është në ekuilibër? (sasia e kërkuar = sasinë e ofruar)

b) Ku është ekuilibri i tregut kur bëjmë paraqitje grafike të tregut? (pikëprerja e kërkesës dhe ofertës). Vizatoni paraqitjen grafike të tregut.

c) Si e gjejmë çmimin i ekuilibrit në grafik?

d) Si e gjejmë sasinë ekuilibër në grafik?

e) Si zhvendoset lakorja e kërkesës, kur kërkesa rritet? (djathtas). Vizatojeni.

f) Si zhvendoset lakorja e kërkesës, kur kërkesa ulet? (majtas). Vizatojeni.

g) Si zhvendoset lakorja e ofertës, kur oferta rritet? (djathtas). Vizatojeni.

h) Si zhvendoset lakorja e ofertës, kur oferta ulet? (majtas). Vizatojeni.

4. Shpjegim:  Paraqit grafikisht hap pas hapi se çfarë ndodh në treg me sasinë ekuilibër dhe çmimin ekuilibër në qoftë se kërkesa rritet. (Referoju shembullit të librit).

5. Punë në grupe. Ndahet klasa në grupe me 2-3 nxënës dhe u kërkohet që diskutojnë dhe të paraqesin grafikisht se çfarë ndodh në treg me çmimin dhe sasinë ekuilibër në qoftë se:

a) Kërkesa ulet?

b) Oferta rritet?

c) Oferta ulet?

Bazuar në kohën në dispozicion dhe nivelit të nxënësve, secilit grup mund t’i kërkohet të diskutojë vetëm për njërin prej rasteve të mësipërme.

6. Prezantim: Nxënësit prezantojnë në tabelë para gjithë klasës punën e grupit të tyre.

7. Shpjegim: Shpjegohet ilustrimi praktik i katër hapave me rastin e akullores (shih në libër), duke shkruar edhe në tabelë katër hapat e analizës së ndryshimeve në treg, bazuar edhe në diskutimet e nxënësve. 

8. Përmbledhje: Nxirr përfundimin se çfarë ndodh në treg kur kërkesa/oferta rritet, ulet. Rithekso 4 hapat e analizës së ndryshimeve në treg. 

	Vlerësimi i nxënësve: 

 Nxënësi vlerësohet për aftësitë për të:

· punuar në grup; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna;

· Integruar njohuritë me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur: 
Mëso duke vepruar / Ushtrimi 1. 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Qeveria dhe kontrolli i çmimeve

	Situata e të nxënit: 

A duhet të ndërhyjë qeveria për të vendosur çmimet e mallrave dhe shërbimeve? 

Nëse po, për cilat mallra dhe shërbime, mendoni ju se ajo duhet të ndërhyjë?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përkufizon çmimin tavan; 

· përkufizon çmimin dysheme; 

· dallon çmimin tavan nga çmimi dysheme; 

· analizon raportin kosto-përfitim mbi ndërhyrjen e shtetit në çmime.
	Fjalët kyçe:
çmim tavan; çmim dysheme.

	Burimet:

Teksti mësimor; Tabela; Shkumës; Paraqitja grafike e ekuilibrit të tregut; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë;  Shoqëri; Art; Roli i qeverisë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 

A duhet të ndërhyjë qeveria për të vendosur çmimet e mallrave dhe shërbimeve? 

Nëse po, për cilat mallra dhe shërbime mendoni se ajo duhet të ndërhyjë?

2. Pyetje-përgjigje: Për të realizuar vazhdimësinë e njohurive, shfaq një grafik të tregut në ekuilibër dhe drejtoju nxënësve pyetjet: 

a) Ku është ekuilibri i tregut?

b) Ku/ sa është çmimi ekuilibër?

c) Ku/sa është sasia ekuilibër?

3. Shpjegim: Jep një shpjegim të shkurtër të çmimit tavan duke e vizatuar në grafikun e mësipërm (siç është në libër). 

4. Diskutim:

a) Çmimi tavan është më i ulët apo më i madh se çmimi ekuilibër?

b) Sa/ku është sasia e kërkuar në rastin e çmimit tavan?

c) Sa/ku është sasia e ofruar në rastin e çmimit tavan?

d) Në treg kemi tepricë apo mungesë në ofertë? Pse?

5. Punë në grupe dyshe/Diskutim: Shpjegoju nxënësve se çmimi dysheme është e kundërta e çmimit tavan dhe ata duhet të punojnë me shokun e bankës për të paraqitur grafikisht këtë çmim dhe të japin përgjigje pyetjeve si në rastin e hapit katër (shih lart).

6. Prezantim: Një nxënës me dëshirë ngrihet të prezantojë/shpjegojë dhe paraqesë grafikisht në tabelë çmimin dysheme.

7. Diskutim:

a) Cilët janë disa raste/shembuj të çmimeve tavan të vendosura nga qeveria? (nëse nuk mund të japin përgjigje, ndihmoji duke i çuar drejt përgjigjes së saktë ose prezantoi vetë)

b) Cilët janë disa shembuj të çmimeve dysheme? (nëse nuk mund të japin përgjigje, ndihmoji duke i çuar drejt përgjigjes së saktë ose prezantoi vetë)

c) Cilët grupe mbështeten në rastin e çmimeve tavan/ dysheme?

d) Çmimet tavan dhe dysheme duhet të jenë të përhershme apo të përkohshme? Argumentoni përgjigjen. 

	Vlerësimi i nxënësve: 

 Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup. 

· qenë aktiv në diskutim;

· dhënë qartë dhe saktë përgjigje;

· për integruar njohuritë me informacionin e temave të mëparshme.

	Detyrat dhe puna e pavarur:


	Fusha: 
Shoqëria dhe mjedisi
	Lënda: 
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Veprimtari praktike: Kërkesa dhe oferta në jetën e përditshme.

	Situata e të nxënit: 

Nxënësit analizojnë situata praktike tregu për të dalë në përfundimin mbi ndryshimet në këtë treg.  

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja: 

· shpjegon se si ndikojnë në çmimin e tregut ndryshimet në kërkesë dhe ofertë; 

· analizon ndërveprimin e ligjit të kërkesës dhe ofertës në çmimin ekuilibër dhe sasinë ekuilibër. 
	Fjalët kyçe:


	Burimet: 
Tabela;  Shkumës; Stilolaps;  Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri;  Bashkëveprim; Matematikë;  Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Ndahet klasa në grupe në nga 2 nxënës dhe secilit grup i shpërndahet një nga situatat/ngjarjet që janë shkruar në këtë veprimtari në tekstin mësimor; U shpjegohet detyra dhe demonstrohet një shembull konkret siç paraqitet në tekstin shkollor. 

2. Pune në grupe/diskutim: Diskutohet në grup duke u dhënë përgjigje pyetjeve të mëposhtme dhe respektuar hapat si më poshtë:

a) Çfarë ka ndryshuar në treg? (Njëri nga faktorët që ndikon në kërkesë ose ofertë)

b) Ku ndikon kjo ngjarje në kërkesë apo ofertë?

c) Si zhvendoset grafiku i kërkesës ose i ofertës?

d) Cila është paraqitja grafike e tregut pas ndryshimit të kërkesës ose ofertës?

e) Çfarë ndodh me çmimin dhe sasinë ekuilibër për produktin e dhënë?

Gjatë diskutimit, nxënësit plotësojnë tabelën e mëposhtme bazuar sipas shembullit të treguar nga mësuesi apo atë që është në tekstin shkollor, në këtë mësim.

Tregu

Faktori që ndryshon

Kërkesa

Oferta

Zhvendosja e lakores

Paraqitja grafike e tregut

Çmimi dhe sasia ekuilibër

3. Prezantim: Grupet bëjnë prezantimin/argumentimin e punës së tyre përpara të gjithë klasës.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për :

· punën në grup; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre.

· aftësitë të integrojnë/zbatojnë në praktikë njohuritë/ informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Përsëritje, kapitulli 2

	Situata e të nxënit: 

Nxënësit provojnë sa të qëndrueshme i kanë dijet e marra në këtë tematikë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· bën dallimin midis një ndryshimi në sasinë e kërkuar ose të ofruar dhe një ndryshimi në kërkesë ose në ofertë; 

· vlerëson ndikimin e ndryshimeve të elasticitetit të kërkesës në sasinë e kërkuar dhe të ndryshimeve të elasticitetit të ofertës në sasinë e ofruar. 

· shpjegon se si ndikojnë në çmimin e tregut ndryshimet në kërkesë dhe ofertë; 

· analizon ndërveprimin e ligjit të kërkesës dhe ofertës në çmimin ekuilibër. 
	Fjalët kyçe:
 

	Burimet: 
Tabelë; Shkumës; Libër; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Mjedis; Matematikë; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Rikujtim të informacion: U drejton nxënësve pyetjet e mëposhtme për të ndihmuar në realizimin e fazave të tjera të përsëritjes:

a) Çfarë është kërkesa?

b) Çfarë është oferta? 

c) Cilat janë faktorët që ndikojnë në kërkesë?

d) Cilat janë faktorët që ndikojnë në ofertë?

e) Çfarë është elasticiteti i ofertës/kërkesë në lidhje më çmimin?

f) Cilat janë faktorët që ndikojnë në elasticitetin e kërkesës?

g) Cilat janë faktorët që ndikojnë në elasticitetin e ofertës?

h) Çfarë është çmimi ekuilibër/kur tregu është në ekuilibër? 

i) Cilët janë katër hapa për të analizuar ndryshimet në ekuilibër.

2. Punë e pavarur: Ndahet klasa në grupe me 4 nxënës. Secili pjesëtar grupi i jepet të zgjidhë në mënyrë të pavarur një nga ushtrimet e seksioni “Provoni njohuritë tuaja” që gjendet në libër në fund të kapitullit. 

3. Diskutim/vlerësim në grupe: Çdo anëtar grupi prezanton tek anëtarët e tjerë mënyrën e zgjidhjes së ushtrimit duke marrë edhe vlerësimet /korrigjimet e tyre. 

4. Prezantim: Ftohen nxënës të prezantojnë para klasës zgjidhjen e katër ushtrimeve. 


	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup; 

· punuar në mënyrë të pavarur;

· prezantuar zgjidhjen/opinionin e tyre para klasës;

· saktësinë e përgjigjeve të dhëna;

· vlerësuar punën e anëtarëve të grupit.

	Detyrat dhe puna e pavarur:  


KAPITULLI 3

KONSUMATORI NË EKONOMINË E TREGUT

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Konsumatori individual

	Situata e të nxënit: 

Ku i gjejmë paratë ne si konsumatorë për të blerë mallra dhe shërbime? 

Pse duhet të kursejmë?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përshkruan rëndësinë ekonomike të konsumatorit në ekonominë e tregut si dhe burimet e të ardhurave të individëve dhe format e tyre; 
· shpjegon arsyet pse njerëzit kursejnë; 
· krahason metodat e ndryshme të kursimit;
· analizon faktorët që ndikojnë në masën e kursimit. 
	Fjalët kyçe:
Llogari rrjedhëse; llogari me afat; llogari pa afat; likuiditet; siguri; përfitim; punë; pasuri; investim i kursimeve; bono thesari.

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 

a) Kush quhet konsumator?

b) Ku i gjejmë paratë ne si konsumatorë për të blerë mallra dhe shërbime?

2. Shpjegim: Shpjegon burimet e të ardhurave të konsumatorëve si dhe format e të ardhurave të konsumatorëve.

3. Punë në grupe/ Diskutim: Ndahet klasa në grupe me 3-4 nxënës dhe secilit grup i jepet të diskutojë për një nga problemet e mëposhtme:

a) Cilat janë arsyet që njerëzit kursejnë?

b) Pse disa individë kursejnë më shumë dhe disa më pak? (Nga se varet masa e kursimit?)

c) Ku i investojnë/dërgojnë njerëzit paratë e kursyera?

4. Prezantim: Grupet prezantojnë punën e tyre dhe njëri nxënës, përfaqësues i grupit, shkruan në tabelë momentet kryesore të diskutimit/prezantimit. Gjithashtu mësuesi plotëson ide dhe probleme të paprekura nga nxënësit gjatë punës së tyre në grup.

5. Shpjegim: Shpjegohet se çfarë mbajmë parasysh kur vendosim ku t’i investojnë paratë e kursyera.

6. Diskutim: Nëse do të kishit para të kursyera, ku do t’i investonit dhe përse?

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën dhe komunikimin në grup; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto - Ushtrimi 2 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Buxheti personal

	Situata e të nxënit: 

Nxënësit shikojnë dy video, marrë nga faqja zyrtare e internetit e Bankës së Shqipërisë, njëra mbi hartimin e një buxheti personal dhe tjetra për marrjen e një kredie hipotekare (për shtëpi) dhe diskutojnë mbi to.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përgatit një buxhet personal;

· avantazhet dhe disavantazhet e blerjes me kredi.
	Fjalët kyçe:
Buxhet personal; të ardhura; shpenzime; kredi; principal; kosto kredie; periudhë maturimi; kredi konsumatore; kredi hipotekare.

	Burimet: 
Tabela e zezë; Shkumës; Internet; Laptop; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; TIK.


	Metodologjia dhe veprimtaritë e nxënësve

	1. Shikim Video. Nxënësit shikojnë një video mbi hartimin e një buxheti personal marrë nga faqja zyrtare e Bankës së Shqipërisë: https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Guida/Si_te_hartojme_nje_buxhet_personal_dhe_ta_ndjekim_ate.html 
2. Diskutim: Pasi nxënësit shikojnë videon, (nëse e gjykoni mund ta shfaqni edhe 2 herë) ata diskutojnë për pyetjet e mëposhtme:

a) Ç’është një buxhet personal?

b) Cilat janë dy fushat kryesore (pjesët) e një buxheti personal?

c) Çfarë janë (përmbajnë) treguesit e të ardhurave të buxhetit personal?

d) Çfarë janë (përmbajnë) treguesit e shpenzimeve të buxhetit personal? 

e) Cilët janë tre hapat për hartimin e buxhetit personal?

f) Cilat janë gjendjet e buxhetit personal, kur krahasojmë të ardhurat me shpenzimet?

g) Çfarë mund të bëjmë me paratë, kur bilanci i buxhetit del pozitiv?

h) Çfarë duhet të bëjmë kur bilanci i buxhetit del negativ?

i) Si duhet të jetë një buxhet? (i thjeshtë, realist, i ndryshueshëm)

j) Cila është skema e hartimit të një buxheti?

k) Çfarë duhet të kemi parasysh pasi e hartojmë buxhetin personal?

3. Shikim Video Nxënësit shikojnë një video mbi hapat për marrjen e një kredie hipotekare, marrë nga faqja zyrtare e Bankës së Shqipërisë: https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Guida/SI_T_MARR_SH_KREDI_P_R_SHT_PI.html 

4. Diskutim: 

a) Ç’është kredia?

b) Ç’është kredia hipotekare?

c) Cili është hapi i parë për marrjen e një kredie?

d) Ç’është norma e interesi?

e) Ç’është norma efektive e interesit dhe çfarë përfshihet në të?

f) Cilët janë avantazhet e marrjes së kredisë?

g) Cilët janë disavantazhet e marrjes së kredisë?

5. Shpjegim: Mësuesi mund të plotësojë koncepte/probleme të padiskutuara prej nxënësve, si p.sh.: principal, periudhë maturimi, kredi konsumatore.
Shënim:

Gjatë diskutimit të problemeve, si për videon e parë dhe të dytë, ftohen nxënësit që pas çdo hapi/pyetjeje të shkruajnë në tabelë të gjitha momentet themelore të çdo problemi/diskutimi.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar: Ushtrimi 1

Hartoni një buxhet individual ose familjar (të familjes suaj) për një muaj të caktuar, duke pasur parasysh hapat e përgatitjes së tij.


KAPITULLI 4

FILLIMI I NJË BIZNESI DHE FINANCIMI I TIJ

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Sipërmarrja dhe biznesi i vogël

	Situata e të nxënit: 

Nxënësit diskutojnë mbi: Ç’është sipërmarrësi? Ç’është sipërmarrja? dhe përparësitë që ka.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon se si tregu i lirë nxit sipërmarrjen;

· gjykon për disa nga përgjegjësitë, kërkesat dhe përfitimet që lidhen me sipërmarrjen.
	Fjalët kyçe:
sipërmarrje; biznes i vogël.

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 
a) Ç’është sipërmarrësi? 

b) Ç’është sipërmarrja?

Shkruhen në tabelë të zezë përkufizimet e sipërmarrësit dhe sipërmarrjes. 

2. Shpjegim: Mësuesi shpjegon se ç’është biznesi i vogël. 

3. Punë në grupe/ Diskutim: Ndahet klasa në grupe me 3-4 nxënës dhe secilit grup i jepet të lexojë dhe diskutojë për një nga problemet e mëposhtme:

Grupi parë:  Cilat janë disa nga përparësitë ekonomike të biznesit të vogël?

Grupi dytë:  Cilat janë disa nga disavantazhet e biznesit të vogël? 

Grupi tretë:  Cilat janë disa rrugë,mënyra për të nisur një biznes?

4. Prezantim: Grupet prezantojnë punën e tyre dhe njëri nxënës përfaqësues i grupit shkruan në tabelë momentet kryesore të diskutimit/prezantimit. Gjithashtu mësuesi plotëson ide dhe probleme të paprekura nga nxënësit gjatë punës së tyre në grup.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën dhe komunikimin në grup; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar. Ushtrimi 2


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Format ligjore të organizimit të biznesit (2 orë mësimore)

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· rendit format kryesore të organizimit të biznesit; 

· gjykon për avantazhet dhe disavantazhet e secilës prej tri formave kryesore të biznesit; 

· shpjegon organizimin e korporatës.
	Fjalët kyçe:
Firmë; Fabrikë; Degë; firmë individuale; firmë me partnerë; korporata; përgjegjësi e pakufizuar; aksionarë; taksim i dyfishtë; jetëgjatësi e kufizuar; dividend.

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; Bashkëpunim.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Shpjegim: Mësuesi shpjegon konceptet e fabrikës, firmës, degës dhe prezanton format kryesore të organizimit të biznesit.

2. Diskutim: 

a) Ç’është biznesi individual?  

b) Cilat janë disa përparësi/avantazhe të biznesit individual? 

c) Cilat janë të metat/disavantazhet e biznesit individual?

Pas çdo përgjigje të pyetjeve të mësipërme, shkruhen/renditen në tabelë momentet themelore dhe mësuesi mund të saktësojë ose plotësojë mendimet e nxënësve.

3. Shpjegim: Mësuesi shpjegon konceptet: përgjegjësi e pakufizuar dhe jetëgjatësi e kufizuar.

4. Diskutim: 

a) Ç’është biznesi me bashkëpronarë?

b) Cilat janë disa përparësi/avantazhe të biznesit me bashkëpronarë/ortakë? 

c) Cilat janë të metat/disavantazhet të biznesit me bashkëpronarë/ortakë? 

5. Punë me grupe/Diskutim: Klasat ndahet në grupe me 3-4 nxënës dhe u jepet të diskutojnë:

a) Cilat janë dallimet midis biznesit individual dhe atij me bashkëpronarë?

b) Cilat janë të përbashkëtat midis biznesit individual dhe atij me bashkëpronarë?

6. Shpjegim: Ç’është korporata dhe si organizohet ajo.
7. Punë në grupe/Diskutim:nxënësit lexojnë mësimin mbi përparësitë dhe të metat e  korporatës dhe diskutojnë:   

a) Cilat janë disa përparësi/avantazhe të biznesit me bashkëpronarë/ortakë? 

b) Cilat janë të metat/disavantazhet të biznesit me bashkëpronarë/ortakë? 

8. Prezantim: Grupet prezantojnë punën e tyre dhe njëri nxënës përfaqësues i grupit shkruan në tabelë momentet kryesore të diskutimit/prezantimit. Gjithashtu mësuesi plotëson ide dhe probleme të paprekura nga nxënësit gjatë punës së tyre në grup dhe diskutime.

Shënim: Kjo temë zhvillohet në dy orë mësimore. Vendoset nga vetë mësuesi se cilët hapa do të zhvillojë në orën e parë dhe cilët hapa të mësimit do të zhvillojë në orën e dytë. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën dhe komunikimin në grup;

· aftësitë prezantuese;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto, Ushtrimi 5


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Burimet financiare të biznesit

	Situata e të nxënit: 

Diskutim rreth ku i gjejnë paratë bizneset për t’u rritur dhe zgjeruar

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· dallon burimet e brendshme nga burimet e jashtme të financimit të biznesit; 

· analizon një bilanc dhe një pasqyrë të rezultateve financiare të firmës. 

· shpjegon qëllimet dhe format e burimeve financiare të biznesit; 

· dallon ndryshimin ndërmjet aksionit dhe obligacionit. 
	Fjalët kyçe:
Fonde të brendshme; fonde të jashtme; kapitalizim; aksion; obligacion; bursë.

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; Bashkëpunim.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Mësuesi prezanton temën mësimore, problemet themelore të saj dhe i cakton 5 minuta nxënësve për të lexuar mësimin (pjesa parë). 

2. Punë individuale/Diskutim: Nxënësit pasi lexojnë pjesën e mësimin: “financimi i biznesit”, diskutojnë:

a) Cilat janë burimet e financimit të biznesit? (të brendshme, të jashtme)

b) Cilat janë fondet financiare të brendshme të biznesit?  

c) Cilat janë fondet financiare të jashtme të biznesit?  

Pas çdo përgjigje të pyetjeve të mësipërme, shkruhen/renditen në tabelë momentet themelore dhe mësuesi mund të saktësojë ose plotësojë mendimet e nxënësve.

3. Shpjegim: Mësuesi shpjegon: letrat me vlerë, aksioni, obligacioni, bursa.

4. Punë në grupe/Diskutim: Nxënësit ndahen në grupe me 3-4 nxënës. Duke mbajtur parasysh shpjegimin dhe duke ju referuar librit, diskutojnë: 

a) Cilat janë të përbashkëtat midis aksionit dhe obligacionit?

b) Cilat janë të përbashkëtat midis aksionit dhe obligacionit?

5. Prezantim: Grupet prezantojnë punën e tyre dhe njëri nxënës përfaqësues i grupit shkruan në tabelë momentet kryesore të diskutimit/prezantimit. Gjithashtu mësuesi plotëson ide dhe probleme të paprekura nga nxënësit gjatë punës së tyre në grup dhe diskutime. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur dhe komunikimin në grup; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Nëse do të kishit para të kursyera, çfarë do të blinit: aksion apo obligacion, argumentoni përgjigjen tuaj.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Bilanci dhe pasqyrave e të ardhurave dhe shpenzimeve

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përkufizon pasqyrën e rezultateve financiare të firmës;

· përkufizon bilancin e firmës; 

· analizon një bilanc dhe një pasqyrë të rezultateve financiare të firmës. 
	Fjalët kyçe:
Bilanci; pasqyra e të ardhurave dhe shpenzimeve; pasivi; aktivi; aktive afatgjata; aktive afatshkurtra.

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Financë; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Mësuesi prezanton temën mësimore, problemet themelore të saj dhe shpjegon se dy dokumentet financiare të biznesit janë bilanci dhe pasqyra e të ardhurave e shpenzimeve. 

2. Shpjegim: Mësuesi shpjegon “Bilancin e firmës” dhe si ndërtohet ai; ilustron ndërtimin e tij duke përdorur tabelën në libër.

3. Shpjegim: Mësuesi shpjegon “Pasqyrën e të ardhurave e shpenzimeve” dhe si ndërtohet ai; ilustron ndërtimin e tij duke përdorur tabelën në libër.

4. Punë individuale/Diskutim: Nxënësit pasi lexojnë pjesën e mësimit: “Pasqyrat financiare rëndësia e tyre”, diskutojnë:

a) Pse është i rëndësishëm përpilimi i tabelave financiare?

b) Cilat grupe janë të interesuar për informacionin që përmbajnë bilanci dhe pasqyra e të ardhurave dhe shpenzimeve?  

c) Pse janë të interesuar për informacionin e pasqyrave të mësipërme financiare: bankat, furnitorët, punonjësit, shteti etj? (diskutimi bëhet i veçantë për çdo grup).  

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  


	Fusha: Shoqëria dhe mjedisi
	Lënda: Ekonomi
	Shkalla: VI
	Klasa: XII


	Tema mësimore: Veprimtari praktike: Format e organizimit të biznesit

	Situata e të nxënit: 

Nxënësit duke punuar në grup analizojnë situata praktike biznesi dhe sugjerojnë forma të caktuar të organizimit të tij, duke argumentuar pikëpamjet e tyre  

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja: 

· gjykon për avantazhet dhe disavantazhet e secilës prej tri formave kryesore të biznesit. 
	Fjalët kyçe:


	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Bashkëveprim; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Klasa ndahet në grupe me nga 4-5 nxënës dhe secilit grup i jepet një nga rastet e zhvillimit të bizneseve. (shih tekstin shkollor tek kjo temë)
2. Pune në grupe/diskutim: Diskutohet në grup për të përcaktuar dhe për të argumentuar se çfarë forme ligjore biznesi sugjerojnë ata se është më mirë për secilin rast. Gjatë këtij argumentimi duhet të parashtrojnë përparësitë dhe mangësitë e formës që ata sugjerojnë.

3. Prezantim: Grupet bëjnë prezantimin/argumentimin e punës së tyre përpara të gjithë klasës.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për:

· punën në grup; 

· aftësitë prezantuese;

· forcën argumentuese.

· aftësitë të integrojnë/zbatojnë në praktikë njohuritë/ informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  


KAPITULLI 5

PRODHIMI, KOSTOJA DHE TË ARDHURAT E FIRMËS

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: 

1. Prodhueshmëria dhe faktorët që ndikojnë në të

2. Prodhimi dhe treguesit e tij

	Situata e të nxënit: 

Simulohet një proces prodhimi, ku nxënësit prodhojnë fletore dhe llogarisin prodhueshmërinë si dhe treguesit e prodhimit.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· llogarit produktin e përgjithshëm fizik, marxhinal, mesatar; 

· zbulon veprimin e ligjit të të ardhurave zbritëse në gjendjen e biznesit; 

· shpjegon funksionin e prodhimit për periudhën afat shkurtër;

· tregon si llogaritet prodhueshmëria dhe si ndikon ajo në standardin e jetesës;

· evidenton faktorët që ndikojnë në prodhueshmëri.
	Fjalët kyçe:
standardi i jetesës; prodhueshmëri; prodhim; funksioni i prodhimit; produkt i përgjithshëm; produkt marxhinal; produkt mesatar; ligji i të ardhurave rënëse.

	Burimet: 
Gërshërë; Fletë A4; Stilolaps; Teksti mësimor; Tabela e zezë; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë; Shoqëria; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim/hyrje : U thuhet nxënësve se ata do të marrin pjesë në prodhimin e “fletoreve”. 
Për prodhimin e fletoreve ato do të përdorin “Punë” dhe “Kapital” (kapëse letrash, gërshërë, stilolaps). 

2. Demonstrim: Demonstroni se si do të prodhohet fletorja.

Palosni një fletë A4 në dy pjesë dhe priteni me gërshërë. Vendosni dy gjysmat e fletës mbi njëra –tjetrën, palosini përsëri në mes (çerek flete A4) dhe pritini me gërshërë. Vendosni 4 çerekët mbi njëri-tjetrën dhe palosini në mes e pritini me gërshërë derisa krijohet një fletore me 14 faqe, plus një fletë që shërben si kapak i fletores. Vendosni një kapëse letre në cepin e majtë të fletëve për të mbajtur fletoren të bashkuar. Shkruani “Fletore” në faqen e parë dhe mund të vizatoni një pikturë të thjeshtë, apo ndonjë simbol të caktuar.

3. Informim/parapërgatitje: 

Zhvendosni një tavolinë përpara klasës dhe vendosni mbi të një gërshërë, një stilolaps dhe një kuti më kapëse letrash. Thuaju nxënësve që tavolina, gërshëra, stilolapsi dhe kapëset e letrave përbëjnë kapitalin për prodhimin e fletoreve, por duhet edhe puna që, do të ofrohet nga ju (nxënësit). Thuaju se supozohet që duhen vetëm dy faktorë për të prodhuar fletore: puna dhe kapitali. Informohen nxënësit se do të realizohen 7 raunde (periudha) prodhimi, për të prodhuar sa më shumë fletore që të jetë e mundur. Në çdo raund do të shtohet nga një punëtor/nxënës. Informoni nxënësit që ju/mësuesi do të shërbejë si kontrollues cilësie, duke inspektuar fletoret e përfunduara dhe do të pranohen, numërohen vetëm fletorët e përfunduara sipas standardeve të vendosura. (referoju hapit 2)

4. Simulim prodhimi: 

a) Kërkoni një nxënës vullnetar për të nisur raundin e parë të prodhimit. Jepini 3 minuta kohë për të prodhuar fletoret. Kontrolloni prodhimin dhe verifikoni numrin e fletoreve të prodhuara.

b) Përsëriteni ushtrimin/ hapin a, duke shtuar në çdo raund nga një punëtor/nxënës, derisa numri i tyre të shkojë në shtatë. Informojini që secili prej tyre do të prodhojë në mënyrë individuale fletoret.

c) Një nxënës (regjistrues) të regjistrojë numrin e fletoreve dhe të punëtorëve për çdo raund prodhimi në dërrasën e zezë, sipas tabelës së mëposhtme:

Nr. punëtorëve

Nr. fletoreve

Një alternativë tjetër, për të përfshirë më shumë nxënës: ngrini 3-4 skuadra prodhimi, secili mund të përdorë strategjinë e vet dhe mbledh të dhënat përkatëse të prodhimit.

5. Shpjegim: Si përfundim, regjistrimet në tabelë do të kenë një formë si tabela e mëposhtme (dy kolonat e para), por natyrisht me numra të tjerë sipas rezultateve të raundeve të prodhimit të klasës suaj.

Nr. punëtorëve (L)

Nr fletoreve (TP)

Fletore për punëtorë (AP)

Produkti marxhinal

(MP)

1

4

4

4

2

9

4.5

5

3

15

5

6

4

20

5

5

5

24

4.8

4

6

26

4.3

2

7

25

3.6

1

6. Brainstorming: Ç’është prodhimi?

7. Shpjegim: 

Shpjego:

a) prodhimin,

b) funksionin e prodhimit 

c) prodhimin në periudhë afatshkurtër si në rastin tonë (kapitali nuk ndryshoi ndërsa numri i punëtorëve, po); 

d) prodhimin në periudhë afatgjatë ( jo vetëm puna, por edhe kapitali ndryshon kjo ndodh nëse ne do të shtonin edhe një tavolinë tjetër për më shumë hapësirë për të punuar, gërshërë, stilolapsa).

8. Shpjegim: Shpjego treguesit e prodhimit: TP, AP dhe referoju tabelës së mësipërme për të thënë që numri i fletoreve është TP, (shënojeni në tabelë); numrin e punëtorëve shënojeni me L. 

Ilustro një shembull të llogaritjes së AP (AP2=9/2=4,5), shkruani në tabelë AP dhe 4,5 në vendin e duhur.

9. Punë e pavarur: Nxënësit llogarisin AP në mënyrë individuale, ose dhe në grupe dyshe (me shokun e bankës) dhe plotësohet nga nxënësit kolona e tretë e tabelës së mësipërme, duke u ngritur para klasës.

10. Shpjegim: Shpjego treguesin e prodhimit MP.

Shtoni një kolonë të katërt në tabelën fillestare dhe shënoni MP. 

Ilustro një shembull të llogaritjes së MP; MP2= (9-4)/(2-1) = 5. Shkruani në tabelë MP dhe numrin 5 në vendin e duhur.

11. Punë e pavarur: Nxënësit llogarisin MP në mënyrë individuale, ose dhe në grupe dyshe (me shokun e bankës), dhe plotësohet nga nxënësit kolona e katërt e tabelës së mësipërme, duke u ngritur para klasës.

12. Shpjegim/ Diskutim: U thuhet nxënësve të shikojnë me kujdes kolonën e tretë (AP) dhe të katërt (MP) dhe të thonë se çfarë venë re (Fillimisht AP dhe MP rritet dhe më pas ulet).

U shpjegohet ligji i të ardhurave marxhinale rënëse. 

Më pas diskutohet:

a) Në çfarë pike fillon e vepron ky ligj?/ Në punësimin e cilit punëtor fillon vepron? (punëtorin e 4, atëherë kur MP fillon e bie nga 6 në 5)

b) Nëse do të shtoheshin gërshërët, stilolapsat, apo dhe një tavolinë tjetër (kapitali), gjatë procesit të prodhimit të fletoreve, a do të ndodhte që AP dhe MP të ulej? (Jo, sepse punëtorët nuk do të rrinin kot duke pritur stilolapsat apo gërshërët, por do të vazhdonin në prodhonin me shumë se më parë).

c) Kur vepron ligji i të ardhurave marxhinale rënëse në periudha afatshkurtër (kur kapitali nuk ndryshon), apo në periudhë afatgjatë (kur kapitali ndryshon, rritet)? (afatshkurtër). 

13. Shpjegim: 

a) Çfarë është dhe si matet standardi i jetesës?

b) Cili është faktori bazë që ndikon në rritjen e tij. 

Shkruani në tabelë formulën duke i informuar se në kapituj e mëvonshëm do të shpjegojnë më gjerësisht. Produktin e Brendshëm Bruto 

14. Shpjegim: 

Çfarë është prodhueshmëria, (fokusohuni tek prodhueshmëria e punës)

Ilustroni llogaritjen e tij me shembullin e mësipërm (kolona e tretë e tabelës së mësipërme shpreh prodhueshmërinë e punës). (Vetë AP është prodhueshmëria e punës), një mënyrë tjetër është edhe duke përdorur shembullin e librit të temën përkatëse.

15. Diskutim:

a) Si mund të rritej numri fletoreve të prodhuar për një punëtor (prodhueshmëria) në rastin e simulimit të prodhimit në fillim të mësimit? 

(Përgjigjet mund të jenë të ndryshme : p.sh., n.q.s nxënësit do të ishin më të shkathët; nëse secili nxënës do të bënte një proces të caktuar, p.sh. ose vetëm do të paloste fletët, të priste me gërshërë, vetëm të shkruante; nëse do të kishim më shumë gërshërë, stilolapsa apo do të kishte më shumë vend për të punuar, pra një tavolinë tjetër; etj.

b) Pra cilët janë faktorët që mund të ndikojnë në rritjen e prodhueshmërisë? (kapitali, forcat e punës)

Plotësoni faktorë të tjerë që ndikojnë në prodhueshmëri ose mund të nxisë nxënësit të shkojnë vetë drejt tyre.

Shënim: Nëse ka kohë, mësuesi mund t’i kërkojë nxënësve të bëjnë edhe paraqiten grafike të TP, AP, MP ose në pamundësi t’i ilustrojë ato vetë duke përdorur grafikët e librit.

Mësuesi vendos vetë se cilët hapa do të zhvillojë në orën e parë të mësimit dhe cilët hapa në orën e dytë.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur; 

· aftësitë në arsyetim;

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar. Ushtrimi 1 (tek mësimi prodhimit).


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Kostoja e prodhimit dhe të ardhurat e firmës (2 orë mësimore)

	Situata e të nxënit: 

Nxënësit pas shpjegimit përfshihen në llogaritjen praktike të treguesve të kostos dhe të ardhurave.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· bën dallimin midis kostove fikse dhe atyre variabël; 

· llogarit koston e përgjithshme të prodhimit, koston mesatare dhe atë marxhinale; 

· interpreton grafikun e kostos fikse, variabël, të përgjithshme, mesatare, marxhinale; 

· llogarit të ardhurat e përgjithshme, të ardhurat marxhinale dhe të ardhurat mesatare; 
	Fjalët kyçe:
Kosto totale; kosto fikse; kosto variabël; kosto mesatare; kosto marxhinale; të ardhurat e përgjithshme; të ardhurat marxhinale; të ardhurat mesatare.

	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës; Projektor; Laptop. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë; Shoqëria; Art; Letërsi. 

	Metodologjia dhe veprimtaritë e nxënësve

	1. Shpjegim: 
a) Kostoja e prodhimit- kostoja totale ose e përgjithshme. 

b) Kostoja fikse, ilustroje me shembuj konkret.

c) Kostoja variabël, ilustrojeni e shembuj konkret, ( letra, kapëse letrash- në rastin e simulimit të mësimit të kaluar)

Shkruhen në tabelë të zezë përkufizimet e koncepteve të mësipërme.

Shkruhet në tabelë të zezë ose shfaqet me projektor tabela nr. 5.2 e mësimit, por janë plotësuar vetëm kolonat 1, 2, 3 të kësaj tabelë.  

2. Shpjegim/ilustrim: 

· Shpjegoni se si llogaritet TC (shkruajeni në tabelë)

· Kërkojuni nxënësve të nxjerrin se si llogaritet TVC dhe TFC. 

· Ilustroni një shembull të zbatimit të formulës, bazuar në të dhënat e tabelës 5.2. 

· Shtoni kolonën e katërt në tabelë dhe shënoni në të TC. 

· Kërkojuni nxënësve të plotësojnë kolonën e katërt, duke ftuar para klasës, nxënës të ndryshëm ta plotësojnë atë.

3. Shpjegim/ilustrim: 

· Shpjegoni se si llogaritet AFC (shkruajeni në tabelë) 

· Kërkojuni nxënësve të nxjerrin formulën e llogaritjes se AVC dhe ATC, bazuar në të njëjtën logjikë të llogaritjes së AFC. 

· Ilustroni një shembull të zbatimit të formulës të AFC, bazuar në të dhënat e tabelës 5.2. 

· Shtoni kolonën e pestë në tabelë dhe shënon në të AFC. 

· Kërkojuni nxënësve të plotësojnë kolonën e pestë, duke ftuar para klasës, nxënës të ndryshëm ta plotësojnë atë.

4. Punë e pavarur: Nxënësit llogarisin dhe plotësojnë kolonën gjashtë (AVC) dhe shtatë (ATC), në fletoren ë tyre dhe ftohen ta plotësojnë në tabelë të zezë.

5. Shpjegim/ilustrim: 

· Shpjegoni se si llogaritet MC (shkruajeni në tabelë). 

· Ilustroni një shembull të zbatimit të formulës të MC, bazuar në të dhënat e tabelës 5.2. 

· Shtoni kolonën e shtatë në tabelë dhe shënoni në të MC. 

· Kërkojuni nxënësve të plotësojnë këtë kolonë nëpërmjet zbatimit të formulës përkatëse, duke ftuar para klasës, nxënës të ndryshëm ta plotësojnë atë.

6. Punë e pavarur: U jepet Mëso duke vepruar nxënësve që bazuar në të dhënat e tabelës së plotësuar mbi kostot, të ndërtojnë grafikët e ATC, AVC, AFC dhe MC, duke vendosur sasinë e prodhuar (Q) në boshtin e X dhe ATC, AVC, AFC dhe MC në boshtin e Y. (ose mund t’i paraqisni grafikisht  ju vetë këto kosto).

7. Diskutim:

Kur prodhimi rritet:

a) Çfarë vini re në lakoren e ATC?

b) Çfarë vini re në lakoren e AVC?

c) Çfarë vini re në lakoren e AFC?

d) Ku e pret lakorja e MC, lakoret e AVC dhe ATC?

8. Shpjegim: 

· Llogaritja e TR (shkruajeni në tabelë). 

· Llogaritja e AR (shkruajeni në tabelë).

· Llogaritja e MR (shkruajeni në tabelë).

9. Shpjegim: Shpjegohet llogaritja e fitimit. 

10. Përmbledhje: Bën një përmbledhje të treguesve kryesorë të studiuar në këtë mësim. 

Shënim: Mësuesi vendos vetë se cilët hapa do të zhvillojë në orën e parë të mësimit dhe cilët hapa në orën e dytë.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar. Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Përsëritje, kapitulli 5 (ushtrime)

	Situata e të nxënit: 

Nxënësit përfshihen në punë të pavarur për zgjidhjen e ushtrime në llogaritjen e treguesve të kostos, të prodhimit dhe të të ardhurave.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· llogarit koston e përgjithshme të prodhimit, kostot mesatare dhe atë marxhinale; 

· llogarit të ardhurat e përgjithshme, të ardhurat marxhinale dhe të ardhurat mesatare; 

· llogarit prodhueshmërinë;

· llogarit treguesit e prodhimit, produktin mesatar dhe atë marxhinal; 

· llogarit fitimin.
	Fjalët kyçe:
Kosto totale; kosto fikse; kosto variabël; kosto mesatare; kosto marxhinale; të ardhurat e përgjithshme; të ardhurat marxhinale; të ardhurat mesatare.

	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Pyetje-përgjigje: Drejtojuni nxënësve pyetjet e mëposhtme:

a) Ç’është prodhueshmëria?

b) Cilët janë treguesit e prodhimit; si llogaritet AP dhe MP?

c) Cilët janë treguesit e kostos ;si llogaritet ATC, AVC, AFC, AC, AFC, AVC, AMC?

d) Cilët janë treguesit e të ardhurave; si llogaritet TR, AR dhe MR?

e) Si llogaritet fitimi i një firme?

2. Punë individuale e pavarur: Ndani klasën në 4 grupe dhe secilit grup jepini si Mëso duke vepruar:

Grupi I    Ushtrimi 1 “Provoni njohuritë tuaja”

Grupi II   Ushtrimi 2 “Provoni njohuritë tuaja”

Grupi III  Ushtrimi 3 “Provoni njohuritë tuaja”

Grupi IV  Ushtrimi 4 “Provoni njohuritë tuaja”

3. Prezantim: Ftohen nxënës për të zgjidhur ushtrimet e dhëna duke filluar me radhë : ushtrimi 1 deri ushtrimi 4. Gjatë zgjidhjes së ushtrimeve fton edhe nxënës të tjerë për të bërë vlerësimin apo për të korrigjuar punën e shokëve të klasës.    

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur; 

· aftësitë prezantuese;

· vlerësimin e shokëve të klasës;

· aftësitë për të integruar njohuritë me informacionin e mëparshëm;

· saktësinë e përgjigjeve të dhëna.

	Detyrat dhe puna e pavarur:  


KAPITULLI 6

STRUKTURAT E TREGUT

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Struktura e tregut dhe konkurrenca e plotë

	Situata e të nxënit: 

Nxënësit pasi shikojnë një video mbi konkurrencën diskutojnë rreth tregut konkurrencë e plotë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton konceptet e konkurrencës dhe strukturës së tregut;

· identifikon nivelin e konkurrencës në tregun konkurrencë e plotë;

· shpjegon karakteristikat e tregut konkurrencë e plotë. 
	Fjalët kyçe:
Strukturë tregu; Konkurrencë; Konkurrencë e plotë.

	Burimet: 
Teksti mësimor; Tabelë; Shkumës; Projektor; Laptop; Internet.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 
Çfarë është konkurrenca? 

2. Diskutim:  

a) A është e mirë konkurrenca për konsumatorin?

b) Cilat janë përfitimet që sjell konkurrenca për ne si konsumatorë?

3. Shikim video: Shikohet video: https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Video_edukative/Konkurrrenca.html
Video mund të shfaqet edhe dy herë duke u kërkuar nxënësve që herën e dytë të përqendrohen më shumë tek informacioni mbi konkurrencën e pastër dhe katër kushtet e saj.

4. Diskutim:
a) Ç’është konkurrenca e pastër? (thuaju nxënësve që quhet edhe konkurrencë e plotë)

b) Çfarë veçorie ka produkti “Zilka” që prodhojnë kompanitë? (I njëjtë)

c) A mund të vendosin kompanitë çmime të larta për “Zilkat” në konkurrencën e pastër? Pse jo?

d) Çfarë bëjnë firmat për të shitur “Zilkat”? (ulin koston dhe/ose fitimin për të shitur me çmim të ulët) 

e) Cilat janë katër kushtet e konkurrencës së pastër?

f) Cilët janë llojet e tregjeve që trajtoheshin në këtë video? 

5. Shpjegim/Përmbledhje e diskutimit të mësipërm:
a) Thelbi i strukturës së tregut.

b) Llojet e strukturave të tregut.

c) Tiparet e tregut konkurrencë e plotë.

Problemet themelore të mësipërme shkruhen në tabelë. 

6. Diskutim: 

a) Cilët janë disa shembuj tregjesh (të përafërt) që veprojnë në konkurrencë të plotë /pastër?

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar. Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Monopoli

	Situata e të nxënit: 

Nxënësit pasi shikojnë një video mbi konkurrencën diskutojnë rreth tregut monopol.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon karakteristikat e strukturës të tregut monopol;

· shpjegon pengesat e hyrjes në tregun monopol;

· identifikon nivelin e konkurrencës në tregun monopol;

· diskuton raportet dhe format e shkrirjes së bizneseve.
	Fjalët kyçe:
Monopol; ekonomi shkalle; monopol natyror.

	Burimet: 
Teksti mësimor; Tabelë; Shkumës; Projektor; Laptop; Internet.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Rikujtim/përsëritje: 
a) Çfarë është struktura e tregut?

b) Cilat janë strukturat kryesore të tregut?  
2. Shikim video: Shikohet video: https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Video_edukative/Konkurrrenca.html
Video mund të shfaqet edhe dy herë, duke u kërkuar nxënësve që herën e dytë të përqendrohen më shumë tek informacioni mbi monopolin.

3. Diskutim:
a) Cili treg është e kundërta e konkurrencës së pastër? (monopoli)

b) Sa firma veprojnë në këtë treg që shesin “Zilka”? (një e vetme)

c) A ka ndikim kjo firmë e vetme ne caktimin e çmimit të “Zilkës”? (Po)

d) Pse kjo kompani e vetme ka mundësi për të vendosur çmime të larta për “Zilkat”? (sepse konsumatorët nuk kanë zgjidhje tjetër) 

e) A dëmtohet konsumatori nga monopoli? (Po, sepse blen produkte me çmime të larta)

f) Si mund të veprohet për të ulur ndikimin e firmave në vendosjen e çmimeve të larta? (vendoset ligje antimonopol)

g) Çfarë është ekonomitë e shkallës?

h) Çfarë efektesh pozitive kanë ekzistenca e ekonomive të shkallës? (ulje të kostos së prodhimit)

i) Ku mund të jetë me efekte pozitive ekzistenca e monopolit? (në shërbimet publike)

j) Ç’është patenta dhe e drejta autorit?

k) Cilat janë efektet pozitive të ekzistencës së patentës dhe të drejtës së autorit?

4. Shpjegim/Përmbledhje e diskutimit të mësipërm:
a) Tiparet e tregut monopol.

b) Pengesat e hyrjes në monopol

Problemet themelore të mësipërme shkruhen në tabelë. 

5. Shpjegim: 

a) Format e shkrirjes së bizneseve.

6. Mbyllje: Bën një përmbledhje të çështjeve kryesore të mësimit

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto - Ushtrimi 3


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Konkurrenca monopolistike

	Situata e të nxënit: 

Nxënësit diskutojnë: Si e diferencojnë produktin firmat në tregun konkurrencë monopolistike?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikon nivelin e konkurrencës në tregun konkurrence monopolistike;

· shpjegon karakteristikat e tregut konkurrencë monopolistike. 
	Fjalët kyçe:
Konkurrencë monopolistike; produkt i diferencuar.

	Burimet: 
Teksti mësimor; Tabelë; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; Bashkëpunim.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Mësuesi prezanton temën mësimore, problemet themelore të saj dhe i cakton 5 minuta nxënësve për të lexuar mësimin (pjesa parë). 

2. Diskutim: Nxënësit pasi lexojnë pjesën e mësimin diskutojnë:

a) Çfarë është tregu konkurrencë monopoliste?

b) Cilat janë tiparet e tregut konkurrencë monopoliste? 

Pas çdo përgjigje të pyetjeve të mësipërme, shkruhen/renditen në tabelë momentet themelore dhe mësuesi mund të saktësojë ose plotësojë mendimet e nxënësve.

3. Diskutim:  
a) Çfarë bëjnë firmat në tregun konkurrencë monopolistike për të diferencuar produktin?

b) Cilat janë të përbashkëtat dhe dallimet midis tregut konkurrencë e plotë dhe konkurrencë monopolistike.

Shkruhen/renditen në tabelë momentet themelore dhe mësuesi mund të saktësojë ose plotësojë mendimet e nxënësve.

4. Përmbledhje: Mësuesi përmbledh momentet kryesore të diskutimit. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Oligopoli

	Situata e të nxënit: 

 Nxënësit pasi shikojnë një video mbi konkurrencën diskutojnë rreth tregut oligopol.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon karakteristikat e strukturës të tregut oligopol;

· identifikon nivelin e konkurrencës në tregun oligopol;

· krahason strukturat e ndryshme të tregjeve.
	Fjalët kyçe:
Oligopoli; Karteli.

	Burimet: 
Teksti mësimor; Tabelë; Shkumës;

Projektor; Laptop. Internet 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; Bashkëpunim.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Rikujtim/përsëritje: 
a) Çfarë struktura e tregut?

b) Cilat janë strukturat kryesore të tregut?  
2. Shikim video: Shikohet video: https://ëëë.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Video_edukative/Konkurrrenca.html
Video mund të shfaqet edhe dy herë duke u kërkuar nxënësve që herën e dytë të përqendrohen më shumë tek informacioni mbi tregun oligopol.

3. Diskutim:
a) Sa shitës/firma veprojnë në tregun oligopol?

b) A kanë ndikim/kontroll firmat në vendosjen e çmimit në tregun oligopol? 

c) A dëmtohet konsumatori nga oligopoli? Pse? 

d) Si mund të veprohet për të ulur ndikimin e firmave në vendosjen e çmimeve të larta? 

e) Çfarë është ekonomitë e shkallës?

f) Çfarë efektesh pozitive kanë ekzistenca e ekonomive të shkallës? (ulje të kostos së prodhimit)

4. Shpjegim/Përmbledhje e diskutimit të mësipërm:
a) Tiparet e tregut oligopol;

b) Karteli.

Problemet themelore të mësipërme shkruhen në tabelë. 

5. Diskutim: 

a) Cilat janë disa shembuj tregjesh oligopol? Argumentoni përgjigjen tuaj.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

 Arsyeto, diskuto, reflekto: Ushtrimi 2


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Veprimtari praktike: Strukturat e tregut dhe ndikimi në çmim 

	Situata e të nxënit: 

Nxënësit punojnë në grupe, për të analizuar, në situata të caktuara praktike, efektet të secilës prej strukturave të tregut tek konsumatori.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· analizon efektet ekonomike të strukturave të tregut mbi ekonominë dhe konsumatorin

· argumenton se zhvillimi i konkurrencës së lirë është në favor të të gjitha subjekteve në ekonominë e tregut.
	Fjalët kyçe:


	Burimet: 
Teksti mësimor; Tabelë; Shkumës; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: I bën të ditur nxënësve se ata do të përfshihen në një veprimtari praktike duke punuar në grupe për të analizuar efektet e secilës prej strukturave të tregut tek konsumatori.  

2. Punë në grupe/Diskutim: Klasa ndahet në grupe me 3-4 nxënës dhe çdo grup diskuton mbi problemet e mëposhtme:
Duke marrë në konsideratë tiparet e të gjitha llojeve të tregjeve kryesore, imagjinoni sikur jeni shitës i secilit prej tregjeve të mëposhtme. 

a) Shpjegoni çfarë mendoni ju se do të ndodhë me nivelin e shitjeve, në qoftë se ju rrisni ose ulni çmimin e produktit tuaj. Si mendoni sa shumë do të ndryshojnë shitjet dhe pse? Plotësoni hapësirën në krah të rritjes apo uljes së çmimit.

b) Çfarë strukturë tregu përfaqëson secila prej tyre? Çfarë efektesh ka secili treg tek konsumatori (përfitimet dhe dëmtimet). Plotësoni tabelën 1.

A. Tregu i prodhimit të qumështit

Rritja e çmimit __________________

Ulja e çmimit   __________________

B. Tregu i furnizimit me energji elektrike

Rritja e çmimit __________________

Ulja e çmimit __________________

C. Tregu i shpërndarjes së karburanteve

Rritja e çmimit __________________

Ulja e çmimit    __________________

D. Tregu i dyqaneve të luleve

Rritja e çmimit  __________________

Ulja e çmimit    __________________

Tabela 1

STRUKTURAT E TREGU

Konkurrenca e plotë

Konkurrenca monopoliste

Oligopoli

Monopoli

Përfitimet

Dëmtimet

3. Prezantim: Çdo grup prezanton para klasës përfundimet e diskutimeve të tij duke argumentuar përgjigjet.
4. Vlerësim: U kërkohet nxënësve të bëjnë vlerësimin e punës së secilit grup prezantues.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· punën dhe komunikimin në grup;

· prezantimin e punës së tyre;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· aftësitë në vlerësimin që i bëjnë punës së shokëve. 

	Detyrat dhe puna e pavarur:  


KAPITULLI 7

TREGJET E FAKTORËVE TË PRODHIMIT

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Tregu i punës

	Situata e të nxënit: 

Nxënësit pasi shikojnë një video mbi tregun e punës, diskutojnë mbi këtë treg dhe përcaktimin e pagës.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton ofertën dhe kërkesën për faktorët e prodhimit; 

· interpreton ofertën për punë dhe kërkesën për punë; 

· shpjegon se si kërkesa dhe oferta për punë përcaktojnë çmimin e punës.
	Fjalët kyçe:
Oferta e punës; kërkesa e punës; kërkesa e prejardhur; tregu i punës.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Projektor; Laptop; Internet.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; TIK; Shoqëria; Matematikë; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje/Pyetje-Përgjigje: Lidhje me njohuritë e mëparshme 
a) Cilët janë faktorët e prodhimit?

b) Si quhet shpërblimi i punës?

c) Si quhet shpërblimi për përdorimin e tokës?

2. Prezantim: Informon nxënësit se në këtë mësim do të diskutohet për tregun e punës që ka shumë të përbashkëta më tregun e mallrave, për sa i përket forcave bazë të saj (kërkesa dhe oferta).

3. Shikim video: Shikohet video: 

https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Video_edukative/Tregu_i_punes.html 

Video mund të shfaqet edhe dy herë duke u kërkuar nxënësve që herën e dytë të përqendrohen më shumë tek pjesa e parë e videos.

4. Diskutim:
a) Ç’është tregu i punës?

b) Çfarë përfshin tregu i punës?

c) Çfarë nënkuptohet me kërkesën për punë?

d) Çfarë nënkuptohet me ofertën për punë?

e) Nga varet (kush e përcakton) çmimi i punës - paga?

f) Çfarë ndodh me pagën kur oferta e punës rritet (pra ka shumë individë të papunë)?

g) Çfarë ndodh me pagën kur oferta e punës bie, pra ka mungesë punonjësish në dispozicion? 

5. Shpjegim:
a) Kërkesa e derivuar e faktorëve të prodhimit.

b) Dallimi midis tregut të faktorëve të prodhimit dhe tregut të mallrave përsa i përket se cili është pjesë e kërkesë dhe cili është pjesë e ofertës.

6. Diskutim: Në fillim të diskutimit i udhëzon nxënësit që të mbajnë parasysh veprimin e forcave të tregut dhe ligjet në tregun e mallrave.
a) Në qoftë se çmimi i punës rritet/ulet, çfarë do të bëjë kërkesa për punë? (pra firmat do të donin të punësonin më shumë apo më pak punonjës?)

b) Çfarë pjerrësie do të ketë lakorja e kërkesës për punë? 

c) Në qoftë se çmimi i punës rritet/ulet, çfarë do të bëjë oferta e punës për punë? (pra individët do të ishin të aftë dhe të gatshëm të punonin më shumë apo më pak?)

d) Çfarë pjerrësie do të ketë lakorja e ofertës për punë?

e) Cila është paraqitja grafike e ndryshimit të pagës kur oferta ndryshon (rritet/ulet)?

f) Cila është paraqitja grafike e ndryshimit të pagës kur kërkesa për punë ndryshon (rritet/ulet)?

Për problemet e mësipërme b), d), e), f) ftohen nxënës ta ndërtojë/ilustrojnë në tabelë përgjigjet e tyre.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësitë prezantuese;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 3


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Aspekte të tregut të punës 

	Situata e të nxënit: 

Individët duhet të paguhen në bazë të punës që bëjnë.

Pse individët nuk marrin të njëjtën pagë për punë të njëjtë?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· rendit faktorë të tjerë jashtë tregut që ndikojnë në pagë;

· vlerëson shkallën në të cilën forcat e tregut dhe forcat jo të tregut ndikojnë në pagat.
	Fjalët kyçe:
diskriminimi; ligjet e pagës minimum; sindikata.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Projektor; Laptop; Internet
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Rikujtim/përsëritje: 
a) Çfarë ndodh me kërkesën (sasinë e kërkuar) për punë kur çmimi i punës (paga) rritet? (ulet)
b) Çfarë ndodh me ofertën (sasinë e ofruar) e punës kur çmimi i punës (paga) rritet? (rritet)
c) Kush e përcakton pagën në një ekonomi tregu? (Tregu-kërkesa dhe oferta) 

2. Brainstorming: 

a) A marrin individët të njëjtën pagë për punë të njëjtë? (Jo)
b) Cilët janë disa nga rastet/arsyet pse individët nuk paguhen me të njëjtën pagë për punë të njëjtë?

Shkruhen në tabelë disa nga arsyet që përmendin nxënësit. 

3. Punë individuale/Diskutim në grupe dyshe:

U jepet nxënësve Mëso duke vepruar të lexojnë pjesën e librit “Aspekte të ndryshimit të pagës ndikuar nga faktorë jomonetarë” dhe të diskutojnë me shokun e bankës për këto aspekte dhe shembuj të tyre në realitetin e tregut të punës në vendin tonë.

4. Diskutim:

Ftohen nxënësit të rendisin/shkruajnë në tabelë aspekte të ndryshimit të pagës ndikuar nga faktorë jo monetarë duke sjellë shembuj konkretë nga realiteti i tregut të punës në vendin tonë.

Shikim video: Shikohet video: https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Video_edukative/Tregu_i_punes.html 

Video mund të shfaqet edhe dy herë duke u kërkuar nxënësve që herën e dytë të përqendrohen më shumë tek informacioni mbi pagën minimum. 
5. Punë e pavarur/diskutim:
U jepet nxënësve Mëso duke vepruar të lexojnë pjesën e librit “ Ndikimi në paga i forcave jashtë tregut” dhe të diskutojnë:

a) Cilët janë disa forca jashtë tregut që ndikojnë në pagë?

b) Çfarë është paga minimum?

c) Pse qeveria vendos me ligj pagën minimum?

d) Si ndikojnë në pagë diskriminimi?-Jepni shembuj të ndikimit të këtij faktori në pagë.

e) Çfarë janë sindikatat?

f) Si ndikojnë në pagë sindikatat?

g) A kanë ndikim sindikatat në vendin tonë në ndikimin në pagë? Si kanë ndikuar ato? të këtij faktori në pagë.

6. Mbyllje:
Ftoi nxënësit të prezantojnë se për çfarë problemesh diskutuan në mësimin e sotëm dhe se çfarë mësuan sot.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· punën e pavarur;

· punën në grup;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto - Ushtrimi 2


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Tregu i tokës dhe i kapitalit

	Situata e të nxënit: 

Nxënësit diskutojnë dhe argumentojnë: Pse çmimi i apartamenteve në Tiranë është më i lartë se çmimi i apartamenteve në qytete të tjera?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton ofertën dhe kërkesën për faktorët e prodhimit; 

· shpjegon se si kërkesa dhe oferta përcaktojnë çmimin e tokës; 

· shpjegon se si kërkesa dhe oferta përcaktojnë çmimin e kapitalit.
	Fjalët kyçe:
renta; interesi

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; Matematikë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Rikujtim/përsëritje: 

a) Cilët janë faktorët e prodhimit?

b) Si quhet shpërblimi për përdorimin e tokës?

c) Çdo të thotë që kërkesa për faktorë prodhimi është kërkesa e derivuar (prejardhur)? 

Ilustrojeni këtë në rastin e tokës.

2. Diskutim: 

a) Çfarë ndodh me kërkesën për tokë kur çmimi i tokës (renta-qiraja) rritet? (ulet)
b) Çfarë pjerrësie do të ketë kërkesa për tokë? (rënëse/negative). 

Fton një nxënës ta vizatojë në tabelë.

c) Çfarë ndodh me ofertën për tokë kur çmimi i tokës (renta-qiraja) rritet? (nxënësit mund të thonë se ajo rritet). POR:

d) A mund të rritet sipërfaqja e tokës kur ajo është e kufizuar? Si mund të rritet ajo?

Jep shpjegimin që për shkak se toka nuk mund të shtohet, oferta për tokë është plotësisht joelastike.

Fton një nxënës ta vizatojë në tabelë.

e) Kush përcakton qiranë e tokës ekonominë e tregut? (kërkoju nxënësve të shikojnë grafikun në tabelë të kërkesës dhe ofetës për punë). 

f) Pse çmimet e apartamenteve janë më të larta në Tiranë se, p.sh., në Gramsh?  

3. Punë e pavarur/diskutim: 

U jepet nxënësve Mëso duke vepruar të lexojnë pjesën e librit “Tregu i kapitalit” dhe i fton ata të shpjegojnë në tabelë me grafik këtë treg. 
5. Mbyllje: Mësuesi përmbledh momentet kryesore të mësimit. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  


KAPITULLI 8

QEVERIA DHE EKONOMIA

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Qeveria dhe tregu, roli i saj  (2 orë mësimore)

	Situata e të nxënit: 

Nxënësit diskutojnë dhe prezantojnë opinionet e tyre rreth:

1. Pse është e nevojshme ndërhyrja e shtetit në ekonomi? 
2. Për çfarë çështjesh/problemesh duhet të ndërhyjë shteti në ekonomi?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon domosdoshmërinë e ndërhyrjes së shtetit në ekonomi;

· shpjegon rolin dhe funksionet e qeverisë si arbitër. menaxher dhe si subjekt në ekonominë e tregut; 

· shpjegon pse pjesëmarrja e qeverisë në ekonomi është rritur gjatë viteve.
	Fjalët kyçe:
Dështime të tregut; eksternalitete; eksternalitet pozitiv; eksternalitet negativ; fuqi tregtare; të mira publike; të mira private.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Lapsa me ngjyra; Letra të bardha (phlipchart); Kompjuter; Lidhje me internet; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Mjedis; Bashkëpunim;  Tik; Art; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Rikujtim/përsëritje:

a) Ç’është ekonomia e tregut?

b) Cilët janë disa tiparet ekonomisë së tregut?

c) A ka ekonomi tregu të pastër?

d) Ç’është ekonomia mikse (e përzier)?

2. Brainstorming: Shkruaj në tabelë temën e mësimit: “Roli i qeverisë në ekonominë e tregu”. Pyet: 

a) Për cilin sistem ekonomik bëhet fjalë kur lexoni këtë temë? Pse?

b) Pse është e nevojshme ndërhyrja e shtetit në ekonomi? 

c) Për çfarë çështjesh/problemesh duhet të ndërhyjë shteti në ekonomi?

Plotëso opinionet e nxënësve duke shkruar në tabelë arsyet/domosdoshmërinë e ndërhyrjes së shtetit në ekonomi.

3. Pune në grupe/diskutim: Ndahet klasa në 8 grupe dhe secilit grup i jepet të diskutojnë mbi një nga funksionet e qeverisë (siç janë në tekstin mësimor). Për këtë nxënësit lexojnë librin ose dhe mund të kërkojnë në internet. Gjithashtu çdo grupi i jepet një komplet me lapsa me ngjyra dhe tabak letre të bardhë dhe u kërkohet të krijojnë një skicë, spot, skemë, pikturë, që përfaqëson funksionin që u është dhënë si Mëso duke vepruar. Nxënësit mund të përdorin edhe programe kompjuterike, si Word, Power Point, Publisher etj. 

4. Prezantim: Grupet prezantojnë thelbin e diskutimit të tyre në grup dhe e ilustrojnë me shembuj të ndryshëm nga jeta ose ilustruar me histori filmash apo libra të ndryshëm; gjithashtu prezantojnë edhe skicës e tyre, spotin etj.

Çdo grup gjatë prezantimit shkruan në tabelë rolin e qeverisë dhe thelbin e saj.

5. Vlerësim: U kërkohet nxënësve të vlerësojnë diskutimin dhe prezantimin e punës së grupeve.

6. Diskutim: Shfaq në projektor ose u kërkon nxënësve të shohin në libër figurën ku makinat furnizohen me karburant në një pikë karburanti dhe pyet:

a) Çfarë eksternaliteti krijon nafta, negativ apo pozitiv? Pse?

b) Cilat janë eksternalitetet negative të naftës?

c) Çfarë duhet të bëjë qeveria për të reduktuar eksternalitetit negativ të naftës?

7. Shpjegim/diskutim: Shpjegon dhe shkruan në tabelë rolin e qeverisë si arbitër, menaxher dhe pjesëmarrëse në treg. 

U kërkon nxënësve të përfshinë secilin nga funksionet që ata diskutuan dhe prezantuan (hapi 4) në një nga rolet e qeverisë. 

Shënim: Mësuesi e vendos vete cilët hapa mësimorë do të zhvillojë në orën e parë dhe cilët hapa do të zhvillojë orën e dytë.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar dhe komunikuar në grup; 

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· prezantimin e punës së tyre;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· aftësitë në vlerësimin që i bëjnë punës së shokëve. 

	Detyrat dhe puna e pavarur: 
Arsyeto, diskuto, reflekto: Ushtrimi 2, 3


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Buxheti i qeverisë

	Situata e të nxënit: 

Nxënësit diskutojnë mbi të ardhurat dhe shpenzimet e buxhetit të qeverisë shqiptare.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· jep përcaktimin e buxhetit të qeverisë;

· përshkruan disa nga të ardhurat kryesore të buxhetit të qeverisë shqiptare; 

· përshkruan disa nga shpenzimet kryesore në buxhetin e qeverinë shqiptare; 

· shpjegon arsyet që qeveria vendos taksa dhe pse taksimi nga qeveria është i nevojshëm;
	Fjalët kyçe: 
Buxhet; të ardhura qeveritare; shpenzime qeveritare; shpenzime korente; shpenzime kapitale.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Projektor; Laptop.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 

Ç’është buxheti i qeverisë? 

Shkruhet në tabelë përkufizimi i buxhetit të qeverisë

2. Diskutim: 

a) Për çfarë bën shpenzime qeveria?

Shkruaj në tabelë ç’ka thonë nxënësit, por duke i strukturuar ato.

3. Shpjegim: Shpjego shpenzimet korente dhe shpenzimet kapitale duke përcaktuar se cilat nga shpenzimet që përmendën nxënësit në hapin 2 të mësipërm janë shpenzime kapitale dhe cilat korente.

4. Diskutim:Shfaq në projektor ose në pamundësi të saj, nxënësit shohin në libër në këtë mësim tabelën me treguesit fiskal të vitit 2016 dhe paraqitjen grafike të detajimit të shpenzimeve buxhetore dhe pyet:

a) Cilat shpenzime zënë përqindjen më të madhe të shpenzimeve të qeverisë? Pse?

5. Diskutim: Shfaq në projektor ose në pamundësi të saj, nxënësit shohin në libër në këtë mësim paraqitjen grafike të ardhurat tatimore, sipas natyrës së taksave dhe pyet:
a) Cilat janë taksat dhe tatimet kryesore nga të cilat vijnë të ardhurat e qeverisë?
b) Cilat taksa/tatime që zënë përqindjen më të ardhurave të qeverisë?
6. Diskutim: 

a) Pse paguajmë taksa? (Cilat janë qëllimet e vendosjes së taksave)?

7. Opsionale/diskutim: Nxënësit lexojnë seksionin e “Hapësirës informative” që ndodhet në mësimin e ditës dhe ftohen ata të diskutojnë mbi taksat e ndryshme të vendosura nga qeveria. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· qenë aktiv në diskutim 

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur: 
Mëso duke vepruar: Ushtrimi 2


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Taksat

	Situata e të nxënit: 

Nxënësit përfshihen në llogaritje matematikore të përqindjes që zë një taksë e caktuar mbi të ardhurat e individëve dhe përcaktojnë llojin e saj.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· vlerëson taksat, bazuar në parimet e vendosjes së tyre. 

· Përshkruan taksat sipas llojit të tyre;

· krahason tipat e ndryshme të taksave, duke përfshirë taksat progresive, regresive dhe proporcionale. 
	Fjalët kyçe:
taksë; parimi i përfitimit; parimi i aftësisë për të paguar; taksë progresive; taksë regresive; taksë përpjesëtimore; taksë direkte; taksë indirekte.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: (Lidhje me mësimin e mëparshëm). Nxënësit pyeten:

a) Pse vendosen taksat?

2. Shpjegim: 

a) Parimet e vendosjes së taksave. (Ilustrime konkrete të këtyre parimeve). Problemet themelore të mësipërme shkruhen në tabelë. 
3. Shpjegim: 

a) Llojet e taksave. (Ilustrime konkrete të llojeve të taksave). Problemet themelore të mësipërme shkruhen në tabelë. 

4. Punë e pavarur: Jepet tabela e mëposhtme mbi taksat (gjendet në libër). U kërkohet nxënësve të llogarisin përqindjen që zë çdo taksë mbi të ardhurat e individëve. 
Të ardhurat

(në lekë)
Ç’lloj takse është?

Ç’lloj takse është? 

Ç’lloj takse është? 

Shuma e taksës

Përqindja mbi të ardhurat

Shuma e taksës

Përqindja mbi të ardhurat

Shuma e taksës

Përqindja mbi të ardhurat

Visi 50.000

12.000

15.000

10.000

Andi 100.000

25.000

25.000

25.000

Iva 200.000

50.000

40.000

60.000

5. Diskutim: 
a) Ç’lloj takse është secila prej tyre dhe pse? (argumentoni përgjigjen tuaj) 

6. Mbyllje: Bëhet një përmbledhje e problemeve themelore të kësaj teme duke ju drejtuar nxënësve pyetjen:

a) Çfarë mësuat në këtë orë mësimore?

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna;

· integruar njohuritë e reja me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur: 
Mëso duke vepruar: Ushtrimi nr.1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Deficiti buxhetor

	Situata e të nxënit: 

Nxënësit diskutojnë mbi deficitin buxhetor dhe intepretojnë grafikët mbi këtë problem.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton konceptet e deficitit buxhetor, e borxhit publik dhe lidhjen midis tyre; 

· analizon përparësitë dhe mangësitë e deficitit buxhetor dhe borxhit publik; 

· përshkruan një ose disa propozime për të ulur deficitin buxhetor.
	Fjalët kyçe: 
deficiti buxhetor; tepricë buxhetore; buxhet i balancuar; borxh publik; borxh i brendshëm; borxh i jashtëm. 

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U shpjegohet nxënësve që në këtë mësim do të studiojnë mbi deficitin buxhetor dhe çfarë bëhet për të balancuar buxhetin qeveritar. 

2. Brainstorming: 

a) Ç’është deficiti buxhetor?

Shoqëron këtë diskutim duke shfaqur “Të ardhurat, shpenzimet dhe deficiti/suficiti - Plan dhe fakt 2016 (në milionë lekë) (shih në libër)

3. Diskutim: 

a) Cilat mund të jenë mënyrat për të ekuilibruar buxhetin, pra për të mbuluar deficitin?

Problemet/momentet themelore të diskutimit të mësipërm shkruhen në tabelë.

4. Shpjegim/Diskutim: shpjegohen dhe diskutohen problemet e mëposhtme:

a) Ç’është borxhi publik?

b) Ç’është borxh të brendshëm?

c) Ç’është borxh të jashtëm?

Ky diskutim ilustrohet me grafikët që ndodhen në libër mbi “Burimet e huamarrjes” dhe “Stoku i borxhit shtetëror sipas mbajtësve në tregun primar”

5. Shpjegim: Pikëpamje pro dhe kundër deficitit buxhetor dhe borxhit publik

Ky shpjegim shoqërohet edhe me grafikun: “Shpenzimet për interesa të borxhit të qeverisjes qendrore”

Momentet themelore të shpjegimit shkruhen në tabelë. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· Reflektuar mbi informacionin e temave të mëparshme; 

· prezantuar qartë njohuritë që dinë;

· qenë aktiv në diskutim 

· qenë të saktë në përgjigjet e dhëna.

	Detyrat dhe puna e pavarur: 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Mëso duke vepruar tematike: Deficiti buxhetor dhe borxhi kombëtar  

	Situata e të nxënit: 

Nxënësit diskutojnë si të përgatisin një Mëso duke vepruar tematike duke punuar në grup.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja: 

· interpreton konceptet e deficitit buxhetor, e borxhit publik dhe lidhjen midis tyre; 

· analizon përparësitë dhe mangësitë e deficitit buxhetor dhe borxhit publik; 

· përshkruan një ose disa propozime për të ulur deficitin buxhetor.
	Fjalët kyçe:


	Burimet: 
Teksti mësimor; Tabela; Shkumës; Stilolaps; Fletore; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Bashkëveprim; Matematikë; TIK; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Informohen nxënësit se ata do të punojnë në grupe për të përgatitur një Mëso duke vepruar tematike: “Deficiti buxhetor dhe borxhi kombëtar i qeverisë shqiptare dhjetë vitet e fundit” e cila do të jetë dhe pjesë e portofolit të tyre që do të vlerësohet me notë.

2. Diskutim/sugjerime mbi problemet, të cilat do t’i ndihmojnë në hulumtim nxënësit:
Pyeten nxënësit:

a) Çfarë problemesh do të donin të trajtonin në këtë Mëso duke vepruar tematike?

Por edhe mund t’i sugjerohen problemet e mëposhtme:

· Sa ka qenë borxhi i Shqipërisë/deficiti buxhetor në këto vite? Po vitin e fundit? Sa përqind e këtij borxhi është borxhi i brendshëm dhe sa është i jashtëm?

· Ç’po ndodh me borxhin publik të Shqipërisë, po rritet apo po zvogëlohet?

· Për çfarë arsyesh ka rritje/ulje të borxhit? 

· Për çfarë përdoret ky borxh? A është një borxh i mirë apo i keq? A është një borxh që abuzon qeveria apo është një borxh që ndihmon zhvillimin e ekonomisë së vendit?

· A është i rrezikuar borxhi publik i Shqipërisë? A është i leverdishëm për ekonominë dhe të ardhmen e vendit? A është i sigurt borxhi publik?

· Sa përqind e borxhit është borxh i brendshëm dhe sa përqind është i jashtëm?

· Bëni një ose disa propozime për të ulur deficitin buxhetor.

3. Diskutim/sugjerime: 

Pyeten nxënësit:

a) Çfarë grafikësh do t’ju shërbenin për të argumentuar çështjet e ngritura në këtë Mëso duke vepruar tematike?

Por edhe mund t’i sugjerohen të paraqesin grafikët e mëposhtëm mbi ecurinë në 10 vite të:

· deficitit buxhetor;

· borxhit publik;

· borxhit të brendshëm; 

· borxhit të jashtëm.

4. Informim: U sugjeron nxënësve burimet kryesore ku do të mbështeten: 

· faqja zyrtare e Ministrisë së Financave dhe Ekonomisë
http://www.financa.gov.al 

· faqja zyrtare e Bankës Qendrore 
http://www.bankofalbania.org
· faqja zyrtare e INSTAT (Instituti Statistikave) 
http://www.instat.gov.al 

· faqja zyrtare e Open Data Albania 
http://www.open.data.al 

· burime nga shtypi.

5. Ndarja e grupeve/Ndarja e detyrave midis anëtarëve të grupi: 

Ndahet klasa në grupe me 4-5 nxënës dhe u sugjerohet që secili anëtar të ngarkohet me një Mëso duke vepruar të caktuar. Për shembull, dikush të mbledhë informacion, të tjerë të përzgjedhin informacionin, të tjerë të përpunojnë informacionin dhe ta përshtatin atë, dikush të ndërtojë grafikët, dikush të përgatitë prezantimet e shkruara në kompjuter apo me shkrim dore, të tjerë të përgatiten për ta prezantuar atë para klasës. 

U thuhet nxënësve se është shumë e rëndësishme të punohet në grup dhe nxënësit të zgjidhin një udhëheqës grupi që t’ju drejtojë në koordinimin e veprimeve dhe realizimin e “Mëso duke vepruar”.

6. Informim: Informohen nxënësit se ata do të kenë kohë për të përgatitur punën dhe më pas do ta prezantojnë në klasë, ku do të bëhet vlerësimi punës së grupeve dhe i nxënësve të veçantë si nga mësuesi dhe nga vetë nxënësit.
Shënim: Kjo Mëso duke vepruar mund të jetë pjesë e portofolit të nxënësit

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· punuar në grup; 

· prezantuar dhe argumentuar;

· integruar njohuritë e kapitullit me atë të kapitujve të tjerë si dhe të lëndëve të tjera si: Matematikë, TIK, Histori etj;
· Vlerësuar shokët e klasës për punën e bërë.

	Detyrat dhe puna e pavarur: 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Veprimtari praktike: Funksionet e qeverisë në ekonominë e tregut

	Situata e të nxënit: 

Nxënësit punojnë në grupe, për të identifikuar nga titujt e gazetave, funksionet e qeverise në një ekonom tregu si dhe për të shtuar edhe tituj të tjerë që lidhen më funksionet e saj në jetën reale në një ekonomi.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikon funksionet e qeverisë në një ekonomi tregu;

· shpjegon funksionin e qeverisë si arbitër dhe si subjekt në ekonominë e tregut.
	Fjalët kyçe:


	Burimet: 
Teksti mësimor; Tabela; Shkumës; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Histori; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U bën të ditur nxënësve se ata do të përfshihen në punë me grupe, për të identifikuar nga titujt të dhënë të gazetave, funksionet e qeverise në një ekonom tregu si dhe për të shtuar edhe tituj të tjerë që lidhen me funksionet e saj në jetën reale në një ekonomi. 

2. Punë në grupe/diskutim: Klasa ndahet në grupe me nga 3 nxënës dhe çdo grup merr për shqyrtim titujt e gazetave që janë listuar tek libri në temën e sotme. U kërkohet nxënësve që të lexojnë tituj e gazetave dhe t’i klasifikojnë ato sipas funksionit të duhur të qeverisë duke e shkruar në hapësirën përkatëse tek Tabela 1 e librit të nxënësit. I bën të ditur se disa nga këto tituj përfaqësojnë më shumë se një funksion të qeverisë

3. Prezantim: Ftohen grupet të prezantojnë para klasës përfundimet e diskutimeve në grup duke argumentuar përgjigjet 
4. Vlerësim: U kërkohet nxënësve të bëjnë vlerësimin e punës së secilit grup prezantues.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· punën dhe komunikimin në grup;

· prezantimin e punës së tyre;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· aftësitë në vlerësimin që i bëjnë punës së shokëve. 

	Detyrat dhe puna e pavarur: 


KAPITULLI 9

PARAJA DHE INSTITUCIONET FINANCIARE

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Paraja, funksionet dhe format e saj

	Situata e të nxënit: 

Nxënësit diskutojnë pas leximit online të librit “7 mësime të shkurtra mbi paranë”, si dhe të aplikacionit “Albanian Money”, marrë nga faqja zyrtare e Bankës së Shqipërisë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· interpreton konceptin, karakteristikat, funksionet e parasë në një ekonomi monetare;

· përshkruan procesin e lindjes dhe të zhvillimit të parasë duke evidentuar format e saj; 

· identifikon tipat e parasë që janë në qarkullim, në vendin tonë;

· shpjegon ofertën monetare. 
	Fjalët kyçe:
para; mjet shkëmbimi; masë vlere; ruajtëse e vlerës; likuiditet; monedha; kartëmonedha;  oferta monetare.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Projektor. Laptop; Lidhje me Internet. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Gjuhë; TIK.

	Metodologjia dhe veprimtaritë e nxënësve

	Një orë përpara kësaj ore mësimi u kërkohet nxënësve që të lexojnë në faqen e Bankës së Shqipërisë librin online “7 mësime të shkurtra mbi paranë” në adresën si më poshtë: https://www.bankofalbania.org/Botime/Botime_edukative/Banka_qendrore.html, ose mund të lexohet edhe në klasë duke e shkarkuar nga internet në formatin Pdf.

1. Lexim libri: Mësuesi u kërkon nxënësve të lexojnë librin “7 mësime të shkurtra mbi paranë”, online (në klasat digjitale) ose në format Pdf duke e shfaqur në projektor. Një opsion tjetër në varësi të kushteve të klasës: mund të ndajë klasën në 7 grupe dhe secilit grup i kërkon të lexojë si më poshtë:

grupi 1  Çfarë është paraja? Fq. 7

grupi 2  Historia e parasë. Fq. 10

grupi 3  Banka e Shqipërisë, banka jonë qendrore . Fq. 14

grupi 4  Kartëmonedhat dhe monedhat në qarkullim. Fq. 18

grupi 5  Karakteristikat dhe elementet e sigurisë së kartëmonedhave. Fq. 22

grupi 6  Falsifikimi i kartëmonedhave. Fq. 26

grupi 7  Mirëmbajtja e kartëmonedhave dhe këshilla praktike. Fq. 33

2. Diskutim: Pasi lexohet libri diskutohet mbi problemet e mëposhtme:

a) Ç’është paraja? Shkruhet në tabelë përkufizimi i plotësuar nga mësuesi.
b) Cilët janë funksionet e parasë? Shkruhen në tabelë.

c) Ç’është funksioni i parasë si mjet shkëmbimi? Ilustrojeni këtë funksion.

d) Ç’është funksioni i parasë si njësi matëse e vlerës së mallrave? Ilustrojeni këtë funksion.

e) Ç’është funksioni i parasë si ruajtëse e vlerës? Ilustrojeni këtë funksion.

f) Si realizohej shkëmbimi më parë? Pak histori mbi paranë? 

g) Cilët janë format e parasë? (mall, kartëmonedha, monedha)

h) Si lindi paraja në Shqipëri?

i) Ç’është Banka e Shqipërisë dhe cili është roli i saj në lidhje me paranë?

j) Cilat janë kartëmonedhat që janë në qarkullim aktualisht në vendin tonë?

k) Cilat janë monedhat që janë në qarkullim në vendin tonë?

3. Shpjegim: Shpjegoni “Karakteristikat e parasë” dhe konceptin “Oferta e parasë”

4. Punë interaktive duke përdorur aplikacion: Shkarkohet aplikacioni “Albanian Money”që ndodhet në adresën: https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Aplikacione/Aplikacioni_Albanian_Money.html  dhe në formë interaktive, mundësojmë shfaqjen e:

a) monedhave dhe kartëmonedhave shqiptare të qarkullimit;

b) elementëve të sigurisë së kartëmonedhave;

ose mund t’i lemë kohë nxënësve ta shohin vetë, sepse ky aplikacion është i përshtatshëm për përdorim jo vetëm në web, por edhe mund të shkarkohet nga të gjithë telefonat me sistem operimi IOS (iphone, ipad, ipod), android (samsung) dhe pajisje tablet.

5. Diskutim:

a) Cilat janë disa elemente të sigurisë së kartëmonedhave? 

b) Çfarë duhet të bëjmë kur vëmë re një monedhë të falsifikuar?

c) Cilat janë disa rregulla dhe këshilla mbi mirëmbajtjen e kartëmonedhave?

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Sistemi bankar (2 orë mësimore)
Ora parë: Hapi 1-7

Ora dytë: Hapi 8-13

	Situata e të nxënit: 

Nxënësit pas shikimit të videove diskutojnë mbi funksionet e bankës qendrore dhe bankave tregtare.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon rolin e veçantë të bankave si pranuese depozitash dhe dhënëse huash për ekonominë 

· shpjegon domosdoshmërinë e rezervës së detyrueshme bankare; 

· rendit funksione të tjera të bankave tregtare;

· përshkruan organizimin dhe funksionet e Bankës Qendrore të Shqipërisë. 
	Fjalët kyçe: 
sistemi bankar; banka qendrore; bankat tregtare; depozita; kredi; norma e rezervës të detyrueshme. 

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Projektor; Laptop; Laborator kompjuterësh. Lidhje me Internet. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi; Histori; TIK. 

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U shpjegohet nxënësve që në këtë mësim do të flitet për sistemin bankar, i cili funksionon në dy nivele. Niveli i parë është Banka Qendrore dhe në nivelin e dytë janë bankat tregtare. Në pjesën e parë do të diskutojnë për bankat e nivelit të dytë, ato tregtare. 

2. Shfaqje video: Shfaqet video “Si funksionin banka” marrë nga faqja zyrtare e bankës së Shqipërisë: 
https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Guida/SI_FUNKSIONON_NJ_BANK.html 

3. Diskutim: Pas shikimit të videos diskutohet mbi problemet e mëposhtme:

a) Çfarë është banka (tregtare)?

b) Cilat janë funksionet themelore të bankës?

c) Cilat janë disa shpenzime te bankës gjatë kthimit të depozitave në kredi?

d) Ç’është interesi dhe kujt i jepet e kujt i merret (interesi) nga banka tregtare?

e) Cilat janë rreziqet me të cilat përballet banka?

f) Ç’është rreziku i kreditit? 

g) Ç’është rreziku i normës së interesit?

h) Ç’është rreziku i likuiditetit?

4. Shpjegim: Shpjegoni “Norma e rezervës së detyrueshme bankare” dhe domosdoshmëria e saj për t’i shpëtuar rrezikut të mungesës së likuiditetit.

5. Diskutim: Çfarë shërbime të tjera ofrojnë bankat tregtare?

6. Shfaqje video: Shfaqet video “Si të hapësh një llogari bankare” marrë nga faqja zyrtare e bankës së Shqipërisë 
https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Guida/SI_T_HAP_SH_NJ_LLOGARI_BANKARE.html 

7. Diskutim: (ky hap është opsional - të vendoset nga mësuesi nëse mund të realizohet ose jo)

a) Çfarë llogarish bankare mund të hapim në bankë?

b) Ç’është llogaria depozitë dhe për çfarë shërben ajo?

c) Ç’është llogaria e kursimit dhe për çfarë shërben ajo

d) Ç’është llogaria rrjedhëse dhe për çfarë shërben ajo?

e) Cili është hapi i parë kur duam të hapim një llogari bankare?

8. Prezantim: Informon nxënësit se ata do të diskutojnë mbi Bankën e Shqipërisë, si Banka Qendrore e vendit tonë si dhe organizimin e funksionet e saj. Për këtë qëllim ata duhet të lexojnë informacione në faqen e BSH dhe më pas do të diskutohet. 

9. Punë e pavarur: Jepni adresën e BSH https://www.bankofalbania.org/Rreth_Bankes/ dhe u kërkon të lexojnë nënçështjet: 

a) Historik i shkurtër i bankës https://www.bankofalbania.org/Rreth_Bankes/Historiku_i_shkurter_i_Bankes/ 

b) Organizimi https://www.bankofalbania.org/Rreth_Bankes/Organizimi/ 

c) Këshilli mbikëqyrës https://www.bankofalbania.org/Rreth_Bankes/Organizimi/Keshilli_Mbikeqyres/ 

d) Guvernatori https://www.bankofalbania.org/Rreth_Bankes/Organizimi/Guvernatori/ 

e) Struktura organizative https://www.bankofalbania.org/Rreth_Bankes/Organizimi/Struktura_Organizative/ 

10. Diskutim: Pas leximit nxënësit diskutojnë mbi:

a) Kur dhe si ka lindur banka e shtetit shqiptar? (Fillesat e krijimit të saj) (4 tetor të vitit 1913) 
b) Kur u krijua “Banka Kombëtare e Shqipnis” dhe u vendos monedha e parë kombëtare shqiptare? (2 shtator 1925; shkurt 1926 monedha e parë kombëtare shqiptare)
c) Kur u miratua ligji organik i Bankës së Shtetit Shqiptar dhe u krijua ajo si një institucion i rëndësishëm i sistemit financiar të Shtetit Shqiptar? (13 janar 1945)
d) Kur u krijua Banka e Shqipërisë, në cilësinë e autoritetit monetar e mbikëqyrës të vendit? (22 prill 1992)

e) Si organizohet BSH?

f) Ç’ është këshilli mbikëqyrës i BSH dhe cili është funksioni i tij?

g) Cili është guvernatori i BSH dhe cila është detyra e tij?

h) Cila është struktura organizative e BSH? 

i) Cilat janë degët e BSH në vend?
11. Shikim video: Shfaqet video “Rreth Bankës” ndodhur në adresën:

 https://www.bankofalbania.org/Rreth_Bankes/Funksionet/film_i_shkurter.html 

12. Diskutim: 

a) Cilat janë funksionet kryesore të Bankës së Shqipërisë? 

b) Cili është objektivi i Bankës së Shqipërisë? 

c) Si e realizon BSH objektivin si kontribuon me politikat e saj, në zhvillimin ekonomik dhe në mirëqenien e vendit? 

13. Përmbledhje: Bëhet një përmbledhje e momenteve kryesore të mësimit nga vetë nxënësit duke i pyetur ata se për çfarë problemesh u diskutua në këtë orë.

Pas diskutimi të çdo problem nxënësit/mësuesi shkruan në tabelë momentet themelore. 

Shënim: Në pamundësi të ekzistencës së kompjuterëve (tabletave) dhe internetit nxënësit mund të përdorin tekstin mësimor ose dhe celularët e tyre.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qenë të saktë në përgjigjet e dhëna.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Veprimtari praktike: Vizitë në një bankë tregtare

	Situata e të nxënit: 

Nxënësit bëjnë një vizitë në një bankë tregtare duke diskutuar me punonjësit e bankës për shërbimet që ofron banka.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· diskuton rreth shërbimeve që ofrojnë bankat tregtare
	Fjalët kyçe:
Transferta elektronike të fondeve financiare; Çeqe kesh; Çeqe udhëtarësh; Këshillime për investime; Këmbime valutore.

	Burimet: 
Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Matematikë; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Parapërgatitje: Nxënësit informohen paraprakisht për organizimin e një vizitë në bankë dhe të përgatiten për pyetjet që do bëjnë bazuar në formularin “Vrojtimi i shërbimeve të ofruara nga banka” (shih tekstin e nxënësit).

Informohen nxënësit se ata do të plotësojnë formularin e vrojtimit dhe nëse është e mundur, të marrin fletëpalosje ose materiale të tjera informative nga bankat, të cilat përshkruajnë shërbimet e tyre. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· diskutuar dhe pyetur; 

· qartësinë dhe rëndësinë e pyetjeve të bëra;

· integruar njohuritë e reja me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  


KAPITULLI 10

TREGUESIT KRYESORE MAKROEKONOMIKË

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Produkti i brendshëm bruto (PBB) (2 orë mësimore)

	Situata e të nxënit: 

Nxënësit pas shikimit të videos/shpjegimit diskutojnë mbi GDP/PBB dhe cilët mallra përfshihen /nuk përfshihen në të.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përcakton treguesit makroekonomikë që përdoren për të matur gjendjen e ekonomisë; 

· shpjegon konceptin e GDP dhe se çfarë përfshihet në llogaritjen e GDP; 

· bën dallimin midis GDP reale dhe GDP nominale; 

· analizon kuptimin e GDP për frymë e shprehur në çmime aktuale dhe çmime konstante; 

· përshkruan metodat e matjes së GDP; 
	Fjalët kyçe:
Oferta tërësore; kërkesa tërësore; GDP; produkte përfundimtare; produkte të ndërmjetme; llogaritje e dyfishtë; GDP nominale; GDP reale; metoda e shpenzimeve; metoda e të ardhurave; metoda e prodhimit; GDP reale për frymë.

	Burimet: 
Teksti mësimor; Tabela ; Shkumës; Kompjuter; Lidhje me internet; Projektor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Sociologji; Mjedis; Matematikë; Art; TIK; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: prezantohet me pak fjale se çfarë do të diskutohet në mësimin e sotëm

2. Shpjegim: Treguesit kryesore makroekonomike  

3. Shikim video: Shfaqet video “Rritja ekonomike” marrë nga faqja zyrtare e bankës së Shqipërisë: 

https://www.bankofalbania.org/Muzeu_dhe_Edukimi/Edukimi/Lojera_filma_Multimedia/Video_edukative/Rritja_ekonomike.html 

4. Diskutim: Pas shikimit të videos diskutohet mbi problemet e mëposhtme:

a) Cilat janë disa nga momentet që ju mbeten në mendje nga kjo video? 

b) Çfarë është prodhimi i brendshëm bruto?

c) Çfarë është vlera e shtuar?

d) Çfarë është rritja ekonomike?

5. Shpjegim: Pasi shkruhet në tabelë përkufizimi shpjegohet çdo fjalë e Produktit të Brendshëm Bruto (PBB ose GDP) 

6. Diskutim/pyetje-përgjigje: Shkruani skemën e mëposhtme në tabelë dhe drejtoni diskutimin duke e plotësuar atë bazuar në përgjigjet e pyetjeve si më poshtë. Sugjerohet të ndihmohen nxënësit më shembuj konkrete për të arritur tek plotësimi i drejtë.

a) Cilat produkte përfshihet në PBB/GDP?

b) Cilat produkte nuk përfshihen në PBB/GDP

c) A përfshihet në PBB vlera e byrekut që mamaja na bën në shtëpi? Pse?

d) A përfshihet në PBB vlera e byrekut që ne blejmë tek dyqani afër shkollës? Pse?

e) A përfshihet në PBB vlera e lavatriçes/televizorit që ne blejmë në dyqan? Pse? 

f) A përfshihet në PBB vlera e domateve qe vendi ynë eksporton në vende të tjera? Pse? 

g) A përfshihet në PBB vlera e 50 karrigeve të prodhuara nga një biznes mobiliesh, por që nuk i ka deklaruar në shtet prodhimin e tyre? Pse? 
Etj.

Produktet që përfshihen në PBB

Produktet që nuk përfshihen në PBB

7. Shpjegim: Metodat e llogaritjes së PBB/GDP.
8. Shikim video/diskutim: Rishfaq videon “Rritja ekonomike”, dhe u kërkon nxënësve të fokusohen tek pjesa e rritjes ekonomike dhe të diskutojnë:
a) Çfarë është rritja ekonomike?

9. Shpjegim/: Shpjegohet:

a) GDP/PBB reale dhe GDP/PBB nominale bazuar në shembullin e dhënë në video dhe ilustruar me shembullin e librit. 

b) GDP/PBB reale për frymë dhe GDP/PBB nominale për frymë. 
10. Diskutim: U thuhet nxënësve të shikojnë hartën e librit me titull “GDP-ja për frymë (US dollar) në 2016” dhe të interpretojnë këtë hartë.
11. Shikim video/diskutim: Rishfaq videon “Rritja ekonomike”, dhe u kërkon nxënëse të fokusohen tek pjesa e fundit e videos PBB/GDP dhe mirëqenies sociale dhe të diskutojnë:
a) Kur prodhohen në shumë cigare realisht është rritur PBB, po mirëqenia e njerëzve a është rritur? Argumento përgjigjen.

b) Kur lëvizin më shumë makina edhe konsumi i karburantit rritet pra edhe PBB rritet, po mirëqenia e njerëzve a është rritur? Argumento përgjigjen.

c) Kur mamatë tona prodhojnë kek në shtëpi, a rritet PBB? Po mirëqenia sociale a rritet? Argumento përgjigjen.
12. Mbyllje: Bën një përmbledhje të momenteve themelore të mësimit duke u drejtuar nxënësve pyetjen:
Çfarë mësuat sot në këtë mësim?

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar: Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Inflacioni (2 orë mësimore)

	Situata e të nxënit: 

Lexohet situata e mëposhtme: 
“Kur unë isha në moshën tuaj, paraja blinte shumë më tepër se në ditët tona. Akulloret, biskotat dhe pijet freskuese …….. ” Pse ndodh një situatë e tillë?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· jep  kuptimin për inflacionin, deflacionin; 

· dallon inflacionin e shkaktuar nga kostoja nga inflacioni i shkaktuar nga kërkesa; 

· shpjegon ndikimin ekonomik të inflacionit dhe format kryesore të inflacionit. 
	Fjalët kyçe: 
inflacion; mDeflacion; nCPI; 

normë inflacioni; inflacion nga kërkesa; inflacion nga kostoja; inflacion i moderuar; inflacion galopant; hiperinflacion. 

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Sociologji; Matematikë; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming: 

Lexohet situata e mëposhtme:

“Kur unë isha në moshën tuaj, paraja blinte shumë më tepër se në ditët tona. Akulloret, biskotat dhe pijet freskuese …….. ” (shih në libër) dhe pyeten nxënësit:

a) Pse ndodh një situatë e tillë?

2. Shpjegim : 

a) Çfarë është inflacioni?

b) Çfarë ndodh me vlerën e parasë gjatë inflacionit?

Shkruaj në tabelë përkufizimin e inflacionit.

3. Diskutim: I thuhet nxënësve se në ekonomi mund të ndodhë e kundërta e inflacionit që quhet deflacion. Pyet:

a) Çfarë është deflacioni?

b) Çfarë ndodh me vlerën e parasë gjatë deflacionit?

4. Shpjegim: 
a) Si matet inflacioni?
5. Diskutim: U thuhet nxënësve të shikojnë tabelën në libër: Norma e inflacionit në rajon” dhe të interpretojnë këtë tabelë.

6. Diskutim:

a) Çfarë do të ndodhë me çmimet e mallrave kur rritet kërkesa, ndërsa oferta e tyre nuk ndryshon?

b) (rriten)

c) Kur kjo ndodh për shumicën e mallrave në një ekonomi, a kemi inflacion? (Po)

d) Cili është shkaku që krijoi inflacionin në këtë rast? (Rritja e kërkesë tërësore).

Shkruan në tabelë skemën që pasqyron kërkesën si shkak të inflacionit dhe rrjedhimin logjik siç është në libër.

7. Diskutim/shpjegim:

a) Çfarë do të ndodhë me çmimet e mallrave kur oferta ulet, ndërsa kërkesa për to nuk ndryshon? (rriten)

b) Kur kjo ndodh për shumicën e mallrave në një ekonomi, a kemi inflacion? (Po).

c) Pse mund të ulet oferta për produkte? (kujtoni faktorët që ndikojnë në ofertë)

d) Çfarë do të ndodhë më ofertën në qoftë se kostoja e prodhimit të tyre rritet? (oferta ulet)

Shkruan në tabelë skemën që pasqyron koston si shkak të inflacionit dhe rrjedhimin logjik siç është në libër.

Shpjegon se si pjesë e kostos së prodhimit është edhe paga kështu që inflacioni shkaktohet edhe nga rritja e pagës?  

8. Shpjegim: Llojet e inflacionit.

9. Punë e pavarur/ Diskutim: U kërkon nxënësve të lexojnë në libër pjesën “Kush vuan ose përfiton nga inflacioni?, dhe më pas u kërkon atyre t’i japin përgjigje pyetjeve duke argumentuar:

a) Kush përfiton nga inflacioni? Pse?

b) Kush vuan nga inflacioni? Pse?

Shënim: Nëse ka mjaftueshëm kohë mund të lexohet dhe diskutohet edhe mbi leximin: “Shembuj hiperinflacioni”

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna;

· integruar njohuritë e reja me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 3


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Papunësia

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja: 

· shpjegon konceptin e forcës punëtore; 

· shpjegon format kryesore të papunësisë;
· dallon format kryesore të papunësisë.
	Fjalët kyçe:
Forcë punëtore; të papunë; të punësuar; papunësi friksionale; papunësi strukturore; papunësi ciklike; papunësi sezonale; punëzënie e plotë;normë papunësie; normë natyrore papunësie.

	Burimet: 
Teksti mësimor; Tabela; Shkumës; Stilolaps; Fletore;
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Sociologji; Matematikë; Letërsi;

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Prezantohet shkurtimisht problemet që do të diskutohen në këtë orë mësimi 

2. Shpjegim: 

a) Përcaktimi i forcës punëtore.

Përkufizimi shkruhet në tabelë.

3. Punë në grupe dyshe/diskutim: Për të testuar të kuptuarin e konceptit të forcës punëtore nxënësve u jepet të zhvillojnë: Mëso duke vepruar, Ushtrimi 2. (Në fund të mësimit).

Dhe më pas diskutohet me gjithë klasën për të zgjidhur këtë ushtrim. 

4. Shpjegim:
a) Matja e papunësisë, duke e ilustruar me shembullit e librit

Problemet themelore të mësipërme shkruhen në tabelë. 
5. Punë e pavarur: Ndahet klasa në 5 grupe dhe secilit grup i kërkohet të lexojnë një nga pjesët e mëposhtme të mësimit dhe të përgatiten për tua shpjeguar klasës:

Grupi 1- Papunësia friksionale (ose e fërkimit)

Grupi 2- Papunësia strukturore

Grupi 3- Papunësia ciklike

Grupi 4- Papunësia sezonale

Grupi 5- Përcaktimi i “punëzënies të plotë” 

6. Prezantim/shpjegim 
Anëtarët e secilit grup diskutojnë dhe shpjegojnë secilën formë papunësie duke e ilustruar me shembuj.

7. Vlerësim i punës së grupeve:

U kërkohet nxënësve të japin vlerësimin për shpjegimet e punës së anëtarëve të grupit mbi problemet e diskutuara. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· qenë aktiv në diskutim;

· qartësinë dhe saktësinë e përgjigjeve të dhëna;

· integruar njohuritë e reja me informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Zhvillimi ciklik i ekonomisë

	Situata e të nxënit: 

Nxënësit diskutojnë mbi tiparet e çdo faze të ciklit të biznesit, bazuar edhe në njohuritë e mëparshme.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon fazat kryesore të ciklit të biznesit. 

· Shpjegon shkaqet e ciklit të biznesit; 
	Fjalët kyçe: 
cikël biznesi; piku (pika më e lartë); rënia; gjallërimi; depresioni (pika më e ulët).

	Burimet: 
Teksti mësimor; Tabela; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Sociologji; Matematikë; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U shpjegohet nxënësve që në këtë mësim do të studiojnë mbi ciklin e biznesit, tiparet e fazave te tij si dhe shkaqet e zhvillimit ciklit të ekonomive ne botë.

2. Shpjegim: 

a) Çfarë është cikli i biznesit?

b) Cilat janë fazat e këtij cikli? (Ilustrohet edhe me paraqitjen grafike të tij në libër).

c) Tiparet e fazës së rritjes lidhur me: GDP, inflacionin, papunësisë, investimet e bizneseve, shpenzimet e konsumatorëve, etj.

Shkruhen në tabelë të zezë momentet themelore të shpjegimit.

3. Diskutim: Nisur nga shpjegimi i tipareve të ciklit të biznesit në fazën e rritjes (ekspansionit), diskutohen tiparet në 3 fazat e tjera bazuar në pyetjet e mëposhtme:

a) Si është prodhimi/rritja ekonomikë në këtë fazë?

b) Çfarë ndodh me investimet e bizneseve?

c) Çfarë ndodh me shpenzimet e konsumatorëve?

d) Çfarë ndodh me normën e papunësisë rritet apo ulet? Pse?

e) Çfarë ndodh me normën e inflacionit? Etj.

4. Shpjegim:
Shkaqet e ciklit të biznesit

5. Mbyllje: Bën një përmbledhje të momenteve themelore të mësimit duke u drejtuar nxënësve pyetjen: Çfarë mësuat sot në këtë mësim? 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· reflektuar mbi informacionin e temave të mëparshme; 

· prezantuar qartë njohuritë që dinë;

· qenë aktiv në diskutim 

· qenë të saktë në përgjigjet e dhëna.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Veprimtari praktike: Format e papunësia 

	Situata e të nxënit: 

Nxënësit vendosen në një situatë praktike për të identifikuar statusin e tyre në forcën punëtore, formën e papunësisë si dhe llogarisin normën e papunësisë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja: 

· identifikon praktikisht statusin në forcën punëtore; 

· identifikon praktikisht format kryesore të papunësisë;

· llogarit normën e papunësisë.
	Fjalët kyçe:
 

	Burimet: 
Tabela; Shkumës; Stilolaps; Fletore; 35 copa letra me secilën situatë të shkruar në të (shih më poshtë); 6 etiketa me tituj (shih më poshtë).
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Sociologji; Bashkëveprim;  Matematikë; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	Për zhvillimin e veprimtarisë ndiqen hapat e mëposhtëm:

1. Vendosen 6 etiketa me germa të mëdha në vende të ndryshëm të klasës ku në secilin prej tyre shkruhet:

a) I papunë i formës friksionale

b) I papunë i formës strukturore

c) I papunë i formës sezonale

d) I papunë i formës ciklike

e) I punësuar

f) Jashtë forcës punëtore

2. Në një kuti janë vendosur të gjitha letrat e parapërgatitura, ku në secilën prej tyre shkruhet një situatë mbi punësimin, format e papunësisë. Secili nxënës tërheq një letër/situatë nga kjo kuti. 

3. Çdo njeri prej jush pasi të lexojë situatën në letrën e tij do të shkojë pranë vendit të etiketës të cilën ai mendon se i përket.

4. Në secilin grup, secili prej jush lexon dhe shpjegon situatën që përmban letra e tij dhe përcaktohet nëse i përket realisht grupit në të cilën ai ndodhet. Nëse jo kalohet në grupin që mendon se i përket.

5. Secili prej nxënësve të secilit grup lexon situatën e vet dhe argumenton para klasës pse ndodhet në grupin përkatës. (kjo bëhet nga të gjithë nxënësit –para klasës)

6. U kërkohet secilit grup të thotë numrin e nxënësve që ka dhe shkruhet në tabelë të zezë emri i grupit dhe numri i nxënësve.

7. U kërkohet nxënësve të llogarisin normën e papunësisë të “klasës” me të dhënat e shkruara në tabelë të zezë, duke zbatuar formulën përkatëse.

8. Çdo grup prezanton në klasë rezultatin e normës së papunësisë. 

PËRGJIGJET:

· papunësi friksionale, situatat: 1,8,26

· papunësi strukturore, situatat: 2,4,10,31
· papunësi ciklike ,situatat: 11,12,21,32
· papunësi sezonale, situatat:29,30
· jo i papunë dhe jo i llogaritur në forcën e punës, situatat: 14,15,18,33,34
· i/e punësuar, situatat: 3, 5, 6, 7, 9, 13, 16, 17, 19, 20, 22, 23, 24, 25, 27, 28.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për :

· pjesëmarrjen aktive të tyre në etapat e veprimtarisë;

· punën në grup; 

· aftësitë prezantuese;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· të integruar/zbatuar në praktikë njohuritë/ informacionin e mëparshëm.

	Detyrat dhe puna e pavarur:   


KAPITULLI 11

STABILITETI EKONOMIK DHE POLITIKAT MAKROEKONOMIKE

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Politika fiskale

	Situata e të nxënit: 

Nxënësit punojnë në grupe, për të shpjeguar efektet e politikës fiskale në kushtet e dhënies së një problemi ekonomik: inflacion i lartë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përshkruan mjetet e politikës fiskale; 

· shpjegon pse politikat fiskale janë vendime për të ndryshuar shpenzimet dhe/ose taksat nga qeveria; 

· interpreton efektet direkte dhe indirekte të politikës fiskale në papunësinë, prodhimin dhe normat e interesit. 
	Fjalët kyçe:
Politikë fiskale; politikë fiskale zgjeruese; politikë fiskale shtrënguese; stabilizues automatikë. 

	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U bën të ditur nxënësve se për të stabilizuar ekonominë, nevojitet ndërhyrja e qeverisë dhe këtë ajo e bën nëpërmjet zbatimit të politikës fiskale. 

2. Shpjegim: 

a) Ç’është politika fiskale?  

b) Qëllimi i politikës fiskale;  
c) Kush e ndërmerr politikën fiskale;  
d) Instrumentet e politikës fiskale;  
e) Llojet e politikave fiskale. 
Shkruani në tabelë momentet kryesore të shpjegimit.
3. Diskutim: Përpara se të filloni diskutimin, ndërtoni në tabelë skemën e mëposhtme, e cila do të plotësohet gjatë diskutimit me nxënësit. (Skema mbas plotësimit do të jetë e ngjashme me atë të librit, mbi politikën fiskale zgjeruese).

[image: image2]
a) Kur ekonomia është në rënie, si është niveli i papunësisë, po prodhimi (GDP)? (e lartë, e ulët). Shkruajini në kuadratin përkatës përgjigjet e dhëna.

b) Cilat janë instrumentet e politikës fiskale që duhet të përdorë qeveria? (taksat dhe shpenzimet qeveritare). Shkruani në kuadratin përkatës.

c) Në kushtet kur ekonomia është në rënie, ajo ka nevojë për frymëmarrje/zgjerim apo për shtrëngim? (frymëmarrje/zgjerim) 

d) Për të zgjeruar ekonominë, për t’i dhënë frymëmarrje asaj, çfarë duhet të bëjë qeveria me taksat: t’i rrisë apo t’i ulë ato? (ulë). Shënojeni përgjigjen në kuadratin e “Instrumentet”.
e) Çfarë duhet të bëjë me shpenzimet qeveritare t’i rrisë apo t’i ulë? ( rrisë). Shënoni përgjigjen në kuadratin e “Instrumentet”.
f) Çfarë ndodh me shpenzimet e konsumatorëve kur qeveria ul taksat? Pse? (rriten, sepse u mbeten më shumë para nga ulja e tyre). Shënoni një shigjetë që lidh “Instrumentet” me “Rezultatet” dhe shkruani përgjigjen në kuadratin përkatës.
g) Çfarë ndodh me shpenzimet/investimet e konsumatorëve kur qeveria ul taksat? Pse? (rriten, sepse u mbeten më shumë para nga ulja e tyre). Shkruani përgjigjen në kuadratin përkatës.

h) Si ndikon rritja e shpenzimeve të konsumatorëve dhe investimeve të bizneseve në kërkesën e përgjithshme: e rrit apo e ul atë? (e rrit). Vendos një shigjetë midis “Rezultatet” dhe “Ndikimi në kërkesë”, si dhe shëno përgjigjen në vendin e duhur.
i) Çfarë efekti do të ketë në prodhim (GDP) rritja e kërkesës së përgjithshme? (rritje). Shëno përgjigjen.

j) Çfarë efekti do të ketë në punësim, rritja e kërkesës së përgjithshme? Pse? (rritje, sepse si rezultat i investimeve të biznesit hapen vende të reja punë). Shëno përgjigjen.

k) Çfarë efekti do të ketë në inflacion, rritja e kërkesës së përgjithshme? Pse? (rritje, sepse rritja e kërkesës së përgjithshme çon në rritje të përgjithshme të çmimeve, pra në rritje të inflacionit). Shëno përgjigjen.

l) Çfarë lloj politike është zbatuar në këtë rast, zgjeruese apo shtrënguese? (zgjeruese). Shëno në fillim të skemës “Politika fiskale zgjeruese”.
4. Punë në grupe: Ndani klasën në grupe me 3-4 nxënës dhe kërkoju të analizojnë efektet e politikës fiskale shtrënguese në rastin kur ekonomia është në rritje dhe problem i saj është inflacioni. Kërkojuni të ndërtojnë një skemë të ngjashme me atë të politikës fiskale zgjeruese.

5. Prezantim: Fto një nga grupet të prezantojnë dhe argumentojnë efektet e politikës fiskale shtrënguese duke ndërtuar edhe skemën përkatëse. 

6. Vlerësim: U kërkohet nxënësve të tjerë të bëjnë vlerësimin e punës së grupit prezantues.

7. Shpjegim: 

a) Stabilizuesit automatikë;

b) Kufizimet e politikës fiskale 

Gjatë shpjegimit përfshin edhe nxënësit në diskutim, nëse e lejon niveli i tyre i njohurive. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën dhe komunikimin në grup;

· prezantimin e punës së tyre;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· aftësitë në vlerësimin që i bëjnë punës së shokëve. 

	Detyrat dhe puna e pavarur: 

Arsyeto, diskuto, reflekto - Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Politika monetare

	Situata e të nxënit: 

Nxënësit punojnë në grupe, për të shpjeguar efektet e politikës monetare në kushtet e dhënies së një problem ekonomik: inflacion i lartë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përshkruan instrumentet e politikës monetare; 

· përshkruan ndikimet dhe kufizimet e politikës monetare;

· identifikon rrugët në të cilat politika monetare ndikon në papunësinë, prodhimin, inflacionin dhe normat e interesit.
	Fjalët kyçe:
Politika monetare; operacione në treg të hapur; rifinancimi; kontrolli i kredisë; politikë monetare zgjeruese; politikë monetare shtrënguese. 

	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës; Fletore; Stilolaps.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U bën të ditur nxënësve se për të stabilizuar ekonominë nevojiten ndërhyrja edhe e Bankës Qendrore dhe këtë ajo e bën nëpërmjet zbatimit të politikës monetare. 

2. Shpjegim: 

a) Ç’është politika monetare? 

b) Qëllimi i politikës monetare; 
c) Kush e ndërmerr politikën monetare; 

d) Instrumentet e politikës monetare; 

e) Llojet e politikave monetare.

Shkruani në tabelë momentet kryesore të shpjegimit.
3. Diskutim: Përpara se të filloni diskutimin, ndërtoni në tabelë skemën e mëposhtme, e cila do të plotësohet gjatë diskutimit me nxënësit. (Skema, mbas plotësimit, do të jetë e ngjashme me atë të librit, mbi politikën monetare zgjeruese).


[image: image3]
a) Kur ekonomia është në rënie, si është niveli i papunësisë, po prodhimi (GDP)? (e lartë, e ulët). Shkruajini në kuadratin përkatës përgjigjet e dhëna.

b) Cilët janë instrumentet e politikës monetare që duhet të përdorë Banka Qendrore. Shkruajini në kuadratin përkatës.

c) Në kushtet kur ekonomia është në rënie, ajo ka nevojë për frymëmarrje/zgjerim apo për shtrëngim? (frymëmarrje/zgjerim) 

d) Për të zgjeruar ekonominë, për t’i dhënë frymëmarrje asaj, çfarë duhet të bëjë Banka Qendrore me bonot e thesarit: të shesë apo të blejë ato? (blejë). Shënojeni përgjigjen në kuadratin “Instrumentet”.

e) Çfarë duhet të bëjë me normën e rezervës së detyrueshme: ta rrisë apo ta ulë? (ulë) Shënojeni përgjigjen në kuadratin “Instrumentet”.
f) Çfarë duhet të bëjë me normën e rifinancimit: ta rrisë apo ta ulë? (ulë) Shënojeni përgjigjen në kuadratin “Instrumentet”.

g) Çfarë ndodh me shpenzimet e konsumatorëve kur Banka Qendrorë ul normën e rezervës së detyrueshme? Pse? (rriten, sepse bankat tregtare kanë më shumë para në dispozicion për të dhënë kredi; normat e interesit ulen, kështu që konsumatorët mund të marrin më shumë kredi dhe rrjedhimisht shpenzojmë më shumë). Shënoni një shigjetë që lidh “Instrumentet” me “Rezultatet” dhe shkruani përgjigjen në kuadratin përkatës.
h) Çfarë ndodh me investimet e biznesit kur Banka Qendrore ul normën e rezervës së detyrueshme? Pse? (rriten, sepse bankat tregtare kanë më shumë para në dispozicion për të dhënë kredi; normat e interesit ulen, kështu që bizneset mund të marrin më shumë kredi dhe rrjedhimisht investojnë më shumë). Shënoni një shigjetë që lidh “Instrumentet” me “Rezultatet” dhe shkruani përgjigjen në kuadratin përkatës.
i) Si ndikon rritja e shpenzimeve të konsumatorëve dhe investimeve të bizneseve në kërkesën e përgjithshme: e rrit apo e ul atë? (e rrit). Vendos një shigjetë midis “Rezultatet” dhe “Ndikimi në kërkesë”, si dhe shëno përgjigjen në vendin e duhur.
j) Çfarë efekti do të ketë në prodhim (GDP) rritja e kërkesës së përgjithshme? (rritje). Shëno përgjigjen.

k) Çfarë efekti do të ketë në punësimin, rritja e kërkesës së përgjithshme? Pse? (rritje, sepse si rezultat i investimeve të biznesit hapen vende të reja punë). Shëno përgjigjen.

l) Çfarë efekti do të ketë në inflacion, rritja e kërkesës së përgjithshme? Pse? (rritje, sepse rritja e kërkesës së përgjithshme çon në rritje të përgjithshme të çmimeve, pra në rritje të inflacionit). Shëno përgjigjen.

m) Çfarë lloj politike monetare është zbatuar në këtë rast, zgjeruese apo shtrënguese? (zgjeruese). Shëno në fillim të skemës:“Politika monetare zgjeruese”.
4. Punë në grupe: Ndani klasën në grupe me 3-4 nxënës dhe kërkoju të analizojnë efektet e politikës monetare shtrënguese në rastin kur ekonomia është në rritje dhe problem i saj është inflacioni. Kërkojuni të ndërtojnë një skemë të ngjashme me atë të politikës monetare zgjeruese.

5. Prezantim: Fto një nga grupet, të prezantojnë dhe argumentojnë efektet e politikës monetare shtrënguese duke ndërtuar edhe skemën përkatëse. 

6. Vlerësim: U kërkohet nxënësve të tjerë të bëjnë vlerësimin e punës së grupit prezantues.

7. Shpjegim: Kufizimet e politikës monetare.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën dhe komunikimin në grup;

· prezantimin e punës së tyre;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· aftësitë në vlerësimin që i bëjnë punës së shokëve. 

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto - Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Veprimtari praktike: Politikat stabilizuese

	Situata e të nxënit: 

Nxënësit punojnë në grupe, për të sugjeruar një politikë të caktuar monetare apo fiskale që duhet zbatuar në një situatë praktike të dhënë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· dallon instrumentet e politikës monetare nga ato të politikës fiskale; 

· identifikon rrugët në të cilat politika monetare ndikon në papunësinë, prodhimin, inflacionin dhe rritjen ekonomike. 
	Fjalët kyçe:


	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: U bën të ditur nxënësve se ata do të përfshihen në një veprimtari duke punuar në grupe për të sugjeruar politikat e duhura fiskale ose monetare në momente të caktuara të zhvillimit ekonomik të vendit. 

2. Punë në grupe/Diskutim:  Klasa ndahet në grupe me 5 nxënës dhe çdo grup merr për shqyrtim një nga situatat e dhënë në tekstin e nxënësit. Diskutoni në grup dhe sugjeroni një ose dy politika të caktuara fiskale apo monetare që duhet të zbatohet në secilin rast. U kërkohet nxënësve që të plotësojnë tabelën e dhënë në libër tek pjesa “Veprimtari”. 
3. Prezantim: Çdo grup, nëpërmjet një përfaqësuesi, prezanton para klasës sugjerimet e tij.
4. Vlerësim: U kërkohet nxënësve të bëjnë vlerësimin e punës së secilit grup prezantues.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· punën dhe komunikimin në grup;

· prezantimin e punës së tyre;

· saktësinë e përgjigjeve të dhëna dhe argumentimin e tyre;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· aftësitë në vlerësimin që i bëjnë punës së shokëve. 

	Detyrat dhe puna e pavarur:  


KAPITULLI 12

TREGTIA NDËRKOMBËTARE

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Tregtia midis vendeve

	Situata e të nxënit: 

Në ditët e sotme tregtia e lirë midis vendeve është zgjeruar shumë.

Pse vendet bëjnë tregti midis tyre?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon konceptet e përparësisë absolute dhe krahasuese; 

· argumenton përfitimet që kanë vendet e industrializuara kur këmbejnë midis tyre; 

· analizon përmbajtjen e tregtisë së lirë dhe përfitimet ekonomike të saj; 
	Fjalët kyçe:
Tregti ndërkombëtare; Eksport; Import; përparësi absolute; përparësi relative; specializim; përfitime nga tregtia.

	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Matematikë; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Bën një prezantim të shkurtër të problemeve që do të trajtohen në këtë temë. 

2. Brainstorming: 

a) Çfarë është/përfshin importi?

b) Çfarë është/përfshin eksporti?

Shkruhen në tabelë përkufizimet e këtyre koncepteve.

3. Diskutim: 
a) Pse vendet bëjnë tregti midis tyre?

b) Cila është motivi për të bërë tregti?

c) Cili është motivi për të mos bërë tregti?

d) Cilat janë përfitimet e tregtisë së lirë?

4. Shpjegim:
a) Përparësia absolute;

b) përparësia relative (krahasuese); 

c) specializimi. 

Për shpjegimin e koncepteve të përparësisë absolute dhe të përparësisë relative (krahasuese) e ilustron me shembullin praktik që ka libri në këtë mësim.

5. Diskutim:
U kërkon nxënësve që të shikojnë paraqitjen grafike të eksporteve dhe importeve të vendit tonë, në janar 2018, sipas grup mallrave dhe drejton diskutimin mbi këto probleme: 

a) Cilët mallra zënë përqindjen më të madhe të eksporteve të vendit tonë?

b) Sa përqind zënë lëndët e para në këto eksporte?

c) Cilët mallra zënë përqindjen më të madhe në importet e vendit tonë ?

d) Sa përqind zënë lëkurët dhe artikuj prej lëkure në masën e importeve?

e) Çfarë mendoni ju për këto përqindje në eksport- importin e vendit tonë?

6. Mbyllje:

Ftoji nxënësit të prezantojnë se për çfarë problemesh diskutuan në mësimin e sotëm dhe se çfarë mësuan sot.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësitë prezantuese;

· aftësinë për të lidhur temën me njohuritë e mëparshme

· saktësinë e përgjigjeve të dhëna dhe forcën argumentuese.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 2


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Punë e drejtuar: Përfitimet nga tregtia midis vendeve 

	Situata e të nxënit: 

Nxënësit nëpërmjet një situate praktike në tregtinë midis vendeve argumentojnë përfitimit që ata kanë në të bërit tregti.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· argumenton përfitimet që kanë vendet e industrializuara kur këmbejnë midis tyre. 
	Fjalët kyçe:


	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës; Laps: Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Matematikë; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: 
Informon nxënësit që do të përfshihen në një punë të pavarur të drejtuar nga mësuesi për të argumentuar përfitimet që kanë vendet në të bërit tregti, duke zbatuar konceptet e përparësisë absolute dhe asaj relative. Ky ushtrim praktik do të bazohet në një situatë konkrete të supozuar në dy vende. 

Prezanton situatën në dy vende duke shkruar në tabelë informacionin e mëposhtëm:
Vendet

Grurë

Djathë

A

60

30

B

30

12

2. Rikujtim/përsëritje: 

a) Si përkufizohet përparësia absolute?

b) Si përkufizohet përparësia relative?

c) Çfarë është kosto oportune?

d) Çfarë është specializimi?

3. Diskutim: 

Bazuar në tabelën e mësipërme

a) Cili vend ka përparësi absolute në prodhimin e grurit? Pse?

b) Cili vend ka përparësi absolute në prodhimin e djathit? Pse?

Shkruhen në tabelë përgjigjet e pyetjeve.

4. Ilustrim: 

Ilustron llogaritjen e kostos oportune të prodhimit të 1 kg djathë në vendin B.

5. Punë e pavarur:

U kërkon nxënësve që në të njëjtën mënyrë të llogarisin:

a) koston oportune të 1 kg djathë në vendin A

b) koston oportune të 1 kg grurë në vendin A

c) koston oportune të 1 kg grurë në vendin B

Për secilin nga llogaritjet e mësipërme fton një nxënës për të bërë llogaritjet në tabelë, para klasës.

6. Diskutim:

Bazuar në llogaritjet e bëra më sipër, shkruan në tabelë informacion e mëposhtëm mbi kostot oportune: 

VENDI A

VENDI B

1 kg djathë = 2 kg grurë

1 kg djathë = 2.5 kg grurë

1 kg grurë = 0.5 kg djathë

1 kg grurë = 0.4 kg djathë

Bazuar në tabelën e mësipërme

a) Cili vend ka përparësi relative në prodhimin e grurit? Pse?

b) Cili vend ka përparësi relative në prodhimin e djathit? Pse?

c) Cili vend duhet të prodhojë grurë dhe ta importojë me djathë?

d) Cili vend duhet të prodhojë djathë dhe ta importojë me grurë?

Shkruhen në tabelë përgjigjet e pyetjeve

7. Prezantim/shpjegim

Prezanton informacionin e shfaqur në tabela (referoju librit), ku tregohet prodhimi i supozuar në secilin vend pa u specializuar.

Shpjegohet që bazuar në specializimin që mund të bëjnë vendet, cili do të ishte prodhimi i tyre, dhe shkruan në tabelë këtë informacion. 

8. Diskutim:

Cilat janë përfitimet që kanë të dy vendet nga të specializuarit dhe të bërit tregti?

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· punën e pavarur;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Mëso duke vepruar - Ushtrimi 1


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Pengesat e tregtisë dhe kursi i këmbimit valutor

	Situata e të nxënit: 

Edhe pse tregtia e lirë midis shteteve është zgjeruar, përsëri shtete të ndryshme zbatojnë pengesa në tregtinë e tyre.  Cilat janë këto pengesa dhe pse vendosen ato?

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përshkruan disa pengesa në tregtinë ndërkombëtare; 

· përshkruan pse luhaten kurset e këmbimit valutor; 

· bën dallimin midis bilancit të pagesave dhe bilancit
	Fjalët kyçe:
Tarifa;Kuota;subvencione;pengesa jo tarifore; embargo; kurs këmbimi;vlerësim monedhe; zhvlerësim monedhe; bilanci tregtar; bilanci i pagesave.

	Burimet: 
Teksti mësimor; Tabela e zezë; Shkumës.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë; Matematikë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Informon nxënësit mbi problemet themelorë që do të trajtohen sot duke i shkruar në tabelë ato.

2. Shpjegim: 

a) Pengesat në tregtinë midis vendeve.

b) Kursi i këmbimit valutor.

3. Diskutim/shpjegim: 

a) Pse ndryshon (rritet ose ulet) kursi i këmbimit të lekut në vendin tonë?

I sugjeron që të mbajnë parasysh ofertën dhe kërkesën për monedhë të huaj (p.sh. euro)

b) Çfarë ndodh me ofertën për euro, kur rriten eksportet e produkteve shqiptare me vendet evropiane? (rritet)

c) Në kushtet kur kërkesa për euro nuk ndryshon dhe oferta e saj do të rritej, çfarë do të ndodhë më monedhën tonë (lekun), do të zhvlerësohet apo vlerësohet më shumë?

Mësuesi ndihmon në shpjegimin se si faktorë të ndryshme mund të ndikojnë në vlerësimin apo zhvlerësimin e monedhës vendase duke e ilustruar edhe me paraqitjen grafike të këtij arsyetimi siç e ka libri (me shigjeta) 

6. Shpjegim: 

a) Bilanci tregtar

b) Bilanci i pagesave

7. Mbyllje:

Mësuesi së bashku më nxënësin përmbledhin momentet kryesore të mësimit. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· aftësinë për të lidhur temën me njohuritë e mëparshme;

· saktësinë e përgjigjeve, të dhëna dhe argumentimin e tyre.

	Detyrat dhe puna e pavarur:  

Arsyeto, diskuto, reflekto: Ushtrimi 1, 2


KAPITULLI 13
ETIKA E BIZNESIT
	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Hyrje në etikë 

	Situata e të nxënit: 

Nxënësit marrin pjesë në simulim dhe shqyrtojnë arsyen e standardeve etike në një grup të ndërvarur.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përkufizon etikën dhe ndërvarësinë;

· përshkruan arsyen e rëndësisë së sjelljes etike në një grup të ndërvarur 

· shpjegon se si etika ndryshon nga rregullat.
	Fjalët kyçe:
etika, ndërvarësia, etika kundrejt rregullave, racionalja e etikës

	Burimet: 
Teksti shkollor; Stilolaps; Fletore. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth tematikës “Etika e biznesit” dhe shpjegoni se gjatë seancës së sotme nxënësit do të mësojnë rreth etikës dhe se vendimet etike ose jo etike ndikojnë te të gjithë.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha ftohen nxënësit të shprehim opinionet e tyre.

3. Shpjegim: Jepni përkufizimin e termit “etikë”. 

4. Punë individuale: Lexoni skenarin mbi ishullin e Ethosit, që është në libër. Caktojini çdo nxënësi një situatë në ishullin e Ethosit (që është në libër) dhe kërkojuni të japin përgjigje pyetjeve tek “Fleta e mbijetesës individuale bazuar nё situatat e përshkruara nё ishullin e Ethosit”

5. Punë në grup/Diskutim: Ndani klasën nё grupe dhe secili grup diskuton një nga situatat në ishullin e Ethosit, të caktuar nga ju. Grupi u jep përgjigje pyetjeve që ndodhen në “Fleta e mbijetesës sё grupit, bazuar nё situatat e përshkruara nё ishullin e Ethosit” 

6. Prezantim: Secili grup prezanton para klasës përgjigjet e pyetjeve të dhëna.

7. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Realizoni veprimtarinë “Provoni veten”, gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën individuale 

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Etika personale - Vlerat, objektivat dhe zgjedhjet 

	Situata e të nxënit: 

Nxënësit analizojnë dhe shqyrtojnë vlerat dhe qëllimet/planet e tyre.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· vlerëson vlerat personale në dilemat etike;

· artikulon dhe identifikon hapat e nevojshëm për të ruajtur dhe për të përmbushur objektivat dhe vlerat personale;

· identifikon rёndёsinё e vlerave personale si një mjet për të shmangur zgjedhjet jo etike.
	Fjalët kyçe:
etika, besimet, vlerat, dilemat etike, objektivat, penguesit e objektivave, ndihmësit e objektivave

	Burimet: 
Teksti shkollor; Stilolaps; Fletore. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth temës së ditës.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha, ftohen nxënësit të shprehim opinionet e tyre.

3. Pyetje përgjigje: Nisur nga ajo që kanë mësuar në mësimin e kaluar, drejtojuni nxënësve pyetjen:

a) Pse është e rëndësishme etika?

4. Shpjegim: Jepni përkufizimin e termave: besimi, vlerat, dilema etike, objektivi dhe tregojuni nxënësve që në këtë temë ata do të mësojnë se si këto katër terma ndërlidhen me etikën.
5. Shpjegim: Shpjegojuni nxënësve se  njerëzit përballen me dilema etike çdo ditë.   Shpjegojuni nxënësve që një mënyrë për të shmangur marrjen e vendimeve joetike në mënyrë impulsive është që të kemi objektiva specifike për të ardhmen.
6. Punë individuale: Realizoni veprimtarinë e fletës së objektivave, duke përdorur informacionin nga libri dhe veprimtarinë “Çfarë duhet bërë dhe çfarë nuk duhet bërë”.

7. Përmbledhje: Shqyrtoni shkurtimisht temat kyçe dhe momentet kryesore të mësimit. Shqyrtoni rëndësinë e analizimit të bindjeve dhe vlerave personale para marrjes së vendimeve në dilemat etike. 

8. Punë individuale: Realizoni veprimtarinë “Provoni veten”, gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup /punën e pavarur 

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Dilemat etike - Si të vendos?

	Situata e të nxënit: 

Nxënësit zbatojnë në skenarë, katër teoritë më të njohura etike, duke analizuar filozofinë e tyre etike.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon supozimet dhe besimet e saj rreth etikës

· argumenton arsyet nëse pikëpamjet e saj përputhen me teoritë më kryesore të etikës.
	Fjalët kyçe:
etika, dilemat etike, marrja e vendimeve etike

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi; Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth temës së ditës.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha, ftohen nxënësit të shprehim opinionet e tyre.

3. Shpjegim/ Punë individuale: Shqyrtoni termat kyçe të etikës dhe të dilemës etike. Realizoni veprimtarinë “Dilemat e adoleshentëve” që ndodhet në libër, pasi ju të keni zbërthyer shembullin e parë dhe të dytë të tabelës së kësaj veprimtarie.

4. Prezantim: Ftojini nxënësit të shprehin dhe të komentojnë shembujt e dilemave të tyre etike, vlerat që bien ndesh, dhe mënyrat se si i zgjidhin ata dilemat. 

5. Shpjegim: Shpjegoni se ekspertët e etikës nuk bien dakord mbi mënyrën se si një person duhet të përcaktojë zgjidhjen etike për një dilemë, por ekzistojnë qasje të përbashkëta. Përshkruani shkurtimisht secilin nga udhëzimet për zgjidhjen e dilemave etike, e dhëna në libër, duke e ilustruar secilën me shembuj aktualë.

6. Diskutim: Lexoni me radhë secilën nga shtatë dilemat etike të dhënë në libër dhe pas secilës prej tyre kërkojuni nxënësve të mbajnë një qëndrim bazuar në udhëzimet për zgjidhjen e dilemave etike dhe të komentojnë vendimet e tyre. 
7. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Realizoni veprimtarinë “Provoni veten” gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Etika e punës - Vendimmarrja etike

	Situata e të nxënit: 

Nxënësit analizojnë një model të vendimmarrjes etike dhe vlerësojnë proceset e vendimmarrjes së tyre personale.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· zbaton procesin e vendimmarrjes etike për dilemat në vendin e punës;

· vlerëson ndryshimet e mundshme në proceset vendimmarrëse.
	Fjalët kyçe:
etika, dilemat etike, palë e interesuar, mbikëqyrësi, vendimmarrja etike

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth temës së ditës, duke u kujtuar nxënësve që ata do të përballen me vendime etike çdo ditë, duke përfshirë edhe vendimet në vendin e punës.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha, ftohen nxënësit të shprehim opinionet e tyre.

3. Shpjegim: Shpjegoni termat “palë e interesuar”, “mbikëqyrës”.

4. Punë në grupe dyshe: Organizoni nxënësit në grupe dyshe. Kërkojuni atyre të lexojnë dilemën e parë  (që ndodhet në libër) dhe t’u përgjigjen pyetjeve në fund të dilemës. Më pas nxënësit të shkëmbejnë përgjigjet me partnerët e tyre. 
Të njëjtën gjë të bëjnë edhe për dilemën e dytë.
5. Prezantim: Pas çdo dileme ftohen nxënësit vullnetarisht që të paraqesin përgjigjet e tyre para klasës.

6. Punë individuale: Kërkojuni nxënësve të rilexojnë dilemat dhe zbatojnë vendimmarrjen etike në vendin e punës. (Veprimtaria: “Vendimmarrja etike në vendin e punës” që ndodhet në libër)

7. Prezantim: Ftohen nxënës në mënyrë vullnetare të prezantojë para klasës ndryshimet e vendimmarrjes së tyre pas zbatimit të hapave të rinj.

8. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Realizoni veprimtarinë “Provoni veten” gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Etika organizative

	Situata e të nxënit: 

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· përshkruan konfliktet etike që shfaqen në një biznes (nё vendin e punës) sipas situatave;

· zbatojnë skenarë tё ndryshëm bazuar nё sfida e mundshme etike të secilit departament.
	Fjalët kyçe:
etika, dilemat etike, etika organizative, sfidat etike të përgjegjësive në punë

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi; Qytetari.  

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Bëni një përshkrim të përgjithshëm të shkurtër rreth temës së ditës, duke shpjeguar se nxënësit do të mësojnë në temën e sotme se të gjitha profesionet kanë detyra dhe përgjegjësi, si dhe mundësinë të përballen me dilema etike unike.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha, ftohen nxënësit të shprehim opinionet e tyre.

3. Shpjegim: Shpjegoni termin “etikë organizative”  
4. Diskutim: Lexoni më zë të lartë para klasës skenarin “Një kompani tregtare në krizë” dhe kërkojuni nxënësve të komentojnë/diskutojë mbi të. 

5. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Realizoni veprimtarinë “Provoni veten” gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· prezantuar opinionin e tyre para klasës;

· lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Përgjegjësia sociale

	Situata e të nxënit: 

Nxënësit krahasojnë sjelljet e tyre me dy teoritë të dhëna mbizotëruese

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon dhe zbaton dy teoritë mbizotëruese të përgjegjësisë sociale në etikën e biznesit;

· vlerëson vlerat personale që lidhen me teoritë e përgjegjësisë sociale në etikën e biznesit.
	Fjalët kyçe:
detyrimet etike; fitimi; teoritë e përgjegjësive sociale; palët e interesuara; aksionerët.

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth temës së ditës.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha ftohen nxënësit të shprehim opinionet e tyre.
3. Shpjegim/diskutim: Shpjegojuni  termat : “fitim”, “përgjegjësi sociale”
4. Diskutim: Realizoni veprimtarinë “Spektri i përgjegjësisë sociale”. Lexoni thëniet e spektrit të përgjegjësisë sociale dhe kërkojuni nxënësve të shprehin mendimin e tyre, nëse pajtohen apo nuk pajtohen me secilën thënie, ose nёse janë të pavendosur.

5. Shpjegim: Analizoni tabelën krahasuese të teorive të përgjegjësisë sociale (që ndodhet në libër). 

6. Punë në grupe/diskutim: Organizoni nxënësit në gjashtë grupe. Realizoni veprimtarinë “Afishja dhe ngjitëset e përgjegjësisë sociale”

7. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Realizoni veprimtarinë “Provoni veten” gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur

· prezantuar zgjidhjen/opinionin e tyre para klasës; 

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Etika e biznesit global - Çështjet e kompanive shumëkombëshe

	Situata e të nxënit: 

Nëpërmjet lojës me role, nxënësit shqyrtojnë disa nga çështjet etike të hasura në biznesin global.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· evidenton përmes eksplorimit të çështjeve globale, lidhjet dhe ndërvarësinë e zgjedhjeve të përgjegjësisë sociale dhe vendimmarrjes etike.
	Fjalët kyçe:
etika; bordi i drejtorëve; shoqëri shumëkombëshe; çështje të biznesit global; fitimi; vlerat

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm rreth temës së ditës. Shpjegoni se gjatë temës së sotme ata do të mësojnë se çështjet etike bëhen edhe më të komplikuara për bizneset globale.

2. Punë individuale: Realizoni veprimtarinë përgatitore “Analiza e citatit”. Nëse premton koha, ftohen nxënësit të shprehim opinionet e tyre.

3. Shpjegim/diskutim: Jepni përkufizimin e termit “shoqëri shumëkombëshe dhe përmendni disa shembuj të këtyre shoqërive. Kërkojuni nxënësve të japin shembuj të tjerë  
4. Prezantim: Organizoni klasa në gjashtë grupe dhe rikujtoni termin “bord drejtorësh”, informoni nxënësit që secili nga grupet e tyre do të veprojë si një nënkomision i një bordi drejtorësh për një shoqëri shumëkombëshe. Secili prej tyre do të shqyrtojë çështje të ndryshme dhe do të japë rekomandime duke i prezantuar në bord. Bordi do të votojë për rekomandimet. 
5. Punë në grupe/diskutim: Grupet diskutojnë për çështjet e nënkomisionit, të dhëna në libër.

6. Prezantim: Grupet prezantojnë rekomandimet e tyre në bord.   

7. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Realizoni veprimtarinë“Provoni veten” gjatë së cilës nxënësit të shkruajnë mendimet e tyre për atë që kanë mësuar në lidhje me etikën gjatë kësaj teme.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur/punën në grup.

	Detyrat dhe puna e pavarur:  


KAPITULLI 14

AFTËSI PËR SUKSES

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Është jeta ime

	Situata e të nxënit: 

Duke punuar në grupe, nxënësit vlerësojnë disa shembuj CV, për të përcaktuar kandidatin që do të zgjidhnin për vendin e punës.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikon aftësitë personale të gatishmërisë në punë; 

· plotëson një vlerësim të aftësive personale;

· hulumton lidhjet mes vlerësimit që ju keni për veten, ëndrrave dhe vlerave, aftësive tuaja, si dhe objektivave që ju keni për të ardhmen.
	Fjalët kyçe:
Karriera, interesat, vlerat, aftësi, njohuri vetjake, aftësi e transferueshme, Curriculum Vitae (CV)/ Jetëshkrim

	Burimet: 
Teksti shkollor; Stilolaps; Fletore;    
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth tematikës “Aftësi për sukses” dhe veçanërisht rreth temës së ditës dhe objektivave të saj.

2. Shpjegim: Jepni përkufizimin e termave/fjalëve kyçe: karriera, interesat, vlerat, aftësi, njohuri vetjake, aftësi e transferueshme.                                                                            Shpjegoni rregullin “Projektoni ku do tё arrini/mbёrini” 
       Shpjegoni shkurtimisht “16 aftësitë për të patur sukses”.

3. Diskutim: Pyetini nxënësit:

a) Pse këto aftësi mund të jenë të nevojshme për të pasur sukses në veprimtari/ punë të ndryshme? 

b) Kur mund t’i kenë vënë në përdorim këto aftësi?

4. Shpjegim: Jepni përkufizimin e “jetëshkrimit” (CV-në) dhe përshkruani qëllimin e tij.

5. Punë në grupe/diskutim: Ndajini nxënësit në grupe me 3-4 nxënës, ku secili grup do të jetë një komision punësimi dhe kërkojuni të plotësojnë listën e kontrollit “Ju zgjidhni”, bazuar në CV e kandidatëve dhe përshkrimin e punës.
6. Prezantim: Nëse premton koha, kërkojuni secilit grup të paraqesë kandidatin që kanë zgjedhur si dhe të japin arsyetimin e tyre.  
7. Punë e pavarur individuale: Nëse premton koha, kërkojuni nxënësve të realizojnë veprimtarinë “Puna e ëndrrave tuaja”.

8. Punë e pavarur: Kërkojuni nxënësve të plotësojnë formularin e vetëvlerësimit që ndodhet në libër.
9. Përmbledhje: Theksoni që 16 aftësitë për të pasur sukses janë aftësi të transferueshme dhe rishikoni shkurtimisht termat e dhënë në këtë mësim.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup 
· punën e pavarur 

	Detyrat dhe puna e pavarur:  
Seksioni: Aftёsohuni mё tej. Përgatitje për tregun e punës. 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Dëgjoni me kujdes

	Situata e të nxënit: 

Duke marrë pjesë në një lojë më role, nxënësit do të zhvilljnë aftësitë e të folurit dhe të dëgjuarit.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· eksploron strategji të komunikimit efektiv formal dhe informal në veprimtari/punë;

· identifikon përdorimet dhe implikimet e komunikimit joverbal;

· plotëson një vetëvlerësim informal.
	Fjalët kyçe:
ndërtimi i raportit; karriera; komunikimi

	Burimet: 
Teksti shkollor; Stilolaps; Fletore;  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Rikujtoni 16 aftësitë për të pasur sukses. Fokusohu tek aftësitë: “Dëgjoj në mënyrë aktive”; “Flas në mënyrë që të tjerët të mund të më kuptojnë” dhe “Ndërtoj raport”.

2. Shpjegim: Jepni përkufizimin e termit: “Ndërtimi i raportit”.
3. Prezantim: Prezantoni rregullin: “Kërkoni fillimisht të kuptoni dhe pastaj të kuptoheni”. U kërkoni nxënësve të prezantojnë ndonjë rast nga jeta e tyre e përditshme kur kanë ndërtuar raport duke përdorur aftësinë e të folurit dhe të dëgjuarit.  
4. Punë në grupe: Ndani klasën në dyshe dhe realizoni veprimtarinë “Loja e fjalëkalimit”.
5. Diskutim/prezantim: U kërkohet nxënësve që bazuar në  aftësitë “Flas”, “Dëgjoj”, “Ndërtoj raport”, të prezantojnë pёrvojёn e tyre  nё ndёrtimin e marrёdhёnies/raportit me tё tjerёt 
6. Punë e pavarur: Kërkojuni nxënësve të plotësojnë seksionin e “vetëvlerësimit” që ndodhet në libër.
7. Përmbledhje: Analizoni rëndësinë e komunikimit joverbal dhe të termit “ndërto raport”.  

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup /punën e pavarur 

	Detyrat dhe puna e pavarur:  

 Aftësohuni mё tej: Përgatitje për tregun e punës.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Qëndroni në lidhje

	Situata e të nxënit: 

Nxënësit do të përfshihen në shqyrtimin e rasteve studimore dhe duke do të plotësojnë një formuese (puzzle), për të kuptuar nevojën e punës në grup dhe të bashkëpunimit në vendin e punës.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikon rolin e bashkëpunimit, integritetit dhe respektit në punën efektive në grup;

· vlerëson strategjitë për të punuar në mënyrë të efektshme me të tjerët për të arritur një synim të përbashkët;

· plotëson një vetëvlerësim informal.
	fjalët kyçe:
zgjedhjet; puna efektive në grup; sinergjia, letër motivimi

	Burimet: 
Teksti shkollor; Stilolaps; Fletore; Formuese (puzzle);  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Letërsi; Qytetari

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Rikujtoni aftësitë e prezantuara në seancën e mëparshme: Aftësitë e “Të dëgjuarit në mënyrë aktive” dhe të “Të folurit në mënyrë që të tjerët të kuptojnë”, si dhe aftësia e “të ndërtuarit të raportit”. Kërkojuni nxënësve të japin shembuj se si i kanë përdorur këto aftësi gjatë javës së kaluar.
2. Prezantim: Prezantoni dhe shpjegoni rregullin “Krijimi i sinergjisë”.   
3. Punë në grupe: Ndani klasën në grupe dhe zhvilloni dy raunde të garës/veprimtarisë “Konkursi i formueseve (Puzzle)”, duke këmbyer rolet e grupeve.
4. Diskutim: Nxënësit diskutojnë mbi çështjet/pyetjet e listuara pas veprimtarisë së konkursit të formuesve.  
5. Punë në grupe dyshe/ diskutim: Zhvilloni veprimtarinë fakultative “Brainstorming” (stuhi mendimi).

6. Punë e pavarur: Zhvilloni veprimtarinë e rasteve studimore të dhëna në libër. Kërkojuni nxënësve:

a) të zgjedhin një rast studimor për ta shqyrtuar dhe diskutoni përgjigjet e nxënësve

b) të plotësojnë formularin e vetëvlerësimit që ndodhet në libër.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur.

	Detyrat dhe puna e pavarur:  

Aftësohuni mё tej: Përgatitje pёr tregun e punёs.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Mendoni që të fitojnë të gjitha palët

	Situata e të nxënit: 

Duke punuar në grupe, nxënësit do të zhvillojnë zgjidhje për konflikte të mundshme në vendin e punës.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· vlerëson dhe zbaton aftësi të të folurit dhe të dëgjuarit efektiv për zgjidhjen e konfliktit;

· identifikon dhe zbaton zgjidhjet e konfliktit sipas raportit Fitore/Fitore;

· plotëson një vetëvlerësim informal.
	Fjalët kyçe:
zgjidhja e konfliktit; komunikimi me gojë; situata humbëse; situata fituese.

	Burimet: 
Teksti shkollor; Stilolaps; Fletore;  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj.  Përshkruani konceptet “zgjidhje” dhe “negocim i konfliktit” .
2. Diskutim: Prezantoni rregullin: “Mendoni Fitore/Fitore” dhe diskutoni mbi të.
3. Punë në grupe: Përkufizoni “situatën humbëse” dhe “situatën fituese”. Ndajeni klasën në pesë grupe. Kërkojuni atyre të analizojnë dhe të vlerësojnë secilin prej tre skenarëve në vendin e punës, që janë dhënë në libër.  
4. Diskutim: Diskutoni rreth pyetjeve të dhëna në fund të çdo skenari.  
5. Punë e pavarur: Kërkojuni nxënësve të plotësojnë seksionin e vetëvlerësimit që ndodhet në libër dhe diskutoni përgjigjet e nxënësve. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur 

	Detyrat dhe puna e pavarur:  

Aftësohuni mё tej: Përgatitje pёr tregun e punës.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Punoni me zgjuarsi

	Situata e të nxënit: 

Duke punuar në grup nxënësit do të praktikojnë aftësitë e tyre vendimmarrëse.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikon dhe zbaton strategji të nevojshme për zgjidhje efektive të problemeve në kontekstin e jetës reale;

· plotëson një vetëvlerësim informal

	Fjalët kyçe:
komunikimi me gojë; vlerësimi i informacionit

	Burimet: 
Teksti shkollor; Stilolaps; Fletore 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi; Qytetari. 

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. 
2. Prezantim: Prezantoni rregullin  “Mprihni shpatën” .  
3. Punë e pavarur: Kërkojuni nxënësve të plotësojnë seksionin “Një reflektimin personal”, që ndodhet në libër. 

4. Lojë/Diskutim Ndajeni klasën në dy grupe dhe luani lojën “Zgjidhja e problemit”.Në fund të lojës diskutoni pyetjet e listuara në libër.
5. Punë e pavarur: Kërkojuni nxënësve të plotësojnë seksionin e vetëvlerësimit që ndodhet në libër dhe diskutoni përgjigjet e nxënësve. 

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· prezantuar opinionin e tyre para klasës;

· lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  

Aftёsohuni mё tej: Përgatitje pёr tregun e punёs. 


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Hyrja në treg - Marketimi i vetvetes

	Situata e të nxënit: 

Duke punuar në grup, nxënësit do të praktikojnë aftësinë për sukses të reflektimit dhe vlerësimit.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· analizon dhe vlerëson reklamimin e produktit;

· prezanton produkte të zgjedhura në bazë të informacionit të reklamës;

· vlerëson informacionin pёr veten dhe përgatit një jetëshkrim (CV).
	Fjalët kyçe:
zgjedhje karriere; mbledhja e të dhënave; marketing

	Burimet: 
Teksti shkollor; Stilolaps; Fletore;  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Rikujtoni dhe prezantoni aftësinë “reflekto” dhe “vlerëso”. Përkufizoni termin “marketing” dhe analizoni shembuj të ndryshëm.
2. Diskutim: Prezantoni rregullin “Ji proaktiv” U kërkohet nxënësve të përshkruajnë mënyrat se si e përdorin reklamuesit aftësinë “Reflekto  dhe vlerëso” për të na bindur të blejmë një produkt apo shërbim.

3. Punë në grupe: Ndani klasën në grupe me 3-4 nxënës secili dhe realizoni veprimtarinë “Rastet studimore”. Për çdo rast studimor grupet duhet të përcaktojnë se cilit produkt i referohet slogani dhe të mbrojnë zgjedhjen e tyre.

4. Shpjegim: Shqyrtoni dhe shpjegoni përgatitjen e një CV-je duke u bazuar tek shembulli i jetëshkrimit (CV-së) të dhënë në libër.

5. Punë e pavarur: Kërkojuni nxënësve të plotësojnë :

· jetëshkrimin (CV) që ndodhet në libër

· seksionin e “vetëvlerësimin” në libër.

6. Përmbledhje: Shqyrtoni shkurtimisht momentet kryesore të mësimit.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur

· prezantuar zgjidhjen/opinionin e tyre para klasës; 

	Detyrat dhe puna e pavarur:  

Aftёsohuni mё tej: Përgatitje pёr tregun e punёs.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Është e ardhmja ime

	Situata e të nxënit: 

Nxënësit do të marrin pjesë në intervista të simuluara punësimi.  

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikojnë aftësi efektive intervistimi;

· vlerëson kandidatura dhe jep vlerësimin (feedback);

· reflekton mbi përvojën e tematikës “Aftësi për sukses”.
	Fjalët kyçe:
ndërto raport; karriera; bashkëpunimi; intervista pune; zgjidhje problem; reflekto dhe vlerëso; zgjidhje konflikti

	Burimet: 
Teksti shkollor; Stilolaps; Fletore;
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Shpjegoni që seanca e sotme do të përqendrohet në aspekte të ndryshme të një interviste për punë.
2. Diskutim: Prezantoni rregullin “Sipas radhës, në fillim të parat”.  U kërkohet nxënësve të plotësojnë tabelën në libër në lidhje gjatë diskutimit se “Çfarë duhet bërë” dhe “Çfarë nuk duhet bërë gjatë intervistës për punë”. 

3. Punë në grupe: Ndani klasën në grupe me 3 nxënës secili dhe realizoni veprimtarinë  “Intervista për punë’.

4. Punë e pavarur: Kërkojuni nxënësve të plotësojnë seksionin e “vetëvlerësimin” që ndoshet në libër.

5. Përmbledhje: Shqyrtoni shkurtimisht momentet kryesore të mësimit.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën e pavarur/punën në grup 

	Detyrat dhe puna e pavarur:  

Aftёsohuni mё tej: Përgatitje pёr tregun e punёs.  


KAPITULLI 15
FINANCAT PERSONALE

	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Planifikoni për të fituar

	Situata e të nxënit:

Nxënësit diskutojnë si tё planifikojnë dhe menaxhojnë financat personale nё jetёn e përditshme.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon rolin e të ardhurave te financat personale;

· vlerëson ndikimin që kanë zgjedhjet e tyre arsimore në të ardhurat gjatë gjithë jetës;

· përcakton rëndësinë e planifikimit në marrjen e vendimeve financiare.
	Fjalët kyçe:
fitimet; shkollimi/kualifikimi; fitimet e gjithë jetës; financat personale

	Burimet: 
Teksti shkollor; Stilolaps; Fletore. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Brainstorming/Diskutim: Diskutoni me nxënësit:
a) Pse është i rëndësishëm planifikimi për realizimin e një qëllimi të caktuar?

2. Shpjegim: Jep përkufizimin e termit “financa personale” dhe shpjego se në mësimin e sotëm do të trajtohen hapet e parë drejt menaxhimit të burimeve vetjake financiare, që janë: përcaktimi i nevojave dhe synimeve të një personi për të ardhmen.

3. Diskutim: Realizoni veprimtarinë “Lista e kontrollit për financat personale”.

4. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Të kursesh për jetën

	Situata e të nxënit: 

Nxënësit do të diskutojnë për rëndësinë e kursimit dhe arsyet pse ёshtё i domosdoshёm njё plan i shёndetshёm kursimi nё tё gjitha fazat e jetёs.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· evidenton artikuj tё kushtueshёm dhe shpenzimet e papritura që kërkojnë kursime;

· shqyrton idetë bazё që lidhen me kursimin e suksesshëm të parave.
	Fjalët kyçe:
interes, investim, kursim

	Burimet: 
Teksti shkollor; Stilolaps; Fletore. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim/shpjegim: Kujtojuni nxënësve se hapi i parë për të pasur financa të shëndosha personale është përzgjedhja e arsimimit dhe e punës, që do t'iu japë atyre mundësinë të jenë të lumtur, por edhe të sigurt, për sa i përket anës financiare. Hapi tjetër është t’i shpenzojnë me mençuri paratë që fitojnë. 
Përkufizoni termat: 'kursim', 'investim' dhe 'interes'.

2. Diskutim: Realizoni veprimtarinë përgatitore: “Rëndësia e mbledhjes së kursimeve në çdo etapë të jetës”
3. Punë në grupe dyshe/diskutim: Ndahet klasa në grupe dyshe dhe shqyrtojnë aspekte të ndryshme të një plani kursimi. 
4. Punë e pavarur: Nxënësit do të shkruajnë planet e tyre afatgjatë për të kursyer. 

5. Prezantim: Ftohen nxënësit të prezantojnë nё klasё planin e tyre të kursimit.

6. Përmbledhje: Shqyrtoni shkurtimisht temat kyçe dhe momentet kryesore të mësimit. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup /punën e pavarur.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Loja e buxhetit

	Situata e të nxënit: 

Nxënësit do të diskutojnë mbi rëndësinë e buxhetimit dhe dhe do tё vihen nё njё situatё ku do të bëjnë zgjedhje të vështira për sa i përket zërave që do të ketë buxheti.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon rëndësinë e përgatitjes dhe zbatimit të një plani shpenzimi.

· prezanton gamën e gjerë të shpenzimeve që mund të përbëjnë buxhetin mujor.
	Fjalët kyçe:
buxhet; buxhetimi i suksesshëm; shpenzim; shpenzime të pandryshueshme; të ardhura; shpenzime të ndryshueshme

	Burimet: 
Teksti shkollor; Stilolaps; Fletore 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi; Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm dhe të shkurtër rreth temës së ditës. Bëni një rikujtim të hapave të zhvilluar në mësimet e mëparshme mbi financat personale.

2. Punë e pavarur/ Diskutim: Realizoni veprimtari përgatitore “Sfidat në lidhje me buxhetimin e parave”. Nxënësit i japin përgjigje në mënyrë të pavarur pyetjeve të kësaj veprimtarie dhe më pas diskutoni mbi përgjigjet e tyre.

3. Lojë: Ndajini nxënësit në grupe me nga tre ose katër veta dhe realizoni veprimtarinë praktike, gjatë të cilës ata do të bëjnë zgjedhje të vështira për sa i përket zërat që do të ketë buxheti.

4.  Diskutim: Kërkojuni nxënësve që të diskutojnë dhe reflektojnë mbi zgjedhjet e tyre.
5. Punë individuale: Kërkojuni nxënësve të përgatisin një buxhet.  
6. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur. 

	Detyrat dhe puna e pavarur:  

Veprimtari sipas dëshirës


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Zgjedhjet për kredinë

	Situata e të nxënit: 

Nxënësit do të diskutojnë mbi nevojën për të marrë vendime të mira lidhur me kredinë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· shpjegon rëndësinë e kreditit si pjesë e financave personale.

· demonstron nevojën për të marrë vendime të mira lidhur me kreditin, për të shmangur pasojat e kushtueshme.
	Fjalët kyçe:
krediti; borxh; interes 

	Burimet: 
Teksti shkollor; Stilolaps; Fletore; Kartë me fakte rreth kreditit.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Qytetari; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Tregojuni nxënësve se seanca e sotme bën fjalë për kredinë. Përkufizoni termat “kredi”', “borxh” dhe “interes”. Shpjegojuni se si këto terma janë të ndërlidhura me njëra-tjetrën.

2. Diskutim: Kërkojuni nxënësve t'ju tregojnë çfarë dinë për kreditin dhe ku i kanë mësuar ato.
3. Diskutim: Realizoni veprimtarinë përgatitore: “Sfidat lidhur me kredinë” dhe diskutoni rreth pyetjeve të kësaj veprimtarie.  

4. Punë në grupe/diskutim/prezantim: Ndajini nxënësit në grupe dhe pasi të marrin pohimet lidhur me kreditin, të dhënat nga mësuesi, tё diskutojnë, të shkruajnë fakte kryesore rreth temës dhe më pas t’i prezantojnë për shokët e tjerë të klasës.
5. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit.  

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup/punën e pavarur 

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Konsumatori mendjemprehtë

	Situata e të nxënit: 

Nxënësit do të punojnë në grupe për të bërë njoftime që do të shërbejnë për të informuar njëri-tjetrin në lidhje me rreziqet  që mund të përballen në lidhje me financat e tyre.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· njeh rreziqet e mundshme lidhur me financat e tyre personale;

· përshkruan metodat e duhura parandaluese për të kufizuar humbje të mundshme.
	Fjalët kyçe:
mbrojtja e konsumatorit; sigurimi; risku; menaxhimi i rrezikut

	Burimet: 
Teksti shkollor; Stilolaps; Fletore; Lapsa me ngjyra; Markera;  
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi; Qytetari; Art.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të përgjithshëm të shkurtër rreth temës së ditës. Bëni një rikujtim të hapave të zhvilluar në mësimet e mëparshme mbi financat personale. 
2. Punë individuale/diskutim: Realizoni veprimtarinë përgatitore “Menaxhimi i riskut”. Nëse premton koha ftohen nxënësit të shprehim opinionet e tyre.
3. Punë në grupe/prezantim: Ndajini nxënësit në grupe dhe realizoni procesin e parë të veprimtarisë praktike.   
4. Punë në grupe: Realizoni procesin e dytë të veprimtarisë praktike.   
5. Prezantim: Ftohen grupet t’ju prezantojnë shokëve të klasës njoftimin/posterin e tyre të përgatitur. 
6. Përmbledhje: Shqyrtoni shkurtimisht termat kyçe dhe momentet kryesore të mësimit. Kërkojuni nxënësve të ndajnë një gjë që mësuan sot, e cila do t'i ndihmojë për të mbrojtur financat e tyre personale.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur dhe në grupe; 

· prezantuar opinionin e tyre para klasës;

· lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  


KAPITULLI 16

BËHU SIPËRMARRËS!
	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Hyrje në sipërmarrje

	Situata e të nxënit: 

Nxënësit diskutojnë dhe shprehin mendimin e tyre për disa pohime/deklarata në lidhje me sipërmarrjen, nëse është “Mit” apo “Fakt”.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· njeh elementet e një shoqërie të re biznesi të suksesshëm.

· vlerëson mitet dhe faktet rreth sipërmarrjes.

· shqyrton alternativat e zhvillimit të produktit. 
	Fjalët kyçe:
Sipërmarrës; Shpirt sipërmarrës; Biznes jofitimprurës; Zhvillim produkti; Sipërmarrës social.

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Prezantim: Jepni një përshkrim të përgjithshëm të shkurtër rreth tematikës “Bëhu sipërmarrës” dhe vecanërisht rreth temës së ditës dhe objektivave të saj.
Prezantoni “Elementet e një biznesi të ri të suksesshëm” (skema e dhënë në tekstin mësimor)

2. Shpjegim: Jepni përkufizimin e termave/fjalëvë kyce: sipërmarrës, shpirt sipërmarrës, biznes jofitimprurës, zhvillim produkti dhe sipërmarrës social. 

3. Diskutim: Realizoni veprimtarinë “Mitet dhe faktet”.

4. Punë në grupe: Realizoni veprimtarinë “Sfida e zhvillimit të produktit”. 

5. Përmbledhje: Kërkojuni nxënësve:

· të shqyrtojnë shkurtimisht termat kyçe të mësimit

· të fillojnë plotësimin e “Organizuesit të planit të biznesit” që ndodhet në libër fund të kësaj tematike.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup 

	Detyrat dhe puna e pavarur:   


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Cili është biznesi im?  

	Situata e të nxënit: 

Nxënësit do të krahasojnëidetë e çdo sipërmarrësi të dhënë dhe të vlerësojnë se cila është më e mirë.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· evidenton rëndësinë e zgjedhjes me kujdes të produktit apo shërbimit para se të filloni biznesin e tuaj;

· aplikon pasionet, talentet dhe aftësitë e tuaja për vlerësimin e nevojave të tregut;

· përcakton bazën e planit tuaj të biznesit.
	Fjalët kyçe:
Sipërmarrës; Ekskluzivitet; Biznes jofitimprurës; Zhvillim produkti 

	Burimet: 
Teksti shkollor; Stilolaps; Fletore. 
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Qytetari; Shoqëria; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Shqyrtoni elementet e një biznesi të ri të suksesshëm dhe pikat kryesore nga tema e mëparshme.

2. Punë në grupe dyshe/diskutim: Drejtoni veprimtarinë “Skenarët të sipërmarrësit”.

3. Punë në grupe dyshe/diskutim: Realizoni veprimtarinë  “Burimet e zhvillimit të produktit”

4. Punë në grupe: Realizoni veprimtarinë “Sfida e zhvillimit të produktit”. 

5. Përmbledhje: Kërkojuni nxënësve :

· të shqyrtojnë shkurtimisht termat kyçe të mësimit

· të vazhdojnë plotësimin e “Organizuesit të planit të biznesit” që ndodhet në libër fund të kësaj tematike.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup 

	Detyrat dhe puna e pavarur:  

Vizitoni faqen “Qendra e nxënësit JA” (JA Student Center), në http://studentcenter.ja.org/. Klikoni në “Planifiko një biznes” (Plan a Business) e më pas “Burimet” (Resources) për të eksploruar faqet e internetit për sipërmarrësit.


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Kush është klienti im?

	Situata e të nxënit: 

Nxënësit shqyrtojnë se si nevojat e tregut dhe përbërja demografike kontribuojnë në sipërmarrjet e suksesshme.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· identifikon rëndësinë e analizës sё tregut;

· realizon një vlerësim të nevojave të tregut për një produkt të veçantë. 
	Fjalët kyçe:
 Reklamë; Sipërmarrës; Klient; Grup demografik; Nevojat e tregut; Marketing 

	Burimet: 
Teksti shkollor; Stilolaps; Fletore; Letra A4 ose kartonë; Lapsa/lapustila me ngjyra, Gërshërë; Ngjitës/vinovil
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Shqyrtoni elementet e një biznesi të ri të suksesshëm dhe pikat kryesore nga tema e mëparshme.

2. Punë në grupe /diskutim: Realizoni veprimtarinë “Nevojave të tregut”.

3. Punë në grupe /diskutim: Realizoni veprimtarinë/konkursin “Reklama”.

4. Prezantim: Çdo grup prezanton reklamën që ka përgatitur  

5. Përmbledhje: Kërkojuni nxënësve:

· të shqyrtojnë shkurtimisht termat kyçe të mësimit;

· të vazhdojnë plotësimin e “Organizuesit të planit të biznesit” që ndodhet në libër fund të kësaj tematike.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup 

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Cila është përparësia ime?

	Situata e të nxënit: 

Nxënësit shqyrtojnë situata praktike të biznesit  me qëllim zbatimin e avantazheve konkurruese në një sipërmarrje

	Rezultatet e të nxënit të temës mësimore:

· Nxënësi/ja:

· përkufizon pёrparёsitё konkurruese dhe evidenton ato edhe në biznese të tjera.

· demonstron rëndësinë e evidentimit tё pёrparёsive konkurruese tё cilat i japin produktit/shёrbimit dhe tregut të tyre një pёrparёsi ndaj konkurrencës. 
	Fjalët kyçe:
Avantazhe konkurruese; Sipërmarrës; Produkt; Votim

	Burimet: 
Teksti shkollor; Stilolaps; Fletore; Tabakë të bardhë letre; Lapustila.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Art; Histori; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Shqyrtoni elementet e një biznesi të ri të suksesshëm dhe pikat kryesore nga tema e mëparshme.

2. Lexim /diskutim: Realizoni veprimtarinë “Avantazhet konkurruese”.

3. Punë në grupe /diskutim: Realizoni veprimtarinë/konkursin “Parada e Famës”.

4. Prezantim/pyetje - përgjigje: Çdo grup prezanton para klasën pankatën/afishen që ka përgatitur duke ju përgjigjur dhe pyetjeve të grupeve të tjera. 
5. Vlerësim: Nxënësit vlerësojnë punën e grupeve të tjera duke votuar për punën më të mirë. 

6. Përmbledhje: Kërkojuni nxënësve:

· të shqyrtojnë shkurtimisht termat kyçe të mësimit;
· të vazhdojnë plotësimin e “Organizuesit të planit të biznesit” që ndodhet në libër fund të kësaj tematike. 

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen  aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup;
· mënyrën e vlerësimit të punës së shokëve të klasës. 

	Detyrat dhe puna e pavarur:   


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Avantazhet konkurruese.

	Situata e të nxënit: 

Nxënësit zbatojnë avantazhet konkurruese ndaj sipërmarrjeve.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· vlerëson avantazhet konkurruese.

· zgjedh avantazhet konkurruese që nxisin zhvillimin e ndërmarrjeve të biznesit.
	Fjalët kyçe:
Avantazhe konkurruese; Sipërmarrës; Fitim.

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Letërsi. 

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Shqyrtoni elementet e një biznesi të ri të suksesshëm dhe pikat kryesore nga tema e mëparshme.

2. Punë e pavarur: Realizoni veprimtarinë “Zgjedhja e avantazhit tuaj konkurrues”.

3. Prezantim: Ftohen nxënës të prezantojnë punën përgjigjet e dhëna. 

4. Përmbledhje: Kërkojuni nxënësve të vazhdojnë plotësimin e “Organizuesit të planit të biznesit” që ndodhet në libër fund të kësaj tematike.

	Vlerësimi i nxënësve: 

Nxënësi vlerësohet për aftësitë për të:

· punuar në mënyrë të pavarur; 

· prezantuar opinionin e tyre para klasës;

· lidhur temën me njohuritë e mëparshme.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore: Etika është e dobishme për biznesin

	Situata e të nxënit: 

Nxënësit mësojnë të parashikojnë dilemat etike dhe të shqyrtojnë pasojat kur marrin vendimet etike të biznesit.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· vlerëson pasojat afatshkurtra dhe afatgjata të marrjes së vendimeve etike;

· argumenton se të qenët etik është një vlerë e shtuar për biznesin.
	Fjalët kyçe:
Sipërmarrës; Dilema etike; Etika; Pasojat afatgjata kundrejt pasojave afatshkurtra; Përgjegjësia sociale; Grup i ndërvarur interesi.

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Histori; Letërsi.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarive të temës së ditës dhe objektivave të saj. Shqyrtoni elementet e një biznesi të ri të suksesshëm dhe pikat kryesore nga tema e mëparshme.

2. Pyetje-përgjigje/diskutim/punë në grupe dyshe: Realizoni veprimtarinë “Dilemat etike”. 

A. Diskutoni rreth:

a) Çfarë do të bënit ju si pronarë të biznesit në këtë lloj situate?

b) Çfarë përgjegjësie etike ka një kompani për klientët e saj? 

c) Cili do të ishte reagimi juaj në krahasim me reagimin e Johnson & Johnson? 

d) Si do tё vepronit ju pёr njё periudhё afatgjatё? A do t’i ndryshonit veprimet e kryera nga kjo firmë referuar pasojave afatgjata? 

B. Punë në grupe dyshe/diskutim mbi dilemat etike të dhëna në libër.

3. Shpjegim: Shqyrto termat: përgjegjësia sociale dhe grup i ndërvarur interesi.
4. Diskutim: Kërkojuni nxënësve të mendojnë dhe diskutoni për llojet e dilemave etike që mund të lindin në bizneset e tyre në lidhje me produkte ose shërbime të veçanta.  

5. Përmbledhje: Shqyrtoni shkurtimisht momentet kryesore të mësimit.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· pjesëmarrjen  aktive të tyre në etapat e mësimdhënies dhe mësimnxënies;

· punën në grup

· prezantuar zgjidhjen/opinionin e tyre para klasës; 

· saktësinë e përgjigjeve të dhëna.

	Detyrat dhe puna e pavarur:  


	Fusha:
Shoqëria dhe mjedisi
	Lënda:
Ekonomi
	Shkalla: VI
	Klasa: XII

	Tema mësimore:  Plani i biznesit

	Situata e të nxënit: 

Nxënësit aplikojnë gjashtë elementet e një biznesi të ri të suksesshëm në një plan biznesi për një produkt apo shërbim të caktuar.

	Rezultatet e të nxënit të temës mësimore:

Nxënësi/ja:

· formulon elementet sipërmarrëse kryesore nё një model të plani biznesi.
	Fjalët kyçe:
Plan biznesi; Avantazhet konkurrues; Sipërmarrës; Etikë; Financim; Menaxhim; Treg; Zhvillim produkti 

	Burimet: 
Teksti shkollor; Stilolaps; Fletore.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: 

Shoqëri; Gjuhë.

	Metodologjia dhe veprimtaritë e nxënësve

	1. Hyrje: Jepni një përshkrim të shkurtër të veprimtarisë të temës së ditës dhe objektivave të saj. Shqyrtoni elementet e një biznesi të ri të suksesshëm dhe pikat kryesore nga tema e mëparshme.

2. Punë e pavarur: Kërkojuni nxënësve të plotësojnë modelin e planit të biznesit që kanë në libër, bazuar në “Manualin e përdoruesit për modelin e planit të biznesit”. Lëvizni nëpër klasë për të shqyrtuar informacionin dhe për të dhënë ndihmë, sipas nevojës.

3. Përmbledhje: Shqyrtoni gjashtë elementet e një biznesi të ri të suksesshëm.

	Vlerësimi i nxënësve: 

Nxënësit vlerësohen për:

· punën e pavarur;

· saktësinë në plotësimin e seksioneve të planit të biznesit. 

	Detyrat dhe puna e pavarur:  


 [image: image4.png]


[image: image5.png]


[image: image6.png]


PROBLEMI


 


NDIKIMI NE KËRKESË


 


REZULTATET


 


EFEKTI


INSTRUMENTET


 


PROBLEMI


 


NDIKIMI NË KËRKESË


 


REZULTATET


 


EFEKTI


INSTRUMENTET


 


112
Libër mësuesi Ekonomia 12
113
Libër mësuesi Ekonomia 12

