6. STRUKTURA E PLANPROGRAMIT ARSIMOR

 Planifikimi i programit nga lënda e edukatës fizike, është një proces esencial dhe i domosdoshëm për realizimin ë detyrave dhe qëllimeve të ndërlikuara mësimore. Arsimtari luan një rolë të rëndësishëm në planifikimin e mësimit. Aftësija e tij profesionale luan një rol të rëndësishëm në përcaktimin e qëllimeve dhe detyrave konkrete edukativo-arsimore dhe pedagogjike, për një kohë të caktuar, me vëllim e përmbajtje që kërkon vet plan-programi. Ai planifikon dhe pregaditet duke u mbështetur në aftësitë dhe njohurive të nxënësve. Vet planifikimi duhet të jetë racionalë dhe i organizuar me parimet e duhura pedagogjike duke marë parasyshë nevojat reale dhe interesimin e nxënësve për mësimin e edukatës fizike.
 Përpilimin e programit mësimorë e bën Ministria për arsim. Kët program bazik, mësimësdhënësi pasi e studion mirë përmbajtjen e tij, bën konsultime me strukturat shkollore (drejtorin, pedagogun dhe me arsimtarin e diturisë natyre dhe shoqërije), për hartimin e aktiviteteve të lira që i organizonë vetë shkolla, dhe pastaj e hartonë planin global vjetorë për secilën klasë veçanërisht.

 Ekzistojnë disa mënyra të planifikimit: Planifikimi global vjetor, sezonal, mujorë dhe ditorë.

 Vet procesi i planifikimit përfshinë dy faza:

Faza e I: Pregaditja e arsimtarit për planifikim.

Faza e II: Planifikimi i temave mësimore

 6.1. Pregaditja e arsimtarit për planifikim

 Planifikimi vjetor i arsimtarit ka karakter global dhe është i drejtuar kah aktivitetet për të siguruar kushte për realizimin e punës edukativo-arsimore të arsimtarit.

 Koncepti dhe përmbajtja e planit global vjetorë, varen prej disa faktorëve:

 -Kushtet dhe kërkesat që i parashtron programi mësimor;

 - A ka arsimtari përvoje pune ose është fillestarë;

 -A fillon punën me klasën e I (nuk i njeh nxënësit), ose me të II, III, IV që do të thotë se mirë i njeh nxënësit me të cilët do të punojë.

 Në pregaditjen e planit global duhet të ket parasyshë:

 -Të bën analizën e vitit të kaluar;

 -Ti ket të qarta detyrat dhe parimet e edukatës fizike;

 -Ti zgjidhë kërkesat e planit për aktivitetet fakultative;

 -Të cakton përmbajtjen e aktiviteteve jashtëmësimore;

 -Të bën identifikimin e kushteve materijale për punë;

 -Të studiojë literaturë të pasur në lidhje me lëndën.

 Plani global vjetor paraqet strategjin e punës me të cilën, arsimtarii kryen detyrë të rëndësishme për skollën, nxënësit dhe vehten. Gjatë planifikimit arsimtari duhet të udhëheqet nga parimet themelore pedagogjike (nga të lehtat në ato të vështira, nga ato të njohurat në të panjohurat, nga të thjeshtat në të ndërlikuarat.....). Brendia e planit duhet të jetë e sistematizuar në mënyrë që pjesët të sigurojnë marëdhanie organike dhe të natyrshme me procesin mësimor.

 Ka mendime të gabuar se puna e arsimtarit është e lehtë. Fatkeqësishtë autorët e këtij mendimi kanë parasyshë vetëm fondin e orëve sipas orarit shkollorë. Por kjo është pjesa më e vogël që bije në sy, ndërsa pregaditja e arsimtarit për mësim, pregaditja e mjeteve dhe veglave për mësim, konsultimet me prindërit, mjekun, pedagodun, angazhimi me punë plotësuese me nxënësit e dobët dhe ata të hendikepuar e tj, janë në strukturën e obligimeve të arsimtarit që nuk shihen dhe që profesionin e tijë e bëjnë të ndërlikuar.

 Përfshirja e tërë programit në planifikim të suksesshëm, nuk varet vetëm nga arsimtari por edhe nga tjera kushte siç janë: Baza materijale të shkollës (palestër për edukatë fizike, obor të gjërë me terene sportive, mjetet dhe veglat për mësimë), kushtet klimatiko-gjeografike dhe aftësit e nxënësve. Arsimtarët që nuk kanë kushte themelore per punë, nuk mund të jenë në gjendje ta realizojnë në tërsi programin e duhur me anë të improvizimeve të shumta, porë ajo nuk do të thotë të hiqin dorë nga kërkesa parimore për zhvillimin e gjithanëshëm të nxënësve , duke i ngritur gradualisht aftësitë e tyre fizike, në rend të parë ritjen dhe zhvillimin e drejtë të trupit. Në kushte të dobëta materijale, duhet të shfrytëzohen të gjitha mundësitë për realizimin e programit nga lënda e edukatës fizike. Në raste kur shkolla punon në kushte malore, mund të bëhen intervenime në program, dhe disa tema mësimorë për të cilët nuk ka kushte, të zavendësohen me tema dhe aktivitete për të cilët ka kushte realizimi. Asnjëherë arsimtari nuk guxon të zavendësoje orën e edukatës fizike me tjetër aktivitet me arsyetim se nuk ka kushte për mësim.
 Shembulli i programit global vjetorë përmbanë: Të dhënat e përgjithshme, tërësitë mësimore në pjesën edukativo-arsimore dhe aktivitetet jashtëmësimore.
Shkolla_____________________ Klasa I Fondi vjetor i orëve 108, Fondi javor 3 Viti shkollor___________

	Numri

Rend.
	Temat

Mësimore
	Tipi i orës
	Gjithsej
	Koha e realizimit
	Vërejtje

	
	
	Mësimi i ri
	Përsëritje
	
	
	

	1.
	Temat mësimore
	 50 orë
	 58 orë
	 108orë
	Java-muji
	

	1.1.
	Ushtrime për vendosje të organ-

izuar dhe lëvizje
	 4
	 4
	 8
	
	

	1.2.
	Ushtrime për formimin e

Trupit dhe lëvizjëve
	 5
	 5
	 10
	
	

	1.3.
	Ecje dhe vrapim
	 8
	 10
	 18
	
	

	1.4.
	Kërcimi
	 5
	 6
	 11
	
	

	1.5.
	Hudhje dhe kapje
	 6
	 6
	 12
	
	

	1.6.
	Kacavarje
	 4
	 5
	 9
	
	

	1.7.
	Ngritje dhe bartje
	 4
	 5
	 9
	
	

	1.8.
	Tërheqje, shtytje dhe mbitërheqje
	 5
	 6
	 11
	
	

	1.9.
	Ushtrime drejtpeshimi
	 2
	 2
	 4
	
	

	1.10.
	Akrobatikë
	 4
	 6
	 10
	
	

	1.11.
	Varjet
	 3
	 3
	 6
	
	

	1.12.
	Lojra: elementare, stafeto-

re dhe pa kufijë
	Çdo orë
	
	
	
	

	2.
	Aktivitete jashtmësimor
	 54 orë
	
	
	
	

	2.1.
	Mësim plotësues
	
	
	
	
	

	2.2.
	Konsultim me prindërit
	
	
	
	
	

	2.3.
	Piknik
	
	
	
	
	

	2.4.
	Konsultime me mjekun
	
	
	
	
	

	2.5.
	Orë publike
	
	
	
	
	

	2.6.
	Gara shkollore
	
	
	
	
	

	2.7.
	Kurs (skijim, notim)
	
	
	
	
	

	2.8.
	Matjet antropometrike
	
	
	
	
	

a) Të dhënat e përgjithshme përfshijnë: Shkolla, klasa, fondi vjetor, fondi javor dhe viti skollorë.

b) Temat mësimore përfshijnë: Temat mësimore, numri i orëve për zhvillimin e temave mësimore, numri i orëve për përsëritje-përforcimin e temave mësimore. Në pjesën “koha e realizimit” caktohen muajt dhe javët e realizimit të temës mësimore.

c) Në aktivitetet jashtëorëve shënohen aktivitetet plotësuese me nxënësit e dobët, konsultimet me prindërit, konsultimet me mjekun, pikniqet, garat, solemnitetet e tj.

 6.1.2.Planifikimi tematik
 Pas planit global vjetorë, arsimtari pregaditë planin tematikë që përfshin shum hollësira. Në planifikimin tematik arsimtari së pari mer parasyshë gjendjen shëndetsore të nxënësve në bazë të raporteve medicinale që të jet në gjendje të bën dozimin e ushtrimeve. Në bazë të përmbajtjeve programore, mer parasyshë kushtet e përgjithshme për punë.

 Arsimtari me vëmendje të posaçme i analizon qëllimet programore dhe tematike. Duke u nis nga aftësitë heterogjene të nxënësve e analizon nivelin e kërkesave (themelore, mesatare dhe të larta). Niveli i kërkesave themelore është niveli më i ulur, në të cilën përfshihen nxënësit me aftësitë psikomotorike më të dobët.

 Prej 108 orëve të planit operativ, arsimtari shpërndanë 50 orë për zhvillim dhe 58 orë për përsëritje dhe përforcim të materijalit mësimorë.

 Natyra e ushtrimeve në klasat e ulta është e tillë që favorizon përdorimin e tipit të orëve të kombinuara. Puna e këtyre orëve zakonisht përmbanë zhvillimin e njësisë të re mësimore dhe përsëritje të materijalit të kaluar.

 Në planifikimin e temave mësimore arsimtari duhet të ket parasyshë kushtet gjeografiko-klimatike që të mund të bëjë ndryshime eventuale të temave mësimore. Prandaj planifikimet tematike prej shkollës në shkollë ndryshojnë shkaku i arsyjes lartëpërmendur.

Shembull i planit operativ vjetorë nga lënda e edukatës fizike dhe shëndetsore: Shkolla____________ Klasa I-b

 Fondi i orëve vjetorë 108, fondi i orëve javorë 3.

 Arsimtari_______________________

 Drejtori________________________

Plan-programin operativ vjetorë nga edukata fizike dhe shëndetsore për klasën e I-b e pregaditi arsimtari_______________________ në bazë të:

 -Programit mësimorë të Ministrisë për arsim i pregaditur prej Entit pedagogjik të Maqedonisë.

 -Pregaditjes individuale të arsimtarit.

 -Kushteve për punë dhe kushteve gjeografiko-klimatike.

 -Gjendjes shëndetsore dhe aftësive fizike të nxënësve.

 -Kontakteve të arsimtarit me kolegët e tij dhe prindërit e nxënësve.

 -Qëllimeve të vendosur në temat dhe programet mësimore për klasën e I.

Njësija mësimore Num. i orëve Koha e realiz. Num. rëndor

	Ndalje në radhë nga një
	1
	IX-1
	1

	Ndalja në radhë nga dy
	1
	IX-1
	2

	Përforcimi i ndaljes në radhë nga një
	1
	IX-1
	3

	Kacavarje në vegla
	1
	IX-2
	4

	Ndalje në vargë nga një
	1
	IX-2
	5

	Përforcim i ndaljes në vargë nga një
	1
	IX-2
	6

	Teknika e ecjes dhe vrapimit të regull
	1
	IX-3
	7

	Teknika e ecjes me hapa të gjata dhe të shkurtra
	1
	IX-3
	8

	Ecje dhe vrapim ngadalë dhe shpejt
	1
	IX-3
	9

	Ecje para, prapa, anash, majtas-djathtas
	1
	IX-4
	10

	Përforcim i ecjes dhe vrapimit
	1
	IX-4
	11

	Ecje me takt muzikor
	1
	IX-4
	12

	Ushtrime për duart dhe krahërorët
	1
	X-1
	13

	Ushtrime për trungun
	1
	X-1
	14

	Ushtrime për këllqet dhe këmbët
	1
	X-1
	15

	Rrokullisje anash
	1
	X-2
	16

	“Përkundje” në bark dhe shpinë
	1
	X-2
	17

	Kapërdim para
	1
	X-2
	18

	Teknika e ngritje e sendeve deri 5 kg
	1
	X-3
	19

	Ngritje dhe bartje e sendeve deri 10 m.
	1
	X-3
	20

	Ngritja dhe bartja e bashkënxënësve
	1
	X-3
	21

	Teknika e kërcimit në largësi prej vendi
	1
	X-4
	22

	Kërcim në largësi me vrull
	1
	X-4
	23

	Kërcim me vrull në kushte natyrorë
	1
	X-4
	24

	Teknika e ecjes sportive
	1
	XI-1
	25

	Vrapim i regull
	1
	XI-1
	26

	Ecje në vijë të drejt; para, prapa dhe anash
	1
	XI-1
	27

	Ushtrime trupore për forcë
	1
	XI-2
	28

	Vrapim me tempo të ndryshëm
	1
	XI-2
	29

	Vrapim i shpejt në 20 m.
	1
	XI-2
	30

	Hudhje e topave me 1 dhe 2 duar në largësi
	1
	XI-3
	31

	Hudhje në cak
	1
	XI-3
	32

	Hudhje e topit të mbushur me 2 duar
	1
	XI-3
	33

	Kapja e topave të hudhur me dy duar
	1
	XI-4
	34

	Kapja e topit të përplasur dhe në rrokullisje
	1
	XI-4
	35

	Hypje në vegla të ndryshme
	1
	XI-4
	36

	Përsëritje e ngritjes dhe bartjes
	1
	XII-1
	37

	Përsëritje e barjeve të bashkënxënësve
	1
	XII-1
	38

	Tërheqja e 1 e ma tepër sendeve
	1
	XII-1
	39

	Hudhje e kapje e topit në lëvizje paralele
	1
	XII-2
	40

	Hudhje e kapje e topit në treshe
	1
	XII-2
	41

	Hudhja dhe kapja e qeses me rërë
	1
	XII-2
	42

	Përsosja e kapërdimit para në pjersi
	1
	XII-3
	43

	Kapërdim prapa në pjersi
	1
	XII-3
	44

	Tërheqje në çifte dhe grupe
	1
	XII-3
	45

	Shtytja e veglave në grupe
	1
	XII-4
	46

	Përsëritje të tërheqjes dhtytjes në grupe
	1
	XII-4
	47

	Shtytje dhe tërheqje në kushte natyrore
	1
	XII-4
	48

	Përsëritje e kapërdimit para dhe prapa
	1
	I-1
	49

	Vrapim i shpejt në 20 m
	1
	I-1
	50

	Vrapim në formë gjarpërore
	1
	I-1
	51

	Ecje në tra të ulur
	1
	I-2
	52

	Ecje në tra të ulur me bartje të sendeve të lehta
	1
	I-2
	53

	Ecje dhe vrapim i ngadal në sipërfaqe të ngushtuara
	1
	I-2
	54

	Vrapim në lakesë
	1
	II-1
	55

	Ecje e llojllojshëm e kombinuar me vrapim
	1
	II-1
	56

	Rrokullisje anash në sipërfaqe të rafshë dhe pjer
	1
	II-1
	57

	Ushtrime zgjatje dhe forcimi të gjymtyrave
	1
	II-2
	58

	Ushtrime për barkun dhe shpinën
	1
	II-2
	59

	Hudhje e topit në murë me 1 dhe 2 duar
	1
	II-2
	60

	Kërcim në lartësi
	1
	II-3
	61

	Kërcim prej veglave të larta 50 cm
	1
	II-3
	62

	Teknika e rënjes, kërcim në thellësi
	1
	II-3
	63

	Kacavarje me këmbë dhe duar në shkallë horizontale
	1
	II-4
	64

	Kacavarje në shkallë pjerë
	!
	II-4
	65

	Kërcim mbi pengesa në kushte të natyrrshme
	1
	II-4
	66

	Lëvizje frontale në radhë nga një
	1
	III-1
	67

	Lëvizje në radhë dhe vargë
	1
	III-1
	68

	Lëvizje në reth
	1
	III-1
	69

	Hudhje dhe kapje e topit-përsëritje
	1
	III-2
	70

	Hudhje të topit të mbushur
	1
	III-2
	71

	Hudhje e topit në cak lart
	1
	III-2
	72

	Ngritje dhe bartje të sendeve të ndryshëm
	1
	III-3
	73

	Bartja e sendeve nëpër sipërfaqe të ngushtuar
	1
	III-3
	74

	Bartje e bashkënxënësit në shpinë
	1
	III-3
	75

	Kacavarje në shpinore
	1
	III-4
	76

	Vrapim mbi pengesa
	1
	III-4
	77

	Kombinimi vrapimit me ecje në poligon
	1
	III-4
	78

	Kërcime me 1 dhe 2 këmbë prej vendi
	1
	IV-1
	79

	Kërcim në lartësi-përsëritje
	1
	IV-1
	80

	Ushtrime force dhe plogështimi
	1
	IV-1
	81

	Ushtrime për forcim të këmbëve
	1
	IV-2
	82

	Ushtrime zgjatje dhe plogështimi të trungut
	1
	IV-2
	83

	Ushtrime për qafën dhe shputat e këmbëve
	1
	IV-2
	84

	Varje në hekur dhe zhvendosje
	1
	IV-3
	85

	Varje dhe lëkundje në unaza
	1
	IV-3
	86

	Kalim me ecje mbi tra të ulur
	1
	IV-3
	87

	Vrapim i shpejt në 30 m
	1
	IV-4
	88

	Ecje dhe vrapim mbi pengesa në natyrë
	1
	IV-4
	89

	Pregatitje për kros
	1
	IV-4
	90

	Tërheqje dhe shtytje në kushte natyrore
	1
	V-1
	91

	Përsëritje e tërheqjes dhe shtytjes në natyrë
	1
	V-1
	92

	Kacavarjet në kushte natyrore
	1
	V-1
	93

	Përsëritje e ecjes dhe vrapimit
	1
	V-2
	94

	Ecje dhe vrapim në kushte natyrore-përsëritje
	1
	V-2
	95

	Varjet në kushte natyrore
	1
	V-2
	96

	Përsëritje e elementeve me tërheqje dhe shtytje
	1
	V-3
	97

	Tërheqje dhe shtytje në çifte dhe grupe
	1
	V-3
	98

	Përsëritje të tërheqjes dhe shtytjes në natyrë
	1
	V-3
	99

	Përsëritje të kacavarjeve
	1
	V-4
	100

	Përsëritje të kacavarjeve
	1
	V-4
	101

	Përsëritje të kacavarjeve në kushte natyrore
	1
	V-4
	102

	Përsëritje të varjeve
	1
	VI-1
	103

	Përsëritje të materijalit dhe matje antropometrike
	1
	VI-1
	104

	Përsëritje të varjeve dhe matje motorike
	1
	VI-1
	105

	Përsëritje të kërcimeve në kushte natyrore
	1
	VI-2
	106

	Përsëritje e kërcimeve dhe matje motorike
	1
	VI-2
	107

	Përsëritje të materijalit dhe bisedë për lëndën
	1
	VI-2
	108

 Skema tabelare për kohën e realizimit të temave mësimore

Muajt IX X XI XII I II III IV V VI

Javët___

 2 EV 2 NB 1 A 2 EV 2 K 2 TSH 1 K

I 3 UVO 3 UFL 1 UD 1 TSh 2 EV 1 A 3 UVO 1 UFL 1 Ka 2 V

 1 Ka 1 UFL 2 UFL 2 EV

II 2 UVO 3 A 2 EV 3 HK 3 UD 1 HK 3 HK 3 UFL 1 V

 2 A 2 V

III 3 EV 3 NB 3 HK 1 TSh - 3 K 3 NB 1 UD 3 TSh -

 2 HK 2 Ka 1 KA

IV 3 EV 3 K 1 Ka 3 TSh - 1 K 2 EV 3 EV 3 Ka -

Legenda:

-Ushtrime për vendosje të organizuar dhe lëvizje(UVO) – 8 -Hudhje dhe kapje (HK) -12

-Kacavarjet (Ka) –9 -Akrobatikë (A)- 10

-Varjet (V) –5 -Ushtrime formimi dhe lëvizje (UFL) - 10

-Ushtrime drejtpeshimi (UD) –4 -Kërcimet (K) - 10

-Tërheqje dhe shtytje (TSh) –10 -Ngritje dhe bartje (NB) - 9

-Ecje dhe vrapim (EV) -21

 6.3. Pregatitja ditore(plan-konspekti)
 Ora e edukatës fizike është forma themelore për realizimin e programit mësimor, prandaj arsimtari për çdo orë duhet të hartojë njësinë mësimore në plan konspekt . Me kët aktivitet ai është zyrtarisht i obliguar dhe pregaditja ditore paraqet garancë që do të mbaje orë të suksesshme dhe do ti realizojë qëllimet dhe detyrat e paraparë. E gjith përmbajtja e mësimit, duke pasur parasysh qëllimet dhe detyrat metodike të përgjithshme dhe të veçanta për çdo pjesë të mësimit, duhet të pasqyrohet mirë në plan-konspekt. Çdo ushtrim që do të bëjmë, çdo ecuri mësimore që do të ndjekim, duhet hartuar në pregatitjen ditore. Ajo duhët të jetë racionale dhe e shkurtër , ti përfshijë elementet më të rëndësishme të orës. Ajo nuk do të thotë se në strukturën e orës disa pjesë nuk do të vlerësohen me vëmendje të duhur, përkundrazi, kemi raste që me hartimin e orës të shkruhet referat i gjërë dhe nga ajo praktikisht shum pak të realizohet.

 Plan konspekti është më i kuptueshëm dhe i qartë në qoftë se në strukturën e tij përmban skica dhe vizatime, posaqërisht për ushtimet trupore dhe ushtrimin qendror tematik.

Skema e pregaditjes ditore për orën e edukatës fizike dhe shëndetsore:

Klasa______________Njësija mësimore__Dta__________

Numri i orës sipas planit operativ vjetor__________

Qëllimi i orës që duhet të arihet___

__

Metodat mësimore__

Mjetet mësimore__

Pjesa hyrse__

Pjesa pregaditore(ushtrime formimi)__

__

Pjesa themelore__

__

Pjesa përfundimtare___

Vërejtje për orën e mbajtur__

__

 Ky shembull i plan-konspektit preferohet të përdoret te mësimësdhënësit që punojnë praktikisht në skollë. Për studentët e Fakulltetit pedagogjik, përgaditja për mbajtjen e orës praktike duhet të plotësohet edhe me disa elemente : Emri i studentit që mban mësim, shkolla ku mbahet mësimi, vëndi (obor,klas ose sallë). Strukturat e orës gjërësisht të elaborohen me skema dhe vizatime (sidomos ushtrimet e formimit të cilët emërtohen me terminologji përkatëse e përcjellur me cilësinë e ushtrimit, dhe intenzitetin e tij). Orët praktike që studentët i mbajnë, gjithmonë janë mjet i opservimit, diskutimit dhe analizimit të studentve dhe arsimtarit, prandaj nevojitet që plan konspekti gjeneral të elaborohet më gjërësishtë, që të formohen kushte të volitshme për diskutime të frytshme, që duhet të përfundojnë me konkluzione për elementët pozitive dhe dobësitë e orës të mbajtur.

 Vërejtjet e shënuara të studentëve gjat hospitimit në shkollë, flasin për aftësimin e tyre të analizojnë mësimin e mbajtur në nivelin e duhur profesional.

