

Msc. Julanda Muraçi
Msc. Vojsava Kumbulla (Goce)

LIBRI I MËSUESIT

Historia

11

Shtëpia Botuese & Shtypshkronja FILARA
Tiranë, 2017

Titulli i librit:

LIBRI I MËSUESIT
HISTORIA 11

BOTIME SHKOLLORE
Autore:

Libri i Mësuesit Historia 11 është shkruar nga:

Msc. Julanda Muraçi: Plani mësimor dhe planifikimi
i orës së mësimit për tematikën I, II, III, IV, VI

Msc. Vojsava Kumbulla (Goce): planifikimi
i orës së mësimit për tematikën V, VII

Redaktore përgjegjëse

Msc. Fatmiroshe Xhemalaj (Shehaj)

Redaktor gjuhësor:

Rovena Caka

Arti grafik:

Studio grafike **FILARA**

Punoi:

Gazmir Myteberi

Botimi i parë FILARA

Tiranë, 2017

© Shtëpia Botuese, **FILARA**

Shtypur në shtypshkronjën **FILARA**

Adresa:

Rruga "Sabaudin Gabrani"
Ish - kombinati "Misto Mame"
Tiranë

Tel: 04 222 88 71/ 04 225 88 01

Cel: 069 33 30 983

Cel: 069 66 99 693

E-mail: filarabotime@yahoo.com

website: www.filarabotime.com

Librin e Mësuesit, Planin Mësimor mund
ta shkarkoni në formatin Word, PDF
falas nga faqja jonë e internetit
www.filarabotime.com

*Për çdo paqartësi, kërkesë lidhur me librin
e Mësuesit dhe librin e nxënësit HISTORIA
11 mund të na telefononi apo të na shkru-
ani në email dhe adresat e mësipërme.*

PËRMBAJTJA

I. PËRMBAJTJA	3
II.HYRJA	4
III. PLANI MËSIMOR SINTETIK	5
IV. PLANI MËSIMOR ANALITIK	7
VI. PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE	27
VII. TEST TREMUJORI I	67
VIII. TEST TREMUJORI II	108
IX. TEST TREMUJORI III	144

HYRJE

Lënda e historisë është thelbësore në zhvillimin e qytetarëve, të cilët i kuptojnë çështjet aktuale me zgjuarsi, nëpërmjet kuptimit, analizës dhe përfundimeve të nxjerra nga përvojat e së shkuarës. Studimi i lëndës së historisë i ndihmon nxënësit të zhvillojnë një ndjenjë humanizmi të gjerë, të kuptojnë zhvillimin e personalitetit të tyre, mënyrën si ata ngjasojnë dhe diferencohen nga të tjerët në raport me kohën dhe me hapësirën, të dallojnë diferencën midis supozimit dhe faktit, të mos besojnë në përgjigjen e paargumentuar dhe të respektojnë vërtetësinë e burimeve historike, duke dalluar analogjinë false, të njohin abuzimet nga “mësimet” historike, të peshojnë pasojat që vijnë prej tyre, si dhe të marrin parasysh se padija për të shkuarën na bën “të burgosurit” e saj. Ndryshimi është aspekti thelbësor i historisë dhe për këtë arsye është dhe një ndër konceptet bazë të studimit në programin e historisë. Ndërsa lëndë të tjera të fushës “Shoqëria dhe Mjedisi” studiojnë aspekte të ndryshme të jetës së njerëzimit, si: institucionet, traditat kulturore, ekonominë, ligjet etj., lënda e historisë kryesisht, synon të merret me shpjegimin e mënyrës se si të gjitha këto aspekte janë zhvilluar dhe kanë ndryshuar gjatë historisë së tyre. Në këtë mënyrë, nxënësit do të mësojnë rëndësinë që ka ndryshimi për të gjitha përvojat njerëzore, për kompleksitetin dhe mënyrat e ndryshme në të cilat bashkëveprojnë të gjitha këto përvoja. Detyra e programit të historisë është të drejtojë nxënësit për t’u bërë pjesëtarë të përgjegjshëm të shoqërisë, të cilët dinë se si të trajtojnë në mënyrë kritike një fenomen të epokës së tyre dhe të së shkuarës. Nëpërmjet programit të historisë, nxënësit kuptojnë se kultura e tyre dhe kulturat e tjera përbëjnë rezultatit e një procesi historik. Programi i historisë i ndihmon nxënësit që të bëhen të ditur, të logjikshëm, kureshtarë, të balancuar, të ndjeshëm dhe individë të aftë për të dhënë argumente dhe vendime të arsyetuara mirë.

Këto cilësi mbështesin nxënësit në zhvillimin e qëllimeve, kompetencave kyçe dhe rezultateve të dëshiruara të arsimit parauniversitar, në mënyrë që ata të jenë individë të përgatitur, të aftë për të kontribuar ndaj kombit dhe të aftë për t’iu përgjigjur zhvillimeve globale.

PLANI MËSIMOR SINTETIK

PLANI MËSIMOR VJETOR
36 ORË X 2 ORË/JAVË = 72 ORË

PLANI MËSIMOR SINTETIK

NR	NDARJA VJETORE E ORËVE	NUMRI I ORËVE	PËRQINDJA
1	Njohuri të reja	56 orë	77 %
2	Përpunim njohurish	16 orë	23 %
3	a. Përsëritje	3 orë	4 %
4	b. Testime	3 orë	4 %
5	c. Projekte kurrikulare	4 orë	5.4 %
6	d. Veprimtari praktike	7 orë	9.6%
7	TOTALI	72 ORË	100 %

TEMATIKA/NËNTEMATIKA/ ORË SIPAS NËNTEMATIKAVE

LËNDA	KLASA/ SHKALLA	ORË	TEMATIKA	ORË
HISTORI	11/V	72Orë	1. Parahistoria dhe antikiteti në territore 2. Territoret shqiptare në Mesjetë 3. Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX 4. Shqipëria dhe shqiptarët 1912-1939 5. Shqiptarët dhe Lufta e II Botërore 6. Shqipëria gjatë regjimit komunist 1945-1990 7. Rënia e regjimit komunist. Fitorja e demokracisë	13 orë 7orë 13orë 11 orë 6 orë 11 orë 11 orë

SHPËRNDARJA E PËRMBAJTJES SË LËNDËS

NR	KOMPETENCAT E FUSHËS	SHTATOR-DHJETOR	JANAR-MARS	PRILL-QERSHOR	GJITHSEJ
1	Nxënësi zhvillon: Aftësitë e komunikimit për të ndërtuar kompetencat historike , për të shqyrtuar, për të analizuar, për të parashtruar pyetje, për të argumentuar, për të diskutuar dhe për të komunikuar informacionin historik, konceptet dhe idetë	23 orë 18 orë njohuri të reja 2 orë veprimtari praktike 1 orë projekt 1 orë përsëritje 1 orë testim	24 orë 19 orë njohuri të reja 2 orë veprimtari praktike 1 orë projekt 1 orë përsëritje 1 orë testim	25 orë 19 orë njohuri të reja 3 orë veprimtari praktike 1 orë projekt 1 orë përsëritje 1 orë testim	72 ORË 56 ORË NJOHURI TË REJA 16 ORË PËRPUNIM NJOHURISH
2	Nxënësi vlerëson: Me anë të kërkimit historik përvojën e njeriut, marrëdhëniet shkak-pasojë, trashëgiminë kulturore, rëndësinë historike, ndryshimet dhe vazhdimësinë që ka pësuar shoqëria përgjatë kohërave				

Qëllimet e programit të historisë.

Në arsimin parauniversitar nxënësit:

- kultivojnë identitetin vetjak, kombëtar dhe përkatësinë kulturore;
- përvetësojnë vlera të përgjithshme kulturore dhe qytetare;
- zhvillohen në aspektet intelektuale, etike, fizike, sociale dhe estetike;
- zhvillojnë përgjegjësi ndaj vetes, ndaj të tjerëve, ndaj shoqërisë dhe ndaj mjedisit;
- aftësohen për jetë dhe për punë, në kontekste të ndryshme shoqërore e kulturore;
- aftësohen për të nxënë gjatë gjithë jetës;
- zhvillojnë shpirtin e sipërmarrjes;
- përdorin teknologjitë e reja.

Lënda e historisë në arsimin parauniversitar ka për qëllim të pajisë nxënësit me aftësi dhe cilësi intelektuale nëpërmjet zhvillimit dhe ndërtimit të një sërë konceptesh dhe kompetencash lëndore, të cilat u krijojnë atyre mundësi të analizojnë në mënyrë kritike informacionin, lidhjet shkak-pasojë, të interpretojnë burimet, të ndërtojnë shpjegime të arsyetuara dhe argumentuara dhe të vlerësojnë interpretimet e ndryshme për të shkuarën

Integrimi i këtyre temave gjatë zhvillimit të koncepteve dhe kompetencave historike i aftëson nxënësit:

- Për t'u bërë qytetarë aktivë dhe të përgjegjshëm në dimensionet lokale, kombëtare, rajonale, evropiane e globale, duke u mundësuar atyre të ndërtojnë identitetin individual dhe kolektiv përmes njohjes së trashëgimisë së tyre historike të përbashkët;
- Për të ndërvepruar me individë dhe grupe individësh të kulturave të ndryshme, për të njohur të kaluarën dhe për të kuptuar ndërveprimin e saj me të sotmen, duke nxënë, analizuar dhe menduar në mënyrë kritike;
- Për t'u edukuar me ndenjen e mirëkuptimit dhe të besimit të ndërsjellë midis popujve, nëpërmjet studimit të kulturës, të shkëmbimeve të shumanshme dhe të trashëgimisë;
- Për të ndihmuar në formimin e një të ardhmeje më të mirë përmes kuptimit të asaj se si e shkuara ka lidhje me të tashmen dhe për të marrë vendime për një zhvillim të qëndrueshëm të perspektivave historike;
- Për të zhvilluar aftësitë qytetare, të cilat kontribuojnë në rritjen e tyre personale si individë, në përgatitjen e tyre në jetë, në punë dhe në shoqëri.

Kompetencat dhe konceptet e lëndës së historisë

Lënda e Historisë nëpërmjet të gjithë tematikave të tij zhvillon dhe ndërton një numër kompetencash dhe konceptesh, të cilat mbështesin studimin e historisë. Kompetencat historike janë procese dhe aftësi thelbësore që përfshihen në të gjithë programin e historisë nëpërmjet tematikave dhe nëpërmjet tematikave dhe veprimtarive të sugjeruara. Nxënësit duhet të kuptojnë, të zhvillojnë dhe të ndërtojnë kompetencat dhe konceptet historike si dhe të aftësohen për t'i përdorur ato në mënyrë që të thellojnë dhe të zgjerojnë njohuritë, shkathtësitë, qëndrimet dhe vlerat e tyre në lëndën e historisë duke arritur progres.

Kompetenca historike janë:

1. Kërkimi historik.
2. Përdorimi i burimeve.
3. Analiza shkak - pasojë.
4. Interpretimi historik.
5. Shpjegimi dhe komunikimi për të shkuarën.

Koncepte kyçe historike janë:

1. Kuptimi kronologjik.
2. Ndryshimi dhe vazhdimësia.
3. Shumëllojshmëria kulturore, etnike dhe fetare.
4. Rëndësia.

**REZULTATET E TË NXËNIT SIPAS KOMPETENCAVE KYÇ
QË REALIZOHEN NË LËNDËN E HISTORISË MBËSHTETUR NË PROGRAMIN LËNDOR,
SHKALLA V DHE TEKSTIN MËSIMOR “HISTORIA 11”**

KOMPETENCA E KOMUNIKIMIT DHE TË SHPREHURIT

NXËNËSI KOMUNIKON NË MËNYRË EFEKTIVE

Nxënësi:

• zhvillon aftësitë e komunikimit për të ndërtuar kompetencat historike , për të shqyrtuar, për të analizuar, për të parashtruar pyetje, për të argumentuar, për të diskutuar dhe për të komunikuar informacionin historik, konceptet dhe idetë;

• përdor funksionet gjuhësore të teksteve historike, duke përfshirë fjalorin historik, fjali të ndërtuara saktë për përshkrimin e ngjarjeve, fjali komplekse për shpjegimin e marrëdhënieve shkak-pasojë, përdorimin e gjerë të emrave, ndajfoljeve dhe mbiemrave për të përshkruar vendet, njerëzit dhe ngjarjet.

KOMPETENCA E TË MENDUARIT

NXËNËSI MENDON NË MËNYRË KRIJUESE

Nxënësi:

• zhvillon aftësitë e të menduarit për realizimin e kërkimit historik;

• zhvillon mendimin kritik për të përzgjedhur burimet, për të interpretuar të shkuarën nëpërmjet informacionit, për të dhënë argumente bazuar në burime dhe për të saktësuar saktësinë e burimeve;

• zhvillon mendimin krijues për të ndërtuar interpretime të reja të cilat shpjegojnë aspekte të së shkuarës, që janë të diskutueshme;

• analizon të dhënat numerike për të kuptuar të shkuarën, për shembull për të kuptuar shkakun dhe pasojën, vazhdimësinë dhe ndryshimin;

• ndërton dhe interpreton grafikë, diagrame, tabela statistikore, për paraqitjen e të dhënave historike

KOMPETENCA E TË NXËNIT

NXËNËSI MËSON PËR TË NXËNË

Nxënësi:

• zhvillon aftësitë e të nxënit për të shfrytëzuar të dhënat për të demonstruar të kuptuarit e koncepteve historike dhe shoqërore, duke i prezantuar nëpërmjet formave të ndryshme të të shprehurit;

• përzgjedh të dhëna nga burime të ndryshme, i klasifikon ato burime sipas rëndësisë që kanë për temën;

• parashtron pyetje kërkimore dhe përgjigjet duke u bazuar në argumente dhe burime;

• zbaton në mënyrë të pavarur udhëzimet për një temë, veprim, aktivitet ose detyrë që i kërkohet;

• ndërlidh temën e re ose një çështje të dhënë me njohuritë dhe përvojat paraprake, duke i paraqitur në forma të ndryshme të të shprehurit sipas një radhitjeje logjike;

• vlerëson pikëpamjet e ndryshme si dhe menaxhon emocionet, ndjenjat, kohën, shfrytëzimin e burimeve dhe mjeteve gjatë kryerjes së një detyre në histori.

KOMPETENCA PËR JETËN, SIPËRMARRJEN DHE MJEDISIN

NXËNËSI KONTRIBUON NË MËNYRË PRODUKTIVE

Nxënësi:

• zhvillon aftësitë për jetën, sipërmarrjen dhe mjedisin për të identifikuar dhe vlerësuar burimet e nevojshme për interpretimin e ngjarjes historike;

• harton hapat që duhet të ndjekë për realizimin e një kërkimi historik për një ngjarje të dhënë;

• zhvillon një kërkim individual ose në grup për kryerjen e një veprimtarie në histori;

• diskuton individualisht ose në grup për rëndësinë që ka e shkuara në kuptimin e të tashmes dhe perspektivat e të ardhmes;

- bashkëvepron në mënyrë aktive me moshatarët dhe të tjerët (pavarësisht statusit të tyre social, etnik etj.) për realizimin e një veprimtarie të përbashkët

KOMPETENCA PERSONALE***NXËNËSI BËN JETË TË SHËNDETSHME*****Nxënësi:**

- zhvillon aftësitë personale për të kuptuar veten dhe të tjerët, ndryshimet dhe ngjashmëritë, për të menaxhuar marrëdhëniet ndërmjet njëri-tjetrit, vlerësuar pikëpamjet e të tjerëve qofshin këto dhe të ndryshme nga të tija;
- kupton nëpërmjet kërkimit historik përvojën e njeriut, marrëdhëniet shkak-pasojë, trashëgiminë kulturore, rëndësinë historike, ndryshimet dhe vazhdimësinë që ka pësuar shoqëria përgjatë kohërave;
- përdor aftësitë e komunikimit, punës në grup etj. për të prezantuar dhe argumentuar idetë e tij.

KOMPETENCA QYTETARE***NXËNËSI PËRKUSHTOHET NDAJ SË MIRËS SË PËRBASHKËT*****Nxënësi:**

- zhvillon aftësitë qytetare për të shqyrtuar në mënyrë kritike sjelljet, motivet dhe veprimet e njerëzve në të shkuarën që mund të jenë rezultat i ndryshimit të qëndrimeve shoqërore dhe standardeve të ndryshme;
- shqyrton burimet historike për të kuptuar ngjarjet dhe zhvillimet që kanë ndikuar në shoqëri dhe grupe të ndryshme kulturore në kohëra të ndryshme dhe shpjegon natyrën, shkaqet dhe pasojat e konflikteve dhe ndërvarësinë kulturore;
- Kupton se si qytetërimet dhe shoqëritë janë formuar nga grupe njerëzish me kultura të ndryshme, identifikon dallimet dhe ngjashmëritë ndërmjet kulturave të ndryshme dhe kultivon respekt ndaj kulturave të ndryshme nga e tija;
- shqyrton burimet historike për të kuptuar çështjet shoqërore dhe se si parime të ndryshme që kanë ndikuar në çështjet njerëzore;
- zhvillon mirëkuptimin ndërkulturor, duke vlerësuar kulturat, gjuhët dhe besimet e ndryshme;
- kupton perspektivat, besimet dhe qëndrimet e njerëzve në të shkuarën e në të tashmen dhe rëndësinë e njohjes së historisë së tyre dhe të tjerëve;
- shpjegon origjinën dhe zhvillimin e identitetit kombëtar duke vlerësuar trashëgiminë materiale dhe shpirtërore;

KOMPETENCA DIGJITALE***NXËNËSI PËRDOR TEKNOLOGJINË PËR TË NXITUR INOVACIONIN*****Nxënësi:**

- zhvillon aftësitë digjitale për të kërkuar, për të përzgjedhur, për të analizuar dhe për të komunikuar informacion historik;
- akseson një sërë burimesh digjitale të informacionit dhe analizon në mënyrë kritike këto burime historike;
- komunikon, prezanton dhe parashtron njohuritë, aftësitë dhe qëndrimet;
- bashkëpunon, diskuton dhe debaton me të tjerët për të ndërtuar konceptet dhe kompetencat historike.

**PLANIFIKIMI 3-MUJOR
SHTATOR-DHJETOR (28 ORË)**

**FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: HISTORI**

Tematika	Shpërndarja e përmbajtjes së lëndës		
	Shtator-Dhjetor	Janar-Mars	Prill-Qershor
Tematika 1 Parahistoria dhe antikiteti në territoret shqiptare	1.Gjurmë të parahistorisë në territoret shqiptare	1. Veprimtari Praktike 3: Figura e Gjergj Kastriotit –Skënderbeut përmes letërsisë, artit shqiptar dhe atij botërore.	1. Shqipëria nën pushtimin e Italisë së Musolinit
	2. Ilirët, prejardhja dhe shtrirja e tyre	2. Territoret shqiptare gjatë sundimit osman (shek. XVI-shek. XVIII)	2.Shqipëria nën pushtimin gjerman (shtator 1943-nëntor 1944
Tematika 2 Territoret shqiptare në Mesjetë	3. Marrëdhëniet e ilirëve me grekët	3. Pashallëku i Shkodrës (1757-1831)	3.Rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë
	4. Organizimi ekonomik dhe shoqëror i ilirëve	4. Pashallëku i Janinës	4. Pasojat e Luftës II Botërore për Shqipërinë
	5. Shteti Ilir	5. Rilindja Kombëtare Shqiptare dhe tiparet e programit politik të saj	5. Veprimtari Praktike 5: Hebrenjtë dhe shqiptarët gjatë Luftës së Dytë Botërore
	6. Shteti i Epirit	6. Shqiptarët gjatë periudhës së Tanzimatit	6. Veprimtari Praktike 6: Shqiptarët e Kosovës dhe Çamërisë gjatë Luftës së II Botërore.
Tematika 3 Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX	7. Mbretëria Dardane	7.Lidhja Shqiptare e Prizrenit dhe veprimtaria e saj	7. Vendosja e regjimit komunist në Shqipëri
	8. Iliria nën Perandorinë Romake	8. Përpjekjet e shqiptarëve për gjuhë, arsim e kulturë, përgjatë shek. XIX	8. Opozita shqiptare ndaj vendosjes së regjimit komunist në Shqipëri
	9. Ndikimi romak në Iliri	9. Xhonturqit dhe shqiptarët (1908-1912)	9. Kryengritjet me armë kundër pushtetit komunist në Shqipëri
	10. Veprimtari Praktike 1: Burimet e shkruara greke latine për Ilirët dhe Ilirinë.	10. Kuvendi i Vlorës dhe shpallja e pavarësisë	10.Politika ekonomike e shtetit shqiptar, shtetëzimet dhe reforma agrare
Tematika 4 Shqipëria dhe shqiptarët 1912-1939	11. Projekt I: Përdorimi i dhunës gjatë regjimit komunist	11. Qeveria e Përkohshme e Vlorës dhe veprimtaria e saj (1912-1914)	11. Thellimi i reformave ekonomike të regjimit komunist

	12. Mesjeta e hershme arbërore, vazhdimësia etno-kulturore (shek. V-X)	12. Konferenca e Ambasadorëve të Londrës (1912-1913)	12. Arsimi, kultura dhe shoqëria në Shqipëri gjatë viteve 1945-1990
Tematika 5 Shqiptarët dhe Lufta II Botërore	13. Arbëria mes Bizantit dhe Perëndimit, zhvillimet politike (shek. XI-XIV)	13. Shqipëria nën qeverisjen e princ Vilhelm Vidit	13. Lëvizjet revolucionare të rinisë
	14. Krijimi i principatës së Arbrit	14. Shqipëria gjatë Luftës I Botërore	14. Politika e jashtme e shtetit stalinist shqiptar gjatë viteve 1945- 1990
	15. Ekonomia dhe shoqëria në qytetin dhe fshatin mesjetar arbëror	15. Shqiptarët e Kosovës, Çamërisë dhe viseve të tjera (1912-1918)	
	16. Organizmi politik në Arbërinë e shek. XIV-XV	16. Çështja Shqiptare në Konferencën e Paqes dhe Kongresi i Lushnjës	15. Tipare të represionit komunist gjatë viteve 1945-1990
	17. Arti, kultura, besimi, letërsia dhe arsimi në Arbërinë mesjetare.	17. Shteti shqiptar gjatë viteve 1921-1924	16. Kriza e regjimit komunist (1985-1990)
	18. Veprimtari Praktike 2: Despotati i Epirit	18. Republika Shqiptare (1925-1928)	17. Shqiptarët në ish-Jugosllavi gjatë viteve 1945-1990
Tematika 6 Shqipëria gjatë regjimit komunist 1945-1990	19. Ardhja e osmanëve në Ballkan dhe qëndresa ballkano-arbërore (fundi i shek. XIV- fillimi i shek. XV)	19. Monarkia Shqiptare (1928-1939)	18. Lëvizja studentore e dhjetorit dhe shpallja e pluralizmit politik
	20. Gjergj Kastrioti Skënderbeu dhe Besëlidhja e Lezhës	20. Lëvizjet politike dhe shoqërore në Shqipëri gjatë viteve 1925-1939	19. Shqipëria gjatë tranzicionit për në demokraci (1990-2013)
	21. Qëndresa e shqiptarëve kundër osmanëve dhe diplomacia e shtetit të Skënderbeut	21. Veprimtari Praktike 4: Shqiptarët në Jugosllavi dhe Greqi në periudhën midis dy luftërave Botërore.	20. Proceset e integritit euroatlantik të Shqipërisë (1990-2013)
Tematika 7 Rënia e regjimit komunist. Fitorja e demokracisë	22. Përsëritje- Tremujori I	22. Projekt II: Përdorimi i dhunës gjatë regjimit komunist	21. Rruga e Kosovës për pavarësi dhe integrim euroatlantik
	23. Testim - Tremujori I	23. Përsëritje - Tremujori II	22. Veprimtari Praktike 7: Qytetarët në Demokraci
		24. Testim - Tremujori II	23. Projekt III: Përdorimi i dhunës gjatë regjimit komunist

PLANIFIKIMI 3-MUJOR JANAR-MARS (24 orë)

**FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: HISTORI**

TEMATIKA: Parahistoria dhe antikiteti në territoret/ Territoret shqiptare në Mesjetë

NR	KOMPETENCAT E FUSHËS	SHTATOR-DHJETOR
1	<p align="center">Nxënësi zhvillon:</p> <p>Aftësitë e komunikimit për të ndërtuar kompetencat historike , për të shqyrtuar, për të analizuar, për të parashtruar pyetje, për të argumentuar, për të diskutuar dhe për të komunikuar informacionin historik, konceptet dhe idetë</p>	<p>24 orë</p> <p>19 orë njohuri të reja</p> <p>2 orë veprimtari praktike</p> <p>1 orë projekt</p> <p>1 orë përsëritje</p> <p>1 orë testim</p>
2	<p align="center">Nxënësi vlerëson:</p> <p>Me anë të kërkimit historik përvojën e njeriut, marrëdhëniet shkak-pasojë, trashëgiminë kulturore, rëndësinë historike, ndryshimet dhe vazhdimësinë që ka pësuar shoqëria përgjatë kohërave</p>	

REZULTATET E TË NXËNIT SIPAS TEMATIKAVE TË LËNDËS SË HISTORISË KLASA 11

a. Njohuritë dhe shkathtësitë

Në përfundim të tematikës nxënësi/-ja:

TEMATIKA I: Parahistoria dhe antikiteti në territoret shqiptare

- Identifikon ekzistencën e kulturave parahistorike dhe avancimin e këtyre kulturave.
- Gjykon ndryshimet që solli lindja e bujqësisë dhe zbulimi i metaleve në jetën e njeriut.
- Dallon tezat e ndryshme për etnogjenezën e ilirëve.
- Dallon tiparet e qytetërimit ilir.
- Gjykon rolin që luajtën kolonitë greke në shkëmbimin kulturor ndërmjet dy qytetërimeve.
- Vlerëson kontributin e mbretërive ilire dhe drejtuesve të tyre në zhvillimin e qytetërimit ilir.
- Shpjegon format kryesore të organizimit politik, ekonomik dhe shoqëror të shtetit të Epirit.
- Shpjegon tiparet kryesore të organizimit politik, ekonomik dhe shoqëror të mbretërisë dardane.
- Gjykon mbi ndryshimet që pësoi jeta dhe kultura ilire gjatë sundimit romak.

TEMATIKA II. Territoret shqiptare në Mesjetë

- Shqyrton të dhënat arkeologjike dhe historike që tregojnë vazhdimësinë ilire-arbërore
- Gjykon për pasojat e dyndjeve sllave në Ballkan dhe territoret shqiptare.
- Dallon ndryshimet që pësuan territoret shqiptare në Perandorinë Bizantine.
- Përshkruan tiparet kryesore të organizimit politik e shoqëror të Principatës së Arbrit.
- Përcakton karakteristikat e qytetit dhe fshatit mesjetar arbëror dhe përshkruan mënyrat e jetesës në to.
- Përcakton në hartë shtrirjen e principatave Arbërore (shek. XIV-XV).
- Tregon disa nga aspektet e zhvillimit të artit, kulturës, letërsisë dhe arsimit në Arbërinë mesjetare.
- Përcakton kushtet e përhapjes dhe organizimit të besimit të krishterë në Arbërinë mesjetare.

PLANIFIKIMI 3-MUJOR SHTATOR – DHJETOR

Nr	Tematika	Temat Mësimore	Situatë e parashikuar e të nxënit	Metodologjia dhe veprimtaritë e nxënësve	Vlerësimi	Burimet
1	Parahistoria dhe antikiteti në territoret shqiptare	Gjurmë të parahistorisë në territoret shqiptare	Historia e Shqipërisë është ndër më të vjetrat në Europë, këtë e dëshmojnë edhe të dhënat arkeologjike si një ndër fushat më të rëndësishme që i vinë në ndihmë Historisë. Si shprehet vazhdimësia e jetës në trojet historike shqiptare në parahistori, në periudha të ndryshme të saj?	Bashkëbisedim/ bashkëbisedim; Diskutim i ideve / Përvijim i të menduarit/ Ndërtimi i shprehive studimore/ Diskutim i informacionit/ Diskutim	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
2		Ilirët, prejardhja dhe shtrirja e tyre	Pellazgët, ilirët janë paraardhësit tanë. Cilat janë disa nga fiset ilire që ju keni dëgjuar dhe cila ka qenë shtrirja e tyre?	Stuhi Mendimesh/ Diskutim idesh; Lexim i Drejtuar/Mbajtje shënimesh, punë në dyshe; Rrjeti i Diskutimit/Diskutim	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
3		Marrëdhëniet e ilirëve me grekët	Amfiteatri i Durrësit dhe Apollonia janë ndër dëshmitë më të vjera që na shërbejnë për të kuptuar më mirë të kaluarën historike të popullit shqiptar. I keni vizituar këto vende? Nëse po cilat janë mbresat që iu kanë lënë?	Përvijim i të Menduarit/ Diskutim idesh; Organizues grafik i informacionit/ Shpjegim I përparuar/ Paraqitje grafike e informacionit; Diskutim/ Diskutim përfundimesh.	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
4		Organizimi ekonomik dhe shoqëror i ilirëve	Ilirët shtriheshin në perëndim të Gadishullit të Ballkanit dhe shquheshin nga fqinjët e tyre nga tiparet kulturore, format e organizimit shtetëror dhe veçoritë e zhvillimit ekonomik. Cilat janë disa nga qytetet ilire që ju njihni? Në ç'mënyrë ilirët u zhvilluan nga ana ekonomike dhe shoqërore?	Turi i Galerisë/ Prezantim Informacioni; Diskutim/ Punë me tekstin - Diskutim; Diskutim-përcaktim në hartë i informacionit; Diskutim përfundimesh/Punë me klasën	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
5		Shteti Ilir	Shteti Ilir shfaq formë të ndryshme të organizimit shtetëror. Ata u bënë një superfuqi në brigjet e Adriatikut dhe kjo bëri që të fillojnë lëvizjet kundër tyre nga fqinjët e tyre. Cilët janë disa nga mbretërit ilirë që ju njihni?	Diskutim për njohuritë paraprake/Diskutim idesh; Organizues grafik i informacionit/Paraqitje grafike e informacionit; Diskutim/Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve.	Historia XI Harta historike Interneti literaturë
6		Shteti i Epirit	Nxënësve u bëhen disa pyetje, në mënyrë që të rikujtojnë mënyrën e formimit të popullsisë ilire në Gadishullin e Ballkanit në pjesën perëndimore të tij. Cilat janë disa nga fiset ilire që banonin në pjesën jugore të Ilirisë? Cilët janë epirotët?	Përvijim i të menduarit/ Diskutim idesh; Të nxënit në këmbim/ Lexim/të menduarit kritik / Organizim grafik / Organizim grafik	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
7		Mbretëria Dardane	Dardanët janë ndër fiset më të rëndësishme që kanë kontribuar në mbrojtjen e kufijve veriorë dhe verilindorë të Ilirisë. Çfarë dini ju për shtrirjen e këtyre fiseve?	Parashtrim me terma paraprakë/ Mbajtje shënimesh-diskutim idesh/ Shpjegim i përparuar/ Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

PLANI MËSIMOR ANALITIK

8		Iliria nën Perandorinë Romake	Këto foto nga interneti të cila kanë lidhje me njëra –tjetrën në lidhje me një ngjarje apo dukuri historike. Nxënësit duhet të arrijnë në përfundime në lidhje me çështjet që do të trajtohen. Kështu në figurën e dhënë si shembull jepet një hartë e Ulpianës(Ulqinit) gjatë sundimit romak. Çfarë dini ju për këtë qytet?	Brainstorming/ Pema e mendjes/ Punë me hartën/ Diskutim	Vlerësim individual, ndërxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
9	Territoret shqiptare në Mesjetë	Ndikimi romak në Iliri	Shqipëria është një ndër vendet që ka një tolerancë të madhe fetare. Cilat janë besimet fetare më të përhapura në Shqipëri? Çfarë dini ju për historikun e tyre?	Stuhi Mendimesh/ Diskutim idesh/ Punë me grupe/ Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
10		Veprimtari Praktike 1: Burimet e shkruara greke latine për Ilirët dhe Ilirinë.	Ilirët dhe Iliria te autorët antikë, përgatitur nga Selim Islami, Frano Prendi , Hasan Ceka, Skënder Anamali, Akademia e Shkencave, Instituti i Arkeologjisë, 2002, 596f. Botimi në fjalë është një burim të dhënash nga autorët antik për ilirët dhe Ilirinë. Pavarësisht se nuk kemi një histori të shkruar për ilirët dhe Ilirinë dhe autorët antikë kanë dhënë informacione për aspekte të ndryshme të jetës dhe ngjarjeve historike që kanë të bëjnë me ilirët. Botimi në fjalë përbën burimin kryesor për historinë, jetën, zakonet, territorin dhe ecurinë politike të ilirëve. Në sajë të shpjegimeve bënë të mundur të rindërtohen aspekte të ndryshme të historisë së ilirëve.	Brainstorming/ Diskutim idesh Punë në grupe/ Prezantim / Diskutim Diskutim përfundimesh	Vlerësim individual, ndërxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
11		Projekt I: Përdorimi i dhunës gjatë regjimit komunist	Dhuna komuniste u përdorë, në të gjithë harkun kohor të regjimit komunist, por intensiteti, përmasat e ushtrimit të saj më të madh ishin në vitet kur po hidheshin themelet e regjimit komunist, sipas modelit sovjetik, 1944-1951. Mjetet, teknikat, metodat e përdorimit të dhunës janë të shumta, por mund të përmendim: Krijimi i Divizionit të Mbrojtjes, me komandant Petro Bollatoviçi, për të ndjekur, zënë dhe dorëzuar të arratisurit; Krijimi i Seksionit të Sigurimit të Shtetit, organizata bazë e partisë, Kampet e internimit, Zhvillimi i gjyqeve special.	Stuhi Mendimesh/Diskutim idesh; Punë me grupe/Diskutim Diskutim/Diskutim idesh	Vlerësim individual, ndërxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

LIBRI I MËSUESIT HISTORIA 11

12	Mesjeta e hershme arbërore, vazhdimësia etno-kulturore (shek. V-X)	Siç e kemi diskutuar në tema paraardhëse origjina e shqiptarëve është nga pellazgët, por në Histori ne nuk njihemi vetëm me këtë emër . Njihemi dhe si ilirë, arbër e më pas si shqiptarë. Si mendoni ju pse ka ndryshuar emërtimi i shqiptarëve?	Stuhi Mendimesh (Di)/ (Përvijim i të menduarit)/ Mësova (Ditari i të nxënit/ Nxitja e diskutimit / Diskutim i ideve/ Ndërtimi i shprehive studimore	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
13	Arbëria mes Bizantit dhe Perëndimit, zhvillimet politike (shek. XI-XIV)	Perandoria Romake ndahet në vitin 395 në dy pjesë, në atë të Perëndimit me qendër Romën dhe atë të Lindjes me qendër Kostandinopojën. Duke parë në hartë shtrirjen e tyre, ç'mund të thoni se ç'ndodhi me trojet shqiptare pas kësaj ngjarjeje?	Punë e hartën/ Diskutim idesh/ Punë në grupe/ Diskutim/ Turi i Galerisë/ Ekspozim punimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
14	Krijimi i principatës së Arbrit	Pas ndarjes së Perandorisë Romake siç e dimë llira kaloi nën sundimin Bizantin. Në këtë periudhë e ka zanafillën Principata e Arbrit. Çfarë iu thotë ky tog fjalësh? Ç'kuptoni me termin principatë?	Kllaster/ Diskutim idesh/ Lexim i drejtuar/ Punë me grupe/ Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
15	Ekonomia dhe shoqëria në qytetin dhe fshatin mesjetar arbëror	Në Arbëri gjatë sundimit Bizantin u zhvilluan një sërë qytetesh të reja dhe një pjesë prej tyre e ulën ndjeshëm rolin e tyre. Cilat janë disa nga qytetet portuale më të rëndësishme portuale në Shqipëri sot?	Pyetja sjell pyetjen/Analizë informacioni; Pyetja sjell pyetjen/ Punë me tekstin Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
16	Organizmi politik në Arbërinë e shek. XIV-XV	Në Arbërinë mesjetare nuk u krijua vetëm principata e Arbërve, por edhe të tjera përgjatë gjithë territorit të saj. Disa prej tyre ishin ajo e Muzakajve, Topiajve, Balshajve etj. duke vëzhguar hartën evidentoni shtrirjen në hartë të këtyre principatave.	Pyetja sjell pyetjen/Analizë informacioni; Pyetja sjell pyetjen/ Punë me tekstin Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
17	Arti, kultura, besimi, letërsia dhe arsimit në Arbërinë mesjetare	“U plotësua (u qëndis) ky areas (epitaf) i gjithënderuar dhe i hyjshëm i së mbishenjtës Hyjlindëse të patundur, me shpenzimin dhe mundimin e episkopit të gjithëhirshëm, Kalistit të Gllavinicës dhe Beratit, në muajin mars 22 viti 6881 (1373). Ti që zotëron jetën, ah! (si) je trup i vdekur pa frymë. Në kohën e zotërimit të zotërinjve të shumë lartë të Serbisë, Rumanisë dhe gjithë Albanit dhe vëllezërve Gjergjit dhe Balshës. Dora e Gjergj Arianitit dhe arë qëndisësit” Çfarë kuptoni ju nga ky epitaf për kulturë arsimin në Arbëri?	Parshikim/ Diskutim; VMLD(Veprimtari me lexim të drejtuar)/Lexim/diskutim/shënime/ Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

PLANI MËSIMOR ANALITIK

18	Veprimtari Praktike 2: Despotati i Epirit	Kur Kostandinopoja u pushtua nga kryqtarët e Kryqëzatës së katërt, në 1204, një prej trashëgimtarëve të familjes perandorake bizantine, Mihal I Engjëlli, krijoi në themën e dikurshme të perandorisë bizantine të Nikopojës (Epir), një formacion të ri shtetëror, që e mori emrin Despotati i Artës. Despotat i Artës, është quajtur kështu për shkak se qendra e tij ishte Arta dhe despotat, pasi Mihali ishte despot (i gjithëpushtetshëm). Despotati e ka ndryshuar shtrirjen gjeografike sipas situatave historike të krijuara.	Stuhi Mendimesh/ Diskutim idesh / Punë në grupe/ Prezantim/ Prezantim pune/ Shënime	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
19	Ardhja e osmanëve në Ballkan dhe qëndresa ballkano-arbërore (fundi i shek. XIV- fillimi i shek. XV)	Unë jam Ertogruli prijës i fisit Kaji. Kur u vendosa në Anadoll, sulltani i selçukëve, për ndihmën që i dhashë kundër Bizantit më dhuroi disa vendbanime në Sogutlu. Zotërimet e mia ia lashë amanet djalit tim Osmanit. Ai i zgjeroi dhe themeloi shtetin Osman. Ky pasazh ju shërben për të zgjuar mendimet tuaja dhe të diskutoni rreth pushtimit osman në Shqipëri.	Brainstorming/ Diskutim idesh Ditari tri pjesësh /Punë në grupe-/Lapsat në mes/ Punë me klasën/ përfundime	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
20	Gjergj Kastrioti Skënderbeu dhe Besëlidhja e Lezhës	Gjergj Kastrioti Skënderbeu-Heroi ynë kombëtar, ai që bëri historinë e Shqipërisë dhe shqiptarëve. Cilat janë njohuritë që ju keni për këtë figurë historike?	Diskutim për njohuritë paraprake/Diskutim i ideve; Lexim i drejtuar-Organizues grafik i informacionit-lexim ndërveprues-shënime-paraqitje grafike e informacionit; Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve	Historia XI Harta historike Interneti literaturë
21	Qëndresa e shqiptarëve kundër osmanëve dhe diplomacia e shtetit të Skënderbeut	Betejat e Skënderbeut për të mbrojtur trojet shqiptare ndaj pushtuesve osmanë kanë qenë të shumta. Ai u njoh si një strateg mjaft i mirë, çfarë dini ju për këto beteja? Keni informacion për ndonjërin prej tyre?	Stuhi Mendimesh/ Diskutim idesh; Përvijim i të menduarit/ studim teksti-krijim i përvijimit të menduarit; Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
22	Përsëritje Tremujori I	Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruar këtu kapitull. Proveni sa të qëndrueshme i keni njohuritë.	Diskutim/ Diskutim idesh; Mbajtja e strukturuar e shënimeve/-Diskutim/ Studim Teksti Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës.	Historia XI Harta historike Interneti
23	Testim Tremujori I	Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm në fund të çdo tremujori.	Punë me testin	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

PLANIFIKIMI 3-MUJOR JANAR-MARS (24 orë)

FUSHA: SHOQËRIA DHE MJEDISI
LËNDA: HISTORI

TEMATIKA: Shqiptarët në fundin e shek.
XIV deri në fillimin e shek. XX; Shqipëria dhe shqiptarët 1912-1939

NR	KOMPETENCAT E FUSHËS	JANAR – MARS
1	Nxënësi zhvillon: Aftësitë e komunikimit për të ndërtuar kompetencat historike , për të shqyrtuar, për të analizuar, për të parashtruar pyetje, për të argumentuar, për të diskutuar dhe për të komunikuar informacionin historik, konceptet dhe idetë	24 orë 19 orë njohuri të reja 2 orë veprimtari praktike 1 orë projekt 1 orë përsëritje 1 orë testim
2	Nxënësi vlerëson: Me anë të kërkimit historik përvojën e njeriut, marrëdhëniet shkak-pasojë, trashëgiminë kulturore, rëndësinë historike, ndryshimet dhe vazhdimësinë që ka pësuar shoqëria përgjatë kohërave	

REZULTATET E TË NXËNIT SIPAS TEMATIKAVE TË LËNDËS**a. Njohuritë dhe shkathtësitë****Në përfundim të tematikës nxënësi/-ja:**

TEMATIKA III: Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX

- Dallon momentet kryesore të qëndrimit të klasës feudale shqiptare dhe ballkanike ndaj sulmeve të para osmane.
- Shpjegon momentet kryesore të jetës dhe veprimtarisë së Gjergj Kastriotit-Skënderbeut.
- Vlerëson rëndësinë historike të periudhës së Skënderbeut.
- Analizon zhvillimin ekonomik e shoqëror të qyteteve shqiptare në shek. XVII-XVIII dhe faktorët që ndikuan në përhapjen e islamizmit në tokat shqiptare.
- Tregon rrugën e formimit të pashallëqeve (Shkodrës, Janinës).
- Përshkruan zhvillimin e artit, kulturës, arkitekturës, arsimit dhe fesë gjatë kësaj periudhe.
- Dallon kushtet historike të lindjes së Rilindjes Kombëtare.
- Vlerëson programin e Rilindjes Kombëtare, platformën dhe organizimin e Lidhjes Shqiptare të Prizrenit, momentet kyçe të lëvizjes kulturore-arsimore.
- Dallon rëndësinë e mësonjëtores së Korçës, Kongresit të Manastirit dhe atë të Elbasanit.
- Shpjegon veçoritë e kryengritjeve antiosmane gjatë viteve 1911-1912.
- Analizon evolucionin e lëvizjes Kombëtare Shqiptare deri në shpalljen e Pavarësisë së Shqipërisë.

TEMATIKA IV: Shqipëria dhe shqiptarët 1912-1939

- Përshkruan veprimtarinë e qeverisë së përkohshme të Vlorës.
- Analizon vendimet e Konferencës së Ambasadorëve Londër për statusin, kufijtë dhe organizimin shtetit shteti shqiptar.
- Shpjegon rrethanat e ardhjes së princ Vidit në krye të shtetit shqiptar.
- Përcakton në hartë ndarjen e territorit të Shqipërisë në zona pushtimi gjatë Luftës së Parë

Botërore.

- Përshkruan dhe gjykon qëndrimin e Fuqive të Mëdha ndaj çështjes shqiptare në Konferencën e Paqes në Paris.
- Analizon vendimet e Kongresit të Lushnjës, duke veçuar rëndësinë e tyre.
- Dallon lindjen e parlamentarizmit në Shqipëri gjatë viteve 1920-1924.
- Shpjegon veprimtarinë e grupimeve kryesore politike gjatë viteve 1921-1924.
- Shpjegon përpjekjet e presidentit Ahmet Zogu për stabilizimin e situatës ekonomike dhe politike në Shqipëri.
- Përcakton drejtimet kryesore të politikës së jashtme të shtetit shqiptar.

PLANIFIKIMI 3-MUJOR JANAR – MARS

Nr.	Tematika	Temat Mësimore	Situatë e parashikuar e të nxënët	Metodologjia dhe veprimtaritë e nxënësve	Vlerësimi	Burimet
1	Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX	Veprimtari Praktike 3: Figura e Gjergj Kastriotit – Skënderbeut përmes letërsisë, artit shqiptar dhe atij botërore.	Një koleksionistë, Patricia Nugge, për librat e Skënderbeut "...Libra që janë shkruar përpara vitit 1800, kam rreth 36. Këtu kam sjellë një pjesë të koleksionit tim. Janë libra të shkruar në gjuhët ndryshme për Skënderbeun dhe nga autorë të ndryshëm. Secili prej autorëve jep dimensionet e tij të mëdha dhe përcjell historinë e luftës së tij. Emrat e autorëve, që unë sjell janë Marin Barleti, "Scanderbeg. Historia de vita et gestis" që ka edhe veprën më të vjetër, 1510; Frang Bardhin origjinal me "Fjalorin" e vitit 1635; Jean Nicolas Duponcet "Historia e Skënderbeut, mbret i Shqipërisë" 1709; Giovanni Maria Biemi me "Historia e Gjergj Kastriotit, i quajtur Skënderbe" 1742	Brainstorming/ Diskutim i ideve Punë në grupe/ Prezantim/ Prezantim pune/ Shënime	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
2		Territoret shqiptare gjatë sundimit osman (shek. XVI-shek. XVIII)	Islamizimi i popullsisë shqiptare ka ndodhur gjatë sundimit të gjatë osman në Shqipëri. Si mendoni ju i gjithë populli shqiptar e përqafoi menjëherë këtë besim? Në mënyrë u bë kthimi i pjesës më të madhe të shqiptarëve nga besimi i krishterë në besimin islam, gjatë pushtimit osman, ndikon në proceset integruese rajonale dhe europiane sot?	Brainstorming /Diskutim i ideve Lexim i drejtuar/shënime-paraqitje grafike e informacionit/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
3		Pashallëku i Shkodrës (1757-1831)	Pashallëqet shqiptare kanë luajtur një rol të rëndësishëm në procesin e shtet formimit shqiptar, si ai i Shkodrës dhe i Janinës. Duke u bazuar në fotot që shihni formuloni opinionin tuaj. Çfarë mësimi përcjellin për ju?	Diskutim i njohurive paraprake/ Diskutim Marrëdhëniet pyetje-përgjigje / Studim i thelluar i tekstit, diskutim / Harta e koncepteve / Organizim grafik i informacionit	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
4		Pashallëku i Janinës	Ali Pashë Tepelena-Pashai më i njohur shqiptar që doli kundër politikës së Perandorisë Osmane. Çfarë dini ju për këtë figurë?	Diskutim/ Diskutim i ideve Harta e të menduarit/ Punë e pavarur/ Diskutim përfundimesh	Vlerësim individual	Historia XI Harta historike

LIBRI I MËSUESIT HISTORIA 11

5		Rilindja Kombëtare Shqiptare dhe tiparet e programit politik të saj	Naim Frashëri, Sami Frashëri, Abdyl Frashëri i dhanë emër periudhës së Rilindjes Shqiptare. Për çfarë u shquan ata? Pse periudha e Rilindjes është quajtur si luftë me pushkë dhe penë për popullin shqiptar?	Diskutim për njohuritë paraprake/ Diskutim/ Punë me tekstin/ Skema/ Shpjegim skemash	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
6		Shqiptarët gjatë periudhës së Tanzimatit	Ndër shekuj shqiptarët janë shquar për një tolerancë të madhe fetare. Gjatë sundimit osman pjesa më e madhe e popullsisë u islamizua, megjithatë në zonat e thella veriore katolicizmi nuk arriti të eliminohej. Osmanët për të asimiluar numrin e popullsisë shqiptare filluan që të bënin regjistrimin e popullsisë në bazë të fesë së tyre. Pra kush ishte mysliman konsiderohej turk, ortodoksët-grekë dhe katolikët-latinë. Synimi pra për përçarjen e popullsisë shqiptare nuk u realizua, përkundrazi shqiptarët u bashkuan nën moton: Feja e shqiptarit është shqiptaria. Çfarë kuptimi ka kjo thënie sipas jush?	Diskutim për njohuritë paraprake/ Diskutim i ideve/ Lexim i drejtuar/ Organizues grafik i informacionit/ Lexim ndërveprues/ shënime/ paraqitje grafike e informacionit/ Shkrim i shkurtër(ese)	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
7		Lidhja Shqiptare e Prizrenit dhe veprimtaria e saj	Qëndresa antiosmane tashmë ishte në vazhdimësi kjo duke u nisur nga kryengritjet e zhvilluara si rezultat i reformave të Tanzimatit. Rruga e nisur nga shqiptarët nuk mbeti përgjysmë, por ajo vazhdoi edhe me organizime dhe forma të tjera siç ishte Lidhja Shqiptare e Prizrenit. Çfarë informacionesh keni ju për të dhe synimin e saj?	Diskutim i njohurive paraprake/ Diskutim/ Mbajtja e strukturuar e shënimeve/ Studim teksti/ Diskutim shënimesh/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
8		Përpjekjet e shqiptarëve për gjuhë, arsim e kulturë, përgjatë shek. XIX	Çfarë dini ju për alfabetin e parë në gjuhën shqipe? 7 Marsi përse festohet si Dita e Mësuesit?	Kontroll frontal/ Dora e fshehtë /Pyetje-përgjigje/ Rrjeti i diskutimit/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
9		Xhonturqit dhe shqiptarët (1908-1912)	Dom Ndre Mjeda, thuri këto vargje për gjuhën shqipe: <i>Përmbi zâ, që lëshon bylbyli, Gjuha shqipe m'shungullon, Përmbi erë, qi nep zymbÿli, pa 'da zemrën ma ngushëllon. Gegë e toskë, malësi, jallia, jan një komb, m'u 'da s'duron, fundë e majë një âsht' Shqipnia, e një gjuhë t'gjith na bashkon</i> Cili është mesazhi që përçojnë këto vargje?	Parashtrim me terma të njohur /Diskutim/ Ditari tre pjesësh/ Lexim/ Citime/ Komente/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

PLANI MËSIMOR ANALITIK

10		Kuvendi i Vlorës dhe shpallja e pavarësisë	Kuvendi i Vlorës është një ndër ngjarjet më të rëndësishme të popullit shqiptar. Vendimet e mara tek ky kuvend shënjuan përgjithmonë të ardhmen e popullit tonë. Cili ishte kryetari dhe figurat që morën pjesë në këtë kuvend dhe vendimet që u morën në të.	Brainstorming / Diskutim idesh/ Lexim i drejtuar/ Punë me tekstin/ Punë me hartën/Shkrim i shkurtër/ Punë me hartën	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
11	Shqipëria dhe shqiptarët 1912-1939	Qeveria e Përkohshme e Vlorës dhe veprimtaria e saj (1912-1914)	Ismail Qemali siç e diskutuam në temën paraardhëse ishte një ndër firmëtarët e Pavarësisë së Shqipërisë, më pas ai mori drejtimin e qeverisë së Vlorës. Jepni mendimin tuaj për kontributin e tij si kryeministër i Shqipërisë.	Pyetja sjell pyetjen/ Analizë informacioni Pyetja sjell pyetjen/Punë me tekstin Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
12		Konferenca e Ambasadorëve të Londrës (1912-1913)	Konferenca e Ambasadorëve të Londrës shënjoji përfundimisht të ardhmen e trojeve shqiptare. Tregoni disa vendime të saj që ju i njihni dhe pse vendimet e saj ishin të padrejta për kombin shqiptar	Parashikim me terma paraprakë/Diskutim idesh/ Imagjinatë e drejtuar/ Lexim i shpejtë Shkëmbime ndërpersonale/Diskutim	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
13		Shqipëria nën qeverisjen e princ Vilhelm Vidit	Pasi u morën vendimet e Konferencës së Ambasadorëve të Londrës në Shqipëri u vendos të vinte një prin i huaj. Si mendoni ju pse nuk u vendos një udhëheqës shqiptar?	Diskutim i njohurive paraprake/Diskutim Organizues grafik i informacionit/ Shënime-Diskutim Shkrim i shkurtër/ Punë me shkrim	Vlerësim individual, ndërnxënës. Vlerësim i	Historia XI Harta historike Interneti
14		Shqipëria gjatë Luftës I Botërore	Në klasat paraardhëse ju keni marrë njohuri për Luftën e Parë Botërore. Pse filloi kjo luftë? A u përfshin territoret e Ballkanit në të? Po Shqipëria?	Parashikim me terma paraprakë/ Diskutim i ideve/ Studim teksti/ Organizim grafik i informacionit	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
15		Shqiptarët e Kosovës, Çamërisë dhe viseve të tjera (1912-1918)	Çështja e Kosovës dhe ajo e Çamërisë zënë një vend të rëndësishëm në historinë e shqiptarëve. Cili është trajtimi që i është bërë popullsisë së këtyre zonave nga pushtuesit serbë dhe grekë? Jepni mendimin tuaj.	Parashikim me terma paraprakë /Mbajtje shënimesh/ Shpjegim i përparuar/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
16		Çështja Shqiptare në Konferencën e Paqes dhe Kongresi i Lushnjës	Sot kryeqytet i Shqipërisë është Tirana. Çfarë dini ju që në fillimet e krijimit të shtetit shqiptar Tirana ishte projektuar për të qenë kryeqytet? Pse u zgjodh pikërisht ajo për të qenë e tillë?	Parashtrim me terma paraprakë/ Mbajtje shënimesh/ Shënime të strukturuar Punë me tekstin/mbajtje shënimesh /Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
17		Shteti shqiptar gjatë viteve 1921-1924	Ndër personalitetet më të shquara të popullit shqiptar Avni Rustemi, Fan Noli...etj. Ç'mund të thoni për ta? Edhe Ahmet Zogu nuk është krejt i panjohur për ju, ç'dini ju për të?	Diskutim për njohuritë paraprake/ Diskutim idesh/ Shpjegim i përparuar/ Organizues grafik i informacionit/ Paraqitje grafike e informacionit/ plotësim skeme	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

18	Republika Shqiptare (1925-1928)	Banka e Shqipërisë është një ndër institucionet më të rëndësishme ekonomike të vendit tonë. Çfarë rëndësie ka ajo dhe si ndikon në zhvillimin ekonomik të vendit sot?	Diskutim për njohuritë paraprake/ Diskutim i ideve/ Lexim i drejtuar/ organizues grafik i informacionit/ Lexim ndërveprues/ shënime/ paraqitje grafike e informacionit/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
19	Monarkia Shqiptare (1928-1939)	Në Historinë e saj Shqipëria ka pasur forma të ndryshme qeverisjeje ndër të cilat edhe mbretëri. Çfarë dini për Mbretërinë Shqiptare? Cili ishte mbreti i parë i saj?	Diskutim/ Diskutim i detyrave të shtëpisë/ Shënime të strukturuar/ Organizim grafik i informacionit/ Shkrim i shpejtë	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
20	Lëvizjet politike dhe shoqërore në Shqipëri gjatë viteve 1925-1939	Në këtë periudhë në Shqipëri ishin një brez shkrimtarësh dhe intelektualësh që dhanë kontribut për zhvillimin e arsimit si: Aleksandër Xhuvani, Eqerem Çabej, Konica, Fan Noli, Gjergj Fishta, Kristo Floqi, Ndre Mjeda. Çfarë dini ju për ta?	Pyetja sjell pyetjen/ Analizë informacioni/ Punë me tekstin/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
21	Veprimtari Praktike 4: Shqiptarët në Jugosllavi dhe Greqi në periudhën midis dy luftërave Botërore.	Në periudhën midis dy luftërave botërore shqiptarët patën problemet të trashëguara nga e kaluara. Pas vendimeve të Konferencës së Londrës të 1913 ata mbetën jashtë trojeve etnikë shqiptare. Traktati i Lozanës i vitit 1923, mbi shkëmbimin dhe shpërnguljen e popullsisë, i hapi rrugë presionit dhe dhunës të qeverisë greke, të cilët i detyruan shqiptarët myslimanë të Çamërisë, Kosturit, Follorinës të shpërngulen nga trojet e tyre dhe të vendosën në Shqipëri dhe Turqi. Shqiptarët në Jugosllavi u detyruan të largohen nga trojet e tyre nëpërmjet politikës kolonizuese, që ndërmoren autoritetet serbe ndaj tyre dhe më 1938 nënshkruhet Konventa Jugosllavo-Turke, nëpërmjet së cilës mijëra shqiptarë detyrohen të braktisin vendin e tyre dhe të vendosen në zonën e Anadollit në Turqi.	Brainstorming/ Diskutim idesh/ Punë në grupe/ Prezantim/ Prezantim/ Diskutim/ Prezantim pune/ Shënime	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
22	Projekt II: Përdorimi i dhunës gjatë regjimit komunist	Ju tashmë e dini se ç'përfaqësojnë projektet. Paraqitni mënyrës e punës që keni ndjekur deri në këtë fazë të projektit.	Diskutim/ Diskutim i ideve/ Punë me grupe	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

PLANI MËSIMOR ANALITIK

23	Përsëritje Tremujori II	Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruar këtu kapitull. Provoni sa të qëndrueshme i keni njohuritë	Parashikim (Stuhi Mendimesh)/ Diskutim idesh/ Harta e Koncepteve të kapitullit/ Organizim grafik i informacionit/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
24	Testim Tremujori II	Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruar këtu kapitull. Provoni sa të qëndrueshme i keni njohuritë	Punë me testin		

PLANIFIKIMI 3-MUJOR PRILL - QERSHOR (20 orë)

FUSHA: SHOQËRIA DHE MJEDISI LËNDA: HISTORI

TEMATIKA: Shqiptarët dhe Lufta e Dytë Botërore; Shqipëria gjatë regjimit komunist 1945 – 1990; Rënia e regjimit komunist. Fitorja e demokracisë.

NR	KOMPETENCAT E FUSHËS	PRILL – QERSHOR
1	<p style="text-align: center;">Nxënësi zhvillon:</p> <p>Aftësitë e komunikimit për të ndërtuar kompetencat historike , për të shqyrtuar, për të analizuar, për të parashtruar pyetje, për të argumentuar, për të diskutuar dhe për të komunikuar informacionin historik, konceptet dhe idetë</p>	<p>25 orë</p> <p>21 orë njohuri të reja</p> <p>1 orë veprimtari praktike</p> <p>1 orë projekt</p> <p>1 orë përsëritje</p> <p>1 orë testim</p>
2	<p style="text-align: center;">Nxënësi vlerëson:</p> <p>Me anë të kërkimit historik përvojën e njeriut, marrëdhëniet shkak-pasojë, trashëgiminë kulturore, rëndësinë historike, ndryshimet dhe vazhdimësinë që ka pësuar shoqëria përgjatë kohërave</p>	

REZULTATET E TË NXËNIT SIPAS TEMATIKAVE TË LËNDËS

TEMATIKA V: Shqiptarët dhe Lufta e Dytë Botërore

Në përfundim të tematikës nxënësi/-ja:

- Shpjegon procesin e vendosjes së administratës italiane të pushtimit në Shqipëri.
- Analizon tiparet e regjimit fashist italian në Shqipëri
- Përshkruan format e qëndrësës së shqiptarëve kundër pushtuesve italianë.
- Analizon qëndrimet dhe programet e grupeve kryesore politike jo fashiste në Shqipëri.
- Shpjegon mënyrën e administrimit të Shqipërisë gjatë pushtimit gjerman.
- Përshkruan qëndrimin e grupeve të ndryshme politike jo fashiste ndaj pushtuesit gjerman.
- Diskuton mbi rolin dhe qëndrimin e misionëve të huaja që vepruan në Shqipëri gjatë Luftës së Dytë Botërore
- Shpjegon pasojat e Luftës së Dytë Botërore në Shqipëri.
- Vlerëson qëndrësën e armatosur të shqiptarëve gjatë Luftës II Botërore dhe të rëniet në luftë.

TEMATIKA VI: Shqipëria gjatë regjimit komunist 1945 – 1990

- Dallon masat ekonomike dhe politike që mori regjimi komunist në Shqipëri gjatë viteve 1944-1948 duke gjykuar mbi pasojat e tyre.

- Shpjegon tiparet e qëndresës së forcave demokratike dhe antikomuniste ndaj regjimit komunist në Shqipëri.
- Dallon dhunën e ushtruar nga organet shtetërore ndaj opozitës demokratike dhe antikomuniste.
- Përcakton diktaturën e proletariatit dhe luftën e klasave si tipar kryesor ideologjik të regjimit komunist.
- Shpjegon politikat ekonomike të shtetit shqiptar duke evidentuar shtetëzimin, centralizimin, planifikimin, industrializimin dhe kolektivizimin e bujqësisë si tiparet kryesore të saj.
- Gjykon mbi pasojat që patën politikat ekonomike në jetën e shqiptarëve.
- Dallon ideologjizimin e arsimit, artit dhe kulturës shqiptare si pjesë të procesit të krijimit të “njeriut të ri”.
- Shpjegon pasojat që pati lufta e klasave dhe shkelja e të drejtave të njeriut gjatë regjimit komunist.
- Liston format dhe metodat e ushtrimit të represionit nga shteti i diktaturës së proletariatit.
- Shpjegon pozitën ndërkombëtare të Shqipërisë në Konferencën e Paqes në Paris.
- Tregon drejtimet kryesore të politikës së jashtme të shtetit shqiptar.
- Përshkruan veçoritë e marrëdhënieve ndërshtetërore Shqipëri-Jugosllavi duke evidentuar faktorët që çuan në prishjen e këtyre marrëdhënieve
- Shpjegon shkaqet e orientimit të ri politik të qeverisë shqiptare drejt BRSS pas prishjes së marrëdhënieve me Jugosllavinë
- Përshkruan marrëdhëniet me BRSS pas ardhjes së Hrushovit në krye të shtetit sovjetik.
- Dallon faktorët që çuan në prishjen e marrëdhënieve me BRSS-në dhe pasojat.
- Shpjegon shkaqet e orientimit të ri politik të qeverisë shqiptare drejt Republikës Popullore të Kinës.
- Shpjegon tiparet e marrëdhënieve të qeverisë shqiptare me Kinën dhe ndikimin e tyre në shoqërinë shqiptare.
- Shpjegon shkaqet që çuan në prishjen e këtyre marrëdhënieve dhe pasojat e tyre.
- Përcakton veçoritë e politikës së qeverisë komuniste shqiptare, të cilat çuan në izolimin e plotë ndërkombëtar të vendit.
- Dallon arsyet që çuan në krizën ekonomike dhe politike të shoqërisë shqiptare në gjysmën e dytë të viteve '80.
- Identifikon disa nga tiparet e krizës ekonomike dhe përpjekjet e drejtuesve komunistë për të lehtësuar gjendjen.
- Përshkruan disa nga momentet kryesore të shprehjes së pakënaqësisë popullore kundër diktaturës komuniste.
- Përshkruan gjendjen ekonomike, politike dhe qëndresën e shqiptarëve në Jugosllavi 1945-1968.
- Vlerëson Kushtetutën e vitit 1974 për Kosovën.
- Përshkruan rrugën e rivendosjes së autoritetit serb në Kosovë dhe pasojat e tij në pozitën e popullsisë shqiptare në Jugosllavi.
- Shqyrton aspekte të jetës së përditshme në Kosovë.

TEMATIKA VII: Shqiptarët dhe Lufta e Dytë Botërore; Fitorja e demokracisë

- Përshkruan manifestimet e pakënaqësisë popullore që kulmuan me Lëvizjen e Studentore të Dhjetorit 1990.
- Përshkruan rrugën që çoi në vendosjen e pluralizmit politik dhe ndërrimin e pushteteve në Shqipëri (1991-1992).
- Përshkruan veçoritë e sistemit të ri politik ekonomik e shoqëror
- Dallon aspekte të globalizimit në jetën e përditshme në Shqipëri.
- Tregon sfidat e shtetit shqiptar në rrugën e integritit euro-atlantik.
- Shpjegon faktorët që ndikuan në procesin e pavarësimit dhe të integritit euro-atlantik të Kosovës.
- Vlerëson rolin që luajtën ndërkombëtarët në këtë proces.
- Vlerëson rëndësinë që pati shpallja e pavarësisë për Kosovën.

PLANIFIKIMI 3-MUJOR PRILL – QERSHOR

Nr.	Tematika	Temat Mësimore	Situatë e parashikuar e të nxënët	Metodologjia dhe veprimtaritë e nxënësve	Vlerësimi	Burimet
1	Shqiptarët dhe Lufta e II Botërore	Shqipëria nën pushtimin e Italisë së Musolinit	Mësuesja u paraqet nxënësve foto dhe video ku pasqyrohet pushtimi i Shqipërisë nga Italia Fashiste. Nxënësit komentojnë pamjet .	- Parashikimi me terma paraprake. -Të kuptuarit përmes leximit dhe ilustrimit. -Punë e pavarur	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
2		Shqipëria nën pushtimin gjerman (shtator 1943-nëntor 1944)	Mësuesja u paraqet nxënësve pjesë nga filmi “Dimri i fundit”. Nxënësit përmasë pamjeve nxjerrin në pah tipare të pushtimit nazist në Shqipëri	- Diskutim -Veprimtari e Leximit te Drejtuar - Diagrama e Venit	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
3		Rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë	Rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë	Pyetje-përgjigje -Ditar dypjesësh - Shkrim i lirë	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
4		Pasojat e Luftës II Botërore për Shqipërinë	“Vendi ynë me rreth 1- milion banorë angazhoi në luftë rreth 70-mijë vetë nga të cilat 6.000 ishin femra”. Pjesëmarrje e femrës në luftë a ishte shprehje e emancipimit të saj?	- Stuhi mendimesh - Punë me grupe - Ekspozitë	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
5		Veprimtari Praktike 5: Hebrenjtë dhe shqiptarët gjatë Luftës së Dytë Botërore	Njohuri, koncepte që kanë të bëjnë me holokaustin si një fenomen unik për nga përmasat në historinë e qytetërimit botëror. Rëndësi i është kushtuar veçorive të qytetërimit hebre në vendet e rajonit dhe Shqipëri për aspekte të përbashkëta europiane të Holokaustit. Burimet arkivore, fotot ilustruese, historitë gojore dhe botimet e ndryshme ofrojnë mundësinë për të argumentuar rolin e shqiptarëve në mbrojtjen e hebrenjve. Katastrofa njerëzore kanë ndodhur në periudha të ndryshme historike, të cilat jo vetëm mundësojnë njohjen e tyre por krijojnë hapësira për të reflektuar në të ardhmen që ngjarje të tilla të mos përsëriten më. Ajo çka materiali përcjell synon që të rinjtë të mund të vlerësojnë “madhështinë” e kombeve, por vlerat humane, diversitet të një shoqërie globale në paqe dhe harmoni.	Diskutim/Diskutim i ideve Punë me grupe/Punë me grupe Diskutim/Diskutim i ideve	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

6		Vepriptari Praktike 6: Shqiptarët e Kosovës deh Çamërisë gjatë Luftës së II Botërore.	Konferenca e Parë Nacionalçlirimtare për Kosovën dhe Rrafshin e Dukagjinit , që u mbajt në Bujan, më 31 Dhjetor 1943 -2 janar 1944, u deklarua se si rezultat I Luftës Antifashiste Nacionalçlirimtare Kosova dhe vise të tjera do ti bashkoheshin Shqipërisë.	Diskutim/Diskutim i ideve Punë me grupe/Punë me grupe Diskutim/Diskutim i ideve	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
7	Shqipëria gjatë regjimit komunist 1945-1990	Vendosja e regjimit komunist në Shqipëri	Pas rënies së fuqive të Boshtit, në Luftën e Dytë botërore në Shqipëri hodhi rrënjët komunizmi më i egër, fruti i të cilit ishte krijimi i shtetit komunist, që për shumicën e kohëzgjatjes u kryesua nga diktatori Enver Hoxha.	Bashkëbisedim / Bashkëbisedim Shpjegim hap pas hapi/ Diskutim në klasë Punë e pavarur/ Shpjegim skeme	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
8		Opozita shqiptare ndaj vendosjes së regjimit komunist në Shqipëri	Cili është ndikimi i opozitës demokratike e antikomuniste të dekadës së parë të vendosjes së regjimit komunist në jetën shqiptare sot? Jepni mendimin tuaj.	Bashkëbisedim / Bashkëbisedim Shpjegim hap pas hapi/ Diskutim në klasë Punë e pavarur/ Shpjegim skeme	Vlerësim individual, ndërnxënës.	Historia XI Harta historike Interneti literaturë
9		Kryengritjet me armë kundër pushtetit komunist në Shqipëri	Menjëherë pas çlirimit janë organizuar kryengritje me armë në dorë kundër reformave antipopullore të qeverisë komuniste që u vendos. Të tilla ishin kryengritjet e Malësisë së Madhe, e Kelmendit, të Postribës e Zhapokikës të cilat përfunduan me përgjakje.	Diskutim për njohuritë paraprake/Diskutim idesh Shpjegim i përparuar/ Diskutim Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
10		Politika ekonomike e shtetit shqiptar, shtetëzimet dhe reforma agrare	Vëreni foton 1 ne faqen 109 në tekst. Gjeni çfarë është shkruar dhe formuloni përfundimet tuaja.	Marrëdhëniet pyetje-përgjigje/Shënime Marrëdhëniet pyetje-përgjigje/Studim i thelluar I tekstit-Diskutim Shkrim i shkurtër/ proces i të shkruarit	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
11		Thellimi i reformave ekonomike të regjimit komunist	Në ç'mënyrë politika ekonomike e shtetit shqiptarë gjatë regjimit komunist ndikon ende jetët e shqiptarëve sot/ Jepni mendimin tuaj.	Diskutim për njohuritë paraprake/ Diskutim i ideve Diskutim/Diskutim Diskutim/Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
12		Arsimi, kultura dhe shoqëria në Shqipëri gjatë viteve 1945-1990	Në ç'mënyrë politika arsimore, shëndetësore të artit dhe kulturës ndikojnë ende dhe sot në zhvillimet e shoqërisë? Jepni mendimin tuaj	Marrëdhëniet pyetje-përgjigje/ Bashkëbisedim Grupi i ekspertëve/ Shpjegim Imagjinatë e drejtuar/ Diskutim , shkrim i lire	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
13		Lëvizjet revolucionare të rinisë	Cilat janë tiparet e njeriut të ri që propaganda komuniste kërkonte të arrinte. Jepni mendimin tuaj.	Marrëdhëniet pyetje-përgjigje/ Bashkëbisedim Grupi i ekspertëve/ Shpjegim Imagjinatë e drejtuar/ Diskutim , shkrim i lire	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë

PLANI MËSIMOR ANALITIK

14		Politika e jashtme e shtetit stalinist shqiptar gjatë viteve 1945- 1990	Në ç'mënyrë trashëgimia stalinist, enveriane ndikon në jetën e shoqërisë shqiptare sot. Jepni mendimin tuaj.	Marrëdhëniet pyetje-përgjigje/ Bashkëbisedim Grupi i ekspertëve/ Shpjegim Imagjinatë e drejtuar/ Diskutim , shkrim i lire	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
15		Tipare të represionit komunist gjatë viteve 1945-1990	Në ç'mënyrë trashëgimia stalinist, enveriane ndikon në jetën e shoqërisë shqiptare sot. Jepni mendimin tuaj.	Marrëdhëniet pyetje-përgjigje/ Bashkëbisedim Grupi i ekspertëve/ Shpjegim Imagjinatë e drejtuar/ Diskutim	Vlerësim individual, ndërnxënës.	Historia XI Harta historike Interneti literaturë
16		Kriza e regjimit komunist (1985-1990)	Në ç'mënyrë shqiptarët e gjetën vehten të mashtruar, të shkatërruar dhe të denigruar nga regjimi stalinist i Enver Hoxhës. Jepni mendimin tuaj	Marrëdhëniet pyetje-përgjigje/ Bashkëbisedim Grupi i ekspertëve/ Shpjegim Imagjinatë e drejtuar/ Diskutim , shkrim i lire	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
17		Shqiptarët në ish-Jugosllavi gjatë viteve 1945-1990	Në çmënyrë ngjarjet politike, ekonomike dhe shoqërore që ndodhën në Kosovë dhe viset e tjera shqiptare, ne periudhën 1945-1990 ndikojnë në jetën e tyre sot. Jepni mendimin tuaj	Marrëdhëniet pyetje-përgjigje/ Bashkëbisedim Grupi i ekspertëve/ Shpjegim Imagjinatë e drejtuar/ Diskutim , shkrim i lire	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
18	Rënia e rregjimit komunist. Fitorja e demokracisë	Lëvizja studentore e dhjetorit dhe shpallja e pluralizmit politik	Vëzhgimi i fotove që paraqesin ngjarjet e vitit 1990 dhe diskutimi rreth tyre	Diskutim paraprak i njohurive Kubimi Imagjinatë e drejtuar.	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
19		Shqipëria gjatë tranzicionit për në demokraci (1990-2013)	Shqipëria gjatë tranzicionit për në demokraci (1990 – 2013)	- Të kuptuarit përmes ilustrimit. - INSERT - Rrjeti i diskutimit	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
20		Proceset e integritit euroatlantik të Shqipërisë (1990-2013)	Shqipëria është ndër vendet kandidate për tu integruar në BE, por akoma nuk janë plotësuar një sërë kushtesh. Në bazë të informacionit që ju keni, cilat janë kushtet që duhet të plotësojë për anëtarësim dhe çfarë avantazhesh ka nëse do arrijë të plotësojë këto kushte?	Pyetja sjell pyetjen/ Analizë informacioni/ Punë me tekstin/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
21		Rruga e Kosovës për pavarësi dhe integrim euroatlantik	Kosova pas përpjekjeve të shumta shumëvjeçare ka fituar pavarësinë e saj. Ajo si shtet i pavarur ka hyrë në rrugën e integritit euroatlantik. Si mendoni ju në ç'mënyrë rruga për pavarësi dhe integrim euroatlantik ka ndikuar në përmirësimin e cilësisë së jetës në Kosovë?	Pyetja sjell pyetjen/ Analizë informacioni/ Punë me tekstin/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës.	Historia XI Harta historike Interneti literaturë

22	Veprimtari Praktike 7: Qytetarët në Demokraci	Veprimtaria “ Qytetari në demokraci ” synon të investoni njohuri dhe të fitoni aftësi qytetare aktive për të marrë pjesë në jetën shoqërore të vendbanimit tuaj dhe më gjerë, për të marrë vendime qytetare për komunitetin, duke mbajtur përgjegjësitë që ju takojnë; të kuptoni natyrën e të drejtave të njeriut të qytetarisë në demokraci si një perspektivë që ju mundëson të jetoni me dinjitet.	Diskutim/Diskutim i ideve Punë me grupe/Punë me grupe Diskutim/Diskutim i ideve	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
23	Projekt III: Përdorimi i dhunës gjatë regjimit komunist	Puna e nisur nga ju që në fillim të vitit shkollor vjen e përfunduar në trajtën e një produkti projekti në formën/ at e zgjedhur/a prej jush, për të marrë një vlerësim të tipit përmbledhës, për shkak të shtrirjes, njohurive, shkathtësive, qëndrimeve dhe vlerave që ju do të demonstroi.	Diskutim/Diskutim i ideve Prezantim projekti Diskutim/Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
24	24. Përsëritje Tremujori III	Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruara këtë kapitull. Proveni sa të qëndrueshme i keni njohuritë.	Pyetja sjell pyetjen/Analizë informacioni Pyetja sjell pyetjen/Punë me tekstin Diskutim/ Diskutim përfundimesh	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	Historia XI Harta historike Interneti literaturë
25	25.Testim Tremujori III	Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm në fund të çdo tremujori.	Punë me testin	Vlerësim individual, ndërnxënës. Vlerësim i përgjigjeve me gojë	

Gjurmë të parahistorisë në territoret shqiptare

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Gjurmë të parahistorisë në territoret shqiptare		Situata e të nxënit: Historia e Shqipërisë është ndër më të vjetrat në Europë, këtë e dëshmojnë edhe të dhënat arkeologjike si një ndër fushat më të rëndësishme që i vinë në ndihmë Historisë. Si shprehet vazhdimësia e jetës në trojet historike shqiptare në parahistori, në periudha të ndryshme të saj?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Tregon kulturat parahistorike në trojet historike Shqiptare. · Përshkruan veçoritë e organizimit shoqëror në Parahistori. · Shpjegon shkaqet dhe pasojat e ndryshimit të shoqërisë në parahistori. · Përshkruan kalimin nga epoka e gurit në atë të metaleve. · Analizon rëndësinë e ndryshimeve që solli lindja e bujqësisë dhe zbulimi i metaleve në jetën e njeriut. 		Fjalët kyçe: Parahistori, paleolit, neolit, eneolit, bronz; matriarkat, patriarkat, Xarë, Kryegjatë, në Dajt, Gajtan.		
Burimet / Mjetet / Materialet: Harta me vendet arkeologjike, teksti i Historisë XI, ilustrime, referenca nga studime arkeologjike, fletore, dërrasa		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u , Gjeografia, Arkeologjia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim për njohuritë paraprake	Diskutim i ideve	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Përvijim i të menduarit	Ndërtimi i shprehive studimore	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim i informacionit	Diskutim	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Në këtë fazë prezantohet tema e re me anë të situatës së të nxënit. Më pas nxënësve u kërkohet t'u përgjigjen pyetjeve, duke shfrytëzuar njohuritë e tyre paraprake.

1. Çfarë është historia dhe çfarë studion ajo?
2. Nga ndryshon parahistoria nga historia? Cili është objekti i studimit të parahistorisë?
3. Kur lindi arkeologjia si shkencë?
5. Kur kanë filluar gërmimet e para arkeologjike në Shqipëri?

Mendimet e nxënësve diskutohen në klasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësit ndahen në grupe (grupet mund të jenë me 4-5 nxënës). Grupeve të krijuara u kërkohet të lexojnë për pak minuta pjesën e mësimi: "Gjurmë të parahistorisë në territoret shqiptare".

Pasi nxënësit kanë lexuar pjesën, u kërkohet që të ndërtojnë njohuritë e reja në një flipchart sipas grupeve respektive:

Grupi I

Gjatë periudhës së **Paleolitit** (guri i vjetër, afro 2 milionë deri në 20 mijë vjet p.e.s.) njeriu mësoi të përgatisë vegla, mjete prej guri dhe kocke për gjuetinë e kafshëve të egra. Burimet kryesore të sigurimit të ushqimit në këtë periudhë ishin gjuetia dhe mbledhja e fryteve të bimëve. Nga gjuetia njerëzit e kësaj periudhe siguronin mishin, përdorimi i të cilit ndihmoi në zhvillimin e trurit. Prej saj ato siguronin njëkohësisht lëkura për veshje dhe ndërtimin e tendave për banim, kocka, brirë dhe dhëmbë për përgatitjen e veglave.

Gjuetia ishte aktivitet që kryhej nga meshkujt, ndërsa femrat merrreshin kryesisht me mbledhjen e fryteve të bimëve dhe aktivitete të tjera familjare.

Vendbanime të kësaj periudhe janë zbuluar në fshatin Xarë (Sarandë), në një shpellë në Konispol, pranë fshatit Kryegjatë (Fier), në Dajt (Tiranë) dhe në fshatin Gajtan (Shkodër) - ku gjetjet kryesore përbëhen nga vegla pune dhe armë gjahu të përgatitura nga gur stralli dhe kocke.

Grupi II

Gjatë periudhës së **Mezolitit** (guri i mesëm, nga 20 mijë deri 9.5/8 mijë vjet p.e.s.) njeriu përsosi mënyrën e përgatitjes së veglave prej guri dhe kocke, dhe filloi të bënte një jetë më të qëndrueshme. Dëshmitë për këtë periudhë vijnë nga vendbanime të zbuluara në Vlush (Skrapar), në një shpellë në Goranxi (Gjirokastrë), si dhe në Kryegjatë (Fier).

Grupi III

Periudha e **Neolitit** (guri i ri, nga 8 mijë deri 5/4.5 mijë vjet p.e.s.) përfaqëson fazën më të avancuar për njeriun. Tashmë njerëzit jetojnë, për një periudhë më të gjatë, në vende të pasura me ushqim. Afro 8 mijë vjet p.e.s. njerëzit mësojnë të kultivojnë disa bimë, si dhe të rrisin kafshë, si: dele, dhi dhe derra. Kjo shënon lindjen e bujqësisë dhe blegtorisë gjë që e detyroi dhe i dha mundësinë njeriut të qëndronte më gjatë në një vend të caktuar. Zbulimi i banesave të banorëve të epokës së neolitit në Cakran, Maliq dhe Dunavec dëshmojnë për një jetesë më të organizuar të tyre.

Grupi IV

Gjatë periudhës së njohur si **Eneolit** (4.5 mijë deri në 2.5 mijë vjet p.e.s.) u zbulua metali i parë, bakri, prej të cilit filluan të përgatiten vegla pune dhe armë.

Shpella e Trenit, Devoll, Korçë

Vegla prej stralli të paleolitit

Shpella e Lepenicës

PËRFORCIMI: Konsolidimi i të Nxënësve të 10'

Për të përforcuar shprehjet e fituara, atë çfarë mësojnë gjatë kësaj ore mësimore, nxënësve u kërkohet të argumentojnë:

· Si shprehet vazhdimësia e jetës në trojet historike shqiptare në parahistori, në periudha të ndryshme të saj?

Vlerësimi:

Vlerësim individual, ndërnxënës për saktësinë e përgjigjeve me gojë dhe aktivizimin gjatë fazave të ndryshme të orës mësimore.

Detyrat dhe puna e pavarur:

Kërkoni Informacion: A ka gjurmë të parahistorisë në vendbanimin tuaj? Gjetjet tuaja diskutojini në klasë.

Gjurmë të parahistorisë në territoret shqiptare

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Ilirët, prejardhja dhe shtrirja e tyre		Situata e të nxënimit: Pellazgët, ilirët janë paraardhësit tanë. Cilat janë disa nga fiset ilire që ju keni dëgjuar dhe cila ka qenë shtrirja e tyre?		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon arsyet se pse epoka e bronzit ka rëndësi të veçantë për historinë tonë. Analizon tezat e ndryshme që evidentojnë etnogjenezën e ilirëve. Argumenton dëshmitë kryesore për formimin e etnosit ilir nga popullsia vendase pellazge. 		Fjalët kyçe: Etnogjenezë, etnosi ilir, varrimi me tuma, popullsi pellazge, populli ilir, helenët, fise ilire, fise epirote.		
Burimet / Mjetet / Materialet: Harta historike(shtrirja e fiseve ilire), teksti i Historisë XI, ilustrime, referenca nga studime arkeologjike, fletore, dërrasa		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Gjeografia, Shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënimit	Stuhi Mendimesh	Diskutim idesh	5'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar	Mbajtje shënimesh/punë në dyshe	30'
PËRFORCIMI: Konsolidimi i të nxënimit	Rrjeti i diskutimit	Diskutim	10'

PARASHIKIMI: Përgatitja për të nxënët 10'

Shkruhen nga mësuesi në tabelë termat “pellazgë-ilirë”. Kërkohet nga nxënësi të plotësojnë skemën me ide/ fjalë me të cilat e lidhin këtë togfjalësh. Në përfundim të kësaj faze mësuesi shkruan në tabelë temën e mësimit dhe tërheq vëmendjen e nxënësve me pyetjen: 1. A dini ku ishte shtrirja e fiseve ilire ? 2. Cilat ishin disa prej tyre?

Pellazgët

Ilirët

Si u krijua populli ilir?

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësve u sugjerohet nga mësuesi informacioni që duhet lexuar në tekst, duke i nxitur të mbajnë shënime, të mendojnë, reflektojnë e të nxjerrin përfundime, duke diskutuar me shokun e bankës, mësuesin, për të saktësuar konceptet e për të marrë përgjigje për pyetjet që lindin. Të gjitha veprimtaritë e lartpërmendura bëhen të fokusuar duke i dhënë përgjigje pyetjeve:

1. Pse epoka e bronzit ka rëndësi të veçantë për historinë tonë?
2. Cilat janë tezat e ndryshme që evidentojnë etnogjenezën e ilirëve?

3. Cilat janë dëshmitë kryesore për formimin e etnosit ilir nga popullsia vendase pellazge?

Epoka e bronzit (2.5 deri 1.2 mijë vjet p.e.s.) përbën një prej epokave më të rëndësishme për trojet e hershme shqiptare. Vendbanimet kryesore të epokës së Bronzit janë zbuluar në Maliq, Tren (Korçë), Gajtan, shpella e Nezirit (Mat), shpella në Konispol, shpella e Bënjës (Përmet), tumat (kodërvarrimi) e Pazhokut (Elbasan), Shtoit dhe Shkrelit (Shkodër), Piskovës (Përmet) dhe Vodhinës (Gjirokastrë).

Lidhur me krijimin e etnosit ilir ka dy pikëpamje të ndryshme:

- *Pikëpamja e parë* i trajton ilirët si një popullsi e ardhur gjatë dyndjes së popujve indoeuropeanë gjatë mijëvjeçarit III p.e.s. nga rajone të ndryshme të Europës (vendet nordike, Gjermania, Polonia, Hungaria etj.). Një nga dukuritë kryesore të popullsisë së ardhur ishte varrimi me tuma, dëshmi e organizimit familjar dhe fisnor të tyre.

- *Pikëpamja e dytë*, e cila gjen mbështetje më të gjerë është ajo që e trajton formimin e etnosit ilir si rezultat i përzjerjes së popullsisë vendase, e njohur me emrin konvencional si popullsi pellazge me elementin indoeuropean të ardhur nga dyndja e sipërpërmendur. Si rezultat i bashkëjetesës dhe shkrirjes së popullsisë vendase (që përbënte shumicën) me popullsinë e ardhur rishtas krijohet populli ilir, i cili me të drejtë konsiderohet si një nga popujt më të hershëm të Ballkanit dhe të Europës.

Epoka e hekurit (1200 deri 700 vjet p.e.s.). Rreth viteve 1200 p.e.s. një metal i ri, hekuri, fillon të përdoret nga banorët ilirë. Ky metal i ri, më i fortë se bronzi, ndikoi ndjeshëm në përmirësimin e cilësisë së veglave dhe armëve. Vendbanime të periudhës së hekurit janë dëshmuar në pjesë të ndryshme të territorit të banuar nga ilirët, si: në fushën e Korçës (ku jeta vazhdon pa ndërprerje nga epoka e bronzit), në luginën e Matit, më në veri, në Romajë, Rogovë, Shirokë (Kosovë) dhe akoma më në veri dhe në gadishullin e Istrias.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Për përfundimin e njohurive të marra gjatë orës së mësimin, në përfundim me te gjithë klasën punohet me rubrikën e tekstit Puno me tabelën. Edhe këtu klasa ndahet

në grupe. Grupi i parë :Punon me hartën, gjen në hartë shtrirjen e trojeve dhe

fiseve ilire në Ballkan, shtrirjen e fiseve kryesore ilire. Grupi i dytë: Punon me fotot. Çfarë mësimi përcjellin për ju? Formuloni opinionin tuaj.

Hartë e Trojeve dhe fiseve ilire në Ballkan

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Listoni dy historianë të huaj kryesorë ku njeri është pro prejardhjes së ilirëve nga pellazgët e tjetri kundër. Gjykoni mbi dëshmitë e tyre e nxirrni përfundimin tuaj.

Marrëdhëniet e ilirëve me grekët

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Marrëdhëniet e ilirëve me grekët		Situata e të nxënët: Amfiteatri i Durrësit dhe Apollonia janë ndër dëshmitë më të vyera që na shërbejnë për të kuptuar më mirë të kaluarën historike të popullit shqiptar. I keni vizituar këto vende? Nëse po cilat janë mbresat që iu kanë lënë?		
Rezultatet e të nxënët të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Përshkruan themelimin e kolonive greke në bregdetin ilir. • Liston tiparet që evidentojnë qytetërimin ilir. • Analizon rolin që luajtën kolonitë greke në shkëmbimin kulturor ndërmjet dy qytetërimeve. • Analizon se si marrëdhëniet e ilirëve me grekët ndikojnë sot marrëdhëniet midis dy popujve? 		Fjalët kyçe: Koloni greke, qendra protourbane, familja patriarkale, tuma, urna, kulti i gjarprit.		
Burimet / Mjetet / Materialet: Materiale historike, foto, teksti i Historisë, videoprojektor, tabela, shkumësi.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-U, Shkenca shoqërore, Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënët	Përvijimi i të menduarit	Diskutim i ideve	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Organizuesi grafik i informacionit/Shpjegim i përparuar	Paraqitje grafike e informacionit	25'
PËRFORCIMI: Konsolidimi i të nxënët	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënët 10'

Tema paraqitet me anë të një "Përvijimi të të menduarit", nga mësuesi, si dhe nga foto që tregojnë amfiteatrin e Durrësit dhe Apolloninë. Kjo i nxit nxënësit të rikujtojnë njohuritë që kanë dhe të japin përshtypjet e tyre nëse i kanë vizituar këto vende. Përvijimi i mëposhtëm i të nxënët i ofrohet çdo nxënësi në një fletë të bardhë.

	Njohuritë e nxënësve	1. 2. 3.
Apollonia		

 <p>Amfiteatri i Dyrrahut i periudhës romake</p>	Njohuritë e nxënësve	1. 2. 3.
---	-------------------------	----------------

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Në këtë fazë diskutohen idetë e nxënësve dhe ato paraqiten në tabelë me anë të një Organizuesi Grafik. Duke evidentuar humbjet e mëdha njerëzore dhe materiale të luftës. Pasi nxënësit evidentojnë në listat e tyre gjithçka që dinë, mësuesja shpjegon çështjet njëra pas tjetrës duke u drejtuar pyetjet: Ç'të përbashkëta ka midis listave tuaja dhe atyre që u përmendën në shpjegim? Ç'të rejash mësuar? Gjithashtu nxënësit i drejtojnë mësuesit pyetje paqartësie. Mendimet e nxënësve plotësohen nga ana e mësuesit.

Marrëdhëniet e ilirëve me grekët	
Themelimi i kolonive greke në bregdetin ilir	Tiparet e shoqërisë ilire në shek.VII-V p.e.s.
Në fund të shek. VII p.e.s. themelohen kolonitë e para greke	Lindja e vendbanimeve protourbane në Gajtan, Margëlliç, Mashkjezë, Klos, Amantia, Belsh, Buthrot etj., dëshmon se shoqëria ilire kishte hyrë në rrugën e qytetërimit.
Kolonistë të ardhur nga Kerkyra (Korfuzi) themeluan Epidamin rreth vitit 627 p.e.s. dhe kolonistë të ardhur nga Korintheta themeluan Apolloninë rreth viteve 620 p.e.s	Nga pikëpamja e organizimit shoqëror, baza e organizimit ishte familja patriarkale, ndërsa bashkimi i disa familjeve të tilla përbënte një vëllazëri, ndërkohë që disa vëllazëri të bashkuara përbënin një fis.
Themelimi i kolonive greke ishte një proces paqësor me karakter ekonomik.	Një dëshmi e organizimit familje-vëllazëri-fis janë tumat (kodërvarre), të cilat përdorshin si vendvarrimi për një familje ose edhe një vëllazëri.
Marrëdhëniet e tregtisë midis greke dhe ilirëve dhe përfitimi reciprok krijuan kushtet për themelimin e kolonive. Themelimi i kolonive dëshmon nivelin e zhvillimit ekonomik e shoqëror, relativisht të lartë, të ilirëve në këto zona. Kjo gjë i jepte garanci jo vetëm helenëve për themelimin e kolonive.	Arti dhe kultura ilire, e kohës, dëshmohet kryesisht nga objektet arkeologjike si: enë të zbukuruara; stoli; afreske në shpella me skena gjuetie (Tren-Korçë, Lips-Mali i Zi); skulptura monumentale, në Istria dhe urnat (arka guri për mbajtjen e hirit të të vdekurit) me skena funebre tek japodët.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Në këtë fazë u kërkohet nxënësve të nxjerrin përfundime që mësuesi/ja i konsideron të rëndësishme. P.sh : Cili është roli që luajtën kolonitë greke në shkëmbimin kulturor ndërmjet dy qytetërimeve? Cilat janë tiparet që evidentojnë qytetërimin ilir?

Në ç'mënyrë marrëdhëniet e ilirëve me grekët ndikojnë sot marrëdhëniet midis dy popujve?

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, saktësinë e përgjigjeve të dhëna, vlerësim ndërnxënës dhe përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Themelimi i kolonive greke ishte një proces paqësor me karakter ekonomik. Cili është mësimi që merrni nga ky pohim? Formuloni përfundimet tuaja.

Organizimi ekonomik dhe shoqëror i ilirëve

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Organizimi ekonomik dhe shoqëror i ilirëve		Situata e të nxënit: Ilirët shtriheshin në perëndim të Gadishullit të Ballkanit dhe shquheshin nga fqinjët e tyre nga tiparet kulturore, format e organizimit shtetëror dhe veçoritë e zhvillimit ekonomik. Cilat janë disa nga qytetet ilire që ju njihni? Në ç'mënyrë ilirët u zhvilluan nga ana ekonomike dhe shoqërore?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon tiparet kryesore të qytetit ilir? • Përshkruan sistemin e tyre i qeverisjes? • Evidenton të përbashkëtat e sistemit të qeverisjes së qyteteve ilire me ato të poliseve greke • Argumenton me shembuj bazat e ekonomisë së ilirëve • Analizon zhvillimin shoqëror të ilirëve në shek.. V-II p.e.s. • Analizon organizimin shtetëror të territoreve ilire. 		Fjalët kyçe: Agora, bulea, prytani, damosia, nekropole, federata, Federata e Taulantëve, basileus.		
Burimet / Mjetet / Materialet: Foto, ilustrime të jetës qytetare në Iliri, teksti i historisë XI		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Turi i galerisë	Prezantim informacioni	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Diskutim	Punë me tekstin/ Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim /Përcaktim në hartë i informacionit	Diskutim përfundimesh Punë me klasën	10'

PARASHIKIMI: Përgatitja për të nxënë 10'

Paraprakisht mësuesi u ka kërkuar nxënësve të grumbullojnë informacione rreth qyteteve të vjetra ilire. Nxënësit i kanë ekspozuar nëpër mure dhe disa prej tyre i prezantojnë për klasën.

Teatri i qytetit antik të Butrintit, shek.III p.e.s.

Stoa(shëtitorja) e qytit ilir të Nikajës, shek.III p.e.s.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas prezantimit të informacionit nxënësit orientohen të punojnë me tekstin në mënyrë të tillë që të gjejnë përgjigjet e pyetjeve që dolën gjatë fazës së parë, këto pyetje shkruhen në tabelë nga mësuesi:

1. Cilat janë tiparet kryesore të qytetit ilir?
2. Cili ishte sistemi i tyre i qeverisjes?
3. Cilat janë të përbashkëtat e sistemit të qeverisjes së qyteteve ilire me ato të poliseve greke?
4. Ku bazohej ekonomia e ilirëve? Argumentoni me shembuj.
5. Cili ishte zhvillimi shoqëror i ilirëve në shek. V-II p.e.s?
6. Si ishte organizimi shtetëror i territoreve ilire?

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në hartën e Gadishullit të Ballkanit nxënësit tregojnë shtirjen e Ilirisë dhe qytetet ilire. Ata nxjerrin përfundimet përkatëse duke u fokusuar në të tiparet e jetës ekonomike dhe shoqërore në Iliri.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, për punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Formuloni opinionin tuaj. Lexoni pohimin: Ilirët krijuan qytetërimin e tyre pavarësisht ndikimeve të pranueshme nga fqinjët e tyre. Formuloni përfundimet tuaja

Shteti Ilir

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lëndë: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shteti Ilir		Situata e të nxënit: Shteti Ilir shfaq formë të ndryshme të organizimit shtetëror. Ata u bënë një superfuqi në brigjet e Adriatikut dhe kjo bëri që të fillojnë lëvizjet kundër tyre nga fqinjët e tyre. Cilët janë disa nga mbretërit ilirë që ju njihni?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Pasqyron mbretëritë e para tek ilirët, gjatë shekujve VII-IV p.e.s. • Analizon jetën politike e mbretërisë ilire gjatë shekujve IV-II p.e.s. • Argumenton shkaqet që çuan Perandorinë Romake të sulmojë mbretërinë ilire. • Argumenton se në ç'mënyrë e ndjenin ilirët se kishin shtet. 		Fjalët kyçe: Mbretëri, Galauri, Arrabeu, Arkelaos, Genti, Bardhyl, Syras, Grabo, Kleitos, Glaukia, Pirro, Monuni, Agroni, Teuta, Demetër Fari.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletore shënimesh, tabela, shkumësi, foto me ilustrime dhe portrete		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore, Letërsia, Gjeografia.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim për njohuritë paraprake	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Organizues grafik i informacionit	Paraqitje grafike e informacionit	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi prezanton temën me anë të situatës së të nxënësit dhe u paraqet nxënësve për diskutim një koncept kyç siç është : “Mbretëritë Ilire”. Nxënësit diskutojnë në dyshe lidhur me atë që dinë rreth konceptit e pastaj e shprehin para gjithë klasës. Të gjitha idetë e nxënësve paraqiten në dërrasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj nxënësit i hedhin një sy të shpejtë informacionit në tekst, ndërkohë që mësuesi paraqet në dërrasë një organizues grafik informacioni, që plotësohet me ndihmën e nxënësve. Për lidhjet që mësuesi ka gjetur tek organizuesi grafik, nxënësit reflektojnë duke mbajtur shënime në fletore në mënyrë që të jenë gati për të kontribuar tek organizuesi grafik i mëposhtëm:

Mbretërit ilirë

- Galauri, shek.VII p.e.s.
- Syrras, gjatë viteve 423-393 p.e.s.
- Bardhyli , gjatë viteve 393-357 p.e.s.
- Grabo, gjatë viteve 356-355 p.e.s.
- Pleuria, gjatë viteve 354-338 p.e.s.
- Glaukia, gjatë viteve 337-302 p.e.s.
- Kleitos, i biri i Bardhylit 335-? p.e.s.
- Bardhyli i Ri, gjatë viteve 295-282 p.e.s.
- Monuni, gjatë viteve 280-271 p.e.s.
- Mytili, gjatë viteve 270-233 p.e.s.
- Agroni, gjatë viteve 232-231 p.e.s.
- Teuta, gjatë viteve 231-216 p.e.s.
- Skerdilajdi, gjatë viteve 215-201 p.e.s.
- Pleurati, gjatë viteve 200-182 p.e.s.
- Genti, gjatë viteve 182-167 p.e.s.

Luftërat romake kundër mbretërisë ilire, rënia e saj

Republika romake prej kohësh synonte vënien nën kontroll të gadishullit ballkanik për arsye:

- Ekonomike
- politike.

Lufta I Iliro-Romake: Në vitin 229 p.s.e. s fillimi i luftërave të Romës kundër mbretërisë ilire. Një pjesë e trupave romake morën Korkyrën duke u ndihmuar edhe nga tradhtia e komandantit ilir Demetër Fari ndërkohë që një tjetër ushtri romake zbarkoi pranë Apollonisë e cila u bë aleati i tyre. Në këto kushte mbretëresha ilire Teuta u detyrua të bënte paqe me romakët të cilët për të qeverisur viset ilire emëruan Demetër Farin si mëkëmbës të tyre.

Me kalimin e kohës Demetër Fari nuk e njohu pushtetin e Romës gjë që i detyroi romakët të dërgojnë ushtri kundër tij

Lufta II Iliro-Romake: Në vitin 219 p.e.s. duke e detyruar të arratiset dhe vendosën në vend të tij Skerdilajdin komandant i ushtrisë ilire që pushtoi Foiniken.

Lufta III Iliro-Romake në mbretërinë ilire në vitin 168 p.e.s. në krye të saj kishte ardhur Genti nipi i Skerdilajdit. Duke

mos u pajtuar me hegjemoninë romake Genti hyri në marrëveshje me armikun tradicional të ilirëve Maqedoninë dhe i shpalli luftë romakëve. Në betejën e zhvilluar pranë Skutarit ushtria ilire u mund gjë që shënon dhe fundin e mbretërisë ilire.

PËRFORCIMI: Konsolidimi i të Nxënësve

Në këtë fazë nxënësit pasi kanë krijuar idenë e saktë për njohuritë e reja janë gati të diskutojnë për pyetje që u drejton mësuesi. Përfundimet më të arrira evidentohen në dërrasë nga mësuesi. Pyetja kyç të cilës nxënësit duhet t'i përgjigjen është: Në ç'mënyrë e ndjenin ilirët se kishin shtet?

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Lexoni pohimet. 1) Banorët ilirë në kufi me fqinjët tashmë e ndjenin veten më të sigurt pasi kishin një mbretëri apo shtet që i mbronte nga rreziku i fqinjëve agresivë. 2) Gjatë një periudhe prej gati 5 shekujsh mbretëritë dhe shtetet ilire ishin një faktor rëndësishëm në Ballkan dhe Mesdhe. Formuloni përfundimet tuaja.

Shteti i Epirit

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shteti i Epirit		Situata e të nxënësve: Nxënësve u bëhen disa pyetje, në mënyrë që të rikujtojnë mënyrën e formimit të popullsisë ilire në Gadishullin e Ballkanit në pjesën perëndimore të tij. Cilat janë disa nga fiset ilire që banonin në pjesën jugore të Ilirisë? Cilët janë epiriotët?		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon fiset më të rëndësishme të Epirit Analizon jetën politike dhe shoqërore të Epirit IV-II p.e.s. Tregon se cilët ishin epiriotët. Argumenton me shembuj. Analizon lidhjen e epirotëve me ilirët. 		Fjalët kyçe: Koinon, Admeti, Tharypa, prostat, Alketa, Neoptolemi, Olympia, Lidhja Molose, Aleksandër Molosi, Pirro, Kleopatra, Neoptolemi II, Ajakidi, Aleksandri II, Deiadema, Foinike, Hellada.		
Burimet / Mjetet / Materialet: Teksti i Historisë, interneti, Mjete didaktike.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësve	Përvijim i të menduarit	Diskutim i ideve	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Të nxënësve në këmbim	Lexim/të menduarit kritik	25'
PËRFORCIMI: Konsolidimi i të nxënësve	Organizim grafik	Organizim grafik	10'

PARASHIKIMI: Përgatitja për të nxënësve 10'

Nxënësve u bëhen disa pyetje, në mënyrë që të rikujtojnë mënyrën e formimit të popullsisë ilire në Gadishullin e Ballkanit në pjesën perëndimore të tij.

- Cilat janë disa nga fiset ilire që banonin në pjesën jugore të Ilirisë?
- Cilat janë disa nga çështjet e debatuar, në historinë e ilirëve dhe pse lindi ky debat?
- Si i konsideronin grekët e vjetër epirotët?

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

- A bënë pjesë epirotët brenda kufirit të territorit ilir?
- Përcaktoni në hartë shtrirjen e Epirit dhe të fiseve epirote

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Klasa është ndarë në katër grupe me nga 4-5 nxënës secili. Grupeve u drejtohen pyetjet e mëposhtme. Pasi të kenë lexuar me kujdes çështjet: Epirit, territori dhe banorët; Shteti i Epirit shek.IV-II p.e.s; Epiri dhe ilirët

Grupi I:

- Cilat ishin etapat në të cilat kaloi zhvillimi i shtetit të Epirit?
- Të identifikojnë në hartë qytetet më të rëndësishme të Epirit.

Grupi II:

• Arsyetoni mbi faktorët që ndikuan në zhvillimin politik, ekonomik dhe ushtarak të shtetit të Epirit gjatë qeverisjes së Tharypës, Alketës dhe Aleksandërit të molosëve.

Grupi III:

- Argumentoni pse koha e qeverisjes së Pirros ishte e suksesshme?

Grupi IV:

- Çfarë efektsh pati fuqizimi i Aleancës Epirote gjatë sundimit të Pirros?
- Si u organizua Aleanca Epirote pas vdekjes së Pirros?

PËRFORCIMI: Konsolidimi i të nxënës 10'

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Lexoni pohimin. Fqinjësia midis ilirëve dhe epirotëve ndikoi në marrëdhëniet midis tyre jo vetëm në shkëmbimin e kulturave respektive, por edhe në aleanca dhe luftëra në varësi të interesave reciproke. Formuloni përfundimet tuaja.

Mbretëria Dardane

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Mbretëria Dardane		Situata e të nxënit: Dardanët janë ndër fiset më të rëndësishme që kanë kontribuar në mbrojtjen e kufijve veriorë dhe verilindorë të Ilirisë. Çfarë dini ju për shtrirjen e këtyre fiseve?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon në hartë shtrirjen e dardanëve. Tregon cilët janë pasardhësit e dardanëve sot. Analizon zhvillimin ekonomik dhe shoqëror të dardanëve. Analizon organizimin politik i tyre. Argumenton shkaqet se pse Mbretëria Dardane bënte luftëra të vazhdueshme me maqedonët. Analizon rolin e Mbretërisë Dardane në luftërat iliroromake. 		Fjalët kyçe: Longari, Antigon Dosoni, Skerdilajdi, Pleurati, Bato, Monuni.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Harta politike e Europës, fletore shënimesh, dërrasa e zezë.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore. Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Parashtrim me terma paraprakë	Mbajtje shënimesh-diskutim idesh	5'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shpjegim i përparuar	Diskutim	30'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënë 10'

Mësuesi prezanton temën me terma të njohur, duke shfrytëzuar edhe situatën e të nxënit, duke u ndaluar në çështjet kryesore që do të trajtohen. Disa nga termat janë : Dardanë-Kosovë. Ndërkohë nxënësit mbajnë shënime për çështjet që do të trajtohen.

Shtirja e Mbretërisë Dardane

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj atyre u kërkohet që çështjet e parashtruara, në diskutim, me njëri tjetrin, të bëjnë një listë për atë që dinë sipas çështjeve. Pasi nxënësit evidentojnë në listat e tyre gjithçka dinë, mësuesi/ja shpjegon çështjet njëra pas tjetres, duke drejtuar pyetjen: Ç'gjëra të përbashkëta gjeni midis listave tuaja dhe atyre që u përmendën në shpjegim? Ç'të reja mësuat? Gjithashtu nxënësit i drejtojnë mësuesit/ es pyetje paqartësie.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësve u kërkohet të nxjerrin përfundime, që mësuesi/ ja i konsideron të rëndësishme, p.sh : Cilët

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

janë pasardhësit e dardanëve sot? Cilët janë dardanët? Cili ishte zhvillimi ekonomik dhe shoqëror i dardanëve? Cili ishte organizimi politik i tyre? Pse Mbretëria Dardane bënte luftëra?

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Lexoni pohimin. Kur 5 legjione romake zbarkuan në Dyrrah për të luftuar kundër dardanëve, njëri prej legjioneve u rebelua pasi nuk dëshironte të shkonte në një luftë të rrezikshme kundër dardanëve. Formuloni përfundimet tuaja.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Iliria nën Perandorinë Romake		Situata e të nxënët: Këto foto nga interneti të cila kanë lidhje me njëra –tjetrën në lidhje me një ngjarje apo dukuri historike. Nxënësit duhet të arrijnë në përfundime në lidhje me çështjet që do të trajtohen. Kështu në figurën e dhënë si shembull jepet një hartë e Ulpianës (Ulqinit) gjatë sundimit romak. Çfarë dini ju për këtë qytet?		
Rezultatet e të nxënët të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon se cili ishte sistemi i qeverisjes së ilirëve nën sundimin romak. Analizon se në ç' mënyrë ju përgjigjen ilirët sundimit romak. Argumenton se në ç' mënyrë na ndihmon fakti, që një pjesë e romakëve ishin me origjinë ilire, të ndërtojmë strategji rajonale integruese në rajonin e Mesdheut. 		Fjalët kyçe: Provincë, guvernatori, civitates, prefekti, statusi i kolonisë romake, qytete-koloni, dumvirë, perandorit August, Bato, Cezar, Pompe.		
Burimet / Mjetet / Materialet: Teksti historisë, hartë e Evropës, foto nga interneti, tabela e zezë, foto me ilustrime.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënët	Brainstorming	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Pema e mendjes	Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënët	Punë me hartën	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Për realizimin e kësaj faze të orës së mësimit mund të përdoren foto nga interneti të cila kanë lidhje me njëra –tjetrën në lidhje me një ngjarje apo dukuri historike. Nxënësit duhet të arrijnë në përfundime në lidhje me çështjet që do të trajtohen. Kështu në figurën e dhënë si shembull jepet një hartë e Ulpianës(Ulqinit) gjatë sundimit romak.

Ulpiana

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Hapi i parë: Ndarja e Ilirisë në provinca nën sundimin romak

Hapi i dytë: Qeverisja

Provincat qeveriseshin nga guvernatori i cili kishte pushtet të plot civil dhe ushtarak. Ata kujdeseshin për të gjithë aktivitetin ekonomik, shoqëror dhe ushtarak të provincës.

Territoret ilire ishin organizuar në civitates që përfaqësonin një territor të caktuar me një qendër qytetare në rolin e kryeqendrës. Civitates qeverisej nga prefekti i zgjedhur nga komandantë në repartet ushtarake romake më të afërta.

Perandorë romakë me origjinë ilire: Maksimin Daza(235-238); Trajanus Decius (249-251); Aurelius Klaudi (268-270); Aureliani (270-275); Probi (276- 282); Diokleciani (284-305); Maksimiani (286-310); Galeri (292-311); Konstantin i Madh (306-337); Valentiniani (364-375).

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në fazën e fundit nxënësit në një hartë provincat e Ilirisë nën sundimin romak.

Ndarja e trojeve ilire në provinca, nën sundimin romak

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Lexoni pohimin. Pavarësisht vendosjes me dhunë të sundimit romak ilirët nuk u pajtuan me të. Formuloni përfundimet tuaja.

Ndikimi romak në Iliri

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Ndikimi romak në Iliri		Situata e të nxënit: Shqipëria është një ndër vendet që ka një tolerancë të madhe fetare. Cilat janë besimet fetare më të përhapura në Shqipëri? Çfarë dini ju për historikun e tyre?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Analizon se në ç’ mënyrë e ndikoi zhvillimin ekonomik, shoqëror e politik të ilirëve sundimi romak. Tregon mënyrat e shprehjes së këtij ndikimi. Analizon rrugën e përhapjes së kristianizmit në truallin historik shqiptar Argumenton se në ç’ mënyrë e ndikon sot zhvillimin ekonomik, shoqëror dhe politik të shqiptarëve, qenia e trojeve historike të tyre për 5 shekuj nën sundimin romak. 		Fjalët kyçe: Panteoni romak, Candavia, Egnatia, stacione-mutato, togati, shenjtori Pal, Titius.		
Burimet / Mjetet / Materialet: Teksti historisë, foto nga interneti.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Stuhi Mendimesh	Diskutim idesh	10’
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Punë me grupe	Diskutim	25’
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim idesh	10’

PARASHIKIMI: Përgatitja për të nxënit 10’

Për realizimin e kësaj faze të orës së mësimit mund të përdoren foto nga interneti të cila kanë lidhje me njëra –tjetrën në lidhje me një ngjarje apo dukuri historike. Shkruhet në tabelë tema e mësimi. Mësuesi mund të zgjedhë për të punuar për shpjegimin përmes fjalës ose fotove të caktuara si p.sh, rruga Egnatia

Rruga Egnatia

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Klasa ndahet në grupe dhe brenda grupit secili prej nxënësve ka një tjetër numër përfaqësues që shkon në varësi të numrit të nxënësve. Këshillojmë që grupi të mos jetë më i madh se 4-5 nxënës. Çfarë detyrash do të realizojnë grupet? Detyrat në zbatimin e kësaj metode janë të njëjta. Duke qenë e njëjta detyrë, do të shohim se shkëmbimi mendimeve dhe ballafaqimi i tyre është më i realizueshëm.

Detyrat për çdo grup

1. Në ç' mënyrë e ndikoi zhvillimin ekonomik, shoqëror e politik të ilirëve sundimi romak?
2. Si u shpreh ky ndikim?
3. Në ç'mënyrë u përhap kristianizmi në truallin historik shqiptar? Argumentoni me shembuj. Përgjigjet e pyetjeve për çdo grup evidentohen në tabelë dhe diskutohen në klasë.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësve u kërkohet të nxjerrin përfundime, që mësuesi/ ja i konsideron të rëndësishme, p.sh: Në ç' mënyrë e ndikon sot zhvillimin ekonomik, shoqëror dhe politik të shqiptarëve, qenia e trojeve historike të tyre për 5 shekuj nën sundimin romak?

Vlerësimi

Vlerësim individual ndërnxënës i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Lexoni pohimin. Ilirët janë ndër popujt që kanë përqafuar më herët fenë e re kristiane. Si është më tej historia e fesë kristiane në truallin shqiptar? Formuloni përfundimet tuaja. Gjeni objektet fetare kristiane në vendbanimin tuaj. Formuloni përfundimet tuaja.

Veprimtari Praktike: Burimet e shkruara greke e latinë për Ilirët dhe Ilirinë.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
<p>Tema mësimore: Veprimtari Praktike: Burimet e shkruara greke e latinë për Ilirët dhe Ilirinë.</p>		<p>Situata e të nxënit: Ilirët dhe Iliria te autorët antikë, përgatitur nga Selim Islami, Frano Prendi, Hasan Ceka, Skënder Anamali, Akademia e Shkencave, Instituti i Arkeologjisë, 2002, 596f.</p> <p>Botimi në fjalë është një burim të dhënash nga autorët antik për ilirët dhe Ilirinë. Pavarësisht se nuk kemi një histori të shkruar për ilirët dhe Ilirinë dhe autorët antikë kanë dhënë informacione për aspekte të ndryshme të jetës dhe ngjarjeve historike që kanë të bëjnë me ilirët. Botimi në fjalë përbën burimin kryesor për historinë, jetën, zakonet, territorin dhe ecurinë politike të ilirëve. Në sajë të shpjegimeve bënë të mundur të rindërtohen aspekte të ndryshme të historisë së ilirëve. Autorët antikë që kanë shkruar për ilirët janë kryesisht grekë dhe latinë dhe pavarësisht se i kanë trajtuar ngjarjet në kuadrin e botës greke dhe romake dhe marrëdhënieve të ilirëve me ta na japin informacione interesante, të cilat të kombinuara me të dhënat epigrafike, numizmatike dhe arkeologjike ndihmojnë për të pasur një ide relativisht të saktë për historinë e ilirëve.</p>		
<p>Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe:</p> <ul style="list-style-type: none"> Gjykon mbi burimet e shkruara greke e romake për zhvillimin e qytetërimit ilir. Mëson saktë rreth identitetit të tij shqiptar dhe orientohet drejt në rrjedhat historike të sotme. Fiton aftësi në punën kërkimore për projektet e saj/tij për të ardhmen. 		<p>Fjalët kyçe:</p> <p>Burime epigrafike, burime numizmatike, burime arkeologjike</p>		
<p>Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, interneti, Mjete didaktike, postera, power point.</p>		<p>Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore</p>		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Diskutim idesh	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Në trajtën e një brainstorming, nxënësit rikujtojnë konceptet kryesore të orëve të kaluara. Pas kësaj nxënësve u drejtohen pyetjet të cilat duhet t'i përgjigjen në punimet e realizuara.

- Çfarë shkruhet në shkrimet antike për ilirët.

2. Përse a ndihmojnë ne këto shkrime. Çfarë dëshmojnë ato.
3. Apollonia e Ilirisë në burime antike
4. Historia e Apollonisë së Ilirisë

FAZA II: 25min**Hapat e ndjekur për realizimin e veprimtarisë:****Hapi 1:** Punë individuale jashtë klase

Nxënësit kërkojnë në internet material (tekst) dhe ilustrime (foto, harta) që tregojnë shkrimet e autorëve antikë latinë dhe grekë për Ilirët.

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi I:

Apollonia e Ilirisë në burime antike.

Grupi II:

Historia e Apollonisë së Ilirisë.

Grupi III:

Ilirët dhe Iliria te autorët antikë.

FAZA III: 10min

Prezantim i punimit në klasë, diskutim dhe formulim konkluzionesh.

Nxënësit vendosin punimet në Portofolin e tyre të nxënësit.

Vlerësimi:

Vlerësim në grup për punën e kryer.

Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.

Detyrat dhe puna e pavarur:

Nuk parashikohen

Projekt Kërkimor: Përdorimi i dhunës gjatë regjimit komunist-fotomontazh (Ora I)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Projekt Kërkimor: Përdorimi i dhunës gjatë regjimit komunist-fotomontazh (Ora I)	Situata e të nxënit: Dhuna komuniste u përdorë, në të gjithë harkun kohor të regjimit komunist, por intensiteti, përmasat e ushtrimit të saj më të madh ishin në vitet kur po hidheshin themelet e regjimit komunist, sipas modelit sovjetik, 1944-1951. Mjetet, teknikat, metodat e përdorimit të dhunës janë të shumta, por mund të përmendim: Krijimi i Divizionit të Mbrojtjes, me komandant Petro Bollatoviçi, për të ndjekur, zënë dhe dorëzuar të arratisurit; Krijimi i Seksionit të Sigurimit të Shtetit, organizata bazë e partisë, Kampet e internimit, Zhvillimi i gjyqeve special.			
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe:	Fjalët kyçe: Projekt kurrikual, miniprojekt, rezultate të nxëni gjatë projektit, burime, mjedis pune etj.			
Burimet / Mjetet / Materialet: Historia 11, Mediat, Interneti, Literaturë historike, Bibliotekat	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Shkencat shoqërore, TIK-u			

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Diskutim	Diskutim i ideve	10'
FAZA II	Zgjidhje problemesh	Mbajtje shënimesh	25'
FAZA III	Diskutim	Diskutim i ideve	10'

FAZA I: 10min

Në mënyrë të shpejtë nxënësit kujtojnë se ç'është një projekt. Pas kësaj mësuesi propozon disa tema lidhur me projektin dhe fton edhe nxënësit të bëjnë propozimet e tyre. Pasi mbaron procesi i propozimeve me shumicë votash nxënësit vendosin për njëren nga temat. Pas kësaj kalohet në organizimin e nxënësve për të punuar.

FAZA II: 25min

Në këtë rast nxënësit orientohen të punojnë në grupe 4-6veta. Nxënësve u shpjegohet se projekti i tyre do të ketë trajtën e një miniprojekti për një përshkrim konkret të nëntematikave që ata do të zgjedhin. Mësuesi orienton nxënësit për strukturën e projektit, burimet dhe mjediset e punës, formën e produktit, natyrën dhe kriteret e vlerësimit.

FAZA III:10min

Në këtë fazë nxënësit i drejtojnë mësuesit çdo pyetje të mundshme për projektin, duke diskutuar me të dhe shokët sesi mund të zgjidhen probleme të caktuara.

MODEL PROJEKTI PËR NXËNËSIT:

Projekt kërkimor

Lënda: Histori

Klasa: XI

Shkolla _____

Tema: *Përdorimi i dhunës gjatë regjimit komunist-fotomontazh.***Rezultatet e të nxënit:**

-Tregoj rëndësinë e zbatimit të njohurive historike të fituara në mësim në një material të vetëm të punës kërkimore.

-Inkurajohem të përdor njohuritë historike të fituara në mjedisin e sotëm historik.

Aftësi kyçe: punë në grup, aftësi prezantuese, menaxhim i kohës.

Kohëzgjatja e punës kërkimore: Koha nga njëri tremujor në tjetrin.

Koha e shqyrtimit të gjetjeve në klasë: 1orë tremujori i dytë.

Koha e paraqitjes në klasë: 1orë tremujori i tretë.

Puna kërkimore: Individuale apo në grup

Paraqitja në klasë: ese, poster, power point, dokumentar, album etj.

Vlerësimi:

Vlerësim individual për argumentet e përzgjedhjes së temës.

Detyrat dhe puna e pavarur:

Saktësimi i temës së projektit dhe informacioneve që lidhen me të deri në fazën pasardhëse të projektit.

Mesjeta e hershme arbërore, vazhdimësia etno-kulturore (shek. V-X)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Mesjeta e hershme arbërore, vazhdimësia etno-kulturore (shek. V-X)		Situata e të nxënit: Siç e kemi diskutuar në tema paraardhëse origjina e shqiptarëve është nga pellazgët, por në Histori ne nuk njihemi vetëm me këtë emër . Njihemi dhe si ilirë, arbër e më pas si shqiptarë. Si mendoni ju pse ka ndryshuar emërtimi i shqiptarëve?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon se në cilën perandori u përfshinë trojet arbërore pas ndarjes së Perandorisë Romake në dy pjesë. Përshkruan vendosjen e sllavëve në Ballkan pas shek.VI. Analizon pasojat e ndikimit të dyndjeve barbare në strukturën urbane të popullsisë vendase. Argumenton arsyet që çuan në kalimin e emrit nga ilirë në arbër. 		Fjalët kyçe: Barbarë, Perandoria Bizantine, arbër, bazilikat paleokristiane.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Fletore shënimesh, tabela, foto me ilustrime.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore		

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Stuhi Mendimesh (Di)	Nxitja e diskutimit	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	(Përvijim i të menduarit)	Diskutim i ideve	25'
PËRFORCIMI: Konsolidimi i të nxënit	Mësova (Ditari i të nxënit)	Ndërtimi i shprehive studimore	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Në fazën e parë të mësimit prezantohet tema e mësimi: “Mesjeta e hershme arbërore, vazhdimësia etno-kulturore (shek. V-X)”. Më pas, u kërkohet nxënësve të tregojnë informacionet që njohin për Perandorinë Bizantine, kohën e formimit të saj dhe shtrirjen. Përgjigjet e nxënësve shënohen në kolonën e parë të tabelës (di - dua të di- mësova).

Mesjeta e hershme arbërore, vazhdimësia etno-kulturore (shek. V-X)		
Di	Dua të di	Mësova
Në vitin 395, Perandoria Romake u nda në Perandori Romake e Perëndimit dhe në Perandori Romake e Lindjes. Si rezultat i kësaj ndarjeje, Iliria u përfshi nën Bizant. Bizanti arriti kulmin e tij me perandorin Justinian. Gjatë sundimit Bizant, Iliria hyri në mesjetë. Perandoria Bizantine përfshihet nga dyndjet sllave.	Cil Cila ishte ndarja administrative? U ruajtën qytetet e Ilirisë? Si njihej popullsia që jetonte në Iliri? Pse nuk u asimiluan Ilirët? A qëndruan kufijtë Ilirisë të paprekura nga dyndjet slave? Si u forcuan pozitat e Perandorisë Bizantinë?	Iliria e ruajti ndarjen e vjetër në provinca: Epiri i Ri, Epiri i Vjetër, Prevali, Dardania. Shumë qytete e ruajtën rëndësinë dhe rolin e tyre si Durrësi, Shkodra, Lezha, Vlora, Bylisi, Berati etj. U rrudhos territori ilir.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Në këtë fazë pasi është plotësuar tabela D-D-M u kërkohet nxënësve të argumentojnë:

- Cilat ishin pasojat e dyndjeve sllave?
 - a. krijuan shtetet sllave në Ballkan;
 - b. u asimilua popullsia e pjesës veriore të Ilirisë.
- Cilat territore i bënë ballë asimilimit sllav?
 - a. Prevali
 - b. Epiri i Vjetër
 - c. Epiri i Ri
 - d. Dardania

• Pse popullsia e jugut i bëri ballë asimilimit sllav? Argumento arsytet.

Si shprehet dobësimi i pushtetit qendror bizantin dhe forcimi i pushtetit lokal në Arbëri? Si e vlerësoni këtë dukuri për Shqipërinë? Në ç'mënyrë ndikojnë sot ngjarjet e shek. V-X në integrimin rajonal dhe European të shqiptarëve?

PËRFORCIMI: Konsolidimi i të Nxënit 10'

- Argumento: Në ç'mënyrë ndikojnë sot ngjarjet e shek. V-X në integrimin rajonal dhe European të shqiptarëve?
- Kur ndodhi kalimi i emrit nga ilirë në arbër? Pse? Argumentoni.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Lexoni pohimet. 1) Pavarësisht dyndjeve barbare dhe sllave dhe pasojave të tyre të dhënat historike dhe arkeologjike dëshmojnë vazhdimësinë e jetës pandërprerje në trojet shqiptare edhe pas këtyre dyndjeve. 2) Kultura e arbërve dëshmohet si vazhduese e asaj ilire në kushte të reja dhe me ndikimet e trashëguara greke, latine dhe më vonë bizantine dhe sllave. 3) Përhapja e krishterimit, që në shek. IV-V në trevat ilire shërbeu si një element i rëndësishëm në vazhdimësinë e jetës shpirtërore nga ilirët tek arbrit. 4) Ripërdorimi i tumave në këtë periudhë si një traditë e hershme ilire është një tjetër dëshmi e vazhdimësisë iliro-arbërore. Argumentoni dhe formuloni përfundimet tuaja.

Arbëria mes Bizantit dhe Perëndimit, zhvillimet politike (shek. XI-XIV)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Arbëria mes Bizantit dhe Perëndimit, zhvillimet politike (shek. XI-XIV)		Situata e të nxënit: Perandoria Romake ndahet në vitin 395 në dy pjesë, në atë të Perëndimit me qendër Romën dhe atë të Lindjes me qendër Kostandinopojën. Duke parë në hartë shtrirjen e tyre, ç' mund të thoni se ç' ndodhi me trojet shqiptare pas kësaj ngjarjeje?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon se në ç'mënyrë u rruadh hapësira ilire në Ballkan me dyndjen e sllavëve. përshkruan gjendjen e arbërve në perandorinë Bizantine. Argumenton mendimet që i vinë në mëndje kur lexoni Arbrit gjatë shek. XI-XIV. Analizon ndikimet sot në jetën ekonomike, shoqërore dhe politike qenia e Arbërisë mes Bizantit dhe Perëndimit, në shek. XI-XIV. 		Fjalët kyçe: Kryqëzata, Republika e Venedikut, Despotat, Princeps, asimilim, Robert Guiskard, Boemundi, Guljelmi I, Despotati i Epirit, Mihal I Engjëlli, Manfred Hohehstaufen, Karl Anzhu, Mbretëria Serbe, Stefan Dushani.		
Burimet / Mjetet / Materialet: Teksti historisë, foto nga interneti, tabela e zezë.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Punë e hartën	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Punë në grupe	Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Turi i Galerisë	Ekspozim punimesh	10'

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi sjell në klasë një hartë, pasi prezanton temën e re me anë të situatës së të nxënësit, ai u kërkon nxënësve që të tregojnë në hartë shtrirjen e Perandorisë Romake të Perëndimit dhe asaj të Lindjes (Bizantit). Më pas njohuritë e tyre thellohen më tutje në fazën tjetër, duke parë më qartë ndikimin në Arbëri të qytetërimit bizantin.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Secili nga grupet do të zbërthejë një prej çështjeve të mësimt. Për të ndihmuar veprimtarinë e nxënësve mësuesi shkruan për secilën çështje disa pyetje.

Grupi i parë: Territorët arbërorë nën Perandorinë Bizantine

1. Në ç'mënyrë u rruadh hapësira ilire në Ballkan me dyndjen e sllavëve?
2. Si ishte gjendja e arbërve në perandorinë Bizantine?

Grupi i dytë: Arbrit gjatë shek. XI-XIV

1. Cila ishte situata ekonomiko-politike në Arbëri në shek. XI-XIV?
2. Perandoria Bizantine, ku gjenden dhe territorët arbërorë. Cili është refleksioni juaj?

PËRFORCIMI: Konsolidimi i të Nxënësit 10'

Të gjitha përgjigjet e dhëna nga nxënësit në trajtën e skedave paraqiten në formën e një ekspozite. Mësuesi i fton nxënësit të vizitojnë punimet e njëri-tjetrit dhe të bëjnë vlerësimin e tyre.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Lexoni pohimet. 1) Të gjitha këto konflikte që karakterizuan Ballkanin në shek. IX-XIV i bënë kufijtë të ndryshueshëm dhe nuk krijuan mundësi për stabilitet politik, ushtarak dhe territorial të arbërve. 2) Kjo politikë serbe u kundërshtua nga shqiptarët, të cilët u lidhën në aleanca me papën e Romës, mbretërinë e Napolit dhe mbretëritë ballkanike të kroatëve, hungarezëve dhe boshnjakëve të cilët po ashtu ndjenin rrezikun serb. Formuloni përfundimet tuaja

Krijimi i principatës së Arbrit

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Krijimi i principatës së Arbrit		Situata e të nxënësit: Pas ndarjes së Perandorisë Romake siç e dimë Ilira kaloi nën sundimin Bizantin. Në këtë periudhë e ka zanafillën Principata e Arbrit. Çfarë iu thotë ky tog fjalësh? Ç' kuptoni me termin principatë?		
Rezultatet e të nxënësit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Përshkruan krijimin e Principata e Arbrit • Tregon themeluesit e saj. • Analizon rëndësinë e saj në jetën politike të kohës. • Argumenton se në ç'mënyrë krijimi i Principatës së Arbrit, në shek. XII ndihmon sot për prosperitetin e shqiptarëve në Ballkan dhe Europë. 		Fjalët kyçe: Principata e Arbrit, Princeps, Progoni, Gjini, Dhimitri, papa Inocenti III.		
Burimet / Mjetet / Materialet: Teksti i historisë, Interneti, fletore, tabela		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Diskutim i njohurive paraprake	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Organizues grafik i informacionit	Shënime/ Diskutime, Paraqitje grafike e informacionit	20'
PËRFORCIMI: Konsolidimi i të nxënësit	Shkrim i shkurtër	Shkrim i shkurtër	15'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi/ ja prezanton temën me anë të situatës së të nxënësit dhe disa për të cilat tërhiqen njohuritë e nxënësve, që shënohen në dërrasë. Nxënësit shprehin secili nga një ide që evidentohet në dërrasë. Disa nga konceptet mund të jenë: Perandori Romake, Perandori Bizantine, Arbëri, Principatë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 20'

Nxënësit pasi shprehin gjithçka që dinë, fillojnë studimin e tekstit duke mbajtur shënime dhe diskutuar me njëri-tjetrin. Pyetjet që lindin gjatë studimit dhe nuk marrin përgjigje nga diskutimi me shokun i drejtohen mësuesit që i evidenton në dërrasë dhe i shtron për diskutim me gjithë klasën. Disa nga lidhjet kryesore të koncepteve organizohen në një kllaster në tabelë, prej mësuesit dhe plotësohen me kontributin e nxënësve.

PËRFORCIMI: Konsolidimi i të Nxënësit 15'

Nxënësit realizojnë një punim me shkrim me temë: “Në ç’mënyrë krijimi i Principatës së Arbrit, në shek. XII ndihmon sot për prosperitetin e shqiptarëve në Ballkan dhe Europë”?

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për themeluesit e Principatës së Arbrit. Gjetjet tuaja i diskutoni në klasë.

Ekonomia dhe shoqëria në qytetin dhe fshatin mesjetar arbëror

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Ekonomia dhe shoqëria në qytetin dhe fshatin mesjetar arbëror		Situata e të nxënësve: Në Arbëri gjatë sundimit Bizantin u zhvilluan një sërë qytetesh të reja dhe një pjesë prej tyre e ulën ndjeshëm rolin e tyre. Cilat janë disa nga qytetet portuale më të rëndësishme portuale në Shqipëri sot?		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon tiparet e fshatit mesjetar arbëror. • Evidenton rolin e familjes dhe fisit në fshatin arbëror të mesjetës në zhvillimin e marrëdhënieve në fshat dhe në drejtim të pronës • Pasqyron marrëdhënien e fshatarëve përkundrejt pronës. Ku bazohej. • Evidenton se në ç'mënyrë Perandoria Bizantine mbliidhte të ardhurat nga puna në fshatin arbëror. • Analizon tiparet e qytetit mesjetar arbëror. • Analizon se në ç'mënyrë ndikon trashëgimia e organizimit e drejtimit të fshatit dhe qytetit arbëror mesjetar në organizimin dhe drejtimin e fshatit e qytetit sot. 		Fjalët kyçe: Fusha ilirike, Myzeqe, familja, fisi, kleri ortodoks, kleri kristian, thema, stratiotë, Durrësi, Ulqini, nobiles, popolares, kryezot, akrostiku, arkondi, patrici, Krisili, Kabasilla.		
Burimet / Mjetet / Materialet: Teksti historisë, foto nga interneti, tabela e zezë.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Kllaster	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar	Punë me grupe	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi/ ja prezanton temën me anë të situatës së të nxënësit dhe disa për të cilat tërhiqen njohuritë e nxënësve, që shënohen në dërrasë. Nxënësit shprehin secili nga një ide që evidentohet në dërrasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Mësuesi ndërton në tabelën e mëposhtme në dërrasën e zezë. Për të udhëhequr nxënësit në punën e tyre jepen konceptet në të djathtë dhe kërkohet që gjatë leximit nxënësi të bëjë një shpjegim të shkurtër me fjalët e tij. Këshillojmë që kjo tabelë të përgatitet në Power Point dhe të jetë e shoqëruar me foto dhe materiale të tjera ndihmëse ilustruese. Më pas mësuesi plotëson shpjegimin me ato koncepte të cilat nxënësit nuk arrijnë t'i pasqyrojnë qartë dhe saktë.

KONCEPT	SHPJEGIMI
Fshati mesjetar arbëror	<p>-Zonat fushore të arbërve dalloheshin për prodhimin e drithërave (gruri, elbi, meli), kripës, mëndafshit, kuajve</p> <p>-zonat kodrinore dalloheshin për prodhimin e frutave dhe blegtorisë përfshi dhe tregtinë e lëkurave aq të kërkuara nga tregu i kohës</p> <p>-shumica e fshatarëve ishin pronarë të arave, kopshteve, vreshtave, bagëtime, mullinjve, punishteve të ndryshme etj., prona këto të trashëgueshme</p> <p>-pronat e bashkësisë fshatare ku përfshiheshin kullotat, pyjet, ujërat, tokat djerrë</p> <p>-Një pronar tjetër i madh pronash ishte kleri ortodoks dhe kristian</p>
Qyteti mesjetar arbëror	<p>-Organizimi administrativo-ushtarak mbi bazën e themave bazohej në dhënien e tokës fshatarëve me detyrimin pjesëmarrje në ushtri në rast lufte duke krijuar kështu shtresën e stratiotëve, bujq-ushtarë</p> <p>-Vijojnë ekzistencën pak prej tyre të tilla si Durrësi, Shkodra, Lezha, Shkupi ndërkohë që qytete të tilla si Apollonia, Bylisi, Butrinti, Onhezmi, Ulpiana etj., u braktisën</p> <p>-Lindën dhe u zhvilluan qendra të reja qytetare si Berati, Drishti, Deja, Shasi, Prizreni, Kruja, Kanina etj., Qyteti më i rëndësishëm dhe më i zhvilluar arbëror i kësaj kohe ishte Durrësi ndërkohë që -Porte të rëndësishme përveç Durrësit u bënë Vlora në jug dhe Ulqini në veri.</p> <p>-Banorët e qyteteve ndaheshin në fisnikë (nobiles) e popullorë (popolares).</p> <p>-Fisnikët përfshinin sipërmarrësit e mëdhenj, pronarët e anijeve, tregtarët, nëpunësit e lartë komunalë, si dhe pronarët e mëdhenj të tokave që jetonin në qytet.</p> <p>-Banorët e qyteteve kishin një sërë detyrimesh ndaj kryezotit ose komunës.</p> <p>-Si dëshmi të njohjes së sovranitetit mbi tokën, ata u paguanin atyre një shumë të caktuar që quhej ndryshe akrostiku.</p> <p>-Në Shqipërinë mesjetare u zhvilluan dy tipe qytetesh: ato të tipit italo-dalmatin dhe ato të tipit bizantin.</p>

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Për realizimin e kësaj rubrike mësuesi shfrytëzon tekstin duke punuar rubrikën me pyetje në fund të saj. Nxirren përfundime në lidhje ndikimin e trashëgimisë e organizimit e drejtimit të fshatit dhe qytetit arbëror mesjetar në organizimin dhe drejtimin e fshatit e qytetit sot.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur: Lexoni pohimet. Qytete të tilla si Apollonia, Bylisi, Butrinti, Onhezmi, Ulpiana etj., u braktisën. Si është e mundur kur ata kishin njohur edhe në kulmin e zhvillimit të tyre?

Argumentoni dhe formuloni përfundimet tuaja.

Organizmi politik në Arbërinë e shek. XIV-XV

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Organizmi politik në Arbërinë e shek. XIV-XV		Situata e të nxënimit: Në Arbërinë mesjetare nuk u krijua vetëm principata e Arbërve, por edhe të tjera përgjatë gjithë territorit të saj. Disa prej tyre ishin ajo e Muakajve, Topiajve, Balshajve etj..duke vëzhguar hartën evidentoni shtrirjen në hartë të këtyre principatave.		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe:		Fjalët kyçe:		
<ul style="list-style-type: none"> Liston faktorët që ndikuan në shtrirjen territorial dhe jetëgjatësinë e principatave. Tregon principatat kryesore arbërore gjatë shek.XIV-XV Përshkruan ato duke nxjerrë veçoritë dhe të përbashkëtat midis tyre. Analizon mënyrën se si krijimi i principatave shqiptare ndihmuan apo penguan zhvillimin ekonomik, shoqëror dhe politik të arbërve. 		Familja Balsha, ushtri osmane, Savër, Fushë-Dardanisë, Pal dhe Leka I Dukagjini, Gjin Zebenishti, Andrea II Muzaka, Andrea Topia, Gjergj Arianiti, Gjon Kastrioti.		
Burimet / Mjetet / Materialet:		Lidhja me fushat e tjera ose me temat ndërkurrikulare:		
Teksti i Historisë, Interneti, harta,tabela, shkurtesa.		TIK-u, Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënimit	Pyetja sjell pyetjen	Analizë informacioni	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Pyetja sjell pyetjen	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënimit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënimit 10'

Duke pasur parasysh që nxënësit kanë informacion paraprak për temën, mësuesi përgatit një sërë pyetjesh “pse” , që lidhen me të duke servitur njëkohësisht fakte të reja nga ana e tij. P.sh disa nga pyetjet e drejtuara mund të ishin: Në Arbërinë mesjetare nuk u krijua vetëm principata e Arbërve, por edhe të tjera përgjatë gjithë territorit të saj. Disa prej tyre ishin ajo e Muakajve, Topiajve, Balshajve etj., duke vëzhguar hartën evidentoni shtrirjen në hartë të këtyre principatave.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësit orientohen të punojnë me tekstin në mënyrë të tillë që të gjejnë përgjigjet e pyetjeve të shtruar, kështu ata thellohen të analizojnë e gjejnë shkaqe. Përveç pyetjeve të shkruara nga mësuesi, nxënësit nxiten të krijojnë pyetje shkakore që ua drejtojnë shokut të bankës, pasi janë punuar në dyshe. Pyetjet e drejtuara ndaj njëri-tjetrit i detyrojnë nxënësit t'i rikthehen informacionit për një studim më të thellë. Në këtë mënyrë ata arrijnë të gjejnë të gjitha lidhjet shkak-pasojë që lidhen me mënyrën se si krijimi i principatave shqiptare ndihmuan apo penguan zhvillimin ekonomik, shoqëror dhe politik të arbërve.

Principata e Balshajve (rreth 1340-1421)

- Pas mesit të shek. XIV, tre vëllezërit Balsha, Strazimiri, Gjergji I dhe Balsha II krijuan një nga

principatat më të mëdha arbërore me shtrirje në kulmin e vet nga Ulqini në veri (duke përfshirë edhe një pjesë të territorit të Kosovës) deri pranë Vlorës në jug dhe nga liqeni Ohrit në lindje deri në brigjet e Adriatikut në perëndim.

- Kulmin Principata e Balshajve e arriti në vitin 1383 duke vënë nën zotërimin e tyre edhe qytetin kryesor arbëror Durrësin

Principata e Dukagjinit (1387-1444),

- U krijua nga vëllezërit Pal dhe Leka I Dukagjini me shtrirje në rrafshin e Dukagjinit.

- ishte një principatë e vogël, por në një pozicion strategjik.

Principata e Gjirokastrës (1386–1418)

- ishte një nga principatat jugore e krijuar nga Gjin Zebenishti në vitin 1386, që përfshin zonën përreth Gjirokastrës

Principata e Muzakajve

- Krijuesi i Principatës së Muzakajve ishte despot Andrea II Muzaka (1335-1372)

- Ai udhëhoqi kryengritjen antibizantine të viteve 1335- 1341, që përfshiu trevat shqiptare jugore

- 1350 Andrea II Muzaka mori Beratin

- Pushteti i Muzakajve u shtri ndërkohë në Myzeqe duke i dhënë emrin Muzakia kësaj pjese të ultësirës perëndimore që më parë quhej fusha ilirike.

Principata e Topiajve (1359-1412).

- u krijua nga princi Andrea Topia dhe shtrihej midis rrjedhës së Matit dhe asaj të Shkumbinit

- Zotërimi i Topiajve arriti fuqinë dhe shkallën më të lartë të organizimit në kohën e princit Karl Topia

Principata e Arianitëve (shek.XV).

- shtrihej përgjatë luginës së Shkumbinit, në lindje në rajonin pranë liqenit të Ohrit duke përfshirë Manastirin, Follorinën, në jug deri në luginën e Devollit ndërsa në perëndim me dalje në detin Adriatik.

- Ndër princërit më të njohur të kësaj principate ishte Gjergj Arianiti.

Principata e Kastriotëve (shek.XV).

- kjo principatë u krijua në fund të shek. XIV nga Gjon Kastrioti.

- Principata e Kastriotëve shtrihej në perëndim në rajonet e Prizrenit, të Gostivarit e të Tetovës, në perëndim deri në brigjet e detit Adriatik pranë Lezhës, në jug deri në grykëderdhjen e lumit Mat.

PËRFORCIMI: Konsolidimi i të Nxënës 10'

Të gjitha përfundimet që nxënësit nxorën diskutohen në klasë, duke u bërë kujdes i veçantë nga mësuesi që në klasë të prezantohen edhe përfundimet për pyetjet “pse” të krijuara nga vetë nxënësit.

Vlerësimi:

Ndërkohë që nxënësit punojnë, mësuesi gjen kohën për të bërë një vlerësim të parë të dosjeve të nxënësve, pasi gjatë gjithë kapitullit nxënësit kanë realizuar detyra të shumta të cilat duhet të vlerësohen.

Detyrat dhe puna e pavarur:

Lexoni pohimet. 1) Krijimi i principatave shënoi një etapë të re në organizimin politiko-shoqëror të arbërve pasi ato shënojnë kalimin në organizimin shtetëror të tyre.2) Fakti që pushteti bizantin i trajtonte feudalët arbëror si aleat si dhe situata e paqëndrueshme në Ballkan gjatë kësaj periudhe ishin nxitës në procesin e krijimit të principatave arbërore.3) Në këtë mënyrë, vëllezërit Balsha për herë të parë kishin bashkuar në një zotërim të vetëm pjesën më të madhe të trojeve shqiptare

Arti, kultura, besimi, letërsia dhe arsimit në Arbërinë mesjetare

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjediti dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Arti, kultura, besimi, letërsia dhe arsimit në Arbërinë mesjetare		Situata e të nxëniet: “U plotësua (u qëndis) ky areas (epitaf) i gjithënderuar dhe i hyjshëm i së mbishenjtës Hyjlindëse të patundur, me shpenzimin dhe mundimin e episkopit të gjithëhirshëm, Kalistit të Gllavinicës dhe Beratit, në muajin mars 22 viti 6881 (1373).Ti që zotëron jetën, ah! (si) je trup i vdekur pa frymë. Në kohën e zotërimit të zotërinjve të shumë lartë të Serbisë, Rumanisë dhe gjithë Albanit dhe vëllezërve Gjergjit dhe Balshës. Dora e Gjergj Arianitit dhe arë qëndisësit” Çfarë kuptoni ju nga ky epitaf për kulturë arsimin në Arbëri?		
Rezultatet e të nxëniet të temës mësimore/ lëndës sipas kompetencave kyçe:		Fjalët kyçe:		
<ul style="list-style-type: none"> Liston faktorët që ndikuan zhvillimin e artit, kulturës dhe besimit fetar tek arbrit. Përshkruan procesin e kalimit nga ilirët tek arbrit Evidenton tiparet e arsimit në Arbëri Arsyeton se pse nuk lindi dhe u përhap shkrimi shqip në trojet arbërore. Analizon rolin e krijimtarisë gojore në ruajtjen e trashëgimisë kulturore dhe të gjuhës shqipe. Analizon karakterin e letërsisë së shkruar tek arbrit. 		Shkollat fetare, artireligjioz, afresket, ikonat, Muji, Halili, kodikë, ungjijve		
Burimet / Mjetet / Materialet:		Lidhja me fushat e tjera ose me temat ndërkurrikulare:		
Teksti i Historisë, Interneti, fletore shënimesh, tabela		TIK-u, Shkencat e tjera shoqërore, Letërsia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxëniet	Parashikim	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	VMLD(Veprimtari me lexim të drejtuar)	Lexim/ diskutim/ shënime	25'
PËRFORCIMI: Konsolidimi i të nxëniet	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxëniet 10'

Mësuesi prezanton temën e mësimit me anë të situatës së të nxëniet, duke iu drejtua nxënësve me pyetje të tilla si: Çfarë dini ju për kodikët e Beratit? Po afresket ç'janë? me anë të këtyre pyetjeve ata mundohen të parashikojnë se për çfarë bën fjalë tema e re. Idetë e nxënësve pranohen nga mësuesi.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Mësuesi/ ja orienton nxënësit të lexojnë pjesën paragraf pas paragrafi, duke nxjerrë ato koncepte që u

duken thelbësore për temën e duke bërë krahasime edhe me parashikimin e bërë nga vetë nxënësit, në diskutim me shokun e bankës.

Afresk, bërë nga Onufri, piktor i famshëm mesjetar shqiptar

Epitafi i Gllavinicës

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësit reflektojnë lidhur me atë që kuptuan nga paragrafët e lexuar duke nxjerrë përfundime për pyetje/ çështje të tilla si: Cilët ishin faktorët që ndikuan zhvillimin e artit, kulturës dhe besimit fetar tek arbrit? Si u bë procesi kalimit nga ilirët tek arbrit? Cilat janë tiparet e arsimit në Arbëri? Pse nuk lindi dhe u përhap shkrimi shqip në trojet arbërore? Cili është roli i krijimtarisë gojore në ruajtjen e trashëgimisë kulturore dhe të gjuhës shqipe? Cili është karakteri i letërsisë së shkruar tek arbrit? Pse? Etj. Përfundimet më të rëndësishme të tyre shënohen në tabelë.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies dhe saktësinë e përgjigjeve të dhëna

Detyrat dhe puna e pavarur:

Kërkoni informacion: Vlerat mesjetare arbërore të mbrojtura nga UNESCO. Gjetjet tuaja diskutojnë në klasë.

Veprimtari Praktike: Despotati i Artës

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Veprimtari Praktike: Despotati i Artës		Situata e të nxënit: Kur Kostandinopoja u pushtua nga kryqtarët e Kryqëzatës së katërt, në 1204, një prej trashëgimtarëve të familjes perandorake bizantine, Mihal I Engjëlli, krijoi në themën e dikurshme të perandorisë bizantine të Nikopojës (Epir), një formacion të ri shtetëror, që e mori emrin Despotati i Artës. Despotat i Artës, është quajtur kështu për shkak se qendra e tij ishte Arta dhe despotat, pasi Mihali ishte despot (i gjithëpushtetshëm). Despotati e ka ndryshuar shtrirjen gjeografike sipas situatave historike të krijuara. Bërthama gjeografike e tij ka qenë thema e bizantine e Nikopojës. Në se do t'i referohemi themës bizantine të Nikopojës, bërthamës së Despotatit shtrirja gjeografike ishte kjo: në veri kufizohej nga malet Akrokeraune; në jug nga gjiri i Artës (Ambrakisë); në lindje nga rrjedhja e lumit Vjosë e vargmalet e Pindit; në perëndim nga Deti Jon. Në këto territore bënë pjesë (jo përherë, se territori ndryshonte): Janina, Paramithia, Himara, Kanina etj. Popullsia kryesore në këtë Despotat ishte shqiptare, por banonin edhe grekë, vllah etj. Modeli i qeverisjes së Despotatit ishte bizantinë, ku në krye qëndronin despotët e familjes perandorake Engjëlli.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Vlerëson krijimin e Despotatit të Artës Tregon ecurinë historike të despotatit. Paraqet faktorët e rënies së Despotatit dhe rivendosjes së sundimit bizantin. 		Fjalët kyçe: Despotati i Epirit, thema e Nikopojës, Artë, Janinë, malet Akrokeraune.		
Burimet / Mjetet / Materialet: Teksti i Historisë, interneti, Mjete didaktike, postera, power point.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Diskutim idesh	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Në trajtën e një brainstorming, nxënësit rikujtojnë konceptet kryesore të orëve të kaluara.

FAZA II: 25min

Hapat e ndjekur për realizimin e veprimtarisë:

Hapi 1: Punë individuale jashtë klase

Nxënësit kërkojnë në internet material (tekst) dhe ilustrime (foto, harta) që tregojnë shtrirjen e

Despotatit të Artës. Me fotot, hartat e gjetura nxënësit krijojnë një album, poster, power point, ese duke shqyrtuar gjetjet për të kuptuar faktorët e rënies së Despotatit dhe rivendosjen e sundimit bizantin.

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi I:

Tabelë kronologjike për ecurinë historike të Despotatit.

Grupi II:

Gjetjet për të kuptuar faktorët e rënies së Despotatit dhe rivendosjen e sundimit bizantin.

Grupi III:

Raport Despotati i Artës.

FAZA III:10min

Prezantim i punimit në klasë, diskutim dhe formulim konkluzionesh.

Nxënësit vendosin punimet në Portofolin e tyre të nxënësit.

Vlerësimi:
Vlerësim në grup për punën e kryer.
Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.
Detyrat dhe puna e pavarur:
Nuk parashikohen

Ardhja e osmanëve në Ballkan dhe qëndresa ballkano-arbërore

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Ardhja e osmanëve në Ballkan dhe qëndresa ballkano-arbërore		Situata e të nxënit: Unë jam Ertogruli prijës i fisit Kaji. Kur u vendosa në Anadoll, sulltani i selçukëve, për ndihmën që i dhashë kundër Bizantit më dhuroi disa vendbanime në Sogutlu. Zotërimet e mia ia lashë amanet djalit tim Osmanit. Ai i zgjeroi dhe themeloi shtetin Osman. Ky pasazh ju shërben për të zgjuar mendimet tuaja dhe të diskutoni rreth pushtimit osman në Shqipëri.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Liston sistemet politike kryesore të qeverisjes. Krahason këto sisteme politike midis tyre. Përshkruan shkaqet e triumfit të qeverisjeve totalitare në vitet 1920-1939. Analizon tiparet e qeverisjes së demokracisë liberale dhe rëndësinë e saj. 		Fjalët kyçe: Kaji, Oguzë, Ertogruli, Osmani I, Emirati Osman, Murati I, Millosh Kopiliqi, Savrës, Balsha I, koalicion, antiosman, territore vasale, sanxhaku shqiptar, defter		
Burimet / Mjetet / Materialet: Teksti historisë, hartë e Evropës dhe botës, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u , Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Stuhi mendimesh	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Ditari tri pjesësh	Punë me grupe/ mbajtje shënimesh	25'
PËRFORCIMI: Konsolidimi i të nxënit	Lapsat në mes	Punë me klasën/ përfundime	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Në trajtën e një brainstorming nxënësit rikujtojnë njohuritë e tyre rreth pushtimit osman në Ballkan dhe Shqipëri. Pas kësaj nxënësit njihen me natyrën e punës që do kryejnë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

KONCEPTI	SHPJEGIMI	KOMENTI
Emirati Osman	-I biri i Ertogrulit, Osmani I (1290-1323), pasi zgjeroi zotërimet duke pushtuar disa nga territoret bizantine formoi shtetin e pavarur me këtë emër. -Në vitin 1299 Osmani I mori titullin e sulltanit, ndërsa nënshtetasit e tij u quajtën turq-osmanë -Principata osmane i zgjeron më tej kufijtë e saj	Shteti osman i trashëguar nga djali i Orhanit, sulltan Murati I (1362-1389) pushtoi rajone e vise të tjera në Ballkan.

Beteja e lumit Marica	-U zhvillua në vitin 1371 osmanët fituan. -Kjo fitore rriti edhe më tepër përparimin e ushtrisë osmane drejt Ballkanit. -Në këtë betejë anëtar i koalicionit ballkanik ishte edhe despoti i Vlorës, Aleksandri	Pas kësaj fitoreje, ushtritë osmane hynë lehtësisht në qytete dhe qendra administrative me rëndësi strategjike në Ballkan. Shumë sundimtarë të Ballkanit njohën sovranitetin osman dhe hynë në marrëdhënie të vasalitetit
KONCEPTI	SHPJEGIMI	KOMENTI
Beteja e fushës së Savrës 18 shtator 1385	-Në këtë betejë forcat ushtarake arbërore u thyen dhe vetë Balsha II mbeti i vrarë -Fitorja e osmanëve në këtë betejë i hapi rrugë depërtimit të tyre në brendësi të tokave shqiptare dhe pushtimin e disa prej qyteteve arbërore si Berat, Krujë.	Depërtimi i vrullshëm i ushtrive osmane si dhe zgjerimi i zotërimeve të tyre në Ballkan nxiti familjet fisnike shqiptare dhe ballkanase që të linin mënjanë grindjet dhe konfliktet dhe të bashkoheshin për të mbrojtur zotërimet e tyre
Fushë-Dardani Qershor të vitit 1389	-ushtritë e koalicionit për t'i dalë përpara ushtrisë osmane, që synonte pushtimin e Ballkanit Qendror u mblodhën në Fushë-Dardani -Beteja e zhvilluar më 1 Qershor ndërmjet koalicionit Ballkanik dhe ushtrisë osmane të drejtuar nga Sulltan Murati I, ishte e përgjakshme	Pavarësisht disa fitoreve të para nga ana e ballkanasve, beteja përfundoi me fitoren e ushtrisë osmane. Të dyja palët patën humbje shumë të mëdha. Gjatë zhvillimit të kësaj beteje Millosh Kopiliqi vrau sulltan Muratin I.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Synimi i përdorimit të kësaj teknike është përfshirja e të gjithë nxënësve në veprimtari. Secili prej tyre duhet të gjejë një fjalë ose në rastin më të mirë edhe një ide. Në momentin që janë të gatshëm ta thonë një të tillë, atëherë ngrihen e thonë dhe lapsi vendoset në tryezën e mësuesit. Kjo veprimtari ka për qëllim edhe rritjen e vëmendjes/ kujdesit ndaj përgjigjes së shokut. Pasi ka përfunduar dorëzimi i të gjithë lapsave, mësuesi kalon në fazën e dytë. Tashmë nxënësit duhet të tregojnë se cili qe fjala/ideja e shokut që ka lënë në tavolinën e punës së mësuesit lapsin X.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, punën me ilustrimet fotot e tekstit dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Familjet e mëdha shqiptare të shek. XV. Zgjidhni njëren prej tyre e formuloni qëndrimin tuaj për të.

Gjergj Kastrioti Skënderbeu dhe Besëlidhja e Lezhës.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Gjergj Kastrioti Skënderbeu dhe Besëlidhja e Lezhës.		Situata e të nxënit: Gjergj Kastrioti Skënderbeu-Heroi ynë kombëtar, ai që bëri historinë e Shqipërisë dhe shqiptarëve. Cilat janë njohuritë që ju keni për këtë figurë historike?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Përshkruan rrinë dhe karrierën e Skënderbeut. • Përshkruan rrethanat në të cilat Skënderbeu u kthye në atdhe. • Argumento domosdoshmërinë e mbajtjes së Kuvendit të Lezhës dhe ç’vendime mori ai. • Analizon rëndësinë e Kuvendit të Lezhës. • Analizon mënyrën se si Gjergj Kastrioti Skënderbeu është pasaporta integruese e hapësirës shqiptare në rajon dhe në Europë. 		Fjalët kyçe: Gjon Kastrioti, Gjergj Kastrioti, spahi, sanxhakbej, timar, Murati II, Papa Eugjeni IV, Gjergj Arianiti, subash, Janosh Huniadi, besëlidhje, Kuvendi I Princërve, Papa Piu II.		
Burimet / Mjetet / Materialet: Teksti i historisë XI, foto, ilustrime, harta.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-, Letërsia, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim për njohuritë paraprake	Diskutim i ideve	10’
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar/ Organizues grafik i informacionit	Lexim ndërveprues/ shënime/ paraqitje grafike e informacionit	25’
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim përfundimesh	10’

PARASHIKIMI: Përgatitja për të nxënit 10’

Mësuesi/ ja prezanton temën me anë të situatës së të nxënit, e cila nxit nxënësit të shprehin gjithçka që dinë rreth temës nga përvojat e tyre dhe leximet e mëparshme. Idetë e tyre evidentohen në dërrasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25’

Pas kësaj nxënësit lexojnë në dyshe, lexojnë duke mbajtur shënime e duke krahasuar atë që parashikuan dhe dinin me atë që po lexojnë. Në këtë mënyrë saktësojnë konceptet paraprake. Nxënësit organizojnë në fletore nga një organizues grafik, duke konsideruar të gjitha marrëdhëniet me konceptin “dhe”. Çdo dyshe nxënësish duhet të paraqesë një organizues grafik pak a shumë si ai i mëposhtëm.

Gjergj Kastrioti Skënderbeu	Besëlidhja shqiptare
<p>-Gjergji ishte djali më i vogël i familjes së Gjon Kastriotit dhe lindi rreth vitit 1405.</p> <p>-Gjergji, pasi u mor peng u dërgua në shkollën e çogllanëve ku u dallua nga të tjerët</p> <p>-Nga pozita e spahiut arriti deri në postin e sanxhakbeut.</p> <p>-Skënderbeu braktisi ushtrinë osmane dhe u nis drejt vendit të tij.</p> <p>-Më 28 Nëntor 1443, pasi mori postin e qeveritarit të Krujës në një fjalim mbajtur para popullit deklaroi shpalljen e kryengritjes së përgjithshme dhe çlirimin e vendit nga sundimi osman.</p> <p>-Në fillim ai çliroi Krujën, e më pas kështjellën e Petrelës, të Gurit të Bardhë në Mat, të Stelushit e Sfetigradit në Dibër</p>	<p>-Më 2 Mars 1444, në katedralen e Shën Kollit në Lezhë u mbajt i pari Kuvend i princërve dhe i fisnikëve shqiptarë të shek. XV.</p> <p>-Aleance, politike e ushtarake mes principatave, që njihet me emrin Lidhja e Princave Shqiptarë Lezhës. Kryetar i saj u zgjodh Skënderbeu.</p> <p>-Krijimi i ushtrisë së përbashkët dhe Skënderbeu u zgjodh komandant i përgjithshëm i saj.</p> <p>-Kuvendi vendosi të krijohej një arkë e përbashkët.</p> <p>-Kuvendi i Lezhës realizoi të parin bashkim të gjerë politik e ushtarak në formën e një aleance të fisnikëve shqiptarë.</p> <p>-Organe të përhershme të saj ishin Kryetari i Besëlidhjes, ushtria dhe arka e saj.</p> <p>-Kryetar i shtetit ishte Gjergj Kastriot Skënderbeu i cili qëndronte në krye të piramidës shtetërore me të drejtat e një monarku feudal. Titulli zyrtar i tij ishte <i>Zoti Arbërisë (Dominus Albaniae)</i> dhe gëzonte atributet e mbretit</p>

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësit reflektojnë lidhur me atë që kuptuan nga leximi duke nxjerrë përfundime për pyetje të tilla si: Përshkruani rininë dhe karrierën e Skënderbeut. Në çfarë rrethanash Skënderbeu u kthye në atdhe? Pse ishte e domosdoshme mbajtja e Kuvendit të Lezhës dhe ç'vendime mori ai? Ku konsiston rëndësia e Kuvendit të Lezhës? Përfundimet e tyre evidentohen në organizuesin grafik të ndërtuar në fazën e ndërtimit të njohurive.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, vlerësim individual ndërnxënës, i përgjigjeve me gojë për saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Cili ishte roli i Skënderbeut në formimin e shtetit të bashkuar shqiptar?

Qëndresa e shqiptarëve kundër osmanëve dhe diplomacia e shtetit të Skënderbeut

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Qëndresa e shqiptarëve kundër osmanëve dhe diplomacia e shtetit të Skënderbeut.		Situata e të nxënimit: Betejat e Skënderbeut për të mbrojtur trojet shqiptare ndaj pushtuesve osmanë kanë qenë të shumta. Ai u njoh si një strateg mjaft i mirë, çfarë dini ju për këto beteja? Keni informacion për ndonjërin prej tyre?		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon rëndësinë e Cila është rëndësia e Betejës së Torviollit dhe e betejave të tjera të para për ushtrinë shqiptare të udhëhequr nga Skënderbeu. Përshkruan mënyrën që sultanët si sultan Murati II dhe sultan Mehmeti II Fatihu u mundën para mureve të Krujës. Analizon mënyrën që Skënderbeu shfaqet edhe si diplomat. Argumenton se si epoka e Skënderbeut vjen dhe na ndihmon në ditët e sotme. 		Fjalët kyçe: Beteja e Torviollit, Mokrë, Oranik, Murati II, Sfetigrad, Mehmeti Fatihu II, Alfonsi I, Gaeta, traktat paqeje, epokë e Skënderbeut.		
Burimet / Mjetet / Materialet: Teksti i Historisë, foto nga interneti, tabela		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat e tjera shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënimit	Stuhi mendimesh	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Përvijim i të menduarit	Studim teksti/ Krijim i përvijimit të të menduarit	25'
PËRFORCIMI: Konsolidimi i të nxënimit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënimit 10'

Pasi prezantohet tema me anë të situatës së të nxënimit, mësuesi/ ja u tregon foto të figurës së Skënderbeut për të krijuar një Stuhi Mendimesh tek ata. Idetë e nxënësve diskutohen në klasë.

Foto 1. Sheshi Albania, Romë, ku është nderuar, me një monument, Gjergj Kastrioti Skënderbeu, heroi kombëtar shqiptar dhe kalorësi frymëzues për liri i popujve evropian.

Foto 3. Portreti i Skënderbeut, i gdhendur nga artist gjerman i kohës

Foto 2. Libër kushtuar Skënderbeut

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Mësuesi ngjall diskutime me anë të fotove të paraqitura, ndërkohë që nxënësit krijojnë përvijimin e të menduarit, të cilin e plotësojnë dhe e shtojnë me fjalë e koncepte që i njohin që më parë ose i lexojnë në tekst, duke punuar në dyshe ose grupe të vogla. Në këtë mënyrë nxënësit kanë krijuar hartën e tyre të, mendjes që ka si karakteristikë të kuptuarin e lidhjeve sipas tyre.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësit kanë krijuar përvijimet e tyre të të menduarit janë gati të diskutojnë për pyetje që u drejton mësuesi. Përfundimet më të arrira të dala nga ky diskutim evidentohen në dërrasë nga mësuesi.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Cili ishte roli i Skënderbeut në formimin e shtetit të bashkuar shqiptar?

Përsëritje: Parahistoria dhe antikiteti në territoret shqiptare; Territoret shqiptare në mesjetë

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Përsëritje: Parahistoria dhe antikiteti në territoret shqiptare; Territoret shqiptare në mesjetë		Situata e të nxënit: Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruara këtë kapitull. Provoni sa të qëndrueshme i keni njohuritë.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Identifikon ekzistencën e kulturave parahistorike dhe avancimin e këtyre kulturave. • Dallon tezat e ndryshme për etnogjenezën e ilirëve dhe tiparet e qytetërimit ilir. • Vlerëson kontributin e mbretërive ilire dhe drejtuesve të tyre në zhvillimin e qytetërimit ilir. • Shpjegon format kryesore të organizimit politik, ekonomik dhe shoqëror të shtetit të Epirit. • Shpjegon tiparet kryesore të organizimit politik, ekonomik dhe shoqëror të mbretërisë dardane. • Gjykon mbi ndryshimet që pësoi jeta dhe kultura ilire gjatë sundimit romak. • Shqyrton të dhënat arkeologjike dhe historike që tregojnë vazhdimësinë ilire-arbërore • Gjykon për pasojat e dyndjeve sllave në Ballkan dhe territoret shqiptare. • Dallon ndryshimet që pësuan territoret shqiptare në Perandorinë Bizantine. • Përshkruan tiparet kryesore të organizimit politik e shoqëror të Principatës së Arbrit. • Përcakton në hartë shtrirjen e principatave Arbërore (shek. XIV-XV). • Tregon disa nga aspektet e zhvillimit të artit, kulturës, letërsisë dhe arsimit në Arbërinë mesjetare. • Përcakton kushtet e përhapjes dhe organizimit të besimit të krishterë në Arbërinë mesjetare. 		Fjalët kyçe: Parahistori, paleolit, neolit, eneolit, bronz; matriarkat, patriarkat, etnogjenezë, ilir; mbretëri, paganizëm, autokton, barbar, tuma, urna, terrakota, federata fisnore, palafite, bazileu, shtet federativ, lidhje molose, aleanca epirote, provincë, kolonë, koloni helene. Arbër, asimilim, sllavë, principatë, kodikë, prona, bashtina, statut, kultura e Komanit, vasalitet, sundim dinastik, epitaf, ikonë, despot, despotat, korporatë, metropol i Ilirikut, toponimi.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, Interneti, Mjete didaktike, postera, power point, video projektor		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Parashikim (Stuhi Mendimesh)	Diskutim idesh	5'
FAZA II	Harta e Koncepteve të kapitullit	Organizim grafik i informacionit	20'
FAZA III	Diskutim	Diskutim përfundimesh	20'

FAZA I: 5min

Ora fillon me prezantimin e çështjeve për diskutim, të sugjeruara nga nxënësit. Pas kësaj mësuesi u propozon të organizojnë në fletore një pemë konceptesh në bazë të kriterit të lidhjeve të ngjarjeve. Në mënyrë të shpejtë nxënësit evidentojnë disa nga lidhjet që arrijnë të dallojnë.

FAZA II: 20min

Klasa ndahet në disa grupe me të njëjtën detyrë: organizimi i pemës së koncepteve të kapitullit, çdo anëtar i grupit sugjeron lidhje dhe kontribuon në shtimin e “degëve” të pemës. Pema e mundshme e ndonjërit prej grupeve mund të ishte:

FAZA III:20min

Pas kësaj secili nga grupet marrin detyra specifike, të cilat i deklarojnë të zgjidhura para klasës. Secili nga nxënësit teston veten me pyetjet për përsëritje që gjenden në tekst.

Vlerësimi:

Vetëvlerësim, Vlerësim i përgjigjeve me gojë, vlerësim i aftësisë për të punuar individualisht dhe në grup.

Detyrat dhe puna e pavarur:

Nuk parashikohen

Testim: Parahistoria dhe antikiteti në territoret shqiptare; Territoret shqiptare në Mesjetë

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Testim: Parahistoria dhe antikiteti në territoret shqiptare; Territoret shqiptare në Mesjetë		Situata e të nxënimit: Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm në fund të çdo tremujori.		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Përdor informacionin në mënyrën e duhur • Seleksionon informacionin sipas nevojës. • Analizon situatë e lidhje të ndryshme • Demonstron aftësi për të krahasuar. • Demonstron aftësi për të interpretuar. • Shpreh aftësi për të nxjerrë përfundime. • Formon shprehje të punës së pavarur. • Mëson të shprehë formimin me shkrim 		Fjalët kyçe: Përshkrim, analizë, vlerësim, interpretim, përfundime		
Burimet / Mjetet / Materialet: Fleta e testit në të njëjtin format për çdo nxënës		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS

FAZA I: 5min

Mësuesi orienton nxënësit lidhur me kërkesat e formatit të testit dhe shpërndan testet.

FAZA II: 40min

Nxënësit marrin testin që është unik dhe punojnë gjatë gjithë orës.

FAZA III: 5min (nga koha e pushimit)

Sapo bie zilha testet mblidhen dhe janë objekt i vlerësimit të vazhduar.

SRUKTURA E MËSIMIT

Klasa: _____

Grupi: A

Emri/Mbiemri _____

1. Përshkruaj një qytet ilir. (3 pikë)

2. Përcakto ndryshimet ndërmjet epokës së eneolitit dhe bronzit me epokën e neolitit. (3 pikë)

3. Listo disa nga fiset ilire që jetonin në pjesën perëndimore dhe veriperëndimore të Ilirisë. **(3 pikë)**

1. _____
2. _____
3. _____
4. _____
5. _____

4. Qarko përgjigjen e saktë. **(4 pikë)**

5. Parahistoria fillon me shfaqjen e: 6. Pellazgët përmenden si një popullsi e periudhës së:

- a. shkrimit; a. hekurit;
- b. njeriut dhe veglave të punës; b. paleolitit të hershëm;
- c. burimeve të shkruara; c. neo-eneolitike;
- d. vetë njeriut. d. paleolitit të vonë.

7. Damastion ishte qytet në: 8. Bazileu është:

- a. Dardani; a. fshatar;
- b. Epir; b. mbret;
- c. shtetin ilir të ardianëve; c. qytet;
- d. koloni helene. d. qytet-shtet.

9. Arsyeto mbi faktorët që ndikuan në zhvillimin politik, ekonomik dhe ushtarak të Dardanisë. **(5 pikë)**

10. Argumento faktorët që çuan në konfliktin iliro-romak. **(5 pikë)**

11. Fjalor: **(secila 1 pikë)**

- Arkeologji: _____
- Ilirë: _____
- Neolit: _____
- Lidhja Epirote: _____
- Autokton: _____

12. Identifiko figurat historike: **(secila 1 pikë)**

- Teuta _____
- Genti _____
- Bardhyli _____
- Glauki _____

Notat	4	5	6	7	8	9	10
Pikët	0-6	7-11	12-15	16-20	21-25	26-29	30-32

Klasa: _____

Grupi: B

Emri Mbiemri: _____

1. Përcakto se si ishin ndarë tokat shqiptare pas pushtimeve të para osmane. (3 pikë)

2. Shpjego rëndësinë që pati Kongresi i Manastirit. (3 pikë)

3. Listo vendimet e marra nga Kuvendi i Lezhës. (3 pikë)

1. _____
2. _____
3. _____
4. _____
5. _____

4. Qarko përgjigjen e saktë. (4 pikë)

1. Qëndresa e organizuar antiosmane për shqiptarët fillon me:

- a. Fitoren e Gjergj Arianitit
- b. Çlirimin e Krujës nga Skënderbeu
- c. Besëlidhjen e vitit 1444
- d. Koalicionet ballkanike

2. Lidhja e Lezhës përfaqëson:

- a. shtet autonom;
- b. aleancë;
- c. shtet të përqendruar;
- d. nuk e di.

3. Është pronë tokësore private

- a. hasi
- b. prona
- c. çifligu
- d. asnjëra

4. Lidhja e Prizrenit u krijua nën sundimin osman:

- a. për të siguruar pavarësinë e Shqipërisë;
- b. vetëm për sigurimin e autonomisë së Shqipërisë
- c. vetëm për të siguruar Shqipërinë etnike;
- d. për të siguruar vilajetin autonom shqiptar të pacopëtuar

5. Sqaro rolin që luajti emigracioni shqiptar gjatë Rilindjes në lëvizjen kulturore në Shqipëri. (5 pikë)

6. Argumento nëse shteti i Skënderbeut kishte tiparet e një shteti të mirëfilltë dhe monarkik. (5 pikë)

7. Fjalor:

(secila 1 pikë)

- Sanxhak _____
- Kadi _____
- Rilindje _____
- _____
- Evëtar _____

8. Ç'të kujtojnë datat: (secila 1 pikë)

- ▶ 2 mars 1444 _____
- ▶ 15 qershor 1389 _____
- ▶ maj 1466 _____
- ▶ 17 janar 1468 _____

Nota	4	5	6	7	8	9	10
Pikët	0-6	7-11	12-15	6-20	21-25	26-29	30-32

Vlerësimi: Vlerësim individual për secilin. Vlerësim përmbljedhës

Detyrat dhe punë e pavarur: Nuk parashikohen

Figura Gjergj Kastriotit-Skënderbeut, përmes letërsisë, artit shqiptar dhe atij botëror.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
<p>Tema mësimore: Veprimtari Praktike: Figura Gjergj Kastriotit-Skënderbeut, përmes letërsisë, artit shqiptar dhe atij botëror.</p>		<p>Situata e të nxënit: Një koleksionistë, Patricia Nugge, për librat e Skënderbeut "... Libra që janë shkruar përpara vitit 1800, kam rreth 36. Këtu kam sjellë një pjesë të koleksionit tim. Janë libra të shkruar në gjuhët ndryshme për Skënderbeun dhe nga autorë të ndryshëm. Secili prej autorëve jep dimensionet e tij të mëdha dhe përcjell historinë e luftës së tij. Emrat e autorëve, që unë sjell janë Marin Barleti, "Scanderbeg. Historia de vita et gestis" që ka edhe veprën më të vjetër, 1510; Frang Bardhin origjinal me "Fjalorin" e vitit 1635; Jean Nicolas Duponcet "Historia e Skënderbeut, mbret i Shqipërisë" 1709; Giovanni Maria Biemi me "Historia e Gjergj Kastriotit, i quajtur Skënderbe" 1742; "Ritrati et logi di capitani illustri", Giulio Rosio 1646; "Scanderbeg: or love and liberty" i Thomas Ehincap 1747; Jean de Bussieres me "Scanderbeg, poem" 1656-1658; një vepër nga Andrea Gambini 1652.</p>		
<p>Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe:</p> <ul style="list-style-type: none"> • Përshkruan disa nga veprat kryesore figurative dhe letrare të shkruara për Skënderbeun. • Sjell aspekte të jetës dhe veprimtarisë së Skënderbeut, nëpërmjet kinematografisë, teatrit, operës, letërsisë, pikturës dhe skulpturës. • Dallon figurën dhe personalitetin e Skënderbeut, nëpërmjet veprave të autorëve të ndryshëm. • Vlerëson figurën dhe personalitetin e Skënderbeut si komandant ushtarak dhe diplomat. 		<p>Fjalët kyçe: Gjergj Kastriot Skënderbeu, Marin Barleti, Frang Bardhi.</p>		
<p>Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, Interneti, Mjete didaktike, postera, power point.</p>		<p>Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore</p>		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Diskutim idesh	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Në trajtën e një brainstorming, nxënësit rikujtojnë konceptet kryesore të orëve të kaluara. Pas kësaj nxënësve u drejtohen pyetjet të cilat duhet t'i përgjigjen në punimet e realizuara. Nxënësit janë udhëzuar paraprakisht rreth mënyrës së realizimit të veprimtarisë praktike, kështu që në këtë fazë ata fillojnë diskutimin dhe përgatitjet për të prezantuar punimet e tyre me nëntematikat përkatëse.

FAZA II: 25min**Hapat e ndjekur për realizimin e veprimtarisë:****Hapi 1:** Punë individuale jashtë klase

Nxënësit kërkojnë në internet material (tekst) dhe ilustrime (foto, harta) që tregojnë Figura Gjergj Kastriotit Skënderbeut, përmes letërsisë, artit shqiptar dhe atij botëror. Me fotot, hartat e gjetura nxënësit krijojnë një album, poster, power point, ese për mënyrën se si e paraqesin veprat e huaja Gjergj Kastriot Skënderbeun, përmes letërsisë, artit shqiptar dhe atij botëror

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi I:

Ese - Gjergj Kastriot Skënderbeu, pasaporta jonë për integrimin europian.

Grupi II:

Fotomontazh, Gjergj Kastriot Skënderbeu, pasaporta jonë për integrimin europian.

FAZA III:10min

Prezantim i punimit në klasë, diskutim dhe formulim konkluzionesh.

Nxënësit vendosin punimet në Portofolin e tyre të nxënësit.

Vlerësimi:

Vlerësim në grup për punën e kryer.

Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.

Detyrat dhe puna e pavarur:

Nuk parashikohen

Territoret shqiptare gjatë sundimit osman (shek. XVI-XVIII)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Territoret shqiptare gjatë sundimit osman (shek. XVI-XVIII)		Situata e të nxënit: Islamizimi i popullsisë shqiptare ka ndodhur gjatë sundimit të gjatë osman në Shqipëri. Si mendoni ju i gjithë populli shqiptar e përqafoi menjëherë këtë besim? Në mënyrë u bë kthimi i pjesës më të madhe të shqiptarëve nga besimi i krishterë në besimin islam, gjatë pushtimit osman, ndikon në proceset integruese rajonale dhe europiane sot?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon ndarjen administrative e trojeve shqiptare nën sundimin osman. Pasqyron mënyrën që qeveriseshin krahinat autonome të Shqipërisë. Përshkruan organizimin e sanxhakut si njësi administrative Liston detyrimet që duhet të paguante fshatari shqiptar. Evidenton ish-in kategoritë kryesore të pronës në sistemin e timarit. Analizon mënyrën e përhapjes së islamit në territoret shqiptare. Analizon mënyrën kthimi i pjesës më të madhe të shqiptarëve nga besimi i krishterë në besimin islam, gjatë pushtimit osman, ndikon në proceset integruese rajonale dhe europiane sot. 		Fjalët kyçe: Ejalet i Rumelisë, sanxhakë, timare, timarlinj, ziamete, kaza, Bejlerbe, sanxhakbeu, nahije, myteselimi, kadiu, sheriati, Kanunname, mirie, hase, fshatarë raja, spahinjë, xhizja, yshyri, xhelepi, benakun, çifligu, çifçinj, e drejta zakonore, Kanuni i Lekë Dukagjinit, Kanuni i Skënderbeut, tribut, bajrakë, shehir, çarshia, korporata, esnafa, islami, suni, tarikate, bektashizmi, xhami, teqe, medrese		
Burimet / Mjetet / Materialet: Teksti i Historisë, Interneti, foto të ndryshme, tabela, fletore shënimesh		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Brainstorming	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar	Mbajtje shënimesh/ Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Mësuesi në këtë fazë e parashtron temën e re me anë të situatës së të nxënit, përgjigjet e nxënësve evidentohen në tabelë. Disa nga pyetjet që u drejtohen nxënësve janë: Si mendoni ju i gjithë populli shqiptar e përqafoi menjëherë këtë besim? Në ç'mnyrë u bë kthimi i pjesës më të madhe të shqiptarëve nga besimi i krishterë në besimin islam, gjatë pushtimit osman, ndikon në proceset integruese rajonale dhe europiane sot? Mendimet e shumicës së nxënësve evidentohen në tabelë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësve u sugjerohet nga mësuesi informacioni që duhet lexuar në tekst duke i nxitur të mbajnë

shënime, të mendojnë, reflektojnë e të nxjerrin përfundime, duke diskutuar me shokun e bankës, mësuesin, për të saktësuar konceptet e marrë përgjigje për pyetjet që linden. Të gjitha veprimtaritë e lart përmendura bëhen për ti dhënë përgjigje pyetjes: Cila ishte ndarja administrative e trojeve shqiptare nën sundimin osman? Në, ç'mënyrë qeveriseshin krahinat autonome të Shqipërisë? Si ishte i organizuar sanxhaku si njësi administrative? Cilat ishin detyrimet që duhet të paguante fshatari shqiptar? Cilat ishin kategoritë kryesore të pronës në sistemin e timarit? Në ç'mënyrë u përhap islami në territoret shqiptare? Përfundimet e nxjerra diskutohen para klasës dhe evidentohen në dërrasë nga nxënësit.

Islamizimi i popullsisë

-Fisnikëria shqiptare ishte e para që provoi dukurinë e kalimit në fenë islame. Ata e shfrytëzuan këtë dukuri për

të siguruar poste dhe ofiqe, por edhe për t'u integruar në radhët e klasës ushtarake dhe më pas të administratës osmane.

-Në fund të shek. XV dhe në fillim të shek. XVI islami nisi të përhapej në shtresat e gjera të popullsisë shqiptare. Në fillim depërtoi në qytete dhe më pas në shek. XVII edhe në fshat.

-Islami u përhap në tokat shqiptare jo vetëm në variantin kryesor, sunit, por edhe në formën e tarikateve të ndryshme

-Në shek. XVIII rreth 2/3 e popullsisë shqiptare rezultonte e islamizuar.

PËRFORCIMI: Konsolidimi i të Nxënës 10'

Në këtë fazë nxënësit konkludojnë rreth diskutimit të zhvilluar në fazën e ndërtimit të njohurive nxënësit diskutojnë rreth përgjigjes së pyetjes kyçe se: *Në ç'mënyrë u bë kthimi i pjesës më të madhe të shqiptarëve nga besimi i krishterë në besimin islam, gjatë pushtimit osman, ndikon në proceset integruese rajonale dhe europiane sot?*

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, ndërnxënës i përgjigjeve me gojë.

Detyrat dhe puna e pavarur: Gjenerali të dhëna dhe jepni përfundime për:

1. Qytetin shqiptar në periudhën osmane. Analizoni zhvillimin e tij.

2. Besimin fetar të popullsisë së vendbanimit tuaj, duke e krahasuar me atë të para pushtimit osman.

Pashallëku i Shkodrës (1757-1831)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Pashallëku i Shkodrës (1757-1831)		Situata e të nxënit: Pashallëqet shqiptare kanë luajtur një rol të rëndësishëm në procesin e shtet formimit shqiptar, si ai i Shkodrës dhe i Janinës. Duke u bazuar në fotot që shihni formuloni opinionin tuaj çfarë mësimi përcjellin për ju?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon formimin e Pashallëkut të Shkodrës. • Përshkruan drejtimet kryesore të politikës së Karamahmut Pashës. • Evidenton sfidat që përballoi Karamahmut Pasha. • Analizon se ç'mënyrë figura historike, si Karamahmut Pashë Bushatlliu, sfidojnë situata të vështira për të realizuar projektet e tyre. • Argumenton se lulëzimin aq shumë të pashallëkut të Shkodrës nën drejtimin e Karamahmut Pashës. • Analizon arsyet e rënies së Pashallëkut të Shkodrës. 		Fjalët kyçe: Familje të mëdha, iltizam, oxhaqe, pasha, pashallëk, mytesarif, kaza, Mehmet Bej Bushatlliu, Pashallëku i Shkodrës, Karamahmut Pasha, fermanli, Porta e Lartë, Konfederata Ilirike.		
Burimet / Mjetet / Materialet: Teksti i Historisë, interneti, foto të ndryshme.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Stuhi mendimesh	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Marrëdhëniet pyetje-përgjigje	Studim i thelluar i tekstit, diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Harta e koncepteve	Organizim grafik i informacionit	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Mësuesi/ ja pasi prezanton temën me anë të situatës së të nxënit, liston në dërrasë një varg pyetjesh një kategori që merr përgjigje në tekst dhe një tjetër që merr përgjigje nga njohuritë dhe mendimet e nxënësve. Nxënësit mbajnë shënime për pyetjet e shtruara.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj ata bëjnë një studim të tekstit, duke i dhënë përgjigje në fletore pyetjeve të shtruara, sipas mundësisë. Mësuesi në mënyrë të shpejtë teston klasën se në çmasë ka gjetur zgjidhje për pyetjet e shtruara. Për pyetjet që nuk marrin përgjigje nga nxënësit, mësuesi jep vetë zgjidhje.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Konceptet dhe lidhjet midis tyre organizohen në një hartë konceptesh në dërrasë, të sugjeruar dhe plotësuar me kontributin e nxënësve.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, ndërnxënës i përgjigjeve me gojë

Detyrat dhe puna e pavarur:

Mblidhni të dhëna dhe jepni përfundime për: Karamahmut Pashë Bushatlliun e shpjegoni, pse ishte ai i suksesshëm

Pashallëku i Janinës

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Pashallëku i Janinës		Situata e të nxënit: Ali Pashë Tepelena-Pashai më i njohur shqiptar që doli kundër politikës së Perandorisë Osmane. Çfarë dini ju për këtë figurë?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon formimin e Pashallëkut të Janinës. Evidenton politikat kryesore që Ali Pashë Tepelena ndoqi në krijimin, zgjerimin dhe forcimin e pashallëkut të Janinës. Analizon të përbashkëtat dhe të veçantat e dy pashallëqeve shqiptare. Pasqyron institucionet e pashallëkut të Janinës. Analizon rënien e Pashallëkut të Janinës. Argumenton refleksionet për këtë pashallëk. 		Fjalët kyçe: Ali Pashë Tepelena, Janinë, Vali I Rumelisë, Divan, Lidhja e Shenjtë, Ismail Pasha, dervenpasha		
Burimet / Mjetet / Materialet: Teksti i Historisë, interneti, fletore shënimesh, tabela.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat e tjera shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Harta e të menduarit	Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Punë e pavarur	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Kjo fazë realizohet me ndihmën e tekstit duke përdorur fotot ilustruese ose me foto nga interneti në klasat ku disponohet. Mësuesi drejton pyetjen: Duke shikuar figurat (në tekst/ ose të zgjedhura nga ai vetë në

internet) çfarë mendimesh ju lindin? Shënohen në tabelë përgjigjet e mundshme.

1. Objekt i mësimit të sotëm do të jetë studimi i Pashallëkut të Janinës.
2. Krijimi i Pashallëkut të Janinës
3. Konflikti i Pashallëkut të Janinës me Portën e Lartë.
4. Rënia e Pashallëkut të Janinës.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Mësuesi paraqet për ilustrim pamje të Ali Pashë Tepelenës. Dhe rëndit njohuritë e nxënësve duke i bashkangjitur dhe njohuritë e reja.

Krijimi i Pashallëkut të Janinës

-Ali Pashë Tepelena 1802 emërohet Vali i Rumelisë
 - Si organ ndihmës kishte krijuar një Divan (këshill) prej shtatë vetash
 - Ai krijoi një polici të forte
 - Ali Pasha lidhi marrëdhënie diplomatike me fuqitë e kohës si Anglinë, Francën dhe Rusinë

Konflikti i Pashallëkut të Janinës me Portën e Lartë

Ali Pasha tentonte të fitonte autonominë e pashallëkut të tij gjë që binte në kundërshtim me Portën e Lartë. Prandaj në vitin 1812 e shkarkoi Ali Pashën nga funksioni që i kishte njohur dhe e urdhëroi të largohej nga Janina. Në fillim Ali Pasha iu bind sulltanit, por shpejt u rikthye në Janinë. Marrëdhëniet me Stambollin erdhën duke u acaruar për shkak të politikës së tij të mos nënshtrimit.

Rënia e Pashallëkut të Janinës

Në fillim të vitit 1820 sulltan Mahmuti II pasi e shkarkoi nga detyra Ali Pashën, e ftoi të shkonte në Stamboll për të dhënë llogari për veprimet e kryera. Por Ali Pasha nuk pranoi dhe u shpall fermanli nga sulltani. Pas një muaji nën komandën e Ismail Pashës, Porta e Lartë dërgoi trupat ushtarake që të shtypnin me forcën e armëve Pashallëkun e Janinës. Vetëm më 25 janar të vitit 1822, pas 17 muajsh rrethimi, Aliu bashkë me të shoqen Vasiliqinë pranuan të dorëzoheshin.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Punohet fillimisht me pjesëmarrjen e gjithë klasës rubrika e tekstit. Duke u fokusuar në këtë pyetje kyç: Në ç'mënyrë, figura kaq kontradiktore e historisë shqiptare, e Ali Pashë Tepelenës, përbën një mbështetje sot në rrugën e zhvillimit evropian të shqiptarëve?

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Mblidhni të dhëna dhe jepni përfundime për personalitetin e Ali Pashë Tepelenës, si një nga figurat e rëndësishme të historisë shqiptare. Gjetjet tuaja diskutojini në klasë.

Rilindja Kombëtare Shqiptare dhe tiparet e programit politik të saj

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Rilindja Kombëtare Shqiptare dhe tiparet e programit politik të saj		Situata e të nxënit: Naim Frashëri, Sami Frashëri, Abdyl Frashëri i dhanë emër periudhës së Rilindjes Shiptare. Për çfarë u shquan ata? Pse periudha e Rilindjes është quajtur si luftë me pushkë dhe penë për popullin shqiptar?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon kushtet historike lindi lëvizje politike-kulturore ose Rilindja Kombëtare. Pasqyron mënyrën se si kërkonin Rilindësit të shpëtonin Shqipërinë. Përshkruan tiparet e programit të Rilindjes. Tregon sfidat që përballuan. Analizon arsyet e lindjes së çështjes shqiptare. Analizon thelbin e çështjes shqiptare. Argumenton synimet e platformave politike të Megal Idesë dhe ajo e Naçertanies. 		Fjalët kyçe: Rilindja Kombëtare shqiptare, Naum Veqilharxhi, Kostandin Kristoforidhi, Evëtari, Dhimitër Kamarda, Kriza Lindore, Megali Idea, Naçertania, Komiteti i Stambollit, Abdyl Frashërin.		
Burimet / Mjetet / Materialet: Teksti i Historisë, interneti, fletore shënimesh, tabela		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkenca të tjera shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim për njohuritë paraprake	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Diskutim	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënit	Skema	Shpjegim skemash	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Mësuesi/ ja prezanton temën dhe shkruan në dërrasë disa koncepte nga tema, si p.sh Vëllezërit Frashëri, Rilindje Kombëtare për të cilat nxënësit, të japin përcaktime dhe të gjejnë lidhje midis tyre. Të gjithë nxënësit japin idetë e tyre për konceptet, të cilat shënohen në dërrasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj për të qartësuar idetë e nxënësit orientohen të studiojnë tekstin, të evidentojnë konceptet e panjohura dhe të përpiqen t'i sqarojnë ato në diskutim me shokun/ shoqen e bankës. Pyetjet që nuk arrijnë të marrin përgjigje i adresohen mësuesit dhe shpjegohen prej tij.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësit me anë të ndërtimit të skemave të thjeshta, shpjegojnë thelbin e periudhës së Rilindjes Kombëtare në Shqipëri.

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Rilindja Kombëtare shqiptare	Ishte një lëvizje e gjerë me përmbajtje politikekulturore, e cila fillon në vitet 30-40 të shek.XIX dhe përfundon me shpalljen e Pavarësisë Kombëtare të Shqipërisë më 1912
	Synimi kryesor i saj ishte çlirimi dhe bashkimi i të gjitha trojeve shqiptare në një shtet të vetëm, e të pavarur
	Program kombëtar për të arritur shpëtimin e Shqipërisë.
	Në fushën politike çlirimin e tokave shqiptare nga zgjedha osmane dhe formimin e shtetit të ri shqiptar, mbrojtjen e tokave shqiptare nga copëtimi.
	Në fushën ekonomike ta fuste vendin në rrugën e zhvillimit kapitalist; në fushën shoqërore ta çlironte shoqërinë shqiptare nga marrëdhëniet e vjetra feudale dhe prapambetja drejt modeleve të shoqërive perëndimore
	Në fushën kulturore kërkonte përhapjen e arsimit, kulturës dhe gjuhës shqipe.
	Rilindësit e pare: Naum Veqilharxhi, Kostandin Kristoforidhi, Zef Jubani
	Naum Veqilharxhi që jetonte në Rumani ishte i pari që përgatiti një alfabet shqip dhe në vitin 1844 botoi Evëtarin abetaren e parë të gjuhës shqipe
	Në kolonitë arbëreshe të Kalabrisë dhe Sicilisë, në Itali, kishte filluar atë kohë lëvizja për çështjen kombëtare në gjirin e së cilës shquhej Jeronim De Rada, Dhimitër Kamarda

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për: **1.** Jetën dhe veprimtarinë e Abdyl Frashërit. **2.** Komitetin e Stambollit. Shpjegoni pse u krijua ai? Gjetjet tuaja diskutojini në klasë.

Shqiptarët gjatë periudhës së Tanzimatit

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shqiptarët gjatë periudhës së Tanzimatit		Situata e të nxënit: Ndër shekuj shqiptarët janë shquar për një tolerancë të madhe fetare. Gjatë sundimit osman pjesa më e madhe e popullsisë u islamizua, megjithatë në zonat e thella veriore katolicizmi nuk arriti të eliminohej. Osmanët për të asimiluar numrin e popullsisë shqiptare filluan që të bënin regjistrimin e popullsisë në bazë të fesë së tyre. Pra kush ishte mysliman konsiderohej turk, ortodoksë-grekë dhe katolikët-latinë. Synimi pra për përçarjen e popullsisë shqiptare nuk u realizua, përkundrazi shqiptarët u bashkuan nën moton: Feja e shqiptarit është shqiptaria. Çfarë kuptimi ka kjo thënie sipas jush?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Liston shkaqet për ndërmarrjen e reformave në Perandorinë Osmane. · Analizon përmbajtjen e reformave të Tanzimatit. · Analizon zbatimin e reformave të Tanzimatit në Shqipëri. 		Fjalët kyçe: Ajanë, Mehmet Ali Pasha, Abdyl Mexhiti, Fermani i Gjylhanesë, Tanzimat, administratë e centralizuar, Fermani i Reformës, nizam, Porta e Lartë, ferman, vilajet.		

Burimet / Mjetet / Materialet: Teksti i Historisë, Interneti, fletore, tabela e zezë.	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.
--	--

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Diskutim për njohuritë paraprake	Diskutim i ideve	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar/ Organizues grafik i informacionit	Lexim ndërveprues/ shënime/ paraqitje grafike e informacionit	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Shkrim i shkurtër(ese)	Ese	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi prezanton temën e re me situatën e të nxënësit dhe kështu ngjall një sërë diskutimesh tek nxënësit. Ndër shekuj shqiptarët janë shquar për një tolerancë të madhe fetare. Gjatë sundimit osman pjesa më e madhe e popullsisë u islamizua, megjithatë në zonat e thella veriore katolicizmi nuk arriti të eliminohej. Osmanët për të asimiluar numrin e popullsisë shqiptare filluan që të bënin regjistrimin e popullsisë në bazë të fesë së tyre. Pra kush ishte mysliman konsiderohej turk, ortodoksët-grekë dhe katolikët-latinë. Synimi pra për përçarjen e popullsisë shqiptare nuk u realizua, përkundrazi shqiptarët u bashkuan nën moton: Feja e shqiptarit është shqiptaria. Çfarë kuptimi ka kjo thënie sipas jush? Mendimet e shumicës prej tyre evidentohen në tabelë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj nxënësit, në dyshe, lexojë duke mbajtur shënime e duke krahasuar atë që parashikuan dhe dinin me atë që po lexojnë. Në këtë mënyrë saktësohen konceptet paraprake. Nxënësit organizojnë në fletoret e punës nga një organizues grafik, duke konsideruar të gjitha marrëdhëniet me konceptin "denudim". Çdo dyshe nxënësish duhet të paraqesë një organizues grafik pak a shume si ai i mëposhtëm.

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Ky organizues paraqitet edhe në dërrasë dhe plotësohet me sugjerimet e nxënësve të cilët tashmë kanë punuar me një të tillë.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë nxënësit bëjnë një ese të shkurtër me temë: Feja e shqiptarit është shqiptaria. Disa prej tyre lexohen në klasë.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për udhëheqësit e kryengritjeve shqiptare kundër Tanzimatit. Gjetjet tuaja diskutojini në klasë

Lidhja shqiptare e Prizrenit dhe veprimtaria e saj

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Lidhja shqiptare e Prizrenit dhe veprimtaria e saj		Situata e të nxënit: Qëndresa antiosmane tashmë ishte në vazhdimësi kjo duke u nisur nga kryengritjet e zhvilluara si rezultat i reformave të Tanzimatit. Rruga e nisur nga shqiptarët nuk mbeti përgjysmë, por ajo vazhdoi edhe me organizime dhe forma të tjera siç ishte Lidhja Shqiptare e Prizrenit. Çfarë informacionesh keni ju për të dhe synimin e saj?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Pasqyron vendimet që u morën në dëm të shqiptarëve në Shën Stefan. • Shpjegon se pse u mbledh Kongresi i Berlinit. • Tregon si u trajtuan territoret shqiptare Kongresi. • Përshkruan mënyrën e organizimit të shqiptarëve në mbrojtje të të drejtave të tyre kombëtare. • Arsyeton arsyet e mbledhjes së Kuvendit të Përgjithshëm shqiptar i Prizrenit. • Analizon vendimet e Kuvendit të Prizrenit . • Analizon veprimtarinë e Lidhjes së Prizrenit në mbrojtje të territoreve kombëtare shqiptare. 		Fjalët kyçe: Traktati i Shën Stefanit, Kongresi i Berlinit, Lidhja e Prizrenit, Iljaz Dibra, Kanuni i Ri, Ali Pashë Guçia.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Interneti, fletore, tabela e zezë.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkenca shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim i njohurive paraprake	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Mbajtja e strukturuar e shënimeve	Studim teksti/Diskutim shënimesh	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Situata e të nxënit i lejon nxënësve të shprehin gjithçka dinë lidhur me temën. I detë më të arrira të tyre evidentohen në dërrasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Në fazën II, nxënësit ndahen në 2 grupe të mëdha, për efekt detyre, por punojnë në dyshe dhe orientohen të lexojnë paragrafët përkatës, duke mbajtur shënime të strukturuar sipas mësuesit në dërrasë.

Grupi I gjatë studimit të tekstit i strukturon shënimet si më poshtë.

Traktati i Shën Stefanit	3 Mars 1878 pas humbjes së luftës me Rusinë, osmanët u detyruan të nënshkruanin paqe në Shën Stefan, afër Stambollit
Kongresi i Berlinit	Sipas këtij traktati paqeje viset shqiptare u copëtuan. Gati gjysma e tyre u jepeshin shteteve sllave të Ballkanit. Bullgaria fitonte autonominë, zgjerohej dhe do të merrte krahinat e Korçës, Pogradecit, Strugës, Dibrës, Kërçovës, Gostivarit, Tetovës, Shkupit, Kaçanikut, dhe të Kumanovës. Serbia merrte viset veriore të Kosovës deri në afërsi të Mitrovicës. Malit të Zi i jepeshin Ulqini, Kraja, Anamali, Hoti, Gruda, Kelmendi, Plava, Gucia dhe Rugova, pjesa e Shqipërisë, që mbetej ishte nën sundimin Osman. I nisi punimet më 13 qershor 1878 Kongresi i Berlinit e trajtoi Shqipërinë si plaçkë tregu dhe si objekt copëtimi në favor të shteteve Ballkanike, duke cenuar rëndë interesat kombëtare të popullit shqiptar. Sipas vendimeve që u morën tokat shqiptare që i ishin dhënë Bullgarisë, mbeteshin nën sundimin osman kurse Serbisë iu dhanë krahinat e Pirotit, Trenit, Vranjës dhe Nishit. Ndërsa Mali i Zi iu dhanë të gjitha trojet shqiptare të përcaktuara në Traktatin e Shën Stefanit. Në kongres u vendos, gjithashtu, që Greqisë t'i jepeshin Thesalia dhe Çamëria, dhe si kufi kishin lumenjtë Kallamas dhe Selenvri.

Grupi II

Lidhja Shqiptare e Prizrenit	Punimet nisën më 10 qershor 1878 në qytetin e Prizrenit. Lidhja e Prizrenit zgjodhi organet e larta: <i>Këshillin e Përgjithshëm</i> me në krye Iljaz pashë Dibrën, me funksione ligjvënëse dhe <i>Komitetin Qendror</i> (Abdyl Frashërin, <i>Sulejman Vokshin etj.</i>) me detyra qeverisëse zbatuese. Kuvendi i Përgjithshëm hartoi programin e Lidhjes me karakter mbarëkombëtar dhe më 1 korrik 1878 miratoi <i>Kanunin e Ri</i> , që përcaktonte se Lidhja Shqiptare e Prizrenit do të luftonte për të drejtat kombëtare të Shqipërisë dhe do të shtrihej vetëm në trojet shqiptare. Kështu Lidhja e Prizrenit merrte funksione shtetërore të veçanta, duke krijuar mundësinë për të formuar shtetin e ri autonom shqiptar..
------------------------------	---

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në fund bëhen disa komente nga vetë mësuesi dhe disa pyetje të përgjithshme si: Në ç' mënyrë ndikojnë vendimet e Kongresit të Berlinit në ardhmërinë e hapësirës shqiptare sot? Në rast se nxënësit kanë pyetje që ia drejtojnë mësuesit ai/ajo i jep përgjigje.

Vlerësimi:

Vlerësim individual, i detyrave të shtëpisë të dhëna orën e kaluar, vlerësim ndërnxënës.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për jetën dhe veprën e Ali Pashë Gucisë. Formuloni përfundimet tuaja dhe diskutojini në klasë.

Përpjekjet e shqiptarëve për gjuhë, arsim e kulturë, përgjatë shek. XIX.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Përpjekjet e shqiptarëve për gjuhë, arsim e kulturë, përgjatë shek. XIX.		Situata e të nxënësve: Çfarë dini ju për alfabetin e parë në gjuhën shqipe? 7 Marsi përse festohet si Dita e Mësuesit?		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon përpjekjet e rilindësve për shkrimin e gjuhës shqipe dhe përhapjen e saj. Tregon si quajt abetarja e parë në gjuhën shqipe. Analizon rëndësinë për kombin shqiptar përhapja e dijes dhe arsimit. Tregon se kur u hap shkolla e parë kombëtare shqipe. Analizon organizimin e Rilindësve punën e tyre për përhapjen e gjuhës shqipe. 		Fjalët kyçe: Shkolla kombëtare, alfabeti i Stambollit, mësonjëtorja e parë shqipe.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkenca shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Kontroll frontal	Pyetje-përgjigje	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Dora e fshehtë	Lexim teksti	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Rrjeti i diskutimit	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi i drejton klasën disa pyetje që ngacmojnë njohuritë e marra gjatë orëve të mëparshme.

1. Cilat janë përpjekjet e rilindësve për shkrimin e gjuhës shqipe dhe përhapjen e saj?
 2. Si u quajt abetarja e parë në gjuhën shqipe?
 3. Pse ishte e rëndësishme për kombin shqiptar përhapja e dijes dhe arsimit?
 4. Kur u hap shkolla e parë kombëtare shqipe?
 5. Si e organizuan Rilindësit punën e tyre për përhapjen e gjuhës shqipe?
- Pas kësaj mësuesi bën lidhjen me temën e re me anë të situatës së të nxënësit.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Klasa ndahet në tri grupe aq sa janë edhe çështjet mësimore. Përpara realizimit të veprimtarisë pjesëtarët e grupit duhet të mësojnë shumë mirë mësimin për veten e tyre e më pas të provojnë t'ua tregojnë shokëve.

Grupi I: Arsimit dhe kultura

-Më 1867, duke vazhduar përpjekjet për arsim dhe gjuhë shqipe, Kostandin Kristoforidhi botoi në Stamboll një abetare të re, e cila u përhap shpejt në Shqipëri.

- Kërkesat për gjuhën dhe kulturën shqipe ishin po ashtu pjesë e programit kombëtar të Lidhjes shqiptare të Prizrenit. Në të kërkohej njohja e gjuhës shqipe si gjuhë zyrtare dhe përdorimi i saj në administratë dhe në shkolla.

Grupi II: Alfabeti shqip i Stambollit

- Komiteti i Stambollit ngarkoi në vitin 1879 një grup intelektualësh patriot të hartonin një alfabet të përbashkët për shqiptarët.

- Pas diskutimeve me karakter shkencor, politik, nisur dhe nga praktikiteti, u miratua alfabeti i Stambollit, i cili bazohej në alfabetin latin dhe që ndërtuar sipas parimit fonetik çdo tingull një shkronjë

- U botua në Stamboll Alfabetarja e gjuhës shqipe, ku jepej alfabeti i ri dhe shkrime të Sami Frashërit, Pashko Vasës dhe të Jani Vretos.

Grupi III: Shkollat e para shqipe

- Më 7 mars 1887, nën drejtimin e Pandeli Sotirit, u çel për here të parë në Korçë Mësonjëtorja e parë shqipe. Ajo ishte e para shkollë shqipe me karakter kombëtar e laik ku mësimi jepej në gjuhën shqipe.

- U hapën shkolla të tjera edhe në Pogradec, Ersekë, Elbasan.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Diskutohen përfundimet përkatëse në lidhje me njohuritë e sapo marra duke u bazuar në pyetjet: Në ç' mënyrë ndikojnë, përpjekjet e atdhetarëve shqiptarë për përhapjen e arsimit dhe kulturës në ditët e sotme.

Vlerësimi:

Vlerësim i nxënësve për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me ilustrimet, punën me hartën dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për jetën dhe veprën e Pandeli Sotirin, Sevasti Qiriazin, Petro Nini Luarasin. Gjetjet tuaja diskutojini në klasë.

Xhonturqit dhe shqiptarët (1908-1912)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Xhonturqit dhe shqiptarët (1908-1912)		Situata e të nxënësve: Dom Ndre Mjeda, thuri këto vargje për gjuhën shqipe: <i>Përmbi zâ, që lëshon bylbyli, Gjuha shqipe m'shungullon, Përmbi erë, qi nep zymbÿli, pa 'da zemrën ma ngushëllon. Gegë e toskë, malësi, jallia, jan një komb, m'u 'da s'duron, fundë e majë një âsht' Shqipnia, e një gjuhë t'gjith na bashkon</i> Cili është mesazhi që përçojnë këto vargje?		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe:		Fjalët kyçe: Revolucion, xhonturq, Kongresi i Manastirit, Memorandumit i Gërçes.		
<ul style="list-style-type: none"> Tregon se si ndikoi Revolucioni i Turqve të Rinj ndikoi në lëvizjen kulturore dhe arsimore në Shqipëri. Tregon rëndësinë e Kongresit të Manastirit dhe atij të Elbasanit. Evidenton masat që morën xhonturqit ndaj shqiptarëve. Përshkrua përmbajtjen e memorandumit të Greçës. Analizon kulmin e lëvizjes kombëtare shqiptare kundër osmanëve. 				

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.
--	---

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Parashtrim me terma të njohur	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Ditari tre pjesësh	Lexim/ Citime/ Komente	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Mësuesi/ja bën parashtrimin e temës me terma të njohur. Këtu përdoret edhe situata e të nxënësit që i fut nxënësit brenda temës.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësve u jepet pjesa për lexim me kërkesën për të nënvizuar pjesët që u bëjnë më tepër përshtypje pas leximit e nxjerrjes së citimeve të nënvizuara, nxënësve u lihet kohë të bëjnë komente në një tabelë të tipit të mëposhtëm.

Citimet e zgjedhura nga nxënësit	Komentet e nxënësit
Revolucioni i Turqve të Rinj	Turqit e rinj ishin intelektualë përparimtarë turq, që njihen në histori me emrin xhonturq. Në vitin 1908, Revolucioni xhonturk nisi në Maqedoni dhe u mbështet nga shqiptarët. Sulltani më 23 korrik 1908 pranoi të shpallte kushtetutën-hyryrijetin veprim që i dha fitoren revolucionit xhonturk. Në fillim xhonturqit bënë lëshime duke u njohur përkohësisht disa të drejta kombësive jo turke. Shqiptarët i shfrytëzuan me shkathtësi në favor të përhapjes së arsimit e të kulturës kombëtare si dhe bashkimin e popullit. Ata formuan në qytetet e vendit klube shqiptare, çelën shkolla shqipe, botuan gazeta e libra shqip, kudo në trojet shqiptare.
Kongresi i Manastirit dhe i Elbasanit	Kongresi u mbledh në Manastir më 14 -22 Nëntor 1908, ku morën pjesë rreth 50 delegatë nga klube dhe shoqëri shqiptare brenda dhe jashtë vendit. Kryetar i Kongresit u zgjodh Mithat Frashëri. Kongresi i Manastirit ishte një Kongres Kombëtar. Aty u miratua një program prej 18 pikash, që përmbante kërkesa me karakter politik, ekonomik dhe kulturor, dhe i jepte shtysë të re lëvizjes kombëtare. Kongresi i Elbasanit (2-8 shtator 1909), me pjesëmarrjen e 35 delegatëve nga klubet dhe shoqëritë shqiptare. Kongresi vendosi të hapej një shkollë e mesme pedagogjike (normale) në Elbasan që do të përgatiste mësues për shkollat fillore shqipe. Më 1 dhjetor 1909 u hap në Elbasan Shkolla Normale Shqipe, e para shkollë e mesme kombëtare, me drejtor atdhetarin Luigj Gurakuqi dhe mësues Aleksandër Xhuvanin, Sotir Pecin etj.
Kryengritjet shqiptare 1910-1912	Pas Revolucionit xhonturk pritjet dhe shpresat e shqiptarëve, për të cilat ata i ishin bashkuar këtij revolucion nuk u realizuan. Xhonturqit kaluan në veprime të hapura arbitrare dhune duke çarmatosur popullsinë, goditur klubet, shkollat shqipe dhe patriotët shqiptarë. Rritën taksat dhe vendosën shërbimin ushtarak të detyruar edhe për malësorët e krahinave autonome.

Misioni për realizimin e autonomisë territoriale e administrative të Shqipërisë sipas Librit të Kuq dështoi. Kjo marrëveshje e çoi lëvizjen kombëtare shqiptare një fazë të re të fuqishme, e cila u rrit shumë deri në shpërthimin e kryengritjes së përgjithshme të vitit 1912. Kryengritja shpërtheu në muajin maj në Kosovë dhe u përhap në të gjithë viset shqiptare. U zhvilluan beteja të ashpra në Grykën e Kaçanikut dhe Carralevës.

Më pas u kërkohej nxënësve të lexojnë citimet e zgjedhura, vërehet nëse ka citime të njëjta dhe për citimet e njëjta kërkohej të dëgjohen komentet e nxënësve. Vërehet nëse ka ngjashmëri mes tyre.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Në fund bëhen disa komente nga vetë mësuesi dhe disa pyetje të përgjithshme si: Në ç'mënyrë Revolucioni i Turqve të Rinj ndikoi në lëvizjen kulturore dhe arsimore në Shqipëri? Cila është rëndësia e Kongresit të Manastirit dhe atij të Elbasanit? Cilat ishin masat që morën xhonturqit ndaj shqiptarëve? Ç' përfaqëson memorandumit i Greçës? Cila ngjarje kulmoi lëvizjen kombëtare shqiptare kundër osmanëve?

Në rast se nxënësit kanë pyetje që ia drejtojnë mësuesit/ es ai/ ajo i jep përgjigje.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për: Luigj Gurakuqin si drejtor i të parës shkolle kombëtare të mesme që u hap në Shqipëri. Hasan Bej Prishtinën si prijës i kryengritjes së 1912. Gjetjet tuaja i diskutoni në klasë.

Kuvendi i Vlorës dhe shpallja e Pavarësisë

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Kuvendi i Vlorës dhe shpallja e Pavarësisë		Situata e të nxënësve: Kuvendi i Vlorës është një ndër ngjarjet më të rëndësishme të popullit shqiptar. Vendimet e mara tek ky kuvend shënjuan përgjithmonë të ardhmen e popullit tonë. Cili ishte kryetari dhe figurat që morën pjesë në këtë kuvend dhe vendimet që u morën në të.		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon shtetet që ishin pjesë e aleancës Ballkanike. Përshkruan karakterin që pati Lufta I Ballkanike. Analizon qëndrimin që mbajtën shqiptarët ndaj luftës Ballkanike. Tregon kur u mbledh Kuvendi i Vlorës për shpalljen e pavarësisë. Liston vendimet e Kuvendit të Vlorës. Analizon rëndësinë e aktit të shpalljes së pavarësisë së Shqipërisë. 		Fjalët kyçe: Lufta I Ballkanike, Kuvendi i Vlorës, Ismail Qemali, Pleqësia, Vehbi Dibra, qeverinë e përkohshme dhe pleqësinë, diasporë.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Brainstorming	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Punë me hartën/Shkrim i shkurtër	Punë me hartën	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Nxënësve u paraqiten foto që kanë lidhje me pavarësinë e Shqipërisë, siç është Kuvendi i Vlorës dhe delegatët e tij. Kërkohet të ndërtohet një stuhi mendimi nga nxënësit.

Ngritja e flamurit në Vlorë, 28 nëntor 1912

Firmëtarët e shpalljes së Pavarësisë

Mësuesi pasi dëgjon sugjerimet i drejtohet klasës:

1. Në ç'kushte e mbledh Kuvendi i Vlorës për shpalljen e pavarësisë?
2. Cilat janë vendimet e Kuvendit të Vlorës?
3. Cila është rëndësia e aktit të shpalljes së pavarësisë së Shqipërisë?

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Formohen me ndihmën e mësuesit grupet dyshe me nxënësit. Për të realizuar këtë fazë nxënësit ndjekin etapat e mëposhtme:

Etapa I. Puno – të dy nxënësit lexojnë mësimin.

Etapa II. Kupto- të dy nxënësit kuptojnë përmbajtjen e mësimin.

Etapa III. Mëso shokun- njëri prej nxënësve merr rolin e mësuesit.

Ndërhyrja e mësuesit: Mësimi i sotëm trajton një ngjarje historike shumë të rëndësishme të popullit shqiptar siç është Shpallja e Pavarësisë.

Hapi i parë

- Më 28 nëntor 1912 u çel Kuvendit Kombëtar i Vlorës.
- Kuvendi Kombëtar vendosi shpalljen e Pavarësisë së Shqipërisë
- Kuvendi miratoi themelimin e institucioneve qeverisëse të shtetit të ri shqiptar: qeverinë e përkohshme dhe pleqësinë
- Qeveria shpalli qëndrimin e saj neutral në Luftën e parë Ballkanike dhe kërkoi largimin e trupave pushtuese.

Hapi i dytë – Rëndësia e Shpalljes së Pavarësisë

Shpallja e Pavarësisë përbën një nga ngjarjet më të rëndësishme në historinë e popullit shqiptar. Me këtë akt, kombi shqiptar fitoi të drejtën e tij të pamohueshme për të qenë i lirë dhe i pavarur, krahas kombeve e popujve të tjerë të Ballkanit. Shpallja e pavarësisë ishte një fitore e madhe jo vetëm në luftën kundër sundimit osman, por edhe kundër politikës antishqiptare të monarkive fqinje Ballkanike, kundër synimeve dhe planeve copëtuese të tyre në kurriz të shqiptarëve. Shpallja e

pavarësisë dhe ngritja e flamurit ishte një fitore e kombit shqiptar, nga Kosova në Veri deri në Çamëri në Jug si dhe për të gjithë diasporën shqiptare kudo në botë.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Për të përforcuar njohuritë e sapomarra nxënësit punojnë rubrikën e pyetjeve:

1. Cilat shtete ishin pjesë e aleancës Ballkanike?
 2. Çfarë karakteri pati Lufta I Ballkanike?
 3. Çfarë qëndrimi mbajtën shqiptarët ndaj luftës Ballkanike?
 4. Në ç'kushte e mblodh Kuvendi i Vlorës për shpalljen e pavarësisë?
 5. Cilat janë vendimet e Kuvendit të Vlorës?
 6. Cila është rëndësia e aktit të shpalljes së pavarësisë së Shqipërisë?
- Mësuesi kontrollon kryerjen e detyrave të ngarkuara dhe bën vlerësimin e tyre.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për: 1. Jetën dhe veprën e Ismail Qemalit, kryetarit të parë të qeverisë kombëtare shqiptare. Formuloni përfundimet tuaja për mësimet që do të nxirrni për jetën dhe veprën e tij. Diskutoni në klasë gjetjet tuaja. 2. Përfaqësuesit e vendbanimit tuaj në kuvendin e Vlorës ose në shpalljen e pavarësisë së qytetit tuaj.

Qeveria e përkohshme e Vlorës dhe veprimtaria e saj (1912-1914).

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Qeveria e përkohshme e Vlorës dhe veprimtaria e saj (1912-1914).		Situata e të nxënësve: Ismail Qemali siç e diskutuam në temën paraardhëse ishte një ndër firmëtarët e Pavarësisë së Shqipërisë, më pas ai mori drejtimin e qeverisë së Vlorës. Jepni mendimin tuaj për kontributin e tij si kryeministër i Shqipërisë.		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon vendimet e Kuvendit të Vlorës. • Liston detyrat e qeverisë dhe të Pleqësisë. • Përshkruan detyrat emergjente që duhej të zgjidhte qeveria e Vlorës. • Analizon masat që mori qeveria në aspektin politik, ekonomik e arsimor. • Argumenton mënyrën se si vazhdon të na ndihmojë edhe sot themeluesi i shtetit kombëtar shqiptar Ismail Qemal Vlorë. 		Fjalët kyçe: Qeveri kombëtare, prefekturë, pleqësi, Esat Pashë Toptani.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Pyetja sjell pyetjen	Analizë informacioni	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Pyetja sjell pyetjen	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënësit 10'

Duke pasur parasysh që nxënësit kanë informacion paraprak për temën, mësuesi përgatit një sërë pyetjesh pse që lidhen me të, duke servitur njëkohësisht fakte të reja nga ana e tij. P.sh disa nga pyetjet e drejtuara mund të ishin: Cilat ishin vendimet e Kuvendit të Vlorës? Cilat ishin detyrat e qeverisë dhe të Pleqësisë? Cilat ishin detyrat emergjente që duhej të zgjidhte qeveria e Vlorës?

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësit orientohen të punojnë më tekstin në mënyrë të tillë që të gjejnë përgjigjet e pyetjeve të shtruara, kështu ata thellohen të analizojë dhe të gjejnë shkaqe. Përveç pyetjeve të shtruara nga mësuesi nxënësi nxiten të krijojnë pyetje shkakore, që ua drejtojnë shokut të bankës, pasi janë duke punuar në dyshe. Pyetjet e drejtuara ndaj njëri-tjetrit i detyrojnë nxënësit t'i rikthehen informacionit për një studim më të thelluar, në këtë mënyrë ata arrijnë të gjejnë të gjitha tiparet e demokracisë liberale dhe modelit amerikan.

PËRFORCIMI: Konsolidimi i të Nxënësit 10'

Të gjitha përfundimet që nxënësit nxorën diskutohen në klasë, duke u bërë kujdes i veçantë nga mësuesi që në klasë të prezantohen edhe përfundimet për pyetjet pse” - të krijuara nga vetë nxënësi.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur: Gjeni të dhëna për Esat Pashë Toptanin. Krahasoni mendimet që jepen për figurën dhe karakterin e tij. Formuloni qëndrimin tuaj dhe diskutoheni në klasë.

Konferenca e Ambasadorëve e Londrës (1912-1913)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjediti dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Konferenca e Ambasadorëve e Londrës (1912-1913)		Situata e të nxënësit: Konferenca e Ambasadorëve të Londrës shënjoi përfundimisht të ardhmen e trojeve shqiptare. Tregoni disa vendime të saj që ju i njihni dhe pse vendimet e saj ishin të padrejta për kombin shqiptar.		
Rezultatet e të nxënësit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon qëndrimet e Fuqive të Mëdha ndaj çështjes shqiptare në Konferencën e Londrës. Evidenton qëndrimin mbajti Konferenca e Londrës për kufijtë e shtetit shqiptar. Liston vendimet e Fuqive të Mëdha për statutin politik të Shqipërisë. Analizon pasojat e vendimeve të Konferencës së Ambasadorëve në lidhje me kombin shqiptar. 		Fjalët kyçe: Konferenca e Ambasadorëve Londër, Principatë autonome, Eduard Grej, Komisioni Ndërkombëtar i Kontrollit.		

Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.
--	---

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënë	Parashikim me terma paraprakë	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Imagjinatë e drejtuar	Lexim i shpejtë	25'
PËRFORCIMI: Konsolidimi i të nxënit	Shkëmbime ndërpersonale	Diskutim	10'

PARASHIKIMI: Përgatitja për të nxënë 10'

Mësuesi prezanton temën më anë të situatës së të nxënit. Pas kësaj sugjeron një nga konceptet kyçe që lidhen me temën, duke i ftuar nxënësit të japin idetë që dinë ose marrëdhëniet që kanë më konceptin. P.sh : Koncepti kyç i sugjeruar mund të jetë: Konferenca e Ambasadorëve të Londrës. Pasi çdo nxënës ka gjetur diçka për të thënë rreth konceptit, të cilat janë shënuar në dërrasë, tani kalohet në fazën e dytë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj atyre u sugjerohet paragrafi për tu lexuar duke iu tërhequr vëmendja që gjatë leximit të thellojnë imagjinatën dhe të krahasojnë atë që po lexojnë me atë që kanë përfytyruar.

Konferenca e Ambasadorëve në Londër

-Vendimi përfundimtar për statusin politik të Shqipërisë dhe caktimin e kufijve të saj u mor më 29 korrik 1913.

-Pas shumë diskutimesh, ambasadorët arritën një vendim formal, për të krijuar Principatën autonome, sovrane dhe trashëgimore të Shqipërisë, si një shtet asnjans nën garancinë e Fuqive të Mëdha.

-Ajo do të drejtohej nga një princ i caktuar nga Fuqitë e Mëdha.

-Një komision ndërkombëtar do të kontrollonte jetën e vendit në aspektin politik e ekonomik për 10 vjet me pjesëmarrje edhe të një përfaqësuesi shqiptar.

-Më 11 gusht 1913 u morën vendimet për kufirin jugor, ku Korça i kaloi Shqipërisë ndërsa Çamëria dhe Janina banuar nga shqiptarët, iu dha Greqisë.

Kufijtë e shtetit shqiptar, sipas vendimeve të Konferencës së Ambasadorëve në Londër, 1913

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në momentin që nxënësit kanë përfunduar leximin, ata në mënyrë të shpejtë listojnë në dërrasë pyetjet që u kanë dalë nga ballafaqimi i imagjinatës me atë ç'ka lexuan. Këto pyetje marrin përgjigje nga nxënës të tjerë dhe po qe nevoja edhe nga mësuesi. Gjithashtu ata punojnë me hartën për të evidentuar kufijtë e Shqipërisë pas Konferencës së Ambasadorëve të Londrës.

Vlerësimi:
Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:
Gjeni të dhëna për projektet e Austro-Hungarisë dhe Rusisë për çështjen shqiptare, krahasojini dhe formuloni përfundimet tuaja. I diskutoni në klasë ato.

Shqipëria nën qeverisjen e princ Vilhelm Vidit.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shqipëria nën qeverisjen e princ Vilhelm Vidit.		Situata e të nxënimit: Pasi u morën vendimet e Konferencës së Ambasadorëve të Londrës në Shqipëri u vendos të vinte një prin i huaj. Si mendoni ju pse u mor ky vendim dhe nuk u vendos një udhëheqës shqiptar?		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon datën që u caktua Vilhelm Vidi, Princ i Shqipërisë. • Arsyeton se pse Shqipërinë duhej ta qeveriste një princ i huaj. • Përshkruan organizimin e qeverisë së tij. • Analizon përmbajtjen e statusit organik të Shqipërisë. • Analizon ish-in shkaqet që çuan në qeverisjen e shkurtër të Vidit. 		Fjalët kyçe: Turhan Pashë Përmetit, statut organik i Shqipërisë, Lëvizja Vorio-Epirote.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënëtit	Diskutim i njohurive paraprake	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Organizues grafik i informacionit	Shënime, diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënëtit	Shkrim i shkurtër	Punë me shkrim	10'

PARASHIKIMI: Përgatitja për të nxënëtit 10'

Mësuesi prezanton temën me anë të situatës së të nxënëtit, me anë të së cilës tërhiqen njohuritë e nxënësve dhe disa prej tyre shënohen në dërrasë. Nxënësit shprehin secili nga një ide që evidentohet në dërrasë. Konceptet e shënuara mund të ishin: diktaturë, parti komuniste, vetëadministrim.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësit pasi shprehin gjithçka dinë, fillojnë studimin e tekstit duke mbajtur shënime dhe diskutuar me njëri-tjetrin. Pyetjet që lindin gjatë studimit dhe nuk marrin përgjigje nga diskutimi me shokun, i drejtohen mësuesit që i evidenton në dërrasë dhe i shtron për diskutim me gjithë klasën. Disa nga lidhjet kryesore midis koncepteve organizohen në një kllaster në tabelë nga mësuesi dhe plotësohen me kontributin e nxënësve.

Princ Vilhelm Vidi, në fronin e Shqipërisë

Statuti Organik i Shqipërisë

- Ligji i parë themelor i shtetit shqiptar që u hartua dhe u miratua nga KNK.
- Miratohet në 10 prill 1914
- Shqipëria shpallej principatë e pavarur, dhe e trashëgueshme nën garancinë e fuqive të Mëdha, në trajtën e Monarkisë Kushtetuese.
- Në fronin e Shqipërisë princ i saj njihej Vilhelm Vidi- Vendi u nda në 7Sanxhaqe, të cilat ndaheshin në kaza dhe nahije.
- Organi legjislativ ishte Asambleja Kombëtare. -Gjuhë zyrtare ishte gjuha shqipe.

PËRFORCIMI: Konsolidimi i të Nxëniti 10'

Nxënësit realizojnë një punim me shkrim me temë: Pse Princ Vidi gjeti përkrahje ndërkombëtar për të ardhur si princi i Shqipërisë? Argumentoni përgjigjen tuaj.

Disa prej tyre lexohen në klasë, disa të tjera mbledhen dhe vlerësohen si tregues i nivelit të të nxënit.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë

Detyrat dhe puna e pavarur:

Gjeni të dhëna për Kryengritjen e Shqipërisë së Mesme. Cilat ishin problemet që i shkaktoi vendit? Formuloni qëndrimin tuaj dhe diskutojeni në klasë

Shqipëria gjatë Luftës I Botërore

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shqipëria gjatë Luftës I Botërore		Situata e të nxënit: Në klasat paraardhëse ju keni marrë njohuri për Luftën e Parë Botërore. Pse filloi kjo luftë? A u përfshin territoret e Ballkanit në të? Po Shqipëria?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Arsyeton se pse Shqipëria mbeti jashtë Konfliktit të Luftës së Parë Botërore. Tregon se cilat janë ushtritë pushtuese të territoreve shqiptare gjatë kësaj lufte. Analizon përmbajtjen e Traktatit të Fshehtë të Londrës. Evidenton detyrat kryesore të Lëvizjes Kombëtare shqiptare në këtë periudhë. Analizon vendimet e Kongresit të Durrësit dhe pse pati rëndësi ai. 		Fjalët kyçe: Zona pushtimi, Traktati i Fshehtë i Londrës, Krahina Autonome e Korçës, Themistokli Gërmenji, parimi i vetëvendosjes		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Parashikim me terma paraprakë	Diskutim i ideve	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Diskutim	Studim teksti	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diagramë	Organizim grafik i informacionit	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Mësuesi shkruan në dërrasë 4-5 fjalë kyçe nga ato që lidhen me temën si: Lufta e Parë Botërore, Kongresi i Durrësit, Themistokli Gërmenji, parimi i vetëvendosjes dhe u kërkon nxënësve që të shpjegojnë termat sipas mendimit të tyre. Për të saktësuar mendimet, nxënësit diskutojnë së pari në dyshe, pastaj e shprehin mendimin para gjithë klasës. Pritshmëria është që pjesa më e madhe e shpjegimeve për konceptet të marrin përgjigje të sakta. Konceptet që nuk u përcaktuan saktë, nënvizohen në dërrasë dhe nxënësit ftohen të studiojnë informacionin e ri në tekst duke u ndalur veçanërisht tek konceptet e paqarta.

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Gjatë studimit të informacionit, nxënësit mbajnë shënime për konceptet e paqarta të nënvizuara, por edhe për të tjera që i dalin gjatë studimit. Pas kësaj ata japin përgjigje jo vetëm për to, por edhe për çdo pyetje që mësuesi e sheh me vend për ta drejtuar.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Në këtë fazë, kur konceptet janë qartësuar, realizohet një diagrame për të paraqitur Gjendjen e Shqipërisë gjatë Luftës së I Botërore. Diagrami paraqitet në dërrasë dhe fletoret e nxënësve dhe secili e plotëson atë. Diagrami e paraqitur në dërrasë plotësohet me kontributin e të gjithë nxënësve.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Gjeni të dhëna për jetën dhe veprën e Themistokli Gërmenjit. Formuloni gjykimet tuaja për Themistokliun si figurë historike.

Shqiptarët e Kosovës, Çamërisë dhe viseve të tjera (1912-1918).

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shqiptarët e Kosovës, Çamërisë dhe viseve të tjera (1912-1918).		Situata e të nxënit: Çështja e Kosovës dhe ajo e Çamërisë zënë një vend të rëndësishëm në historinë e shqiptarëve. Cili është trajtimi që i është bërë popullsisë së këtyre zonave nga pushtuesit serbë dhe grekë? Jepni mendimin tuaj.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon se cilat ishin forcat ndërluftuese që pushtuan Kosovën gjatë luftës së parë botërore. • Pasqyron karakteristikat që kishin zonat e pushtimit në Kosovë. • Arsyeton mospërfilljen e të drejtave njerëzore nga komanda bullgare e pushtimit. • Krahason politikën e pushtuesve ndaj Çamëve me atë në Kosovë. • Analizon janë pasojat e Luftës I Botërore tek shqiptarët në Çamëri dhe Kosovë. 		Fjalët kyçe: Kosovë, Çamëri, shpërngulje, gjenocid, kolonizim, shkombëtarizim, vetëadministrim, konvertimi i fesë.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënë	Parashtrim me terma paraprakë	Mbajtje shënimesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shpjegim i përparuar	Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxënë	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënë 10'

Mësuesi prezanton temën me termat e njohur, duke shfrytëzuar edhe situatën e të nxënë, duke u ndalur në çështjet kryesore që do të trajtohen. Ndërkohë nxënësit mbajnë shënime për çështjet që do të trajtohen.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj atyre u kërkohet që për çështjet e parashtruara, në diskutim me njëri-tjetrin të bëjnë një listë për atë që dinë sipas çështjeve. Pasi nxënësit evidentojnë në listat e tyre gjithçka që dinë, mësuesja shpjegon çështjet njëra pas tjetrës, duke drejtuar pyetjet: Cilat ishin forcat ndërluftuese që pushtuan Kosovën gjatë luftës së parë botërore? Çfarë karakteristikash kishin zonat e pushtimit në Kosovë? Pse nuk u përfillën të drejtat njerëzore nga komanda bullgare e pushtimit? A ishte e njëjtë politika e pushtuesve ndaj Çamëve me atë në Kosovë? Pse? Gjithashtu nxënësit i drejtojnë mësueses pyetje për paqartësi.

PËRFORCIMI: Konsolidimi i të Nxënë 10'

Në këtë fazë nxënësve u kërkohet të nxjerrin përfundimet që mësuesi i konsideron të rëndësishme, si p.sh:

1-Ndikimi i politikave shkombëtarizuese të regjimit ushtarako-politor të Serbisë, gjatë Luftës I Botërore, në integrimin rajonal dhe euroatlantik të Republikës së Kosovës në ditët e sotme.

- Forcat ndërluftuese që pushtuan Kosovën gjatë luftës së parë botërore.
- Politika e pushtuesve ndaj Çamëve me atë në Kosovë të përbashkëtat dhe dallimet.
- Pasojat e Luftës I Botërore tek shqiptarët në Çamëri dhe Kosovë.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Formuloni qëndrimin tuaj. Shote Galica, jeta dhe vepra. Diskutoni në qëndrimet tuaja

Çështja Shqiptare në Konferencën e Paqes dhe Kongresi i Lushnjës

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Çështja Shqiptare në Konferencën e Paqes dhe Kongresi i Lushnjës		Situata e të nxëniet: Sot kryeqytet i Shqipërisë është Tirana. Çfarë dini ju që në fillimet e krijimit të shtetit shqiptar Tirana ishte projektuar për të qenë kryeqytet? Pse u zgjodh pikërisht ajo për të qenë e tillë?		
Rezultatet e të nxëniet të temës mësimore/ lëndës sipas kompetencave kyçe:		Fjalët kyçe:		
<ul style="list-style-type: none"> Tregon arsyet e mbledhjes së Konferencës së Paqes në Paris. Liston propozimet e delegacioneve shqiptare në Konferencë për çështjen shqiptare. Anaizon rëndësinë për shqiptarët të Memorandumit të 9 dhjetorit 1919. Përcakton vendimet kryesore të Kongresit të Lushnjës. Tregon se Kur u shpall Tirana kryeqytet dhe arsyet e shpalljes së saj. Analizon arritjet e qeverisë së Sulejman Delvinës. 		Konferenca e Paqes, vetëvendosje, Mbretëria Serbo- Kroato-Slllovene, protektorat, mandate, projekte, protokoll.		
Burimet / Mjetet / Materialet:		Lidhja me fushat e tjera ose me temat ndërkurrikulare:		
Teksti i Historisë, fletoret, tabela, interneti		TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxëniet	Parashtrim me terma paraprake	Diskutim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shënime të strukturuar	Punë me tekstin/mbajtje shënimesh	25'
PËRFORCIMI: Konsolidimi i të nxëniet	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxëniet 10'

Mësuesi prezanton temën me anë të situatës së të nxëniet dhe krijon një stuhi mendimesh tek nxënësit. Mendimet e shumicës evidentohen në dërrasë.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj nxënësit ndahen në 4 grupe, ku secili merr një detyrë të veçantë. Detyrat sipas grupeve janë:

- 1- Shqipëria në Konferencën e Paqes Paris 1919
- 2- Kongresi i Lushnjës
- 3- Qeveria e Sulejman Delvinës

Pas marrjes së detyrave nxënësit punojnë me çështjet përkatëse në tekst duke mbajtur shënime në fletoret e tyre

PËRFORCIMI: Konsolidimi i të Nxëniet 10'

Në këtë fazë, nxënësit pasi kanë punuar me tekstin dhe janë në gjendje të nxjerrin përfundime në trajtën diskutimeve para klasës. Përfundimet e nxjerra prej tyre evidentohen në dërrasë.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Mblidhni të dhëna dhe jepni përfundime për personalitetin e Sulejman Delvinës.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Shteti Shqiptar gjatë viteve 1921-1924		Situata e të nxëniet: Ndër personalitetet më të shquara të popullit shqiptar Avni Rustemi, Fan Noli...etj Ç' mund të thoni për ta? Edhe Ahmet Zogu nuk është krejt i panjohur për ju, ç'dini ju për të?		
Rezultatet e të nxëniet të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon si u zhvillua jeta politike në Shqipëri në vitet 1920-1924. Tregon propozimet e delegacioneve shqiptare në Konferencë për çështjen politike në vend. Tregon se çfarë përfaqëson Statuti i Zgjeruar i Lushnjës. Pasqyron elementët që zhvillohen në Statutin e Zgjeruar të Lushnjës. Analizon rolin luan Ahmet Zogu në periudhën e këtyre viteve. Arsyeton se pse u acarua politika në këto vite, shkaqet dhe pasojat. Analizon Lëvizjen e Qershorit 1924. 		Fjalët kyçe: Iljaz Vrioni, Partia Përparimtare, Partia Popullore, Bashkimi i Shenjtë, Pandeli Evangjeli, Ahmet Zogu, Fan Noli, Statutit i Zgjeruar i Lushnjës.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxëniet	Diskutim për njohuritë paraprake	Diskutim idesh	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shpjegim i përparuar	Diskutim	25'
PËRFORCIMI: Konsolidimi i të nxëniet	Organizues grafik i informacionit	Paraqitje grafike e informacionit/plotësimskeme	10'

PARASHIKIMI: Përgatitja për të nxëniet 10'

Mësuesi prezanton temën me anë të situatës së të nxëniet, duke u ndalur tek disa informacione të përgjithshme lidhur me situatën politike të Shqipërisë në vitet 1921-1924. Ndërkohë nxëniet mbajnë shënime për çështjet që do të trajtohen.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj atyre u kërkohet që për çështjet e parashtruara, në diskutim me njëri-tjetrin, të bëjnë një listë për atë që dinë sipas çështjeve. Pasi nxëniet evidentojnë në listat e tyre gjithçka dinë, mësuesi

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

shpjegon çështjet njëra pas tjetrës, duke drejtuar pyetjen: ç'gjëra të përbashkëta gjeni midis listave tuaja dhe atyre që u përmendën në shpjegim? Ç'të reja mësuat? Gjithashtu nxënësit i drejtojnë mësuesit pyetje për paqartësitë.

Fan S. Noli

Deputetë të parlamentit shqiptar 1921

Avni Rustemi

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Për të verifikuar nivelin e të nxënit, mësuesi organizon në dërrasë një organizues grafik që plotësohet nga përgjigjet e nxënësve.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Formuloni qëndrimin tuaj për qëndrimin politik të Fan Nolit dhe Avni Rustemit. Diskutoni në klasë për këtë problem.

Republika Shqiptare (1925-1928)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Republika Shqiptare (1925-1928)		Situata e të nxënit: Banka e Shqipërisë është një ndër institucionet më të rëndësishme ekonomike të vendit tonë. Çfarë rëndësie ka ajo dhe si ndikon në zhvillimin ekonomik të vendit sot?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Arsyeton se pse Zogu vendosi të shpallë si formë regjimi republikën. Përshkruan ndërtimin e Republikës, sipas statutit themeltar të saj. Tregon sfidat e Zogut si President. Analizon reformat e ndërmarra në fushën e ekonomisë. Analizon arsyet që e shtynë Zogun të afrohej me Italinë. Analizon përmbajtjen e pakteve e nënshkruara me Italinë nga qeveria e Zogut. Analizon se në ç' mënyrë krijimi i Bankës Kombëtare të Shqipërisë, në vitin 1925, ndikon në zhvillimin ekonomik të vendit sot. 		Fjalët kyçe: Republikë parlamentare, triumf i legalitetit, emetim monedhe, pakte politiko-ushtarake, ratifikim.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim për njohuritë paraprake	Diskutim i ideve	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Lexim i drejtuar/ organizues grafik i informacionit	Lexim ndërveprues/ shënime/ paraqitje grafike e informacionit	25'
PËRFORCIMI: Konsolidimi i të nxënit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Nxënësve u tregohen disa foto të Ahmet Zogut dhe u kërkohet të thonë çfarëdo lloj informacioni që dinë për të. Të gjitha idetë e tyre shënohen në dërrasë.

Presidenti, Ahmet Zogu

Xhandarmëria gjatë kohës së presidencës

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj, nxënësit në dyshe, lexojnë duke mbajtur shënime e duke krahasuar atë që parashikuan dhe dinin me atë që po lexojnë. Në këtë mënyrë saktësojnë konceptet paraprake. Nxënësit organizojnë në fletoret e tyre të punës nga një organizues grafik, duke konsideruar të gjitha marrëdhëniet me konceptin “denudim”. Çdo dyshe nxënësish duhet të paraqesë një organizues grafik pak a shumë si ai i mëposhtëm:

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Në këtë fazë nxënësve u kërkohet të nxjerrin përfundime, që mësuesi i konsideron të rëndësishme, p.sh: Pse Zogu vendosi të shpallë si formë regjimi republikën? Përshkruani ndërtimin e Republikës, sipas statutit themeltar të saj. Cilat ishin sfidat e Zogut si President? Cilat ishin reformat e ndërmarra në fushën e ekonomisë?

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Formuloni opinionin tuaj. Kërkoni informacion dhe jepni përfundime për : Traktati i Lozanës i vitit 1925 dhe shkëmbimi i popullsisë çame nga Greqia me atë greke ortodokse në Turqi. Ç’pasoja patën për shqiptarët?

Monarkia Shqiptare (1928-1939)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Monarkia Shqiptare (1928-1939)		Situata e të nxënit: Në Historinë e saj Shqipëria ka pasur forma të ndryshme qeverisjeje ndër të cilat edhe mbretëri. Çfarë dini për Mbretërinë Shqiptare? Cili ishte mbreti i parë i saj?		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Tregon arsyet se pse Zogu vendosi të shpallë si formë regjimi Monarkinë. Përshkruani kompetencat e Mbretit, sipas statutit themeltar të mbretërisë. Evidenton sfidat e Zogut si Mbret. Analizon politikën e jashtme në Mbretërinë zogiste. Analizon përmbajtjen e Paktit Ballkanik. Analizon se në ç' mënyrë baza ligjore e monarkisë ndikon në integrimin rajonal dhe evropian të Shqipërisë sot. 		Fjalët kyçe: Reforma evropianizuese, kod civil, kod tregtar, kod penal, autoritar, stabilitet.		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Diskutim	Diskutim i detyrave të shtëpisë	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shënime të strukturuar	Organizim grafik i informacionit	25'
PËRFORCIMI: Konsolidimi i të nxënit	Shkrim i shpejtë	Punë me shkrim	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Mësuesi orienton nxënësit drejt temës së re me anë të situatës së të nxënit dhe diskutimit të detyrave të shtëpisë. Idetë dhe përfundimet më të arrira të tyre gjatë diskutimit.

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Pas kësaj mësuesi paraqet në dërrasë një organizues grafik të informacionit, me anë të të cilit, orienton nxënësit për të mbajtur shënime.

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

PËRFORCIMI: Konsolidimi i të Nxënës 10'

Pas kësaj nxënës realizojnë një shkrim të shpejtë me temë: Në ç' mënyrë baza ligjore e monarkisë ndikon në integrimin rajonal dhe europian të Shqipërisë sot? Disa prej shkrimeve lexohen në klasë, ndërsa disa të tjerë mblidhen nga mësuesi/ja, si tregues i nivelit të përvetësimit të koncepteve të temës.

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Formuloni përfundime mbi: Kodin Civil të mbretërisë shqiptare. Monedhën e përdorur gjatë mbretërisë.

Lëvizjet politike dhe shoqërore në Shqipëri gjatë viteve 1925-1939

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Lëvizjet politike dhe shoqërore në Shqipëri gjatë viteve 1925-1939		Situata e të nxënës: Në këtë periudhë në Shqipëri ishin një brez shkrimtarësh dhe intelektualësh që dhanë kontribut për zhvillimin e arsimit si: Aleksandër Xhuvani, Egerem Çabej, Konica, Fan Noli, Gjergj Fishta, Kristo Floqi, Ndre Mjeda. Çfarë dini ju për ta?		
Rezultatet e të nxënës të temës mësimore/ lëndës sipas kompetencave kyçe:	Fjalët kyçe: Lëvizje antizogiste, grupimet opozitare, KONARE, Bashkimi kombëtar, sindikata, emigracioni.			
<ul style="list-style-type: none"> • Përshkruan organizimin e lëvizjes antizogiste. • Pasqyron zhvillimet e arsimit në këtë periudhë • Analizon zhvillimet e artit, letërsisë, kulturës dhe tregoni figurat kryesore. • Analizon zhvillimin e jetës qytetare. • Analizon mënyrën me anë të së cilës lidhen lëvizjet politike dhe shoqërore në Shqipëri, gjatë viteve 1925-1939, me zhvillimet politike sot. 				
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.			

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënës	Pyetja sjell pyetjen	Analizë informacioni	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Pyetja sjell pyetjen	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënës	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënës 10'

Duke pasur parasysh që nxënës kanë informacion paraprak për temën, qoftë edhe nga vëzhgimet personale, mësuesi përgatit një sërë pyetjesh "pse" që lidhen me të, duke servitur njëkohësisht fakte të reja nga ana e tij. P. Sh Si u organizua lëvizja antizogiste? Cilat janë zhvillimet e arsimit në këtë periudhë? Përshkruani zhvillimet e artit, letërsisë, kulturës dhe tregoni figurat kryesore?

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënës orientohen të punojnë me tekstin në mënyrë të tillë që të gjejnë përgjigjet e pyetjeve

të shtruar kështu që ata thellohen të analizojnë të gjejnë shkaqe. Përveç pyetjeve të shtruar nga mësuesi nxënësit nxiten të krijojnë pyetje shkakore që ua drejtojnë shokut të bankës, pasi janë duke punuar në dyshe. Pyetjet e drejtuara ndaj njëri-tjetrit i detyrojnë nxënësit t'i rikthehen informacionit për një studim më të thellë.

Lëvizja antizogiste brenda dhe jashtë Shqipërisë

Emigrantët politikë që u larguan nga Shqipëria u vendosën në Itali dhe në vendet e tjera të Europës. Ata u grupuan në organizata politike që kishin si qëllim përmbysjen e regjimit të Zogut. Në vitin 1926, KONARE-ja ndryshoi emrin dhe u quajt "Komiteti i Çlirimit Nacional" (KÇN). Në Jugosllavi në 1925 u krijua grupimi I djathtë politik "Bashkimi Kombëtar" që ishte kundër Zogut, kundër reformës agrare dhe kundër ideve komuniste. Në vitet e krizës ekonomike pakënaqësia e popullit kundër qeverisë së Zogut u rrit. Pakënaqësinë e shprehën në forma të ndryshme, nëpërmjet protestave, mitingjeve organizuar në qytete të ndryshme të vendit, por edhe nëpërmjet shtypit dhe veprimtarinë e emigracionit politik që vepronte jashtë vendit. KÇN-ja e zhvendosi qendrën e saj në Paris dhe në faqet e gazetës "Liria Kombëtar" kritikonte ashpër sistemin qeverisës të mbretërisë shqiptare. KÇN-ja u lidh gjithnjë e më shumë me idetë e majta. Përfaqësuesit e "Bashkimit Kombëtar" me banim në Vjenë, organizuan në shkurt të 1931, një atentat kundër Zogut por nuk patën rezultat.

Zhvillimi i arsimit dhe kulturës

*U rihap Normalja e Elbasanit që përgatiste mësues për të gjithë Shqipërinë.

*Në Tiranë vazhdonte të ekzistonte liceu privat femëror "Qiriazi-Dako".

*Në Shkodër gjimnazet katolike.

*Që në vitin 1923 në Tiranë filloi mësimin shkolla teknike sipas modelit amerikan drejtuar nga Harri Fullc.

*Rol në këtë drejtim luajti Aleksandër Xhuvani, Eqerem Çabej, Justin Rrota etj. Në këtë periudhë patën zhvillim edhe letërsia, arti, muzika, teatri dhe shoqëritë kulturore.

*Një letërsi e re me tipare origjinale u zhvillua.

*Krahas veprimtarëve të njohur si Faik Konica, Fan Noli, Gjergj Fishta, Kristo Floqi, Ndre Mjeda, u shquan edhe Ernest Koliqi, Lasgush Poradeci, Mitrush Kuteli etj.

PËRFORCIMI: Konsolidimi i të Nxënës 10'

Të gjithë përfundimet që nxënësit nxorën diskutohen në klasë, duke bërë kujdes i veçantë nga mësuesi që në klasë të prezantohen edhe përfundimet për pyetjet "pse", të krijuara nga vetë nxënësit. Pyetje "pse" mund të jenë:

1. Pse u organizua lëvizja antizogiste?
2. Cilat janë zhvillimet e arsimit në këtë periudhë?
3. Përshkruani zhvillimet e artit, letërsisë, kulturës dhe tregoni figurat kryesore?

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Formuloni përfundime për jetën dhe veprën e Tefta Tashko Koço-s.

Veprimtari Praktike: Shqiptarët në Jugosllavi dhe Greqi në periudhën midis dy luftërave Botërore.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Veprimtari Praktike: Shqiptarët në Jugosllavi dhe Greqi në periudhën midis dy luftërave Botërore.		Situata e të nxënit: Në periudhën midis dy luftërave botërore shqiptarët patën problemet të trashëguara nga e kaluara. Pas vendimeve të Konferencës së Londrës të 1913 ata mbetën jashtë trojeve etnikë shqiptare. Traktati i Lozanës i vitit 1923, mbi shkëmbimin dhe shpërnguljen e popullsisë, i hapi rrugë presionit dhe dhunës të qeverisë greke, të cilët i detyruan shqiptarët myslimanë të Çamërisë, Kosturit, Follorinës të shpërngulen nga trojet e tyre dhe të vendosën në Shqipëri dhe Turqi. Shqiptarët në Jugosllavi u detyruan të largohen nga trojet e tyre nëpërmjet politikës kolonizuese, që ndërmorën autoritetet serbe ndaj tyre dhe më 1938 nënshkruhet Konventa Jugosllavo-Turke, nëpërmjet së cilës mijëra shqiptarë detyrohen të braktisin vendin e tyre dhe të vendosen në zonën e Anadollit në Turqi.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Përshkruan gjendjen social ekonomike dhe politike të shqiptarëve në Jugosllavi. • Përshkruan gjendjen social ekonomike dhe politike të popullsisë çame në Greqi të nxëni. 		Fjalët kyçe: Traktati i Lozanës, Konventa Jugosllavo-Turke		
Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, interneti, Mjete didaktike, postera, power point, video projektor		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Diskutim idesh	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Në trajtën e një brainstorming, nxënësit rikujtojnë konceptet kryesore të orëve të kaluara. Pas kësaj nxënësve u drejtohen pyetjet të cilat duhet t'i përgjigjen në punimet e realizuara. Nxënësit janë udhëzuar paraprakisht rreth mënyrës së realizimit të veprimtarisë praktike, kështu që në këtë fazë ata fillojnë diskutimin dhe përgatitjet për të prezantuar punimet e tyre me nëntematikat përkatëse.

FAZA II: 25min

Hapat e ndjekur për realizimin e veprimtarisë:

Hapi 1: Punë individuale jashtë klase

Nxënësit kërkojnë në internet material (tekst) dhe ilustrime (foto, harta) që tregojnë rrugën që

gjendjen social ekonomike dhe politike të shqiptarëve në Jugosllavi dhe Greqi në periudhën midis dy luftërave. Punimet e tyre paraqiten në trajte eseje, posteri apo power point.

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi I:

Të dhëna dhe fakte ekonomike, sociale mbi gjendjen e popullsisë shqiptare të Kosovës dhe Çamërisë në periudhën midis dy luftërave botërore dhe vendosjen e tyre.

Grupi II:

Shpjegoni pse Traktati i Lozanës dhe Konventa Jugosllave-Turke u nënshkruan për shkëmbime të popullsisë.

Grupi III:

Ese përshkruese, pse qeveria greke dhe ajo Jugosllave ndoqën një politikë të ashpër ndaj popullsisë shqiptare që jetonte brenda këtyre shteteve.

FAZA III:10min

Paraqitni në klasë ese-në. Diskutoni përfundimet tuaja mbi shqiptarët në Jugosllavi dhe Greqi në periudhën midis dy luftërave botërore, diskutim dhe formulim konkluzionesh. Nxënësit vendosin punimet në Portofolin e tyre të nxënësit.

Vlerësimi:

Vlerësim në grup për punën e kryer. Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.

Detyrat dhe puna e pavarur:

Nuk parashikohen.

Projekt Kërkimor: Përdorimi i dhunës gjatë regjimit komunist-fotomontazh (Ora e II)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema Mësimore: Projekt Kërkimor: Përdorimi i dhunës gjatë regjimit komunist-fotomontazh (Ora e II)		Situata e të Nxënës: Ju tashmë e dini se ç'përfaqësojnë projektet. Paraqitni mënyrës e punës që keni ndjekur deri në këtë fazë të projektit.		
Rezultatet e të nxënës të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Demonstron pasuri idesh • Shpreh dëshirë për të bashkëpunuar • Fiton shprehje për tu organizuar • Identifikon vendndodhjen e kampeve shfarosëse naziste në Europë. • Lexon dhe shqyrton informacionin në mënyrë të drejtë. • Shkruan një raport, ese, krijon një poster, ekspozitë, album që tregon kontributin e shqiptarëve në mbrojtjen e hebrenjve në orën e tretë të projektit. 		Fjalët kyçe: Projekt kurrikular, miniprojekt, rezultatet e nxënës gjatë projektit, burime, mjedis pune, strukturim, seleksionim, prezantim, burime, shkëmbime ndërpersonale.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Mediat, Interneti, Literaturë historike, Bibliotekat		Lidhja me fushat e tjera ose me temat ndërkurrikulare: Shkencat shoqërore, TIK-u		

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Diskutim	Diskutim i ideve	10'
FAZA II	Punë me grupe	Punë me grupe	25'
FAZA III	Diskutim	Diskutim i ideve	10'

FAZA I: 10min

Në mënyrë të shpejtë nxënësit veç e veç ose në dyshe prezantojnë informacionin e mbledhur para shokëve dhe mësuesit/ es në vija të përgjithshme.

FAZA II: 25min

Në këtë fazë nxënësit pasi kanë marrë sugjerime nga shokët e mësuesit, për atë që prezantuan, reflektojnë individualisht ose në dyshe lidhur me seleksionimin e materialit ose strukturimin e projektit. Ndërkohë ata qartësojnë paqartësitë për miniprojektin të tyre përpara se ta prezantojnë në orën pasardhëse.

FAZA III:10min

Pas kësaj ata janë të hapur të diskutojnë lidhur me miniprojektin e tyre edhe me shokët që i përkasin grupeve të ndryshme. Ata vendosin së në ç'mënyrë do të bëjnë paraqitjen e projektit të tyre poster, power point, ese, album, raport ose ekspozitë. Tashmë projekti i tyre është gati për prezantim.

Vlerësimi:

Vlerësim individual për secilin, për fazën përkatëse të punës.

Detyrat dhe puna e pavarur:

Përgatitja e projektit deri në orën pasardhëse për të bërë prezantimin (Ruajtja e materialeve)

Përsëritje: Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX; Shqipëria dhe shqiptarët 1912-1939

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Përsëritje: Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX; Shqipëria dhe shqiptarët 1912-1939		Situata e të nxënit: Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruar këtu kapitull. Provoni sa të qëndrueshme i keni njohuritë.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Dallon momentet kryesore të qëndrimit të klasës feudale shqiptare dhe ballkanike ndaj sulmeve të para osmane. Vlerëson rëndësinë historike të periudhës së Skënderbeut. Analizon zhvillimin ekonomik e shoqëror të qyteteve shqiptare në shek. XVII-XVIII dhe faktorët që ndikuan në përhapjen e islamizmit në tokat shqiptare. Tregon rrugën e formimit të pashallëqeve (Shkodrës, Janinës). Vlerëson programin e Rilindjes Kombëtare, platformën dhe organizimin e Lidhjes Shqiptare të Prizrenit, momentet kyçe të lëvizjes kulturore-arsimore. Analizon evolucionin e Lëvizjes Kombëtare Shqiptare deri në shpalljen e Pavarësisë së Shqipërisë. Analizon vendimet e Konferencës së Ambasadorëve Londër për statusin, kufijtë dhe organizimin shtetit shteti shqiptar. Shpjegon rrethanat e ardhjes së princ Vidit në krye të shtetit shqiptar. Përcakton në hartë ndarjen e territorit të Shqipërisë në zona pushtimi gjatë Luftës së Parë Botërore. Përshkruan dhe gjykon qëndrimin e Fuqive të Mëdha ndaj çështjes shqiptare në Konferencën e Paqes në Paris. Analizon vendimet e Kongresit të Lushnjës, duke veçuar rëndësinë e tyre. Shpjegon veprimtarinë e grupimeve kryesore politike gjatë viteve 1921-1924. Shpjegon përpjekjet e presidentit Ahmet Zogu për stabilizimin e situatës ekonomike dhe politike në Shqipëri. 		Fjalët kyçe: Koalicion ; antiosman; territore vasale; besëlidhje; ferman; sanxhak bej; haraç; vasalitet; diplomaci; aleanca; timar'spahinj; raja; esnafë; elbjet; vilajet; ejalet; sanxhakë; nahije; kaza; pashallëk; shariat; kanunare; venome; statut; vezir; islamizim; divani; vali; kleri; pashë; islamizim; lëvizje kombëtare; Rilindje Kombëtare; nacionalizëm; ideologji; Kanuni i Lidhjes së Prizrenit; Traktati i Shën Stefanit; Kongresi i Berlinit; diasporë ; autonomi; pavarësi. Qeveri kombëtare, status ndërkombëtar, administrim ndërkombëtar, KNK, lëvizja vorio-epirote, asnjësi, zona pushtimi, traktati i fshehtë i Londrës, statut, vetëvendosje, parlamentarizëm, paktet e Tiranës, grupime/parti politike, republikë, monarki, senat, opozitë, reforma europianizuese, statut, kod civil, kod tregtar, kod penal, autoritarizëm, centralizim, stabilitet.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, interneti, mjete didaktike.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Parashikim (Stuhi Mendimesh)	Diskutim idesh	5'
FAZA II	Harta e Koncepteve të kapitullit	Organizim grafik i informacionit	20'
FAZA III	Diskutim	Diskutim përfundimesh	20'

FAZA I: 5min

Ora fillon me prezantimin e çështjeve për diskutim, të sugjeruara nga nxënësit. Pas kësaj mësuesi u propozon të organizojnë në fletore një pemë konceptesh në bazë të kriterit të lidhjeve të ngjarjeve. Në mënyrë të shpejtë nxënësit evidentojnë disa nga lidhjet që arrijnë të dallojnë.

FAZA II: 20min

Klasa ndahet në disa grupe me të njëjtën detyrë: organizimi i pemës së koncepteve të kapitullit, çdo anëtar i grupit sugjeron lidhje dhe kontribuon në shtimin e “degëve” të pemës. Pema e mundshme e ndonjërit prej grupeve mund të ishte

- Ardhja e osmanëve në Ballkan dhe qëndresa ballkano-arbërore (fundi i shek. XIV- fillimi i shek. XV)
- Gjergj Kastrioti Skënderbeu dhe Besëlidhja e Lezhës
- Qëndresa e shqiptarëve kundër osmanëve dhe diplomacia e shtetit të Skënderbeut
- Territoret shqiptare gjatë sundimit osman (shek. XVI-shek. XVIII)
- Pashallëku i Shkodrës (1757-1831)
- Pashallëku i Janinës
- Rilindja Kombëtare Shqiptare dhe tiparet e programit politik të saj
- Shqiptarët gjatë periudhës së Tanzimatit
- Lidhja Shqiptare e Prizrenit dhe veprimtaria e saj
- Përpjekjet e shqiptarëve për gjuhë, arsim e kulturë, përgjatë shek. XIX
- Xhonturqit dhe shqiptarët (1908-1912)
- Kuvendi i Vlorës dhe shpallja e pavarësisë
- Qeveria e Përkohshme e Vlorës dhe veprimtaria e saj (1912-1914)
- Konferenca e Ambasadorëve të Londrës (1912-1913)
- Shqipëria nën qeverisjen e princ Vilhelm Vidit
- Shqipëria gjatë Luftës I Botërore
- Shqiptarët e Kosovës, Çamërisë dhe viseve të tjera (1912-1918)
- Çështja Shqiptare në Konferencën e Paqes dhe Kongresi i Lushnjës
- Shteti shqiptar gjatë viteve 1921-1924
- Republika Shqiptare (1925-1928)
- Monarkia Shqiptare (1928-1939)
- Lëvizjet politike dhe shoqërore në Shqipëri gjatë viteve 1925-1939

FAZA III:20min

Pas kësaj secili nga grupet marrin detyra specifike, të cilat i deklarojnë të zgjidhura para klasës. Secili nga nxënësit teston veten me pyetjet për përsëritje që gjenden në tekst.

Vlerësimi:

Vetëvlerësim, Vlerësim i përgjigjeve me gojë, vlerësim i aftësisë për të punuar individualisht dhe në grup.

Detyrat dhe puna e pavarur:

Nuk parashikohen

Testim: Shqiptarët në fundin e shek. XIV**deri në fillimin e shek. XX; Shqipëria dhe shqiptarët 1912-1939**

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Testim: Shqiptarët në fundin e shek. XIV deri në fillimin e shek. XX; Shqipëria dhe shqiptarët 1912-1939		Situata e të nxënit: Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm në fund të çdo tremujori.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Përdor informacionin në mënyrën e duhur · Seleksionon informacionin sipas nevojës. · Analizon situatë e lidhje të ndryshme · Demonstron aftësi për të krahasuar. · Demonstron aftësi për të interpretuar. · Shpreh aftësi për të nxjerrë përfundime. · Formon shprehje të punës së pavarur. · Mëson të shprehë formimin me shkrim 		Fjalët kyçe: Përshkrim, analizë, vlerësim, interpretim, përfundime		
Burimet / Mjetet / Materialet: Fleta e testit në të njëjtin format për çdo nxënës		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS**FAZA I: 5min**

Mësuesi orienton nxënësit lidhur me kërkesat e formatit të testit dhe shpërndan testet.

FAZA II: 40min

Nxënësit marrin testin që është unik dhe punojnë gjatë gjithë orës.

FAZA III: 5min (nga koha e pushimit)

Sapo bie zilha testet mblidhen dhe janë objekt i vlerësimit të vazhduar.

SRUKTURA E MËSIMIT

Klasa: _____

Grupi: A

Emri/Mbiemri _____

1. Përcakto masat e marra nga qeveria e Vlorës për bashkimin dhe administrimin e vendit. **(3 pikë)**

2. Shpjego cilat ishin pasojat e Luftës së Parë Botërore në Shqipëri. **(3 pikë)**

3. Listo vendimet e Kongresit të Lushnjës. **(3 pikë)**

1. _____

2. _____

3. _____

4. _____
 5. _____

4. Qarko përgjigjen e saktë. (4 pikë)

1. Forma e regjimit sipas Kuvendit të Vlorës do të ishte:
 a. Republikë
 b. Monarki
 c. Nuk e trajtoi formën e regjimit
 d. Nuk e di.

2. Statuti Organik e njëj Shqipërinë si:
 a. Monarki
 b. Republikë
 c. Principatë
 d. nuk e përcaktoi formën e qeverisjes

3. Traktati i Fshehtë i Londrës, për Shqipërinë:
 a. ruan tërësinë territoriale por jo pavarësinë e saj
 b. ruan pavarësinë e saj por jo tërësinë territoriale
 c. cenon tërësinë territoriale dhe sovranitetin e shtetit shqiptar të 1913
 e. nuk e trajtoi çështjen shqiptare

4. Fillimet e pluralizmit në Shqipëri lidhen me:
 a. 27 mars 1920
 b. 21 prill 1921
 c. 27 dhjetor 1923
 d. 11 maj 1925

5. Sqaro si shprehet prania ndërkombëtare në Shqipërinë e vitit 1914. (5 pikë)

6. Analizo faktorët që përcaktuan rrëzimin e qeverisë së Fan Nolit. (5 pikë)

7. Fjalor: (secila 1 pikë)

- Shkombëtarizim _____
- Statut Organik _____
- KNK _____
- Status _____
- Protektorat _____

8. Ç'të kujtojnë datat: (secila 1 pikë)

- 3 qershor 1917 _____
- 9 nëntorit 1921 _____
- 1 maj 1918 _____
- 25 dhjetor 1918 _____

Nota	4	5	6	7	8	9	10
Pikët	0-6	7-11	12-15	16-20	21-25	26-29	30-32

Klasa: _____

Grupi: B

Emri / Mbiemri _____

1. Përcakto si ishte gjendja politike në Shqipëri gjatë qeverisjes së Vidit. **(3 pikë)**

2. Shpjego cila ishte pozita e Shqipërisë sipas Traktatit të Fshehtë të Londrës? **(3 pikë)**

3. Listo disa nga reformat e marra nga qeveria e Vlorës. **(3 pikë)**

1. _____
2. _____
3. _____
4. _____
5. _____

4. Qarko përgjigjen e saktë: **(4 pikë)**

1. Këshilli i Lartë përfaqëson:

- a. parlamentin shqiptar
- b. organ konsultativ të qeverisë së Sulejman Delvinës
- c. kryetarin e shtetit shqiptar
- d. asnjërin.

2. Forma e qeverisjes në Shqipëri sipas Statutit Organik të Lushnjës ishte:

- a. Monarki parlamentare
- b. Republikë presidenciale
- c. Republikë parlamentare
- d. nuk u përcaktua

3. Shqipëria ka parlament me dy dhoma sipas:

- a. kushtetutës 1914
- b. kushtetutës 1920
- c. kushtetutës 1925
- d. kushtetutës 1928.

4. Konferenca e Paqes në Paris:

- a. ruajti kufijtë dhe statusin politik të Shqipërisë v. 1913
- b. ruajti kufijtë, por jo statusin politik të Shqipërisë të vitit 1913
- c. iu përmbajt Traktatit të vitit 1915 për Shqipërinë
- d. asnjëra nga këto.

5. Sqaro çfarë përmbante Statusi Organik i Shqipërisë i mbajtur më 10 prill 1914 **(5 pikë)**

6. Analizo vështirësitë e brendshme dhe të jashtme të qeverisë së Vlorës

(5 pikë)

7. Fjalor: (secila 1 pikë)

- Pansllavizëm _____
- Lëvizje separatiste _____
- Asamblesë Kushtetuese _____
- KMK _____
- Kapitulation _____

8. Ç'të kujtojnë datat: (secila 1 pikë)

- 18 janar 1919 _____
- 29 korrik 1913 _____
- 17 dhjetor 1920 _____
- 11 shkurt 1920 _____

Nota	4	5	6	7	8	9	10
Pikët	0-6	7-11	12-15	16-20	21-25	26-29	30-32

Shqipëria nën pushtimin e Italisë së Mus olinit

Fusha: Shoqëria dhe Mjedisi **Lënda:** Histori **Shkalla:** V **Klasa:** XI

Tematika: 5 SHQIPTARËT DHE LUFTA E II BOTËRORE 1939 – 1944

Tema: Shqipëria nën pushtimin e Italisë së Mus olinit

Situata e të nxënësve: Mësuesja u paraqet nxënësve foto dhe video ku pasqyrohet pushtimi i Shqipërisë nga Italia Fashiste. Nxënësit komentojnë pamjet .

Rezultatet e të nxënësve: Nxënësi\ja:

1. Tregon masat që ndërmoren pushtuesit italianë pas vendosjes së regjimit të pushtimit.
2. Analizon tiparet e regjimit fashist në Shqipëri.
3. Evidenton format e qëndresës së shqiptarëve kundër pushtimit italian.
4. Gjykon mbi qëndrimin që mbajti mbreti Zog ndaj pushtimit fashist.

Fjalë kyçe: Bashkim personal, Asamble Kushtetuese, rezistencë, Administratë pushtimi.

Burime: Teksti mësimor, foto dhe video nga internet.

Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuha dhe komunikimi, Gjeografi.

Metodologjia: - Parashikimi me terma paraprake.

-Të kuptuarit përmes leximit dhe ilustrimit.

-Punë e pavarur.

Organizimi i orës mësimore:

Faza e parë: Parashikimi me terma paraprake.

Mësuesja shkruan në tabelë emrat e mëposhtëm

Ahmet Zogo → Benito Musolini → Konti Ciano → Mujo Ulqinaku

Kërkon nga nxënësit të tregojnë se çfarë lidhjeje kanë këto emra me mësimin e ditës.

- Prezantohet situata e të nxënësve dhe diskutohet rreth saj.

Faza e dytë: Te kuptuarit përmes leximit dhe ilustrimit.

Pasi janë njohur me temën, mësuesja u kërkon nxënësve të lexojnë për 3-4 minuta informacionin në çështjen e parë dhe tu përgjigjet pyetjeve:

1. Si u organizua pushtimi i Shqipërisë nga Italia fashiste?
2. Si reagoi qeveria e A. Zogut ndaj rrezikut të pushtimit? Po populli shqiptar?
3. Cilat ishin institucionet që u ngritën për vendosjen e regjimit të pushtimit në Shqipëri?

- Komenti i posterit Italian mbi pushtimin e Shqipërisë, Fig.nr.1

- Lexohet çështja e dytë, Tiparet e regjimit fashist. Nxënësit evidentojnë masat nga pushtuesit italianë për të konsoliduar regjimin fashist.

- Pasi lexojnë çështjen e tretë, nxënësit punojnë me hartën duke përcaktuar zonat e rezistencës fashiste në qytete të ndryshme në Shqipëri, me pas diskutojnë mbi format spontane dhe të organizuara të rezistencës antifashiste.

Faza e tretë: Punë e pavarur.

Në këtë fazë mësuesja udhëzon nxënësit të punojnë në mënyrë të pavarur me pyetjet dhe detyrat në tekst.

Detyra nr.1, Rubrika. Rishikimi i të dhënave .

Pyetjet nr.2,3, Rubrika. Mendo në mënyrë kritike.

Vlerësimi:

Nxënësit do të vlerësohen në bazë të angazhimit në orën e mësimin, pjesëmarrjes në diskutim dhe mendimeve kritike.

Detyrë shtëpie:

Kërkoni informacion:

Format e rezistencës antifashiste në fshatin, zonën ose në qytetin tuaj

Shqipëria nën pushtimin gjerman (shtator 1943 – nëntor 1944)

Fusha: Shoqëria dhe Mjedisi **Lënda:** Histori **Shkalla:** V **Klasa:** XI **Tematika:** 5

Tema: Shqipëria nën pushtimin gjerman (shtator 1943 – nëntor 1944)

Situata e te nxënësve: Mësuesja u paraqet nxënësve pjesë nga filmi “Dimri i fundit”. Nxënësit përmasë pamjeve nxjerrin në pah tipare të pushtimit nazist në Shqipëri.

Rezultatet e te nxënësve: Nxënësi\ja

1. Përshkruan vendosjen e pushtimit Gjerman në Shqipëri.
2. Shpjegon si u administrua Shqipëria gjatë pushtimit gjerman.
3. Gjykon mbi qëndrimin e grupimeve të ndryshme politike ndaj pushtuesit gjerman.

Fjalë kyçe: Këshilli i Lartë i Regjencës, Këshilli Kombëtar.

Burime: Teksti mësimor, video nga internet.

Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuha dhe komunikimi, Arte.

Metodologjia: - Diskutim

- Veprimtari e Leximit të Drejtuar

- Diagrama e Venit

Organizimi i orës mësimore:

Faza e parë: Diskutim.

Mësuesja u prezanton nxënësve situatën e të nxënësve. Nxënësit diskutojnë mbi sekuencat nga filmi “Dimri i fundit” dhe shprehin të lirë mendimet e tyre mbi Luftën Antifashiste të popullit shqiptar ndaj pushtuesit gjerman.

Faza e dytë: Veprimtari e Leximit të Drejtuar.

Mësuesja i fton nxënësit të lexojnë informacionin e ri në tekst. Ndërkohë shkruan në tabelë pyetjet që e ndihmojnë nxënësin për t'u orientuar drejt koncepteve dhe njohurive kyçe.

1. Si u realizua pushtimi gjerman i vendit tonë?
2. Çfarë qëndrimi mbajti populli shqiptar ndaj pushtuesit gjerman?
3. Si u administrua Shqipëria gjatë pushtimit gjerman?
4. Cili ishte qëndrimi i grupimeve të ndryshme politike ndaj pushtuesit gjerman?
5. Si e gjykoni ju këtë qëndrim?

Faza e tretë: Diagrami i Venit

Mësuesja udhëzon nxënësit të evidentojnë veçoritë dhe të përbashkëtat mes pushtimit Italian dhe gjerman të vendit tonë. Përgjigjet e nxënësve pasqyrohen në tabelë në skemën e diagramit të Venit.

Vlerësimi:

Vlerësimi i nxënësit do të mbështetet në rezultatet e të nxënësve të kompetencave të fushës sipas temës mësimore.

Detyra:

Kërkoni informacion: Pse intelektualë të shquar pranuan të ishin pjesë e Regjencës gjatë luftës

Rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë.**Fusha:** Shoqëria dhe Mjedisi **Lënda:** Histori **Shkalla:** V **Klasa:** XI **Tematika:** 5**Tema:** Rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë.**Situata e të nxënit:** Ftese për diskutim: Në ç'mënyrë rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë bëhet sot mbështetje në rrugëtimin tonë drejt Europës?**Rezultatet e të nxënit:** Nxënësi\ja:

1. Përcakton grupimet kryesore politike në Shqipëri gjatë luftës.
2. Evidenton platformat e tyre politike.
3. Analizon vendimet e Konferencës së Pezës dhe Konferencës së Mukjes.

Fjalë kyçe: Dekalogu, Konferenca e Pezës, Mukjes, Fronti Nacionalçlirimtar, Balli Kombëtar, Lëvizja e Legalitetit, Lëvizje Nacionalçlirimtare.**Burime:** Teksti mësimor.**Lidhja me fushat e tjera ose me temat ndërkurrikulare:** Gjuha dhe komunikimi, Gjeografi.**Metodologjia:** - Pyetje-përgjigje

-Ditar dypjesësh

- Shkrim i lirë

Organizimi i orës mësimore:**Faza e parë:** Pyetje - përgjigje.

Mësuesja e fillon mësimin me pyetje, si:

1. A keni dëgjuar për Konferencën e Pezës?
2. Çfarë ju sjell ndërmend Marrëveshja e Mukjes?
3. Ç' dini ju për PKSH-ne? Po për Ballin Kombëtar?

Mësuesja përmes përgjigjeve të nxënësve merr informacion mbi njohuritë paraprake të tyre mbi temën mësimore.

Faza e dytë: Ditar dypjesësh.

Prezantohet situata e të nxënit, diskutohet rreth saj. * Udhëzohen nxënësit të lexojnë informacionin sipas çështjeve mësimore në tekst dhe të nënvizojnë njohuritë kryesore. Këto të fundit do të pasqyrohen në tabelë në skemën e Ditarit dypjesësh.

Fjala	Komente
PKSH	-PKSH u krijua më 8 nëntor 1941nga bashkimi I grupeve komuniste shqiptare -E kryesoi Enver Hoxha -Programi:-bashkimi i Shqiptarëve pa dallim feje, krahine, ideje -luftë kundër pushtuesit - vendosjen e një regjimi demokratik.
BK	-BK u krijua më 29 shtator 1941 -E kryesoi M. Frashëri -Dekalogu:-rivendosja e pavarësi - vendosjen e një regjimi demokratik - bashkimi i Kosovës me Shqipërinë.
Lëvizja e Legalitetit	- u krijua më 21 nëntor 1943 - E kryesoi Abaz Kupi - Programi:-luftë kundër pushtuesit -përpjekje për një Shqipëri etnike -Mbretëri demokratike me në krye A. Zogu.

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Konferenca e Pezës	-16 shtator 1942 - u vendos krijimi i Frontit Antifashist nacionalçlirimtar. -organi kryesor i bashkimit ishin Këshillat Nacionalçlirimtare -organi drejtues i Këshillave ishte Këshilli i përgjithshëm Nacionalçlirimtar -I dha hov Lëvizjes Antifashiste Nacionalçlirimtare.
Mbledhja e Mukjes	-1-3 gusht 1943 -Vendimet: -luftë e përbashkët kundër pushtuesit -zbatimi i parimit të vetëvendosjes së popujve -krijimi i një Shqipërie Etnike -forma e regjimit do të përcaktohet pas lufte -do të krijohet Komiteti për Shpëtimin e Shqipërisë.

Faza e tretë: Shkrim i lirë

Mësuesja orienton nxënësit për të realizuar tematiken shkrimi i lirë nëpërmjet rubrikës: Mendo në mënyrë kritike, pika 2,3, Fq.75.

Vlerësimi:

Vlerësim i nxënësit nga nxënësi.

Detyra:

Detyra nr.2, Rubrika: Kërkoni informacion

Rrjedhojat e Luftës së II Botërore për Shqipërinë

Fusha: Shoqëria dhe Mjedisi **Lënda:** Histori **Shkalla:** V **Klasa:** XI **Tematika:** 5

Tema: Rrjedhojat e Luftës së II Botërore për Shqipërinë

Situata e nxënësit: “Vendi ynë me rreth 1- milion banorë angazhoi në luftë rreth 70-mijë vetë nga të cilat 6.000 ishin femra”. Pjesëmarrje e femrës në luftë a ishte shprehje e emancipimit të saj?

Rezultatet e nxënësit: Nxënësi\ja:

1. Tregon misionet e huaja që vepruan në Shqipëri gjatë L.II.B.
2. Pasqyron pasojat e L.II.B në Shqipëri.
3. Vlerëson kontributin e popullit tonë në Luftën e II Botërore.

Fjalë kyçe: Luftë civile, Dëme lufte, Aleatë, Mision ushtarak.

Burime: Teksti mësimor, “Shqipëria gjatë luftës 1939-1945” B. Fischer.

Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuha dhe komunikimi, Qytetari.

Metodologjia: - Stuhi mendimesh

- Punë me grupe

- Ekspozitë

Organizimi i orës mësimore:

Faza e parë: Stuhi mendimesh.

Mësuesja shkruan në tabelë fjalën: Pasoja. Nxënësit shprehin të lirë mendimet e tyre mbi pasojat që shkaktoi L.II.B në vendin tonë. Përgjigjet e nxënësve i shkruan në tabelë.

Faza e dytë: Punë me grupe.

Pasi prezantohet situata e të nxënësit dhe diskutohet rreth saj, mësuesja organizon nxënësit në grupe. I përcakton secilit grup detyrat si më poshtë:

Grupi 1: zbulon rolin dhe qëndrimin e misioneve të huaja

që vepruan në Shqipëri gjatë L.II.B.

Grupi 2: tregon qëndresën e armatosur të shqiptarëve gjatë L.II.B.

Grupi 3: evidenton përpjekjet e PKSH-së për të forcuar pushtetin e saj.

Grupi 4: përshkruan ngjarjet që çuan në çlirimin e plotë të vendit.

Grupi 5: përcakton rrjedhojat pozitive të Luftës së II Botërore në Shqipëri.

Grupi 6: përcakton rrjedhojat negative të Luftës së II Botërore në Shqipëri.

– Diskutimet e nxënësve mbi çështjet e lartshënuara shoqërohen me ilustrime nga fotot e dhëna në tekst.

Faza e tretë: Ekspozitë

Mësuesja kërkon nga nxënësit të shprehin refleksionet e tyre mbi luftën e popullit shqiptar kundër pushtuesve nazifashist përmes vizatimit ose karikaturës. Punimet e nxënësve vendosen në klasë në formën e një ekspozite. Nxënësit komentojnë dhe vlerësojnë punimet e njëri-tjetrit.

Vlerësimi:

Në këtë ore mësimore do të nxitet forma e vlerësimit të nxënësit nga nxënësi dhe vetëvlerësimi.

Detyra:

Lexoni në tekst pohimet, Fq.77. Formuloni përfundimet tuaja dhe i diskutoni në klasë

Veprimtari Praktike: Hebrenjtë dhe shqiptarët gjatë Luftës së II Botërore (Ese)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Veprimtari Praktike: Hebrenjtë dhe shqiptarët gjatë Luftës së II Botërore (Ese)		Situata e të nxënësve: Në kemi trajtuar në njohuritë e klasës së 10 dhunën ndaj hebrenjve që ushtroi Hitleri. Shqiptarët luajtën një rol të rëndësishëm për mbrojtjen e tyre. Çfarë të dhënash keni ju për këtë gjë? Kjo veprimtari synon të mbështesim kërkimin, edukimin, hulumtimin e aspekteve të përbashkëta të Holokaustit, për të diskutuar, reflektuar, vlerësuar sfidat e sotme europiane, diversitetin, tolerancën dhe të drejtat e njeriut.		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Njeh kuptimin mbi holokaustin. · Kupton historikun dhe veçoritë e qytetërimit të hebrenjve në Ballkan dhe Shqipëri përmes të dhënave historike. · Argumenton rëndësinë e mbështetjes politike, ekonomike dhe psikologjike të shqiptarëve ndaj hebrenjve. · Hulumton mbi ngjarje me të njëjtin ndikim në historinë e qytetërimit botëror. · Gjykon rreth pasojave të Holokaustit për të vlerësuar diversitetin, tolerancën, mirëkuptimin si sfida të qytetërimit. 		Fjalët kyçe: Holokaust, diversitet, tolerancë		

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Burimet / Mjetet / Materialet: Projektor, laptop, CD, poster, foto	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore
--	--

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Hulumtim	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Kjo është faza përgatitore ë ka të bëjë me parashtrimin para nxënësve të temës së veprimtarisë dhe ndarjen e grupeve (pasi mësuesi ka bërë planifikimin vjetorë të temave të mësimit i jep nxënësve tematikën e veprimtarisë dhe ata punojnë në mënyrë graduale).

FAZA II: 25min

Hapat e ndjekur për realizimin e veprimtarisë:

Hapi 1: Nxënësit punojnë në mënyrë të pavarur, hulumtojnë duke i marrë sugjerimet nga mësuesi për objektivat, burimet, pritshmëritë, produktin përfundimtar të prezantimit..

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi I:

Historiku dhe veçoritë e qytetërimit të hebrenjve në Ballkan dhe Shqipëri përmes të dhënave historike.

Grupi II:

Rëndësia e mbështetjes politike, ekonomike dhe psikologjike të shqiptarëve ndaj hebrenjve.

Grupi III:

Ese argumentuese mbi pasojat e Holokaustit për të vlerësuar diversitetin, tolerancën, mirëkuptimin si sfida të qytetërimit.

FAZA III:10min

Nxënësit prezantojnë punimet e tyre sipas grupeve në formën e programeve kompjuterike album fotografik, poster etj.

Vlerësimi:

Vlerësim në grup për punën e kryer. Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.

Detyrat dhe puna e pavarur:

Nuk parashikohen.

Veprimtari Praktike: Shqiptarët e Kosovës dhe Çamërisë gjatë Luftës II Botërore.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Veprimtari Praktike: Shqiptarët e Kosovës dhe Çamërisë gjatë Luftës II Botërore.		Situata e të nxënimit: Popullsia e Kosovës dhe Çamërisë është keqtrajtuar, diskriminuar ndër vite nga ana e serbëve dh grekërve. Kjo ka ndodhur më së shumti gjatë Luftës së II Botërore. Duke u nisur nga njohuritë e marra çfarë mund të thoni për këtë fakt?		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Diskutojnë rreth burimeve të ndryshme të informacionit duke veçuar faktet nga opinionet Vlerësojnë sfidat e sotme europiane mbi drejtat e njeriut. 		Fjalët kyçe: Bashkim kombëtar, spastrim etnik, gjenocid, forca nacionaliste, Konferenca e Bujanit, Lidhja II e Prizrenit.		
Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, interneti, mjete didaktike, postera, power point, video projektor		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Hulumtim	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Në trajtën e një brainstorming, nxënësit rikujtojnë konceptet kryesore të orëve të kaluara: Kujtoni kur Kosova dhe Çamëria u lanë jashtë kufijve të Shqipërisë dhe pse? Çfarë politike ndoqi qeveria greke ndaj popullsisë çame në Çamëri nga 1913-1939Pas kësaj nxënësve u drejtohen pyetjet të cilat duhet t'i përgjigjen në punimet e realizuara. Nxënësit janë udhëzuar paraprakisht rreth mënyrës së realizimit të veprimtarisë praktike, kështu që në këtë fazë ata fillojnë diskutimin dhe përgatitjet për të prezantuar punimet e tyre me nëntematikat përkatëse.

FAZA II: 25min

Hapat e ndjekur për realizimin e veprimtarisë:

Hapi 1: Punë individuale jashtë klase

Nxënësit kërkojnë në internet material (tekst) dhe ilustrime (foto, harta).

Punoni me burimet:

1. Konferenca e Parë Nacionalçlirimtare për Kosovën dhe Rrafshin e Dukagjinit , që u mbajt në Bujan, më 31 Dhjetor1943 -2 janar 1944, u deklarua se si rezultat I Luftës Antifashiste Nacionalçlirimtare Kosova dhe vise të tjera do ti bashkoheshin Shqipërisë. <http://durresti.forumfree.it/?t=33909873> Pse erdhi kjo shpresë për ribashkim të Shqipërisë me Kosovën? Kush e ushqeu atë gjatë luftës së dytë botërore? A ishte kjo një iluzion i ideologjisë nazifashist.

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi I:

Fati i viseve shqiptare në Kosovë dhe Çamëri gjatë Luftës së Dytë Botërore

Grupi II:

Politika që ndoqi qeveria greke ndaj popullsisë çame në Çamëri nga 1913-1939

FAZA III:10min

Nxënësit prezantojnë punimet e tyre sipas grupeve në formën e programeve kompjuterike album fotografik, poster etj.

Diskutim dhe formulim konkluzionesh. Nxënësit vendosin punimet në Portofolin e tyre të nxënësit.

Vlerësimi:

Vlerësim në grup për punën e kryer. Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.

Detyrat dhe puna e pavarur:

Nuk parashikohen.

Vendosja e regjimit komunist në Shqipëri

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Vendosja e regjimit komunist në Shqipëri		Situata e të nxënët: Pas rënies së fuqive të Boshtit, në Luftën e Dytë botërore në Shqipëri hodhi rrënjët komunizmi më i egër, fruti i të cilit ishte krijimi i shtetit komunist, që për shumicën e kohëzgjatjes u kryesua nga diktatori Enver Hoxha.		
Rezultatet e të nxënët të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Përshkruan mënyrën se si u vendos regjimi komunist në Shqipëri. · Përcakton etapat e zhvillimit të regjimit komunist në Shqipëri dhe karakteristikat e tij. · Evidenton rolin e komunistëve jugosllav në vendosjen e regjimit komunist në Shqipëri · Analizon rrënjët e diktaturës komuniste gjatë zhvillimit të Luftës Antifashiste në Shqipëri 		Fjalët kyçe: Regjim komunist, Front demokratik, nomenklatura komuniste, kuvendi popullor, Kushtetuta, shteti njëpartiak.		
Burimet / Mjetet / Materialet: Teksti historisë, internet, hartë		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u , Gjeografia		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënët	Bashkëbisedim	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shpjegim hap pas hapi	Diskutim në klasë	25'
PËRFORCIMI: Konsolidimi i të nxënët	Punë e pavarur	Shpjegim skeme	10'

PARASHIKIMI: Përgatitja për të nxënët 10'

Shkruhet nga mësuesi në tabelë termi “Regjim komunist”. Kërkohe nga nxënësi të plotësojnë skemën me ide/ fjalë me të cilat e lidhin këtë togfjalësh. Në përfundim të kësaj faze mësuesi shkruan në tabelë temën e mësimt dhe tërheq vëmendjen e nxënësve me pyetjen: 1. Në cilin bllok bën pjesë Shqipëria? 2. Po Greqia? Pse

Bloku lindor	Jugosllav	Totalitarizmi
---------------------	------------------	----------------------

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësve u sugjerohet nga mësuesi informacioni që duhet lexuar në tekst, duke i nxitur të mbajnë shënime, të mendojnë, reflektojnë e të nxjerrin përfundime, duke diskutuar me shokun e bankës, mësuesin, për të saktësuar konceptet e për të marrë përgjigje për pyetjet që lindin. Të gjitha veprimtaritë e lartpërmendura bëhen të fokusuar duke i dhënë përgjigje pyetjeve:

- Në c'mënyrë u vendos regjimi komunist në Shqipëri?
- Cili ishte roli i komunisteve jugosllavë në vendosjen e regjimit komunist në Shqipëri?
- Pse themi se në Shqipëri rrënjët e diktaturës komuniste i gjejmë, që gjatë Luftës antifashiste? Përfundimet e nxjerra diskutohen para klasës dhe evidentohen në dërrasë nga nxënësit.

PËRFORCIMI: Konsolidimi i të Nxënës 10'

Për përforcimin e njohurive të marra gjatë orës së mësimit, në përfundim me te gjithë klasën punohet me rubrikën e tekstit; Mendoni në mënyrë kritike f.103. Nxënësit shpjegojnë fotot në tekst, çfarë mësimi nxirri prej tyre?

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, forcën argumentuese, dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Kërkoni informacion: Intervistoni gjyshërit apo persona të tjerë që kanë jetuar në komunizëm dhe pyetini: Si e keni përjetuar vendosjen e regjimit komunist në Shqipëri. f.103

Opozita shqiptare ndaj vendosjes së regjimit komunist në Shqipëri

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Opozita shqiptare ndaj vendosjes së regjimit komunist në Shqipëri		Situata e të nxënës: Cili është ndikimi i opozitës demokratike e antikomuniste të dekadës së parë të vendosjes së regjimit komunist në jetën shqiptare sot? Jepni mendimin tuaj		
Rezultatet e të nxënës të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Përshkruaj tiparet e qëndresës së forcave demokratike dhe antikomuniste ndaj regjimit komunist në Shqipëri · Analizo metodat e dhunës së ushtruar nga organet shtetërore ndaj opozitës demokratike dhe antikomuniste · Demonstro me anë të shembujve dhe ilustrimeve pse shqiptarët lejuan vendosjen e regjimit komunist stalinist në Shqipëri 		Fjalët kyçe: Riza Dani, Musine Kokalari, Sabiha Kasimati, Gjergj Kokoshi, gjyqet e popullit, gjykatë speciale.		
Burimet / Mjetet / Materialet: Teksti historisë, internet		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënës	Bashkëbisedim	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shpjegim hap pas hapi	Diskutim në klasë	25'
PËRFORCIMI: Konsolidimi i të nxënës	Punë e pavarur	Shpjegim skeme	10'

PARASHIKIMI: Përgatitja për të nxënës 10'

Shkruhet nga mësuesi në tabelë termi "Gjykatë Speciale". Kërkohet nga nxënësi të plotësojnë skemën

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

me ide/ fjalë me të cilat e lidhin këtë togfjalësh. Në përfundim të kësaj faze mësuesi shkruan në tabelë temën e mësimit dhe tërheq vëmendjen e nxënësve me pyetjen: 1. Cili ishte qëllimi i krijimit të Gjykatës Speciale ? 2. Kur filloi punimet Gjykata Speciale? Çfarë ishin gjyqet e popullit?

Forcat kundërshtare të regjimit komunist	Gjykate Speciale	Musine Kokalari, Riza Dani
---	-------------------------	-------------------------------

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësve u sugjerohet nga mësuesi informacioni që duhet lexuar në tekst, duke i nxitur të mbajnë shënime, të mendojnë, reflektojnë e të nxjerrin përfundime, duke diskutuar me shokun e bankës, mësuesin, për të saktësuar konceptet e për të marrë përgjigje për pyetjet që lindin. Të gjitha veprimtaritë e lartpërmendura bëhen të fokusuar duke i dhënë përgjigje pyetjeve:

-Cilat janë tiparet e qëndresës së forcave antikomuniste ndaj regjimit komunist?

-Cilat ishin metodat e dhunës së ushtruar nga organet shtetërore ndaj opozitës demokratike?

-Çfarë kuptoni me shprehjen e Musine Kokalari: *Unë nuk kam nevojë të jem komuniste, që të dua vendin tim.,?*

Përfundimet e nxjerra diskutohen para klasës dhe evidentohen në dërrasë nga nxënësit.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Për përforcimin e njohurive të marra gjatë orës së mësimit, në përfundim me të gjithë klasën punohet me rubrikën e tekstit Mendoni në mënyrë kritike f.106. Nxënësit vërejnë fotot. Shpjegoni, çfarë mësimi nxirrni prej tyre? Formuloni qëndrimet tuaja dhe i diskutoni në klasë

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimit dhe të mësimit, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna.

Detyrat dhe puna e pavarur:

Kërkoni informacion: pyetja 2.Cila ishte gruaja shtatzënë që u pushkatua në më 8 nëntor 1946 me grupin e sabotatorve të Kënetës së Maliqit? F.106

Kryengritjet me armë kundër pushtetit komunist në Shqipëri

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Kryengritjet me armë kundër pushtetit komunist në Shqipëri		Situata e të Nxënësve: Menjëherë pas çlirimit janë organizuar kryengritje me armë në dorë kundër reformave antipopullore të qeverisë komuniste që u vendos. Të tilla ishin kryengritjet e Malësisë së Madhe, e Kelmendit, të Postribës e Zhapokikës të cilat përfunduan me përgjakje.		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Evidenton kryengritjet antikomuniste të viteve 1945-1949 në Shqipëri. · Analizon shkakun kryesorë për të cilat shpërthyen kryengritjet antikomuniste në Shqipëri. · Përcakton përbërjen e kryengritjeve antikomuniste, ku brenda tyre përfshiheshin edhe partizanë. 		Fjalët kyçe: Malësi e Madhe, Kelmend, Postribë, Zhapokikë, Prekë Cali, Osman Haxhia, Jup Kazazi, Bajram Kamberi		
Burimet / Mjetet / Materialet: Teksti historisë, internet		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u ,		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Bashkëbisedim	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Shpjegim hap pas hapi	Diskutim ne klasë	25'
PËRFORCIMI: Konsolidimi i të nxënit	Punë e pavarur	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënit 10'

Shkruhet nga mësuesi në tabelë termi “Malësi e Madhe”. Kërkoet nga nxënësi të plotësojnë skemën me ide/ fjalë me të cilat e lidhin këtë togfjalësh. Në përfundim të kësaj faze mësuesi shkruan në tabelë temën e mësimit dhe tërheq vëmendjen e nxënësve me pyetjen: 1. Cilat ishin kryengritjet antikomuniste te viteve 1945-1949? 2.Cili ishte shkak kryesorë për të cilat kryengritjet shpërthyen? Si përfunduan ato? Pse?

Kryengritje antikomuniste në Shqipëri	Malësi e Madhe	Prek Cali
---------------------------------------	----------------	-----------

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësve u sugjerohet nga mësuesi informacioni që duhet lexuar në tekst, duke i nxitur të mbajnë shënime, të mendojnë, reflektojnë e të nxjerrin përfundime, duke diskutuar me shokun e bankës, mësuesin, për të saktësuar konceptet e për të marrë përgjigje për pyetjet që lindin. Të gjitha veprimtaritë e lartpërmendura bëhen të fokusuar duke i dhënë përgjigje pyetjeve:

- Cilat ishte shkak për të cilën shpërthyen kryengritjet ne Malësinë e Madhe dhe me gjerë?
- Cilat ishin metodat që u përdorën nga pushteti komunist për ti shtypur këto kryengritje?
- Çfarë dini për figurën e Prek Calit, përshkruajini atë?

Përfundimet e nxjerra diskutohen para klasës dhe evidentohen në dërrasë nga nxënësit.

PËRFORCIMI: Konsolidimi i të Nxënit 10'

Për përforcimin e njohurive të marra gjatë orës së mësimit, në përfundim me te gjithë klasën punohet me rubrikën e tekstit Mendoni në mënyrë kritike f.108. Nxënësit lexojnë dokumentin 1 dhe 2 në tekst. Pyetje;

Cili është refleksioni juaj për to? Argumentoni dhe formuloni përfundimet tuaja me shkrim.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, Forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Kërkoni informacion: Për qëndresën antikomuniste në vendbanimin tuaj. Gjetjet tuaja i diskutoni në klasë.f.108

Politika ekonomike e shtetit Shqiptarë, shtetëzimet dhe reforma agrare

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore : Politika ekonomike e shtetit Shqiptarë, shtetëzimet dhe reforma agrare		Situata e të nxënit: Vëreni foton 1 ne faqen 109 në tekst. Gjeni çfarë është shkruar dhe formuloni përfundimet tuaja.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Analizon Shqipërin drejt orientimit të modelit Sovjetik të zhvillimit ekonomik · Evidenton masat ekonomike që ndërmoi regjimi komunist · Përshkruan thelbin e reformës agrare në Shqipëri · Argumenton pasojat e politikës ekonomike të shtetëzimeve dhe reformës agrare, kryer nga regjimi komunist në Shqipëri 		Fjalët kyçe: Tatim i jashtëzakonshëm, shtetëzim, armiq të popullit , reformë agrare		
Burimet / Mjetet / Materialet: Teksti historisë, internet		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Imagjinatë e drejtuar	Diskutim ,shkrim i lire	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

- Cilat ishin kryengritjet antikomuniste te viteve 1945-1949 në Shqipëri?
- Cili është refleksioni juaj për to?
- Pse në përbërjen e tyre kishte dhe partizanë?

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

- Pse Shqipëria zgjodhi modelin sovjetik të zhvillimit ekonomik?
- Cili është thelbi i reformës agrare?
- Cilat janë tiparet e sistemit komunist sipas orientimit të Bashkimit Sovjetik?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numrit 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi1 i ekspertëve - do të shpjegojnë orientimin e politikës ekonomike të regjimit komunist sipas modelit sovjetik.

Grupi 2 i ekspertëve – do të analizojë thelbin e reformës agrare.

Në fund të çdo situatë mësuesia/ja shënon në tabelë faktorët e orientimit të Shqipërisë drejt regjimit komunist sipas modelit sovjetik .

Më pas mësuesia/ja jep shpjegimet e reformës agrare në Shqipëri, sipas ligjit të reformës agrare, të 29 gushtit të vitit 1945.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të jetonit në sistemin komunist të Shqipërisë. Si do ta përjetonit regjimin dhe diktaturën komuniste? Cili do të ishte qëndrimi juaj ndaj regjimit komunist të Shqipërisë?

Mendimet tuaja mund t'i shoqëroni edhe nëpërmjet një vizatimi me fletë formati A-4.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Detyrë: Rubrika fjalë kyç. F.110

Shkruani një fjali ku të shpjegoni rëndësinë e : Tatim i jashtëzakonshëm, shtetëzim, armiq të popullit, reformë agrare.

Transformimet ekonomike të regjimit komunist

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Transformimet ekonomike të regjimit komunist		Situata e të nxënësit: Në ç'mënyrë politika ekonomike e shtetit shqiptarë gjatë regjimit komunist ndikon ende jetët e shqiptarëve sot/ Jepni mendimin tuaj		
Rezultatet e të nxënësit të temës mësimore/ lëndës sipas kompetencave kyçe:	Fjalët kyçe: Kolektivizim i bujqësisë, kulak, pronë e përbashkët, industri e rëndë, industrializim socialist			
<ul style="list-style-type: none"> Analizon thelbin e kolektivizimit të detyruar të bujqësisë në Shqipëri gjatë regjimit komunist. Evidenton zhvillimin e industrisë së rëndë gjatë regjimit komunist. Argumenton pasojat e politikës ekonomike të regjimit komunist në Shqipëri. 				
Burimet / Mjetet / Materialet: Teksti historisë, interneti	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u			

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Marrëdhëniet pyetje -përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Imagjinatë e drejtuar	Diskutim, shkrim i lire	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

-Cilat janë masat e para ekonomike që ndërmori regjimi komunist?

-Cili është thelbi i reformës agrare?

-Çfarë kuptoni me kolektivizim të bujqësisë?

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

- Cili është thelbi i kolektivizimit të detyruar të bujqësisë?
- Cilat janë pasojat e politikës ekonomike të regjimit komunist?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numrit 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi1 i ekspertëve - do të shpjegojnë pse regjimi komunist i dha përparësi zhvillimit të industrisë së rendë.

Grupi 2 i ekspertëve – do të analizojë pasojat e politikës ekonomike të regjimit komunist në Shqipëri.

Në fund të çdo situatë mësuesia/ja shënon në tabelë , objektivin ekonomik te regjimit komunist: kthimin e Shqipërisë nga një vend i prapambetur agrar në një vend me industri moderne, ku prioritet do të kishte industria e rëndë.

Më pas mësuesia/ja jep shpjegimin rreth zhvillimit ekonomik të hartuar në plane pesë vjeçare viti 1951-1955. Mbështetja financiare për realizimin e tij ishte ndihma ekonomike e BS-së dhe sakrificat e imponuara që duhet të bënin shqiptarët.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të keni përjetuar procesin e kolektivizimit të detyruar të bujqësisë. Cili do të ishte reagimi juaj? Diskutoni në klasë përfundimet tuaja.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Detyrë: Rubrika fjalë kyç. F.112

Shkruani një fjali ku të shpjegoni rëndësinë e : kolektivizim i bujqësisë, kulakë, pronë e përbashkët, industri e rëndë, industrializim socialist.

Arsimi , kultura dhe shoqëria në Shqipëri gjate viteve 1945-1990

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Arsimi , kultura dhe shoqëria në Shqipëri gjate viteve 1945-1990		Situata e të nxënit: Në ç' mënyrë politika arsimore, shëndetësore të artit dhe kulturës ndikojnë ende dhe sot në zhvillimet e shoqërisë? Jepni mendimin tuaj.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Analizon zhvillimin e arsimit në Shqipëri gjate viteve 1944-1990 • Evidenton karakteristikat e artit, letërsisë në regjimin komunist në Shqipëri • Përshkruan karakteristikat e shëndetësisë në Shqipëri gjatë regjimit komunist 		Fjalët kyçe: Arsim i detyrueshëm, arsim parauniversitar, statusi i shëndetit		
Burimet / Mjetet / Materialet: Teksti historisë, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënit	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënit	Imagjinatë e drejtuar	Diskutim , shkrim i lire	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

- Cili është thelbi i kolektivizimit të detyruar të bujqësisë?
- Cilat janë pasojat e politikës ekonomike të regjimit komunist?
- Cilat janë zhvillimet arsimore nga viti 1944-1990?

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

- Cilat janë karakteristikat e artit, letërsisë në regjimin komunist në Shqipëri?
- Cilat janë karakteristikat e shëndetësisë?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numrit 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi 1 i ekspertëve - do të shpjegojnë zhvillimin e arsimit nga viti 1944-1990.

Grupi 2 i ekspertëve – do të analizojë karakteristikat e artit, letërsisë në regjimin komunist në Shqipëri.

Në fund të çdo situatë mësuesia/ja shënon në tabelë :Ligjin për reformën arsimore, vitit 1946, parashikonte në mënyrë specifike se parimet marksiste, leniniste do të përshkonin të gjitha tekstet shkollore:

Më pas mësuesia/ja; Jep shpjegime rreth veprave të artit që gjatë epokës komuniste te cilat pasqyronin thelbin e saj. Arti ishte i censuruar dhe artistët, piktorët, skulptorët, këngëtarët, shkrimtarët, aktorët u nxitën të krijonin vepra qe mbështesnin socializmin.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të ishit artist gjatë regjimit komunist. Cilat do të ishin veprat tuaja që do të mbështetnin regjimin komunist, socializmin? Diskutoni në klasë përfundimet tuaja.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Detyrë: Rubrika fjalë kyç. F.114

Shkruani një fjali ku të shpjegoni rëndësinë e : arsim i detyrueshëm, arsim parauniversitar, arsim falas dhe statusi i shëndetit të popullsisë

Lëvizjet revolucionare të rinisë

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Lëvizjet revolucionare të rinisë		Situata e të nxëniet: Cilat janë tiparet e njeriut të ri që propaganda komuniste kërkonte të arrinte. Jepni mendimin tuaj.		
Rezultatet e të nxëniet të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Analizon thelbin e Revolucionit Kulturorë gjatë regjimit komunist Evidenton lëvizjet ideologjike të vitit 1967 në Shqipëri Përshkruan faktorët që ndikuan në zhvillimin e lëvizjeve ideologjike gjatë regjimit komunist 		Fjalët kyçe: Revolucion kulturor, fletë-rrufe, boshti marksist-leninist, emancipim i gruas, mbeturina fetare, njeriu i ri.		
Burimet / Mjetet / Materialet: Teksti historisë, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxëniet	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxëniet	Imagjinatë e drejtuar	Diskutim , shkrim i lire	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

- Cilat janë zhvillimet arsimore nga viti 1944-1990?
- Cilat janë karakteristikat e artit, letërsisë në regjimin komunist në Shqipëri?
- Cili është thelbi i Revolucionit Kulturor?

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

- Cilat janë lëvizjet ideologjike të vitit 1967?
- Pse u zhvilluan ato?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numrit 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi 1 i ekspertëve - do të shpjegojnë Shqipërinë si shtetin e parë ateist në botë.

Grupi 2 i ekspertëve – do të analizojnë emancipimin e gruas në shoqërinë socialiste të Shqipërisë.

Në fund të çdo situatë mësuesia/ja shënon në tabelë , Shqipëria ateiste u sanksionua në kushtetutën e vitit 1976.

Më pas mësuesia/ja jep shpjegime rreth emancipimit të gruas nën moton gruaja forcë e madhe për ndërtimin e socializmit.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të ishit ato persona që kanë jetuar në komunizëm. Pyetje: Çfarë do të përjetonit gjatë kryerjes së lëvizjeve ideologjike, revolucionare në vendbanimin tuaj? Diskutoni në klasë përfundimet tuaja.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Detyrë: Rubrika fjalë kyç. F.114 Shkruani një fjali ku të shpjegoni rëndësinë e : Revolucion kulturor, fletë-rrufe, boshti marksist-leninist, trekëndëshi revolucionar.

Politika e jashtme e shtetit stalinist shqiptar gjatë viteve 1945-1990

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Politika e jashtme e shtetit stalinist shqiptar gjatë viteve 1945-1990		Situata e të nxënësit: Në ç' mënyrë politika e jashtme e shtetit stalinist shqiptarë dëmtoi interesat kombëtare shqiptare. Jepni mendimin tuaj.		
Rezultatet e të nxënësit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Analizon orientimin e politikës diplomatike të jashtme të Shqipërisë pas Luftës II Botërore . Përshkruan bashkëpunimin e Shqipërisë me Jugosllavinë, BS-në dhe Kinën. Evidenton faktorët që çuan në prishjen e marrëdhënieve me Jugosllavinë, BS-në dhe Kinën. 		Fjalët kyçe: Federatë Ballkanike, këshilli për ndihmë të ndërsjellët ekonomike, bashkëjetesë paqësore, traktati i Varshavës, konferenca për sigurinë dhe bashkëpunimin në Europë.		
Burimet / Mjetet / Materialet: Teksti historisë, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Imagjinatë e drejtuar	Diskutim, shkrim i lire	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

-Cilat janë lëvizjet ideologjike të vitit 1967?

-Pse u zhvilluan ato?

-Me cilat vende Shqipëria vendosi marrëdhënie diplomatike pas Luftës II Botërore?

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

-Në cilat fusha regjimi komunist bashkëpunoi me Jugosllavinë, BS-në dhe Kinën?

-Evidentoi ato?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numrit 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Grupi 1 i ekspertëve - do të shpjegojnë politikën e jashtme të shtetit shqiptar me bllokun sovjetik.

Grupi 2 i ekspertëve – do të analizojnë marrëdhëniet diplomatike të Shqipërisë me Kinën.

Në fund të çdo situatë mësuesia/ja shënon në tabelë: Të gjitha reformat që ndërmori regjimi komunist, që nga fillimi deri në vitet 60 i bëri sipas modelit sovjetik.

Më pas mësuesia/ja jep shpjegime rreth regjimit komunist shqiptar që po ofrohej me kinën pas prishjeve të marrëdhënieve diplomatike me BS-në.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të jetoni në periudhën e prishjes së marrëdhënieve diplomatike me jugosllavët, sovjetikët, kinezët. Pyetje: Si do ta kishit përjetuar prishjen e marrëdhënieve diplomatike me këto vende? Diskutojeni në klasë.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Detyrë: Rubrika fjalë kyç. F.119 Shkruani një fjali ku të shpjegoni rëndësinë e : Federatë Ballkanike, këshilli për ndihmë të ndërsjellte ekonomike, bashkëjetesë paqësore, traktati i Varshavës, konferenca për sigurinë dhe bashkëpunimin në Europë.

Tipare të represionit komunist gjatë viteve 1945-1990

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore 9 : Tipare të represionit komunist gjatë viteve 1945-1990		Situata e të nxënësit: Në ç'mënyrë trashëgimia stalinist, enveriane ndikon në jetën e shoqërisë shqiptare sot. Jepni mendimin tuaj.		
Rezultatet e të nxënësit të temës mësimore/ lëndës sipas kompetencave kyçe:		Fjalët kyçe:		
<ul style="list-style-type: none"> • Analizon tiparet kryesore ideologjike të regjimit komunist • Evidenton thelbin e Diktaturës së Proletariatit në Shqipëri • Përshkruan thelbin e luftës së klasave gjatë regjimit komunist • Argumenton format dhe metodat e ushtrimit të represionit nga shteti i Diktaturës së Proletariatit 		Diktaturë e proletariatit, bllok, luftë e klasave, Sigurimi i Shtetit, të drejtat e njeriut, kontrolli punëtorë e fshatar.		
Burimet / Mjetet / Materialet:		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		
Teksti historisë, interneti, harta e Shqipërisë				

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësit	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënësit	Imagjinatë e drejtuar	Diskutim, shkrim i lire	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

-Në cilat fusha regjimi komunist bashkëpunoi me Jugosllavinë, BS-në dhe Kinën?

-Evidentoi ato?

-Cilat janë tiparet kryesore ideologjike të regjimit komunist në Shqipëri

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

-Cili është thelbi i Diktaturës së Proletariatit?

-Cilat janë pasojat e zbatimit të luftës së klasave dhe shkëljes së të drejtave të njeriut gjatë regjimit komunist në Shqipëri?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numrit 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi 1 i ekspertëve - do të shpjegojnë Diktaturën e Proletariatit .

Grupi 2 i ekspertëve – do të analizojnë luftën e klasave gjatë regjimit komunist.

Në fund të çdo situatë mësuesia/ja shënon në tabelë: Diktatura e Proletariatit lindi si rezultat i revolucionit të suksesshëm socialist dhe rrënimit të plotë të makinës shtetërore borgjeze apo se Diktatura e Proletariatit është një tip cilësisht i ri i shtetit apo është sundim i klasës punëtore.

Më pas mësuesia/ja jep shpjegime rreth luftës së klasave si tipar i shtetit totalitar komunist e cila dëmtoi rëndë aspiratat kombëtare të popullit shqiptarë për një Shqipëri të lirë dhe demokratike.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të keni përjetuar luftën e klasave? Diskutojeni në klasë.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, Forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Rubrika: Mendoni në mënyrë kritike. F.122

1. Punoni me hartën dhe formuloni mendimet

Punoni me fotot ne tekst. Çfarë mësimi përcjellin për ju? Formuloni opinionin tuaj.

Kriza e regjimit komunist (1985-1990)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema Mësimore: Kriza e regjimit komunist (1985-1990)		Situata e të Nxënësve: Në ç'mënyrë shqiptarët e gjetën vehten të mashtruar, të shkatërruar dhe të denigruar nga regjimi stalinist i Enver Hoxhës. Jepni mendimin tuaj.		
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kryesore:		Fjalët kyçe:		
<ul style="list-style-type: none"> Analizon veçoritë e politikës komuniste shqiptare, të cilat çuan në izolimin e plotë të vendit. Evidenton përfshirjen e Shqipërisë në krizën ekonomike dhe politike në gjysmën e dytë të viteve 80. Përshkruan tiparet e krizës ekonomike dhe përpjekjet e drejtuesve komunist për të lehtësuar gjendjen e vendit Argumenton pakënaqësitë popullore kundër diktaturës komuniste në fund të viteve 80 		rizë e regjimit, parti shtet, kooperativë e tipit të lartë, tollon, tufëza, arëza.		
Burimet / Mjetet / Materialet: Teksti historisë, interneti.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënësve	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënësve	Imagjinatë e drejtuar	Diskutim	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

- Cili është thelbi i Diktaturës së Proletariatit?
- Cilat janë pasojat e zbatimit të luftës së klasave dhe shkeljes së të drejtave të njeriut gjatë regjimit komunist në Shqipëri?
- Cilat janë veçoritë e politikës së qeverisë komuniste që çuan në izolimin e vendit?

Për të parapërgatitur nxënësve për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

- Cilat janë tiparet e krizës ekonomike dhe përpjekjet e komunistëve për të lehtësuar situatën e vendit?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësve fillojnë të numërojnë (1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësve me numrin 1, do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi 1 i ekspertëve - do të shpjegojnë: Izolimi e udhëhoqi Shqipërinë në krizën e regjimit totalitar.

Grupi 2 i ekspertëve – do të analizojnë: Pakënaqësinë popullore kundër diktaturës komuniste.

Në fund të çdo situatë mësuesia/ja shënon në tabelë: Regjimi totalitar (parti-shtet) u përpoq të ruajë sistemin duke bërë reforma graduale në fushën politike, ekonomike dhe shoqërore.

Më pas mësuesia/ja jep shpjegime: Rinia e vendit, gjithnjë e më shumë refuzoi të pranonte dhe madje

haptas hodhi poshtë vlerat e përparuara nën ideologjinë zyrtare komuniste.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Imagjinoni sikur të përjetonit krizën e regjimit komunist. Diskutoni në klasë mbi varfërimin e shqiptareve nën regjimin komunist.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Rubrika: Fjalë kyç. F.124. Shkruani një fjali ku të shpjegoni rëndësinë e :Krizë e regjimit, parti shtet, kooperativë e tipit të lartë, tollon, tufëza, arëza.

Shqiptarët në ish-Jugosllavi gjatë viteve 1945-1990

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore : Shqiptarët në ish-Jugosllavi gjatë viteve 1945-1990		Situata e të nxënët: Në ç'mënyrë ngjarjet politike, ekonomike dhe shoqërore që ndodhën në Kosovë dhe viset e tjera shqiptare, në periudhën 1945-1990 ndikojnë në jetën e tyre sot. Jepni mendimin tuaj		
Rezultatet e të nxënët të temës mësimore/ lëndës sipas kompetencave kyçe:	Fjalët kyçe: Administrata ushtarake, Gani Kryeziu, Tivar, Drenicë, Internacionalizmin Proletar, Jajcë, Bujan, Aleksandër Rankoviç, vetadministrimi jugosllav, pronë të përbashkët, Slllobodan Millosheviç, Adem Demaçi, Jusuf Gërvalla			
<ul style="list-style-type: none"> Analizon situatën e shqiptarëve në Jugosllavi nën administratën ushtarake Evidenton statusin juridik, politik, ekonomik dhe shoqërorë të Kosovës dhe të viseve të tjera shqiptare në Jugosllavi Përshkruan kushtetutën e vitit 1974 për Kosovën Argumenton pasojat e rivendosjes së autoritetit serb në Kosovë në drejtim të pozitës së popullsisë shqiptare në Jugosllavi 				
Burimet / Mjetet / Materialet: Teksti historisë, interneti.		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënët	Marrëdhëniet pyetje-përgjigje	Bashkëbisedim	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Grupi i ekspertëve	Shpjegim	25'
PËRFORCIMI: Konsolidimi i të nxënët	Imagjinatë e drejtuar	Diskutim	10'

PARASHIKIMI: Marrëdhënia pyetje-përgjigje 10'

Mësuesi/ja u drejton nxënësve disa pyetje për të kontrolluar përvetësimin e njohurive të marra në mësimin e kaluar:

- Cilat janë tiparet e krizës ekonomike dhe përpjekjet e komunistëve për të lehtësuar situatën e vendit?

- Cila është gjendja e shqiptarëve në Jugosllavi nën administratën ushtarake?

Për të parapërgatitur nxënësit për transmetimin e njohurive të reja, mësuesja shtron për diskutim situatën e mësipërme. Ajo u kërkon t'u përgjigjen pyetjeve si më poshtë:

-Cili është statusi juridik, politik, ekonomik dhe shoqërorë i Kosovës dhe i viseve të tjera shqiptare në Jugosllavi?

NDËRTIMI I NJOHURIVE: Grupi i ekspertëve 25'

Mësuesi/ja organizon në klasë në dy grupe ekspertesh. Fillimisht nxënësit fillojnë të numërojnë(1,2,1,2...) nga banka e parë deri në atë të fundit. Të gjithë nxënësit me numerik 1,do të jenë grupi 1 i ekspertëve dhe ata me numrin dy, do të jenë grupi 2 i ekspertëve.

Grupi 1 i ekspertëve - do të shpjegojnë: Shqiptarët nën regjimin serb dhe atij te Federatës jugosllave .

Grupi 2 i ekspertëve – do të analizojnë: Do të analizojnë statusin juridik, politik, ekonomik dhe shoqërorë të Kosovës.

Në fund të çdo situatë mësuesia/ja shënon në tabelë: Situata e Kosovës dhe e viseve të tjera u përkeqësua me prishjen e marrëdhënieve midis dy vendeve komuniste , Jugosllavisë dhe Shqipërisë në vitin 1948.

Më pas mësuesia/ja jep shpjegime: Kushtetuta e vitit 1946 në Republikën Federative Demokratike Jugosllave, Kosovës ju dha statusi rajon autonom i Kosovës dhe Metohisë në Serbi, brenda Federatës jugosllave. Viset e tjera shqiptare u bënë pjesë e Malit të Zi dhe Maqedonisë.

PËRFORCIMI: Imagjinatë e drejtuar 10'

Çfarë mësimi përcjellin për ju fotot në tekst. f.125-126. Formuloni mendimin tuaj dhe diskutoni në klasë.

Vlerësimi:

Vlerësim i nxënësit për pjesëmarrje aktive në etapat e mësimdhënies e mësimnxënies, për punën me plotësimin e tabelës, dhe saktësinë e përgjigjeve të dhëna, forca argumentuese dhe mënyra e interpretimit.

Detyrat dhe puna e pavarur:

Rubrika: Kërkoni informacion.

Gjeni të dhëna për masakrën e Drenicës dhe Tivarit, shkurt-mars 1945. Formuloni mendimet tuaja.

Lëvizja studentore e dhjetorit dhe shpallja e pluralizmit politik

Fusha: Shoqëria dhe Mjedisi **Lënda:** Histori **Shkalla:** V **Klasa:** XI

Tematika 7: Rënia e regjimit komunist. Fitorja e demokracisë.

Tema: Lëvizja studentore e dhjetorit dhe shpallja e pluralizmit politik

Situata e te nxënit: Vëzhgimi i fotove që paraqesin ngjarjet e vitit 1990 dhe diskutimi rreth tyre.

Rezultatet e të nxënit: Nxënësi\ja:

1. Tregon reformat e ndërmarra nga Ramiz Alia.
2. Analizon ngjarjet që çuan në shembjen e diktaturës komuniste.
3. Argumenton mungesën e stabilitetit politik në Shqipëri në vitet 1990-1992.

Fjalë kyçe: Pluralizëm, Fushatë elektorale, zgjedhje të lira, Liri e shtypit.

Burime: Teksti mësimor, internet.

Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuha dhe komunikimi, Qytetari.

Metodologjia: - Diskutim paraprak I njohurive

- Kubimi

- Imagjinatë e drejtuar

Organizimi I orës mësimore:

Faza e parë: Diskutim paraprak I njohurive

Mësuesja rikujton me nxënësit tiparet e regjimit komunist në Shqipëri. Më pas i fton ato te shikojnë sekuenca filmike dhe foto nga ngjarjet e vitit 1990. Nxënësit komentojnë pamjet dhe diskutojnë mbi shkaqet që çuan popullin shqiptar drejt ndërmarrjes së manifestimeve antikomuniste.

Faza e dytë: Kubimi

Mësuesja realizon fazën e ndërtimit të njohurive përmes kubimit. I udhëheq nxënësit në një shkrim të lirë rreth temës mësimore duke ndjekur 6-hapat e mëposhtme që nënkuptojnë 6- faqet e kubit:

I. Përshkruajë atë:(foto nr.3.Fq.87)

II. Krahaso atë:(me kë të ngjason kjo pamje?)Protestat në vendet e tjera të Evropës Lindore.

III. Shoqëroje atë: (çfarë ngjarjesh shoqëruan protestat e vitit 1990?)

IV. Analizoje atë: (nxënësit analizojnë vendosjen e pluralizmit politik në Shqipëri).

V. Zbatoheni atë: tregoni se ç' mund të bëni me të? Si mund të përdoret? (pluralizmi politik është një nga shtyllat e regjimit demokratik, nxit mendimin e lirë, mendimin ndryshe)

VI. Arsyeto: (nxënësit arsyetojnë mbi rëndësinë që pati për vendin tonë kjo lëvizje studentore e dhjetorit)

Faza e tretë: Imagjinatë e drejtuar.

Mësuesja u drejtohet nxënësve:

Supozoni se jeni student i vitit 1990. Shkruani një fletëpalosje ku të bindni popullin për pjesëmarrje në lëvizjen studentore të vitit 1990.

Vlerësimi :

Vlerësoj nxënësit duke u mbështetur në rezultatet e të nxënit të kompetencave të fushës sipas temës mësimore.

Detyra:

Intervistoni individë që kanë qenë pjesëmarrës në lëvizjen e dhjetorit 1990.

Çfarë mësimi përcjellin pohimet e tyre për ju?

Shqipëria gjatë tranzicionit për në demokraci (1990 – 2013)

Fusha: Shoqëria dhe Mjedisi **Lënda:** Histori **Shkalla:** V **Klasa:** XI **Tematika:** 7

Tema: Shqipëria gjatë tranzicionit për në demokraci (1990 – 2013)

Situata e të nxënit: Fotomontazh, “Drejtuesit e shtetit shqiptar nga viti 1990 – 2013”. Diskutim mbi kontributin e tyre në drejtim të konsolidimit të shtetit të së drejtës.

Rezultatet e të nxënit: Nxënësi\ja:

1. Tregon ngjarjet me pasoja me të madha të periudhës 1990-2013.
2. Analizoni vështirësitë që hasi Shqipëria në rrugën e realizimit të reformave.
3. Gjykoni mbi arsyet e tensioneve politike në Shqipëri nga viti 1992-2013..

Fjalë kyçe: Fushate elektorale, Tranzicion, Komitetet e Shpëtimit.

Burime: Teksti mësimor, internet, media.

Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuha dhe komunikimi, Qytetari, Ekonomi.

Metodologjia: - Të kuptuarit përmes ilustrimit.

- INSERT

- Rrjeti i diskutimit

Organizimi i orës mësimore:

Faza e parë: Të kuptuarit përmes ilustrimit .

Mësuesja fton nxënësit të shikojnë fotot e ilustruara në tekst dhe ti komentojnë ato. Përmes kësaj teknike mësuesja synon të evidentojë me ndihmën e nxënësve ngjarjet kryesore që karakterizuan vendin tonë në periudhë 1990-2013.

Prezantohet situatë e të nxënësve, diskutohet rreth saj.

Faza e dytë: INSERT, punë në dyshe.

Meqenëse tema mësimore përmban informacione që nxënësit i njohin paraprakisht, mësuesja përdor për këtë fazë të ndërtimit të njohurive metodën INSERT.

Ajo i udhëzon nxënësit të lexojnë mësimin duke vendosur shenjat e teknikës INSERT te cilat I shënon në tabelë:

Shenja “V”, nëse atë që lexojnë e dinë.

Shenja “-”, nëse informacionet që lexojnë janë të ndryshme nga ato që dinë.

Shenja “+”, nëse informacioni është i ri për ta.

Shenja “?”, nëse është i paqartë apo duan të dinë më shumë rreth tij.

V	-	+	?

Për plotësimin e tabelës nxënësit punojnë në dyshe dhe më pas diskutohet me të gjithë klasën.

Faza e tretë: Rrjeti i diskutimit.

Mësuesja ngre për diskutim pyetjen: A e ka kaluar Shqipëria tranzicionin?

PO

JO

· Nxirrni përfundime nga diskutimi:

Vlerësimi:

Nxënësit do të vlerësohen në bazë të pjesëmarrjes aktive në orën e mësimit përmes diskutimit dhe mendimeve kritike.

Detyra:

Detyra nr. 2, Rubrika : Mendo në mënyrë kritike.

Proceset e integritit euroatlantik i Shqipërisë (1990-2013)

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lëndë: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Proceset e integritit euroatlantik i Shqipërisë (1990-2013)		Situata e të nxënimit: Shqipëria është ndër vendet candidate për tu integruar në BE, por akoma nuk janë plotësuar një sërë kushtesh. Në bazë të informacionit që ju keni, cilat janë kushtet që duhet të plotësojë për anëtarësim dhe çfarë avantazhesh ka nëse do arrijë të plotësojë këto kushte?		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> • Tregon aspektet e globalizimit në jetën e përditshme në Shqipëri. • Përshkruan ngjarjet më të rëndësishme që përbëjnë rrugën e Shqipërisë drejt integritit euro-atlantik. • Pasqyron standardet që Shqipëria nuk i ka plotësuar akoma për anëtarësim në BE. 		Fjalët kyçe: Nënë Terezën, Papa Gjon Pali II, integrimi euroatlantik, NATO, BE, marrëveshje. stabilizim – asociimi		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënimit	Pyetja sjell pyetjen	Analizë informacioni	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Pyetja sjell pyetjen	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënimit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënimit 10'

Duke pasur parasysh që nxënësit kanë informacion paraprak për temën, qoftë edhe nga vëzhgimet personale, mësuesi përgatit një sërë pyetjesh “pse” që lidhen me të, duke servitur njëkohësisht fakte të reja nga ana e tij. P. Sh Cilat janë aspektet e globalizimit në jetën e përditshme në Shqipëri? Cilat janë ngjarjet më të rëndësishme që përbëjnë rrugën e Shqipërisë drejt integritit euro-atlantik? Cilat janë standardet që Shqipëria nuk i ka plotësuar akoma për anëtarësim në BE?

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësit orientohen të punojnë me tekstin në mënyrë të tillë që të gjejnë përgjigjet e pyetjeve të shtruaras kështu që ata thellohen të analizojnë të gjejnë shkaqe. Përveç pyetjeve të shtruaras nga mësuesi nxënësit nxiten të krijojnë pyetje shkakore që ua drejtojnë shokut të bankës, pasi janë duke punuar në dyshe. Pyetjet e drejtuara ndaj njëri-tjetrit i detyrojnë nxënësit t'i rikthehen informacionit për një studim më të thellë.

Aspekte të globalizimit në jetën e përditshme në Shqipëri

Globalizimi përfaqëson një proces të transformimit të gjithçkaje individuale, lokale, vendore, rajonale, në dukuri globale. Globalizmi si dukuri fillimisht ekzistonte në formën e shkëmbimeve të thjeshta

tregtare. **Globalizmi shoqërohet me pasoja pozitive dhe negative. P.sh. si rezultat i bashkëpunimit të institucioneve shqiptare për proceset integruese rajonale dhe euro-atlantike**, me ato ndërkombëtare shqiptarët sot janë anëtarë të NATO-s lëvizin lirshëm nga njeri vend në një vend tjetër. Për rrjedhojë kemi ndërthurje të kulturave, shkëmbime të përvojave në fusha të ndryshme të jetës si në politikë, ekonomi, shoqëri, kulturë. Ka ndryshuar jo vetëm mënyra e jetës së përditshme, të ushqyerit, të veshjes, komunikimit etj., por edhe mendësitë për përmirësimin e cilësisë së jetës. **Globalizimi si në çdo vend tjetër edhe në Shqipëri është i shoqëruar edhe me pasoja negative.**

Probleme të përditshme të shkaktuara nga globalizmi hasen në shumë fusha si: në ekonomi, mjedis, politikë. Një shoqëri e mbyllur si dhe ka qenë shoqëria shqiptare për 5 dekada, e kishte të vështirë të përballonte sfidat e zhvillimit global. Zhvillimet kërkojnë njerëz të aftë në teknologji, njerëz të hapur ndaj pranimin të kulturave të tjerëve.

Shqipëria në rrugën e integritit në institucionet euro-atlantike

Në rrugën e integritit në NATO, hapat e parë u hodhën me Paktin “Adriatik 3” ku bënë pjesë Kroacia, Maqedoni dhe Shqipëria. Ky pakt synonte organizimin e tre shteteve për arritjen e standardeve. Arritja e disa standardeve si rrjedhim i reformave të bëra nga qeveria Berisha, kundër kontrabandës, emigracionit klandestin, evazionit fiskal dhe mbështetja e madhe e BE dhe SHBA, bëri që Shqipëria të merrte ftesën për anëtarësim në NATO në Samitin e Bukureshtit në prill 2008. Më 4 Prill 2009 vendi ynë bëhet anëtar me të drejta të plota në NATO. Më pas nënshkruhet Marrëveshja e Lehtësimit të Vizave mes Bashkimit Europian dhe Shqipërisë dhe më 1 Prill 2009 hyn në fuqi **Marrëveshja e Stabilizim Asocimit**. Më 28 Prill 2009, qeveria shqiptare dorëzon Aplikimin e Shqipërisë për anëtarësim në BE. Më 8 Nëntor 2010, Këshilli miraton vendimin për **liberalizimin e vizave** afat shkurtër për qytetarët shqiptarë 10 Tetor 2012, KE publikon Raportin e Progresit të 2012 për Shqipërinë i cili propozon dhënien e statusit të vendit kandidat të kushtëzuar. Sipas vlerësimit përfundimtar dhe zyrtar të Komisionit Europian, Shqipëria ka plotësuar katër prioritete që lidhen me funksionimin e parlamentit, miratimin e ligjeve me 3/5, zgjedhjen e Avokatit të Popullit, dëgjimin dhe votimin në parlament për institucione kyçe, si dhe ndryshimin e kuadrit ligjor për zgjedhje.

PËRFORCIMI: Konsolidimi i të Nxënës 10'

Të gjithë përfundimet që nxënësit nxorën diskutohen në klasë, duke bërë kujdes i veçantë nga mësuesi që në klasë të prezantohen edhe përfundimet për pyetjet “pse”, të krijuara nga vetë nxënësit. Pyetje “pse” mund të jenë:

1. Cilat janë aspektet e globalizimit në jetën e përditshme në Shqipëri?
2. Cilat janë ngjarjet më të rëndësishme që përbëjnë rrugën e Shqipërisë drejt integritit euro-atlantik?
3. Cilat janë standardet që Shqipëria nuk i ka plotësuar akoma për anëtarësim në BE?

Vlerësimi:

Vlerësim individual ndërnxënës, i përgjigjeve me gojë.

Detyrat dhe puna e pavarur:

Formuloni përfundime. Përdorni shtypin e ditës për të veçuar pasoja pozitive dhe negative të globalizimit në jetën e përditshme në Shqipëri. Diskutoni përfundimet tuaja në klasë.

Rruga e Kosovës për pavarësi dhe integrim euro-atlantik

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Rruga e Kosovës për pavarësi dhe integrim euro-atlantik		Situata e të nxënimit: Kosova pas përpjekjeve të shumta shumëvjeçare ka fituar pavarësinë e saj. Tashmë ajo si shtet i pavarur ka hyrë në rrugën e integritit euroatlantik. Si mendoni ju në ç'mënyrë rruga për pavarësi dhe integrim euroatlantik ka ndikuar në përmirësimin e cilësisë së jetës në Kosovë?		
Rezultatet e të nxënimit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Veçon 3 faktorë që ndikuan në sigurimin e pavarësisë së Kosovës. · Përshkruan ndërhyrjet më të rëndësishme ndërkombëtare që shënojnë hapa në rrugën e Kosovës drejt pavarësisë dhe integritit euro-atlantik. · Analizon rëndësinë e shpalljes së Kosovës si shtet i pavarur. 		Fjalët kyçe: Pavarësia e Kosovës, administrim ndërkombëtar, UÇK		
Burimet / Mjetet / Materialet: Teksti i Historisë, fletoret, tabela, interneti		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
PARASHIKIMI: Përgatitja për të nxënimit	Pyetja sjell pyetjen	Analizë informacioni	10'
NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes	Pyetja sjell pyetjen	Punë me tekstin	25'
PËRFORCIMI: Konsolidimi i të nxënimit	Diskutim	Diskutim përfundimesh	10'

PARASHIKIMI: Përgatitja për të nxënimit 10'

Duke pasur parasysh që nxënësit kanë informacion paraprak për temën, qoftë edhe nga vëzhgimet personale, mësuesi përgatit një sërë pyetjesh “pse” që lidhen me të, duke servitur njëkohësisht fakte të reja nga ana e tij. P. Sh Veçoni 3 faktorë që ndikuan në sigurimin e pavarësisë së Kosovës? Ku qëndron rëndësia e shpalljes së Kosovës si shtet i pavarur?

NDËRTIMI I NJOHURIVE: Përpunim i përmbajtjes 25'

Nxënësit orientohen të punojnë me tekstin në mënyrë të tillë që të gjejnë përgjigjet e pyetjeve të shtruara kështu që ata thellohen të analizojnë të gjejnë shkaqe. Përveç pyetjeve të shtruara nga mësuesi nxënësit nxiten të krijojnë pyetje shkakore që ua drejtojnë shokut të bankës, pasi janë duke punuar në dyshe. Pyetjet e drejtuara ndaj njëri-tjetrit i detyrojnë nxënësit t'i rikthehen informacionit për një studim më të thellë.

Faktorët që ndikuan në pavarësinë e Kosovës

1. Revolta e punëtorëve të minierës së Trepçes në vitin 1989, u bë shkëndija për rritjen e ndërgjegjes dhe shpërthimin e revoltës popullore.
2. U krijua Lidhja Demokratike e Kosovës nën drejtimin e Ibrahim Rugovës dhe Kuvendi i Kosovës

me 115 delegatë. Kuvendi miratoi Kushtetutën e Republikës së Kosovës me president Ibrahim Rugovën dhe formimin e qeverisë së përkohshme. Më 1997 u krijua edhe **Ushtria Çlirimtare e Kosovës (UÇK)**, e cila do të organizonte dhe udhëhiqte luftën e armatosur të popullit të Kosovës për pavarësi.

3. Nga 1999, kur NATO ndërhyri në Kosovë, deri në 2008, kur u njoh pavarësia **u lobua në forma të ndryshme** midis shteteve të Europës perëndimore dhe SHBA për çështjen e Kosovës. Më 17 shkurt 2008 parlamenti shpalli shtetin e pavarur të Kosovës.

PËRFORCIMI: Konsolidimi i të Nxënësve 10'

Të gjithë përfundimet që nxënësit nxorën diskutohen në klasë, duke bërë kujdes i veçantë nga mësuesi që në klasë të prezantohen edhe përfundimet për pyetjet “pse”, të krijuara nga vetë nxënësit. Pyetje “pse” mund të jenë:

1. Veçoni 3 faktorë që ndikuan në sigurimin e pavarësisë së Kosovës?
2. Cilat janë ndërhyrjet më të rëndësishme ndërkombëtare që shënojnë hapa në rrugën e Kosovës drejt pavarësisë dhe integritetit euro-atlantik?
3. Ku qëndron rëndësia e shpalljes së Kosovës si shtet i pavarur?

Vlerësimi:
Vlerësim individual ndërnxënës, i përgjigjeve me gojë.
Detyrat dhe puna e pavarur:
Nuk parashikohen

Veprimtari Praktike: Qytetari në Demokraci

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Veprimtari Praktike: Qytetari në Demokraci	Situata e të nxënësve: “Qytetari në demokraci” me anë të kësaj veprimtarie ju investoni njohuri dhe të fitoni aftësi qytetare aktive për të marrë pjesë në jetën shoqërore të vendbanimit tuaj dhe më gjerë, për të marrë vendime qytetare për komunitetin, duke mbajtur përgjegjësitë që ju takojnë; të kuptoni natyrën e të drejtave të njeriut të qytetarisë në demokraci si një perspektivë që ju mundëson të jetoni me dinjitet.			
Rezultatet e të nxënësve të temës mësimore/ lëndës sipas kompetencave kyçe:	Fjalët kyçe:			
<ul style="list-style-type: none"> · Njih kuptimin e qytetarisë në demokraci. · Evidenton rolin e qytetarit me të drejtat dhe detyrimet e tij në shoqërinë qytetare. · Analizon raportin shtet-individ qytetar në një shoqëri demokratike. 	Qytetari në demokraci			
Burimet / Mjetet / Materialet: Projektor, laptop, CD, poster, foto	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore			

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Brainstorming	Hulumtim	10'
FAZA II	Punë në grupe/ Prezantim	Prezantim/ Diskutim	25'
FAZA III	Prezantim	Prezantim pune/ Shënime	10'

FAZA I: 10min

Në trajtën e një brainstorming, nxënësit rikujtojnë konceptet kryesore të orëve të kaluara. Pas kësaj nxënësve u drejtohen pyetjet të cilat duhet t'i përgjigjen në punimet e realizuara. Nxënësit janë udhëzuar paraprakisht rreth mënyrës së realizimit të veprimtarisë praktike, kështu që në këtë fazë ata fillojnë diskutimin dhe përgatitjet për të prezantuar punimet e tyre me nëntematikat përkatëse.

FAZA II: 25min**Hapat e ndjekur për realizimin e veprimtarisë:****Hapi 1:** Punë individuale jashtë klase

1-Nxënësit kërkojnë në internet material (tekst) dhe ilustrime (foto, harta).

2-puna për grumbullimin e të dhënave në përputhje me detyrat e çdo grupi ose nxënësi.

3-Përpunimi dhe skedimi i materialeve.

Hapi 2:

Nxënësit prezantojnë sipas grupeve përkatëse nëntematikat e caktuara:

Grupi 1. Mblidhni dëshmi nga njerëz të ndryshëm në familje ose jashtë saj: Si e ushtrojnë dhe kontribuojnë qytetarët në ndërtimin e demokracisë qytetare?

Grupi 2. Identifikoni dhe gjeni burime nga media që flasin për shkelje të të drejtave qytetare.

Grupi 3. Nga rregullorja e shkollës gjeni nenet që flasin për të drejtat dhe detyrat tuaja dhe vlerësoni si respektohen ato nga palët.

Grupi 4. Ushtroni arsyetimin dhe mendimin tuaj kritik:

Çdo të thotë funksionim i së drejtës qytetare?

FAZA III:10min

Prezantimi i punimeve në programe të ndryshme kompjuterike, poster ose album. Nxënësit vendosin punimet në Portofolin e tyre të nxënësit.

Vlerësimi:

Vlerësim në grup për punën e kryer. Vlerësim individual i rolit personal në grup për nxënësit që prezantojnë.

Detyrat dhe puna e pavarur: Nuk parashikohen.

Projekt Kërkimor: Përdorimi i dhunës gjatë regjimit komunist-fotomontazh (Ora e III)“Prezantim i projektit”

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Projekt Kërkimor: Përdorimi i dhunës gjatë regjimit komunist-fotomontazh (Ora e III)“Prezantim i projektit”		Situata e të nxënët: Puna e nisur nga ju që në fillim të vitit shkollor vjen e përfunduar në trajtën e një produkti projekti në formën/ at e zgjedhur/a prej jush, për të marrë një vlerësim të tipit përmbledhës, për shkak të shtrirjes, njohurive, shkathtësive, qëndrimeve dhe vlerave që ju do të demonstroi.		
Rezultatet e të nxënët të temës mësimore/ lëndës sipas kompetencave kyçe:		Fjalët kyçe:		
<ul style="list-style-type: none"> · Demonstron pasuri idesh · Demonstron aftësi për të prezantuar · Mëson të administrojë kohën · Demonstron tolerancë ndaj mendimeve të të tjerëve. · Mban qëndrim kritik ndaj punëve të prezantuara. · Demonstron aftësi për të bashkëpunuar. · Mëson të vetëvlerësohet · Demonstron etikë ndaj qëndrimeve, mendimeve të të tjerëve, ndaj punës së tij/ saj etj. 		Projekt kurrikular, miniprojekt, rezultatet të nxënë gjatë projektit, burime, mjedis pune, strukturim, seleksionim, prezantim, burime, shkëmbime ndërpersonale, qëndrim kritik etj.		
Burimet / Mjetet / Materialet: Teksti i Historisë 11, Mediat, Interneti, Literaturë historike, Bibliotekat		Lidhja me fushat e tjera ose me temat ndërkurrikulare: Shkencat shoqërore, TIK-u		

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Diskutim	Diskutim i ideve	5’
FAZA II	Prezantim	Prezantim projekti	30’
FAZA III	Diskutim	Diskutim përfundimesh	10’

FAZA I: 5min

Në mënyrë të shpejtë nxënësit rikujtojnë konceptet dhe çështjet kryesore të përfshira në miniprojektet e tyre. Ato evidentohen në dërrasë.

FAZA II: 25min

Në këtë fazë nxënësit, individualisht ose në dyshe prezantojnë projektin, në çdo formë që e kanë sjellë, duke respektuar kohën dhe kriteret e përcaktuara që më parë në dërrasë / flip-chart nga mësuesi, foto-montazh në projektor.

FAZA III:10min

Për çdo nxënës që prezanton, nxënësit e tjerë kanë të drejtën e pyetjeve dhe komenteve (ndërkohë

ata kanë mbajtur shënime), në fund të orës ose pas çdo prezantimi. Pavarësisht se vlerësimi përmbledhës për projektin bëhet nga mësuesi, në klasë caktohet një grup vlerësimi, që e bën këtë në bazë të kritereve tashmë të afishuara. Çdo nxënës/ grup pasi përfundon prezantimin bën një vlerësim për veten.

Vlerësimi:

Vlerësim individual përmbledhës për çdo nxënës që prezanton.

Detyrat dhe puna e pavarur:

Përgatitja e projektit deri në dosjet personale

Përsëritje: Shqiptarët dhe Lufta e Dytë Botërore 1939-1944. Shqipëria gjatë regjimit komunist 1945 – 1990. Rënia e regjimit komunist. Fitorja e Demokracisë.

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Përsëritje: Shqiptarët dhe Lufta e Dytë Botërore 1939-1944. Shqipëria gjatë regjimit komunist 1945 – 1990. Rënia e regjimit komunist. Fitorja e Demokracisë.		Situata e të nxënët: Ju tashmë keni marrë përgjigje rreth shumë pyetjeve të shtruara këtë kapitull. Provoni sa të qëndrueshme i keni njohuritë.		
Rezultatet e të nxënët të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> Shpjegon procesin e vendosjes së administratës italiane të pushtimit në Shqipëri. Analizon tiparet e regjimit fashist italian në Shqipëri Përshkruan format e qëndresës së shqiptarëve kundër pushtuesve italianë. Analizon qëndrimet dhe programet e grupimeve kryesore politike jo fashiste në Shqipëri. Shpjegon tiparet e qëndresës së forcave demokratike dhe antikomuniste ndaj regjimit komunist në Shqipëri. Dallon dhunën e ushtruar nga organet shtetërore ndaj opozitës demokratike dhe antikomuniste. Përcakton diktaturën e proletariatit dhe luftën e klasave si tipar kryesor ideologjik të regjimit komunist. Identifikon disa nga tiparet e krizës ekonomike dhe përpjekjet e drejtuesve komunistë për të lehtësuar gjendjen. Përshkruan disa nga momentet kryesore të shprehjes së pakënaqësisë popullore kundër diktaturës komuniste. Dallon aspekte të globalizimit në jetën e përditshme në Shqipëri. Tregon sfidat e shtetit shqiptar në rrugën e integritit euro-atlantik. Shpjegon faktorët që ndikuan në procesin e pavarësimin dhe të integritit euro-atlantik të Kosovës. Vlerëson rolin që luajtën ndërkombëtarët në këtë proces. Vlerëson rëndësinë që pati shpallja e pavarësisë për Kosovën 		Fjalët kyçe: Bashkim personal, Asamble Kushtetuese, rezistencë, administratë pushtimi, Konferenca e Pezës, aleatë, mision ushtarak, Konferenca e Mukjes, Front Nacionalçlirimtar, Balli Kombëtar, Legaliteti, lëvizje nacionalçlirimtare, luftë civile, çlirim, dëme luftime, dëshmorë, qeveri kolaboracioniste, Dekalogu, Këshilli i Lartë i Rregjencës, Këshill Kombëtar, Diktaturë e proletariatit, grupi i deputeteve, pozitë, kryengritje antikomuniste, parti-shtet, kulakë, shtetëzim, ekonomi e centralizuar, luftë klasash, sigurimi i shtetit, gjykatë popullore, republikë popullore, asamble kushtetuese, reforma agrare, KNER, Traktati i Varshavës, bllok i vendeve socialiste, revizionizëm, imperializëm, superfuqi, kolektivizim, industrializim, pronë shtetërore dhe kooperativiste, kult i individit, propagandë, disident, ekonomi e centralizuar dhe e planifikuar, bllokadë ekonomike, vetizim, shkelje e të drejtave themelore të njeriut, kamp internimi, emancipim i gruas, ateizëm, ideologjizimi komunist. Kriza e regjimit komunist, demokraci, pluralizëm, fushatë elektorale, zgjedhje të lira, liri e shtypit, ekonomi e lirë e tregut, barazi para ligjit, tranzicion, integriti euroatlantik, NATO, BE, marrëveshje stabilizim- asociimi, Pavarësia e Kosovës, administrim ndërkombëtar, UÇK.		

PLANIFIKIMI DITOR PËR ÇDO TEMË MËSIMORE

Burimet / Mjetet / Materialet: Teksti i Historisë, Historia e Shqipërisë, interneti, mjete didaktike.	Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, shkencat shoqërore
---	--

FAZAT E STRUKTURËS	STRATEGJITË MËSIMORE	VEPRIMTARITË E NXËNËSIT	KOHA
FAZA I	Parashikim (Stuhi Mendimesh)	Diskutim idesh	5'
FAZA II	Harta e Koncepteve të kapitullit	Organizim grafik i informacionit	20'
FAZA III	Diskutim	Diskutim përfundimesh	20'

FAZA I: 5min

Ora fillon me prezantimin e çështjeve për diskutim, të sugjeruara nga nxënësit. Pas kësaj mësuesi u propozon të organizojnë në fletore një pemë konceptesh në bazë të kriterit të lidhjeve të ngjarjeve. Në mënyrë të shpejtë nxënësit evidentojnë disa nga lidhjet që arrijnë të dallojnë

FAZA II: 20min

Klasa ndahet në disa grupe me të njëjtën detyrë: organizimi i pemës së koncepteve të kapitullit, çdo anëtar i grupit sugjeron lidhje dhe kontribuon në shtimin e “degëve” të pemës. Pema e mundshme e ndonjërit prej grupeve mund të ishte

- Shqipëria nën pushtimin e Italisë së Musolinit
- Shqipëria nën pushtimin gjerman (shtator 1943-nëntor 1944)
- Rezistenca shqiptare kundër pushtuesve italianë dhe gjermanë
- Vendosja e regjimit komunist në Shqipëri
- Opozita shqiptare ndaj vendosjes së regjimit komunist në Shqipëri
- Kryengritjet me armë kundër pushtetit komunist në Shqipëri
- Politika ekonomike e shtetit shqiptar, shtetëzimet dhe reforma agrare
- Thellimi i reformave ekonomike të regjimit komunist
- Politika e jashtme e shtetit stalinist shqiptar gjatë viteve 1945- 1990
- Tipare të represionit komunist gjatë viteve 1945-1990
- Kriza e regjimit komunist (1985-1990)
- Lëvizja studentore e dhjetorit dhe shpallja e pluralizmit politik
- Shqipëria gjatë tranzicionit për në demokraci (1990-2013)
- Proceset e integrimit euroatlantik të Shqipërisë (1990-2013)
- Rruga e Kosovës për pavarësi dhe integrim euro-atlantik

FAZA III:20min

Pas kësaj secili nga grupet marrin detyra specifike, të cilat i deklarojnë të zgjidhura para klasës. Secili nga nxënësit teston veten me pyetjet për përsëritje që gjenden në tekst.

Vlerësimi:

Vetëvlerësim, Vlerësim i përgjigjeve me gojë, vlerësim i aftësisë për të punuar individualisht dhe në grup.

Detyrat dhe puna e pavarur:

Nuk parashikohen

PLANIFIKIMI I ORËS MËSIMORE	Fusha: Mjedisi dhe shoqëria	Lënda: Histori	Klasa: XI	Shkalla: V
Tema mësimore: Testim: Shqiptarët dhe Lufta e Dytë Botërore 1939-1944. Shqipëria gjatë regjimit komunist 1945 – 1990. Rënia e regjimit komunist. Fitorja e Demokracisë.		Situata e të nxënit: Ju tashmë e dini se qëndrueshmëria e njohurive tuaja matet me një vlerësim përmbledhës që është i detyrueshëm në fund të çdo tremujori.		
Rezultatet e të nxënit të temës mësimore/ lëndës sipas kompetencave kyçe: <ul style="list-style-type: none"> · Përdor informacionin në mënyrën e duhur · Seleksionon informacionin sipas nevojës. · Analizon situatë e lidhje të ndryshme · Demonstron aftësi për të krahasuar. · Demonstron aftësi për të interpretuar. · Shpreh aftësi për të nxjerrë përfundime. · Formon shprehje të punës së pavarur. · Mëson të shprehë formimin me shkrim 		Fjalët kyçe: Përshkrim, analizë, vlerësim, interpretim, përfundime		
Burimet / Mjetet / Materialet: Fleta e testit në të njëjtin format për çdo nxënës		Lidhja me fushat e tjera ose me temat ndërkurrikulare: TIK-u, Shkencat shoqërore.		

FAZAT E STRUKTURËS

FAZA I: 5min

Mësuesi orienton nxënësit lidhur me kërkesat e formatit të testit dhe shpërndan testet.

FAZA II: 40min

Nxënësit marrin testin që është unik dhe punojnë gjatë gjithë orës.

FAZA III: 5min (nga koha e pushimit)

Sapo bie zilha testet mblidhen dhe janë objekt i vlerësimit të vazhduar.

Model testi

Klasa: _____

Grupi: A

Emri/Mbiemri _____

1. Trego cilat ishin rrugët që u përdorën për kapërcimin e analfabetizmit? (3 pikë)
2. Shpjego ku dallon reforma agrare nga kolektivizimi” i bujqësisë? (3 pikë)
3. Listo vendimet e Kongresit të Përmetit. (3 pikë)
4. Qarko përgjigjen e saktë. (4 pikë)
 1. Forma e regjimit pas çlirimit ishte:
 - a. Monarki sipas kushtetutës së 1928
 - b. Republikë sipas kushtetutës viti 1925
 - c. Republikë Popullore
 - d. Republikë socialiste popullore

2. Statusi juridik i Kosovës pas L. II. B ishte:

- a. pjesë e Shqipërisë
- b. u nda midis tri republikave jugosllave
- c. u përfshi në Serbi edhe nën F. Jugosllave
- d. ishte vetëm nën varësinë e Serbisë

6. E reja që solli në arsim reforma e viteve '60 ishte:

- a. arsimit laik;
- b. politizimi i arsimit;
- c. arsimit fillor i detyrueshëm;
- d. arsimit shtetëror unik.

4. “Komiteti për shpëtimin e Shqipërisë” doli nga:

- a. PKSh;
- b. Konferenca e Pezës;
- c. Konferenca e Mukjes;
- d. Balli Kombëtar

5. Sqaro arsyet pse lindi nevoja për kushtetutën e vitit 1976?

(5 pikë)

6. Analizo rrugët e PPSH-së për ta nxjerrë vendin nga kriza ekonomike, duke paraqitur variantet e tua për zhvillimin e vendit në atë kohë.

(5 pikë)

7. Fjalor:

(secila 1 pikë)

- Autarki
- Subvencione
- Diskriminim etnik
- Lufta e klasave
- Planifikim socialist

8. Ç’të kujtojnë datat:

(secila 1 pikë)

- 20 shtator 1955
- 3 gusht 1943
- 24 maj 1944
- 1978

Nota	4	5	6	7	8	9	10
Pikët	0-6	7-11	12-15	16-20	21-25	26-29	30-32

