

PËRMBAJTJA

I. Plani mësimor vjetor
1. Plani mësimor sintetik
2. Rezultatet kryesore të të nxënit sipas kompetencave kyçe
3. Përmbajtja e kurrikulës
4. Rezultatet e të nxënit për konceptet dhe kompetencat historike
5. Udhëzime për vlerësimin
6. Ndarja e tematikave sipas periudhave
II. Planifikimi mësimor për periudhën e parë (shtator-dhjetor)
III. Planifikimi ditor për periudhën e parë (shtator-dhjetor)
IV. Përsëritje, periudha e parë (shtator- dhjetor)
V. Model testi, periudha e parë (shtator-dhjetor)
VI. Planifikimi ditor për periudhën e dytë (janar- mars)
VII. Përsëritje, periudha e dytë (janar-mars)
VIII. Model testi, periudha e dytë (janar- mars)
IX. Planifikimi ditor për periudhën e tretë (prill-qershor)
X. Përsëritje, periudha e tretë (prill-qershor)

	
I. PLANI MËSIMOR VJETOR

Lënda: Historia me zgjedhje
Klasa: XII
Fusha: Shoqëria dhe mjedisi
Shkalla: VI
Viti shkollor 2018 - 2019

1. Plani mësimor sintetik
36 javë x 4 orë në javë = 136 orë gjithsej

	Ndarja vjetore e orëve
	Numri i orëve

	Njohuri të reja
	91 orë

	Përsëritje
	11 orë

	Teste
	3 orë

	Ese historike
	1 orë

	Vizita studimore
	24 orë

	Vlerësim i portofolit
	3 orë

	Veprimtari praktike
	3 orë

2. REZULTATET KRYESORE TË TË NXËNIT SIPAS KOMPETENCAVE KYÇE QË REALIZOHEN NËPËRMJET LËNDËS SË HISTORISË
1. Kompetenca e komunikimit dhe e të shprehurit (komunikon dhe shprehet 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.
2. Kompetenca e të menduarit (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, p.sh. shkakun dhe pasojën, vazhdimësinë dhe ndryshimin;
 • ndërton dhe interpreton grafikë, diagrame dhe tabela statistikore për paraqitjen e të dhënave historike.
3. Kompetenca e të nxënit (mëson për të nxënë në mënyrë të pavarur).

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 dhe i klasifikon ato 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, veprimtari 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.
4. Kompetenca për jetën, sipërmarrjen dhe mjedisin (kontribuon në mënyrë aktive).
Nxënësi:
• zhvillon aftësitë për jetën, sipërmarrjen dhe mjedisin për të identifikuar, 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.

5. Kompetenca personale (kultivon dhe përcjell idetë vetjake).
Nxënësi:
• zhvillon aftësitë personale për të kuptuar veten dhe të tjerët, ndryshimet dhe ngjashmëritë, për të menaxhuar marrëdhëniet ndërmjet njëri-tjetrit, për të vlerësuar pikëpamjet e të tjerëve, qofshin këto dhe të ndryshme nga të tijat;
• 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.
6. Kompetenca qytetare (përkushtohet ndaj të 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, shpjegon natyrën, shkaqet, 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 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;
• shqyrton një sërë burimesh që paraqesin perspektiva të ndryshme kulturore, në mënyrë që të zhvillojë kuptimin historik.
7. Kompetenca digjitale (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 i 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.

3. PËRMBAJTJA E KURRIKULËS
 Programi i historisë, gjatë shkallës së gjashtë të kurrikulës, klasa XII, trajton në mënyrë të integruar historinë e qytetërimeve botërore dhe historinë e shqiptarëve në periudhat antike, mesjetare, moderne dhe bashkëkohore, në mënyrë që nxënësi të kuptojë jetën dhe ngjarjet e së shkuarës, lidhjen e tyre me të tashmen dhe me të ardhmen, si dhe ndërvarësinë ndërmjet qytetërimeve. Studimi i përvojës së shqiptarëve në të kaluarën, veçoria dhe larmia e saj, është e domosdoshme që nxënësi të kuptojë kushtet shoqërore dhe shtysat e saj. Duke njohur, përmes fakteve, përvojën e kaluar të bashkësisë ku jeton, nxënësi thellohet në zbulimin dhe kuptimin e rrënjëve të identitetit të tij dhe të traditave të trashëguara.
 Programi i historisë e ndihmon nxënësin që të kuptojë në mënyrë kritike realitetin e sotëm dhe ngjarjet aktuale që ndodhin, duke bërë lidhjen e së sotmes me të shkuarën historike dhe me perspektivat e së ardhmes. Përmbajtja e dhënë në programin e historisë për shkallën e gjashtë të kurrikulës ofron mundësi për zhvillimin dhe ndërtimin e koncepteve, njohurive, aftësive/ shkathtësive, qëndrimeve dhe vlerave, të cilat janë të ndërlidhura me njëra-tjetrën dhe duhet të jepen në mënyrë të integruar në të gjithë tematikat e përcaktuara në program, me qëllim ndërtimin dhe zbatimin e kompetencave të lëndës dhe kompetencave kyçe. Tematikat dhe projektet/ situatat e sugjeruara të dhëna në program janë bazë për të siguruar rezultatet e të nxënit, sipas koncepteve dhe kompetencave historike. Për secilën tematikë janë paraqitur njohuritë, aftësitë/shkathtësitë, qëndrimet dhe vlerat për secilën klasë të shkallës së gjashtë të kurrikulës.

4. REZULTATET E TË NXËNIT PËR KONCEPTET DHE KOMPETENCAT HISTORIKE
 Përgjatë gjithë programit të historisë zhvillohen njohuritë, aftësitë/ shkathtësitë, qëndrimet dhe vlerat që duhet të zotërojë nxënësi për ndërtimin e koncepteve historike: kuptimi kronologjik, ndryshimi dhe vazhdimësia, shumëllojshmëria kulturore, etnike dhe fetare, rëndësia për realizimin e kompetencave historike: kërkimi historik, përdorimi i burimeve, analiza shkak-pasojë, interpretimi, shpjegimi dhe komunikimi për të shkuarën.
	SHKALLA E GJASHTË

	REZULTATET E TË NXËNIT PËR KOMPETENCAT HISTORIKE

	Kërkimi historik
	Përdorimi i burimeve
	Interpretimi historik
	Shkaku dhe pasoja
	Shpjegimi dhe komunikimi

	Nxënësi:
 identifikon dhe shqyrton, individualisht dhe si pjesë e një grupi pyetje specifike historike për periudhat antike, mesjetare, moderne dhe bashkëkohore ose çështje që u përkasin këtyre periudhave, duke bërë testimin e hipotezave;
 reflekton në mënyrë kritike për pyetje ose çështje historike që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore.
	Nxënësi:
 shpjegon tipat e burimeve historike si një domosdoshmëri në punën e historianit dhe në dhënien e përgjigjeve të argumentuara për ndërtimin e ngjarjes historike;
 vlerëson historinë gojore, me anë të së cilës dëshmitë gojore për ngjarjet e fundit historike mund ta bëjnë historinë më të gjallë në sytë e nxënësve, si dhe mund t’u lënë vend pikëpamjeve e perspektivave të atyre që nuk kanë marrë pjesë në “historinë e shkruar”;
 kërkon, duke vlerësuar burimet alternative për ndërtimin e ngjarjes historike për periudhat antike mesjetare, moderne dhe bashkëkohore;
 identifikon, zgjedh dhe përdor një sërë burimesh historike, duke përfshirë burimet tekstuale, vizuale, objektet dhe mjedisin historik për të argumentuar interpretimin e tij në lidhje me ngjarje apo çështje të caktuara që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore;

	Nxënësi:
 kupton pse historianët dhe të tjerët i kanë interpretuar ngjarjet, njerëzit dhe situatat historike që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore në mënyra të ndryshme;
 shpjegon se si dhe pse ngjarjet historike janë interpretuar në mënyra të ndryshme nëpërmjet një sërë mediash;
 shqyrton një sërë interpretimesh të së kaluarës që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore për të vlerësuar vlefshmërinë e tyre.
	 Nxënësi:
 analizon ngjarjet historike që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore në lidhjet e tyre shkak-pasojë;
 shpjegon pasojat në përfundimin e ngjarjeve, të situatave dhe të ndryshimeve historike që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore.
	Nxënësi:
 paraqet shpjegime për periudhat antike, mesjetare, moderne dhe bashkëkohore që janë koherente, të strukturuara dhe të arsyetuara, duke përdorur kronologjinë dhe fjalorin e duhur historik;
 komunikon njohuritë historike për periudhat antike, mesjetare, moderne dhe bashkëkohore në mënyra të ndryshme, duke përdorur kronologjinë dhe fjalorin e duhur historik.

	REZULTATET E TË NXËNIT PËR KONCEPTET HISTORIKE

	Kuptimi kronologjik
	Ndryshimi dhe vazhdimësia
	Shumëllojshmëria kulturore, etnike dhe fetare
	Rëndësia

	Nxënësi:
 përdor saktë datat dhe fjalorin e duhur historik për periudhat antike, mesjetare, moderne dhe bashkëkohore;
 kupton organizimin kronologjik të historisë dhe i vendos njerëzit dhe ngjarjet në periudhën e saktë historike (parahistorike, antike, mesjetare, moderne, bashkëkohore), duke kuptuar dhe duke shpjeguar marrëdhëniet historike;
 ndërton linjën e kohës, duke vendosur në të periudhat historike dhe ngjarjet e rëndësishme historike;
 kryen veprime për llogaritjen e kohës.
	Nxënësi:
 shpjegon ndryshimin dhe vazhdimësinë e ngjarjeve historike brenda dhe përtej periudhave historike (parahistorike, antike, mesjetare, moderne, bashkëkohore);
 analizon shkallën dhe ritmin e ndryshimit, nëse ndryshimi arriti në progres dhe nëse po, për cilat ngjarje historike që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore;
 analizon arsyet dhe rezultatet e ngjarjeve, situatave dhe ndryshimeve historike për periudhat antike, mesjetare, moderne dhe bashkëkohore.
	Nxënësi:
 kupton se njerëzit dhe shoqëritë e përfshira në të njëjtën ngjarje historike që i përket periudhës antike, mesjetare, moderne ose bashkëkohore mund të kenë përvoja dhe pikëpamje të ndryshme për të njëjtën ngjarje historike.
	Nxënësi:
 vlerëson rëndësinë e ngjarjeve, të njerëzve dhe të zhvillimeve historike që u përkasin periudhave antike, mesjetare, moderne dhe bashkëkohore, në kontekstin e tyre historik dhe në ditët e sotme.

5. UDHËZIME PËR VLERËSIMIN
 Vlerësimi është një aspekt i rëndësishëm i lëndës së historisë. Në përputhje me parimet e qasjes së të nxënit bazuar në kompetenca, vlerësimi konsiderohet si element i mësimdhënies, i cili përqendrohet në nivelin e arritjes së kompetencave, fokusohet në matjen e njohurive e aftësive, në arritjen e rezultateve të të nxënit dhe në nivelin e përmbushjes së kompetencave. Informacioni i siguruar nga vlerësimi e ndihmon mësuesin të evidentojë përparimin e nxënësve, të vlerësojë se sa të përshtatshme e të dobishme janë metodat e mësimdhënies që ai përdor, të përmirësojë mësimdhënien dhe t’i pajisë nxënësit me informacionin përkatës për progresin e tyre. Vlerësimi është një informacion i rëndësishëm që u shërben nxënësve për të ndjekur vetë ecurinë e tyre në këtë lëndë, për të njohur anët e tyre të forta dhe vështirësitë që hasin në zotërimin e njohurive dhe kompetencave, në mënyrë që të punojnë përkatësisht për përforcimin dhe kapërcimin e tyre. Vlerësimi është një informacion i rëndësishëm edhe për prindërit, me anë të të cilit ata mund të ndihmojnë më mirë në edukimin e fëmijëve të tyre. I domosdoshëm është vlerësimi i përmbajtjes së lëndës lidhur me zotërimin e njohurive dhe demonstrimin e aftësive historike nëpërmjet treguesve të besueshëm për progresin e tyre (p.sh.: vetëvlerësimi, intervista me një listë treguesish, testi objektiv, vëzhgimi i kërkimit historik me një listë të saktë treguesish, portofoli, prezantimi me gojë ose me shkrim, projekti kurrikular etj.).
 Në përzgjedhjen e praktikave të vlerësimit, në përcaktimin e kohës së përshtatshme, në përzgjedhjen e materialeve për vlerësim, mësuesi duhet të ketë parasysh:
1. përcaktimin e qëllimit dhe të strategjisë së vlerësimit;
2. përzgjedhjen e veprimtarive që mundësojnë demonstrimin e arritjes së kompetencave;
3. përdorimin e vlerësimit për të verifikuar çfarë dinë aktualisht nxënësit;
4. dallimin qartë të qëllimit të detyrës së zgjedhur për vlerësim.
 Vlerësimi i nxënësve duhet të nxjerrë në pah arritjet e tyre, në mënyrë që ata të inkurajohen të mësojnë me më shumë dëshirë. Ai duhet të konsiderohet si një mjet në ndihmë të nxënësve, që ata të njohin më mirë aftësitë e tyre në të nxënë, të zhvillojnë e të përdorin talentet dhe aftësitë në mënyra sa më të dobishme. Nxënësit vetë duhet të jenë pjesë e procesit të vlerësimit të arritjeve të tyre. Me anë të vlerësimit, mësuesi informohet rreth çfarë dhe si po mësojnë nxënësit, çka e ndihmon atë të planifikojë mësimdhënien në vijim dhe të përgatisë materiale ose të rishikojë metodologjinë e mësimdhënies për t’iu përshtatur nevojave të nxënësve. Vlerësimi nga ana e mësuesit duhet të marrë në konsideratë edhe aftësinë e nxënësve për të përcaktuar e arritur objektiva për veten. Mësuesi i historisë vlerëson saktësinë e informacionit të paraqitur nga nxënësit, aftësitë e tyre për të diskutuar, debatuar, krahasuar, argumentuar dhe parashikuar, duke mbajtur qëndrim vetjak ndaj një ngjarjeje ose figure të caktuar historike. Në lëndën e historisë, mësuesi duhet të vlerësojë aftësinë e nxënësve për të punuar në grup, si dhe aftësinë e tyre për të vlerësuar nga secili nxënës punën e anëtarëve të tjerë të grupit. Mësuesi i historisë duhet të vlerësojë përdorimin e burimeve alternative nga nxënësit, ballafaqimin e tyre dhe forcën argumentuese ndaj një çështjeje të diskutueshme ose të debatuar në histori. Kriter vlerësimi për nxënësit në lëndën e historisë është edhe përfshirja e tyre në debat, duke respektuar mendimet e kundërta të njëri-tjetrit, të bazuara mbi argumente ose fakte historike.
Ky vlerësim mund të bëhet përmes:
1. Vëzhgimit
 Mësuesi vëzhgon aspekte të tilla, si:
· aftësinë e nxënësit për të punuar në mënyrë të pavarur dhe për të bashkëpunuar në grup;
· ndërveprimet e nxënësve me njëri-tjetrin dhe me të rriturit;
· cilësinë e prezantimit të punimeve;
· interesat, aftësitë ose talentet e veçanta të nxënësve;
· pjesëmarrjen dhe interesin që shprehin nxënësit në veprimtari e aktivitete të ndryshme;
· përgjegjësinë vetjake dhe shoqërore që shfaqin nxënësit;
· përkushtimin dhe këmbënguljen e nxënësve në kryerjen e detyrave të ndryshme;
· pyetjet që shtrojnë nxënësit, përgjigjet dhe sugjerimet që nxënësit u japin pyetjeve të mësuesit dhe nxënësve të tjerë etj.
Mësuesi mund t’i mbajë shënim vëzhgimet për secilin nxënës, në mënyrë që të krijojë një pamje të përgjithshme të ecurisë së zhvillimit të tyre.

2. Detyrave dhe testeve
 Mësuesi u jep nxënësve detyra të ndryshme në klasë, me anë të të cilave arrin të vlerësojë:
· procesin e punës dhe nivelin e të kuptuarit të njohurive të reja nga ana e nxënësve;
· aftësinë e nxënësve për t’i përdorur dijet e marra në situata nga më të ndryshmet.
Detyrat në klasë mund të jenë projekte në grup ose punë individuale. Mësuesi planifikon testime periodike me shkrim për blloqe të gjera orësh mësimore, që përbëhen nga një ose disa tematika, të cilët i bashkojnë rezultate të ndërlidhura të të nxënit. Në përshtatje me qëllimin e vlerësimit me shkrim. Ai përdor lloje të ndryshme testesh, që nga testet e ndërmjetme disaminutëshe për një objektiv të veçuar të të nxënit, tek ato njëorëshe, teste me alternativa ose me zhvillim, detyra tematike, projekte kurrikulare etj. Një formë e parashtrimit me shkrim nga nxënësit është edhe testimi përfundimtar.

3. Projekteve
 Projektet i ndihmojnë nxënësit të përqendrohen në një temë të caktuar të programit, për shembull, në njohjen e komunitetit ku ata jetojnë dhe në studimin e tij në detaje. Me anë të projektit, mësuesi vlerëson aftësinë e nxënësve për të kërkuar informacion, për ta mbledhur, për ta përpunuar dhe për ta prezantuar atë. Puna me projekte mundëson edhe vlerësimin e bashkëpunimit të nxënësve me njëri-tjetrin gjatë punës grup. Realizimi i një projekti është tregues edhe i përgjegjësisë vetjake dhe të grupit, si dhe i përkushtimit dhe interesit të secilit nxënës.
4. Paraqitjes dhe prezantimit të punimeve
 Shpjegimi, paraqitja dhe prezantimi i punimeve të ndryshme që nxënësit realizojnë në lëndën e historisë është për mësuesin tregues i aftësive të tyre për të mbledhur informacion, për ta përpunuar dhe për ta paraqitur atë. Gjatë paraqitjes dhe prezantimit të punimeve, nxënësit vlerësohen edhe për shtjellimin e këndvështrimeve të tyre, mbrojtjen e këtyre këndvështrimeve dhe mbajtjen e qëndrimit vetjak ose në grup ndaj një çështjeje të caktuar. Me anë të kësaj teknike vlerësohen kompetencat historike dhe kompetencat kyçe, si ajo e komunikimit dhe e të menduarit. Në punimet e nxënësve me grupe të vogla, mësuesi parashtron peshën e vlerësimit me notë të grupit në tërësi dhe të secilit nxënës në veçanti. Mësuesi nuk është i detyruar t'i vlerësojë me notë nxënësit në çdo orë mësimore dhe të vendosë nota në evidencë për secilën orë mësimore.
5. Dosjes së nxënësit
 Dosja e nxënësit, si një mundësi vlerësimi e vetëvlerësimi, është një koleksion i punimeve të tij përgjatë një shkalle të caktuar të kurrikulës. Ajo mund të përmbajë listën e objektivave në fillim të vitit, anketat e përdorura gjatë një vrojtimi, burimet historike të përdorura për të kuptuar ndryshimin dhe vazhdimësinë, të tilla si: fotografi, pamje ose skica, vizatimet e kryera në klasë, poezi ose tregime mbi tema të caktuara historike, provime me shkrim, detyra tematike, projekte kurrikulare, fotografi e produkte të veprimtarive kurrikulare, tabelë kronologjike të ngjarjeve ose të një periudhe historike, CD, dokumentar mbi një ngjarje historike, biografi për histori gojore, postera (afishe, pllakate), albume, ese, artikuj publicistikë etj. Dosja është një mjet i rëndësishëm për vlerësimin e kompetencave të lëndës dhe të kompetencave kyçe që nxënësi demonstron në punime të ndryshme të arkivuara gjatë viteve në të, për vetëvlerësimin e nxënësit, si dhe për vlerësimin e ecurisë së tij nga ana e prindërve. Kjo dosje mund të përdoret edhe si informacion për ecurinë e nxënësve për mësuesit e rinj, kur ata ndryshojnë shkollë.

6. NDARJA E TEMATIKAVE SIPAS PERIUDHAVE

	
 ORA
	
 TEMATIKA
	SHPËRNDARJA E PËRMBAJTJES SË LËNDËS

	
	
	SHTATOR-DHJETOR (52 ORË)
	JANAR-MARS(45 ORË)
	PRILL-QERSHOR (39 ORË)

	1
	
TEMATIKA 1:
HISTORIA DHE HISTORIANI
(5 ORË GJITHSEJ)

NJOHURI TË REJA (2 ORË)
VEPRIMTARI PRAKTIKE (3 ORË)
	Historia dhe vlerat e saj
	
	

	2
	
	Burimet kryesore të shkruara në shkrimin e historisë së shqiptarëve
	
	

	3
	
	Veprimtari praktike e sugjeruar nr. 1
Tema: Të njohim burimet e shkruara të autorëve antikë për ilirët dhe Ilirinë
	
	

	4
	
	Veprimtari praktike e sugjeruar nr. 2
Tema: Si të punosh me burimet historike?
	
	

	5
	
	Veprimtari praktike e sugjeruar nr. 3
Tema: Ndërtimi i historikut të krahinës suaj duke u mbështetur në burime historike
	
	

	6
	TEMATIKA II:
ANTIKITETI
(14 ORË GJITHSEJ)

NJOHURI TË REJA (11 ORË)
PËRSËRITJE (2 ORË)
VLERËSIMI I PORTOFOLIT TË TË NXËNIT (1 ORË)
	Lindja, zhvillimi dhe rënia e qytetërimit grek
	
	

	7
	
	Shoqëria, kultura, shkenca në qytetërimin antik grek
	
	

	8
	
	Roma nga monarkia në perandori
	
	

	9
	
	Shoqëria, kultura, shkenca në qytetërimin antik romak
	
	

	10
	
	Marrëdhëniet mes formacioneve politike greko-romake në antikitet
	
	

	11
	
	Përsëritje 1
	
	

	12
	
	Procesi i formimit të etnosit ilir dhe qytetërimit të tij.
	
	

	13
	
	Mbretëria Ilire
	
	

	14
	
	Mbretëria Dardane.
	
	

	15
	
	Mbretëria dhe republika në Epir
	
	

	16
	
	Arsimi, kultura, besimi tek ilirët sipas autorëve antikë
	
	

	17
	
	Ndikimi i qytetërimit greko-romak në kulturën ilire
	
	

	18
	
	Përsëritje 2
	
	

	19
	
	Vlerësim i portofolit të të nxënit 1
	
	

	20
	TEMATIKA III:
MESJETA
(SHEK. IV-XIV)

(18 ORË GJITHSEJ)

NJOHURI TË REJA (16 ORË)
PËRSËRITJE (2 ORË)

	Transformimet e Perandorisë Romake dhe hapësira ilire në mesjetën e hershme(shek.IV-VI)
	
	

	21
	
	Dyndjet e popujve dhe ndryshimi i përbërjes etnike në Ballkan
	
	

	22
	
	Vazhdimësia iliro-arbërore
	
	

	23
	
	Arbëria në përballjen Lindje-Perëndim
	
	

	24
	
	Dobësimi i Bizantit në Ballkan
	
	

	25
	
	Formacionet shtetërore në trevat shqiptare (shek. XII)
	
	

	26
	
	Principatat kryesore arbërore shek. XIV-XV. Tiparet dhe mënyra e qeverisjes.
	
	

	27
	
	Republika e Venedikut (Shën Markut) dhe zotërimet veneciane në Shqipëri
	
	

	28
	
	Përsëritje 3
	
	

	29
	
	Përhapja, organizimi dhe veçoritë e krishterimit në trevat arbërore (shek. IV-XIV)
	
	

	30
	
	Roli i krishterimit në jetën shoqërore të arbërve
	
	

	31
	
	Arbëria dhe Bizanti. Aspekte të së drejtës dhe veçoritë e jetës ekonomike
	
	

	32
	
	Veçoritë e jetës ekonomike në trojet arbërore
	
	

	33
	
	Shoqëria arbërore dhe emigrimet arbërore në Mesjetë
	
	

	34
	
	Fshati arbëror shek. VI-XIV
	
	

	35
	
	Qytetet arbërore në Mesjetë midis civilizimit bizantin dhe atij europian.
	
	

	36
	
	Kultura mesjetare arbërore mes civilizimit bizantin dhe atij bizantin
	
	

	37
	
	Përsëritje 4
	
	

	38
	TEMATIKA IV:
PERIUDHA MODERNE
(SHEK. XV-FILLIMI I SHEK. XX)
(34 ORË GJITHSEJ)

NJOHURI TË REJA (28 ORË)
PËRSËRITJE (4 ORË)
TESTIM NJOHURISH (1 ORË)
ESE HISTORIKE (1 ORË)
	Ardhja e osmanëve në Ballkan. Rezistenca e shqiptarëve dhe popujve të tjerë të Ballkanit
	
	

	39
	
	Gjergj Kastriot Skënderbeu dhe koha e tij
	
	

	40
	
	Organizimi shtetëror dhe jeta ekonomike e territoreve shqiptare nën sundimin e Perandorisë Osmane
	
	

	41
	
	Organizimi shtetëror dhe jeta ekonomike e territoreve shqiptare nën sundimin e Perandorisë Osmane
	
	

	42
	
	Statusi i feve të ndryshme në kuadër të legjislacionit të Perandorisë Osmane
	
	

	43
	
	Rilindja Europiane
	
	

	44
	
	Rilindja Europiane dhe shqiptarët
	
	

	45
	
	Përsëritje 5
	
	

	46
	
	Perandoria Habsburge
	
	

	47
	
	Islamizimi i shqiptarëve
	
	

	48
	
	Qyteti dhe kultura shqiptare (shek. XVI-XIX)
	
	

	49
	
	Zhvillimi fetar dhe politik në Europë dhe në Perandorinë Osmane
	
	

	50
	
	Iluminizmi dhe filozofia në Europën Perëndimore (shek. XVIII)
	
	

	51
	
	Përsëritje 6
	
	

	52
	
	Testim njohurish për periudhën e parë
	
	

	53
	
	
	Rusia u bë fuqi e madhe botërore(shek. XVIII-fillim i shek. XIX)
	

	54
	
	
	Pashallëqet shqiptare dhe përpjekjet për shkëputje përfundimtare nga Perandoria Osmane
	

	55
	
	
	Revolucioni Francez dhe krijimi i modelit të shtetit komb
	

	56
	
	
	Kongresi i Vjenës dhe restaurimi i Europës pas Napoleonit
	

	57
	
	
	Rusia dhe kryengritja serbe për shkëputje nga Perandoria Osmane. Pansllavizmi
	

	58
	
	
	Kryengritja greke, roli i Fuqive të Mëdha në fitoren e Pavarësisë dhe ndërtimin e shtetit
	

	59
	
	
	Çështja shqiptare dhe qëndrimi i Perandorisë Osmane
	

	60
	
	
	Shqiptarët dhe Tanzimati (1839-1879)
	

	61
	
	
	Përsëritje 7
	

	62
	
	
	Fuqizimi i nacionalizmave ballkanikë
	

	63
	
	
	Nacionalizmi shqiptar dhe përpjekjet e para për organizim
	

	64
	
	
	Kërcënimi rus në Ballkan, Perandoria Osmane dhe Kongresi i Berlinit
	

	65
	
	
	Reagimi shqiptar - Lidhja e Prizrenit
	

	66
	
	
	Dokumente themelore të nacionalizmit shqiptar
	

	67
	
	
	Përpjekjet shqiptare për afirmimin e gjuhës dhe kulturës kombëtare
	

	68
	
	
	Perandoria Osmane, Austro-Hungareze dhe Ruse në fillim të shek. XX
	

	69
	
	
	Luftërat Ballkanike dhe Pavarësia e Shqipërisë
	

	70
	
	
	Përsëritje 8
	

	71
	
	
	Ese historike 1:
1. Rrugëtimi i pavarësisë së Shqipërisë.
2. Konferenca e Ambasadorëve të Londrës dhe roli i saj në krijimin e shtetit shqiptar.
3. Gjuha kombëtare – gurë themeli për vazhdimësinë e një kombi.
	

	72
	TEMATIKA V:
PERIUDHA BASHKËKOHORE (1919-DERI MË SOT)
(65 ORË GJITHSEJ)
NJOHURI TË REJA (34 ORË)
PËRSËRITJE (3 ORË)
TESTIME NJOHURISH (2 ORË)
VLERËSIM I PORTOFOLIT TË TË NXËNIT (2 ORË)
VIZITË STUDIMORE (24 ORË)

	
	Lufta e Parë Botërore dhe Paqja e Versajës
	

	73
	
	
	Rinjohja e shtetit të pavarur shqiptar dhe përcaktimi i kufijve të tij
	

	74
	
	
	Aspekte të organizimit dhe të konsolidimit të shtetit shqiptar(1920-1939)
	

	75
	
	
	Aspekte të jetës shoqërore shqiptare dhe elemente të europianizimit të saj (1920-1939).
	

	76
	
	
	Interesimi i shtetit amë për shqiptarët jashtë kufijve (1920-1939)
	

	77
	
	
	Krijimi i Mbretërisë Serbo-Kroate-Sllovene/Jugosllavisë si shtet shumetnik
	

	78
	
	
	Kriza ekonomike botërore dhe rrjedhojat e saj në Ballkan
	

	79
	
	
	Fuqitë e Mëdha dhe bashkëpunimi Ballkanik - Konferencat e viteve `30
	

	80
	
	
	Përsëritje 9
	

	81
	
	
	Ideologjitë totalitare dhe Ballkani
	

	82
	
	
	Ravijëzimi i blloqeve ndërluftuese dhe momentet kryesore të Luftës së Dytë Botërore
	

	83
	
	
	Përpjekjet për shmangien e pushtimit dhe shkaqet e pushtimit Italian të Shqipërisë
	

	84
	
	
	Politikat e pushtuesve italianë dhe gjermanë kundrejt nacionalizmit shqiptar
	

	85
	
	
	Rezistenca shqiptare kundër Boshtit, si pjesë e luftës së Aleatëve të Kombeve të Bashkuara
	

	86
	
	
	Lëvizjet e rezistencës në Ballkanin Perëndimor (Jugosllavi dhe Greqi)
	

	87
	
	
	Diplomacia e Kombeve të Bashkuara gjatë Luftës së Dytë Botërore deri në vitin 1946
	

	88
	
	
	Fillimet e Luftës së Ftohtë
	

	89
	
	
	Krijimi i Bllokut Perëndimor
	

	90
	
	
	Shqipëria dhe marrëdhëniet me Perëndimin
	

	91
	
	
	Krijimi i Bllokut Lindor
	

	92
	
	
	Shqipëria dhe Jugosllavia (1944-1948)
	

	93
	
	
	Shqipëria dhe BRSS (1948-1961)
	

	94
	
	
	Marrëdhëniet ndërmjet dy blloqeve
	

	95
	
	
	Përsëritje 10
	

	96
	
	
	Testim njohurish për periudhën e dytë
	

	97
	
	
	Vlerësim i portofolit të të nxënit 2
	

	98
	
	
	
	Kina brenda dhe jashtë blloqeve gjatë Luftës së Ftohtë

	99
	
	
	
	Shqipëria dhe Kina

	100
	
	
	
	Zhvillimet brenda blloqeve - Blloku Lindor

	101
	
	
	
	Zhvillimet brenda blloqeve - Blloku Perëndimor

	102
	
	
	
	Tipare të artit, kulturës, shkencës dhe arsimit në dy blloqet kundërshtare

	103
	
	
	
	Vetizolimi i Shqipërisë

	104
	
	
	
	Përfundimi i Luftës së Ftohtë

	105
	
	
	
	Përfundimi i Luftës së Ftohtë

	106
	
	
	
	Karakteristikat e tranzicionit në vendet ish-komuniste

	107
	
	
	
	Shqipëria në tranzicion

	108
	
	
	
	Marrëdhëniet ndërkombëtare dhe integrimi

	109
	
	
	
	Ndryshimet që solli teknologjia

	110
	
	
	
	Përsëritje 11

	111
	
	
	
	Testim njohurish për periudhën e tretë

	112
	
	
	
	Jeta në kampet e punës, internimit dhe burgjet në Shqipëri gjatë regjimit komunist, 1945-1990 (vizitë studimore në vendet e kujtesës)
24 orë mësimore

	113
	
	
	
	

	114
	
	
	
	

	115
	
	
	
	

	116
	
	
	
	

	117
	
	
	
	

	118
	
	
	
	

	119
	
	
	
	

	120
	
	
	
	

	121
	
	
	
	

	122
	
	
	
	

	123
	
	
	
	

	124
	
	
	
	

	125
	
	
	
	

	126
	
	
	
	

	127
	
	
	
	

	128
	
	
	
	

	129
	
	
	
	

	130
	
	
	
	

	131
	
	
	
	

	132
	
	
	
	

	133
	
	
	
	

	134
	
	
	
	

	135
	
	
	
	

	136
	
	
	
	Vlerësim i portofolit të të nxënit 3

PLANIFIKIMI DITOR – PERIUDHA E PARË (SHTATOR-DHJETOR)

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Historia dhe vlerat e saj
	Situata e të nxënit

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton rëndësinë dhe vlerat e të mësuarit të historisë duke u ndalur në rëndësinë e historisë
kombëtare.
· Zgjedh shembuj të trajtimit të historisë me objektivitet ose subjektivitet dhe dallon
ndryshimet midis dy trajtimeve.
	Fjalët kyçe: histori, kulturë materiale, autorë antikë, koloni greke, Republika Romake, ilirë, barbarë,
epirotë, kaonë, thesprotë, arbër, shqiptarë, epigrafi, numizmatikë.

	Burimet: teksti, interneti, harta e Ilirisë, Arkeologjia (Myzafer Korkuti), botime letrare si Iliada dhe Odiseja të Homerit
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - bashkëbisedim
Si ora e parë e mësimit, zhvilloni një bisedë me nxënësit, ku të përdorni pyetje kyçe, të cilat do të përfshijnë secilin prej nxënësve dhe do t`ju japin një informacion paraprak me nivelin e tyre.
Përqendrohuni te këto pyetje:
1. Çfarë është historia?
2. Cili autor antik cilësohet si “babai i historisë”?
3. Keni lexuar ndonjë vepër letrare me subjekt historik? Nëse po, tregoni diçka rreth saj.
4. Po ndonjë film me subjekt historik, ju kujtohet?
Pasi është nxitur pjesëmarrja e sa më shumë nxënësve, mbyllet faza e parashikimit me pyetjen:
· Si ndikon historia në jetën tonë?
Kërkoju nxënësve që të shkruajnë mendimin në fletore (për ta krahasuar me mendimin final, pasi të jetë njohur edhe me njohuritë e reja).

	Faza e dytë: Ndërtimi i njohurive - ditari dypjesësh

Mësuesi/ja përdor në këtë fazë teknikën e ditarit dypjesësh. Tabela ndahet në dy pjesë dhe plotësohet sipas çështjeve të dhëna. Të njëjtën veprim e realizojnë edhe nxënësit në fletoren e tyre.

	Çështja
	Komenti

	Fillesat e historisë
	· Shkenca e historisë i ka fillesat 3 mijë vjet p.e.s, kohë e cila përkon me lindjen e shkrimit. Kjo e bën historinë shkencën më të vjetër, të krijuar nga shoqëria njerëzore.
· Ajo është studimi i së kaluarës njerëzore, nëpërmjet dokumenteve të lëna nga shoqëria njerëzore.
· Në evidentimin e historisë jep një ndihmë të madhe arkeologjia. Arkeologët, përmes zbulimeve të tyre, ndihmojnë në rindërtimin e aspekteve të ndryshme të shoqërisë njerëzore.

	Zhvillimi i historisë
	· Historia filloi një fazë të re me lindjen e qyteteve. Ishte koha kur shoqëria njerëzore pësoi transformime të mëdha, duke u zhvilluar dhe modernizuar. Tashmë fokusi i historianëve ishte: përshkrimi i ngjarjeve, vendeve, natyrës, besimit dhe traditave të popujve të ndryshëm.
· Ndihmë për zhvillimin e historisë kanë dhënë studiuesit e saj. Historianët e parë dokumentohen në veprat e dijetarëve nga radhët e grekëve dhe romakëve të lashtë, si p.sh: Herodoti, Homeri, Aristoteli, Skylasi, Tit Livi, Polibi, Thukiditi e deri tek autorët e mesjetës.
· Kontribut shumë të vyer në njohjen e shoqërive njerëzore dhe dokumentimin e të dhënave, shpesh kanë dhënë fushatat ushtarake, si p.sh. ato të Aleksandrit të Madh të Maqedonisë. Përmes pushtimeve, ai jo vetëm përhapi kulturën helenistike, por u dha mundësi historianëve ta dokumentojnë atë.

	Informacionet e para në lidhje me historinë e shqiptarëve
	· Rreth 80 autorë antikë kanë shkruar të dhëna për pararendësit tanë, ilirët. Kështu ka nisur të shkruhet historia e një populli, i cili është krijuar si etnos rreth 2200-1200 vjet p.e.s.
· Informacionet e para lidhen me fiset ilire të kaonëve dhe thesprotëve, të cilët kanë qenë pjesëmarrës në Luftën e Trojës.
· Përveç historianëve antikë grekë e romakë, në shkrimin e historisë së shqiptarëve kanë dhënë kontributin e tyre historianët bizantinë, osmanë e së fundmi ata perëndimorë.

	Burimet e informacionit për historinë e shqiptarëve
	· Në listën e burimeve për njohjen dhe shkrimin e historisë rolin më të rëndësishëm e kanë dokumentet e shkruara, të cilat janë një informacion më i besueshëm për të kaluarën. Përveç tyre, një historian i shërbejnë: gërmimet arkeologjike, të dhënat antropologjike, gjuhësia, numizmatika, epigrafia, arkitektura, veglat e punës, stolitë etj.
· Një historian ka një punë mjaft të vështirë, në shkrimin e historisë. Atij i duhet të përzgjedhë nga sasia e informacionit apo materialit me objektivitet dhe i pandikuar nga ndjenja të caktuara.

	Faza e tretë: Përforcimi - punë me tekstin
Mësuesi/ja në këtë fazë i rikthehet tekstit, i cili bëhet i domosdoshëm për konsolidimin e njohurive. I fton nxënësit të vëzhgojnë ilustrimet në tekst për disa çaste e më pas t`u përgjigjen pyetjeve:
· Cila është lidhja e fotove të dhëna në tekst me historinë e shqiptarëve?
· Si mund të merrni informacion historik duke përdorur hartën e Ilirisë?

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Ushtrimi 7, rubrika “vetëvlerësim”, faqe 8.
Listoni burimet që hedhin dritë mbi historinë e popullit shqiptar nga parahistoria deri sot.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Burimet kryesore të shkruara në shkrimin e historisë së shqiptarëve
	Situata e të nxënit: Në një intervistë, Robert Elsie do të shprehej kështu në lidhje me historinë e shqiptarëve: “Shqipëria nuk ka një traditë të gjatë shkrimi. Historia e Shqipërisë është e shkruar nga të huajt dhe jo nga shqiptarët, por ka shumë kujtesë kolektive në popullin shqiptar. Kjo kujtesë duhet shfrytëzuar sa jemi në kohë.”

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
 1. Njihet me burimet kryesore të shkruara në shkrimin e historisë së shqiptarëve.
 2. Evidenton autorë vendës dhe të huaj në shkrimin e historisë së shqiptarëve.
 3. Thekson rolin e rëndësishëm të burimeve arkivore, në shkrimin e historisë.
 4. Gjykon mbi domosdoshmërinë e botimeve bashkëkohore mbi historinë e popullit shqiptar.

	Fjalët kyçe: maqedonë, thrakë, arkiv, studiues të huaj.

	Burimet: teksti, ‘’Rrethimi
i Shkodrës’’ (1505) dhe ‘’Historia e jetës dhe bëmave të Skënderbeut’’ të Marin Barletit, “Historia e popullit shqiptar”, botim i Akademisë së Shkencave viti 2000.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjuhët dhe komunikimi, Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – bashkëbisedim
Mësuesi/ja i fton nxënësit në një bisedë paraprake duke u lexuar “situatën e të nxënit”.
Pas bisedës kalohet në zhvillimin e teknikës “pyetja sjell pyetjen”.
1. Pse është e domosdoshme të shkruhet historia?
2. Ku mund të mbështetesh për të shkruar historinë?
3. Si ka ndryshuar mënyra e të konceptuarit të historisë si shkencë?
4. Pse autorët antikë grekë dhe romakë kanë shfaqur interes për historinë ilire?
Dëgjohen përgjigjet e nxënësve dhe bëhen plotësimet në rast nevoje.

	Faza e dytë: Ndërtimi i njohurive – lexim i drejtuar dhe tabela konceptuale
Orientoji nxënësit në lexim të drejtuar për disa minuta. Gjatë kësaj kohe organizo tabelën konceptuale në dërrasën e zezë. Pasi nxënësit të kenë përfunduar leximin, duke u mbështetur në rubrikat e tabelës, plotësojeni atë. Aktivizimi i sa më shumë nxënësve do të jetë element kyç për një orë cilësore.

	Arsyet që i nxitën historianët antikë të shkruajnë për ilirët
	Ngjarje që nxitën kuriozitetin e historianëve antikë
	Grupimi i historianëve që kanë shkruar historinë e shqiptarëve
	Burimet arkivore, ku mund të mbështetet historia e shqiptarëve
	Botime të rëndësishme për historinë e shqiptarëve

	· Kurioziteti për njohjen e fqinjëve.
· Interesat ekonomike dhe tregtare.
· Interesat politike në lidhje me formacionet shtetërore të kohës.
	· Lufta e Peloponezit në shek. V pr.e.s.
· Luftërat iliro-maqedone.
· Luftërat dardano-maqedone.
· Luftërat iliro-romake.
· Luftërat civile romake.
· Kryengritjet ilire antiromake.
	Grupi i parë
(autorët që japin të dhëna për popullin dhe vendin)

Përfaqësues: Skylaksi dhe Theopompi.

	1. Arkivat e Vatikanit
2. Arkivat e Raguzës
3. Arkivat e Napolit
4. Arkivat e Perandorisë Osmane
5. Arkivat shqiptare (krijohen pas shpalljes së Pavarësisë së Shqipërisë).
	Nga Marin Barleti, veprat:
 - “Rrethimi i Shkodrës” (1505)
- “Historia e jetës dhe bëmave të Skënderbeut” (1508-1510).
Nga Akademia e Shkencave të Shqipërisë:
· “Historia e plotë e Shqipërisë”, 1959.
· “Historia e Popullit Shqiptar”, 2000.

	·
	·
	Grupi i dytë
(autorë që pasqyrojnë ngjarjet politike)

Përfaqësues: Homeri, Thukiditi, Polibi, Pausania, Tit Livi, Apiani etj.
	
	

	Faza e tretë: Përforcimi - pyetja binare
Në këtë fazë, nxitet diskutimi në klasë në lidhje me pyetjen binare:
“Historinë e shqiptarëve e shkruajnë më mirë shqiptarët apo të huajt?”
Mësuesi/ja bën kujdes të zhvillojë në klasë një diskutim frytdhënës dhe qytetar, duke i orientuar herë pas here edhe me shembuj konkretë.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Lihet i lirë nxënësi të zgjedhë mes dy detyrave të përcaktuara në ushtrimin 5, faqe 10.
Mendoni në mënyrë kritike. Formuloni përgjithësime:
a. Pse themi se historia e shqiptarëve është rezultat i kontributit të studiuesve të huaj dhe vendës?
Argumentoni mendimin tuaj.
b. Përshkruani: thelbin e kontributit të historianëve Gustav Majer, Milan Shuflai, George Han, Norbert
Jokël në ndërtimin e historisë së shqiptarëve pasi të mblidhni informacion për ta.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Veprimtari praktike e sugjeruar nr. 1
“Të njohim burimet e shkruara të autorëve antikë për ilirët dhe Ilirinë”
	Situata e të nxënit:
Pavarësisht se nuk kemi një histori të shkruar për ilirët, ashtu si e kanë popujt e tjerë antikë, autorët e antikitetit kanë dhënë informacione për ta. Informacionet e tyre përfshijnë të dhëna nga aspekte të ndryshme të jetës dhe ngjarjeve politike të kohës. Përmes këtyre informacioneve mund të shpjegosh dhe rindërtosh jetën e ilirëve.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Njihet me përmbajtjen e burimeve kryesore të shkruara për ilirët nga autorët antikë.
· Organizon informacionet e dhëna sipas aspekteve të ndryshme të jetesës së ilirëve.
· Gjykon historinë e ilirëve si themel i historisë së shqiptarëve.

	Fjalët kyçe:
liburnë, kaonë, prostatë, paionë, pellazgë, japodë, dardanë.

	Burimet: teksti i historisë, Historia e Popullit Shqiptar, internet, mjete didaktike, harta memece e Ilirisë, poster.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - organizimi i nxënësve
Mësuesi/sja e ka prezantuar temën e mësimit që një orë më parë, ndaj në këtë orë fillohet menjëherë me organizimin e grupeve. Bëhet kujdes që grupet të kenë nivele të ndryshme nxënësish. Këshillohet që kryetari i grupit të zgjidhet nga vetë anëtarët e grupit.

	Faza e dytë: Ndërtimi i njohurive - punë në grupe - tabelë konceptuale - punimi i hartës - diagrami i Venit
Pasi grupet janë organizuar, shpërndaju fletat e punës. Fletat e punës do të jenë tre, të shumëfishuara sa grupe ke parashikuar të krijosh.

Fleta e parë – tabela konceptuale
Nxënësve u shpërndahet modeli dhe jepen udhëzimet përkatëse sesi duhet plotësuar.
	Kërkesa
	Informacioni që vjen nga autorët antikë
	Autori

	Gratë ilire

	Gratë e Paionisë janë shumë të mençura. Ato mbajnë mbi kokë shtamën, i japin të pijë fëmijës duke e mbajtur varur në gji, kalin e të shoqit e tërheqin prej kapistre dhe e shpien për ujë dhe me duar
thurin sende për veshje… Ilirët lejonin të huajt të pranishëm në tryezë të pinin bashkë me gratë e tyre…”

Në Iliri, gratë ruajnë dhentë ose shkojnë për dru, ose gatuajnë, ose ruajnë kasollen... Vajzat ilire,
virgjëresha zakoni, nuk i ndalonte të shkonin para martesës me atë që duan të enden
vetëm dhe të kenë fëmijë…”
	Eliani, vitet 170-235

Varroni, vitet 116-27 p.e.s

	Numri i popullsisë

	
	

	Besimi ilir

	
	

	Prejardhja e ilirëve

	
	

	Ekonomia e ilirëve

	
	

	Ndarja e punëve sipas gjinisë
	
	

	Udhëheqësit politikë

	
	

	Udhëheqësit shpirtërorë
	
	

	Udhëheqësit ushtarakë
	
	

Grupet ndahen në dy nëngrupe. Secili prej nëngrupeve, sipas aftësive, punon me njërën prej fletave të punës. P. sh.
Nëngrupi i parë punon në fletën e dytë - Harta memece e Ilirisë. Anëtarët e këtij grupi vendosin në hartë territoret dhe fiset ilire të dhëna në informacionet e autorëve antikë.

Nëngrupi i dytë punon në fletën e tretë - Diagrami i Venit. Anëtarët e këtij grupi krahasojnë në një diagram Veni mënyrën e jetesës së ilirëve me atë të shqiptarëve sot.

	Faza e tretë: Përforcimi - prezantim i punimeve - vlerësim i nxënësve
Gjatë kësaj faze secili grup prezanton detyrat e realizuara. Ata lexojnë punimet sipas ndarjes paraprake. Pjesa tjetër e klasës dëgjon dhe diskuton lidhur me paraqitjen e punimeve. Nxënësit vlerësojnë punën e njëri-tjetrit.
Punimet e realizuara vendosen në portofolin e të nxënit, duke u shoqëruar me një relacion përmbledhës nga ana e mësuesit/es.

	Vlerësimi:
Vlerësim në grup për punën e kryer.
Vlerësim individual për zbatimin e detyrave dhe përfshirjes në grup.

	Detyra: Shkruani një ese historike “Autorët antikë dhe ilirët”.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Veprimtari praktike nr. 2
“Si të punosh me burimet arkivore (vizitë në arkiv)?”
	Situata e të nxënit:
Arkivat janë koleksione të informacionit - të njohura si shënime. Këto vijnë në shumë forma, si: letra, raporte, regjistrime video, harta, fotografi dhe filma, fotografi digjitale, regjistrimet e zërit. Arkivi nuk është një bibliotekë.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Zbulon kuptimin për arkivin dhe llojet e tij.
· Fiton aftësi për të seleksionuar dokumentet arkivore.
· Zhvillon aftësi kompjuterike për të kërkuar dokumente ose për të parë të dhënat e digjitalizuara.
· Identifikon të dhënat historike nga afër dhe mëson t’i organizojë ato.
· Vlerëson rëndësinë e arkivave, në ruajtjen e historisë lokale, kombëtare e më tej.

	Fjalët kyçe: arkiv, specialistë të arkivit, udhëzues të kërkimit, arkiva digjitalë, arkiva personalë,
arkivi i shtetit.

	Burimet: Teksti i historisë, interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
Vizitë në grup
Diskutim
Nxjerrja e konkluzioneve

	Faza e parë: Përgatitja për vizitën
Para se të nisni vizitën, organizohuni në klasë në lidhje me hapat e mëposhtëm.
1. Informoni nxënësit mbi arkivat, rolin dhe llojet e tyre.
2. Zgjidhni një çështje të vlefshme historike që ju intereson.
3. Formuloni “tezën” tuaj të hetimit. Kjo është absolutisht thelbësore për një studim të suksesshëm.

	Faza e dytë: Ndërtimi i njohurive – vizita në muze - formulimi i pyetjeve - kërkimi arkivor

 Gjatë vizitës në muze, nxënësit tregojnë durim dhe interes për të dëgjuar dhe hulumtuar. Kërkohet ndihma e specialistëve të kërkimit. Ata e njohin shumë mirë arkivin dhe do të dinë t`ju orientojnë sipas çështjes historike që ju keni zgjedhur të trajtoni.
Gjatë vizitës nëpër pavijonet e arkivit, nxënësit duhet të jenë të gatshëm për të bërë pyetje, të cilat janë formuar që më parë, teksa ata kanë kërkuar në lidhje me çështjen e zgjedhur. Të gjitha informacionet që u jepen në arkiv mbahen shënim. Kjo do ta bëjë nxënësin më të organizuar për realizimin me sukses të punimit përfundimtar.
 Nëse do t`ju lejohet, kërkojuni nxënësve të bëjnë foto për të pasuruar më tej punimin personal.
Vizita juaj duhet të përqendrohet më së tepërmi në shfrytëzimin nga afër të burimeve që lidhen me çështjen që ju intereson. Kërkoni ndihmën e specialistëve të arkivit për ta realizuar kërkimin tuaj shpejt dhe saktë. Merrni çdo gjë që do t’ju nevojitet për të realizuar një detyrë cilësore. Mund të përdorni mjetet që lejohen në arkiva, si fotokopjet, fotografitë apo mbajtjen e shënimeve.
Kujdes: respektoni rregullat e sigurisë në arkiva!

	Faza e tretë: Përforcimi - nxjerrja e konkluzioneve
Kjo fazë mund të realizohet edhe gjatë rrugës së kthimit, në një bisedë reflektuese gjatë një ndalese.
Mësuesi/sja në këtë fazë bën vlerësimin e vizitës dhe nxjerr përfundimet. Nxënësit shprehin përshtypjet e tyre dhe tregojnë risitë dhe vlerat e kësaj vizite.

	Vlerësimi: Vlerësim individual në lidhje me interesin e shfaqur gjatë vizitës dhe realizimin e punimit përfundimtar.

	Detyra: Teza e zgjedhur për hetim dorëzohet në orën pasardhëse dhe dokumentohet në portofolin e të nxënit.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Veprimtari praktike e sugjeruar nr. 1
“Të njohim burimet e shkruara të autorëve antikë për ilirët dhe Ilirinë”
	Situata e të nxënit:
Pavarësisht se nuk kemi një histori të shkruar për ilirët, ashtu si e kanë popujt e tjerë antikë, autorët e antikitetit kanë dhënë informacione për ta. Informacionet e tyre përfshijnë të dhëna nga aspekte të ndryshme të jetës dhe ngjarjeve politike të kohës. Përmes këtyre informacioneve mund të shpjegosh dhe rindërtosh jetën e ilirëve.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Njihet me përmbajtjen e burimeve kryesore të shkruara për ilirët nga autorët antikë.
· Organizon informacionet e dhëna sipas aspekteve të ndryshme të jetesës së ilirëve.
· Gjykon historinë e ilirëve si themel i historisë së shqiptarëve.

	Fjalët kyçe:
liburnë, kaonë, prostatë, paionë, pellazgë, japodë, dardanë.

	Burimet: teksti i historisë, Historia e Popullit Shqiptar, internet, mjete didaktike, harta memece e Ilirisë, poster.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - organizimi i nxënësve
Mësuesi/sja e ka prezantuar temën e mësimit që një orë më parë, ndaj në këtë orë fillohet menjëherë me organizimin e grupeve. Bëhet kujdes që grupet të kenë nivele të ndryshme nxënësish. Këshillohet që kryetari i grupit të zgjidhet nga vetë anëtarët e grupit.

	Faza e dytë: Ndërtimi i njohurive - punë në grupe - tabelë konceptuale - punimi i hartës - diagrami i Venit
Pasi grupet janë organizuar, shpërndaju fletat e punës. Fletat e punës do të jenë tre, të shumëfishuara sa grupe ke parashikuar të krijosh.

Fleta e parë – tabela konceptuale
Nxënësve u shpërndahet modeli dhe jepen udhëzimet përkatëse sesi duhet plotësuar.
	Kërkesa
	Informacioni që vjen nga autorët antikë
	Autori

	Gratë ilire

	Gratë e Paionisë janë shumë të mençura. Ato mbajnë mbi kokë shtamën, i japin të pijë fëmijës duke e mbajtur varur në gji, kalin e të shoqit e tërheqin prej kapistre dhe e shpien për ujë dhe me duar
thurin sende për veshje… Ilirët lejonin të huajt të pranishëm në tryezë të pinin bashkë me gratë e tyre…”

Në Iliri, gratë ruajnë dhentë ose shkojnë për dru, ose gatuajnë, ose ruajnë kasollen... Vajzat ilire,
virgjëresha zakoni, nuk i ndalonte të shkonin para martesës me atë që duan të enden
vetëm dhe të kenë fëmijë…”
	Eliani, vitet 170-235

Varroni, vitet 116-27 p.e.s

	Numri i popullsisë

	
	

	Besimi ilir

	
	

	Prejardhja e ilirëve

	
	

	Ekonomia e ilirëve

	
	

	Ndarja e punëve sipas gjinisë
	
	

	Udhëheqësit politikë

	
	

	Udhëheqësit shpirtërorë
	
	

	Udhëheqësit ushtarakë
	
	

Grupet ndahen në dy nëngrupe. Secili prej nëngrupeve, sipas aftësive, punon me njërën prej fletave të punës. P. sh.
Nëngrupi i parë punon në fletën e dytë - Harta memece e Ilirisë. Anëtarët e këtij grupi vendosin në hartë territoret dhe fiset ilire të dhëna në informacionet e autorëve antikë.

Nëngrupi i dytë punon në fletën e tretë - Diagrami i Venit. Anëtarët e këtij grupi krahasojnë në një diagram Veni mënyrën e jetesës së ilirëve me atë të shqiptarëve sot.

	Faza e tretë: Përforcimi - prezantim i punimeve - vlerësim i nxënësve
Gjatë kësaj faze secili grup prezanton detyrat e realizuara. Ata lexojnë punimet sipas ndarjes paraprake. Pjesa tjetër e klasës dëgjon dhe diskuton lidhur me paraqitjen e punimeve. Nxënësit vlerësojnë punën e njëri-tjetrit.
Punimet e realizuara vendosen në portofolin e të nxënit, duke u shoqëruar me një relacion përmbledhës nga ana e mësuesit/es.

	Vlerësimi:
Vlerësim në grup për punën e kryer.
Vlerësim individual për zbatimin e detyrave dhe përfshirjes në grup.

	Detyra: Shkruani një ese historike “Autorët antikë dhe ilirët”.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Lindja, zhvillimi dhe rënia e qytetërimit grek
	Situata e të nxënit:
Grekët e lashtë e quanin veten helenë (në fakt besonin se qenë pinjoll të heroit mitik Helen) dhe tokën e tyre Èllade (“Hellás”). Akoma sot, në greqisht, Greqia quhet Hellas. Atëherë nga vjen fjala Greqi?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përcakton kohën dhe rrethanat e lindjes së qytetërimit grek.
· Evidenton ndikimin e qytetërimeve të para në qytetërimin grek dhe romak.
· Shpjegon fazat e zhvillimit të qytetërimit grek dhe tiparet e organizimit ekonomik-shoqëror.
· Përcakton në hartë shtrirjen dhe qendrat kryesore të qytetërimit grek.
· Shpjegon dhe krahason organizimin politik të qytet-shteteve në Greqinë antike.
· Shpjegon shkaqet e rënies së qytetërimit grek dhe kontributin e tij në qytetërimin Perëndimor.
	Fjalët kyçe:
akej, dorë, qytete-shtete, periudha arkaike, kolonizimi grek, Greqia e Madhe, prytani, demos,
bulea, regjim demokratik, regjim monarkik, agora,
akropol.

	Burimet: Teksti mësimor, Greqia e Lashtë, Sh. Dervishi.
Interneti http://ëëë.bota.al/2016/09/
Historia botërore dhe qytetërimi, K. Grimberg.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare:
Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – Bashkëbisedim
Në këtë fazë zhvillohet një bashkëbisedim me nxënësit. U drejtohen nxënësve dy pyetje kyçe dhe më pas nxitet pjesëmarrja e tyre në bashkëbisedim.
1. Cila është lidhja mes emërtimeve Helladë - Greqi?
2. Çfarë rëndësie kanë poemat e Homerit “Iliada” dhe “Odisea” për historinë e Greqisë së Lashtë?
Nxënësit japin përgjigje, ose lexojnë pjesë nga poemat, duke i komentuar në aspekt historik.

	Faza e dytë: Ndërtimi i njohurive – lexim i orientuar – kllaster

 Për të realizuar me sukses këtë fazë, nevojitet pjesëmarrje aktive e nxënësve. Ata orientohen fillimisht në “lexim të orientuar”, duke i shkruar në tabelë rubrikat kryesore të kllasterit. Udhëzohen nxënësit që, gjatë leximit, të fokusohen në elementët që nevojiten për plotësimin e secilës rubrikë dhe nënrubrikë. Ju mund të realizoni një klkaster që të këtë edhe më tepër nënrubrika. Gjatë plotësimit të tyre aktivizohen nxënësit duke shkruar në tabelë dhe në fletoren e shënimeve të historisë.

Qytetërimi grek
Fillesat e qytetërimit
Zhvillimi i qytetërimit
Organizimi politik
Shkaqet e rënies
Qytetërimi Minoan dhe më pas ai Mikenas
Ardhja e fiseve akeje, etole, dore.
Kultura Kreto-Mikenase
Demokracia Athinase
Oligarkia e Spartës
Organizimi në qytet-shtete
Krijimi i Lidhjeve, si Lidhja e Delosit dhe Lidhja e Peloponezit
Procesi i kolonizimit grek
Mungesa e bashkëpunimit mes fiseve
Luftërat Greko-Perse.
492-479 p.e.s

Lufta e Peloponezit
(431-404)
Prytani
Demosi
Bulea
Dy mbretër
5 Eforë
Këshilli i Pleqve
Mbledhja e Popullit

	Faza e tretë: Përforcimi - punë me tekstin
Gjatë kësaj faze punohet me pyetjet në tekst. Situata quhet e realizuar nëse nxënësit u përgjigjen saktë pyetjeve:
· Kur kanë ardhur grekët në jug të Ballkanit?
· Në ç’mënyrë relievi ka luajtur rol në krijimin e qyteteve?
· Cilat janë dy modelet politike të qeverisjes në botën antike greke?
· Pse ra qytetërimi grek?

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në plotësimin e kllasterit.
		

	Detyra: Shteti spartan përcaktohet si një shtet ushtarak. A ekzistojnë forma të qeverisjes ushtarake në ditët
tona? Jepni gjykimin tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shoqëria, kultura, shkenca në qytetërimin antik grek
	Situata e të nxënit:
Shkenca, politika, arti, poezia, teatri… Nuk ka fushë të dijes Perëndimore që nuk e ka pak Greqi të lashtë në të kaluarën e saj. Prej më shumë se 2000 vjetësh, bota e klasicitetit helen është një fanar, një pikë referimi nga e cila herët a vonë kthehesh për të parë. Por kush qenë vërtet ata njerëz? Në çfarë fushash u shprehën?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan elemente të jetës së përditshme të shoqërisë, botës kulturore materiale dhe shpirtërore në qytetërimin antik grek.
· Gjykon mbi arritjet e qytetërimit grek në fushën e shkencës, filozofisë dhe demokracisë.

	Fjalët kyçe: metekё, teatri grek, agoraja, akropoli,
Lojërat Olimpike.

	Burimet: Teksti mësimor, Greqia e Lashtë, Sh. Dervishi. Interneti http://ëëë.bota.al/2016/09/
Historia botërore dhe qytetërimi, K. Grimberg.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - diskutim - paraqitje grafike
Lexohet situata e të nxënit dhe hapet diskutimi rreth saj. Nxënësit sjellin të dhëna lidhur me arritjet e grekëve të lashtë në fusha të ndryshme të dijes.
Arritjet listohen në tabelë të organizuara sipas fushave të dijes:

	Letërsi
	Muzikë
	Teatër
	Politikë
	Arkitekturë
	Sport
	Astronomi
	Filozofi
	Matematikë

	
	
	
	
	
	
	
	
	

	Faza e dytë: Ndërtimi i njohurive - DRTA - punë në grupe.
Mësuesi/ja e ndan klasën në grupe duke i udhëzuar të lexojnë njësitë mësimore. Më pas nxënësit sistemojnë njohuritë në fletore.

Grupi i parë:
Shtresat shoqërore në antikitetin grek. Dallimet dhe ngjashmëritë mes dy poliseve kryesore: Sparta dhe Athina.

Grupi i dytë:
Arkitektura në qytetin e Athinës. Merret në fokus Porti i Pireut.

Grupi i tretë:
Edukimi spartan dhe Edukimi athinas.

Grupi i katërt:
Arritjet në letërsi. Fragmente nga veprat e mëdha të letërsisë greke.

Grupi i pestë:
Besimi fetar dhe Lojërat Olimpike, si model i ndikimit në qytetërimet e atëhershme dhe të sotme.

Gjatë kohës që grupet punojnë, mësuesi/ja i ndjek nga afër, bën sugjerime, korrigjon dhe vlerëson.

	Faza e tretë: Përforcimi - Diagram Veni
Bazuar në rezultatet dhe arritjet e secilit prej grupeve, në tabelë. Konceptohet një diagram Veni, në lidhje me arritjet shoqërore, kulturore dhe shkencore mes dy poliseve kryesore: Spartës dhe Athinës.

	Qytetërimi spartan
	Të përbashkëtat
	Qytetërimi athinas

	· I dha jetë një modeli qeverisës oligarkik.
· Jeta e qytetarëve organizohej nga shteti.
· Shtresa kryesore e shoqërisë ishin spartanët. Pas tyre vinin Periekët dhe Iliotët.
· Edukimi i fëmijëve në Spartë ishte shumë i rreptë.

	· Poliset më të fuqishme të botës greke.
· Arsimimi ishte një kombinim i mësimit me edukimin fizik e ushtarak.

	· I dha jetë modelit qeverisës demokratik.
· Të drejtat u takonin qytetarëve, me pronë ose pa pronë.
· Shtresat shoqërore organizoheshin në: të pasur(eupatridët), demosi, metekët, skllevërit.
· Edukimi i fëmijëve bëhej nga prindërit.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe plotësimin e skemave të sugjeruara nga mësuesi/ja.

	Detyra: Ushtrimi 5, faqe 23.
 Mendoni në mënyrë kritike. Formuloni përgjithësime:
a. Në Greqinë antike lindi dhe u zhvillua mendimi politik demokratik, ai intelektual e shkencor. Si është
e mundur? Tregoni arsyet. Argumentoni.
b. “Shkolla e Greqisë”. Shpjegoni, pse e mori këtë emër?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Roma nga monarkia në perandori
	Situata e të nxënit: Legjenda e Romulit dhe Remit tregon historinë e vëllezërve binjakë të rritur nga ujkonja, të cilët bëhen etërit themelues të Romës. Nëna e djemve, Rea Silvia, kishte qenë e detyruar të bëhej një Virgjëreshë Vestal (priftëreshat që merrnin pjesë në zjarrin e shenjtë të Vesta) nga uzurpatori Amulius. Ajo pastaj mbeti shtatzënë ose me perëndinë Mars ose me Herkulin. Kur Amuliusi mësoi për këtë, ai urdhëroi që binjakët e mitur të hidheshin në lumin Tiber, ku ata u lanë të vdisnin…
Vazhdojeni ju legjendën.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përcakton kohën dhe rrethanat e lindjes së qytetërimit antik romak.
· Përcakton në hartë vendndodhjen e qytetërimit antik romak.
· Shpjegon dhe krahason format e organizimit shtetëror në Romën antike.
	Fjalët kyçe:
komicie centurione, komicie kuriale, comicie e familjeve, senati, oligarkia patriciane, republikë aristokrate, patricë, plebej, nobilitas, res publica, triumvirat, August, principatë, e drejta romake, dominat, Luftëra Punike.

	Burimet: Teksti mësimor, Roma e Lashtë, R. Gjini; Historia botërore dhe qytetërimi, K. Grimberg, interneti http://ëëë.bota.al/2017/03
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – marrëdhënie pyetje-përgjigje
Në këtë fazë, duke marrë në konsideratë faktin që nxënësit kanë njohuri në lidhje me qytetërimin romak, zhvillohet teknika e marrëdhënie pyetje-përgjigje. Nxënësve u drejtohen këto pyetje:
1. Kur është krijuar Roma?
2. Cilat kanë qenë format qeverisëse të Romës së Lashtë?
3. A ju kujtohet legjenda që flet për themelimin e Romës?
4. Si e kujtoni figurën e Jul Çezarit?
5. Po të Oktavian Augustit?
Pasi merren përgjigje të mundshme nga ana e nxënësve, disa prej tyre shkruhen në njërin krah të tabelës. Përzgjidhen ato përgjigje që do të jenë në funksion të njohurive të reja.

	Faza e dytë: Ndërtimi i njohurive - organizuesi grafik kronologjik
 Në video-projektor shfaqet harta e shtrirjes së fiseve që dominonin Gadishullin Apenin në antikitet.
Harta sigurohet të jetë memece, me qëllim që të jenë nxënësit ata që do dallojnë zonat e shtrirjes së etruskëve, keltëve, umbrëve, samnitëve, mesapëve, grekëve, kartagjenasve etj.
Pas këtij hapi, nxënësve u tërhiqet vëmendja dhe përqendrohen në ndërtimin e njohurive të reja përmes organizuesit grafik kronologjik, në lidhje me format e qeverisjes që u zhvilluan në Romën e Lashtë. Për secilën formë qeverisëse paraqitet informacion i përmbledhur.

	Faza e tretë: Përforcimi - punë me tekstin
Gjatë kësaj faze, mësuesi/ja i orienton nxënësit në leximin e thelluar të tekstit. Pas leximit, nxënësit kanë kohë 5 deri në 8 minuta për të punuar një detyrë në klasë, e cila do të vendoset në portofolin e të nxënit.
Kërkesa: Argumentoni karakterin demokratik të Republikës Romake.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Çfarë elementi të përbashkët ka shoqëria romake në periudhën e Perandorisë me projektet europiane të së sotmes?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shoqëria, kultura, shkenca në qytetërimin antik grek
	Situata e të nxënit:
Shkenca, politika, arti, poezia, teatri… Nuk ka fushë të dijes Perëndimore që nuk e ka pak Greqi të lashtë në të kaluarën e saj. Prej më shumë se 2000 vjetësh, bota e klasicitetit helen është një fanar, një pikë referimi nga e cila herët a vonë kthehesh për të parë. Por kush qenë vërtet ata njerëz? Në çfarë fushash u shprehën?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan elemente të jetës së përditshme të shoqërisë, botës kulturore materiale dhe shpirtërore në qytetërimin antik grek.
· Gjykon mbi arritjet e qytetërimit grek në fushën e shkencës, filozofisë dhe demokracisë.

	Fjalët kyçe: metekё, teatri grek, agoraja, akropoli,
Lojërat Olimpike.

	Burimet: Teksti mësimor, Greqia e Lashtë, Sh. Dervishi. Interneti http://ëëë.bota.al/2016/09/
Historia botërore dhe qytetërimi, K. Grimberg.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - diskutim - paraqitje grafike
Lexohet situata e të nxënit dhe hapet diskutimi rreth saj. Nxënësit sjellin të dhëna lidhur me arritjet e grekëve të lashtë në fusha të ndryshme të dijes.
Arritjet listohen në tabelë të organizuara sipas fushave të dijes:

	Letërsi
	Muzikë
	Teatër
	Politikë
	Arkitekturë
	Sport
	Astronomi
	Filozofi
	Matematikë

	
	
	
	
	
	
	
	
	

	Faza e dytë: Ndërtimi i njohurive - DRTA - punë në grupe.
Mësuesi/ja e ndan klasën në grupe duke i udhëzuar të lexojnë njësitë mësimore. Më pas nxënësit sistemojnë njohuritë në fletore.

Grupi i parë:
Shtresat shoqërore në antikitetin grek. Dallimet dhe ngjashmëritë mes dy poliseve kryesore: Sparta dhe Athina.

Grupi i dytë:
Arkitektura në qytetin e Athinës. Merret në fokus Porti i Pireut.

Grupi i tretë:
Edukimi spartan dhe Edukimi athinas.

Grupi i katërt:
Arritjet në letërsi. Fragmente nga veprat e mëdha të letërsisë greke.

Grupi i pestë:
Besimi fetar dhe Lojërat Olimpike, si model i ndikimit në qytetërimet e atëhershme dhe të sotme.

Gjatë kohës që grupet punojnë, mësuesi/ja i ndjek nga afër, bën sugjerime, korrigjon dhe vlerëson.

	Faza e tretë: Përforcimi - Diagram Veni
Bazuar në rezultatet dhe arritjet e secilit prej grupeve, në tabelë. Konceptohet një diagram Veni, në lidhje me arritjet shoqërore, kulturore dhe shkencore mes dy poliseve kryesore: Spartës dhe Athinës.

	Qytetërimi spartan
	Të përbashkëtat
	Qytetërimi athinas

	· I dha jetë një modeli qeverisës oligarkik.
· Jeta e qytetarëve organizohej nga shteti.
· Shtresa kryesore e shoqërisë ishin spartanët. Pas tyre vinin Periekët dhe Iliotët.
· Edukimi i fëmijëve në Spartë ishte shumë i rreptë.

	· Poliset më të fuqishme të botës greke.
· Arsimimi ishte një kombinim i mësimit me edukimin fizik e ushtarak.

	· I dha jetë modelit qeverisës demokratik.
· Të drejtat u takonin qytetarëve, me pronë ose pa pronë.
· Shtresat shoqërore organizoheshin në: të pasur(eupatridët), demosi, metekët, skllevërit.
· Edukimi i fëmijëve bëhej nga prindërit.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe plotësimin e skemave të sugjeruara nga mësuesi/ja.

	Detyra: Ushtrimi 5, faqe 23.
 Mendoni në mënyrë kritike. Formuloni përgjithësime:
a. Në Greqinë antike lindi dhe u zhvillua mendimi politik demokratik, ai intelektual e shkencor. Si është
e mundur? Tregoni arsyet. Argumentoni.
b. “Shkolla e Greqisë”. Shpjegoni, pse e mori këtë emër?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Marrëdhëniet mes formacioneve politike greko-romake në antikitet
	Situata e të nxënit:
Shprehja më karakteristike për të shprehur qëndrimin e spartanëve kundrejt luftës ishte shprehja që Nëna Spartane i thoshte djalit të saj kur po ikte për luftë, “I tan i epi tas” ose “Kthehu me mburojën ose mbi të”.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon karakteristikat kryesore të organizimit institucional-politik, social-ekonomik në qytetërimet antike.
· Analizon shkaqet e konfliktit dhe rrjedhojat e tyre (Lufta e Trojës, Luftërat greke-persiane dhe Luftërat Punike).
· Evidenton bashkëpunimin dhe konfliktet në botën greke dhe atë romake.
· Evidenton trashëgiminë antike dhe ndikimin e saj në ditët e sotme.

	Fjalët kyçe:
Lidhja e Peloponezit, Lidhja e Delosit, Lufta e Peloponezit, Mbretëria Maqedone, Luftërat Punike.

	Burimet: Teksti mësimor, Roma e Lashtë, R. Gjini;
Greqia e lashtë, Sh. Dervishi; Historia botërore dhe qytetërimi, K. Grimberg.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - braingstorming
Mësuesi/ja shkruan në dy pjesë të ndryshme të tabelës dy togfjalësha:
 Qytetërimi romak
Qytetërimi grek

Nxitet klasa për të sjellë informacionet nëpërmjet evokimit të njohurive. Mësuesi/ja përmbledh përgjigjet e nxënësve dhe ndërton skemën “braingstorming”. Të dhënat përdoren për të bërë lidhjen me fazën e dytë.

	Faza e dytë: Ndërtimi i njohurive - diagram Veni
Mësuesi/ja ndërton në tabelë një diagram Veni në lidhje me dy qytetërimet antike të mësuara.
Gjatë shpjegimit të informacionit të ri, mësuesi/ja ndalet të plotësojë elementë në diagramin e Venit. Nxënësit këshillohen të krahasojnë mes gjetjeve të tyre paraprake dhe informacionit që sjell mësuesi/ja.

	Qytetërimi antik grek
	Të përbashkëtat
	Qytetërimi antik romak

	· Greqia e periudhës arkaike ishte e dominuar nga Mikena.
· Në fund të epokës arkaike, rivaliteti do të përfshinte dhe polise të tjera.
· U krijuan disa lidhje (aleanca) me qëllim fuqizimin dhe mbrojtjen nga armiqtë: Lidhja e Delosit dhe Lidhja e Peloponezit.

	· Të dyja qytetërimet përbëjnë një trashëgimi të pasur për shoqërinë njerëzore.
· U hodhën bazat e një modeli të qeverisjes demokratike.

	· Roma krijoi Perandorinë më të madhe të kohës.
· Roma u konfliktua shumë herët me fqinjët, në dëshirën e saj për ekspansion.
· Zhvilloi Luftërat në Gadishullin Ballkanik.
· Zhvilloi Luftërat Punike (gjithsej 3).

	Faza e tretë: Përforcimi - Pyetja binare
Në këtë fazë, pasi nxënësve u është qartësuar informacioni i ri, u bëhet me dije se do të realizohet një debat i shkurtër në kohë. Debati do të fokusohet në këtë pyetje:

U vendos modeli i demokracisë në qeverisje si ka qenë rreth 2000 vjet më parë?
Argumente pro
Argumente kundër

	Vlerësimi:
Vlerësim individual i nxënësve për pjesëmarrjen aktive në secilën etapë mësimore.

	Detyra:
“Qytetërimi romak me të drejtën romake i dha shoqërisë njerëzore sistemin juridik më të përparuar
për kohën, i cili u bë dhe baza e sistemeve juridike moderne”. Në ç’mënyrë? Argumentoni me shembuj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Procesi i formimit të etnosit ilir dhe qytetërimit të tij
	Situata e të nxënit: Kultura dhe etnosi ilir kanë origjinë autoktone (vendëse). Ata lindën dhe u formuan në bazë të një procesi të gjatë dhe të pandërprerë, gjatë mijëvjeçarit të dytë dhe të parë p.e.s.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon formimin e etnosit ilir mbështetur në gjurmët arkeologjike të periudhës prehistorike dhe historike.
· Shpjegon konceptet etnogjenezë, etnos, ilir, Iliri, Epir, epirotë.
· Përcakton kohën, rrethanat dhe tiparet e lindjes së qytetërimit ilir.
	Fjalët kyçe:
etnosi ilir, varrimi me tuma, etnogjenezë, etnos, populli ilir, ilirë, Iliri, Epir, fise epirote,
protourbane, çarku, familja patriarkale, vëllazëri, fis, urna, hyji i Diellit, kulti i gjarprit.

	Burimet: Teksti mësimor; Ilirët dhe Iliria, tek autorët antikë. S. Islami, F. Prenda, H. Ceka, S. Anamali; Nga Ilirët te shqiptarët, N. Ceka;
interneti https://ëëë.shqiperia.com/historia/iliret.php.htm
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Pasi është prezantuar te nxënësit situata e të nxënit, kalohet në një bashkëbisedim në lidhje me njohuritë paraprake që nxënësit kanë mbi etnosin ilir. U drejtohen disa pyetje, të cilat synojnë të nxisin pjesëmarrje të gjerë të nxënësve:
1. Si u formua etnosi ilir?
2. Cilat janë gjurmët arkeologjike të periudhës prehistorike dhe historike që e dëshmojnë këtë?
3. Cilat janë faktet dhe burimet mbi origjinën ilire?
4. Cilat janë tiparet e qytetërimit ilir në fushën ekonomiko-social?
5. Cilat janë marrëdhëniet e tij me botën mesdhetare?
Gjatë bashkëbisedimit shkruhen në tabelë vetëm ato pyetje që mbeten pa komente ose përgjigje. Mësuesi/ja merr përsipër të thellohet më tepër për këto pyetje gjatë fazës së dytë.

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Mësuesi/ja udhëzon nxënësit që të punojnë me tekstin dhe fletoren e shënimeve. Në tabelë vizatohet modeli i ditarit dypjesësh, me të cilin nxënësit janë familjarizuar edhe në orët e mëparshme. Jepen udhëzime mbi punën individuale që i duhet të kryejë çdo nxënës. Fillimisht përcaktohet çështja dhe më pas komentohet.
	Çështja
	Komenti

	Etnogjeneza ilire
	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 indoeuropianë gjatë mijëvjeçarit të tretë p.e.s. nga rajone të ndryshme të Europës (vendet nordike, Gjermania, Polonia, Hungaria etj.). Sipas kësaj teorie, gadishulli ballkanik u indoeuropianizua gjatë dyndjeve të popujve indoeuropianë, gjatë mijëvjeçarit të tretë p.e.s. 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 dhe që mbështetet në të dhënat e arkeologjisë shqiptare, është ajo që e trajton formimin e etnosit ilir si rezultat i përzierjes së popullsisë vendëse, e njohur me emrin konvencional si popullsi pellazge me elementin indoeuropian të ardhur nga dyndja e sipërpërmendur. Si rezultat i bashkëjetesës dhe shkrirjes së popullsisë vendëse, e cila përbënte shumicën me popullsinë e ardhur rishtas, u krijua populli ilir, i cili konsiderohet si një nga popujt më të hershëm të Ballkanit dhe Europës.

	Shtrirja e fiseve Ilire
	Burimet antike të mëvonshme na japin këto të dhëna për vendndodhjen e fiseve kryesore ilire. Duke filluar nga veriu i gadishullit ballkanik, japodët banonin midis gjirit të Istrias dhe lumit Todanius (Zemanje) dhe në brendësi deri te lumi Oeneus (Una). Në jug të japodëve banonin liburnët nga bregu i detit deri pranë lumit Titius (Krka). Në hapësirën midis lumenjve Krka dhe Neretva banonin dalmatët. Përgjatë lumit Sava banonin një sërë fisesh ilire, si versiatët, agrianët, drionët, breukët, aesidiatët dhe autaraitët. Midis lumit Neretva dhe Drilon banonte fisi i madh i ardianëve. Më në jug, nga lumi Ardaksanus deri në lumin Aoos, banonte fisi tjetër i madh ilir, taulantët. Albanët (zona Krujë -Tiranë). Në anën e djathtë të lumit Vjosa banonin bylinët dhe në lindje të tyre atintanët, ndërsa në bregun e majtë banonin amantët. Në luginën e Genusit (Shkumbini) banonin sesaretët, ndërsa në Çermenikë banonin kandavët që kufizoheshin me enkelejtë, që banonin në perëndim të liqenit Lyknid (Liqeni i Pogradecit), ndërsa në lindje të këtij liqeni banonin lynkestët. Fusha e Korçës banohej nga desaretët etj.

	Vendbanimet protourbane
	U shfaqën në shek. VII-V pr.l.k. Lindja e tyre dëshmon se shoqëria ilire kishte hyrë në rrugën e qytetërimit. Disa prej qendrave protourbane ishin: Mashkjezë, Gajtan, Margëlliç, Klos, Amantia, Belsh etj. zbulimet arkeologjike tregojnë se në këto vendbanime dallohej diferencimi shoqëror dhe shkalla e lartë e zhvillimit të bujqësisë, blegtorisë, zejtarisë, shkëmbimit të mallrave. 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. Nëse fshati ishte vendbanimi i një apo disa familjeve patriarkale, vendbanimet e fortifikuara duket se shërbejnë edhe si qendra e një apo disa fiseve të afërta midis tyre.

	Zhvillimi i qyteteve.
	Në shek. V, ilirët kishin arritur një nivel të lartë zhvillimi saqë kishin krijuar qytetet e tyre sipas modeleve greke. Shek. IV-III pr.l.k, përbëjnë periudhën e lulëzimit të qytetit ilir. Qytete të mëdha themelohen si: Bylisi, Amantia, Nikaja, Antipatrea, Albanopolisi, Meteoni, Ulçini, Rizoni, Dimali etj. Tiparet kryesore të qytetit ilir, ashtu si dhe qytetet greke bashkëkohore, ishin: muri rrethues mbrojtës, qendra e qytetit-agoraja, ku ishin ndërtuar objektet publike, si teatri, stadiumi, shëtitore, tempuj etj. Sistemi i qeverisjes në një pjesë të qyteteve ishte i ngjashëm me qytetet greke, ku kishte një këshill-bulea dhe një qeveritar-prytani që zgjidhej çdo vit. Vendimet më të rëndësishme i merrte mbledhja e popullit-damosia.

	Faza e tretë: Përforcimi – punë me hartën
Në këtë fazë, nxënësi përforcon dijen e fituar përmes aktivitetit praktik. Pasi është rilexuar informacioni në tekst, nxënësve u shpërndahen harta memece të Ilirisë. Detyra e nxënësit është gjetja dhe emërtimi i vendndodhjes së fiseve më të rëndësishme ilire.

	Vlerësimi:
Vlerësim individual i nxënësve për pjesëmarrjen aktive në secilën etapë mësimore.

	Detyra:
Ushtrimi 6, në faqen 35.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Mbretëria Ilire
	Situata e të nxënit:
Historia e Ilirisë është e lidhur me zhvillimin e shteteve skllavopronare dhe mbretëritë e tjera, me ushtritë e strategët e saj, sidomos me Maqedoninë, Spartën, Athinën etj. Çfarë ju tregon kjo gjë për Ilirinë?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon dhe krahason format e organizimit shtetëror në Ilirinë antike.
· Shpjegon dhe analizon shkaqe mbi marrëdhëniet e ilirëve me fqinjët.

	Fjalët kyçe:
federata fisnore, mbretëria e Bardhylit, Mbretëria Maqedonase, etolë, Mbretëria Ilire.

	Burimet: Teksti mësimor; Ilirët dhe Iliria, tek autorët antikë. S. Islami, F. Prenda, H. Ceka, S. Anamali; Nga Ilirët te shqiptarët, N. Ceka; interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – parashikim me terma paraprake
Nxënësit kanë njohuri të mira në lidhje me shtetin ilir, pasi janë njohur me këtë pjesë të historisë që në klasën e gjashtë e deri në klasën e njëmbëdhjetë, prandaj mund të zhvillohet me sukses teknika PTP. Mësuesi/ja shkruan në tabelë disa terma kyçe dhe bazuar mbi to fton nxënësit të ndërtojnë një tekst historik, për afro 8 minuta. “ilirë, federate fisnore, liqeni i Ohrit, enkelejtë, taulantët, ardianët, konflikte, Mbretëria Maqedonase, Roma, Galauri, Bardhyli, Glaukia, Agroni, Teuta, Genti.” Pasi është realizuar teksti, disa nxënës lexojnë shkrimet e tyre. Jepen mendime mbi cilësinë e punimeve.

	Faza e dytë – Ndërtimi i njohurive – Tabela konceptuale
Në këtë fazë, organizohen njohuritë në tabelën konceptuale. Gjatë shpjegimit, mësuesi/ja ndalet herë pas here për të plotësuar tabelën konceptuale, të cilën e ka realizuar në dërrasë. Të njëjtin veprim e kryejnë nxënësit në fletoren e tyre të shënimeve.

	Shteti ilir
	Dinastitë
	Mbretërit më të suksesshëm
	Armiqtë e përhershëm
	Konfliktet më të rëndësishme

	U mundësua nga kalimi i organizimit shtetëror të Federatave fisnore në Mbretëri Ilire. Ky proces ndodhi në territoret e Ilirisë Jugore, të cilat dalloheshin për një urbanizim të hershëm e më të zhvilluar, për një organizim më të mirë politik dhe ushtarak. Koha e krijimit përkon me çerekun e fundit të shek. V p.e.s.
	

Dinastia e Enkelejeve
	Galauri,
Syras,
Bardhyli,
Grabo,
Kleitos.
	Mbretëria Maqedonase

Republika Romake
	1. Shek. V, konflikti me maqedonasit që udhëhiqeshin nga Arkaleos.
2. V. 393 p.e.s, rrëzimi nga froni i Maqedonisë i mbretit Amyntas dhe duke vendosur Argaiosin.
3. 359 p.e.s, lufta kundër Maqedonisë, ilirët drejtoheshin nga Bardhyli.
4. 335 p.e.s, revolta e ilirëve kundër maqedonasve, nën drejtimin e mbretit Kleitos.

	
	Dinastia e Taulantëve
	Glaukia,
Monuni,
Mytili.

	
	
5. 312 p.e.s, konflikti me maqedonasit. Glaukia shtriu pushtetin mbi Apolloni e Dyrrah.

	
	Dinastia e Ardianëve
	Agroni,
Teuta,
Genti.
	
	6. 231 p.e.s,, trupat e Mbretërisë Ilire në sulm kundër etolëve, në ndihmë të akarnanisë.
7. 230 p.e.s, Teuta pushton Foiniken.
8. 229 p.e.s, Lufta e Parë Iliro-Romake
9. 219 p.e.s, Lufta e Dytë Iliro-Romake.
10. 168 p.e.s, Lufta e Tretë Iliro-Romake.

	Faza e tretë: Përforcimi – punë me tekstin – linja e kohës.
Udhëzohen nxënësit që të vendosin në linjën e kohës ngjarjet më të rëndësishme që ndodhën në botën ilire në periudhën e shekujve V-II p.e.s, Vizatohet në fletore linja e kohës, sipas modelit që mësuesi/ja realizon në dërrasë. Më pas veçohen nga teksti ngjarjet kryesore të periudhës së caktuar. Nxënësit punojnë individualisht për vendosjen e tyre në tabelë sipas modelit. Mësuesi/ja ndjek nga afër punën e nxënësve.

 sh. VII p.e.s, 423-393 p.e.s, 393 p.e.s,

 Mbreti Drejton Lufta me
 Galaur Syrras Maqedoninë.
 Vjen në fron
 Argaios

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Ushtrimi 5, faqe 38. Mendoni në mënyrë kritike. Formuloni qëndrimet tuaja:
a. Analizoni shkaqet e marrëdhënieve të Mbretërisë Ilire me fqinjët. Cili është qëndrimi juaj? Pse?
b. “Në betejën e zhvilluar pranë Shkodrës ushtria ilire u mund, gjë që shënon dhe fundin e Mbretërisë
Ilire”. Pse ra Mbretëria Ilire? Cili është qëndrimi juaj?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Mbretëria Dardane
	Situata e të nxënit:
Dardanët arritën që të bëheshin një fuqi e madhe ushtarake gjatë sundimit të mbretit Bato dhe Monun. Në të gjitha aleancat, dardanët shfaqen si forcë kryesore në Ballkan. Pothuajse e gjithë historia e lashtë e dardanëve na paraqitet si histori luftërash të pandërprera.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon organizimin shtetëror të fisit ilir të dardanëve.
· Arsyeton mbi marrëdhëniet e mbretërisë dardane me fqinjët.
· Analizon rëndësinë e mbretërve ilirë në jetën politike shoqërore të ilirëve dhe rolin e tyre.

	Fjalët kyçe:
autariatët,
 skordiskët,
 galabrët,
 thunatët,
 gradina,
 dulloi,
 keltë.

	Burimet: Mbretëria Dardane, L. Përzhita;
Teksti mësimor; Ilirët dhe Iliria, tek autorët antikë. S. Islami, F. Prenda, H. Ceka, S. Anamali;
interneti
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Lexohet situata e të nxënit dhe më pas kalohet në një bashkëbisedim me qëllimin pasurimin e të dhënave paraprake në lidhje me Mbretërinë Dardane.
1. A përputhen gjeografikisht termat Dardani-Kosovë?
2. Kanë jetuar fise të tjera në Mbretërinë Dardane, përveç dardanëve?
3. Çfarë ju kujtojnë emrat: Longar, Bato dhe Monun?

	Faza e dytë – Ndërtimi i njohurive – Lexim i orientuar dhe organizuesi grafik i informacionit.
Mësuesi/ja udhëzon nxënësit që të lexojnë në heshtje tekstin për deri në pesë minuta kohë. Gjatë kësaj kohe shkruan në tabelë linjat kryesore të organizuesit grafik. Përgjatë leximit nxënësit duhet të nënvizojnë dhe mbajnë shënime, me qëllimin plotësimin e shpejtë dhe sa më të qartë të organizuesit grafik të informacionit.
 U krijua në shek. IV p.e.s.
 Territori i saj shtrihej në veri deri te lumenjtë Augrus (Ibar) dhe Margus (Morava).
Mbretëria Dardane Fqinjët e tyre ishin autariatët dhe skordistët.
 Përbëhej nga fise të ndryshme: dardanët, thunatët dhe gabrët.
 Bujqësia ishte dega kryesore e ekonomisë.
 Diferencimi pasuror kushtëzonte konfliktet që rriteshin vazhdimisht.
 Qendrat e fortifikuara njiheshin si Gradina.

 v. 335 p.e.s, dardanët ngritën krye kundër maqedonasve.
 v. 279 p.e.s, Mbretëria Dardane përballoi invazionin kelt. Ndihmoi Ngjarjet që kanë dominuar edhe Maqedoninë me 20 000 luftëtarë kundër tyre.
 historinë e v. 231 p.e.s, mbreti Longar i udhëoqi në luftë kundër maqedonasve
Mbretërisë Dardane v. 229 p.e.s, përmbledh shumë ngjarje(zaptimin e territorit të
 tribalëve në lindje, shkëputën fisin e penestëve nga sundimi ilir,
 u sulmua Maqedonia, që solli dhe vrasjen e Demetrit II.
 v. 219 p.e.s, dardanët çliruan Pajoninë nga sundimi maqedonas.
 v. 208-200 p.e.s, lufta kundër maqedonasve u bë përmes aleancave
 v. 167-97 p.e.s, periudhë qetësie, edhe pse nën pushtuesit ishin afër
 v. 76 p.e.s, Dardania bie në duart e romakëve.

	Faza e tretë: Përforcimi – punë me tekstin
Vazhdon puna me tekstin, duke u fokusuar në rëndësinë e mbretërive ilire dhe ndikimin që ato patën në qytetërimet e kohës kur u zhvilluan. Informacioni në tekst vjen i organizuar në një skemë.
 Nxitën urbanizimin e shoqërisë ilire të kohës
 sidomos gjatë shek. IV-III pr.l.k

Roli i mbretërive ilire

U krijuan dhe u konsoliduan Ilirët e ndjenin veten të barabartë me
kategori të caktuara fqinjët e tyre, ndërsa fqinjët ndiheshin
shoqërore që lidheshin me të sigurt që kishin në kufi një
funksione të ndryshme mbretëri apo shtet të fortë.
të mbarëvajtjes shtetërore.

 U krijua një klasë politike ilire e aftë
 të ndërmerrte vendimet e duhura, në varësi të
 rrethanave të krijuara. Aleancat e shumta dëshmojnë
 për një politikë të jashtme aktive.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Identifikoni, përmes kërkimit historik, rolin e Longarit në luftërat kundër Maqedonisë.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Mbretëria dhe Republika në Epir
	Situata e të nxënit:
Pirroja ishte një nga strategët më të mëdhenj të kohës helenistike. Kur e pyetën njërin nga shokët e Aleksandrit të Maqedonisë se kush ishte tani strategu më i shquar, ai iu përgjigj: “Pirroja kur të arrijë moshën e pjekurisë”.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon organizimin shtetëror të epirotëve.
· Arsyeton mbi marrëdhëniet e mbretërisë dhe Republikës së Epirit me fqinjët.
· Analizon rëndësinë e mbretërve epirotë në jetën politike-shoqërore.

	Fjalët kyçe:
epirotë,
koinon,
Lidhja Molose,
Aleanca Epirote.

	Burimet: Teksti mësimor; Ilirët dhe Iliria, tek autorët antikë. S. Islami, F. Prenda, H. Ceka, S. Anamali;
Nga Ilirët te shqiptarët, N. Ceka; interneti. https://ëëë.shqiperia.com/historia/iliret.php.htm
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – braingstorming – diskutim 5-minutësh
Gjatë kësaj faze, nxënësve u kërkohet që të evokojnë njohuritë në lidhje me shtetin e Epirit. Përmes fjalëve dhe termave kyçe ndërtohet në tabelë pema e mendimit-braingstorming.

 Aperios- toka përballë ishullit të Korkyrës.
Epiri

Banohej nga fise të shumta, por Udhëheqësi më i fuqishëm dhe më i
rolin kryesor e luajtën: kaonët, famshëm, qoftë si politikan, qoftë si strateg,
thesprotët dhe molosët. ishte Pirro i Epirit(297-272 p.e.s.).

 Epiri ishte fillimisht një trevë pellazge e mandej ilire.
 Vetë grekët i quanin ata barbarë = jo grekë.

Mendimet e nxënësve radhiten në tabelë, ndërsa gjatë diskutimit pesëminutësh mbi termat rrethohen ato që vlerësohen si më të rëndësishme.

	Faza e dytë – Ndërtimi i njohurive – DRTA
Mësuesi/ja udhëzon nxënësit që në këtë fazë do të zbatohet teknika DRTA. Në dërrasë ndërton modelin që do të ndiqet për të organizuar informacionin sipas rubrikave përkatëse. Nxënësit mbajnë shënime dhe dëgjojnë me kujdes udhëzimet. Pas kësaj nis puna me tekstin.

	 “ √ ”
Informacioni është i njohur
	 “ –“
Informacioni që dija ndryshon nga ky që ka teksti
	 “ + “
Informacioni është i ri
	 “ ? “
Informacioni është i paqartë

	Emërtimi epirotë u dedikohet autorëve antikë, të cilët quanin me këtë emër banorët që jetonin në tokën apeiros
përballë ishullit të Korkyrës. Territori i banuar nga epirotët kufizohej në veri me ilirët, në jug me
grekët, në perëndim nga deti Jon, në verilindje nga maqedonasit dhe, në lindje nga thesalët.
Epiri banohej nga fise të shumta, por fiset më
të rëndësishme që luajtën rol kryesor ishin: kaonët, thesprotët dhe molosët.
	Si mbret i parë i
molosëve njihet Admeti, në fillim të shek.
V.p.e. s., kurse më mirë njihet sundimi
i mbretit Tharypa (423-385 p.e.s.).
	Si pasues i Tharypës, në fronin molos,
vjen Alketa (385-370 p.e.s.) i biri i tij, i
cili mori fronin me ndihmën e Dionisit,
sundimtari i Sirakuzës dhe i ilirëve.

	Megjithatë, vetë autorët antikë grekë na bëjnë me dije se Hellada fillon përtej gjirit të Ambrakisë (Straboni VIII,1: Efori thotë se fillimi i Helladës
është Akarnania nga ana e perëndimit, sepse kjo takon e para me fiset epirote), çka do të thotë se Epiri nuk ishte pjesë e Helladës. Po sipas Strabonit (Libri VII,4): ata që kalojnë këtë rrugë (Egnatia) duke u nisur nga viset pranë Epidamnit dhe Apollonisë, në të djathtë kanë fiset e Epirit, që lagen nga deti i Siqelisë gjer në gjirin e Ambrakisë.

Tabela është një model, secili nxënës mund të ketë një organizim ndryshe, në varësi të nivelit mësimor që ka. Secili prej tyre duhet të punojë dhe të shprehet lirshëm, me qëllim rritjen e interesit dhe realizimin me sukses të rezultateve të kompetencave.

	Faza e tretë: Përforcimi – diskutim
Gjatë kësaj faze hapet diskutimi në klasë për pohimin:
 Epiri nuk është pjesë e Helladës, por e Ilirisë. Argument e pro
Argumente kundër

	Vlerësimi:
 Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Kërkoni më shumë informacion dhe formuloni përgjithësime për pyetjet
e mëposhtme:
a. Cila është origjina e epirotëve sipas autorëve antikë grekë?
b. Cilat janë pikëpamjet kundër origjinës ilire të tyre?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Arsimi, kultura, besimi tek ilirët sipas autorëve antikë
	Situata e të nxënit: Lexohet dhe diskutohet dokumenti 1.
“Babai i historisë”, Herodoti, në shekullin e V p.e.s, shkruan: “Shtëpitë e tyre (ilirëve) janë ndërtuar në këtë mënyrë: në mes të liqenit, mbi trarë të vënë kryq, janë vendosur shtroja dërrasash. Ato lidhen me tokën me anë të një ure. Atje rrojnë në këtë mënyrë:
secili mbi këto shtroja ka një kasolle, në të cilën banon dhe ka një qepen të lidhur mirë, i cili shërben për të zbritur poshtë në liqen. Fëmijët e vegjël i lidhin për këmbe me litar, nga frika se mos bien
poshtë në liqen…”

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Vlerëson disa burime historike të autorëve antikë grekë dhe romakë për kulturën ilire, gjuhën, simbolet, monedhat, ndërtimet, veshjet, veglat e punës, armët, praktikat e besimit dhe varrimit.
· Përshkruan tipare të artit, kulturës dhe besimit tek ilirët.
· Identifikon vazhdimësinë iliro-shqiptare në këto fusha.

	Fjalët kyçe:
prejardhje indoeuropiane,
bazilika,
terrakota,
kulti i tokës mëmë,
kulti i Diellit,
kulti i gjarprit.

	Burimet: Teksti mësimor;
Ilirët dhe Iliria, tek autorët antikë. S. Islami, F. Prenda, H. Ceka, S. Anamali; Nga Ilirët te shqiptarët, N. Ceka; interneti.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK, Artet figurative.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Mësuesi/ja shkruan në tabelë fjalët kyçe(indoeuropianë, bazilika, terrakota, kulti i tokës, kulti i Diellit, kulti i gjarprit) dhe u kërkon nxënësve që të ndërtojnë fjali me to, të cilat synojnë shpjegimin e tyre. Për ato fjalë që nuk njihen mjaftueshëm nga ana e nxënësve, mësuesi/ja nis bashkëbisedimin me qëllimin përforcimin e tyre.
Bashkëbisedimi nxitet edhe përmes pyetjeve të tilla:
1. Si janë trashëguar kultet ilire deri te shqiptarët?
2. Pse interesoheshin autorët antikë për Ilirinë (rasti i Homerit dhe Herodotit, merret si shembull)?

	Faza e dytë – Ndërtimi i njohurive – punë në dyshe
Nxënësit duhet të organizohen në dyshe (mund të ruani vendosjen e tyre nëpër banka, nëse e shihni të arsyeshme). Pasi të jenë organizuar, u caktohen pjesë nga teksti për lexim secilës dyshe nxënësish. Përmes ndihmës së njëri-tjetrit ata organizojnë informacionin sipas rubrikave të caktuara.

	Rubrikat
	Informacioni i organizuar

	Gjuha ilire
	· Është një ndër gjuhët më të vjetra, me prejardhje indoeuropiane.
· Kishte ngjashmëri të mëdha me gjuhën trake.
· Edhe pse nuk ka burime të shkruara, ka dëshmi të shumta që vërtetojnë ekzistencën e saj, në formën e toponimeve, emrave vetjakë, fjalëve të ndryshme etj.
· Autorët antikë thonë se ilirët kishin gjuhën e tyre, e cila ndryshonte nga ajo latine dhe greke.

	Arti
	· Përbën një element të rëndësishëm të shoqërisë antike ilire.
· Shfaqet në aspekte të ndryshme të jetës si: në zbukurimet e veshjes, në formën e unazave, inventarët e varreve etj.
· Dëshmohet në mjeshtëritë e ndërtimeve të veçanta (mozaikë, bazilika).
· U ndikua nga arti grek dhe romak, falë marrëdhënieve të shpeshta që kishin me ta.

	
Besimi
	Pagan
	· Ilirët kishin të tyret kultet e tokës mëmë, diellit dhe gjarprit.
· Gjatë kontaktit me botën greke, u përhap në Iliri Panteoni grek i perëndive.
· E njëjta gjë ndodhi edhe gjatë pushtimit romak në territorin ilir.

	
	Krishterimi
	· U përhap që në shekujt e parë tek ilirët.
· Ka dëshmi të prezencës së Shën Palit dhe dishepujve të tjerë, në territorin ilir.
· Nisi ndërtimi i bazilikave, duke filluar nga shek. IV e.s.

	Arsyet përse autorët antikë shkruan për Ilirinë dhe ilirët
	· Burimet kryesore për ilirët i gjemë tek autorët grekë dhe romakë.
· Ishin fqinjë dhe ishte normale të interesoheshin për ta.
· Në Iliri janë zhvilluar ngjarje me rëndësi politike dhe ushtarake (fushata ushtarake e Pirros, qëndrimi i Oktavianit në Apolloni etj.).
· Iliria ishte një territor i madh, ndër më të mëdhenjtë në Ballkan dhe pa diskutim që tërhiqte vëmendjen e historianëve dhe gjeografëve të antikitetit.

	Faza e tretë: Përforcimi – punë me tekstin
Gjatë kësaj faze kalohet gradualisht në këto hapa:
· Bëhet interpretimi i imazheve që janë vendosur në tekst në funksion të njohurive të reja.
· Vëzhgohet harta arkeologjike dhe lokalizohen kishat në: Bylis, Lin, Mesaplik, Butrint.
· Nxirren përfundime nga Dokumenti i Herodotit.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Kërkoni informacion: Pse ngjashmëritë më të mëdha të ilirishtes ishin me gjuhën trake?
Formuloni gjykimet tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Ndikimi i qytetërimit greko-romak në kulturën ilire. Shoqëria ilire.
	Situata e të nxënit:
Via Egnatia është ndërtuar për të lehtësuar qarkullimin e lirë të njerëzve, si dhe për të realizuar lidhjen e Romës me provincat më të largëta. Ajo fillonte nga Durrësi dhe nëpërmjet Ohrit e Selanikut të shpinte në Kostandinopojë. Me një gjatësi rreth 861 km, Via Egnatia ka qenë e përshtatshme për lëvizjen e udhëtarëve dhe të karvanëve.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Gjykon mbi ndryshimet që pësoi jeta dhe kultura ilire nga ndikimi i qytetërimit grek dhe romak.
· Përcakton format e organizimit shoqëror dhe mënyrat e jetesës në shoqërinë ilire.
· Krahason kulturën ilire me atë të shqiptarëve sot.

	Fjalët kyçe:
qytete koloni,
panteoni romak,
portreti romak,
togati,
proces romanizimi,
qëndresa ilire.

	Burimet: Teksti mësimor;
Ilirët dhe Iliria, tek autorët antikë. S. Islami, F. Prenda, H. Ceka, S. Anamali; Nga Ilirët te shqiptarët, N. Ceka;
Interneti.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Gjatë kësaj faze lexohet situata e të nxënit, e cila shoqërohet me disa fotografi dhe harta të rrugës së antikitetit, “Egnatia”. Pas kësaj nxënësit nxiten në një bashkëbisedim mbi rëndësinë e kësaj rruge në të kaluarën dhe sot. Për të arritur një pjesëmarrje më të gjerë të nxënësve, mësuesi/ja ndërhyn herë pas here me pyetje nxitëse.
1. Si e konsideroni faktin që ishin romakët që e ndërtuan këtë rrugë?
2. Sa me vend ju duket shprehja: “udhëtarë, rrugët bëhen duke ecur”?
3. A mund të përdoret edhe sot rruga “Egnatia”?

	Faza e dytë – Ndërtimi i njohurive – Grupi i ekspertëve
Klasa organizohet në disa grupe me 4 anëtarë. Secili anëtar është në rolin e një eksperti. Atyre u jepet nga një numër identifikimi. Secili numër ka një detyrë specifike. Fillimisht ekspertët mblidhen së bashku dhe punojnë rreth çështjes që u caktohet. Ata i japin zgjidhjen e saktë secilës pyetje, nën mbështetjen e vazhdueshme të mësuesit/es. Pasi është arritur realizimi i secilës detyrë, ekspertët rikthehen në grupet fillestare dhe i ndajnë dijet e fituara me anëtarët e tjerë.
· Eksperti nr. 1 – Ndikimi i qytetërimit grek në Iliri
U jep përgjigje pyetjeve:
1. Cilët faktorë kushtëzuan përhapjen e qytetërimit grek në Iliri?
2. Si ndikoi qytetërimi grek në tregti?
3. Në cilat fusha ishte më i ndjeshëm ndikimi i qytetërimit grek?
4. Analizoni, nivelin e ndikimit grek te fiset e ndryshme ilire.

· Eksperti nr. 2 – Roma pushton Ilirinë. Qëndresa ilire ndaj sundimit romak
U jep përgjigje pyetjeve:
1. Kur u shtri sundimi romak në Iliri?
 2. A ishte i njëjtë ky sundim në të gjithë territorin?
3. Si reaguan ilirët ndaj sundimit romak?
4. Analizoni kryengritjen e viteve 6-9 kundër sundimit romak.

· Eksperti nr. 3 – Ndikimi i qytetërimit romak në Iliri
U jep përgjigje këtyre pyetjeve:
1. Si u shfaq ndikimi i qytetërimit romak tek ilirët në fushën e arkitekturës, gjuhës dhe artit?
2. Si u zbatua “E drejta romake” në Iliri?
3. Po ilirët ndikuan te romakët? (lidheni me perandorët romakë me origjinë ilire)
4. Analizoni procesin e romanizmit në Iliri.

· Eksperti nr. 4 – Mënyra e jetesës tek ilirët
U jep përgjigje këtyre pyetjeve:
1. Çfarë tregon për ilirët krijimi i qyteteve që në shekujt V-IV p.e.s?
2. Cilat ishin tiparet e zhvillimit ekonomik tek ilirët?
3. Tregoni ndryshimet negative dhe pozitive të zhvillimit ekonomik në Iliri.
4. Analizoni mënyrën e jetesës së ilirëve në raport me fqinjët grekë dhe romakë.

	Faza e tretë: Përforcimi – prezantim i gjetjeve
Në këtë fazë, grupet e ekspertëve e kanë mbaruar detyrën. Atyre u është dhënë një letër me përmasa 50 x 60 (tabak i bardhë), në të cilin përmblidhen gjetjet e tyre. Zgjidhet njëri prej anëtarëve që të bëjë prezantimin e tyre ose secili ekspert brenda grupit prezanton gjetjet e veta. Në fund të prezantimeve, mësuesi/ja bën vlerësime individuale dhe në grup.

	Vlerësimi:
Vlerësohen nxënësit individualisht dhe në grup për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Kërkoni informacion për:
a. Ndikimin e qytetërimit grek dhe romak në Iliri/ vendbanimin tuaj.
b. Mënyrën e jetesës së fisit ilir që ka banuar në vendbanimin tuaj. Gjeni të përbashkëtat e mënyrës së
jetesës së tyre me mënyrën e jetesës së banorëve të vendbanimit tuaj.
Formuloni përfundimet tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Transformimet e Perandorisë Romake dhe hapësira ilire në Mesjetën e Hershme (shek. IV-VI)
	Situata e të nxënit:
Burimet e shkruara antike përmendin Probin, sundimtari i Ilirikut, i cili që nga fundi i shek. III e. sonë, duke mbledhur taksat në mënyrë të padrejtë, i kishte dobësuar krahinat veriore ilire, para se ato të shkatërroheshin nga barbarët. Çfarë ju tregon kjo e dhënë për gjendjen e Perandorisë Romake?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton shkaqet e kalimit të qendrës së perandorisë nga Roma në Kostandinopojë.
· Përshkruan tiparet e jetës sociale dhe ekonomike të hapësirës ilire gjatë kalimit nga antikiteti në mesjetë (shek. IV-VI).
· Vlerëson qytetet, portet dhe arteriet e rëndësishme rrugore të hapësirës ilire gjatë kalimit nga antikiteti në mesjetë (shek. IV-VI).

	Fjalët kyçe:
latifonde,
ekonomi feudale,
Kodeksi i Justinianit,
Kodeksi i Theodosit.

	Burimet: Roma e Lashtë, R. Gjini; teksti mësimor; Ilirët dhe Iliria, tek autorët antikë, S. Islami, F. Prenda, H. Ceka, S. Anamali; interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Braingstorming
Nxënësit kanë marrë shumë njohuri deri momentalisht në lidhje me Perandorinë Romake, prandaj mund të zhvillohet me shumë sukses teknika braingstorming rreth saj. Në tabelë renditet çdo e dhënë që vjen nga nxënësit për Perandorinë Romake, që nga krijimi e deri te rënia e saj.

	Faza e dytë – Ndërtimi i njohurive – pema e mendjes – lexim i orientuar i tekstit
Në këtë fazë, mësuesi/ja i orienton nxënësit në leximin e tekstit për një lexim më frytdhënës, orientohen nxënësit që të fokusohen në gjetjen e përgjigjeve për këto pyetje.

1. Cilat ishin shkaqet e krizës në Perandorinë Romake që u shfaq që nga shek. III? Po pasojat?
2. Në cilat aspekte dëshmohet se Perandoria Romake ishte në krizë?
3. Cilat ishin shkaqet e ndryshimeve të shumta në hapësirën ilire në shek. IV-VI?
4. Cilat ishin veçoritë dhe pasojat e krizës në Iliri? Si e dëshmojmë?
Pas një leximi intensiv, gjetjet e nxënësve organizohen nga mësuesi/ja në tabelë në formën e Pemës së mendjes.

	Faza e tretë: Përforcimi – diskutim
Në këtë fazë, mësuesi/ja i fton nxënësit në diskutim në lidhje me çështjet:
· Roli i latifondeve në ekonominë romake.
· Apolonia u braktis gjatë periudhës së krizës. Pse?
· Korrupsioni në radhët e administratës civile dhe gjyqësore në Perandorinë Romake.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Mendoni në mënyrë kritike. Formuloni përgjithësime:
Cili është refleksioni juaj mbi:
a. Kalimin e qendrës së perandorisë nga Roma në Kostandinopojë?
b. Tiparet e jetës sociale dhe ekonomike të hapësirës ilire gjatë kalimit nga antikiteti në mesjetë (shek.
IV-VI).
c. Qytetet, portet dhe arteriet e rëndësishme rrugore të hapësirës ilire gjatë kalimit nga antikiteti në
mesjetë (shek. IV-VI).

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Dyndjet e popujve dhe ndryshimi i përbërjes etnike në Ballkan
	Situata e të nxënit:
“Kur shkatërrohen qytetet dhe vriten njerëzit ikin
dhe rrallohen edhe kafshët, zogjtë e peshqit.
Për këtë është dëshmitar, Iliriku, dëshmitare
është Thrakia, dëshmitar është dhe vendi ku
kam lindur (qyteti Stridon në Dalmati), ku çdo gjë u zhduk, përveç qiellit e tokës, gjembave që rriten dhe pyjeve të dendur.” Profeti Sofon

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton lëvizjet e popujve në Ballkan dhe pasojat e tyre.
· Tregon në hartë shtrirjen e hapësirës shqiptare dhe të sllavëve në Ballkan.
· Shpjegon ndryshimet politike, ekonomike, sociale dhe kulturore në Europën Perëndimore gjatë dhe pas dyndjeve të popujve.

	Fjalët kyçe:
barbarë, hunë, gotë, vizigotë, frankë, ostrogotë, sllavë, avarë, sklavina, kanavlitë, zaklumë,
narentanë, Perandoria Bizantine, simbioze.

	Burimet: Roma e Lashtë, R. Gjini; teksti mësimor; Ilirët dhe Iliria, tek autorët antikë, S. Islami, F. Prenda, H. Ceka, S. Anamali
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	

Faza e parë – Parashikimi – PTP
Gjatë kësaj faze është e këshillueshme të përdoret teknika PTP (Parashikim me Terma Paraprakë). Nxënësve u jepen termat kyçe, të cilat do të përdoren për të ndërtuar një tekst historik. Për realizimin e tij, nxënësi mund të punojë individualisht ose në dyshe me shokun e bankës. Pas përfundimit të detyrës, disa nxënës lexojnë tekstin e shkruar para klasës.
 “Barbarë, Perandoria Romake e Perëndimit, Hunë, gotë, vizigotë, sllavë, Perandoria Bizantine, tkurrje.”

	Faza e dytë – Ndërtimi i njohurive – Pyetja sjell përgjigjen
Nxënësit orientohen në tekst, në faqet 55-57, për të lexuar në heshtje për gati 4 minuta. Pas kësaj kalohet në përpunimin e përmbajtjes përmes teknikës “Pyetja sjell përgjigjen”.
Mësuesi/ja hedh në qarkullim një pyetje dhe merr nga nxënësit përgjigjet e mundshme. Në rast se përgjigjet nuk janë të nivelit të pritshëm, atëherë ndërhyn mësuesi/ja me përgjigjen e plotë e të saktë.

Pyetja nr. 1 - Kush ishin popujt barbarë që u dyndën në Europë në shek. IV?
Barbarët e shek. IV konsideroheshin ata popuj që nuk ishin pjesë e Perandorisë Romake. Mes tyre përmenden: hunët, gotët, vizigotët, frankët etj.

Pyetja nr. 2 - A u dyndën barbarët edhe në territoret ilire?
Po. Barbarët mbërritën edhe në trojet ilire. Të dhënat tregojnë se në vitin 378 vizigotët arritën në brigjet e Adriatikut dhe, pasi morën miratimin e perandorit Theodos, u vendosën në veri dhe perëndim të gadishullit Ballkanik. Në vitin 383 gotët shkatërruan Apolloninë, ndërsa deri në vitin 392 shkatërruan Bylisin. Ndërsa hunët nën drejtimin e Atilës u dyndën në pjesën Veriore dhe Lindore të Ballkanit.

Pyetja nr. 3 – A i kishin të dyja anët e medaljes dyndjet barbare?
Dyndjet barbare shpesh ishin të ashpra dhe hera-herës jo. Kjo për faktin se popujt barbarë shpesh arritën marrëveshje me Perandorinë, e cila kishte hyrë në marrëdhënie me disa prej tyre. Barbarët përfshiheshin në ushtrinë romake ose paguheshin për të mbrojtur territoret kufitare të saj. Por nuk ishin të pakta rastet kur këto marrëveshje shkeleshin, duke u bërë shkas që barbarët të sulmonin Perandorinë në shenjë pakënaqësie.

Dhe vazhdohet kështu me secilën prej pyetjeve që diktohet nga ana e mësuesit/es.
1. Kur u nda Perandoria Romake, cili ishte fati i trojeve ilire?
 2. Cilat janë dallimet mes dyndjeve barbare dhe dyndjeve sllave?
3. Me cilat pasoja u përballën territoret e Perandorisë Romake të Perëndimit dhe Perandorisë Bizantine gjatë dyndjeve barbaro-sllave?
4. Sa ndikuan dyndjet barbare në përçarjen apo bashkimin e banorëve të krahinave ilire?

	Faza e tretë: Përforcimi – Diagram Veni
Në këtë fazë, ndaloni në krahasimin e natyrës së popujve barbarë dhe popujve sllavë, të cilët u dyndën në Ballkan e më gjerë në Europë. Të dhënat nxënësit i prezantojnë në një diagram Veni që e hartojnë në fletoren e tyre të klasës. Mësuesi/ja punon modelin e përgjithshëm në tabelë dhe e plotëson me ndihmën e nxënësve.

 Të përbashkëtatSllavët nisën të dyndeshin në Europë që prej vitit 548. Sllavët u dyndën për të gjetur troje banimi. Vendbanimet e krijuara prej tyre u quajtën sklavina. Sllavët, me ashpërsinë dhe vendosmërinë që treguan, i detyruan perandorët bizantinë t`i lejonin të vendoseshin në territoret ilire.

Dyndjet barbare filluan në shek. IV dhe vazhduan me intensitet për më tepër se 2 shekuj. Popujt barbarë krijuan jo rrallëherë raporte bashkëpunimi me Perandorinë Romake. Karakteri i dyndjeve të tyre ishte i përkohshëm dhe kalimtar.

	
Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në plotësimin e secilës teknikë mësimore me sukses.

	Detyra:
Lexoni dokumentin dhe shkruani të dhënat kryesore për të; refleksionin tuaj mbi mesazhin që
përcjell.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Vazhdimësia ilire-arbërore
	Situata e të nxënit:
“Ilirë ishim, arbër u bëmë, albanë na thërrasin, shqiptarë përgjigjemi!” N. Bacaj.
Pse ka ndryshuar emri i shqiptarëve ndër shekuj?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon të dhënat për vazhdimësinë ilire-arbërore.
· Vlerëson vazhdimësinë ilire-arbërore në vendbanim.
· Diskuton mbi ecurinë e emrit tonë nga ilirë-arbër në shqiptarë.

	Fjalët kyçe:
kulturë e Komanit, krishterim, kler, Sinode të Shenjta, arbër, marrëdhënie feudale, kronistë
bizantinë, bazilika paleokristiane, qendra peshkopale, logjika linguistike

	Burimet: Teksti mësimor; Ilirët dhe Iliria, tek autorët antikë, S. Islami, F. Prenda, H. Ceka, S. Anamali; Historia e Popullit shqiptar, Vol.II; Historia e Perandorisë Bizantine, George Ostrogorski; interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim për njohuritë paraprake
Lexohet situata e të nxënit. Në dërrasë shkruhet shprehja “Ilirë ishim, albanë na thërrasin, shqiptarë përgjigjemi!”. U kërkohet nxënësve të rikujtojnë njohuritë e mëparshme në lidhje me vazhdimësinë etnokulturore mes ilirëve-arbërve dhe shqiptarëve. Diskutimi nxitet nga mësuesi/ja edhe përmes pyetjeve të momentit që mund të lindin gjatë diskutimit.

	Faza e dytë – Ndërtimi i njohurive – Organizuesi grafik – Komentim i dokumenteve
Dhënia e informacionit të ri realizohet përmes një ndërthurjeje të dy teknikave. Fillimisht lexohet dokumenti nr. 1 që lidhet me shënimet e Strabonit për periudhën e shek. IV. Pas leximit të tij, mësuesi/ja organizon informacionin për Ilirinë e shekujve të dyndjeve barbare.

Kalohet në leximin e dokumentit nr. 2 që lidhet me emrin mesjetar të shqiptarëve. Pas leximit të tij, kërkohet mendimi i nxënësve për këtë dokument e më tej kalohet në organizimin e informacionit të ri në tabelë nga ana e mësuesit/es, në dy grafikë.

	Faza e tretë: Përforcimi – Punë me tekstin
Për të përforcuar më tej njohuritë e fituara, kalohet në interpretimin e fotove të dhëna në tekst. Fotot janë një burim i madh informacioni dhe mund të nxisin diskutimin në mënyrë tërësisht spontane, ndaj këshillohet të mos anashkalohen.
Nxënësve u drejtohet pyetja:
· Cili është mesazhi që ju përcjellin këto imazhe në lidhje me vazhdimësinë iliro-arbërore?
Mësuesi/ja mund të përzgjedhë edhe imazhe të tjera dhe t’ua shpërndajë nxënësve për ta bërë edhe interesante këtë fazë të mësimit.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në plotësimin e organizuesve të informacionit.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për: Vazhdimësinë iliro-arbërore në
vendbanimin tuaj. Shoqëroni përfundimet me dokumente dhe ilustrime që e dëshmojnë këtë
vazhdimësi. Vendoseni punimin në portofolin e të nxënit.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Arbëria në përballjen Lindje-Perëndim
	Situata e të nxënit:
Një pjesë e kryqëzatave kaloi mespërmes Shqipërisë. Ata kaluan nëpër “Rrugën Mbretërore”, përgjatë luginës së lumit Shkumbin. Kryqtarët i shkaktuan popullsisë vendëse mjerime të pallogaritshme.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Arsyeton përfshirjen e arbërve në konfliktet e normanëve dhe anzhuinëve me Perandorinë Bizantine.
· Përcakton në hartë hapësirën ku kaluan normanët, anzhuinët dhe kryqtarët.
· Përcakton pasojat e kalimit të kryqtarëve në territoret arbërore.
	Fjalët kyçe:
Mbretëria e Siqelisë, dinastia normane, kryqëzatat katolike, dinastia anzhuine, kryqtarë, troje
arbërore, despot.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti http://ëëë.drita.info/2016/08/11/
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Në videoprojektor shfaqet pamja e hartës së kryqëzatave kryesore. Në pamundësi të videoprojektorit përdoret imazhi në tekst (faqe 62). Përmes hartës, nxënësit u përgjigjen pyetjeve të mëposhtme:
1. Çfarë ishin kryqëzatat?
2. Cilat ishin kryqëzatat më të rëndësishme?
3. A mund të shpjegoni qëllimet e vërteta të kryqëzatave, duke u mbështetur në rrugën e ndjekur prej tyre?
4. Cilat territore i vuajtën më shumë pasojat e kryqëzatave.
E rëndësishme është që gjatë bashkëbisedimit të sigurohet pjesëmarrje e madhe e nxënësve të klasës, sidomos e niveleve të ndryshme.

	Faza e dytë – Ndërtimi i njohurive – Tabela kronologjike
Lexohet me vëmendje teksti. Mësuesi/ja udhëzon nxënësit që gjatë leximit të nënvizojnë ngjarjet kryesore së bashku me vitet në të cilat kanë ndodhur. Nxënësve u bëhet e qartë që ky veprim do t`u shërbejë gjatë plotësimit të tabelës kronologjike. Secili nxënës angazhohet për të qenë pjesë aktive e etapës vijuese.
	Viti
	1071
	1081
	1096-1099
	1149
	1185
	1272
	1274
	1280

	N
G
J
A
R
J
A
	Mbretëria e Siqelisë fillon sundimin dyshekullor
në territoret arbërore.
Synimi ishte ekspansioni
drejt Konstandi-
-nopojës.
	Trupat normane, të Mbretërisë së Siqelisë, zbarkuan në Vlorë e Butrint dhe filluan avancimin drejt Durrësit. Bizantinët kërkojnë ndihmën e flotës veneciane.
	Kryqtarët kaluan në territoret arbërore, madje këto të fundit u shndërruan në furnizuese të ushtrive në kalim të kryqtarëve.
	Normanët, në drejtimin e mbretit Ruxheri II, zbarkuan në Korfuz dhe u drejtuan në veri. Avancimi i tyre u ndërpre shpejt.
	Tentativa e fundit e normanëve për zbarkim në bregdetin arbëror. Nën drejtimin e mbretit Guljelm I morën Durrësin dhe më pas marshuan drejt Selanikut.
	Karli I Anzhu ra dakord me fisnikët vendës arbër për bashkimin e Mbretërisë së Arbrit me atë anzhuine.
	Fisnikët arbër, të pakënaqur nga bashkë-
-punimi
me anxhuinët, u rikthyen në anën e bizantinëve. Së bashku i mundën anzhuinët në këtë vit.
	Beteja për marrjen e Beratit, anzhuinët u thyen.

	Faza e tretë: Përforcimi – Punë me tekstin
Në këtë fazë, vëmendja përqendrohet te marrëveshja mes Karlit I Anzhu dhe fisnikëve vendës. Nxënësit shkruajnë në fletore pikat kryesore të kësaj marrëveshjeje së bashku me pasojat që reflektoi në shoqërinë arbërore. Mund të përdoret një model i tillë:

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni qëndrimet tuaja.
a. Cili është refleksioni juaj mbi përballjen e arbërve me konfliktin lindje-perëndim? Si e vlerësoni
qëndrimin e tyre?
b. “Me kryqëzatat, Europa Perëndimore luajti për herë të parë rol kryesor ndërkombëtar”. Pse?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Dobësimi i Bizantit në Ballkan
	Situata e të nxënit:
R. Kroulej shkruan: “Për Konstandinin, një mbrojtje e suksesshme e qytetit, varej nga ndihma e Europës së krishterë. Raundi i pafundmë i misioneve diplomatike që i parapriu rrethimit, u ndërmor për të kërkuar, para, trupa ushtarake dhe mjete materiale për kauzën e krishterimit. Përditë, qytetarët e Kostandinopojës shohin në drejtim të detit për ndonjë flotë – një skuadron të galerave veneciane apo gjenoveze…Por deti mbeti qëllimisht i zbrazët”.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon shkaqet e rënies së Kostandinopojës (1204).
· Evidenton formacionet shtetërore latine dhe bizantine që u krijuan pas vitit 1204 në hapësirën bizantine.
· Përshkruan marrëdhënien e Arbërisë me Despotatin e Epirit.
· Përcakton raportin e Arbërisë me Perandorinë e Nikesë.
· Shpjegon rolin e Arbërisë në rivalitetin mes Despotatit të Epirit dhe Perandorisë së Nikesë.
	Fjalët kyçe:
Perandoria Bizantine, Kryqëzata IV, Mbretëria e Siqelisë, Republika e Venedikut (e Shën
Markut), Perandoria e Nikesë, Despotati i Epirit (Despotati i Artës).

	Burimet: Teksti mësimor; interneti; Historia e Perandorisë Bizantine, George Ostrogorski; Lufta e Shenjtë për Kostandinopojën dhe përplasja e islamit me Perëndimin”, Roxher Kroulej
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim - Braingstorming
Nxënësit rikujtojnë njohuritë paraprake në lidhje me dy konceptet kryesore që do të trajtohen në këtë temë mësimore. Idetë organizohen në tabelë, në formën e braingstroming. Pas përfundimit të ideve bashkëbisedohet në lidhje me arsyet që mund të kenë ndikuar në dobësimin e Perandorisë Bizantine.

Perandoria Bizantine

Despotati i Artës

	Faza e dytë – Ndërtimi i njohurive – Ditari dypjesësh
Gjatë kësaj faze, nxënësit i hedhin një sy të shpejtë informacionit në tekst. Më pas, ata plotësojnë në fletore ditarin dypjesësh sipas modelit që mësuesi/ja paraqet në tabelë.

	Di
	Mësova

	Kryqëzatat ndikuan në dobësimin e ndikimit të Perandorisë Bizantine në Ballkan
	Shkaqet e dobësimit lidhen me disa faktorë, mes të cilëve:
· Konfliktet e vazhdueshme mes Perandorisë Bizantine dhe Mbretërisë së Siqelisë.
· Fuqizimi në rritje i formacioneve shtetërore në Ballkan si serbët.
· Rivaliteti tregtar midis venecianëve dhe bizantinëve.
· Kryqëzata IV i dha goditjen e fundit Perandorisë Bizantine më 13 prill 1204.
· Në territorin bizantin u krijuan disa shtete latine. Përfituesi kryesor në këtë situatë ishte Republika e Venedikut.

	Rënia e Kostandinopojës nxiti krijimin e formacioneve shtetërore në hapësirën bizantine.
	· Kryqtarët krijuan disa mbretëri të krishtera në Lindje.
· Normanët krijuan Principatën e tyre.
· U krijua Perandoria e Nikesë.
· U krijua Despotati i Epirit.

	Despotati i Epirit njihet ndryshe edhe si Despotati i Artës, pasi Arta ishte kryeqendra e tij. Drejtuesi i parë i despotatit ishte Mihali I Engjëll.
	· Fillesat e Despotatit datojnë pas Kryqëzatës IV (1204).
· Despotati shtrihej në veri deri në malet Akrokeraune, në jug deri në gjirin e Artës, në perëndim deri në Berat dhe në lindje deri në malet e Pindit.
· Përbërja e popullsisë ishte heterogjene: arbër pjesa më e madhe dhe të tjerët ishin vllehë, grekë, sllavë.
· Qytetet më të rëndësishme të Despotatit kanë qenë: Janina, Paramithia, Berati, Kanina, Durrësi.
· Drejtuesit e tij kanë qenë: Mihal I Engjëll, Tedori, Mihal II Engjëll.

	Marrëdhëniet e Despotatit të Epirit me Perandorinë Bizantine kanë qenë kryesisht konfliktuale.
	· Sundimtarët e despotatit ishin bizantinë dhe e cilësonin veten trashëgimtarë të P. Bizantine.
· Me ardhjen në krye të Despotatit të Epirit, Teodorit dhe në krye të P. Bizantine të perandorit të vetëshpallur latin Pier dë Kurtëne, marrëdhëniet mes tyre u acaruan. Teodori i theu trupat latine që kishin zbarkuar në Durrës, në vitin 1217, duke zënë rob dhe Kurtënenë. Pas kësaj Teodori e shpalli veten perandor autokrat të bizantinëve.
· Mihali II Engjëll, pasi mori drejtimin e Despotatit, iu rikthye politikës ekspansioniste, duke hyrë në rivalitet me Perandorinë e Nikesë. Kjo e fundit mori edhe mbështetjen e fisnikëve arbërorë të pakënaqur nga politika e Mihalit II. Në vitin 1253, aleanca arbërore-nikease triumfoi mbi Despotatin, ndërsa në vitin 1256 morën Durrësin.
· Ardhja në krye të Perandorisë së Nikesë së Mihalit III paleolog i dha goditjen përfundimtare Despotatit të Epirit, ndërsa i hapi rrugën zotërimit të Kostandinopojës, të cilën e mori në vitin 1261.

	Faza e tretë: Përforcimi – punë me tekstin
Gjatë kësaj faze nxënësit vazhdojnë punën me tekstin, duke identifikuar konceptet kyçe, të cilat i shpjegojnë duke i shkruar në fletore sipas shembullit.

	Koncepti
	Shpjegimi

	Perandoria Bizantine
Despotati i Epirit
Mbretëria e Siqelisë
Perandoria e Nikesë
	

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në plotësimin e detyrave në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni qëndrimet tuaja.
Cili është refleksioni juaj mbi dobësimin e Bizantit në Ballkan dhe qëndrimin e arbërve në këtë proces? Pse?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Formacionet shtetërore në trevat arbërore (shek. XII)
	Situata e të nxënit:
Në një letër që Papa i dërgonte Dhimitrit më 1208 e quante këtë kryezot "Nobili Viro Demetrio arbanesi principi" d.m.th. "burrë fisnik, princ i arbëreshëve". Më 1909, Papa në një letër të dytë e quan atë me një titull akoma më të lartë juridik "Judex" d.m.th. "Gjykatësi i arbëreshëve". Çfarë tregon kjo për fuqinë e Dhimitrit?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon gjendjen politike në Ballkan në shek. XII.
· Shpjegon kushtet e krijimit të Principatës së Arbrit (shek. XII).
· Gjykon mbi mënyrën e organizimit dhe të qeverisjes së Principatës së Arbrit.
	Fjalët kyçe:
Principata e Arbrit, principes, familja e Skurajve.

	Burimet: Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Braingstorming
Gjatë kësaj faze, nxiten nxënësit për të marrë pjesë përmes njohurive paraprake në realizimin e teknikës braingstormig. Nxënësit risjellin në klasë të gjitha dijet që mbajnë mend në lidhje me termin “principatë”.

Principatë

Idetë e nxënësve renditen në tabelë, pavarësisht saktësisë. Le të jetë klasa ajo që do të vendosë pasi të jetë realizuar braingstorming se cilat përgjigje janë të sakta e cilat prej tyre duhen fshirë.

	Faza e dytë – Ndërtimi i njohurive – Organizuesi grafik i informacionit – Punë me gjithë klasën
Nxënësit familjarizohen me tekstin për rreth tre minuta. Mësuesi/ja gjatë kësaj kohe realizon në tabelë skema për të organizuar në mënyrë grafike informacionin e ri. Gjatë plotësimit të skemave, nxitet pjesëmarrja aktive e gjithë klasës.

	Faza e tretë: Përforcimi – Diskutim
Në këtë fazë i fton nxënësit në diskutim në lidhje me çështjen:
Roli i Principatës së Arbrit në themelet e shtetit të parë shqiptar.
Jepen mendime të ndryshme, ndërsa mësuesi/ja orienton diskutimin përmes ndërhyrjeve, nëse janë të domosdoshme.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve gjatë diskutimit dhe përfshirjen në plotësimin e skemave.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për formacionin shtetëror mesjetar të
vendbanimit tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Principatat kryesore arbërore, shek. XIV-XV. Tiparet dhe mënyra e qeverisjes.
	Situata e të nxënit:
Gjergj I Balsha, Gjergj Balsha II, Leka I Dukagjini, Teodor Muzaka, Andrea Topia, Karl Topia, Gjin Bue Shpata, Gjon Kastrioti. Cili ka qenë roli dhe statusi i këtyre figurave historike në historinë arbërore mesjetare?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon shkaqet e zhvillimit të principatave
arbërore në shek. XIV, tiparet dhe mënyrën e tyre
të qeverisjes.
· Tregon ndërveprimin mes principatave arbërore
dhe formacioneve të tjera shtetërore në Ballkan.
	Fjalët kyçe:
Principata e Balshajve, Principata e Dukagjinit, Principata e Gjirokastrës (Zenebishtëve), Principata
e Muzakajve, Principata e Topiajve, Despotati i Artës (Epirit), Principata e Arianitëve, Principata e Shpatajve (Çamëri), Principata e Kastriotëve.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Mësuesi/ja prezanton para klasës situatën e të nxënit dhe i fton nxënësit të bashkëbisedojnë rreth figurave historike që lidhen me periudhën e krijimit dhe ekzistencës së principatave kryesore në radhët e arbërve.

	Faza e dytë – Ndërtimi i njohurive – Lexim i orientuar – Kllaster
Orientohen nxënësit në leximin e tekstit. Sipas ndarjes në rreshta, nxënësit orientohen të lexojnë në çështje të caktuara të mësimit. Ndërkohë, në tabelë organizohet skema e kllasterit, e cila do të plotësohet në bashkëpunim me gjithë klasën. Secili rresht jep kontributin e tij në plotësimin e rubrikave për të cilat ka lexuar.

	Faza e tretë: Përforcimi – Punë me tekstin – Diskutim
Në këtë fazë, vëmendja ndalet në çështjen e tretë të mësimit. Pasi përvetësohet informacioni, hidhet tema për diskutim.
· Sa të rëndësishme ishin lidhjet martesore në mesjetë për të garantuar aleancat?
Nxënësit sjellin mendimet e tyre, përmes shembujve nga historia shqiptare dhe ajo botërore.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve, pjesëmarrjen në diskutim dhe përfshirjen në plotësimin e kllasterit.

	Detyra:
Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. Shkaqet e zhvillimit të principatave arbërore në shek. XIV, tiparet dhe mënyrën e tyre të qeverisjes.
b. Ndërveprimin mes principatave arbërore dhe formacioneve të tjera shtetërore në Ballkan.
Formuloni përgjithësime.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Republika e Venedikut (Shën Markut) dhe zotërimet veneciane në Arbëri
	Situata e të nxënit:
Arbëria Venedikase (Albania vèneta) është një koncept historiko-gjeografik i përdorur për zotërimet venedikase të përtej detit në Dalmacinë Jugore dhe në krahinën e Shkodrës, territore që tanimë i përkasin Malit të Zi dhe Shqipërisë.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan marrëdhëniet midis Venedikut dhe Perandorisë Bizantine.
· Përcakton në hartë shtrirjen e zotërimeve veneciane në Arbëri.
· Shpjegon veprimtarinë ekonomike të Venedikut në Arbëri.
· Tregon veçoritë e organizimit të qyteteve shqiptare nën administratën e Venedikut.

	Fjalët kyçe:
Republika e Shën Markut, Dukati Venecian i Durrësit, feude, Republika e Raguzës, Mbretëria
e Hungarisë, Perandoria Bizantine, Dukagjinët, Balshajt, statutet e vetëqeverisjes, rektori.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar; Arbëria venedike, O.J. Schmit.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Në tabelë shkruhen togfjalëshat “Albania Veneta” dhe “Dukati Venecian i Durrësit”. Pyeten nxënësit nëse i kanë hasur më herët këto koncepte, cili është informacioni që kanë në lidhje me to?
Diskutimi mund të nxitet edhe përmes imazheve të paraqitura në tekst, të cilat përdoren për orientim paraprak.

	Faza e dytë – Ndërtimi i njohurive – Ditari i të nxënit- INSERT
U kërkohet nxënësve që në një fletë A4 të ndërtojnë skemën e INSERT. Udhëzohen nxënësit që të lexojnë materialin e ri mësimor dhe të plotësojnë tabelën INSERT, sipas asaj që udhëzojnë shenjat:
“√” Për informacionin që njohin.
“-“ Kur informacioni që hasën në tekst është i ndryshëm nga ai që ata kanë ditur më herët.
“+” Për informacionin e ri.
“?” Për informacionin e paqartë.
	 “√”
	“-“
	“+”
	“?”

	· Republika e Venedikut, e njohur edhe si Republika e Shën Markut, e cila shtrihej në Italinë e Veriut gjatë m
sjetës, ka luajtur një rol të rëndësishëm në hapësirën mesdhetare, pasi ishte fuqia kryesore detare në Mesdhe. Angazhimi i saj në Ballkan kishte synime tregtare.
	· Në synimet e saj për kontroll në tregtinë me arbrit, venecianët ishin në rivalitet me Republikën tregtare të Raguzës, por edhe me Mbretërinë e Hungarisë, e cila nga Paqja e Torinos e vitit 1381 siguronte interesat e saj në bregdetin nga Istria deri në Durrës.
	· Venecianët kaluan nga prania tregtare në atë ushtarake në bregdetin Jon dhe Adriatik, fillimisht me vendosjen e trupave të tyre në Korfuz në vitin 1386 dhe, pas marrëveshjes me princin arbëror Gjin Zebenishti, në Butrint, ku kryen edhe fortifikime të qytetit. Pas Butrintit, me kërkesën e princit Karl Topia si zotërues i Durrësit, venecianët u vendosën edhe në këtë qytet, të cilin po ashtu e fortifikuan.
	· Shembullin e Karl Topisë e ndoqën Dukagjinët, të cilët u ofruan venecianëve me marrëveshje qytetin e Lezhës në vitin 1393. Tre vjet më vonë ishin Balshajt që u ofruan venecianëve kontrollin mbi Shkodrën, Drishtin, Shasin, Dejën dhe territoret përqark tyre gjithnjë mbi bazën e marrëveshjeve dypalëshe.

Pasi është organizuar i gjithë informacioni sipas secilës shenjë, nxënësit krahasojnë dhe diskutojnë mes tyre mënyrën e vendosjes së shenjave.

	Faza e tretë: Përforcimi – Pyetja binare
Gjatë kësaj faze, mësuesi i parapërgatit nxënësit për të diskutuar në lidhje me pyetjen binare. Klasa ndahet në dy grupe: Pro dhe Kundër. Hidhet çështja për diskutimet dhe priten argumentet përkatëse.

Bashkëpunimi mes venecianëve dhe arbërve ishte i domosdoshëm në rrethanat kur në Ballkan bëhej përherë e më i pranishëm rreziku osman

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. Marrëdhëniet midis Venedikut dhe Perandorisë Bizantine.
b. Shtrirjen e zotërimeve veneciane në Arbëri.
c. Veprimtarinë ekonomike të Venedikut në Arbëri.
d. Veçoritë e organizimit të qyteteve shqiptare nën administratën e Venedikut.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përhapja, organizimi dhe veçoritë e krishterimit në trevat arbërore (shek. IV-XIV)
	Situata e të nxënit:
“Peshkopët e kishës romake Damasi, Valeriani dhe
të tjerët që morën pjesë në Sinodin e Shenjtë (në Serdikë) përshëndesin vëllezërit e tyre të dashur nga zotipeshkopët në Ilirik, peshkopët e Ilirikut përshëndesin në emër të zotit kishat e perëndisë dhe peshkopët e dioqezës së Azisë, Frygisë, Karofrygisë dhe Pakatianës’’ Theodoreti, historian kishtar shek. V.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton rëndësinë e pjesëmarrjes së krerëve kishtarë shqiptarë në Sinodet e para Ekumenike.
· Analizon ndryshimet e juridiksionit kishtar të trevave shqiptare ndërmjet Papatit të Romës dhe Patriarkanës së Kostandinopojës.
· Shpjegon shkaqet politike dhe fetare të Ikonoklastisë dhe shtrirjen e saj në hapësirën shqiptare (shek. VIII).
· Shpjegon shkaqet që sollën Skizmën e Madhe (viti 1054).
· Përcakton pasojat e Skizmës së Madhe në hapësirën shqiptare.
	Fjalët kyçe:
bazilikë paleokristiane, Sinodi i Shenjtë, Sinode Ekumenike, Iliriku, Shkodër, Justiniana
Sekunda (në Dardani), Nikopojë, Durrës, kryepeshkopatë, peshkopatë, mitropoli, patriarkanë, ikonografi bizantine, vikar, kleri katolik, kleri ortodoks.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar; Shqipëria paraturke, M. Schuflai.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, Qytetaria.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Hapet mësimi me pyetjet frontale, të cilat e drejtojnë këtë etapë mësimore drejt një bashkëbisedimi të gjerë:
1. Cili është tipari thelbësor i besimeve fetare në vendin tonë?
2. Mendoni se bashkëjetesa fetare ka rrënjë të thella në shoqërinë tonë, apo është një shfaqje e kohëve bashkëkohore?
3. Jepni shembuj për të mbështetur mendimin tuaj.

	Faza e dytë – Ndërtimi i njohurive – Mbajtja e strukturuar e shënimeve
Udhëzohen nxënësit që, gjatë leximit të informacionit të ri mësimor, të mbahen shënime në mënyrë të strukturuar. Kjo teknikë do ta ndihmojë nxënësin të mos mbetet në nivelin riprodhues, por të shpjegojë, analizojë dhe vlerësojë informacionin e ri, mbështetur në rubrikat që i udhëzohen. Në tabelë realizohet modeli i skemës me të cilën do të punojnë nxënësit. Për leximin e tekstit dhe plotësimin e skemës, nxënësve u lihet një hapësirë kohore prej 18 minutash. Pjesa tjetër e kohës do të shërbejë për t`i organizuar shënimet në tabelë.

	Faza e tretë: Përforcimi – Punë me tekstin
Jepet një hartë memece e trojeve arbërore. Udhëzohen nxënësit të lokalizojnë:
· Patriarkanat që kanë vepruar në këto troje.
· Përhapjen e dy riteve të krishterimit.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe shënimeve, plotësimin e hartës.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja mbi pasojat e Skizmës së Madhe në
vendbanimin tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Roli i krishterimit në jetën shoqërore të arbërve
	Situata e të nxënit:
Bazilika paleokristiane e Linit ndodhet në pjesën perëndimore të Kepit të Linit dhe përfaqëson një nga monumentet më të rëndësishme të Shqipërisë. Struktura ishte e dekoruar me mozaikë shumëngjyrësh me motive floreale, gjeometrike dhe skena eukaristike, tipike të periudhës paleokristiane. Gërmimet arkeologjike dhe të dhënat numizmatike mbështesin datimin e bazilikës dhe të dyshemesë me mozaik në shek. V- VI.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Dallon ndikimin e krishterimit në trashëgiminë tonë kulturore materiale dhe jomateriale (arkitekturë, skulpturë, pikturë, letërsi/kodikë, muzikë etj.).
· Jep shembuj të kulturës materiale dhe jomateriale me ndikim bizantin në vendbanimin e tij.

	Fjalët kyçe:
urdhra fetarë katolikë, Peshkopata e Arbrit, herezi.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar; Shqipëria paraturke, M. Schuflai.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, Qytetaria.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Prezantim i gjetjeve - Diskutim i situatës së të nxënit
Nxënësit janë lajmëruar që një orë më parë që në këtë orë të kenë me vete informacion shtesë për urdhrat fetarë që kanë vepruar në territorin tonë. Të ndarë në dy grupe, nxënësit paraqesin në këtë fazë gjetjet e tyre:
Grupi i parë – Urdhri Dominikan
Grupi i dytë – Urdhri Françeskan
Pas prezantimit të gjetjeve, në monitor shfaqet pamje e Bazilikës paleokristiane të Linit. Nxënësit e caktuar, paraqesin informacionin mbi këtë bazilikë dhe mozaikun e saj, si vlerë e madhe dhe burim informacioni për rolin e krishterimit tek arbrit.

	Faza e dytë – Ndërtimi i njohurive – Punë me grupe
Klasa organizohet në grupe që një orë më parë. Secili grup do të punojë në lidhje me një temë të përbashkët. Mënyra e prezantimit do të bëjë diferencën mes grupeve. Grupet do të sistemojnë në klasë gjetjet e tyre sipas rubrikave të udhëzuara dhe do të zgjedhin t’i prezantojnë ato.
Tematika e grupeve: Krishterimi në jetën shoqërore të arbërve
Brenda grupeve punohet për organizimin e informacionit sipas këtyre rubrikave:
· Bazilikat e hershme kristiane.
· Kishat katolike mesjetare që sot janë pjesë e trashëgimisë kulturore.
· Manastiret mesjetare në trojet shqiptare, si dëshmi e përhapjes së krishterimit.
· Klerikët arbërorë si udhëheqës fetarë dhe diplomatë.
· Ndikimi i krishterimit te banorët arbër.
Secila rubrikë mund të shoqërohet me dokumente, foto apo harta, të cilat e bëjnë më të pasur punën e secilit grup. Pasi ka përfunduar faza e përzgjedhjes dhe paraqitjes në postera të punimeve, zgjidhen dy anëtarë nga secili grup për të bërë prezantimin.

	Faza e tretë: Përforcimi – Diskutim – Vlerësime mes nxënësve
Në këtë fazë, pasi kanë përfunduar prezantimet për secilin grup, diskutohet mbi cilësinë e tyre, sasinë e informacioneve, saktësinë dhe seriozitetin e punimeve, nivelin e prezantimit etj. Nxënësit lihen të lirshëm të bëjnë vlerësimet, sugjerimet dhe kritikat përkatëse.
Në përfundim të kësaj faze, fjala e fundit i mbetet mësuesit/es për të bërë vlerësimin në bazë grupesh, por edhe duke veçuar elementët që spikatën më tepër.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja mbi ndikimin e krishterimit në trashëgiminë
kulturore materiale dhe jomateriale (arkitekturë, skulpturë, pikturë, letërsi/kodikë, muzikë etj.) të
vendbanimit tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Arbëria dhe Bizanti. Aspekte të së drejtës dhe veçoritë e jetës ekonomike
	Situata e të nxënit:
Nxirrni konkluzionin: Në fund të shek. XIV, një pronar nga familja Dukagjini i përgjigjej thirrjes së kryezotit për luftë duke u paraqitur me 40 kalorës e 100 këmbësorë.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon karakteristikat e ligjit agrar bizantin dhe ndikimin e tij në hapësirën shqiptare.
· Dallon karakteristikat e sistemit feudal bizantin në hapësirën shqiptare dhe e krahason me sistemin feudal europian.

	Fjalët kyçe:
marrëdhëniet e pronësisë, Ligji Bujqësor, pronat e bashkësisë fshatare, prona të trashëgueshme, mistiotë, thema, stratiotë, Kanuni i Lekë Dukagjinit, Kanuni i Skënderbeut, Kanuni i
Labërisë, bajraku, cenz, Legjislacioni i Justinianit, krisovlua, nomokanone.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar; Shqipëria paraturke, M. Schuflai.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, Qytetaria, TIK-u.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Lexohet situata e të nxënit dhe kërkohet nga nxënësit të nxjerrin konkluzione.
Për të arritur një bashkëbisedim me një pjesëmarrje të të gjithë nxënësve, mësuesi/ja ndërhyn përmes pyetjeve nxitëse:
 1. Çfarë është pronia?
2. A rrjedhin detyrime nga të paturit nën zotërim pronien?
3. Si ndikoi pronia në fuqizimin e feudalizmit në territoret arbërore gjatë sundimit bizantin.
Përmes këtyre pyetjeve, mësuesi/ja arrin edhe një qëllim tjetër: bën matjen e nivelit të njohurive paraprake të nxënësve në lidhje me veçoritë e jetës ekonomike në Bizant.

	Faza e dytë – Ndërtimi i njohurive – Tabela konceptuale
Mësuesi/ja prezanton temën e re të mësimit përmes një tabele konceptuale. Nxënësit udhëzohen të lexojnë tekstin mësimor në faqet 81-82, të mbajnë shënime dhe të ndihmojnë në plotësimin e tabelës konceptuale nr. 1 dhe nr. 2.

Tabela nr. 1 – Organizmi i pronave në Perandorinë Bizantine

	Pronat e trashëgueshme
	Pronat e bashkësisë fshatare
	Pronat me karakter ushtarak

	1. Arat
2. Kopshtet
3. Vreshtat
4. Bagëtitë
5. Mullinjtë
6. Punishtet etj.
	1. Kullotat
2. Pyjet
3. Ujërat
4. Tokat djerrë etj.
	1. Stratiotika
2. Pronia
3. Territoria

	
	
	

Tabela nr. 2 – E drejta bizantine dhe ajo vendëse në territoret arbërore

	Llojet e të drejtave
	Sanksiononin
	Aktet

	E drejta bizantine
	Baza e legjislacionit bizantin ishin Kodeksi dhe Novelat e Justinianit, të hartuara në vitin 529. Ky legjislacion rregullonte marrëdhëniet e pronës, sanksiononte angarinë për nevoja shtetërore; përcaktonte llojet e ndryshme të marrëveshjeve dhe detyrimet që rridhnin prej
tyre (të cilat u kalonin pronarëve të rinj të tokës); përcaktonte familjen dhe pasuritë e saj; mbronte tokën e fshatarit që kishte marrë hua dhe fëmijët e braktisur nga skllavëria.
	Liengi - sistem tatimor ku përgjigjej bashkësia fshatare dhe individi për detyrimet
Solemnia - akt juridik dhurues i
perandorit për kishën dhe bujarët
Patronati - akt juridik i perandorit që u jepte feudalëve privilegje financiare dhe tatimore, duke marrë në patronazh bashkësitë fshatare
Eskusia - akt juridik i perandorit që
çlironte feudalët nga detyrime të ndryshme;
Pronia - akt juridik i perandorit për bujarë ushtarakë që të vilnin detyrime të caktuara.

	Kanuni
	Kanuni ishte një ligj i pashkruar, i cili vinte nga lashtësia dhe përshtatej sipas kushteve të kohës. Në mesjetë, në trojet arbërore funksiononin disa kanune, si: Kanuni i Lekë Dukagjinit, Kanuni i Skënderbeut, Kanuni i Labërisë etj.
	Kanuni i Lekë Dukagjinit është i përbërë nga 1263 norma – “nene”. Në të janë trajtuar të gjitha llojet e marrëdhënieve midis individëve, familjeve dhe komuniteteve, si dhe institucioneve si kisha, kuvendet, mënyra e gjykimit dhe dënimit të veprimeve që binin në kundërshtim me kanunin etj.

	Rregullat fetare
	Kisha kishte ligjet e veta duke ushtruar pushtet ligjor për një kategori çështjesh, si: lindjet, martesat, vdekjet, divorcet etj.

	Faza e tretë: Përforcimi – Punë me tekstin – Zbërthimi i koncepteve
Në këtë fazë nxënësit punojnë individualisht ose në dyshe për të shpjeguar konceptet kyçe. Zbërthimi i koncepteve mund të realizohet edhe duke përdorur fjalorë enciklopedikë online, nëse kjo është e mundur (sdm për klasat digjitale).

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, plotësimin e tabelave të koncepteve, zbërthimin e koncepteve, bashkëpunimin me shokët.

	Detyra:
Identifikoni: Justiniani, Lekë Dukagjini, Skënderbeu. Cila është lidhja e këtyre figurave historike me
aspektet e së drejtës dhe veçoritë e jetës ekonomike në trojet arbërore?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Veçoritë e jetës ekonomike në trojet arbërore
	Situata e të nxënit:
Që në shek. XI dhe akoma më shumë në shekujt pasardhës, tregtarë venecianë sillnin në Durrës produkte të ndryshme, një pjesë të të cilave e çonin drejt Lindjes nëpërmjet rrugës “Egnatia”. Veprimtari e ethshme zhvillohej edhe në krahun e kundërt, nga Kostandinopoja e Selaniku për në Durrës, e prej andej, me anije, drejt Venedikut.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton veçoritë e feudalizmit arbëror.
· Liston shkaqet e zhvillimit të zejeve dhe tregtisë në Arbëri.
· Vlerëson rëndësinë e zhvillimit të zejeve, tregjeve ndërkrahinore dhe panaireve fetare për jetën ekonomike.
	Fjalët kyçe:
pronia, feudalizëm patriarkal, esnafe.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar; Shqipëria paraturke, M. Schuflai.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Në këtë fazë bëhet organizimi i njohurive paraprake në lidhje me zhvillimet e jetës ekonomike në trojet arbërore gjatë sundimit bizantin. Për këtë zhvillohet teknika braingstorming për dy togfjalëshat:

Feudalizëm

Pronia

	Faza e dytë – Ndërtimi i njohurive – Harta e të pyeturit
Nxënësve u shpërndahen fleta në të cilën mësuesi/ja ka realizuar hartën e të pyeturit. Nxënësit lexojnë në heshtje për tre deri në katër minuta tekstin dhe më pas ndërtojnë në fletore hartën e përgjigjeve.

Model i hartës së të pyeturit.

	Faza e tretë: Përforcimi – Diskutim
Për ta bërë më gjithëpërfshirëse orën mësimore, në këtë fazë nxitet diskutimi në lidhje me çështjen: Roli i esnafeve në zhvillimin e ekonomisë.
Klasa organizohet në dy grupe të mëdha, të cilët mbrojnë ide të ndryshme.
· Grupi i parë mbron idenë se esnafet kanë një ndikim pozitiv në zhvillimin e ekonomisë, pasi, përmes tyre rritet cilësia dhe çmimi mbahet nën kontroll.
· Grupi i dytë mbron idenë se esnafet pengojnë konkurrencën dhe, si rrjedhojë, kanë më tepër efekt negativ.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e përgjigjeve me gojë dhe me shkrim, idetë e sjella në fazën e diskutimit.

	Detyra:
Lexoni dokumentin. Vendosini një titull dhe shkruani idenë kryesore që përcjell lidhur me veçoritë e
jetës ekonomike në trojet arbërore.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shoqëria arbërore dhe emigrimet arbërore në mesjetë
	Situata e të nxënit:
Kujtoni emërtimet: arvanitas, alvanitas, arbëreshë. Çfarë ju kujtojnë nga historia e shqiptarëve?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon shkaqet dhe tregon drejtimet e emigrimeve shqiptare në shek. XIV-XV.
· Evidenton përmasat e emigrimeve arbërore në Greqi dhe në Itali gjatë shek. XIV-XV.
· Tregon vendosjen dhe organizimin e jetës së arbërve (arvanitas, arbëresh) në Greqi dhe në Itali.
· Evidenton rimëkëmbjen e qyteteve në Arbëri (shek. XIII-XIV).
	Fjalët kyçe:
arvanitas, arbëreshë, arhondi.

	Burimet: Teksti mësimor; Historia e Perandorisë Bizantine, George Ostrogorski; interneti; Historia e Popullit shqiptar; Shqipëria paraturke, M. Schuflai.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Braingstorming
U prezantohet nxënësve situata e të nxënit dhe më pas, përmes përgjigjeve që vijnë nga nxënësit, ndërtohet skema braingstorming për tre koncepte kyçe:

alvanitas

arbëreshë

arvanitas

	Faza e dytë – Ndërtimi i njohurive – Kllaster - Tabelë konceptesh
Mësuesi/ja skicon në tabelë dy skema: kllaster dhe tabelë konceptesh. Nxënësit udhëzohen të lexojnë tekstin dhe të bëjnë shënimet përkatëse, me qëllim përgatitjen për të plotësuar së bashku me mësuesin/en modelet në tabelë.

Kllaster – Emigrimet arbërore në mesjetë.

 Tabelë konceptesh – Qytetet mesjetare arbërore

	Qytete që vijojnë ekzistencën
	Qytete që u braktisën
	Qytete të reja
	

Veçoritë e qyteteve të reja dhe atyre që vijuan jetën
	Ishin të mbrojtura me mure të fuqishëm (Shkodra, Ulqini, Kruja etj.) dhe në disa prej tyre kishte edhe kështjella (Berati).

	Durrësi
Shkodra
Lezha
Shkupi
	Apollonia
Bylisi
Butrinti
Ulpiana
Onhezmi
Amantia etj.
	Berati
Drishti
Deja
Shasi
Prizreni
Kruja
Kanina etj.
	
	Disa prej tyre ishin njësi të rëndësishme administrative (Durrësi), ndërsa të tjera kishin rëndësi tregtare (Shufadaja, Pirgu, Vlora etj.).

	
	
	
	
	Disa qytete zotëronin arhondi = territore rurale përqark tyre të përbëra nga vreshta, ullishta etj.

	
	
	
	
	Banorët e qyteteve ndaheshin në Nobiles = fisnikët dhe Populares = popullorët.

	
	
	
	
	Popullsia e qyteteve erdhi duke u rritur për shkak të ardhjes së popullsisë nga fshatrat, por edhe për shkak të të huajve (p.sh. hebrenjtë).

	Faza e tretë: Përforcimi – Pyetje frontale
Mësuesi/ja, për të matur nivelin e përvetësimit të njohurive, drejton disa pyetje të shkurtra për të marrë përgjigje të shpejta.
1. Në cilën periudhë kohore kanë nisur emigrimet në trojet tona?
2. Cilat janë dy valat më të mëdha të emigrimit tek arbrit?
3. Si u njohën arbrit e emigruar në Greqi dhe Italinë Jugore?
4. Si klasifikohen qytetet arbërore për nga funksioni?
5. Si ndahej popullsia e qyteteve arbërore?

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e përgjigjeve dhe plotësimin e skemave.

	Detyra:
Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. Shkaqet dhe drejtimet e emigrimeve shqiptare në shek. XIV-XV.
b. Përmasat e emigrimeve arbërore në Greqi dhe në Itali gjatë shek. XIV-XV.
c. Vendosjen dhe organizimin e jetës së arbërve (arvanitas, arbëresh) në Greqi dhe në Itali.
d. Rimëkëmbjen e qyteteve në Arbëri (shek. XIII-XIV).

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Fshati arbëror shek. VI-XIV
	Situata e të nxënit:
Edhe në viset malore, të cilat kishin qenë tradicionalisht “vatra të fshatarësisë së lirë”, vihet re diferencimi shoqëror në shek. XIII-XIV. Krerët e fshatrave grumbullojnë jo vetëm toka dhe bagëti, por edhe pushtet. Kujtoni shembuj nga historia sesi familjet feudale rritën ndikimin dhe rolin e tyre në këtë periudhë?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton ndryshimet që ndodhën në fshatin arbëror gjatë mesjetës.
· Shpjegon faktorët që kushtëzuan ndryshimet në fshatin mesjetar.
	Fjalët kyçe:
fshati arbëror, ekonomia bujqësore.

	Burimet: Teksti mësimor; Historia e Popullit Shqiptar; Eposi i Kreshnikëve; interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Mësuesi/ja prezanton situatën e të nxënit dhe i fton nxënësit në bashkëbisedim, në lidhje me pyetjen:
· Kujtoni shembuj nga historia sesi familjet feudale rritën ndikimin dhe rolin e tyre në këtë periudhë. Si u rrit fuqia e tyre?

	Faza e dytë – Ndërtimi i njohurive – Lexim i orientuar – Nxjerrja e konkluzioneve
Në këtë fazë, nxënësit orientohen të lexojnë tekstin sipas çështjeve të mëposhtme. Për secilën çështje, së bashku me mësuesin/en, do të nxirren konkluzionet.

	Çështja
	Konkluzionet

	Zhvillimi i ekonomisë fshatare në mesjetë
	· Varej nga kushtet natyrore, rrjeti rrugor, pozita gjeografike dhe administrimi i territorit.
· Ekonomia bujqësore përbënte bazën e ekonomisë feudale.
· Rajonet më të zhvilluara ishin: Fusha Ilirike (Myzeqeja), Fusha e Shkodrës, Fusha e Korçës, Rrafshi i Dukagjinit dhe Fusha e Kosovës në veri dhe Vegetenia në jug.
· Prodhimet ishin të larmishme: bujqësore, blegtorale, fruit dhe vitikultura, peshkimi etj.
· Ekonomia fshatare kishte nivel të atillë zhvillimi saqë bëhej tregti me Raguzën dhe Venedikun.

	Fshati arbëror mesjetar
	· Mënyra e jetesës ndryshonte në varësi të kushteve natyrore dhe infrastrukturës.
· Zonat fushore dhe kodrinore kishin mundësi më të mira për zhvillim.
· Në zonat malore fshatrat ishin të rralla e me numër të pakët banorësh.
· Banesat në fshat ishin të vogla, të thjeshta e të ndërtuara me qerpiç e me kashtë.
· Ekonomia e tyre bazohej në punën në ngastrat e tyre, pronën e bashkësisë, pronave të të pasurve dhe institucioneve fetare. Të tjerë që nuk gjenin mundësi të tilla angazhoheshin në ushtri.
· Jeta shoqërore ishte e kufizuar, vetëm në ritet fetare, fejesa, martesa, pagëzime fëmijësh, frekuentimin e panaireve dhe tregjeve.

	Faza e tretë: Përforcimi – Diagram Veni
Për më pak se 5 minuta nxënësit rilexojnë edhe njëherë tekstin. Pas kësaj plotësojnë në fletore diagramin e Venit.
Fshatrat në zonat
malore
Fshatrat në
zonat fushore

 Të përbashkëtat

	Vlerësimi:
 Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në detyrat e dhëna.

	Detyra:
Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi: Ndryshimet që ndodhën në fshatin arbëror
gjatë mesjetës.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Qytetet arbërore në Mesjetë midis civilizimit bizantin dhe atij europian.
	Situata e të nxënit: Në shek. XIII edhe qendra të tjera shqiptare, si Drishti, Deja, Shasi, Prizreni, Lezha, Kruja, Berati, Kanina etj., bënë një hap të rëndësishëm drejt kthimit të tyre nga kështjella me fizionomi kryesisht ushtarake, në qendra urbane të zhvilluara. Në pamundësi për t’u zhvilluar brenda rrethit të mureve të trashëguara nga e kaluara, qytetet në fjalë u shtrinë jashtë tyre. U formuan kështu lagjet e jashtme (proastion, suburbium), të cilat shumë shpejt u kthyen në qendra të jetës ekonomike të qytetit. Këtu zhvilloheshin tregjet dhe ishin përqendruar dyqanet e punishtet.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Përshkruan jetën sociale dhe ekonomike në qytetet arbërore në bazë të statuteve dhe kanuneve (shek. XIII-XIV).
· Evidenton rolin e institucioneve qeverisëse në jetën e qyteteve arbërore.
· Arsyeton mbi shkallën e zhvillimit të qyteteve në Arbërinë mesjetare, duke i krahasuar meqytetet bizantine dhe ato europiane (shek. XIII-XIV).
	Fjalët kyçe:
qytet i tipi dalmato-italian,
qytet i tipit bizantin,
komunitet hebre,
familja Kabashi,
 familja Frëngu.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar. Eposi i Kreshnikëve. Interneti
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Mësuesi/ja shkruan në tabelë temën e mësimit dhe u kërkon nxënësve të ofrojnë mendimet e tyre lidhur me të. Gjatë bashkëbisedimit u prezantohet nxënësve situate e të nxënit, përmes të cilës nxitet edhe më tej pjesëmarrja e tyre.

	Faza e dytë – Ndërtimi i njohurive – Pyetja sjell pyetjen – veprimtari e drejtuar.
Mësuesi/ja udhëzon nxënësit për teknikat që do të ndiqen gjatë kësaj faze. Fillimisht orientohen nxënësit në leximin e tekstit, sipas një ndarjeje rastësore në grupe të vogla. Ndërkohë në tabelë renditen pyetjet kyçe, rreth të cilave do të fokusohet vëmendja e nxënësve.
· Si ishte e organizuar jeta sociale në qytetet arbërore në Mesjetë?
· A pati ndikime të jashtme në jetën kulturore të qyteteve arbërore?
· Cilat ishin marrëdhëniet mes qyteteve arbërore dhe pushtetit bizantin, norman, venedikas, serb dhe me fisnikërinë vendase?
· Si ndikonin institucionet qeverisëse në zhvillimin e jetës qytetare në trojet arbërore?
· Në çfarë shkalle zhvillimi ishin qytetet në Arbërinë mesjetare krahasuar me qytetet bizantine dhe ato europiane?

Pasi njihen me pyetjet nxënësit studiojnë materialin e ri, duke punuar në grup. Informacioni organizohet në skemën e përgjigjeve:

	Çfarë po mësoj në këtë çast?

	Çfarë di më parë rreth kësaj çështjeje?
	Çfarë mësova?

	·
·

	·
·
	·
·

	Faza e tretë: Përforcimi – prezantimi i rezultateve
Pasi nxënësit kanë punuar, diskutuar dhe sistemuar informacionin në grup, është radha për të prezantuar punën e tyre. Materialet e grupeve afishohen në tabelë, ndërsa përfaqësues nga grupet lexojnë përfundimet. Diskutohen rezultatet dhe mund të shtohen ide të reja në punimet e secilit grup

	Vlerësimi: Nxënësit vlerësohen për punën në grup, saktësinë e mendimeve dhe nivelin e prezantimit të tyre. Për një vlerësim sa më objektiv, mësuesi e ndjek nga afër punën e pavarur.

	Detyra: Shkruani një ese: “Vendbanimi im gjatë periudhës së sundimit bizantin”

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Kultura mesjetare arbërore mes civilizimit bizantin dhe atij bizantin.
	Situata e të nxënit:
Lexim i legjendës së “Gjergj Elez Alisë”. Shfrytëzohet material i plotë, jo vetëm paragrafi që jepet në tekst. Shfrytëzohet material nga Eposi i kreshnikëve.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Dëshmon ndikimin kulturor europian dhe bizantin në kulturën arbërore.
· Vlerëson ndikimet kulturore europiane dhe bizantine në hapësirën arbërore në arsim, letërsi, arkitekturë, skulpturë, pikturë, arte etj.

	Fjalët kyçe:
Muji,
Halili,
Gjergj Elez Alia,
Peshkopi Mihal,
Anastasi

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar. Eposi i Kreshnikëve. Interneti
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Nxënësit të lajmëruar që një orë më parë, lexojnë në këtë fazë, pjesë nga Epos ii Kreshnikëve. Pas leximit të disa pjesëve, diskutohet mbi rolin që ka krijimtaria gojore në zhvillimin e kulturës ndër popullsinë e thjeshtë dhe njohjen e historisë.
Theksohet elementi “mitik” i heronjve në krijimtarinë gojore, si tipar dallues për të pasqyruar virtytet, e ilirëve dhe arbërve por edhe për të rritur ndjenjën e guximit, mbrojtjes së vendit.

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Gjatë kësaj faze, nxënësi punon me tekstin nga afër, për të specifikuar veçoritë dalluese të kulturës mesjetare, sipas rubrikave kryesore.
Mësuesi/ja sistemon në tabelë njohuritë thelbësore, ndërsa nxënësit mbajnë shënime.

 - përfshin përralla, fjalë të urta, gojëdhënat dhe eposin.
Krijimtaria gojore: - kishte karakter tregimtar dhe letrar.
 - tematika kryesore e eposit ishin heronjtë si Muji dhe Halili, Gjergj Elez Alia.
 - përmes saj përcilleshin vlerat dhe virtytet e ilirëve dhe arbërve.
 - Eposi ndihmoi edhe në rezistencën e arbërve ndaj rrezikut sllav.

 - arsimi kishte karakter fetar.
 -zhvillohej në gjuhën greke ose latine.
Tiparet e arsimit gjatë - arsimi ishte privilegj i shtresave të pasura
sundimit bizantin: - ishte i organizuar në dy nivele: cikli i ulët fillor dhe i mesëm.
 . - Arsimi i lartë mund të merrej në Kostandinopoje, Venedik, Raguzë etj.
 - në zhvillimin e arsimit luajtën rol të rëndësishëm Urdhrat Fetarë.

 - letërsia e shkruar ishte kryesisht fetare dhe zhvillohej në qytete.
 - Botimet më të hershme fetare janë kodikët, të cilët fillojnë të shkruhen në shek.VI-XII.
 Letërsia - Kodikët më të famshëm, janë Kodikët e Beratit(Beratinus I, II), të cilët përveç vlerave
 fetare, përcjellin edhe vlera historike.
 - pjesë e letërsisë janë edhe kronikat, si ajo e peshkopit Mihal nga Devolli.

 -Sipas funksioneve, ishet civile, publike, ushtarake dhe fetare
Arkitektura - Banesat në zonat rurale ndërtoheshin me lëndë të thjeshta si guri, druri, balta dhe kashta.
 - Banesat në qytete ndryshonin nga ato të fshatrave, vetëm në rastet e parisë qytetare.
 Këto banesa ishin 2-3 katëshe dhe shpesh të mobiluara me prodhime të huaja.
 - Punimi i drurit realizohej nga mjeshtra, të cilat kanë realizuar monumente dhe banesa.
 -Arkitektura fetare, dallhej për ndërtesa monumentale të pasura me zbukurime të shumta.
 -Në objektet e fesë katolike mbizotëronte stili Italian, ndërsa në ato të besimit ortodoks
 stili bizantin.
 - ndërtimet ushtarake u fortifikuan me mure mbrotjëse dhe kulla.

	Faza e tretë: Përforcimi – nxjerrja e përfundimeve – diskutim
Në këtë fazë nxirren konkluzionet për secilën çështje.
Diskutohet në lidhje me përfundimin kryesor:
Përfundimi: Pavarësisht nivelit dhe kohës së zhvillimit, kultura arbërore ishte në një marrëdhënie të ndërsjelltë me atë bizantine dhe europiane. Vihet re një ndikim i madh hi këtyre dy qytetërime në arsim, letërsi, arkitekturë, art, muzikë etj.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Mendoni më mënyrë kritike: Cili është refleksioni juaja mbi: ndikimet kulturore europiane dhe bizantine në hapësirën arbërore në arsim, letërsi, arkitekturë, skulpturë, pikturë, arte etj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Ardhja e osmanëve në Ballkan. Rezistenca e shqiptarëve dhe popujve të tjerë të Ballkanit.
	Situata e të nxënit:
 Osmanët ishin pasardhës të turqve oguzë. Këta u shpërngulën si tribu nga Azia Qendrore dhe u vendosën në Anadoll në fund të shek. XI, pas disfatës së rëndë ushtarake që turqit selxhukë i shkaktuan Perandorisë Bizantine (1071. Turqit oguzë hynë në histori kur prijësi i tyre Ertogrulli mori si shpërblim prej sulltanit selxhuk një zotërim të vogël në brigjet e lumit Sangaria (Sakaria).I biri i Ertogrullit, Osmani I (1290-1323), e zgjeroi zotërimin atëror dhe e ktheu në një shtet të pavarur me emrin Emirati Osman, që u bë bërthama e Perandorisë Osmane.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton sulmet e para të pushtimit osman në Ballkan dhe në territoret shqiptare.
· Analizon situatën politike në Bizant dhe në gjithë rajonin e Ballkanit.
· Analizon përpjekjet e princave ballkanikë dhe arbërorë për t’u përballur me pushtimin osman dhe koalicionet e krijuara me këtë funksion.
· Identifikon në hartë vendbetejat kryesore të qëndresës antiosmane në Ballkan dhe në territoret shqiptare.
	Fjalët kyçe:
osmanë,
Perandoria Osmane,
beteja e Savrës,
Beteja e Fushë-Dardanisë,
Beteja e Maricës.

	Burimet: Teksti mësimore. Historia e Popullit Shqiptar.
Interneti. Historia e Perandorisë Osmane, R. Mantran
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – braingstorming
Nxitet interesi i nxënësve për të organizuar dijet e tyre paraprake për Perandorinë Osmane në formën e “braingstorming”.

Perandoria Osmane

	

Faza e dytë – Ndërtimi i njohurive – Kllaster
Mësuesi/ja organizon njohuritë e reja në formën e kllasterit në tabelë. Nxënësit, dihet që kanë njohuri paraprake në lidhje me temën ndaj përfshihen aktivisht në këtë etapë të mësimit përmes pyetjeve frontale që drejton mësuesi/ja.

Beteja e Savrës
(1385)
Beteja e Maricës(1371)
Betejat

Filloi bashkimi i ballkanasve kundër osmanëve.

Pushteti bizantin ishte dobësuar

Rezistenca ballkanike
Osmanët në Ballkan

Situata në Ballkan

Shtetet e vogla ishin në konflikt mes tyre.

1387, u krijua Koalicioni ballkanas antiosman

15qershor 1389-beteja në Fushë-Dardani.

Sundimtarët ballkanas niseshin nga interesat e çastit.

	Faza e tretë: Përforcimi – Linja e kohës.
Pasi nxënësit janë njohur me tekstin, udhëzohen të punojnë me linjën e kohës, sipas modelit që mësuesi/ja realizon në tabelë. Linja e kohës do të ketë tematikën: Perandoria Osmane dhe Ballkani.

 1301 1352
 Krijimi i Adrinopoja
 P. Osmane u shpall kryeqytet
 i P. Osmane

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në realizimin e detyrave që caktohen.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për: ardhjen e osmanëve dhe qëndresën e
banorëve në vendbanimin tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Gjergj Kastriot Skëndërbeu dhe koha e tij.
	Situata e të nxënit:
“Gjergj Kastrioti Skënderbeu është më i famshmi nga të gjithë, jo vetëm nga të gjitha krahinat ilire, të prefekturës së Epirit të ri, Dardanisë, por edhe të një pjesë të Epirit të vjetër të cilat i bashkoi… ” – Guillaume de Vaudoncourt,1821.
Cili është mesazhi që merrni përmes këtij vlerësimi që një studiues i huaj i bën figurës së Skënderbeut?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Përshkruan raportet e vendosura mes shtetit osman dhe familjeve fisnike shqiptare.
· Shpjegon strategjinë e Gjergj Kastriot Skënderbeut për arritjen e bashkimit në planin e brendshëm.
· Analizon sistemet e aleancave ndërkombëtare të Gjergj Kastriot Skënderbeut në funksion antiosman.
· Shpjegon nevojën dhe procesin e kalimit nga aleanca e princërve te shteti i përqendruar dhe vë në dukje tiparet e këtij të fundit.

	Fjalët kyçe:
regjimi i timareve, Principata e Kastriotëve, Lidhja e Lezhës, Republika e Venedikut,
Perandoria Osmane, Dukagjinët, Arianitët, Prizreni, Muzakajt, Balshajt, Topiajt.

	Burimet: Teksti mësimore. Historia e Popullit Shqiptar.
Interneti. Historia e Perandorisë Osmane, R. Mantran.
Skënderbeu, O. Schmit. Jeta dhe bëmat e Gjergj Kastriot Skënderbeut, M. Barleti.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Mësimi nis me një bashkëbisedim në lidhje me figurën e Gjergj Kastriotit.
· Ku shtrihej Principata e Kastriotëve?
· Cili qe sundimtari i saj?
· Pse Skënderbeu u dërgua në oborrin e sulltanit?
· Çfarë informacionesh keni për jetën e tij, përpos faktit të dorëzimit peng te sulltani?

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Në këtë fazë, mësuesi/ja i orienton nxënësin në realizimin e ditarit dypjesësh në lidhje me çështjet e sugjeruara prej tij/saj. Nxënësit punojnë individualisht me tekstin. Mësuesi/ja ndjek nga afër punën e pavarur të secilit.

Ditari dypjesësh
	Çështja
	Komenti

	Kryengritjet antiosmane
	Gjatë viteve 1431-’32 osmanët filluan zbatimin e regjimit të timareve. Kjo gjë i bëri të pakënaqur jo vetëm fshatarët pronarë të tokave, por edhe fisnikët shqiptarë që panë t’u cenoheshin interesat ekonomike, krahas atyre politike. Sulltani kishte vendosur marrëdhënie vasaliteti me fisnikët shqiptarë dhe i mbante ata të
kërcënuar, duke marrë pengje pjesëtarë të familjeve të tyre. Në këto kushte, gjatë viteve ‘30 të shek. XV, fisnikët shqiptarë kundërshtuan politikën osmane duke organizuar disa kryengritje të armatosura të udhëhequra nga fisnikët Gjergj Arianiti, Andrea Topia, Dep Zenevisi, Nikollë Dukagjini etj.

	Gjergj Kastrioti-kthimi në atdhe.
	

	Kuvendi i Lezhës
	

	Vendimet e Kuvendit të Lezhës
	

	Nga Lidhja në shtetin e përqendruar
	

	Faza e tretë: Përforcimi – Tur ii galerisë
Pasi nxënësit kanë përfunduar detyrën e caktuar dhe kanë prezantuar në formate A3, ditarin dypjesësh, i afishojnë ato në ambientin e klasës duke improvizuar një “miniekspozitë”. Pas kësaj mësuesi/ja i fton nxënësit që të vizitojnë punimet e njëri-tjetrit dhe të bëjnë sugjerimet apo vlerësimet përkatëse.

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Ese: “Gjergj Kastriot Skënderbeu, ashtu si e njoha unë!”
Punimi vendoset në portofolin e të nxënit.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Organizimi shtetëror dhe jeta ekonomike e territoreve shqiptare nën sundimin e Perandorisë Osmane. (Ora e parë)
	Situata e të nxënit:
Taksat më kryesore ishin ajo e martesës, gjoba për faje e delikte, taksa e tapisë, e sendeve që lënë skllevërit e arratisur, e dhjeta e kullotës etj. Sipas kanunameve të reja, në qoftë se nusja ishte bijë myslimani, madhësia e taksës së martesës që dhëndri duhej t’i jepte spahiut ishte 60 akçe, në rast se nusja ishte vejushë dhëndri duhej t’i jepte po spahiut 30 akçe. Kur nusja ishte bijë jomyslimani, dhëndri jepte gjysmën e saj. Gjobat ishin në varësi të fajit të bërë, për shkelje të normave të së drejtës dokesore, si për rrahje, plagosje, vrasje, vjedhje, përdhunim, dehje me verë etj.
 Ju duken taksa të çuditshme, në këndvështrimin aktual të detyrimeve?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon parimet e organizimit territorial dhe shtetëror të Perandorisë Osmane.
· Vë në dukje raportin mes qendërzimit dhe decentralizimit të pushtetit në kuadër të perandorisë.
· Diferencon qëndrimin e shtetit osman ndaj krahinave të ndryshme dhe trajtimit të tyre nga pikëpamja e organizimit të brendshëm.
· Analizon sistemin ekonomik dhe fiskal të zbatuar nga autoritetet osmane.
	Fjalët kyçe:
ejaleti, bejlerbeu, sanxhaku, Ejaleti i Rumelisë, kaza, sulltani-kalif, veziri, Sheh-ul-islami, Divani,
sheriati, kurani, kanunametë, berate, fermanët, kapitualcione, kadiu, poligami, haraç, rekabe, mirie, mylk, tasarufi, vakëf, timare, zeameti, hase, timarliu, ispenxha, xhizja, badiava-erë, avarizi, susrati, ishtiza.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Interneti. Historia e Perandorisë Osmane, R. Mantran.
Skënderbeu, O. Schmit. Jeta dhe bëmat e Gjergj Kastriot Skënderbeut, M. Barleti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Gjatë kësaj faze, diskutohen tre prej koncepteve kryesore që do të trajtohen në këtë fazë mësimore:
· Elajet - Sheriat -Timari

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Nxënësve u prezantohet informacioni i ri, përmes organizuesit grafik. Gjatë sqarimit të informacionit, mësuesi/ja ndalet më së shumti në konceptet e reja, në të cilat sheh që qasja e nxënësve është më e vështirë.

	Faza e tretë: Përforcimi – Diskutim i lirë – ndarja e detyrave
Duke qenë se kjo është një temë mësimore dy orëshe, nxënësve u lihen detyra për orën pasardhëse. Të ndarë në grupe, ata do të hulumtojnë dhe do të prezantojnë informacion më të thelluar, lidhur me organizimin shtetëror dhe ekonomik të territoreve shqiptare gjatë sundimit Osman. Në klasë krijohen 5 grupe. Detyrat sipas grupeve ndahen si më poshtë:
Grupi i parë – Ndarja administrative në territoret arbërore gjatë sundimit Osman.
Grupi i dytë – Institucionet shtetërore të Perandorisë Osmane, roli dhe funksionet. Në fokus të veçantë legjislacioni Osman.
Grupi i tretë – Krahinat autonome në territorin shqiptar gjatë sundimit Osman. Raporti me shtetin Osman.
Grupi i katërt – Roli i gruas në shoqërinë shqiptare gjatë sundimit Osman.
Grupi i pestë – Sistemi i pronave dhe taksave në Perandorinë Osmane.
Pas ndarjes së detyrave, kalohet në diskutim të lirë.

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore.

	Detyra: Sipas ndarjes në grupe.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Organizimi shtetëror dhe jeta ekonomike e territoreve shqiptare nën sundimin e Perandorisë Osmane. (Ora e dytë)
	Situata e të nxënit:
Taksat më kryesore ishin ajo e martesës, gjoba për faje e delikte, taksa e tapisë, e sendeve që lënë skllevërit e arratisur, e dhjeta e kullotës etj. Sipas kanunameve të reja, në qoftë se nusja ishte bijë myslimani, madhësia e taksës së martesës që dhëndri duhej t’i jepte spahiut ishte 60 akçe, në rast se nusja ishte vejushë dhëndri duhej t’i jepte po spahiut 30 akçe. Kur nusja ishte bijë jomyslimani, dhëndri jepte gjysmën e saj. Gjobat ishin në varësi të fajit të bërë, për shkelje të normave të së drejtës dokesore, si për rrahje, plagosje, vrasje, vjedhje, përdhunim, dehje me verë etj.
 Ju duken taksa të çuditshme, në këndvështrimin aktual të detyrimeve?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon parimet e organizimit territorial dhe shtetëror të Perandorisë Osmane.
· Vë në dukje raportin mes qendërzimit dhe decentralizimit të pushtetit në kuadër të perandorisë.
· Diferencon qëndrimin e shtetit osman ndaj krahinave të ndryshme dhe trajtimit të tyre nga pikëpamja e organizimit të brendshëm.
· Analizon sistemin ekonomik dhe fiskal të zbatuar nga autoritetet osmane.
	Fjalët kyçe:
ejaleti, bejlerbeu, sanxhaku, Ejaleti i Rumelisë, kaza, sulltani-kalif, veziri, Sheh-ul-islami, Divani,
sheriati, kurani, kanunametë, berate, fermanët, kapitualcione, kadiu, poligami, haraç, rekabe, mirie, mylk, tasarufi, vakëf, timare, zeameti, hase, timarliu, ispenxha, xhizja, badiava-erë, avarizi, susrati, ishtiza.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Interneti. Historia e Perandorisë Osmane, R. Mantran.
Skënderbeu, O. Schmit. Jeta dhe bëmat e Gjergj Kastriot Skënderbeut, M. Barleti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Bashkëbisedim – Kontroll frontal i njohurive
Gjatë kësaj faze, mësuesi/ja bën një kontroll të shpejtë frontal në lidhje me njohuritë e marra një orë më parë:
 1. Cilat ishin parimet e organizimit territorial dhe shtetëror të Perandorisë Osmane?
2. Në ç’mënyrë strategjia e centralizimit dhe decentralizimit të pushtetit ndihmoi Perandorinë të jetonte gjatë?
3. Në ç’mënyrë qëndrimi i shtetit osman ndaj krahinave të ndryshme nga pikëpamja e organizimit të
brendshëm i sillte atij ekuilibër?
4. Cili ishte thelbi i sistemit ekonomik dhe fiskal të zbatuar nga autoritetet osmane?

	Faza e dytë – Ndërtimi i njohurive – Punë me grupe – Prezantimi i Punimeve
Pasi është kryer kontrolli frontal, kalohet në prezantimin e punimeve sipas grupeve.
Secilit grup i lihet një hapësirë kohore nga 5 deri 7 minuta për të kryer prezantimin. Sipas preferencave të nxënësve, prezantimi mund të realizohet nga një përfaqësues i grupit ose secili prej anëtarëve prezanton në mënyrë të përmbledhur gjetjet e veta.
Gjatë prezantimit, pjesa tjetër e klasës dëgjon me vëmendje, mban shënime dhe përgatitet për të dhënë vlerësime, bërë kritika dhe sugjerime.
Mësuesi/ja mban shënime mbi ecurinë e prezantimit për secilin grup dhe anëtarë grupi, në drejtim të gjuhës së përdorur, saktësisë së formulimit dhe tonit të zërit.

	Faza e tretë: Përforcimi – Diskutim mbi prezantimet
Nxënësit diskutojnë mes tyre dhe me mësuesin/en në lidhje me punimet e prezantuara.
Vlerësojnë punimet më cilësore dhe nxjerrin përfundime lidhur me temën mësimore. Mësuesi/ja jep vlerësimet për secilin nxënës.

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve, origjinalitetin e prezantimeve, angazhimin serioz në diskutim dhe interpretim.

	Detyra: Nuk parashikohen.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Statusi i feve të ndryshme në kuadër të legjislacionit të Perandorisë Osmane.
	Situata e të nxënit:
Islamizimi i popullsisë shqiptare ishte një proces me ndikime të ndjeshme edhe në shumë aspekte të kulturës shpirtërore. Në doket, martesat dhe në krijimtarinë artistike (gojore dhe të shkruar) u dukën shpejt elementët e kulturës islamiko-orientale. Martesat në përgjithësi filluan të bëheshin brendapërbrenda secilit komunitet fetar (djemtë myslimanë me vajza myslimane, ndërsa ata të krishterë me vajza të krishtera), ndërkohë që popullsia e islamizuar nisi të dallohej edhe nga mënyra e veshjes. Më të spikatura këto dallime ishin në veshjen e grave myslimane që banonin në qytete, të cilat filluan të përdornin ferexhenë për të mbuluar pjesërisht ose tërësisht fytyrën në publik.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Analizon pozicionin e feve të ndryshme në kuadër të legjislacionit të Perandorisë Osmane.
· Vlerëson trajtimin e popullsive jomyslimane në Ballkan dhe në trojet shqiptare nga pikëpamja e të drejtave politike dhe ekonomike nën sundimin osman.
	Fjalët kyçe:
katolicizmi, ortodoksia, kishë autoqefale, arqipeshkëvia e Tivarit, arqipeshkëvia e Durrësit,
urdhri fetar i Benediktit, urdhri fetar françeskan, kryepeshkopata e Ohrit, kryepeshkopata e Pejës, milete.

	Burimet: Teksti mësimor. Historia e Perandorisë Osmane, R. Mantran. Interneti
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
U tërhiqet vëmendja nxënësve, përmes situatës së të nxënit dhe më pas hapet bashkëbisedimi në lidhje me çështjen:
Bashkëjetesa fetare te shqiptarët si vlerë historike.

	Faza e dytë – Ndërtimi i njohurive – mbajtja e strukturuar e shënimeve
Orientohen nxënësit për mënyrën e organizmit të informacionit të ri, duke sqaruar teknikën “mbajtja e strukturuar e shënimeve”. Udhëzohen nxënësit që të lexojnë në tekst në faqet 109-111 dhe të japin mendimet se çfarë duhet të përfshihet në skemë. Nxënësit mund të propozojnë çështje të tilla për të realizuar skemën.
· Krishterimi në territoret shqiptare gjatë sundimit Osman.
· Politikat e diferencuara të Perandorisë Osmane kundrejt besimeve fetare.
· Qëndrimi i Perandorisë Osmane në konfliktin mes ortodoksisë slave dhe Patriarkanës.
· Trajtimi i popullsive jomyslimane në Ballkan.
Mësuesi/ja së bashku me nxënësit ndërtojnë skemën në tabelë. Gjatë leximit të tekstit bëhen nënvizime dhe mbahen shënime për mënyrën e organizimit të këtij informacioni në skemë.
	Krishtërimi në territoret shqiptare gjatë sundimit Osman.

	Politikat e diferencuara të Perandorisë Osmane kundrejt besimeve fetare.

	Qëndrimi i Perandorisë Osmane në konfliktin mes ortodoksisë slave dhe Patriarkanës.
	Trajtimi i popullsive jomyslimane në Ballkan.

	Trojet shqiptare gjendeshin, gjatë shek. XV në vijën e kontaktit midis katolicizmit me qendër në Vatikan dhe ortodoksisë me qendër Patriarkanën e Stambollit.
Rivaliteti midis dy besimeve, ndikonte negativisht në stabilitetin e institucioneve fetare. Besimi katolik organizohej nën kujdesin e Arqipeshkvisë së Tivarit dhe Durrësit.
P. Osmane e njohu Arqipeshkëvinë e Tivarit, por qasja e saj ndaj besimit katolik u bë edhe më liberale pas presionit që bënë fuqitë europiane për më shumë liri fetare në Ballkan.
	Edhe pse legjislacioni Osman njihte barazinë mes institucioneve fetare, në realitet kishte diferencime. Për të kontrolluar shpejt territorin e Ballkanit me disa rite fetare, u ndoq politika e diskriminimit të disave dhe favorizimit të të tjerave. Diskriminimi kishte karakter ekonomik dhe politik. Kështu ortodoksët dhe katolikët ishin më të ngarkuar me taksa sesa ato myslimane. Pjesëmarrja në administratë dhe ushtri varej nga përkatësia fetare.
	Në rivalitetin midis ortodoksisë sllave
me Patriarkanën pushteti osman mbajti
anën e kësaj të fundit duke ndaluar funksionimin e kryepeshkopatave të Ohrit dhe Pejës në favor të Patriarkanës. Në këtë qëndrim të pushteti, osman ndikoi edhe interesimi në rritje i kishës ortodokse ruse në mbështetje të kishave ortodokse sllave në Ballkan. Krejt e kundërta ndodhi me
qëndrimin e pushteti, osman ndaj besimit
katolik shqiptar, i cili ishte në juridiksionin
e Vatikanit që konsiderohej një armik i Perandorisë Osmane.
	Popullsitë jomyslimane, pavarësisht se cilësoheshin si të barabarta
me myslimanët, jo vetëm që kishin një barrë fiskale më të madhe,
por edhe nga legjislacioni osman ishin të diskriminuar. Kështu nëse
një mysliman kishte kryer një vepër penale, nuk mund të dërgohej
për gjykim pa dy dëshmitarë myslimanë. Ndërsa nëse një jomysliman
akuzohej për një vepër penale, ai dërgohej për gjykim pa nevojën
e dëshmitarëve. Edhe pjesëmarrja në administratën osmane, në
sistemin gjyqësor dhe në ushtri ishin privilegj i myslimanëve, ndërsa
jomyslimanët ishin të privuar nga këto funksione.

	Faza e tretë: Përforcimi – Diskutim i punimeve
Nxënësit kanë përfunduar skemën me ndihmën e mësuesit/es dhe diskutojnë mbi konkluzionet që nxorën si në drejtim të njohurive të reja, ashtu dhe në drejtim të vlerës që pati për ta realizimi i një teknike të tillë.
Është e rëndësishme që nxënësve t`u merret herë pas here mendimi në lidhje me strategjitë dhe teknikat e të mësuarit që përdoren përgjatë një ore mësimore.

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Cilat janë pasojat e administrimit fetar nën sundimin osman në vendbanimin tuaj?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Rilindja Europiane
	Situata e të nxënit: Në vitin1453 Gutenberg i bëri provat e para të shkrirjes së shkronjave një nga një dhe bëri shtypin me to. Ky vit merret si vit zbulimi i shtypshkronjës. Presën e parë me material të drurit për shtyp me shkronja lëvizëse një nga një e punoi në Mainz. Me zbulimin e saj filloi një periudhë e re në veprimtarinë grafike, ndërsa dituria u bë pasuri gjithënjerëzore.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon kuptimin e konceptit Rilindje, parimet intelektuale bazë të saj, figurat më përfaqësuese të kësaj lëvizjeje.
· Përshkruan prirjet kryesore të artit dhe të arkitekturës së Italisë në shek. XV-XVI.

	Fjalët kyçe:
Françesko Petrarka, Xhovani Bokaçio, Rafaelo, Mikelanxhelo, Donatelo, Leonardo
da Vinçi, Makiaveli, Baldazar Kastilione, Miguel Servantes, Erazmus i Roterdamit, Rembrandt
Harmenszoon van Rijn, Uilliam Shekspiri, Johan Gutenberg.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Historia botërore dhe qytetërimi, K. Grimberg. Interneti
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – braingstorming
Rikujtohen njohuritë në lidhje me Rilindjen Evropiane, përmes teknikës “braingstorming”. Idetë dhe njohuritë që evokohen shkruhen në tabelë, nga ana e nxënësve. Idetë, fjalët kyçe, të dhënat shoqërohen me komente të shkurtra.

Rilindja Evropiane

	Faza e dytë – Ndërtimi i njohurive – tabelë konceptesh
Mësuesi/ja prezanton në tabelë modelin e një tabele konceptesh dhe udhëzon nxënësit që të lexojnë tekstin duke mbajtur parasysh çështjet që kërkohen për plotësimin e saj.

	Rilindja Evropiane
	Humanizmi
	Qendrat e Rilindjes Evropiane
	Famila Mediçi
	Arti i Rilindjes
	Letërsia e Rilindjes

	Rilindja europiane ishte një lëvizje kulturore e elitës intelektuale europiane e shfaqur sidomos në humanizëm, art, letërsi dhe filozofi, e cila shënoi një rikthim në vlerat e kulturës antike greko-romake me synim vënien e individit në qendër të shoqërisë.
	Humanizmi që i kishte rrënjët në shek.
XIV ishte zhvilluar në shek. XV duke patur si protagonist njeriun dhe vlerat e tij. Filozofia humaniste besonte dhe predikonte rolin
e individit në ndryshimin e shoqërisë njerëzore për ta bërë atë më të drejtë dhe më të mirë për të gjithë
	Rilindja, ashtu si dhe humanizmi, lindi në Italinë e Veriut, ku pati si përfaqësues të parë Françesko Petrarka
dhe Xhovani Bokaçio. Zhvillimi i vrullshëm i disa prej qyteteve të Italisë së Veriut si Venediku, Firence, Gjenova, Milano etj.,
gjatë shek. XIV-XV krijoi mundësi për investime në art dhe kulturë.
	Mediçët, ishin italianë, të cilët kishin bërë
pasuri të mëdha sidomos me bankat e tyre, donin të linin gjurmë në histori
dhe ia arritën duke financuar ndërtime publike, ku u angazhuan artistët më
të mirë italianë të kohës
	Në fusha të ndryshme të artit në këtë kohë krijuan artistë të tillë si piktori Rafaelo Sanzio, skulptorë si:
Mikelanxhelo Ludovik Buonaroti dhe Donatelo Bardi, poliedrik si Leonardo da Vinçi, politikan si Makiaveli dhe
filozof si Baldazar Kastilione.
Arti italian i Rilindjes ishte orientuar drejt të bukurës, por edhe të paraqitjes së realitetit duke vënë në
qendër të krijimtarisë njeriun si qenie shoqërore i aftë të ndryshojë botën
	Në Spanjë, ndikimi i saj ishte sidomos në letërsi me përfaqësuesin më të shquar Miguel Servantes dhe
kryeveprën e tij Don Kishoti i Mançës ku stigmatizohet rendi feudal. Në Holandë u shquan humanisti Erazmus
i Roterdamit dhe piktori Rembrandt Harmenszoon van Rijn.
Në Angli, Uilliam Shekspiri u bë i famshëm me veprën e tij letrare sidomos në komedi dhe tragjedi.

	Faza e tretë: Përforcimi – Diskutim
Gjatë kësaj faze, nxënësit të familjarizuar me informacionin e ri, diskutojnë rreth pohimit:

“Shpikja e makinës së shtypit nga Johan Gutemberg, e çoi në një nivel edhe më të lartë idenë e Rilindjes për edukim dhe arsimim.”

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. “Filozofia humaniste besonte dhe predikonte rolin e individit në ndryshimin e shoqërisë njerëzore për
ta bërë atë më të drejtë dhe më të mirë për të gjithë”. Formuloni qëndrimet tuaja.
b. Rilindjen, parimet intelektuale bazë të saj
c. Figurat më përfaqësuese të kësaj lëvizjeje.
d. Prirjet kryesore të artit dhe të arkitekturës së Italisë në shek. XV-XVI.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Rilindja Europiane dhe shqiptarët
	Situata e të nxënit: Mësuesja përzgjedh foto të disa prej rilindësve shqiptarë.
Nxënësit dallojnë figurat historike.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon përhapjen e ideve të Rilindjes europiane në trojet shqiptare.
· Identifikon figurat më përfaqësuese të rilindësve shqiptarë.
· Përshkruan rolin e rilindësve shqiptarë dhe atyre europianë në njohjen e vlerave të popullit shqiptarnë luftë kundër pushtuesve osmanë nën drejtimin e Gjergj Kastriot Skënderbeut.
	Fjalët kyçe:
“Rrethimi i Shkodrës”,
“Historia e jetës dhe veprave të princit epirot Skënderbeu”,
 “Meshari”.

	Burimet: Teksti mësimor, Historia e popullit shqiptar. Interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Në këtë fazë trajtohet situata e të nxënit. Mund të përdoren imazhet në tekst ose të identifikohen përmes videoprojektorit foto të tjera të rilindasve të parë shqiptarë. Diskutimi fokusohet në kontributin e dhënë prej tyre në drejtim të përhapjes së vlerave të popullit shqiptar në qëndresën kundër pushtuesit osmanë.

	Faza e dytë – Ndërtimi i njohurive – organizuesi grafik i informacionit.
Mësuesi/ja organizon informacionin në tabelë, përmes organizuesit grafik. Ndalet duke trajtuar përmes shpjegimit çështjet kryesore.

	Faza e tretë: Përforcimi – punë me tekstin
Në këtë fazë, nxënësit orientohen në tekst. Vërehen fotot dhe bëhet interpretimi bazuar në kërkesën:
Cila është lidhja e tyre me historinë e Rilindjes shqiptare dhe atë europiane? Çfarë mesazhi përcjellin për ju?

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Cili ishte roli i rilindësve shqiptarë dhe atyre europianë në njohjen e vlerave të popullit shqiptar në
luftën kundër pushtuesve osmanë nën drejtimin e Gjergj Kastriot Skënderbeut?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Perandoria Habsburgase
	Situata e të nxënit: Habsburgët, që nga themeluesi i tyre, Rudolfi I në shekullin trembëdhjetë, kishin ndërtuar plot zell një legjendë mbi origjinën e tyre, që i veçonte ata nga njerëzimi i zakonshëm. Rrëfehej se Rudolfi, tek kish dalë për gjah, kish takuar një prift që mbante kungatën e një njeriu që po vdiste. Prifti ndeshi në një përrua të tej fryrë në mal dhe nuk dinte si të kalonte. Rudolfi i ofroi menjëherë kalin e tij dhe e udhëhoqi për në anën tjetër, por kur prifti kërkoi që t’ia rikthejë kalin, ai kundërshtoi, duke thënë që nuk do të mund të hipte kurrë në një kafshë që kish mbajtur Trupin e Krishtit.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Vë në dukje krijimin e Perandorisë Habsburge, karakterin e saj politiko-fetar dhe procesin e zgjerimit dhe fuqizimit të saj.
· Përcakton shkaqet e konfliktit mes Perandorisë Habsburgase dhe Perandorisë Osmane.
· Identifikon në hartë shtrirjen territorial të Perandorisë Habsburgase.
	Fjalët kyçe:
Perandoria Habsburgase,
Paqja e Kalrovizit,
Vjena,
Perandoria e Romës së Shenjtë

	Burimet:
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Gjatë kësaj faze diskutohet mbi situatën e të nxënit. Pasi lexohet legjenda: bëhet lidhja mes pushtetit fetar dhe atij shtetëror në Evropën e shek XV-XVII. Nxiten nxënësit të hedhin mendime lidhur më rëndësinë që kishte kisha katolike në Evropë dhe domosdoshmëria e mbrojtjes nga vërshimi Osman.

	Faza e dytë – Ndërtimi i njohurive – Tabela kronologjike.

Mësuesi/ja bën organizimin kronologjik të njohurive, me ndihmën e nxënësve.

	Viti
	Ngjarja

	1521
	Perandoria e Romës së Shenjtë fillon të drejtohet nga princi Ferdinand, i dinastisë Habsburgase.

	1529
	Rrethimi i parë i Vjenës, nga trupat osmane.

	1532
	Rrethimi i dytë i Vjenës nga trupat osmane.

	1618-1648
	Lufta 30-vjeçare midis vendeve katolike dhe atyre protestante. P. Habsburgase u përfshi.

	1663
	Osmanët nisën një tjetër sulm ndaj territoreve të P. Habsburgase. Osmanët dështuan, pasi perandoria u ndihmua nga mbreti polak.

	1669
	U nënshkrua Paqja e Kalrovizit. Perandoria Habsburgase rimerrte zotërimet në Ballkan

	1683
	Rrethimi i tretë i Vjenës.

	1700
	Shpërthen lufta mes Austrisë dhe Francës për kurorën e fronit spanjoll, të mbajtur deri atëherë nga Karli II i dinastisë habsburgase.

	Shek. XVIII
	Sundimi i Maria Terezës dhe djalit të saj Xhuzepe. Nisin reformat për një shtet të centralizuar dhe modern. Me rënien e fuqisë së P. Osmane rritet gjithmonë e më shumë roli i P. Habsburgase.

	Faza e tretë: Përforcimi – punë me tekstin – diagram veni
Nxënësit familjarizohen me temën e re dhe bëjnë një kujtesë të shpejtë të temës 3-4, Tematika 4(faqe 106-108).
Pas kësaj dy perandoritë më të fuqishme të kohës vendosen përballë njëra-tjetrës në një diagram veni.

Perandoria
Osmane
Perandoria Habsburgase

 Të përbashkëtat

	Vlerësimi: : vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
Krijimin e Perandorisë Habsburge, karakterin e saj politiko-fetar dhe procesin e zgjerimit dhe fuqizimit të
saj. Formuloni qëndrimet tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Islamizimi i shqiptarëve.
	Situata e të nxënit: Islamizimi fillonte me kryefamiljarët dhe meshkujt e rritur, të cilët bashkëjetonin me anëtarët e tjerë të familjes të paislamizuar ende. Pastaj procesi në fjalë shtrihej te gratë dhe te fëmijët. Detyrimi ekonomik ka qenë rruga kryesore për islamizimin në masë të shqiptarëve.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Tregon procesin e përhapjes së fesë islame në territoret shqiptare.
· Identifikon rrugët e përhapjes së procesit të islamizimit.
· Analizon shkaqet e islamizimit të popullsisë shqiptare.

	Fjalët kyçe:
besimi ortodoks, besimi katolik, besimi islam, devshirme, timarlinjë të krishterë, bektashizmi,
halvetizmi, rufaizmi, xhize, ispenxhë.

	Burimet: Teksti mësimor. Historia botërore dhe qytetërimi, K. Grimberg. Interneti. Historia e Popullit Shqiptar.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, TIK.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Bashkëbisedim
Fillon bashkëbisedimi i nxënësve përmes pyetjeve frontale:
· Kur nisi përhapja e fesë islame në trojet shqiptare?
· Cilat ishin format e përhapjes së saj?
· Si është sot i përhapur besimi islam në trojet shqiptare?

	Faza e dytë – Ndërtimi i njohurive – organizuesi grafik
Gjatë kësaj faze, mësuesi/ja shkruan në tabelë temën e mësimit dhe nis organizimin grafik të njohurive.

	Faza e tretë: Përforcimi – punë me tekstin – ese 5 minutëshe
Nxënësit, familjarizohen nga afër me tekstin dhe më pas, reflektojnë lidhur me njohuritë përmes një eseje pesë minutëshe.
“Shqiptarët, shembull i harmonisë fetare”

	Vlerësimi: vlerësohen nxënësit individualisht për nivelin e saktësisë së mendimit dhe përgjigjeve gjatë pjesëmarrjes në secilën prej etapave mësimore.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. “Me përhapjen e fesë islame, struktura fetare e popullit shqiptar u diversifikua në tre besime
kryesore: ortodoks, katolik dhe islam”.
b. Procesin e përhapjes së fesë islame në territoret shqiptare.
c. Rrugët e përhapjes së islamizimit.
d. Shkaqet e islamizimit të popullsisë shqiptare.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Qyteti dhe kultura shqiptare(shek. XVI-XIX).
	Situata e të nxënit:
Sipas Robert Elsie “Akademia e Re ose Hellênikon Frontistêrion ishte një qendër e dijes e themeluar më 1744 në Voskopojë. Akademia e Re, Biblioteka dhe e vetmja Shtypshkronjë e Perandorisë së asaj kohe, ka qenë një trekëndësh kulturor unikal në Ballkanin e mesit të shekullit XVIII.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon rëndësinë e pozitës gjeografike dhe gjeopolitike të viseve shqiptare në kuadër të planeve ekspansioniste të Perandorisë Osmane.
· Përshkruan mënyrën e organizimit të brendshëm të qendrave urbane shqiptare.
· Evidenton zhvillimin e kulturës shqiptare dhe ndikimet e saj nga elemente të kulturave lindore dhe perëndimore.
	Fjalët kyçe:
pozita gjeografike,
pozita gjeopolitike,
“Egnatia”,
 Akademia e Re.

	Burimet: Teksti mësimor. Historia botërore dhe qytetërimi, K. Grimberg. Interneti. Historia e Popullit Shqiptar.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi, Qytetari.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Pyetje frontale – bashkëbisedim
Gjatë kësaj faze, nisur nga njohuritë paraprake të nxënësve, drejtohet pyetja frontale, e cila synon të nxisë mendimin dhe bashkëbisedimin mes nxënësve dhe mësuesit/es.
· Cila është rëndësia aktuale e pozitës gjeografike të trojeve shqiptare?

Faza e dytë – Ndërtimi i njohurive – Lexim i orientuar – kllaster
Mësuesi/ja orienton nxënësit që të lexojnë mësimin çështje pas çështje. Gjatë leximit nxënësit bëjnë nënvizimet e duhura, për t`u bërë pjesë aktive e ndërtimit të kllasterit.

	

	Faza e tretë - Përforcimi – Pyetja binare
Në këtë fazë, drejtohet pyetja binare:
· Roli I Perandorisë Osmane në jetën kulturore të qyteteve shqiptare, ishte pozitiv apo negativ?
Idetë sipas qëndrimeve që do të mbështetin nxënësit organizohen sipas një skeme në tabelë.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Identifikoni:
a. Durrës, Stamboll, Beograd, Berat, Vlorë, Shkodër, Prizren, Shkup, Elbasan, Prishtinë, Gjirokastër, Vuçiternë,
Voskopojë. Çfarë procesesh të historisë së jetës qytetare dhe kulturore të trojeve shqiptare nën sundimin
osman dëshmojnë këto vende?
b. Dhaskal Todri, Theodor Kavalioti, Grigor Voskopojari, Nezim Frakulla, Onufri, David Selenicasi, Çetiri,
vëllezërit Kostandin, Athanas Zografi. Çfarë procesesh të historisë së jetës qytetare dhe kulturore të trojeve
shqiptare nën sundimin osman dëshmojnë këto figura historike?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Zhvillimet fetare dhe politike në Europë dhe në Perandorinë Osmane.
	Situata e të nxënit:
Giordano Bruno, ishte filozof, prift, kozmolog dhe okultist italian. Bruno u dogj për së gjalli në turrën e druve, pas shtatë viteve burgim, i akuzuar nga Kisha Katolike Romake dhe realizuar nga Inkuizicioni Romak për shkak të të pasurit të mendimeve të kundërta me besimin katolik. Bruno thoshte se dielli lëviz e ndryshon pozicion kundrejt yjeve, se edhe atmosfera e Tokës lëviz bashkë me të etj.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Vë në dukje zhvillimet fetare dhe politike në Europë në kuadër të procesit të Reformacionit dhe ndikimet e tyre në situatën e brendshme dhe të jashtme të shteteve europiane.
· Analizon ndikimin e ardhjes së fesë islame në Europë dhe pozicionin e Perandorisë Osmane në lidhje me zhvillimet fetare-politike në Europë, në funksion të synimeve të saj gjeostrategjike.
· Evidenton përhapjen e Protestantizmit në Europë dhe kundërpërgjigjen e kishës katolike ndaj tij.
	Fjalët kyçe:
indulgjencë, Reformacion, Testamenti i Ri, protestantizëm, paqja e Augsburgut, Koncili i
Trentos, Urdhri i Jezuitëve.

	Burimet: Teksti mësimor. Historia botërore dhe qytetërimi, K. Grimberg. Interneti. Historia e Popullit Shqiptar.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – braingstorming
Mësuesi/ja shkruan në tabelë fjalën kyçe: Protestantizëm. Fton nxënësit të rikujtojnë njohuritë e tyre lidhur me këtë konceptet. Përmes mendimeve dhe përgjigjeve të nxënësve ndërtohet skema e “braingstorming”.

Protestantizmi

	Faza e dytë – Ndërtimi i njohurive – pyetja sjell pyetjen
Organizohen nxënësit në grupe me tre deri në katër anëtarë. Secilit grup u jepen pyetjet që do të përdoren gjatë leximit. Anëtarët e grupeve kanë për detyrë të zbërthejnë përmbajtjen e përgjigjes për pyetjet që u caktohen. Mësuesi/ja u shpërndan grupeve fletat me pyetjet që do zbërthen prej tyre dhe ndjek nga afër punën e secilit nxënës.

	Faza e tretë: Përforcimi – diagram veni
Të familjarizuar me tekstin, shumë mirë, nxënësit janë gati për të realizuar fazën e fundit të mësimit. Mësuesi/ja ndërton në tabelë diagramin e venit dhe i nxit nxënësit të bëjnë të njëjtën gjë në fletoret e tyre. Më pas bëhet plotësimi i tij sipas modelit.

Të përbashkëtat

Idetë protestante të Zhan Kalvinit.
Idetë protestante të Martin Luterit

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në detyrat e dhëna.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për: a. Xhordano Brunon dhe veprën e
tij. Shpjegoni pse ai u dogj në turr ën e druve nga kisha? Formuloni përfundimet tuaja.
b. Bëni një listë të kombeve europiane, që ndjekin besimin katolik protestant dhe një listë të
atyre kombeve, që ndjekin besimin katolik. c. Çfarë po ndodhte në Shqipëri, në kohën e Reformës
protestante? Grumbulloni të dhëna e diskutoni në klasë. d. Në komunitetin ku ju jetoni, cilat
besime ndjekin njerëzit? Grumbulloni të dhëna dhe diskutoni në klasë.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Iluminizmi dhe Filozofia në Europën Perëndimore, shek. XVIII.
	Situata e të nxënit:
“Unë nuk jam dakord me atë që thua, por do ta mbroj deri në vdekje të drejtën tënde që ta thuash.” Volter.
Diskuto duke zbërthyer shprehjen.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton zhvillimet në fusha të ndryshme të shkencës në Europën e shek. XVII.
· Shpjegon përhapjen e mendimit kritik kundrejt dijeve tradicionale dhe ndikimit të fesë mbi shkencën.
· Shpjegon përmbajtjen e ideve kryesore iluministe dhe evidenton rrymat kryesore të mendimit iluminist.
· Identifikon figurat kryesore të iluminizmit me theks të veçantë te filozofët francezë.

	Fjalët kyçe:
iluminizëm,
“Revolucioni të ideve’’,
“Enciklopedinë”,
 Revolucionin Industrial Anglez.

	Burimet: Teksti mësimor. Historia botërore dhe qytetërimi, K. Grimberg. Interneti. Historia e Popullit Shqiptar.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Në këtë fazë, lexohet situate e të nxënit. Diskutohet me nxënësit shprehja e iluministit francez, Volter:
“Unë nuk jam dakord me atë që thua, por do ta mbroj deri në vdekje të drejtën tënde që ta thuash.”

	Faza e dytë – Ndërtimi i njohurive – Punë me grupe.
Mësuesi/ja e organizon klasën në grupe me 4-5 anëtarë. Secilit grup i caktohet tema për të diskutuar. Brenda grupeve ndahen përgjegjësitë, mbështetur në nivelet e nxënësve. Pasi punohet me tekstin, secili grup prezanton në formate A3 ose kartona, rezultatet e arritura.

Grupi i parë – Zhvillimet në fusha të ndryshme të shkencës në Europë shek. XVIII nën ndikimin e iluminizmit.
Grupi i dytë – Përfaqësuesit kryesorë të iluminizmit dhe idetë e tyre.
Grupi i tretë – Monarkët e ndriçuar, politika e tyre të qeverisjes.
Grupi i katërt – Shprehja e ideve iluministe në shoqërinë e sotme politike dhe civile.

Nëse grupet janë më tepër se 4, dublohen çështjet për shqyrtim. Ndërkohë që punojnë, grupet mund të formulojnë pyetje për ato pika që kanë paqartësira dhe t`i diskutojnë me anëtarët e tjerë të klasës.

	Faza e tretë: Përforcimi – prezantimi i rezultateve
Përfaqësues të grupeve prezantojnë para klasës gjetjet e tyre, të cilat mund të jenë të organizuara në skema grafikë, tabela, kllastera etj.
Grupet ndjekin me vëmendje njëri-tjetrit, japin mendime, sugjerime dhe bëjnë vlerësime për punën e secilit grup. Të njëjtin rol luan edhe mësuesi/ja, duke mbajtur shënime për performancën në grup dhe atë individuale.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në detyrat e dhëna.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Ndikimin e ideve iluministe për të drejtat natyrore të njeriut në zhvillimin e shoqërisë shqiptare sot.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përsëritje nr. 6
(para testimit të periudhës së parë)
	Situata e të nxënit:
Sasia e informacionit me të cilin nxënësit janë njohur është e konsiderueshme. Ka ardhur momenti që njohuritë të provohen para ballafaqimit me testin.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton ndikimin e qytetërimeve të para në qytetërimin grek dhe romak.
· Përcakton kohën dhe rrethanat e lindjes së qytetërimit grek dhe atij romak.
· Shpjegon fazat e zhvillimit të qytetërimit grek dhe romak.
· Përshkruan elemente të jetës së përditshme, botës kulturore materiale dhe shpirtërore në qytetërimin antik grek dhe romak.
· Shpjegon formimin e etnosit ilir mbështetur në gjurmët arkeologjike të periudhës prehistorike dhe historike.
· Shpjegon konceptet etnogjenezë, etnos, ilir, Iliri, Epir, epirotë etj.
· Argumenton rëndësinë e pasqyrimit të qytetërimit ilir dhe nivelit të zhvillimit të tij ekonomik e kulturor në shkrimet greko-romake.
· Ndërton shkallën e kohës për periudhën nga shek. V p.e.s. – shek. I p.e.s.
· Gjykon rolin që luajtën kolonitë helene në shkëmbimin kulturor ndërmjet dy qytetërimeve.
· Evidenton shkaqet e kalimit të qendrës së Perandorisë nga Roma në Kostandinopoje.
· Përshkruan tiparet e jetës sociale dhe ekonomike të hapësirës ilire gjatë kalimit nga antikiteti në mesjetë (shek. IV-VI).
· Evidenton lëvizjet e popujve në Ballkan dhe pasojat e tyre.
· Arsyeton përfshirjen e arbërve në konfliktet e normanëve dhe anzhuinëve me Perandorinë Bizantine
· Shpjegon gjendjen politike në Ballkan në shek. XII.
· Shpjegon mënyrën e organizimit dhe të qeverisjes së Principatës së Arbrit, shek. XII.
· Shpjegon shkaqet politike dhe fetare të Ikonoklastisë dhe shtrirjen e saj në hapësirën shqiptare (shek. VIII).
· Tregon veçoritë e organizimit të qyteteve shqiptare nën administratën e Venedikut.
· Shpjegon shkaqet dhe tregon drejtimet e emigrimeve shqiptare në shek. XIV.
· Evidenton momentet e para të pushtimit osman në Ballkan dhe në territoret shqiptare.
· Përshkruan raportet e vendosura mes shtetit osman dhe familjeve fisnike shqiptare.
· Shpjegon strategjinë e Skënderbeut për arritjen e bashkimit në planin e brendshëm.
· Shpjegon parimet e organizimit territorial dhe shtetëror të Perandorisë Osmane.
· Vlerëson trajtimin e popullsive jomuslimane në Ballkan dhe në tokat shqiptare nga pikëpamja e të drejtave politike dhe ekonomike brenda shtetit osman.
· Vë në dukje zhvillimet fetare dhe politike në Europë në kuadër të procesit të Reformacionit dhe ndikimet e tyre në situatën e brendshme dhe të jashtme të shteteve europiane.
· Shpjegon përmbajtjen e ideve kryesore iluministe dhe evidenton rrymat kryesore të mendimit iluminist.
	Fjalët kyçe:
Histori, arbër, shqiptarë, makejë, dorë, helenë, metekë, lojërat olimpike, komicie, oligarkia patrician, republikë aristokratike, perandori, e drejta romake, plebejtë, patricët, Lidhja e Peloponezit, Lidhja e Delosit, etnosi ilir, etnogjenezë, epir, Iliri, epirotë, federate fisnore, Dardanë, enkelejë, dasaretë, taulantë, koinon, Lidhja molose, Aleanca Epirote, bazilika, kultet ilire, qytete koloni, proces romanizimi, ekonomi feudale, latifonde, barbarë, hunë, sllavë, kultura e Komanit, marrëdhënie feudale, kronistë, arbër, Arbëri, normanë, kryqëzata, troje arbërore, Republika e Venedikut, Despotati i Epirit, Principata e Arbrit, principes, familje feudale, statutet e qeverisjes, kleri katolik, kleri ortodoks, Urdhëra fetarë, Peshkopata e Arbrit, Kanuni i Skënderbeut, Kanuni i Lekë Dukagjinit, Kanuni i Labërisë, Legjislacioni i Justinianit, Krisovula, nomokanone, pronia, feudalizëm patriakal, esnafe, arvanitas, arbëreshë, arhondi, fshati arbëror, ekonomi bujqësore, qytet i tipi dalmato-italian, qytet i tipit bizantin, kodikët e beratit, UNESCO, urdhër kishtar, osmanë, Perandoria Osmane, Principata e Kastriotëve, Lidhja e Lezhës, Skënderbeu, elajeti, sanxhaku, kapitulacione, fermane, ispenxha, mirie, mylk, Divani, Sheriati, kishë autoqefale, urdhri fetar françeskan, Kryepeshkopata e Ohrit, Rilindja Europiane, Humanizmi, Meshari, Marin Barleti, Perandoria Habsburgase, devshirme, bektashizmi, islami, Akademia e Re, indulgjencë, reformacion, Koncili i Trentos, iluminizëm, revolucion i ideve, revolucion industrial.

	Burimet: Interneti. Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Parashtrim i ideve
 Mësuesi/ja e hap orën e mësimit duke shënuar në dërrasë çështjet/idetë që do të diskutohen. Ftohen nxënësit që të shtojnë të tjera ide, sipas nevojave vetjake.

	Faza e dytë – Ndërtimi i njohurive – Diskutim i ideve
Përmes ideve të renditura në tabelë, nxënësit diskutojnë mbi paqartësitë që kanë rreth secilës çështje apo ide. Drejtojnë pyetje nëse kanë paqartësi.
Idetë që mund të trajtohen janë:
· Historia dhe vlerat e saj.
· Burimet kryesore të shkruara në shkrimin e historisë së shqiptarëve (arkivat kryesorë dhe puna me to, veprat monumentale të albanologëve të njohur).
· Bota greke dhe kontributi i saj në qytetërimin e sotëm europian.
· Roma dhe veçoritë e trashëgimisë së saj në boten moderne.
· Marrëdhëniet mes formacioneve politike në antikitet (grek-romak)
· Procesi i formimit të etnosit ilir.
· Tiparet e qytetërimit ilir.
· Iliret dhe Iliria sipas autorëve antike. Arsimi, kultura dhe besimi tek iliret.
· Ndikimi i qytetërimit greko-romak ne kulturën ilire.
· Mënyra e jetesës tek iliret.
· Transformimet e Perandorisë romake dhe hapësira ilire ne mesjetën e hershme (shek. IV-VI).
· Dyndjet e popujve dhe ndryshimi i përbërjes etnike ne Ballkan.
· Arbëria në përballjen Lindje-Perëndim.
· Dobësimi i Bizantit në Ballkan.
· Formacionet shtetërore në trevat arbërore gjatë shek. XII-XIV.
· Republika e Shën Markut dhe zotërimet veneciane në Arbëri.
· Krishterimi - fe zyrtare e Perandorisë Bizantine: përhapja, organizimi dhe veçoritë e krishterimit në trevat arbërore (shek. IVXIV).
· Arbëria dhe Bizanti: Aspekte të së drejtës dhe veçoritë e jetës ekonomike.
· Shoqëria arbërore dhe emigrimet arbërore në mesjetë.
· Kultura në mesjetë mes civilizimit bizantin dhe atij europian.
· Kalimi i osmanëve në Ballkan dhe Bizanti.
· Skënderbeu dhe koha e tij.
· Perandoria Osmane dhe administrimi i saj.
· Perandoria Osmane, Ballkani dhe Shqipëria.
· Rilindja Europiane dhe Perandoria Habsburge.
· Rilindja Europiane dhe shqiptarët
· Islamizimi i shqiptarëve.
· Qyteti dhe kultura shqiptare (shek. XVI-XIX).
· Perandoria Osmane dhe Europa (lindja e protestantizmit).
· Iluminizmi dhe filozofia në Europën Perëndimore, shek. XVIII.
Në varësi të nivelit të klasës, mësuesi/ja përzgjedh të heqë ose të shtojë ide të tjera për diskutim.

	Faza e tretë: Përforcimi – Konkluzione
Në këtë fazë bëhet një organizim i ideve përmes konkluzioneve të nxjerra nga nxënësit, të cilat përcillen me gojë. Mësuesi/ja bën kujdes që gjatë kësaj faze të aktivizojë sa më tepër nxënës, duke synuar pjesëmarrjen edhe të nxënësve që përgjithësisht shfaqin pasivitet.

	Vlerësimi: Vetëvlerësim. Vlerësim i përgjigjeve me gojë dhe i aftësisë për të punuar në grup, këmbyer dhe komunikuar informacionin.

	Detyra: nuk parashikohen.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përsëritje nr. 6
(para testimit të periudhës së parë)
	Situata e të nxënit:
Sasia e informacionit me të cilin nxënësit janë njohur është e konsiderueshme. Ka ardhur momenti që njohuritë të provohen para ballafaqimit me testin.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton ndikimin e qytetërimeve të para në qytetërimin grek dhe romak.
· Përcakton kohën dhe rrethanat e lindjes së qytetërimit grek dhe atij romak.
· Shpjegon fazat e zhvillimit të qytetërimit grek dhe romak.
· Përshkruan elemente të jetës së përditshme, botës kulturore materiale dhe shpirtërore në qytetërimin antik grek dhe romak.
· Shpjegon formimin e etnosit ilir mbështetur në gjurmët arkeologjike të periudhës prehistorike dhe historike.
· Shpjegon konceptet etnogjenezë, etnos, ilir, Iliri, Epir, epirotë etj.
· Argumenton rëndësinë e pasqyrimit të qytetërimit ilir dhe nivelit të zhvillimit të tij ekonomik e kulturor në shkrimet greko-romake.
· Ndërton shkallën e kohës për periudhën nga shek. V p.e.s. – shek. I p.e.s.
· Gjykon rolin që luajtën kolonitë helene në shkëmbimin kulturor ndërmjet dy qytetërimeve.
· Evidenton shkaqet e kalimit të qendrës së Perandorisë nga Roma në Kostandinopoje.
· Përshkruan tiparet e jetës sociale dhe ekonomike të hapësirës ilire gjatë kalimit nga antikiteti në mesjetë (shek. IV-VI).
· Evidenton lëvizjet e popujve në Ballkan dhe pasojat e tyre.
· Arsyeton përfshirjen e arbërve në konfliktet e normanëve dhe anzhuinëve me Perandorinë Bizantine
· Shpjegon gjendjen politike në Ballkan në shek. XII.
· Shpjegon mënyrën e organizimit dhe të qeverisjes së principatës së Arbrit, shek. XII.
· Shpjegon shkaqet politike dhe fetare të Ikonoklastisë dhe shtrirjen e saj në hapësirën shqiptare (shek. VIII).
· Tregon veçoritë e organizimit të qyteteve shqiptare nën administratën e Venedikut.
· Shpjegon shkaqet dhe tregon drejtimet e emigrimeve shqiptare në shek. XIV.
· Evidenton momentet e para të pushtimit osman në Ballkan dhe në territoret shqiptare.
· Përshkruan raportet e vendosura mes shtetit osman dhe familjeve fisnike shqiptare.
· Shpjegon strategjinë e Skënderbeut për arritjen e bashkimit në planin e brendshëm.
· Shpjegon parimet e organizimit territorial dhe shtetëror të Perandorisë Osmane.
· Vlerëson trajtimin e popullsive jomuslimane në Ballkan dhe në tokat shqiptare nga pikëpamja e të drejtave politike dhe ekonomike brenda shtetit osman.
· Vë në dukje zhvillimet fetare dhe politike në Europë në kuadër të procesit të Reformacionit dhe ndikimet e tyre në situatën e brendshme dhe të jashtme të shteteve europiane.
· Shpjegon përmbajtjen e ideve kryesore iluministe dhe evidenton rrymat kryesore të mendimit iluminist.
	Fjalët kyçe:
Histori, arbër, shqiptarë, makejë, dorë, helenë, metekë, lojërat olimpike, komicie, oligarkia patrician, republikë aristokratike, perandori, e drejta romake, plebejtë, patricët, Lidhja e Peloponezit, Lidhja e Delosit, etnosi ilir, etnogjenezë, epir, Iliri, epirotë, federate fisnore, Dardanë, enkelejë, dasaretë, taulantë, koinon, Lidhja molose, Aleanca Epirote, bazilika, kultet ilire, qytete koloni, proces romanizimi, ekonomi feudale, latifonde, barbarë, hunë, sllavë, kultura e Komanit, marrëdhënie feudale, kronistë, arbër, Arbëri, normanë, kryqëzata, troje arbërore, Republika e Venedikut, Despotati i Epirit, Principata e Arbrit, principes, familje feudale, statutet e qeverisjes, kleri katolik, kleri ortodoks, Urdhëra fetarë, Peshkopata e Arbrit, Kanuni i Skënderbeut, Kanuni i Lekë Dukagjinit, Kanuni i Labërisë, Legjislacioni i Justinianit, Krisovula, nomokanone, pronia, feudalizëm patriakal, esnafe, arvanitas, arbëreshë, arhondi, fshati arbëror, ekonomi bujqësore, qytet i tipi dalmato-italian, qytet i tipit bizantin, kodikët e beratit, UNESCO, urdhër kishtar, osmanë, Perandoria Osmane, Principata e Kastriotëve, Lidhja e Lezhës, Skënderbeu, elajeti, sanxhaku, kapitulacione, fermane, ispenxha, mirie, mylk, Divani, Sheriati, kishë autoqefale, urdhri fetar françeskan, Kryepeshkopata e Ohrit, Rilindja Europiane, Humanizmi, Meshari, Marin Barleti, Perandoria Habsburgase, devshirme, bektashizmi, islami, Akademia e Re, indulgjencë, reformacion, Koncili i Trentos, iluminizëm, revolucion i ideve, revolucion industrial.

	Burimet: Interneti. Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Parashtrim i ideve
 Mësuesi/ja e hap orën e mësimit duke shënuar në dërrasë çështjet/idetë që do të diskutohen. Ftohen nxënësit që të shtojnë të tjera ide, sipas nevojave vetjake.

	Faza e dytë – Ndërtimi i njohurive – Diskutim i ideve
Përmes ideve të rënditura në tabelë, nxënësit diskutojnë mbi paqartësitë që kanë rreth secilës çështje apo ide. Drejtojnë pyetje nëse kanë paqartësi.
Idetë që mund të trajtohen janë:
· Historia dhe vlerat e saj.
· Burimet kryesore të shkruara në shkrimin e historisë së shqiptarëve (arkivat kryesorë dhe puna me to, veprat monumentale të albanologëve të njohur).
· Bota greke dhe kontributi i saj në qytetërimin e sotëm europian.
· Roma dhe veçoritë e trashëgimisë së saj në boten moderne.
· Marrëdhëniet mes formacioneve politike në antikitet (grek-romak)
· Procesi i formimit të etnosit ilir.
· Tiparet e qytetërimit ilir.
· Iliret dhe Iliria sipas autorëve antike. Arsimi, kultura dhe besimi tek iliret.
· Ndikimi i qytetërimit greko-romak ne kulturen ilire.
· Mënyra e jetesës tek iliret.
· Transformimet e Perandorisë romake dhe hapësira ilire ne mesjetën e hershme (shek. IV-VI).
· Dyndjet e popujve dhe ndryshimi i përbërjes etnike ne Ballkan.
· Arbëria në përballjen Lindje-Perëndim.
· Dobësimi i Bizantit në Ballkan.
· Formacionet shtetërore në trevat arbërore gjatë shek. XII-XIV.
· Republika e Shën Markut dhe zotërimet veneciane në Arbëri.
· Krishterimi - fe zyrtare e Perandorisë Bizantine: përhapja, organizimi dhe veçoritë e krishterimit në trevat arbërore (shek. IVXIV).
· Arbëria dhe Bizanti: Aspekte të së drejtës dhe veçoritë e jetës ekonomike.
· Shoqëria arbërore dhe emigrimet arbërore në mesjetë.
· Kultura në mesjetë mes civilizimit bizantin dhe atij europian.
· Kalimi i osmanëve në Ballkan dhe Bizanti.
· Skënderbeu dhe koha e tij.
· Perandoria Osmane dhe administrimi i saj.
· Perandoria Osmane, Ballkani dhe Shqipëria.
· Rilindja Europiane dhe Perandoria Habsburge.
· Rilindja Europiane dhe shqiptarët
· Islamizimi i shqiptarëve.
· Qyteti dhe kultura shqiptare (shek. XVI-XIX).
· Perandoria Osmane dhe Europa (lindja e protestantizmit).
· Iluminizmi dhe filozofia në Europën Perëndimore, shek. XVIII.
Në varësi të nivelit të klasës, mësuesi/ja përzgjedh të heqë ose të shtojë ide të tjera për diskutim.

	Faza e tretë: Përforcimi – Konkluzione
Në këtë fazë bëhet një organizim i ideve përmes konkluzioneve të nxjerra nga nxënësit, të cilat përcillen me gojë. Mësuesi/ja bën kujdes që gjatë kësaj faze të aktivizojë sa më tepër nxënës, duke synuar pjesëmarrjen edhe të nxënësve që përgjithësisht shfaqin pasivitet.

	Vlerësimi: Vetëvlerësim. Vlerësim i përgjigjeve me gojë dhe i aftësisë për të punuar në grup, këmbyer dhe komunikuar informacionin.

	Detyra: nuk parashikohen.

Data: ___/____/_______
 Test për gjimnazin (Periudha e parë)	 			
 Teza A
	
Emër ___________________ Mbiemër __________________

1. Fisi grek që themeloi qytetërimin Mikenas ishte fisi i:			 1 pikë
1. Akejve
1. Dorëve
1. Etolëve

1. Patricët dhe plebenjtë, i shuan konfliktet mes tyre në vitin 287 p. e. s, duke formuar një aristokraci të re, e cila u quajt:
A) Civitas
B) Principes
C) Nobilitas

1. Të Drejtën Romake, e ushtronin vetëm:								 1 pikë
1. Qytetarët romakë
1. Pelegrinët
1. Të gjithë banorët e lirë pas vitit 212

2. Midis Romës dhe Kartagjenës, u zhvilluan gjithsej:				 1 pikë
1. 2 luftëra
1. 3 luftëra
1. 4 luftëra

2. Cili liqen mbante emrin lyknid në antikitet?			 1 pikë
1. Liqeni i Prespës
1. Liqeni i Ohrit
1. Liqeni i Shkodrës

1. U cilësua aleati më i afërt i Skënderbeut:					 1 pikë
1. Alfonsi V i Napolit
1. Huniadi i Hungarisë
1. Papa Klementi

0. Kalimi i emrit nga ilirë në arbër, ndodhi në:					 1 pikë
1. Shek. X
1. Shek. XI
1. Shek. XII

2. Stratiotët në Perandorinë Bizantine, përfaqësonin:		 1 pikë
1. Bujqit-fshatarë
1. Bujqit –ushtarë
1. Kalorësit

2. Cila prej këtyre zonave nuk u popullua nga arbër gjatë valës së parë të emigrimi?:	 1 pikë
0. Peloponez
0. Atikë
0. Raguzë

2. Rilindja Europiane i ka fillesat në qytetet e:						 1 pikë
1. Italisë Veriore
1. Francës Jugore
1. Anglisë Qendrore

2. Renditni tre vendimet që u morën në Kuvendin e Lezhës, më 2 mars 1444. 3 pikë
0. ___
0. ___
0. ___

2. Listo tre shtresat shoqërore në Athinë. 3 pikë
1. ___
1. ___
1. ___

2. Si rregulloheshin çështjet gjyqësore brenda Perandorisë Osmane? 			 3 pikë

0. Renditni tre nga shkaqet që çuan në fillimin e luftërave iliro-romake:				3 pikë
1. ___
1. ___
1. ___

2. Si trajtohej popullsia myslimane në kuadër të Perandorisë Osmane?			 3 pikë

__

0. Shpjego konceptet.			 3 pikë
Iluminizëm ___
Epiri

Organe komunale ___

0. Evidento tri nga shkaqet e rënies së qytetërimit grek. 3 pikë
1. ___
1. ___
1. ___

2. Arbrit janë pasardhës të ilirëve. Argumentoje këtë pohim.	 4 pikë

__

2. Veço tre ngjarjet më të rëndësishme në marrëdhëniet mes shqiptarëve dhe venedikasve. 3 pikë
a) ___
b) ___
c) ___

2. Trego dy betejat e para që u zhvilluan mes ballkanasve dhe P. osmane.	 2 pikë
a) ___
b) ___

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

Data: ___/____/_______
 Test për gjimnazin (Periudha e parë)	
 			
 Çelësi i zgjidhjes së tezës A

	Emër ___________________ Mbiemër __________________

1. Fisi grek që themeloi qytetërimin Mikenas ishte fisi i:			 	 	 1 pikë
A) Akejve
B) Dorëve
C) Etolëve

2.Patricët dhe plebenjtë, i shuan konfliktet mes tyre në vitin 287 p. e. s, duke formuar një aristokraci të re, e cila u quajt:
A)Civitas
B)Principes
C)Nobilitas

3.Të Drejtën Romake, e ushtronin vetëm:									 1 pikë
A)Qytetarët romakë
B)Pelegrinët
C)Të gjithë banorët e lirë pas vitit 212

4. Midis Romës dhe Kartagjenës, u zhvilluan gjithsej:				 		 1 pikë
A)2 luftëra
B)3 luftëra
C) 4 luftëra

5. Cili liqen mbante emrin lyknid në antikitet?			 	 	1 pikë
A)Liqeni i Prespës
B)Liqeni i Ohrit
C)Liqeni i Shkodrës

6. U cilësua aleati më i afërt i Skënderbeut:					 1 pikë
A)Alfonsi V i Napolit
B)Huniadi i Hungarisë
C)Papa Klementi

7. Kalimi i emrit nga ilirë në arbër, ndodhi në:					 1 pikë
A)Shek. X
B)Shek. XI
C)Shek. XII

8. Stratiotët në Perandorinë Bizantine, përfaqësonin:		 1 pikë
A)Bujqit-fshatarë
B)Bujqit –ushtarë
C)Kalorësit

2. Cila prej këtyre zonave nuk u popullua nga arbër gjatë valës së parë të emigrimi?	 	 1 pikë
2. Peloponez
2. Atikë
2. Raguzë

10. Rilindja Europiane i ka fillesat në qytetet e:						 1 pikë
A)Italisë Veriore
B)Francës Jugore
C)Anglisë Qendrore

11.Renditni tre vendimet që u morën në Kuvendin e Lezhës, më 2 mars 1444. 3 pikë
a) U krijua një aleancë politiko-ushtarake e njohur si Besëlidhja e Lezhës.
2. U krijua një ushtri shqiptare nën komandën e Gjergj Kastriot Skënderbeut.
2. U krijua një arkë e përbashkët për përballimin e shpenzimeve të shtetit të ri shqiptar që po lindte.

12.Listo tre shtresat shoqërore në Athinë. 3 pikë
a) Aristokratët
b) Demosi
c) Skllevërit

13.Si rregulloheshin çështjet gjyqësore brenda Perandorisë Osmane? 			 3 pikë
Në Perandorinë Osmane sistemi gjyqësor ishte i përbërë nga gjykatat osmane dhe gjykatat e sistemeve jomyslimane. Ndarja e këtij sistemi favorizonte myslimanët, kjo dukej edhe në rastin kur myslimanët kryenin një krim nuk kishte nevojë për dëshmitarë që të mbrohej, ndërsa një jomyslimani i duheshin dy dëshmitarë. Ai që jepte drejtësi në emër të sulltanit ishte Kadiu, i cili merrte vendime juridike duke u mbështetur në ligjin e shenjtë islam-sheriatin.

14.Renditni tre nga shkaqet që çuan në fillimin e luftërave iliro-romake:				3 pikë
a)Synimet e Romës për zgjerim në Gad. Ballkanik.
b)Veprimtaria aktive e Mbretërisë Ilire nën drejtimin e Teutës, rriti xhelozinë e shtetit romak.
c)Pushtimet e Mbretërisë Ilire dhe bashkëpunimi me piratët që vepronin në d. Adriatik.

15. Si trajtohej popullsia myslimane në kuadër të Perandorisë Osmane?			 3 pikë
Perandoria Osmane edhe pse në legjislacion njihte të drejtën e lirisë së besimit, në praktikë bënte diferencime në trajtimin e popullsisë, bazuar në besimin e tij. Kështu, popullsia myslimane ishte e privilegjuar: nuk paguante shumë taksa, mund të zhvillonte lirshëm aktivitetin ekonomik, integrohej lehtësisht në administratë dhe ushtri, gëzonte lehtësira në proceset gjyqësore, përfitonte prona nga shteti etj. Përballë këtyre përfitimeve popujt e nënshtruar nga P. Osmane zgjodhën të konvertoheshin në myslimanë.

16.Shpjego konceptet.			 3 pikë
· Iluminizëm = lëvizje kulturore dhe shkencore e shek. XVII, që kishte në qendër arsyen dhe ndriçimin e së vërtetës. Përmes “Revolucionit të ideve”, i kundërvihej errësirës mesjetare, obskurantizmit fetar dhe shfrytëzimit të njeriut. Iluministët e vinin theksin te të drejtat natyrore të individit për të qenë i lirë dhe i barabartë në shoqëri.
· Epiri = Quhej territori që ndodhej përballë ishullit të Korkyrës. Aty u krijua dhe u zhvillua shteti i Epirit.
· Organe komunale = Zgjidheshin prej parisë së qytetit mesjetar arbëror dhe merreshin me administrimin e tij. Hartonin statutin, parashikonin mënyrën e qeverisjes, detyrimet dhe të drejtat e shtetasve etj.
·
2. Evidento tri nga shkaqet e rënies së qytetërimit grek. 3 pikë
a)Greqia mbeti gjithnjë e copëtuar duke mos formuar asnjëherë një formacion të bashkuar politik.
b)Sulmet nga jashtë, luftërat e zgjatura greko-persiane.
c)Lufta e gjatë e midis Athinës dhe Spartës.

18. Arbrit janë pasardhës të ilirëve. Argumentoje këtë pohim.	 4 pikë
Nxënësi merr pikët nëse në argumentimin e tij përdor disa prej këtyre argumenteve:
· Të dhënat historike, Emri Alban-Arbër, rrjedh nga fisi i albanëve që ka jetuar në prapatokën e Durrësit.
· Të dhënat arkeologjike, me fokus “Kulturën e Komanit”
· Të dhëna gjeografike, shtrirja territoriale e ilirëve dhe arbërve.
· Të dhëna gjuhësore, nga ilirishtja kanë ardhur emra sendesh, njerëzish, vendbanimesh etj.
· Të dhëna etnografike(elementë të veshjes ilire që i gjejmë edhe te arbrit).
· Të dhënat e kulturës materiale dhe shpirtërore.
· Të dhënat e vendbanimeve, ndërtimi i qyteteve arbërore mbi ato ilire etj.

19.Veço tre ngjarjet më të rëndësishme në marrëdhëniet mes shqiptarëve dhe venedikasve. 3 pikë
2. Në shek. XI u krijua Dukati Venecian i Durrësit.
2. Nënshkrimi i marrëveshjeve me princat vendas në shek. XIV(me Gjin Zenebishtin, Karl Topisë etj.).
2. Konfliktet e armatosura pas ngarkesës me taksa kundrejt arbërve në fillim të shek. XV.

20.Trego dy betejat e para që u zhvilluan mes ballkanasve dhe P. osmane.	 2 pikë
a) Beteja e Maricës në vitin 1371.
b) Beteja e Fushë-Kosovës(Dardanisë) në v. 1389.

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

Data: ___/____/_______
 Test për gjimnazin (Periudha e parë)	 			
 Teza B
	Emër ___________________ Mbiemër __________________

1. Lufta që u zhvillua mes Spartës dhe Athinës në vitet 431-404 p.e.s. quhet: 1 pikë
1. Lufta Greko-Perse
1. Lufta e Peloponezit
1. Lufta Punike

2. Regjimi i vendosur në Romë nga Oktaviani në vitin 31 p.e.s. u quajt:
D) Civitas
E) Principat
F) Nobilitas

3. Te ilirët krijimi i shtetit përkon me shek:							 1 pikë
1. V p.e.s.
1. IV p.e.s.
1. III p.e.s.

5. Midis Ilirëve dhe romakëve u zhvilluan gjithsej:				 	 1 pikë
1. 2 luftëra
1. 3 luftëra
1. 4 luftëra

5. Cili udhëheqës e rriti fuqinë e shtetit të Epirit?			 1 pikë
1. Tharypa
1. Alketa
1. Pirro

5. Njihet si shteti i parë shqiptar në Mesjetë:					 		 1 pikë
1. Despotati i Artës
1. Principata e Arbrit
1. Principata e Kastriotëve

5. Kisha e krishterë u nda përfundimisht në vitin:					 			 1 pikë
1. 1034
1. 1044
1. 1054

5. Skënderbeu e kaloi Lidhjen e Lezhës nga një aleancë politiko-ushtarake në një shtet për të forcuar; 	 1 pikë
1. Pushtetin personal
1. Pushtetin e princave
1. Pushtetin e ushtrisë

5. Shqiptarët që u vendosën në Italinë Jugore gjatë fazës së dytë të emigrimit u njohën me emrin:	 	 1 pikë
0. Arvanitas
0. Arbëreshë
0. Alvanitas

5. Si “djep” i Iluminizmit vlerësohet:						 			 1 pikë
1. Italia
1. Franca
1. Anglia

5. Renditni tre organe të larta të pushtetit në shtetin e Skëndërbeut. 		 		 3 pikë
0. ___
0. ___
0. ___

5. Listo tre shtresat shoqërore në Romën e Lashtë. 			 3 pikë
1. __
1. __
1. ___

5. Si konsideroheshin viset shqiptare gjatë pushtimit osman? 			 			 3 pikë

5. Renditni tre nga vendimet e Koncilit të Trentos:								 3 pikë
1. __
1. __
1. ___

5. Si trajtohej popullsia jomyslimane në kuadër të Perandorisë Osmane?			 		 3 pikë

5. Shpjego konceptet.			 	 3 pikë
Rilindje Evropiane __
Esnafe

Sllavët ___

0. Evidento tri nga shkaqet e krizës në Perandorinë Romake. 		 3 pikë
1. ___
1. ___
1. ___

5. Etnosi ilir u krijua në periudhën bronz-hekur. Për krijimin e tij ka mendime të ndryshme. Argumento pikëpamjen që i konsideron ilirët autoktonë. 4 pikë
__
__
__
__

5. Veço tre nga pasojat e dyndjeve barbaro-sllave në Evropë . 					 3 pikë
d) ___
e) ___
f) ___

5. Trego dy nga betejat e Skënderbeut në mbrojtje të viseve arbërore.	 2 pikë
c) ___
d) ___

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

Data: ___/____/_______
 Test për gjimnazin (Periudha e parë)	 			
 Teza B

	Emër ___________________ Mbiemër __________________

1. Lufta që u zhvillua mes Spartës dhe Athinës në vitet 431-404 p.e.s. quhet: 1 pikë
A)Lufta Greko-Perse
B)Lufta e Peloponezit
C)Lufta Punike

2.Regjimi i vendosur në Romë nga Oktaviani në vitin 31 p.e.s. u quajt:
A)Civitas
B)Principat
C)Nobilitas

3.Te ilirët krijimi i shtetit përkon me shek:							 1 pikë
A)V p.e.s.
B)IV p.e.s.
C)III p.e.s.

4.Midis Ilirëve dhe romakëve u zhvilluan gjithsej:				 1 pikë
A)2 luftëra
B)3 luftëra
C)4 luftëra

5. Cili udhëheqës e rriti fuqinë e shtetit të Epirit?			 1 pikë
A)Tharypa
B)Alketa
C)Pirro

6. Njihet si shteti i parë shqiptar në Mesjetë:					 1 pikë
A)Despotati i Artës
B)Principata e Arbrit
C)Principata e Kastriotëve

7.Kisha e krishterë u nda përfundimisht në vitin:					 1 pikë
A)1034
B)1044
C)1054

8. Skënderbeu e kaloi Lidhjen e Lezhës nga një aleancë politiko-ushtarake në një shtet për të forcuar; 1 pikë
A)Pushtetin personal
B)Pushtetin e princave
C)Pushtetin e ushtrisë

9. Shqiptarët që u vendosën në Italinë Jugore gjatë fazës së dytë të emigrimit u njohën me emrin 	 1 pikë
1. Arvanitas
1. Arbëreshë
1. Alvanitas

10. Si “djep” i Iluminizmit vlerësohet:						 		 1 pikë
A)Italia
B)Franca
C)Anglia

11.Renditni tre organe të larta të pushtetit në shtetin e Skënderbeut. 		 	 3 pikë
3. Kryetari i shtetit-monarku, zot i qytetit të Krujës, zot i Shqipërisë, zot i krahinave të Shqipërisë, që ishte Skënderbeu. Nën drejtimin e tij ishte ushtria, financat dhe politika e jashtme.
3. Kuvendi i Princave shqiptarë si organ legjislativ.
3. Këshilli i Lartë, organ këshillimor dhe vendimmarrës.

12.Listo tre shtresat shoqërore në Romën e Lashtë. 		 3 pikë
1. Patricët
1. Plebenjtë
1. Skllevërit

13. Si konsideroheshin viset shqiptare gjatë pushtimit osman? 			 			 3 pikë
· Konsideroheshin si vise me rëndësi gjeografike dhe gjeostrategjike për ekspansionin osman.
· Përbënin një rrugë kryesore në komunikimin në brendësi të Ballkanit, pasi aty kalonte rruga osmane e cila lidhte Stambollin me vende të tjera ballkanike.
· Ato cilësoheshin të rëndësishme edhe për shkak se gjendeshin në kufi të perandorisë dhe mund të ndikonin në zgjerimin dhe tkurrjen e territoreve të pushtuara nga osmanët.
14. Renditni tre nga vendimet e Koncilit të Trentos:									3 pikë
a) U rikonfirmua autoriteti papal si përfaqësues i vetëm i Zotit në tokë.
b) Do të ruheshin traditat në ritet fetare(numri i ceremonive dhe festave, gjuha në shërbesa etj.)
1. U lejua krijimi i Urdhrave fetarë.
1. U krijua gjyqi i inkuizicionit.
1. U shpallën librat e ndaluar etj.

5. Si trajtohej popullsia jomyslimane në kuadër të Perandorisë Osmane?					 3 pikë
Popullsitë jomyslimane, pavarësisht se cilësoheshin si të barabarta me myslimanët, në realitet trajtoheshin ndryshe; paguanin taksa të shumta e të larta, ishin të diskriminuar në legjislacion(një jomysliman nëse akuzohej për një vepër penale dënohej për gjykim pa nevojën e dëshmitarëve), nuk mund të ishin pjesë e administratës osmane dhe ushtrisë, nuk u njihej e drejta e divorcit, kishte vështirësi në ushtrimin e aktiviteteve ekonomike etj. Kjo gjendje e justifikon dukurinë e shpeshtë të konvertimit të popujve të pushtuar nga P. Osmane në myslimanë.

5. Shpjego konceptet.			 			 3 pikë
Rilindje Evropiane = ishte një lëvizje kulturore e elitës intelektuale e shfaqur sidomos në humanizëm, art, letërsi dhe filozofi duke shënuar një rikthim në vlerat e antikitetit greko-romak me synim vënien e njeriut në qendër të shoqërisë. U zhvillua në shek. XIV-XVI.
Esnafe = Organizmi i zejeve në korporata të të njëjtit drejtim. Ato ishin organizuar mbi bazën e hierarkisë duke pasur në krye mjeshtrin dhe pas tij vinin mjeshtrit, kallfët dhe çirakët.
Sllavët = ishin popuj barbarë që u dyndën në Evropë që prej shek. VI e deri në shek. IX.

0. Evidento tri nga shkaqet e krizës në Perandorinë Romake. 			 3 pikë
1. Mungesa e luftërave kishte pakësuar të ardhurat.
2. Paaftësia e perandorëve në qeverisje dhe dobësimi i ushtrisë.
3. Kriza e sistemit të latifondeve në ekonominë bujqësore.
a. Etnosi ilir u krijua në periudhën bronz-hekur. Për krijimin e tij ka mendime të ndryshme. Argumento pikëpamjen që i konsideron ilirët autoktonë. 								 4 pikë
Lidhur me etnogjenezën e ilirëve ka dy pikëpamje të ndryshme;
· E para i konsideron ilirët si të ardhur në Ballkan gjatë dyndjes indoevropiane të mijëvjeçarit III p.e.s.
· E dyta i trajton ilirët si autoktonë, të cilët u krijuan gjatë rezultatit të përzierjes së popullsisë pellazge me elementin e pakët indoevropian. Në mbrojtje të kësaj pikëpamjeje janë radhitur shumica e historianëve, arkeologëve, studiuesve, të cilët mbështetën në: vazhdimësinë e një sërë vendbanimesh që nga periudha e neolitit e deri në atë të hekurit, popullsia vendase zotëronte një nivel të lartë kulturor dhe e pati të lehtë të përthithte në gjirin e saj të ardhurit e prapambetur, gjuha ilire ka lidhje të ngushta me atë pellazge, varrimi me tuma i përdorur nga ilirët i kundërvihet varrimit me urna që është mbizotërues te të ardhurit. Këto e të tjera të dhëna arkeologjike dhe historike e theksojnë faktin se ilirët janë një popullsi që i`u nënshtruan evoluimit në rrethanat e kohës, duke hedhur poshtë tezën se janë të ardhur në Ballkanin Perëndimor.
0. Veço tre nga pasojat e dyndjeve barbaro-sllave në Evropë . 							 3 pikë
2. Vrasje, plaçkitje dhe shkatërrime në vendet ku u dyndën sllavët.
b)Ndryshimi etnik i popullsive të kontinentit
c) Shembën Perandorinë Romake të Perëndimit.

0. Trego dy nga betejat e Skënderbeut në mbrojtje të viseve arbërore.	 		 2 pikë
a)Beteja e Torviollit(1444)
b)Beteja e Beratit(1455)

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

PLANIFIKIMI DITOR – PERIUDHA E DYTË (JANAR-PRILL)
	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Rusia dhe kryengritja serbe për shkëputje nga Perandoria Osmane. Pansllavizmi.
	Situata e të nxënit: Rusia është cilësuar përherë si “nëna” e sllavëve të Ballkanit. A mund të sillni mendime, të mbështetura në fakte, lidhur me këtë pohim?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Vë në dukje përpjekjet e popullit serb për shkëputje nga Perandoria Osmane.
· Evidenton rolin kyç të Rusisë si mbrojtëse e lëvizjes serbe për shkëputje.
· Shpjegon konceptin e pansllavizmit dhe analizon idetë kryesore të tij.
· Përshkruan hapat e procesit të shkëputjes së Serbisë nga Perandoria Osmane.
	Fjalët kyçe:
serbë, Perandori Osmane, Akademia e Kievit, knjazë, milici lokale, vojvod, lufta ruso-turke,
politikë pansllaviste, Serbi autonome, skupshtina, principatë autonome, Traktati i Shën Stefanit,
Mbretëria Serbe, pansllavizmi.

	Burimet: Interneti
Historia Botërore dhe Qytetërimi, K. Grimberg.
Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Mësuesi/ja shkruan në tabelë temën e mësimit dhe më pas lexon situatën e të nxënit, duke i hapur kështu rrugën bashkëbisedimit lidhur me ndikimin që ka patur dhe ka aktualisht Rusia në vendet e Ballkanit.
· Pse Rusia cilësohet si “nëna” e sllavëve të Ballkanit?
· Cila është lidhja mes serbëve dhe rusëve?
· Si ndihmoi Rusia në krijimin e shtetit serb?

	Faza e dytë – Ndërtimi i njohurive – Lexim i orientuar – Punë në grupe.

Mësuesi/ja e ndan klasën në grupe me 4-5 anëtarë. Secilit prej grupeve i ngarkohet një detyrë e caktuar për të realizuar.

Grupi i parë:
Serbët, origjina dhe situata e tyre në shek. XVIII.
Grupi i dytë:
 Kryengritja e parë serbe(1804-1813)
Grupi i tretë:
 Kryengritja e dytë serbe(1815-1834)
Grupi i katërt:
Dinastia e Karagjeorgjeviçëve dhe Obrenoviçëve, në ndërtimin e shtetit serb.
Grupi i pestë:
Roli i Rusisë në kryengritjet serbe për shkëputje nga Rusia.
Grupi i gjashtë
Koncepti i pansllavizmit dhe idetë e tij.

Pasi janë ndarë detyrat për secilin grup, mësuesi/ja ndjek nga afër punën e kryer dhe bën ndërhyrjet e duhura, jep sugjerime dhe mban shënime për kontributin individual të nxënësve gjatë të nxënit në bashkëpunim. Udhëzohen nxënësit për mënyra të prezantimit të arritjeve përmes posterave, letrave flipçarte apo lojës me role.

	Faza e tretë: Përforcimi – prezantim i punimeve
Secili prej grupeve prezanton punimin e tij, përmes të gjithë anëtarëve ose 1 apo 2 përfaqësuesve. Gjatë prezantimeve pjesa tjetër e klasës mban qetësi dhe dëgjon me vëmendje për të gjykuar drejt mbi nivelin e prezantimit të secilit prej grupeve.

	Vlerësimi: Vlerësohen nxënësit nga ana e mësuesit/es për saktësinë e mendimeve, angazhimin individual dhe në grup gjatë secilës etapë mësimore. Bëhet vlerësimi ndërnxënës, për punimet e realizuara dhe strategjinë e të prezantuarit.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Ndikimin e politikës pansllaviste në proceset e integrimit europian të vendeve të Ballkanit sot.(Këtë punim mund ta vendosni në portofolin e nxënësit)

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Pashallëqet shqiptare dhe përpjekjet për shkëputje përfundimtare.
	Situata e të nxënit:
Pashallëqet shqiptare janë një pjesë e rëndësishme e historisë së popullit tonë. Ju kujtohet Konfederata Ilirike? Pse u projektua? Si e kujtoni figurën e Ali Pashë Tepelenës? Çfarë ju ka bërë më shumë përshtypje nga jeta e tij?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon kuptimin politiko-administrativ të termit pashallëk dhe zhvillimin e tij në territoret shqiptare.
 Analizon zhvillimin e pashallëqeve shqiptare dhe politikat e tyre që çonin drejt synimit për shkëputje
· përfundimtare nga Perandoria Osmane.
· Vlerëson rolin dhe ndikimin e pashallarëve të mëdhenj shqiptarë në skenën ndërkombëtare euroaziatike..
	Fjalët kyçe:
pashallëk, hase, çifligje, Porta e Lartë, Sanxhaku i Shkodrës, Bushatllinjtë, Çaushollaj, Lidhja
Ilirike, Perandori Osmane, dervishë, interlokutor.

	Burimet: Historia e Popullit Shqiptar.
Korrespondencë dhe dorëshkrime të Ali Pashë Tepelenës, I. Koçollari

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – braingstorming-bashkëbisedim
Gjatë kësaj faze, aplikohet teknika braingstorming. Hapet mësimi me situatën e të nxëënit dhe plotësohet në tabelë skema përkatëse, lidhur me figurën e Ali Pashë Tepelenës.

	Faza e dytë – Ndërtimi i njohurive – diagram Veni – lexim i orientuar.
Mësuesi/ja i fton nxënësit në njohjen e materialit të ri mësimor. Fillimisht jepen sugjerime në lidhje me leximin e orientuar. Udhëzohen të kihen parasysh këto pyetje gjatë leximit të tekstit:
· Çfarë dëshmon krijimi i pashallëqeve në raport me krijimin e principatave?
· Kur e arriti fuqinë më të madhe Pashallëku i Shkodrës? Pse ra?
· Cilat ishin karakteristikat e qeverisjes në Pashallëkun e Shkodrës?
· Ku shtrihej Pashallëku i Janinës?
· Cila ishte përbërja e popullsisë së tij?
· Cili ishte qëndrimi i Ali Pashës ndaj fesë?
· Cili ishte qëllimi kryesor i Ali Pashës në politikën e tij të jashtme?
Pasi kanë kryer një lexim intensiv dhe janë thelluar në studimin e tij, nxënësit kalojnë në plotësimin e diagramit të venit, sipas modelit që u jepet në tabelë:

	Pashallëku i Shkodrës
	Të përbashkëtat
	Pashallakëku i Janinës

	· U krijua nga rivaliteti mes familjes së Çausholljave dhe Bushatllinjve
· Drejtuesit e tij kanë qenë Mehmet pasha, Karamahmut Pasha dhe Ibrahim Pasha.
· Krijo Lidhjen Ilirike, me pjesëmarrjen e forcave shqiptaro-malazeze-boshnjake.
· Etj.

	· Zgjeruan territoret.
· I sollën vështirësi të mëdha Portës së lartë në shek. XVIII-fillim shek. XIX.
· Kombinuan legjislacionin Osman me urdhëresat e pashallarëve.
· Etj.
	· U krijua në vitin 1787, me ardhjen Ali Pashë Tepelenës në krye të Janinës.
· Kishte në përbërje të tij popullsi me origjina të ndryshme: shqiptare, greke, vlleh dhe turke.
· Aliu mori një sërë masash që i forcuan pushtetin personal: eliminoi bandat plaçkitëse, kundërshatrët politikë, kufizoi gjakmarrjen, vendosi rend e qetësi, lidhi aleanca me Fuqi të Mëdha europiane(Francën, Rusinë, Anglinë).
· Etj.

	Faza e tretë: Përforcimi – diskutim i lirë.
Tashmë të informuar mirë në lidhje me pashallaqet shqiptare dhe rolin e tyre në përpjekje për të dobësuar Perandorinë Osmane, nxënësit përfshihen në diskutim e lirë, në lidhje me pyetjen:
 E realizuan Pashallëqet shqiptare misionin e tyre, për të ulur dominimin Osman në Ballkan dhe kryesisht në hapësirën shqiptare?

	Vlerësimi: Vlerësohen nxënësit për punën e pavarur në klasë, strategjitë e të komunikuarit njohuritë e reja, bashkëpunimin në dyshe dhe nivelin e përfshirjes në secilën etapë mësimore.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. Zhvillimin e pashallëqeve shqiptare.
b. Politikat e pashallëqeve drejt synimit për shkëputjen përfundimtare nga Perandoria Osmane.
c. Rolin dhe ndikimin e pashallarëve të mëdhenj shqiptarë në skenën ndërkombëtare euro-aziatike.
d. Shkaqet e rënies së pashallëqeve dhe rëndësinë e krijimit të tyre.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Revolucioni Francez dhe krijimi i modelit të shtetit komb.
	Situata e të nxënit:
“Revolucioni francez ka qenë burimi dhe fillimi i të gjitha koncepteve të sotme komuniste, anarkiste dhe socialiste ”.
Diskutoni mbi thënien e Princit Pjetër Kropotkini, një studiues rus.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton karakterin e shoqërisë franceze dhe diferencimin e saj të thellë në prag të përmbysjes së monarkisë.
· Shpjegon raportin e ri të vendosur shtet-kishë dhe karakterin laik të shtetit francez pas revolucionit.
· Analizon konceptin e shtetit-komb dhe faktorët historikë që çuan në formimin e shteteve-kombe në Europë.
	Fjalët kyçe:
fisnikëri, kleri, borgjezi, punëtorë, fshatarë, zanatçinjtë, Asamble e Përgjithshme, Përfaqësi
e Përgjithshme, Asamble Kombëtare, Asamble Kushtetuese, Bastijë, Komiteti i Përhershëm, Roje
Kombëtare, Asamble Kushtetuese Kombëtare, pushteti legjislativ, pushteti ekzekutiv, pushteti gjyqësor,
Monarki Kushtetuese, zhirondinë, jakobinë, Konventa Kombëtare, koalicioni austro-prusian, Komuna,
Komiteti i Shpëtimit Publik, Direktorati, kombi-shtet.

	Burimet: Historia Botërore dhe Qytetërimi, K. Grimberg. Historia politike e Revolucionit Francez, A. Aulard
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	
Faza e parë – Parashikimi – bashkëbisedim
Nëpërmjet një videoje të animuar, nxënësit krijojnë një ide të përgjithshme në lidhje me Revolucionin Francez, shkaqet, zhvillimet kryesore dhe pasojat.
Hapet në video projektor materiali visual “The French revolution”
https://youtu.be/X1_2NëmlobU
Pas pamjeve, nxënësit japin mendime të shpejta e më pas kalohet në fazën e dytë.

	Faza e dytë – Ndërtimi i njohurive – tabela e koncepteve
Mësuesi/ja planifikon që në këtë fazë të përcjellë sa më qartë dhe në mënyrë të organizuar informacion për një nga ngjarjet më me ndikim në botë gjatë shek. XVIII. Për këtë qëllim aplikohet teknika, tabela e koncepteve. Mësuesi/ja ndërton tabelën në dërrasë, ndërsa nxënësit mbajnë shënime në fletore, sipas modelit të dhënë.

	Çështja
	Shkaqet e Revolucionit
	Qëndrimi i fuqive evropiane
	Zhvillimet kryesore
	Figurat që dominuan
	Organet e reja që u krijuan
	Format e qeverisjes
	Dokumenti themelor
	Pasojat

	 Përm-
-bajtja
	-diferencimi i thellë social.
-kriza ekonomike.
-rritja e popullssë.
-Paftësia e qeverisjes absolute.
-Idetë e Rilindjes dhe Iluminizmit.
	Austria dhe Prusia krijuan koalicion anti revolucion.
	-5 maj 1789, Mbledhja e Përfaqësisë së Përgjithshme.
- 14 korrik 1789, sulmi mbi Bastijë.
-4 gusht 1789, U miratu DDNJQ
-1791, u sanksionua kushtetuta.
-prill 1792, lufta me koalicionin Austro-Prusian.
-23 shtator 1792, u vendos Republika.
- 1795 u vendos Direktorati.
	Luigji XVI,
Maria Antoneta,
Maksimilian Robespieri,
Zhan Pol Marati, Zhorzh Dantoni.
	Asambleja Legjislative,
Konventa Kombëtare, Komiteti i Shpëtimit Publik,
Direktoriati,
Këshilli i 500-ve,
Këshilli i Pleqësisë.
	-Monarki Absolute
-Monarki Kushtetuese
-Republikë
-Regjimi i Terrorit
-Direktorati
	-Deklarata e të Drejtave të Njeriut dhe të Qytetarit, e cila sanksionoi: anulimin e privilegjeve feudale e fshatare dhe deklaroi barazinë mes qytetarëve.
	-I dha fund rendit feudal.
-Shpalli lirinë e besimit
-Shpalli barazinë e votës.
-Ndau shtetin nga kisha.
-Franca u bë shtet modern.
-U nxit krijimi i komb-shteteve.
-U hap rruga zhvillimit kapitalist.
-Revolucioni
Nxiti lëvizjen për liri dhe pavarësi edhe jashtë Evrope.

	Faza e tretë: Përforcimi – punë me tekstin
Gjatë kësaj faze, synohet përforcimi i dijeve të marra. Mësuesi/ja e quan situatën e realizuar nëse nxënsit arrijnë t`i përgjigjen pyetjeve:
· Cilat ishin shkaqet e shpërthimit të Revolucionit Francez?
· Cilat ishin ngjarja kryesore e Revolucionit?
· Si ndryshoi raporti mes kishës dhe shtetit gjatë Revolucionit?
· Kush ishin pasojat e Revolucionit Francez?

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
a. Konceptin shtet-komb.
b. Krijimin e shteteve-kombe në Europë. Cilat ishin ato?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Kongresi i Vjenës dhe restaurimi i Evropës pas Napolonit.
	Situata e të nxënit:
Historiani A.Bopp në librin e tij “Napoloni dhe shqiptarët” tregon dhe për marrëdhëniet e Napolonit me Ali Pashën. Megjithatë, fakte të reja tregojnë se Napoloni i vlerësonte shqiptarët dhe tregonte një interes të veçantë për pozicionin gjeografik e strategjik të Shqipërisë. Madje për një periudhë mjaft të shkurtër, vetëm në muajin qershor 1806, ekzistojnë shumë letra të shkruara prej Napolonit rreth Shqipërisë.
Si e komentoni ju këtë lidhje me shqiptarët?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Përshkruan fazat e fundit të Revolucionit Francez dhe rënien e sistemit republikan.
· Evidenton karakterin ekspansionist të shtetit francez nën drejtimin e Napolon Bonapartit dhe krijimin e Perandorisë Franceze.
· Analizon reagimin e shteteve europiane ndaj Napolonit dhe diferencon rolin britanik në këtë qëndrim.
· Argumenton karakterin restaurues të vendimeve të Kongresit të Vjenës.
	Fjalët kyçe:
Konsull i Parë i Republikës, Kodi Civil (Kodi i Napolonit), Senati i Republikës, Perandori i Parë
Francez, Kongresi i Vjenës.

	Burimet: Historia Botërore dhe Qytetërimi, K. Grimberg.Ditari sekret i Napolon Bonapartit, Patrik Ravinjan
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Gjatë kësaj faze, mes mësuesit/es dhe nxënësve nxitet një bisedë e lirë lidhur me figurën e Napolon Bonapartit. Për ta filluar bashkëbisedimin, përdoret situata e të nxënit. I jepet vëmendje e veçantë marrëdhënieve të Napolon Bonapartit me Ali Pashë Tepelenën. Kujtoni që edhe Viktor Hygo ka bërë një krahasim interesant mes këtyre dy figurave, duke thënë:
“Aliu për Napolonin ishte si tigri për luanin ose si petriti për shqiponjën!”

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Gjatë kësaj faze mësuesi/ja, aplikon ditarin dypjesësh. Udhëzon nxënësit që të lexojnë mësimin e ri, në faqet 140-142 dhe të bëjnë nënvizimet e duhura për të plotësuar më pas modelin e ditarit dypjesësh sipas modelit që realizohet në tabelë.
	Çështja
	Komenti

	Karriera e Napolon Bonapartit
	· 1789 Napolon Bonaparti u vetëshpall Konsull i Parë i republikës.
· 1800-1804 ndërmori në sërë reformash, të cilat përpos ndikimit pozitiv në zhvillimin e Francës, forcuan pushtetin vetjak të Napolonit.
· 1804 senati i Republikës e kurorëzoi Perandor të Francës.
· Franca u shndërrua nga Republika në Perandori.
· Karriera e tij në krye të shtetit lidhet më së tepërmi me luftërat dhe dëshirën për ekspansion.

	Vendimet e Kongresit të Vjenë, krijuan një rend të ri europian.
	·

	Harta e re e Evropës, pas Kongresit të Vjenës, u realizua mbi baza interesash.
	-

	Faza e tretë: Përforcimi – diskutim
Në këtë fazë, nxënësit përfshihen në rrjetin e diskutimit dhe nxirren konkluzionet për dy çështjet kyçe:
· Roli i Napolon Bonapartit në krye të Francës.
· Karakteri restaurues i vendimeve të Kongresit të Vjenës.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Vëreni fotot dhe interpretoni. Cila është lidhja e tyre me Kongresin e Vjenës dhe restaurimin e
Europës pas Napolonit? Çfarë mesazhi përcjellin për ju? Përshkruajini ato dhe formuloni përfundimet
tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Rusia dhe kryengritja serbe për shkëputje nga Perandoria Osmane. Pansllavizmi.
	Situata e të nxënit: Rusia është cilësuar përherë si “nëna” e sllavëve të Ballkanit. A mund të sillni mendime, të mbështetura në fakte, lidhur me këtë pohim?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Vë në dukje përpjekjet e popullit serb për shkëputje nga Perandoria Osmane.
· Evidenton rolin kyç të Rusisë si mbrojtëse e lëvizjes serbe për shkëputje.
· Shpjegon konceptin e pansllavizmit dhe analizon idetë kryesore të tij.
· Përshkruan hapat e procesit të shkëputjes së Serbisë nga Perandoria Osmane.
	Fjalët kyçe:
serbë, Perandori Osmane, Akademia e Kievit, knjazë, milici lokale, vojvod, lufta ruso-turke,
politikë pansllaviste, Serbi autonome, skupshtina, principatë autonome, Traktati i Shën Stefanit,
Mbretëria Serbe, pansllavizmi.

	Burimet: Interneti
Historia Botërore dhe Qytetërimi, K. Grimberg.
Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Mësuesi/ja shkruan në tabelë temën e mësimit dhe më pas lexon situatën e të nxënit, duke i hapur kështu rrugën bashkëbisedimit lidhur me ndikimin që ka patur dhe ka aktualisht Rusia në vendet e Ballkanit.
· Pse Rusia cilësohet si “nëna” e sllavëve të Ballkanit?
· Cila është lidhja mes serbëve dhe rusëve?
· Si ndihmoi Rusia në krijimin e shtetit serb?

	Faza e dytë – Ndërtimi i njohurive – Lexim i orientuar – Punë në grupe.

Mësuesi/ja e ndan klasën në grupe me 4-5 anëtarë. Secilit prej grupeve i ngarkohet një detyrë e caktuar për të realizuar.

Grupi i parë:
Serbët, origjina dhe situata e tyre në shek. XVIII.
Grupi i dytë:
 Kryengritja e parë serbe(1804-1813)
Grupi i tretë:
 Kryengritja e dytë serbe(1815-1834)
Grupi i katërt:
Dinastia e Karagjeorgjeviçëve dhe Obrenoviçëve, në ndërtimin e shtetit serb.
Grupi i pestë:
Roli i Rusisë në kryengritjet serbe për shkëputje nga Rusia.
Grupi i gjashtë
Koncepti i pansllavizmit dhe idetë e tij.

Pasi janë ndarë detyrat për secilin grup, mësuesi/ja ndjek nga afër punën e kryer dhe bën ndërhyrjet e duhura, jep sugjerime dhe mban shënime për kontributin individual të nxënësve gjatë të nxënit në bashkëpunim. Udhëzohen nxënësit për mënyra të prezantimit të arritjeve përmes posterave, letrave flipçarte apo lojës me role.

	Faza e tretë: Përforcimi – prezantim i punimeve
Secili prej grupeve prezanton punimin e tij, përmes të gjithë anëtarëve ose 1 apo 2 përfaqësuesve. Gjatë prezantimeve pjesa tjetër e klasës mban qetësi dhe dëgjon me vëmendje për të gjykuar drejt mbi nivelin e prezantimit të secilit prej grupeve.

	Vlerësimi: Vlerësohen nxënësit nga ana e mësuesit/es për saktësinë e mendimeve, angazhimin individual dhe në grup gjatë secilës etapë mësimore. Bëhet vlerësimi ndërnxënës, për punimet e realizuara dhe strategjinë e të prezantuarit.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Ndikimin e politikës pansllaviste në proceset e integrimit europian të vendeve të Ballkanit sot.(Këtë punim mund ta vendosni në portofolin e nxënësit)

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Kryengritja greke, roli i fuqive të mëdha të kohës në fitoren e pavarësisë dhe ndërtimin e shtetit të ri grek.
	Situata e të nxënit:
Është fakt, tashmë nuk mund të diskutohet edhe pse deri tani pjesërisht ishte fshehur që 90 ndër 100 heronjtë e kryengritjes së vitit 1821 ishin arvanitas.
Diskutoni rreth pjesëmarrjes së arvanitasve në Kryengritjen Greke të vitit 1821.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Vë në dukje centralitetin e idesë së ortodoksizmit në përpjekjet për shkëputje të popujve ballkanikë dhe shpërbërjen e Perandorisë Osmane në Ballkan.
· Tregon rolin e shoqërisë Filiki Eteria në organizimin e kryengritjes greke dhe zhvillimin e saj.
· Vlerëson rolin dhe mbështetjen e Fuqive të Mëdha në fitoren e pavarësisë greke dhe ndërtimin e shtetit të ri grek.

	Fjalët kyçe:
Ortodoksizmi, Patriarkana e Stambollit, Perandoria Osmane, armatolikë, Filiki Eteria, Porta e
Lartë, direktorati, Këshill Regjence.

	Burimet: Historia Botërore dhe Qytetërimi, K. Grimberg. Historia e Popullit Shqiptar. Interneti.
Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – DDM
Në këtë fazë, mësimi hapet me leximin e situatës së të nxënit. Pasi dëgjohen disa nga mendimet e nxënësve rreth saj, mësuesi/ja shkruan në tabelë temën e mësimit dhe më pas modelin e ditarit trepjesësh(DDM). Nxënësi e realizon në fletore dhe nis të organizojë dijet e tij. Dy rubrikat e para plotësohen në këtë etapë mësimore. Rubrika e tretë plotësohet në etapën e dytë në bashkëpunim mësues-nxënës.

Faza e dytë – Ndërtimi i njohurive – vazhdon DDM
Mësuesi/ja shpjegon temën e re, duke tërhequr vëmendjen përmes pyetjeve që ata kanë formuluar që në fazën e parë.
Kësisoj nxënsit përfitojnë për të plotësuar skemën por edhe për të strukturuar më mirë dijet e reja.

	DI
	DUA TË DI
	MËSOVA

	Grekët janë një popull i lashtë, me tradita të një qytetërimi me ndikim botëror, arritje të gjithanshme të cilat kanë ardhur deri në ditët e sotme. Të gjendur të përçarë, Perandoria Osmane e pati të lehtë të shtrinte ndikimin e saj edhe në këto vise. Por në territoret greke më i fortë se ndikimi Osman qe ai fetar i kishës ortodokse, ndaj të cilës edhe Porta e Lartë ishte më dashamirëse. Kreu i Patriarkanës zgjidhej nga sulltani dhe përherë nga radhët e grekëve. Revolucioni grek nisi në shek. XIX. Disa prej heronjve të revolucionit ishin nga radhët e arvanitasve.
	· Si ishte situata në Greqi në prag të lëvizjes revolucionare?
· Cili ishte roli i Patriakanës në përpjekjet për shkëputjen nga P. Osmane?
· Në cilat rrethana u organizua Kryengritja Greke?
· Çfarë roli pati Ali Pashë Tepelena në kryengritjen greke?
· Kur u shpall pavarësia e Greqisë?
· Çfarë qëndrimi mbajtën Fuqitë e Mëdha?
· Pse lufta me osmanët vazhdoi edhe pas shpalljes së pavarsisë?
· Kush ishin drejtuesit e parë të shtetit grek?
	· Grekët nën sundimin Osman, ndryshe nga popujt e tjerë ishin më të privilegjuar. Kjo vinte më së tepërmi nga roli që luanin grekët në Patriarkanën e Stambollit. Por këto privilegje i gëzonin më së tepërmi banorët e qyteteve dhe fisnikëria, pasi në zonat rurale ishte e vështirë.
·

	

	Faza e tretë: Përforcimi – diagram veni
Të njohur tashmë me dy kryengritjet më të rëndësishme antiosmanë në Ballkan gjatë shek. XIX, nxënësit realizojnë diagramin e venit, duke krahasuar kryengritjen serbe kundrejt asaj greke:
Kryengritja serbe

Kryengritja greke
 Të përbashkëtat

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Udhëheqësin e kryengritjes greke Teodor Kollokotroni dhe kontributin e arvanitasve në Pavarësinë e
Greqisë nga Perandoria Osmane.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Çështja shqiptare dhe qëndrimi i Perandorisë Osmane.
	Situata e të nxënit: Çfarë ju kujtojnë këto figura historike: Mustafa Pashë Bushatlliu, Omer Pashë Vrioni, Iliaz bej Vlora?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Përshkruan situatën në trojet shqiptare pas rënies së pashallëqeve të mëdha.
· Vë në dukje përpjekjet e shqiptarëve për shkëputje nga Perandoria Osmane pas rënies së pashallëqeve.
· Evidenton qëndrimin e shtetit osman ndaj shqiptarëve dhe çështjes shqiptare.
	Fjalët kyçe:
çështja shqiptare,
Porta e Lartë.

	Burimet: Historia e Popullit Shqiptar.
Interneti. Teksti mësimor
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Shfaqen fotot e tre figurave historike: Mustafa pashë Bushatlliut, Iliaz bej Vlorës dhe Omer Pashë Vrionit.
Pyeten nxënësit:
· Cili është kontributi i tyre për çështjen shqiptare?
· A është ndonjëri prej tyre nga vendlindja juaj? Çfarë dini më tepër rreth veprës së tij patriotike?

	Faza e dytë – Ndërtimi i njohurive – Pyetja sjell pyetjen
Mësuesi/sja orienton nxënësit në tekst, në faqet 149-151, duke i udhëzuar që gjatë leximit ata duhet të formulojnë pyetje pas pyetje dhe në bashkëpunim me shokun e bangës të punojnë për gjetjen e përgjigjeve.

	Faza e tretë: Përforcimi – punë me tekstin
Gjatë kësaj faze vazhdon puna me tekstin, për gjetjen e përgjigjeve. Pas përfundimit hapet diskutimi i lirë, dëgjohen dhe diskutohet saktësia e përgjigjeve. bëhen korrigjimet e nevojshme dhe nxirren konkluzionet.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. “Në kushtet kur Perandoria Osmane po fillonte të humbte pjesë të saj në Ballkan nga Pavarësia e
Greqisë dhe krijimi i principatave autonome të Serbisë, Malit të Zi, Rumanisë etj., territori shqiptar
merrte rëndësi të veçantë”. Pse?
b. Përpjekjet e shqiptarëve për shkëputje nga Perandoria Osmane pas rënies së pashallëqeve.
c. Qëndrimin e shtetit osman ndaj shqiptarëve dhe çështjes shqiptare.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shqiptarët dhe Tanzimati(1839-1879)
	Situata e të nxënit:
Në reformat e Tanzimatit edhe pse u tha se garantohej barazia mes kombeve, shqiptarët nuk u trajtuan si komb më vete, por si turq, latinë e grekë. Si mendoni ju, pse këtij populli nuk i`u lejua të krenohej me prejardhjen?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon thelbin e Tanzimatit dhe domethënien e tyre për shqiptarët.
· Tregon përpjekjet e qarqeve patriotike shqiptare për përparimin e çështjes shqiptare me theks të veçantë në përhapjen e arsimit dhe të kulturës.
	Fjalët kyçe:
Tanzimati, lufta ruso-turke, rregullore ushtarake, jeniçerë, spahinj, sekti i bektashinjve,
Gjylhane-“Shtëpia e trëndafilave’’, elajete, vilajete, sanxhaqe, kaza, nahije, mejtepe, medrese, sistemi
feudal-ushtarak, xhize.

	Burimet: Shqipëria dhe tanzimati, Zana Lito.
Historia e Popullit Shqiptar. Interneti.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – braingstorming
Mësuesi/ja shkruan në tabelë temën e mësimit, lexon situatën e të nxënit dhe zhvillon teknikën braingstorming në lidhje me Reformat e Tanzimatit.

Reformat e Tanzimatit

	Faza e dytë – Ndërtimi i njohurive – kllaster
Mësuesi/ja ndërton në tabelë skemën e kllasterit dhe udhëzon nxënësit të mbajnë shënime. Me qëllim pjesëmmarjen sa më aktive të të gjithë klasës, drejtohen pyetje frontale për të ndërtuar një kllaster sa më të strukturuar. Pyetjet që mund të përdorë mësuesi janë:
· Kur shpallën Reformat e Tanzimatit?
· Përse ishte i domosdoshëm aplikimi i tyre?
· Cilat ishin fushat që prekeshin nga ndryshimet e tanzimatit?
· Si u trajtuan shqiptarët nga këto reforma?
· Si organizoheshin reformat sipas arsimit, ekonomisë, ushtrisë dhe adminstrimit territorial?
· Cili qe reagimi i shqiptarëve ndaj reformave?
· A ishin këto reforma shtysa e zhvillimit të Rilindjes Kombëtare?
· Cilët janë rilindësit e parë?
· Si e dhanë kontributin e tyre?

	Faza e tretë: Përforcimi – Nxjerrja e konkluzioneve
Në këtë fazë mësuesi, mat nivelin e arritjes së rezultateve të të nxënit, përmes disa pyetjeve. Situata quhet e realizuar nëse nxënësi arrin të:
· Sqarojë konceptet: Tanzimat, sistem fiskal, sistem feudalo-ushtarak, Rilindje Kombëtare.
· Identifikojë shkaqet që sollën nevojën e reformave në perandorinë Osmane.
· Fushat në të cilat u aplikuan reformat dhe reformat kryesore për secilën fushë.
· Reagimin e shqiptarëve ndaj këtyre reformave.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen e secilës prej teknikave të përdorura.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi: a. Konsiderimin e banorëve
shqiptarë të besimit mysliman si turq dhe ata të besimit ortodoks si grekë. Pse? b. Thelbin e Tanzimatit
dhe pasojat e tij për shqiptarët. c. Përpjekjet e qarqeve patriotike shqiptare për përparimin e çështjes
shqiptare në fushën e përhapjes së arsimit dhe të kulturës.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Fuqizimi i nacionalizmave ballkanike
	Situata e të nxënit: Rikjutoni konceptet:
“Megali Idea” dhe “Naçertania”.
Diskutoni rreth thelbit të tyre.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Identifikon thelbin e ideologjive nacionaliste greke dhe serbe.
· Gjykon mbi ndikimin e tyre në zhvillimin e çështjes shqiptare që nga shek. XIX e deri sot.
	Fjalët kyçe:
Megali Idea, Kriza e Tretë Lindore, Naçertania, Principata Serbe, Perandoria Serbe e Dushanit,
Perandoria Habsburge, çetnikë, Partia Kombëtare Kroate.

	Burimet: Shqipëria dhe tanzimati, Zana Lito.
Historia e Popullit Shqiptar. Interneti. Teksti mësimor.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Për këtë temë mësimore, nxënësit janë orientuar që një orë më parë. U është kërkuar që të kërkojnë dhe të marrin me vete informacione shtesë lidhur me dy platformat nacionaliste që preknin interesat dhe territoret shqiptare në shek. XIX. Duke besuar se detyra është realizuar nga e gjitha klasa, mësimi fillon me një bashkëbisedim lidhur me dy konceptet:
· Megali idea
· Naçertania

	Faza e dytë – Ndërtimi i njohurive – Ese krahasuese
Me materialet e gjetura dhe tekstin përpara nxënësve u kërkohet që të shkruajnë një ese krahasuese mes dy platformave nacionaliste serbe dhe greke të shek. XIX dhe impaktin që kanë patur ato në historikun e marrëdhënieve mes popujve të Ballkanit.

Tema e esesë: Megali Idea dhe Naçertania deri në ditët tona.

Eseja duhet te realizohet sipas rregullave të drejtshkrimit, e strukturuar, mbështetur në fakte dhe argumenta të karakterit historik, me shumë pak ndikim letrar dhe e zhveshur nga ndjesitë emocionale. Duhet të përmbajë një informacion të organizuar me 200-300 fjalë. Mësuesi/ja e ndjek nga afër punën e nxënësve, këshillon dhe sqaron në rast nevoje.

	Faza e tretë: Përforcimi – prezantimi i punimeve.
Për efekt kohe, përzgjidhen të lexohen në mënyrë rastësore disa ese. Ndërkohë që pjesa tjetër e tyre, i nënshtrohet kontrollit të mësuesit/es dhe vlerësohet me notë, e cila përllogaritet si pjesë e vlerësimit të Portofolit të të nxënit.

	Vlerësimi: Vlerësim individual i çdo nxënësi për qartësinë e mendimeve, saktësinë dhe strategjinë e përdorimit të fakteve historike, respektimin e rregullave të shkrimit të esesë.

	Detyra: nuk parashikohen

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Nacionalizmi shqiptar dhe përpjekjet e para për organizim.
	Situata e të nxënit: Nacionalizmi shqiptar është shfaqur me Rilindjen Kombëtare, e cila ishte një lëvizje kulturore e politike për formimin dhe përhapjen e vetëdijes kombëtare shqiptare dhe për themelimin e një shteti kombëtar.
Po sot si shfaqet nacionalizmi te shqiptarët?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Vë në dukje dobësimin e pozitës ndërkombëtare të Perandorisë Osmane dhe ndikimin e saj në gjendjen e brendshme të perandorisë.
· Evidenton reagimin e Perandorisë Osmane ndaj nacionalizmit në Ballkan në mesin e shek. XIX dhe veçoritë e nacionalizmit shqiptar.
· Dallon rreziqet me të cilat përballeshin viset shqiptare në raport me fqinjët dhe përpjekjet e nacionalistëve shqiptarë për t’u bërë atyre ballë.
· Analizon faktorët që çuan në një ringjallje të kishës katolike në tokat shqiptare dhe ndikimin e saj në afirmimin e nacionalizmit shqiptar.
	Fjalët kyçe:
Fuqi të Mëdha,
Porta e Lartë,
 nacionalizmi shqiptar,
Bushatllinjtë,
Rilindja Kombëtare Shqiptare,
Perandoria Austriake.

	Burimet: Shqipëria dhe tanzimati, Zana Lito.
Historia e Popullit Shqiptar. Interneti. Teksti mësimor.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Gjatë kësaj faze zhvillohet një bashkëbisedim midis nxënësve, nën drejtimin e mësuesit/es, në lidhje me pyetjet e mëposhtme:
· Çfarë është nacionalizmi?
· Çfarë është nacionalizmi shqiptar?
· Si shfaqet sot nacionalizmi në radhët e shqiptarëve?

	Faza e dytë – Ndërtimi i njohurive – Mësimi i strukturuar-shpjegim.
Mësuesi/sja shkruan në tabelë temën e mësimit dhe gjatë shpjegimit, strukturon informacionin në çështje dhe ide kryesore. Nxënësit këshillohen të mbajnë shënime.
 -Kriza Lindore ndikoi fuqishëm në dobësimin e pozitës ndërkombëtare të P.O.
 -Situata e vështirë ndërkombëtare ngadalësoi aplikimin e reformave të Tanzimatit.
Perandoria Osmane -Ranë investimet në ekonomi, arsim, shëndetësi etj.
dobësohet. – Humbën territoret dhe u pakësuan të ardhurat.
 - Porta e Lartë haste vështirësi në administrim e territorit.
 - Synonte shtypjen e tyre që në shfaqje.
Reagimi ndaj - Për shkak të shkallës dhe fuqisë së tij, u reagua me dhunë(rasti grek).
Lëvizjeve nacionaliste - Në disa raste reagoi edhe me lëshime graduale(rasti i serbëve, bullgarëve etj).
 -Në rastin e shqiptarëve, u synua përçarja dhe kontrolli i Lëvizjes Nacionaliste.
 -u ndikua nga shthurja e marrëdhënieve feudale dhe lindja e atyre kapitaliste.
Kushtet e lindjes -Krijimi i Pashallëqeve shqiptare dhe synimi i tyre për shkëputje nga Stambolli.
Së nacionalizmit -Roli i figurave historike dhe paria qytetare, që aspironin krijimin e shtetit shqiptar.
Shqiptar - Aplikimi i Reformave të Tanzimatit.
 -Lindja e rrezikut për copëtim të territore, prej pretendimeve fqinje.
Qëllimi i nacionalizmit shqiptar, ishte çlirimi i vendit nga pushtimi Osman dhe bashkimi i tyre në një shtet të vetëm.
 -U vu në dukje pas krijimit të shteteve ballkanike, të cilat synuan zgjerim territorial.
Rreziku i copëtimit -Viset jugore dhe ato veriore u vunë nën shënjestrën e fqinjëve.
të trojeve shqiptare - Porta e Lartë, rezultoi e paaftë që të mbronte viset shqiptare.
 -Shqiptarët quajtën si më të përshtatshme forcimin e pozitave shqiptare Brenda P.O.
 -u punua gjithashtu për forcimin e ndërgjegjes kombëtare.

 -Me ndihmën e P. austriake gjallëroi besimin katolik në trojet shqiptare.
Ndikimi i kishës katolike -Nxiti lëvizjen emancipuese kulturore, arsimore dhe patriotike te shqiptarët.
në nacinalizmin shqiptar - Bëri përpjekje për të njohur çështjen shqiptare në kancelaritë europiane.
 -Veprimtarët e Rilindjes Kombëtare i përkisnin klerit katolikë.

	Faza e tretë: Përforcimi – diskutim
Pasi janë familjarizuar me informacionin e ri, edhe përmes një leximi të pavarur, kalohet në diskutimin e lirë lidhur me pyetjen:
Si ndikon aktualisht, nacionalizmi shqiptar në krijimin e një klime bashkëpunuese në rajonin e Ballkanit?

	Vlerësimi: Vlerësohen nxënësit për nivelin e pjesëmarrjes në secilën etapë mësimore, formulimin e përgjigjeve dhe aktivizimin në diskutimet që zhvillohen në klasë.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Nacionalizmin në vendbanimin tuaj dhe përpjekjet e tij për organizim gjatë shek. XIX.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Kërcënimi Rus në Ballkan, Perandoria Osmane dhe Kongresi i Berlinit.
	Situata e të nxënit: Traktati i Shën-Stefanit nuk e zinte fare në gojë Shqipërinë, e cila për Rusinë nuk ekzistonte si subjekt të drejtash politike. Sipas Traktatit të Shën-Stefanit, gati gjysma e trojeve shqiptare u jepej shteteve sllave ballkanike. Si ndikoi ky Traktat në zgjimin e shqiptarëve?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon thelbin e Krizës Lindore dhe ndikimin e luftërave ruse-turke në dobësimin progresiv të Perandorisë Osmane.
· Evidenton vendimet e Traktatit të Shën Stefanit dhe Kongresit të Berlinit, të imponuara nga Fuqitë e Mëdha mbi Perandorinë Osmane.
· Analizon pasojat e këtyre vendimeve mbi integritetin e trojeve shqiptare dhe rrezikun nga synimet ekspansioniste të fqinjëve.
	Fjalët kyçe:
Krizat Lindore, lufta ruso-osmane, Lufta e Krimesë, Traktati i Parisit, Principata e Vllahisë
Principata e Moldavisë, Traktati i Shën Stefanit, Sanxhakun e Novi Pazarit, Kongresi i Berlinit, Rumelia
Lindore, Komisioni Europian, “privilegjet dhe imunitetet” e Mirditës.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Interneti

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Gjatë kësaj faze, mësuesi/sja e përqendron vëmendjen e klasës te situate e të nxënit. Përmes vendimeve të Traktatit të Shën Stefanit, organizon në klasë bashkëbisedimin me temë:
Traktati i Shën Stefanit, ndikoi në zgjimin kombëtar të shqiptarëve.

	Faza e dytë – Ndërtimi i njohurive – lexim i orientuar - diagram veni
Gjatë kësaj faze, orientohen nxënësit të lexojnë tekstin duke i dhënë rëndësi këtyre çështjeve:
· Kriza e Parë Lindore
· Kriza e Dytë Lindore
· Traktati i Shën Stefanit
· Kongresi i Berlinit.
Pasi janë thelluar në lexim, nxënësit punojnë për të plotësuar diagramin e venit sipas kërkesave:
Diagrami i parë: Krahasimi i dy Krizave Lindore.
	Kriza e Parë Lindore
	Të Përbashkëtat
	Kriza e Dytë Lindore

	· U zhvillua në vitet 1830-1840
· Shkaku i fillimit të saj lidhet me figurën e sundimtarit të Egjiptit, Mehmet Aliu.
·
	· Në të dyja krizat, ndërhynë Fuqitë e Mëdha Europiane(Anglia, Franca, Austria dhe Prusia)
·
	· U zhvillua në vitet 1853-1856
· Shkaku i saj lidhet me ndërhyrjen e trupave ruse në Moldavi.
·

Diagrami i dytë: Krahasimi i Traktatit të Shën Stefanit dhe Traktatit të Berlinit.

	Traktati i Shën Stefanit.
	Të përbashkëtat.
	Traktati i Berlinit.

	· U nënshkrua më 3 mars 1878.
· Parashikonte krijimin e një Bullgarie të madhe.
·

	· Cenuan rëndë interesat e popullit shqiptar.
· Nuk e njihnin Shqipërinë si njësi politike të veçantë.
· Nuk i njohu Shqipërisë asnjë të drejtë kombëtare.
	· U arrit më 13 qershor 1878.
· Ideja e një principate bullgare mbeti në fuqi, por me territore trefish më pak se në T. e Shën Stefanit.
·

	Faza e tretë: Përforcimi – punë me tekstin
Në këtë fazë, mësuesi/ja kontrollon nivelin e përvetësimit të njohurive përmes disa pyetjeve. Situata quhet e realizuar nëse nxënësit janë në gjendje të:
· Përcaktojnë thelbin e Krizave Lindore.
· Tregojnë vendimet kryesore të Traktatit të Shën Stefanit.
· Përcaktojnë rolin e Kongresin e Berlinit në rrudhosjen e territoreve shqiptare.

	Vlerësimi: Vlerësohen nxënësit për saktësinë e mendimeve, punën e pavarur në plotësimin e diagramit të venit, organizmin e informacionit në secilën etapë mësimore.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Pasojat e vendimeve të Traktatit të Shën Stefanit dhe Kongresit të Berlinit mbi integritetin e
vendbanimit tuaj dhe rrezikun nga synimet ekspansioniste të fqinjëve.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Reagimi shqiptar-Lidhja e Prizrenit.
	Situata e të nxënit: Ditën kur u hap Kongresi i Berlinit, më 13 qershor 1878, qytetarët shkodranë i drejtuan ministrit të Jashtëm britanik, lordit Bikonsfild, një memorandum me një përmbajtje të lartë patriotike. Aty thuhej midis të tjerave: “Shqipëria nuk mund të përfaqësohet nga qeveria osmane. Shqiptari, qoftë katolik, qoftë ortodoks, qoftë mysliman, e urren aq pushtuesin turk sa edhe çdo pushtues tjetër të huaj. Porta e Lartë e ka mundur por jo nënshtruar Shqipërinë…”

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton situatën dhe rreziqet për trojet shqiptare pas Traktatit të Shën Stefanit dhe Kongresit të Berlinit.
· Analizon zhvillimet e Lidhjes Shqiptare të Prizrenit, ballafaqimin e qëndrimeve të drejtuesve të saj dhe rëndësinë e kësaj ngjarje.
· Argumenton nevojën për ndërkombëtarizimin e çështjes shqiptare dhe përpjekjet e qarqeve patriotike shqiptare në këtë drejtim.
	Fjalët kyçe:
Komiteti Qendror për Mbrojtjen e të Drejtave të Kombësisë Shqiptare, Lëvizja Kombëtare
Shqiptare, Lidhja e Prizrenit.

	Burimet: Historia e Popullit Shqiptar. Interneti. Lidhja e Prizrenit, K. Frashëri. Teksti mësimor.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim – braingstorming
Në këtë fazë, përmes bashkëbisedimit, nxënësit evidentojnë vendimet dhe rëndësinë historike të Traktatit të Shën Stefanit dhe Kongresit të Berlinit, duke ndërtuar në tabelë, dy skema;
Traktati i Shën Stefanit
Kongresi i Berlinit

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Mësuesi/ja shkruan në tabelë temën e re të mësimit. Pas kësaj përmes organizuesit grafik, sistemon informacionin e ri. Këshillohen nxënësit të mbajnë shënime. Herë pas here, mësuesi/ja nxit pjesëmarrjen e nxënësve përmes pyetjeve frontale.

	Faza e tretë: Përforcimi – punë me tekstin
Në këtë fazë, udhëzoj nxënësit që të plotësojnë tabelën e koncepteve sipas modelit të dhënë:

	Data e krijimit të Lidhjes së Prizrenit.
	Qëllimi
	Organet
	Figurat drejtuese
	Aktivitetet kryesore

	
	
	
	
	

	Vlerësimi: Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive. Vlerësohen për saktësinë dhe arsyetimin e përdorur në realizimin e teknikave për secilën etapë mësimore.

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
“Para Shqipërisë qëndronte si detyrë e ngutshme ruajtja e tërësisë së saj tokësore... Në kushtet e reja
pavarësia kombëtare e Shqipërisë ishte e parealizueshme, pasi ajo nuk gëzonte mbështetje në arenën
ndërkombëtare”. Pse?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Dokumente themelore të nacionalizmit shqiptar.
	Situata e të nxënit: “Vetëm mësimi i shqipes dhe ngritja e kulturës mund ta çojnë atdheun në mesin e vendeve të qytetëruara”.
Diskutoni për thënien e Naum Veqilharxhit.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Argumenton rëndësinë e veprave të rilindësve shqiptarë për njohjen dhe projektimin e çështjes shqiptare.
· Interpreton vizionin e rilindësve për të ardhmen e një Shqipërie të pavarur.
	Fjalët kyçe:
Perandori Osmane, “E vërteta mbi Shqipërinë dhe shqiptarët’’, “Shqipëria ç’ka qenë, ç’është
dhe ç’do të bëhet’’, Këshill Pleqësie, Këshill i Përgjithshëm, Organ i Lartë.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Interneti. Lidhja e Prizrenit, K. Frashëri

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Gjatë kësaj faze, zhvillohet një bashkëbisedim aktiv lidhur me thënien e famshme të Naum Veqilharxhit:
“Vetëm mësimi i shqipes dhe ngritja e kulturës mund ta çojnë atdheun në mesin e vendeve të qytetëruara”.

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Mësuesi/ja shkruan në tabelë temën e mësimit. Nxëënsit, janë informuar që një orë më parë, lidhur me atë që do trajtohet në këtë orë, ndaj duhet të paraqiten të përgatitur me informacionin shtesë për të punuar në klasë. Klasa organizohet në grupe me 4 ose 5 anëtarë. Secili prej grupeve merr dhe trajton njërën nga temat që mësuesi/ja shkruan në tabelë:
Tema 1 – Pashko Vasa dhe vepra e tij, “E vërteta mbi Shqipërinë dhe shqiptarët”.
Tema 2 – Sami Frashëri dhe vepra e tij, “Shqipëria ç’ka qënë, çështë e ç’do të bëhet”.

Secili anëtar punon brenda grupeve me një nëntemë të caktuar, e cilat trajtohet edhe përmes informacionit shtesë të marrë në botime apo internet.
Nëntemat:
· Biografia, në vija të përgjithshme të informacionit, të autorit përkatës.
· Pasqyrimi i çështjes kombëtare në veprat e tij.
· Alternativat që u shpalosën për krijimin e shtetit shqiptar.

Gjatë gjithë kohës mësuesi/ja ndjek nga afër punën e nxënësve, ndërhyn përmes vërejtjeve dhe këshillave.

	Faza e tretë: Përforcimi – prezantimi i arritjeve.
Grupet prezantojnë me radhë punimet e tyre, të cilat mund të jenë të formave të ndryshme: organizues grafikë, postera, ese individuale të anëtarëve sipas nëntemave etj.
Dëgjohen prezantimet dhe diskutohen arritjet, mes nxënësve.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim

	Detyra: Mendoni në mënyrë kritike. Cili është refleksioni juaj mbi:
a. “Gjuha e tij si dhe ata që e flasin ka qëndruar kundër çdo gjëje dhe shqiptari ka mbetur pellazg kudo që
është vendosur’’.
b. “Shqiptarët duhet të lidhin fjalë midis tyre, të bashkohen gjithë sa janë, të japin e të marrin besë burrërisht,
të qëndrojnë në fjalë të patundur dhe të kërkojnë të drejtën e tyre nga Turqia dhe nga Evropa’’.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përpjekjet e shqiptarëve për afirmimin e gjuhës dhe të kulturës kombëtare.
	Situata e të nxënit: Komentoni vargjet:
“Lumja ti moj Korça, lule, që i le pas shoqet e tua!
Si trimja në ballë u sule,
ta paçim përjetë hua!

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton përpjekjet e shqiptarëve për përhapjen e gjuhës shqipe, të arsimit dhe të kulturës shqiptare.
· Përshkruan procesin e krijimit të alfabetit të shqipes deri në Kongresin e Manastirit.
· Evidenton përpjekjet dhe vështirësitë me të cilat u përballën patriotët rilindës për hapjen e shkollave shqipe.
· Analizon rolin dhe kontributin e kolonive shqiptare në vende të ndryshme për kauzën e gjuhës dhe të arsimit shqip.
	Fjalët kyçe:
Lidhja Shqiptare e Prizrenit, Lëvizja e Turqve të Rinj, Kongresi i Manastirit, Kongresi i Elbasanit,
Shkolla Normale e Elbasanit, shoqëria e “Stambollit”, shoqëria “Drita”, shtypshkronja “Mbrothësia”.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Interneti. Lidhja e Prizrenit, K. Frashëri
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Gjatë kësaj faze mësuesi/ja e fillon orën e mësimit me poemen “Korça”, të Naimi Frashërit.
Mund të shihet dhe mundësia e recitimit të vargjeve nga ndojërit prej nxënësve të talentuar të klasës. Kjo do e bënte më interesante, fillimin e orës mësimore.
Pas dëgjesës, klasa bashkëbisedon mbi madhështinë e vargjeve dhe mesazhit të përcjellë.

	Faza e dytë – Ndërtimi i njohurive – ditari trepjesësh
Pasi mësuesi/ja shkruan në tabelë temën e mësimit, fillon ndërtimin e skemës së ditarit trepjesësh. Nxënësit informohen mbi teknikën që do përdoret dhe që të realizohet me sukses, lexohet paraprakisht teksti në faqet 169-171.

	Çështja
	Komenti i nxënësit
	Komenti mësuesit

	Krijimi i një alfabeti.
	Në vitin 1844, naum Veqilharxhi botoi abetaren e parë në gjuhën shqipe. Alfabeti i krijuar nga Kostandin Kristoforidhi në vitin 1867, gjeti shumë përdorim. Alfabeti që do të zinte një rëndësi të madhe ndër shqiptarët ishte Alfabeti i Stambollit i vendosur më 1879 nga një grup rilindasish me në krye Sami Frashërin.
	Ishte e domosdoshme, në ato rrethana(rreziku i copëtimit të trojeve) të punohej për unifikimin e gjuhës shqipe përmes një alfabeti të gjithëpranuar.Mënyra përfundimtare e pushtimit mund të arrihej vetëm përmes zhdukjes së identitetit kombëtar. Nëse shqiptari nuk fliste shqip, atëhere as Shqipëria nuk do të ekzistonte.

	Kongresi i Manastirit.

	
	

	Kongresi i Elbasanit

	
	

	Shoqëritë patriotike në Diasporë dhe roli i tyre në zhvillimin e arsimit.
	
	

	Faza e tretë: Përforcimi – Diskutim
Në këtë fazë, nxehësit orientohen drejt diskutimit të lirë në lidhje me:
· Rëndësia e Kongresit të Manastirit dhe Elbasanit, në zhvillimin e arsimit.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Përpjekjet e banorëve të vendbanimit tuaj për afirmimin e gjuhës dhe të kulturës kombëtare.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Perandoria Osmane, Austro-Hungareze dhe Ruse në fillim të shek. XX.
	Situata e të nxënit: “Në çdo 10 nëntor ora e Turqisë ndal disa sekonda në nderim të Ataturkut, që vdiq në vitin 1938.”
Diskutoni përmes kësaj thënie rëndësinë e Ataturkut në krijimin e shtetit turk.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton arsyet pse Ballkani ishte vend i përplasjeve mes interesave të Fuqive të Mëdha dhe Perandorisë Osmane.
· Argumenton synimet e Fuqive të Mëdha dhe të shteteve ballkanike për rregullimin gjeopolitik t Ballkanit pasosman.
· Shpjegon kuptimin e gjendjes ekzistuese dhe karakterin e përkohshëm të saj.
	Fjalët kyçe:
Perandoria Osmane, Traktati i Paqes i Lozanës, Turqit e Rinj (xhonturqit), politikë integruese
dhe centralizuese, Perandoria Austro-Hungareze, Perandoria Ruse.

	Burimet: Teksti mësimor. Historia e Popullit Shqiptar.
Interneti. Historia Botërore dhe Qytetërimi, K. Grimberg.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – braingstorming
Gjatë kësaj faze zhvillohet teknika braingstorming lidhur me Perandoritë e Mëdha që kishin interesat e tyre në Ballkan.

Perandoritë e Mëdha dhe Ballkani

	Faza e dytë – Ndërtimi i njohurive – Organizuesi grafik
Mësuesi/sja shkruan në tabelë temën e mësimit dhe më pas e strukturon informacionin në një organizues grafik, me qëllim përcjelljen më të qartë për nxënësit.

	Faza e tretë: Përforcimi – konsolidimi i njohurive
Gjatë kësaj faze nxirren konkluzionet dhe konsolidohen njohuritë.
Situata quhet e realizuar nëse nxënësit janë në gjendje t`u përgjigjen këtyre pyetjeve:
1. Pse Ballkani ishte vend i përplasjeve mes interesave të Fuqive të Mëdha dhe Perandorisë Osmane?
2. Cilat ishin synimet e Fuqive të Mëdha dhe të shteteve ballkanike për rregullimin gjeopolitik të
Ballkanit pasosman?
3. Pse gjendja ekzistuese në Ballkan kishte karakter të përkohshëm?

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim

	Detyra: Vëzhgoni hartën në tekst dhe interpretoni. Cila është lidhja e saj me politikat e Perandorisë Osmane,
Perandorisë Austro-Hungareze dhe Perandorisë Ruse në fillim të shek. XX? Formuloni përfundimet
tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Luftërat Ballkanike dhe Pavarësia e Shqipërisë.
	Situata e të nxënit:
"Në Vlonë më 15/28 të Vjeshtës së Tretë 1328/1912
Pas fjalëvet që tha z. Kryetar Ismail Kemal beu, me të cilat tregoi rrezikun e math në të cilin ndodhet sot Shqipëria, të gjithë delegatët me një zâ venduan që Shqipëria më sot të bâhet në vehte, e lirë e e mosvarme".
Reflektoni për rëndësinë e këtij dokumenti.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Shpjegon raportet dhe ekuilibrat mes shteteve ballkanike dhe Perandorisë Osmane në fillim të shek. XX.
· Përshkruan shkaqet dhe zhvillimin e Luftës I Ballkanike dhe ndikimin e saj në ngjarjet që çuan në shpalljen e Pavarësisë së Shqipërisë.
· Shpjegon arsyet e shpërthimit të Luftës II Ballkanike, pasojat e saj për shtetin e ri të pavarur shqiptar.
	Fjalët kyçe:
aleancë serbo-bullgare-malazeze, Lufta e Parë Ballkanike, Lufta e Dytë Ballkanike, Pavarësia e
Shqipërisë.

	Burimet: Historia e Popullit Shqiptar
Interneti. Teksti mësimor.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – Parashikimi me terma paraprake
Në këtë fazë, nxënësit punojnë për të ndërtuar një tekst të shkurtër historik, duke përdorur disa koncepte kyçe.

“Fuqi të Mëdha, Luftra Ballkanike, Lëvizje Kombëtare, Porta e Lartë, Mbledhja e Taksimit, Ismail Qemali, Aleatë, Kuvendi i Vlorës, Deklarata e Pavarësisë.”

Secili nxënës shkruan tekstin e tij, në mënyrë të pavarur. Lexohen disa prej teksteve të përzgjedhur në mënyrë rastësore.

	Faza e dytë – Ndërtimi i njohurive – Punë në grupe – lexim i orientuar
Gjatë kësaj faze, mësuesi/ja shkruan në tabelë temën e mësimit dhe ndan detyrat sipas grupeve:

Grupi i parë – Raportet mes shteteve ballkanike dhe Perandorisë Osmane në fillim të shek. XX.
Grupi i dytë – Lufta e Parë Ballkanike dhe pasojat e saj për shqiptarët.
Grupi i tretë – Lufta e Dytë Ballkanike dhe pasojat për krijimin e shtetit shqiptar.
Grupi i katërt – Kalimi nga platforma e autonomisë te ajo e pavarësisë.
Grupi i pestë – Shpallja e pavarësisë – krijimi i shtetit shqiptar.
Grupi i gjashtë – Vendimet e Konferencës së Ambasadorëve të Londrës për çështjen shqiptare.
Secili prej grupeve zhvillon punën në mënyrë të pavarur dhe me seriozitet. Mësuesi/ja ndjek nga afër punën e secilit prej grupeve dhe mban shënime, të cilat lidhen me kontributin individual të nxënësve.
Edhe pse grupet kanë tematika të ndryshme pune, janë të detyruar që të lexojnë të gjithë informacionin në tekst, për të kuptuar më drejt punimet e grupeve të tjera.

	Faza e tretë: Përforcimi – prezantimi i arritjeve
Grupet prezantojnë punimet e tyre, në këtë fazë, sipas radhës kronologjike të ngjarjeve. Më tepër kohë i lihet grupit të pestë dhe të gjashtë, për shkak të rëndësisë që ka tema që ata kanë trajtuar. Gjatë prezantimit grupet e tjera mbajnë shënime, bëjnë vlerësime duke shprehur mendimin e tyre përmes diskutimit në fund të secilit prezantim.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim

	Detyra: Kërkoni informacion dhe formuloni përfundimet tuaja për:
Pasojat e luftërave ballkanike në vendbanimin tuaj dhe shpalljen e pavarësisë së tij.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Lufta e Parë Botërore dhe Paqja e Versajës.
	Situata e të nxënit: Vrasja e Franz Ferdinand dhe gruas së tij Sophie, Dukesha e Hohenberg, ndodhi më 28 qershor 1914 në Sarajevë kur ata u plagosën nga Gavrilo Princip. Vrasja solli drejtpërdrejtë Luftën e Parë Botërore, kur Austria-Hungaria më pas lëshoi një ultimatum për Mbretërinë e Serbisë, i cili u refuzua pjesërisht.
A mund të parandalohej LIB?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton parimet themelore të pranuara nga Konferenca e Versajës për ravijëzimin e hartës së re politike.
· Analizon rrjedhojat që sollën shpërbërjet e Perandorive të Mëdha (Habsburgase, Osmane dhe Ruse).
· Evidenton karakterin e Marrëveshjes së Paqes me Gjermaninë dhe pasojat e tij për zhvillimet e mëtejshme europiane.
· Pasqyron hartën e re politike të Europës pas Paqes së Versajës.
	Fjalët kyçe:
Antanta, Aleanca Trepalëshe, Organizata Nacionaliste Serbo-Boshnjake, Revolucion Popullor,
Lidhja e Kombeve.

	Burimet: Historia botërore dhe qytetërimi, K. Grimberg.
Interneti. Teksti mësimor.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Gjatë kësaj faze, nxiten nxënësit përmes situatës së të nxënit që të zhvillojnë bashkëbisedimin lidhur me Luftën e Parë Botërore. Gjatë bashkëbisedimit drejtohen pyetje frontale, për ta nxitur pjesëmarrjen e nxënësve;
· Si nisi LIB?
· Pse Evropa u përfshi menjëherë në këtë luftë?
· Si u gjend Shqipëria gjatë LIB?
·

	Faza e dytë – Ndërtimi i njohurive – Tabela e koncepteve – lexim i pavarur.
Mësuesi/ja shkruan në tabelë temën e mësimit. Gjatë shpjegimit të temës së re, plotësohet Tabela e koncepteve e ndarë në dy pjesë: Lufta e Parë Botërore dhe Konferenca e Paqes në Versajë.

	Shkaqet e LIB
	Preteksti
	Aleancat ushtarake
	Frontet kryesore
	Pasojat e Luftës për vendet e përfshira

	· Rivaliteti i shteteve evropiane për sundim territorial.
· Krijimi i aleancave ushtarake.
· Lufta për liri e pavarësi e popujve nën sundimin e Perandorive të Mëdha.
· Rivaliteti ekonomik mes vendeve evropiane.
	· Vrasja e princit Ferdinand, trashëgimtar i perandorit austriak.
Ai u vra nga një nacionalist serb në Sarajevë, më 28 qershor 1914.
· Austria i dërgoi ultimatum Serbisë.
	Antanta(Francë, Angli,
Rusi + Serbi, SHBA,
Japoni, Itali)

Aleanca Trepalëshe
(Gjermani, Autro-Hungari + Bullgari, P. Osmane)
	· Fronti Perëndimor.
· Fronti Lindor
· Fronti I Afrikës Veriore
· Fronti i Lindjes së Largët
· Fronti i Ballkanit.
	- Europa u dobësua dhe u varfërua. Filloi rënia edhe në aspektin kulturor.
- SHBAu pasuruan, shtuan prodhimin dhe u bënë fuqia më e madhe ekonomike dhe politike e botës.
- Japonia forcoi lidhjet tregtare me vendet aziatike, në dëm të vendeve evropiane.

	Traktati i Versajës
	Marrëveshja e paqes me Gjermaninë
	Harta e re e Evropës.

	· U firmos më 28 qershor 1919 nga Këshilli i të Katërve, me përjashtim të SHBA-së.
·

	· U nënshkrua në v. 1921, me dëme të mëdha në kurriz të Gjermanisë.
·
	· U shpërbënë 3 perandoritë e mëdha.
·

	Faza e tretë: Përforcimi – punë me tekstin
Pasi kanë kryer leximin e pavarur dhe ndjekur me kujdes shpjegimin, nxënësit do të fokusohen në këtë fazë në rubrikën e vetëvlerësimit në tekst. Në fletoret e tyre, do të punohet ushtrimi 3.
Vëreni fotot dhe interpretoni:
a. “Shkatërrimi i qytetit Ypres, gjatë Luftës së Parë Botërore” dhe
b.“Puna e grave në fabrika të prodhimit të armëve gjatë luftës”.
Çfarë mesazhi përcjellin ato për ju?
Diskutoni në klasë qëndrimet tuaja.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, realizimin e detyrave që u kërkohen, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Në Tiranë gjendet një shesh me emrin sheshi “Uillson” dhe një monument në mes të sheshit.
Gjithashtu, gjenden shkolla me emrin e presidentit amerikan Uidro Uillson etj., etj. Pse shqiptarët e
nderojnë atë? Nxirrni përfundime dhe diskutojini ato në klasë.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Rinjohja e shtetit të pavarur shqiptar dhe përcaktimi i kufijve të tij.
	Situata e të nxënit: Presidenti U. Uillson ka qenë një mik i përhershëm i shqiptarëve. Ka mbetur prej Tij shprehja e jashtëzakonshme “një votë kam edhe atë do t’ia jap Shqipërisë”.
Diskutoni mbi rëndësinë që kishte Shqipëria asokohe, një shtet i vogël, për një Fuqi të Madhe si SHBA.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Përshkruan ecurinë e procesit të njohjes së shtetit shqiptar nga Konferenca e Ambasadorëve në Londër në Konferencën e Paqes dhe atë të Ambasadorëve në Paris.
· Arsyeton mbi rëndësinë e pranimit të Shqipërisë në Lidhjen e Kombeve dhe ndikimin që ajo pati në vendimin e Konferencës së Ambasadorëve në Paris.
· Shpjegon procesin e përcaktimit të kufijve të shtetit shqiptar nga viti 1913 deri në vitin 1926.
	Fjalët kyçe:
Konferenca e Londrës, Fuqitë e Mëdha, Principatë Autonome, Sovrane dhe Trashëgimtare,
Komisioni Ndërkombëtar i Kontrollit (KNK), Traktati i Fshehtë i Londrës, Komisioni Ndërkombëtar i Kufijve.

	Burimet: Interneti. Teksti mësimor
Historia e Popullit Shqiptar.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Detyra e shtëpisë e një ore më parë, bën një lidhje natyrore me mësimin e ri, të kësaj ore. Nxënësit kanë hulumtuar për figurën e Udro Uillsonit dhe lidhjen e tij me Shqipërinë, ndaj diskutohet rreth pyetjes:
· Si e ka ndihmuar Udro Uillson popullin shqiptar?

	Faza e dytë – Ndërtimi i njohurive – Harta e konceptit
Në këtë fazë, punohet materiali i temës së re. Për ta përcjellë sa më qartë informacionin zgjidhet si teknikë harta e konceptit.

	Faza e tretë: Përforcimi – Pyetja binare
Në këtë fazë, mësuesi/ja e shtyn klasën drejt një diskutimi të lirë lidhur me pyetjen binare.

Përmes vendimeve të saj KAL, ndikoi pozitivisht apo negativisht për trojet shqiptare?
Pozitivisht
Negativisht

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Ecurinë e procesit të njohjes së shtetit shqiptar nga Konferenca e Ambasadorëve në Londër në
Konferencën e Paqes dhe atë të Ambasadorëve në Paris.
b. Rëndësinë e pranimit të Shqipërisë në Lidhjen e Kombeve dhe ndikimin që ajo pati në vendimin e
Konferencës së Ambasadorëve në Paris.
c. Procesin e përcaktimit të kufijve të shtetit shqiptar nga viti 1913 deri në vitin 1926.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Aspekte të organizimit dhe konsolidimit të shtetit shqiptar(1920-1939).
	Situata e të nxënit: Vitet 1920-1939, përbëjnë një periudhë intensive në përpjekjet për ndërtimin e shtetit shqiptar.
 Cilën ngjarje veçoni nga ajo kohë? Përse?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton organizimin e shtetit shqiptar në vitet 1912-1914.
· Ballafaqon statutet e viteve 1920-1939 dhe shpjegon ecurinë e ndryshimeve në to.
· Dallon elemente të ndërtimit dhe konsolidimit të shtetit kombëtar në Shqipërinë e viteve 1920-1939.

	Fjalët kyçe: Qeveri e përkohshme, Pleqësi, formë e qeverisjes monarkike, Kuvend Kombëtar, ,
“Kanuni për administratën civile të Shqipërisë”, organizimi administrativ, Komisioni Ndërkombëtar i Kontrollit (KNK), Statuti Organik, Principatë Kushtetuese Sovrane dhe Trashëgimore, Kongresi i Durrësit, sistemi
monarkik parlamentar, Kongresi i Lushnjës,
, Partia Popullore, Partia Përparimtare, “Atdheu’’ (Bashkimi), Republikë Parlamentare, Statuti
Themeltar i Republikës së Shqipërisë, Republikë Presidenciale, mbret i shqiptarëve, Statuti Themeltar i
Mbretërisë Shqiptare.

	Burimet: Historia e Popullit Shqiptar. Interneti. Teksti mësimor. Historia e Ballkanit, G. Castellan
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Hapet mësimi me situatën e të nxënit. Nxënësit veçojnë ngjarje të historisë shqiptare të viteve 20-39. Mendimet e dhëna, shkruhen sipas një skeme në tabelë. Veçohen, përmes bashkëbisedimit, ngjarjet që kanë patur një impakt më të madh në fatin e popullit shqiptar.

	Faza e dytë – Ndërtimi i njohurive – ditari dypjesësh
Mësuesi/ja shkruan në tabelë temën e mësimit dhe më pas u kërkon nxënësve të hapin tekstet në faqet 188-191. Sipas një modeli që hartohet në tabelë, nxënësit do të punojnë ditarin dypjesësh, teksa lexojnë në mënyrë të orientuar temën e re të mësimit.
	Ngjarja
	Komenti

	Ismail Qemali zgjidhet kryetar i Qeverisë së Përkohshme.

	

	Konferenca e Ambasadorëve zgjodhi si princ të Shqipërisë, Vilhel Vidin.

	

	Vilhelm Vidi largohet nga Shqipëria.

	

	Më 25 dhjetor 1918, fillon punimet Kongresi i Durrësit.

	

	Më 21 janar hap punimet Kongresi i Lushnjes.

	

	Fan Noli krijon dhe drejton Partinë Popullore ndërsa Hoxhë Kadri Prishtina krijon dhe kryeson Partinë Përparimtare.
	

	Nga qershori deri në dhjetor 1924, qeveris Fan Noli.
	

	1925-1928, Ahmet Zogu drejton Republikën Presidenciale të Shqipërisë.
	

	Në shtator 1928, Ahmet Zogu shpallet mbret i shqiptarëve.
	

	Faza e tretë: Përforcimi – Diskutim
Në këtë fazë, zhvillohet një diskutim i lirë lidhur me kontributin që kanë dhënë në shtetin shqiptar, figurat e mëposhtme historike:
· Ismail Qemali
· Vilhelm Vidi
· Esat pashë Toptani
· Sulejman Delvina
· Fan Noli
· Ahmet Zogu
Diskutimi mbyllet me përgjigjen e pyetjes: Cili prej tyre, ndikoi më tepër pozitivisht në ndërtimin e shtetit shqiptar? Po më negativisht?

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Organizimin e shtetit shqiptar në vitet 1912-1914.
b. Statutet e viteve 1920-1939.
c. Ndërtimin dhe konsolidimin e shtetit kombëtar në Shqipërinë e viteve 1920-1939.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Aspekte të jetës shoqërore shqiptare dhe elemente të europianizimit të saj(1920-1939).
	Situata e të nxënit: Lordi Donogal i Britanisë bëri një udhëtim nëpër Shqipëri në vitin 1938. Në shkrimin e tij në gazetën “Sunday Dispatch” ai shprehu habinë e madhe që kushtet e jetesës ishin shumë më të mira se ajo që ishin raportuar me parë. Rrugët ishin më të gjera se të Jugosllavisë. Qytetarët ishin të veshur mirë dhe të sjellshëm. Në Tiranë, kishte hotele të klasit të parë, ushqim të mirë, dyqane me parfume, filma për aparatin e tij fotografik Laika dhe orëndreqës të mirë. Ai u shpreh pozitivisht për aeroportin e Tiranës, për gratë e çliruara nga perçja, për qytetin- port të Durrësit dhe së fundmi për sjelljen dashamirëse të njerëzve.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Tregon elementet e qytetërimit perëndimor në hartimin e legjislacionit shqiptar (kode), në ndërtimet publike dhe në jetën e përditshme.
· Evidenton përpjekjet për emancipimin e gruas dhe të shoqërisë shqiptare.
· Gjykon mbi procesin e emancipimit të shoqërisë shqiptare.
· Gjykon mbi arritjet në fushën e arsimit dhe të kulturës shqiptare.
· Evidenton ndarjen e shtetit nga feja si një nga parimet bazë të shtetit modern.
· Analizon masat dhe përpjekjet e shtetit shqiptar për të reformuar jetën e komuniteteve fetare në Shqipëri.
	Fjalët kyçe:
prefekturë, prefekt, nënprefekturë, komunë, bashki, Gjykata e Diktimit, ndërmarrje
industriale, shoqëri aksionare, Itali, Banka Kombëtare Shqiptare, Shoqëria për Zhvillimin e Shqipërisë,
Reformë Agrare, liceu femëror në Tiranë, Shkolla Teknike Amerikane, Shkolla Normale e Elbasanit,
“Shoqëria e Arteve të Bukura”, shoqëria “Rozafa’’, shoqëria “Përparimi’’, Familja Marubi, Biblioteka
Kombëtare.

	Burimet: Interneti. Teksti mësimor. Historia e Ballkanit, G. Castellan. Historia e popullit shqiptar.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – bashkëbisedim
Në monitor shfaqen imazhe filmike të Tiranës apo dhe zonave të tjera të Shqipërisë së viteve 20-30.
Përmes imazheve, nxënësit mbajnë shënim të dhëna që u bien në sy, në lidhje me arkitekturën, veshjen e banorëve, mënyrat e transportit, aktivitetet ditore, vendet e argëtimit(bare, restorante, teatro etj.) Në përfundim të pamjeve, bashkëbisedohet në klasë lidhur me informacionin që njohën përmes imazheve.
Në mungesë të monitorit, mund të shfrytëzohen materialet në tekst ose foto të tjera të sjella në klasë nga mësuesi/ja.

	Faza e dytë – Ndërtimi i njohurive – Teknika e hartimit të pyetjeve
Gjatë kësaj faze, aplikohet mësimi zbulues, përmes pyetjeve kyçe, nxënësi zbulon dhe përvetëson informacionin e ri, sipas rëndësisë që ai paraqet.
Mësuesi/ja përcakton disa pyetje themelore dhe ua jep nxënësve në fleta të fotokopjuara ose i shkruan ato në tabelë. Udhëzohen nxënësit që këtë veprimtari ta realizojnë individualisht e në mënyrë të pavarur. Ata duhet të kërkojnë në tekst përgjigje për këto pyetje:

· Në cilat aspekte dëshmohen elemente të qytetërimit Perëndimor në hartimin e legjislacionit shqiptar (kode), në ndërtimet publike dhe në jetën e përditshme?
· Cilat ishin përpjekjet për emancipimin e gruas dhe të shoqërisë shqiptare?
· Cilat janë arritjet në fushën e arsimit dhe të kulturës shqiptare?
· Pse u nda shteti nga feja? Çfarë karakteri i jep kjo shtetit?
· Në ç’mënyrë u përpoq shteti shqiptar për të reformuar jetën e komuniteteve fetare në Shqipëri?
Mësuesi/ja e ndjek nga afër punën e nxënësve, duke sqaruar ndonjë paqartësi të mundshme. Është e rëndësishme të mbahen edhe shënime, për një vlerësim sa më objektiv në fund të orës mësimore.

	Faza e tretë: Përforcimi – Nxjerrja e konkluzioneve
Pasi kanë zbuluar përgjigjet, mësuesi i pyet nxënësit rreth tyre. Idetë kryesore që formulohen gjatë secilës përgjigje listohen në tabelë në formën e konkluzioneve.

	Vlerësimi: vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve dhe përfshirjen në diskutim e interpretim.

	Detyra: Cili është refleksioni juaj mbi:
Përpjekjet për emancipimin e gruas dhe të shoqërisë shqiptare.
Ndarjen e shtetit nga feja si një nga parimet bazë të shtetit modern.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Interesimi i shtetit amë për shqiptarët jashtë kufijve
	Situata e të nxënit: Në Lidhjen e Kombeve në 17 dhjetor 1920 të huajt dëgjuan një oratori burri, fjala e të cilit ra si bombë, sikurse thotë haptas “Daily Telegraph-i”. Dhe përfaqësuesi i 400 milionë kinezëve që dëgjonte me vëmendje Nolin e një milion shqiptarëve duke mos ditur se ç’popullsi ishim ne, e pyeti Nolin:
– A s’më thoni hirësi, ç’popullsi përfaqësoni?
Noli i përgjigjet:
– Një milion, por mos harroni se janë një milion shqiptarë.
Vlerësoni figurën e Nolit.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Analizon përpjekjet e shtetit shqiptar për mbrojtjen e të drejtave të shqiptarëve në Mbretërinë Serbo-Kroate-Sllovene/Jugosllavi dhe në Greqi.
· Evidenton përpjekjet e shtetit shqiptar për të penguar shkëmbimin e popullsisë shqiptare nga Greqia dhe Jugosllavia drejt Turqisë.
· Evidenton përpjekjet e shtetit amë për mbështetjen e diasporës shqiptare.
	Fjalët kyçe:
Komiteti i Mbrojtjes Kombëtare të Kosovës, shpopullim, kolonë serbë, çështja e popullsisë
shqiptare në Greqi, Lidhja e Kombeve, Këshilli i Lidhjes së Kombeve.

	Burimet: Historia e Popullit Shqiptar;
Shqiptarët, E. Jacques; interneti; teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – bashkëbisedim
Lexohet situata e të nxënit dhe më tej diskutohet figura e Fan Nolit, si personi që i ka mbrojtur shumë shqiptarët dhe të drejtat e tyre në organizma ndërkombëtarë.
Nëse koha premton, mësuesi/ja mund të nxisë nxënësit që të ofrojnë mendime në lidhje me temën:
“Shqipëria është rast unik në botë, që në kufijtë e saj ka popull shqiptar.”

	Faza e dytë: Ndërtimi i njohurive – organizuesi grafik i informacionit
Mësuesi/ja shkruan në tabelë temën e re të mësimit dhe i udhëzon nxënësit që të lexojnë në heshtje tekstin për 3-5 minuta. Gjatë kësaj kohe, ai/ ajo organizon në tabelë, në mënyrë grafike, njohuritë e reja.
Është e këshillueshme që nxënësit të mbajnë shënime dhe të përfshihen aktivisht në plotësimin e organizuesit grafik.

	Faza e tretë: Përforcimi – tabelë konceptuale
Pasi janë njohur me informacionin, mësuesi/ja u shpërndan nxënësve formate të gatshëm të tabelës konceptuale për të plotësuar.
Tabela plotësohet individualisht nga çdo nxënës dhe më pas përdoret për t`u vendosur në portofolin e të nxënit.
Mësuesi/ja mund të përdorë këtë model ose ta hartojë atë sipas nevojave të klasës.

	Shqiptarët në:
	Politika e ndjekur ndaj tyre
	Kërkesat e qeverisë shqiptare në mbrojtje të tyre
	Marrëveshje ndërkombëtare në dëm të shqiptarëve
	Vendime ndërkombëtare në favor të shqiptarëve

	Jugosllavi
	

	
	
	

	Greqi
	

	
	
	

	Diasporë
	

	
	
	

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion: Roli i Fan Nolit dhe Faik Konicës në mbrojtje të çështjes shqiptare.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Krijimi i Mbretërisë Serbo-Kroate-Sllovene/Jugosllavisë si shtet shumetnik
	Situata e të nxënit:
Kujtohet roli i familjes së Karagjorgjeviçëve dhe Rusisë në krijimin e Mbretërisë Serbo-Kroate-Sllovene.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton momentet kryesore në krijimin e shtetit jugosllav si shtet shumetnik.
· Shpjegon konfliktet e brendshme mes etnive të shtetit jugosllav.
· Dallon tipare të jetës ekonomike dhe shoqërore në Jugosllavi.
· Gjykon mbi pozitën e popullsisë shqiptare në Jugosllavi.
	Fjalët kyçe:
Mbretëria Serbo-Kroato-Sllovene, Partia Radikale, ustash (nacionalist) kroat, Mbretëria
Jugosllave, Lufta e Dytë Botërore, Lufta Serbo-Kroate, konvertimi fetar i shqiptarëve, politika e
shpërnguljes, Idriz Seferi, Azem Galica, Shote Galica, Lidhja e Kombeve.

	Burimet: Teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.

	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Në këtë fazë nxiten nxënësit që të rikujtojnë njohuritë në lidhje me Karagjeogjeviçët dhe rolin e tyre në krijimin e MSKS-së. Shkruhen në tabelë paralelisht dy koncepte dhe nxënësit shkruajnë përbri mendimet e tyre. Është i pranueshëm ai mendim i cili përputhet me anën shkencore dhe historike të termav

Jugosllavia

Karagjeorgjeviçët

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Kriza ekonomike botërore dhe rrjedhojat e saj në Ballkan
	Situata e të nxënit: Dërgesat e emigrantëve, sidomos e atyre nga Shtetet e Bashkuara të Amerikës, përbënin një zë të konsiderueshëm në ekonominë shqiptare. Para krizës ekonomike, emigrantët dërgonin mesatarisht 10 milionë franga ari në vit. Gjatë krizës, ata dërgonin më pak se 4 milionë franga, çka dobësoi më shumë fuqinë blerëse dhe paguese të detyrimeve fiskale nga ana e familjeve shqiptare.
Lidhni ngjarjet ndërkombëtare me ato kombëtare.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Vë në dukje momentet kyç të krizës ekonomike botërore.
· Analizon ndikimet që pati kriza ekonomike botërore në ekonominë dhe në politikën shqiptare dhe ballkanike.
	Fjalët kyçe:
Bursa e Nju Jorkut, politika proteksioniste,
kriza e likuiditetit ndërkombëtar, New Deal,
Lufta e Dytë Botërore, krizë financiare, fajdexhinj, Reforma Agrare.

	Burimet: Teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Gjatë kësaj faze, pasi lexohet situata e të nxënit, realizohet teknika “braingstorming”, në lidhje me Depresionin e Madh. Mendimet që sjellin nxënësit, renditen në tabelë. Pasi kanë përfunduar mendimet, mësuesi/ja së bashku me nxënësit bën lidhjet me situatën e të nxënit.

Depresioni i Madh

	Faza e dytë: Ndërtimi i njohurive - tabelë konceptesh - lexim i orientuar
Mësuesi/ja orienton nxënësit që të lexojnë tekstin për gati 3-4 minuta. Gjatë leximit nxënësit orientohen të përqendrohen në disa çështje kryesore, të cilat do të jenë të dobishme për të plotësuar tabelën e koncepteve.
Pasi nxënësit kanë lexuar tekstin, atyre u shpërndahen fleta me modelin e gatshëm të tabelës së koncepteve, ose realizohet në dërrasë dhe nxënësit e kopjojnë në fletore. Pas kësaj ata punojnë individualisht ose në dyshe për ta plotësuar me informacionin përkatës.

	Shteti
	Shkaqet e krizës
	Tiparet e krizës
	Pasojat e krizës
	Politikat për kapërcimin e saj

	SHBA
	1. Superprodhimi
2. Kriza e bursës
së Nju Jorkut.
3. Paqëndrueshmëria financiare.
Dhënia e kredive
në mënyrë të pakontrolluar para fillimit të krizës.

4. Rritja e masave proteksioniste.
5. Rritja e çmimeve të transportit.
6. Kërkesa dhe oferta nuk ecën paralelisht me njëra-tjetrën.
	· U shfaq në vitet 1929-1933.
· Preku të gjitha shtresat e popullsisë.
· U përhap në industri, tregti dhe bujqësi.
	1. U rrënuan shumë familje.
2. U shtua ndjeshëm papunësia.
3. Falimentuan mijëra banka dhe dhjetëra mijëra ndërmarrje.
4. U vu në pikëpyetje sistemi ekonomik dhe politikat e ndjekura nga fuqi botërore.
5. Ra fuqia blerëse.

	· U aplikua New Deal me ardhjen e presidentit Ruzvelt.

	Francë
	
	· U shfaq në vitin 1930.
· U ulën pagat dhe çmimet.
	
	· - U aplikua Kursi i Ri i Leon Blumit.

	Britani e Madhe
	
	· U shfaq njëkohësisht me krizën në SHBA.
· Filloi aplikimi i politikave proteksioniste.
	
	· U ndoq bashkëpunimi politik për gjetjen e politikave që do ta nxirrnin vendin nga kriza.

	Brazil
	
	· U ndikua nga rënia e fuqisë blerëse në Europë dhe Amerikën Veriore.
	
	· Superprodhimi u dogj në lokomotivat e trenave.

	Shqipëri
	
	· Zgjati në vitet 1929-1935.
· U shoqërua me krizë financiare dhe frenim të kredive bankare.
	
	· Shkurtimet e shpenzimeve për oborrin mbretëror, administratën dhe ushtrinë.
· Ulja e taksave doganore për importimin e lëndëve të para me qëllim nxitjen e investimeve vendëse.
· U aprovua ligji për Reformën Agrare.
· Marrëveshje për hua pa kamatë me Italinë.

	Faza e tretë: Përforcimi – diskutim – lidhja me të sotmen.
Në këtë fazë kalohet në diskutim të lirë. U drejtohet nxënësve pyetja:
· Si mund ta përdorim të shkuarën në shërbim të së tashmes?

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
a. Si i ruajti pozitat ekonomike gjatë krizës Britania?
b. Në ç’mënyrë Mbretëria Shqiptare ruajti pozitat ekonomike gjatë krizës?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Fuqitë e Mëdha dhe bashkëpunimi ballkanik - Konferencat e viteve ‘30
	Situata e të nxënit: Kujtoni interesin e shprehur nga shtetet perëndimore (Itali, Francë, Angli) mbi shtetin shqiptar pas Luftës së Parë Botërore.
Cila prej tyre përbënte një rrezik serioz për vendin tonë asokohe?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Dallon ndikimin që patën Fuqitë e Mëdha në Ballkan në periudhën midis dy luftërave botërore.
· Analizon paktin Kellog-Briand, duke evidentuar ndikimin që ai pati në bashkëpunimin ballkanik.
· Përshkruan disa nga vendimet e Konferencave Ballkanike të viteve ‘30.
· Evidenton qëndrimin që mbajti shteti shqiptar ndaj këtyre vendimeve.
	Fjalët kyçe: Lufta e Parë Botërore, Antanta e Vogël, Lidhja e Kombeve, ustashë kroatë, Pakti Kellog-
Briand, Bashkimi Paneuropian, Konferenca e Parë Ballkanike, Konferenca e Dytë Ballkanike,
Konferenca e Tretë Ballkanike, Konferenca e Katërt Ballkanike, Antanta Ballkanike, Bankë Ballkanike.

	Burimet: Interneti; Teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – bashkëbisedim
Në këtë fazë mësuesi/ja shkruan në tabelë emrat e tre shteteve perëndimore me interesa në Ballkan pas LIB: Itali, Angli, Francë. Më pas hidhet pyetja për bashkëbisedim:
· Cili prej këtyre shteteve përbënte rrezik për shtetin e brishtë shqiptar?

	Faza e dytë: Ndërtimi i njohurive – metoda e kombinimit – grupet e ekspertëve
Gjatë kësaj faze klasa organizohet në grupe me katër deri në pesë anëtarë. Secili prej anëtarëve në grupe është në rolin e një eksperti. Pasi janë vendosur në grupe, nxënësit rigrupohen sërish sipas ekspertëve. 1-shat bëhen së bashku, 2-shat gjithashtu e kështu me radhë. Secili ekspert ka një detyrë të caktuar.

Eksperti nr. 1 – Italia, Franca dhe Anglia me ndikimin e tyre në Ballkan.
Eksperti nr. 2 – Përmbajtja e Paktit Briand-Kellog.
Eksperti nr. 3 – Konferencat Ballkanike.
Eksperti nr. 4 – Qëndrimi i shtetit shqiptar ndaj konferencave ballkanike.

Pasi ekspertët kanë bashkëpunuar mes tyre dhe kanë zgjidhur problemin që u është caktuar, kthehen sërish në grupet fillestare. Aty shpjegojnë njohuritë e fituara, diskutojnë dhe shkëmbejnë mendime. Njohuritë e fituara i përcillen grupet nga secili ekspert. Anëtarët në grupe i kushtojnë vëmendjen e duhur njëri-tjetrit për të realizuar më pas një prezantim të plotë të detyrës së tyre.

	Faza e tretë: Përforcimi – konkluzione – prezantimi i rezultateve
Pasi ekspertët kanë përfunduar këmbimin e informacionit brenda grupeve të tyre, nxirren konkluzionet dhe, përmes formave të përzgjedhura nga vetë nxënësit, bëhet prezantimi i tyre.
Gjatë prezantimit mësuesi/ja vazhdon të mbajë shënime, të domosdoshme për të kryer vlerësimin e grupeve dhe të ekspertëve në fund të prezantimit.
Nxënësit gjithashtu vlerësojnë njëri-tjetrin përmes këshillave, kritikave apo miratimit për atë që prezantohet.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Ndikimin që patën Fuqitë e Mëdha në Ballkan në periudhën midis dy luftërave botërore.
b. Paktin Kellog-Briand, duke evidentuar ndikimin që ai pati në bashkëpunimin ballkanik.
c. Vendimet e Konferencave Ballkanike të viteve ’30.
d. Qëndrimin që mbajti shteti shqiptar ndaj këtyre vendimeve.
(Nxënësi zgjedh të realizojë si detyrë vetëm njërën prej pikave).LERËSIM

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Ideologjitë totalitare dhe Ballkani
	Situata e të nxënit: Franca krijoi më 1920 të ashtuquajturën “Antantën e Vogël” - Praga, Beogradi, Bukureshti - e emërtuan me lajkë si “Cordon sanitaire” i Europës Juglindore, do të duhej ta mbronte Europën Juglindore si nga Perandoria Gjermane, ashtu edhe nga Rusia bolshevike.
Diskutoni për interesin francez mbi Ballkanin.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan gjendjen politike të Ballkanit në vitet ‘20-‘30.
· Shpjegon bazën ideologjike të sistemeve autoritare në Ballkan.
· Analizon ndikimin e ideologjisë komuniste në vendet e Ballkanit.
	Fjalët kyçe:
Parti Komuniste, Revolucioni Socialist i Tetorit 1917, Lufta e Parë Botërore, krizë ekonomike,
propagandë populiste, politikë centralizuese, antisemite, Partia Fashiste Italiane, “garda e hekurt”,
“Këmishët e gjelbra”, oligarki ushtarako-burokratike, Traktati i Paqes i Versajës, Organizatë Politiko-
Terroriste, VMRO, Bashkimi Agrar, “Internacionale e gjelbër”, “Marrëveshja Kombëtare’’, Federata
Jugosllavo-Bullgare, partia e Venizellosit, gjenerali Metaksa, Organizata Kombëtare e Rinisë, kisha
ortodokse greke.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Pasi diskutohet shkurt situata e të nxënit, u kërkohet nxënësve të risjellin në kujtesë njohuritë e tyre në lidhje me ideologjitë totalitare në përgjithësi dhe ato që gjetën hapësira zhvillimi në Ballkan në veçanti, në periudhën mes dy luftërave botërore.

Totalitarizmi

	Faza e dytë: Ndërtimi i njohurive – lexim i orientuar – INSERT
Në këtë fazë, nxënësve u bëhet e qartë metoda që do të ndiqet për të punuar me materialin e ri mësimor. Duke qenë se janë të familjarizuar me teknikën INSERT, në tabelë shënohen vetëm shenjat, pa qenë e nevojshme shpjegimi i tyre. Secili nxënës fokusohet në leximin e tekstit në faqet 208-210 dhe e organizon informacionin në tabelë.
	 “√”
	 “+”
	“-“
	“?”

	Në Ballkan filloi krijimi i partive komuniste që pas ngjarjeve të Revolucionit Socialist të Tetorit 1917 në Rusi.

	
	
	

	Faza e tretë: Përforcimi – kllaster
Me ndihmën e klasës mësuesi/ja realizon në tabelë kllasterin “Shtetet ballkanike mes dy luftërave botërore”. Nxitet pjesëmarrja e sa më shumë nxënësve, edhe përmes pyetjeve kyçe.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Gjendjen ekonomike, politike dhe shoqërore të Shqipërisë në periudhën midis dy luftërave botërore.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Ravijëzimi i blloqeve ndërluftuese dhe momentet kryesore të Luftës së Dytë Botërore
	Situata e të nxënit:
Gjykoni mbi informacionin:
Më 1938, kur kryeministri i Britanisë Neville Chamberlain u kthye nga Mynihu për të shpallur “paqen në kohën tonë,” Ëinston Churchill denoncoi në mënyrë të famshme vendimin që Britania dhe Franca sapo kishin marrë. “Juve ju dha të zgjidhnit mes luftës dhe turpit,” tha ai. “Ju zgjodhët turpin dhe ju do të keni edhe luftën.”

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Identifikon blloqet kundërshtare të Luftës së Dytë Botërore.
· Evidenton procesin e formimit të Boshtit dhe të Aleancës së Kombeve të Bashkuara dhe shpjegon karakteristikat e secilit prej tyre.
· Përshkruan momentet më kryesore të Luftës së Dytë Botërore.
	Fjalët kyçe:
Nacional-Socialiste (fashiste), Paqja e Versajës, Lufta e Dytë Botërore, Boshti Romë-Berlin-Tokio, Traktati i Fshehtë Sovjeto-Gjerman.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Zhvillohet në këtë fazë teknika braingstorming. Pasi lexohet situata e të nxënit, nxiten nxënësit të sjellin ndër mend ngjarjet që i paraprinë dhe u zhvilluan gjatë Luftës së Dytë Botërore.

 Lufta e Dytë Botërore

	Faza e dytë: Ndërtimi i njohurive – tabelë konceptesh – prezantim vizual
Lufta e Dytë Botërore është një pjesë e rëndësishme e historisë së shek. XX, për të cilën nuk mjafton vetëm një orë mësimi. Për ta përcjellë informacionin sa më këndshëm, do të ishte me vend zgjedhja e disa strategjive dhe teknikave mësimore. Fillimisht prezantohet një video e shkurtër rreth Luftës së Dytë Botërore, e cila gjendet në Youtube në linkun https://yotu.be/NËH6uËEXBSo
Pas kësaj, mësuesi/ja plotëson me ndihmën e nxënësve tabelën konceptuale sipas këtij modeli.

	Lufta e
Dytë
Botërore
	Shkaqet e fillimit të Luftës së Dytë Botërore
	Hitleri dhe Musolini
	Blloqet ndërluftuese
	Ngjarjet vendimtare

	
	-Vendimet e padrejta të Konferencës së Paqes në Versajë më 1919.
-Vendosja e regjimeve totalitare në Europë pas Luftës së Parë Botërore.
-Rritja e nacionalizmit të skajshëm, imperializmit, racizmit dhe militarizimit.
-Qëndrimi neutral i shteteve Perëndimore ndaj ngjarjeve në kontinent etj.

	-Benito Musolini e mori pushtetin në vitin 1924, si drejtues i Partisë Fashiste.
-Partia Fashiste ishte si një repart ushtarak që kontrollonte në detaje jetën e italianëve.
-Gjendja e vështirë ekonomike në Gjermani pas Luftës së Parë Botërore i hapi rrugën për pushtet Partisë Nacional-Socialiste të Adolf Hitlerit.
-Partia e Hitlerit erdhi në pushtet në vitin 1933 etj.

	- Pakti Romë-Berlin -Tokio (27 shtator 1940).
-Koalicioni i Madh Antifashist (Britani, Francë, SHBA, BS).
	-1 shtator 1939, pushtimi i Polonisë nga Gjermania.
-1940, Gjermania pushton Danimarkën, Finlandën, Norvegjinë.
-1940, Italianët sulmojnë Greqinë dhe trupat gjermane vazhdojnë pushtimet në Belgjikë, Holandë dhe Francë etj.

	Faza e tretë: Përforcimi – diagram veni
Duke u rikthyer për 2-3 minuta lexim në faqet 180-183, nxënësit punojnë për plotësimin e diagramit të venit për dy luftërat botërore.Lufta e Dytë
Botërore

Të përbashkëtat

Lufta e Parë
Botërore

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Vëreni fotot dhe interpretoni. Cila është lidhja e tyre me ravijëzimin e blloqeve ndërluftuese dhe
momentet kryesore të Luftës së Dytë Botërore? Çfarë mesazhi përcjellin për ju? Formuloni përfundimet
tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Politikat e pushtuesve italianë dhe gjermanë kundrejt nacionalizmit shqiptar
	Situata e të nxënit:
Keni mësuar se gjatë Luftës së Dytë Botërore, një numër jo i pakët shqiptarësh, midis tyre shumë intelektualë, bashkëvepruan me pushtuesit.
Pse ndodhi ky bashkëpunim, sidomos në radhët e intelektualëve?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Analizon diferencat mes pushtimit italian dhe atij gjerman në lidhje me organizimin e brendshëm të Shqipërisë.
· Analizon qëndrimet e autoriteteve pushtuese ndaj popullsisë shqiptare në Kosovë e në Çamëri dhe evidenton arsyet e këtyre qëndrimeve.
· Shpjegon reagimin e shqiptarëve të Kosovës e të Çamërisë ndaj pushtuesve, duke diferencuar rrymat e ndryshme politike në gjirin e tyre.
	Fjalët kyçe:
Komiteti Administrativ, Asambleja Kushtetuese, Kurora e Shqipërisë, Ministria e Partisë Fashiste, Këshilli i Shtetit, Statuti i Ri i Mbretërisë Shqiptare, Këshilli i Epërm Fashist Korporativ, fasha e Liktorit, Partia Kombëtare Fashiste Shqiptare, Zyra Qendrore për Ndërtimet dhe Urbanistikën, Hekurudha e
parë Durrës-Labinot, Instituti Mbretëror i Studimeve Shqiptare, Xhandarmëria Mbretërore, Komiteti
Ekzekutiv i Përkohshëm, bolshevizmi, Këshilli i Lartë i Regjencës.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – bashkëbisedim
Në këtë fazë, mësuesi/ja i drejton nxënësit në një bisedë të frytshme, në lidhje me arsyet që mund t’i kenë shtyrë disa shqiptarë të radhiten në krah të pushtuesit gjatë Luftës Antifashiste Nacionalçlirimtare. Në funksion të kësaj bisede mësuesi/ja sjell shembuj të këtyre bashkëpunimeve.

	Faza e dytë: Ndërtimi i njohurive – punë në grupe dhe lexim i orientuar
Nxënësit janë lajmëruar që një orë më parë për mënyrën sesi do të zhvillohet kjo orë mësimi. Ata janë përgatitur për të qenë sa më aktivë, përmes leximit paraprak të tekstit në faqet 218-221, grumbullimit të informacionit për pushtuesit italianë dhe gjermanë në Shqipëri, forcave politike që vepruan gjatë luftës, si dhe figurat më aktive të asaj periudhe.
Sapo të përfundojë faza e parë e mësimit, organizohen grupet dhe pozicionohen në zona të caktuara të klasës, për të vijuar punën në mënyrë të pavarur. Secili grup përgatitet për të prezantuar një temë të caktuar. Ndarja e grupeve dhe temave mund të bëhet edhe një orë më parë, nëse mësuesi/ja e sheh të arsyeshme.

Grupi i parë – Vendosja e administratës italiane të pushtimit.
Grupi i dytë – Vendosja e administratës gjermane të pushtimit.
Grupi i tretë – Reagimi i forcave politike shqiptare ndaj pushtuesit.
Grupi i katërt – Mundësitë për bashkim të territoreve shqiptare gjatë Luftës së Dytë Botërore.
Grupi i pestë – Diferencat mes pushtuesit italian dhe atij gjerman në vendin tonë.

Mësuesi/ja ndjek nga afër punën e grupeve dhe kujdeset për qetësinë gjatë periudhës së punës. Në përfundim grupet prezantojnë arritjet e tyre, përmes formave të larmishme që mund të zgjedhin.

	Faza e tretë: Përforcimi – konkluzione – turi i galerisë
Pasi kanë përfunduar punimet e grupeve, të realizuara në postera, flipçarte, mozaik fotosh etj., nxënësit shohin nga afër punimet e tyre. Bëjnë komentet përkatëse duke kritikuar dhe vlerësuar punën e gjithsecilit. Vlerësohet grupi më i mirë.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni përgjigje për pyetjet:
1. Cilat qenë qëndrimet e autoriteteve pushtuese ndaj popullsisë shqiptare në Kosovë dhe në Çamëri?
Pse?
2. Si reaguan shqiptarët e Kosovës dhe të Çamërisë ndaj pushtuesve?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Rezistenca shqiptare kundër boshtit si pjesë e luftës së Aleatëve të Kombeve të Bashkuara
	Situata e të nxënit:
Diskutohet pyetja kyçe:
Si e kanë ndikuar dhe e ndikojnë rrjedhën e së ardhmes së Shqipërisë zhvillimet politike të Luftës së Dytë Botërore në Shqipëri?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Vë në dukje vendin e rezistencës shqiptare në kuadrin e rezistencës europiane kundër Boshtit.
· Evidenton qëndrimin e Aleatëve të Mëdhenj ndaj rezistencës shqiptare gjatë Luftës së Dytë Botërore.
· Analizon rolin e misioneve të Aleatëve të Mëdhenj në Shqipëri gjatë Luftës së Dytë Botërore.
· Shpjegon ndikimin e rrjedhës së rezistencës shqiptare në të ardhmen e Shqipërisë.
	Fjalët kyçe:
Lufta e Dytë Botërore, Lufta Nacionalçlirimtare, Shtabi i Përgjithshëm i Ushtrisë, Legaliteti, Balli Kombëtar, Fronti Nacionalçlirimtar, Aleatët e Mëdhenj.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – pyetje kyç
Mësimi hapet përmes pyetjes kyç:
Si e kanë ndikuar dhe e ndikojnë rrjedhën e së ardhmes së Shqipërisë zhvillimet politike të Luftës së Dytë Botërore në Shqipëri?
Gjatë diskutimit, përdoren edhe sqarime shtesë lidhur me konceptet: Lufta Nacionalçlirimtare, Shtabi i Përgjithshëm i Ushtrisë, Aleatët e Mëdhenj, komunistët etj.

	Faza e dytë: Ndërtimi i njohurive – organizuesi grafik
Mësuesi/ja e prezanton mësimin përmes organizuesit grafik. Për këtë mund të përdorë skema të gatshme të parapërgatitura ose ta realizojë atë, ndërkohë që nxënësit lexojnë me vëmendje tekstin në faqet 222-224. Nxënësit paralajmërohen që, gjatë organizimit të informacionit në mënyrë grafike, do të kërkohet shpesh mendimi dhe përgjigjja e tyre.

	Faza e tretë: Përforcimi – pyetja binare
Gjatë kësaj faze nxënësit diskutojnë rreth pyetjes binare, duke argumentuar qëndrimin e tyre.
 Në vendosjen e regjimit komunist në Shqipëri ndikuan:

 Faktorë të	Faktorë të
 brendshëm?	jashtëm?

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Rezistencën e banorëve të vendbanimit tuaj kundër pushtuesve gjatë Luftës së Dytë Botërore.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Lëvizjet e rezistencës në Ballkanin Perëndimor (Jugosllavi dhe Greqi)
	Situata e të nxënit:
Reflektoni:
Në vendet e Ballkanit u vu re një ndarje e forcave ndërluftuese. Mungesa e bashkëpunimit mund të cilësohet si një arsyet e pushtimit të zgjatur të Ballkanit nga pushtuesit nazifashistë.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Tregon situatën në Ballkanin Perëndimor pas pushtimit të saj nga Gjermania e Hitlerit.
· Evidenton grupet kryesore të rezistencës në Jugosllavi dhe në Greqi dhe marrëdhëniet ndërmjet tyre.
· Identifikon përpjekjet për bashkëpunim të rezistencës në Shqipëri me atë në Greqi dhe në Jugosllavi.
· Evidenton përpjekjet e Aleatëve për të krijuar një front të përbashkët dhe fatin e këtyre lëvizjeve pas lufte.
	Fjalët kyçe:
Lufta e Dytë Botërore, Lufta Italo-Greke, Pakti Trepalësh i Boshtit, Boshti Trepalësh, Këshilli Antifashist (AVNOJ), Partia Komuniste Bullgare, Fronti Kombëtar i Çlirimit (EAM), Ushtria Popullore e Çlirimit Kombëtar (ELAS), Ushtria Kombëtare Demokratike Greke (EDES).

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Gjatë kësaj faze nxiten nxënësit të marrin pjesë aktive në evokimin e njohurive, lidhur me rezistencën antifashiste në Ballkanin Perëndimor.
Idetë e tyre organizohen në tabelë, duke realizuar kështu skemën braingstorming.

	Faza e dytë: Ndërtimi i njohurive – mësimi zbulues – marrëdhënia pyetje-përgjigje
Përmes mësimit zbulues, nxënësi/ja merr përsipër të hulumtojë dhe zbulojë fakte, përgjigje, duke u nisur nga pyetjet. Në këtë mënyrë, ai/ajo do të jetë në rol parësor, aktor i rëndësishëm gjatë orës mësimore, ndërsa mësuesi/ja do të pozicionohet në rolin e drejtuesit, këshilluesit dhe vëzhguesit. Kjo do të nxisë mendimin kritik dhe do të forcojë te nxënësit kompetencat e arritjeve.
Për t’ia lehtësuar hulumtimin, nxënësit i ofrohen pyetjet kryesore, rreth të cilave do të përqendrohet puna e tij/e saj.
1. Cila ishte situata në Ballkanin Perëndimor pas pushtimit të saj nga Gjermania e Hitlerit?
2. Cilat qenë grupet kryesore të rezistencës në Jugosllavi dhe në Greqi?
3. Si bashkëpunuan dhe u ndanë grupet e rezistencës në Ballkan?
4. Çfarë përpjekjesh bënë Aleatët për të krijuar një front të përbashkët antifashist në Ballkan?
5. Si përfunduan lëvizjet antifashiste pas lufte?
Për secilën nga pyetjet, nxënësi/ja mban shënimet personale. Ai/ajo mund të konsultohet me shokët/shoqet e klasës, mund të ndryshojë qëndrim, duke zbatuar rregullat e një ore mësimore, pa sjellë shqetësime për nxënësit e tjerë.
Nëse nxënësit gjatë punës së tij i lind nevoja të sqarojë edhe pyetje të tjera, është i lirë të punojë për të gjetur përgjigjet e tyre.
Gjatë gjithë orës mësimore, mësuesi/ja ndjek nga afër punën e gjithsecilit. Ndërhyn për sqarime në ato raste kur e vëren që nxënësi/ja has vështirësi.

	Faza e tretë: Përforcimi – rrjeti i diskutimit
Pasi kanë arritur të njihen më nga afër me informacionin, nxënësit lexojnë ose tregojnë përgjigjet për pyetjet e dhëna. Mësuesi/ja zgjedh në mënyrë të pavarur metodën e kontrollit të detyrave që u realizuan në klasë. Pasi janë dhënë të gjitha përgjigjet, nxënësit përgatiten të diskutojnë rreth pyetjes:
 Pse në Ballkan ka qenë përherë i vështirë e gati i pamundur bashkëpunimi dhe unifikimi edhe në rast rreziku?

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Situatën në Ballkanin Perëndimor pas pushtimit të saj nga Gjermania e Hitlerit.
b. Grupet kryesore të rezistencës në Jugosllavi dhe në Greqi dhe marrëdhëniet ndërmjet tyre.
c. Përpjekjet për bashkëpunim të rezistencës në Shqipëri me atë në Greqi dhe në Jugosllavi.
d. Përpjekjet e Aleatëve për të krijuar një front të përbashkët.
e. Fatin e këtyre lëvizjeve pas lufte.
(Nxënësi zgjedh vetëm njërën prej pikave për të shprehur refleksionin e tij).

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Diplomacia e Kombeve të Bashkuara gjatë Luftës së Dytë Botërore deri në vitin 1946
	Situata e të nxënit:
Prezantohen emrat e “Tre të Mëdhenjve”, duke nxitur në klasë diskutim rreth rolit të secilit prej tyre gjatë Luftës II Botërore. Theksi vihet te Konferencat e organizuara gjatë luftës, me qëllim vendosjen e paqes.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton rëndësinë e Kartës së Atlantikut dhe parimeve të saj në nxitjen e rezistencës antifashiste.
· Analizon vendimet e konferencave kryesore të Aleatëve të Mëdhenj, të zhvilluara gjatë luftës dhe shpjegon ndikimin e tyre në botën e Pasluftës.
· Evidenton ndryshimet dhe ngjashmëritë në planet e Aleatëve të Mëdhenj për botën e Pasluftës.
· Krahason skenën ndërkombëtare pas dy luftërave botërore, duke vënë në dukje ndryshimet dhe të
 përbashkëtat mes tyre.
	Fjalët kyçe:
Karta e Atlantikut, Lufta e Dytë Botërore, OKB, Deklarata e Kombeve të Bashkuara, Fuqitë e Boshtit, Konferenca e Kazablankës, fronti i Paqësorit dhe Lindjes së Largët, Tre të Mëdhenjtë, operacioni Overlord (Pushtuesi), Konferenca e Jaltës.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Nxënësit nxiten të rikujtojnë njohuritë në lidhje me figurat historike të periudhës së Luftës II Botërore të njohur si “Tre të Mëdhenjtë”.

Tre të Mëdhenjtë

	Faza e dytë: Ndërtimi i njohurive – lexim i pavarur – tabelë konceptesh
Mësuesi/ja udhëzon nxënësit të lexojnë tekstin në mënyrë të pavarur. Ndërkohë në dërrasë plotësohen tabelat e koncepteve për dokumentet themelore dhe Konferencat ndërkombëtare në periudhën mes dy luftërave botërore.
	

Karta e Atlantikut
	Viti
	Pjesëmarrësit
	Qëllimi
	Përmbajtja

	
	14 gusht 1941
	Presidenti amerikan F. Ruzvelti.
Kryeministri britanik U. Çurçill.
	Deklarohej dëshira për “të drejtat sovrane dhe të drejtat e vetëqeverisjes për të gjithë ata që ishin privuar nga to me anë të forcës” dhe
përfundohej me dëshirën që “pas shkatërrimit përfundimtar të tiranisë naziste do të lindte një rend
botëror i dominuar nga paqja dhe stabiliteti, duke braktisur veprimet luftënxitëse si mjet i zgjidhjes së mosmarrëveshjeve ndërmjet kombeve’’.
	- Në Kartë përcaktoheshin parimet bazë të rendit të ardhshëm botëror, si: ndalimi i ekspansionit territorial; vetëvendosja e brendshme dhe e jashtme; demokracia, paqja si marrëveshje e lirë larg frikës së nevojës; heqje dorë nga
përdorimi i forcës; sistem sigurie i përgjithshëm që lejon çarmatimin etj.

	

Deklarata e “Kombeve të Bashkuara”
	Viti
	Pjesëmarrësit
	Qëllimi
	Përmbajtja

	
	1 janar 1942
	26 qeveri nacionale, mbështetëse të Kartës së Atlantikut.
	Bashkimi i Fuqive për të dëmtuar Boshtin e çeliktë.
	· Mobilizimi i të gjitha burimeve të disponueshme në luftën kundër Fuqive të Boshtit dhe të ndalonte negocimin e veçuar me ndonjë prej tyre.

	Konferenca e Kazablankës
	Viti
	Pjesëmarrësit
	Qëllimi
	Përmbajta

	
	Janar 1943
	Franklin Ruzvelt,
Uinston Çurçill,
Stalini.
	Planifikimi i strategjisë europiane të Aleatëve gjatë Luftës II Botërore.
	- Vazhdimi i luftës deri në eliminimin total të armikut.
- Mbështetje BS me furnizime maksimale.
- Mundja e Gjermanisë brenda vitit 1943 etj.

	Konferenca e Teheranit
	Viti
	Pjesëmarrësit
	Qëllimi
	Përmbajtja

	
	28 nëntor-1 dhjetor 1943
	“Tre të Mëdhenjtë”.
	Planifikimi i strategjisë përfundimtare për luftën kundër Gjermanisë naziste.
	- Nënshkrimi i një protokolli që njihte pavarësinë e Iranit.
- Mbështetjen e partizanëve të Titos në Jugosllavi.
- Mirëpritej pjesëmarrja në luftë e Turqisë krahas aleatëve etj.

	Konferenca e Jaltës
	Viti
	Pjesëmarrësit
	Qëllimi
	Përmbajtja

	
	4-11 shkurt 1945
	“Tre të Mëdhenjtë”
	Trajtimi i problemeve për vazhdimin e luftës, të ardhmen e Polonisë dhe për krijimin e OKB-së.
	-Europa ishte e lirë dhe bëhej thirrje për zgjedhje demokratike në të gjitha territoret e çliruara nga nazistët.
-Mbajtja e një konference ku do të krijohej OKB.

	
Faza e tretë: Përforcimi – pyetjet frontale
Gjatë kësaj faze, përqendrohet vëmendja në kontrollin e njohurive të sapomarra, në lidhje me diplomacinë gjatë periudhës së Luftës II Botërore. U drejtohen nxënësve këto pyetje:
1. Cilat ishin parimet bazë të rendit të ardhshëm botëror përcaktuar në Kartën e Atlantikut?
2. Si ndikoi Karta e Atlantikut në nxitjen e rezistencës antifashiste?
3. Cilat janë vendimet e Konferencave të zhvilluara nga Fuqitë e Mëdha gjatë Luftës së Dytë Botërore?
4. Sa të ngjashme dhe të ndryshme janë planet e Aleatëve të Mëdhenj për botën e Pasluftës?
5. Sa janë të ngjashme dhe të ndryshme skenat ndërkombëtare pas dy luftërave botërore?

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Rëndësinë e Kartës së Atlantikut në nxitjen e rezistencës antifashiste.
b. Vendimet e konferencave kryesore të Aleatëve të Mëdhenj, të zhvilluara gjatë luftës.
c. Ndryshimet dhe ngjashmëritë në planet e Aleatëve të Mëdhenj për botën e Pasluftës.
d. Skenën ndërkombëtare pas dy luftërave botërore.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Fillimet e Luftës së Ftohtë
	Situata e të nxënit: Pas Luftës II Botërore, SHBA dhe BS nisën të kërkonin dominim ndërkombëtar dhe, ndërkohë që kishte aguar epoka bërthamore, ato ndërtuan, testuan dhe magazinuan armë bërthamore shumë të fuqishme, që mund të shkatërronin botën. Konflikti, pa një veprim total ushtarak mori emrin Lufta e Ftohtë, një term që ndoshta është pagëzuar prej një artikulli të vitit 1945 të Xhorxh Oruellit, për të përshkruar një konfrontim ideologjik mes dy fuqive.
Diskutoni mbi këtë përplasje ideologjike, ekonomike dhe ushtarake.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan ndarjen politiko-ideologjike të Europës në përfundim të Luftës së Dytë Botërore.
· Dallon bazën e doktrinave të palëve kundërshtare të Luftës së Ftohtë dhe vë në dukje momentet që shënojnë fillimin e Luftës së Ftohtë.
· Ballafaqon përplasjen e interesave të ish-Aleatëve të Luftës së Dytë Botërore në Europë, si dhe tregon ngjarjet fillestare të këtyre përplasjeve.
	Fjalët kyçe:
Lufta e Ftohtë, Lufta e Dytë Botërore, ndryshime gjeopolitike, ndryshime politiko-ideologjike,
liria individuale, liria e masave, zgjedhje të lira dhe demokratike, monopartiake, individi, masat
punonjëse, pronë private, pronë e përbashkët, pronë shtetërore, nomenklaturë, dhunë shtetërore,
ligj, dogmë komuniste, dy kampe të kundërta, demokratik, kapitalist, diktatorial socialist, Traktati i
Varshavës.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Zhvillohet teknika braingstorming, duke rikujtuar të gjitha ngjarjet apo konceptet që kanë lidhje me Luftën e Ftohtë.

Lufta e Ftohtë

	Faza e dytë: Ndërtimi i njohurive – lexim i pavarur – diagram veni
Në këtë fazë, mësuesi/ja i orienton nxënësit që të lexojnë materialin në tekst, në faqet 232-234. Gjatë leximit nxënësit, përmes përdorimit të stilolapsave me dy ngjyra, diferencojnë tiparet për dy shtetet që u përplasën gjatë Luftës së Ftohtë. Kjo procedurë do t’u vijë në ndihmë atyre për të plotësuar më shpejt dhe lehtë diagramin e venit.

	BRSS
	Të përbashkëtat
	SHBA

	· Mbështetej në Doktrinën Komuniste.
· Liria individuale i nënshtrohej lirisë së masave dhe shtetit, duke nënkuptuar kufizimin e saj.
· Demokracia u zëvendësua me sistemin monopartiak, ku partitë e tjera, veç Partisë Komuniste, ndaloheshin me ligj.
· Në komunizëm, njeriut iu mohua prona private dhe ai u shndërrua në një shërbëtor të shtetit.
· Rendi dhe qetësia siguroheshin përmes dhunës shtetërore, e cila nënkuptonte edhe asgjësimin fizik të kundërshtarëve etj.

	· Kanë qenë aleatë gjatë Luftës II Botërore.
· Ishin dy superfuqitë që dominonin botën gjatë shek. XX.
· Kishin qenë shtetet që ndanë territoret etj.

	· Mbështetet në Doktrinën kapitaliste demokratike.
· Liria individuale nuk mund të kufizohet nga sistemi. Njeriut i njihen dhe i respektohen liritë dhe të drejtat.
· Sistemi kapitalist bazohet në parimin e zgjedhjeve të lira dhe demokratike ku konkurrojnë forca të ndryshme politike.
· Sipas ideologjisë kapitaliste, prona private është e shenjtë dhe e pacenueshme.
· Në ideologjinë kapitaliste rendi, qetësia dhe paqja sociale sigurohen nëpërmjet zbatimit të ligjit.

	Faza e tretë: Përforcimi – diskutim
Në këtë fazë nxitet pjesëmarrja aktive në diskutimin rreth:
· Luftës së Ftohtë dhe rolit të saj në shekullin XX.
Përmes kësaj faze, mësuesi/ja bën matjen për arritjen e rezultateve të të nxënit.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Të dhënat që dëshmojnë shkatërrimin e jetës së njerëzve, për shkak të bindjeve të ndryshme ideologjike në periudhën komuniste në vendin tonë.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Krijimi i Bllokut Perëndimor
	Situata e të nxënit: Arsyeja kryesore e Planit Marshall ishte frika e kaosit në Europën Perëndimore. Këtë e shihje po të shkoje në kinema çdo fundjavë. Para se të fillonte filmi, dokumentari fliste për problemet e Europës. Gratë dhe fëmijët, që gati po vdisnin nga uria, prekën zemrat amerikane. Pra, nga njëra anë, ishin gratë dhe fëmijët në Europën Perëndimore. Nga ana tjetër ishte fuqia e Partisë Komuniste në vende si Franca dhe Italia, gjë që ishte shqetësuese.”
Ju si mendoni: Ndihma që SHBA dha nëpërmjet Planit Marshall kishte qëllim ekonomik apo politik?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton ndryshimin e fuqisë dhe balancave mes shteteve të Europës Perëndimore pas Luftës së Dytë Botërore.
· Vë në dukje gjendjen e vështirë të pasluftës në Europë, përpjekjet për tejkalimin e saj dhe nevojën për krijimin e një aleance politiko-ushtarake transatlantike.
· Argumenton nevojën për një proces integrimi mes vendeve Perëndimore si kundërpeshë kundrejt rrezikut sovjetik.
	Fjalët kyçe:
Blloku Perëndimor, Lufta e Dytë Botërore, Plani Marshall, Organizata Europiane e
Bashkëpunimit Ekonomik, Lufta e Ftohtë, Komiteti i Kooperimit Ekonomik Europian, Blloku Komunist, Bashkësia Europiane e Qymyrit dhe Çelikut, Bashkësia Ekonomike Europiane, Tregu i Përbashkët Europian, Bashkësia Europiane e Mbrojtjes, NATO.

	Burimet: Interneti; teksti mësimor, Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – PTP
Gjatë kësaj faze, përmes teknikës PTP, nxënësit krijojnë në mënyrë të pavarur një tekst me përmbajtje historike. Për të ndërtuar tekstin u jepen nxënësve disa terma kyçe:
“Lufta e Dytë Botërore, Konferenca e Jaltës, Blloku Perëndimor, Blloku Lindor, Lufta e Ftohtë, Plani Marshall, KNER.”

	Faza e dytë: Ndërtimi i njohurive – mësimi zbulues – marrëdhënia pyetje-përgjigje
Për të realizuar përcjelljen e njohurive të reja, zgjidhet organizimi i mësimit zbulues. Gjatë leximit të informacionit, nxënësit do të përqendrohen më së tepërmi në gjetjen e përgjigjeve, të cilat duhet të jenë të sakta dhe të formuluara me fjalorin e përshtatshëm. Gjatë leximit, nxënësit këshillohen të formulojnë pyetje të tjera, të cilat i këmbejnë me njëri-tjetrin gjatë punës në dyshe.
Pyetjet orientuese janë:
1. Si ishte gjendja e pasluftës në Europë?
2. Si ndryshoi fuqia dhe balanca mes shteteve të Europës Perëndimore pas Luftës së Dytë Botërore?
3. Cili ishte thelbi i Planit Marshall? Pse?
4. Cilat shtete europiane patën më shumë përfitime nga Plani Marshall?
5. Çfarë përpjekjesh bënë vendet e Bllokut Perëndimor për integrimin e tyre në fushën ekonomike dhe
ushtarake? Pse?
6. Sa të domosdoshme ishin struktura të tilla si KEQÇ dhe NATO?

Për secilën nga pyetjet, pasi nxënësit kanë përfunduar punën e tyre, nevojitet ndërhyrja e mësuesit/es për të saktësuar përgjigjet, nëse do të jetë e nevojshme.

	Faza e tretë: Përforcimi – nxjerrja e konkluzioneve
Për të përforcuar dijet e fituara, në tabelë ndërtohet një skemë, ku organizohen konkluzionet e orës së mësimit.
Secili nxënës shkruan në fletore konkluzionet që arriti dhe të gjithë së bashku i organizojnë në tabelë me ndihmën e mësuesit/es.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Vëzhgoni hartën dhe interpretoni. Cila është lidhja e saj me krijimin e Bllokut Perëndimor? Pse?
Formuloni përfundimet tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shqipëria dhe marrëdhëniet me Perëndimin
	Situata e të nxënit:
Kryetari i UNRRA-s citohet se ka thënë: “Asgjëkundi tjetër në botë nuk kam parë kaq shumë uri sa kam parë në Shqipëri.” Po na vijnë shumë letra nga njerëz, që aspak nuk lypin, por kërkojnë falje se kanë nevojë për ushqime dhe veshje.
Çfarë konkluzionesh nxirrni?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Tregon raportet e diferencuara të Shqipërisë me Aleatët e Mëdhenj antifashistë menjëherë pas luftës.
· Analizon qëndrimet e anglo-amerikanëve ndaj qeverisë shqiptare, e drejtuar nga Enver Hoxha, dhe kërkesat e tyre për legjitimimin e sistemit me anë të zgjedhjeve të lira.
· Evidenton arsyet e prishjes së marrëdhënieve të qeverisë komuniste shqiptare me Britaninë e Madhe dhe SHBA-në.
	Fjalët kyçe:
Administrata e Kombeve të Bashkuara për Ndihmë dhe Rimëkëmbje (UNRRA), Aleatët e
Mëdhenj, Kongresi i Përmetit, Gjykata Ndërkombëtare e Hagës.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Shfaqet në videoprojektor një video e rrallë e gjendjes së Shqipërisë gjatë Luftës II Botërore. Për këtë video mësuesi/ja përdor paraprakisht linkun https://youtu.be/J39xAIAQZk4.
Pasi shihet video, nxënësve u prezantohet situata e të nxënit dhe më pas zhvillohet bashkëbisedim, duke nxjerrë përfundime mbi gjendjen e vështirë të shqiptarëve gjatë dhe pas lufte.

	Faza e dytë: Ndërtimi i njohurive – ditari trepjesësh
Në këtë fazë, mësuesi/ja udhëzon nxënësit për teknikat që do të aplikohen në fazën e ndërtimit të njohurive. Fillimisht bëhet leximi i orientuar i mësimit nr. 18, në faqet 238-240.
Pasi leximi ka përfunduar dhe janë sqaruar disa nga konceptet e paqarta për nxënësit, plotësohet në tabelë dhe në fletore ditari trepjesësh.

	Çështja
	Komenti i nxënësit
	Komenti i mësuesit/es

	Ndihmat nga UNRRA

	Qeveria shqiptare iu drejtua UNRRA-s për ndihma materiale në fund të Luftës II Botërore. Në gusht 1945, u nënshkrua marrëveshja, e cila solli në vendin tonë një mision për shpërndarjen e ndihmave. Ndihmat erdhën nga viti 1945 deri në vitin 1947 dhe konsistonin në drithëra, makineri bujqësore, makineri bujqësore etj.
	Por ndihma e UNRRA-s nuk u fokusua vetëm në këtë drejtim. Afro 1.45 milionë dollarë u ofruan prej saj për të ndihmuar të shpërngulurit nga Greqia. UNRRA shpenzoi për Shqipërinë 32 milionë dollarë dhe ndihmoi edhe në riatdhesimin e italianëve dhe hebrenjve që gjendeshin në Shqipëri.

	Njohja nga Fuqitë e Mëdha
	
	

	Prishja e marrëdhënieve me SHBA-në
	
	

	Incidenti i Kanalit të Korfuzit
	
	

	Faza e tretë: Përforcimi – diskutim
Në këtë fazë, mësuesi/ja përcjell një informacion më të gjerë lidhur me Incidentin e Kanalit të Korfuzit dhe nxënësit përfshihen në diskutim.
“Shqipëria apo Britania e Madhe? Cila prej tyre është përgjegjëse për incidentin e Kanalit të Korfuzit?”

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Raportet e diferencuara të Shqipërisë me Aleatët e Mëdhenj antifashistë menjëherë pas luftës.
b. Qëndrimet e anglo-amerikanëve ndaj qeverisë shqiptare të drejtuar nga Enver Hoxha dhe kërkesat e
tyre për legjitimimin e sistemit me anë të zgjedhjeve të lira.
c. Arsyet e prishjes së marrëdhënieve të qeverisë komuniste shqiptare me Britaninë e Madhe dhe
SHBA-në.
(Nxënësi zgjedh të punojë njërën prej pikave të dhëna dhe e dokumenton detyrën në Portofolin e të nxënit.)

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Krijimi i Bllokut Lindor
	Situata e të nxënit:
“Nga Stettini në Balltik dhe deri në Trieste, Adriatik, një perde e hekurt është vendosur në të gjithë kontinentin. Prapa asaj perdeje shtrihen kryeqytetet e shteteve të lashta të Europës Qendrore dhe Lindore – Berlini, Varshava, Praga, Vjena, Budapesti, Beogradi, Bukureshti dhe Sofja; të gjitha këto qytete të famshëm me popullsinë e tyre ndodhen në atë që do ta quaj Sfera Sovjetike dhe që në një formë apo tjetër i nënshtrohen jo vetëm ndikimit sovjetik, por në një masë shumë të madhe dhe në disa raste në rritje edhe kontrollit nga Moska……” W. Churchill.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan vendin që zinte Europa Lindore dhe Qendrore në synimet gjeostrategjike të Bashkimit Sovjetik pas Luftës së Dytë Botërore.
· Shpjegon taktikat dhe rrugët e përdorura nga Bashkimi Sovjetik për vendosjen e regjimeve komuniste në Europën Lindore.
· Përcakton arsyet e krijimit të KNER-it dhe Traktatit të Varshavës, si mekanizmat kryesorë të kontrollit sovjetik mbi vendet e Europës Lindore.
	Fjalët kyçe:
Aleanca Atlantike Veriore, Luftë e Ftohtë, Blloku Lindor, Këshilli i Ndihmës Ekonomike Reciproke (KNER),
Byroja Informative e Partive Komuniste, Traktati i Varshavës, BS.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Duke qenë se nxënësit kanë informacion paraprak për Bllokun Lindor, zhvillohet teknika braingstorming. Nxënësit evokojnë njohuritë lidhur me këtë koncept kyç, duke përdorur edhe njohuritë për perden e hekurt. Idetë e nxënësve renditen në tabelë:

Blloku Lindor

	Faza e dytë: Ndërtimi i njohurive – lexim i orientuar – kllaster
Në këtë fazë orientohen nxënësit në leximin e tekstit në faqet 241-243 dhe më pas punohet modeli i kllasterit sipas prezantimit që bën mësuesi/ja në dërrasë.

	Faza e tretë: Përforcimi – diagram veni
Pasi janë realizuar dy etapat e para të mësimit, në këtë fazë nxënësi punon individualisht dhe në mënyrë të pavarur, duke u fokusuar në përzgjedhjen dhe organizmin e informacionit të ri, që ka mësuar në orët e fundit të mësimit. Në funksion të përforcimit të njohurive, realizohet diagrami i venit për dy blloqet politiko-ekonomike që lindën pas Luftës së Dytë Botërore.

 Të përbashkëtat
Blloku Perëndimor
Blloku
 Lindor

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Vendin që zinte Europa Lindore dhe Qendrore në synimet gjeostrategjike të Bashkimit Sovjetik pas Luftës së
Dytë Botërore.
b. Taktikat dhe rrugët e përdorura nga Bashkimi Sovjetik për vendosjen e regjimeve komuniste në Europën Lindore.
c. Arsyet e krijimit të KNER-it dhe Traktatit të Varshavës, si mekanizma kryesorë të kontrollit sovjetik mbi vendet e Europës Lindore.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shqipëria dhe Jugosllavia (1944-1948)
	Situata e të nxënit: Përmendet Mbledhja e Mukjes. Renditen vendimet dhe, më pas, arsyet e anulimit.
Hidhet tema për diskutim: A u shit Kosova me anulimin e Mbledhjes së Mukjes?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon rolin e emisarëve jugosllavë në Shqipëri gjatë Luftës së Dytë Botërore.
· Analizon format dhe metodat e përdorura prej jugosllavëve për vendosjen e kontrollit të tyre në Shqipëri gjatë viteve 1944-1948.
· Argumenton rolin e faktorëve të jashtëm dhe të brendshëm në prishjen e marrëdhënieve shqiptaro-jugosllave.
	Fjalët kyçe:
Lufta e Dytë Botërore, Federata Ballkanike, Partia Komuniste Jugosllave, Republika Federative
e Jugosllavisë, Partia Komuniste Shqiptare, Fronti Nacionalçlirimtar Shqiptar, Ushtria Nacionalçlirimtare
Shqiptare, Lëvizja Nacionalçlirimtare Shqiptare, Marrëveshja e Mukjes, Republika Popullore e
Shqipërisë (RPSH), Republika Popullore Federative e Jugosllavisë (RPFJ), Traktati i Miqësisë dhe
Ndihmës Reciproke, franga shqiptare, dinari jugosllav.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – diskutim
Gatë kësaj faze lexohet dhe diskutohet rreth situatës së të nxënit. Mbledhja e Mukjes i tregoi qartë interesat e PKSH-së, mundësitë dhe pamundësitë që ajo pati gjatë marrjes së pushtetit. Në këtë kontekst pati rolin e saj edhe Jugosllavia. Nxënësit përfshihen në diskutim rreth pyetjes:
A u shit Kosova me anulimin e Mbledhjes së Mukjes?

	Faza e dytë: Ndërtimi i njohurive – lexim i pavarur – organizuesi grafik i informacionit.
Mësuesi/ja shkruan në tabelë temën e re të mësimit. Pas kësaj prezanton materialin e ri mësimor përmes organizuesit grafik të tij.

	Faza e tretë: Përforcimi – linja e kohës
Në këtë fazë, nxënësi pasi është njohur me informacionin jo vetëm përmes shpjegimit të mësuesit/es, por edhe përmes leximit të pavarur, punon në fletore për të ndërtuar linjën e kohës për marrëdhëniet mes Jugosllavisë dhe Shqipërisë gjatë e pas Luftës II Botërore.
 shtator
1939 1942 1948

Ardhja Krijohet	Prishja
e emisarëve PKSH e marrëdhënieve
jugosllavë

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion:
Miladin Popoviç, Dushan Mugosha, Enver Hoxha, Nako Spiro, Josif Stalin, Josif Broz Tito.
Cila është lidhja e këtyre figurave historike me Shqipërinë dhe Jugosllavinë në vitet 1944-1948?

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shqipëria dhe BRSS
	Situata e të nxënit:
Jepni mendimet tuaja:
Pse u lidhën marrëdhëniet me BS?
Pse këto marrëdhënie morën rrjedhë tjetër pas vdekjes së Stalinit?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton rolin e BS-së në raport me Shqipërinë gjatë viteve 1945-1953.
· Tregon ndryshimet e ndodhura në BS pas vdekjes së Stalinit dhe shpalosjes së Kursit të Ri të Hrushovit, duke evidentuar ndikimin e tyre në politikën shqiptare.
· Shpjegon zhvillimet në Konferencën III të PPSH-së për Tiranën dhe gjykon mbi domethënien e saj për të ardhmen e Shqipërisë.
· Evidenton arsyet e ngritjes së bazës ushtarake të Vlorës.
· Analizon arsyet e prishjes së marrëdhënieve shqiptaro-sovjetike dhe pasojat e saj për Shqipërinë.
	Fjalët kyçe:
Fronti Nacionalçlirimtar, kanali i Korfuzit, Byroja Informative e Partive Komuniste, Federata Ballkanike, Konferenca e Tretë e Partisë për Tiranën, Komiteti Qendror i PPSH-së, NATO, Partia Komuniste
Kineze (PKK).

	Burimet: Interneti, teksti mësimor, Historia e Ballkanit, G. Castellan, Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

			Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Mësimi hapet përmes risjelljes ndër mend të njohurive në lidhje me marrëdhëniet mes Shqipërisë dhe BRSS në komunizëm. Çdo informacion ose ide përmblidhet shkurtazi në skemën braingstorming që ndërtohet në dërrasë.

Shqipëria dhe BRSS

	Faza e dytë: Ndërtimi i njohurive – mësimi zbulues – tabela kronologjike
Gjatë kësaj faze nxënësit orientohen në leximin e informacionit të ri. Gjatë leximit ata i kushtojnë rëndësi zbulimit të përgjigjeve për disa pyetje. Përgjigjet e gjetura do të shërbejnë për të organizuar informacionin në tabelën kronologjike. Mësuesi/ja prezanton në dërrasë modelin e tabelës, ndërsa nxënësit punojnë me tekstin. Pas kësaj, duke ndërthurur mendimet e nxënësve, plotësohet tabela.

	Marrëdhëniet me BRSS
	Filloi në:
	Protagonistët
	Faktorët ndikues
	Masa konkrete
	Përfundimi

	
Faza e
afrimit
	Gjatë Luftës së Dytë Botërore.
	Stalini – Tito – Enver Hoxha
	Synimi i krijimit të Federatës Ballkanike.
	- Dërgimi i misionit ushtarak pranë FNÇL.
-Njohja diplomatike e Shqipërisë pas lufte.
-Mbrojta e Shqipërisë në Hagë, lidhur me incidentin e Kanalit të Korfuzit.
	Gjatë kësaj faze, Shqipëria shihej si pjesë e Jugosllavisë dhe përfaqësohej në Organizmat Ndërkombëtare Komuniste përmes PKJ-së.

	Faza e bashkëpunimit
	1948-1961
	Stalini - Enver Hoxha - Nikita Hrushovi
	-Konflikti midis Stalinit dhe Titos.
-Prishja e marrëdhënieve jugosllavo-shqiptare me urdhër të Stalinit.
-Mungesa e një rreziku real nga ana e BRSS, duke qenë se ndodhej larg Shqipërisë.
-Interesi sovjetik mbi bregdetin shqiptar (baza e Pasha Limanit në Vlorë).
	-Ardhja e specialistëve dhe këshilltarëve sovjetikë në të gjitha fushat.
-U kopjua modeli stalinist në ekonomi dhe udhëheqje.
-U ndryshua emri nga PKSH në PPSH.
- U synuan ndryshime në PPSH pas vdekjes së Stalinit. Për këtë qëllim u organizua Konferenca e Tiranës.
	-Shqipëria përfitoi prej ndihmave ekonomike që i erdhën nga BS, por përfituesi kryesor ishte Enver Hoxha, i cili e konsolidoi edhe më tepër pushtetin e tij. Konferenca e Tiranës dhe dështimi i saj treguan forcën e madhe që kishte tani Enver Hoxha, falë edhe mbështetjes që i erdhi nga BS gjatë qeverisjes së Stalinit.

	Faza e ndarjes
	1957-1961
	Enver Hoxha - Hrushovi - Mao Ce Dun
	-Enver Hoxha e kundërshtoi kursin e Hrushovit, duke i qëndruar besnik linjës staliniste.
- Intensifikimi i kontakteve me PKK.
-Mbledhja e Moskës(1960)
	-U ndërprenë ndihmat ekonomike dhe kreditë.
-U shfaqën probleme në fushën e arsimit. Studentët shqiptarë në BRSS dhe Lindje ndërprenë studimet, madje edhe u ndanë nga familjet.
-Tregtia pësoi stanjacion me vendet e Lindjes.
-U tërhoqën nëndetëset nga baza ushtarake e Vlorës.
	Enver Hoxha, për ta përforcuar edhe më shumë pushtetin personal, përdori armën e ideologjisë, për ta shkëputur Shqipërinë nga ndikimi sovjetik, gjë që u shoqërua me pasoja të rënda ekonomike, ushtarake e sociale.
Në rrethana të tilla, Enver Hoxha piketoi një aleat të ri: Kinën.

	Faza e tretë: Përforcimi – diskutim
Mësuesi/ja hap diskutimin rreth informacionit të mëposhtëm:
Baza ushtarake sovjetike në Pasha Liman ishte dhe kurorëzim i ëndrrës së vjetër ruse për dalje në detin Mesdhe. Në fakt, kjo bazë ushtarake përbënte një kërcënim për sovranitetin e Shqipërisë, gjë që nuk u shfrytëzua nga Hrushovi në prag të prishjes së marrëdhënieve, duke shmangur kësisoj një konflikt të mundshëm midis dy vendeve.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Marrëdhëniet Shqipëri-BRSS gjatë viteve 1945-1953.
b. Kursit të Ri të Hrushovit, duke evidentuar ndikimin e tyre në politikën shqiptare.
c. Zhvillimet në Konferencën III të PPSH-së për Tiranën dhe mbi domethënien e saj për të ardhmen e
Shqipërisë.
d. Arsyet e ngritjes së bazës ushtarake të Vlorës.
e. Arsyet e prishjes së marrëdhënieve shqiptaro-sovjetike dhe pasojat e saj për Shqipërinë.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Marrëdhëniet ndërmjet dy blloqeve
	Situata e të nxënit:
Shfaqet në videoprojektor imazhi “The red iceberg” i një autori të panjohur.
U kërkohet nxënësve të interpretojnë imazhin, si parahyrje e mësimit të ri.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon rrjedhojat e përplasjeve mes blloqeve në arenën ndërkombëtare dhe vë në dukje momentet më të tensionuara të Luftës së Ftohtë.
· Arsyeton mbi konfliktin në fushën ideologjike mes blloqeve dhe pasqyrimin e tij nëpërmjet propagandës.
· Analizon ecurinë e marrëdhënieve mes dy superfuqive, konceptin e “detantës” dhe zbatimin e saj në praktikën e marrëdhënieve ndërkombëtare.
	Fjalët kyçe:
Lufta e Koresë, kriza e raketave sovjetike, Lufta e Ftohtë, propaganda komuniste, disidenca,
teknologjia, izolimi i plotë nga Perëndimi, bashkekzistenca paqësore.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – diskutim
Gjatë kësaj faze mësuesi/ja, pasi prezanton situatën e të nxënit, punon me të gjithë klasën për të nxitur pjesëmarrjen në diskutim. Përmes imazhit “The red iceberg”, nxënësit formulojnë mendime mes gjendjes që ekzistonte mes dy blloqeve gjatë viteve 1960-1970.

	Faza e dytë: Ndërtimi i njohurive – mësimi zbulues – marrëdhënia pyetje-përgjigje
Në këtë fazë, klasa organizohet në grupe me katër deri në pesë anëtare. Grupet do të punojnë brenda tyre përmes metodës “marrëdhënia pyetje-përgjigje”, me qëllim realizimin e mësimit zbulues. Nxënësve u shpërndahen fletat me pyetjet orientuese. Secili anëtar i grupit merr përsipër detyrat dhe fillon punën.
Disa pyetje që mund të përdoren janë:
1. Cilat ishin rrjedhojat e përplasjeve mes blloqeve në arenën ndërkombëtare?
2. Cilat ishin momentet më të tensionuara të Luftës së Ftohtë?
3. Si e vlerësoni konfliktin në fushën ideologjike mes blloqeve?
4. Si u pasqyrua ai nëpërmjet propagandës?
5. Cila është ecuria e marrëdhënieve mes dy superfuqive?
6. Cili është kuptimi i konceptit të “detantës”?
7. Në ç’mënyrë u zbatua “detanta” në praktikën e marrëdhënieve ndërkombëtare?
Gjatë gjithë kohës që u lihet grupeve për të punuar, mësuesi/ja ndjek nga afër punën e gjithsecilit, jep sqarime, bën sugjerime dhe mban shënime, të vlefshme për fazën e vlerësimit.

	Faza e tretë: Përforcimi – prezantimi i arritjeve
Pasi është përfunduar puna, secili prej grupeve, përmes përfaqësuesve të tij bën prezantimin e rezultateve të arritura. Që situata të quhet e realizuar duhet që në secilin prej grupeve të jenë gjetur saktë të gjitha pyetjet e sugjeruara. Është vlerësim shtesë nëse grupet kanë formuluar dhe u janë përgjigjur pyetjeve të tjera.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
 Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Rrjedhojat e përplasjeve mes blloqeve në arenën ndërkombëtare.
b. Momentet më të tensionuara të Luftës së Ftohtë.
c. Konfliktin në fushën ideologjike mes Blloqeve dhe pasqyrimin e tij nëpërmjet propagandës.
d. Ecurinë e marrëdhënieve mes dy superfuqive.
e. Konceptin e “detantës” dhe zbatimin e saj në praktikën e marrëdhënieve ndërkombëtare.
(Nxënësi zgjedh të punojë njërën prej kërkesave të ushtrimit.)

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përsëritje nr. 10
(para testimit të periudhës së dytë)
	Situata e të nxënit:
 Sasia e informacionit me të cilin nxënësit janë njohur është e konsiderueshme.
Ka ardhur momenti që njohuritë të provohen para ballafaqimit me testin.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Tregon rolin dominues të Rusisë në botën ortodokse dhe rëndësinë e këtij pozicionimi në drejtimet e politikes së jashtme të saj duke u përqendruar kryesisht te Ballkani.
· Analizon zhvillimin e pashallëqeve shqiptare dhe politikat e tyre qe çonin drejt synimit për shkëputje përfundimtare nga Perandoria Osmane.
· Shpjegon raportin e ri të vendosur mes shtetit dhe kishës dhe karakterin laik të shtetit francez pas revolucionit.
· Evidenton karakterin ekspansionist të shtetit francez nën drejtimin e Napolon Bonapartit dhe krijimin e Perandorisë Franceze.
· Argumenton karakterin restaurues të vendimeve të Kongresit të Vjenës.
· Shpjegon konceptin e pansllavizmit dhe analizon idetë kryesore të tij.
· Vë në dukje centralitetin e idesë së Ortodoksizmit në përpjekjet për shkëputje të popujve ballkanike dhe shpërbërjen e Perandorisë Osmane në Ballkan.
· Vë në dukje përpjekjet e shqiptareve për shkëputje nga Perandoria Osmane pas rënies se pashallëqeve.
· Shpjegon thelbin e reformave te Tanzimatit dhe domethënien e tyre për shqiptaret.
· Vë në dukje dobësimin e pozitës ndërkombëtare të Perandorisë Osmane dhe ndikimin e saj në gjendjen e brendshme të perandorisë.
· Evidenton vendimet e Traktatit të Shën Stefanit dhe Kongresit të Berlinit, të imponuara nga Fuqitë e Mëdha mbi Perandorinë Osmane.
· Analizon zhvillimet e Lidhjes Shqiptare të Prizrenit, ballafaqimin e qëndrimeve të drejtuesve të saj dhe rëndësinë e kësaj ngjarje.
· Interpreton vizionin e rilindësve për të ardhmen e një Shqipërie të pavarur.
· Evidenton përpjekjet e shqiptareve për përhapjen e gjuhës shqipe, të arsimit dhe të kulturës shqiptare.
· Argumenton synimet e Fuqive të Mëdha dhe të shteteve. ballkanike për rregullimin gjeopolitik të Ballkanit pasosman.
· Përshkruan shkaqet dhe zhvillimin e Luftës I Ballkanike dhe ndikimin e saj në ngjarjet që çuan në shpalljen e pavarësisë së Shqipërisë.
· Pasqyron hartën e re politike të Europës pas Paqes së Versajës.
· Përshkruan ecurinë e procesit të njohjes së shtetit shqiptar nga Konferenca e Ambasadoreve në Londër në Konferencën e Paqes dhe atë të Ambasadorëve në Paris.
· Evidenton organizimin e shtetit shqiptar në vitet 1912-1939.
· Gjykon mbi pozitën e popullsisë shqiptare në Jugosllavi.
· Analizon ndikimet që kriza ekonomike botërore pati në ekonominë dhe në politiken shqiptare dhe ballkanike.
· Analizon paktin Kellog-Briand, duke evidentuar ndikimin që ai pati në bashkëpunimin ballkanik.
· Evidenton procesin e formimit te Boshtit dhe te Aleancës së Kombeve të Bashkuara dhe shpjegon karakteristikat e secilit prej tyre.
· Përshkruan momentet me kryesore të Luftës së Dytë Botërore.
· Shpjegon tentativat e A. Zogut në planin e brendshëm dhe atë ndërkombëtar për të evituar pushtimin italian.
· Vë në dukje vendin e rezistencës shqiptare ne kuadrin e rezistencës europiane kundër Boshtit.
· Analizon vendimet e konferencave kryesore të Aleateve të Mëdhenj, të zhvilluara gjatë luftës dhe shpjegon ndikimin e tyre në Botën e Pasluftës.
· Përshkruan ndarjen politiko-ideologjike të Europës në përfundim të Luftës së Dytë Botërore.
· Vë në dukje dallimet mes dy blloqeve ideologjike gjatë Luftës së Ftohtë.
· Analizon marrëdhëniet e shtetit diktatorial shqiptar me perëndimin dhe vendet e lindjes.
· Diskuton mbi arsyet e ndërprerjes së marrëdhënieve të Shqipërisë me vendet e Bllokut Lindor.
	Fjalët kyçe:
Sistem autokratik, dumë, projekti grek, pashallëk, çifligje, Porta e lartë, Lidhja Ilirike, pashallëku i Shkodrës, Pashallëku i Janinës, përfaqësi e përgjithshme, roje kombëtare, konventa kombëtare, jakobinë, zhirondinë, direktorat, monarki kushtetuese, konsull i parë, kongresi i Vjenës, politikë pansllaviste, vojvodë, Traktati i Shën Stefanit, Pansllavizmi, Patriarkana e Stambollit, armatolikë, Filiki eteria, Tanzimati, jeniçerë, mejtepe, xhize, nahije, Megali idea, Kriza e tretë lindore, Principata serbe, Perandoria habsburge, Fuqi të mëdha, Rilindja Kombëtare, Principata e Vllahisë, Kongresi i Berlinit, Komisionet Evropiane, Lëvizja Kombëtare Shqiptare, Lidhja e Prizrenit, Këshill Pleqësie, Turqit e rinj, Kongresi i Manastirit, Kongresi i Elbasanit, Normalja e Elbasanit, Traktati i Lozanës, Lufta e Parë Ballkanike, Lufta e Dytë Ballkanike, Pavarësia e Shqipërisë, Antanta, Aleanca Trepalëshe, Lidhja e Kombeve, Konferenca e Londrës, Fuqitë e Mëdha, Principatë Autonome, KNK, Traktati i Fshehtë i Londrës, Qeveri e Përkohshme, Pleqësi, KAL, Konferenca e Paqes, Statuti Organik, Kongresi i Durrësit, Kongresi i Lushnjes, Statuti Themeltar, MSKS, Mbretëria Jugosllave, Kriza ekonomike, Neë Deal, Lufta e Parë Botërore, Konferenca e Parë Ballkanike, Konferenca e Dytë Ballkanike, Revolucioni socialist i tetorit 1917, Traktati i Paqes së Versajës, Lufta e Dytë Botërore, Boshti Romë-Berlin, Traktati i fshehtë sovjeto-gjerman, PKSH, Balli Kombëtar, Lëvizja e Legalitetit, Konferenca e Pezës, Mbledhja e Mukjes, Këshilli i Lartë i Regjencës, Lufta Nacional-çlirimtare, Aleatët e mëdhenj, EDES, EAM, Karta e Atlantikut, OKB, Tre të mëdhenjtë, Blloku perëndimor, blloku Lindor, Lufta e Ftohtë, monopartiak, pluralizëm politik, ekonomi kapitaliste, ekonomi e centralizuar, BE, Plani marshall, NATO, KNER, Traktati i Varshavës, Federata Ballkanike, Lufta e Koresë, kriza e raketave, detanta, disidenca, Partia komuniste kineze, liberalizmi hrushovian, restaurimi brezhnjevian, talebanë, TPE etj.

	Burimet: Interneti. Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – parashtrim i ideve
 Mësuesi/ja e hap orën e mësimit duke shënuar në dërrasë çështjet/idetë që do të diskutohen. Ftohen nxënësit që të shtojnë të tjera ide, sipas nevojave vetjake.

	Faza e dytë – Ndërtimi i njohurive – diskutim i ideve
Përmes ideve të rënditura në tabelë, nxënësit diskutojnë mbi paqartësitë që kanë rreth secilës çështje apo ide. Drejtojnë pyetje nëse kanë paqartësi.
Idetë që mund të trajtohen janë:
· Ngritja e Rusisë dhe fillimet e çështjes Lindore (shek. XVIII – fillimi i shek. XIX).
· Pashallëqet shqiptare (gjysma II e shek. XVIII fillimi i shek. XIX) dhe përpjekjet për shkëputje përfundimtare nga Perandoria Osmane.
· Revolucioni Francez dhe krijimi i modelit të shtetit komb.
· Kongresi i Vjenës dhe restaurimi i Europës pas Napolonit.
· Rusia dhe kryengritja serbe. Autonomia e Serbisë brenda Perandorisë Osmane. Pansllavizmi.
· Rusia dhe Kryengritja Greke.
· Rënia e pashallëqeve shqiptare dhe lindja e çështjes Shqiptare.
· Shqiptaret dhe Tanzimati, (1839-1879). Fuqizimi i nacionalizmave ballkanike.
· Nacionalizmi shqiptar dhe përpjekjet e para për organizim.
· Kërcënimi rus në Ballkan, Perandoria Osmane dhe Kongresi i Berlinit.
· Reagimi shqiptar: Lidhja e Prizrenit.
· Dokumentet themelore të nacionalizmit shqiptar.
· Përpjekjet shqiptare për afirmimin e gjuhës dhe të kulturës kombëtare.
· Perandoria Osmane, Perandoria Austro- Hungareze dhe Perandoria Ruse në fillim të shek. XX
· Luftërat ballkanike dhe Pavarësia e Shqipërisë
· Paqja e Versajës dhe krijimi i rendit të ri botëror.
· Rinjohja e shtetit te pavarur shqiptar dhe përcaktimi i kufijve të tij.
· Aspekte tё organizimit dhe tё konsolidimit tё shtetit shqiptar (1920-1939).
· Aspekte tё jetës shoqërore shqiptare dhe elemente të europianizimit të saj (1920-1939).
· Interesimi i shtetit amë për shqiptarët jashtë kufijve (1920-1939).
· Krijimi i Mbretërisë Serbo-Kroato- Sllovene/Jugosllavisë si shtet shumetnik.
· Kriza ekonomike botërore dhe rrjedhojat e saj në Ballkan.
· Fuqitë e Mëdha dhe bashkëpunimi ballkanik: Konferencat e viteve ’30.
· Ideologjitë totalitare dhe Ballkani.
· Ravijëzimi i blloqeve ndërluftuese dhe momentet kryesore të Luftës së Dytë Botërore.
· Përpjekjet për shmangien e pushtimit dhe shkaqet e pushtimit italian të Shqipërisë
· Politikat e pushtuesve italianë dhe gjermanë kundrejt nacionalizmit shqiptar.
· Rezistenca shqiptare si pjesë e luftës së Aleateve të Kombeve të Bashkuara kundër Boshtit.
· Lëvizjet e rezistencës në Ballkanin Perëndimor (Jugosllavi dhe Greqi).
· Diplomacia e Kombeve te Bashkuara gjate Luftës së Dyte Botërore deri në vitin 1946. Fillimet e Luftës së Ftohtë.
· Krijimi i Bllokut Perëndimor. Shqipëria dhe marrëdhëniet me Perëndimin.
· Krijimi i Bllokut Lindor.
· Shqipëria dhe Jugosllavia (1944-1948).
· Shqipëria dhe BRSS (1948-1961).
· Marrëdhëniet ndërmjet dy blloqeve

	Faza e tretë: Përforcimi – Konkluzione
Në këtë fazë bëhet një organizim i ideve përmes konkluzioneve të nxjerra nga nxënësit, të cilat përcillen me gojë. Mësuesi/ja bën kujdes që gjatë kësaj faze të aktivizojë sa më tepër nxënës, duke synuar pjesëmarrjen edhe të nxënësve që përgjithësisht shfaqin pasivitet.

	Vlerësimi: Vetëvlerësim. Vlerësim i përgjigjeve me gojë dhe i aftësisë për të punuar në grup, këmbyer dhe komunikuar informacionin.

	Detyra: nuk parashikohen

Data: ___/____/_______
 Test për gjimnazin (Periudha e dytë)	 			
 Teza A

	Emër ___________________ Mbiemër __________________

1. Zhvillimin më të madh Rusia e arriti nën drejtimin e:			 1 pikë
A. Pjetrit I
B. Katerinës II
C. Careshës Ana

2. Lidhja Ilirike, ishte një projekt për bashkimin e territoreve të dikurshme ilire i ideuar nga:
A. Pashallëku i Beratit
B. Pashallëku i Janinës
C. Pashallëku i Shkodrës

3. Krijimi i shtet – kombeve në Evropë e mori nxitjen në:					1 pikë
A. Revolucionin
B. Amerikan Revolucionin
C. Francez Revolucionin Anglez

4.Rendi i Ri Europian u përcaktua nga vendimet e:				 		 1 pikë
A.Kongresit të Vjenës
B.Kongresit të Berlinit
C.Konferencës së Helsinkit

5.Cili udhëheqës sovjetikë i dha i pari frymë liberale BRSS?			 1 pikë
A. Nikita Hrushovi
B. Leonida Brezhnjevi
C. Mihail Gorbaçovi

5. Cili prej shteteve të mëposhtme prezantoi një projekt që cënonte sovranitetin e shtetit shqiptar pas LIIB?	1 pikë
A. Jugosllavia
B.BRSS
C.Greqia

5. Gurthemeli për krijimin e OKB-së ishte:					 				 1 pikë
A. Karta e Atlantikut
B.Konferenca e Kazablankës
C.Konferenca e Teheranit

5. SHBA u përfshi aktivisht në Luftën e Dytë Botërore pas sulmit të:		 	 1 pikë
A.Japonisë mbi Pearl Harbor
B.I Gjermaninsë ndaj Polonisë
C.I Italisë ndaj Etiopisë

5. Cili prej shteteve të mëposhtme të Ballkanit nuk pati regjim totalitar pas përfundimit të Luftës së Dytë Botërore? 1 pikë
A.Bullgaria
B.Jugosllavia
C.Greqia

5. Në cilin prej këtyre Kongreseve u diskutua për një alfabet të gjuhës shqipe?						1 pikë
A.Kongresi i Manastirit
B.Kongresi i Elbasanit
C.Kongresi i Dibrës

12.Renditni tre nga vendimet që u morën në Kongresin e Berlinit 1878. 						 3 pikë
A.___
B.___
C.___

13.Listo emrat e “Tre të mëdhenjve” që drejtuan botën gjatë Luftës së Dytë Botërore.					 3 pikë
A.___
B.___
C.___

14.Si lindi nacionalizmi shqiptar? Cili qe synimi i tij? 									 3 pikë

15.Renditni tre nga pasojat e Luftës së parë Botërore:									3 pikë
A.___
B.___
C.___

16.Si cënoheshin interesat e shtetit shqiptar në Traktatin e Fshehtë të Londrës?						 3 pikë

__

17.Shpjego konceptet.			 				 3 pikë
A.Ekonomi e centralizuar___
B.Reformat e Tanzimatit___
C.Megali idea __

18.Evidento tri nga vendimet e Kongresit të Lushnjes. 						 3 pikë
A.___
B.___
C.___

19.Krahaso dy shtetet që u bënë pjesë e Luftës së Ftohtë: SHBA dhe BRSS.	 				 4 pikë
__
__
__
__

20.Veço tre tipare të Luftës Antifashiste të popullit shqiptar. 								 3 pikë
A.___
B.___
C.___

5. Trego dy mjetet përmes të cilave SHBA ushtronte kontroll mbi Bllokun Perëndimor.	 				 2 pikë
A.___
B.___

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

Data: ___/____/_______

 					 Test për gjimnazin (Periudha e dytë)	
 			
 Çelësi i zgjidhjes Teza A

	Emër ___________________ Mbiemër __________________

1.Zhvillimin më të madh Rusia e arriti nën drejtimin e:			 			 1 pikë
A.Pjetrit I
B.Katerinës II
C.Careshës Ana

2.Lidhja Ilirike, ishte një projekt për bashkimin e territoreve të dikurshme ilire i ideuar nga:
A.Pashallëku i Beratit
B.Pashallëku i Janinës
C.Pashallëku i Shkodrës

3. Krijimi i shtet – kombeve në Evropë e mori nxitjen në :							 1 pikë
A.Revolucionin Amerikan
B.Revolucionin Francez
C.Revolucionin Anglez

4.Rendi i Ri Europian u përcaktua nga vendimet e:				 		 	 1 pikë
A.Kongresit të Vjenës
B.Kongresit të Berlinit
C.Konferencës së Helsinkit

5.Cili udhëheqës sovjetikë i dha i pari frymë liberale BRSS?			 		 1 pikë
A.Nikita Hrushovi
B.Leonida Brezhnjevi
C.Mihail Gorbaçovi

6.Cili prej shteteve të mëposhtme prezantoi një projekt që cënonte sovranitetin e shtetit shqiptar pas LIIB?	1 pikë
A.Jugosllavia
B.BRSS
C.Greqia

7.Gurthemeli për krijimin e OKB-së ishte:					 			 	 1 pikë
A.Karta e Atlantikut
B.Konferenca e Kazablankës
C.Konferenca e Teheranit

8.SHBA u përfshi aktivisht në Luftën e Dytë Botërore pas sulmit të:		 		 1 pikë
A.Japonisë mbi Pearl Harbor
B.I Gjermaninsë ndaj Polonisë
C.I Italisë ndaj Etiopisë

9.Cili prej shteteve të mëposhtme të Ballkanit nuk pati regjim totalitar pas përfundimit të Luftës së Dytë Botërore? 1 pikë
A.Bullgaria
B.Jugosllavia
C.Greqia

10.Në cilin prej këtyre Kongreseve u diskutua për një alfabet të gjuhës shqipe?					 1 pikë
A.Kongresi i Manastirit
B.Kongresi i Elbasanit
C.Kongresi i Dibrës

5. Renditni tre nga vendimet që u morën në Kongresin e Berlinit 1878. 					 3 pikë
2. U pakësuan përfitimet politike e territoriale të Rusisë në Ballkan.
2. Ideja e një Principate Bullgare mbeti në fuqi, por me kufij të zvogëluar midis lumit Danub dhe maleve Ballkan.
2. Njohu pavarsinë e Rumanisë, Serbisë dhe Malit të Zi.
2. Kufizoheshin përfitimet territoriale të Malit të Zi.
2. Austro- Hungaria fitoi të drejtën për të administruar Bosnjën dhe Hercegovinën.
2. Trojet shqiptare përdoreshin për të plotësuar interesat e Serbisë, Greqisë dhe Malit të Zi. Etj.

5. Listo emrat e “Tre të mëdhenjve” që drejtuan botën gjatë Luftës së Dytë Botërore. 			 3 pikë
3. Uinston Çurçill
3. Franklin Ruzvelt
3. Josif Stalin

5. Si lindi nacionalizmi shqiptar? Cili qe synimi i tij? 	 							3 pikë
Nacionalizmi shqiptar lindi në kushtet e shthurjes së marrëdhënieve feudale dhe lindjes së marrëdhënieve kapitaliste. Përmes tij synohej çlirimi i vendit nga pushtuesit osmanë dhe bashkimi i trojeve në një shtet të vetëm. U udhëhoq nga borgjezia dhe çifligarët e borgjezuar, por mbështetja kryesore ishte fshatarësia, e cila ushqente shpresa për çlirim, bashkim dhe zhvillim kombëtar.

5. Renditni tre nga pasojat e Luftës së parë Botërore:								3 pikë
5. Ndryshuan raportet ekonomike dhe politike mes shteteve.
5. U shpërbënë tre perandoritë e mëdha: Habsburge, Osmane dhe Ruse.
5. U krijuan shtete të pavarura si Polonia, Letonia, Finlanda dhe Lituania. Etj.

5. Si cënoheshin interesat e shtetit shqiptar në Traktatin e Fshehtë të Londrës?			 	3 pikë
Italisë i premtohej aneksimi i Vlorës, Tepelenës, Himarës dhe ishulli i Sazanit si dhe protektorati mbi shtetin e cunguar shqiptar. Shteti shqiptar kufizohej në hapësirën mes lumenjëve Vjosa në jug dhe Mat në veri.

5. Shpjego konceptet.			 			 3 pikë
Ekonomi e centralizuar = Pronat janë të përqëndruara në duart e shtetit. Ai kontrollon dhe drejton zhvillimin ekonomik, duke ndaluar nismën e lirë private.
Reformat e Tanzimatit = përbëjnë një sërë reformash të ndërmarra duke nisur nga viti 1839 nga sulltan Abdyl Mexhiti, me qëllim modernizimin e Perandorisë Osmane.
 Megali idea = u quajt platforma nacionaliste greke, e cila zuri fill në kohën e Kryengritjes Greke, sipas të cilës Greqia duhej të zgjerohej edhe me territore jogreke në Epir, Thesali, Maqedoni, Thraki etj.

5. Evidento tri nga vendimet e Kongresit të Lushnjes. 				 3 pikë
8. Hodhi poshtë vendimet e konferencës së paqes për copëtimin e Shqipërisë.
8. Mori vendimin për çlirimin e Vlorës nga italianët dhe largimin e tyre nga Shqipëria.
8. Miratoi të drejtën për vetëqeverisje pa asnjë kontroll të huaj.
8. Nuk njohu qeverinë e Durrësit që ishte nën diktatin italian.
8. Zgjodhi një qeveri të përkohshme që ishte e drejtuar nga Sulejman Delvina.
8. Zgjodhi Këshillin e Lartë dhe Këshillin Kombëtar.
8. U miratua statuti i shtetit shqiptar që përcaktonte si formë qeverisjeje sistemin monarkik parlamentar.

5. Krahaso dy shtetet që u bënë pjesë e Luftës së Ftohtë: SHBA dhe BRSS.	 			 4 pikë

	BRSS
	Të përbashkëtat
	SHBA

	Mbështetej në Doktrinën Komuniste.
Liria individuale i nënshtrohet lirisë së masave dhe shtetit, duke nënkuptuar kufizimin e saj.
Demokracia u zëvëndësua me sistemin monopartiak, ku partitë e tjera veç P. Komuniste ndaloheshin me ligj.
Në komunizëm njeriut iu mohua prona private dhe ai u shndërrua në një shërbëtor të shtetit.
Rendi dhe qetësia sigurohen përmes dhunës shtetërore, e cila nënkupton edhe asgësimin fizik të kundërshtarëve.
	Kanë qënë aleatë gjatë LIIB.
Ishin dy superfuqitë që dominonin botën gajtë shek. XX.
Kishin qënë shtetet që ndanë teritoret.
	Mbështetej në Doktrinën kapitaliste demokratike.
Liria individuale nuk mund të kufizohet nga sistemi. Njeriut i njihen dhe i respektohen liritë dhe të drejtat.
Sistemi kapitalist bazohet në parimin e zgjedhjeve të lira dhe demokratike ku konkurrojnë forca të ndryshme politike.
Sipas ideologjisë kapitaliste, prona private është e shenjtë dhe e pacënueshme.
Në ideologjinë kapitaliste rendi, qetësia dhe paqja sociale sigurohen nëpërmjet zbatimit të ligjit.

5. Veço tre tipare të Luftës Antifashiste të popullit shqiptar. 3 pikë
10. Tregoi virtytet e popullit shqiptar, sidomos atë të besës përmes strehimit dhe mbrojtjes së hebrenjve.
10. Ishte një luftë që i`a doli pa ndihmë nga jashtë të çlironte territorin nga pushtuesit.
10. Mori tiparet edhe të një lufte civile, për marrjen e pushtetit pas mbarimit të luftës.
10. Kontribuoi në disfatën ushtarake të bllokut nazi-fashist. Etj.

5. Trego dy mjetet përmes të cilave SHBA ushtronte kontroll mbi Bllokun Perëndimor.	 2 pikë
11. Plani Marshall
11. NATO

	Notat
	4
	5
	6
	7
	Oi
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

Data: ___/____/_______

 Test për gjimnazin (Periudha e dytë)	 			
 Teza B
	Emër ___________________ Mbiemër __________________

1. “Projekti grek” synonte të zëvëndësonte dominimin osman në Ballkan me atë rus. Ky projekt u hartua gjatë qeverisjes së:			 1 pikë
A.Pjetrit I
B.Katerinës II
C.Careshës Ana

2.Në kulmin e fuqisë së tij, në të përfshiheshin 7 pashallëqe. Për cilin Pashallëk bëhet fjalë?
A.Pashallëkun e Beratit
B.Pashallëkun e Janinës
C.Pashallëkun e Shkodrës

3.Në cilin prej këtyre revolucioneve u krijua një formë e re qeverisjeje që njihet si Direktorat?	1 pikë
A.Revolucionin Amerikan
B.Revolucionin Francez
C.Revolucionin Anglez

4.Lufta e Ftohtë mori fund gjatë punimeve të:				 			 1 pikë
A.Kongresit të Vjenës
B.Kongresit të Berlinit
C.Konferencës së Helsinkit

5.Cili udhëheqës sovjetikë ka fituar çmimin Nobel për paqe?			 1 pikë
A.Nikita Hrushovi
B.Leonida Brezhnjevi
C.Mihail Gorbaçovi

6.Cili prej këtyre shteteve shërbeu si model për krijimin e shtetit totalitar shqiptar?		1 pikë
A.Jugosllavia
B.BRSS
C.Kina

7.Në cilën prej konferencave “Tre të mëdhenjtë” deklaruan ndihmë për forcat partizane të Titos? 1 pikë
A.Konferenca e Jaltës
B.Konferenca e Kazablankës
C.Konferenca e Teheranit

8.Lufta e Dytë Botërore filloi si pasojë e sulmit të:		 			 1 pikë
A.Japonisë mbi Pearl Harbor
B. Gjermanisë ndaj Polonisë
C. Italisë ndaj Etiopisë

9.Cili prej shteteve të mëposhtme të Ballkanit nuk ndoqi modelin stalinist pas përfundimit të Luftës së Dytë Botërore? 1 pikë
A.Bullgaria
B.Jugosllavia
C.Shqipëria

10.Cili prej këtyre Kongreseve diskutoi dhe vendosi hapjen e një shkolle për përgatitjen e arsimtarëve?	 1 pikë

A.Kongresi i Manastirit	
B.Kongresi i Elbasanit
C.Kongresi i Dibrës

11.Renditni tre nga vendimet që u morën në Kongresin e Vjenës 1815.						 3 pikë
A.___
B.___
C.___

12.Listo emrat e shteteve që ishin pjesë e “Boshtit të çeliktë” gjatë LIIB. 					 3 pikë
A.___
B.___
11. ___

13.Si u shpall pavarësia e shtetit shqiptar? 	 										 3 pikë

14.Renditni tre nga shtetet që pretenduan territoret shqiptare gjatë Luftrave Ballkanike:					3 pikë
A.___
B.___
C.___

15.Si përfundoi Lufta e Dytë Botërore?											 3 pikë

__

16.Shpjego konceptet.			 					 3 pikë
A.Ekonomi kapitaliste___
B.Perde e hekurt ___
C.Naçertania __

17.Evidento tri nga Konferencat Ballkanike të viteve `30. 					 3 pikë
A.___
B.____________________________ ___
C.___

18.Krahaso Bllokun Perëndimor me Bllokun Lindor.	 							4 pikë
__
__
__
__
19.Veço tre arsye përse Shqipëria lidhi marrëdhënie me Kinën pasi ndërpreu marrëdhëniet me BRSS-në. 	 3 pikë
A.___
B.___
C.___

20.Trego dy mjetet përmes të cilave BRSS ushtronte kontroll mbi Bllokun Lindor.	 					 2 pikë
A.___
B.___

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

Data: ___/____/_______
 Test për gjimnazin (Periudha e dytë)	 			
 Çelësi zgjidhjes Teza B
	
Emër ___________________ Mbiemër __________________

1. “Projekti grek” synonte të zëvëndësonte dominimin osman në Ballkan me atë rus. Ky projekt u hartua gjatë qeverisjes së:			 1 pikë
A.Pjetrit I
B.Katerinës II
C.Careshës Ana

2.Në kulmin e fuqisë së tij, në të përfshiheshin 7 pashallëqe. Për cilin Pashallëk bëhet fjalë?
A.Pashallëkun e Beratit
B.Pashallëkun e Janinës
C.Pashallëkun e Shkodrës

3.Në cilin prej këtyre revolucioneve u krijua një formë e re qeverisjeje që njihet si Direktorat?	1 pikë
A.Revolucionin Amerikan
B.Revolucionin Francez
C.Revolucionin Anglez

4.Lufta e Ftohtë mori fund gjatë punimeve të:				 			 1 pikë
A.Kongresit të Vjenës
B.Kongresit të Berlinit
C.Konferencës së Helsinkit

5.Cili udhëheqës sovjetikë ka fituar çmimin Nobel për paqe?			 1 pikë
A.Nikita Hrushovi
B.Leonida Brezhnjevi
C.Mihail Gorbaçovi

6.Cili prej këtyre shteteve shërbeu si model për krijimin e shtetit totalitar shqiptar?		 			 1 pikë
A.Jugosllavia
B.BRSS
C.Kina

7.Në cilën prej konferencave “Tre të mëdhenjtë” deklaruan ndihmë për forcat partizane të Titos?			 1 pikë
A.Konferenca e Jaltës
B.Konferenca e Kazablankës
C.Konferenca e Teheranit

8.Lufta e Dytë Botërore filloi si pasojë e sulmit të:		 						 1 pikë
A.Japonisë mbi Pearl Harbor
B. Gjermanisë ndaj Polonisë
C. Italisë ndaj Etiopisë

9.Cili prej shteteve të mëposhtme të Ballkanit nuk ndoqi modelin stalinist pas përfundimit të Luftës së Dytë Botërore? 1 pikë
A.Bullgaria
B.Jugosllavia
C.Shqipëria

10.Cili prej këtyre Kongreseve diskutoi dhe vendosi hapjen e një shkolle për përgatitjen e arsimtarëve?
1 pikë
A.Kongresi i Manastirit
B.Kongresi i Elbasanit
C.Kongresi i Dibrës

11.Renditni tre nga vendimet që u morën në Kongresin e Vjenës 1815. 						 3 pikë
A.Franca u rikthye në kufijtë e vitit 1789.
B.Franca humbi territore dhe duhej të paguante dëmshpërblimin dhe të kthente veprat e grabitura gjatë periudhës napoleoniane.
C.U përcaktua harta e re politike e Evropës.
11. U krijua Lidhja e Shenjtë. Etj.

12.Listo emrat e shteteve që ishin pjesë e “Boshtit të çeliktë” gjatë LIIB. 					 3 pikë
A. Gjermani
B. Itali
C. Japoni

13.Si u shpall pavarësia e shtetit shqiptar? 	 										3 pikë
Shpërthimi i Luftës së Parë Ballkanike më 1912 nxori në pah rrezikun e copëtimit përfundimtar të trojeve shqiptare midis shteteve të Aleancës Ballkanike. Përballë këtij rreziku patriotët shqiptarë me në krye ismail Qemalin vendosën të deklarojnë shpalljen e pavarësisë në trojet e banuara nga shqiptarë më 28 nëntor 1912.

14.Renditni tre nga shtetet që pretenduan territoret shqiptare gjatë Luftrave Ballkanike:					3 pikë
A.Mali i Zi
B.Greqia
C.Serbia

15.Si përfundoi Lufta e Dytë Botërore?											 3 pikë
Në 8 maj 1945 kapitulloi Gjermania, pas izolimit në berlinit nga forcat anglo-amerikane në perëndim dhe ato sovjetike në lindje. Pas hedhjes së bombave në Hiroshima dhe Nagasaki, respektivisht në 6 dhe 9 gusht, Japonia u detyrua të pranonte kapitullimin pa kushte më 15 gusht 1945. Lufta mori fund në 2 shtator 1945.

16.Shpjego konceptet.			 					 	 3 pikë
Ekonomi kapitaliste = konsiston në mbrojtjen e pronës private dhe nxitjen e iniciativës së lirë. Shteti luan rolin e rregullatorit dhe jo të kontrolluesit të ekonomisë.
Perde e hekurt = u quajt në mënyrë metaforike nga ana e U. Çurçill, vija që lidhte Detin Balltik dhe atë Adriatik duke ndarë dy sistemet ideologjike: komuniste dhe kapitaliste.
 Naçertania = E ideuar nga Ilia Garashanin, ajo përbën projektin e nacionalizmit serb, në thelb të të cilit qëndronte uniteti serbo-malazez dhe aneksimi i Bosnje-Hercegovinës, duke i siguruar Serbisë dalje në Adriatik.

17.Evidento tri nga konferencat ballkanike të viteve `30: 						 3 pikë
A.Konferenca e parë Ballkanike në Athinë, 1930.
B.Konferenca e Dytë Ballkanike në Stamboll, 1931.
C.Konferenca e Tretë Ballkanike në Bukuresht, 1932.
D.Konferenca e Katërt Ballkanike në Selanik, 1933.

18.Krahaso Bllokun Perëndimor me Bllokun Lindor.	 							 	 4 pikë

	Blloku Lindor
	Të përbashkëtat
	Blloku Perëndimor

	Dominonte ideologjia marksiste-leniniste, e cila kishte prodhuar regjime totalitare ku respektohej dhe nderohej kulti i individit dhe partia –shtet.
Ekonomia ishte e planifikuar, çka nënkuptonte kontrollin e plotë të shtetit mbi pronën. Prona private u likujdua dhe shteti kontrollonte deri në prodhim e shpërndarje sistemin ekonomik.
Mohoheshin liritë dhe të drejtat e njeriut, pavarsisht legjislacioneve që i “shprehnin” ato.
Përdorej dhuna dhe propaganda në indoktrinimin e ideologjisë komuniste.
Censura ishte prezente dhe mjaft e rreptë në çdo fushë të jetës.
Niveli i ulët i jetesës, pengimi i besimit të lirë fetar, kufizimi i lëvizjes së lirë. Etj
	Përballje indirekte në Krizën e Koresë, Krizën e raketave etj.

Ulja e tensioneve mes dy blloqeve njihet si detanta ose bashkëekzistenca paqësore.
Etj
	Dominonte qeverisja demokratike, e cila mbështetej mbi parimet e shtetit të së drejtës, pluralizmit politik dhe ekonomisë së tregut.
Ekonomia e tregut të lirë, vlerësonte si parësore dhe të shenjtë pronën private. Nxiteshin investimet e lira dhe shteti luante rol rregullator në raste krizash ekonomike.
Liritë dhe të drejtat e njeriut garantoheshin me ligj dhe respektoheshin në praktikë.
Dëhohej përdorimi i dhunës dhe propagandohej përdorimi i mjeteve paqësore në zgjidhjen e konfliktev.
Njërëzit ishin të lirë të shprehnin mendimin e tyre në çdo fushë të jetës, pa ndjerë censurën.
Papunësi dhe probleme të herë pas hershme me protestat e punëtorëve.
Rritje e shkallës së kriminalitetit dhe degjeneremi moral i shoqërisë. etj

19. Veço tre arsye përse Shqipëria lidhi marrëdhënie me Kinën pasi ndërpreu marrëdhëniet me BRSS-në. 3 pikë
A.Ndërprerja e marrëdhënieve me BRSS, sillte nevojën urgjente të një aleati.
B.Të dy shtetet kishin të njëjntën ideologji sunduese.
C.Shqipëria kishte nevoja urgjente financiare, ushtarake dhe për specialistë.
D.Kina ndodhej larg dhe nuk cënonte sovranitetin territorial të Shqipërisë.

20.Trego dy mjetet përmes të cilave BRSS ushtronte kontroll mbi Bllokun Lindor.	 					 2 pikë
A.KNER.
B.Pakti i Varshavës.
C. Byroja informative e partive komuniste.

	Notat
	4
	5
	6
	7
	8
	9
	10

	Pikët
	0 - 10
	11 - 16
	17 - 22
	23 - 28
	29 - 33
	34 - 37
	38 – 40

 PLANIFIKIMI DITOR PËR PERIUDHËN E TRETË (PRILL-QERSHOR)

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Kina brenda dhe jashtë blloqeve gjatë Luftës së Ftohtë
	Situata e të nxënit:
Nxënësve u shfaqen imazhe të “tank man = njeriut tank”, i cili është bërë simbol i protestës antikomuniste në sheshin Tien an Men në vitin 1989. Nxiten nxënësit të diskutojnë rreth këtij simboli.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton situatën në Kinë në përfundim të Luftës së Dytë Botërore, marrjen e pushtetit nga komunistët dhe rolin e Kinës në Bllokun Lindor të udhëhequr nga BS-ja.
· Evidenton veçantitë e komunizmit kinez.
· Shpjegon marrëdhëniet kineze-sovjetike, duke dalluar fazat e ndryshme deri në prishjen e tyre.
· Analizon politikën e jashtme të Kinës dhe përpjekjet e saj për afrimin me SHBA-në dhe Perëndimin.
	Fjalët kyçe:
Partia Komuniste Kineze, sistemi sovjetik stalinist i ekonomisë, “njëqind lule’’, sheshi Tien An Men, edukimi socialist, revolucioni kulturor, Bota e Tretë.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – diskutim
U tregohet nxënësve imazhi “tank man”. Pasi u jepet një informacion i shkurtër mbi imazhin, nxitet diskutimi te nxënësit rreth këtij simboli të demonstratave antikomuniste në Kinë. Gjatë diskutimit nxënësit mund të ofrojnë idetë e tyre mbi fatin e “tank man” pas protestës që kreu.

	Faza e dytë: Ndërtimi i njohurive – organizuesi grafik i informacionit
Mësuesi/ja zgjedh të përcjellë te nxënësit informacionin e ri përmes organizuesit grafik.

	Faza e tretë: Përforcimi – linjë kronologjike
Gjatë kësaj faze, pasi kanë rilexuar edhe njëherë informacionin në tekst, nxënësit punojnë në mënyrë të pavarur me linjën kronologjike, duke evidentuar në fletoret e tyre pikat më kulminante të marrëdhënieve mes Kinës dhe dy superfuqive të shek. XX, sipas modelit.
	Viti
	BRSS
	SHBA

	1950
	Filloi aplikimi i modelit stalinist
	Acarim i marrëdhënieve për shkak të Tajvanit

	1958
	
	

	1959
	
	

	1961
	
	

	1971
	
	

	1972
	
	

	1989
	
	

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Vëreni fotot dhe interpretoni.
Cila është lidhja e tyre me rolin e Kinës brenda dhe jashtë blloqeve gjatë Luftës së Ftohtë?
Po me revolucionin kulturor?
Çfarë mesazhi përcjellin për ju? Formuloni përfundimet tuaja.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shqipëria dhe Kina
	Situata e të nxënit: Në videoprojektor shfaqet kronika e shkurtër në lidhje me marrëdhëniet shqiptaro-kineze gjatë komunizmit, sipas gazetës “New York Times” https://www.youtube.com/ëatch?v=YlZYXXpYtPg
Bëhet një diskutim i shkurtër rreth materialit audio-vizual.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Analizon raportet shqiptaro-kineze dhe identifikon arsyet e forcimit të tyre, sidomos në vitet ‘60 të shek. XX.
· Vë në dukje bashkëpunimin ekonomik dhe ndihmën kineze për zhvillimin e Shqipërisë.
· Shpjegon reflektimin e Revolucionit të Madh Kulturor kinez në Shqipëri.
· Arsyeton mbi shkaqet e prishjes së marrëdhënieve shqiptaro-kineze dhe pasojat e saj mbi ekonominë dhe politikën shqiptare.
	Fjalët kyçe:
Blloku Lindor, OKB, Revolucioni Kulturor, Lufta e Klasave, njeriu i ri socialist, Mësim-Punë prodhuese-Edukim fizik dhe ushtarak, propaganda komuniste, marksizëm-leninizëm, Bota e Tretë, izolimi i vendit, ndërtimi i socializmit me forcat tona, tufëza, racionim.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Gjatë kësaj faze risillen ndër mend dhe komunikohen në klasë njohuritë në lidhje me marrëdhëniet mes Shqipërisë dhe Kinës gjatë periudhës komuniste.

Shqipëria dhe Kina

	Faza e dytë: Ndërtimi i njohurive – tabela kronologjike
Mësuesi/ja shkruan në tabelë temën e mësimit. Pas kësaj u shpërndan nxënësve fleta me modelin e tabelës kronologjike. Udhëzon nxënësit për plotësimin e secilës prej kërkesave në tabelë dhe ndjek nga afër punën e secilit nxënës. Mund të përdoret ky model i tabelës kronologjike.
	Marrëdhëniet Shqipëri-Kinë
	Fazat e bashkë
punimit
	Ndihma kineze për Shqipërinë
	Revolucioni kulturor në Shqipëri
	Investime në vend me ndihmën e kinezëve
	Arsyet e bashkëpunimit dhe arsyet e prishjes së marrëdhënieve diplomatike.

	
	-Etapa e neutralitetit
(1945-1961).

-Etapa e bashkëpunimit (1961-1978).

-Etapa e prishjes së marrëdhënieve
(1978-1990)

	-Tre marrë-
veshje ekonomike
(1961, 1966, 1970).
-Ndihma me drithëra, pajisje, teknologji, uzina, specialistë kinezë etj.
	
	
	

	Faza e tretë: Përforcimi – pyetja binare
Në këtë fazë i nxis nxënësit të marrin pjesë në diskutimin rreth pyetjes binare:

 A ishte Kina aleati i duhur në periudhën e komunizmit?

 Argumente pro	 Argumente kundër

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Ndikimin e Revolucionit të Madh Kulturor Kinez në vendbanimin tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Zhvillimet brenda blloqeve - Blloku Lindor
	Situata e të nxënit: KNER dhe Traktati i Varshavës u krijuan me iniciativën e BS dhe dominuan Bllokun Lindor pas Luftës II Botërore.
Si i gjykoni ju: Si organizma që duan t`i kundërvihen demokracisë apo si mekanizma për të rritur influencën e Moskës? Diskutoni.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton arsyet e zhvillimit të shpejt ekonomiko-shoqëror të Europës Perëndimore në periudhën e pasluftës.
· Vlerëson rolin intelektual në përparimin e sistemit dhe vlerave demokratike, si dhe rritjen e nivelit të emancipimit të shoqërisë Perëndimore.
· Tregon tensionet ekonomiko-shoqërore në Europën Perëndimore, SHBA dhe shpjegon përpjekjet për kapërcimin e tyre.
	Fjalët kyçe:
Blloku Lindor, Blloku Perëndimor, nacional-komunizmi, liberalizmi hrushovian, restaurimi
brezhnjevian, Byroja Informative e Partive Komuniste, Këshilli i Ndihmës Ekonomike Reciproke, kontrolli politik, kontrolli ekonomik, shpronësimi dhe shtetëzimi i pronës private, kolektivizimi i bujqësisë, centralizimi i ekonomisë, kontrolli ushtarak, Traktati i Varshavës, kulti i Stalinit, kolkoze, bashkekzistencë
paqësore, sovranitet i kufizuar, talebanë.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Mësimi hapet përmes teknikës braingstorming, në lidhje me tiparet e Bllokut Lindor

Tiparet e Bllokut Lindor

	Faza e dytë: Ndërtimi i njohurive - punë me tekstin - organizim i informacionit
Mësuesi/ja shkruan në tabelë temën e mësimit para se të fillojë shpjegimin. I vendos nxënësit të lexojnë mësimin e ri për gati 3-4 minuta. Gjatë kësaj kohe, mësuesi/ja përfiton dhe shkruan në tabelë disa ide kryesore për çështjet kryesore të mësimit.
 -Kontrolli i BRSS në Bllokun Lindor shtrihej në ekonomi, politikë dhe ushtri.
Blloku -Kontrolli ushtrohej përmes partive komuniste dhe organizmave të tjerë si
Lindor, një Byroja Informative e Partisë Komuniste.
strukturë e fortë -Ndryshimi i udhëheqësit në BRSS shoqërohej edhe me ndryshimin e tyre
kontrolli nga vendet e Bllokut.
ana e BRSS -Ekonomia kontrollohej përmes marrëveshjeve dypalëshe dhe KNER-it.
 -Huatë dhe kreditë gjithashtu përdoreshin për të vënë nën kontroll shtetet.
 -Përmes Traktatit të Varshavës kontrolloi edhe anën ushtarake të vendeve.
 -Filloi të aplikohej në vitin 1954 me ardhjen në pushtet të N. Hrushovit.
	-Tiparet në planin e brendshëm: zbuti luftën e klasave, liroi të burgosurit politikë,
Liberalizmi hrushovian dënoi kultin e Stalinit, filloi hapjen e PKBS etj.
	-Në kulturë i dha më shumë liri artit dhe letërsisë antistaliniste.
	-Filloi hapjen për bashkëpunim me Perëndimin=bashkekzistenca paqësore.
 -U këmbyen vizita diplomatike mes R.Nikson dhe N.Hrushovit (1959).
	-Në ekonomi iu dha më shumë liri veprimi ndërmarrjeve dhe kolkozeve.
	-Filloi rivaliteti kozmik me SHBA-në.

	 -Anuloi reformat e Nikita Hrushovit.
	 -Rriti kontrollin mbi vendet e Bllokut Lindor.
Restaurimi brezhnjevian -Në vitin 1968, trupat ushtarake të Traktatit të Varshavës ndërhynë në Çekosllovaki,
	 për të përmbysur me forcë udhëheqësin reformator A. Dubçek.
 -Ai hodhi tezën e “sovranitetit të kufizuar”.
 -Braktisi “bashkekzistencën paqësore” të Hrushovit.
 -Filloi luftën në Afganistan.

 -Greva e punëtorëve polakë të Poznanit.
 Përpjekjet për shkëputje -Protesta studentore në Budapest (1956) që solli në pushtet Imre Nagin.
 -Në të dyja rastet humbjet njerëzore ishin të larta.

	Faza e tretë: Përforcimi – diagram veni
Gjatë kësaj faze, nxënësit i thellojnë më tej njohuritë e marra përmes diagramit të venit: Liberalizmi hrushovian/restaurimi brezhnjevian.
Restaurimi
brezhnjevian
Liberalizmi
hrushovian
Të
përbashkëtat

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Format dhe instrumentet e kontrollit të Bllokut Lindor nga ana e BS-së.
b. Pasqyrimin e liberalizimit hrushovian dhe restaurimit brezhnjevian në situatën e brendshme të
vendeve anëtare të Bllokut Lindor.
c. Karakterin e nacional-komunizmit të disa prej vendeve të Bllokut Lindor për të fituar një autonomi
më të madhe nga kontrolli sovjetik.
(Nxënësit zgjedhin të realizojnë njërën nga kërkesat e detyrës).

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Zhvillimet brenda blloqeve - Blloku Perëndimor
	Situata e të nxënit: Vendosen në tabelë imazhet e tre figurave të njohura historike: Margaret Theçer, Martin Luter King dhe Xhorxh Marshall. Nxënësve u drejtohen këto pyetje:
1. Kush janë këto figura historike?
2. Cila është pesha që ata mbajnë në historinë e Bllokut Perëndimor?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton arsyet e zhvillimit të shpejt ekonomiko-shoqëror të Europës Perëndimore në periudhën e pasluftës.
· Vlerëson rolin intelektual në përparimin e sistemit dhe vlerave demokratike, si dhe rritjen e nivelit të emancipimit të shoqërisë Perëndimore.
· Tregon tensionet ekonomiko-shoqërore në Europën Perëndimore, SHBA dhe shpjegon përpjekjet për kapërcimin e tyre.
	Fjalët kyçe:
Blloku Perëndimor, Plani Marshall, Lufta e Dytë Botërore, Partia Laburiste, Tregu i Përbashkët
Europian (TPE), Bashkimi Europian (BE), afro-amerikanë, Lufta e Vietnamit, kastë oligarkiko-financiare, brigadat e kuqe, lëvizja feministe, lëvizja e “hipive’’.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - braingstorming
Mësimi hapet përmes evokimit të njohurive në lidhje me Bllokun Perëndimor.

Blloku Perëndimor

	Faza e dytë: Ndërtimi i njohurive – lexim i pavarur – pyetja sjell pyetjen
Gjatë kësaj faze, mësuesi udhëzon nxënësit që gjatë leximit të pavarur të tekstit në faqet 262-264, të punojnë për gjetjen e përgjigjeve për pyetjet që u jepen. Pas secilës përgjigje vjen një pyetje e re dhe pas saj një tjetër përgjigje e kështu me radhë. Nxënësit mund të punojnë në dyshe për rezultate më të shpejta dhe cilësore.

	Faza e tretë: Përforcimi – tabelë konceptesh
Pasi është përmbyllur me sukses faza e dytë e mësimit, në dërrasë mësuesi/ja dhe në fletore nxënësit realizohet tabela e koncepteve sipas modelit:

	Kërkesa
	Francë
	RFGJ
	Britani
	SHBA

	Tiparet ekonomike
	
	
	
	

	Tiparet politike
	
	
	
	

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Lëvizjet e të rinjve në Bllokun Perëndimor.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Tipare të artit, kulturës, shkencës dhe arsimit në dy blloqet kundërshtare
	Situata e të nxënit: Dëgjohet kënga “The wind of change”. https://www.youtube.com/ëatch?v=-V022x8XYc8
Disa fraza të saj shkruhen në tabelë dhe hapet diskutimi: Si mund të ndikojë muzika në emancipimin social?

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Krahason rolin e njerëzve të artit, kulturës e shkencës në shoqërinë e Bllokut Lindor dhe atij Perëndimor.
· Analizon rolin e arsimit në vendet e Bllokut Lindor dhe atij Perëndimor, duke evidentuar diferencat e mundshme mes tyre.
· Shpjegon konceptin “disidencë” dhe evidenton format e mjetet e shprehjes së saj në Bllokun Lindor.
	Fjalët kyçe:
Blloku Perëndimor, ekzistencializmi, absurditeti, realizmi magjik, ekspresionizmi abstrakt, arti
pop, Bitëllsat, Rolling Stone, Blloku Lindor, censurë, disidentë, parti-shtet.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – diskutim
Në këtë fazë u prezantohet nxënësve situata e të nxënit. Pasi dëgjohet kënga “The wind of change”, hapet diskutimi rreth pyetjes:
Si mund të ndikojë muzika në emancipimin social?

	Faza e dytë: Ndërtimi i njohurive – lexim i pavarur – diagram veni
Mësuesi/ja shkruan në tabelë temën e mësimit. I orienton që gjatë leximit të vënë në dukje dallimet dhe ngjashmëritë në zhvillimin e artit, kulturës, arsimit e shkencës mes dy blloqeve, për të plotësuar më pas diagramin e venit.

	Blloku Lindor
	Të përbashkëtat
	Blloku Perëndimor

	 Arti dhe kultura i nënshtroheshin kontrollit të partisë-shtet që aplikonte edhe censurën për veprat e cilësuara të padenja për regjimin.
Në letërsi dhe pikturë pasqyroheshin arritjet e njeriut të ri socialist, demaskoheshin armiqtë dhe nxitej lufta e klasave.
	Në të dyja zonat pati një zhvillim të fushave të artit. Artistë të mëdhenj jetuan e lanë pas veprat e tyre.
	U shfaqën rryma të reja në art dhe letërsi, si: ekzistencializmi, realizmi magjik, ekspresionizmi abstrakt.
Një nga degët që u zhvillua me shpejtësi ishte kinematografia, si një industri më vete.
Muzika njohu një revolucion të vërtetë.
Arti dhe kultura zhvilloheshin edhe si iniciativa shtetërore, ashtu dhe private.

	Shkenca u zhvillua në ato drejtime që i interesonte regjimit, duke iu nënshtruar një kontrolli të rreptë shtetëror. Fushat kryesore ishin ushtria dhe hapësira.
	Zhvillimi shkencor u vu mbi baza konkurruese edhe në funksion të Luftës së Ftohtë.
	Shkenca mori një zhvillim të madh pas Luftës II Botërore, në sajë të sistemit arsimor, i cili ishte në gjendje të kultivonte talentin dhe të nxiste krijimtarinë. Universitet u shndërruan në qendra të kërkimit shkencor, duke stimuluar edhe nga ana financiare kërkuesit.

	Për mbajtjen nën kontroll të krijimtarisë artistike, regjimet komuniste shpikën “artin dhe kulturën e realizmit socialist”, që shërbente si manual i krijimtarisë artistike, me anë të së cilës krijuesit duhej t’i shërbenin regjimit. Edhe ata pak shkrimtarë dhe artistë, të cilët guxuan në veprat e tyre të pasqyronin realitetin e regjimit
komunist dhe aspekte negative të tij, përfunduan në shumicën e tyre në burg, duke i mbyllur kësisoj rrugën
çdo mundësie për disidencë.
	Emigrimi i trurit i preku të dy blloqet, por ai Lindor pati humbje, ndërsa ai Perëndimor përfitime.
	Shtetet në perëndim jo vetëm që nuk vendosën nën kontroll krijimtarinë në të gjitha fushat, por u bënë edhe nxitëse të zhvillimit të tyre përmes financimeve, shpërblimeve dhe lirshmërisë në të vepruar.

	Faza e tretë: Përforcimi – bashkëbisedim
Gjatë kësaj faze, orientohet biseda drejt tipareve të artit, kulturës, arsimit dhe shkencës në Shqipërinë komuniste si pjesë e Bllokut Lindor.
Nxënësit mund të sjellin shembuj të censurës shtetërore në fusha të ndryshme dhe shfaqjeve të disidencës.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Rolin e njerëzve të artit, kulturës e shkencës në shoqërinë e Bllokut Lindor dhe atij Perëndimor.
b. Rolin e arsimit në vendet e Bllokut Lindor dhe atij Perëndimor.
c. Diferencat e arsimit midis dy blloqeve.
d. Elitën “disidente” në Bllokun Lindor.
(Nxënësi zgjedh të realizojë njërën prej kërkesave të detyrës).

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Vetizolimi i Shqipërisë
	Situata e të nxënit:
Shfaqen dy imazhe:
1. “Radha për ushqime në dyqane”
2. “Tollon”
Nxiten nxënësit për diskutim përmes pyetjes: Si e përcjellin vetizolimin e Shqipërisë komuniste, këto imazhe?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon arsyet e thellimit të izolimit ndërkombëtar të Shqipërisë nga fundi i viteve ‘70 të shek. XX.
· Analizon karakterin autarkik të shtetit komunist dhe pasojat e vetizolimit në jetën dhe ekonominë e vendit.
· Vë në dukje ndikimin e vetizolimit në krizën e gjithanshme të regjimit komunist.
· Evidenton përpjekjet e Ramiz Alisë për të dalë nga kriza dhe për të vendosur e thelluar bashkëpunimin rajonal.
	Fjalët kyçe:
Vetizolim, Blloku Lindor, imperializmi amerikan, social-imperializmi sovjetik, pronë personale, Konferenca për Sigurinë dhe Bashkëpunimin Europian (OSBE).

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - bashkëbisedim
Në këtë fazë nxitet bashkëbisedimi nxënës-mësues-nxënës përmes situatës së të nxënit. Pasi janë shfaqur imazhet:
· Radha për ushqime
· Tollon
Hapet biseda përmes pyetjes: Si e përcjellin vetizolimin e Shqipërisë komuniste këto imazhe?

	Faza e dytë: Ndërtimi i njohurive – organizuesi grafik i informacionit
Mësuesi/ja shkruan në tabelë temën e mësimit dhe më pas e përcjell informacionin e ri, përmes organizuesit grafik. Shpesh mësuesi kërkon ndërhyrjen e nxënësve nëpërmjet pyetjeve frontale me përgjigje të shkurtra.

	Faza e tretë: Përforcimi - linja e kohës
Në këtë fazë, nxënësit plotësojnë linjën e kohës për ngjarjet që ishin dominuese të jetës politike në Shqipërinë e vetizolimit.

 1978 1978-1980 Nëntor 1991

Ndërpriten Kriza e tregut 	Hapja ndaj
marrëdhëniet Tufëzimi	proceseve
me Kinën Bunkerizimi 	demokratike

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Gjendjen ekonomike dhe shoqërore të banorëve të vendbanimit tuaj në periudhën e vetizolimit.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përfundimi i Luftës së Ftohtë
(Ora e parë)
	Situata e të nxënit:
“Sekretari i Përgjithshëm Gorbaçov, nëse kërkon paqen, nëse kërkon begatinë për Bashkimin Sovjetik dhe Europën Lindore, nëse kërkon liberalizimin: Eja këtu, te kjo portë! Z. Gorbaçov, hape këtë portë! Z. Gorbaçov, shembe këtë mur!”
Ky është një fragment nga fjalimi që presidenti amerikan Ronald Regan mbajti në Berlin më 12 qershor 1987.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan konkurrencën e gjithanshme mes blloqeve në periudhën e pasluftës.
· Evidenton rëndësinë e Konferencës së Helsinkit si moment i rëndësishëm i bashkëpunimit mes blloqeve kundërshtare.
· Gjykon mbi rolin e lëvizjeve kundër regjimeve komuniste në liberalizimin relativ të disa prej vendeve të Bllokut Lindor.
· Vlerëson ardhjen në krye të BS-së të Mikail Gorbaçovit dhe frymën reformiste të sjellë prej tij në BS dhe në Bllokun Lindor në përgjithësi.
· Analizon arsyet e rënies së Bllokut Lindor dhe të përfundimit të Luftës së Ftohtë.	
	Fjalët kyçe:
Luftë e Ftohtë, Konferenca e Helsinkit, ekonomi e lirë kapitaliste, ekonomi e centralizuar socialiste, stanjacion, NATO, Traktati i Varshavës, Solidarnost, Muri i Berlinit, pluralizmi politik.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – bashkëbisedim
Gjatë kësaj faze këmbehen mendime në lidhje me pjesën e shkëputur nga fjalimi i Ronald Regan, që prezantohet përmes situatës së të nxënit.

	Faza e dytë: Ndërtimi i njohurive – ditari dypjesësh – lexim i orientuar
Mësuesi/ja prezanton në dërrasë temën e re mësimore, përmes ditarit dypjesësh. Informacioni organizohet hap pas hapi, ndërkohë që nxënësit mbajnë shënime.

	Çështja
	Komenti

	Konkurrencë e gjithanshme ekonomike
	Konkurrenca mes dy sistemeve/blloqeve politike ishte e gjithanshme dhe u shpreh përmes:
- garës së armatimeve;
- garës ekonomike, duke nxjerrë në pah epërsinë e ekonomisë kapitaliste ndaj ekonomisë së centralizuar;
- garës teknologjike, ku përmes shpikjeve vendet kapitaliste njohën ritme të shpejta zhvillimi.
Ndërsa në vendet e Lindjes teknologjia e vjetruar u bë shkak për stanjacionin e zgjatur ekonomik.

	Konferenca e Helsinkit
	Konferenca i filloi punimet në vitin 1973 dhe më 1 gusht 1975 nënshkroi aktin final, i cili solli krijimin e OSBE-së.
Aty morën pjesë 35 shtete, nën drejtimin e SHBA-së. Kjo ishte e para konferencë që kur kishte nisur Lufta e Ftohtë, ku morën pjesë përfaqësues të dy blloqeve. Diskutimet mes palëve zgjatën dy vjet dhe në fund ranë dakord të nënshkruanin një marrëveshje, sipas së cilës shtetet pjesëmarrëse: i respektojnë njëri-tjetrit të drejtën e barazisë dhe individualitet, të drejtën e sovranitetit në aspektin kombëtar e ndërkombëtar, në marrëdhëniet mes tyre heqin dorë nga përdorimi i forcës, respektojnë integritetin territorial të njëri-tjetrit, respektojnë të drejtat dhe liritë themelore të njeriut, respektojnë të drejtat e popujve për vetëvendosje, respektohet kontributi i minoriteve në zhvillimin e bashkëpunimit mes fushave etj. Rëndësia e Konferencës dhe krijimi i OSBE-së është i madhi, pasi shënohet fundi i Luftës së Ftohtë. OSBE, përveç rolit të sigurisë, luan rol të veçantë në bashkëpunimin e shteteve pjesëmarrëse dhe promovimin e lirive e të drejtave të njeriut.

	Lëvizjet antiregjim
	· Në 1980, në Poloni u krijua Solidarnosti, e udhëhequr nga Les Valesa, e cila organizoi protestat kundër regjimit diktatorial.
· Në krye të BRSS erdhi Mihal Gorbaçov, i cili aplikoi reformat modernizuese të Gllasnostit dhe Perestrojkës. Përmes tyre u synua ristrukturimi i ekonomisë dhe rinovimi i udhëheqjes, duke i dhënë një frymë liberalizuese.
· Muri i Berlinit ra dhe Gjermania u bashkua.
· 1989, gjatë një takimi në Maltë, Xhorxh Bush dhe Gorbaçov i dhanë fund zyrtarisht Luftës së Ftohtë.

	Rënia e Bllokut Lindor
	· Ky proces ndodhi në vitet 1989-1991.
· Në kushtet kur qeveritë komuniste u përpoqën ta mbanin pushtetin përmes reformave me karakter liberal, intelektualët u dyndën në sheshe duke protestuar.
· Përballë protestave qeveritë komuniste lejuan pluralizmin politik.
· U zhvilluan zgjedhjet e lira dhe demokratike, që shënuan ndryshimin e pushtetit.
· Në rënien e tij u vunë re dy modele: ai paqësor dhe ai me dhunë. Në të dy rastet, faktorët ndikues ishin:
1. Dështimi i sistemit socialist sidomos në ekonomi.
2. Klima e favorshme në politikën e jashtme pas Konferencës së Helsinkit.
3. Ardhja në pushtet e Gorbaçovit solli një frymë të re në qeverisjen sovjetike.

	Faza e tretë: Përforcimi – ndarja e grupeve
Duke qenë se ky mësim do të realizohet në dy orë mësimore, në këtë fazë ndahen nxënësit në grupe dhe u caktohen detyrat për prezantim në orën vijuese.
Grupi i parë – Paraqitja e fakteve konkrete për konkurrencë mes blloqeve në fusha të ndryshme.
Grupi i dytë – Konferenca e Helsinkit, ideja, pjesëmarrësit, marrëveshjet, krijimi i OSBE, rëndësia.
Grupi i tretë – Roli i Solidarnosit në transformimet politike të Polonisë.
Grupi i katërt – Rënia e Murit të Berlinit, bashkimi i Gjermanisë.
Grupi i pestë – Mihail Gorbaçov, njeriu që ndau BRSS-në, bashkoi botën dhe mori Çmimin Nobel.
Grupi i gjashtë – Pikat kulmore, rënia e regjimeve në vendet komuniste, në fokus Shqipëria.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Nuk parashikohen.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përfundimi i Luftës së Ftohtë
(Ora e dytë)
	Situata e të nxënit: “Sekretari i Përgjithshëm Gorbaçov, nëse kërkon paqen, nëse kërkon begatinë për Bashkimin Sovjetik dhe Europën Lindore, nëse kërkon liberalizimin: Eja këtu, tek kjo portë! Z. Gorbaçov, hape këtë portë! Z. Gorbaçov, shembe këtë mur!”
Ky është një fragment nga fjalimi që presidenti amerikan Ronald Regan mbajti në Berlin më 12 qershor 1987.

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Përshkruan konkurrencën e gjithanshme mes blloqeve në periudhën e pasluftës.
· Evidenton rëndësinë e Konferencës së Helsinkit si moment i rëndësishëm i bashkëpunimit mes blloqeve kundërshtare.
· Gjykon mbi rolin e lëvizjeve kundër regjimeve komuniste në liberalizimin relativ të disa prej vendeve të Bllokut Lindor.
· Vlerëson ardhjen në krye të BS-së të Mikail Gorbaçovit dhe frymën reformiste të sjellë prej tij në BS dhe në Bllokun Lindor në përgjithësi.
· Analizon arsyet e rënies së Bllokut Lindor dhe të përfundimit të Luftës së Ftohtë.	
	Fjalët kyçe:
Luftë e Ftohtë, Konferenca e Helsinkit, ekonomi e lirë kapitaliste, ekonomi e centralizuar socialiste, stanjacion, NATO, Traktati i Varshavës, Solidarnost, Muri i Berlinit, pluralizmi politik.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi - kontroll i njohurive - pyetjet frontale
 Gjatë kësaj faze, mësuesi/ja bën një kontroll të shpejtë frontal në lidhje me njohuritë e marra një orë më parë:
1. Në ç’fusha dëshmohet konkurrenca midis blloqeve gjatë Luftës së Ftohtë?
2. Pse Konferenca e Helsinkit është një moment i rëndësishëm i bashkëpunimit mes blloqeve kundërshtare?
3. Pse lëvizjet kundër regjimeve komuniste luajtën rol në liberalizimin relativ të disa prej vendeve të Bllokut
Lindor?
4. Pse ardhja në krye të BS-së të Mikail Gorbaçovit ndikoi në frymën reformiste në BS dhe në Bllokun Lindor?
5. Pse ra Blloku Lindor?

	Faza e dytë: Ndërtimi i njohurive – punë në grupe – prezantimi i punimeve
Pasi është kryer kontrolli frontal, kalohet në prezantimin e punimeve sipas grupeve.
Secilit grup i lihet një hapësirë kohore nga pesë deri shtatë minuta për të kryer prezantimin. Sipas preferencave të nxënësve, prezantimi mund të realizohet nga një përfaqësues i grupit ose secili prej anëtarëve prezanton në mënyrë të përmbledhur gjetjet e veta.
Gjatë prezantimit, pjesa tjetër e klasës dëgjon me vëmendje, mban shënime dhe përgatitet për të dhënë vlerësime, bërë kritika dhe sugjerime.
Mësuesi/ja mban shënime mbi ecurinë e prezantimit për secilin grup dhe anëtar grupi, në drejtim të gjuhës së përdorur, saktësisë së formulimit dhe tonit të zërit.

	Faza e tretë: Përforcimi
Nxënësit diskutojnë mes tyre dhe me mësuesin/en në lidhje me punimet e prezantuara.
Vlerësojnë punimet më cilësore dhe nxjerrin përfundime lidhur me temën mësimore.
Mësuesi/ja jep vlerësimet për secilin nxënës.

	Vlerësimi:
Vlerësohen nxënësit për pjesëmarrjen aktive në secilën prej etapave mësimore, saktësinë e mendimeve, origjinalitetin e prezantimeve, angazhimin serioz në diskutim dhe interpretim.

	Detyra:
Nuk parashikohen.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Karakteristikat e tranzicionit në vendet komuniste
	Situata e të nxënit: NATO dhe Traktati i Varshavës funksionuan gjatë Luftës së Ftohtë për t`iu kundërvënë njëra-tjetrës.
Pse NATO është ende një organizatë e fuqishme, ndërsa Traktati i Varshavës është shpërbërë?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton situatën e re me të cilën u përballën qytetarët e vendeve të Bllokut Lindor në fillimet e periudhës së tranzicionit.
· Tregon rrugët dhe format e ndryshme për zhvillimin ekonomik dhe për kalimin nga ekonomia e centralizuar në ekonomi të tregut të lirë.
· Gjykon rreth aspekteve pozitive dhe negative të tranzicionit mbi shoqëritë e vendeve ish-komuniste.
	Fjalët kyçe:
Federata Ruse, ekonomia e centralizuar socialiste, ekonomi tregu, Këshilli i Europës, OSBE, Banka Europiane për Rindërtim dhe Zhvillim (BERZH).

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – braingstorming
Në këtë fazë u jepet nxënësve termi “tranzicion”, duke u kërkuar të shprehin mendime dhe ide rreth tij. Kësisoj ndërtohet në tabela skema braingstoriming.

Tranzicion

	Faza e dytë: Ndërtimi i njohurive – organizuesi grafik i informacionit
Mësuesi/ja shkruan në tabelë temën e mësimit dhe përmes organizuesit grafik të informacionit përcjell dijet e reja te nxënësit. Gjatë shpjegimit, mësuesi/ja nxit nxënësit të marrin pjesë përmes informacionit paraprak që ata kanë rreth tranzicionit shqiptar.

	Faza e tretë: Përforcimi – rrjeti i diskutimit
Gjatë kësaj faze nxënësit përfshihen në rrjetin e diskutimit:
A është e domosdoshme që BE të përcaktojë kritere të rrepta për pranime të reja në mesin e tij?

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Mendoni në mënyrë kritike. Formuloni përgjithësime. Cili është refleksioni juaj mbi:
a. Situatën e re me të cilën u përballën qytetarët e vendeve të Bllokut Lindor në fillimet e periudhës së
tranzicionit.
b. Rrugët dhe format e ndryshme për zhvillimin ekonomik dhe për kalimin nga ekonomia e centralizuar
në ekonomi të tregut të lirë.
c. Aspektet pozitive dhe negative të tranzicionit mbi shoqëritë e vendeve ish-komuniste.
(Nxënësi realizon, sipas zgjedhjes, vetëm njërën prej kërkesave të ushtrimit).

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Shqipëria në tranzicion
	Situata e të nxënit:
Termi “tranzicion” na shoqëron prej më shumë se 25 vitesh. Si e përjetoni ju tranzicionin shqiptar?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Shpjegon karakterin dhe natyrën e tranzicionit shqiptar drejt demokracisë dhe ekonomisë së tregut.
· Analizon tiparet e transformimit ekonomiko-shoqëror të Shqipërisë gjatë tranzicionit.
· Gjykon mbi arritjet dhe dështimet e tranzicionit në Shqipëri.

	Fjalët kyçe:
pluralizmi politik, Partia Demokratike, Partia Social-Demokrate, Partia Republikane, Partia
Agrare, operacioni “Pelikan”, firma piramidale, integrimi euro-atlantik, Këshilli i Atlantikut Verior (NATO), Këshilli i Europës.

	Burimet: Historia Botërore dhe Qytetërimi, K. Grimberg;
Historia e Popullit Shqiptar; interneti; teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – diskutim
Gjatë kësaj faze prezantohet para nxënësve situata e të nxënit dhe hapet diskutimi rreth pyetjes kyçe:
Si e përjetoni ju tranzicionin shqiptar?

	Faza e dytë: Ndërtimi i njohurive – harta e të pyeturit – mësimi zbulues
Nxënësve u shpërndahen formate me pyetje që kërkojnë përgjigje. Këshillohen të lexojnë në heshtje tekstin për 4-5 minuta, me qëllim njohjen paraprake të informacionit. Pasi të jetë realizuar ky hap, punohet për gjetjen e përgjigjeve dhe shndërrimin e hartës së të pyeturit në një hartë informacioni. Nxënësit duhet ta realizojnë hartën e tyre të informacionit në krahun tjetër të formatit që u ka dhënë mësuesi/ja. Në përfundim të orës së mësimit dorëzohet punimi i realizuar nga ana e secilit nxënës. Mësuesi/ja mund të zgjedhë për ta vendosur ose jo në portofolin e të nxënit.

	Faza e tretë: Përforcimi – tabelë konceptesh
Në këtë fazë, për të përforcuar edhe më tepër idetë e reja, plotësohet në dërrasë një tabelë konceptuale sipas këtij modeli

	Tranzicioni shqiptar

	Arritjet
	Dështimet

	

	

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Rënien e sistemit komunist dhe periudhën e tranzicionit në vendbanimin tuaj.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Marrëdhëniet ndërkombëtare dhe integrimi
	Situata e të nxënit:
BE është një aktor i rëndësishëm ndërkombëtar. Aktualisht BE është në proces zgjerimi.
Anëtarësimi në BE ka kundërshtarët dhe mbështetësit e tij. Ju çfarë qëndrimi mbani?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Evidenton nismat për përmirësimin e marrëdhënieve ndërkombëtare pas përfundimit të Luftës së Ftohtë.
· Analizon arkitekturën dhe efektivitetin e procesit të integrimit të vendeve ish-komuniste në Europën e Bashkuar.
· Gjykon mbi pikat e forta dhe të dobëta të Bashkimit Europian dhe të debatit për të ardhmen e tij.
	Fjalët kyçe:
NATO, çështja palestineze, Bashkimi Europian (BE), Parlamenti Europian, Këshilli i Europës,
Këshilli i Ministrave të BE-së, Banka Qendrore Europiane, supershteti federal, Europoli.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – diskutim
Në këtë fazë fokusohet vëmendja në trajtesën e situatës së të nxënit. Nxënësit ofrojnë opinionet vetjake, në lidhje me nevojën e vendit tonë për të qenë pjesë e Bashkimit Europian. Diskutimi nxitet me pyetjen binare:
 Anëtarësimi në BE ka kundërshtarët dhe mbështetësit e tij. Ju çfarë qëndrimi mbani?

	Faza e dytë: Ndërtimi i njohurive – tabela konceptuale
Mësuesi/ja shkruan në dërrasë temën e re të mësimit. Përmes shpjegimit dhe plotësimit të tabelave konceptuale i përcjell njohuritë te nxënësit.

Tabela e parë konceptuale – Pas Luftës së Ftohtë

	Konferenca e Helsinkit
	Zgjerimi i NATO-s
	Qëndrimi i Rusisë
	Përplasjet në çështje ndërkombëtare

	1 gusht 1975 i hapi rrugën bashkëpunimit dhe nënshkrimit të një sërë marrëveshjesh sidomos mes SHBA-së dhe Rusisë.
	· U zgjerua me vende të Bllokut Lindor. Vendet e reja janë: Poloni, Estoni, Letoni, Lituani.
	Rusia nuk e mirëpriti anëtarësimin e Bllokut Lindor në NATO, pasi e sheh si kërcënim instalimin e sistemeve të mbrojtjes në vendet fqinje.
	· Çështja e Krimesë.
· Çështja palestineze.
· Çështja siriane.

Tabela e dytë konceptuale – Bashkimi Europian
	Organizata
	Themelimi
	Organet drejtuese
	Funksionet e BE-së
	Pikat e forta të BE-së
	Pikat e dobëta të BE-së

	Bashkimi Europian
	
	
	
	
	

	Faza e tretë: Përforcimi – punë me hartën
Ndahet klasa në dy grupe të mëdha. Secilit grup i jepet një fletë me hartën memece të Europës.
Grupi i parë – Ngjyros me ngjyrën blu të gjitha shtetet anëtare të NATO-s.
Grupi i dytë – Ngjyros me ngjyrën vjollcë shtetet anëtare të BE-së.
Punimi vendoset në Portofolin e nxënësit.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
Kërkoni informacion dhe formuloni përfundimet tuaja për:
Procesin e integrimit të Shqipërisë në BE.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Ndryshimet që solli teknologjia
	Situata e të nxënit: Shkenca dhe teknologjia e ka ndryshuar jetën shoqërore sidomos përgjatë viteve të fundit. Arritjet kanë efektin e vet pozitiv dhe negative. Sipas jush, cila arritje apo shpikje teknologjike e ka transformuar më tepër jetën e njerëzve?

	Rezultatet e të nxënit të temës mësimore.
Nxënësi:
· Vlerëson rolin e shkencës dhe të teknologjisë në jetën shoqërore dhe ekonomike bashkëkohore.
· Gjykon mbi pasojat pozitive dhe negative të teknologjisë sidomos në lidhje me rininë.

	Fjalët kyçe:
teknologji e informacionit, shkenca kompjuterike, propagandë raciste, ksenofobe dhe terroriste, ISIS, krimet kibernetike.

	Burimet: Interneti; teksti mësimor; Historia e Ballkanit, G. Castellan; Europa në kohën tonë, U. Lakër.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënit (10 min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes (25 min)
	P- PËRFORCIMI
Përforcimi (10 min)

	Faza e parë: Parashikimi – bashkëbisedim
Në këtë fazë, nxitet pjesëmarrja e nxënësve në bisedën e përbashkët lidhur me ndikimin e madh që ka teknologjia në jetët tona.
Biseda stimulohet përmes përdorimit të dy pyetjeve kyçe:
1. Cila arritje apo shpikje teknologjike e ka transformuar më tepër jetën e njeriut?
2. Në çfarë raporti qëndrojnë të mirat dhe të këqijat e përdorimit të mjeteve të teknologjisë dhe informacionit?

	Faza e dytë: Ndërtimi i njohurive – punë me tekstin – ditari trepjesësh
Mësuesi/ja prezanton në tabelë modelin e ditarit trepjesësh që do të përdoret për të organizuar dhe studiuar më mirë informacionin. Nxënësi punon në këtë etapë për të bërë komentet e tij për secilën çështje. Në përfundim të kësaj faze, mësuesi/ja shton komentin e tij/ e saj në secilën prej çështjeve që do të trajtohen.

	Çështja
	Komenti i nxënësit
	Komenti i mësuesit

	Shkenca i shërben teknologjisë
	Nuk jemi në epokën e zbulimeve të mëdha, por jemi në kohën e zbulimeve shkencore të lidhura drejtpërdrejt me aktivitetin njerëzor, si zbulimet në fushën e mjekësisë, të gjenetikës, të farmaceutikës etj., të cilat kanë të bëjnë me shëndetin e njeriut. Shkenca e sotme, krahas kërkimit shkencor për fusha mjaft specifike, si hapësira kozmike, energjia nukleare,
mikroorganizmat etj. po orientohet gjithnjë e më shumë në zgjidhjen e problemeve të jetës së përditshme.
	Në ditët e sotme është e pamundur të konceptohet, realizohet dhe parashikohet një projekt pa qenë në mes shkenca, pa qenë në mes përdorimi i teknologjisë. Madje, përdorimi i teknologjisë ka pushuar së qeni luks. Tashmë është një domosdoshmëri jetike. Njeriu nuk bën dot pa teknologjinë, ndaj shkenca u dedikohet tërësisht shpikjeve të tjera e më të sofistikuara teknologjike.

	Teknologjia i shërben zhvillimit ekonomik
	
	

	Zhvillimi ekonomik ka transformuar jetën e njeriut
	
	

	Rinia përballet me pasojat pozitive dhe negative të përdorimit të teknologjisë
	
	

	Faza e tretë: Përforcimi – rrjeti i debatit
Në këtë fazë ndahet klasa në dy grupe të mëdha dhe nis debate në lidhje me:
Përdorimi i teknologjisë nga të rinjtë ka më shumë efekt pozitiv apo negativ?
Nxënësit, pavarësisht opinionit real që kanë në lidhje me këtë temë, do të argumentojnë bazuar në qëndrimin e grupit ku bëjnë pjesë. Mësuesi/ja ndjek nga afër linjën e debatit, ndërhyn, këshillon dhe nxit. Gjithashtu mban shënime mbi nivelin e përfshirjes së nxënësve në diskutim.

	Vlerësimi:
Vlerësohen nxënësit për strategjitë e të menduarit dhe komunikimit të njohurive të reja me shkrim dhe me gojë. Vlerësohen për punën e pavarur në mënyrë individuale dhe në grup, si dhe pjesëmarrjen në secilën etapë mësimore.

	Detyra:
 Nuk parashikohen.

	Planifikimi ditor i orës së mësimit
	Data:

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

	Tema mësimore: Përsëritje nr. 11

	Situata e të nxënit:
Sasia e informacionit me të cilin nxënësit janë njohur është e konsiderueshme.
Ka ardhur momenti që njohuritë e të provohen para ballafaqimit me testin.

	Rezultatet e të nxënit të temës mësimore:
Nxënësi:
· Evidenton situatën në Kinë në përfundim të Luftës së Dytë Botërore, marrjen e pushtetit nga komunistët dhe rolin e Kinës në Bllokun Lindor të udhëhequr nga BS-ja.
· Vë në dukje bashkëpunimin ekonomik dhe ndihmën kineze për zhvillimin e Shqipërisë.
· Arsyeton mbi shkaqet e prishjes së marrëdhënieve shqiptaro-kineze dhe pasojat e saj mbi ekonominë dhe politikën shqiptare.
· Shpjegon format dhe instrumentet e kontrollit të Bllokut Lindor nga ana e BS-së duke dalluar mes atyre politike, ekonomike dhe ushtarake.
· Vë në dukje dhe krahason karakterin e nacional-komunizmit në disa prej vendeve të Bllokut Lindor si tentative e tyre për një autonomi me të madhe nga kontrolli sovjetik.
· Evidenton arsyet e zhvillimit të shpejtë ekonomik dhe shoqëror të Europës Perëndimore në periudhën e pasluftës.
· Krahason rolin e njerëzve të artit, kulturës e shkencës në shoqërinë e Bllokut Lindor dhe atij Perëndimor.
· Shpjegon arsyet e thellimit të izolimit ndërkombëtar të Shqipërisë nga fundi i viteve ’70 të shek. XX.
· Evidenton rëndësinë e Konferencës së Helsinkit si moment i rëndësishëm i bashkëpunimit mes blloqeve kundërshtare.
· Gjykon rreth aspekteve pozitive dhe negative të tranzicionit mbi shoqëritë e vendeve ish komuniste.
· Shpjegon karakterin dhe natyrën e tranzicionit shqiptar drejt demokracisë dhe ekonomise së tregut.
· Evidenton nismat për përmirësimin e marrëdhënieve ndërkombëtare pas përfundimit të Luftës së Ftohtë.
· Gjykon mbi pasojat pozitive dhe negative të teknologjisë sidomos në lidhje me rininë.
	Fjalët kyçe:
Sheshi Tien An Men, Edukimi socialist, revolucioni kulturor, Bota e Tretë, Mao Ce Dun, OKB, Blloku Lindor, Lufta e Klasave, tufëza, racionim, vetizolim, Byroja informative e partive komuniste, kolkoze, bashkekzistencë paqësore, kontrolli ushtarak, lëvizja feminist, lëvizja e hipive, kastë oligarkiko-financiare, ekzistencializmi, realizmi magjik, ekspresionizmi abstrakt, arti pop, imperializmi amerikan, pronë personale OSBE, Solidarnost, pluralizmi politik, Konferenca e Helsinkit, stanjacion, Këshilli i Evropës, BERZH, Federata Ruse, operacioni Pelikan, firma piramidale, Partia Demokratike, çështja palestineze, supershteti federal, racizëm, terrorizëm, ISIS, sulme kibernetike, kampet e punës, internim, vendet e kujtesës.

	Burimet: Interneti. Teksti mësimor.
	Lidhja me fushat e tjera ose me temat ndërkurrikulare: Gjeografia, Gjuhët dhe komunikimi.

	Metodologjia dhe veprimtaritë e nxënësve
	P- PARASHIKIMI
Përgatitja për të nxënët(10min)
	N- NDËRTIMI I NJOHURIVE
Përpunimi i përmbajtjes(25 min)
	P- PËRFORCIMI
Përforcimi(10 min)

	Faza e parë – Parashikimi – parashtrimi i ideve
 Mësuesi/ja e hap orën e mësimit duke shënuar në dërrasë çështjet/idetë që do të diskutohen. Ftohen nxënësit që të shtojnë të tjera ide, sipas nevojave vetjake.

	[bookmark: _GoBack]Faza e dytë – Ndërtimi i njohurive – diskutim i ideve
Përmes ideve të renditura në tabelë, nxënësit diskutojnë mbi paqartësitë që kanë rreth secilës çështje apo ide. Drejtojnë pyetje nëse kanë paqartësi.
Idetë që mund të trajtohen janë:
· Kina brenda dhe jashtë Blloqeve të Luftës së Ftohtë.
· Shqipëria dhe Kina.
· Zhvillimet brenda blloqeve: Blloku Lindor.
· Zhvillimet brenda blloqeve: Blloku Perëndimor.
· Tipare të shoqërisë, artit, kulturës, shkencës dhe arsimit në Bllokun Perëndimor dhe në atë Lindor.
· Vetizolimi i Shqipërisë.
· Përfundimi i Luftës së Ftohtë.
· Karakteristikat e tranzicionit në vendet ish-komuniste.
· Shqipëria në trazicion.
· Marrëdhëniet ndërkombëtare dhe integrimi.
· Ndryshimet qe solli teknologjia.

	Faza e tretë: Përforcimi – konkluzione
Në këtë fazë bëhet një organizim i ideve përmes konkluzioneve të nxjerra nga nxënësit, të cilat përcillen me gojë. Mësuesi/ja bën kujdes që gjatë kësaj faze të aktivizojë sa më tepër nxënës, duke synuar pjesëmarrjen edhe të nxënësve që përgjithësisht shfaqin pasivitet.

	Vlerësimi: Vetëvlerësim. Vlerësim i përgjigjeve me gojë dhe i aftësisë për të punuar në grup, këmbyer dhe komunikuar informacionin.

	Detyra: nuk parashikohen

Feja islame kishte depërtuar në territorin shqiptar që para pushtimit osman. Disa nga shkaqet e përhapjes së myslimanizmit ishin:
- Konvertimi i fisnikëve vendas si mundësi për të ruajtur dhe fituar privilegje.
- Barra e madhe e taksave për banorët jomyslimanë brenda Perandorisë Osmane.
- Sistemi i Devshirmes
- Dhuna e ushtruar nga pushtuesit osman.
- Joshja e fisnikëve me poste dhe ofiqe, duke mundësuar konvertimin masiv të popullsisë së varur prej tyre.

Në trojet shqiptare, muslimanizmi u përhap në variatin e tij kryesor, atë sunit.
por për shkak të liberalizmit, një përhapje të gjerë gjeti varianti tjetër, Bektashizmi.
Arsyet e përhapjes së bektashizmit lidheshin me faktin se:
- bektashizmi predikon dashuri, vëllazëri dhe bashkim.
- lejon përdorimin e pijeve alkoolike.
- lejon daljen në publik me fytyrë të zbuluar.
- ka tolerancë ndaj besimeve të tjera fetare.

Pasojat e përhapjes së islamit në trojet shqiptare ishin:
- U krijua struktura fetare me tre grupe kryesore: ortodoks, islamik dhe katolik.
- Ndikimi qe i madh në arkitekturë(objektet e kultit islam, shkollat medrese)
- Ndikim i madh në veshje, gatim, letërsi dhe art.
- Krijimi i lagjeve fetare në qytete.
Pavarsisht përhapjes, ky proces nuk arriti të depërtonte në ndjenjat e popullit shqiptar, por u konceptua si një mundësi mbijetese kundrejt pushtimit. Këtë e dëshmon më së miri, bashkëjetesa harmonike fetare.

Periudha e Monarkisë(753-509 pr.l.k)

Mbretërit më të dëgjuar të periudhës së mbretërisë kanë qënë: Romuli, Numa Pompilio, Tullo Ostilio, Anco Marzio dhe mbretërit e dinastisë etruske.

Dinastia etruske mori disa masa:
1. Forcoi dhe ndërtoi murin e parë rrethues të Romës.
2. U krijuan Komiciet centurione, krahas atyre kuriale si organe legjislative.

Periudha republikane(509 -31 p.e.s)

1. Dëbimi i mbretit të fundit etrusk të Romës, Tarkuino Superbo.
2. Qeverisja e qytetit i`u besua dy konsujve të parë.
3. Midis patricëve dhe plebejve nisi një luftë e zgjatur.
4. Në vitin 287 p.e.s, plebejtë fituan të drejta të barabarta politike me patricët.

Institucionet drejtuese të Romës në periudhën e Republikës, organizoheshin kështu:
Pushteti legjislativ = senati
pushteti ekzekutiv = dy konsuj të zgjedhur për një vit
demokracia qytetare = komiciet

Perandoria Romake (27 p.e.s - 395)

Luftrat që i paraprinë vendosjes së Perandorisë ishin:
1. Luftrat në drejtim të Gadishullit Ballkanik, kundër Ilirisë, Maqedonisë, Epirit, Greqisë, të cilat u pushtuan deri në shek. I p.e.s.
2. Lufta civile për pushtet mes konsujve dhe mbështetësve të tyre në senat.
3. Luftrat Punike mes Romës dhe Kartagjenës

Ndryshimet në qeverisje:
- v.60 p.e.s, u krijua Triumvirati (Pompeu, Krasi dhe Cezari)
- v. 31 p.e.s, u krijua regjimi i quajtur Principat, nën drejtimin e Oktavianit.
- v. 27 p.e.s, Oktaviani mori titullin perandorak "Cezar".
- v284, perandori Dioklecian i dha pushtetit perandorak karakter hyjnor.

Viset shqiptare(shek. XVI-X

Rëndësia e pozitës gjeografike dhe gjeopolitike.

Veçoritë e jetës ekonomike në qytete

Dalja e gerë në dete, mundësonte lidhjen e afërt me Italinë në Perëndim.

Kalimi i një prej nyjeve kryesore të komunikimit rrugor: Rruga Egnatia, e cila lidhte Durrësin me Stambollin dhe Selanikun.

Kufizimi me Serbinë dhe afërsia me Perandorinë Austro-Hungareze në Veri, i bënte territoret shqiptare shumë të rëndësishme .

Baza e ekonomisë ishte zejtaria dhe tregtia, të cila patën një gjallërim duke filluar nga shek. XVI.

Ndër qytetet që kishin një aktivitet të gerë ekonomik ishin Durrësi, Berati, Vlora, Shkodra, Prizreni, Shkupi etj.

Jeta kulturore.

Filloi të gjallërohet gjatë shek. XVI. Nisi të përdorej fjala "Shqip". Në shek XVIII u krijua Akademia e Voskopojës si një qëndër e rëndësishme kulturore. U përhapën shkollat dhe lindi krijimtaria letrare e njohur si bejte.

Cilat ishin tiparet e Kishës katolike deri në shek. XVI?

Pse Martin Luteri u shndërrua nga një prift i devotshëm për kishën katolike në një kundërshtar të fortë të saj?

Cila është përmbajtja e doktrinës së Martin Luterit?

Pse princat gjermanë mbështetën idetë protestante të Luterit?

Cila është përmbajtja e Paqes së Augsburgut?

Si i kishte formuluar parimet e tij Zhan Kalvini?

Përse u mbajt Koncili i Trentos?

Çfarë qëllimi kishte gjyqi i inkuizicionit?

Si u lëkundën pozitat e Kishës Katolike nga protestantizmi dhe muslimanizmi?

Ali pashë Tepelena

Mori në dorë Pashallëkun e Janinës, që prej v. 1787.

Synoi të krijoi pavarësia nga Perandoria Osmane.

Mbajti marrëdhënie me Francën dhe Napoleon Bonapartin.

Kontribuoi në Lëvizjen çlirimtare greke.

Pati një fund të hidhur , u ekzekutua me prerje koke.

Eleminoi kundërshtarët politikë .

Si u përdor popullsia shqiptare nga Perandoria Osmane gjatë kohës që zhvillohej Kryengritja Greke?

Si reaguan shqiptarët ndaj dy grupeve(grekëve dhe osmanëve) në këtë kryengritje?

Cili është roli i Omer Vrionit në këtë situatë?

Si e pritën osmanët refuzimin e feudalëve shqiptarë për t`iu bashkuar ushtrisë osmane në luftë kundër grekëve?

Cila ishte përmbajtja e marrëveshjes së arritur mes shqiptarëve dhe udhëheqjes së kryengritjes greke?

Pse u mbajt Kuvendi i Beratit?

Si u prit nga shqiptarët vrasja e Iliaz bej Vlorës?

Si i ndëshkoi Porta e Lartë shqiptarët e "mosbindur" ndaj urdhrave të saj?

Pse Porta e Lartë ishte kaq e interesuar dhe njëkohësisht e shqetësuar për trojet shqiptare?

Reformat e Tanzimatit dhe shqiptarët

Shkaqet

Reagimi i shqiptarëve

Rilindja Kombëtare

Fushat

Disfatat e njëpasnjëshme ushtarake.

Kriza e madhe financiare, nxori në pah krizën politike.

Arsim

Ushtri

Financë

organizimi territorial

Shqiptarët nuk i'u njohën të drejtat kombëtare

Cënimi i nteresave kombëtare dhe vetjake nxiti një sërë kyryngritjesh.

ideja e kombit- atdheu- nacinalizmi shqiptar-ndikimi i Revolucionit Francez

Pasojat e Traktatit të Shën Stefanit dhe Kongresit të Berlinit

-U bëri të qartë shqiptarëve që duhet të merrnin vetë në dorë fatin e tyre.
-I vunë shqiptarët përballë asimilimit dhe copëtimit nga ana e fqinjëve.

Më 18 Dhjetor 1877, u krijua Komiteti i Stambollit. Kryetar i tij ishte Abdyl Frashëri. Ky komitet vendosi të organizonte kryengritje të armatosur, për të shpallur pavarsinë kombëtare por me kalimin e kohës u kalua në pretendime më realiste, të cilat synonin bashkimin e vendit në një vilajet të vetëm.

Lidhja Shqiptare e Prizrenit(10 qershor 1878)

Qëllimet:
-ndalimi i aneksimit të territoreve shqiptare si detyrë imediate.
- krijimi i kushteve për shpalljen e autonomisë së trojeve shqiptare.
Objektivat:
- Ruajtja e sovranitetit të sulltanit në trojet shqiptare, si garanci për moscopëtimin e tyre.
-mbrojtja e tërësisë territoriale shqiptare.

Organet e Lidhjes:
- Këshilli i Përgjithshëm i drejtuar nga Iliaz pashë Dibra
- Komiteti Qëndror, i përbërë nga Komisioni i Punëve të jashtme(A. Frashëri) dhe i Punëve të brendshme(Haxhi Shabani) dhe ai i financës(S. Vokshi)

Ndërkombëtarizimi i çështjes shqiptare.

Fuqitë e mëdha e kishin harruar kontributin e madh të shqiptarëve të Epokës së Skëndërbeut dhe Pashallëqëve shqiptare në drejtim të dobësimit të perandorisë.

Shqiptarët nuk ndalën së vijuari përpjekjet për ta bërë të njohur cështjen shqiptare. Rol të madh luajtën botimet në gjuhë të huaj të veprave të rilindasve shqiptare dhe gjallërimi i diasporës shqipatre.

-

Perandoria Austro-Hungareze në fillim të shek. XX, synimet në Ballkan.
- Pas Kongresit të Berlinit, fuqia e saj në Ballkan, rritet.
- Në vitin 1878, trupat austro-hungareze zgjeruan territoret kroate, dalmate dhe sllovene me territore të reja. Vendosja e tyre u shoqërua edhe me investime.
- politika asutriake në Ballkan synonte të rriste ndikimin katolik dhe të ulte atë sllav, ndaj nisi kolonizimi i territoreve.
- Në v. 1908 Austro-Hungaria shpalli aneksimin e Bosnje-Hercegovinës dhe njohu pavarsinë e Bullgarisë.

Perandoria Ruse në fillim të shek XX dhe synimet e saj në Ballkan.
- Gjatë fillimit të shek, Rusia u përfshi në disa konflikte si: Lufta Ruso-Japoneze e vitit 1905, nga e cila doli e humbur.
-Problemet e brendshme ishin të shumta dhe cuan në Revolucionin e vitit 1905.
-vazhdoi me intensitet përpjekjet për dominim në Ballkan në rivalitet me Perandorinë Austro-Hungareze.
- Ajo intensifikoi marrëdhëniet me Serbinë, Malin e Zi, Bullgarinë, Rumaninë dhe Greqinë.

Perandoria Osmane në fillim të shek. XX
- Humbi shumë zotërime në Ballkan.
- në fund të shek. XIX, hyri në një krizë të brendshme.
- Filloi një krizë e brendshme, e cila i ndau kundërshtarët në dy kampe: ata që kërkonin reforma dhe modernizim dhe në ata që reformat i quanin të dëmshme.
- Kriza ekonomike i përgjysmoi të ardhurat .
- Në v.1876, sulltan Abdyl Hamiti shpalli Kushtetutën e parë osmane.
- Në vitin 1908, filloi Revolucioni Xhonturk dhe u shpallën zgjedhjet parlamentare, ku fituan xhonturqit.
Perandoria Osmane u shpall Monarki kushtetuese, por jo për shumë kohë, pasi xhonturqit forcuan pushtetin e tyre.

Konferenca e Ambasadorëve të Londrës, i filloi punimet në 17 dhjetor 1912 . Diskutoi për kufijtë dhe statusin e shtetit shqiptar.

Shtetet që mbrojtën interesat shqiptare në këtë konferencë ishin Italia dhe Austro-Hungaria. Me ndihmën e tyre, Shqipëria u shpall Principatë Autonome, sovrane dhe trashëgimtare, asnjëanëse nën garancinë e Fuqive të Mëdha.

Kufijtë e Shqipërisë, Konferenca i përcaktoi me vendime të marra në Mars 1913, ndërsa për kufijtë veriorë dhe në gusht 1913. Konferenca la jashtë më tepër se gjysmën e territoreve shqiptare.

Presidenti Udro Ulillson ndikoi në moszbatimin e Traktatit të Fshehtë të Londrës.
më 17 dhjetor 1920, Shqipëria u pranua në Lidhjen e Kombeve, duke nënkuptuar defakto pavarsinë e Shqipërisë dhe ruajtjen e kufijve të vitit 1913.

Konferenca e Paqes së Parisit, i filloi punimet më 18 dhjetor 1919. Organizatorët, ishin 4 fuqitë fituese të luftës(Franca, Anglia, SHBA dhe Italia). Interesat e Shqipërisë në konferencë i mbrojti delegacioni i kryesuar nga Fan Noli. Mbështetja më e madhe erdhi nga presidenti i SHBA-së.

Traktati i Fshehtë i Londrës, u nënshkrua mes Italisë dhe Fuqive të Antantës më 26 prill 1915. Italisë i premtohej aneksimi i Vlorës, Tepelenës, Himarës dhe ishullin e Sazanit së bashku me të drejtën e protektoratit mbi shtetin e cunguar shqiptar.

Konferenca e Ambasadorëve të vitit 1921, rikonfirmoi pavarsinë e shtetit shqiptar dhe njohjen e kufijve të vitit 1913. kjo përbënte një tradhëti të dytë për popullin shqiptar që u la jashtë kufijve.

Për të saktësuar vijën kufitare, u caktua një Komision Ndërkombëtar i Kufijve nën drejtimin e gjeneralit italian Enriko Telini.

Gjatë veprimtarisë së këtij Komisioni, u lanë jashtë shtetit shqiptar (edhe përmes lëshimeve nga pala shqiptare)zona strategjike me rëndësi ekonomike, si Shën Naumi.

Shteti shqiptar, duke mos u pajtuar me padrejtësinë e bërë në KAL ndaj shqiptarëve si dhe duke parë politikën diskriminuese të fqinjve, bëri përpjekje të vazhdueshme në mbrojtje të të drejtave të shqiptarëve jashtë kufijve.

Pasi u krijua në dhjetor 1918 në Shkodër KMKK, qeveria shqiptare e njohu si organizatë të ligjshme, duke i krijuar kushte për aktivitetin e saj.

Gjatë Konferencave Ballkanike (1930-1934) shteti shqiptar shfaqi haptas interesat për mbrojtjen e shqiptarëve në Jugosllavi dhe Greqi.

Si në Greqi, ashtu dhe në Jugosllavi, pavarësisht interesimit të shtetit shqiptar, politika e ndjekur ndaj shqiptarëve ishte diskriminuese: u përdorën shpërnguljet, kolonizimi, dhuna, konvertimi fetar, mohimi i të drejtave të njeriut etj.

Mes Greqisë dhe Turqisë, si dhe mes Jugosllavisë dhe Turqisë u nënshkruan marrëveshje me synim këmbimin e popullsisë shqiptare me popullsi ortodokse që banonte në Turqi.

 Situata e shqiptarëve u prezantua disa herë në Lidhjen e Kombeve. Lidhja i kërkoi shtetit grek t'i njihte shqiptarët si nënshtetas dhe t`i trajtonte me të gjitha të drejtat respektive, por shteti grek refuzoi rekomandimet.

Pranimi i Shqipërisë në Lidhjen e Kombeve krijoi një situatë të favorshme për diasporën shqiptare.

Qeveria shqiptare u angazhua në hapjen e ambasadave dhe konsullatave, duke mbrojtur interesat e shqiptarëve që jetonin në diasporë.

Në përfaqësitë tona diplomatike u përfaqësuam nga njërëz intelektualë e me kulturë, si p.sh: Faik Konica dhe Fan Noli.

Shteti shqiptar kërkonte që vendet fqinje ku jetonin shqiptarë, të respektonin të drejtat e tyre në bazë të konventave ndërkombëtare.

Qeveria shqiptare nuk ndali së kërkuari drejtësi në Kancelaritë e vendeve Perëndimore.

Diaspora shqiptare përdori një sërë formash (protesta, peticione, aktivitete politike, shtypin) për të prezantuar dhe mbrojtur kauzën shqiptare.

Shtetet ballkanike mes dy luftërave botërore

Rumania

Bullgaria

Shqipëria

Greqia

- Populli shqiptar që në fillim zgjodhi rezistencën e armatosur kundër pushtuesit.
- Deri në vitin 1943, populli shqiptar nuk priti ndihmë nga Fuqitë Perëndimore.
- Populli shqiptar nuk pranoi të luftonte kundër fqinjëve.
- Gjatë luftës, shqiptarët mikëpritën dhe mbrojtën qindra hebrenjë.
- Shqipëria ishte ndër të paktit në Europë që u çlirua pa ndërhyrjen e aleatëve, por duke u mbështetur tërësisht te forcat e veta.
-Lufta e Dytë Botërore u shoqërua me pasoja të mëdha ekonomike, sociale, njerëzore, infrastrukturore etj.

- Aleatët patën qëndrime të ndryshme ndaj Luftës Nacionalçlirimtare të popullit shqiptar.
- Fillimisht mbajtën qëndrim indiferent, por pas vitit 1943, nga territori grek erdhën trupat e misionit ushtarak britanik.
- Misionarët britanikë dhe amerikanë ndihmuan në LANÇ përmes ndihmave ushtarake dhe materialeve të nevojshme për luftën. Ndihma pati edhe nga misione sovjetike.
- Të tre misionet u vendosën pranë Ushtrisë Nacionalçlirimtare. Kurse misionet britanike e amerikane u vendosën edhe pranë Legalitetit dhe Ballit Kombëtar.
-

- Lufta Antifashiste e popullit shqiptar mori edhe tiparet e një lufte politike për pushtet.
- Komunistët krijuan Këshillat Nacionalçlirimtar në zonat e çliruara dhe filluan të merrnin pushtetin.
- Këtij qëllimi i shërbeu edhe Kongresi i Përmetit (24-28 maj 1944) dhe Pleniumi i Beratit (20-23 tetor 1944).

Nga Lufta e Dytë Botërore, shtetet e Europës Perëndimore pësuan dëme të mëdha dhe ndien nevojën e përtëritjes së menjëhershme.

 Rol kyç në zhvillimin ekonomik të shteteve të Europës Perëndimore luajti SHBA, përmes Planit Marshall, nisur nga interesa politike dhe ekonomike.

Eksperienca e pasluftës dhe krijimi i Bllokut Komunist lindi në Europën Perëndimore nevojën për integrim politik, ekonomik dhe ushtarak. Në këtë kontekst u krijua KEQÇ dhe NATO.

Blloku Lindor

Rajonet

Organizma ekonomikë

Organizma politiko-ushtarakë

Europa Lindore

Europa Qendrore

Ballkani

1. Pushteti u mor duke favorizuar fitoren e partive komuniste në zgjedhjet e Pasluftës II Botërore. BS pati ndikim të madh.

Procesi i vendosjes së komunizmit zgjati nga viti 1944 deri në vitin 1949.

Në Ballkan u investua për ta marrë pushtetin që para mbylljes së Luftës II Botërore.

1949 u krijua KNER, duke rritur ndikimin e Moskës edhe në ekonominë e vendeve të Bllokut.

Më 1955 u krijua Pakti i Varshavës.

Efekti i KNER ishte i njëanshëm. Favorizoi ekonominë sovjetike dhe uli ndjeshëm të ardhurat e shteteve satelite.

Moska synonte mbajtjen nën kontroll ushtarak të vendeve të Bllokut.

Jugosllavia pas lufte ishte shteti i parë që njohu qeverinë shqiptare në qershor 1945

Prania e komunistëve jugosllavë në Shqipëri daton që në vitin 1939. Dushan Mugosha dhe Miladin Popoviç morën pjesë në organizmin e PKSH-së.

Jugosllavët synonin ta përfshinin Shqipërinë në Federatën Ballkanike, duke shpresuar në eleminimin e çdo lloj aspirate shqiptare për bashkim etnik.

Jugosllavia e shfaq haptazi interesin territorial mbi Shqipërinë

Përplasja Tito-Stalin ishte një shpëtim për Shqipërinë.

Brenda PKSH kishte mendime të kundërta në lidhje me rolin e Jugosllavisë në Shqipëri. Nako Spiro shihte te marrëveshjet me Jugosllavinë pasojat negative për ekonominë shqiptare.

Në vitin 1948, Shqipëria ishte gati për lëshime të tjera ndaj palës jugosllave, por në këtë vit ndodhi përplasja mes Titos dhe Stalinit.

Në Marrëveshjen e Mukjes, jugosllavët sabotuan mundësinë për bashkëpunim mes forcave politike në vend.

PKSH madje mbështeti Ushtrinë Nacionalçlirimtare të Jugosllavisë në eleminimin e partizanëve kosovarë, që e pengonin vendosjen e pushtetit komunist jugosllav.

Nën urdhrin e Stalinit. Enver Hoxha ndërpreu marrëdhëniet me Jugosllavinë.

Mes dy vendeve nisi bashkëpunimi intensiv, që u shoqërua me nënshkrimin e një sërë marrëveshjesh.

Marrëveshja e vitin 1946 dëmtonte rëndë interesat e Shqipërisë.

Jugosllavia shkoi deri atje sa kërkoi vendosjen e trupave jugosllave në Shqipëri nën preteksin e rrezikut grek mbi vendin tonë.

Kina pas Luftës II Botërore

U vendos regjimi komunist, nën drejtimin e Mao Ce Dun.

Komunizmi kinez

Është shoqëruar nga një luftë e krahut të majtë dhe krahut të djathtë brenda PKK.

Karakterizohet nga kontrolli i plotë i jetës së vendit nga PKK.

Politika e jashtme kineze

Pati probleme me fqinjët për zonat e influencës (Indinë, BS, Vietnam).

U aplikua modeli stalinist i ekonomisë. Që nga viti 1950 u realizua Reforma Agrare, shtetëzimi i pronave, aplikimi i planeve 5-vjeçare etj.

Në vitin 1956, Mao Ce Dun shpalosi vizionin e ri socialist. Filloi Fushata e "100 luleve".

Pas vitit 1958 filloi distancimi nga BRSS.

Nuk është lejuar asnjë lloj forme disidence.

Aplikimi i "Revolucionit kulturor" pengoi krijimin e një elite intelektuale e të pasur që do të ndikonte në demokratizim dhe emancipim.

Kina nuk mori pjesë as në KNER, as në Traktatin e Varshavës.

Pas prishjes së marrëdhënieve me BRSS-në, rriti influencën në shtetet e paangazhuara-lindi teoria e "Botës së tretë".

1971, nis komunikimi diplomatik me SHBA-në.

Problemi më i madh ishte ai i bashkimit të Kinës me Tajvanin.

Aktualisht është një faktor i rëndësishëm në arenën ndërkombëtare.

Perandoria Romake

në vitin 395 pr.l.k u nda në dy pjesë

u krijua në v.27.pr.l.k

ajo u dobësua nga dyndjet barbare

oktaviani ishte themeluesi i perandorisë

Cilat shtete të Bllokut Perëndimor patën një zhvillim më të shpejt ekonomik?

Pse Blloku Perëndimor pati një zhvillim të shpejt ekonomiko-shoqëror?

Cilat ishin tiparet e zhvillimit ekonomik në Britani, Francë, SHBA dhe RFGJ?

Si ndikoi në marrëdhëniet ekonomike mes vendeve të Europës Perëndimore TPE?

Si ndikoi roli intelektual në përparimin e sistemit ekonomik dhe vlerave demokratike në Bllokun Perëndimor.

Cilat ishin tensionet ekonomiko-shoqërore gjatë Luftës së Ftohtë?

Vetizolimi i Shqipërisë në fund të viteve 70

Vetizolimi i plotë filloi pas ndërprerjes së marrëdhënieve me Kinën në vitin 1978.

Përpjekje për të dalë nga kriza

Hapja e marrëdhënieve ekonomike-tregtare me fqinjët, Jugosllavinë dhe Greqinë, përmes nënshkrimit të disa marrëveshjeve gjatë viteve 80.

Enver Hoxha i shpalli luftë imperializmit amerikan, social-imperializmit sovjetik dhe tradhtarëve kinezë.

Pa asnjë mbështetje nga jashtë, vendi hyri në një krizë pa rrugëdalje.

U aplikuan zgjidhje të tilla, si: mbjellja e misrit me kubikë, krijimi i tufëzimit dhe arrëzave të përbashkëta, të cilat i dhanë goditjen e fundit zhvillimit ekonomik, në vend që ta përmirësonin.

Filloi kriza e tregut, e cila u vu në pah me racionimin e produkteve bazë.

Për t`i shkëputur shqiptarët nga kriza, E. Hoxha përdorte propagandën e një sulmi nga jashtë, duke e shoqëruar me përgatitje ushtarake dhe bunkerizim.

Kriza nuk anashkaloi edhe spastrimet politike përmes akuzave, dhunës psikologjike dhe eleminimit fizik (Mehmet Shehu, Beqir Balluku, Kadri Hazbiu etj).

Ramiz Alia deklaroi në vitin 1990 se vendi ishte gati të vendoste marrëdhënie me SHBA dhe BRSS.

Ramiz Alia u përpoq të lejonte lirshmëri në administrimin e ndërrmarjeve dhe kooperativave, por pa rezultat.

Në v. 1984, u nisën bisedimet për përmirësimin e marrëdhënieve me RFGJ-në, përmes vizitës së kryeminstrit të landit të Bavarisë, Franc Jozef Shtraus.

Pas vizitës së sekretarit të Përgjithshëm të OKB-së në maj 1990, Shqipëria ishte gati për t`u anëtarësuar në OSBE.

Qershor 1990, kongresmeni amerikan Tom Lantosh viziton Shqpërinë.

2 korrik 1990, Ramiz Alia pranon kërkesat e protestuesve nisur nga ngjarjet e ambasadave dhe manifestimeve në Kavajë, Shkodër etj.

1991, Ramiz Alia merr pjesë në punimet e OKB-së.

Tranzicioni në vendet ish-komuniste

Në disa shtete, si: Poloni, Hungari, Çekosllovaki periudha e tranzicionit ishte e shkurtër dhe me më pak pasoja se në vendet e tjera.

Kalimi nga ekonomia e centralizuar në atë të tregut të lirë

Ky kalim kërkonte: ndërmarrjen e reformave të thella ekonomike, anëtarësimin në struktura ndërkombëtare si NATO dhe BE.

Rrugët dhe format e kalimit ishin të ngjashme për të gjitha shtetet, por ritmet ndryshonin: Anëtarësimi në NATO ishte një proces më i thjeshtë sesa ai i anëtarësimit në BE. Për arritjen e tyre nevojitej jo vetëm puna e brendshme, por edhe ndihma nga jashtë.

Aspektet pozitive dhe negative të tranzicionit

Ndër aspektet pozitive të tranzicionit
janë: vendosja e sistemit demokratik, lirive dhe të drejtave themelore të njeriut; liria e pronës private dhe
iniciativës së lirë; ekonomia e tregut; lëvizja e lirë e njerëzve, ideve dhe mallrave etj.
Të gjitha këto aspekte pozitive ndikuan në zhvillimin ekonomik dhe shoqëror me ritme të larta, duke sjellë dhe një mirëqenie të
paparë për shumicën e popullsisë në vendet ish-komuniste.

Periudha e tranzicionit në vendet ish-komuniste është shoqëruar edhe me aspekte të tjera negative, si: përdorimi i drogës, prostitucioni, korrupsioni etj., të cilat në regjimin socialist ose nuk ekzistonin, ose ishin më të kufizuara. Janë problemet që shoqërojnë tranzicionin në vendet ish-komuniste që detyrojnë BE të këmbëngulë në vendosjen e kritereve të rrepta për anëtarësimin e mëtejshëm.

Në vende të tilla si Gjermania dhe BRSS, tranzicioni kaloi si një proces më specifik: Në Gjermani ishte problemi i bashkimit, ndërsa në BRSS ishte problemi i shpërbërjes.

Si nisën protestat e dhjetorit 1990?

Cilat ishin kërkesat e studentëve në dhjetor 1990?

Përse përkujtohen datat 8 dhe 12 dhjetor?

Cilat ishin masat e para të marra nga parlamenti pluralist i vitit 1991?

Çfarë ishte operacioni "Pelikan"?

Çfarë ishte kriza e vitit 1997?

Cilat janë ndryshimet ekonomike dhe sociale që ka pësuar vendi ynë në tranzicion?

Cilat janë ngjarjet më të rëndësishme në marrëdhëniet me jashtë gjatë periudhës së tranzicionit?

Pse nuk është ende pjesë e BE-së vendi ynë?

Roma dhe Iliria në Mesjetën e Hershme(Shek. IV-VI)

Faktorët e krisës së Perandorisë Romake

Sistemi i latifindeve që aplikohej në ekonominë bujqësore.

Rënia e fuqisë Ushtarake.

Hapësira Ilire

Kriza romake përpos faktit që në disa zona uli nivelin e jetës qytetare dhe në disa të tjera e rriti atë, i hapi rrugën Ekonomisë feudale.

Paaftësia e Perandorëve në qeverisje, që erdhi si pasohje e thyerjes së traditës për trashëgiminë e fronit.

Sulmet në rritje të fisve barbare

Një tjetër faktor që ndikoi në lehtësimin e krizës ishte numri i madh i ilirëve që bënin pjesë në ushtrinë romake.

Pësoi shumë ndryshime si rrjedhojë e krizës në Perandorinë Romake dhe Dyndjeve barbare.

Kriza që përfshiu perandorinë Romake nuk u ndje njësoj në të gjitha territoret Ilire. Kriza u ndje më pak në zonat Veriore sidomos në fushën e bujqësisë, pasi latifondet nuk ishin shumë të përhapura,.

Iliria gjatë dyndjeve barbaro-sllave

Iliriku në këtë kohë ishte një provincë me qytete të shumta të zhvilluara.

Ilirët në këtë kohë(shek. IV-V) kishin përqafuar krishtërimin dhe merrnin pjesë në sinodet e shenjta.

viset ilire përbënin pjesën më të pasur për Perandorinë Romake.

Emri ilirë dhe Iliri, u përdor deri në shek. XIV, sipas të dhënave që vijnë nga kronistët bizantinë.

Kalimi i emrit nga ilirë në arbër, ndodh në shek. XI, kur kronistët bizantinë përdorin emrat: Albanoi, Arbanitoi.

Zanafilla e emrit arbër i përket shek. II, kur gjeografi Ptoleme përmend praninë e një fisi ilir me këtë emër në afërsi të Krujës.

Në ditët e sotme termi "arbër", në formën "albanë", përdoret më së shumti nga të huajt, të cilët e identifikojnë vendin tonë dhe banorët e tij me këto terma.

Dëshmi që mbrojnë vazhdimësinë iliro-arbërore

Vazhdimësia e jetës në një sërë qytetesh.

Ripërdorimi i tumave dhe ruajtja e ritev të varrimit.

Vijimësia e banimit në të njëjtin territor

Vijimësia e kulturës materiale dhe shpirtërore.

Vijimësia e fesë Kristiane

Vijimësia e gjuhës së folur

1272

U nënshkrua marrëveshja mes fisnikëve arbër dhe karlit I Anzhu

U pranua bashkimi

fisnikët arbërore pranuan bashkimin me anzhuinët përballë rrezikut serb në veri dhe brutalitetit bizantin në jug.

Përfitimet dhe humbjet

 Anzhuinët premtuan se do u njihnin arbërve privilegjet, pronat dhe ruajtjen e normave të mëparshme.

Anzhuinët ndryshe nga sa premtuan ndoqën një politikë dominuese duke sjellë trupa ushtarake, duke hequr vetëadministrimin e qyteteve, marrjen e pronave, rritjen e detyrimeve dhe vendosjen e monopolit tregtar mbi territoret arbërorre

Krijimi i formacioneve shtetërore në Ballkan

Ekspansioni i Mbretërisë së Siqelisë, nën dinastinë normane në territoret arbërore dhe greke.

Dobësoi ndjeshëm ndikimin e Perandorisë Bizantine në Ballkan.

Principata e Arbrit

Krijimi i saj u ndikua dhe nga fillimi i Kryqëzatave, të cilat që prej vitit 1096, dobësuan autoritetin bizantin në Ballkan.

Themelues i Principatës njihet Progoni(1190-1198), i pasuar nga të bijtë, Gjini dhe Dhimitri. mendohet se i përkasin familjes fisnike të Skurajve.

Principata arriti kulmin nën drejtimin e Dhimitrit. Ai gëzonte titujt Princ i Arbrit dhe Gjykatës. Lidhi aleanca me shtetin serb, Papatin, Raguzën dhe P. Bizantine.

Principata kishte tiparet e një shteti me institucionet e veta, ku në krye ishte principes, kishte gjykatësit dhe nënshtetasit e vet.

Pas vdekjes së Dhimitrit roli i saj erdhi duke u dobësuar derisa ra nën pushtetin e Despotatit të Epirit.

Tiparet e principatave

Krijimi filloi që në shek. XII, ndërsa në shek. XII-XV përfshiu gjithë Arbërinë.

Krijimi i tyre reflekton raportet mes arbërve dhe Perandorisë Bizantine, në formën e alenacave.

Kufijtë e Principatave nuk ishin të qëndrueshëm dhe as afatgjata.

Baza e ekonomisë ishte bujqësia, në trajtën e pronave mbi tokën, pyjet, bagëtinë etj.

Principatat arbërore

Principata e Balshajve

1340-1421

U drejtua nga plaku Balsha, e më pas tre djemtë e tij Strazimiri, Gjergji dhe Balsha II

Principata e Kastriotëve

Shek. XV

1378-1444

Principata e Arianitëve

1386-1418

Principata e Topiajve

Principata e Muzakajve

Ishte krijuar më herët, në vitin 1350

Principata e Dukagjinit

Principata e Gjirokastrës

U krijua nga vëllezërit Pal dhe Leka I Dukagjini

U krijua nga Gjin Zenebishti, i cili mori zyrtarisht titullin e princit të Gjirokastrës

1335-1372

U krijua nga despot Andrea II Muzaka. U përballën me serbët. Pushteti i tyre u shtri në Myzeqe, duke i dhënë emrin kësaj fushe

1359-1412

U krijua nga princi Andrea Topia. Zotërimi arriti shkallën më të lartë ndën drejtimin e princit Karl Topia

Despotati i Artës

Me kryeqendër Artën, ai u drejtua edhe nga Pjetër Losha dhe Gjin Bue Shpata

Shek. XV

Krijuesi i principatës ishte Gjergj Arianiti, bashkëluftëtar i Skënderbeut

U krijua nga Gjon Kastrioti dhe zotëronte potenciale të ndjeshme ekonomike dhe ushtarake

Argumente pro

Argumente kundër

Krishterimi në trevat arbërore

Prania e krishterimit në territoret arbërore/ dëshmitë arkitekturore - pjesëmarrja në Sinodet e krishtera - hierarkia kishtare arbërore

Lufta kundër ikonave - Perandori bizantin Leon III - kisha arbërore nuk u përfshi shumë në këtë konflikt - perandori bizantin hoqi në vitin 732 juridiksionin papal mbi kishat arbërore, por papati vijoi të ushtronte autoritet mbi peshkopatat arbërore të Prevalit dhe të Dardanisë

Ndarja e kishave - 1054 - riti katolik dhe riti ortodoks - ndarja e territoreve arbërore sipas dy riteve fetare - papati i forcoi pozitat e tij në trojet arbërore në Kosovë dhe Principatën e Arbrit - ndërsa kisha ortodokse u paraqit më e fuqishme aty ku edhe ishte më i fuqishëm autoriteti bizantin.

Organizimi kishtar në Arbëri kontrollohej nga: Kryepeshkopata e Shkodrës, Justinana Sekunda, Nikopjës dhe Durrësit (shek. IV-VI)- Mitropolia e Durrësit (deri në shek. XI)- Kryepeshkopatat e Naupaktit, Durrësit dhe Ohrit (shek.XI) - Kryepeshkopata e Tivarit (1077) - Kryepeshkopata e Raguzës (1199).

Cilat ishin veçoritë e feudalizmit arbëror?

Cila ishte baza e pronës feudale arbërore?

Cilat janë shkaqet e zhvillimit të zejeve dhe të tregtisë?

Cilat qytete kishin të zhvilluar zejtarinë?

Pse?

Cilat janë veçoritë e zhvillimit të tregtisë në trojet arbërore?

Cilat porte të mesjetës kishin rëndësi të dorës së parë?

Çfarë ishin esnafet?

Si kanë ardhur deri në ditët e sotme, në formën e traditave disa zhvillime ekonomike të mesjetës?

Emigrimet arbërore në mesjetë (shek. XIV-XV)

Vala e parë e emigrimit u drejtua në Thesali, Peloponez, Atikë, Meseni etj.

Vala e dytë e emigrimit arbëror përfshiu arbrit në drejtim të Italisë së Jugut, Venedikut, Raguzës dhe bregdetit dalmat.

Kjo valë emigrimi kishte karakter ekonomik. Arbrit që emigruan përmes kësaj vale u quajtën "arvanitas".

Kjo valë emigrimi ishte e detyruar për shkaqe politike dhe sociale. Zë fill me rënien e shtetit të Skënderbeut. Aty ku u vendosën u njohën si "arbëreshë".

P.Osmane ndërtoi një ndarje administrative-ushtarake me sistem centralizues.

Njësia më e madhe administrative ishte Elajeti që drejtohej nga Bejlerbeu. Elajeti ndahej në Sanxhaqe.

Territoret e Perandortisë qeveriseshin sipas një sistemi ligjor që mbështetej mbi Sheriatin-ligjin fetar mysliman

Zonat malore në territoret shqiptare gëzonin një lloj autonomie. Këtu përfshiheshin territoret e Himarës, Malësisë së Shkodrës dhe Rrafshit të Dukagjinit.

Pushtetet ishin të organizuara dhe ndaheshin mes: Sulltanit-Kalif, Vezirëve, Bejlerbejëve, Sanxhakbejve,etj.

Sistemi gjyqësor ishte ishte i përbërë nga Gjykatat islame dhe ato të komuniteteve joislame.Kadiu ishte gjyqtari.

Toka ndahej në formën e Tokës së Ushtrisë dhe Haraçit

Pronësia mbi tokën ndahej në: toka në pronësi shtetërore(rekabe), toka shteërore(mirie), toka private(mylk)

Vakëfet ishin një pronë e veçantë, në pronësi të institucioneve fetare myslimane.

U zbatua sistemi i timarit, jo si edrejtë pronësie por si marrëdhënie varësie me kushte ushtarake.

Sistemi i timarit ngarkonte me taksa popullsinë e shtypur(1/10, ispenxha, xhizja, badiava-ere, e martesës, e beqarisë etj)

Perandoria Osmane ndoqi një poilitikë të centralizimit dhe decentralizimit të pushtetit, duke siguruar jetëgjatësi.

Kontakti i shqiptarëve me Rilindjen evropiane erdhi si pasojë e lidhjeve të hershme me pellgun e Adriatikut, sidomos me Republikën e Venedikut.

Rilindasit e parë emigruan drejt qyteteve italiane ku dhe u arsimuan. mes tyre dallohen: Marin Barleti, Marin Beçikemi, Gjon Gazuli, leonik Tomeu etj.

Veprat më të rëndësishme të kësaj periudhe janë ato të Marin Barletit: "Rrethimi i Shkodrës" dhe "Historia e jetës dhe veprave të princit epirot Skëndërbeu"

Qëndresa shqiptare antiosmane mori përmasa të mëdha nën drejtimin e Gjergj Kastriotit.

Kjo qëndresë mbrojti popullin shqiptar nga pushtimi dhe Evropën nga vërshimi osman.

Kontributi i popullit shqiptar u njoh nga Vatikani dhe bota evropiane që në atë kohë.

Gjatë Rilindjes u vu re:
- Zhvillimi i gjuhës shqipe
- Njohja e qëndresës antiosmane të shqiptarëve
- përfshirja në Rilidjen shqiptarëve të klerikëve

Papa Piu II e emëroi Skëndërbeun kryekomandant të ushtrisë së Vatikanit-është dëshmi e vlerësimit për të dhe qëndresën antiosmane të shqiptarëve

image2.png

image1.png

