BOTA E KOMPJUTERIT
Planifikim Ditor

Datë ___________________

	Tema mësimore 1.1:
	Lënda: TIK Z
	Shkalla VI
	Klasa XII

	Arkitektura von Neumann
e kompjuterit
	Situata e të nxënit: Rikujto njohuritë e mësuara më parë.
Si i përpunon kompjuteri informacionet sipas kërkesave të përdoruesit?
Si realizohet ky komunikim me mjedisin e jashtëm të kompjuterit?

	Rezultatet e të nxënit. Nxënësi:

· Identifikon funksionet dhe qëllimin e CPU dhe elementeve të tij.
· Njeh strukturën arkitekturore të kompjuterit bazuar në modelin von Neumann.
	Fjalët kyçe:

Von Neumman, CPU, CU, ALu.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera që paraqesin modelin von Neumman, procesor i vjetër jashtë funksionit etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Artet, Ndërvarësia

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja risjell në vëmendjen e nxënësve njohuritë e mëparshme në lidhje me CPU. Nxitet diskutimi përmes pyetjeve: Çfarë funksioni luan CPU në tërësinë e funksionimit të PC? Kush janë elementet themelor të CPU?
Në këtë rast të gjitha përgjigjet e nxënësve do të konsiderohen të sakta. Në përfundim plotësohet harta e koncepteve në tabelë.

CPU: Central Proccesing Unit, truri i kompjuterit, pjesë hardware, zbatues i instruksioneve të programeve kompjuterike.
Ndërtimi i njohurive të reja

Njohuritë për arkitekturën von Neumman janë pothuajse të reja për nxënësit. Për këtë arsye përdoret diskutimi duke e ndërthurur me vëzhgimin, demonstrimin dhe kërkim – zbulimin.

a. Krijohet një minisituatë problemore përmes pyetjes: Çfarë kuptojmë me arkitekturë të kompjuterit? Po procesori si është i ndërtuar?
b. Mësuesi/ja plotëson dhe sqaron përgjigjet e nxënësve. Jepet një historik i shkurtër i idemit të procesorit nga John von Neumman.
c. Udhëzohet e gjithë klasa të shqyrtojnë një processor të vjetër jasht përdorimit.
d. Diskutohet me nxënësit lidhja dhe varësia e ndërsjellë e kujtesës dhe procesorit.
[image: image7.png]

e. Organizohet klasa në grupe dyshe për të ndërtuar skemën e organzimit të procesorit në dy ndarje.

a- Njësia aritmetike dhe logjike – ALU;
b- Njësia e kontrollit – Control Unit – CU.

Në përfundim të kësaj faze nxënësit/et janë në gjendje të identifikojnë se cilët janë elementet kryesore të arkitetkurës von Neumman.
[image: image8.png]—p
Nisia e kontrolit o
E— 5 Toaien

FeTcHCYaLE ExecumoncvaLe
p— 4 Bl unisne

· Kujtesa;

· Regjistrat;

· MAR;

· MDR;

· AC;

· PC;

· CIR

Prezantimi dhe demonstrimi i rezultateve të arritura

a) Organizohet një diskutim frontal për të përforcuar idetë kryesore të temës.

b) Zhvillohet veprimtari plotësuese duke kërkuar nga nxënësit të shprehen me gojë e me shkrim për të sqaruar shkurtimet e ndryshme të paraqitura gjatë kësaj ore mësimi.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në grup.

Niveli 2 - Nxënësi:

· Tregon kuptimin e tij CPU.

· Dallon CPU nga kujtesa.

· Identifikon ku gjendet CPU në kompjuter.

Niveli 3 - Nxënësi:

· Tregon kuptimin e tij për arkitekturën von Neumman.

· Përshkruan lidhjen dhe ndërvarësinë ndërmjet CPU dhe kujtesës.

· Identifikon në kompjuter këtë lidhje.

Niveli 4 - Nxënësi:

· Shpjegon lidhjen me ALU dhe CU .
· Idetifikon bus-et si mjete transmetimi të dhënash.
· Identifikon fizikisht llojet e ndryshme të buseve në një procesor.

Planifikim Ditor

Datë ___________________
	Tema mësimore1.2:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Cikli fetch execute
	Situata e të nxënit: Mendo çfarë bën kompjuteri menjëherë sapo ndizet?
Rendit disa veprimtari që i përgjigjen pyetjes.

	Rezultatet e të nxënit. Nxënësi:

· Kupton ciklin fetch execute.
· Shpjegon çfarë përfaqëson ky cikël në punën e kompjuterit.
	Fjalët kyçe:

fetch execute;

cikël.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

I jepet detyrë nxënësve që, në mënyrë të pavarur, të shkruajnë me pak fjalë disa nga detyrat kryesore të një procesori. Si realizohet ekzekutimi i programeve? Kush e kopjon dhe ku vendoset më pas kodi i një programi?
· Leximi, dekodimi dhe ekzekutimi i një cikli intruksionesh.

· Kopjohet nga një kujtesë dytësore dhe vendoset në kujtesën kryesore.

Ndërtimi i njohurive të reja

Gjatë kësaj faze të orës mësimore :

1. Përdoret diskutimi për të trajtuar problemet që lidhen me detyrat e procesorit.

a. Ku është vendosur numëruesi i programit të procesorit?
b. Çfarë vendi zenë instruksionet në çdo program?

c. Çfarë i tregon procesorit numëruesi i programit nëpërmjet ruajtjes së adresave të instruksioneve?.

[image: image9.png]T

2. Orientohen nxënësit të përqëndrohen në vëzhgimin e skemës së paraqitur në librin mësimor,
a. Procesori kontrollon numëruesin e programit për të parë cili instruksion vjen në rradhë;

b. Numëruesi i jep vlerë një adrese të re në kujtesë;

c. Procesori merr vlerën e instruksionit nga kjovendndodhje e kujtesës;
d. Instruksioni dekodohet dhe ekzekutohet.
3. Shpjegohet se hapi i parë i një cikli instruksionesh është marrja nga kujtesa.
Shënohen në tabelë të gjithë hapat e ciklit fetch.
· Hapi i parë në ekzekutimin e çdo instruksioni do të ishte: PC→MAR.
· Hapi i dytë është transferimi i instruksionit në regjistrin e instruksionit MDR→IR.

4. Organizohet klasa në grupe u caktohet detyrë të vëzhgojnë me kujdes shembullin e paraqitur në tekstin mësimor për instruksionin LOAD.

Plotësohen dhe saktësohen njohuritë duke shpjeguar se:

· CPU do të kopjojë të dhënat e adresës.

· Shënimi për adresën përdoret për të treguar se pjesa e adresës së përmbajtes së intruksionit

të regjistruar është për t’u transferuar.

· Ky hap e përgatit kujtesën të lexojë të dhënat që do të kopjohen, përmes një makine llogaritëse,

që është akumulatori në këtë rast. MDR→A.

· Procesori e rrit numëruesin e programit dhe cikli është krejtësisht gati për të filluar instruksionin e radhës. PC +1→PC.
Prezantimi dhe demonstrimi i rezultateve të arritura

a. Shpjegohen shkurtimisht idetë kryesore të temës.

b. Zhvillohet një veprimtari plotësuese sipas rreshtave të nxënësve në klasë me pyetje mbi skemën në faqen 9 të teksti mësimor që nxisin të menduarin kritik dhe imagjinatën.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Identifikon detyrat kryesore të një procesori.

· Rendit hapat e ciklit fech execute.

· Lexon me ndihmën e skemës ciklin fetch execute.
Niveli 3 - Nxënësi:

· Përshkruan fazat e ekzekutimit të një programi.

· Evidenton rolin e numëruesit në realizimin e ciklit fetch execute.

· Lexon skemat që shpegojnë ciklin fetch execute.
Niveli 4 - Nxënësi:

· Përshkruan ekzekutimin e instruksionit LOAD
· Shpjegon si realizohet shtimi i një vlere në përmajtjen e regjistrit dhe si një vlerë e re kthehet në regjistër.
· Interpreton në mënyrë të pavarur nga teksti skemat e ciklit fetch execute.

	Detyrë/Punë e pavarur:

Jepet detyrë kërkesa e rubrikës “Veprimtari”.

Porositen nxënësit të lexojnë situatën përgatitore të temës së ardhshme.

Planifikim Ditor

Datë ___________________
	Tema mësimore 1.3:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Karakteristikat e CPU, kujtesat cache
	Situata e të nxënit: Fol për performancën e një kompjuteri. Cilët nga elementet
e mëposhtëm do të merrje në analizë: a- Funksionimin e paketës Microsoft Office
b- madhësinë e RAM c- kujtesën ROM d- shpejtësinë dhe kapacitetin e hard diskut?

	Rezultatet e të nxënit. Nxënësi:

· Njeh disa nga karakteristikat tipike të CPU që ndikojnë në performancën e tij.

· Identifikon faktorët që kanë përmirësuar CPU moderne si kujtesa cache etj.
	Fjalët kyçe:

performancë, cache, clock speed.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera të përgatitur nga nxënësit
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Organizohet një stuhi mendimesh (brainstorming). Kërkohet nga nxënësit të shprehin të gjitha ato që dinë për matjen e performacës së një kompjuteri.
· Kush janë njësitë më të thjeshta për matjen e performancave?
· MIPS(miliona instruksione për sekondë);
· MegaFLOP (miliona instruksione flotuese për sekondë).
Ndërtimi i njohurive të reja

Në përputhje me përmbajtjen dhe mjetet ilustruese organizohen veprimtari të larmishme duke ndërthurur forma, teknika e metoda të ndryshme si: shpjegimin, bisedën, punën në grupe, vëzhgimin dhe zbulimin e pavarur etj.

1.Shkruani në tabelë formulën: I*C*T

Kërkohet nga nxënësit ta shkruajnë në fletore dhe, së bashku me ta, sqarohet kuptimi i formulës së matjes së performancës.

2. Paraqitet një ekspoze e shkurtër e katër faktorëve kryesorë të arkitekturës së CPU
- Cores;

- Clook speed;

- Cache size;

- Processor type.

[image: image10.png]GeForce 9400M Integrated graphics

3. Organizohet puna në 4 grupe nxënësish.

a) Udhëzohen secili grup të lexojnë çështjen përkatëse (një nga katër faktorët e arkitekturës së CPU).
b) Kërkohet nga grupet të përgjigjen për:

- Çfarë përmban Core? Cilat janë dallimet dual core – quad core?
- Çfarë tregon Clook speed?
- Cili është roli i kujtesës cache në performancën e kompjuterit?

- Ku dallojnë nga njëri – tjetri tipat e procesorve CISC dhe RISC?
Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohet një përsëritje e shkurtër e ideve kryesore të temës.

U jepet detyrë nxënësve të argumentojnë zgjedhjen e tyre për blerjen e një kompjuteri dual core ose quad core.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në punën në çifte.

Niveli 2 - Nxënësi:

· Bën dallimin mes njësive matëse të performancës.
· Njeh formulën për matjen e performancës.
Niveli 3 - Nxënësi:

· Përshkruan njësitë matëse të performancës.

· Veçon katër faktorët kryesorë të arkitekturës së CPU që ndikojnë në performancë.
· Dallon tipa të ndryshëm procesorësh nisur nga të dhënat e tyre.
Niveli 4 - Nxënësi:

· Zbaton në mënyrë të pavarur formulën e performancës.
· Analizon anët positive dhe anët negative të tipave të ndyshëm të procesorve.

	Detyrë/Punë e pavarur:

Për nxënësit/et e nivelit 2 & 3 jepet detyrë për të kërkuar informacione zgjeruara të mbi roli që luan kujtesa cache në performancën e një kompjuteri kurse për nxënësit/et e nivelit 4 jepet detyrë të hyjnë në internet dhe të propozojnë 2-3 tipe kompjuterash bazuar në raportin performancë dhe çmim.

Planifikim Ditor

Datë ___________________
	Tema mësimore 1.4:

Njësia e përpunimit grafik (GPU)
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	
	Situata e të nxënit: Paraqit me shembuj imazhe grafike 2D dhe 3D. Nga vijnë imazhet 2D ose 3D në formën e dritareve? A shfaqen këto elemente njëlloj në të gjithë kompjuterat?

	Rezultatet e të nxënit. Nxënësi:

· Kupton si është e ndërtuar arkitektura e njësisë grafike GPU.

· Njeh funksionet e GPU.
	Fjalët kyçe:

GPU

	Burimet dhe mjetet mësimore: Teksti i nxënësit, kartë grafike fizike, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare.

Zhvillim i vazhdueshëm, Ndërvarësia.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Verifikohen njohuritë paraprake të nxënësve, si dhe të nxitim interesin, të menduarit dhe kuriozitetin intelektual të tyre.

a. Udhëzohen nxënësit/et të punojnë në mënyrë të pavarur duke shkruar në një fletë gjithçka dinë reth kartave grafike të kompjuterit.
b. Zhvillohet një diskutim i lirë mbi bazën e këtyre shkrimeve dhe vlerësohen paraqitjet (me gojë ose me shkrim) të punimeve më të mira.
[image: image11.png]Hord orve

Ndërtimi i njohurive të reja

Udhëzohen nxënësit të lexojnë me radhë tre çështjet e trajtuara në tekstin mësimor: 1) Funksionet e GPU;
2) Kartat grafike të integruara dhe të veçanta; 3) Historiku i GPU. Gjatë leximit ata duhet të përdorin shenjat që shërbejnë në lidhje me shkallën e informacionit të marr.
“V”: vendoset për informacionet e njohura;

“-“: vendoset për infromacionet që ndryshojnë me ato që dinë;

“+” vendoset për informacionet që janë të reja për nxënësit;

“?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin njëri tjetrin ose mësuesin/en dhe, më pas, secili në mënyrë individuale plotëson tabelën:

“V”

“+”

“ - “

“?”

Në përfundim të kësaj rubrike sqarohen njohuritë dhe termat e paqartë, plotësohen, saktësohen e thellohen dijet e nxënësve, kuptimi i fjalëve kyçe etj.
Në etapën e dytë të kësaj faze, mësuesi/ja do të prezantojë të dhënat grafike për dy kompjutera të ndryshëm.
· Do të bëhet dallimi mes kartave grafike të integruara dhe kartave grafike të veçanta.

· Pyeten nxënësit/et për përdorimin e kartave grafike të veçanta (të jashtme) në telefonat e tyre celularë.

· Demostrohet një qark grafik në pjesën e brendshme të kasës së njësisë mëmë.
· Shënohen në tabelë me timeline disa nga fazat më të rëndësishme në zhvillimin e kartave grafike.
Prezantimi dhe demonstrimi i rezultateve të arritura

a. Përforcohen dhe thellohen njohuritë dhe shkathtësitë e mësuara.

b. Realizohen veprimtari plotësuese me rubrikën Veprimtari
c. Nxënësit/et duhet të listojë disa nga kartat grafike më të njohura në tregun elektronik në ditët e sotme.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në zbulimin dhe prezantimin e fakteve.

Niveli 2 - Nxënësi:

· Jep përkufizimin e GPU.

· Identifikon pajisjet digjitale të ndryshme ku përdoret GPU.
· Kupton rolin pozitiv që luan GPU për një paraqitje sa më të mire grafike në PC, lap
Niveli 3 - Nxënësi:
· Kupton se dritaret dialoguese që shfaqen gjatë videoclipeve, videogame janë ekzekutime të GPU.

· Tregon dallimet me një karte grafike të integruar dhe të veçantë
· Dallon të dhënat e kartës grafike bazuar në historikun e tyre.
Niveli 4 - Nxënësi:

· Shpjegon rëndësinë e kartës grafike në performancën e kompjuterit.

· Ilustron me shembuj historikun e zhvillimit të kartave grafike.

· Analizon dhe vlerëson mbi bazën e të dhënave kartat grafike që gjenden sot në tregun e pajisjeve digjitale.

	Detyrë/Punë e pavarur:

Jepet detyrë identifikimi i kartës grafike në kompjuterat personal si dhe shqyrtimi i të dhënave të saj.

Planifikim Ditor

Datë ___________________
	Tema mësimore 1.5:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Pajisjet ruajtëse optike, magnetike ose “flash”. Përparësitë dhe mangësitë.
	Situata e të nxënit: Sillen shembuj të pajisjeve të ndryshme ruajtëse
në përdorim. Listohen pajisjet bazuar në kohën e prodhimit të tyre
nga më e vjetra tek më e reja.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon pajisjet ruajtëse optike, magnetike, flash.
· Analizon përparësitë dhe magësitë e këtyre pajisjeve.
	Fjalët kyçe:

Pajisje ruajtëse optike, magnetike, flash.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, postera pajisjesh ruajtës, pajisjet ruajtëse fizike etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia, Zhvillim i vazhdueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Përvoja jetësore e nxënësve është mjaft e rëndësishme në procesin e përvetësimit të njohurive dhe shprehive në TIK. Shfrytëzimi i kësaj përvoje mund të bëhet në të gjitha fazat e orës së mësimit, duke lidhur njohuritë teorike me përfytyrimet dhe konceptet që nxënësit/et kanë krijuar gjatë viteve të shkollimit, me ato që kanë praktikuar në jetën e përditshme etj.

Organizohet një veprimtari në dyshe:

a. Udhëzohen nxënësit të shkruajnë në fletoret e punës të gjithë llojet e pajisjeve ruajtëse optike, magnetike dhe flash që njohin dhe që kanë në përdorim
b. Zhvillohet një diskutim i lirë me pjesëmarrjen e të gjithë klasës duke u vënë theksi tek të menduarit kritik përse përdoren këto pajisje.
Ndërtimi i njohurive të reja

Mësuesi/ja prezanton me postera ose në Power Point tri kategoritë e pajisjeve ruajtëse.
· Optike;

· Magnetike;

· Flash.

Në këtë fazë mund të zbatohen teknika e metoda të ndryshme të zgjedhura këto në vartësi të nivelit të nxënësve, mjeteve e teknologjive mësimore etj.

a. Organizohet punë e pavarur e nxënësve në grupe sipas bankave.

b. Vizatohet në tabelë skema e teknikës “Di, dua të di, mësoj”. Udhëzohen nxënësit të ndërtojnë tabelën në fletoren e punës dhe, më pas, të lexojnë çështjet e temës që lidhen me anët pozitive dhe ato negative të përdorimit të këtyre pajisjeve
“Di”

“Dua të di”

“Mësoj”

c. Kërkohet që, për të gjitha çështjet, çdo nxënës/e të plotësojë në tabelë:

1. Në kolonën “Di” informacionet e njohura,

2. Në kolonën “Dua të di” pyetjet për sqarimin dhe plotësimin e informacioneve,

3. Në kolonën “Mësoj” përgjigjet e pyetjeve dhe informacionet e reja.

d. Në përfundim të çdo çështjeje shpjegohet, sqarohen, saktësohen dhe plotësohen njohuritë, duke i shoqëruar këto me demonstrimin e mjeteve të parapërgatitura (figura etj.).

Përqëndrohuni më tepër në krahasimin e anëve pozitive dhe atyre negative edhe ndërmjet llojeve të ndryshme të pajisjeve ruajtëse.
Prezantimi dhe demonstrimi i rezultateve të arritura

Përforcimi dhe thellimi i njohurive e shkathtësive, si dhe nxitja e të menduarit kritik e krijues duhet të jenë synimet themelore në këtë fazë.

a. Zhvillohet një bisedë me pyetjen: Cilat prej pajisjeve ruajtëse preferon të përdorësh dhe pse?
b. Punohet me rubrikën Veprimtari në faqen 15.

	 Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Evidenton disa nga pajisjet ruajtëse kryesore.
· Listohen sipas kohës së shpikjes pajisjet e ndryshme ruajtëse.
· Njihet funksioni i pajisjeve ruajtëse për ruajtjen e materialeve digjitale.

Niveli 3 - Nxënësi:

· Përshkruan karakteristikat e pajisjeve të ndryshme ruajtëse.

· Tregon me shembuj si përdoren pajisjet ruajtëse për trasferimin e materialeve digjitale.

· Përshkruan anët pozitive dhe negative të pajisjeve ruajtëse.

Niveli 4 - Nxënësi:

· Bën dallimin pajisjeve ruajtëse optike, magnetike, flash.
· Sjell shembuj të përdorimit të këtyre pajisjeve në ndërveprim me kompjuterin dhe pajisjet e tjera (print, fotokopje etj).
· Krahason se cilat pajisje janë më efektive dhe vlerëson përdorimin e tyre si mjete teknologjike.

Planifikim Ditor

Datë ___________________
	Tema mësimore 1.6:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Karakteristikat e sistemeve operative, dallimet.
	Situata e të nxënit: Mendo mbi sistemet operative. Vëzhgo skemën ku paraqitet lidhja e sistemit operativ me kompjuterin dhe diskuto.

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan karakteristikat kryesore të sistemit operativ.
· Identifikon dallimet mes sistemeve të ndryshme operative.
	Fjalët kyçe:

Sistem operativ,Windows, Linux, Mac, GIU, MsDos

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet, postera me sisteme operative.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

a) Hapet mësimi me një veprimtari mbi bazën e kërkesës që shtrohet në situatën përgatitore: “Mendo mbi sistemet operative. Vëzhgo skemën ku paraqitet lidhja e sistemit operativ me kompjuterin dhe diskuto”.
b) Udhëzohen nxënësit që, në mënyrë të pavarur dhe brenda një kohe të caktuar, të përgatiten për t’u përgjigjur me shkrim e me gojë, por pasi të kenë vëzhguar me kujdes skemën.
[image: image12.png]

c) Shtrohen disa pyetje ndihmëse për të nxitur të menduarit kritik dhe për të orientuar nxënësit, si për shembull:

· Cili është përkufizimi juaj për Sistemin Operativ?

· Si bashkërendon punën sistemi operativ me pajisjet e tjera hardware?

· Çfarë sistemesh operative njini?
· Cilin sistem operativ keni të instaluar në kompjuter dhe përse keni zgjedhur këtë sistem operativ?
d) Zhvillohet një bisedë e lirë. Synohet që nxënësit/et të japin përgjigje të qarta dhe jo shumë të gjata, si dhe të argumentura.
Ndërtimi i njohurive të reja

Në këtë fazë mund të zhvillohen veprimtari, teknika e metoda të ndryshme të zgjedhura këto në vartësi të nivelit të nxënësve dhe bazës materiale.
1. Për çështjen “Ndërfaqësit” mund të zbatohen metodat e përshkrimit (mësuesi/ja) dhe kërkim - zbulimit (nxënësit).

- Përshkruan ndërfaqësi GUI dhe CLI.
- Kërkohet nga të gjithë nxënësit/et të bëjnë dallimin mes dy tipave të ndërfaqësve.
- Organizohet bisedë e lirë për të shprehur mendimet e tyre se cili prej ndërfaqësve ju duket më tërheqës dhe më praktik.

2. Njohuritë e reja mbi “Dallimet e Sistemeve Operative” nuk janë të vështira për t’u kuptuar nga nxënësit për asye se kanë njohuri paraprake. Prandaj organizohet klasa në grupe të mëdha dhe caktohet detyrë: të lexojnë çështjen, , të mbajnë shënime dhe të shkruajnë të dhënat e reja që zbulojnë në fletoret e punës.

Pas përfundimit të detyrës, shënohen në tabelën e ndarë në tre kolona të gjitha përgjigjet. Më pas zhvillohet një diskutim i lirë duke saktësuar, plotësuar dhe thelluar njohuritë.

Prezantimi dhe demonstrimi i rezultateve të arritura

a) Organizohet një diskutim frontal për të përforcuar idetë kryesore të temës.

b) Zhvillohet veprimtari plotësuese me kërkesën e rubrikës Veprimtari, pika 1.

c) Shënohen përgjigjet në tabelë sipas një skeme së dhënë në tekst.

d) Vlerësohen përgjigjet e nxënësve.

	Vlerësimi i nxënësve:

Nxënësit vlerësohen për pjesëmarrjen në mësim, përgjigjet e sakta, për kontributin e dhënë gjatë punës në grupe etj.

Niveli 2 - Nxënësi:

· Liston disa nga sistemet kryesore operative.

· Kupton rolin e ndërfaqësve grafikë
· Përshkruan disa dallime bazike të sistemeve operative.

Niveli 3 - Nxënësi:

· Përcakton dallimet mes ndërfaqësit GUI dhe CLI..

· Përshkruan se çfarë realizon sistemi operativ (bashkrendim, monitorim etj).
Niveli 4 - Nxënësi:

· Bën dallimin mes sistemeve operative me një detyrë të vetme dhe sistemeve operative multitask.
· Analizon të dhënat e sistemeve operative kryesore.
· Vlerëson dhe përdorë sistemet operative sipas nevojave vetjake.

	Detyrë/Punë e pavarur:

Jepet detyrë që nxënësit/et të bëjnë kërkime mbi sistemet operative të disa prej telefonave celularë më të përdorshëm në botën digjitale.

Planifikim Ditor

Datë ___________________
	Tema mësimore 1.7:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Programet “utility”
	Situata e të nxënit: Mendo rreth programeve si File Manager, Data Recovery etj. Cila është përvoja e nxënësit/es si përdorues kompjuteri? Pse të gjitha së bashku këto programe quhen “utilities”?

	Rezultatet e të nxënit. Nxënësi:

· Identifikon disa nga programet kryesore “Utility” të Sistemit Operativ Windows.
· Kupton qëllimin dhe detyrat që kryejnë këto programe.
	Fjalët kyçe:

Utility.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i vazhdueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Verifikimi i njohurive paraprake të nxënësve, nxitja e të menduarit dhe e vëmendjes së tyre, në këtë fazë të parë të mësimit, realizohen me sukses duke përdorur teknikën e stuhisë së mendimeve.

- Krijohet fillimisht një minisituatë problemore me pyetjen e rubrikës situatë përgatitore: “Cilat nga programet e mëposhtme ke përdorur gjatë punës në kompjuter?
- File Manager;

- Data Recovery;

- Disk Defragmenter;

- Backup.
- Kërkohet nga nxënësit/et të shpjegojnë me fjalët e tyre përse të gjitha këto programe quhen “utilities? Po kështu bëhet dhe një krahasim me kuptimin e fjalës në gjuhën angleze dhe shpjegimit të dhënë në gjuhën shqipe.
Ndërtimi i njohurive të reja

Nxënësit nga vitet e kaluara, kanë marrë disa njohuri në lidhje me programet. Edhe “utility” janë programe.
· Formohen grupet e punës dhe secili grup do të lexoj paraprakisht në tekstin mësimor një çështje që trajton një program utility.

· Pas leximit do të identifikojnë në kompjuter ku gjendet ky program.

Një nga anëtarët e çdo grupi që luan rolin e mësuesit ka detyrë:
a. Të shpjegojë brendinë e çështjes së lexuar;

b. Të sqarojë pyetjet e mundshme nga anëtarët e tjerë;

c. Të formulojë pyetje të shkurtra për shoqet dhe shokët e grupit.

[image: image13.png]3

(Giuhe & vt lrte

Mbani parasysh që roli i mësuesit është të sqarojë, të shpjegojë dhe të plotësojë informacionet duke u përqendruar te:

a. Vendndodhja e programit dhe aksesimi i një utility.

b. Veprimet që kryen me anën një programi utility.
Prezantimi dhe demonstrimi i rezultateve të arritura

Organizohet një diskutim për të përforcuar idetë kryesore të temës.
Zhvillohet një kuiz i shkurtër nga vetë nxënësit/et mbi “utility”.

· Krijohen tekste të shkurtra ku jepen disa të dhëna të ngjashme me programin por pa përdoru emerin e tij ose koncepte të ngjashme. P.sh., “Rregullues i sektorëve” për defragmentimin ose “Pastrues” për Disk Cleanup

	Vlerësimi i nxënësve

Nxënësit vlerësohen për punën e pavarur dhe zbulimin e fakteve, argumentimin e përgjigjeve, punën në grup.

Niveli 2 - Nxënësi:

· Jep përkufizimin e tij për programet “utility”.
Liston disa utilities që gjenden në sistemin operativ Windows.
Niveli 3 - Nxënësi:

· Përshkruan detyrat kryesore të disa prej programeve utility të kompjuterit.
· Përdor në drejtimin e mësuesit/es programet utility me qëllim mirëmbajtjen e kompjuterit.
Niveli 4 - Nxënësi:

· Argumenton domosdoshmërinë e programeve utility për mirëmbajtjen e kompjuterit.

· Mirëmban në mënyrë të pavarur kompjuterin duke aplikuar programet utility.

	Detyrë/Punë e pavarur:

Jepet detyrë kërkesa e rubrikës “Veprimtari” për gjetjen e utilitive të tjera në kompjuter dhe përshkrimi i detyrave të tij.

Planifikim Ditor

Datë ___________________
	Tema mësimore 1.8:
	Lënda: TIK Z
	Shkalla VI
	KlasaXII

	Dallimi mes bashkuesve, kompiluesve dhe interpretuesve.
	Situata e të nxënit: Kujto disa nga gjuhët e nivelit të lartë me të

 cilat shkruhen programet kompjuterike. Sill disa shembuj të programeve të thjeshta që ke krijuar me këto gjuhë

	Rezultatet e të nxënit. Nxënësi:

· Identifikon bashkuesin, kompiluesin dhe interpretuesin.

· Kupton dallimin mes bashkuesit, kompiluesit
· Sjell shembuj të dallimeve dhe të bashkveprimit të tyre.
	Fjalët kyçe:

bashkues, kompilues, interpretues

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në këtë temë zhvillohen më tej njohuritë dhe shkathtësitë digjitale për njohjen e programeve kompjuterike të gjuhëve të nivelit të lartë.
· Gjatë shtjellimit të temës është e domosdoshme ekspozimi mjeteve të shumta figurative e ilustrative, që janë siguruar edhe me ndihmën e nxënësve.

· Organizohet me nxënësit një veprimtari duke përdorur kërkesën e rubrikës situatë përgatitore: “Cilat janë disa nga programet që kë përdorur për gjuhët e nivelit të lartë”?
· Për të bërë dallimin mes gjuhëve të nivelit të lartë dhe gjuhës makinë kujtohen njohuritë për kombinimin e numrave binarë 0 dhe 1.

[image: image14.png]cg(n)
£(n)

Kërkohet nga të gjithë nxënësit të shkruajnë në një fletë, në mënyrë të lirë dhe individuale, në pak minuta, ato që dinë për gjuhët e nivelit të lartë, duke dhënë shembuj konkretë.
Pas përfundimit të detyrës organizohet dhe drejtohet leximi i një pjese të këtyre shkrimeve. Sqarohen, plotësohen dhe saktësohen gabimet e mundshme, duke nxitur vazhdimisht pjesëmarrjen aktive të nxënësve.
Ndërtimi i njohurive të reja

1. Për të nxitur të menduarit kritik dhe kuriozitetin e nxënësve në funksion të përvetësimit të saktë të njohurive u kërkohet atyre që duke u nisur edhe nga terminologjia angleze të bëjnë një kërkim për fjalët:
a- Assembler b- Compiler c- Interpreter

2. Për përvetësimin e njohurive mbi secilin prej këtyre tri koncepteve organizohet një veprimtari kërkimore/zbuluese. Udhëzohen nxënësit të lexojnë çështjen, të konsultohen me rezultatet e gjetura nga interneti dhe të japin përfundime vetjake.

3. Organizohet punë në treshe për ku çdo nxënës/e është përgjegjës/e për një nga konceptet.

Krijohet, në përfundim të fazës, një situatë problemore të shkurtër me pyetjet:

· Çfarë funksioni kryen assembler

· Kur themi se kemi një Cross Assembler?
· Kush është produkti i programit assembler?
· Pse themi se kompiluesi është më “ inteligjent” sesa bashkuesi?
· Çfarë programi përfaqëson një interpreter?
Prezantimi dhe demonstrimi i rezultateve të arritura

a) Zbatohet teknika e njohur: “Turi i galerisë”.

b) Zhvillohet veprimtari plotësuese sipas rubrikës “Veprimtari” në tekstin mësimor.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për punën e pavarur, argumentimin e përgjigjeve, punën në çift.

Niveli 2 - Nxënësi:

· Identifikon bashkuesin, kompiluesin dhe interpretuesin.
· Përshkruan me ndihmën e tekstit disa nga veçoritë bazë të trija koncepteve.
Niveli 3 - Nxënësi:

· Përshkruan detyrat kryesore të assembler, compiler dhe interpreter.

· Dallon proceset që kryen secili prej programeve të mësipërme.
Niveli 4 - Nxënësi:

· Shpjegon pse programet assembler, compiler dhe interpreter janë të ndryshëm nga njëri –tjetri.
· Sjell shembuj të dallimeve të programeve duke shpjeguar çfarë realizojnë këto ndryshime.
· Analizon disa shembuj nga gjuhët e nivelit të lartë ku përdoren kompiluesi dhe interpretuesi.

	Detyrë/Punë e pavarur:

Jepet detyrë që bazuar në njohuritë e dhëna në tekstin mësimor si dhe kërkimet e bëra në internet të ndërtohet skema e bashkëveprimit mes tri koncepteve : assembler – compiler - interpreter.

Tema mësimore 1.10: Veprimtari Praktike
	Lënda: TIKZ
	Shkalla: VI
	Klasa: XII

	Tema mësimore :Zgjedhja e aplikacioneve softwer për familjen/ kompanitë private.

	Rezultatet e të nxënit. Nxënësi:

· Krahason karakteristikat, aftësitë funksionale, koston totale të paketave MS Office dhe Open Office.
· Analizon pikat e forta dhe të dobta të secilës prej tyre.
· Vlerëson se cilat prej paketave janë më të efikase për nevojat e tyre.
	Fjalët kyçe: MS Office, Open Office.

	Burimet dhe mjetet mësimore: Paketa MS Office, Open Office, internet.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematikë, Ekonomi.

	Metodologjia dhe veprimtaritë e nxënësve

	Faza e parë - Njohja e paketave dhe analiza e kostos së tyre

Klasa ndahet në dy grupe.

Grupi i paketës MS Office dhe grupi i paketës Open Office.

Secili grup do të hyj dhe do të realizojë kërkime në internet në lidhje me paketën që prezanton.

Kërkimet duhet të realizohen në faqet zyrtare të paketave.

· Mbahen shënime për kostot e oferatave.
· Bazuar në njohuritë e mara në lëndën ekonomisë krijojnë një plan biznesi për blerjet.
Faza e dytë – Vlerësimi i paketave

· Hartohet fillimisht një listë kriteresh mbi të cilat do të bëhet vlerësimi i paketave.
· Edhe në këtë faze të oreë së mësimit do të kihen parasysh njohuritë e marra në lëndën e Ekonomisë.
· Kriteret e vlerësimit bëhen prezente për grupin e punës dhe miratohen.
· Tabela e dhënë në tekstin mësimor shërben si model por kriteret mund të ndryshojn në varësi të mendimit të pavarur të nxënësve.
Faza e tretë – Paraqitja e rezultateve

Secili grup do të paraqesë në formën e promocionit paketën e zgjedhur.

Argumentimi duhet të bazohet në parametrat teknik të paketës dhe vlerave të saja financiare.

Krijohet një juri nga klasa që do të zgjedhë paketën më të mirë.

	Vlerësimi i nxënësve

Niveli 2 - Nxënësi:

· Identifikon paketat MS Office dhe Open Office.
· Bën kërkime rreth të dyja paketave.
Niveli 3 - Nxënësi:

· Identifikon pikat e forta dhe pikat e dobta të secilës paketë.
· Përshkruan paketat nisur nga treguesit teknik dhe finaciarë të tyre.
· Argumenton dallimet mes dy paketave.
Niveli 4 - Nxënësi:

· Analizon efektshmërinë teknologjike dhe financiare të paketave.
· Orientohet në mënyrë të pavarur në procesin e kërkimit dhe marrjes së vendimeve.
· Vlerëson rëndësinë e treguesve digjital dhe finaciar në blerjen dhe përdorimin e paketave MS Office dhe Open Office.

ALGORITMIK DHE PROGRAMIM

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.1:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Zhvillimi i algoritmeve të efektshme.
	Situata e të nxënit: Trego algoritme të ndryshme nga jeta praktike.
A mund të konsiderohet algoritëm një recetë kuzhine?

	Rezultatet e të nxënit. Nxënësi:

· Njihet me veçoritë e algoritmeve informatike.

· Përshkruan paraqitjen grafike të algoritmeve.

· Ndërton algoritme të thjeshta.
	Fjalët kyçe:

Algoritëm/ algoritëm i efektshëm, pseudokod

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mbështetja tek njohuritë paraprake të nxënësve dhe nxitja e të menduarit kritik në fazën e parë të mësimit ndikon drejtpërdrejt në përmbushjen më të shpejtë e më cilësore të rezultateve të të nxënit.

Kjo fazë e orës mësimore mund të fillojë me krijimin e një situate problemore duke ju drejtuar klasës: “ Trego shembuj algorimesh nga praktika? Thuaj çfarë di rreth algoritmeve”?
Për zgjidhjen e kësaj situate nxënësit i kanë kompetencat e duhura TIK të formuara edhe nga vitet e mëparshme. Për të arritur suksesin:

1. Organizohet puna në dyshe e nxënësve;

2. Porositen nxënësit/et të shkruajnë në një fletë njohuritë që kanë mbi algoritmet si hapa për zgjidhjen e problemeve të ndryshme.
Zhvillohet një diskutim i lirë dhe evidentohen përgjigjet e sakta.

Ndërtimi i njohurive të reja

Në këtë fazë mund të zbatohen teknika e metoda të ndryshme të zgjedhura këto në vartësi të nivelit të nxënësve, mjeteve e teknologjive mësimore etj.

a) Organizohet punë e pavarur e nxënësve në grupe.

b) Vizatohet në tabelë skema e teknikës “Di, dua të di, mësoj”. Udhëzohen nxënësit të ndërtojnë këtë tabelë në fletoren e punës dhe, më pas, të lexojnë çështjet e temës, si dhe interpretojnë informacionet e paraqitura në ilustrimet, duke u ndalur më tepër te pseudokodi dhe bllok skema.

c) Kërkohet që, për të gjitha çështjet, çdo nxënës të plotësojë në tabelë:

- Në kolonën “Di” informacionet e njohura,

[image: image15.png]

- Në kolonën “Dua të di” pyetjet për sqarim dhe plotësim të të dhënave, - Në kolonën “Mësoj” përgjigjet e pyetjeve dhe informacionet e reja.

d) Në përfundim të çdo çështjeje shpjegohen, sqarohen, saktësohen dhe plotësohen njohuritë, duke i shoqëruar këto me demonstrimin e shembujve.

Përqëndrohu më tepër në shpjegimin dhe konkretizimin e:

- Algoritmi me pseudokod ,
- Algoritmi me bllok skemë,

Prezantimi dhe demonstrimi i rezultateve të arritura

Në këtë fazë mund të zhvillohen këto veprimtari individuale:

1. Ndërtimi i bllok skemës bazuar në kërkesat e rubrikës Veprimtari.

2. Kërkohet që rezultatet e arritura të demostrohen para klasës.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për zbulimin e fakteve, argumentimin e përgjigjeve, punën në grup.

Niveli 2 - Nxënësi:

· Jep përkufizimin e algoritmi në informatikë.

· Përshkruan si paraqiten algorimet.

Niveli 3 - Nxënësi:

· Jep përkufizimin e koncepteve bllok skemë dhe pseudokod.

· Analizon algoritmet e dhëna si shembuj.
Niveli 4 - Nxënësi:

· Bën dallimin mes bllok skemës dhe pseudokodit
· Ndërto bllok skema dhe pseudokode përkatëse bazuar në njohouritë matematikore si p.sh., gjetja e elementit më të vogël të një liste.

	Detyrë/Punë e pavarur: Jepet detyrë të bëjnë kërkime në internet mbi al Khwarizmi. Të përgatisin një ese për shpikjen e algoritmit dhe të evidentojnë të përbashkët kanë fjalët algoritëm dhe algjebër.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.2:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Teknikat e rekursivitetit “përça e sundo”.
	Situata e të nxënit: Trego veçoritë e një algoritmi rekursiv.
A mundet një algoritëm rekursiv të shndërrohet në algoritëm iterativ?

	Rezultatet e të nxënit. Nxënësi:

· Kupton situatat kur një problem mund të zgjidhet rekursivisht.
· Ndërton algoritme recursive.
· Identifikon teknikën “përça dhe sundo”.
· Përdor këtë teknikë për të ndërtuar algoritme.
	Fjalët kyçe:

Algoritëm rekursiv,
Algoritëm iterativ,

Algoritëm i efektshëm,

Përça dhe sundo.

	Burimet dhe mjetet mësimore:
Teksti i nxënësit, interneti.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillimi i qendrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

· Kjo fazë e orës mësimore hapet me një veprimtari mbi bazën e kërkesës së situatës përgatitore: nxënësit/et bazuara në njohuritë e mara në klasën e 11 do të njihen me disa nga veçoritë e algoritmit rekursiv dhe do provojnë t’i përgjigjen pyetjes: “A mundet një algoritëm rekursiv të shndërrohet në algoritëm iterativ”?
· Udhëzohet që secili nxënës në një kohë të caktuar të përgatitet për t’u përgjigjur me shkrim e me gojë. Parashtrohen disa pyetje ndihmëse, si për shembull: Ku mbështetet rekursiviteti? Cilat janë kushtet që një problem të zgjidhet përmes rekursionit.
· Zhvillohet një bisedë e lirë për të saktësuar dhe plotësuar përgjigjet.
[image: image16.png]N!

(N-K)!

K!

Ndërtimi i njohurive të reja

Në këtë fazë mund të zbatohen metoda, teknika dhe forma organizimi të ndryshme, që nxisin veprimtaritë e pavarura kërkimore-zbuluese të nxënësve, si dhe shkëmbimin e përvojave gjatë punës në grupe.

1.Demostrohet nga mësuesi/ja shembulli i dhënë në tekstin mësimor fq 28..

Problema: Të gjendet N! Për një N të dhënë.

Copëtimi N!=N*(N-1)!

2.Diskutohet rreth shembullit.
· Cila është radha e veprimeve?

· Ku qëndron fuqia e rekursionit dhe cila është e meta e tij.

3. Shënohen në tabelën e ndarë në katër kolona të gjitha përgjigjet.

4. Shpjegohet dhe sqarohen edhe një herë njohuritë që përmban kjo ky shembull.
5. Në vazhdim, për të qartësuar e zgjeruar njohuritë punohet me pjesën e dytë të njohurive të reja.
- Njihen nxënësit/et me skemën e metodës “përça dhe sundo”.
- Evidentohen të përbashkëtat me metodën e rekursionit. (ideja e copëtimit të problemës fillestare).

-Identifikohen tri pjesët e metodës “përça e sundo”.

Punohet me shembullin e algoritmit të renditjes së një liste numrash.

Prezantimi dhe demonstrimi i rezultateve të arritura

a) Organizohet një diskutim për të përforcuar idetë kryesore të temës.

b) Krijohet një situatë e shkurtër problemore me pyetjet: Cili është synimi i copëtimit të problemës fillestare në problema më të thjeshta? Çfarë roli luan kombinimi i zgjidhjeve në metodën “përça e sundo”.
c) Shënohen përgjigjet në tabelë ,

d) Kontrollohen, plotësohen dhe saktësohen përgjigjet e nxënësve.

e) Zhvillohet veprimtari plotësuese me rubrikën “Veprimtari”.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për punën në grup, si dhe për kontributin e dhënë në veprimtarinë e pavarur.

Niveli 2 - Nxënësi:

· Dallon metodën e rekursivitetit nga metoda “përça e sundo” .

· Liston pjesët përbërëse të algoritmeve të mbështetura në metodën “përça e sundo”.
Niveli 3 - Nxënësi:

· Identifikon kushtet e rekursionit që duhet të përmbushë një problem për t’u zgjidhur.
· Përshkruan tiparet e metodave të rekursionit dhe “përça e sundo”.
Niveli 4 - Nxënësi:

· Tregon dallimet mes rekursionit dhe metodës “përça e sundo”.

· Ndërton në pseudokod një algoritëm rekursiv p.sh., për gjetjen e shumës.

	Detyrë/ Punë e Pavarur: Jepet detyrë të ndërtohet një algoritëm që ku jepet shuma e një depozite dhe interesi vjetor, të mund të llogaritet se sa do të jetë shuma e depozitës pas n – vitesh.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.3:

Përkufizimi i O së madhe.
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	
	Situata e të nxënit: Trego sasinë e veprimeve për gjetjen e N! dhe renditjen
e një liste me N elementesipas metodës "përça e sundo".

	Rezultatet e të nxënit. Nxënësi:

· Njihet me përcaktimin e O (e madhe).

· Identifikon veprimet kryesor me O (e madhe).

· Shpreh kompleksitetin e një algoritmi nëpërmjet simbolit O e madhe.
	Fjalët kyçe:

O e madhe, kompleksitet,
O e madhe, symbol.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika,Ndërvarësia

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për të nxitur të menduarit, kuriozitetin e nxënësve mund të zhvillohen me klasën këto veprimtari:

a) Krijohet një situatë problemore me kërkesën që, pasi nxënësit/et të jenë prezantuar me Big O, të bëjnë kërkime rreth këtij koncepti në internet.

b) Zhvillohet një stuhi mendimesh duke shkruar në tabelë brenda një rrethi: “Big O”. Kërkohet nga nxënësit të thonë çdo gjë që dinë rreth këtij koncepti (simbol për studimin e kompleksiteteve të algoritmeve, koncept matematik, simboli i Landau, funksion rritës ose zbritës etj.). Shënohen të gjitha përgjigjet.

[image: image17.png]

c) Me anë të përgjigjeve nxënësit/et duhet të arrijnë në përfundimin se në shkencat kompjuterike O e madhe përdoret për klasifikimin e algoritmeve mbështetur në disa kritere si p.sh, koha e ekzekutimit, hapësira ku ekzekutohet etj.
Ndërtimi i njohurive të reja

a) Udhëzohen nxënësit të lexojnë në tekst si bëhet përcaktimi formal i O-së:
f(N) = O(g(N)) do të thotë se ekzistojnë konstante pozitive C dhe K, të tilla që:

0 ≤ f(N) ≤ Cg(N) për të gjitha N ≥ K.

Vlerat e C dhe K janë të fiksuara për funksionin f dhe nuk duhet të varen nga N.

Të gjitha vlerat mendohen se janë pozitive.
b) Gjatë leximit të vendosin në fund të fjalive ose paragrafeve disa shenja:

“V”: vendoset për informacionet e njohura;

“-“: vendoset për infromacionet që ndryshojnë me ato që dinë;

“+” vendoset për informacionet që janë të reja për nxënësit;

“?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

c) Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin njëri tjetrin ose mësuesin dhe, më pas, secili në mënyrë individuale plotëson tabelën “Insert”.

Detyra e mësuesit është të shpjegojë shkurtimisht të gjitha njohuritë dhe të përshkruajë, me shembuj përcaktimin e O së madhe.
Në përfundim të kësaj faze mund të zhvillohet një diskutim i lirë me nxënësit për rregullat praktike të përdorimit të O së madhe.
Prezantimi dhe demonstrimi i rezultateve të arritura

1) Organizohen nxënësit/et në grupe dhe udhëzohen të përzgjedhin një funksion që do të thjeshtohet duke përdorur O e madhe, p.sh., f(x) = 6x4 − 2x3 + 5, për të përshkruar shpejtësinë e tij, kur x synon të shkoj në infinit.
2) Udhëzohen nxënësit/et për të bërë dallimin mes disa shenjave si p.sh., barazimi që në këtë rast nuk duhet kuptuar në mënyrë matematike por në mënyrë bashkbiseduese.
Për të përforcuar, thelluar dhe zgjeruar më tej njohuritë e fituara zhvillohet një veprimtari plotësuese me kërkesat e rubrikës “Veprimtari”:

Për nxënësit/et e nivelit katër jepet një ushtrim jasht tektsit.
· Të gjendet O e madhe për funksion : 2000 log n + 7n log n + 5.

· Hapi i parë: Copëzo konstatet :log n + n log n.

· Hapi i dytë: Gje faktroin më të madh: n log n

	Vlerësimi i nxënësve

Nxënësit vlerësohen për punën në grup, si dhe për kontributin e dhënë në veprimtarinë e pavarur.

Niveli 2 - Nxënësi:

· Jep përkufizimin e Osë së madhe.
· Njeh elementet e përcaktimit formal të O së madhe...

Niveli 3 - Nxënësi:

· Njeh disa nga rregullat praktike ku mbështetet thjeshtësimi i O së madhe.

· Përshkruan veprimet kryesore me O e madhe
Niveli 4 - Nxënësi:

· Përshkruan kompleksitetin e një algortitmi nëpërmjet simbolit të O së madhe.
· Përdor O e madhe për të gjetur sasinë e veprimeve, në algoritme të ndryshme.

	Detyrë/Punë e pavarur:

Jepet detyrë gjetja e O së së madhe për funksion : 20n3 + 10n log n + 5.

Përgjigjia duhet të jetë O (n3)

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.4:
	Lënda: TIKZ
	Shkalla VI
	KlasaXII

	Kompleksiteti
i algoritmeve.
	Situata e të nxënit: Tregoni algoritme të ndryshme, si gjetja e shumës së elementeve të një liste, gjetja e elementit të saj më të madh, gjetja e shumës së elementeve të një matrice. Në çdo rast gjeni sasinë e veprimeve që kryhen

	Rezultatet e të nxënit. Nxënësi:

· Njihet me kuptin e O(1), O(N),O(logN), O(N2), O(2N).
· Vlerëson kompleksitetin e algoritmeve .
	Fjalët kyçe:

algoritëm, kompleksitet O(1), O (N) , kërkim linear, Fibonaçi.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Kjo fazë e orës mësimore hapet përmes një situate problemore duke iu drejtuar klasës: “Sillni shembuj algoritmesh të ndryshëm, p.sh., gjetja e shumës së elementeve të një liste, gjetja e elementit të saj më të madh, gjetja e shumë së elementeve të një matrice etj.

Për çdo shembull që nxënësit/ et sjellin do të gjejnë edhe sasinë e veprimeve që kryen.

Për zgjidhjen e kësaj situate nxënësit shfrytëzojnë njohuritë paraprake informatike. Organizohet punë në çifte e nxënësve:

a. Porositen nxënësit të shkruajnë mendimet e tyre rreth faktit nëse një algoritëm është i mjaftueshëm për të zgjidhur një problem?

b. Çfarë i shtyn koduesit në hapa të mëtejshëm për një algoritëm?
c. Zhvillohet një diskutim i lirë dhe evidentohen përgjigjet e sakta.

Ndërtimi i njohurive të reja

[image: image18.png]numrat = [1,2,3,4,5]

totali = 0

pér(i = 0; i < numrat.length; i++) {
totali += numrat[i]

3

shkruaj(totali) //=> 15

Zhvillohen veprimtari të pavarura me nxënësit, duke i ndërthurur ato me biseda të lira, plotësime, sqarime, saktësime dhe, kur është e nevojshme, ndaluni për pak kohë, në shpjegimin e koncepteve të vështira ose të pa qarta.

Pasi janë dhënë disa përgjigje rreth asaj që duan të dinë programuesit në lidhje me një algoritëm mësuesi demostron simbolikën e O –së madhe.
O(log N).
Kjo O e madhe përshkruan algoritme në të cilët në vend të dyfishimit të veprimeve gjenden

teknika përgjysmimi të veprimeve.Shpjegohen dhe plotësohen njohuritë informatike duke u përqëndruar veçanërisht në:

· O (1) përshkruan një algoritëm që ekzekutohet në të njëjtën kohë të pandryshueshme pavarësisht nga sasia e të dhënave të hyrjes.

· O (N) algoritëm linear, pra programi në pseudokodi pasqyron një algoritëm që kryen këkim.
· O(N2) përshkruan një algoritëm sjellja e të cilit është e përpjesshme me katrorin e sasisë së të dhënave

· hyrëse.

Prezantimi dhe demonstrimi i rezultateve të arritura

a. Organizohet një diskutim për të përforcuar idetë kryesore të temës.

b. Zhvillohet veprimtari plotësuese u bazuar në rubrikën Veprimtari.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për pjesëmarrjen në mësim, për kontributin e dhënë gjatë punës në çifte e individuale etj.

Niveli 2 - Nxënësi:

· Liston disa nga rastet e kompleksitetit me të cilat lidhet interpretimi i O së madhe.
· Dallon O (1) nga O (N) , O(N2), O (log N) etj.
Niveli 3 - Nxënësi:

· Përshkruan dallimet mes O (1) nga O (N) , O(N2), O (log N) etj .
· Jep shembuj të përdorimit të O (1) nga O (N) , O(N2), O (log N) etj.
Niveli 4 - Nxënësi:
· Shpjegon shembuj të kompleksiteteve të ndryshme.
· Analizon barazime të ndryshme ku janë përdorur O (1) nga O (N) , O(N2), O (log N) etj.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.5:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Krahasimi algoritmeve.
	Situata e të nxënit: Ekzekuto algoritme të ndryshme dhe shih kohën
e ekzekutimit për sasi të ndryshme të hyrjes.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon kohën e ekzekutimit të një algoritmi.

· Evidenton hapësirën e kujtesësë që i nevojitet algoritmit.
· Ndërton algoritme të thjeshta modulare.
	Fjalët kyçe:

Algoritëm, kohë ekzekutimi, hapësirë kujtese, pseudokod etj.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Tema “Krahasimi i algoritmeve” përmban njohuri që nxënësit i kanë marrë pjesërisht në mësimet e kaluara. Për këto arsye, si hyrje mund të zhvillohet veprimtaria e mëposhtme me nxënësit.

a) Krijohet një stuhi mendimesh me konceptin: “Algoritimi”. Për këtë koncept parashikohet të merrni shumë përgjigje nga nxënësit. Ato shkruhen në tabelë, pavarësisht saktësisë së tyre. Në përfundim veçohen përgjigjet më të mira dhe saktësohen gabimet e mundshme.
b) Në vazhdim mund të organizohet një demostrim me shembuj algoritshme ashtu si është parashikuar edhe në situatën përgatitore: “Ekzekuto algoritme të ndryshme dhe shih kohën e ekzekutimit për sasi të ndryshme të hyrjes”.

Ndërtimi i njohurive të reja
Meqenëse nxënësit nga mësimet e mëparshme të TIK kanë njohuri mbi zgjidhjen një detyre me ndihmën e algoritmeve, zbatohet teknika e të mësuarit të ndërsjellë, të ndërthurur me metodën e shpjegimit dhe kërkim-zbulimit.

1. Formohen grupe nxënësish/nxënësesh sa janë edhe çështjet e temës në libër.

· [image: image19.png]numrat = [1,2,3,4,5]
totali = Shuma(numrat,n);
shkruaj(totali) //=> 15

Koha e ekzekutimit
· Konsumi i kujtesës
· Modulariteti
· Ripërdorshmëria
2. Jepen udhëzimet për mënyrën se si do të punohet duke porositur që leximi i çështjeve nga çdo nxënës/e të shoqërohet me shënime të shkurtëra.
3. Një nga anëtarët e çdo grupi që luan r olin e mësuesit ka detyrë:

- Të shpjegojë brendinë e çështjes së lexuar;

- Të sqarojë pyetjet e mundshme nga anëtarët e tjerë;

 - Të formulojë pyetje të shkurtëra për shoqet dhe shokët e grupit

4. Në përfundim të kësaj veprimtarie është e dobishme të sqarohen, të shpjegohen dhe të plotësohen informacionet informatike duke u përqendruar te:

 a) Për dy algoritme që zgjidhnin të njëjtën detyrë ka disa kritere krahasimi.

 b) Analisti i programeve duhet të bëjë përzgjedhjen më të mire,
Prezantimi dhe demonstrimi i rezultateve të arritura

1. Zhvillohet një përmbledhje e kritereve mbi të cilat bëhet krahasimi algoritmeve.

2. Demostrohen shembuj algoritmesh ku duhet kujdesur për hapësirën e kujtesës që mund të jetë e pamjaftueshe.

3. Demostrohen shembuj algoritmesh ku duhet kujdesur për kohën e ekzekutimit të programit e cila nuk duhet ta kalojë një cak minimal.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për pjesëmarrjen në mësim, për kontributin e dhënë gjatë punës në grup dhe individuale etj.

Niveli 2 - Nxënësi:

· Identifikon kriteret e krahasimit të algoritmeve.

· Tregon çfarë realizojnë kriteret e kohës së ekzekutimit, hapësirës, modularitetit etj.

Niveli 3 - Nxënësi:

· Përshkruan kriteret e kohës së ekzekutimit, hapësirës, modularitetit etj.

· Tregon me shembuj si përdoren këto kritere nga algoritmet në zgjidhjen e detyrave të ndryshme.

Niveli 4 - Nxënësi:

· Ndërton algoritme të thjeshta modulare.
· Analizon algoritmet në bazë të kritereve të krahasimit dhe përmirëson ata.

	Detyrë/Punë e pavarur:

Udhëzohen nxënësit/et të punojnë me rubrikën Veprimtari.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.6:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Qasjet declarative dhe imperative në programim
	Situata e të nxënit: Trego rolin e bibliotekave të gatshme që

shoqërojnë gjuhët e programimit. Trego klasa që zgjidhin detyra të caktuara.

	Rezultatet e të nxënit. Nxënësi:
· Identifikon veçoritë deklarative dhe imperative të një algoritmi.

· Ndërton algoritme të thjeshta deklarative.
	Fjalët kyçe:

Algoritëm deklarativ,
Algoritëm imperative.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Ndërvarësia

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Përfytyrimet e nxënësve për programin janë një element shumë i rëndësishëm që mund të shfrytëzohet në këtë fazë të ores së mësimit . Mësuesi/ja shtron përpara klasës pyetjen: “Ku duhet të orientohet një programues për zgjidhjen e detyrave?

· Shënohen në tabelë disa nga përgjigjet e nxënësve.
· Kërkohet nga të gjithë nxënësit/et të bëhet një kërkim i shpejtë mbi dy koncepte: imperative dhe deklarative (qasjet ndaj programimit).
· Këshillohen nxënësit/et të konsultohen për kuptimin e fjalëve me fjalorin anglez.

Kërkohet nga të gjithë nxënësit të shkruajnë në një fletë kuptimin e pare të këtyre termave duke dhënë shembuj konkretë. Pas përfundimit të detyrës organizohet dhe drejtohet leximi i një pjese të këtyre përgjigjeve.

Ndërtimi i njohurive të reja

a)Shënohen në tabelë krahas kuptimit të parë të termave imperative dhe deklarativ edhe kuptimet e tyre në gjuhën e programimit.

- programim imperativ – i thuhet kompjuterit si të bëj diçka dhe në përfundim çfarë do t’i ndodh.

- programim deklaritiv - i thuhet kompjuterit se çfarë do t’i ndodh dhe i lihet kompjuterit ta zbulojë atë.
[image: image20.png]kreu fundi
B

b) Bëhet krahasimi mes dy qasjeve të programimit dhe argumentohet përse programimi imperative është më i përhapur.
c) Shpjegohen karakteristikat e programimit deklarativ duke kujtuar njohuritë për klasat dhe funksioneve që përbëjnë bibliotekat e gjuhëve të nivelit të lartë.
d) Jepen disa shembuj të abstraksioneve deklarative.Nisur nga niveli i njohjes së bibliotekës së gjuhës bëhet analiza se cilat urdhëra mund të shmangen dhe të përdoren funksione të gatshme.

f) Punohet me shembullin e dhënë në tekstin mësimor për funksionin Shuma.

Në përfundim të kësaj veprimtarie rekomandohet që të fokusoheni edhe një herë tek :
· Dallimet mes algoritmeve imperative nga ato declarative.
· Sqarohen cilat gjuhë të nivelit të lartë janë më të prirura të jenë gjuhë declarative : HTML, CSS, Python etj.
Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohen ushtrimet e rubrikë Veprimtari.
· Dallimet mes programimit imperative dhe atij deklarativ vendosen në formën e një tabele që ndërtohet me pjesëmarrjen e gjithë klasës.

· Për pikën dy të rubrikës Veprimtari nxënësit/et japin përgjigje individuale të argumentuara.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për kontributin e dhënë gjatë punës në grup dhe individuale, si dhe propozimeve mbi mënyrat e ruajtjes së kulturës.

Niveli 2 - Nxënësi:

· Identifikon qasjet imperative dhe qasjet deklarative.
· Tregon ku dhe si përdoren programimi imperative dhe programimi deklarativ.
Niveli 3 - Nxënësi:

· Përshkruan dallimin mes algoritmit imperativ dhe algoritmit deklarative.

· Jep shembuj të programimit imperative dhe programimit deklarimit.
Niveli 4 - Nxënësi:

· Shpjegon me shembuj ndryshimet mes algoritmit imperative dhe algoritmit deklarativ.
· Identifikon gjuhët e nivelit lartë që përdorin programimin deklarativ.

· Ndërton algoritme të thjeshta deklarative.

	Detyrë/Punë e pavarur: Jepet detyrë të argumentojnë se cili është roli i bibliotekave dhe klasave në programim.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.7:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Stivat dhe radhët.
	Situata e të nxënit: Trego situata kur njerëzit vendosen në një radhë. Kush shërbehet i pari? Trego situate kur një sasi pjatash të palara vendosen njëra

mbi tjetrën (stivosen) për t'u larë. Cila pjatë do të lahet e para?.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon strukturën e stivës dhe radhës.

· Përshkruan veprimet që kryen me stivën dhe kyren veprime me të.
· Kryen veprime me të.
	Fjalët kyçe:

Stivë, radhë, LIFO, FIFO,Push, Pop, Top.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare.

Ndërvarësia.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në këtë fazë, duke u mbështetur te njohuritë paraprake të nxënësve dhe me fokus të veçantë kompetencat e të menduarit dhe të mësuarit për të nxënë, mund të zhvillohen këto veprimtari:

· Diskutohet mbi efektshmërinë e algoritmeve.

· Çfarë nënkupton strukturimi i të dhënave?

· Shkruhen në tabelë nga mësuesi/ja dy konceptet stivë(stack, pile) dhe radhë.

Udhëzohen të gjithë nxënësit të bëjnë një kërkim në internet mbi këto dy koncepte si dhe të konsultohen me fjalorin e gjuhës shqipe për kuptimin e këtyre dy fjalëve në kuptimin e parë të tyre.
Pas përfundimit të detyrës, që nuk duhet të zgjasë për shumë kohë, zhvillohet një diskutim i lirë për të evidentuar mendimet më racionale të nxënësve, duke i ekspozuar disa nga ato në tabelë.

Ndërtimi i njohurive të reja

1. Jepet nga mësuesi kuptimi informatik mbi stivën.
· Bëhet krahasimi me konceptin e stivës në jetën e përdithshme, vendosja mbi njëri –tjetrin, ose heqja nga stiva e një objekti

· Shkruhet akronimi LIFO (Last in First out) që e ka marr emërtesën nga ajo që ndodh në praktikë

· Ilustrohet çfarë përfaqëson stiva në kuptimin informatik duke e paraqitur në formë grafike në tabelë.

L- lista- 10-150-20 elementet stivës

Fut në stivë - elementi Push

Hiq nga stiva- elementi Pop

Kulmi stivës – elementi Top
2. Prezantohet koncepti tjetër radha.
3. Pasi diskutohet rreth kuptimit të parë të fjalës radhë, kalohet në shpjegimin informatik të këtij koncepti.
- Ka ngjashmëri me stivën.
- Shpjegohet dallimi mes radhës dhe stivës.

- Ndryshimi qëndron në shtimin dhe heqjen e elementeve.

- Shtimi bëhet në fund të listës, heqja në krye të listës.

- Prezantohet struktura FiFO (First In First Out)
4. Kontrollohen, verifikohen dhe saktësohen njohuritë e paraqitura nga të gjithë nxënësit, duke plotësuar dhe thelluar dijet e tyre për:

- strukturën e stivës dhe radhës.

- parimet themelore të shtimit dhe heqjes së elementeve.
[image: image21.png]

Prezantimi dhe demonstrimi i rezultateve të arritura

a. Punohet me shembuj që ilustrojnë parimet e stivës dhe radhës.
X=Hiq_Nga_Radha(element)

Në radhën e mësipërme ky veprim i jep variablit X vlerën 17 dhe

radha bëhet:

• Futja në radhë. (Shtimi) (Shtohet në fund të radhës.)

E zemë se duhet futur në radhë elementi me vlerë 22.

Fut_Në_Radhë(element) do të japë radhën.

	Vlerësimi i nxënësve:

Nxënësit vlerësohen për pjesëmarrjen në diskutim, për kontributin e dhënë gjatë punës në grup dhe individuale etj.

Niveli 2 - Nxënësi:
· Jep kuptimin informatik për stivën dhe radhën.
· Përshkruan çfarë është stiva dhe radha.
.
Niveli 3 - Nxënësi:

· Përshkruan stivën dhe radhën bazuar në tiparet kryesore të tyre..

· Bën dallimin mes stivës dhe radhës bazuar mbi strukturat LIFO dhe FIFO.
Niveli 4 - Nxënësi:

· .Ilustron me shembuj të krijuar vetë dallimet mes stivës dhe radhës.
· Krijon stiva dhe radhë me vlera të ndryshme

	Detyrë/Punë e pavarur:

Jepet detyrë të krijohen radhë dhe stiva me vlera të caktuara.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.8:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Njohje me gjuhë Python. Konstantet.
	Situata e të nxënit: Vëzhgohen disa logo të gjuhëve të nivelit të lartë. Evidentohen ato që njihen. Shpjegohet kuptimi dhe përdorimi i secilës.

	Rezultatet e të nxënit. Nxënësi:

· Shkarkon nga interneti dhe instalon programin e Python.

· Kryen veprime aritmetike me Python.
	Fjalët kyçe:

Python, download, installation, interpreter, operator aritmetik, kod burim.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, programi Python, internet.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për të përqëndruar vëmendjen e nxënësve në mësim, si dhe për të nxitur të menduarit e tyre nëpërmjet përdorimit të njohurive dhe shprehive informatike të formuara më parë, rekomandojmë:

Zhvillohet një veprimtari e shkurtër:

- Pyeten nxënësit: nëse ju kërkohet të instaloni programin Python në kompjuterin tuaj si do të vepronit?

[image: image22.png]Fic it Formet Run
OptionsWindow Hlp.

(a5,0)
(2,24, arbre)

- Menjëherë pas kësaj pyetje kërkohet të gjejnë në internet kodin burim për gjuhën Python duke u mbështetur në URL që jepet nga mësuesi/ja: https://www.python.org
 - Udhëzohen nxënësit/et ta bëjnë shkarkimin e programit në varësi të sistemit të tyre operativ.

- Kërkohet nga nxënësit të realizojnë në mënyrë të pavarur shkarkimin e programit dhe në përfundim, zhvillohet një diskutim i shkurtër.

Ndërtimi i njohurive të reja

Përdorimi i ndërthurur i metodave aktive e bashkëvepruese shpjeguese- ilustruese dhe kërkuese-zbuluese jep gjithnjë rezultate të larta në procesin e të mësuarit të TIK.

Në fazën e parë, sqarohen nxënësit mbi njohuritë:

· rreth mjedisit të integruar të zhvillimit të programit (IDLE),

· ndërfaqen grafike (GUI),

· modulin e dokumenteve, manualin Python etj.
Kjo detyrë mund t’i ngarkohet nga mësuesi/ja edhe një nxënësi/je me njohuri të avancuara në TIK>
3. Për çështjen: “Instruksionet aritmetike”, nisur nga njohuritë që nxënësit kanë mbi to nga lënda e matematikës, kërkohet nga klasa të bëj leximin e materialit.
a- Krahason konceptin për instruksionet aritmetike me ato që ka mësuar për gjuhën e programit Java.

b- Diskuton mbi operatorër aritmetik.
Prezantimi dhe demonstrimi i rezultateve të arritura

a. Shpjegohet me pak fjalë e se çfarë përfaqëson gjuha Python.
b. Sillen shembuj të kostanteve në gjuhën Python.

c. Demostrohen shembuj të thjeshtë të instruksioneve aritmetike. P.sh.,

x = 5

y = 3

print(x + y)

Kërkohet nga nxënësit ta zbatojnë në kompjuter.

	Vlerësimi i nxënësve:

Nxënësit vlerësohen për kontributin e dhënë gjatë punës në grup dhe individuale, për esenë.

Niveli 2 - Nxënësi:

· Shkarkon dhe instalon në kopmpjuter gjuhën e programimit Python.
· Tregon karakteristikat kryesore të mjedisit të punës në gjuhën e programimit Python.
Niveli 3 - Nxënësi:

· Identifikon operatorët aritmetikë dhe logjikë që përdoren në Python.

· Përshkruan komandat e operatorëve aritmetikë dhe logjikë në Python.
Niveli 4 - Nxënësi:
· Sjell shembuj të përdorimit të operatorëve aritmetik dhe logjikë në Python.

· Shkruan në mënyrë të pavarur komanda në Python për të njësuar shprehje matematikore.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.9:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Operatorët e hyrje daljes dhe vlerëdhënia.
	Situata e të nxënit: Trego rolin e kllapave të përdredhura hapëse dhe mbyllëse { } në gjuhët e programimit C, C++, Java, Javascript. Trego gjithashtu rolin e deklarimeve të tipit (int, float, short, etj.) në këto gjuhë.

	Rezultatet e të nxënit. Nxënësi:

· Kupton veçoritë e instruksionit të vlerëdhënies në gjuhën Python.

· Njeh instruksionet e hyrje daljes, inpu, print
· Shkruan programe të thjeshta në Python.
· Ekzekuton dhe arkivon programin e shkruar.
	Fjalët kyçe:

Variabël, vlerëdhënie, if, print, input.

	Burimet dhe mjete mësimore: Teksti i nxënësit, programi Python, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare.Matematika, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Zhvillohet një bisedë e lirë duke përdorur pyetjet e situatës përgatitore: “Trego rolin e kllapave të përdredhura hapëse dhe mbyllëse { } në gjuhët e programimit C, C++, Java, Javascript. Trego gjithashtu rolin e deklarimeve të tipit (int, float, short, etj.) në këto gjuhë”. Gjatë bisedës kërkohet nga nxënësit:

· Të japin përgjigje të shkurtëra e të respektojnë mendimet e të tjerëve,

· Të shoqërojnë përgjigjet me të shembuj.
Ndërtimi i njohurive të reja

Organizohet punë e pavarur kërkimore, zbuluese e krijuese, duke synuar shfrytëzimin në maksimum të përvojave të mëparshme në programim.

1) Fillimish lexohet çështja shkrimi i programit.
2) Nisur nga njohuritë që nxënësit/et kanë në gjuhën e programimit Java u kërkohet të evidentojnë dallimet me gjuhën Python,

a- nuk është i nevojshëm deklarimi i tipit të variableve;

b- po kështu edhe përdorimi i kllapave për të krijuar blloqe.

3) [image: image23.png]for m in range(2, 10):
cor x in range(2, m):
Lenaxemo0r
print n, ‘barazoher me ', x, '+, n/x
break
e1ser
4 ket visme kur n nuk plotpiesetoner
prine n, ‘eshce numer i pare

Shpjegohet veçoria e Python : vendosja e instruksioneve në të njëjtin drejtim vertikal
4) Nën drejtimin e mësuesit/es aktivizohet editori i gjuhë Python .

5) Shkruhet programi në editor bazuar në shembullin e dhënë në tekstin mësimor.

Për çështjen “Instruksionet e hyrje daljes” fillimisht klasa njihet me instruksionet input dhe print.
· Shkruhet në tabelë programi interaktiv. Shpjegohet nga mësuesi pse quhet i tillë.

· Nxënësit/et punojnë në kompjuter paralelisht me mësuesin/en por ndryshojnë të dhënat sipas vetes së tyre.

· Në përfundim të ekzekutimit krahasohet rezultati me shembullin e faqes 44.

Për çështjen “Instruksionet e vlerëdhënies” mësuesi/ja jep shpjegime të shkurtra pasi janë njohuri të ngjashme me ato të gjuhëve të tjera të programimit.

<variable> = < shprehje>

	Prezantimi dhe demonstrimi i rezultateve të arritura

Realizohen disa pyetje frontale që përforcojnë njohuritë e reja.

Bëhen dallimet e gjuhës Python me gjuhët e tjera të praktikuara më parë

Punohet me pikën 1 të rubrikës Veprimtari.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në punët e pavarura e krijuese, për prezantimin e fakteve të reja gjatë lojës në role etj.

Niveli 2 - Nxënësi:

· Identifikon llojet e instruksioneve në Python.
· Bën dallimin e gjuhës Python me gjuhët e tjera të programimit.
Niveli 3 - Nxënësi:

· Përshkruan instruksionet e përdorura në gjuhën Python.

· Punon në mënyrë të pavarur në editorin e Python sipas modeleve të tekstit.
Niveli 4 - Nxënësi:

· Shkruan programe të thjeshta në gjuhën Python.

· Ekzekuton dhe arkivon programe të thjeshta në Python.

	Detyrë/Punë e pavarur:

Jepet detyrë të afishohet programi në Python pika 2 e rubrikës Veprimtari.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.10:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Instruksionet ciklike në Python.
	Situata e të nxënit: Trego rolin e instruksioneve ciklike. Trego dallimin ndërmjet instruksioneve for, while në gjuhët që ti njeh.

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan veçoritë e istruksionit ciklik for në Python.

· Përdor instruksionin ciklik for dhe while për zgjidhjen e detyrave.
· Krijon shprehi praktike në përdorimin e algoritmeve ciklike.
	Fjalët kyçe:

for, while, instruksion ciklik, cikël, break, range.

	Burimet dhe mjete mësimore: Teksti i nxënësit, programi Python, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillimi i qëndrueshëm

	Metodologjia, teknikat e përdorura, veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Instruksionet for dhe while janë të njohura nga nxënësit/et nga njohuritë që kanë marrë vitet e mëparshme, veçanërisht gjatë programimit në Java. Rikujtohen njohuritë mbi këto dy instruksione nisur edhe nga situate përgatitiore.
· Çfarë roli luajnë instruksionet ciklike.

· Listoni disa instruksione ciklike që i keni përdorur në Java?

· Cilat janë dallimet mes instruksionit for dhe while?

a. Udhëzohen nxënësit të lexojnë me vëmendje çështjen “Instruksioni for range”:

a) Çfarë mendojnë ata se është e re për gjuhën Python?
b) Shkruhen në tabelë dy elementet range dhe in. Jepet kuptimi i tyre në gjuhën angleze dhe në gjuhët e programimit.
Në përfundim të kësaj faze nxënësit kanë qartësuar dhe freskuar njohuritë mbi disa nga instruksionet ciklike më të përdorshme në të gjitha gjuhët e programimit.
Ndërtimi i njohurive të reja

Në këtë fazë mund të zhvillohen veprimtari, teknika e metoda të ndryshme të zgjedhura këto në vartësi të nivelit të nxënësve. Për të realizuar një kuptim sa më të mire të njohurive të reja përdoret teknika e punës së drejtuar.
· Mësuesi/ja demostron shembujt në tabelë/ projekor etj dhe klasa i zbaton në kompjuter.

· Programi që do të shkruhet paraqitet në fig.
· Është e rëndësishme të kuptohet çfarë përcakton range dhe in për instruksionin ciklik for.
Parametri n do të marrë vlerat nga 2 - 9.
· Parametri x do të marr vlerat nga 2 deri -1.

[image: image24.png]strl = 'Hello'
str2='Worla’
str=strisstr2

print (stz)
str=stris3
print(str, len(str))
print(strl in str, '

' in stx)

Për çështjen “Instruksioni while” demostrohet shembulli që afirmon numrat e Fibonacit.
Ndaluni më tepër në shpjegimin e kuptimit të:

- Shenjës # për komentet.

- Drejtivizimi vertikal që zëvendëson kllapat është i detyrueshëm.
- Karakteri deklarativ i gjuhës Python.

- Përdorimi i ciklit brenda ciklit.
Prezantimi dhe demonstrimi i rezultateve të arritura

1) Përforcohen dhe thellohen njohuritë dhe shkathtësitë e fituara:

· Përdoren instruksionet ciklike for dhe while.

· Bëhen dallime në sintaksën e këtyre instruksioneve me gjuhën Java.
2)Punohet me kërkesën 1 të rubrikës Veprimtari për njësimin e N! Detyra zhvillohet individualisht nga çdo nxënës/e.
Mësuesi/ja bën një kontroll rastësor të zbatimit të programit.

Aktivizon të paktën 2- 3 nxënës/e.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese.

Niveli 2 - Nxënësi:

· Identifikon veçoritë e instruksionit for dhe while në Python.

· Dallon strukturën e shkrimit të programit me këto dy instruksione në Python nga Java.

Niveli 3 - Nxënësi:

· Përdor në zgjidhjen e problemeve instruksionet ciklike for dhe while.

· Dallon karakteristikat e dy instruksioneve ciklike for dhe while.
Niveli 4 - Nxënësi:

· Përdor në mënyrë të pavarur algoritmet ciklike në zgjidhjen e problemeve të ndryshme
· Shkruan programe të thjeshta njësimi bazuar në isntruksionet ciklike të Python.

	Detyrë/Punë e pavarur: Jepet detyrë kërkesa 2 e rubrikës “Veprimtari”.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.11:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Përdorimi i tipave string dhe array për zgjidhjen e detyrave.
	Situata e të nxënit: Trego rolin e madhësive string dhe array në programim në gjuhët që ti njeh.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon veçoritë e tipit string dhe instruksionet përkatëse në Python.

· Përshkruan veçoritë e tipit array në Python.

· Krijon shprehi strukturime me këta tipa.
	Fjalët kyçe:

String, array, përmasë.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, progami Python etj
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Udhëzohet klasa nëpërmjet situates përgatitore të rikujtojë njohuritë për madhësitë string dhe array në gjuhët e tjera të programimit.
· Çfarë janë madhësitë string? – vargje karakteresh të shënuara midis thonjëzave.

· Çfarë ju kujtojnë vektorët dhe matricat? (array është fjala në anglisht për vektorët)

· Çfarë dallimi kanë tabelat njëpërmasore nga ato dy përmasore?
Ndërtimi i njohurive të reja

Udhëzohen nxënësit të lexojnë me radhë të gjitha çështjet e mësimit dhe të vendosin në fund të fjalive ose paragrafeve disa shenja me kuptim të caktuar si më poshtë:

“V”: vendoset për informacionet e njohura;

“-“: vendoset për infromacionet që ndryshojnë me ato që dinë;

“+” vendoset për informacionet që janë të reja për nxënësit;

“?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin njëri tjetrin ose mësuesin dhe, më pas, secili plotëson tabelën:

Në përfundim përpiquni të sqaroni njohuritë dhe termat e paqarta, të plotësoni dijet e nxënësve për kuptimin e fjalëve kyçe etj.
Ndaluni më tepër në shpjegimin e ideve kryesore që lidhen me:

Dallimi mes thonjëzave të thjeshta, të dyfishta dhe atyre të trefishta.
a. Thonjëzat e trefishta – karakteret janë të koduara sipas standartit Unicode, cili mundëson përdorimin e çdo karakteri në çdo gjuhë
b. Demostrohen funksionet kryesore të madhësive string; str[p:q]; +;*, in, len.

c. Jepet shembulli si në figurë
d. Sqarohet se në Python vektorët dhe matricat (array) nuk kanë kufizimin që të kenë të njëjtin tip dhe të dihet paraprakisht numri i tyre.
e. Bëhet dallimi me Javan.

f. Shënohet se çfarë përmban vektori në Java: int, float, sting.

Prezantimi dhe demonstrimi i rezultateve të arritura

[image: image25.png]a =111, 2, 3, 4], [5, 6], [7,
s=o0
for row in a:
for elem in row:
s 4= elem
print (s)

M

Për të përforcuar njohuritë dhe shprehitë, mund të zhvillohen këto veprimtari:

 Punohet me shembullin e një tabele dypërmasore.
· Jepet tabela dypërmasore.
Zhvillohet një stuhi mendimesh se çfarë madhësie përmban vektori i këtij programi. String.
· [image: image26.png]Code Block 1

Code Block 2

\

Code Block 3

gl

Nxënësit duhet të identifikojnë 3 funksionet e përdorura: del, remove, pop.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese.

Niveli 2 - Nxënësi:

· Identifikon veçoritë tipast string dhe array në Python.
· Kupton rëndësinë e strukturimit të të dhënave në formë tabele (array).

Niveli 3 - Nxënësi:

· Përshkruan veçoritë e madhësive string dhe array në Python.

· Krahason madhësitë string dhe array (strukturën dhe fuknsionet e tyre) në Python me gjuhët e tjera të programimit.
Niveli 4 - Nxënësi:

· Shkruan algoritme të ndryshme duke përdorur tipat string dhe array.

· Përdor tipat string dhe array në Python për zgjidhjen e detyrave.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.12:
	Lënda TIKZ
	Shkalla VI
	Klasa XII

	Funksionet në Python
	Situata e të nxënit: Trego rolin e funksionit në procesin e programimit.
Nga se dallohen funksionet e gatshme (që janë pjesë e bibliotekës)
nga ato të përdoruesit (që shkruhen nga përdoruesi).

	Rezultatet e të nxënit. Nxënësi:

· Përshkruan rëndësinë e përdorimit të funksioneve në programim.

· Praktikon metodat për paraqitjen e një algoritmi përmes funksioneve.

· Heton teknikat e hartimit të një funksioni.
· Krijon shprehi në përdorimin e funksioneve në Python.
	Fjalët kyçe:

Default, funksion, local, global

	Burimet dhe mjetet mësimore: Teksti i nxënësit, programi Python, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mendo në mënyrë kritike

Rikujtohen njohuritë mbi funksionet. Për këtë shfrytëzohen pyetjet e situatës përgatitore. Nisur nga përvoja që nxënësit kanë për funksionet në procesin e programimit drejtohen disa pyetje:

· Cili është roli i funksioneve në procesin e programimit?

· Nga se dallohen funksionet e gatshme (që janë pjesë e bibliotekës) nga ato të përdoruesit (që shkruhen nga përdoruesi).

 Mësuesi/ja pyet nxënësit/et se çfarë mendojnë ata për sintaksën e funksioneve në Python?

Shkruhet në tabelë sintaksa e funksionit në Python dhe bëhet krahasimi me gjuhët e tjera të programimit.

def <emer funksioni>(argumente):

<instruksione>

· return [shprehje]
Ndërtimi i njohurive të reja

Në këtë faze mësuesi/ja do të përdorë teknikën e punës së drejtuar. Ai/ajo do të demostrojë shembujt e funksioneve të dhëna në tekstin mësimor.

· Klasa ekzekuton programet në kompjuter duke ndjekur udhëzimet e mësuesit/es.

· Shpjegohet se një funksion mund të përmbajë në vetvete thirrjen e një funksioni tjetër.

· Brenda deklarimit të funksionit f bëhet thirrja e funksionit f1.
· Shpjegohet roli i argumentit default.
Për çështjen “Variablet lokale dhe globale” sqarohet çfarë ato përfaqësojnë në Python.

· Variable globale janë të vetmit që mund deklarohen jashtë një funksioni dhe na nevojiten për t’u përdorur brenda funksionit.

· [image: image27.png]

Variabli global (x) mund të arrihet dhe të modifikohet kudo në kod, variabli local (z) ekziston vetëm në bllokun 3.
.Jepen shembuj të variablave lokal dhe global
Prezantimi dhe demonstrimi i rezultateve të arritura

· Jepet dy variabël në tabelë dhe kërkohet nga nxënësit të përcaktojnë llojin e tij.

1) def sum(x,y):

 sum = x + y

 return sum

print(sum(8,6))
2) z = 10

def afunction():

 global z

 print(z)

afunction()

print(z

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për prezantimin e fakteve
të reja etj.

Niveli 2 - Nxënësi:

· Tregon rreth rëndësisë së përdorimit të funksioneve në programim.
· Përshkruan strukturën e sintaksës së funksioneve në Python.
Niveli 3 - Nxënësi:

· Përshkruan metodat për paraqitjen e një algoritmi nëpërmjet funksioneve.

· Përshkruan variablat global dhe lokal.

Niveli 4 - Nxënësi:

· Heton teknikat e hartimit të një funksioni.

· Krijon për përdorimin e pavarur të funksioneve në Python.

	Detyrë/Punë e pavarur:

Jepet detyrë kërkesa e rubrikës Veprimtari

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.13:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Gjetja e gabimeve
në program (Debug)
	Situata e të nxënit: Trego rolin e editorëve të gjuhëve programuese që njeh. Trego si i paraqitin ato gabimet e sintaksës. Trego dallimin ndërmjet gabimit logjik dhe atij sintaksor. Cilin gabim dallon kompilatori ose interpretuesi i gjuhës?.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon veçoritë e editorit të gjuhës Python.

· Praktikon përdorimin e mesazheve për ndreqjen e gabimeve.
· Fiton pavarësi në ndreqjen e gabimeve sintaksore.
· Shmang gabimet në kohën e ekzekutimit.
	Fjalët kyçe:

Gabim, sintaksë, editor, ndreqje,runtime etj.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, programi Python interenet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mbështetja në përvojën praktike të nxënësve, gjatë procesit të të mësuarit të TIK në shkollë, është mjaft e rëndësishme.

Bazuar edhe në situatën përgatitore klasës i drejtohen disa pyetje.

· Çfarë është një editor? Jep shembuj.

Ndërtohet një diagramë Venni me fjalë Editor. Plotësohet me parimet e përbashkëta të editorëve dhe dallimet.
Ndërtimi i njohurive të reja

Mësuesi/ja prezanton në tabelë dy parimet bazë të përbashkëta për të gjithë editorët,
· Tregon llojin e gabimit;

· Tregon vendin ku shfaqet gabimit.

Mbështetur në këto dy parime jepet një shembull. [image: image1.png]>>> print ("hello World®)

SyntaxError: EOL while scanning string literal
>»> /

Mësuesi/ja prezantojnë për klasën disa nga metodat që ndihmojnë në gjetjen e gabimeve.
· Zotërimi fjalëve kyçe;

· Përdorimi i sa më shumë funksioneve për të zgjidhur problemet.

Ftohen nxënësit/et të japin mendime mbi llojet e gabimeve që mësuesi/ ja rendit në tabelë.

· Syntax errors;

· Logical errors;

· Compile time errors;
· Runtime errors.

Prezantimi dhe demonstrimi i rezultateve të arritura

Organizohet një bisedë e lirë për të përforcuar idetë kryesore të temës.

Cilat janë dallimet ndërmjet gabimeve të sintaksës dhe gabimeve logjike?

Cilat janë dallimet ndërmjet gabimeve të kohës së kompilimit dhe kohës së ekzekutimit

· Shënohen përgjigjet në tabelë sipas skemës së diagramit të Venit.

· Kontrollohen, plotësohen dhe saktësohen përgjigjet e nxënësve.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për pjesëmarrjen në etapën e parë e të dytë, si dhe për veprimtaritë e kryera, frymën
e bashkëpunimit me të tjerët gjatë punës në grupe.

Niveli 2 - Nxënësi:

· Njeh veçoritë e editorëve të gjuhëve të programimit si dhe gjuhës Python.

· Dallon gabimet në editorin e gjuhës Python..

Niveli 3 - Nxënësi:

· Përshkruan natyrën e gabimeve të ndryshme të shfaqura në editorin e gjuhës Python.
· Ndreq gabimet me ndihmën e mësuesit.
Niveli 4 - Nxënësi:

· Tregon dallimin mes gabimeve të natyrave të ndryshme p,sh., gabimeve të sintaksës, apo gabimeve të kohës së kompilimit .

· Gjen dhe ndreq gabimet e natyrave të ndryshme të shfaqura në editor në mënyrë të pavarur.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.14:
	Lënda: TIK
	Shkalla VI
	Klasa XII

	Rritja e efektshmërisë
	Situata e të nxënit: Trego algoritmin e kërkimit të një vlere në një vektor të parenditur. Trego kompleksitetin e kërkimit linear. Trego një algoritëm kërkimi

në rastin kur vektori është i renditur. Trego kompleksitetin e kërkimit binar

	Rezultatet e të nxënit. Nxënësi:

· Identifikon veçoritë komplekse të algoritmeve.

· Përdor teknika të ndryshme për rritjen e efektshmërisë së algoritmeve.
· Përshkruan si mund të bëhet përzgjedhja e algoritmeve me kompleksitet sa më të vogël.
	Fjalët kyçe:

Efektshmëri, algoritëm, kompleksitet, kërkim

	Burimet dhe mjetet mësimore:
Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në këtë fazë mund të përdoret strategjia e kërkimit të pavarur e kobinuar me rikujtimin e njohurive të mara në klasat e mëparshme.
Fillimisht kujtohen njohuritë mbi konceptin e eficiencës së algoritmeve.
· Ndërtohet një stuhi mendimi nga nxënësit/et mbi faktorët që ndikojnë në kohën e ekzekutimit të një algoritmi.

- kompjuteri që përdoret, platforma hardware;

- paraqitja e të dhënave abstrakte;

- eficienca e kompilatorit;
- madhësia e inputit etj.

· Veprimtari e pavarur kërkimore.

· Nxënësit duhet të sjellin shembuj algoritmesh që nuk janë të përgjithshëm.

· Paraqiten algoritme të cilët zgjidhin të njëjtën detyrë.

· Bëhet krahasimi dhe evidentohen elementet që e bëjnë algoritmin e paraqitur më efiçent.
Ndërtimi i njohurive të reja
Njohuritë e reja të kësaj teme bazohen në konceptin e kompleksiteit të algoritmit.

· Fillimisht shpjegohet çfarë nënkupton koncepti “kompleksitet” (matja e kohës/hapësirës) etj që kërkohet nga një algoritën për një input me madhësi n.

· Jepet shembulli i një algoritmi që përdor dy funksione: fun ksionin e gatshëm të bibliotekës për njësimin e XK dhe funksionin e përdoruesit për njësimin e K!
· Demostrohen veprimet për gjetjen e kompleksitetit O (N2).
· Demostrohet si mund të rritet efektshmëria duke ndërtuar një algoritëm të dytë. Jepet rezultati i algoritmit të dytë O (N).
Prezantimi dhe demonstrimi i rezultateve të arritura

· Shpjegohen shkurtimisht idetë kryesore të temës.

· [image: image28.png]

[image: image29.png]1

B |A+B||A]|A

A

B |AB

A

Zhvillohet një veprimtari plotësuese duke punuar tashmë jo vetëm me skemat e algoritmeve por edhe me komandat konkrete.
· Udhëzohen nxënësi/et që, pasi të vëzhgojnë me kujdes programin e shkruar në tekstin mësimor ta ekzekutojnë në kompjuter.
· Jepen disa përfundime nisur nga ushtrimet e zhvilluara mbi konceptin e kompleksitetit të algoritmeve.

	Vlerësimi i nxënësve:

Vlerësohen grupet e nxënësve, si dhe individë të caktuar që kanë paraqitur të dhëna të reja, pamje me ngjyra etj. për çështje të ndryshme të temës.

Niveli 2 - Nxënësi:

· Jep përkufizimin teorik të të konceptit kompleksitet i algoritmit.
· Dallon veçoritë e kompleksitetit të algoritmit.
Niveli 3 - Nxënësi:

· Përshkruan procedurat se si mund të rritet efektshmëria e algorimtmit.

· Tregon dallimet mes algorimit O (N2) dhe O (N).

Niveli 4 - Nxënësi:

· Argumenton ndryshimet mes algoritmeve O (N2) dhe O (N).
· Përshkruan se si mund të bëhet përzgjedhja e algoritmeve me kompleksitet sa më të vogël.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.15:
	Lënda TIKZ
	Shkalla VI
	Klasa XII

	Funksionet logjike (buleane)
	Situata e të nxënit: Diskuto mbi kushtet logjike që përmbahen në instruksionet if, while.
A janë të njëvlershmenë gjuhët e programimit vlera True (False) me vlerën 1 (0)? Trego paraqitjen e numrave të plotë pozitivë në sistemin binar. Si regjistrohen ata në kujtesë?

	Rezultatet e të nxënit. Nxënësi:

· Njihet me konstantet logjike dhe veçoritë e tyre.

· Përdor tabelat e vërtetësisë për paraqitjen e funksioneve logjike.

· Krijon shprehi për paraqitjen tabelore dhe algjebrike të fuksioneve logjike (buleane)
	Fjalët kyçe:

Variabël logjik, funksion logjik,minterm, tabelë vërtetësie, paraqitje algjebrike.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare: Matematikë

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Përmbajtja e temës nuk është e vështirë për t’u përvetësuar nga nxënësit për arsye se kanë njohuri paraprake mbi funksionet logjike jo vetëm nga gjuha e programimit Java por edhe nga lënda e matematikës.
· Pyetet klasa se çfarë mendojnë ata kur përmendet koncepti “funksione logjike” dhe ju kërkohet të sjellin shembuj nga përvoja e përdorimit të tyre.

· Kujtohen kushtet logjike për dy instruksione if dhe while.

· A janë të njëvlershme në gjuhën e programimit vlera True (False) me vlerat 1 dhe)?

Në përfundim saktësohen njohuritë e përgjithshme mbi funksionet logjike.

Ndërtimi i njohurive të reja

Shkruhen në tabelë vlerat 1 dhe 0.
· Shpjegohet se këto janë vlerat e funksioneve logjike si dhe të variablave të tyre.

· Listohen me pjesëmarrjen e nxënësve funksionet logjike

· And, not , or dhe ilustrohen tabelat e veprimeve.

· Shpjegohet funksioni logjik i dy variablave F(A,B) = A*B+A.

· Do shihen kombinimet e mundshme të 1 dhe 0.

· Paraqiten vlerat e mundshme në tabelë dhe shpjegohet kështu koncepti i Tabelës së Vërtetësisë.

· Shdërrimi i funksionit në formë algjebrike. [image: image2.png]F(A,B)=A"B + A*B +A"B

· Prezantohet koncepti i minterm. (prodhimet që bëjnë paraqitjen).[image: image30.png]FAB) = EB + AB + AB
01 10 11

FAB)= A + B

:

:
f— ;’_m.
'

Prezantimi dhe demonstrimi i rezultateve të arritura

· Përforcohen njohuritë e reja mbi tabelën e vërtetësisë dhe mintermave.
· Kërkohet nga nxënësit/et të shpjegojnë me fjalët e tyre se çfarë kuptimi kanë mbi dy konceptet e reja,

· Udhëzohen nxënësit/et të punojnë me shembullin e një funksioni logjik të tri variablave që jepet me tabelën e vërtetësisë.
· Funksioni duhet të paraqitet si shumë e mintermave për të cilat ai ka vlerën 1.

· Shkruhet edhe forma algjebrike e tij.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për pjesëmarrjen në mësim, për veprimtaritë e kryera, frymën e bashkëpunimit e të respektit për të tjerët gjatë punës në grupe.

Niveli 2 - Nxënësi:

· Njihet me konstantet logjike dhe veçoritë e tyre.

· Kupton konceptet tabelë vërtetësie dhe mintermë.

Niveli 3 - Nxënësi:

· Përshkruan se si funksioni i paraqitur në tabelën e vërtetësisë shdërrohet në formë algjebrike.

· Shpjegon se si çdo funksion logjik mund të paraqitet si shumë mintermash.

Niveli 4 - Nxënësi:

· Krijon shprehi për paraqitjen tabelore dhe algjebrike të funksioneve logjike.

· Paraqit në formë tabelore dhe shumën në formë mintermash funksionet e ndryshme.

	Detyrë/Punë e pavarur:

Jepet detyrë të punohet me rubrikën Veprimtari.

Planifikim Ditor

Datë ___________________
	Tema mësimore 2.16:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Hartat Karnaugh
	Situata e të nxënit: Trego rolin e kushteve logjike në ndërtimin e programeve. Trego shembuj të përdorimit të tyre..

	Rezultatet e të nxënit. Nxënësi:

· Identifikon veçoritë e funksioneve logjike.

· Përdor metodat algjebrike të thjeshtimit dhe të hartave Karnaugh.

· Krijon shprehi në thjeshtimin e funksioneve logjike.
	Fjalët kyçe:

Harta Karnaugh, metodë algjebrike, portë, qark etj.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, intereneti, postera me funksione logjike, postera me harta Karnaugh etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Ora e mësimit fillon me disa pyetje frontale mbi dy konceptet e prezantuara orën e mëparshme: tabela e vërtetësise dhe minterma. Ky rikujtim i njohurive është i nevojshëm pasi tema e re bazohet në kuptimin e qartë të këtyre koncepteve.

· Shkruhet në tabelë një funksion logjik.

Mësuesi/ja pyet klasën se çfarë do të thotë të thjeshtosh një funksion logjik? Shkruhen në tabelë kushtet e thjeshtimit të funksionit F.
a. Funksioni F1 ka tabelë të njëjtë vërtetësie si funksioni F.
b. Funksioni F1 ka më pak minterma se funksioni F ose përmban më pak variabla se ai.
Ndërtimi i njohurive të reja

- Demostrohet nga mësuesi/ja thjeshtimi i funksionit F me metodën algjebrike.

a. Shpjegohet pse është shumë i nevojshëm thjeshtimi i funksioneve në elektronikë. (qarqet logjike).

b. Shpjegohet hap-pas-hapi harta që gjendet në tekstin mësimor fq 56.
[image: image31.png]

- Sqarohen se thjeshtimi siguron nga tre portat fillestare AND dhe OR vetëm një portë OR:

· Gjatë shpjegimit, krijohen hapësira të shkurtra kohore me pyetje dhe biseda të lira duke i mbajtur kështu nxënësit të motivuar në mësim dhe për të tërhequr vëmendjen e tyre.

Jepet përkufizimi teorik për hartat karnaugh. (aplikimi algjebrës buleane për thjeshtësimin e shprehjeve duke grupuar së bashku faktorët e përbashkët dhe duke eleminuar variablat e padëshiruar.
· Jepet një shembull i një funksioni me dy variabla.

· Ndërtohet harta karnaugh për këtë funksion.

Prezantimi dhe demonstrimi i rezultateve të arritura

a)Bëhet riforcim i njohurive teorike të marra për hartat karnaugh.
b) Nën drejtimin e mësuesit/es sipas modelit të dhënë në tekstin mësimor ndërtohen hartat karnaugh për funksionet me tri variabla.

[image: image32.png]

c).Jepet funksioni Z = f(A,B) = A[image: image3.png]

 + AB dhe nxënësit/et ndërtojnë hartën karnaugh. Funksion është i ngjashëm me shembulli e dhënë me tre variabla në tekstin mësimor.

Z = A[image: image4.png]

 + AB

Z = A([image: image5.png]

 + B)

Z = A

d) Rezultati duhet të jetë si në figurë.

	Vlerësimi i nxënësve:

Nxënësit vlerësohen për pjesëmarrjen, për kontributin e dhënë gjatë punës në grup dhe punës së pavarur etj.

Niveli 2 - Nxënësi:

· Identifikon veçoritë e funksioneve logjike.
· Jep përkufizimin teorik për hartat karanugh.

Niveli 3 - Nxënësi:

· Përshkruan metodat algjebrike të thjeshtimit dhe hartat karnaugh.
· Shpjegon procedure e thjeshtimit algjebrik tek hartat karanugh.
Niveli 4 - Nxënësi:

· Argumenton me shprehi të qarta hapat e thjeshtimit të funksioneve logjike.

· Thjeshton në mënyrë të pavarur funksionet logjike duke përdoru harta karnaugh.

	Detyrë/Punë e pavarur:

Jepet detyrë për t’u punuar me kërkesat e rubrikës Veprimtari.

BAZAT E TË DHËNAVE DHE MENAXHIMI I TYRE
Planifikim Ditor

Datë ___________________
	Tema mësimore 3.1:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Hyrje në bazën e të dhënave.
	Situata e të nxënit: Nxënësit/et sjellin shembuj të dabazave që ata njohin dhe përdorin. Çfarë të përbashkëte përbëjnë përdoruesit për rrjete të ndryshme sociale në funksion të krijimit të bazave të të dhënave?

	Rezultatet e të nxënit. Nxënësi:

· Identifikon funksionet kryesore të një baze të dhënash.
· Kupton terminologjinë e databazave.
	Fjalët kyçe: Bazë të dhënash, DBMS

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Ekonomia etj.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Krijohet një minisituatë problemore me pyetje të ndryshme, por që të jenë të qarta dhe të synojnë nxitjen e të menduarit kritik e krijues të nxënësve. Fillohet me pyetjen e situatës përgatitore: Çfarë është një bazë të dhënash?
· Krijohet një kllaster me përgjigjet e dhëna nga nxënësit.

· Zgjidhen disa nga përgjigjet më të afërta me kuptimin informatik të databazave.

· Sistem informatik që ruan dhe regjistron të dhënat.

· Gjen të dhëna.

· Shtohen të dhëna në të.

· Fshihen të dhëna të padëshiruara.

· Ndryshohen të dhënat sipas nevojave.

Diskutohet rreth Amzës Elektronike që përdorin shkollat duke evidentuar tiparet e mësipërme për të mbështetur argumentin se ajo përfaqëson një bazë të dhënash.

Ndërtimi i njohurive të reja

Nxënësit/et në klasat e mëparshme kanë marrë njohuri për databazat në Access.
Njohuritë e tyre lidhen me punën me bazat e të dhënave. Mësimi i ri synon të krijojë njohuri të qëndrueshme për:
a. Sqarohen, saktësohen dhe plotësohen informacionet informatike;

· Administrimin e bazës së të dhënave;
· Gjuhët dhe modelet bazë të databazave;
· Terminologjinë databazave etj.

c. Përqëndrohuni më tepër te:

Shpjegimi i skemës së administrimit të bazës së të dhënave duke u ndalur në secilin element të skemës.
· [image: image33.png]

Njihen me konceptin e DBSM - programe aplikative që përcaktojnë strukturën e bazës së të dhënave.

Prezantimi dhe demonstrimi i rezultateve të arritura

a) Organizohet një bisedë e shkurtër me të gjithë klasën, për përforcimin e dijeve, duke përdorur teknikën “Rishqyrto idetë kryesore”.

b) Zhvillohet veprimtari plotësuese për sqarimin e fjalorit lidhur me terminologjinë e databazave.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për zbulimin e prezantimin e fakteve dhe argumentimin e përgjigjeve.

Niveli 2 - Nxënësi:

· Jep përkufizimin e databazës me fjalët e tij/saj.
· Liston elementet kryesore që krijojnë një database.
· Sjell shembuj të databazave të thjeshta të ndeshura në jetën e përditshme.

Niveli 3 - Nxënësi:

· Përshkruan rolin e : data, user, softwaree dhe hardware në krijimin e databazave.

· Liston disa nga operacionet kryesore informatike dhe komandash që realizojnë aksesimin e të dhënave në një database.
Niveli 4 - Nxënësi:

· Shpjegon qartë dhe ilustron me shembuj terminologjinë e përdorur në menaxhimin e të dhënave.
· Ilustron me shembuj nga jeta e përditshme natyra të ndryshme databazh dhe argumenton rëndësinë e përdorimit të tyre.

	/Detyë/Punë e pavarur:

Jepet detyrë me shkrim të sillen modelet e të paktën dy databazave të përdorura në fusha të ndryshme të jetës. Të shpjegohet se çfarë realizohet mes tyre dhe sa efektive janë.

Planifikim Ditor

Datë ___________________
	Tema mësimore 3.2:
	Lënda: TIK Z
	Shkalla VI
	Klasa XII

	Bazat e të dhënave relacionale
	Situata e të nxënit: Kujto njohuritë e marra në programin Access për databazat. Çfarë mund të thuash për tabelat si elementi bazë i databazës?

A mund të quhen tabelat e një databaze në Access një bashkësi?

	Rezultatet e të nxënit. Nxënësi:

· Kupton modelet relacionale të sistemit të bazës së të dhënave.
· Identifikon karakteristikat kryesore te modeleve relacionale.

· Përshkruan dallimet ndërmjet tabelave dhe relacioneve.
	Fjalët kyçe:

Të dhënat relacionale, domain, relation, degree.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Kjo fazë e orës mësimore hapet me një veprimtari mbi bazën e kërkesës që shtrohet te situata përgatitore: “Çfarë mund të thuash për tabelat si elementi bazë i databazës”? A mund të quhen tabelat e një database në Access një bashkësi?

a. Udhëzohen nxënësit që në mënyrë vetjake dhe me një kohë të caktuar të përgatiten për tu përgjigjur me shkrim e me gojë.
b. Kërkohet që përgjigjet me shkrim të paraqiten në një tabelë.

c. Zhvillohet një bisedë e lirë duke i këshilluar nxënësit të japin përgjigje të qarta dhe jo shumë të gjata.

Ndërtimi i njohurive të reja

Synimi i kësaj faze të ores së mësimit është njohja e elementeve mbi të cilat mbështeten databazat relacionale si një bashkësi konceptesh.
Mësuesi/ja shkruan disa nga programet më të njohura të databazave në tabelë në formën e një grafiku ose i paraqet me poster, figurë të marrë nga interneti etj.

· Konceptet;

· Operatorët;

· Rregullat.

Shpjegohet koncepti i modelit relacional.

· Të gjitha të dhënat modelohen si tabela;

· Nuk ka rekorde.

Shpjegohet dhe ilustrohet me shembuj koncepti i Relation (marrëdhënia/ lidhja)

· Identifikohen disa nga vetitë më të rëndësishme të një relacioni.

Listohen të gjithë elementet e tjerë si:

· Domain;
· Degree;
· Properties (të dhënat e tabelës);
Prezantimi dhe demonstrimi i rezultateve të arritura

Bëhet përforcimi njohurive me disa pyetje të shpejta:
a. Çfarë është një relacion?

b. Cilat janë të dhënat e një tabele?

c. Cili është roli i domeinit në teorinë e bazës së të dhënave relacionale?

Me të gjitha përgjigjet e dhëna nga klasa nxirren disa përfundime mbi njohuritë e reja të mara.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Përkufizon me fjalët e tij se çfarë përfaqësojnë të bazat e të dhënave relacionale.
· Liston shembuj sistemesh të dhënash relacionale.

Niveli 3 - Nxënësi:

· Përshkruan elementet ku mbështetet ndërtimi i databazave relacionale.

· Evidenton dhe shpjegon elementet e një relacioni.
Niveli 4 - Nxënësi:

· Analizon si ndërlidhen me njëri –tjetrin elementet ndërtues të databazave relacionale.

· Argumenton dallimet mes tabelave dhe relacioneve.

Planifikim Ditor

Datë ___________________
	Tema mësimore 3.3:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Çelësi primar, çelësi i huaj
	Situata e të nxënit: Rikujto njohuritë e marra gjatë klasës së 11-të

për çelësin primar në Access. Çfarë është një çelës? A ka vetëm një lloj çelësi për një bazë të dhënash apo disa?

	Rezultatet e të nxënit. Nxënësi:

· Njeh rolin e elementit “key” në punën me databazat.

· Identifikon llojet e çelësave në bazën e të dhënave të modelit relacional.

· Shpjegon ndryshimin mes llojeve të ndryshme të çelësave.
	Fjalët kyçe:

Primary key, foreign key, candidate key, composite key etj.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, program database (SQL, Oracle) të instaluar në kompjuter, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në fillim të kësaj teme mësimore kërkohet nga të gjithë nxënësit:

a. Të rikujtojnë njohuritë që kanë marr në klasën e 11 për konceptin “çelës/ key” në programin Access.

· Jepet përkufizimi për konceptin “key”

· Shtrohen disa pyetje rreth rolit që “key” luan në bazën e të dhënave.
· Sillen shembuj nga njohuritë e marra në Access mbi çelësin primar.
Ndërtimi i njohurive të reja

Mësuesi/ja liston në tabelë të gjithë çelësat për të cilët do të fliten gjatë ores së mësimit.
· [image: image34.png]Pérdorues.

Program

Candidate Key (çelësi kandidatë);
· Primary Key (çelësi kryesor);
· Composite Key (çelësi i përbërë);
· Foreign Key (çelësi i huaj).
Shpjegohen veçoritë e secilit cëlës duke sjellë shembuj konkretë.
· P.sh, çelësi kandidat mund të jetë më shumë se 1 në një tabelë.

· Çelësi kryesor është gjithashtu çelës kandidat, por shërben për gjithë njësinë.

· Çelësi i përbërë, përbëhet nga dy ose më shumë fusha.

· Çelësi i huaj shërben për të lidhur dy tabela.
4. Në përfundim shpjegohen çështjet e paqarta për nxënësit duke u ndalur më shumë në:
· Dallimet mes tërësisë së çelësave dhe veçorive unike që secili prej tyre zotëron.

Prezantimi dhe demonstrimi i rezultateve të arritura

Për të nxitur të menduarit, përfytyrimet dhe kuriozitetin e nxënësve mund të zhvillohen me të gjithë klasën këto veprimtari:
a) Të evidentohen të gjithë llojet e çelësave që përdorin databazat relacionale.
b) Të ndërtojnë një tabelë të thjeshtë me nxënësit/et e klasës së tyre dhe të vendosin çelësin primar.
Në përfundim të veprimtarisë paraqiten punimet. Bëhet dëgjimi dhe vlerësimi i tyre nga mësuesi.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për zbulimin e prezantimin e fakteve dhe argumentimin e përgjigjeve.

Niveli 2 - Nxënësi:

· Identifikon rolin e çelësit në një bazë të dhënash.

· Liston llojet e çelësave që përdorin databazat e modeli relacional.
Niveli 3 - Nxënësi:

· Dallon tiparet kryesore të secilit prej çelësave që përdorin databazt e modelit relacional.
· Zbatojnë forma të ndryshme çelësash gjatë punës me databazat.
Niveli 4 - Nxënësi:

· Analizon secilin prej formave të çelësave që përdorin databazat recionale dhe shpjegoj rëndësinë e tyre.

· Përzgjedh llojin e çelësit që do zbatojë bazuar në kërkesat e databazës dhe veçorive të saj.

	Detyrë/Punë e pavarur:

· Caktohet detyrë pika 3 e rubrikës “Veprimtari”.

Planifikim Ditor

Datë ___________________
	Tema mësimore 3.4:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Njësia, karakteristika.
	Situata e të nxënit: Mendo një situatë ku dy koncepte mund të vendosen në një marrëdhënie. P.sh., mësuesi/ja X jep lëndën e TIK. Pra, kemi dy njësi: mësuesi/ja dhe TIK si dhe një veprim (mësimëdhënien) në rolin e marrëdhënies

	Rezultatet e të nxënit. Nxënësi:

· Kupton se çfarë përfaqëson njësia (entity) në bazën e të dhënave.

· Njeh karakteristikat e njësisë.

· Krahason njësitë e varura me ato të pavarura.
	Fjalët kyçe:

Entity relationship, ER

	Burimet dhe mjetet mësimore: Teksti i nxënësit, programe databazh, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillimi qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Strategjitë e mbështetjes së veprimtarive të përbashkëta mësimore tek njohuritë paraprake dhe materialet e grumbulluara nga nxënësit, përfshirë TIK, janë mjaft të efeektshme prandaj në këtë etapë sugjerohen të ndiqen hapat e mëposhtëm:

a. Shkruhet titullin dhe çështjet kryesore në tabelë.

b. Rifreskohen njohuritë që lidhen me databazat relacionale
Klasës i drejtohet pyetja.
· Cili ëshë kuptimi i parë i fjalës angleze “relationship”?

· Në cilin kuptim mendoni se përdoret ky term në bazat e të dhënave?

Nxënësit/et nxiten t’i ilustrojnë përgjigjet me shembuj.

Ndërtimi i njohurive të reja

Në këtë etapë rekomandohet të zgjidhen metodat, format e organizimit dhe teknikat sipas parimit të përshtatjes së tyre me brenditë lëndore.

1. Shpjegohet koncepti njësisë. Jepet përkufizimi i termit “entity”.”Objekt i botës reale, i pavarur plotësisht nga ekzistenca e objekteve të tjera”.
2. Jepen shembuj se çfarë mund të jetë një entity: (qënie fizike, objekt konceptual).

3. Bëhet dallimi mes njësive të forta dhe të dobta.

4. Kujtohen njohuritë mbi çelësin primar për të ilustruar faktin se tek njësitë e dobta çelësi primar rrjedh nga njësitë kryesore..

5. Jepen detaje mbi tabelat e forta. Qëndrojnë pa çelës të huaj ose më çelës të huaj null.
Demostrohen shembuj për njësitë e varura dhe njësitë e pavarura.
· [image: image35.png]-| Company - FirstName -
"1, Company A Anna

i oshoany SN/ Anionio

3 Company C Thomas.

OrderID | Customer 1D~

Employee

Nancy Freehafer

EICIES

Nancy Freehafer

w

Mariya Sergienko

Demostrohet skema e një njësie karakteristike.

· Jepen karakteristikat kryesore të kësaj njësie.

Prezantimi dhe demonstrimi i rezultateve të arritura

a) Përforcohen idetë kryesore të temës dhe shpjegohet kuptimi i fjalorit.

b) Zhvillohet veprimtari plotësuese me pyetjen e rubrikës Veprimtari.
c) Pyeten nxënësit për termat e paqarta dhe shpjegohet fjalori.

	Vlerësimi i nxënësve:

Nxënësit vlerësohen për pjesëmarrjen në mësim, përgjigjet e sakta, për kontributin gjatë punës në grupe etj.

Niveli 2 - Nxënësi:

· Përshkruan çfarë kupton me termin “entity”.
· Liston llojet e njësive.

· Njeh karakteristikat e njësisë.

Niveli 3 - Nxënësi:

· Përshkruan njësitë e forta dhe të dobta.

· Krahason njësitë e varura nga njësitë e pavarura.

Niveli 4 - Nxënësi:

· Përshkruan aftësitë e kerneleve dhe vlerëson rolin e tyre në databaza.

· tiparet e njësisë karakteristike.

	 Detyrë/Punë e pavarur:

Jepet detyrë: Kërko dhe grumbullo informacione mbi Entity Relationship.

Planifikim Ditor

Datë ___________________
	Tema mësimore 3.5:
	Lënda: TIK Z
	Shkalla VI
	Klasa XII

	Integriteti referencial
	Situata e të nxënit: A mendon se databazat janë modele të jetës reale?
Cilët faktorë kanë çuar në krijimin e bazave të të dhënave në shumë fusha të jetës? Sa të besueshme i sheh ti bazat e të dhënave.

	Rezultatet e të nxënit. Nxënësi:

· Njihet me konceptin e integritetit referencial.
· Shpjegon rolin e integritetit referencial tek bazat e të dhënave.

· Kupton dhe vlerëson konceptin kufizim integriteti.
	Fjalët kyçe:

Integritet, integrity constraints

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare: Matematika

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në këtë temë jepen njohuri që synojnë të zgjerojnë e të thellojnë dijet e nxënësve për integritetin e bazës së të dhënave. Gjatë shtjellimit të temës është mirë të vihen në dukje edhe problemet e sotme që ndeshen me informacionin jo të saktë të nxjrrë nga baza të dhënash të manipuluara, duke konkretizuar me shembuj nga jeta reale.
Sqarohen shkurtimisht idetë kryesore të mësimit dhe, menjëherë, organizohet një veprimtari duke përdorur kërkesën e rubrikës “Situatë përgatitore” : Sa të besueshme i sheh ti bazat e të dhënave?
[image: image36.png]

Kërkohet nga të gjithë nxënësit të shkruajnë në një fletë, në mënyrë të lirë e të pavarur dhe në një kohë të caktuar (5 minuta) mendimin e tyre rreth pyetjes.
Pas përfundimit të detyrës organizohet dhe drejtohet leximi i një pjese të këtyre shkrimeve, që saktësohen e plotësohen nga nxënësit.
Ndërtimi i njohurive të reja

a) Udhëzohen nxënësit të lexojnë çështjen “Integriteti referencial”:

Jepet përkufizimi për integritetin referencial si nëndegë e integritetit të bazës së të dhënave.
Shpjegohet roli i tij në saktësinë dhe konsistencës së të dhënave.

Evidentohet roli i çelësit të huaj në raport me integritetin referencial.

b)Shpjegohet nga mësuesi/ja shembulli i paraqitur në faqen 70.

Shembulli synon të tregojë marëdhënien mes çelësit të huaj dhe çelësit primar dhe dy ose më shumë tabelave.

c)Listohen disa nga kufizimet që mund të vendosë integriteti referencial.

-P.sh, një nga kufizimet e vlefshme është moslejimi i dublikimeve (rekordet me të njëjta të dhëna).

d)Demostrohet një shembull kur databaza ka mungesë të integritetit referencial.

- Nxënësit/et lexojnë shembullin në fq 71 dhe diskutojnë rreth tij.

Prezantimi dhe demonstrimi i rezultateve të arritura

a) Përforcohen njohuritë mbi kufizimet që përdor integriteti referencial.

b) Diskutohet rreth dy elementeve bazik të kufizimeve: çelësit primar dhe çelësit të huaj.
- Analizohen rregullat që zbaton integriteti referencial.

- Nxënësit/et sjellin mendimet e tyre mbi pikën tre të rubrikës “Veprimtari”.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për punën e pavarur, zbulimin e fakteve dhe argumentimin e përgjigjeve.

Niveli 2 - Nxënësi:

· Jep përkuzimin e integritetit referencial.

· Liston disa nga kufizimet që vendos integriteti referencial.
Niveli 3 - Nxënësi:

· Përshkruan kufizimet e integritetit referencial.
· Ilustron rregullat që zbaton integriteti preferencial me shembuj konkeretë.
Niveli 4 - Nxënësi:

· Analizon rregullat e integritetit referencial dhe shpjegon rëndësinë e tyre.

· Ndërton situata me databaza ku nuk është zbatuar integriteti referencial dhe argumenton problematikat e shfaqura.

Planifikim Ditor

Datë ___________________
	Tema mësimore 3.6:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Normalizimi i bazës së të dhënave. Formularët “normalë” të parë.
	Situata e të nxënit: Kujto diagramin e njësisë së marrëdhënieve (entity relationship diagram/ERD). Çfarë pasqyron ai në lidhje me bazën e të dhënave? A mund ta quajmë një teknikë të organizimit të të dhënave në databazë?
Po të tjera teknika a mendon se ka?

	Rezultatet e të nxënit. Nxënësi:

· Kupton teknikën e normalizimit të një baze të dhënash.

· Njeh karakteristikat e formularëve të parë “normal”.
	Fjalët kyçe: normalizimi, first normal form 1NF.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare: Zhvillim i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve
Organizohet veprimtari me të gjithë klasën:
· Sillet në vëmendje diagram e njësisë së marrëdhënieve ERD.
· A mund të quhet kjo diagramë një teknikë të organizimit të të dhënave në databazë?
Nxënësit/et u përgjigjen pyetjeve të mësipërme me shkrim dhe ju lihet një kohë prej 5 minutash për të kryer këtë veprimtari.

Shkruhet në tabelë tema e mësimit të ditës.
· Veçohen dy fjalë kyçe: normalizim dhe formularë.

· Diskutohet me klasën mbi kuptimin e pare të këtyre dy fjalëve.

Ndërtimi i njohurive të reja

Rekomandojmë, që në këtë fazë, të përdorësh ato metoda, forma dhe teknika të mësuari, nga të cilat përvojat kanë treguar se arrihen gjithnjë rezultate të larta në përvetësimin e njohurive e shprehive nga nxënësit. Për këto arsye, në përshtatje me brenditë lëndore zhvillohen, njëra pas tjetrës, këto veprimtari:

a) Për çështjet: “Normalizimi i bazës së të dhënave”, ndiq këto hapa metodologjikë:

· Shpjegim me demonstrim i konceptit “normalizim”.
· Bisedë e lirë, me pyetje e përgjigje të shkurtëra, gjatë shpjegimit, duke u ndalur më shumë në teknikën e organizimit të të dhënave
· Sqarim i termit data redundancy
· Listohen në tabelë dy qëllimet kryesore të teknikës së normalizimit.

· Ilustrohet me një shembull problematika që rrjedh nga mungesa e normalizimit të bazës së të dhënave.
b) Për çështjet: “Rregullat e normalizimit ” mund të zhvillosh këto veprimtari:

· Organizohet klasa në grupe dyshe nxënësish,

· Udhëzohen grupet të lexojnë me kujdes rregullat, të mbajnë shënime për informacionet më të rëndësishme.

· Drejtohet një diskutim i lirë ndërmjet grupeve të punës,
· Plotësohen dhe zgjerohen njohuritë me informacione të tjera të paraqitura nga vetë nxënësit si: të dhëna të reja, etj.
b) Në përfundim, pas një pauze fare të shkurtër, përshkruhen rregullat kryesore që ndjek normalizimi i parë i databazës duke i ilustruar me shembullin e dhënë në tekstin mësimor faqja 73.
Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohet një bisedë frontale me pyetjen e rubrikësVeprimtari.

Mësuesi/ja bën sqarimin e plotë të përgjigjeve të dhëna nga nxënësit/et.

	Vlerësimi i nxënësve

Nxënësit vlerësohen për punën e pavarur, zbulimin e fakteve dhe argumentimin e përgjigjeve.

Niveli 2 - Nxënësi:

· Jep përkufizimin vetjak mbi konceptin “normalizim i databazës”.

· Përshkruan çfarë është normalizimi i një databaze.
Niveli 3 - Nxënësi:

· Identifikon qëllimet kryesore të normalizimit të një databaze.
· Ilustron me shembuj problematikat që sjell mungesa e normalizimit të një databaze.
Niveli 4 - Nxënësi:

· Liston sipas rendit llojet e formularëve të normalizimit të databazës.

· Analizon rregullat e normalizimit të databazës dhe evidenton përfitimet.

· Ilustron me shembuj përmbushjen e kritereve për të qenë 1NF.

Planifikim Ditor

Datë ___________________

	Tema mësimore 3.7:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Formularët “normalë” të dytë
& tretë.
	Situata e të nxënit: A mendon se koncepti i normalizimit i zgjidh të gjitha problemet që bazat e të dhënave mund të ndeshin? Nëse thuhet se formularët "normalë" janë të dytë dhe të tretë, a ke ndonjë ide se çfarë kriteresh duhet të përmbushin në këtë rast.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon formularët e dytë dhe të tretë tw normalizmit..

· Përshkruan karakteristikat e formularëve normalë të dytë dhe të tretë.

· Ilustron me shembuj të formularëve të dytë dhe të tretë.
	Fjalët kyçe: second normal form 2F, third normal form 3F.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, intereneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Zhvillohet një veprimtari mbi bazën e kërkesës që shtrohet në situatën përgatitore: Nëse thuhet

se formularët "normalë" janë të dytë dhe të tretë, a ke ndonjë ide se çfarë kriteresh duhet të përmbushin në këtë rast?

Rikujtohen njohuritë e mara për formularin normalë të parë.

· Cilat janë rregullat e normalizimit?

· A mendon se këto rregulla janë të vlefshme ose jo për fomularin e dytë dhe të tretë?

· A duhet të ketë lidhje mes formularëve? Nëse po si e mendoni këtë lidhje (në cilët elemente)?

Ndërtimi i njohurive të reja

Nxitja e vazhdueshme e interesit të nxënësve, si dhe formimi i shprehive kërkimore është detyrë e vazhdueshme e mësuesit.
Udhëzohen të gjithë nxënësit të lexojnë pjesët teorike, të mbajnë shënime dhe, njëherësh, të përcaktojnë në fletoret e punës:

- kushtet që duhet të plotësojë tabela për formularin 2NF.
- Shpjegohet koncepti i “varësisë”. Ilustrohet me shembulli e tekstit.
- Shpjegohet koncepti i “varësisë së pjesshme”. Rikujtohen njohuritë e mara për çelësin primar (kryesor).

- Identifikohen kushtet që një tabelë duhet të plotësojë për 3NF.

- është në modelin e 2NF;

- nuk ka varësi kalimtare.

- Ilustrohen njohuritë me tabela e shembujve të formularit të dytë.

- Demostrohet nga mësuesi/ja si mund të hiqen anomalitë. (heqja e fushave të panevojshme).

Në përfundim të kësaj veprimtarie, përmblidhen të gjitha njohuritë e trajtuara dhe jepen edhe njëherë përkufizimet teorike për 2NF dhe 3NF dhe kushtet që ato duhet të plotësojnë.
Prezantimi dhe demonstrimi i rezultateve të arritura

· [image: image37.png]DATA
INTEGRITY.

Bazuar në shembujt ilustrues në tekst mësuesi/ja jep si detyrë një shembull e paraqitur në figurë dhe kërkohet nga klasa të bëhet shpjegimi i tij.
· Pse tabela nuk është një 2NF?

· Çfarë ndodh nëse student 1 largohet nga shkolla dhe ne fshijmë rekordin?

· Për cilin profesor humbasin informacionin?

· Çfarë roli luan çelësi kryesor IDst?

· Çfarë tabelash duhet të krijohen për ta zgjidhur problemin? (table professor me atributin Proffesor (name) dhe çelës IdProf.
· Për çfarë është e nevojshme tabela e tretë?

· Si kombinohen marrëdhënia Student – Profesor – Grade (nota)?

Në përfundim të përgjigjeve mësuesi/ja bën komentet vetjake.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Jep përkufizimet për 2NF dhe 3NF.
· Evidenton kushtet që duhet të plotësojnë 2NF dhe 3NF.

Niveli 3 - Nxënësi:

· Identifikon lidhjet me varësi funksionale në tabela.
· Përshkruan dhe jep shembuj të varësisë së pjesshme.

Niveli 4 - Nxënësi:

· Ilustron me tabela shembuj të normalizimit të 2NF dhe 3NF.
· Analizon sipas hapave të ndjekura normalizimin e 2NF dhe 3NF në mënyrë që të ketë një databasë koncize dhe të strukturuar mirë.

	Detyrë/Punë e pavarur:

Jepet detyrë kërkesa e rubrikës Veprimtari

Planifikim Ditor

Datë ___________________

	Tema mësimore 3.8:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Shkëmbimet e bazave të të dhënave.
	Situata e të nxënit: Diskuto në klasë për komponentët e mëposhtëm, se si lidhen ata me një sistem baze të dhënash: bazë të dhënash, sistem menaxhimi i bazës së të dhënave,skema të bazës së të dhënave, një set programesh speciale.

	Rezultatet e të nxënit. Nxënësi:
· Kupton si ruhet përputhshmëria e të dhënave në modelet relacionale.
· Përdorin udhëzimet begin dhe end për të shënuar shkëmbimet.

· Përzgjedh informacionin në lidhje me këto vecori nga burime të ndryshme (harta, video, pamje etj) dhe e interpreton atë.
	Fjalët kyçe:
Shkëmbime, begin, end.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare: Zhvillim i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	[image: image38.png]Students

IDSt | LastName | IDProf | Prof Grade
1 Mueller 3 Schmid 5
2 Meier 2 Borner 4
3 Tobler 1 Bernasconi | 6

l_ Result after nomalisation
Students Professors

ID | LastName | | IDProf | Professor
1 | Mueller 1 Bernasconi
2 | Meier 2 Borner
3 | Tobler 3 Schmid
Grades
IDStIDProf | Grade
1 3 5
2 2 4
3 1 6

Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Nxënësit, në përgjithësi, supozohet që nuk kanë njohuri të mjaftueshme paraprake në lidhje me shkëmbimet (transaction) që ndodhin brenda databazave. Prandaj, në fazën e parë të zhvillimit të kësaj teme mendojmë të përdorni, të ndërthurura, ato strategji që i bëjnë nxënësit të gjykojnë në mënyrë të pavarur, si dhe të rikujtojnë informacionet e marra nga lëndët e tjera, si dhe nëpërmjet mjeteve të informacionit masiv.

Kërkohet nga nxënësit:

- Të konsultohen me fjalorët përkatës dhe të japin përkufizimin e fjalës transaction në anglisht dhe shkëmbim në gjuhën shqipe..

- Të diskutojnë rreth lidhjes që ekziston në një database dhe disa elementeve të rëndësishëm të saj duke ju referuar situates përgatitore..

Ndërtimi i njohurive të reja

Mësuesi/ja plotëson kuptimin që fjala shkëmbim merr si nocion informatik në fushën e databazave/
1. Transaksioni – njësi logjike e punës.
2. Fillimi dhe mbarimi i shkëmbimit realizohet me një program.

3. Evidentohen problematikat e shkëmbimeve.
4. Prezantohet blloku begin atomic i SQL.
5. Shpjegohet çfarë përfaqëson blloku atomik. Veprimet ose përfundohen të gjitha me sukses ose blloku rikthehet në pikën e shpëtimit të krijuar në fillim të bllokut.

Për çështjen “Trajtimi i gabimeve në shkëmbim” udhëzohen nxënësit/et të bëjnë leximin e saj.
· Mbahen shënime mbi ato njohuri që janë të reja.

· Identifikohen njohuritë e paqarta.

Mësuesi/ja njeh klasën me udhëzimet TRY, CATCH, THROW.
Demostrohet shembulli në faqen 77.
Prezantimi dhe demonstrimi i rezultateve të arritura

a) Krijohet një situatë problemore e ngjashme me shembullin e trajtuar në tekstin mësimor.
b) Përforcohen njohuritë praktike që lidhen me shkëmbimet në databaza.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Kupton nocionin transaksion për bazat e të dhënave.
· Identifikon komponentë begin dhe end si pjesë e një programi që realizon shkëmbimet.

Niveli 3 - Nxënësi:

· Identifikon problemet që shfaqin shkëmbimet në bazat e të dhënave.

· Përshkruan si trajtohen gabimet në shkëmbime me ndihmën e udhëzimit begin atomic.

Niveli 4 - Nxënësi:

· Analizon trajtimin e gabimeve në shkëmbime duke bërë dallimin mes procedurave.
· Ilustron me shembuj si realizohet trajtimi i gabimeve me udhëzimev përkatëse.

	Detyrë/Punë e pavarur:

Nxënësit/et do t’ju përgjigjen me shkrim pyetjeve të rubrikës Veprimtari.

Planifikim Ditor

Datë ___________________

	Tema mësimore 3.9:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Integriteti i të dhënave dhe vetitë e shkëmbimit (ACID).
	Situata e të nxënit: Nga njohuritë e marra për bazat e të dhënave

sill shembuj kur cenohet integriteti i tyre.

	Rezultatet e të nxënit. Nxënësi:

· Njeh rëndësinë e integritetit të të dhënave.

· Identifikon elementet e modelit të shkëmbimit ACID

· Kupton rëndësinë e vetive të shkëmbimit.
	Fjalët kyçe:

Integritet, atomiciteti, përputhshmëri,izolim, qëndrueshmëria.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Në orët e mëparshme nxënësit kanë marrë njohuri mbi integritetin referencial. Gjithashtu ata kanë njohuri edhe mbi kufizimet që u vendosen databazave të modelit relacional.
Mësuesi/ja ju drejtohet me disa pyetje frontale për të rifreskuar këto njohuri?

· Çfarë rregullash zbatohen për integritetin referencial?

· Pse janë të vlefshme rregullat e integritetit?

· Rikujtohen pohimet logjike të njohura si kufizime të integritetit.

Ndërtimi i njohurive të reja

Mësuesi/ja sjell në vëmendje të klasës se bazat e të dhënave relacionale mbështeten në teorinë e kufizimeve për fushat dhe tabelat.

· Prezanton konceptin “domain integrity”

· Domain –et kufizojnë vlerat e fushave në relacione dhe ky është një kufizim.
Mësimi sjell një numër konceptesh të reja.
· Itegriteti njësisë. Këtu fillimisht kujtohet edhe njëherë koncepti i njwsisw dhe karakteristikat e saj. (roli i primary key).

· Enterprise Constrainst (kufizimet e sipërmarrjes).

· Business Rule (rregullat e biznesit).

Në çështjen “Vetitë e shkëmbimeve (ACID)” mësuesi/ja fillimisht shpjegon akronimin.

A – Atomicity, C- Consistency, I – Isolation, D- Durability.

Shpjegohet vetitë duke i ilustruar me shembullin e teksiti mësimor faqja 79.

Në përfundim të çdo çështjeje është e domosdoshme të shpjegohen, sqarohen, saktësohen dhe të plotësohen njohuritë e paqarta që lindin nga vetë nxënësit/et në formën e pyetjeve por edhe gjatë përgjigjeve që japing nga aktivizimi që ju bëhet.
Prezantimi dhe demonstrimi i rezultateve të arritura

· Organizohen nxënësit në dy grupe.

· Grupi i parë do të listojnë në fletore rregullat e integritetit të bazave të të dhënave dhe t’i shpjegojnë ato.
· Grupi i dytë do të listojë elementet e ACID dhe do të shpjegojë rolin dhe rëndësinë e çdo elementi..

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Përshkruan rëndësinë e integritetit të të dhënave.
· Liston rregullat kryesore të integritetit.

Niveli 3 - Nxënësi:

· Përshkruan rregullat e integritetit dhe rolin e tyre si mjete kufizimi.
· Përshkruan vetitë e shkëmbimit dhe ilustron me shembuj secilin prej tyre.
Niveli 4 - Nxënësi:

· Analizon model ACID të vetive të shkëmbimit.

· Ilustron me shembuj konkretë si zbatohet modeli ACID i shkëmbimit në databaza të ndryshme.

	Detyrë/Punë e pavarur:

Jepet detyrë të sjellin shembuj të zbatimit të modelit ACID për të siguruar vlefshmërinë e shkëmbimeve në databaza të ndryshme.

Planifikim Ditor

Datë ___________________

	Tema mësimore 3.10:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	SQL (Structured Query Language)
	Situata e të nxënit: A e di se databazat kanë gjuhën e tyre e

dizenjimit? Ke dëgjuar të flitet për Oracle? Bëj një kërkim të shpejtë në internet rreth SQL dhe Oracle dhe ndaj me shokët njohuritë e lexuara.

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin e gjuhës së programimit SQL dhe komandat e saj bazë.

· Krijon databaza të thjeshta në SQL.
	Fjalët kyçe:

SQL,Oracle, MySQL, operatorë.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, software SQL, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

[image: image39.png]ORACLE’
DATABASE

Krijimi i situatave problemore në fazën hyrëse të orës së mësimit është një nga strategjitë më të efektshme në procesin e nxënies së njohurive dhe shprehive në TIK. Pyetjet që përdoren në këtë rast duhet të jenë të qarta dhe të synojnë nxitjen e të menduarit kritik e krijues të nxënësve.
a) Parashtrohen fillimisht dy pyetjet e situatës përgatitore:

· A ke dëgjuar për softwaree Oracle? [image: image6]
· Çfarë di rreth akronimit SQL?

Pas përgjigjeve të nxënësve plotësohen informacionet duke përmendur se:

- SQL është gjuhë programimi e bazave të të dhënave.
- Është lançuar nga IBM.

Në përfundim stimulohet për pak minuta një diskutim i lirë ndërmjet nxënësve se çfarë përvojash kanë ata në përdorimin e SQL dhe Oracle.
Ndërtimi i njohurive të reja

Mësuesi/ja liston në tabelë ku përdoret SQL në RDBMS

· Krijimin e strukturave të bazave të të dhënave në tabela.

· Menaxhimin e disa detyrave (shtimi, fshirja, modifikimi).
· Ekzekutimi queri-ve.

Demostrohen komandat kryesore të SQL: Select, Update, Delete, Insert Into, Create Database, Drop Table etj.

Shpjegohet roli i pikëpresjes në sintaksën SQL (ndarja e pohimeve dhe lejimi i ekzekutimit i më shumë se një pohimi).

Ilustrohet si mund të nxirren të dhëna nga databaza duke përdorur pohimin SELECT si dhe operatorët and, or, not.
Në përfundim të kësaj veprimtarie duke gjykuar mbi bazën e arritjeve të nxënësve, sqarohen, saktësohen dhe plotësohen informacionet informatike.

Prezantimi dhe demonstrimi i rezultateve të arritura
a) Organizohet një bisedë e shkurtër me të gjithë klasën, për përforcimin e dijeve, duke përdorur pyetjet e rubrikës “Veprimtari”.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Njeh gjuhën e programimit SQL si gjuhë e bazave të të dhënave.

· Liston disa nga pohimet kryesore të SQL dhe kupton funksionet e tyre.

Niveli 3 - Nxënësi:

· Përshkruan veprimet që kryhen në një database me pohimet kryesore SQL.
· Bën dallimin mes operatorëve and, not, or të përdorura me pohimet SQL.

Niveli 4 - Nxënësi:

· Analizon kushtet e përdorura dhe fjalët çelës në pohimet SQL dhe shpjegon funksionet e tyre.

· Zbaton në mënyrë të pavarur pohimet SQL në RDMBS për marrjen e rezultateve të kërkuara.

	Detyrë/Punë e pavarur:

Jepet detyrë që të krijohet një database e thjeshtë. Zbatohen në të disa nga pohimet kryesore SQL duke përdorur operatorë të ndryshëm.

Planifikim Ditor

Datë ___________________

	Tema mësimore 3.11:
	Lënda: TIKZ
	Shkalla: VI
	Klasa: XII

	Ushtrime për përdorimin
e operatorëve Join, Union
në SQL.
	Situata e të nxënit: Cili është kuptimi i parë i fjalëve Join, Uninon, Group by? Nisur nga kuptimi i tyre jep mendimin tënd se cilave kërkesa u përgjigjen ato
në SQL.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon funksionet e operatorëve Join, Union, Group by etj.

· Iu pëgjigjet kërkesave të ndryshme në SQL duke përfshirë Join, Union etj.
· Zbaton në mënyrë të pavarur shembuj të shjeshtë të këtyre operatorëve.
	Fjalët kyçe: Join, Union.

	Burimet dhe mjetet mësimore: Teksti mësimor, programi SQL, kompjuter, internet.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare: Zhvillim i qëndrueshëm.

	Metodologjia dhe veprimtaritë e nxënësve

	Veprimi 1

Nxënësit organizohen në grupe me katër anëtarë.

Zgjidhet kryetari dhe formohen dy grupe dyshe.
Veprimi 2

Caktohet për çdo grup demostrimi i një prej operatorëve:

Grupi 1: Operatori Join.

Grupi 2: Operatori Union
Veprimi 3

Fillimisht mësuesi/ja shpjegon pjesën teorike për të dy operatorët

· Pyeten nxënësit/et cili është kuptimi i parë i fjalës JOIN në anglisht?

· Për çfarë bashkimesh mund të shërbejë ky operatorë në databazat në SQL?

· Bashkim rreshtash nga dy ose më shumë tabela.

· Shënohet në tabelë kushti që duhet të plotësohet nga tabelat (fusha e përbashkët).

· Shënohen gjithashtu informacionet e nevojshme për ekzekutimin e operatorit JOIN.
Mësuesi/ja shpjegon gjithashtu në të njëjtë mënyrë si funksionon operatori UNION.

· Kombinimi i dy ose më shumë pohimeve SELECT.

· Shpjegohen kushtet që duhet të plotësohen për këtë operatorë.
Veprimi 4
Secili grup pas shpjegimit teorik nga ana e mësuesit/es për operatorë JOIN dhe Union, njihet, lexon dhe aftësohet për zbatimin e shembujve përkatës të dhënë në tekstin mësimor.
Veprimi 5
Demostrimi i shembujve.

· Do të prezantohen të dhënat.
· Do të shkruhet në tabelë sintaksa përkatëse për përdorimin e operatorit JOIN dhe operatorit UNION.
· Do të zbatohen komandat në mënyrë të pavarur në kompjuter.
Veprimi 6
Grupet krahasojnë punët ndërmjet tyre dhe japin mendime për përmirësime.

Grupet demonstrojnë punimet dhe, nën drejtimin e mësuesit diskutojnë dhe përcaktojnë grupet më të suksesshme.
Vlerësimi i nxënësve:

Nxënësit vlerësohen për pjesëmarrjen, për kontributin e dhënë gjatë punës në grup dhe punës së pavarur etj.

Niveli 2 - Nxënësi:

· Identifikon funksionet e operatorëve Join dhe Union në SQL.

· Liston elementet dhe kushtet nevojshme që nevojiten për të ekzekutuar një queri Join apo Union.

Niveli 3 - Nxënësi:

· Shkruan në mënyrë të pavarur e saktë sintaksat e operatorëve Join dhe Union.

· Zbaton nën drejtimin e mësuesit/es në databazat SQL operatorët Join dhe Union.

Niveli 4 - Nxënësi:

· Lexon dhe interpreton të dhënat e tabelave të krijuara në SQL duke zbatuar operatorët Join dhe Union.
· Zbaton në mënyrë të pavarur në databazat SQL operatorët Join dhe Union dhe iu jep përgjigje kërkesave të ndryshme që lidhen me përpunimin e të dhënave.

TRANSMETIMI I TË DHËNAVE, RRJETAT DHE INTERNETI

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.1:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Kompresimi i të dhëave. Ndryshimi mes ngjeshjes së informacionit me humbje dhe pa humbje.
	Situata e të nxënit: Krahaso faktet. 1 milionë fjalë në një dokument Word kërkojnë përafërsisht 6 MB. 30 sec të një video digjitale kërkojnë përafërsisht
5.3 MB. 7 imazhe kërkojnë përafërsisht 5.5 MB. Çfarë bën kur do të dërgosh
një material me e-mail që është më i madh sesa parametrat e postës elektronike?

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin e ngjeshjes së të dhënave.

· Kupton përse ngjeshja e të dhënave është një proces i nevojshëm dhe i dobishëm.

· Bën dallimin mes ngjeshjes së të dhënave me humbje dhe pa humbje.
	Fjalët kyçe:

Kompresim
të dhënash,
lossy, lossless.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, skedarë nga programe të ndryshme etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i qëndrueshëm, Matematikë.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Gjatë marrjes së njohurive në fushën e TIK nxënësit kanë punuar vazhdimisht me skedarë të programeve të ndryshme madhësia e të cilëve varion nga përmbajtja e tyre. Fokusimi i mësimit të sotëm është pikërisht ngjeshja e këtyre skedarëve sipas kërkesave të përdoruesve por edhe programeve kompjuterike.

· Kjo fazë e orës së mësimit nis me prezantimin e disa skedarëve me madhësi të ndryshme.

· Nxënësit/et krahasojnë madhësitë e tyre dhe diskutojnë si mund të veprojnë për ngjeshjen e këtyre skedarëve.
Ndërtimi i njohurive të reja

Fillimisht mësuesi/ja duhet të jap një shpjegim teorik të konceptit të kompresimit të të dhënave.
a. Kodim informacioni.
b. Përdorim i më pak biteve se sa origjinali.
Shtron pyetjen për klasën se çfarë mund të përfitohet nga procesi i ngjesjes së të dhënave?

· Listohen në tabelë disa përgjigje duke u ndalur tek ato që janë më korekte dhe më afër kuptimit të këtij procesi.

· Rrit kapacitetin e hapësirës ruajtëse;
· Rrit shpejtësinë e transferimit të skedarëve etj.
Rikujtohen njohuritë mbi algoritmin.

Shpjegohet se baza e programit që kryen kompresimin është një algoritëm.

· [image: image40.png]Tednina | S

Njeshje

Tekiyn
e pit
nﬁ-u-

Té dhéna
té ngleshura

Shpjegohet skema fizike se si ndodh ngjeshja e të dhënave.

Prezatohen metodate e kompresimit.
· Kompresim me humbje (lossy)

· Kompresim me pak humbje (lossless)
· Jepen shembuj të formateve ku ato përdoren: GIFF, PNG,JPEG etj.

· Bëhet dallimi mes tyre dhe evidentohen anët pozitive dhe anët negative të kompresimit.

Prezantimi dhe demonstrimi i rezultateve të arritura

· Organizohen nxënësit në grupe dhe udhëzohen të përzgjedhin materialet (foto, skedarë muzikorë, skedarë në word, video etj.)
· Kërkohet që materialet e ҫdo grupi të ngjeshen sipas të dyja metodave dhe të krahasohen me origjinalin
· Në përfundim punimet diskutohen në grup dhe jepet edhe gjykimi i mësuesit/es.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, punën në grupe, për mbledhjen e fotove, pamjeve etj dhe interpretimin e tyre.

Niveli 2 - Nxënësi:

· Njeh konceptin e kompresimit të të dhënave.
· Bën dallimin mes kapacitetit dhe vendit në kujtesë të skedarëve origjinal dhe skedarëve të kompresuar.
· Liston disa arsye përse kompresimi i të dhënave është një proces i nevojshëm.
Niveli 3 - Nxënësi:

· Përshkruan skemën e ngjeshjes së të dhënave.
· Analizon anët pozitive dhe anët negative të ngjeshjes së të dhënave.
· Krahason skedarët e ngjeshur me skedarët origjinalë.
Niveli 4 - Nxënësi:

· Përdor medodat e kompresimit me humbje dhe pa humbje dhe bën dallimin mes tyre.
· Analizon teknologjitë dhe produktet që përdorin kompresimin.

	Detyrë/Punë e pavarur:

Punohet me pyetjet e rubrikës Veprimtari

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.2:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Koncepti i shtresave në rrjeta. Modeli TCP/IP
	Situata e të nxënit: Mendo si vizualizohet ndërveprimi midis protokolleve të ndryshme. Nëse i përfytyron ata të vendosur mbi njëri-tjetrin a mund të

thuash se kemi disa shtresa protokollesh?

	Rezultatet e të nxënit. Nxënësi:

· Kupton konceptin e shtresave në rrjete.

· Identifikon shtresat përkatëse
· Analizon modelin TCP/IP.
	Fjalët kyçe:

Shtresa, TPC/IP

	Burimet dhe mjetet mësimore: Teksti i nxënësit, postera të modelit TCP/IP nga interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Komunikimi dhe Shoqëria.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Nxënësit/et kanë marrë njohuri edhe në ciklet e mëparshme mbi protokollet TCP/IP. Mësuesi/ja drejton disa pyetje frontale rreth tyre.
· Cilat janë emërtimet e plota për protokollet TCP/IP?

· Çfarë fuksionesh kryejnë në një rrjet kompjuterik TCP/IP?

· Cilët janë disa nga protokollet e tjerë që përdor rrejti kompjuterik.

· Synimi i përgjigjeve është të parapërgatis nxënësit/et për konceptin e ri, atë të shtresave të rrjetit ku të gjithë protokollet e lartëpërmendur bashkëveprojnë me njëri – tjetrin.
[image: image41.png]

Ndërtimi i njohurive të reja

a) Paraqitet me projektor ose me një poster të thjeshtë (në varësi të kushteve) skema e dhënë në tekstin mësimor në çështjen “Modelet me shtresa dhe përdorimi i tyre”.
Shpjegohen përparësitë në përdorimin e shtresave;

· Ndihmon në hartimin e protokollit;

· Nxit konkurrencën;

· Ofron një gjuhë të përbashkët etj.

.

Në përfundim të kësaj veprimtarie nxënësit, pasi kanë zhvilluar të ndarë në grupe punën kërkimore, kanë marrë informacione të bollshme shkencore për çështjet e trajtuara, si dhe kanë përdorur me sukses shkathtësitë gjeografike që lidhen me to. Duke gjykuar mbi bazën e arritjeve të nxënësve ndiqen disa hapa të mëtejshëm:

1) Sqarohen, saktësohen dhe plotësohen informacionet gjeografike.

2) Përqëndrohuni më tepër te:

- Shpërndarja dhe përbërja e popullsisë, kultura dhe qendrat e banuara etj.

- Degët dhe prodhimet kryesore të bujqësisë e të industrisë etj.

Krahas shpjegimit mësuesi/ja përdor një larmi të tjerash teknikash gjatë fazes së ndërtimit të njohurive të reja.
· Klasa ndahet në grupe. Secili grup do të zgjedhë një përfaqësues.

· Grupet ngarkohen me detyrë të lexojnë dy çështje mësimore: “Modeli TCP/IP” dhe “Procesi i komunikimit në modelin TCP/IP”.

· Leximi shoqërohet me kërkim individual në internet.

· Mbahen shënime dhe prezantuesi i grupit paraqet rezultatet.

Mësuesi/ja plotëson njohuritë e klasës në veçanti për demostrimin e hapave të procesit të komunikimit TCP/IP.
Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohet veprimtari plotësuese me fjalorin teknik. Sqarohen të gjitha akronimet (shkurtimet) e përdoruara në tekst.
Jepet detyrë me shkrim që nxënësit/et t’ju përgjigjen me shkrim pyetjeve të rubrikës veprimtari.
Përgjigjet e dhëna lexohen para klasës dhe diskutohen së bashku me mësuesin/en.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Njihet me konceptin e shtresave në rrjetat kompjuterike.
· Identifikon disa nga protokollet kryesore që përdorin rrjetat.
Niveli 3 - Nxënësi:

· Përshkruan qëllimin e modeleve me shtresa.

· Dallon tiparet kryesore të dy modeleve të shtresave,OSI dhe TCP/IP.
Niveli 4 – Nxënësi:

· Analizon hapate procesit të komunikimit në modelin TCP/IP.

· Krahason modelet e komunikimit OSI & TCP/IP dhe evidenton të përbashkëtat, dallimet.

	Detyrë/Punë e pavarur:

Porositen nxënësit të grumbullojnë materiale nga interneti mbi konceptin e shtresave në rrjetet kompjuterike.

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.3:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Adresimi i rrjetit. Ndryshimi mes adresimit fizik dhe atij dinamik
	Situata e të nxënit: Analizo disa nga pajisjet që ka rrjeti: p.sh., një modem, një printer, një kompjtuer, një fax etj. Si identifikohen ato në rrjet për të zbatuar komanda të ndryshme? Cili është kuptimi IP ose adresës unike?

	Rezultatet e të nxënit. Nxënësi:

· Kupton që funksionimi i pajisjeve në rrjet ka nevojë për adresa.

· Përshkruan tiparet adresimit fizik dhe atij dinamik.
· Bën dallimin mes adresimit fizik dhe atij dinamik.
	Fjalët kyçe:

Adresim, adresim fizik, adresim, dinamik.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare.Ndërvarësia, Komunikim.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

[image: image42.png]

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësimi i ditës thellon njohuritë mbi pajisjet e rrjetit dhe fokusohet tek elementi kyç, pasja e një adrese unike për secilën pajisje.

· Me ndihmën e disa pyetjeve frontale kujtohen njohuritë mbi funksionimin e pajisjeve në rrjet.

· Cili është roli i një IP?

· A mund të kenë të njëjtën IP dy kompjutera në rrjet?

· Cila është rruga e komunikimit të pajisjeve në rrjet?

Për t’ju përgjigjur këtyre pyetjeve punohet me postera nga internteti për pajisjet në rrjet ose me figurën e dhënë në tekstin mësimor në rubrikën “Situata e të nxënit”.

Ndërtimi i njohurive të reja

Në fazën e parë nxënësit pasi kanë rikujtuar njohuritë mbi adresat unike dhe mbi shtresën Network njihen nga mësuesi/ja si identifikohen paketat e komunikimit.

· Adresa burim dhe adresa e destinacionit;

· Demostrohet modeli Ipv4 me ndihmën e figurës së dhënë në tekstin mësimor.

Klasa e ndarë në 5 grupe orientohet të lexojë çështjet e mëposhtme:
· Adresat e rrjetit.

· Adresat publike .

· Adresat private.

· Adresat statike.

· Adresat dinamike.

b. Në përfundim të leximit të çështjeve nxënësit./et të shkruajë në fund të fjalive ose paragrafeve disa shenja me kuptim të caktuar si më poshtë:

“V”: vendoset për informacionet e njohura;

 “-“: vendoset për infromacionet që ndryshojnë me ato që dinë;

 “+” vendoset për informacionet që janë të reja për nxënësit;

 “?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

· Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin.

Secili grup do të paraqesë rezultatet e tij.
Bëhet dallimi diskutimi i përgjigjeve. Pavarësisht rolit të nxënësve, mësuesi/ja duhet të saktësoj dhe të korrigjojë të gjitha pasaktësitë.

Nxënësit/et duhet të nxiten të japing përgjigje të pavarura nga teksti, duke u fokusuar tek shprehitë tenike dhe jo ripërsëritje mekanike e materialit të lexuar.
Prezantimi dhe demonstrimi i rezultateve të arritura

· Nxënësit/et do të punojnë në mënyrë individuale në këtë fazë.
· Secili prej tyre do të identifikojë IP e kompjuterit të tij.

· Në përfundim të kësaj detyre, klas do të organizohet në grupe dhe do të identifikojnë adresat unike të pajisjeve të rrjetit në laboratorin e informatikës.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Liston llojet e ndryshme të adresave.
· Shpjegon se çdo pajisje në rrjet ka një adresë unike.

Niveli 3 - Nxënësi:

· Përshkruan adresimin në rrjet dhe llojet e ndryshme të adresave.
· Bën dallimin mes një adrese publike dhe një adrese private.
Niveli 4 - Nxënësi:

· Analizon pajisjet e një rrjeti dhe gjen IP e tyre si dhe llojin e tyre (statike/ dinamike),
· Ilustron me shembuj dallimet mes adresave publike dhe adresave private.

	Detyrë/Punë e pavarur: Punohet me kërkesat e rubrikës “Veprimtari”.

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.4:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Komutimi me qark dhe komutimi me paketë
	Situata e të nxënit: Analizo një rrjet qendror. Si bëhet transferimi i të dhënave nëpër rrjetin qendror?

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin komutim me qark dhe komutim me paketë.

· Bën dallimin mes komutimit me qark dhe komutimit me paketë.
	Fjalët kyçe:

Circuit switching, packet switching.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, postera nga interneti për procesin e komutimit, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Komunikim

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Mësuesi/ja i drejtohet klasës me disa pyetje të përgjithshme mbi komunikimin.
· Çfarë formash komunikimi përdorim në ditët e sotme? (përgjigjet mund të jenë të shumëllojshme por do të veçohen ato të cilat lidhen me transferimin e të dhënave në rrjete, pasi koncepti i komutimit është baza e transferimit të të dhënave në qarqe).

· Cilat janë kanalet e komunikimit?

· Çfarë rol luajnë dhënësi dhe marrësi në skemën e komunikimit?
Ndërtimi i njohurive të reja

Shkruhet në tabelë nga ana e mësuesit/es termi komutim. Pyetet klasa nëse e ka dëgjuar më parë këtë term dhe nëse kanë njohuri mbi të.
Në varësi nga përgjigjet ose vazhdohet shpjegimi sipas përkufizimit që kanë dhënë nxënësit/et ose nëse ata nuk kanë asnjë njohuri fillohet me përkuzimin e konceptit.
· [image: image43.jpg]Circuit Switched Network

o 1
\ e
B T
[Wi 8
/N
Receiver Caller

Receiver Caller

Shpjegohen me ndihmën e skemës dy format e komutimit.

· Komutimi me qark.

a- Krijon një kanal të dedikuar;

b- Përdoret kryesisht për komunikim zanor.

· Komuntimi me paketë.

a- Nuk krijon kanal të dedikuar;

b- Kanali është në përdorim për shumë përdorues.

· Krahasohen të dyja format e komutimit.

· Bëhen dallimet në përdorimin e tyre.

· Jepen shembuj ku përdoren ato, p.sh., PSTN është rrjet i lidhur me qark, GPRS rrjet i ndërlidhur me pako.
Prezantimi dhe demonstrimi i rezultateve të arritura

a) Zhvillohet një diskutim i lirë mbi dy format e komutimit. Ftohen nxënësit/et të mendojnë në mënyrë kritike mbi format e komutimit. Të analizojnë ato sipas anëve pozitive dhe negative.
b) Secili prej nxënësve do të punoj në mënyrë individuale.

c) Do të lexohen para klasës mendimet e tyre.

d) Në fund mësuesi/ja bën një përmbledhje të ideve duke u fokusuar tek tema e ditës.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Njeh konceptin e komutimit.

· Identifikon disa nga veçoritë e komutimit me qark dhe komutimit me paketë.
Niveli 3 - Nxënësi:

· Përshkruan karakteristikat e komutimit me paketë dhe komutimit me qark.
· Krahason dy format e komutimit dhe bën dallimin mes tyre.
Niveli 4 - Nxënësi:

· Analizon procesin e transferimit të të dhënave në komutimin me paketë dhe komutimin me qark.
· Argumenton se cilën nga format e komutimit e gjen më të pëlqyeshme dhe më praktike për t’u zbatuar.

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.5:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Interneti gjërave (IoT). Si realizohet komunikimi.
	Situata e të nxënit: e di se në vitin 2020 rreth 50 deri në 100 billion gjëra do të jenë të lidhura elektronikisht me internet? Ke dëgjuar për teknologjinë e gjërave të Internetit? Po shprehjen smart city e keni dëgjuar për Seulin, Tokion, Amsterdamin apo Dubain?

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin IoT (interneti i gjërave).

· Sjell shembuj nga zbatimet praktike të internetit të gjërave.
	Fjalët kyçe:

Interneti i gjërave, smart city.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, postera nga interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Komunikimi, shoqëria.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Tema mësimore IoT , nxit të menduarit kritik e krijues të nxënësve, nëpërmjet veprimtarive të pavarura, individuale ose në grupe, si dhe gjatë punës kërkimore për rizbulimin, përforcimin dhe thellimin e njohurive dhe shprehive përkatëse. Prandaj në këtë etapë sugjerohet të ndiqen këto hapa:
a) Zhvillohet një bisedë e lirë me pyetjet e situatës përgatitore:
“Si e kupton shprehjen ‘Interneti i gjërave”?
Po “smart city? Ilustro me shembuj ku e ke dëgjuar shprehjen smart city?
[image: image44.png]

b) Për të nxitur diskutimin por edhe të menduarit krijues nxënësit/et paraprakisht bëjnë kërkime në internet për IoT dhe smart city dhe sjellin imazhe që ilustrojnë konceptet.
Ndërtimi i njohurive të reja

Mësuesi/ja në fazën e parë përshkruan nëpërmjet figurave një historic të shkurtër të IoT.
· Themeleusi;

· Fushat e përdorimit etj.
Meqë tem aka më tepër karakter praktik, pra lidhet me një dukuri që është pjesë e jetës së përditshme, mësuesi/ja duhet të fokusohet tek shembuj konkretë por edhe argumentimi përse IoT është bërë pjesë e rëndësishme e jetës së njeriut etj.

Demostrohet me ndihmën e skemave modeli i komunikimit të IoT.
· Wifi;
· Bluetoth Low Energy;
· Lidhje satelitore;
· LTE.
Prezantohen modelet e komunikimit:
· Device to device.
· Device to Cloud.
· Device to Gateway.
· Bëhet krahaasimi i modeleve të komunikimit. Analizohen përparësitë dhe mangësitë.
Prezantimi dhe demonstrimi i rezultateve të arritura

a) Përforcohen idetë kryesore të temës dhe shpjegohet kuptimi i fjalorit.

b) Zhvillohet veprimtari plotësuese me pyetjen e rubrikës Veprimatri.
Nisur nga njohuritë e mara mxènësit/et duhet të sjellin shembuj konkretë nga përvoja e tyre mbi IoT.

Ata analizojnë anët pozitive që ka sjell në jetën e njeriut IoT dhe anë negative.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Jep përkufizimin e IoT.
· Përshkruan historikun e IoT.

Niveli 3 - Nxënësi:

· Përshkruan anët pozitive të IoT në jetën e përditshme.
· Përshkruan modelet e komunikimit të IoT.

Niveli 4 - Nxënësi:

· Krahason modelet e komunikimit të IoT me njëri tjetrin.
· Ilustron me shembuj të IoT të zbatuara në projekte të ndryshme si “smart city”.

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.6:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Sulmet dhe kërcënimet që vijnë nga IoT.
	Situata e të nxënit: A mendon se je i sigurt duke pasur kaq shumë pajisje me sensorë të lidhura në internet? A nuk janë ata “spiun” të çdo gjëje që ti bën dhe thua në shtëpi apo në ambiente të tjera ku janë të lidhur me internetin?

	Rezultatet e të nxënit. Nxënësi:

· Identifikon rreziqet që vijnë nga IoT.

· Di të mbrohet nga rreziqet IoT dhe shrytëzon anët pozitive të IoT.
	Fjalët kyçe:

Cyber attack, security.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Komunikimi, Shoqëria.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

a) Përshkruhen shkurtimisht idetë kryesore të mësimit dhe nxitet interesi të bëjë kërkime mbi sigurinë në internet..

b) Organizohet një veprimtari duke përdorur kërkesën e rubrikës situatë përgatitore: “A cënohet siguria e individit nga zhvillimi
i shpejtë dhe teknologjik ku shumë pajisje që janë në rrjet mbartin
të dhëna personale”?
[image: image45.jpg]

c) Kërkohet nga të gjithë nxënësit të shkruajnë në një fletë, në mënyrë të lirë individualisht në një kohë të caktuar, ato që ata mendojnë rreth kësaj pyetje, ku synohet të përfsihen përvoja personale. Pas përfundimit të detyrës organizohet leximi i një pjese të këtyre shkrimeve.
d) Zhvillohet një diskutim i lirë me qëllim që të plotësohen, qartësohen dhe të ndreqen gabimet e mundshme nga vetë nxënësit.
Ndërtimi i njohurive të reja

· Në këtë fazë mund të përdoren, të ndërthurura ngushtë, strategji të ndryshme mësimore.

Mësuesi/ja rikujton njohuritë mbi Privatësinë.
U kërkohet nxënësve të japin ide se si mund të rrezikohet privatësia e tyre kur shumë prej pajisjeve shtëpiake janë të lidhura me internetin.

Listohen në tabelë disa prej kërcënime kryesore që pëson privatësia nga IoT.

· Denial of Service;
· Sulmet e bazuara në botnest dhe malware;

· Data breaches etj.

· Shpjegohet me shembull se çfarë përfaqëson secili prej këtyre kërcënimeve.
· Zhvillohet një përsëritje e të gjitha njohurive të trajtuara:
· Sqarohen nxënësit për kuptimin e fjalëve kyçe.
Prezantimi dhe demonstrimi i rezultateve të arritura

· Mësuesi/ja e ndan klasën në dy grupe.
· Grupi i parë do të përshkruajë rolin e privatësië në kushtet kur X përdorues është plotësisht i varur nga IoT.

· Grupi i dytë do të islustroj me shembull anët negative të IoT dhe problematikat që rrjedhin prej tyre.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Jep përkufizimin e internetit të gjërave.

· Kupton rolin e privacies dhe cënimit të saj ë Iot.

Niveli 3 - Nxënësi:

· Përshkruan problematikat që ndesh privatësia gjatë përdorimit të Iot..

· Identifikon rreziqet IoT dhe di të shmang ato.

Niveli 4 - Nxënësi:

· Analizon rreziqet IoT dhe zgjidh problematikat që rrjedhin prej tyre.

· ekonomisë së Azisë Jugore.

· Ilustron me shembuj personal cënimin ose jo të privatësisë nga IoT.

 Planifikim Ditor

Datë ___________________

	Tema mësimore 4.7:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Siguria e informacionit. Integriteti, konfidencialiteti, disponueshmëria, autenciteti.
	Situata e të nxënit: Kujto filmin “Enigma” që në qendër të tij thyerjen e kodit gjerman gjatë Luftës së Dytë Botërore. Pikërisht që prej kësaj kohe filloi të flitej edhe për sigurinë e informacionit. A ndihesh i sigurt në përdorimin e informacionit? A ka arsye për t’u shqetësuar? Jep shembuj.

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin Siguri e Informacionit.

· Identifikon parimet kryesore të mbrojtjes së informacionit.
· Vlerëson Sigurinë e Informacionit si element i rëndësishëm në Sigurinë Kombëtare.
	Fjalët kyçe:

Siguri informacioni, integritet, autencitet, disponueshmëri.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Historia, Shoqëria.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Organizohet një brainstorming (stuhi mendimi) duke pasur si koncept bazë Sigurinë.
Mësuesi/ja fton nxënësit/et që secili/a prej tyre të sjell një fjalë që lidhet direkt me konceptin Siguri.
Fjalët e sjella nga nxënësit/et nuk duhet të kufizohen vetëm në fushën TIK. Por mësuesi/ja përshkallëzon dhe zgjedhë prej tyre ato që lidhen direkt me fushën e TIK.
Përdoren gjithashtu postera nga interneti që tregojnë lidhjet mes konceptit të Sigurisë dhe indivit.

Nxirren disa përfundime si ka evoluar koncepti i sigurisë nga e shkuara deri në ditët e sotme.
Ndërtimi i njohurive të reja

Mësuesi/ja jep përkufizimin për Sigurinë bazuar tek CNSS, (The Committee on National Security Systems) që e përkufizon si:mbrojtje e informacionit dhe elementet e tij kritikë, duke përfshirë sistemet dhe hardware-t që përdorin, ruajnë, dhe transmetojnë këtë informacion.
· Prezantohet modeli i CNSS.
· Listohen tri karakteristikat e Sigurisë
a- Konfidencialiteti;
b- Integriteti;
c- Qëndrueshmëria.
· Demostrohen konceptet kryesore të Sigurisë.
· Prezantohen karakteristikat e informacionit.
· a- disponueshmëria;
· b- autenticiteti.
· c- konfidencialiteti.
· [image: image46.jpg]

d-integriteti.
· Sqarohen nxënësit pë r kuptimin e fjalëve kyçe.
[image: image47.png]

Prezantimi dhe demonstrimi i rezultateve të arritura
· Punohet me pyetjet e rubrikës Veprimtari.
· Nxënësit do të përforcojnë njohuritë TIK por gjithashtu do të fokusohen tek roli i madh që luan Siguria e Informacionit në zhvillimin e një shoqërie.

· Pasi të bëjnë një kërkim të shpejtë për Wikileaks ata do të paraqitin shkurtimisht me shkrim ose gojë idetë e tyre.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Jep përkufizimin e CNSS.
· Liston karakteristikat e Sigurisë.
Niveli 3 - Nxënësi:

· Përshkruan modelin CNSS.
· Liston konceptet kryesore të sigurisë.

Niveli 4 - Nxënësi:

· Analizon terminologjinë e kriptografisë dhe jep shembuj për secilën prej tyre.

· Zbaton hashing për të rritur sigurinë e të dhënave.

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.8:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Kriptografia dhe hashing.
	Situata e të nxënit: A e di kuptimin e fjalës kriptogram? Në jetën e përditshme njerëzit përdorin versione të ndryshme të kriptogrameve. P.sh., në gazeta të ndryshme në rubrikën
e argëtimit mund të gjesh kriptogramin ditor, i cili është një puzzel fjalësh kur gërmat janë
të ngatërruara dhe fshehin një mesazh.

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin kriptografi.

· Kupton bazat e kriptografisë dhe funksionet kriptografike “hash”.

· Zbaton “hashing” për të rritur sigurinë e të dhënave.
	Fjalët kyçe:

kriptografi, hash, hashing.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillim i qëndrueshëm.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.

· Shfaq p.sh., një imazh kriptogrami që lidhet edhe me pyetjen
e drejtuar në situatën e të nxënit.

· Gjithashtu u kërkon nxënësve të konsultojnë fjalorin e gjuhës shqipe, ose fjalorin e gjuhës angleze dhe të gjejnë kuptimin e parë të fjalës kriptogram.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Mësuesi/ja jep liston në tabelë termat që përbëjnë bazën e terminologjisë së kriptografisë/
a- Algoritmi;
b- Shifra ose kriptosistemi;
c- Shifërtekst ose kriptogram;
d- Kodi;
e- Deshifrimi;
f- Shifrimi;
g- Çelësat ose ndryshoret e kriptuara.
· Nisur nga njohuritë për algoritmin pyetet klasa se cila mund të jetë detyra e tij.
· Pjesa tjetër e njohurive shpjegohet nga mësuesi/ja.

· Jepet përkufizimi për funksionin Hash dhe ilustrohet me një shembull.

· Shpjegohen arsyet e përdorimit të hashing.

[image: image48.png]a N B
FVOOX LTQ XTNQ WITNBIWM,

NN B
XV XTN FNW YO XTNQ WRT

n
<
= [z]o [z]o
)
x
=
)
=
<
m
<
>
2

Drag lines between letters to solve the cryptogram. Or, click a non-red box above and type a letter.

Code Alphabet

MESSAGE CLUE | LETTERHINT | CLEAR PUZZLE | NEW PUZZLE

Prezantimi dhe demonstrimi i rezultateve të arritura
· [image: image49.png]OBJECT > INTEGER

DATA HASH CODES
obi1 s 4
objz .
obj3 68
obid o125

Nxënësit do të përforcojnë njohuritë TIK për përdorimin e funksionit hash.
· Nënd drejtimin e mësuesit/es do të punohet me skemën e faqes 101 që shpjegon bërjen hash të një fjalëkalimi.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Bën përkufizimin e enkriptimit duke i ndarë më enkriptik simetrik dhe josimetrik.
· Bën dallimin sipas elementit çelës te enkriptimi simetrik dhe josimetrik.
Niveli 3 - Nxënësi:

· Përshkruan procesin e enkriptimit simetri dhe josimetrik sipas skemave pëkatëse.
Shpjegon përseënë enkriptimn josimetrik ka një rëndësi të veçantë përdorimi i një çelësi public dhe një çelësi privat.
Niveli 4 - Nxënësi:

· Analizon çelësin si një program sistemi të integruar, protokoll, marrëveshje mes palëve dhe të tretë që mundëson sigurinë në komunikim.

· Vlerëson rëndësinë e certifiikatave digjitale për një koumunikim të sigurt.

	Detyrë/ Punë e pavarur

Jepet detyrë të punohet me rubrikën “Veprimtari”

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.9:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Enkriptimi simetrik dhe jo simetrik. Ndryshimet mes tyre.
	Situata e të nxënit: Kujto njohuritë e mara për algoritmet. Algoritmet kriptografike ndahen në dy kategori: simetrik dhe josimetrik. Çfarë mendon se mund t’i ndajë algoritmet e përdorura në kriptografi në këtë mënyrë?

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin enkriptim.

· Bën dallimin mes enkriptimit simetrik dhe josimetrik.

· Zbaton format e enkriptimit në praktik.
	Fjalët kyçe:

Enkriptim simetrik/josimetrik, çelës publik.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/i drejtohet klasës me disa pyetje frontale që lidhen me situatën përgatitore.
· Cilët janë disa nga operatorët matematikorë që përdoren në algoritmet e shpejta?

· U kërkohet që të konsultojnë me fjalorin kuptimin e fjalës enkriptim.

· Gjithashtu u kërkohet të japing mendim rreth pyetjes së vendosur në situatën e të nxënit mbi ndarjen e algoritmeve në simetrik dhe josimetrik.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Mësuesi/ja shënon në tabelë një fjalë që e konsideron kyçe për njohuritë e reja që do të shpjegojë.
Për çështjen “Enkriptimi simetrik”.

· Çelës privat enkriptimi. Kërkon nga klasa të japin mendimin e tyre se çfarë mendojnë rreth skemës së paraqitur në tekstin mësimor faqja 102.
· Çelësi sekret është i njëjtë për të dy përdoruesit.
· [image: image50.png]Joni

Ana Galosi selret

Fokusohet vëmendja tek mënyra se komunikimit, ruajtjes së çelësit sekret.
· Jepen disa njohuri të përgjithsme mbi DES (Data Encryption Standard).
Për çështjen “Enkriptimi asimetrik”

· Demostrohet me skemën nr 2 faqja 102 përdorimi i dy çelësave të ndryshëm.
· Vihet theksi në faktin se çelësat janë të lidhur me njëri –tjetrin dhe mund të përdoren si për enkriptim ashtu dhe për dekriptim.
· Demostrohet se enkriptimi është asimetrik. B dekripton A dhe A dekripton vetëm B.
· Shpjegohe se çfarë rëndësie ka përdorimi i një çelësi privat (njihet nga A dhe B) dhe çelësi tjetët publik.
· Shpjegohen karakteristikat e çelësit publik.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për enkriptimin simetrik dhe asimetrik.
· Ata do të bëjnë një lexim të pavarur të karakteristikave të çelësit publik dhe do të vëzhgojnë skemën e tij paraqitur në librin mësimor faqja 103.
· Shumë prej karakteristikave të tij janë të njohura për nxënësit/et.
· Ata duhet të nxjerrin përfundimet e tyre rreth këtyre karakteristikave.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Njeh konceptin e menaxhimit të sigurisë operacionale nëpërmjet firewall-eve.

· Përshkruan detyrat që kryejnë firewall-et në sistemin e sigurisë së rrjeteve.
Niveli 3 - Nxënësi:

· Kategorizon firewall-et sipas detyrave që ata kryejnë.
Shpjegon funksionimin e firewall-eve filtruese sipas kategorive përkatëse.
Niveli 4 - Nxënësi:
· Analizon firewall-et statike dhe dinamike duke u ndalur në dallimet e tyre.
· Aplikon tipat e ndryshme të firewall-eve gjatë punës dhe përdorimit të rrjeteve informatike.

Planifikim Ditor

Datë ___________________

	Tema mësimore 4.10:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Menaxhimi i sigurisë nëpërmjet firewall-eve.
	Situata e të nxënit: Çfarë di rreth firewall-eve në TIK? Ky koncept është huazaur nga fusha e ndërtimit. Në objektet rezidenciale ose tregtare firewall-et janë mure që ngrihen nga bazamenti drejt çatisë për parandaluar përhapjen e zjarrit nga një seksion i ndërtesës tek një tjetër. A e di se edhe avionët, automobilat kanë barrier metalike që mbajnë të ndara pjesët e nxehta dhe të rrezikshme të motorit nga pjesa e brendshme e mjetit ku qëndron pasagjeri

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin e menaxhimit të sigurisë operacionale.

· Monitoron kontrollin hyrës dalës nëpërmjet firewall-eve.
	Fjalët kyçe:

firewall

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.
· Shfaq p.sh., një imazhin e një muri tullash dhe përkrah tij shkruan fjalën firewall.
· Kërkon nga nxënësit/et të komentojnë figurën.
· Gjithashtu u kërkon të konsultohen me fjalorin anglisht për kuptimin e parë të kësaj fjale.
Pas komenteve klasa ndahet në dy grupe pune.

· Grupi i parë do të bëj kërkime në internet mbi historikun e fjalës firewall nisur nga shpjegimi që është dhënë në situatën përgatitore.

· Grupi i dytë do të bëj kërkime në internet për përdorimin e firewall –eve si programe informatike që rrisin sigurie në rrjete.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Mësuesi/ja jep ndalet tek njohuritë e reja mbi firewall-et.
· Firewall-et sipas përpunimit.

a- Filtrimit të paketave;

b- Aplikacione gateways;

c- Qarqe gateways;

d- Firewalle të shtresës Mac;

e- [image: image51.png]Galsi pubic
TAnés

Firewalle hibride.

· Demostrohet secili lloj dhe shpjegohet funksionimi dhe detyrat e tyre.

· Shpjegohen funksionet e firewall –eve filtruese.

· Filtrimi dinamik;

· [image: image52.png]gl

Filtrimi statik;

· Inspektimi i deklaruar.

· Punohet me skemat e dhëna në tekstin mësimor.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për përdorimin e firewall –eve.
· Nënd drejtimin e mësuesit/es do të punohet me skemën e faqes 105 që shpjegon procesin që realizojnë firewall-et për filtrimin e paketave.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Njeh konceptin kriptografi në fushën TIK.

· Përshkruan çfarë realizon kriptografia.
Niveli 3 - Nxënësi:

· Përshkruan funksionin hash dhe rolin e tij në sigurinë e dokumenteve.
Shpjegon se për çfarë përdoret hashing.
Niveli 4 - Nxënësi:

· Analizon karakteristikat e informacionit.

· Ilustron me shembuj nga ngjarje të ndryshme historike rolin e Sigurisë së Informacionit në zhvillimin e shoqërisë

ZHVILLIMI APLIKACIONEVE, SOFTWARE-VE DHE SISTEMEVE
Planifikim Ditor

Datë ___________________
	Tema mësimore 5.1:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Etapat e cikleve të zhvillimit të software-it
	Situata e të nxënit: Disktuo mbi software-ët që përdor ose që ke njohuri rreth tyre. Ndaj me shokët si e realizon mirëmbajtjen e tyre? A i përditëson dhe nëse po diksuto rreth këtij procesi.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon fazat e dizenjimit të softit.

· Shpjegon çfarë roli luan implementimi dhe kodimi.
· Njeh fazat e testimit, shpërndarjes dhe mirëmbajtjes.
	Fjalët kyçe:

cikël jete, software, dizenjim, testim, implementim, shpërndarje, kodim, mirëmbajtje.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera të softeve të ndryshme etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

I jepet detyrë nxënësve që, në mënyrë të pavarur të hartojë një listë të softeve që ata përdorin më shpesh gjatë punës në kompjuter. Pasi kanë hartuar listën e softeve, ju kërkohet të bëjnë një përshkrim të shkurtër mbi mënyrën se si i mirëmbajnë ato.
· Lexohen disa detyra mbi listimin e softeve dhe zgjidhen për t’u shënuar në tabelë për demostrim softet e përbashkët (dmth që përdoren nga shumica e klasës).

· Kalohet në fazën e dytë të kësaj veprimtari ku shpjegohet si realizohet mirëmbajtja për softet nga nxënësit/et.

Ndërtimi i njohurive të reja

Gjatë kësaj faze të orës mësimore :

1. Përdoret shpjegimi për të njohur klasën me modelet e zhvillimit të softeve.
Listohen në tabelë modelet kryesore të zhvillimit të softeve.

a- modeli Ujëvarë;
b- modeli Proptotip;

c- modeli V;

d- modeli Spiral;

e- modeli Rad
2. Shpjegohen roli i çdo faze në ciklin e jetës së software-it.
a- mbledhja e kërkesave;
b- dizenjimi;

c- implementimi/kodimi;

d- testimi;

e- shpërndarja;

f- mirëmbajtja.

[image: image53.png]Internal Private Network

(-

U
‘ Inteinet —

—led Traffic

Mësuesi/ja i shpjegon fazat të ilustruara ose në mungesë të ilustrimit punon me skemën në tekstin mësimor faqja 108.
Prezantimi dhe demonstrimi i rezultateve të arritura

a. Shpjegohen shkurtimisht idetë kryesore të temës.

b. Organizohet klasa në grupe u caktohet detyrë të vëzhgojnë me kujdes shembullin e paraqitur në tekstin mësimor për gjashtë fazat e ciklit të jetë së një softi.

a- Çdo nxënës/ e brenda grupit do të përfaqësojë një nga fazat e ciklit të jetës së softit p.sh.,dizenjimi.

b- Grupi do të ketë një përfaqësues që do të paraqesë rezultatet e arritura.

c- Diskutohen përgjigjet mes grupeve dhe vlerësohen nga mësuesi/ja.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Liston modelet kryesore të zhvillimit të softeve.

· Përshkruan me fjalë të thjeshta konceptin “faza të zhvillimit të softeve”.

Niveli 3 - Nxënësi:

· Identifikon 6 fazat kryesore të ciklit të zhvillimit të zhvillimit të një softi.

· Bën dallimin mes secilës faze dhe përshkruan detyrat që kryen secila prej tyre.
Niveli 4 - Nxënësi:

· Analizon 6 fazat kryesore të ciklit të zhvillimit të një softi duke evidentuar rëndësinë e secilës prej tyre.

· Interpreton në mënyrë të pavarur nga teksti skemën e ciklit të zhvillimit të një softi.

	Detyrë/Punë e pavarur:

Jepet detyrë që nxënësit/et të bëjnë kërkime në internet mbi modelet e zhvillimit të softeve dhe të përshkruajnë veçoritë e tyre.

Planifikim Ditor

Datë ___________________
	Tema mësimore 5.2:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Testimi i software-it. Mirëmbatja e tij.
	Situata e të nxënit: Përshkruaj disa raste nga përvoja personale kur të është dashur të testosh diçka ose të testohesh vetë. Si është zhvilluar testimi?

	Rezultatet e të nxënit. Nxënësi:

· Identifikon kohën e testimit dhe rëndësinë kur ai duhet kryer.

· Njihet me procesin e testimit dhe pjesëmarrësit.
· Përvetëson parimet e ndaljes së procesit të testimit.
	Fjalët kyçe:

Testim njësie, test, kosto, profesionist, përdorues fundor.

	Burimet dhe mjetet mësimore: Teksti
i nxënësit, interneti, softwer të ndryshëm.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Bazuar në situatën përgatitore dhe pyetjet e saj, organizohet një stuhi mendimesh (brainstorming).
Kërkohet nga nxënësit të shprehin idetë e tyre rreth fjalës “Testim”. Kjo do të thotë të përfshihen të gjitha fushat ku ky koncept përdoret jo vetëm në fushën e TIK.
· Veçohen nga tërësia e fushave kuptimet që i përkasin fushës së TIK.
· Veçohen gjithashtu kuptimet që lidhen me softwer-ët.
U kërkohet nxënësve të japin një përkufizim me fjalët e tyre se çfarë përfaqëson testimi i një software –i.
Ndërtimi i njohurive të reja

Mësuesi/ja jep përkufizimin e plotë mbi testimin
e software-ve duke evidentuar elementet e trajtuar
nga nxënësit/et..

1.Shpjegon me ndihmën e posterave ose imazheve
të marra nga interneti kush e teston software-in.

- raporti mes zhvilluesit dhe testuesit.

- Testues Software--i
- Zhvillues Software-i

- Drejtues Projekti/Manaxher

- Përdorues Fundor
[image: image54.png]£

[image: image55.png]

2. Shpjegohet procesi kohor i testimit.

a) Kur fillon testimi (sa më shpejt aq më shumë mundësi të zvogëlohet koha e ripunimit).
b) Kur përfundon testimi (argumentohet përse një softwaree nuk quhet asnjëherë i testuar 100%).
3)Rikujtohen njohuritë e mara për mirëmbajtjen e software-it. Renditen disa arsye të domosdoshme.
- Kërkesat e tregut;
- Kërkesat e klientit;
- modifikimet e hostit etj.
Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohet një përsëritje e shkurtër e ideve kryesore të temës.

U jepet detyrë nxënësve të argumentojnë se si do të vepronin nëse do të vendosnin të prodhonin një software-e.
Cilat do të ishin hapat që do të ndiqnin në testimin e tij?

Kë do të përfshinin në testimin e software-it?

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në punën në çifte.

Niveli 2 - Nxënësi:

· Jep përkufizimin për konceptin “testim software-i”.
· Identifikon pjesëmarrësit në testimin e një software dhe njeh detyrat e tyre.
Niveli 3 - Nxënësi:

· Identifikon elementet kohore të procesit të testimit software-ik dhe njeh rëndësinë e tyre.

· Përshkruan parimet e fillimit dhe përfundimit të një testimi softwer-ik.

Niveli 4 - Nxënësi:

· Argumento se mirëmbajtja e software-eve është një faze e gjatë dhe e domosdoshme.

· Ilustron me shembuj si bëhen modifikimet dhe përditësimet e software-eve.

	Detyrë/Punë e pavarur:

Jepet detyrë pika 4 e rubrikës Veprimtari në faqen 111.

Planifikim Ditor

Datë ___________________
	Tema mësimore 5.3:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Vlerësimi i software-it. Dokumentimi.
	Situata e të nxënit: Listo disa software-ët që përdor ose që ke njohuri rreth tyre. Cili është vlerësimi yt për ta? Kush ju duket më mirë i dokumentuar?

	Rezultatet e të nxënit. Nxënësi:

· Njeh me procesin e vlerësimit dhe aktivitetet e tij.

· Njeh procesin e dokumentimit dhe rëndësinë e tij.
· Identifikon dhe shpjegon përbërësit e procesit të dokumentimit.
	Fjalët kyçe:

Vlerësim software-i, process dokumentimi, shmangia e shqetësimi.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet, software-et të ndryshëm etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i vazhdueshëm, Ndërvarësia.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Verifikohen njohuritë paraprake të nxënësve, si dhe të nxitim interesin, të menduarit dhe kuriozitetin intelektual të tyre. I drejtohen klasës disa pyetje frontale.
a. A duhet të vlerësohet një software? Pse?

b. Kur mendoni se bëhet procesi i vlerësimit të një software-i?
Zhvillohet një diskutim i lirë mbi bazën e përgjigjeve të dhëna nga nxënësit/et.
Ndërtimi i njohurive të reja

Udhëzohen nxënësit të vëzhgojnë skemën e paraqitur në faqen 112 për vlerësimin e software dhe të punojnë në mënyrë të pavarur me teknikën e mëposhtme.
“V”: vendoset për informacionet e njohura;

“-“: vendoset për infromacionet që ndryshojnë me ato që dinë;

“+” vendoset për informacionet që janë të reja për nxënësit;

“?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

[image: image56.png]nnnnnn

Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin njëri tjetrin ose mësuesin/en dhe, më pas, secili në mënyrë individuale plotëson tabelën:

“V”

“+”

“ - “

“?”

Në përfundim të kësaj rubrike sqarohen njohuritë dhe termat e paqartë, plotësohen, saktësohen e thellohen dijet e nxënësve, kuptimi i fjalëve kyҫe etj.

Mësuesi/ja duhet të bëj dallimin për klasën ndërmjet koncepteve “vlerësim” dhe “verifikim”.

a- Vlerësimi i jep përgjigje pyetjes “ A është ndërtuar software i duhur?”

b- Verifikimi është procesi i përcaktimit nëse software i zhvilluar kënaq kërkesat e specifikuara.

Në etapën e dytë të ndërtimit të njohurive për çështjen “Dokumentimi” mësuesi/ja bazohet në teknikën e shpjegimit të drejtpërdrejt të njohurive.

· Shpjegon rolin e programuesit në dokumentim.

· Demostrohen se si dokumenti përmban përbërësit kryesor të aplikacionit.

· Mjedisi serverit.

· Rregullat e biznesit;

· Baza e të dhënave;

· Shmangia e shqetësimit.

· Instalimi i software.

Prezantimi dhe demonstrimi i rezultateve të arritura

a. Përforcohen dhe thellohen njohuritë dhe shkathtësitë e mësuara.

b. Realizohen veprimtari plotësuese me rubrikën Veprimtari

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në zbulimin dhe prezantimin e fakteve.

Niveli 2 - Nxënësi:

· Njeh konceptin e vlerësimit dhe dokumentimit të një software.

· Bën dallimin mes vlerësimit të një software dhe verifikimit të tij.

Niveli 3 - Nxënësi:

· Përshkruan procesin e vlerësimit dhe aktivitetit të tij.
· Përshkruan procesin e dokumentimit dhe rëndësinë e tij.
Niveli 4 - Nxënësi:

· Analizon përbërësit e procesit të dokumentimit të një software.
· Ilustron me shembuj procesin e verifikimit nga zhvilluesi dhe procesin e vlerësimit nga testuesi i software.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.4
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Prespektiva operacionale, ekonomike, teknike, legale dhe faktori njerëzor.
	Situata e të nxënit: Shqyrto faqen e web-it të shkollës suaj. Kush e ka pronësinë e saj? Si është mbledhur informacioni i pasqyruar në të?

	Rezultatet e të nxënit. Nxënësi:

· Kupton prespektivën operacionale të një produkti software-ik.

· Identifikon tipat e testimit të pranimit operacional.
· Njihet me konceptin e prespektivës legale.
· Vlerëson rolin e faktorit njerëzor në ciklin e jetës së software.
	Fjalët kyçe:

Prespektivë operacionale, prespektivë legale, prespektivë ekonomike, faktor njerëzor.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ekonomia, Zhvillim i qëndrueshëm.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.

· Punohet me pyetjet e situatës përgatitore.
· Pyeten nxënësit/et rreth web të shkollës nëse ka ose rreth ndonjë faqeje tjetër web.

· Çfarë dine ata rreth pronësisë së web-it dhe mbledhjes së informacionit që pasqyrohet në një web?

· Mësimi i ri flet për disa koncepte që janë bazë në ekonominë e tregut.
P.sh., koncepti i prespektivës ekonomike dhe fazat e saj.
· Gjithashtu disa parime si e drejta intelektuale etj.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

[image: image57.png]

Mësuesi/ja jep shkruan në tabelë konceptin “prespektivë operacionale”.
· Pyetet klasa nëse kanë njohuri për këtë koncept. Kujtohen njohuritë mbi testimin e software-ve.

· Jepet përkufizimi për prespektivën operacionale nga mësuesi/ja.

· Listohen në tabelë tipat e testimit operacional:
a- Rishikimi dokumentacionit të pranimit;

b- Analiza e kodit;

c- Testim i instalimit;

d- Testim operacional i mjedisit;

e- Testimi i sigurisë

Shpjegohen se cilat janë qasjet e prespektivës ekonomike. Fillimisht mësuesi/ja duhet të shpjegojë konceptin “prespektivë ekonomike”. Renditet faktorë kryesorë që e përcaktojnë atë.

· Faza e fizibilitetit;

· Faza e dizenjimit të produktit;

· Faza e programimit;

· Faza e mirëmbajtjes.

Diskutohet rreth rolit të njeriut në të gjithë këtë proces.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Në këtë fazë do të përforcohen njohuritë e marra nëpërmjet punës me rubrikën Veprimtari.
· Diskutimi do të ndalet në mënyrë të veçantë tek prespektiva legale, duke synuar që nxënësit/et të ndërgjegjësohen për rëndësinë që ka respektimi i pronës intelektuale.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Bën përkufizimin e konceptit prespektivë operacionale dhe ekonomike.

· Bën dallimin prespektivës operacionale, ekonomike, legale etj.
Niveli 3 - Nxënësi:

· Identifikon tipat e testimit të pranimit operacional.

· Përshkruan prespektivën ekonomike dhe operacionale të produktit software-ik.

Niveli 4 - Nxënësi:

· Analizon fazat e prespektivës operacionale dhe ekonomike dhe jep gjykimin e tij .

· Vlerëson faktorin njerëzor si faktor kyç në zbatimin e të gjithë procesit.
· Argumenton se prespektiva legale është një detyrim moral i çdo përdoruesi software-sh.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.5:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Modelet e zhvillimit dhe dallimit mes tyre.
	Situata e të nxënit: Diskuto mbi rolin e modelit si nocionabstrakt. Çfarë modelesh njihni nga fizika?Po nga kimia?

	Rezultatet e të nxënit. Nxënësi:

· Njeh disa lloje modelesh si ujëvarë, iterative, agile,spirale etj.

· Bën dallimin midis modeleve të ndryshme.
	Fjalët kyçe:

Modeli ujëvarë, modelit iterative, modeli agile, modeli spirale etj.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera të modeleve të ndryshme etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Kimi, Biologji, Fizikë.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja i kërkon klasës t’ju përgjigjen pyetjeve të shtruara në situatën përgatitore.
· Çfarë përfaqëson një model?

· Cilat janë disa nga modelet që ata kanë studiuar në lëndët Kimi, Biologji, Fizikë? .

· Gjithashtu u kërkohet të japing mendim rreth rolit që luan një model për zgjidhjen e problematikave të ndryshme.
· Duke u fokusuar tek modeli në fushën TIK mësuesi/ja kërkon nga nxënësit/et të japing mendimin e tyre se çfarë gjykojnë ata se është një model software.

· Kujtohen gjithashtu njohuritë e mara mbi ciklin e jetës së një software.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Mësuesi/ja shënon në tabelë të gjitha llojet
e modeleve që do të merren në shqyrtim.
· Modeli ujëvarë;
· Modeli iterative;.
· Modeli agile;
· Modeli spirale.
Paraqiten me figura ose direkt nga kompjuteri
në internet të gjitha modelet e lartpërmendura.
· Demostrohet me skemë tiparet e secilit model dhe fazat e tyre.
· Vihet theksi në karakteristikat individuale
të tyre dhe fushat ku ato përdoren.
· [image: image58.png]

Evidentohen përparësitë dhe mangësitë e modeleve.
· Shpjegohet dallimi mes modeleve të ndryshme.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për ciklin e jetës së një programi.

· Ata do të bëjnë kërkime të pavarura në internet mbi modelet e ndryshme të zhvillimit të programeve.
· Nxënësit/et do të shfrytëzojnë edhe pyetjet e rubrikës Veprimtari për të formësuar përgjigjet e tyre.

· Ata duhet të nxjerrin përfundimet e tyre rreth modeleve dhe fushave të përdorimit.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Liston disa nga modelet e ciklit të jetës së zhvillimit të një software.

· Kupton konceptin “model software” në fushën TIK.
Niveli 3 - Nxënësi:

· Kategorizon modelet e software-ve sipas karakteristikave individuale.
Shpjegon funksionimin e tyre sipas fushave përkatëse.

Niveli 4 - Nxënësi:
· Analizon modelet e ciklit të jetës sipas fazave të zhvillimit.
· Ilustron me shembuj dallimet mes modeleve të ndryshme.
· Diskuton rreth përparësive dhe mangësive që shfaqin modelet e ndryshe softwer-ike gjatë ciklit të zhvillimit.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.6:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Diagramat e procesit.
	Situata e të nxënit: Trego se cili është roli i bllok-skemës në paqyrimin e rrjedhës së një algoritmi dhe rolin e saj në shndërrimin e algoritmit në një program (kod).

	Rezultatet e të nxënit. Nxënësi:

· Njeh diagramën e strukturës dhe rolin e saj.
· Kupton diagramën e të dhënave në një proces dhe llojet e saj.
· Njeh diagramat HIPO.
	Fjalët kyçe:

Diagramë e të dhënave, rrjedhja
e të dhënave, diagramat e strukturës, diagram HIPO.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia, Zhvillimi i Qëndrueshëm.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.

· Shfaq p.sh., një imazhin e një diagrame të zakonshme.
· Kërkon nga nxënësit/et të japin përkufizimin e fjalës diagramë
· Gjithashtu u kërkon të japin ide se si diagramat shërbejnë në TIK për të pasqyruar procese të caktuara në zhvillimin e një software.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Mësuesi/ja fillimisht ndalet tek njohuritë e mëparshme të marra mbi bllok skemat.
Kujtohet nga nxënësit/et çfarë është një bllokskemë dhe si paraqitet ajo grafikisht.
· Bëhet dallimi mes bllokskemës dhe diagramës.

a- Diagram synon: përshkruan rrjedhën e të dhënave në nivelet e ndryshme të procesit.
b- Bllok skema: përshkruan rrjedhën e kontrollit në modulet e programit.
Demostrohet llojet e DRD (Diagrama Rrjedhëse e të Dhënave).
a- DRD logjike;

b- DRD fizike.

· Punohet me skemat e dhëna në tekstin mësimor.

· Listohen në tabelë të gjithë përbërësit që përdor DRD.

a- Entitetet;

b- Proceset;

c- Rezervimi i të dhënave;

d- [image: image59.png]ST e

Foodack
Review

Accept

g Agiile ?

lifecycle

ves I
no

e Recods
fgea. incorporate
I changes

Rrjedha e të dhënave;

Shpjegohen nivelet e DRD

· Niveli 0, Niveli 1 & Niveli 2 etj.

· [image: image60.png]Module

— —
‘Sub-Module Library Module

Shpjegohen simbolet e përdorura nga diagramat: modulet, kushti, transferimi, cikli, rrjedha e të dhënave etj.
· Shpjegohen diagramat HIPO.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për DRD.

· Nënd drejtimin e mësuesit/es do të punohet me rubrikën Veprimtari.
· Gjatë prezantimit nxënësit/et do të listojnë në mënyrë të pavarur nga teksti përbërësit e DRD.

· Nxënësit/et do të përshkruajnë nivelet e DRD dhe do të shpjegojnë funksionet dhe rolet e tyre.

· Do të shpjegohen gjithashtu detyrat e simboleve.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Përkufizon konceptin DRD në fushën e zhvillimit të software- ve.

· Liston përbërësit e një DRD.
Niveli 3 - Nxënësi:

· Përshkruan funksionet e përbërësve të një DRD.
Shpjegon si marrin pjesë në procesin e një diagrame nivelet e DRD.
Niveli 4 - Nxënësi:

· Analizon përbërësit dhe simbolet e një DRD dhe rolet e tyre në transfomimin e kërkesave në kod makine.

· Vlerëson rolin e diagramave HIPO në procesin e software-ve duke analizuar përparësitë dhe mangësitë e tyre.

	Detyrë/ Punë praktike

Jepet detyrë të përshkruhen detyrat dhe funksionet e diagramë HIPO. Argumentohet përdorimi i tyre çfarë përparësish dhe mangësish kanë.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.7:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Pseudokodet
	Situata e të nxënit: Trego rreh përvojës personale në përdorimin e pseudokodit. Kujto njohuritë mbi pseudokodin.

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptin e pseudokodit dhe rolin e tij në programimi.

· Shpjegon afërsinë e gjuhës Python me pseudokodin.
	Fjalët kyçe:

pseudokod, algoritëm, gjuhë programimi, efikasitet, bubble sort.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, gjuhë programimi Python, internet etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare.

Matematika, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

[image: image61.png]encaivit

AAUTOMATED GENERATED

ends with JORETIREIRE

Lidhja e temës me njohuritë e mëparshme
të nxënësve

I jepet detyrë nxënësve që, në mënyrë të pavarur të shkruaj në një fletë pune të gjitha lidhjet që fjala pseudokod i kujton. Rekomandohet të përdorin një kllaster.
P.sh., fjala bërthamë pseudokod dhe gjithë fjalët e tjera që krijojnë lidhje kuptimore me të. (shih ilustrimin në figurë).
1. Paraqiten në tabelë disa nga diagramat e ndërtura dhe zgjidhen 2/3 që përkojnë me idetë e sakta dhe korrekte nga shumica e klasës.

2. Kalohet në fazën e dytë të kësaj veprimtari ku jepet përkufizimi i pseudokodit nga nxënësit/et.

Ndërtimi i njohurive të reja

Gjatë kësaj faze të orës mësimore fillimisht u kërkohet nxënësve të bëjnë leximin e materialit të dhënë në tekstin mësimor faqja 120-121.
Pas përfundimit të leximit:
a. Rikujtohen njohuritë mbi ngjashmërinë e pseudokodit me bllokskemën.
b. Evidentohen dallimet mes tyre: blloskemat përdorin figurat gjeometrike/ pseudokodi përdor instruksione të ngjashme me gjuhët e programimit.

Për njohuritë e reja që lidhen me pseudokodin dhe karakteristikat e tij mësuesi/ja:
Shpjegohen dallimi me gjuhët e programimit.
1. Nuk përmban deklarime tipi për variablet;
2. Nuk respekton rregullat e shkrimit të një kodi në një gjuhë programimi.
3. Është i lexueshëm nga çdo programues, pavarësisht gjuhës që ai përdor.
4. Nuk është i strukturuar (i mungon standardi për të shkruar algoritmin në pseudokod).

5. Është larg kufizimeve sintaksore (konsiderohet gjuhë programimi universal),
Në përfundim të trajtimit të lëndës së re, mësuesi/ja ndalet në analizën e anëve pozitive por edhe anëve negative të një pseudokodi.
Demostrohet një shembull për pseudokodin e algoritmit të renditjes (Bubble Sort).
Prezantimi dhe demonstrimi i rezultateve të arritura

a. Përforcohen shkurtimisht idetë kryesore të temës.

b. Organizohet klasa në grupe u caktohet detyrë të vëzhgojnë me kujdes shembullin e paraqitur në tekstin mësimor për shkrimin e një pseudokodi faqja 121.

1. Grupi 1 do të shkruaj një program në pseudokod dhe më pas programin përkatës në një gjuhë programimi për kërkesën 1 të ushtrimit në rubrikën Veprimtari.
2. Grupi2 do të shkruaj një program në pseudokod dhe më pas programin përkatës në një gjuhë programimi për kërkesën 2 të ushtrimit në rubrikën Veprimtari.
3. Diskutohen rezultatet mes grupeve dhe vlerësohen nga mësuesi/ja.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Japin përkufizimin vetjak për konceptin “pseudokod” në programim.
· Evidentojnë të përbashkëtat dhe dallimet mes pseudokodit dhe bllokskemës.
Niveli 3 - Nxënësi:

· Përshkruajnë karaktetristikat e pseudokodit.

· Bën dallimin mes pseudokodit dhe gjuhëve të programimit.
Niveli 4 - Nxënësi:

· Analizon anët pozitive të përdorimit të pseudokodit në krijimin e programeve.
· Shkruan programe në pseudokod dhe më pas programimin përkatës në një gjuhë programimi për detyra të caktuara.

	Detyrë/Punë e pavarur:

Jepet detyrë që nxënësit/et të shkruajnë një program në pseudokod dhe më pas programin përkatës në një gjuhë programimi për kërkesën 3 të ushtrimit në rubrikën Veprimtari.

Planifikim Ditor

Datë ___________________
	Tema mësimore 5.8:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Rregullat dhe kërkesat
e biznesit.
	Situata e të nxënit: Supozo se të kërkohet të informatizosh bibliotekën e shkollës. Çfarë do të duhej të kërkoje para se të filloje zhvillimim ekodit?

	Rezultatet e të nxënit. Nxënësi:

· Kupton konceptin “rregullat e biznesit”.

· Kupton se çfarë kërkesa ka biznesi.
· Njihet me procesin e dokumentimit të rregullave dhe kërkesave të biznesit.
	Fjalët kyçe:

Rregulla biznesi, kërkesa biznesi, aplikacion, software.

	Burimet dhe mjetet mësimore: Teksti
i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia, Zhvillimi i qëndrueshëm

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Bazuar në situatën përgatitore dhe pyetjet e saj, organizohet një stuhi mendimesh (brainstorming).
Kërkohet nga nxënësit të shprehin idetë e tyre se çfarë kuptojnë ata me termat “ rregulla dhe kërkesa biznesi” për krijimin e një software.
· Veçohen nga tërësia e fushave kuptimet që i përkasin fushës së TIK.
· Veçohen gjithashtu kuptimet që lidhen me softwer-ët.
U kërkohet nxënësve të japin një përkufizim me fjalët e tyre rreth këtyre dy koncepteve.
Ndërtimi i njohurive të reja

Mësuesi/ja mund ta nisi këtë faze të orës së mësimit me një shembull të thjeshtë por të ndërtuar mbi disa pyetje.
1. A mund të jesh pjesë e rrjeteve sociale si Facebook, Twitter, Instagram nëse nuk ke një llogari në to?

2. Çfarë kërkesash duhet të plotësosh në lidhje me logimin në FB, Twitter apo Insta?
a) Dy pyetjet e mësipërme ilustrojnë konceptet rregulla (pra çfarë duhet të zbatosh për të përdorur një software të caktuar dhe kërkesat që nevojiten të dokumentohen (p.sh., p.sh., përdorimi i një adrese elektronike dhe një fjalëkalimi që njihen nga programi kompjuterik).
b) Shpjegohet se rregullat nuk duhet të bien në kundërshtim me kërkesat dhe anasjelltas.

c) Demostrohet që në gjuhën e iformatikës rregullat janë pohime që tregojnë lejimin ose jo të një veprimi që ka të bëjë me operimin e një biznesi.

d) Kërkesat gjithmonë duhet të kenë parasysh rregullat.
[image: image62.png]

3) Diskutohet shembulli i dhënë në tekstin mësimor faqaj 123 mbi dhënien e një karte krediti.
Prezantimi dhe demonstrimi i rezultateve të arritura

Zhvillohet një përsëritje e shkurtër e ideve kryesore të temës.

U jepet detyrë nxënësve të diskutojnë rreth skemës së paraqitur në faqen 123.
Veprimtari do të ndërtohet me 4 grupe dhe grupet do të kenë role të ndryshme.
Secili grup do të përfaqësojë një element të skemës.

Grupet do të prezantojnë idetë e tyre.

Grupi i dokumentimit do të prezatojnë produktin.

Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në punën në çifte.

Niveli 2 - Nxënësi:

· Jep përkufizimin mbi rregullat dhe kërkesat e biznesit për prodhimin e një software.
· Përshkruan lidhjen mes tyre në prodhimin e një software.

	Niveli 3 - Nxënësi:

· Përshkruan procesin e dokumentimit të kërkesave të një software.

· Shpjegon rëndësinë e zbatimit të rregullave për realizimin e një software të besueshëm dhe efektiv.
Niveli 4 - Nxënësi:

· Argumento se lidhja rregulla bizesi dhe kërkesa biznesi iu jep përparësi rregullave dhe jo kërkesave..

· Ilustron me shembuj produktesh software si zbatohet në fushën e teknologjisë lidhja rregull –kërkesë biznesi.

	Detyrë/Punë e pavarur:

Jepet detyrë përshkrimi i dokumentimit të rregullave të biznesit dhe kërkesave në produkt software që përdoret nga njerëzit në jetën e përditshme.

Planifikim Ditor

Datë ___________________
	Tema mësimore 5.9:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Ndërfaqet.
	Situata e të nxënit: Trego rreth përvojës tënde me disa nga ndërfaqet kryesore që je ndeshur gjatë punës tënde në kompjuter. Diskuto në klasë mbi rolin e tyre.

	Rezultatet e të nxënit. Nxënësi:

· Kupton rolin e ndërfaqes në perceptimin e sistemit software-ik.

· Identifikon kërkesat e një ndërfaqje përdoruesi.

· Përdor me lehtësi dhe efikasitet ndërfaqet.
	Fjalët kyçe:

Ndërfaqe përdoruesi, ndërfaqe komandash, toolbar, menu.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, internet, software-et të ndryshëm etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i vazhdueshëm, Ndërvarësia.

	Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Verifikohen njohuritë paraprake të nxënësve, si dhe të nxitim interesin, të menduarit dhe kuriozitetin intelektual të tyre.

I drejtohen klasës disa pyetje frontale.
a. Çfarë është një user interface (UI)?

b. Jepni mendimin tënd për lidhjen që ekziston mes një ndërfaqje dhe një software.

c. Jepet një dritare dialoguse e logimit nga një user dhe u kërkohet nxënësve të diskutojnë se çfarë roli luan ajo si UI në raport me software përkatës?
Zhvillohet një diskutim i lirë mbi bazën e përgjigjeve të dhëna nga nxënësit/et.
Ndërtimi i njohurive të reja

Udhëzohen nxënësit të zgjedhin një nga software-t që kanë të instaluar në kompjuter dhe duke u nisur nga puna me dritaret e tyre (UI) punojnë në mënyrë të pavarur me teknikën e mëposhtme.

Krahas kësaj veprimtarie ata udhëzohen të lexojnë çështjet mësimore të teksti.
“V”: vendoset për informacionet e njohura;

“-“: vendoset për infromacionet që ndryshojnë me ato që dinë;

“+” vendoset për informacionet që janë të reja për nxënësit;

[image: image63.png]User Login

() i

r . @ Password

Forgot Username / Password?

[image: image64.png]

“?” vendoset për informacionet e paqarta dhe që duhet të plotësohen.

Shenjat e vendosura krahasohen ndërmjet nxënësve që bisedojnë, pyesin njëri tjetrin ose mësuesin/en dhe, më pas, secili në mënyrë individuale plotëson tabelën:
“V”

“+”

“ - “

“?”

Në përfundim të kësaj rubrike sqarohen njohuritë dhe termat e paqartë, plotësohen, saktësohen e thellohen dijet e nxënësve, kuptimi i fjalëve kyҫe etj.

Prezantimi dhe demonstrimi i rezultateve të arritura

· Përforcohen dhe thellohen njohuritë dhe shkathtësitë e mësuara.
· Realizohen veprimtari plotësuese duke iu kërkuar nxënësve që të hapin software të ndryshëm jo vetëm në komjutera por edhe në telefonat e tyre smart.
· Nxënësit/et duhet të mbajnë shënime për mënyrën sesi software perceptohet nga ndërfaqësi.

a- A është tërheqëse?

b- A është funksionale?

c- A jep përgjigje shpejt?

d- A kuptohet nga përodruesi?
· Përmblidhen të xjitha përgjigjet me disa rekomandime nga vetë nxënësit/nxënëset mbi programe (software) të caktuar dhe ndërfaqësave nga të cilët ata perceptohen.

	Vlerësimi i nxënësve

Vlerësohen nxënësit për kontributin dhe arritjet në veprimtaritë e pavarura dhe angazhimin në zbulimin dhe prezantimin e fakteve.

Niveli 2 - Nxënësi:

· Njeh konceptin e e bashkëveprimit ndërfaqës- software.

· Identifikon ndërfaqësit sipas tipave të tyre: grafik, të bazuar në tekst, në video, apo dhe në varësi të kombinimit software dhe hardware.

Niveli 3 - Nxënësi:

· Përshkruan procesin e ndërveprimit UI dhe software/hardware.
· Shpjegon se cilat janë disa nga kërkesat më themelore të një UI.
Niveli 4 - Nxënësi:

· Aktivizon ndërtimin e ndërfaqes (UI) si një platformë themelore ndërveprimi mes njeriut dhe kompjuterit .
· Zbaton në mënyrë të pavarur komanda nga tastiera që aktivizojnë ndërfaqës dhe software të njëjtë me ato të klikuara nga ikonat përkatëse.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.10
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Stilet e ndërfaqeve.
	Situata e të nxënit: Vëzhgo stilet e ndërfaqeve të aplikacioneve të tua të preferuara. Diskuto me shokët/qet mbi paraqitjen e tye.

	Rezultatet e të nxënit. Nxënësi:

· Njeh stilet e ndërfaqeve grafike.

· Identifikon ndërfaqet me rresht komande dhe menutë.

· Njeh formularët dhe spreadsheets.

· Analizon përbërësit e UI dhe fazat e dizenjimit të saj.
	Fjalët kyçe:

Ndërfaqe, rresht komande, formular, WIMP,GUI, kuti dialoguese.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Zhvillim i qëndrueshëm.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.

· Punohet me pyetjet e situatës përgatitore.

· Udhëzohen nxënësit/et të vëzhgojnë stilet e ndërfaqeve të aplikacioneve që ata pëlqejnë.
· Listohen në tabelë stilet e ndërfaqeve.
a- Ndërfaqet me rresht komande.

b- Menutë.

c- Formularët dhe spreadsheets.

d- Ndërfaqet trepërmasore.
Diskutohet në mënyrë të lirë mbi stilet që kanë vëzhguar në mënyrë të pavarur nxënësit/et.
Gjithashtu kujtohen njohuritë mbi ndërveprimin e ndërfaqësit me software dhe hardware.

Mësuesi/ja u kërkon nxënësve mendim mbi përbërësit e ndërfaqes që ndërveprojnë me software dhe hardware.
Ndërtimi i njohurive të reja

Shumë prej elementeve përbërës të një ndërfaqësi janë të njohur nga nxënësit/et.
Ata mund ta bëjnë vetë prezantimin e tyre, kurse mësuesi/ja në funksion mbështetës plotëson dhe saktëson njohuritë.
· Dritarja;

· Tabs;

· Icon;
· Cursor;

· Dritarja e aplikacionit;

· Kutia dialoguese;

· Butonat;
· Menu.

Shpjegohen nga mësuesi/ja fazat e dizenjimit të një ndërfaqje.
· Mbledhja e kërkesave.

· Analiza e përdoruesit.

· Analiza e detyrës.

· Implementimi.

· [image: image65.png]

[image: image66.jpg]What is HCI?

HCl is the study of interaction between
people (users) and computers

Cognition ~ O () Processing
Amlw 10 Digital 10
- S J

Human Interaction Computer

Testimi.

Për të gjitha fazat mësuesi/ja duhet të nxitë të menduarin kritik se çfarë mendojnë nxënësit/et rreth tyre.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Në këtë fazë do të përforcohen njohuritë e marra nëpërmjet punës me rubrikën Veprimtari.

· Diskutimi do të ndalet në mënyrë të veçantë përbërësit e ndërfaqes.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Liston stilet e ndërfaqeve grafike.

· Bën dallimin ndërmjet stileve të ndryshëm të ndërfaqeve grafike.
Niveli 3 - Nxënësi:

· Përshkruan përbërësit e ndërfaqes grafike të përdoruesit..

· Identifikon fazat e dizenjimit të ndërfaqes grafike të përdoruesit.

Niveli 4 - Nxënësi:

· Analizon fazat e fazat e dizenjimit të ndërfaqes grafike të përdoruesit.

· Vlerëson rëndësinë e procesit të dizenjimit të një ndërfaqësi duke pasur parasysh bashkëpunimin me software dhe hardware.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.11:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Ndërveprimi i kompjuterit me njeriun.
	Situata e të nxënit: Trego përvoja të veçanta të komunikimit kompjuter njeri. Identifiko ndërfaqe që e mundësojnë njeriun me aftësi të veçanta të komunikojë me kompjuter.

	Rezultatet e të nxënit. Nxënësi:

· Njeh fushën HCI dhe pajisjet e saj.

· Përdor ndërfaqet GUI dhe VUI.

· Njihet me dizenjimine përvojës së përdoruesit.
	Fjalët kyçe:

GUI, VUI, HC, UX , ndërveprim, ndërfaqe zanore, ndërfaqe grafike.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera dhe ilustrime ndërfaqes të ndryshme etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja i kërkon klasës t’ju disktutojë rreth përvojave vetjake të komunikimit me kompjuter.
· Shtrohet pyetja se çfarë nënkkupton koncepti “ndërveprimi kompjuter –njeri”?
· Si realizohet ky ndërveprim mes një pajisje digjitale dhe qënies humane .
· Mësuesi/jam und të shfrytëzojë për këtë fazë skema/ postera të gatshëm për HCI.
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Shpjegohet disa nga aspektet e ndërveprimit.

a- Mbështetja pamore.

b- Mbështetja zanore.
Identifikohen pajisjet e ndërveprimit për njeriun dhe kompjuterin.
Mësuesi/ja shënon në tabelë ato sipas modelit
të paraqitur edhe në tekstin mësimor faqja 128.
· [image: image67.png]KOMPJUTERI

PAISJET E HYRJES

* Tastiera QWERTY

« Tastiera Speciale

« Pena me drits (Light pen)
« Skaneri efj.

PAISJET E DALJES

- 1D

« GRT

* PRINTERAT

NJERIU

PAISJET E HYRJE-DALJES
« shikimi (sight)

« zeri (sound)

« Prekja (Touch)

Nxënësit/et ftohen të japin mendimin e tyre për këtë ndërveprim pasi kanë njohuri të mjaftueshme mbi të gjitha pajisjet e treguara në figurë.

· Disktutohet mbi historikun e HCI, idesë së dialogut mes kompjuterit dhe njeriut.

· [image: image68.png]

Shpjegohet eoluimi në konceptet VUI (ndërfaqja zanore e përdoruesit) dhe UX (User Experience Design).
· Diskutohet rreth kërkesave të natyrës shoqërore dhe psikologjike që duhet të marr parasysh dizenjuesi në lidhje me ndërtimin e ndërfaqësit që do të përdoret nga dizenjuesi.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për ndërveprimin kompjuter -njeri
· Ata do të bëjnë kërkime të pavarura në internet mbi historikun e HCI, VUI, CX.

· Nxënësit/et do të shfrytëzojnë edhe pyetjet e rubrikës Veprimtari për të formësuar përgjigjet e tyre.

· Ata duhet të nxjerrin përfundimet e tyre rreth ndërveprimit njeri – kompjuter.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Përkufizon me fjalët e tij procesin e ndërveprimit kompjuter - njeri.

· Liston pajisjet e ndërverprimit kompjuter – njeri.

Niveli 3 - Nxënësi:

· Përshkruan ciklet e ndërveprimit kompjuter njeri.
Njeh disa ndërfaqe GUI, VUI.

Niveli 4 - Nxënësi:
· Bën dallimin mes GUI, VUI, CX.
· Ilustron me shembuj se çfarë përfaqëson koncepti i “dizenjimit të përvojës së përdoruesit”.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.13:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Ndryshimet nga përdoruesi
	Situata e të nxënit: Trego si veprohet kur kërkohet të bëhen ndryshime në faqen e web të shkollës.

	Rezultatet e të nxënit. Nxënësi:

· Identifikon kategoritë e dallimit të software-ve.

· Kupton tiparet e software- it të tipit të ngulitur (embedded).
· Analizon hapat e ndryshimit në konfigurimin e software.
	Fjalët kyçe:

Software, kategori, tipi statik, tipi praktik, tipi i ngulitur.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Ndërvarësia, Zhvillimi i Qëndrueshëm.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.

· Drejtohen disa pyetje frontale mbi software-t.
Çfarë është një software?
A mendoni se ka dallim mes një software dhe produktit software- ik?
· Çfarë dini rreth mirëmbajtjes dhe përditësimit të software-ve?.
· Çfarë ndodh me produktin software që prej kërkesës fillestare deri në prodhimin e tij?
Diskutohet në mënyrë të lirë dhe përgjigjet më të sakta shënohen në tabelë.
Ndërtimi i njohurive të reja

Mësuesi/ja prezanton për klasën duke përdorur metoda alternative (postera/ paraqitje me projektor) ose shpjegim të thjeshtë kategorizimin e software-ve.
a- Tipi statik (punon sipas specifikimeve dhe zgjidhjeve të caktuara).
b- Tipi praktik (përbëhet nga një koleksion procedurash).
c- Tipi i ngulitur (punon afër një mjedisi real).
Shpjegohen hapat e konfigurimit të produktit.
· Identifikimi.
· Vlerësimi.

· Analiza.

· Kontrolli.

· Ekzekutimi.

· Mbyllja e kërkesës.
[image: image69.png]Initiation

Support Analysis

Delivery Planning

Software
Configuration
Management

Testing

Deployment

Prezantimi dhe demonstrimi i rezultateve të arritura
· [image: image70.png]

Nxënësit do të përforcojnë njohuritë ndryshimet e software-ve nga përdoruesit.

· Nënd drejtimin e mësuesit/es do të punohet me rubrikën Veprimtari.

· Gjatë prezantimit nxënësit/et do të listojnë në mënyrë të pavarur nga teksti kategoritë e software-ve.
· Do të përshkruajnë gjithashtu hapat e ndryshimit në konfigurimin e software-ve.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Liston software- t sipas kategorive.

· Përshkruan secilën kategori sipas tipareve dalluese.
Niveli 3 - Nxënësi:

· Përshkruan tiparet e software të tipit të ngulitur.
Identifikon hapat e konfigurimit të produktit.
Niveli 4 - Nxënësi:

· Analizon hapat e ndryshimit në konfigurimin e software-ve.

· Vlerëson rolin e përdoruesit në procesin e ndryshimit të produkteve software-ike.

	Detyrë/ Punë praktike

Jepet detyrë të bëhen kërkime në internet mbi konceptin “software configuration”.

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.14:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Lidhja e programeve të ndryshme software.
	Situata e të nxënit: A ju ka ndodhur të përdorni API (Application Programming Interface) në ndonjë nga gjuhët e programimit që njihni? Diskuto në klasë rreth integrimit të aplikacioneve.

	Rezultatet e të nxënit. Nxënësi:

· Njeh kuptimin e konceptit API.

· Bën dallimin mes API lokale dhe API web.

· Analizon kuptimin e API si program.
	Fjalët kyçe:

Interface, API lokale/web, program.

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, postera.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Matematika.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/i drejtohet klasës me disa pyetje frontale që lidhen me situatën përgatitore.

· A e keni dëgjuar termin Application Programming Interface (API)?
· Jepni shembuj nga gjuhët e programimit kur keni përdorur API (p.sh., JavaScript).
· Në bazë të njohurive që kanë nxënësit/et japin një përkufizim paraprak mbi API.
· Përkufizimi i dhënë nga nxënësit/et plotësohet nga mësuesi/ja.

· Shpjegohet se API janë konstrukte të gatshme në gjuhëte programimit që i lejojnë zhvilluesit të krijojnë funksione më komplekse.
[image: image71.png]Abstract Class

Ndërtimi i njohurive të reja

Mësuesi/ja e nis fazën e ndërtimit të njohurive me një krahasim shembujsh.
· Pyeten nxënësit/et se si është më efektiv dhe më i sigurt funizimi me energji nga banesat e tyre
a- Direkt nga kutitë shpërndarëse të centraleve;
b- Apo nga kutitë shpërndarëse të banesave të tyre. (opsioni i dytë është i duhuri).
Jepet një tjetër situatë nga gjuhët e programimit.
· Jepet detyrë të shkruhet një program me grafik 3D.
a- Do të zgjidhet një API në JavaScript ose Python.
b- Apo do të shkruhet në gjuhët C, C++?
Jepet përkufizimi i API si një instrument që i mundëson software të lidhin aplikacionet me njëri –tjetrin.

Shpjegohet ndërtimi i API:

a- Specifikimi informacionit.
b- Ndërfaqe e software.
c- Web- t e dizenjuar.
Demostrohen format e API.

a- Lokale (Access).
b- Web like
c- Program like.
Shpjegohet procesi i testimimit të API dhe qëllimi i tij.
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për API.

· Ata do të bëjnë kërkime në internet pë API për Web.
· Ata duhet të nxjerrin përfundimet e tyre rreth faktit se interneti shërben si nxitë për rritjen e API.

·

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Jep përkufizimin vetjak për API.
· Klasifikon API në bazë të formave të tyre.
Niveli 3 - Nxënësi:
· Identifikon elementet përbërës të API.

· Përshkruan API lokale, API web dhe API si program.

Niveli 4 - Nxënësi:
· Analizon strukturën dhe dizenjimin e API.
· Ilustron me shembuj të ndryshëm API lokal, API web, API program..

Planifikim Ditor

Datë ___________________

	Tema mësimore 5.15:
	Lënda: TIKZ
	Shkalla VI
	Klasa XII

	Kocepti i abstraksionit.
	Situata e të nxënit: Trego shembuj konceptesh abstrakte nga lëndët e tjera të programit mësimor. Jep gjykimin tend përse ato janë të domosdoshme për zhvillimin e shkencës.

	Rezultatet e të nxënit. Nxënësi:

· Njeh konceptet abstrakte në gjuhët e programimit.

· Evidenton përparësitë e abstraksionit në informatikë.
· Analizon shembuj abstraksionesh ng Java, CSS, Python.
	Fjalët kyçe:

Python, Java, CSS, abstragim

	Burimet dhe mjetet mësimore: Teksti i nxënësit, interneti, gjuhë programi etj.
	Lidhja me fushat e tjera dhe/ose me temat ndërkurrikulare. Fizika, Matematika.

	
Metodologjia dhe veprimtaritë e nxënësve

	Organizimi i orës së mësimit:

Lidhja e temës me njohuritë e mëparshme të nxënësve

Për fazën e parë të kësaj ore mësimi mësuesi/ja mund të përdorë një larmi mjetesh dhe teknikash.

· U kërkohet nxënësve të japing kuptimin e tyre për fjalën “abstraksion”.

· Klasa ndahet në dy grupe. Secili grup do të sjellë shembuj të koncepteve abstrakte nga dy lëndë: Fizika dhe Matematika.
· Nxënësit/et gjithashtu duhet të konsultohen me fjalorin e gjuhës shqipe dhe të krahasojnë mendimet e tyre me përkufizimin e fjalorit.
· Gjithashtu nxënësit/et duhet të rikujtojnë njohuritë mbi klasat abstrakte në gjuhët e programimit p.sh.,Java.
· Ilustrohen idetë me shembuj të thjeshtë ose me postera të përgatitur nga mësuesi/ja më parë.
Diskutohet në mënyrë të lirë dhe formulohet përkufizimi i saktë mbi konceptin e Abstraksionit në gjuhët e programimit.
Ndërtimi i njohurive të reja

Mësuesi/ja jep ndalet tek njohuritë e reja mbi konceptin e Abstraksionit
Kujtohen njohuritë mbi klasat në gjuhët e programimit.
Shpjegohen njohuritë mbi klasën si abstraksion në HTML dhe përparësitë e tyre.
a- Papajtueshmëria;

b- Lehtësi mirëmbajtje;

c- Produktivitet;

d- Ripërdorim i kodit;

e- Pakësim i gabimeve.

Demostrohet një shembull i abstragimit në CSS.

1 .box {

2 background-color: green;

3 background-color: #0f0;

4 background-color: rgb(0,255,0);

5}
Prezantimi dhe demonstrimi i rezultateve të arritura
· Nxënësit do të përforcojnë njohuritë TIK për konceptin e Abstraksionit.

· Nënd drejtimin e mësuesit/es do të punohet me deklarimin e variablit int:a që është një abstraksion.
· Krahasohen rezultatet me shembullin e zgjidhur në faqen 137.

	Vlerësimi i nxënësve:

Vlerësohen nxënësit për kontributin e dhënë në veprimtaritë e pavarura e krijuese, për zbulimin dhe prezantimin e fakteve të reja.

Niveli 2 - Nxënësi:

· Përkufizon konceptin abstraksion në gjuhët e programimit.
· Identifikon konceptet abstrakte në gjuhët e programimit.
Niveli 3 - Nxënësi:

· Liston disa nga përparsitë dhe kufizimet e abstrakionit.
Përshkruan përparësitë e abstraksionit në informatikë.
Niveli 4 - Nxënësi:

· Analizon përparësitë kryesore të abstraksionit si ripërdorimi kodit, pakësimi gabimeve etj.
· Ilustron me shembuj abstraksionesh nga gjuhët e programimit Python, CSS, Java.

Kujtesë

Procesor

Pajisje hyrëse

Pajisje dalëse

Start transaction

Commit (if successful)

Rollsback (if errors)

Diagramë

Paraqitje grafike

programim

bllokskemë

algoritëm

pseudokod

