
UNIVERSITETI I AAB

FSHK

LËNDA: Bazat e elektroteknikës

 Ligjërata e tretë

1

 Ligjëruesi:

 Astrit Hulaj, PhD

Përmbajtja

2

 KAPITULLI 1

Leximi

Degjimi

Veshi i njeriut

Prekja

Memoria

Memoria e njeriut

Kujtesa afatshkurtër

Kujtesa afatgjatë

Struktura e kujtesës afatgjatë

Përpunimi i memories afatgjate

Leximi...

 Deri tani ne kemi përqëndruar në perceptimin e

imazheve në përgjithësi.

 Megjithatë, perceptimi dhe përpunimi i tekstit është një

rast i veçantë që është mjaft i rëndësishëm gjatë

projektimit, ku pa ndyshim kërkohen disa paraqitje

tekstuale.

 Ka disa faza në procesin e leximit.

 Së pari, përceptohet modeli vizual i fjalës në faqe.

 Ajo është deshifruar pastaj duke iu referuar një

përfaqësimi të brendshme të gjuhës.

 Fazat përfundimtare e gjuhës së përpunimit përfshijnë

analizat sintaktike dhe semantike dhe operimin në fraza

apo fjali.

3

Leximi...

 Gjatë leximit, syri bën lëvizje në të thatë duke bërë vetëm

ndjekje sipas fiksimit. Perceptimi ndodh gjatë periudhave

të pamjes, të cilat përbëjnë rreth 94% të kohës që ka

kaluar.

 Syri lëviz mbi tekst, duke ralizuar përcjelljen, sipas asaj që

është e njohur si regresion (prapavajtje).

 Nëse tekst është kompleks do të ketë më shumë regresione.

 Të rriturit lexojnë rreth 250 fjalë në minutë.

 Është shumë vështirë dhe e pa mundur që fjalët të kalohen

në seri, karakter pas karakteri, kështu që eksperimentet

kanë treguar se fjalët mund të njihen më shpejt si

karakter të vetëm.

4

Leximi

 Shpejtësia me të cilën teksti mund të lexohet është një masë e

lexueshmëris së saj. Eksperimentet kanë treguar se madhësia

standarde e font-it është 9 deri 12 pika, të cilat janë njësoj të

lexueshme

 Në mënyrë të ngjashme gjatesitë e linjës në mes të 2.3 dhe

5.2 inç (58 dhe 132 mm) janë njësoj të lexueshme.

 Megjithatë, nuk ka dëshmi se leximi nga një ekran kompjuteri

është më i ngadalshëm se sa nga një libër.

 Kjo mendohet të jetë për shkak të një sërë faktorësh, duke

përfshirë gjatësin e linjes më të gjatë, më pak fjalë në një

faqe, orientimi dhe familjarizimi me mjedisin e faqes.

 Këta faktorë sigurisht mund të zvogëlohen me dizajnë të

kujdesshëm të ndërfaqeve tekstuale.

5

Degjimi…

 Ndjenja e dëgjimit është një nga pjesët mjaftë të

rëndësishme , por ne shpesh e nënvlerësojmë sasinë e

informacionit që marrim përmes veshit ton.

 Mbyll sytë tuaj për një moment dhe dëgjo.

Çfarë tinguj mund të keni dëgjuar?

Ku janë ata dhe nga vijnë?

Çka i shkakton ata?

Je ulur në tryezë dhe mund të dëgjojshë makinat që

kalojnë jashtë në rrugë, etj

 Por ne mund të themi se mund të vlerësojmë tingujt e

ardhur dhe te definojmë se nga kanë ardhur ata dhe te

definojmë sa larg janë ata.

6

Degjimi

 Pra, nga tingujt e degjuar mund të themi se një makinë

është duke kaluar në një rrugë të veçantë pranë shtëpisë,

dhe në cilin drejtim ajo po udhëton.

 Gjithashtu, mund të dim se ndërtimi i punëve është në

progres, në një lokacion të veçantë, dhe se një lloji i

caktuar i zogut është ulur në pemë në kopsht.

 Sistemi dëgjimor mund të përcjellë shumë informacione

në lidhje me mjedisin tonë.

 Por si e bën këtë punë?

7

Veshi i njeriut...

 Ashtu si shikimi që fillon me dritë, degjimi fillon me

vibracione të ajrit ose valë të tingullit.

 Veshi i pranon këto vibracione dhe i transmeton ato,

nëpër etapa të ndryshme, deri te nervat e degjimit.

 Qartë shihen tri pjesë të ndara:

veshi i jashtëm deri te membrana timpanike,

veshi i mesëm në të cilin janë eshtrat e dëgjimit dhe

veshi i brendshëm thellë në eshtrat e kafkës deri te i

cili depërton tufa e fijeve nervore nga truri

 Lapra e veshit është pjesa e vetme e cila shihet prej së

jashtmi

3/25/2015

8

Veshi i njeriut...

 Shërben si zë përcjellës i cili në hyrje duhet

të ketë sipërfaqe sa më të madhe që të pranoj

sa më shumë energji akustike dhe ta përcjellë

më tutje kah veshi i mesëm.

 Te njeriu, ndikimi i laprës së veshit vërehet

vetëm te tingulli me frekuencë përafërsisht

mbi 3000 Hz.

 Lapra e veshit vazhdon në kanalin e

dëgjimit, zë përcjellësin me prerje tërthore

rreth 0.4 [cm2] i cili përfundon në

membranën timpanike

9

Veshi i njeriut...

 Kjo është membranë e vendosur pjerrtas, ashtu që ka sipërfaqe

prej rreth 0.8 [cm2] e me muskuj është deri diku e shtrënguar

(tërhequr) prandaj në shkallë të caktuar ka rezonancë të

shprehur në rreth 1000 Hz

 Eshtrat e dëgjimit:

çekiçi,

kulla dhe

yzengjia, të cilat ndodhen në

 veshin e mesëm, realizojnë

 lidhjen mekanike në mes

 membranës timpanike dhe

 të ashtuquajturës dritare ovale,

 nga e cila fillon veshi i brendshëm

10

Veshi i njeriut...

11

 Veshi i brendshëm është i mbushur me lëngë (limfë),

prandaj impedanca e membranës në dritaren ovale

është shumë me e madhe se sa impedanca e

membranës timpanike, e cila është e përshtatur për

punë në ajër

 Eshtrat e dëgjimit janë të lidhur me muskuj në një

sistem të lozit me të cilin rritet presioni në dritaren

ovale për 10 deri 20 herë

 Eshtrat pra luajnë rolin e transformatorit për

përshtatje

 Detyra tjetër e tyre është mbrojtja e veshit të

brendshëm nga zërat tepër të fortë

Veshi i njeriut

3/25/2015

12

 Gypi i Eustahut i cili lidh veshin e mesëm dhe

zbrazëtirën e fytit, shërben para se gjithash për

barazimin e presionit statik në veshin e jashtëm dhe të

mesëm

 Veshi i brendshëm ka dy pjesë të ndryshme

 Njërën pjesë e përbëjnë tri kanale gjysmërrethore ku

është vendosur organi i drejtpeshimit, i cili nuk ka

kurrfarë lidhje direkte me shqisën e dëgjimit

 Pjesa e dytë është i ashtuquajturi trupi kërmillor, i cili

kanal ka gjatësi rreth 32 (mm), i mbështjellë me 2.5

dredha

Prekja...

13

 E treta dhe e fundit prej shqisave që ne do të marrim

parasysh është prekja.

 Edhe pse kjo ndjenjë shpesh është parë si më pak e

rëndësishme se shikimi ose dëgjimi, imagjinoni te jeni pa

të.

 Kontakti na siguron informata vitale për mjedisin tonë.

 Ajo na tregon kur ne prekim diçka të nxehtë apo të

ftohtë, dhe për këtë arsye mund të veproj si një

paralajmërim.

 Ne mund të definojmë p.sh. xhamin dhe të ndjejmë atë

vetëm duke e prekur me dorë ose të përcaktoj formën e

tij, shpejtësinë dhe saktësinë e veprimit.

Prekja...

14

 Kjo është eksperienca e përdoruesve të caktuar në lojrat e

realitetit virtual: ata mund të shohin objektet kompjuterike te

gjeneruara të cilët ata kanë nevojë për ti manipuluar por ata

nuk kanë asnjë ndjenjë fizike për ti prekur ato.

 Prandaj prekja është një mjet i rëndësishëm i reagimit, dhe

kjo nuk është asgjë më pak se dy te parat e aq më pak në

përdorimin e saj në sistemet kompjuterike.

 Shtypja e butonëve është pjesë e rëndësishme e cila ralizohet

përmes prekjes.

 Për përdoruesit e verbër prekja është jetike, dhe mund të jetë

burimi kryesor i informacionit në ndërveprim.

 Ne nuk duhet, pra, të nënvlerësojnë rëndësinë e të prekurit.

Prekja

15

 Aparati i kontaktit ndryshon nga ajo e të parit dhe

dëgjimit.

 Ne kemi marrë stimulime nëpërmjet lëkurës.

 Lëkura përmban tre lloje të receptorëve :

 receptoret termal – të cilët i përgjigjen të ngrohtit dhe

të ftohëtit,

 Nociceptors – të cilët i përgjigjen presionit intensiv (te

madh), ngrohjes dhe dhimbjes, dhe

 mechanoreceptors - që i përgjigjet presionit.

 Ai është i fundit prej tyre që ne jemi të shqetësuar me

të në lidhje me bashkëveprimin njeri-kompjuter.

Memoria…

 Një veprim i thjeshtë siç është goditja e një butoni në

përgjigje të një pyetjeje përfshin një numër të fazave

të përpunimit.

 Stimulimi (pyetja), është marrë përmes receptorëve

ndijor dhe transmetohet në tru.

 Pyetja është përpunuar dhe pastaj është gjeneruar një

përgjigje e vlefshme.

 Secila nga këto faza merr kohë, e cila mund të ndahet

përafërsisht në:

 kohën e reagimit dhe në

 kohën e lëvizjes.

16

Memoria…

17

 Koha e lëvizjes varet në masë të madhe nga

karakteristikat fizike të subjekteve: për shembull mosha

e tyre dhe pështatshmëria.

 Koha e reagimit varion sipas kanalit vrojtues nëpërmjet

të cilit stimulimet janë pranuar.

 Një person mund të reagoj në një sinjal degjimor në

rreth 150 ms, në një sinjal vizuale në 200 ms dhe në

ofëshamë në 700 ms.

 Megjithatë, një sinjal i kombinuar do të rezultojë në

përgjigje te shpejtë.

 Faktorë të tillë si aftësia ose praktika mund të zvogëlojë

kohën e reagimit, ndërsa lodhja mund të rrisë atë.

Memoria…

18

 Një masë e dytë e aftësive motorike është saktësia.

 Një pyetje që ne duhet të kërkojmë është nëse shpejtësia

e rezultateve të reagimit ka ndikim në reduktimin e

saktësisë.

 Kjo është e varur nga detyra dhe përdoruesi.

 Në disa raste, kërkesa për reagim më të shpejtë mund të

ndikoj në reduktim të saktësisë.

 Studimet e operatorëve të tastierës kanë treguar se, edhe

pse operatorët që punonin me një shpejtësi që arrinte

deri në dy herë më shpejt sesa të tjerët, operatoret që

ishin më të ngadalshëm bënë 10 herë më shumë gabime.

Memoria

19

 Shpejtësia dhe saktësia e lëvizjes janë konsiderata të rëndësishme në

hartimin e sistemeve interaktive, kryesisht në drejtim të kohës së

marrë për të lëvizur një objektiv të caktuar në një ekran.

 Objektivi për shembull mund të jetë një buton, një artikull menu ose

një ikonë. Koha e hargjuar për të goditur një objektiv është një

funksion i madhësisë së objektivit dhe distancës që duhet të

zhvendoset.

 Kjo është formalizuar në ligjin e Fitts-it.

 Ka shumë variacione të kësaj formule, të cilat kanë konstantet të

ndryshme, por ato janë të gjitha shumë të ngjashme.

 Një formë e zakonshme është:

 Movement time = a + b log2(distance/size + 1)

 Ku a dhe b janë konstante empirike te përcaktuara.

Memoria e njeriut...

20

 A keni luajtur ndonjëherë në lojë te kujtesës?

 Ideja në këtë lojë është që çdo lojtar ka për të të rrëfyrë

një listë të objekteve dhe të shtojë një më shumë deri në

fund.

 Ka shumë variacione por objektet janë të gjitha të

lidhura me afërsi: p.sh "Unë shkova në treg dhe bleva

një limon, portokall, ca proshutë. . . 'Ose' Unë shkova në

kopsht zoologjik dhe pava majmunët, tigrat. . . “dhe

kështu me radhë.

 Sa më shumë që lista rritet objektet mund te humbin apo

mund të kujtohen në mënyrë të gabuar dhe kështu në

këtë mënyrë njerëzit janë eliminuar nga loja.

Memoria e njeriut...

21

 Fituesi është personi i mbetur në fund.

 Lojërat e tilla mbështetën në aftësinë tonë për të

ruajtur dhe rifituar informacionet, madje edhe

sendet me sa duket arbitrare.

 Kjo është punë e sistemit tonë të kujtesës.

 Në të vërtetë, shumë nga veprimtaritë tona të

përditshme mbështeten në kujtesë.

 Kujtesa, ruan të gjitha njohuritë tona faktike,

njohuritë tona të veprimeve apo procedurave.

Memoria e njeriut...

3/25/2015

22

 Kjo na lejon që të përsëritim veprimet, të përdorim

gjuhën, dhe të përdorim informacionet e reja te marrë

nëpërmjet shqisave tona.

 Ai gjithashtu na jep ndjenjën tonë të identitetit, duke

ruajtur informacione nga përvojat tona të kaluara.

 Por si funksionon kujtesa jonë?

 Pse disa njerëz mbajnë në mend më lehtë se të tjerët?

 Dhe çfarë ndodh kur ne të harrojmë?

Memoria e njeriut...

 Në mënyrë që t'iu përgjigjemi pyetjeve të tilla si këto, ne

duhet të kuptojmë disa nga aftësit dhe kufizimet e

kujtesës njerëzore.

 Memoria është pjesa e dytë e modelit tonë të njeriut si

një sistem i përpunimit të informacionit.

 Megjithatë, siç kemi theksuar më herët, një ndarje e

tillë është e thjeshtë pasi, siç do ta shohim, kujtesa është

e lidhur me çdo nivel të përpunimit.

 Duke pasur këtë parasysh, ne do të konsiderojmë

mënyrën në të cilën kujtesa është strukturuar dhe

aktivitetet që zhvillohen brenda sistemit.

23

Memoria e njeriut

 Në përgjithës është rënë dakord se ekzistojnë tre lloje të

kujtesës ose funksione te kujtesës:

sensory buffers

kujtesa afatshkurtë dhe

kujtesa afatgjatë.

3/25/2015

24

Kujtesa afatshkurtër…

 Kujtesa afatshkurtër ose memoria punuese shërben për

ruajtjen e përkohshme të informacionit.

 Për shembull, për llogaritjen e shumëzimit 35 × 6 në

kokën tuaj.

 Shanset janë që ju do të keni bërë këtë llogaritje në faza,

ndoshta 5 × 6 dhe pastaj 30 × 6 dhe mund pastaj te shtoni

rezultatet ose mund te përdoreni edhe numra të tjerë.

 Për të kryer llogaritje të tilla ne kemi nevojë për ruajtje të

informatave të përkoshme (ndërmjetme) të cilat na

nevojiten që të përdoren më vonë.

 Në mënyrë që të kuptoni komplet një fjali ju duhet të

mbani në mendjen tuaj fillimin e fjalisë që ju lexoni.

 Të dyja këto detyra e përdorin kujtesën afat-shkurtër.

25

Kujtesa afatshkurtër…

26

 Kujtesa afatshkurtër mund të arrihet shpejt, në rendin prej

70 ms.

 Megjithatë, kjo kujtesë gjithashtu shuhet shpejt, do të thotë

se informacioni mund të mbahen vetëm aty përkohësisht,

në rendin prej 200 ms.

 Kujtesa afatshkurtër, gjithashtu ka një kapacitet të kufizuar.

 Ka dy metoda bazë për matjen kapacitetit të kujtesës.

 E para përfshin përcaktimin e gjatësisë së një sekuence e cila

mund të mbahet në mend.

 E dyta ka të bëjë me te kujtuarit e sendeve lirishtëm në ndonjë

mënyrë.

 Duke përdorur masën e parë, personi mesatar mund të

mbani mend 7 ± 2 shifra.

Kujtesa afatshkurtër…

27

 Ky është themeluar në eksperimente nga Miller [234].

 Provoni atë.

 Shikoni në sekuencen e numrit të më poshtëm:

 265397620853

 Tani shkruani një sekuencë sa më të rënd që ju mund të mbani

mend.

 A mund të merrni atë të gjithën në mënyrë te drejtë?

 Nëse jo, sa shifra mund të mbani në mend?

 Nëse juve ju kujtohen në mes pesë dhe nëntë shifra, horizonti i

shifrave tuja është mesatarë.

Kujtesa afatshkurtër

 Tani përseritni sekuencën e më poshtme:

 44 113 245 8920

 A ju kujtohet kjo më lehtë?

 Këtu shifrat janë të grupuara ose coptuara.

 Një përgjithësi sipas rregullit 7 ± 2 shifra është ajo që ne

mund të kujtojmë 7 ± 2 copa të informacionit.

 Formimi i suksesshëm i një cope është i njohur si përfundim.

3/25/2015

28

Kujtesa afatgjatë…

 Nëse kujtesa afat-shkurtër është kujtesa jonë e punës, kujtesa

afatgjatë është burimi i ynë kryesor.

 Këtu kemi të ruajtura:

 informacione faktike,

 njohuritë nga experienca,

 rregullat dhe procedurat e sjelljes-në fakt, çdo gjë që ne e dimë ''.

 Ajo ndryshon nga kujtesa afat-shkurtër në një numër mënyrash

të rëndësishme.

 Së pari, ka një kapacitet të madh, në qoftë se jo të pakufizuar.

 Së dyti, ajo ka një kohë të qasjes, relativisht të ngadalshëm prej

rreth një të dhjetën e një të dytë.

 Së treti, harresa ndodh më ngadalë në kujtesën afatgjatë.

29

Kujtesa afatgjatë

 Kujtesës afatgjatë është menduar për ruajtjen afatgjate të

informatave.

 Informacioni është vendosur atje nga memoria e punës

përmes provave.

 Ndryshe memoria e punës ka pak shkatërrim.

 Rikujtimi nga memoria afatgjate pas:

 minutave është i njëjtë me atë pas

 orës ose

 ditës.

3/25/2015

30

Struktura e kujtesës afatgjatë…

 Ka dy lloje të memories afat-gjatë: memoria episodike dhe

memoria semantik.

 Memoria episodike përfaqëson kujtesën tonë të ngjarjeve dhe

përvojave në një formë serike.

 Kjo do të thot se ne mund të rindërtojmë ngjarje në kohën

aktuale që kanë ndodhur në një pikë të caktuar në jetën tonë.

 Memoria semantike, nga ana tjetër, është një strukturim i:

 fakteve,

 koncepteve dhe

 aftësive që kemi fituar.

 Informacioni në kujtesën semantike është përfituar nga

memoria episodike, ashtu që ne mund të mësojmë fakte ose

koncepte te reja nga përvojat tona.

31

Struktura e kujtesës afatgjatë…

 Memoria semantike është strukturuar në një farë mënyre

për të lejuar qasje në:

 informata,

 përfaqësimin ndërmjet mardhënjev të pjesëve të

informacionit, dhe

 konkluzioneve.

 Strukturimi i kujtesës semantike është si një rrjetë.

 Artikujt janë lidhur me njëri tjetrin në klasat, dhe mund të

trashëgojnë atribute nga klasat mëmë.

 Ky model është i njohur si një rrjet semantik.

3/25/2015

32

Struktura e kujtesës afatgjatë

 Rujtja e informacionit në një rrjetë semantike

3/25/2015

33

Përpunimi i memories afatgjate…

 Ka tre aktivitetet kryesore që lidhen me kujtesën afat-

gjatë të ruajtjes:

 ruajtia ose kujtimi i informacionit,

 harrimi dhe

 rikthimi i informacionit.

 Ne do të konsiderojmë secilen nga këto.

 Së pari, si mund te merrni informacionin në kujtesën afatgjatë

dhe si mund të përmirësohet ky proces?

 Informacioni nga kujtesa afat-shkurtër është ruajtur në kujtesën

afatgjatë me anë të provave.

 Ekspozimi i përsëritur për një prove që përfshinë një pjesë të

informacionit, bënë që ai te transferohet në kujtesën afatgjate.

 Ky proces mund të jetë i optimizuar në një numër mënyrash.

34

Përpunimi i memories afatgjate…

 Ebbinghaus ka kryer eksperimente të shumta në lidhje me

kujtesën, duke përdorur vet veten si subjekt.

 Në këto eksperimente ai ka testuar aftësinë e tij për të mësuar

dhe për të përsëritur rrokje të pakuptimta, duke i krahasuar:

 minutat e rikujtimit të tij,

 orët dhe

 ditët pas procesit të të mësuarit.

 Ai zbuloi se sasia e mësuar ishte në proporcion të drejtpërdrejt

me sasinë e kohës së kaluar në të mësuarit.

 Kjo është e njohur si hipoteza e kohës totale.

3/25/2015

35

Përpunimi i memories afatgjate

 Megjithatë, eksperimentet nga Baddeley dhe të tjerët

sugjerojnë se koha e të mësuarit është më efektive nëse ajo

është e shpërndarë përgjatë kohës.

 Për shembull, në një eksperiment te bërë në një trajnim të

punëtorëve Postar, ata që trajnimi i tyre ishte ndarë në sesione

javore prej një ore, realizohej më mirë se sa te ata të cilët

kaluan nga dy ose katër orë në javë mësim (edhe pse ishte

marr padyshim më shumë javë për të përfunduar trajnimin e

tyre).

 Kjo është e njohur si shpërndarje efektive praktikë e kohës.

3/25/2015

36

37

