
Republika e Kosovës

Republika Kosova - Republic of Kosovo

Qeveria –Vlada – Government

Ministria e Arsimit, e Shkencës dhe e Teknologjisë - Ministarstvo Obrazovanja Nauke i Teh-
nologije -Ministry of Education Science &Technology

Korniza e Kurrikulës e Arsimit Parauniversitar
të Republikës së Kosovës

Prishtinë, gusht 2011

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

2

MINISTRIA E ARSIMIT SHKENCËS DHE TEKNOLOGJISË

Këshilli redaktues:

Nehat Mustafa

Drita Kadriu

Ramush Lekaj

Redaktori gjuhësor:

Sulejman Dermaku

Rradhitja:

www.xhad.net

Ballina:

www.xhad.net

Shtypshkronja:

?

ISBN:

?

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

3

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

4

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

5

Fjala e Ministrit
Nxënës, mësimdhënës, përfaqësues të arsimit,
Prindër dhe qytetarë të Republikës së Kosovës,

Ministria e Arsimit, e Shkencës dhe e Teknologjisë (MASHT) e Republikës së Kosovës
para jush paraqet Kornizën e Kurrikulës të Arsimit Parauniversitar të Kosovës.

Ky dokument ka rol qenësor në promovimin e vizionit të Qeverisë së Republikës së Ko-
sovës për mësim gjatë gjithë jetës dhe ka për bazë vizionin e MASHT-it për ndërtimin e
një shteti të dijes.

Hartimi i një Kurrikule është gjithherë sfidues për shtetin dhe sistemin arsimor, sepse
paraqet një katalizator të qëllimeve, të fuqisë dhe të vlerave më të mira për vendin. Në
këtë drejtim, hartimi i Kornizës së Kurrikulës demonstron përkushtimin e Qeverisë së
Republikës së Kosovës që të rigjenerojë një sistem të arsimit, i cili është valid në nivel të
vendit dhe i respektuar në nivel ndërkombëtar.

Synimi është që zhvillimi i kompetencave për jetë dhe punë të udhëheqë procesin e zh-
villimit të sistemit të Kurrikulës dhe përvojave të mësimdhënies dhe të mësimnxënies.

Korniza e Kurrikulës e vënë para jush reflekton çështjet dhe shqetësimet e ngritura gjatë
debateve publike, të organizuara me ju: nxënës, mësimdhënës, drejtorë të shkollave,
përfaqësues të autoriteteve komunale, ekspertë vendorë dhe ndërkombëtarë të arsimit
dhe përfaqësues të shoqërisë civile.

Falënderimi im ju drejtohet të gjithë Juve!

Kalimi nga Kurrikula e bazuar në përmbajtje në një Kurrikulë që bazohet në kompetenca,
synon sigurimin e një autonomie të shtuar të shkollës, ngritjen e llogaridhënies në nivel
shkolle drejt mobilizimit të potencialit të rinisë kosovare që me sukses të konkurrojë në
tregun e punës, si në vend ashtu dhe jashtë vendit.

Zgjidhjet e propozuara me këtë dokument kanë parasysh nevojat e menjëhershme për
përmirësime të sistemit arsimor parauniversitar në Kosovë dhe trendët aktualë arsimorë
të vendeve të zhvilluara, në mënyrë që nxënësit tanë të jenë konkurrentë me bashkë-
moshatarët e tyre në Evropë e më gjerë.

MASHT-i çmon potencialin e rinisë në Republikën e Kosovës, vlerëson lart përkushtimin
e mësimdhënësve dhe mbetet i përkushtuar për të siguruar mundësitë që ky Dokument
të jetësohet në të gjitha shkollat tona.

Sinqerisht,
Prof. Dr. Ramë Buja, Ministër

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

6

PËRMBAJTJA:

Vendimi..3

Fjala e Ministrit...5

Shkurtesat...8

Hyrje...9

PJESA I
KORNIZA E KURRIKULËS SË KOSOVËS
ROLI, FUNKSIONI, STRUKTURA

1 Roli dhe funksioni i Kornizës së Kurrikulës..13

1.2 Synimi...14

1.3 Qëllimet e arsimit parauniversitar..15

2 Kompetencat kryesore të të nxënit..16

3 Parimet e Kornizës së Kurrikulës..23

4 Korniza e Kurrikulës nëpër nivelet e arsimit: shkallët e Kurrikulës dhe

roli i tyre në organizimin e punës edukativo-arsimore në shkollë...........................27

4.1 Struktura e sistemit të arsimit parauniversitar: veçoritë e niveleve të arsimit

dhe ndikimi i tyre në Kurrikulë..28

4.2 Shkallët e Kurrikulës dhe roli i tyre në organizimin dhe vlerësimin
e punës edukativo-arsimore në shkollë...31

5 Fushat, lëndët dhe modulet mësimore në nivele dhe shkallë të Kurrikulës.........35

5.1 Fushat e Kurrikulës dhe lëndët mësimore...35

5.2 Fondi i orëve...42

5.3 Autonomia e shkollës për zhvillimin e pjesës zgjedhore të Kurrikulës.........45

6 Dokumentet e Kurrikulës: çka pritet nga shkollat dhe nga mësimdhënësit?........45

6.1 Hierarkia e dokumenteve të Kurrikulës së Kosovës..46

6.2 Kurrikula Bërthamë..46

6.3 Planet dhe programet sipas lëndëve..48

7 Sistemi i vlerësimit të nxënësve...49

7.1 Vlerësimi i brendshëm...49

7.2 Vlerësimi i jashtëm..52

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

7

PJESA II
ZBATIMI I KORNIZËS SË KURRIKULËS

1 Roli i shkollës: sigurimi i një mjedisi të favorshëm
për zhvillimin e kompetencave..56

2 Hartimi i materialeve të reja për mësimdhënie dhe nxënie
në mbështetje të zhvillimit të kompetencave...58

3 Zbatimi i Kornizës së Kurrikulës për arsimin parauniversitar................................60

3.1 Faza përgatitore për zbatimin e Kornizës së Kurrikulës..................................61

3.2 Aplikimi gradual i pakos së plotë të Kurrikulës...64

FJALORTHI...65

Bibliografia..78

Në hartimin e Kornizës së Kurrikulës së Kosovës morën pjesë................................84

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

8

Shkurtesat

KK		 Korniza e Kurrikulës

APGj	 	 Arsim për të gjithë

ADNj		 Arsimi për të Drejtat e Njeriut

AZHQ		 Arsimi për Zhvillim të Qëndrueshëm

IBE		 Zyra Ndërkombëtare për Arsim e UNESKO-s

SNKA		 Klasifikimi Standard Ndërkombëtar i Arsimit (UNESKO - ISCED)

ShK	 	 Shkallët e Kurrikulës

KSHKK	 Këshilli Shtetëror i Kurrikulave i Kosovës

QMZh		 Qëllimet e Mijëvjeçarit për Zhvillim

MASHT	 Ministria e Arsimit, e Shkencës dhe e Teknologjisë

OJQ		 Organizata joqeveritare

OECD		 Organizata për Zhvillim dhe Bashkëpunim Ekonomik

RN		 Rezultatet e të Nxënit

REN		 Rezultatet Esenciale të të Nxënit

ShK		 Shkalla e Kurrikulës

PISA		 Programi i OECD-së për Vlerësimin Ndërkombëtar të Nxënësve

AAM		 Arsimi dhe Aftësimi i Mësimdhënësve

ET		 Ekipi Teknik

AAP		 Arsimimi dhe Aftësimi Profesional

AKK		 Autoriteti Kombëtar i Kualifikimeve

UNESCO	 Organizata e Kombeve të Bashkuara për Arsim, Shkencë dhe Kulturë

UNICEF	 Fondi për Fëmijë i Kombeve të Bashkuara

BB		 Banka Botërore

ZNKE		 Zyra Ndërlidhëse e Komisionit Evropian

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

9

Hyrje

Nevoja për Kurrikulë

KOSOVA SHTET I DIJES
Sektori i arsimit në Kosovë karakterizohet nga përpjekje intensive reformuese në të gjithë
nënsektorët, që kanë për qëllim të trajtojnë sfidat kryesore të rritjes së pjesëmarrjes dhe
përmirësimit të cilësisë së arsimit në kushte të mjeteve të kufizuara në dispozicion.

Gjatë dekadës së fundit janë miratuar akte të shumta ligjore e nënligjore, janë ndërtuar
shumë shkolla dhe janë themeluar institucione të shumta të reja. Ka pasur përpjekje të
konsiderueshme për përmirësimin e kurrikulave dhe hartimin e sigurimin e teksteve të
reja shkollore.

Me gjithë arritjet në reformat arsimore, mbeten edhe shumë sfida që duhen përballur.
Për zbatimin e politikave të reja për arsimin e detyruar parafillor dhe arsimin e mesëm
të lartë duhet kërkuar numër i shtuar i mësimdhënësve të aftësuar. Po ashtu, mjete
mësimore më cilësore dhe më shumë klasa për të plotësuar kërkesat për regjistrim në
shkollat e mesme, duke zbritur mesataren e tanishme prej 32.3 nxënësve për një klasë
në shkollat e mesme të larta (të vendosura kryesisht në zonat urbane).

Për shkak të lëvizjeve demografike fshat – qytet, sidomos në dhjetëvjetëshin e fundit,
statistikat tregojnë se shkollat fillore dhe të mesmet të ulëta, në zonat rurale dhe urbane,
nuk janë të populluara njëtrajtësisht (shkollat urbane janë të mbingarkuara, derisa shkol-
lat rurale janë gjysmë të zbrazëta). Shumë shkolla në Kosovë punojnë ende në 2 dhe 3
ndërresa, që nënkupton klasa të mbingarkuara dhe numër të zvogëluar të orëve mësi-
more e të qëndrimit në shkollë.

Përkujdesja dhe zhvillimi në fëmijërinë e hershme vazhdon të ketë mungesë të madhe të
mësimdhënësve/edukatorëve të kualifikuar e të aftësuar për arsimin parashkollor. Cilë-
sia e përkujdesjes dhe e edukimit është kufizuar për shkak të numrit të vogël të mësim-
dhënësve të kualifikuar.

Rritja e përfshirjes në shkollim, përmirësimi i shkallës së mbarimit të shkollimit dhe të
drejtat e barabarta gjinore në shkollim do të varen nga përmirësimi i cilësisë së arsimit,
nga sigurimi i shpërndarjes së barabartë të resurseve dhe nga eliminimi i shkaqeve për
ndërprerjen e shkollimit nga ana e fëmijëve që vijnë nga familje të varfra dhe grupe të
margjinalizuara të shoqërisë.

Sfidat e tjera me të cilat ballafaqohet shoqëria kosovare:

�	 Nevoja për ndërtimin e një shoqërie të dijes: Për shkak të zhvillimeve të shpejta
teknologjike dhe shoqërore, mundësia për të zgjeruar dijen është e pakufizuar. Sot,
dija konsiderohet kapitali më i rëndësishëm për gjenerim të ideve të reja dhe të
mirëqenies. Për shkak të qasjes së pakufizuar informatave dhe nevojës për t’u bal-
lafaquar me kontekste dhe sfida të reja të një shoqërie të dijes, shkollat duhet t’u
ndihmojnë të rinjve që, krahas kompetencave të përgjithshme për jetë dhe punë, të

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

10

zhvillojnë edhe kompetencat adekuate për qasje dhe përpunim të informacionit në
mënyrë të pavarur.

�� Integrimi në epokën digjitale: Shoqëria e dijes gjeneron dhe zhvillohet gradualisht në
një epokë të re digjitale/elektronike dhe mjaft sfiduese. Për t’u integruar me sukses në
një ekonomi digjitale/elektronike, nxënësve u nevojiten kompetenca digjitale. Prandaj,
krahas njohurive themelore të alfabetizimit, shkrim-leximit dhe numërimit, sistemi
aktual i arsimit duhet të nënkuptojë e të përfillë vetëdijesimin dhe alfabetizimin digji-
tal, në mënyrë që të arrijë shkallën e alfabetizimit të plotë funksional. Megjithatë,
vetëm njohuritë dhe shkathtësitë digjitale nuk mjaftojnë për të krijuar personalitete
komplekse për epokën digjitale, sepse forcën kryesore të botës digjitale e përbëjnë
njerëzit dhe vlerat themelore që ata promovojnë.

�� Rritja e ndërvarësisë dhe e lëvizshmërisë: Në saje të ndikimit të aspekteve të ndry-
shme të globalizimit (për shembull, në sferën e komunikimit, të kapitalit, të udhëtim-
it, të arsimit, të kulturës, të migrimit, të stilit të jetesës), të gjitha vendet e botës sot
janë gjithnjë e më të ndërvarura. Ndërvarësia e botës së sotme, si dhe zhvillimet e
reja në tregun e punës kërkojnë sigurimin e parakushteve për lëvizje dhe konkur-
rencë të suksesshme të të rinjve në tregun vendor dhe ndërkombëtar. Kjo ka ndikim
edhe në identitetin individual dhe kolektiv dhe në perceptimin: “universale” apo
“ndërkombëtare”, krahasuar me atë që konsiderohet tradicionale, lokale, shtetërore
dhe “kombëtare”. Të rinjtë, më shumë se kurdoherë më parë, duhet të jenë në gjendje
t’u përshtaten ndryshimeve të shpejta dhe të paparashikuara, si, për shembull, kriza
ekonomike dhe financiare, përhapja e sëmundjeve ngjitëse dhe konfliktet e vazh-
dueshme.

�� Të mësuarit për të jetuar së bashku: Paraqet një ndër sfidat kryesore në një botë
të hapur dhe të ndërvarur, përfshirë menaxhimin konstruktiv të dallimeve, zgjidhjen
paqësore të konflikteve, tolerancën, respektin për vetveten, respektin për të tjerët,
mirëkuptimin ndërkulturor si dhe komunikimin efektiv. Për Kosovën, si shoqëri shu-
metnike, “të mësuarit për të jetuar së bashku” është një sfidë dhe prioritet, kur merret
parasysh procesi i integrimit në Bashkimin Evropian, ku Kosova synon të marrë pjesë
aktive. Kjo përfshin promovimin e vlerave dhe të praktikave që kanë të bëjnë më
gjithëpërfshirjen, vizionin ndërkulturor, qytetarinë demokratike dhe të drejtat e njeriut
në kontekstin e jetës publike, profesionale dhe private.

�� Zhvillimi i qëndrueshëm: Në një botë gjithnjë e më të globalizuar, ku cilësia e jetës në
Tokë, për brezat e tanishëm dhe të ardhshëm, është e kërcënuar, nxënësit duhet të
pajisen me dije, me shkathtësi dhe me qëndrime për t’u kujdesur me përgjegjësi për
ambientin e krijuar nga natyra dhe nga dora e njeriut, në mënyrë që t’u shmangen
shpërdorimit të burimeve dhe praktikave të tjera të papërgjegjshme. Kjo kërkon që të
rinjtë të vetëdijesohen jo vetëm për parimet dhe përvojat e kohezionit shoqëror dhe
gjithëpërfshirjes, por edhe se si të luftohen varfëria, margjinalizimi, diskriminimi dhe
padrejtësia në mënyrë sa më efektive.

Përballja e sfidave të lartpërmendura kërkon një reformë të plotë të Kurrikulës për shkol-
limin parauniversitar dhe për sigurimin e kushteve dhe mbështetjen e nevojshme për
zbatimin e plotë të saj.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

11

Hapi i parë në reformimin e arsimit parauniversitar është hartimi i Kornizës së Kurri-
kulës, që vendos themelet për ngritjen e cilësisë dhe barazisë në shërbimet arsimore për
të gjithë nxënësit dhe ndërlidhjen e sistemit të arsimit me synimet dhe reformat aktuale
arsimore ndër sistemet më të zhvilluara.

ROLI, FUNKSIONI, STRUKTURA
KORNIZA E KURRIKULËS SË KOSOVËS1

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

14

1. Roli dhe funksioni i Kornizës së Kurrikulës

Korniza e Kurrikulës përbëhet nga një tërësi e dokumenteve dhe masave të përcaktuara
për zbatimin e saj. Këto dokumente ndahen në dy komponentë kryesorë:

�� Komponentin konceptual, që është vetë Korniza e Kurrikulës së Kosovës dhe

�� Komponentin operativ - që e përbëjnë dokumentet shoqëruese, të cilat mundësojnë zba-
timin e KKK-së në nivel të sistemit arsimor duke përcaktuar qartë pritshmërinë nga nxë-
nësit, nga mësimdhënësit dhe nga shkollat. Për rolin dhe funksionin e këtyre dokumenteve
do të flitet në kapitullin VI - Komponenti operativ i dokumentit.

Dokumeni i Kornizës së Kurrikulës rregullon tërë sistemin e arsimit parauniversitar në
Republikën e Kosovës. Ai përcakton:

- Qëllimet e arsimit parauniversitar, realizimi i të cilave obligon të gjitha institucionet
arsimore dhe aktorët e tjerë që janë pjesëmarrës në procesin edukativo-arsimor të
Republikës së Kosovës.

- Kompetencat kryesore, të cilat duhet të përvetësohen nga të gjithë nxënësit deri në
përfundim të shkollës së mesme të lartë.

-	 Parimet kryesore për të udhëhequr procesin e hartimit dhe të zbatimit të Kurrikulës në
Republikën e Kosovës.

- 	 Nivelet formale dhe profilet e arsimit nga perspektiva e reformës së Kurrikulës.

-	 Fushat e Kurrikulës dhe lëndët mësimore, fushëveprimin e tyre nëpër shkallët e Kur-
rikulës dhe minimumin e kohës së ndarë për secilën fushë gjatë një shkalle të Kur-
rikulës.

-	 Hierarkinë e dokumenteve të Kurrikulës, përfshirë funksionin, përmbajtjen dhe
çështjet qenësore që duhet të trajtohen në kuadër të dokumenteve të ndryshme që e
përbëjnë tërësinë e Kurrikulës shtetërore.

-	 Llojet, kohën dhe mënyrën e vlerësimit në nivel klase, shkolle, komune dhe shteti
në përputhje me sistemin e rezultateve të të nxënit, të përcaktuara me Kurrikulën
shtetërore.

- Implikimet e Kurrikulës shtetërore për hartimin e materialeve të reja të mësimd-
hënies dhe mësimnxënies.

-	 Rolin e shkollës në funksion të zbatimit të reformës së Kurrikulës.

-	 Planin e zbatimit të Kornizës së Kurrikulës, përfshirë të gjitha aktivitetet e domo-
sdoshme dhe afatet kohore për realizimin e fazës përgatitore dhe fazës së zbatimit.

dfadfasd

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

15

1.2. Synimi
Korniza e Kurrikulës synon që qytetarët e Kosovës të ballafaqohen me sfidat e shekul-
lit XXI dhe të gjenerojnë dije të reja konkurruese në mënyrë aktive për tregun global të
punës.

1.3. Qëllimet e arsimit parauniversitar
Arsimi në Kosovë ka për qëllim zhvillimin e dijes, të shkathtësive, të qëndrimeve dhe
të vlerave që i kërkon shoqëria demokratike. Kjo u mundëson të rinjve të jenë qytetarë
aktivë dhe të përgjegjshëm, të përballin në mënyrë konstruktive dallimet dhe sfidat si
dhe të respektojnë të drejtat e tyre dhe të drejtat e të tjerëve.

Të rinjve, arsimi në Kosovë do t’u krijojë kushte për zhvillim të pavarur, në mënyrë që
të përmbushin jetën e tyre personale dhe të kontribuojnë në ndërtimin dhe mirëqenien
e shoqërisë kosovare.

Në këtë kontekst, qëllimet e arsimit janë:

�� kultivimi i identitetit personal, kombëtar, i përkatësisë shtetërore e kulturore

�� 	promovimi i vlerave të përgjithshme kulturore dhe qytetare

�� 	zhvillimi i përgjegjësisë ndaj vetes, ndaj të tjerëve, ndaj shoqërisë dhe ndaj
mjedisit

�� 	aftësimi për jetë dhe për punë në kontekste të ndryshme shoqërore e kulturore

�� 	zhvillimi i ndërmarrësisë dhe përdorimi i teknologjisë

�� 	aftësimi për mësim gjatë gjithë jetës.

Arsimi do t’u mundësojë nxënësve që të kuptojnë, të respektojnë dhe të kultivojnë tradi-
tat kombëtare dhe të komunitetit ku jetojnë, të vlerësojnë traditat e familjes, të kultivojnë
dhe të kontribuojnë në pasurimin e trashëgimisë së tyre kulturore, të rajonit ku jetojnë
dhe më gjerë.

Nxënësit do të aftësohen që të shfrytëzojnë në mënyrë kreative dijen dhe shkathtësitë e
tyre në situata të ndryshme dhe kontekste të reja; të angazhohen në mënyrë individuale
dhe në bashkëpunim me të tjerët në identifikimin dhe zgjidhjen e problemeve si dhe të
ushtrojnë shkathtësitë për mendim të pavarur dhe kritik.

Nxënësit do të përkrahen që të zhvillojnë përgjegjësinë për veten, për të tjerët dhe
për mjedisin, në kontekst të vetëdijesimit për pasojat e veprimeve personale, si dhe
vetëdijesimit për rëndësinë dhe përgjegjësinë për ndërmarrjen e iniciativave.

Nxënësit do të përkrahen që të zhvillojnë vetëbesimin dhe motivimin pozitiv, si dhe të
shfrytëzojnë të drejtat e tyre. Ata do të përkrahen që të kultivojnë kërshërinë e tyre si
dhe qëndrimin pozitiv ndaj së ndryshmes, në kuptim të ideve, fenomeneve, personave,
kulturave etj.

dfadfasd

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

16

Arsimi do t’u mundësojë nxënësve të kontribuojnë me tërë potencialin e tyre në ndër-
timin dhe mirëqenien e shoqërisë kosovare, duke zhvilluar njëkohësisht pavarësinë e
tyre individuale dhe aftësinë për të ndërtuar jetën që ata i përmbush personalisht.

Qëllimet e përgjithshme të arsimit janë të integruara në rezultatet e përcaktuara të të
nxënit, në përmbajtjet mësimore dhe duhet të jenë në kulturën e përditshme të shkollës.
Realizimi i tyre obligon të gjitha institucionet arsimore dhe aktorët e tjerë që janë pjesë-
marrës në procesin edukativo-arsimor të Republikës së Kosovës.

2. Kompetencat kryesore të të nxënit

Kompetencat përfshijnë një sistem të integruar dhe koherent të dijeve, të shkathtësive
dhe të qëndrimeve të aplikueshme dhe të transferueshme, të cilat do t’u ndihmojnë nxë-
nësve që të ballafaqohen me sfidat e epokës digjitale, të ekonomisë së tregut të lirë dhe
të bazuar në dije, në një botë të marrëdhënieve të ndërvarura.

Kompetencat e parapara me Kornizën e Kurrikulës rrjedhin nga qëllimet e përgjithshme
të arsimit parauniversitar dhe përcaktojnë rezultatet kryesore të të nxënit, të cilat duhet
t’i arrijnë nxënësit në mënyrë progresive dhe të qëndrueshme gjatë sistemit të arsimit
parauniversitar.

Në përputhje me qëllimet e arsimit kosovar, kompetencat kryesore të para-
para për sistemin e arsimit parauniversitar në Republikën e Kosovës:

�� Kompetenca e komunikimit dhe e të shprehurit

�� Kompetenca e të menduarit

�� Kompetenca e të mësuarit

�� Kompetenca për jetë, për punë dhe për mjedis

�� Kompetenca personale

�� Kompetenca qytetare

Në tabelën e mëposhtme mund të shihet se si kompetencat kryesore shpalosen më tutje
në nënkompetenca të tjera më operacionale dhe se si ato ndërlidhen mes vete, për të
dhënë produktin dhe rezultatin përfundimtar në fund të shkollimit parauniversitar.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

17

Kompetencat kryesore Rezultati për-
fundimtar

1. Kompetenca e komunikimit dhe e të shprehurit

o Komunikimi nëpërmjet gjuhës amtare

o Komunikimi nëpërmjet gjuhëve të huaja

o Të shprehurit kulturor nëpërmjet simboleve,
shenjave dhe shprehjeve të tjera artistike

o Komunikimi nëpërmjet teknologjisë informative

o Angazhimi dhe kontributi për dialog produktiv

o Respektimi i rregullave të komunikimit

o Dhënia dhe pranimi i informatës kthyese në mënyrë konstruktive

o Shprehja e tolerancës dhe bashkëndjesisë në komunikim

o Inicimi i veprimeve konstruktive

Komunikues
efektiv

2. Kompetenca e të menduarit

o Kompetencat matematikore dhe kompetencat themelore në shkencë dhe
në teknologji

o Kompetencat digjitale

o Të kuptuarit, të analizuarit, të gjykuarit, të sintetizuarit

o Zhvillimi i mendimit abstrakt

o Marrja e vendimeve të bazuara në informacione të verifikuara

o Lidhja e vendimeve me pasojat

o Vlerësimi dhe vetëvlerësimi

o Zgjidhja e problemeve

Mendimtar
kreativ

3. Kompetenca e të mësuarit

o Mësimi për të mësuar

o Njohja, gjetja dhe shfrytëzimi i instrumenteve dhe metodave të të mësu-
arit

o Zotërimi i mirëfilltë i leximit, i shkrimit, i matematikës, i shkencës, i teknolog-
jisë së informacionit e komunikimeve

o Identifikimi dhe përpunimi i informacioneve në mënyrë të pavarur, efek-
tive dhe të përgjegjshme

o Mësimi në ekip dhe shkëmbimi i përvojave pozitive

Nxënës i suk-
sesshëm

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

18

4. Kompetenca që ka të bëjë me punën, jetën dhe mjedisin

o Prezantim i vetvetes në paraqitjen më të mirë,
 duke theksuar zotësitë që posedon

o Punë e pavarur dhe si pjesë e ekipeve punuese

o Organizim dhe udhëheqje e aktiviteteve mësimore dhe shoqërore

o Dëshmim i shkathtësive ndërmarrëse, i njohurive për planifikim të punës,
i shfrytëzimit racional të kohës

o Zotërim i aftësive për menaxhim të konflikteve dhe vlerësim të rreziqeve

o Ndërmarrje e veprimeve të pavarura dhe të përgjegjshme

o Angazhim në mbrojtjen dhe zhvillimin e mjedisit

Kontribuues
produktiv

5. Kompetenca personale

o Dëshmim i të njohurit të vetes dhe të tjerëve

o Dëshmim i vetëbesimit

o Menaxhim i emocioneve dhe i stresit

o Shfaqje e bashkëndjesisë për të tjerët

o Dëshmim i aftësive për të bërë jetë të shëndoshë

o Bërja e zgjedhjeve të përgjegjshme për shëndetin personal

Individ i shën-
doshë

6. Kompetenca qytetare

o Kompetenca të raporteve ndërpersonale, ndërkulturore dhe shoqërore

o Mirëkuptim dhe respektim i dallimeve ndërmjet njerëzve

o Tolerancë dhe respekt për të tjerët

o Përgjegjësi për çështje dhe interesa të përgjithshme publike
 dhe pjesëmarrje e përgjegjshme qytetare

o Përkrahje dhe nisje e ndryshimeve të dobishme për jetën personale,
 për tërë shoqërinë dhe për mjedisin

Qytetar i
përgjegjshëm

Kompetencat e komunikimit dhe të të shprehurit, kompetencat e të menduarit dhe kom-
petencat për të mësuar janë të natyrës instrumentale: ato janë bazë për kompetencat e
tjera, që janë më tepër të lidhura me rrethanat dhe me përmbajtjen e caktuar, siç janë
kompetencat e nevojshme në jetën private, publike dhe profesionale.

Kompetencat e komunikimit dhe të të shprehurit (“Komunikues efektiv”)

Me qëllim që fëmijët dhe të rinjtë të zhvillohen si personalitete, të mësojnë dhe të mar-
rin pjesë aktive në shoqëri, është me rëndësi që t’i kuptojnë porositë që u drejtohen dhe
të shprehen në mënyrë adekuate nëpërmjet gjuhëve, simboleve, shenjave, kodeve dhe
formave artistike.

Për të komunikuar në mënyrë efektive, nxënësit përkrahen që të shfrytëzojnë në mënyrë
të pavarur, kritike dhe kreative mjetet dhe mundësitë e komunikimit dhe të të shprehurit.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

19

Kompetencat e komunikimit dhe të të shprehurit në formë të rezultateve të të nxënit

Me rastin e përfundimit të arsimit të mesëm të lartë, nxënësit duhet të jenë në gjendje:

- të komunikojnë dhe të shprehen nëpërmjet gjuhëve, simboleve, shenjave dhe kodeve;

- të flasin, të dëgjojnë, të lexojnë e të shkruajnë dhe të shprehen në gjuhën amtare dhe në (së
paku) një gjuhë tjetër të huaj;

- të angazhohen dhe të kontribuojnë në dialog të respektueshëm dhe produktiv;

- të japin dhe të pranojnë informata kthyese në mënyrë konstruktive dhe kreative;

- të respektojnë rregullat e përgjithshme të komunikimit/ndërveprimit dhe njëkohësisht të
jenë kreativë;

- të përdorin programet e TIK-ut gjatë procesit të nxënies dhe kryerjes së detyrave shkollore;

- të përdorin TIK-un dhe mediet në mënyrë efektive dhe të përgjegjshme si mjete të rëndë-
sishme të informimit, të komunikimit dhe të ndërveprimit në epokën digjitale.

Kompetencat e të menduarit (“Mendimtar kritik”)

Qasja dhe përpunimi i njohurisë në mënyrë të pavarur, efektive dhe me përgjegjësi është
shumë e rëndësishme për të nxënë, por edhe për të marrë vendime dhe për të zgjidhur
probleme me vetëdije të plotë për ndikimin dhe pasojat e vendimit dhe të veprimit të
caktuar. Duke mbajtur parasysh kompleksitetin e shoqërisë dhe ekonomisë së sotme, të
bazuar në dije, menaxhimi i dijes është bërë kompetencë esenciale për shekullin XXI.
Megjithatë, përveç aftësisë për të identifikuar dhe për t’iu qasur informatës/burimit të
njohurisë së caktuar, nxënësit kanë nevojë të zhvillojnë edhe kapacitete për t’iu qasur
njohurive në mënyrë kritike, kreative dhe ndërvepruese.

Kompetencat e të menduarit, të shprehura nëpërmjet rezultateve të të nxënit

Me rastin e përfundimit të arsimit të mesëm të lartë, nxënësit duhet të jenë në gjendje:

- të identifikojnë, të lokalizojnë dhe t’i qasen informatës së duhur;

- të përpunojnë në mënyrë kritike informatën (të analizojnë, të sintetizojnë, të organizojnë,
të shfrytëzojnë dhe të zbatojnë);

- të zbatojnë njohurinë në kontekst të zgjidhjes së problemit nëpërmjet veprimeve të për-
shtatshme;

- të gjykojnë drejt, në bazë të analizës dhe sintezës paraprake të fakteve dhe situatave;

- të ilustrojnë me mjete konkrete të menduarit abstrakt;

- të vlerësojnë mundësitë e ndryshme dhe të marrin vendime të drejta;

- të lidhin vendimet e tyre me pasojat në mënyrë të përgjegjshme;

- të vlerësojnë cilësinë e informatave, rëndësinë e tyre dhe vlerën kundrejt qëllimit për të
cilin nevojiten informatat e caktuara;

- të vetëvlerësojnë paraqitjen vetjake krahas rezultateve të pritura;

- të menaxhojnë informatat në mënyrë kritike, kreative dhe të përgjegjshme;

- të bëjnë zgjidhjen e problemeve në nivelin e caktuar të vështirësisë.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

20

Kompetencat e të mësuarit tërëjetësor (“Nxënës i suksesshëm“)

Në trendët aktualë të zhvillimit në shoqëri, në shkencë, në teknologji e në ekonomi nuk
mund të pretendohet që të gjitha njohuritë, shkathtësitë e aftësitë e nevojshme të ar-
rihen nëpërmjet shkollimit. Prandaj, nga shkolla pritet që të japë një bazë të mirë të
arsimimit dhe të përgatisë nxënësit për një proces të mësimit tërëjetësor.

Për një “nxënës të suksesshëm” shkolla angazhohet të kultivojë vazhdimisht kërshërinë
e natyrshme të fëmijëve/të rinjve dhe interesimin për të nxënë si dhe të zhvillojë kom-
petencat për të mësuar. Ajo po ashtu duhet të vetëdijesohet për stilet dhe strategjitë
efektive mësimore.

Kompetencat e të mësuarit tërëjetësor, të shprehura
nëpërmjet rezultateve të të nxënit

Me rastin e përfundimit të arsimit të mesëm të lartë, nxënësit duhet të jenë në gjendje:

- të kuptojnë dhe të çmojnë nevojën për mësim gjatë tërë jetës;

- të demonstrojnë shkathtësi funksionale në shkrim-lexim, në matematikë, në shkenca, në
TIK dhe në situata të përditshme;

- të njohin përparësitë dhe dobësitë e tyre dhe stilet e strategjitë e preferuara të të nxënit;

- të mbështesin dijet e reja mbi përvojat paraprake dhe t’i shfrytëzojnë ato;

- të vendosin dhe të prioritetizojnë qëllimet e tyre të të nxënit;

- të ndjekin përparimin e vet dhe të bëjnë intervenimet e domosdoshme për të përmirësu-
ar përparimin në mënyrë të vazhdueshme;

- të kultivojnë motivimin e tyre për mësim;

- të mësojnë duke shfrytëzuar teknologjinë elektronike;

- të kërkojnë dhe të shfrytëzojnë këshillat, informatat dhe përkrahjen kur është e nevo-
jshme;

- të ndërmarrin iniciativa, të vlerësojnë rreziqet dhe të përballin vështirësitë në të nxënë;

- të menaxhojnë burimet që i kanë në dispozicion, kohën, njerëzit dhe mjedisin e tyre në
mënyrë produktive dhe të përgjegjshme;

- të bashkëpunojnë me të tjerët, të menaxhojnë konfliktet;

- të veprojnë në mënyrë të pavarur dhe të përgjegjshme;

- të vlerësojnë në mënyrë kritike punën e tyre duke iu referuar qëllimeve fillestare.

Kompetencat për jetë, për punë dhe për mjedis (“Kontribuues produktiv”)

Shkollat duhet të përgatisin nxënësit për të jetuar dhe për të punuar në një botë shumë
të ndërvarur dhe për t’u ballafaquar me ekonominë konkurruese globale. Jeta dhe puna
në shekullin XXI kërkon kompetenca për të përballur rrethana dhe sfida të paparashi-
kuara, si dhe kapacitet për të shfrytëzuar mundësitë që ofrohen për përparim personal
dhe përparim të shoqërisë e mjedisit.

Për të zhvilluar këto kompetenca, shkolla përkrah nxënësit që të kuptojnë në mënyrë të
plotë ndërvarësinë ndërmjet fenomeneve ekonomike, politike dhe kulturore të shoqërisë
lokale dhe globale. Ajo kultivon te nxënësit orientimin drejt së ardhmes, ndërmarrësinë

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

21

dhe motivimin e qëndrueshëm për të përmbushur objektivat. Njëkohësisht, shkolla an-
gazhohet që t’i ballafaqojë nxënësit me preokupime ekologjike, duke i vetëdijesuar për
rolin e secilit në mbrojtjen dhe kultivimin e mjedisit.

Kompetencat për jetë, për punë dhe për mjedis, të shprehura
nëpërmjet rezultateve të të nxënit

Me rastin e përfundimit të arsimit të mesëm të lartë, nxënësit duhet të jenë në gjendje:

- të prezantojnë veten me shkrim dhe me gojë, duke përpiluar CV (biografinë) në formate të
kërkuara;

- të kuptojnë kompetencat e nevojshme për situatat e ndryshme jetësore dhe shtigjet e ndryshme
të karrierës;

- të hulumtojnë dhe t’u qasen mundësive relevante në dispozicion për arsimim dhe përgatitje
profesionale si dhe për këshillim;

- të manifestojnë shkathtësi organizative, aftësi për të marrë iniciativa dhe për punë ekipore;

- të planifikojnë dhe të menaxhojnë projekte për të arritur objektiva të caktuara (udhëheqje, del-
egim, analizë, komunikim, raportim, vlerësim, monitorim, mentorim);

- të identifikojnë dhe të vlerësojnë resurset e nevojshme (p.sh. kohën, mjetet financiare, burimet
njerëzore);

- të tregojnë fleksibilitet, kreativitet, kapacitet për t’iu përshtatur rrethanave të reja dhe përgjegjsh-
mëri gjatë realizimit të një detyre;

- të manifestojnë vetiniciativë;

- të demonstrojnë sensin e solidaritetit dhe të garës së drejtë gjatë realizimit
të detyrave të caktuara.

Kompetencat personale (“Individ i shëndetshëm”)

Për të zhvilluar kompetencat personale, shkollat përgatisin nxënësit që në mënyrë efek-
tive dhe konstruktive të inkuadrohen në jetën familjare, shoqërore dhe të punës. Në këtë
kontekst, nxënësit përkrahen që të vetëdijesohen për veten dhe të kenë vetëbesim, por
njëkohësisht të jenë të hapur dhe të kenë besim te të tjerët.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

22

Kompetencat personale, të shprehura nëpërmjet rezultateve të të nxënit

Me rastin e përfundimit të arsimit të mesëm të lartë, nxënësit duhet të jenë në gjendje:

- të demonstrojnë vetëbesim dhe shkathtësi personale e ndërpersonale;

- të njohin përparësitë dhe dobësitë e tyre, të përparojnë tutje duke u mbështetur në për-
parësitë e tyre dhe të punojnë për kapërcimin e dobësive;

- të njohin dhe të menaxhojnë emocionet e tyre;

- të bashkëpunojnë dhe të bashkëndiejnë me të tjerët;

- të njohin, të respektojnë dhe të çmojnë kulturën e tyre si dhe vlerat, besimet dhe kulturat
e të tjerëve;

- të flakin paragjykimet dhe të bëjnë kompromise;

- të menaxhojnë stresin, traumat dhe të zgjidhin konfliktet ndërpersonale në mënyrë kon-
struktive;

- të kuptojnë dhe t’u përmbahen kodeve të sjelljes në situata të ndryshme;

- të kuptojnë mënyrën e jetës së shëndetshme;

- të bëjnë zgjedhje dhe të marrin vendime të informuara lidhur me shëndetin, dietat dhe
ushtrimet;

- të ndjekin planet personale të jetesës dhe të vlerësojnë nëse i kanë arritur qëllimet e
synuara dhe në çfarë niveli;

- të veprojnë në mënyrë të pavarur dhe të përgjegjshme, të vetëdijshëm për pasojat e vep-
rimeve të veta.

Kompetencat qytetare (“Qytetar i përgjegjshëm”)

Të mësuarit për të jetuar së bashku trajtohet si sfida kryesore e botës së sotme dhe
së nesërme. Qytetaria shtetërore sot plotësohet me aspektin shumë të rëndësishëm të
“qytetarisë globale”. Kjo kompetencë siguron që nxënësit të jenë në gjendje të veprojnë
si qytetarë të përgjegjshëm, duke marrë parasysh kontekstin e ngushtë dhe të gjerë.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

23

Kompetencat qytetare, të shprehura nëpërmjet rezultateve të të nxënit

Me rastin e përfundimit të arsimit të mesëm të lartë, nxënësit duhet të jenë në gjendje:

- të kuptojnë mjedisin e tyre shoqëror, në nivel lokal dhe më të gjerë dhe mënyrën e funk-
sionimit të tij (p.sh. strukturën, kulturën, shprehitë, rregullat dhe të pritshmet);

- të mbështesin të drejtat e njeriut si bazë e demokracisë;

- të kuptojnë dhe të ushtrojnë të drejtat e tyre si dhe të njohin e të respektojnë të drejtat e
të tjerëve;

- të vlerësojnë diversitetet dhe të demonstrojnë tolerancë, respekt dhe qëndrim të hapur
ndaj dallimeve;

- të menaxhojnë dhe të zgjidhin konfliktet në mënyrë konstruktive;

- të marrin pjesë në proceset demokratike të vendimmarrjes në të gjitha nivelet (p.sh. në
familje, në shkollë, në komunitet lokal/aktivitete të lagjes, si dhe në proceset e politikave
lokale dhe shtetërore);

- të demonstrojnë vlerat dhe parimet e të drejtave të njeriut në jetën e përditshme (p.sh.
respekti i dinjitetit personal, luftimi i paragjykimeve dhe diskriminimit të të gjitha llojeve;
luftimi i varfërisë dhe i margjinalizimit; promovimi i barazisë gjinore);

- të tregojnë interes për çështjet publike dhe të kontribuojnë në zgjidhjen e problemeve
në nivel shkolle dhe komuniteti;

- të mbrojnë mjedisin natyror dhe artificial dhe të kontribuojnë për zhvillim të qëndrueshëm.

3. Parimet e Kornizës së Kurrikulës
Korniza e Kurrikulës ka një rol rregullues të tërë sistemit të arsimit parauniversitar dhe
parimet e përbashkëta sigurojnë koherencën dhe konsistencën e këtij sistemi.

Prandaj, parimet kryesore për udhëheqjen e procesit të hartimit të Kornizës së Kurri-
kulës do të jenë referenca kryesore edhe për hartimin e Kurrikulës Bërthamë (Kurrikula
e përbashkët për të gjithë nxënësit) dhe për hartimin e të gjitha dokumenteve të tjera
të Kurrikulës (shih hierarkinë e dokumenteve të Kurrikulës në kapitullin: Komponenti
operativ i Kurrikulës).

Parimet për zhvillimin dhe zbatimin e Kornizës së Kurrikulës në Kosovë janë si vijon:

Gjithëpërfshirja

Ky parim i referohet së drejtës së secilit fëmijë dhe të ri për përfshirje të barabartë në
arsim cilësor.

E udhëhequr nga ky parim, Korniza e Kurrikulës mundëson zgjidhje të modifikueshme
për t’i trajtuar dallimet e nxënësve në procesin e mësimnxënies dhe nevojat e tyre të
veçanta, duke kontribuuar kështu në zhvillimin e plotë të potencialeve mësimore të se-
cilit. Duke i pasur parasysh nevojat individuale dhe stilet e të nxënit, përvojat mësimore
në shkollë do të nxisin motivimin për mësim, si kusht për përmirësimin e vijueshmërisë
së shkollës dhe nivelit të arritjes së nxënësve.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

24

Në këtë kontekst, Korniza e Kurrikulës promovon:

(a) të nxënit që reflekton përvojat dhe informacionet paraprake të nxënësve; interes-
imet, potencialin dhe mundësitë e tyre,

(b) të nxënit kuptimplotë (p.sh. i orientuar në zgjidhje të problemeve praktike nga përdit-
shmëria jetësore) dhe

(c) përfshirjen aktive të nxënësve në përzgjedhjen dhe planifikimin e përvojave të të
nxënit, duke qenë të vetëdijshëm për rëndësinë e përvojave të caktuara dhe në gjendje
për të vlerësuar dhe për të vetëvlerësuar rezultatet vetjake të të nxënit.

Zhvillimi i kompetencave

Kurrikula Shtetërore do të përcaktojë qartë njohuritë, shkathtësitë, qëndrimet dhe vler-
at, të cilat shoqëria dhe ekspertët arsimorë i konsiderojnë të domosdoshme për të gjithë
qytetarët e Republikës së Kosovës.

Në Kornizën e Kurrikulës, kompetencat kryesore reflektohen nëpërmjet rezultateve të
të nxënit, që pritet të arrihen në mënyrë progresive dhe të vazhdueshme nga të gjithë
nxënësit me përfundimin e shkollës së mesme të lartë.

Në Kurrikulën Bërthamë, kompetencat kryesore do të reflektohen nëpërmjet një sistemi
të Rezultateve Esenciale të të Nxënit (REN), që duhen të arrihen nga të gjithë nxënësit në
periudha të ndryshme të shkollimit.

Përcaktimi i kompetencave kryesore, të shprehura nëpërmjet rezultateve të të nxënit,
që duhen të arrihen nga të gjithë nxënësit në periudha të ndryshme të shkollimit dhe
përcaktimi i kritereve për vlerësimin e nivelit të arritjes sigurojnë:

(a) mundësi të barabarta për të gjithë nxënësit për të nxënë,

(b) vlerësim të drejtë të nivelit të arritjes së nxënësve,

(c) vlerësim të saktë të cilësisë së arsimit që ofrohet në nivel vendi, komune apo shkolle,

(d) kalim të nxënësve nga një nivel në tjetrin, nga një shkollë në tjetrën, apo nga një lloj
shkolle në tjetrën.

Përcaktimi i rezultateve të pritura, që duhet të arrihen nga të gjithë nxënësit në periudha
të ndryshme të shkollimit, njëkohësisht mundëson edhe akreditimin e programeve të
ndryshme arsimore, që ofrohen në kuadër të arsimit joformal. Me këtë njëkohësisht
mundësohet edhe lëvizshmëria ndërmjet arsimit formal dhe joformal, nëpërmjet pro-
cesit të njohjes së dijes paraprake, me të cilën do të përfitojë dukshëm arsimimi i të
rriturve dhe format e tjera të arsimit joformal.

Mësimdhënia dhe të nxënit e integruar dhe koherent

Korniza e Kurrikulës promovon të nxënit e plotë, që reflekton ndërlidhjet dhe ndër-
varësitë e natyrës dhe të botës së krijuar nga njeriu me dijen dhe informacionin që ne
kemi për to.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

25

Në këtë kontekst, Kurrikula do të përfshijë:

(a) rekomandime të qarta mbi planifikimin e përvojave mësimore për të mbështetur
nxënësit gjatë tërë sistemit të arsimit parauniversitar drejt zotërimit të kompetencave të
përcaktuara dhe

(b) kriteret e vlerësimit për të konstatuar saktësisht nivelin e arritjes së nxënësve në pe-
riudha të caktuara kohore.

Për të mundësuar një qasje të tillë, Korniza e Kurrikulës parasheh:

�� Promovimin e të nxënit të integruar nëpërmjet fushave të gjera kurrikulare, në kuadër
të të cilave përmbajtja lëndore është e ndërlidhur me çështjet ndërkurrikulare dhe
kontribuon në zhvillimin e kompetencave kryesore (për shembull, integrimi i shken-
cave natyrore dhe integrimi i shkencave shoqërore në nivelin e arsimit fillor dhe të
mesëm të ulët);

�� Përforcimin e ndërlidhjes ndërmjet fushave të ndryshme kurrikulare në funksion të
një procesi të plotë dhe të shumanshëm mësimor, duke u mundësuar nxënësve kon-
firmimin e ndërlidhjes së të gjitha aspekteve të procesit mësimor, të të gjitha përvo-
jave mësimore në kuadër të fushave të ndryshme kurrikulare.

�� Ndërlidhjen kuptimplotë ndërmjet aspektit konceptual dhe dimensioneve praktike, si
zbatimi i dijes dhe shfrytëzimi i shkathtësive, i qëndrimeve dhe i vlerave të caktuara
në kontekst të zgjidhjes së problemeve praktike dhe reale të jetës së përditshme.

�� Integrimin e fushave të reja kurrikulare, që reflektojnë zhvillimet në sferën shoqërore,
ekonomike, kulturore apo të shkencës.

�� Perspektivën e të nxënit gjatë gjithë jetës: Kurrikula do t’i përgatisë nxënësit që të
ballafaqohen me sukses në jetën e tyre të përditshme me sfidat e vazhdueshme dhe
mundësitë që ofron një shoqëri e dijes dhe të nxënit, duke u kushtuar vëmendje
të veçantë kompetencave kreative, si: mësimit për të nxënë, kompetencave për
vlerësimin dhe procedimin efektiv e të ndërgjegjshëm të informacionit, të nxënit ele-
ktronik dhe kompetencat për shfrytëzimin e teknologjive aktuale dhe të ardhshme të
epokës digjitale (si: teknologjia e komunikimit dhe e informimit, të nxënit elektronik,
jo si një lëndë e veçantë, por si mënyrë e të menduarit dhe e të vepruarit, vetëdijesimi
për mediet, shkathtësitë proaktive jetësore).

Autonomia dhe fleksibilitet në nivel shkolle

Korniza e Kurrikulës është përcaktuar për një sistem i cili rregullon qartë normat e au-
tonomisë dhe të fleksibilitetit të shkollës.

Autonomia dhe fleksibiliteti për zbatimin e Kurrikulës në nivel shkolle kanë të bëjnë me
mundësinë dhe përgjegjësinë e shkollës për:

�� Hartimin vjetor të planit mësimor dhe shfrytëzimin fleksibil të kohës shkollore, duke
mundësuar forma të mësimdhënies interaktive; Kurrikula Bërthamë për shkallët e Kurri-
kulës do të përcaktojë përqindjen minimale të fondit të orëve për secilën fushë kurrikulare
(periudha që përfshijnë dy-tri vite shkollore), përderisa planet mësimore për lëndët e veçan-
ta gjatë një viti shkollor do të përpilohen në nivel shkolle.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

26

�� Planifikimin dhe shfrytëzimin e pjesës zgjedhore të Kurrikulës,
përfshirë mundësinë për:

(a) rritjen e fondit të orëve në kuadër të fushave përkatëse kurrikulare dhe

(b) zhvillimin dhe zbatimin e elementeve plotësuese kurrikulare për të

përmbushur nevojat e veçanta të nxënësve të saj si dhe për të reflektuar

rrethanat në të cilat shkolla përkatëse vepron.

Përgjegjësia dhe llogaridhënia

Korniza e Kurrikulës, krahas promovimit të autonomisë dhe fleksibilitetit në nivel shkolle,
parasheh edhe vendosjen e një mekanizmi të qartë të llogaridhënies për tërë hierarkinë
e sistemit të arsimit. Përgjegjësia dhe llogaridhënia i referohen para së gjithash procesit
të zbatimit të Kornizës së Kurrikulës si dhe sistemit të arsimit në tërësinë e tij.

Gjatë procesit të zbatimit të Kurrikulës, vëmendje e veçantë do t’i kushtohet edhe krijimit
të një kulture të vlerësimit të vazhdueshëm, që nënkupton idenë që ndjekja e progresit
në zbatimin e kërkesave të Kurrikulës të bëhet pjesë normale e funksionimit të shkollave.
Në suaza të këtij procesi, kuadri mësimor, kuadri drejtues i shkollave dhe autoritetet
komunale të arsimit do të përfshihen në një proces të vazhdueshëm të mbledhjes dhe
analizës së të dhënave, dokumentimit të sfidave dhe zgjidhjeve drejt një paraqitjeje me
të mirë në përmbushjen e kërkesave të Kurrikulës dhe ngritjes së cilësisë së arsimit.

Në këtë kontekst, zbatimi i Kurrikulës Shtetërore në nivel shkolle parasheh:

�� Angazhim aktiv të shkollës në një proces të vazhdueshëm të përmirësimit të për-
vojave të mësimdhënies dhe të të nxënit drejt ngritjes së nivelit të arritjeve të nxë-
nësve;

�� Angazhim të shkollave dhe komunave në një proces të vazhdueshëm të mbledhjes
dhe analizës së të dhënave, dokumentimit të sfidave dhe zgjidhjeve drejt përm-
bushjes së kërkesave të Kurrikulës Shtetërore;

�� Zinxhir të qartë të mbështetjes, raportimit dhe llogaridhënies.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

27

4. Korniza e Kurrikulës nëpër nivelet e arsimit:
shkallët e Kurrikulës dhe roli i tyre në
organizimin e punës edukativo-arsimore në shkollë

Korniza e Kurrikulës është hartuar në përputhje me strukturën e re të arsimit, që përfshin
nivelet arsimore në vijim: 12

Nivelet sipas SNKA1 Struktura e arsimit të Kosovës Moshat

Arsimimi i të rriturve/Arsimimi gjatë tërë jetës në
shkallë të gjerë (formal dhe joformal)

23/24+

SNKA 6 Arsimi pasuniversitar 23/24+

SNKA 5 Arsimi universitar2

SNKA 4 Arsimi passekondar jouniversitar 18 +

SNKA 3 Arsimi i mesëm i lartë
Klasat X-XII

15-17

SNKA 2 Arsimi i mesëm i ulët
Klasat VI-IX

11-14

SNKA 1 Arsimi fillor
Klasat I-V

6-10

SNKA 0
Klasa parafillore 5-6

Arsimi parashkollor lindje-5

Gjatë niveleve formale të shkollimit, nxënësit në mënyrë koherente përgatiten për
mësim gjatë tërë jetës dhe për botën e punës në epokën e dijes të bazuar në digjitalizim.

Krahasuar me Kornizën e Kualifikimeve, Korniza e Kurrikulës u referohet vetëm 4 niveleve
formale të arsimit dhe 5 niveleve të kualifikimeve. Me këtë ofrohet një bazë e mirë, një
platformë e cila në të njëjtën kohë është dritare e hapur drejt arsimimit gjatë tërë jetës
dhe arsimimit të të rriturve. Prandaj, në të gjitha shkallët e Kurrikulës dhe në të gjitha
fushat e Kurrikulës do të theksohen mundësitë që u ofrohen nxënësve për të arritur
kualifikimet kombëtare të bazuara në Kornizën Kombëtare të Kualifikimeve.

1	 Standardi Ndërkombëtar i Klasifikimit të Arsimit.
2	 Tri pjesët e fundit nuk janë pjesë të arsimit parauniversitar.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

28

4.1. Struktura e sistemit të arsimit parauniversitar: veçoritë
e niveleve të arsimit dhe ndikimi i tyre në Kurrikulë
Më poshtë janë paraqitur karakteristikat e niveleve të arsimit, ndikimi i tyre në Kurrikulë
dhe procesi i të nxënit që ato promovojnë.

Edukimi parashkollor

Edukimi parashkollor paraqet nivelin e parë të edukimit, gjatë të cilit fëmijët edukohen
në familjet e tyre ose në institucione parashkollore (mosha 0-3 dhe mosha 3-5) dhe
në institucione parashkollore apo në shkolla fillore (mosha 5-6). Edukimi parashkollor
mbështetet në standardet e zhvillimit dhe të nxënit në fëmijërinë e hershme 0-6 vjeç,
standarde të cilat mbështesin dhe nxisin zhvillimin optimal të fëmijëve.

Mosha parashkollore paraqet një periudhë të zhvillimit të shpejtë fizik, njohës, emocion-
al dhe social të fëmijëve. Duke pasur parasysh rëndësinë e kësaj periudhe të zhvillimit
në vendosjen e një baze të mirë për të nxënit gjatë gjithë jetës, ekspozimi i fëmijëve ndaj
proceseve elementare të të nxënit do të fokusohet në stimulimin e kërshërisë së tyre
mbi veten, mbi shoqërinë, mbi natyrën, mbi dijen, mbi kulturën dhe mbi teknologjitë e
reja. Synim i punës edukative gjatë kësaj periudhe është edhe stimulimi i kreativitetit
dhe entuziazmit në qasjen përvojave të reja dhe përballjen e situatave reale jetësore.

Gjatë këtij niveli të arsimit, fëmijët përkrahen në zhvillimin e shkathtësive të komuni-
kimit në gjuhën e tyre amtare në situata të thjeshta të përditshmërisë, në zhvillimin
e vëmendjes së tyre dhe aftësive të përqendrimit si dhe në zhvillimin e shkathtësive
themelore sociale.

Vëmendje e veçantë gjatë kësaj faze i kushtohet edhe zhvillimit fizik nëpërmjet aktiv-
iteteve fizike dhe përvojave që rrisin vetëdijen e fëmijëve për nevojën e mbrojtjes së
mirëqenies së tyre fizike si dhe kujdesit për shëndetin e sigurinë.

Në klasën parafillore (mosha 5-6 vjeç), fëmijët do t’u nënshtrohen edhe përvojave të të
nxënit, që përfshijnë elementet themelore të leximit, të shkrimit dhe të llogaritjeve nu-
merike, duke rritur kështu gatishmërinë e tyre për shkollë dhe për jetë.

Klasa parafillore

Kjo klasë përfshin elementet themelore të leximit, të shkrimit dhe të llogaritjes me num-
ra. Nxënësit duhet të njihen me elementet e shkronjave dhe me strukturën e një tek-
sti të thjeshtë, duke shfrytëzuar fotografi/vizatime dhe duke analizuar elemente të pik-
turës së caktuar. Po ashtu, nxënësit duhet të njihen me numra dhe veprime të thjeshta
matematikore; grupimi i elementeve, identifikimi i simboleve matematikore me objekte
të ndryshme konkrete dhe zgjidhja e problemeve të thjeshta nga jeta e përditshme, duke
shfrytëzuar veprimet matematikore. Te kjo moshë, aktivitetet e lidhura me artet duhet të
jenë pjesë e rëndësishme e programit me qëllim të zhvillimit të ndjeshmërisë dhe anës
afektive të fëmijëve.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

29

Arsimi fillor (klasat I - V)

Në këtë nivel, përvojat mësimore në shkollë duhet të kontribuojnë për ambientimin e
fëmijëve me një formë më të sistemuar të të nxënit nëpërmjet ‘lojës/punës/mësimit’,
duke filluar të bëjnë dallimin mes lojës dhe obligimeve. Realizimi i procesit mësimor
bëhet në mënyrë të integruar, duke mundësuar që marrëdhënia e fëmijëve me mjedisin
natyror dhe me mjedisin e krijuar nga njeriu të kuptohet në mënyrë sa më të plotë.

Gjatë nivelit të arsimit fillor puna edukativo-arsimore përqendrohet në përvetësimin e
shkrim-leximit themelor, në vendosjen e një baze të shëndoshë për zhvillimin njohës,
socio-emocional dhe motorik. Kujdes i veçantë i kushtohet zhvillimit të personalitetit të
fëmijës dhe qëndrimit pozitiv ndaj të nxënit si bazë për zhvillimin e shprehive themelore
për të nxënë, ‘mësimi për të nxënë’.

Procesi mësimor në arsimin fillor organizohet, ofrohet, lehtësohet dhe bashkërendohet
nga mësimdhënësi klasor, i ndihmuar, sipas nevojës, nga mësimdhënës-asistentë dhe
me mundësi të përkrahjes nga mësimdhënësit e specializuar lëndorë.

Arsimi i mesëm i ulët (klasat VI-IX)

Arsimi i mesëm i ulët u ofron nxënësve sfida të reja për zhvillimin e tyre nga aspekti
njohës, fizik, personal, social dhe moral. Kërshëria e natyrshme e nxënësve nxitet tutje
për të siguruar që dija, shkathtësitë, vlerat dhe qëndrimet e zotëruara në këtë nivel të
paraqesin një bazë të qëndrueshme për nivele më të larta të arsimit.

Në këtë nivel – duke e plotësuar ‘shkrim-leximin themelor’, i cili pritet të përvetësohet
në nivelin paraprak të shkollimit, nxënësit përkrahen që në mënyrë graduale ta përfor-
cojnë këtë alfabetizim, duke e bërë funksional dhe të qëndrueshëm përgjatë tërë jetës
në aspekte të ndryshme: të informacionit, kulturës, shkencës dhe teknologjisë. Kjo në
thelb nënkupton të nxënit për t’iu qasur informatës në mënyrë efikase dhe efektive, për
të vlerësuar informatën në mënyrë kritike e me kompetencë dhe për të shfrytëzuar infor-
matën në mënyrë të saktë dhe kreative.

Alfabetizimi vizual dhe ai digjital janë po aq të rëndësishëm në këtë nivel. Alfabetizimi
vizual i referohet aftësimit të nxënësve për të deshifruar, për të interpretuar dhe për
të zbuluar mostrat dhe modelet e dijes si dhe për të shfrytëzuar imagjinatën vizuale
për komunikimin e ideve. Ndërkaq, alfabetizimi digjital ndihmon efikasitetin e shfrytë-
zimit të kohës dhe kreativitetin në të shprehurit dhe komunikimin e ideve, gjetjen dhe
shfrytëzimin e burimeve të shumta të informacionit gjatë procesit mësimor (bibliotekat
elektronike, ueb faqet e ndryshme shkencore, mediet e besueshme etj.), sistemimin
dhe ruajtjen e materialeve dhe detyrave mësimore në formën elektronike, kalkulimet e
shpejta dhe të sakta etj.

Në këtë nivel, Kurrikula pasurohet duke i vënë nxënësit para një spektri më të gjerë të
përvojave të të nxënit (p.sh. kombinimi i qasjeve konceptuale dhe praktike; të menduarit
abstrakt dhe veprimet e kontekstualizuara, kontakti me realitetin konkret dhe virtual),
në mënyrë që ata të ndihmohen në identifikimin e preferencave të tyre dhe fushave të
interesit.

Në arsimin e mesëm të ulët nxënësit përgatiten më thellësisht për orientim në karrierë

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

30

duke u përkrahur me mentorë/këshilltarë profesionalë, të cilët udhëzojnë nxënësit në
njohjen dhe zhvillimin e interesave të tyre personale për të nxënë dhe në përcaktimin
përshtatshëm të pritshmërisë së tyre në të ardhmen.

Arsimi i mesëm i lartë (klasat X-XII)

Arsimi i mesëm i lartë bazohet në një proces më të gjerë, më të thellë dhe më të speciali-
zuar të të nxënit, duke pasur parasysh:

(a) orientimin e ardhshëm të nxënësve drejt studimeve akademike, drejt kualifikimeve
profesionale (përfshirë arsimin postsekondar jouniversitar) dhe/apo inkuadrimin në
tregun e punës si punëtorë të kualifikuar, si dhe

(b) nevojën për t’i pajisur ata me shkathtësi për të nxënë gjatë gjithë jetës.

Në këtë nivel, si në shkollat e përgjithshme (gjimnazet), ashtu edhe në shkolla profe-
sionale, procesi i përvetësimit të dijeve dhe zhvillimit të shkathtësive, vlerave dhe qën-
drimeve bazohet në nevojën e të rinjve për të marrë përgjegjësinë për jetën e tyre, për
të marrë pjesë si qytetarë aktivë dhe kompetentë në zhvillimet shoqërore dhe për t’u
inkuadruar me sukses në tregun e punës. Prandaj, nxënësit i nënshtrohen një procesi
më sfidues të përvetësimit të dijeve, zhvillimit të potencialit të tyre intelektual, emo-
cional dhe fizik.

Arsimi postsekondar jouniversitar

Arsimi postsekondar jouniversitar është nivel i shkollimit pas shkollës së mesme të lartë
dhe kandidatët duhet të jenë mbi moshën 18 vjeç. Në sistemin ndërkombëtar të klasi-
fikimit të arsimit, sistemohet në nivelin SNKA 4. Në Kosovë, ky lloj i shkollimit ofrohet
nga institucionet e shkollave të mesme teknike, nga shkollat e larta profesionale, por
edhe nga institucionet e arsimit universitar.

Niveli i shkollimit postsekondar jouniversitar ofron specializime profesionale, profesione
ndërsektoriale, profesione të përgjithshme dhe arsim të lartë të përgjithshëm. Këtë nivel
mund ta vijojnë nxënësit që përfundojnë shkollat profesionale dhe të përgjithshmet, në
të cilat vijuesit aftësohen për kompetenca profesionale në fusha të ndryshme. Për profe-
sione të caktuara këto kompetenca mund të jenë të përkufizuara me standarde ndërkom-
bëtare, në të kundërtën përkufizohen nga autoriteti shtetëror për kualifikime - Autoriteti
Kombëtar i Kualifikimeve (AKK). Bazuar në Kornizën Kombëtare të Kualifikimeve në Ko-
sovë, diplomat e fituara për këtë nivel të arsimimit janë të nivelit 5 të kualifikimeve, të
cilat shërbejnë për të dalë në treg të punës, ose për t’u rikualifikuar për punë të caktuar.
Kandidatët që tregojnë sukses të lartë në këtë nivel të arsimit, fitojnë të drejtën për t’u
regjistruar në studimet universitare edhe pa e arritur minimumin e kërkuar në testin e
maturës.

Institucionet e arsimit postsekondar kanë instrumentet dhe organet për certifikim të
kandidatëve të cilët kanë përvojë të caktuar dhe rezultate konkrete në punë, por nuk
posedojnë diplomë që dëshmon kualifikimin e tyre. Për këtë shërbim, institucionet do të
organizojnë procesin e njohjes së dijes paraprake, në harmoni me kërkesat dhe rregullat
e Autoritetit Kombëtar të Kualifikimeve (AKK).

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

31

4.2 Shkallët e Kurrikulës dhe roli i tyre në organizimin dhe
vlerësimin e punës edukativo-arsimore në shkollë

Korniza e Kurrikulës është e strukturuar sipas gjashtë shkallëve të Kurrikulës, të cilat
paraqesin periudha me karakteristika të përbashkëta për sa i përket zhvillimit të fëmi-
jëve dhe kërkesave të Kurrikulës. Ato paraqesin pikën referuese për përcaktimin e kom-
petencave kryesore që duhen zotëruar, kërkesat e progresit të nxënies, organizimin e
përvojave mësimore, qasjen dhe kriteret e vlerësimit si dhe institucionin përgjegjës për
arritjen e tyre.

Strukturimi dhe organizimi i Kurrikulës sipas shkallëve të Kurrikulës mundëson:

respektimin e karakteristikave të periudhave të ndryshme zhvillimore të fëmijëve me
rastin e përcaktimit të qëllimeve specifike dhe kompetencave që duhen zotëruar nga
fëmijët;

respektimin e ritmeve individuale të nxënësve drejt zotërimit të kompetencave të para-
para për shkallën e caktuar të Kurrikulës;

sigurimin e një qartësie më të lartë në artikulimin e rezultateve të pritura të të nxënit
gjatë shkallëve të Kurrikulës si pikë referuese për planifikimin dhe organizimin e punës
edukativo-arsimore në nivel shkolle;

sigurimin e një fleksibiliteti të shtuar në planifikimin dhe organizimin e punës edukativo-
arsimore nëpërmjet zgjerimit të ciklit të planifikimit nga një vit shkollor në dy/tri vite
shkollore (varësisht nga shkalla e Kurrikulës);

sigurimin e udhëzimeve specifike për organizimin e punës edukativo-arsimore gjatë
shkallëve të Kurrikulës, me theks të posaçëm në metodat e punës dhe format e vlerësimit;

rritjen e llogaridhënies së shkollës dhe autoriteteve lokale të arsimit për cilësinë e ar-
simit që ofrohet në nivel shkolle.

Sistemi
Ndër. i
Klasifikimit

Nivelet e sistemit
formal të arsimit

Shkallët e Kurrikulës

SNKA 3 Arsimi i mesëm i lartë
Klasa XII

Shkalla e Kurrikulës 6:
Konsolidim dhe specializim

Arsimi i mesëm i lartë
Klasat X-XI

Shkalla e Kurrikulës 5:
Zhvillim themelor i përgjithshëm dhe profesional

SNKA 2 Arsimi i mesëm i ulët
Klasat VIII-IX

Shkalla e Kurrikulës 4:
Përforcim dhe orientim

Arsimi i mesëm i ulët
Klasat VI-VII

Shkalla e Kurrikulës 3:
Zhvillim i mëtejmë dhe orientim

SNKA 1 Arsimi fillor, Klasat III-V Shkalla e Kurrikulës 2: Përforcim dhe zhvillim

Arsimi fillor, Klasat I-II
Shkalla e Kurrikulës 1: Përvetësim themelor

SNKA 0 Klasa parafillore

Mosha 0-5 Shkalla përgatitore e Kurrikulës:
Edukimi në fëmijërinë e hershme

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

32

Shkalla përgatitore e Kurrikulës: Edukimi në fëmijërinë e hershme

Kjo shkallë përfshin periudhën e fëmijës prej lindjes deri në klasën parafillore. Gjatë
kësaj shkalle, nëpërmjet lojës, fëmijët përkrahen në zhvillimin e hershëm personal, përf-
shirë:

zhvillimin e aftësive për të komunikuar në gjuhën amtare nëpërmjet aktiviteteve që ndi-
hmojnë artikulimin e drejtë të fjalëve, pasurimin e fjalorit dhe ushtrimin e aftësisë për të
dëgjuar të tjerët;

zhvillimin fizik dhe ushtrimin e koordinimit të lëvizjeve trupore, zhvillimin e forcës, të
ekuilibrit, zhvillimin e muskujve të vegjël, koordinimin sy-dorë dhe aftësimin e manip-
ulimit me objekte të ndryshme të përdorimit ditor;

vetëdijesimin gradual për veten, për të tjerët dhe për mjedisin që i rrethon;

zhvillimin e aftësive për të respektuar rregullat, për të dalluar të drejtën nga e gabuara
dhe për të dalluar veprimet që lejohen prej atyre që janë të ndaluara;

nxitjen dhe aftësimin për t’u angazhuar në mënyrë aktive në aktivitete praktike, për të
vlerësuar rreziqet dhe për të respektuar rregullat elementare të higjienës dhe sigurisë.

Shkalla e Kurrikulës 1 – Përvetësim themelor

Kjo shkallë përfshin klasën parafillore, klasën I dhe klasën II. Në këtë shkallë vendoset
baza për të nxënit sistematik dhe procesi edukativo-arsimor përqendrohet në:

njohjen dhe të kuptuarit e të drejtave, obligimeve dhe përgjegjësive në klasë, në shkollë
dhe në familje;

përvetësimin e elementeve themelore të shkrim-leximit në gjuhën amtare dhe të lloga-
ritjeve numerike;

mësimin fillestar të gjuhës angleze;

hulumtimin e mjedisit në mënyrë më sistematike;

përmbushjen e detyrave të caktuara, duke respektuar afatet e përcaktuara kohore;

përballja individuale dhe si pjesë e një grupi e përvojave të ndryshme të të nxënit.

Shkalla e Kurrikulës 2 - Përforcim dhe zhvillim

Kjo shkallë përfshin klasat III, IV dhe V. Në këtë shkallë nxënësit duhet të përkrahen për
të konsoliduar përvetësimet themelore në lexim, shkrim, komunikim dhe teknika të të
nxënit, si bazë për zhvillim të mëtejshëm.

Në këtë shkallë fëmijët u nënshtrohen sfidave si në vijim:

shfrytëzimit të drejtë të gjuhës amtare dhe të gjuhës angleze në komunikim verbal dhe
me shkrim;

shfrytëzimit të drejtë të simboleve dhe operacioneve;

shpalosjes së fushave të reja të dijes dhe thellimit të informacioneve;

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

33

zhvillimit të aftësive për të menduar, për të strukturuar dhe për të orientuar zgjidhjen e
problemeve;

të kuptuarit e përgjegjësisë për vetveten, për të tjerët dhe për mjedisin;

zgjerimit të burimeve të dijes;

kultivimit të pavarësisë në planifikimin dhe realizimin e detyrave;

ndërlidhjes së dijes teorike me problemet praktike;

zhvillimit të qëndrimit pozitiv ndaj vetes dhe ndaj të tjerëve;

zhvillimit të qasjes kritike zgjidhjes së problemeve.

Shkalla e Kurrikulës 3 – Zhvillim i mëtejshëm dhe orientim

Kjo shkallë përfshin klasën VI dhe VII. Synon thellimin e dijeve në kuadër të fushave të
ndryshme kurrikulare, duke siguruar një bazë fillestare për orientim akademik dhe në
karrierë. Nxënësit u nënshtrohen sfidave për:

zhvillimin e të menduarit abstrakt dhe kompleks (p.sh. shkathtësive të larta intelektuale),
që është i nevojshëm për të njohur botën dhe veten si dhe për zgjidhje të problemeve;

kultivimin e interesimit për njohje më të thellë të vetes, të tjerëve dhe mjedisit natyror
e shoqëror;

zhvillimin e shkathtësive për vetëvlerësim;

zhvillimin e shkathtësive për komunikim efektiv, përfshirë edhe kodet matematikore dhe
shkencore;

zgjerimin e mundësive për komunikim verbal dhe të shkruar në gjuhën e tyre amtare, në
gjuhën angleze dhe në gjuhën e dytë të huaj/njërën nga gjuhët zyrtare;

zhvillimin e përgjegjshmërisë për pjesëmarrje aktive në jetën shoqërore dhe për mbro-
jtje të mjedisit.

Shkalla e Kurrikulës 4 – Përforcim dhe orientim

Përfshin klasat VIII dhe IX. Kjo shkallë synon t’i orientojë nxënësit që të marrin parasysh
mundësitë e ndryshme të karrierës. Ata ballafaqohen me sfida që kanë të bëjnë me:

shfrytëzimin e burimeve të informacionit dhe qasjes kritike të dhënave të ndryshme;

zhvillimin e interesit për jetën publike nëpërmjet përfshirjes së drejtpërdrejtë në aktiv-
itete të ndryshme jashtëshkollore;

përballjen e çështjeve të ndryshme që kanë të bëjnë me tema nga jeta reale përmes pro-
jekteve që do t’u mundësojnë konsolidimin e dijeve të tyre dhe zhvillimin e mëtutjeshëm
të shkathtësive dhe qëndrimeve;

familjarizimin me mundësitë e ndryshme të studimit dhe orientimit në karrierë;

përgatitjen praktike dhe aktivitetet orientuese që u mundësojnë nxënësve të qartësojnë
aspiratat e tyre;

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

34

përforcimin e shkathtësive të vetëvlerësimit;

përforcimin e kompetencave për punë të pavarur individuale dhe ekipore.

Shkalla e Kurrikulës 5 - Arsim i përgjithshëm dhe arsim profesional

Përfshin klasat X dhe XI. Kjo shkallë synon t’i ballafaqojë nxënësit me studime më të
thella dhe më të specializuara të nxënies, në kuptim të përgatitjes akademike për arsim
të lartë dhe/apo për të hyrë në tregun e punës. Nxënësit u ballafaqohen me sfida që u
mundësojnë:

zhvillimin e vetëbesimit;

studimin më të thellë dhe më të specializuar, duke angazhuar aftësitë për shfrytëzim të
burimeve të ndryshme, me një qasje kritike të dhënave të ndryshme në dispozicion;

zhvillimin e dëshirës për përkushtim dhe qëndrueshmëri për arritje më të larta, në kup-
tim të mësimit dhe përgatitjes për karrierë si dhe për jetë personale, profesionale dhe
publike;

përgatitjen për të marrë përgjegjësinë për jetën e tyre, për të marrë pjesë aktive në jetën
shoqërore si qytetarë të përgjegjshëm dhe kompetentë dhe për të garuar me sukses në
tregun e punës. Zhvillimin si individë dhe anëtarë të shoqërisë, të aftë dhe me kapac-
itete të nevojshme për jetë dhe punë që të përballin ndryshimet e ekonomisë lokale dhe
globale dhe të mësojnë se si të bëjnë zgjidhjen e problemeve në situata të ndryshme në
jetën personale dhe profesionale;

përgatitjen për jetë, që të jetojnë të pavarur dhe të punojnë në përballimin e sfidave
dhe mundësive që ofron shoqëria bashkëkohore dhe të marrin veprime dhe vendime të
përgjegjshme për situata, të informuar mirë gjatë gjithë jetës së tyre.

Shkalla e Kurrikulës 6 – Konsolidim dhe specializim

Kjo shkallë përfshin klasën XII. Kjo është fazë e kalimit nga adoleshenca në fazë të
pjekurisë, gjatë së cilës nxënësit duhet të konsolidojnë përvojën e përgjithshme të shkol-
limit të detyrueshëm dhe të përgatiten për kërkesat e një faze të re të jetës dhe arsimimit
të lartë. Nxënësit në programet e shkollave të mesme do të përgatiten për t’u inkuadruar
në tregun e punës si punëtorë të shkathët. Nxënësit do t’u ekspozohen sfidave për:

demonstrimin e aftësive për identifikimin e burimeve të domosdoshme dhe për qasjen
kritike të dhënave të ndryshme;

demonstrimin e aftësisë për vendimmarrje të pavarur dhe për marrjen e përgjegjësive
për zgjedhjet dhe veprimet personale;

demonstrimin e përkushtimit të tyre për angazhim të vazhdueshëm për të nxënë, për
studim të mëtutjeshëm dhe/apo për zhvillim profesional;

demonstrimin e shkathtësive për të zhvilluar dhe për të promovuar strategji për plani-
fikimin e karrierës nëpërmjet kërkimit të shembujve dhe inovacioneve, të cilat ndihmo-
jnë në zhvillimin e idesë së ndërmarrësisë;

demonstrimin e shkathtësive për ndryshimin e konceptit të karrierës, nëpërmjet kërkim-

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

35

it në një spektër më të gjerë të punëve, duke pasur parasysh rëndësinë e zhvillimit të
shkathtësive të transferueshme për mundësitë e karrierës në të ardhmen;

angazhimin në procesin e planifikimit të karrierës personale nëpërmjet hulumtimit lid-
hur me mundësitë e kualifikimit postsekondar, duke pranuar se qëndrimet dhe nevojat
për punë dhe vendimmarrje do të ndryshojnë në mënyrë të vazhdueshme.

5 Fushat, lëndët dhe modulet mësimore
në nivele dhe shkallë të Kurrikulës

Kurrikula e Kosovës është strukturuar në shtatë fusha, të përkufizuara si fusha të Kur-
rikulës. Fushat e Kurrikulës përbëjnë bazën për zhvillimin e kompetencave kryesore të
përcaktuara me dokumentin e Kornizës së Kurrikulës nga fëmijëria e hershme deri në
arsimin e mesëm të lartë. Këto vlejnë si për arsimin e mesëm të lartë të përgjithshëm
ashtu edhe për arsimin profesional. Lidhjet ndërmjet fushave, lëndëve dhe moduleve të
Kurrikulës duhet të jenë në funksion të zhvillimit të kompetencave kryesore.

5.1 Fushat e Kurrikulës dhe lëndët mësimore
Fushat e Kurrikulës përbëjnë bazën për organizimin e procesit edukativo-arsimor në
shkollë në nivele dhe shkallë përkatëse të Kurrikulës

Fushat e Kurrikulës:

�� Gjuhët dhe komunikimi

�� Artet

�� Matematika

�� Shkencat natyrore

�� Shoqëria dhe mjedisi

�� Shëndeti dhe mirëqenia

�� Jeta dhe puna

Për secilën fushë kurrikulare përcaktohen rezultatet e të nxënit, të cilat do të mundësojnë
arritjen e kompetencave kryesore.

Fushat mësimore përfshijnë një ose disa lëndë apo module mësimore. Lëndët dhe mod-
ulet mbështeten në qëllimet dhe rezultatet mësimore të përcaktuara për fushën për-
katëse kurrikulare. Disa lëndë të një fushe kurrikulare mund të paraqiten si të integruara
në shkallë të ndryshme të Kurrikulës.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

36

Fu
sh

at

e
K

u
rr

i-
k

u
lë

s

Lë
n

d
ët

 m
ës

im
o

re
 p

ër
g

ja
të

 s
h

k
al

lë
ve

 t
ë

K
u

rr
ik

u
lë

s
(S

h
K

)

Pa
ra

sh
ko

lla
S

h
K

 1
S

h
K

2
S

h
K

3
S

h
K

4
S

h
K

5
S

h
K

6

G
ru

p
m

o
sh

at
:

0-
3

vj
eç

4-
5

vj
eç

K
la

sa
t:

Pa

ra
fi

llo
re

,
I,

II

K
la

sa
t

 II
I,

IV
 d

h
e

V
K

la
sa

t V
I

d
h

e
V

II
K

la
sa

t

V
III

 d
h

e
IX

K
la

sa
t

X

d
h

e
X

I

(A
rs

im
i i

p

ër
g

jit
h

-
sh

ëm
)

K
la

sa
 X

d

h
e

X
II

(A
r-

si
m

i d
he

af

të
si

m
i

pr
of

es
io

n-
al

 A
A

P)

K
la

sa
 X

II

(A
rs

im
i i

p

ër
g

jit
h

-
sh

ëm
)

K
la

sa
 X

II

(A
rs

im
i

d
h

e
af

-
të

si
m

i
p

ro
fe

si
o

n
al

–

A
A

P
)

G
ju

h
ët

d

h
e

k
o

m
u

n
i-

k
im

i

A
kt

iv
it

et
e

q
ë

n
xi

si
n

 k
o

m
u

n
i-

ki
m

in

g
ju

h
ës

o
r

G
ju

h
ë

am
ta

re

G
ju

h
ë

an
g

le
ze

G
ju

h
ë

am
ta

re

G
ju

h
ë

an
g

le
ze

G
ju

h
a

e
d

yt
ë

G
ju

h
ë

am
ta

re

G
ju

h
ë

an
g

le
ze

G
ju

h
a

e
d

yt
ë

G
ju

h
ë

am
ta

re

G
ju

h
ë

an
g

le
ze

G
ju

h
a

e
d

yt
ë

G
ju

h
ë

am
ta

re

G
ju

h
ë

an
g

le
ze

G
ju

h
a

e
d

yt
ë

G
ju

h
ë

të

tj
er

a

G
ju

h
ë

am
ta

re

G
ju

h
ë

an
g

le
ze

G
ju

h
ë

të

tj
er

a

G
ju

h
ë

am
-

ta
re

G
ju

h
ë

an
-

g
le

ze

G
ju

h
a

e
d

yt
ë

G
ju

h
ë

të

tj
er

a

G
ju

h
ë

am
-

ta
re

G
ju

h
ë

an
-

g
le

ze

G
ju

h
ë

të

tj
er

a

A
rt

et
A

kt
iv

it
et

e
q

ë
n

xi
si

n
 s

h
ka

th
-

të
si

të
 e

 k
o

m
u

-
n

ik
im

it
 d

h
e

të
 s

h
p

re
h

u
ri

t
ar

ti
st

ik

E
d

u
ka

të

fi
g

u
ra

ti
ve

E
d

u
ka

të

m
u

zi
ko

re

E
d

u
ka

të

fi
g

u
ra

ti
ve

E
d

u
ka

të

m
u

zi
ko

re

E
d

u
ka

të

fi
g

u
ra

ti
ve

E
d

u
ka

të

m
u

zi
ko

re

E
d

u
ka

të

fi
g

u
ra

ti
ve

E
d

u
ka

të

m
u

zi
ko

re

E
d

u
ka

të

fi
g

u
ra

ti
ve

E
d

u
ka

të

m
u

zi
ko

re

A
rt

e
ap

-
lik

at
iv

e
E

d
u

ka
të

fi

g
u

ra
ti

ve

E
d

u
ka

të

m
u

zi
ko

re

A
rt

e
ap

lik
a-

ti
ve

M
at

em
a-

ti
k

a
A

kt
iv

it
et

e
q

ë
n

xi
si

n
 g

jy
ki

m
in

,
sh

ka
th

të
si

të

n
u

m
er

ik
e

M
at

em
a-

ti
kë

 M
at

em
a-

ti
kë

 M
at

em
a-

ti
kë

 M
at

em
a-

ti
kë

 M
at

em
a-

ti
kë

 M
at

em
a-

ti
kë

 M
at

em
at

ik
ë

 M
at

em
a-

ti
kë

Ta
b

el
a

e
m

ëp
o

sh
tm

e
p

ar
aq

et
 s

h
tr

ir
je

n
 e

 f
u

sh
av

e

k
u

rr
ik

u
la

re
 n

ëp
ër

 n
iv

el
et

 d
h

e
sh

k
al

lë
t

e
K

u
rr

ik
u

lë
s.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

37

S
h

k
en

-
ca

t
n

at
y-

ro
re

A
kt

iv
it

et
e

q
ë

n
xi

si
n

 h
et

im
in

d

h
e

zb
u

lim
in

 e

m
je

d
is

it

S
h

ke
n

ca
t

n
at

yr
o

re

S
h

ke
n

ca
t

n
at

yr
o

re
S

h
ke

n
ca

t
n

at
yr

o
re

S
h

ke
n

ca
t

n
at

yr
o

re
B

io
lo

g
ji

Fi
zi

kë

K
im

i
A

st
ro

n
o

-
m

i

S
h

ke
n

ca
t

n
at

yr
o

re
B

io
lo

g
ji

Fi
zi

kë

K
im

i
A

st
ro

n
o

m
i

S
h

ke
n

ca
t

n
at

yr
o

re

S
h

o
q

ër
ia

d

h
e

m
je

d
is

i

A
kt

iv
it

et
e

q
ë

n
xi

si
n

n

d
ër

g
je

g
jë

si
-

m
in

 p
ër

 v
et

en

d
h

e
p

ër
 t

ë
tj

er
ët

d

h
e

zh
vi

lli
m

in

e
sh

ka
th

të
si

ve

so
ci

al
e

S
h

o
q

ër
ia

d

h
e

m
je

-
d

is
i

S
h

o
q

ër
ia

d

h
e

m
je

-
d

is
i

S
h

o
q

ër
ia

d

h
e

m
je

-
d

is
i

S
h

o
q

ër
ia

d

h
e

m
je

-
d

is
i

H
is

to
ri

G
je

o
g

ra
fi

E

d
u

ka
të

q

yt
et

ar
e

S
o

ci
o

lo
g

ji
P

si
ko

lo
g

ji
Fi

lo
zo

fi

S
h

o
q

ër
ia

d

h
e

m
je

-
d

is
i

H
is

to
ri

G
je

o
g

ra
fi

E

d
u

ka
të

q

yt
et

ar
e

S
o

ci
o

lo
g

ji
P

si
ko

lo
g

ji
Fi

lo
zo

fi

S
h

o
q

ër
ia

d

h
e

m
je

-
d

is
i

S
h

ën
-

d
et

i
d

h
e

m
ir

ëq
e-

n
ia

A
kt

iv
it

et
e

q
ë

n
xi

si
n

 z
h

vi
lli

m
in

e

sh
ka

th
të

si
ve

fi

zi
ke

 d
h

e
të

sh

p
re

h
iv

e
të

h

ig
jie

n
ës

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

en
ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

e-
n

ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

en
ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

e-
n

ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

en
ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

e-
n

ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
d

et
i

d
h

e
m

ir
ëq

e-
n

ia

E
d

u
ka

ta

fi
zi

ke

S
h

ën
-

d
et

i d
h

e
m

ir
ëq

en
ia

E
d

u
ka

ta

fi
zi

ke

Je
ta

 d
h

e
p

u
n

a
A

kt
iv

it
et

e
q

ë
n

xi
si

n
 k

ap
ac

-
it

et
et

 p
ër

 t
ë

ku
p

tu
ar

 d
h

e
p

ër
 t

ë
n

d
je

ku
r

p
ro

ce
d

u
ra

t
d

h
e

rr
eg

u
lla

t,

kë
rs

h
ër

in
ë,

kr

ea
ti

vi
te

ti
n

d

h
e

të
 n

xë
n

it

n
ë

 m
ën

yr
a

të

n
d

ry
sh

m
e

Je
ta

 d
h

e
p

u
n

a
Je

ta
 d

h
e

p
u

n
a

Je
ta

 d
h

e
p

u
n

a
Je

ta
 d

h
e

p
u

n
a

Je
ta

 d
h

e
p

u
n

a
Je

ta
 d

h
e

p
u

n
a

Je
ta

 d
h

e
p

u
n

a
Je

ta
 d

h
e

p
u

n
a

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

38

Gjuhët dhe komunikimi

Fusha Gjuhët dhe komunikimi u mundëson nxënësve që të zhvillojnë dhe të kultivo-
jnë përdorimin e gjuhës si mjet komunikimi në jetën e përditshme, në jetën profesionale
dhe në jetën publike. Nëpërmjet kësaj fushe kurrikulare, secila lëndë duhet t’i arrijë të
gjitha kompetencat e përcaktuara në Kurrikulë.

Kjo fushë kurrikulare përfshin lëndët: gjuhët amtare, gjuhën e parë të huaj (gjuha an-
gleze), gjuhët e mjedisit si dhe gjuhët e tjera të huaja.

Secila lëndë mësimore (gjuhë) në kuadër të kësaj fushe përfshin edhe letërsinë, si pjesë
e veçantë e përdorimit të gjuhës në raport me vlerat estetike.

Gjuha amtare, mësohet nëpër të gjitha shkallët e Kurrikulës, që nga klasa parafillore
e deri te klasa XII.

Gjuha angleze fillon nga shkalla e parë dhe mësohet deri në klasën e fundit të shkollës
së mesme të lartë. Në shkallën e parë kjo gjuhë mësohet kryesisht nëpërmjet lojës, vi-
zatimeve dhe këngëve, për të vazhduar me leximin dhe shkrimin në shkallët e tjera të
Kurrikulës. Gjuha angleze, në nivelin e shkollës së mesme, në dy shkallët e fundit të Kur-
rikulës, do të mësohet si lëndë e aplikuar në fushat e tjera dhe kjo sidomos në shkollat
e arsimit profesional.

Gjuha shqipe për nxënësit e komuniteteve joshqiptare mësohet që nga shkalla e
dytë e Kurrikulës.

Gjuha e dytë fillon të mësohet në shkallën e tretë (klasa e gjashtë). Si gjuhë e dytë
mund të jetë: njëra nga gjuhët e mjedisit (gjuha serbe, boshnjake, turke) zgjedhje e lirë
e nxënësve dhe/ose gjuha gjermane, gjuha frënge, gjuha italiane dhe tjetër.

Gjuhët e tjera fillojnë në shkallën e pestë të Kurrikulës, d.m.th. në shkollën e mesme
të lartë (gjimnaze dhe shkolla profesionale). Në këtë grup përfshihen gjuha gjermane,
gjuha frënge, italiane, spanjolle dhe/ose gjuhët klasike (gjuha latine, gjuha e vjetër greke
apo ndonjë gjuhë tjetër).

ARTET: Edukata figurative dhe Edukata muzikore 	

Prej shkallës së parë e deri te përfundimi i shkallës së gjashtë të Kurrikulës, të gjitha as-
pektet e të mësuarit në artet shprehëse përfshijnë mundësitë për të realizuar dhe për të
shfaqur punë artistike.

Fusha mësimore Artet, siguron që nxënësit të zhvillojnë njohuritë, aftësitë perceptuese
nëpërmjet formave të zhvillimit të aftësive të të kuptuarit dhe shkathtësive mendore
krijuese. Të zhvillojnë aftësitë për marrjen e koncepteve në vizatim, pikturë, skulpturë,
grafikë, dizajn, vallëzim, interpretim dhe muzikë.

Kjo fushë, luan rol të rëndësishëm në formimin dhe zhvillimin e plotë të fëmijëve dhe të

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

39

rinjve, duke ndihmuar që të kuptojnë, të shprehin përvojat e tyre personale, të kultivojnë
talentin e tyre krijues, të përvetësojnë konceptet themelore në përdorimin e teknikave
apo burimeve të ndryshme artistike; të mësojnë të komunikojnë, tët interpretojnë, të zh-
villojnë shkathtësitë e tyre artistike për t’u shprehur, të japin një kontribut në ndryshimin
shoqëror dhe në zhvillimin e elementeve artistike dhe të informacionit.

Zhvillon aftësitë e nxënësve, duke bërë që ata ta konsiderojnë të shprehurit artistik si një
nga aspektet më të rëndësishme të edukimit të tyre.

Fusha mësimore e arteve është pjesë integrale e procesit të të mësuarit dhe ka lidhje
midis imagjinatës dhe inteligjencës, ku fëmijët marrin pjesë në veprimtari të ndryshme
duke zhvilluar më tej krijimtarinë dhe imagjinatën e tyre.

Qëllimi i njohurive të kësaj fushe është zhvillimi i imagjinatës krijuese të figuracionit dhe
muzikalitetit, reagimi ndaj shprehjes artistike, e cila konsiston në shumëllojshmërinë e
veprimtarive që përfshihen në edukimin artistik.

Artet ndikojnë që nxënësit të zhvillohen në individë me vetëbesim dhe me aftësi krea-
tive.

Pjesëmarrja e nxënësve në të gjitha format e të shprehurit artistik mundëson zhvillimin
e identitetit individual, por në të njëjtën kohë zhvillon edhe identitetet e tyre grupore.

Diversiteti kulturor, në njërën anë, dhe trashëgimia kulturore kombëtare, në anën tjetër,
duhet të jenë pjesë integrale të mësimit në arte.

Matematika

Matematika në Kurrikulë përfaqësohet si fushë kurrikulare dhe lëndë mësimore. Ajo
mundëson zhvillimin e shkathtësive dhe aftësive të nxënësve për të menduar në
mënyrë kritike, zhvillimin e personalitetit të tyre, zhvillimin e shkathtësive për të punuar
në mënyrë të pavarur dhe sistematike, nxitjen e kërshërisë dhe inkurajimit për zbulim,
ndërtimin e njohurive të reja me qëllim të zbatimit dhe integrimit të tyre në fushat e tjera
dhe zgjidhjen e situatave problemore në jetën e përditshme.

Matematika mësohet në të gjitha shkallët e Kurrikulës. Në shkallën e parë dhe të dytë
bëhet një lidhje e njohurive për numrat, figurat gjeometrike, pozitën në hapësirë, matjet
dhe shkathtësitë për llogaritje e zgjidhje të problemeve. Në shkallën e tretë dhe të katërt
kjo lidhje integrohet me njohuritë nga algjebra, gjeometria dhe statistika, kurse në
shkallën e pestë dhe të gjashtë sigurohet një zgjerim dhe thellim i njohurive edhe nga
trigonometria, analiza matematike dhe probabiliteti.

Një nga aspektet më të rëndësishme në të gjitha shkallët është integrimi i matematikës
me të gjitha fushat dhe çështjet ndërkurrikulare me qëllim të zotërimit të kompetencave
kryesore. Në shkallën e pestë dhe të gjashtë, matematika është në funksion të përgatitjes
së nxënësve për studime të mëtejme dhe, në rastin e shkollave profesionale, përfshirja
e matematikës së aplikuar mundëson aftësimin e nxënësve për profesione të caktuara.

Nëpërmjet mësimit të matematikës, nxënësit do të marrin njohuri mbi numrat, mbi
hapësirën, mbi masat dhe mënyrat e përdorimit të të dhënave (statistikës). Ata do të
jenë në gjendje të kuptojnë rolin e të menduarit matematik për zhvillimin e shkencës e të

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

40

teknologjisë moderne, si dhe rëndësinë e zbatimit të matematikës në situatat e zgjidhjes
së problemeve të llojeve të ndryshme.

Shkencat natyrore

Shkencat natyrore u mundësojnë nxënësve për të njohur, për të kuptuar, për të hulum-
tuar natyrën, botën e gjallë e jo të gjallë dhe njeriun, duke filluar nga mikrokozmosi deri
në makrokozmos, domethënë në skajet e gjithësisë.

Shkenca është një përpjekje dinamike, bashkëpunuese dhe krijuese e njeriut, që lind
nga dëshira për të njohur dhe për të kuptuar botën e cila na rrethon, për të zbuluar të
panjohurën, duke hulumtuar fshehtësitë e gjithësisë dhe duke zgjidhur probleme.

Shkencat natyrore përfaqësojnë fushën kurrikulare, që nxënësve u ofron mundësi të zh-
villojnë të kuptuarit e koncepteve, të teorive dhe të ligjshmërive fondamentale të natyrës.
Ato kontribuojnë në zhvillimin e përgjithshëm të shoqërisë, ndihmojnë në ngritjen e
nivelit teknologjik dhe të zhvillimit ekonomik, rritjen e cilësisë së jetës së njeriut, ruajtjen
e shëndetit, mjedisit jetësor dhe mirëqenies.

Përmes mësimit (mësimdhënies/nxënies) në shkencat natyrore nxënësit do të zhvillojnë
ndjenjën e kureshtjes dhe të hulumtimit shkencor të mjedisit natyror dhe ndryshimeve
të shkaktuara nga aktiviteti i njeriut.

Ata do të aftësohen që t’i zotërojnë fillet e punës shkencore, konceptet, mjetet dhe pro-
cedurat, të nxjerrin përfundime të sakta nga analiza e të dhënave, t’i prezantojnë dhe t’i
vlerësojnë rezultatet.

Nxënësit do të zhvillojnë aftësi për zgjidhjen e problemeve duke përdorur mjete

matëse, në punë individuale dhe ekipore në kuadër të realizimit të programit mësimor
apo ndonjë projekti.

Në këtë mënyrë ata do të zhvillojnë mendimin kritik dhe do të aftësohen për identi-
fikimin e problemeve, parashtrimin e pyetjeve, formulimin e hipotezave dhe nxjerrjen e
përfundimeve të bazuara në argumente, duke ndjekur hapat e metodologjisë shkencore.

Në SHK1 dhe SHK2 kemi një qasje të integruar të lëndëve (biologji, fizikë, kimi, gjeografi
dhe astronomi), ku nxënësit do të mësojnë për mjedisin natyror dhe të krijuar nga njeriu,
metodat shkencore hulumtuese për studimin e proceseve dhe të dukurive natyrore.

Në ShK3 dhe ShK4 ruhet qasja integruese ndërlëndore (fizikë, kimi, biologji).

Në ShK5 dhe ShK6, në shkollat e përgjithshme (në gjimnaze), shkencat natyrore zhvillo-
hen në lëndë të veçanta (fizikë, kimi, biologji dhe astronomi (vetëm në ShK6). Në shkol-
lat profesionale mësimi i shkencave natyrore bëhet nëpërmjet lëndëve të integruara, në
funksion të zbatimit të shkencës në profesione të caktuara.

Shoqëria dhe mjedisi

Përmes fushës ‘Shoqëria dhe mjedisi’ nxënësit zhvillojnë njohuritë, aftësitë, qëndrimet
dhe prirjet që janë të domosdoshme për një shoqëri demokratike. Kjo ndihmon që të zh-

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

41

villojnë të kuptuarit e tyre mbi botën, njerëzit, vlerat e tyre, proceset shoqërore në kohë,
vende dhe rrethana të ndryshme. Gjithashtu, nëpërmjet kësaj fushe ata zhvillojnë edhe
të kuptuarit e tyre për mjedisin e vet dhe më gjerë. Kjo do t`u mundësojë atyre që të
marrin pjesë dhe të kontribuojnë në mënyrë aktive e kritike, në komunitetin lokal, kom-
bëtar e global, në të cilin jetojnë e angazhohen, për çështjet shoqërore dhe mjedisore.

Orientimet e ndryshme dhe qasjet tematike të kësaj fushe do të përqendrohen nga per-
spektiva e arritjes së qëllimeve arsimore, siç janë kultivimi i identitetit personal, sho-
qëror, kombëtar, identiteti shtetëror e kulturor, të mësuarit për të jetuar së bashku dhe
edukimi për zhvillim të qëndrueshëm.

Në ShK1 dhe ShK2 mësohet për ndërgjegjësimin dhe marrjen e vendimeve, njohuritë
mbi veten dhe shoqërinë dhe të kuptuarit e botës. Në ShK3 dhe ShK4 në kuadër të
fushës “Shoqëria dhe mjedisi” trajtohen çështjet shoqërore dhe mjedisore, nëpërmjet
mësimit lëndor ose të integruar të lëndëve: Histori, Gjeografi dhe Edukatë qytetare

Në ShK5 dhe ShK6, në shkollat e përgjithshme (gjimnaze), Shoqëria dhe mjedisi real-
izohet nëpërmjet lëndëve të veçanta: Histori, Gjeografi, Edukatë qytetare, Sociologji,
Psikologji, Logjikë dhe Filozofi, duke vënë theksin në zhvillimin e kompetencave për-
katëse kryesore në mënyrë të baraspeshuar.

Përvojat mësimore, që kjo fushë ofron në ShK5 dhe ShK6, për nxënësit e shkollave pro-
fesionale, përsëri merren nëpërmjet lëndëve shoqërore të integruara, përfshirë aspekte
të Edukatës qytetare, Historisë dhe Gjeografisë, të mbështetura në qasje tematike.

Nëpërmjet këtij lëmi të Kurrikulës, nxënësit do të njihen me vlerat dhe normat e jetës
shoqërore në një shoqëri demokratike. Ata do t’u qasen gjithashtu dukurive shoqërore
nga pikëpamja historike, sociologjike, ekonomike, psikologjike dhe ndërkulturore.

Shëndeti dhe mirëqenia

Fusha mësimore Shëndeti dhe mirëqenia siguron që nxënësit të zhvillojnë njohuritë, të kup-
tuarit dhe shkathtësitë për mirëqenien e tyre mendore, emocionale, sociale dhe fizike.

Fusha Shëndeti dhe mirëqenia është konceptuar që nëpërmjet saj nxënësit të fitojnë
njohuri, të formojnë aftësi, vlera dhe sjellje, të cilat do t’i ndihmojnë ata në përballimin
me sukses të jetës së tashme dhe të ardhme.

Përmes kësaj fushe kurrikulare nxënësit do t’i zhvillojnë aftësitë fizike dhe motorike,
si dhe aftësitë për të komunikuar dhe për t’u shprehur duke i shfrytëzuar funksionet e
trupit. Ata po ashtu do të mund ta zhvillojnë ndjenjën e kujdesit dhe të përgjegjësisë për
mirëqenien e vet si dhe për mirëqenien e të tjerëve, duke u kushtuar kujdes mënyrave
të shëndosha të jetës dhe duke iu shmangur rreziqeve të çfarëdo lloji. Njëkohësisht,
nxënësit do të zhvillojnë aftësi për të bërë lidhje të duhura mes vendimeve, veprimeve
dhe pasojave; punës në ekipe, respektimit të rregullave dhe zgjidhjes së problemeve në
mënyrë të përshtatshme dhe krijuese.

Fusha mësimore Shëndeti dhe mirëqenia fillon të zbatohet nga shkalla e parë e Kurri-
kulës dhe është e pranishme deri në shkallën e gjashtë. Në ShK1 dhe ShK2 ofrohet një
qasje e integruar në edukatën fizike dhe sporte, si dhe në edukatën shëndetësore, përf-

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

42

shirë promovimin e mënyrave të shëndosha të jetesës. Duke filluar nga shkalla e katërt
nis mbrojtja prej sëmundjeve dhe rreziqeve dhe edukata seksuale, ndërsa në shkallën e
pestë fillon shëndeti reproduktiv, planifikimi dhe edukata familjare.

Jeta dhe puna

Fusha e Kurrikulës Jeta dhe puna ofron aktivitete sfiduese, të cilat përfshijnë hulum-
timin, zgjidhjen e problemeve, shqyrtimin e koncepteve dhe të nxënit, që rezulton nga
krijimi i produkteve të cilat kanë zbatim praktik. Nxënësit do të zhvillojnë kreativitetin e
tyre dhe shkathtësi ndërmarrëse dhe do të inkurajohen për të qenë dizajnues inovativë
dhe kreativë të së ardhmes. Këto atribute janë thelbësore, kur kemi parasysh se në të
ardhmen nxënësit do të luajnë rol të madh në ekonominë globale (për të qenë konkur-

rentë në tregun e punës) duke përqafuar zhvillimet tekniko-teknologjike të shekullit XXI.

Qëllimi kryesor i të nxënit në fushën Jeta dhe puna është që të aftësojë nxënësit të jenë
të informuar, të shkathët, mendimtarë, qytetarë të adaptueshëm dhe ndërmarrës.

Aktivitetet mësimore të kësaj fushe do të realizohen në të gjitha shkallët e Kurrikulës,
duke bërë që kompetencat e pritura të arrihen gradualisht.

Në ShK1 dhe ShK2, kjo fushë përqendrohet në Shkathtësitë për jetë, Punëdore dhe
Ekonomi shtëpiake. Në ShK3 –ShK6 kjo fushë përfshin Këshillimin dhe orientimin në
karrierë, Teknologjinë dhe TIK-un, Edukimin për punë dhe ndërmarrësi.

Në shkollat profesionale, te ShK5 dhe ShK6, fusha Jeta dhe puna përfshin një pjesë më
të madhe të fondit të orëve, duke pasur parasysh se të gjitha fushat e tjera të Kurrikulës
do të jenë të aplikuara në profesionet përkatëse. Realisht, në këto shkolla fusha Jeta dhe
puna, së bashku me pjesën zgjedhore të Kurrikulës, bëjnë 60% të kohës së alokuar dhe
ajo kryesisht i dedikohet profilit përkatës profesional.

5.2. Fondi i orëve
Fondi i orëve do të ndahet për fusha të ndryshme kurrikulare në mënyrë të baraspesh-
uar, duke pasur parasysh nevojën për të bërë një përzgjedhje dhe vijimësi të duhur
të mësimit në harmoni me moshën e nxënësit dhe nevojat zhvillimore. Në këtë fazë,
alokimi i kohës për fusha të ndryshme të Kurrikulës jepet vetëm me përqindje, e cila
nënkupton minimumin e kohës së alokuar për fushë. Në një fazë të mëvonshme, te Kur-
rikula Bërthamë për nivele dhe shkallë të Kurrikulës, do të paraqitet plani mësimor më i
specifikuar me fondin e orëve për fusha / lëndë të Kurrikulës.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

43

Ndarja e kohës për secilën fushë të kurrikulës në përqindje

SNKA 0 SNKA 1 SNKA 2 SNKA 3

Fushat e
Kurrikulës

ShK1

ShK2 ShK3 ShK4

ShK5&6
Arsimi i
përgjith-
shëm

ShK5&6
Arsimi dhe
aftësimi pro-
fesional

Parafillori Klasa
1 & 2

Gjuhët dhe
komunikimi 33% 38% 33% 25% 27% 20 % 16%

Artet 17% 10% 8% 7% 7% 7% 3%

Matematika 28% 24% 21% 18% 13% 13% 9%

Shkencat
natyrore 6% 5% 8% 14% 17% 17% 6%

Shoqëria dhe
mjedisi 6% 5% 8% 14% 13% 17% 6%

Shëndeti dhe
mirëqenia 11% 10% 8% 7% 7% 7% 6%

Jeta dhe puna 6% 5% 4% 7% 7% 7% 47%

Pjesa zgjedhore 6% 5% 8% 7% 10% 13% 6%

Aktivitetet e tjera

Nga alokimi i fondit të orëve shohim se, që nga klasa parafillore e deri në përfundim të
shkallës së katërt të Kurrikulës (klasa e nëntë), të gjithë nxënësit do të marrin një edukim
të balancuar dhe të njësuar, i cili do të matet nëpërmjet testit të standardizuar shtetëror.

Prej shkallës së pestë, nxënësit do të kenë mundësinë e zgjedhjes së shkollimit të
përgjithshëm (gjimnazet) apo shkollimit profesional. Për shkak të natyrës specifike të
shkollave profesionale (përveç të tjerash, edhe shkollat e muzikës, të artit etj.), alokimi
i fondit të orëve ndryshon dukshëm për fushat e ndryshme të Kurrikulës në këto dy
shkallë. Me Kurrikulën Bërthamë të shkollave të mesme të larta, do të përcaktohen rezul-
tatet esenciale të të nxënit të përbashkët për të gjithë nxënësit që përfundojnë shkallën
VI (nxënësit e gjimnazeve dhe të shkollave profesionale), për të kaluar testin e maturës.

Si Kurrikula Bërthamë, ashtu edhe ajo me bazë shkolle kanë një të përbashkët, se të
dyja duhet të ndihmojnë nxënësit në arritjen e kompetencave kryesore të përcaktuara
me këtë Kornizë. Shkolla do të ofrojë këshillim në zgjedhjen e nxënësve, duke ndihmuar
ata që të kenë përfitime nga mësimi zgjedhor, do të analizojë mundësitë e veta (kuad-
rin mësimor, kushtet e tjera, nevojat e komunitetit etj.) e pastaj do të marrë vendimin
për kurrikulë me bazë shkolle. Pasi të definohet zgjedhja, ajo bëhet e obligueshme për
të gjithë nxënësit e shkollës, monitorohet dhe vlerësohet me kriteret e njëjta, si pjesa
tjetër e Kurrikulës. Vendimi për kurrikulën me bazë shkolle (10%-20% të totalit të kohës
së shkollës), do të marrë parasysh disa opsione, nëpërmjet të cilave pjesa zgjedhore e
Kurrikulës mund të përkufizohet si:

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

44

Aktivitete mësimore shtesë, që mund të ndihmojnë arritjen e kompetencave të caktuara
(d.m.th. gjuha e shumicës, lëndët zgjedhore, punët në projekte, shërbimi në bashkësi,
aktivitetet sportive dhe artistike);

-	 Aktivitete plotësuese për nxënësit që kanë vështirësi në të nxënë të ndonjë lënde të
caktuar;

-	 Përforcim i dijes, i shkathtësive dhe i qëndrimeve në fusha të caktuara;

-	 Zgjedhje nga një listë me tema/kurse/module kurrikulare të parapërgatitur dhe të
ofruara nga MASHT-i;

-	 Zhvillim i aktiviteteve të veçanta në shkollë nëpërmjet ndonjë projekti shkollor (siç
janë mësimi i gjuhëve; i TIK-ut; orientimi në karrierë);

-	 Zhvillim dhe zbatim i kurrikulave specifike që u përshtaten kushteve, burimeve dhe
nevojave të rajonit ku ndodhet shkolla;

Përforcim i orientimit në karrierë dhe përgatitje për jetë dhe punë.

Pika e fundit vlen sidomos për shkollat e mesme të larta: gjimnazet dhe shkollat pro-
fesionale. Te shkollat profesionale plotësisht i dedikohet profilit profesional të cilin e
ndjekin nxënësit. Ndërsa te gjimnazet, ka mundësi të përforcohet përgatitja e nxënësve
për punë dhe për studime postsekondare.

Llojet e gjimnazeve

Në nivelin e arsimit të mesëm të lartë do të ketë tri lloje të gjimnazeve:

1. Gjimnazi i shkencave shoqërore dhe gjuhësore

2. Gjimnazi i shkencave natyrore

3. Gjimnazi i specializuar (artistik, matematikor, gjuhësor, teknik etj.)

Shkollat profesionale do të përfitojnë nga pjesa zgjedhore e orëve, duke ia dedikuar fon-
din prej 10% të orëve arsimit profesional. Ky fond, së bashku me 50% të fushës Jeta dhe
puna, do të përbëjnë afër 60% të kohës së mësimit të profesionit. Ndërkaq, përqindja e
kohës së mbetur është dedikuar për fushat e tjera kurrikulare, të cilat do të jenë të zbatu-
ara në profesion sa më shumë që është e mundur.

Shkollat profesionale

1. Shkolla bujqësore

2. Shkolla teknike (elektroteknikë, makineri, ndërtimtari, grafikë, komunikacion)

3. Shkolla mjekësore

4. Shkolla ekonomi dhe administratë

5. Kimi teknologji

6. Shkolla artistike

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

45

5.3 Autonomia e shkollës për zhvillimin
e pjesës zgjedhore të Kurrikulës
Përcaktimi për pjesën zgjedhore të Kurrikulës i mundëson shkollës një autonomi të cak-
tuar. Kjo pjesë duhet të kontribuojë në arritjen e kompetencave kryesore të përcaktuara

në këtë Kornizë. Për këtë pjesë shkollat duhet të vendosin në bashkëpunim me nxënësit,
prindërit dhe palët e tjera. Shkolla duhet të hartojë programe fleksibile dhe inovative për
këtë pjesë të Kurrikulës në përputhje me nevojat, kontekstet dhe interesat e nxënësve
dhe të komunitetit të caktuar.

Pasi shkolla merr iniciativën lidhur me shfrytëzimin e pjesës zgjedhore, ajo parashtron
propozimin te DKA-ja dhe te MASHT-i për miratim final të programit të propozuar. Kjo
pjesë e Kurrikulës monitorohet, vlerësohet dhe evidentohet me kritere dhe parime të
njëjta si të gjitha fushat e tjera të Kurrikulës.

MASHT-i mund të ofrojë edhe propozime të planeve mësimore të cilat mund ta ori-
entojnë shkollën. Shpërndarja e fondit të orëve sipas lëndëve dhe klasave për pjesën
zgjedhore të Kurrikulës do të jetë në kuadër të autonomisë së shkollës. Kjo i mundëson
shkollës që të organizojë kuadrin mësimor në dispozicion me specifikat e komunitetit
ku vepron shkolla. Planet mësimore për pjesën zgjedhore të Kurrikulës të hartuara nga
shkollat do të kenë mbështetjen e shërbimeve pedagogjike nga niveli qendror e lokal.
Të gjitha këto plane dhe programe mësimore do të marrin miratimin e përgjegjësve të
arsimit në nivelin lokal dhe qendror para fillimit të zbatimit të tyre.

6. Dokumentet e Kurrikulës: çka pritet
nga shkollat dhe nga mësimdhënësit?

Dokumente të Kurrikulës, që e mundësojnë zbatimin e saj në nivel të sistemit arsimor,
duke përcaktuar qartë pritshmërinë nga mësimdhënësit dhe shkollat, të cilat duhet të
zhvillohen:

Kurrikula e fëmijërisë së hershme (lindje - 5 vjeç),

Kurrikula Bërthamë për arsimin fillor, të mesëm të ulët, gjimnaze dhe shkolla profesion-
ale

Planet dhe programet lëndore nga klasa parafillore deri në kl. XII, duke mbuluar të gjitha
fushat /lëndët mësimore për secilën klasë.

Dokumentet e tjera, të cilat mundësojnë zbatimin e Kurrikulës në nivel shkolle përfshijnë
tekstet shkollore, materialet plotësuese të mësimdhënies dhe nxënies, si dhe materialet
didaktike e instrumentet për vlerësim.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

46

6.1 Hierarkia e dokumenteve të Kurrikulës së Kosovës3 4

KORNIZA E KURRIKULËS SË KOSOVËS
Kurrikula e
fëmijërisë së
hershme

Kurrikula Bërthamë (KB)

për arsimin fillor
KB për Arsimin
e Mesëm të
Ulët

KB për Arsimin e Mesëm të Lartë3

Lindje
-3 vjeç

3-5
vjeç

KB për ShK1 KB për ShK2 KB për
ShK3

KB për
ShK4

KB për Shk5 KB për Shk6

Kur-
rikula e
gjim-
nazeve

Kur-
rikula e
AAP

Kur-
rikula e
gjim-
nazeve

Kur-
riku-
la e
AAP

Pp4
kl.
pf

Pp
kl.
I

Pp
kl.
II

Pp
kl.
III

Pp
kl.
IV

Pp
kl.
V

Pp
kl.
VI

Pp
kl.
VII

Pp
kl.
VIII

Pp
kl.
IX

Pp
kl.
X

Pp
kl.
XI

Pp
kl.
X

Pp
kl.
XI

Pp
 kl.
XII

Pp
kl.
XII

TEKSTET SHKOLLORE
MATERIALE PLOTËSUESE TË MËSIMDHËNIES DHE NXËNIES
INSTRUMENTET PËR VLERËSIM TË NXËNËSVE

6.2 Kurrikula Bërthamë

Kurrikula Bërthamë paraqet dokumentin themelor të Kurrikulës për arsimin fillor, të
mesëm të ulët dhe të mesëm të lartë, dispozitat e së cilës vendosen nga MASHT-i dhe
janë obliguese për të gjithë nxënësit e Republikës së Kosovës.

Sistemi i Rezultateve të të Nxënit (RN) në kuadër të Kurrikulës Bërthamë përcakton:

-	 Rezultatet e të nxënit sipas shkallëve të Kurrikulës me rastin e përfundimit të secilës
nga gjashtë shkallët e Kurrikulës,

-	 Rezultatet e të Nxënit sipas fushave të Kurrikulës për secilën fushë të Kurrikulës gjatë
një shkalle të Kurrikulës.

Derisa Rezultatet e të Nxënit sipas fushave të Kurrikulës mundësojnë integrimin dhe qas-
jen e tërësishme në mësimdhënien e lëndëve të veçanta brenda një fushe të Kurrikulës,
Rezultatet e të nxënit sipas shkallëve të Kurrikulës promovojnë integrim të mëtejmë të
fushave të Kurrikulës në funksion të zhvillimit të kompetencave kryesore të përcaktu-
ara me Kornizën e Kurrikulës. Ato shprehin pritjet e mësimdhënësve, të autoriteteve
arsimore, të prindërve dhe të shoqërisë në raport me arritjet konkrete, të matshme, të
nxënësve në fund të çdo shkalle të Kurrikulës.

3	 Kurrikula e Arsimit të Mesëm të Lartë përcakton kërkesat e përbashkëta që duhet t’i arrijnë të gjithë nxënësit e përfshirë në
këtë nivel përgjatë shkallës V dhe VI të Kurrikulës. Kurrikulat specifike për gjimnaze dhe për shkolla profesionale përcaktojnë Rezultatet e
të Nxënit në kuadër të fushave kurrikulare.
4	 Pp është shkurtesë për planet dhe programet.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

47

Rezultatet e të nxënit sipas shkallëve të Kurrikulës

Rezultatet e të nxënit sipas shkallëve të Kurrikulës, që parashihen të përvetësohen nga
të gjithë nxënësit me rastin e përfundimit të një shkalle të Kurrikulës, nuk mbulojnë
gjithçka që nxënësit kanë mësuar apo është dashur të mësojnë gjatë një shkalle të cak-
tuar. Ato shprehin kërkesat esenciale të arritshmërisë drejt zotërimit të kompetencave
kryesore me rastin e përfundimit të një shkalle të caktuar të Kurrikulës.

Rezultatet e të nxënit sipas shkallëve të Kurrikulës paraqesin një pasqyrë të qartë të asaj
që nxënësit domosdoshmërisht duhet të dinë, të jenë në gjendje të shprehin dhe të
bëjnë pas përfundimit të një shkalle të Kurrikulës dhe paraqesin kushtin për kalimin nga
një nivel i shkollimit në tjetrin.

Kurrikula Bërthamë për shkollat e mesme të larta përcakton rezultatet e esenciale të të nxënit,
të përbashkëta për të gjithë nxënësit të cilët vijojnë nivelin e mesëm të lartë. Rezultatet e të
nxënit sipas fushave të Kurrikulës për gjimnaze dhe për shkolla profesionale do të përcakto-
hen në bazë të specifikave të këtyre dy nënsektorëve të arsimit të mesëm të lartë.

Rezultatet e të Nxënit sipas fushave të Kurrikulës

Rezultatet e të Nxënit sipas fushave të Kurrikulës kanë funksion arsimor dhe pedagogjik,
pasi ato synojnë të:

�� Sigurojnë lidhshmërinë ndërmjet lëndëve dhe aktiviteteve mësimore, që realizohen
në kuadër të një fushe të Kurrikulës me qëllim të integrimit të njohurive përkatëse
(deklarative dhe procedurale), shkathtësive dhe qëndrimeve të ofruara përmes atyre
lëndëve dhe, në përgjithësi, inkurajimin e mësimit të integruar;

�� Promovojnë qasjen e bazuar në kompetenca, duke mundësuar zhvillim të një sistemi të
përbashkët të përvojave mësimore të ndërlidhura, që u ofrohen nxënësve me qëllim të
zhvillimit të “kompetencave kryesore për shekullin XXI”, siç janë përcaktuar nga KKK-ja;

�� Sigurojnë një platformë për zhvillimin e planeve dhe programeve lëndore;

�� Mundësojnë zbatimin e praktikave të reja të mësimdhënies në nivel shkolle, duke
inkurajuar zhvillimin e planeve dhe programeve në bazë shkolle.

Komponentët e tjerë të Kurrikulës Bërthamë

Aspekte të tjera që rregullohen me Kurrikulën Bërthamë përfshijnë:

�� Fushëveprimin e fushave të Kurrikulës nëpër shkallë të Kurrikulës;

�� Udhëzimet metodike për organizimin e procesit edukativ-arsimor në kuadër të secilës
fushë të Kurrikulës gjatë shkallëve të Kurrikulës;

�� Planet mësimore që përcaktojnë shpërndarjen e fondit të orëve për fushat e Kurri-
kulës gjatë shkallëve të Kurrikulës;

�� Kërkesat për përparim gjatë niveleve formale të arsimit, përfshirë pragun e kaluesh-
mërisë nga një shkallë e Kurrikulës në tjetrën;

�� Kriteret dhe format e vlerësimit dhe

�� Rekomandimet për menaxhimin e Kurrikulës në nivel shkolle.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

48

6.3 Planet dhe programet sipas lëndëve 	
Planet dhe programet lëndore do të përgatiten në nivel shkolle5 në harmoni me dispozi-
tat e përcaktuara me Kurrikulën Bërthamë. Sistemi i rezultateve të të nxënit në kuadër të
planeve dhe programeve lëndore përcakton nivelin e dijeve dhe aftësive/shkathtësive,
që nxënësit duhet t’i arrijnë në kuadër të secilës lëndë dhe njësi tematike/mësimore
përgjatë një klase/viti shkollor.

Krahas RN-ve, planet e programet lëndore do të përmbajnë edhe:

�� Njësitë tematike/mësimore të lëndëve përkatëse për secilën klasë;

�� Udhëzimet metodike për realizimin e njësive tematike/mësimore në kuadër të lëndës
përkatëse;

�� Mundësitë e organizimit të përvojave mësimore gjatë një viti shkollor, përfshirë plan-
et mësimore që përcaktojnë shpërndarjen e fondit të orëve sipas lëndëve për secilën
klasë;

�� Materialet didaktike dhe burimet e mjetet ndihmëse.

Të gjitha dokumentet e Kurrikulës duhet të hartohen në përputhje me parimet themelore
të KKK-së duke mundësuar:

�� Përzgjedhjen e përmbajtjeve që kanë për bazë përvojat paraprake të nxënësve, inte-
resat dhe mundësitë e tyre;

�� Organizimin e aktiviteteve mësimore, që janë sfiduese dhe atraktive për nxënësit;

�� Organizimin e aktiviteteve mësimore, që marrin parasysh dallimet ndërmjet nxënësve
(që kanë të bëjnë me stilet e ndryshme të të mësuarit dhe të gjitha aspektet e tjera
të diversitetit, siç janë: çështjet gjinore, mosha, etnia, religjioni, kultura, prejardhja
shoqërore dhe ekonomike, si dhe nevojat e veçanta të nxënësve);

�� Zhvillimin e kompetencave për nxënie të vazhdueshme për jetë dhe punë;

�� Mësimin gjithëpërfshirës dhe të plotë që integron dhe reflekton lidhjet dhe ndër-
varësitë në botë;

�� Ndërlidhjen ndërmjet aspektit konceptual dhe dimensioneve praktike, si: zbatimi i
dijes dhe shfrytëzimi i shkathtësive të caktuara në kontekst të zgjidhjes së proble-
meve praktike dhe reale;

�� Integrimin e fushave të reja kurrikulare që reflektojnë zhvillimet në sferën shoqërore,
ekonomike, kulturore apo të shkencës (si teknologjia e komunikimit dhe informimit,
mësimi elektronik, vetëdijesimi mbi mediet, shkathtësitë jetësore);

5	 Duke pasur në parasysh nivelin aktual të përgatitjes së mësimdhënësve, MAShT-i, në kuadër të procesit të gjithëmbarshëm
të reformës së Kurrikulës, do të fasilitojë punën e shkollave për hartimin e planeve e programeve të reja me bazë në shkollë për të gjitha
lëndët. Procesi i hartimit të planeve e programeve të reja do të fillojë pas një rishikimi të hollësishëm cilësor të planeve e programeve
ekzistuese, i cili do t’i përfshijë mësimdhënësit, prindërit, nxënësit dhe komunitetin në të cilin vepron shkolla. Udhëzimet e detajuara
dhe instrumentet e nevojshme për rishikimin e planeve e programeve do të përgatiten menjëherë pas hartimit të Kurrikulave Bërthamë,
ndërsa hartimi i planeve e programeve të reja do të fillojë vetëm pas një analize të hollësishme të informatave kthyese mbi vlerësimin e
nevojave për ndryshim.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

49

�� Perspektivën e mësimit tërëjetësor, me theks të posaçëm në kompetencat për të nxë-
në, për përdorimin e teknologjive të reja dhe kompetencat për vlerësimin dhe për-
punimin e informacioneve në mënyrë efektive dhe të përgjegjshme.

7. Sistemi i vlerësimit të nxënësve

Gjatë këtij procesi vlerësohet progresi i vazhdueshëm dhe niveli i arritjes së rezultateve
të të nxënit të përcaktuara me Kurrikulën Bërthamë dhe planet e programet lëndore.

Sistemi i rezultateve të të nxënit, të përcaktuara me sistemin e Kurrikulës së Republikës
së Kosovës, është paraqitur në vijim.

Hierarkia e dokumenteve të Kurrikulës Sistemi i rezultateve të të nxënit

KORNIZA E KURRRIKULËS E KOSOVËS Rezultatet kryesore të të nxënit që shprehin nivelin
e domosdoshëm të arritjes së kompetencave
kryesore me rastin e përfundimit të arsimit parau-
niversitar.

KURRIKULA BËRTHAMË PËR
SHKALLËT E KURRIKULËS 1-6

Rezultatet e të nxënit që shprehin nivelin e domo-
sdoshëm të arritjes së kompetencave kryesore me
rastin e përfundimit të çdo shkalle të Kurrikulës.

Rezultatet e të nxënit për secilën fushë të Kurri-
kulës gjatë një shkalle të Kurrikulës.

PLANET E PROGRAMET LËNDORE Rezultatet e të nxënit sipas lëndëve, për secilën
klasë.

7.1. Vlerësimi i brendshëm
Vlerësimi i brendshëm duhet t’u mundësojë të gjithë nxënësve të shprehin nivelin e
zotërimit të dijeve, zhvillimit të shkathtësive dhe formimit të qëndrimeve të tyre me anë
të detyrave dhe kërkesave që kanë nivele të ndryshme të kompleksitetit, përfshirë:

�� Gjerësinë dhe thellësinë e të nxënit të përvetësuar;

�� Gatishmërinë për t’iu përgjigjur sfidave të nivelit të përcaktuar me rezultatet e të
nxënit dhe për të ecur drejt të nxënit edhe më sfidues;

�� Aftësinë për të zbatuar të nxënit në situata dhe rrethana të reja.

Zbatimi i vlerësimit bazuar në kompetencat e përcaktuara me Kornizën e Kurrikulës, do
t’u mundësojë mësimdhënësve dhe shkollës që të jenë të saktë dhe të besueshëm në
vlerësimin e arritjeve të nxënësve në të gjitha shkallët e shkollimit të tyre.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

50

Vlerësimi i nxënësve në nivel klase

Qëllimet e vlerësimit të nxënësve në nivel klase janë si vijon:

�� Planifikimi i punës së mëtejme me nxënës;

�� Vlerësimi i arritjes së nxënësve;

�� Identifikimi i prirjeve dhe talentit të nxënësve.

Vlerësimi në nivel klase përfshin vlerësimin e vazhdueshëm gjatë gjithë vitit shkol-
lor, vlerësimin përfundimtar (me rastin e përfundimit të vitit shkollor) dhe vlerësimin
përmbyllës (me rastin e përfundimit të shkallës së Kurrikulës).

Vlerësimi i vazhdueshëm i nxënësve, përveç formave të ndryshme joformale gjatë gjithë
procesit mësimor, bëhet përmes shkallës së vlerësimit që përfshin notat nga 1- 5.

�� Nota 1: performancë e e pamjaftueshme në realizimin e detyrës së dhënë;

�� Nota 2: performancë e mjaftueshme në realizimin e detyrës së dhënë;

�� Nota 3: performancë e mirë në realizimin e detyrës së dhënë;

�� Nota 4: performancë e shumë mirë dhe e kompletuar
në realizimin e detyrës së dhënë;

�� Nota 5: performancë e shkëlqyeshme dhe origjinale në realizimin e detyrës së dhënë.

Kjo shkallë vlerësimi përdoret për të vlerësuar çdo situatë në të cilën nxënësi sfidohet
për të realizuar një detyrë të caktuar nga mësimdhënësi dhe evidentohet në ditar apo/
dhe në regjistrat përkatës të mësimdhënësit/shkollës. Referencë kryesore për vlerësimin
për nxënie dhe për llojet e tjera të vlerësimit janë rezultatet specifike të të nxënit, të për-
caktuara në kuadër të planeve e programeve shkollore (shih rezultatet e të nxënit sipas
lëndëve dhe njësive tematike në tabelën e sistemit të rezultateve të të nxënit).

1. Vlerësimi përfundimtar bëhet në fund të çdo viti shkollor dhe reflekton nivelin e
performancës së nxënësit gjatë një viti shkollor6.

	

Përshkrimi i shkallës së vlerësimit përfundimtar me notë është si vijon:

�� Nota D: mesatarja e performancës gjatë vitit shkollor në nivel të shkallës së vlerësimit
2 (2.00 – 2.49).

�� Nota C: mesatarja e performancës gjatë vitit shkollor në nivel të shkallës së vlerësimit
3 (2.50 – 3.49).

6	 Udhëzime të detajuara në lidhje me mënyrën e organizimit të vlerësimeve përfundimtare jepen në kuadër të Kurrikulës
Bërthamë për nivelin përkatës.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

51

�� Nota B: mesatarja e performancës gjatë vitit shkollor në nivel të shkallës së vlerësimit
4 (3.50 - 4.49).

�� Nota A: mesatarja e performancës gjatë vitit shkollor në nivel të shkallës së vlerësimit
5 (4.50 – 5.00).

Në fund të vitit shkollor, i cili shënon edhe përfundimin e një shkalle të Kurrikulës (klasa
II, V, VII, IX, XI dhe XII), përveç vlerësimit përfundimtar, bëhet edhe vlerësimi përmbyllës.

2. Me rastin e vlerësimit përmbyllës nuk nxirret mesatarja aritmetike nga notat e reg-
jistruara në ditar gjatë periudhës që mbulohet me shkallën përkatëse të Kurrikulës,
por vlerësimi i nxënësit bëhet në bazë të listës së rezultateve të të nxënit për fushat
kurrikulare të përcaktuara me Kurrikulën Bërthamë (shih rezultatet e të nxënit sipas
fushave kurrikulare në tabelën e sistemit të rezultateve të të nxënit).

Me këtë rast, për secilin nxënës evidentohet niveli i arritjes së çdo rezultati të paraparë të
të nxënit në kuadër të një fushe kurrikulare 7. Vlerësimi i arritjes për secilin rezultat bëhet
në bazë të shkallës së vlerësimit 1-5. Ky vlerësim bëhet nga autoritetet komunale apo
shkolla (ekipi i mësimdhënësve të cilët kanë mbuluar aspekte të ndryshme të fushës
përkatëse kurrikulare)8. Nota përmbyllëse për fushën përkatëse me rastin e përfundimit
të një shkalle të Kurrikulës (nota përfundimtare A, B, C dhe D) nxirret nga mesatarja arit-
metike e vlerësimit të arritjes së rezultateve të të nxënit.

Nxënësit që kanë arritur nivelin A, B, C dhe D vazhdojnë në klasën/shkallën vijuese.

Nxënësit që kanë arritur nivelin D vazhdojnë në klasën/shkallën vijuese me programe
shtesë në fushat/lëndët/modulet në të cilat performanca e tyre ka qenë nën shkallën e
vlerësimit 2. Ata të cilët edhe me këtë rast nuk e arrijnë nivelin D përsërisin vitin shkollor.

Në librezën e nxënësit dhe në diplomën që lëshohet me rastin e përfundimit të një nive-
li të shkollimit regjistrohen vetëm notat përmbyllëse dhe rezultatet e vlerësimeve të
standardizuara.

Vlerësimi në nivel shkolle

Vlerësimi në nivel shkolle i referohet nivelit të arritjes së nxënësve në zotërimin e kom-
petencave kryesore, të shprehura në kuadër të Kurrikulës Bërthamë, përmes rezultateve
esenciale të të nxënit me rastin e përfundimit të çdo shkalle të Kurrikulës.

Rezultati i arritur evidentohet në librezën shkollore të nxënësit dhe po ashtu në dëftesën
e lëshuar në fund të nivelit formal.

Ky vlerësim organizohet nga autoritetet komunale apo nga shkolla me qëllim të vetëv-
lerësimit të cilësisë së procesit edukativo-arsimor që ofrohet në nivel të shkollës si dhe
me qëllim të planifikimit të masave për të siguruar nivelin e domosdoshëm të zotërimit
të kompetencave kryesore nga të gjithë nxënësit.

	
7	 Format përkatëse për vlerësimin e rezultateve të të nxënit për secilën fushë kurrikulare me rastin e përfundimit të një shkallë
të Kurrikulës do të jepen në kuadër të Kurrikulës Bërthamë.
8	 Udhëzime të detajuara në lidhje me mënyrën e organizimit të vlerësimeve përmbyllëse ofrohen në kuadër të Kurrikulës
Bërthamë për nivelin përkatës.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

52

Vlerësimi i arritjes së rezultateve esenciale të të nxënit (shih rezultatet e të nxënit sipas
shkallëve të Kurrikulës në tabelën e sistemit të rezultateve të të nxënit) bëhet për secilin
nxënës nga ekipi i mësimdhënësve që kanë punuar gjatë periudhës që mbulohet me
vlerësim9. Të dhënat e përpunuara në nivel shkolle, përfshirë edhe masat e planifikuara
për modalitetet e punës plotësuese me nxënës dorëzohen tek autoriteti komunal i ar-
simit.

7.2 Vlerësimi i jashtëm

Vlerësimi i jashtëm i arritjes së nxënësve organizohet nga autoritetet qendrore të arsimit
me qëllim të verifikimit të gjendjes dhe nivelit të cilësisë së arsimit dhe vlerësimit në
nivel shkolle, komune apo shteti.

Vlerësimi i jashtëm mund të bëhet me qëllim:

�� Inspektimi dhe verifikimi të cilësisë së vlerësimit në nivel klase, shkolle apo komune;

�� Vlerësimi të standardizuar në nivel shtetëror;

�� Hulumtimi;

�� Përdorimi të rezultateve.

Vlerësimet e standardizuara shtetërore organizohen me rastin e përfundimit të klasës V,
IX dhe klasës XII. Vlerësimet shtetërore janë të përqendruara në matjen e nivelit të ar-
ritjes në zotërimin e kompetencave kryesore.

Vlerësimi shtetëror i klasës V i referohet nivelit të arritjes në zotërimin e kompeten-
cave kryesore të shprehura në Kurrikulën Bërthamë, përmes rezultateve të të nxënit në
shkallët kurrikulare. Ky vlerësim u shërben autoriteteve qendrore dhe komunale për të
parë arritjet e nxënësve.

Vlerësimi i standardizuar në fund të klasës IX i referohet nivelit të arritjes në zotërimin
e kompetencave kryesore të shprehura në Kurrikulën Bërthamë përmes rezultateve të
të nxënit në shkallët kurrikulare. Ky vlerësim vendos edhe kriteret e qarta për nivelin
e domosdoshëm të arritjes për t’u orientuar në nivelin vijues të arsimit, në shkollën e
mesme të lartë.

Vlerësimi i standardizuar në fund të klasës XII, Provimi i Maturës Shtetërore, synon
matjen e nivelit të arritjes në zotërimin e kompetencave kryesore të shprehura përmes
rezultateve të të nxënit në shkallët kurrikulare dhe përmes rezultateve kryesore të të
nxënit në Kornizën e Kurrikulës të Kosovës. Ky vlerësim vendos edhe kriteret e qarta për:

(a) nivelin e domosdoshëm të arritjes për marrjen e diplomës së shkollës së mesme të
lartë dhe

(b) nivelin e nevojshëm të arritjes për regjistrim në Universitet.

9	 Format përkatëse për vlerësimin e arritjes së kompetencave kryesore me rastin e përfundimit të një shkalle të Kurrikulës do
të jepen në kuadër të Kurrikulës Bërthamë.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

53

Nxënësit të cilët e përfundojnë me sukses Provimin e Maturës Shtetërore, pajisen me
dokumentin Diplomë e Maturës Shtetërore.

Nxënësit që përfundojnë klasën XII në shkollat profesionale po ashtu i nënshtro-
hen Provimit të Maturës10, në mënyrë që edhe për ta të konstatohet niveli i arritjes në
zotërimin e kompetencave kryesore.

Përveç Provimit të Maturës Shtetërore, nxënësit e shkollave profesionale do të zotërojnë
edhe kompetencat që i parasheh profesioni i caktuar, prandaj në fund të klasës XII në
shkollat profesionale mbahet edhe Provimi Përfundimtar i profesionit. Ky është provim
gjysmë i jashtëm, i cili administrohet nga shkollat dhe autoritetet komunale të arsimit.
Bazuar në rezultatet e këtij provimi nxënësit kualifikohen për profesion përkatës (niveli
IV i Kornizës Kombëtare të Kualifikimit) dhe me këtë kualifikim kanë mundësi:

(1) të hyjnë në tregun e punës, ose

(2) të vazhdojnë arsimin postsekondar jouniversitar në shkollat e larta profesionale(SNKA 4).

Kualifikimet (kompetencat) që janë arritur në forma të ndryshme të arsimit joformal dhe
informal do të njihen në sistemin formal të arsimit mbi bazë të procedurave të njohjes
dhe akreditimit, të përcaktuara nga Autoriteti Kombëtar i Kualifikimit.

Hierarkia e dokumenteve të
Kurrikulës

Llojet e rezultateve të
të nxënit

Lloji i vlerësimit

KORNIZA E KURRIKULËS
SË KOSOVËS

Rezultatet kryesore të të
nxënit, që shprehin nivelin
e domosdoshëm të arritjes
së kompetencave kryesore
me rastin e përfundimit të
arsimit parauniversitar

Vlerësimi shtetëror me
rastin e përfundimit të
shkollës së mesme të
lartë
“Diploma e Maturës
Shtetërore”

KURRIKULA BËRTHAMË PËR
SHKALLËT E KURRIKULËS I-VI

Rezultatet esenciale të të
nxënit, që shprehin nivelin
e domosdoshëm të arritjes
së kompetencave kryesore
me rastin e përfundimit të
çdo shkalle të Kurrikulës

Vlerësimi në nivel shkolle

“Dëftesa shkollore”
“Diploma e profesionit”11

Rezultatet e të nxënit sipas
fushave të Kurrikulës, për
secilën shkallë të Kurri-
kulës

Vlerësimi përmbyllës në
nivel klase
“Libreza shkollore e nxë-
nësit”

PLANET E PROGRAMET LËNDORE

Rezultatet e të nxënit sipas
lëndëve, për secilën klasë

Vlerësimi përfundimtar
“Certifikatë e notave”
Vlerësimi i vazhdueshëm
formativ
’’Portofolio e nxënësit’’

11

10	 Kriteret se kush i nënshtrohet Provimit të Maturës përcaktohen në një udhëzim administrativ.
11	 Në shkollat profesionale, në përfundim të shkollimit, nxënësit marrin edhe diplomën e profesionit, të paraparë me Kornizën e
Kurrikulës së arsimit profesional.

ZBATIMI I KORNIZËS SË KURRIKULËS2

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

56

1.	 Roli i shkollës: sigurimi i një mjedisi
të favorshëm për zhvillimin e kompetencave

Kurrikula siguron autonomi të shtuar në nivel shkolle për të planifikuar dhe për të vepru-
ar në zbatimin e Kurrikulës në përputhje me kushtet specifike të kuadrit mësimor, in-
frastrukturës së shkollës dhe specifikave të lokalitetit në të cilin vepron shkolla. Në këtë
mënyrë secilës shkollë i mundësohet që të ndërtojë profilin e vet në interesin më të mirë
të nxënësve të saj dhe të lokalitetit në të cilin vepron.

Shkollat shqyrtojnë përparësitë dhe dobësitë e secilit mësimdhënës dhe në mënyrën
më të mirë organizojnë procesin mësimor. Mësimdhënësit shfrytëzojnë fleksibilitetin e
shtuar për planifikimin dhe shfrytëzimin e një game të gjerë të metodave mësimore të
përshtatshme për qasje interaktive dhe të individualizuar punës me nxënës drejt arritjes
së rezultateve të përcaktuara të të nxënit.

Mundësitë dhe kërkesat e Kurrikulës

Palët krye-
sore në
procesin
mësimor

Mundësitë e reja/ kërkesat e Kurrikulës

Nxënësi Njihet me objektivat mësimore dhe rezultatet e pritura të të nxënit
Ndjek progresin e arritur, duke e krahasuar me nivelin e pritshmërisë dhe bën
vetëvlerësim të vazhdueshëm
Është pjesë e vendimeve të rëndësishme për organizimin e punës në shkollë
që kanë të bëjnë me shëndetin, sigurinë dhe mirëqenien e nxënësve si dhe me
mbarëvajtjen e përgjithshme të punës në shkollë

Kuadri
mësimor

Përdor një varg metodash, përshtatur kontekstit dhe nevojave, interesimeve dhe
mundësive të nxënësve
Përzgjedh përmbajtje relevante për nxënësit dhe planifikon proces të integruar mësi-
mor, duke marrë në konsideratë lidhjen mes lëndëve dhe fushave të Kurrikulës
Inkurajon nxënësit që të zgjerojnë horizontin e tyre dhe që të jenë më të përgatitur
për sfidat dhe mundësitë e ndryshme në jetë, në mësime dhe në punë
Përgjatë gjithë punës me nxënës kujdeset që të integrojë çështjet dhe përvojat
mësimore të cilat kontribuojnë në zhvillimin e kompetencave kryesore
Merr pjesë në zhvillimin e planeve e programeve dhe materialeve mësimore të
veçanta, e po ashtu edhe në përgatitjen e planeve fleksibile mësimore në pajtim
me parimin e autonomisë së shkollës
Identifikon problemet, vështirësitë, por edhe afinitetet e nxënësve në të nxënë dhe
siguron mbështetjen e individualizuar të nxënësve
Organizon mësim plotësues dhe shtues në bazë të vlerësimit të rezultateve të ar-
ritjes së nxënësve, përfundimtar (me rastin e përfundimit të vitit shkollor);
Aplikon vlerësimin për të nxënit me qëllim që t’u ofrojë nxënësve në mënyrë të
vazhdueshme informata kthyese mbi progresin/ngecjet si dhe udhëzime, motivim
dhe mbështetje për punë të mëtejme
Komunikon me prindërit për të siguruar angazhimin e nevojshëm për nxitjen e
përparimit të nxënësve
Angazhohet në punë ekipore dhe bashkëpunon me aktivin e profesional në
planifikimin për këmbimin e përvojave në procesin e të nxënit, në vlerësimin e
progresit të vazhdueshëm të nxënësve dhe të arritjeve në fund të shkallëve të Kur-
rikulës

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

57

Shërbimi
profesional
i shkollës
(shërbimi
pedagogjik,
psikologjik,
social etj.)

Mbikëqyr në mënyrë të vazhdueshme performancën e personelit edukativ, identifikon
nevojat për përkrahje dhe siguron mbështetjen e nevojshme profesionale
Siguron bashkëpunimin e nevojshëm ndërmjet mësimdhënësve dhe planifikimin e
përbashkët të përvojave të të nxënit
Këshillon personelin menaxhues të shkollës për planifikimin e angazhimit të
mësimdhënësve
Identifikon nevojat për angazhimin e ekspertëve të jashtëm në shkollë
Identifikon mundësitë për shfrytëzimin e shërbimeve të tjera publike në funksion
të realizimit sa më efektiv të Kurrikulës së re
Evidenton në mënyrë të vazhdueshme progresin e shkollës drejt zbatimit të Kur-
rikulës, sfidat dhe zgjidhjet e bëra në nivel shkolle
Organizon procesin e vlerësimit të arritjes së nxënësve me rastin e përfundimit të
shkallëve të Kurrikulës dhe në bashkëpunim me personelin mësimor planifikon
programet mbështetëse (mësimin plotësues dhe shtues) në nivel shkolle
Administron procesin e shkëmbimit të përvojave ndërmjet shkollave

Drejtori i
shkollës

Siguron që shkolla të jetë një mjedis mësimor miqësor, i sigurt dhe i këndshëm
për nxënësit
Siguron ngritjen e vazhdueshme të cilësisë së arsimit në shkollë dhe llogarid-
hënies së mësimdhënësve
Siguron që kultura e përgjithshme e shkollës dhe atmosfera në klasë të kontribuojnë
në kultivimin e vlerave dhe qëndrimeve të përcaktuara me Kurrikulën Bërthamë
Siguron mundësitë për mësimdhënie të diferencuar si në kuadër të aktiviteteve
kurrikulare ashtu edhe të atyre jashtëkurrikulare
Administron në mënyrë efektive fleksibilitetin dhe autonominë e shtuar për plani-
fikimin dhe zbatimin e Kurrikulës në përputhje me kushtet specifike të personelit
mësimor, infrastrukturës së shkollës dhe specifikave të lokalitetit në të cilin vepron
shkolla
Punon, në bashkëpunim me palët e interesit, drejt zhvillimit të një koncepti të
qartë për shkollën, përfshirë vizionin dhe misionin e shkollës e po ashtu edhe
mënyrat se si parasheh shkolla të përmirësojë cilësinë, barazinë dhe llogarid-
hënien mbi cilësinë e shërbimeve arsimore
Angazhohet për shkëmbimin e përvojave të mira, përballimin e sfidave dhe për gjetjen
e zgjidhjeve për problemet e evidentuara gjatë procesit të zbatimit të Kurrikulës
Mundëson bashkëpunimin e shkollës me shërbimet e tjera të fëmijëve në mënyrë
që të përkrahen nxënësit për të kapërcyer vështirësitë në të nxënë dhe pengesat e
nxënësve për vijimin e shkollës
Siguron respektimin e parimeve të demokracisë së shkollës, përfshirë nxënësit, prindërit
dhe bartësit e tjerë të arsimit në vendimmarrjen në nivel të klasës dhe shkollës
Siguron që rregullat dhe procedurat e funksionimit të shkollës të jenë të qarta dhe
transparente
Siguron respektimin e llogaridhënies ndaj palëve të interesuara, komunitetit dhe
autoriteteve të arsimit

Këshilli i
nxënësve

Reflekton mbi performancën e përgjithshme të shkollës dhe mësimdhënësve,
mjedisin shkollor dhe çështjet që kanë të bëjnë me sigurinë dhe mirëqenien e nxë-
nësve; trajton shqetësimet, kërkesat dhe rekomandimet e nxënësve me Këshillin
Drejtues, drejtorin e shkollës dhe autoritetet lokale të arsimit

Këshilli i
prindërve

Monitoron mjedisin shkollor si dhe performancën e përgjithshme të shkollës dhe
të mësimdhënësve; trajton shqetësimet, kërkesat dhe rekomandimet e prindërve
me Këshillin Drejtues dhe autoritetet lokale të arsimit

Këshilli
drejtues

Miraton në nivel shkolle planet dhe programet e zhvilluara me bazë shkolle dhe i
përcjell tutje për shqyrtim dhe miratim nga autoritetet arsimore
Shqyrton dhe miraton planet vjetore mësimore të përgatitura në nivel shkolle
Propozon aktivitetet jashtëkurrikulare
Shqyrton dhe miraton propozimet e shkollës për shfrytëzimin e pjesës zgjedhore
të Kurrikulës dhe aktivitetet jashtëkurrikulare
Shqyrton dhe miraton listën e teksteve shkollore dhe materialeve të tjera
Ushtron funksione të ndërlidhura me shfrytëzimin e buxhetit të shkollës
Zgjedh kuadrin arsimor, stafin menaxhues dhe stafin mbështetës të shkollës
Vendos rendin shtëpiak të shkollës

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

58

Në kuadër të aktiviteteve përgatitore për zbatimin e Kurrikulës, të gjitha shkollat, para
përfshirjes në procesin e zbatimit, definojnë misionin e shkollës dhe përgatisin planet
trevjeçare zhvillimore të shkollës. Këto plane u dorëzohen drejtorive komunale të ar-
simit për miratim.

Planet fillestare zhvillimore të shkollave do të përfshijnë:

�� Pasqyrën aktuale të situatës në shkollë në dritën e kërkesave të Kurrikulës, me fokus
të veçantë në:

Infrastrukturën e shkollës

Kuadrin mësimor

Shërbimin profesional të shkollës

Kuadrin drejtues

Materialet didaktike

�� Planifikimin e masave (planin trevjeçar të zhvillimit) për të siguruar ngritjen e kapac-
itetit të shkollës në nivelin e domosdoshëm për të përmbushur kërkesat e Kurrikulës.

2. Hartimi i materialeve të reja për mësimdhënie dhe
nxënie në mbështetje të zhvillimit të kompetencave

Nga perspektiva e punës me nxënësin në qendër dhe e punës së bazuar në kompetenca,
është e rëndësishme që burimet mësimore t’i motivojnë nxënësit dhe të stimulojnë
progresin e tyre. Përderisa tekstet shkollore janë burime të vlefshme të të nxënit, qasja
e nxënësve informacionit nuk kufizohet vetëm në tekstet shkollore. Qasja dhe përdorimi
i një spektri më të gjerë të burimeve mësimore, për të planifikuar dhe për të realizuar
procesin mësimor në klasë, do të evitojë të nxënit rutinor e memorizues dhe do të ofrojë
mundësi të të mësuarit për të nxënë.

Mësimdhënësit shfrytëzojnë burime mësimore të cilat inkurajojnë dhe promovojnë
përvetësimin e dijeve relevante, zhvillimin e shkathtësive, të vlerave dhe qëndrimeve
të cilat shpien drejt zotërimit gradual të kompetencave kryesore. Pra, pavarësisht për
cilin nivel të arritjes bëhet fjalë, kompetencat kryesore, REN të kurrikulës bërthamë, RN
të fushave të Kurrikulës, apo RN të planeve e programeve lëndore / njësive të ndryshme
tematike, mund të përdoren burime të shumta mësimore dhe jo vetëm një libër i cak-
tuar, si për shembull:

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

59

�� Tekste të lëndëve të ndryshme në kuadër të një fushe;

�� Materiale të krijuara nga vetë mësimdhënësit për njësi të ndryshme tematike;

�� Burime të gatshme nga faqe të ndryshme të internetit;

�� Platforma e mësimit elektronik;

�� Biblioteka elektronike;

�� Burime të ndryshme nga jeta e përditshme (katalogë, udhëzues etj.).

Pavarësisht formatit dhe qëllimit (p.sh. softuerë arsimorë, pako eksperimentale apo
tjetër), burimet mësimore duhet të hartohen në harmoni me parimet themelore të KKK-
së, duke mundësuar:

�� mësimdhënie dhe nxënie që në mënyrë të balancuar siguron përvetësimin e dijeve,
zhvillimin e shkathtësive dhe qëndrimeve të larta intelektuale;

�� zbatimin e metodave interaktive të mësimdhënies dhe të procedurave të vlerësimit,
të cilat adresojnë shkathtësi të larta intelektuale, përfshirë kreativitetin dhe zgjidhjen
e pavarur të problemeve;

�� promovimin e vlerave pozitive, parimeve dhe përvojave, si: të drejtat e njeriut, drejtë-
sia sociale dhe gjithëpërfshirja;

�� shmangien e paragjykimeve dhe stereotipave, qëndrimeve diskriminuese, urrejtjes
dhe dhunës;

�� aktivitete relevante dhe të përshtatshme për vlerësim dhe vetëvlerësim, si dhe aktiv-
itete të cilat përkrahin zhvillimin e kompetencës për të mësuar;

�� ndërlidhjen me lëndët dhe fushat e tjera kurrikulare nëpër shkallë/nivele të Kurrikulës.

MASHT-i do të angazhohet për opsione financiarisht më të qëndrueshme për sigurim të
teksteve mësimore dhe politika më të përshtatshme për konkurrencë mes botuesve dhe
autorëve të librave shkollorë, për të hartuar materiale mësimore të cilësisë më të lartë
sipas standardeve. Në këtë kontekst, sistemi dhe praktikat e botimit të librave shkollorë/
teksteve mësimore, prokurimi dhe pajisja me libra shkollorë do të ndryshojnë dhe do t’u
përshtaten kërkesave të Kurrikulës së re.

Shkollat dhe komunitetet inkurajohen të vendosin qendrat e burimeve mësimore, ku
nxënësit mund të udhëzohen nga mësimdhënësit për identifikimin e burimeve të për-
shtatshme dhe shfrytëzimin e pavarur të tyre.

Mësimdhënësit shfrytëzojnë qendrat e burimeve mësimore për të pasuruar materialet
dhe metodat e tyre mësimore.

Mësimdhënësit, nxënësit dhe bartësit e tjerë të arsimit inkurajohen që të angazhohen në
mënyrë aktive në hartimin e burimeve të përshtatshme mësimore në përputhshmëri me
kërkesat mësimore dhe interesat e nxënësve12. Nxënësit, mësimdhënësit dhe bartësit e

12	 Rezultatet e projekteve të realizuara nga nxënësit mund të bëhen burime të vlefshme mësimore për klasa të ndryshme.
Mësimdhënësit mund të zhvillojnë dosje (portfolio, pako materialesh) për tema të ndryshme, duke shfrytëzuar gazeta, revista, literaturë
të specializuar apo doracakë të ndryshëm për aktivitete me nxënës.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

60

tjerë të arsimit bashkëpunojnë edhe në prodhimin e burimeve elektronike, për të nxënë
përmes shfrytëzimit të burimeve të teknologjisë informative.

Për nxënësit me vështirësi në të nxënë, përgatiten burime të përshtatshme dhe të indi-
vidualizuara mësimore, sipas nevojave individuale të tyre.

3 Zbatimi i Kornizës së Kurrikulës
për arsimin parauniversitar13

Për të vendosur një bazë të qëndrueshme të zbatimit të Kornizës së Kurrikulës duhet
siguruar:

(a) hartimi i dokumenteve;

(b) përgatitja e plotë e sistemit shkollor dhe e shkollave individuale për të marrë për-
sipër zbatimin e Kurrikulës;

(c) ngritja e kapacitetit të kuadrit drejtues dhe mësimdhënës në shkolla për zbatimin
e Kurrikulës, përfshirë zhvillimin e vazhdueshëm profesional.

Korniza e Kurrikulës zbatohet në mënyrë graduale, përmes një pune të përbashkët të
MASHT-it me drejtoritë komunale të arsimit, shkollat dhe partnerët e tjerë bashkëpunues.

Plani i zbatimit të Kornizës së Kurrikulës përfshin dy faza:

1. fazën përgatitore për zbatimin e Kornizës së Kurrikulës;

2. fazën e zbatimit të Kurrikulës.

Se është arritur zbatimi i plotë, do të konsiderohet vetëm kur:

�� shkolla angazhohet vazhdimisht për përmirësimin e procesit të mësimdhënies dhe
nxënies drejt ngritjes së nivelit të arritjes së nxënësve;

�� shkollat dhe drejtoritë komunale të arsimit angazhohen në një proces të vazhdueshëm
të mbledhjes dhe analizës së të dhënave, sfidave dhe gjetjes së zgjidhjeve drejt përm-
bushjes së kërkesave të Kurrikulës;

�� MAShT-i monitoron përmbushjen e kërkesave të Kurrikulës në nivel shtetëror, për
rishikimin dhe plotësimin e politikave programore në fushën e arsimit dhe për sig-
urimin e mbështetjes institucionale;

13	 Dinamika e detajizuar e zbatimit të Kornizës së Kurrikulës në kohë dhe faza të caktuara do të pasqyrohet në Planin e veprimit
për zbatim, të miratuar në MASHT.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

61

�� MAShT-i harton normativin e mësimdhënësve dhe dokumentacionin pedagogjik;

�� Infrastruktura shkollore përshtatet dhe riorganizohet për zbatim të standardeve me
Kornizën e Kurrikulës.

3.1 Faza përgatitore për zbatimin e Kornizës së Kurrikulës
Faza përgatitore synon sigurimin e të gjitha parakushteve të domosdoshme për zba-
timin e Kornizës së Kurrikulës të Kosovës, përfshirë:

a.) hartimin dhe miratimin e pakos së plotë të dokumenteve të Kurrikulës;

b.) hartimin dhe miratimin e pakos së plotë të politikave nënsektoriale për
zbatimin e Kurrikulës;

c.) përgatitjen e teksteve dhe materialeve të tjera shkollore;

d.) përgatitjen e dokumentacionit të ri pedagogjik;

e.) përgatitjen e komunave/shkollave prijëse për fazën e parë të zbatimit dhe

f.) zbatimin e Kurrikulës në shkollat prijëse.

Faza përgatitore përfshin aktivitetet:

g.) Zhvillimi i pakos së plotë të dokumenteve të Kurrikulës

�� Hartimi dhe publikimi i Kurrikulës Bërthamë të Kosovës për arsimin fillor, të mesëm
të ulët dhe të mesëm të lartë (gjimnaze dhe shkolla profesionale);

�� Hartimi, miratimi dhe publikimi i Kurrikulës për fëmijërinë e hershme;

�� Hartimi dhe miratimi i planeve dhe programeve të reja, me bazë shkolle, në përputhje
me kërkesat e Kurrikulës së re.

h.) Hartimi dhe miratimi i pakos së plotë të politikave mbështetëse nënsekto-
riale për zbatimin e Kurrikulës:

�� Politikat dhe praktikat për zhvillim profesional të mësimdhënësve;

�� Politikat dhe praktikat për zhvillim të shkollave, përfshirë standardet për infrastruk-
turën shkollore;

�� Politikat dhe praktikat për zhvillim institucional të organeve në nivel qendror dhe
lokal që merren me udhëheqjen dhe menaxhimin e shkollave;

�� Politikat dhe praktikat për krijimin e materialeve për mësimdhënie dhe nxënie (përf-
shirë edhe tekstet shkollore);

�� Politikat dhe praktikat për vlerësimin e nxënësve.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

62

d.) Përgatitja dhe testimi i teksteve dhe materialeve të reja shkollore

�� Rishikimi i teksteve shkollore ekzistuese, duke iu referuar kërkesave të reja të Kurri-
kulës dhe standardeve të reja për tekstet shkollore;

�� Hartimi i mostrave të reja të materialeve për mësimdhënie dhe të nxënit për përdorim
në shkollat prijëse;

�� Përgatitja e udhëzuesve për mësimdhënës mbi mundësitë e shfrytëzimit të teksteve
ekzistuese në funksion të kërkesave të Kurrikulës së re dhe trajnimi i mësimdhënësve
në shkollat prijëse për përdorimin e tyre.

e.) Përgatitja e dokumentacionit të ri pedagogjik

�� Rishikimi dhe hartimi i dokumenteve të reja pedagogjike.

f.) Përgatitja e komunave/shkollave prijëse për fazën e parë të zbatimit

�� Përgatitja e udhëzuesve/doracakëve për zbatimin e Kurrikulës për drejtoritë komunale
të arsimit, kuadrin drejtues të shkollave, kuadrin mësimor dhe shërbimin profesional;

�� Hartimi i planeve zhvillimore të shkollave prijëse dhe sigurimi i fondeve për zbatimin
e tyre;

�� Ngritja e kapacitetit të drejtorive komunale të arsimit mbi rolin e tyre në përmirësimin
e nivelit të vijueshmërisë së shkollës, nivelit të arritjes së nxënësve si dhe drejt
përmirësimit të shfrytëzimit efektiv të burimeve fizike, financiare dhe njerëzore në
pajtim me mundësitë që ofron Kurrikula;

�� Hartimi i Standardeve të Praktikës Profesionale të kuadrit drejtues të shkollave
dhe ngritja e kapacitetit të kuadrit drejtues në shkollat prijëse mbi rolin e tyre dhe
mundësitë e veprimit për si vijon:

-	 sigurimin e një mjedisi miqësor dhe të sigurt për fëmijët;

-	 ngritjen e cilësisë, barazisë dhe llogaridhënies së mësimdhënësve;

-	 zhvillimin e një profili të qartë të shkollës së tyre, që reflekton karakteristikat e
personelit të shkollës, infrastrukturës, komunitetit dhe mjedisit ku vepron, duke sig-
uruar mundësi të diferencuara për zotërimin e kompetencave kryesore nga nxënësit;

-	 respektimin e parimeve të demokracisë së shkollës, përfshirë nxënësit, prindërit
dhe bartësit e tjerë të arsimit në vendimmarrje në nivel të klasës dhe shkollës;

-	 ofrimin e qasjes së barabartë burimeve të informacionit dhe të nxënit për të gjithë
nxënësit, duke respektuar parimet e barazisë dhe mosdiskriminimit;

-	 zbatimin e parimeve të arsimit gjithëpërfshirës duke respektuar diversitetin e
nevojave dhe mundësive të nxënësve.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

63

�� Ngritja e kapacitetit të të gjithë kuadrit mësimor në shkollat prijëse mbi integrimin e
qasjes me nxënësin dhe nxënien në qendër dhe qasjes që bazohet në kompetenca
gjatë:

(a) organizimit të përvojave mësimore të nxënësve,

(b) vlerësimit të nivelit të arritjes së tyre dhe

(c) përgatitjes, përzgjedhjes dhe shfrytëzimit të burimeve mësimore.

�� Vendosja e shërbimeve profesionale;

�� Fushata e informimit dhe konsultimit mbi ndryshimet që parasheh Kurrikula e arsimit
parauniversitar me të gjitha palët e interesuara (nxënësit, prindërit, shoqëria civile,
komuniteti i biznesit etj.).

g.) Zbatimi i Kurrikulës në shkollat prijëse

Kurrikula do të zbatohet fillimisht në shkollat prijëse, të cilat do të përzgjidhen nga
MAShT-i në konsultim me drejtoritë komunale të arsimit.

Kuadri mësimor dhe drejtuesit e shkollave prijëse përkrahen nga shërbimet profesion-
ale të shkollave.

Faza e zbatimit në shkollat prijëse përfshin aktivitetet:

a) Zbatimin e Kurrikulës Bërthamë në disa shkolla të përzgjedhura duke u bazuar në:

�� Politikat mbështetëse nënsektoriale dhe

�� Udhëzimet për zbatim.

b) Sesione monitorimi, zhvillimi të vazhdueshëm profesional dhe trajnimi për DKA-të,
personelin drejtues të shkollave dhe mësimdhënësit gjatë tërë procesit të zbatimit të
Kurrikulës në komunat prijëse.

c) Krijim të rrjeteve për:

�� shkëmbim të përvojave mes shkollave prijëse,

�� bartje të përvojave të mira të shkollave prijëse në shkollat e tjera, si pjesë e përgatitjes
për fazën vijuese,

�� shkëmbim të përvojave ndërmjet DKA-ve dhe

�� komunikim të vazhdueshëm të shkollave prijëse dhe DKA-ve me të gjitha palët e
përfshira.

d) Hartimi i planprogrameve mësimore, duke u bazuar në Kurrikulën Bërthamë.

e) Hartimi gradual, botimi dhe shpërndarja e teksteve të reja shkollore dhe materialeve
të tjera mësimore.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

64

f) Përgatitja e të gjitha DKA-ve dhe shkollave për fazën e plotë të zbatimit:

�� Ngritja dhe plotësimi i kuadrove profesionale për këshillim pedagogjik në nivel të
komunës;

�� Ngritja e kapacitetit të kuadrit drejtues të shkollave në mbarë Republikën e Kosovës;

�� Përgatitja e planeve për zhvillimin e shkollave dhe sigurimi i fondeve për zbatimin e
tyre;

�� Ngritja e kapacitetit të personelit mësimor të shkollave në mbarë Republikën e Kos-
ovës;

�� Themelimi i shërbimeve profesionale në të gjitha shkollat;

�� Zbatimi i masave të tjera të nevojshme për të siguruar gatishmërinë e shkollave për
implementim.

Në fazën e pilotimit të zbatimit të Kornizës së Kurrikulës së Kosovës në terren, nëse
evidentohet ndonjë nga aspektet e KKK-së, që nuk mund të jetë funksional në praktikë,
rekomandohet për ndryshim apo të revidohet më vonë.

3.2 Aplikimi gradual i pakos së plotë të Kurrikulës
Pakoja e plotë e Kurrikulës së Kosovës do të përbëhet nga:

�� Planet e programet lëndore të hartuara për shkallë të Kurrikulës apo për klasë;

�� Materialet përkatëse për mësimdhënie dhe nxënie (përfshirë tekstet shkollore ose
lloje të tjera të materialeve, d.m.th. softuerë arsimorë, module mësimore etj.) për
nxënësit.

Zhvillimin dhe zbatimin gradual të pakos së Kurrikulës mund ta paraqesim në formë të
kësaj tabele.

AKTIVITETET Faza I Faza II Faza III Faza IV Faza V Faza VI Faza VII

Zhvillimi i planeve
dhe programeve
lëndore të hartu-
ara për shkallë të
Kurrikulës apo për
klasë

Parafill.
Klasa VI
Klasa X

Klasa I
Klasa VII
Klasa XI

Klasa II
Klasa VIII
Klasa X

Klasa III
Klasa IX

Klasa IV Klasa V

Materialet për-
katëse për mësim-
dhënie dhe nxënie

Parafill.
Klasa VI
Klasa X

Klasa I
Klasa VII
Klasa XI

Klasa II
Klasa VIII
KlasaXII

Klasa III
Klasa IX

Klasa IV Klasa V

Zbatimi i pakos së
plotë

Parafill.
Klasa VI
Klasa X

Klasa I
Klasa VII
Klasa XI

Klasa II
Klasa VIII
KlasaXII

Klasa III
Klasa IX

Klasa IV Klasa V

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

65

Fjalorthi i Kornizës të Kurrikulës të Kosovës

KONCEPTI SHPJEGIMI KONCEPTET
EKUIVALENTE

Llogaridhënia Koncepti i qeverisjes etike (duke përfshirë
qeverisjen etike të shkollës) që bazohet në
njohjen dhe marrjen e përgjegjësisë për
vendimet, veprimet dhe pasojat e tyre dhe
ndërlidhet me pritjet për dhënien e llogarisë
para palëve me interes.

Vlerësimi Procesi i mbledhjes së informatave dhe i
nxjerrjes së gjykimeve lidhur me arritshmërinë
ose performancën e nxënësve.

Vlerësimi për të
nxënë

Synon të përkrahë nxënësit të arrijnë
kompetencat kryesore duke iu treguar se ku
janë sa i përket rezultateve mësimore të
parapara. Bazohet në atë që t’i vetëdijësojë
nxënësit dhe t’i bëjë pjesëmarrës në
përcaktimin e rezultateve mësimore, kritereve
të cilësisë dhe treguesëve personal të
suksesit. Nxënësit mësojnë se çka duhet të
bëjnë që të arrijnë ato rezultate te vendosura
mësimore dhe si të arrihet atje.

Vlerësimi formativ

Vlerësimi i nxënies Mbledhja e dëshmive valide, të besueshme
dhe krahasueshme për të vlerësuar progresin
e nxënësve në nxënie (d.m.th. arritshmërinë e
tyre në fusha të ndryshme të kurrikulës /
lëndëve mësimore dhe zotërimin e kompeten-
cave kryesore).

Vlerësimi për-
fundimtar

Metodologjia e
vlerësimit

Strategjitë dhe aktivitetet e zbatuara,
zakonisht nga mësimdhënësit (në vlerësimin e
brendshëm) apo nga agjenci të specializuara
(në vlerësimin e jashtëm), për të matur
arritshmërinë ose performancën e nxënësit.

Qëndrimi Pozicionimi i brendshëm drejt njerëzve,
fakteve, fenomeneve, veprimeve, besimeve
dhe situatave; gatishmëria e brendshme për
të vepruar.

Gatishmëria

Arsimi themelor Vitet e shkollimit që konsiderohen si të nevo-
jshme për t’i arritur standardet minimale për
zotërimin e kompetencave kryesore.

Zakonisht mbulon
arsimin e
detyrueshëm

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

66

Mësimdhënia në
bllok

Mënyrë fleksibile për caktimin e orëve të
mësimit duke përcaktuar periudha më kompa-
kte të kohës për lëndët/njësive (për shembull,
mësimdhënia e një lënde gjatë një semestri
prej gjashtë javësh në vend të orëve javore të
shpërndara gjatë tërë vitit shkollor). Kjo mund
të zbatohet kryesisht në rast të ndonjë lënde
ku nuk kerkohen sekuenca jashtëzakonisht të
rrepta.

Lëndë bartëse Një lëndë që duke u bazuar në fushëveprimin
dhe strukturën e saj është më afër të
kontribuojë në arritjen e qëllimeve të caktuara
të mësimit dhe mundëson zhvillimin e
kompetencave të caktuara tek nxënësit (p.sh.
arsimi për punë ose teknologji; zhvillim
personal, aftësitë për jetë, studime sociale).

Mjedis miqësor
për fëmijët

Ambiente të të mësuarit të cilat janë miqësore,
të bazuara në të drejta, gjithëpërfshirëse, e
shëndetëshëm dhe mbrojtëse për të gjithë
fëmijët. Ato poashtu përfshijnë marrëdhënie
të fuqishme mes familjeve/komunitetit dhe
shkollës.

Shiko konceptin e
UNICEF-it për
shkollat dhe sis-
temet
arsimore miqësore
për fëmijët dhe të
bazuara në të drejta.

Vlerësim me bazë
klase/Vlerësimi
nga
mësimdhënësit

Vlerësimi që kryhet rregullisht nga
mësimdhënësit në klasë si pjesë të mësimit të
tyre dhe strategjive të mësimit. Ofron informa-
cion të menjëhershëm dhe të vazhdueshëm sa i
përket arritshmërisë së nxënësve dhe
problemeve në mësim.

Kompetencë Aftësi të gjera për t’i zbatuar njohuritë,
shkathtësitë, qëndrimet, rutinat, vlerat dhe
emocionet në mënyrë të pavarur, praktike dhe
domethënëse.

Kompetenca/
Shkathtësitë
(nganjëherë
kompetencat
barazohen me
“shkathtësitë”,
veçanërisht në
shprehjet si
“shkathtësitë për
jetë”. Megjithëkëtë,
sipas një përkufizimi
më të përshtatshëm
të kompetencave,
shkathtësitë konsid-
erohen si
pjesë përbërëse e
tyre së bashku men-
johuritë, vlerat dhe
qëndrimet (kompe-
tencat gjithashtu
përfshijnë
rutinat, modelet e të
menduarit, sjelljet).

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

67

Arsimi i de-
tyrueshëm

Kohëzgjatja e shkollimit që konsiderohet si e
obligueshme me ligj dhe (zakonisht) është
falas për nxënësit dhe familjet e tyre. Përbërja
e ‘Arsimit të detyrueshëm’ në Kosovë përfshin
arsimin fillor, të mesëm të ultë dhe të mesëm
të lartë (SNKA 1, 2 dhe 3).

Periudha kontak-
tuese

Koha që caktohet zakonisht për
bashkëveprimin sistematik mes
mësimdhënësve dhe nxënësve në kuadër të
një lënde, njësie mësimore dhe/ose mësimi.

Qasjet
konstruktiviste

Filozofia dhe praktikat që frymëzohen prej
teorive të ndryshme konstruktiviste të mësimit
dhe zhvillimit që thekson se të mësuarit
ndërtohet përmes kulturës, përvojës
individuale dhe shoqërore, si dhe
bashkëveprimeve dhe konteksteve. Sipas te-
orive konstruktiviste, të mësuarit duhet të ketë
kuptim (për të qenë kuptimplotë) për nxënësit
në mënyrë që të jetë efektiv.

Kurrikula
bërthamë

Kërkesat e përbashkëta për të gjithë nxënësit
në aspektin e kompetencave kryesore, lëndët
e përbashkëta dhe orientimet e përgjithshme.

Çështjet të ndër-
lidhura

Përmbajte e rëndësishme kurrikulare që nuk i
përket krejtësisht vetëm një lënde apo fushe
të kurrikulës ekskluzivisht mësimore, por që
më së miri mësohet në disa lëndë. Shembuj të
zakonshëm janë edukimi për paqe, të drejtat e
njeriut dhe edukata qytetare, çështjet gjinore,
shkathtësitë e komunikimit, dhe edukimi
ndërkulturor.

Temat të
ndërlidhura

Kurrikula Tërësia e fushave mësimore, lëndëve dhe
çështjeve ndërkurrikulare që gjenden në një
sistem arsimor. Koncepti zakonisht përdoret
për të nënkuptuar Kurrikulën “formal” apo
“të paraparë (të shkruar), por mund të
përfshijë edhe Kurrikulën e “paparaparë”
apo të “fshehur”. Po ashtu, bëhen dallime
midis Kurrikulës të “paraparë” (zyrtar), “të
zbatuar”, “ndërveprues” (që vjen si rezultat i
ndërveprimeve në klasë) dhe “Kurrikulës
efektiv” (atë se ç’mësojnë në të vërtetë
nxënësit).

Kurrikulat (sh.)

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

68

Korniza e Kurrikulës Një numër politikash, rregulloresh, orientimesh
dhe udhëzimesh që janë
qenësore për zhvillimin dhe zbatimin e
Kurrikulës që orienton zhvillimin e
programeve mësimore dhe dokumenteve të
tjera kurrikulare. Duke pasur parasysh
statusin e Kurrikulës si një bosht të sistemit
arsimor, kornizat e Kurrikulës
zakonisht shihen si “kushtetuta” të arsimit
parauniversitar. Kornizat e Kurrikulës mund
të përpilohen për tërë sistemin, për faza të
veçanta (si arsimi themelor) dhe/ose për
fusha dhe çështje të veçanta të kurrikulit (si
psh. korniza për integrimin e çështjeve të ndër-
lidhura në Kurrikulë).

Integrimi i
Kurrikulës

Procesi i kombinimit/artikulimit të përmbajtjes
mësimore dhe lëndore me qëllim të
promovimit të mësimit holistik dhe
gjithëpërfshirës. Kjo shpie në reduktimin e një
numri të lëndëve diskrete dhe zakonisht
zbatohet në arsimin fillor dhe të mesëm të
ulët.

Politikat e
Kurrikulës

Vendimet formale të bëra nga qeveria ose
autoritetet e arsimit që kanë një ndikim të
drejtpërdrejtë ose të rëndësishëm në zhvillimin
e kurrikulit. Këto vendime zakonisht dokumento-
hen në dokumentet zyrtare të qeverisë.

Struktura e
Kurrikulës

Mënyra se si është organizuar Kurrikula në
cilindo sistem, përfshirë lëndët dhe fushat
e kurrikulës, kur ato duhet të mësohen dhe
‘modelin’ me të cilin ato duhet të mësohen.
Kurrikula mund të përbëhet, për shembull,
prej lëndëve kryesore dhe zgjedhore që
mësohen me disa ndryshime midis klasëve të
ndryshme

Sistemi i Kurrikulës Tërësia e dispozitave dhe dokumenteve të
Kurrikulës përmes të cilave u jipen udhëzime
mësimdhënësve dhe palëve tjera në lidhje me
atë së pse, çka, si dhe sa mire duhet të
mësojnë nxënësit. Sistemi i Kurrikulës
zakonisht përbëhet nga ligjet arsimore,
kornizat e Kurrikulës, Kurrikulëet lëndore,
standardet e vlerësimit, teksteve shkollore
dhe materialeve tjera mësimore.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

69

Vlerësimi
 diagnostik

Vlerësim që zakonisht realizohet në fillim të
procesit mësimor dhe fokusohet në
identifikimin e aftësive dhe dobësive të
nxënësve që duhet të merren parasysh për
përkrahjen e nxënësve që të tejkalojnë
problemet e ndryshme në nxënie.

Mësimdhënia e
diferencuar

Mësimdhënia e diferencuar nënkupton krijimin
e programeve të shumëfishta ashtu që nxënësit
me aftësi, interesa apo nevoja të ndryshme
mësimore të përjetojnë në mënyrë të
barabartë rrugët e duhura për të absorbuar,
përdorur, zhvilluar dhe prezantuar konceptet
si pjesë e procesit mësimor të përditshëm. Iu
mundëson nxënësve të marrin përgjegjësi më
të madhe dhe pronësi mbi mësimin e tyre dhe
ofron mundësi për mësimdhënien përmes
shokut dhe nxënien në bashkëpunim.

Kurrikula
efektive

Ajo që nxënësit në të vërtetë e mësojnë në
aspektin e dijes, qëndrimeve dhe
shkathtësive.

Kurrikula e realizuar

Mësimi elektronik Mësimi që bazohet në përdorimin e
teknologjive të reja të informacionit dhe
komunikimit me qëllim të avancimit të qasjes
në informata, e po ashtu edhe përdorimi
efektiv dhe i përgjegjshëm i tyre në kontekstin
(e zakonshëm) të aktiviteteve në distancë dhe rrjet.

Kurrikula
zgjedhore

Fusha mësimore/lëndët të cilat nxënësit mund
t’i zgjedhin në pajtueshmëri me interesat,
talented dhe nevojat e tyre.

Edukimi për
ndërmarrësi

Në kuptimin e ngushtë: përgatitja e fëmijëve
dhe të rinjve që të marrin role ndërmarrëse
në ekonomi, d.m.th. të krijojnë
bizneset/ndërmarrjet e tyre. Në kuptim më të
gjerë: paisja e fëmijëve dhe të rinjve më
shkathtësi ndërmarrëse siç janë iniciativa,
vendim-marrja, ndërmarrja e riskut,
udhëheqja, shkathtësi menaxheriale dhe
organizative.

Mësimdhënia e
zgjeruar dhe koha
për të mësuar

Ndarja e një kohe më të madhe për mësimdhënie
dhe mësimnxënie të fituar njohuri, shkathtësi
dhe qëndrime të caktuara me qëllim që të nxitet
mësim i thellë dhe I qëndrueshëm.

Vlerësimi i
jashtëm

Vlerësim që kryhet nga agjenci jashtë
shkollore apo bazohet në procedurat dhe
instrumentet e ofruara nga agjenci jashtë
shkollore (d.m.th. provimet e jashtme; testet e
ofruara nga agjenci të specializuara të
vlerësimit). Duhet të bazohet në standardet
(kombëtare) të vlerësimit që subjektiviteti në
vlerësim të zvogëlohet në maksimum.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

70

Aktivitetet ekstra-
kurrikulare

Aktivitete të strukturuara mësimore që
ndodhin jashtë kontekstit të lëndëve dhe
fushave mësimore formale. Në disa sisteme,
këto mund të përfshijnë përvojë pune apo sport të
organizuar

Kurrikula formale Mundësitë dhe përvojat mësimore që iu
ofrohen nxënësve në kontekstin e arsimit
formal. Kurrikula formale shërben si bazë për
certifikata dhe dhënien e diplomave të
pranueshme nga shoqëria.

Kurrikula e
paraparë/zyrtar/I
obliguar

Arsimi formal Sistem arsimor i strukturuar në mënyrë
hierarkike dhe me klasë kronologjike që fillon
me arsimin para-fillor deri në universitet duke
përfshirë, përveç studimeve akademike të
përgjithshme, një larmi të programeve të
specializuara dhe institucioneve për aftësim
teknik dhe profesional me orar të plotë.
Rezultatet dhe kualifikimet e fituara në arsimin
formal pranohen nga shoqëria përmes
certifikatave dhe dhënies së diplomes.

Vlerësimi formativ Vlerësim që parimisht është I bazuar në klasë
dhe realizohet nga mësimdhënësi me qëllim
të përkrahjes së nxënësve që të përparojnë
në mësim gjatë tërë një periudhe të caktuar
kohore. E parasheh mësimin si proces e jo vetëm
si rezultat (shiko poashtu Vlerësimin për nxënie,
me të cilin është i ndërlidhur).

Arsimi i
Përgjithshëm
(shkollat)

Arritja dhe zhvillimi nga nxënësit më
përgjithësisht i një game të gjerë të dijes,
shkathtësive dhe qëndrimeve që janë të
ndërlidhura me lëndet/mësimin akademik e
poashtu edhe me jetën e punën.

Kurrikula e
fshehur

Besimet, qëndrimet dhe shkathtësitë që
nxënësit i kanë apo i zhvillojnë përmes
përvojave të tyre personale. Kurrikula e
fshehur mund të jetë ose të mos jetë në
pajtueshmëri me Kurrikulën zyrtare/të
obligueshëm.

Mësimi holistik
dhe i gjithanshëm

Mësimi që integron aspektet akademike me
zhvillimin e nxënësve duke u përpjekur të
trajtojë fenomenet si tërësi duke theksuar
ndërlidhjen e dimensioneve dhe proceseve naty-
rore, shoqërore dhe personale.

Shiko po ashtu
“Mësimin e inte-
gruar”

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

71

Zhvillimi holistik Progresi/zhvillimi i harmonizuar i të gjitha
dimensioneve d.m.th. aspekteve intelektuale,
emocionale dhe motorike.

Qasje për zhvil-
limin e
“personit të
plotë”

Mjedisi për
mësimin holistik

Organizimi i përcaktimit të mësuarit që fton nxë-
nësit që të bëjnë përdorimin e njëkohshëm intele-
ktual, emocional dhe aftësitë motorike të tyre

Arsimi
gjithëpërfshirës

Arsimi gjithëpërfshirës tenton të adresojë
nevojat për mësim të të gjithë fëmijëve me
fokus të veçante tek ata që janë të cenueshëm
ndaj margjinalizimit dhe përjashtimit. Ai nënk-
upton që të gjithë nxënësit – me ose pa paaftësi
– janë në gjendje të mësojnë së bashku përmes
qasjes në mjedise të përbashkëta para
shkollore, shkolla dhe mjedise arsimore në
komunitet me rrjet të përshtatshëm të
shërbimeve përkrahëse.

Arsimi informal Përvetësimi dhe zhvillimi i dijes, shkathtësive
dhe qëndrimeve jashtë mjediseve arsimore
formale ose jo-formale gjatë përvojave të
përditshme dhe në mungesë të procesit
mësimor sistematik dhe të paraparë.

Teknologjitë	 e
Informacionit dhe
Komunikimit (TIK)

Instrumentet dhe proceset e reja për të pasur
qasje në informata dhe për t’i përpunuar ato, e
po ashtu edhe për t’i komunikuar duke u
bazuar në pajisje elektronike si kompjuterë,
TV, internet, apo pajisje tjera digjitale.

Mësimdhënia e
integruar dhe të
mësuarit

Mësimi që reflekton dhe vë në pah lidhjet dhe
ndërlidhjet në jetën individuale dhe shoqërore
(aktivitetet njerëzore), natyrë dhe dije.

Mësimi holistik
dhe i
gjithanshëm

Klasë
bashkëvepruese

Mjedisi mësimor në nivel klase që bazohet në
shkëmbime të vazhdueshme mes
mësimdhënësve dhe nxënësve në kontekstin
e aktiviteteve të bazuara në kërkim, zgjidhje të
problemeve dhe punë konkrete.

Mësimdhënia
dhe mësimnxënia
bashkëvepruese

Filozofia dhe praktika e përfshirjes së
nxënësve për ta përcaktuar dhe ndërtuar
përvojën e tyre mësimore duke marrë
parasysh nevojat e tyre, interesat, dijen
paraprake dhe kontekstin.

Kompetencat
kryesore

Kompetenca që konsiderohen nga sistemi i
arsimit dhe aftësimit si të rëndësishme për të
nxënit e secilit nxënës dhe të kontribuuesve të
rëndësishëm në jetën e secilit anëtar të shoqërisë.
Kompetencat kryesore që janë më
të përafërta me “Arsimin themelor” mund të
njihen edhe si “kompetenca themelore”.

kompetencat
gjenerike, trans-
versale apo
gjithëpërfshirës

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

72

Shkala kryesore e
kurrikulës

Faza të caktuara përmes të cilave realizohet
Kurrikula përmes niveleve dhe klasave të
ndryshme të arsimit. Periudha që mbulojnë
karakteristike të përbashkëta në aspektin e
zhvillimit të fëmijëve, kërkesave të Kurrikulës
dhe qasjeve të mësimdhënies e mësimnxënies
për zhvillimin e nxënësve dhe përparimit në
nxënie. Në Kornizën e Kurrikulës të Kosovës,
shkallët kyçe janë fazat e caktuara në nivelet e
arsimit për të siguruar.
•	 më shumë transparencë dhe saktësi në

artikulimin e qëllimeve arsimore dhe de-
tyrave;

•	 mundësi për udhëzime konkrete për or-
ganizimin e punës së shkollës me theks në
metodat specifike, rezultatet mësimor edhe
mjetet e vlerësimit;

•	 mundësi për të ofruar sfida të reja sa i
përket zhvillimit të nxënësve dhe qëllimeve
specifike të secilës shkallë kyçe të Kurri-
kulës

Dija Konceptet dhe informatat faktike (të dhënat) e
Po ashtu edhe relacionet mes tyre (p.sh.
strukturat dhe modelet) lidhur me mjedisin
natyror dhe artificial, njerëzit dhe shoqërinë,
kulturën dhe ekonominë, dhe të kuptuarit tonë
për botën, njerëzit dhe shoqërinë. Dija deklata-
tive vë në pah për të ditur lidhur me
“çka”, ndërsa dija procedurale vë në pah dijen
lidhur me “si”.

Ekonomi dhe
shoqëri e dijës

Shoqëri dhe ekonomi në të cilën dija bëhet
burimi kryesori i zhvillimit dhe progresit
(veçanërisht	 përmes	internetit,	 mësimit
elektronik dhe proceseve të ndërmjetësuar
nga paisjet elektronike).

Fushë kurrikulare Një kategori e gjerë mësimore që grupon
lëndët që kanë qëllime dhe detyra të
përbashkëta për mësimin e dijës,
shkathtësive, vlerave dhe qëndrimeve.

Bashkimi i lëndëve në një fushë të caktuar
mësimore merr parasysh kontributin e tyre
specifik në zhvillimin e nxënësve, në pajtim
me qëllimet e përgjithshme e të veçanta të
procesit mësimor në shkolla. Ai poashtu merr
parasysh mundësinë për qasjet multi dhe
ndërdiciplinare e gjithashtu edhe realizimin e
qëllimeve ndërkurrikulare.

Fushë kurrikulare

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

73

Nxënës-
përqëndrimi

Filozofia dhe praktika e organzimit të
mësimdhënies, mësimnxënies dhe vlerësimit
nga perspektiva e nevojave, interesave dhe
aftësive të nxënësve.

Mësimnxënia Procesi i fitimit, absorbimit dhe zhvillimit të
dijeve, shkathtësive, vlerave dhe qëndrimeve
të reja janë të integruar në strukturat para-
ekzistuese, ndërsa gjithashtu përbëjnë një bazë
për përvetësime të reja

Përmbajtja
mësimore

Temat, besimet, sjelljet, konceptet dhe faktet,
shpesh të grupuara brenda një lënde ose
fushë kurrikulare nën dijet, shkathtësitë, vlerat
dhe qëndrimet që priten të formojnë bazën e
mësimdhënies dhe të nxënit

Përmbatja

Përvoja mësimore Situatat dhë proceset përmes të cilave nxë-
nësit i fitojnë/zhvillojnë dijet, shkathtësitë,
vlerat dhe qëndrimet.

Mundësitë
mësimore

Situata dhe procese që kanë potencial për
nxitjen e të mësuarit tek nxënësit .

Rezultatet
mësimore

Deklarata që përshkruajnë atë se çfarë duhet
të dinë nxënësit, të besojnë, të vlerësojnë dhe
të jenë në gjendje të bëjnë. Rezultatet
janë shprehur në Kornizën e
Kurrikulës në një varg domenesh, përfshirë
dijen, të kuptuarit, shkathtësitë dhe
kompetencat, vlerat dhe qëndrimet.

Rezultate
Kompetencat e nxë-
nësve
Rezultatet e nxënësve
Arritjet e nxënësve

Burimi i të
mësuarit

Referenca dhe përkrahje për mësimin e
nxënësve, përfshirë tekstet shkollore,
softverët arsimorë, vegla eksperimentale,
atllase, fjalorë, ushtrimore, etj.

Mësimi
tërëjetësor

Paisja e nxënësve me kompetencat e
nevojshme për të qenë nxënës të
suksesshëm gjatë tërë jetës.

Aftësitë për jetë Aftësi që iu ofrojnë nxënësve kapacitete për të
ndërmarrë detyra ose procese të ndërlidhura
me jetën e tyre të përditshme.

Arsimi i mesëm i
ultë

Cikli i parë i arsimit të mesëm (katër vjeçar në
Kosovë) (SNKA 2).

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

74

Mësimi
domëthënës

Për dallim nga mësimi përmendësh,
shpie drejt zhvillimit të rrjetave
konceptuale (d.m.th. hartave konceptuale) që
mund të aplikohen në situata të ndryshme dhe që
mundësojnë kreativitetin dhe zgjidhjen e
problemeve. Në lidhje me pikëpamjet
konstruktiviste, poashtu i referohet mësimit që
ka kuptim për nxënësit (d.m.th. është i
ndërlidhur me përvojat e tyre personale dhe është
i orientuar në praktikë dhe punë konkrete).

Koncepti shumë-
shtresor i
identitetit

Të kuptuarit e identitetit si rezultat kompleks
edhe i faktorëve të para-caktuar edhe i
faktorëve zhvillues për shkak të ekspozimit dhe
pjesëmarrjes së individëve dhe grupeve të
kulturave të ndryshme në kontekstin e
fenomeneve aktual të globalizimit.

Inteligjencat e
shumfishta

Teori bashkëkohore me ndikim që ka të bëjë
me inteligjencën dhe personalitetin (H.
Gardner) që thekson se inteligjenca të
veçanta mund të detektohen në tru, në vend
të një inteligjence të përgjithshme apo
të gjenerike, zakonisht të përkufizuara si aftësi
për të zgjidhur probleme në mënyrë efektive. Ajo
kishte pasoja të rëndësishme në zhvillimin dhe
zbatimin e Kurrikulës, posaçërisht
përmes konceptit të qasjes me fëmijën apo
nxënësin në qendër dhe modelit të zhvillimit të
“tërë personit” në procesin e mësimit dhe
zhvillimit.
Deri me sot janë identifikuar tetë inteligjenca
të shumëfishta: gjuhësore; matematike logjike;
hapësinore; kinestetike trupore; muzikore;
ndërpersonale; intrapersonale; natyrore. Në
mesin e këtyre tetë inteligjencave si shtesë
përmendet edhe inteligjenca
ekzistenciale/shpirtërore/morale.

Arsimi jo-formal Çfarëdo aktiviteti i organizuar dhe i
qëndrueshëm që nuk korrespondon
saktësisht me përkufizimin e arsimit formal.
Prandaj arsimi jo-formal mund të mbahet
edhe brenda edhe jashtë institucioneve arsimore
dhe iu shërben personave të të gjitha moshave.
Mund të përfshijë programme arsimore që
adresojnë shkrim-leximin për të rritur, arsimin
themelor për fëmijët që kanë braktisur shkollën,
aftësitë për jetë, aftësitë për punë dhe kulturën e
përgjithshme.
Programet e arsimit jo-formal nuk përcjellin
detyrimisht sistemin e ‘përshkallëzuar’ dhe
mund të jenë të ndryshme në kohëzgjatje dhe
mund të jipet ose të mos jipet certifikatë për
suksesin e arritur në mësim.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

75

Kurrikula
zgjedhor

Pjesa zgjedhore e Kurrikulës që përfaqëson
lëndet dhe aktivitetet kurrikulare të vendosura
në nivelin e shkollës.

Kurrikula me
bazë
shkolle

Vlerësimi shoku-
shokun

Vlerësimi i nxënësve për punën e nxënësve të
tjerë (mund të jetë edhe formativ edhe
sumativ).

Edukimi shoku-
shokun

Proceset e mësimit të bazuara në këmbimin e
informatave, dijës dhe përvojave mes
shokëve në të cilat ata veprojnë si persona
burimorë lehtësuesë të mësimit dhe/ose
mentorë.

Mësmi nga
shokët

Mësimdhënia
shoku-shokun

Praktika në të cilën nxënësit marrin rolin e
mësimdhënësit në një mjedis shkollor me
qëllim të ndarjes së dijës dhe shkathtësive të
tyre me nxënësit tjerë.

Vlerësimi
parashikues

Vlerësimi që synon të parashikojë dështimet
dhe sukseset potenciale në zhvillimin e
nxënësve me qëllim që të sugjerohen
programme efektive për përparimin e tyre e
poashtu edhe veprime të duhura plotësuese
në rast të mangësive (të pritura) në mësim.

Arsimi fillor Në Kosovë, periudha ose cikli i parë i arsimit
prej pesë vitesh kohëzgjatje, duke përfshirë edhe
një klasë para-fillore (SNKA 1).

Aktivitetet
përmirësuese

Mundësi dhe përvoja mësimore që ofrohen
me qëllim të sigurimit të ndihmës për nxënësit
që të tejkalojnë vështirësitë në të nxënë në
mënyrë efektive.

Autonomia e
shkollës

Autonomia e dhënë për shkolla në aspektin e
menaxhimit të burimeve financiare (me
financim publik dhe privat), menaxhimin e
burimeve njerëzore (drejtorët e shkollave,
personelin arsimor dhe jo-arsimor) dhe
vendim-marrjes brenda shkollave e poashtu
edhe sistemet e vlerësimit (llogaridhënia) e
shkollave e realizuar në lidhje me këtë
autonomi.

Kurrikula me
bazë shkolle (ose
me bazë në
institucion)

Pjesa e Kurrikulës që vendoset në nivel
shkolle (ose institucioni).

Arsimi i mesëm Faza apo cikli i dytë i shkollimit, e
ndarë në dy faza - të ultë dhe të lartë (SNKA 2
dhe 3).

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

76

Vlerësimi selektiv Vlerësimi i të cilit qëllimi kryesor i të cilit është
grupimi dhe/ose përzgjedhja e nxënësve në pajtim
me kritere të caktuara të suksesit (p.sh.
përgjedhja e nxënësve të talentuar për orët e
shkencës ose arteve; përzgjedhja e nxënësve
që do të pranohen në shkolla të ndryshme të
arsimit të mesëm të lartë.

Vetë-vlerësimi Vetë-vlerësimi nga nxënësit i arritjeve dhe
problemeve të tyre në mësim. Sikur në rastin
e vlerësimit shoku-shokun bazohet në
shkathtësite intelektuale të nivelit të lartë që i
përdorin nxënësit për të vlerësuar mësimin e
tyre në aspektin e proceseve dhe rezultateve.

Mësimi i bazuar
në shërbim

Mësim që ndodh si rezultat i angazhimit të
nxënësit në ofrimin e ndonjë shërbimi të
organizuar, zakonisht në bashkësi lokale apo
më gjerë.

Mësim i bazuar
në shërbime për
bashkësinë

Shkathtësia Aftësia për ta zbatuar dijen për të kryer një
detyrë të veçantë sipas një standardi të
qëndrueshëm (dimensioni
operacional/procedural i dijes).

Kurrikula spirale Modeli i zhvillimit të Kurrikulës që përfshin
përsëritjen periodikisht të dijës, shkathtësive
dhe qëndrimeve të ndërlidhura me fusha
kurrikulare/lëndë në kontekstin e përvojave mësi-
more të reja më të gjera e më komplekse. I shër-
ben konsolidimit të mësimit paraprak dhe trajtimit
më të thellë të përmbatjes mësimore të re.

Rritja spirale e
Kurrikulës/
mësimit

Standard 1. Vendim, kërkesë ose rregull që pritet të
zbatohet apo aplikohet (për shembull, “standardet
e cilësisë/ Kurrikulës”). Standardet e
Kurrikulës (cilësisë) mund t’i referohen
përmbajtjes mësimore (standardet e
përmbajtjes), proceseve (standardet e
proceseve), rezultateve (standardet e
rezultateve), dhe mjediseve (standardet e
mjedisit).
2. Niveli i arritjes apo suksesit që pritet të
arrihet prej nxënësve nëse duhet t’u jepet
ndonjë rezultat i caktuar.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

77

Lënda Disiplinë e veçantë mësimore (të tilla si
matematika ose historia).

Vlerësimi sumativ Vlerësimi që përmbledh përparimin dhe
arritshmërinë e rezultateve mësimore nga
nxënësit në një kohë të caktuar.

Mësimi i
qëndrueshëm

Mësimi i ndërlidhur me dhe në shërbim të
zhvillimit të qëndrueshëm të shoqërisë,
ekonomisë dhe mjedisit.

Progresioni i
Mësimit të
qëndrueshëm

Mësimi që bazohet në integrimin efektiv të
mësimeve të mëparshme në sistemet e reja të
dijes, shkathtësive dhe qëndrimeve.

Programi
mësimor

Dokument që përshkruan objektivat
mësimore, rezultatet dhe përmbajtjen
mësimore lidhur me një lëndë të veçantë.
Programet mësimore moderne ofrojnë edhe
udhëzime për zbatimin e tyre, duke përfshirë
metodologji përkatëse për mësimdhënie dhe
vlerësim.

Programi i
mësimit
në/për një lëndë
të caktuar

Mësimdhënia Aktivitet që realizohet me qëllim të nxitjes së
mësimit tek nxënësit duke përdorur një gamë
të gjerë metodash që iu përshtaten stileve të
mësimit të nxënësve.

Alokimi i kohes Koha e caktuar për mësimdhënie dhe
mësimin e një lënde të veçantë apo fushe
mësimore gjatë një viti apo jave shkollore.
Korniza e Kurrikulës siguron alokim të kohes
për punë në projekte dhe mësimdhënie e
mësimnxënie bashkëvepruese.

Vlerat Ato që njerëzit i çmojnë si parime udhëzuese
dhe referenca kryesore për zgjedhjet dhe
sjelljet e tyre.

Arsimi dhe
aftësimi
profesional

Arsimi dhe aftësimi për t’iu mundësuar
nxënësve që të fitojnë shkathtësi për punë
dhe kualifikime profesionale për profesione të
caktuara, përveç arritjes së kompetencave
kryesore të përcaktuara përmes Kornizës së
Kurrikulës.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

78

Bibliografia
Acedo, C., Ferrer, F. & Pamies, J. (2009). Inclusive education: Open debates and the road
ahead. In Prospects 151, Vol. XXXIX, no. 3. pp. 227-238.

Amstrong, Th. (1994). Multiple Intelligences in the Classroom. Alexandria: Virginia:
Association for Supervision and Curriculum Development (ASCD).

Australia. Department of Education, Science and Training & Australian National Training
Authority. (2002). Employability Skills for the Future.

Australia. Queensland Government. Department of Education, Training and The Arts.
(2008). P12 Curriculum Frameëork. Incorporating Policies, Principles and Guidelines
for Queensland State Schools.

Botany, R., Magnin, Ch. & Zottos, e. (Eds.) (2005). L’enseignement secondaire a l’ѓchelle
mondiale: bilans et perspectives. Actes du colloque de Genëve 5-7 septembre 2004./
Secondary Education ëorldëide: Assessment and Perspectives. Proceedings of the
Geneva Meeting 5-7 September 2004. Geneva : DIP, SRED, UNESCO IBE & UNIGE/
FAPSE. Brady, L. & Kennedy, K. (1999). Curriculum construction. Prentice Hill.

Conjard, P. & Devin, B. (Eds.). (2007). La professionalisation: acquѓrir et transmettre
des compѓtences. Lyon: Anact.

Braslavsky, C. (Ed.). (2006). Textbooks and Quality Learning for All: Some Lessons
Learned from International Experiences. Geneva: UNESCO International Bureau of
Education.

Braskavsky, C. & Benavot, A. (Eds.). (2006). School Knoëledge in Comparative and
Historical Perspective. Changing Curricula in Primary and Secondary Education.
Comparative Education Research Centre, The University of Hong Kong & Springer.

Crisan, A. (2006). Current and Future Challenges in Curriculum Development: Policies,
Practices and Netëorking for Change. Bucharest: Editura Educatia 2000+ Humanitas
Educational.

Colëill, I. & Galagher, C. (2007). Developing a curriculum for the tëenty-first century: the
experiences of England and Northern Ireland. In Prospects 144, vol. XXXVIII, no. 4 (Open
file: Curriculum Developers facing Education Reform Challenges). pp. 411-426.

Council of Europe. (2004). All European Study on EDC Policies. Education for Democratic
Citizenship Activities 2001-1004. Strasbourg.

Dale, R. & Robertson, S. (Eds.). (2009). Globalisation and Europeanisation in
Education. Symposium books.

Delors, J., Al Mufti, I. & Amagi, I. (Eds.). (1996). Learning. The Treasure Within: Report
to UNESCO of the International Commission on Education for the Tëenty-first Century.
Paris:UNESCO.

Departamenti i Arsimit dhe i Shkencës. (2001). Korniza e Kurrikulit të Ri të Kosovës
(arsimi parashkollor, fillor, i mesëm dhe i mesëm i lartë), libri i bardhë për diskutim.
Prishtinë

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

79

Instituti Pedagogjik i Kosovës (2010). Kërkime Pedagogjike (përmbledhje punimesh),
Prishtinë.

Piaget, J. (2005). Mbi Pedagogjinë.Tiranë: Instituti i Kurrikulave dhe i Standardeve

Instituti i Kurrikulave dhe i Standardeve. (2006). Revista Pedagogjike. Tiranë

Instituti i Kurrikulave dhe i Standardeve. (2005). Edukimi Parashkollor. Tiranë

Instituti i Kurrikulave dhe i Standardeve. (2005). Kurrikula dhe Shkolla. Tiranë

Earl. L., Watson, N. & Katz, S. (2003). Large-Scale Education Reform: Life Cycles and
Implications for Sustainability. The Centre for British Teachers CfBT.

England Department for Education and Employment (DfEE) and Qualifications and
Curriculum Authority (QCA). (1999). The national curriculum, handbook for teachers
(pp. 10-13). London: HMSO.

England. QCA. (2000). The revised national curriculum. London. See www.qca.org.uk/
qca_13575.aspx or ëëë.nc.uk.net.

England. Department for Education and Skills (DfES). (2000). Schemes of ëork.
London. See www.standards.dfes.gov.uk/schemes3/.

England. QCA. (2004). The futures website. London. See www.qca.org.uk/qca_6073.
aspx.

England. QCA. (2007a). The neë secondary curriculum. London. See www.currriculum.
qca.org.uk/aims/index.aspx.

England, QCA. (2007b). A big picture of curriculum. London. See http:/7curriculum.
qca.org.uk/key-stages-3-and-4/organizing-yourcurriculum/principles_of_curriculum_
design/bigpicture.aspx.

Ettayebi, M., Jonnaert, Ph., Opertti, R., (Eds.) (2009). Logique de compѓtences et
dѓveloppement curriculaire: dѓbats, perspectives et alternative. Editions L’Harmattan.

European Commisssion. Directorate-General for Education and Culture. (2000).
European

Report on the Quality of School Education. Sixteen Quality Indicators. Report based
on the work

of the working Committee on Quality Indicators.

Farstad, H. (2004). Competencies for Life: Some Implications for Education.
Background Paper to workshop 3: Quality Education and Competencies for Life.
UNESCO 47th Session of the International Conference on Education.

Flinders, D. J. & Thornton, S. J. (Eds.). (2004). The Curriculum Studies Reader. (2nd
edition). New York: Routledge.

Fakulteti i Edukimit. (2010). Hulumtimet në shkencat e edukimit nr.1 Vol 7. Prishtinë

Gardner, H. (1993). Multiple Intelligences. The Theory into Practice. A Reader. Basic
Books.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

80

Georgescu, D. (2002). On curriculum development in Kosovo. In The Development
Education Journal. Vol. 9.1. pp. 29-20.

Georgescu, D. & Palade, E.(2003). Reshaping Education for an Open Society in
Romania 19902000: Case Studies in Large-Scale Education Reform. Vol. II, no 3. The
ëorld Bank.

Georgescu, D. (2005). Le role de l’education dans les situations de post-conflit. Les
experiences du Bureau International d’Education (BIE). In Aligisakis, M. (Ed.). (2005).
L’Europe et la sorite des conflits. Geneve: EURYOPA Institut Europen, Universitë de
Geneve.

Georgescu, d. (2006). Curriculum Philosophies for the 21st Century: ëhat is Old and
what is

New? In Crisan, A. (2006). Current and Future Challenges in Curriculum Development:
Policies, Practices and Netëorking for Change. pp. 79-96. Bucharest: Editura Educatia
2000+ Humanitas Educational.

Georgescu, D. (2007). Introduction to the Open File. In Prospects 144, vol. XXXVIII, no.
4. (Open file: Curriculum Developers facing Education Reform Challenges).

GTZ & BMZ. (2008). Learning to Live Together. Design, monitoring and evaluation
of education for life skills, citizenship, peace and human rights.(in collaboration ëith
UNESCO IBE).

Harland, J. et al. (2002). Is the curriculum ëorking? London: NFER.

Keating-Chetwynd, S. (Ed.), Brett, P., Mompoint-Gaillard, P. & Salema, M. H., (2009).
Hoë all

teachers can support citizenship and human rights education: a framework for the
development of competences. Strasbourg: Council of Europe Publishing.

MASHT (2003). Plani dhe Programi Mësimor 1. Prishtinë

MASHT (2004). Plani dhe Programi Mësimor 2. Prishtinë

MASHT (2005). Plani dhe Programi Mësimor 3. Prishtinë

MASHT (2005). Plani dhe Programi Mësimor 4. Prishtinë

MASHT (2005). Plani dhe Programi Mësimor 5. Prishtinë

MASHT (2003). Plani dhe Programi Mësimor 6. Prishtinë

MASHT (2004). Plani dhe Programi Mësimor 7. Prishtinë

MASHT (2005). Plani dhe Programi Mësimor 8. Prishtinë

MASHT (2002). Plani dhe Programi Mësimor 9. Prishtinë

MASHT (2005). Plani dhe Programi Mësimor 9. Prishtinë

MASHT (2003). Plani dhe Programi Mësimor 10. Prishtinë

MASHT (2004). Plani dhe Programi Mësimor 11. Prishtinë

MASHT (2005). Plani dhe Programi Mësimor 12. Prishtinë

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

81

MASHT (2005). Plani dhe Programi Mësimor 13. Prishtinë

McCormick, R. & Murphy, P. (2000). Curriculum. The case for a focus on learning.
In Moon, B., Ben-Peretz, M. & Broën, S. (Eds.). (2000). Routledge International
Companion to Education. London: Routledge. pp. 204-234.

Neë Zealand. Ministry of Education. (Year not mentioned). The Neë Zealand
Curriculum Frameëork. ëellington. See http://ëëë.tki.org.nz/r/governance/nzcf/index_e.
php

Northern Ireland. (1999). Key messages from the Curriculum 21 conferences and the
curriculum monitoring programme. Belfast.

Northern Ireland. CCEA. (2007). The neë Northern Ireland curriculum website.
See www.nicurriculum.org.uk. For Thematic Units, see www.nicurriculum.orguk/
connected_learning/thematic_untis/.

Norëay. The Royal Ministry of Education, Research and Church Affairs. (1999).
The Curriculum for the 10-Year Compulsory School in Norëay. Norëegian Board of
Education. (See http://www.ls.no).

Norway. The Royal Ministry of Education, Research and Church Affairs. (Year not
mentioned).

Core Curriculum for Primary, Secondary and Adult Education in Norëay. Norëegian
Board of Education. (See http://www.ls.no).

OECD. (2008). Trends Shaping Education. Centre for Educational Research and
Innovation.

OECD. (2009). Education today: The OECD Perspective. Centre for Educational
Research and Innovation, Education & Skills.

OSCE, ODIHR, Council of Europe, OHCHR & UNESCO. (2009). Human Rights Education
in the School System of Europe, Central Asia and North America: A Compendium of
Good Practice. (edited by Tibbitts, F.)

Perry, L. B. & Tor, G. (2008). Understanding educational transfer: theoretical
perspectives and conceptual frameworks. In Prospects 148, Vol. XXXVIII, no. 4. pp.
509-526.

Pinar, ë. F. (Ed.). (2003). International Handbook of Curriculum Research. Routledge.

Ross, A. (1999). Curriculum. Construction and Critique. London & Neë York: Falmer
Press.

Rychen, D. s. & Tiana, A. (2004). Developing Key Competencies in Education. Some
Lessons Learned from International Experience. Geneva: UNESCO International
Bureau of Education.

Savolainen, H. (2009). Responding to diversity and striving for excellence: the case of
Finland. In Prospects 151, Vol. XXXIX, no. 3. pp. 281-292

Schleicher, A. (2006). The Economics of Knoëledge.Why Education is Key to Europe’s
Success.The Lisbon Council Policy Brief.

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

82

Schleicher, A. (2009). Securing quality and equity in education: Lessons from PISA. In

Prospects 151, Vol. XXXIX, no. 3. pp. 251-280.

Scotland. Scottish Qualification Authority. (2003). Key competencies – some
international comparisons. Policy and Research Bulletin. Bulletin no. 2.

Scotland. Smarter Scotland Scottish Government, HMIE – Improving Scottish Education,
SQA & Learning Teaching Scotland. Curriculum for Excellence. Edinburgh. See
www.curriculumforexcellencescotland.gov.uk.

Scotland. Scottish Executive. (2006). A Curriculum for Excellence. Building the
Curriculum 1. The contribution of Curriculum Areas. Edinburgh.

Scotland. The Scottish Government. (2008). Curriculum for Excellence. Building the
Curriculum 3. A Frameëork for Learning and Teaching. Edinburgh.

South Africa. (2005). Revised National Curriculum Statement Grades R-9 (Schools)
Policy –

Overview and Learning Area Statements. See www.dest.gov.au/sectors/school_
education_initiatives_revie.

The ëorld Bank. (2005). Reshaping the Future. Education and Postconflict
Reconstruction.

ëashington, D. C.

UNESCO Global Monitoring Report 2005. (2004). The Quality Imperative. UNESCO
Publishing.

UNESCO. (2005). Toëards Knoëledge Societies. Paris: UNESCO Publishing.

UNESCO Global Monitoring Report 2008. (2007). Education for all by 2015. Will we
make it?. UNESCO Publishing and Oxford University Press.

UNESCO, UNESCO IBE & ISESCO. (2008). Thinking and Building Peace through
Innovative Textbook Design. Report of the Inter-regional Experts’ Meeting on
Developing Guideliens for Promoting Pace and Intercultural understanding through
Curricula, Textbooks and Learning

Materials. Paris: UNESCO. (authors: Georgescu, D. & Bernard, J.).

U. S. Department of Education, Institute of Education Sciences, National Center for
Education Evaluation and Regional Assistance. (2003). Identifying and Implementing
Educational

Practices Supported by Rigorous Evidence: A User Friendly Guide.

Zgaga, P. (2005). The Importance of Education in Social Reconstruction. Ljubliana &
Wien:

Centre for Educational Policy Studies & Austria KulturKontakt.

White, G. (2004). Rethinking the School Curriculum. Values, Aims and Purposes.
London: Routledge Falmer.

William, D. (2000). Standards. What are they, what do they do and where do they

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

83

live? In Moon, B., Ben-Peretz, M. & Brown, S. (Eds.). (2000). Routledge International
Companion to Education. London: Routledge. pp. 351-363.

Whitby, K., Filmer-Sankey, C. & S. O’Donell, S. (2005). International Revieë of
Curriculum and Assessment Frameworks. Thematic Probe: The Teaching of Skills in
Lower Secondary Education. QCA & National Foundation for Educational Research
(NFER). (See also INCA Education around the world supported by Qualifications and
Curriculum Development Agency/QCDA and NFER - http://www.inca.org.uk/thematic_
probes.html)

Zhvillimi i arsimit gjithëpërfshirës në Kosovë. (2008). Sfidat dhe rezultatet (antologji).
Prishtinë: Përkrahja finlandeze për zhvillimin e sektorit të arsimit në Kosovë

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

84

Në hartimin e Kornizës së Kurrikulës së Kosovës morën pjesë:

Grupi për Finalizimin e KKK:
Nehat Mustafa, zëvendësministër në MASHT
Drita Kadriu, këshilltare politike në kabinetin e Ministrit
Ragip Gjoshi, këshilltar politik në kabinetin e Ministrit
Xhavit Dakaj, sekretar i përgjithshëm në MASHT
Halim Hyseni, ekspert i arsimit	
Ramush Lekaj, udhëheqës i Divizionit për sigurimin e cilësisë në arsimin
parauniversitar
Mustafë Kadriu, udhëheqës i Divizioni të vlerësimit dhe standardeve.

Ekipi drejtues:
Sabri Tahiri, profesor në UP dhe kryetar i Këshillit Shtetëror për Kurrikulë (KSHKK)
Nezir Çoçaj, drejtor i Institutit Pedagogjik ish këshilltar politik në Kabinetin e Ministrit
Agim Bërdynaj, drejtor i Departamenti për Zhvillimin e Arsimit Parauniversitar -MASHT
Alush Istogu, drejtor i Departamenti për Administrimin e Arsimit Parauniversitar-
MASHT
Ramush Lekaj, udhëheqës i Divizionit për Sigurimin e Cilësisë në Arsimin
Parauniverstar.

Grupi teknik
Armend Tahirsylaj, udhëheqës i ekipit teknik (gusht 2009-gusht 2010)
Flora Kryeziu, udhëheqëse e ekipit teknik (tetor 2010-qershor 2011)
Luljeta Belegu Demjaha, bashkëpunëtore e jashtme e MASHT për hartimin e Kornizës
së Kurikulës në kuadër të ekipit teknik (gusht 2009-qershor 2011)
Lindita Boshtrakaj, bashkëpunëtore e jashtme e MASHT për hartimin e Kornizës së
Kurikulës në kuadër të ekipit teknik (gusht 2009-qershor 2011).

Konsulentët ndërkombëtar:
Dakmara Georgescu, programme specialist, konsulente (IBE UNESCO) e angazhuar
nga UNICEF (july 2009 to february 2010).
Mr Ian Colwill, Consultant (august – september 2009)
Ms Carmel Gallagher, Consultant (august – november 2009)
Ms Felisa Tibbitts, Consultant (november 2009)
Alexandru Crisan, konsulent internacional nga Projekti EU Edu SWAp

UNICEF-i ka përkrahur MASHT-in në procesin e rishikimit,
hartimit dhe botimit të KKK

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

85

Kontribuesit tjerë (të renditur sipas alfabetit):

Abdurrahman Simnica, Divizioni i arsimit profesional
Agim Gashi, profesor në Fakultetin e Shkencave Natyrore
Agim Rexhepi, inspektor i arsimit
Agim Rusinovci, profesor në Akademinë e Arteve, Universiteti i Prishtinës
Agim Vinca, profesor në Fakultetin Filologjik, anëtar i KSHKK
Agni Dika, profesor në Fakultetin Teknik, Universiteti i Prishtinës
Ali Shabani, kryetar i SBASHK-ut
Arber Salihu, Sektori i planprogrameve në MASHT
Argjend Osmani, ekspert i IT
Arif Demolli, Sektori i teksteve mësimore në MASHT
Azem Guri, drejtor i Drejtorisë Komunale të Arsimit, Kaçanik
Bathtiar Kryeziu, profesor në Fakultetin e Edukimit, Universiteti i Prishtinës
Bajram Beqiri, kryetar i Këshillit të Prindërve
Bajram Berisha, prorektor në Rektoratin e Universitetit të Prishtinës
Behxhet Mustafa, profesor në Fakultetin SHMN, Universiteti i Prishtinës
Besa Luzha, profesoreshë në Fakultetin e Muzikës, (Akademinë e Arteve) Universiteti i
Prishtinës
Besa Zagragja, inspektore e arsimit, Prishtinë
Binak Gerguri, hulumtues në Institutin Pedagogjik
David Royle, ekspert kyç i kurrikulave dhe zhvillimit të trajnimit në projektin EU Ed
SWAp
Eda Vula, profesor në Fakultetin e Edukimit, Universiteti i Prishtinës
Edmond Beqiri, profesor, Universiteti i Prishtinës
Emine Bakalli, profesor në Fakultetin Filozofik, Universiteti i Prishtinës
Enesa Kadiq, udhëheqëse e Divizionit për Minoritete dhe Gjini në MASHT
Eric Woods, koordinator i Programit Edu SWAp
Feime Llapashtica, Sektori i Planprogrameve në MASHT
Ferit Idrizi, drejtor i Departamentit për Integrime Evropiane në MASHT
Fetah Bylykbashi, pedagog, Sektori i edukimit parashkollor
Fetah Kosumi, Sektori i arsimit të mesëm të ulët
Hajrije Devetaku, hulumtuese në Institutin Pedagogjik
Haki Xhakli, profesor në Fakultetin e Edukimit
Igballe Cakaj, udhëheqëse e Sektorit të Trajnimit në MASHT
Islam Krasniqi, profesor në Fakultetin Filozofik, Universiteti i Prishtinës
Ismet Potera, hulumtues në Institutin Pedagogjik
Kismete Hyseni, profesoreshë e letërsisë
Laberi Luzha, udhëheqëse e Sektorit të edukimit parashkollor
Linda Salihu, profesoreshë në Fakultetin Filozofik, Universiteti i Prishtinës
Lindita Rugova, profesor në Fakultetin Filologjik, Universiteti i Prishtinës
Merita Jonuzi, koordinatore për të drejtat e fëmijëve në MASHT
Milaim Elshani, udhëheqës i Sektorit të inspektimit në Prizren
Minir Efendia, profesor në Fakultetin SHMN, Universiteti i Prishtinës
Mirlinda Zeka, Sektori i vlerësimit dhe standardeve
Naim Syla, profesor në Fakultetin SHMN

Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës

86

Nezir Hajdini, inspektor i arsimit në Sektorin e Inspektimit në Mitrovicë
Nizafete Kutllovci, Sektori i vlerësimit dhe standardeve në MASHT
Nuhi Gashi, koordinator për mësimin plotësues në diasporë
Radica Berishaj, udhëheqëse e Sektorit të arsimit tërëjetësor në MASHT
Ramiz Hoti, profesor në Fakultetin SHMN, Universiteti i Prishtinës
Remzi Salihu, drejtor i Drejtoratit Komunal të Arsimit në Prishtinë
Rexhep Kastrati, Sektori i planprogrameve në MASHT
Ryve Prekoroxha, Divizioni i arsimit profesional në MSHT
Selim Mehmeti, hulumtues në Institutin Pedagogjik
Shejnaze Elezi, Sektori i planprogrameve në MASHT
Shemsi Krasniqi, profesor në Fakultetin Filozofik, Universiteti i Prishtinës
Shqipe Gashi, Sektori i Planprogrameve në MASHT
Tom Gougeon, konsulent në EU Edu SWAp
Valbona Rexhepi, profesor në Fakultetin e Edukimit Fizik, Universiteti i Prishtinës
Vedat Kiseri, profesor i Fakultetit të Edukimit, Universiteti i Prishtinës
Vlera Kastrati, konsulente e UNICEF për rishikimin e KKK-se nga aspekti i barazisë
gjinore
Zef Osmani, udhëheqës në Sektorin e Inspektimit të Gjakovës.

