
1

INSTITUTI I ZHVILLIMIT TË ARSIMIT

MANUAL I PROCEDURAVE TË HARTIMIT
TË KURRIKULËS

DHE
UDHËZUES PËR VLERËSIMIN E KURRIKULËS

SË ARSIMIT PARAUNIVERSITAR

Tiranë , 2011

2

AUTORË:

Manual i procedurave të har�mit të kurrikulës së arsimit parauniversitar

Alqi Mustafai
Astrit Dautaj
Aurora Guxholli

Udhëzues për vlerësimin e kurrikulës së arsimit parauniversitar

As. Prof. Erlira Koci
Dr. Mirela Andoni
Ma. Evis Mastori
Arjan Shahini

REDAKTORË SHKENCORË:

Dr. Tidita ABDURRAHMANI
Alfred MULLA

REDAKTORE LETRARE:

Viola GRILLO

KORREKTORE LETRARE:

Freskida MILOTI

3

PËRMBAJTJA

1. HYRJE.. 5

2. MANUAL I PROCEDURAVE TË HARTIMIT TË KURRIKULËS
 SË ARSIMIT PARAUNIVERSITAR...7

3. UDHËZUES PËR VLERËSIMIN E KURRIKULËS SË ARSIMIT
 PARAUNIVERSITAR..31

4

5

HYRJE

Reforma kurrikulare është një nga aspektet më të rëndësishme të reformës
së arsimit parauniversitar. Ajo konsiderohet si zemra e shkollimit dhe
edukimit cilësor e po aq edhe si përbërëse e domosdoshme e zhvillimit
njerëzor. Në këtë kuadër, kjo reformë zë një vend të rëndësishëm në
reformat që ka ndërmarrë MASH për të realizuar synimin parësor: Edukim
cilësor për këdo e kudo në arsimin parauniversitar. Që kjo reformë të jetë
e suksesshme duhet garantuar një kurrikulë cilësore e me standarde të
përcaktuara dhe të njohura mirë.

Në kuadër të rishikimit periodik të kurrikulës dhe, në veçan�, të rishikimit
të kurrikulës aktuale për klasat 1-9, u ndje si domosdoshmëri që ky proces
kaq i rëndësishëm të paraprihet nga një “Manual i procedurave për
har�min e kurrikulës”, i vlefshëm për autorët e kurrikulës dhe për të gjithë
procesin e zhvillimit dhe të zba�mit të kurrikulës, dhe një metodologji
vlerësimi për të, sipas standardeve bashkëkohore.

Vlerat teorike dhe prak�ke të “Manualit të procedurave të har�mit
të kurrikulës” lidhen jo vetëm me pasqyrimin e synimeve të poli�kave
arsimore për përmirësimin e cilësisë së kurrikulës dhe kërkesën e
vazhdueshme për përshtatjen e kurrikulës kombëtare me prirjet e reja
botërore, por edhe me detajimin e hapave, roleve e përgjegjësive dhe
mënyrës së përmbushjes së tyre. Për të gjithë aktorët e përfshirë në
procesin në �alë, manuali udhëheq punën e specialistëve dhe anëtarëve
të grupeve të gjera të punës të përfshira në har�min e kurrikulës së arsimit
parauniversitar, duke shtjelluar detyrimin e gjithsecilit aktor përgjegjës, si
dhe duke u përqendruar në atë se si dhe kur duhen përmbushur detyrat
në shërbim të har�mit të kurrikulës. Ky manual i ofrohet edhe shkollave,
të cilat janë edhe hartuese të një pjese të kurrikulës me zgjedhje.

Nga ana tjetër, procesi i vlerësimit i paraqitur në “Udhëzuesin për
vlerësimin e kurrikulës së arsimit parauniversitar” ndihmon në rritjen e
kapaciteteve kombëtare e lokale për vlerësim të brendshëm dhe të jashtëm
të kurrikulës. Ky proces u shërben gjithë ins�tucioneve të interesuara për
har�min dhe zba�min e kurrikulës, duke filluar nga Ins�tu� i Zhvillimit
të Arsimit (IZHA), Sektori i Vlerësimit të Cilësisë në Drejtorinë e Edukimit

6

Parauniversitar (DEPU) në MASH, Inspektora� Kombëtar për Arsimin
Parauniversitar (IKAP), e deri tek ins�tucionet arsimore (shkollat), të cilat
kanë një interes të veçantë për të patur një metodologji të përgjithshme
e bashkëkohore për vlerësimin e aspekteve të ndryshme të kurrikulave, si
dhe për t’u dhënë përgjigje pyetjeve të �lla si : A i përgjigjet kurrikula e
shkruar siç duhet qëllimeve kombëtare të arsimit? A është përmbajtja e
saj koherente dhe konsistente përgjatë klasave dhe lëndëve? Në manual
specialistët e arsimit dhe grupet e interesit do të gjejnë edhe përgjigjen
ndaj shumë pyetjeve të tjera që lidhen si me aspek�n teorik të vlerësimit
të kurrikulës, ashtu edhe me kriteret dhe instrumentet e vlerësimit të saj,
duke mundësuar kështu eviden�min e arritjeve dhe problemeve.

Ky udhëzues gjithashtu siguron edhe mundësinë për thithje të mendimeve
dhe sugjerimeve të mbështetura shkencërisht, të cilat do t’i nevojiten
përmirësimit të vazhdueshëm të kurrikulës në të ardhmen. Kjo metodologji
do të përmirësojë jo vetëm kapacitetet ins�tucionale dhe burimet
njerëzore të përfshira në fushën e vlerësimit të kurrikulave, por edhe
përgjegjshmërinë publike për të rritur cilësinë në har�min dhe zba�min
e tyre.

7

MANUAL
I PROCEDURAVE TË HARTIMIT

TË KURRIKULËS SË ARSIMIT PARAUNIVERSITAR

8

Autorë:

Alqi Mustafai
Astrit Dautaj
Aurora Guxholli

9

MANUAL I PROCEDURAVE TË HARTIMIT TË KURRIKULËS
SË ARSIMIT PARAUNIVERSITAR

Abstrakt ... 10

Fjalorth .. 11

Zhvillimi i kurrikulës ... 12

Dialogu dhe formulimi i poli�kës arsimore .. 12

Arsyet e rishikimit të kurrikulës ..12

Procesi i konsul�mit ... 13

Mbrojtja përpara autoriteteve arsimore ..14

Har�mi i kurrikulës në nivel qendror ...14

Korniza Kurrikulare ...14

Standardet e të nxënit ..15

Programi lëndor ..16

Har�mi i kurrikulës në bazë shkolle ...19

Grupet e har�mit të kurrikulës në nivel qendror21

Procedurat e har�mit të kurrikulës ..24

Har�mi i Kornizës Kurrikulare ...24

Har�mi i Programeve Lëndore ..27

Literatura ..31

10

ABSTRAKT

Manuali i procedurave të har�mit të kurrikulës së arsimit parauniversitar
është një udhëzues për punën e specialistëve dhe anëtarë të grupeve
të punës të har�mit të kurrikulës, të cilët janë personat përgjegjës për
har�min e kurrikulës. Qëllimi i kë�j manuali është të udhëzojë hartuesit
e kurrikulës në lidhje me procedurat, rolet dhe përgjegjësitë e aktorëve
të përfshirë në procesin e har�mit të kurrikulës, si dhe mënyrën e
përmbushjes së tyre. Ai shtjellon detyrimin e gjithsecilit aktor përgjegjës,
duke u përqendruar në atë se çfarë, si dhe kur duhen përmbushur detyrat
e përgjegjësitë në shërbim të har�mit të kurrikulës. Gjithashtu, ky manual
parashtron arsyet kryesore të rishikimit të kurrikulës, të cilat duhen
mbajtur parasysh gjatë kë�j procesi.
Manuali i procedurave të har�mit të kurrikulës së arsimit parauniversitar
është i organizuar në dy pjesë kryesore.
Në pjesën e parë parashtrohen arsyet e rishikimit të kurrikulës, duke
parashtruar si të �lla, si synimet e herëpashershme të poli�kave
arsimore për përmirësimin e cilësisë së kurrikulës, ashtu edhe kërkesën
e vazhdueshme për përshtatjen e kurrikulës kombëtare me prirjet e reja
botërore. Po ashtu, në këtë pjesë, udhëzohen hartuesit e dokumenteve
kurrikulare sesi t’i kenë parasysh e t’i përmbushin kërkesat për rishikimin
e kurrikulës.
Në pjesën e dytë shtjellohen hapat proceduralë që duhen ndjekur për
har�min e kurrikulës. Në këtë pjesë, përveç hapave detajohen edhe rolet
e përgjegjësitë e të gjithë aktorëve të përfshirë në procesin në �alë.
Ky manual u përga�t nga specialistë të kurrikulës pranë Ins�tu�t të
Zhvillimit të Arsimit, në bashkëpunim me specialistë të tjerë të jashtëm,
gjatë periudhës mars - korrik 2011, në kuadër të reformimit të arsimit bazë
në vend. Përga�tja e �j u realizua me mbështetjen e buxhe�t të shte�t.

11

FJALORTH

Agjencia Kombëtare e Provimeve AKP

Drejtoria e Arsimit Parauniversitar DEPU

Drejtoria Arsimore Rajonale DAR

Grupi/et e punës GP

Grup lëndor GL

Grup teknik GT

Grup qendror GQ

Ins�tu� i Zhvillimit të Arsimit IZHA

Inspektora� Kombëtar i Arsimit Parauniversitar IKAP

Korniza kurrikulare KK

Ministria e Arsimit dhe Shkencës MASH

Programet lëndore PL

Plani mësimor PM

Zyra Arsimore ZA

12

ZHVILLIMI I KURRIKULËS

Dialogu dhe formulimi i poli�kës arsimore

Dialogu i poli�kës arsimore për zhvillimin e kurrikulës është procesi i
formulimit të kësaj poli�ke që lidhet me kurrikulën, përmes përfshirjes
dhe konsul�mit me të gjithë aktorët dhe grupet e interesit. Këto poli�ka
përcaktojnë punën e hartuesve të kurrikulës.

Formuluesi i poli�kës që lidhet me ndryshimin e kurrikulës, paraprakisht:

• përzgjedh çështjet që do të modelojnë ndryshimet në kurrikulë dhe
në sistemin arsimor, pra përcakton arsyet e ndryshimit;

• përcakton kriteret për të përzgjedhur aktorët e ligjshëm në procesin
e har�mit të kurrikulës, si dhe mënyrën e përfshirjes së tyre në
procesin e konsul�mit;

• vendos se cilët do të jenë pjesëmarrësit ose aktorët që duhet
të përfshihen në procesin e reformimit dhe të ndryshimit të
kurrikulës;

• përcakton mënyrën e mbrojtjes së poli�kës kurrikulare përpara
autoriteteve arsimore;

• përcakton një listë të problemeve dhe të konflikteve të mundshme,
që mund të lindin gjatë formulimit dhe zba�mit të ndryshimeve të
kurrikulës;

• përcakton zgjidhje alterna�ve të problemeve ose të konflikteve të
mundshme, që mund të lindin gjatë formulimit dhe zba�mit të
ndryshimeve kurrikulare.

Arsyet e rishikimit të kurrikulës

Në vende të ndryshme ekzistojnë arsye dhe poli�ka të ndryshme që
përcaktojnë dhe drej�met themelore të reformave arsimore dhe të
ndryshimeve kurrikulare. Formuluesi i poli�kës kurrikulare njeh paraprakisht
arsyet e përgjithshme që kushtëzojnë ndryshimet kurrikulare, të �lla, si:

• Zhvillimi i një arsimi të orientuar nga vlera njerëzore e morale.
• Zhvillimi i qytetarëve të shëndetshëm, të përgjegjshëm dhe të a�ë.

13

• Ruajtja e traditave kombëtare ose vendore, vlerësimi dhe
respek�mi i larmisë kulturore në epokën e globalizimit.

• Ruajtja e qëndrueshmërisë shoqërore, e iden�te�tdhee kohezionit
kombëtar.

• Rindër�mi shoqëror, ekonomik dhe qytetar.
• Sigurimi i rritjes ekonomike dhe përmirësimi i standardit të jetesës

së popullsisë.
• Pakësimi i pabarazive shoqërore dhe ekonomike dhe traj�mi i

shqetësimeve që lidhen me drejtësinë shoqërore.
• Rritja e konkurrencës ndërkombëtare dhe e integrimit global.

Bazuar në sa më sipër, formuluesi i poli�kës që lidhet me ndryshimin e
kurrikulës, bazuar dhe në rezultatet e vlerësimit të kurrikulës ekzistuese:

• analizon realite�n ekonomik, shoqëror dhe kulturor shqiptar;
• iden�fikon dhe analizon historinë, pikat e forta dhe të dobëta të

kurrikulës dhe të sistemit arsimor ekzistues;
• iden�fikon rolet, funksionet dhe interesat e aktorëve, të grupeve

dhe të ins�tucioneve të ndryshme që janë të përfshirë ose janë të
interesuar për ndryshime në kurrikulë;

• përcakton arsyet themelore për ndryshimet e kurrikulës në vend.

Procesi i konsul�mit

Formuluesi i poli�kës që lidhet me ndryshimin e kurrikulës:

• Iden�fikon grupet brenda sektorit të arsimit dhe komunite�t më
të gjerë, të cilët, në një shkallë të caktuar, janë përgjegjës ose të
interesuar për kurrikulën.

• Qartëson rolet e aktorëve kryesorë për zhvillimin e saj.
• Parashikon reagimet kundërshtuese të përligjura ose jo, që mund

të ndikojnë nega�visht në ritmin e ndryshimit.
• Ndërton strategjinë e këshillimit me të gjithë aktorët e arsimit, në

përputhje me natyrën e interesave dhe të përvojës së tyre.
• Zhvillon dialogun me të gjithë aktorët brenda agjencive që janë

përgjegjëse për zhvillimin e ndryshimeve në kurrikulë dhe jashtë
tyre.

14

Mbrojtja përpara autoriteteve arsimore

Formuluesi i poli�kës që lidhet me ndryshimin e kurrikulës ndërton pla�ormën
e ndryshimeve kurrikulare për ta paraqitur përpara poli�këbërësve. Pla�orma
përfshin:

• idetë dhe vlerat themelore të vendimit për ndryshime kurrikulare;
• problemin/et që zgjidh;
• pasojat e mundshme të zba�mit ose të moszba�mit të çdo vendimi;
• koston financiare të çdo vendimi;
• metodologjinë e ndryshimit të kurrikulës;
• rolet dhe përgjegjësitë e aktorëve të përfshirë.

HARTIMI I KURRIKULËS NË NIVEL QENDROR

Procesi i zhvillimit të një kurrikule përfshin har�min e:

1. Kornizës kurrikulare.
2. Standardeve të të nxënit.
3. Planit mësimor.
4. Programeve lëndore.

Korniza kurrikulare

Korniza kurrikulare është dokumen� kurrikular bazë. Në kornizën
kurrikulare paraqiten parimet dhe qëllimet e përgjithshme të kurrikulës,
fushat e të nxënit, lëndët dhe synimet e tyre përkatëse për çdo nivel të
arsimit parauniversitar. Për këtë arsye, hartuesit e kornizës kurrikulare
duhet të kujdesen që korniza kurrikulare të jetë:

• një marrëveshje shoqërore që përcakton dhe shpreh qartë
përparësitë kombëtare në fushën e arsimit dhe aspiratat për të
ardhmen;

• një dokument që vendos piketat për zhvillimin e dokumenteve të
tjera kurrikulare;

• përcjellësi i synimeve arsimore të shte�t dhe përcaktuesi i një

15

minimumi standardesh për përmbajtjen e arsimit, për parimet e
të nxënit, për kualifikimin e mësuesve, për burimet arsimore dhe
materialet e të nxënit, për parimet e mësimdhënies e nxënies, për
menaxhimin dhe vlerësimin e arritjeve.

Standardet e të nxënit

Standardet e të nxënit përbëjnë një sistem kërkesash ose parametrash të
pranuar si normë shtetërore për arsimin, në të gjithë sektorët e �j. Ato i
përgjigjen pyetjes: “Çfarë duhet të dinë dhe çfarë duhet të jenë të a�ë të
bëjnë nxënësit në fund të një niveli shkollimi?”
Standardi është një kompromis shoqëror, i cili krijon një marrëdhënie të
caktuar ndërmjet shte�t dhe shoqërisë. Marrëdhënia është e bazuar në
realizimin e poli�kës në fushën e arsimit dhe përmban në vetvete pranimin
dhe zba�min e detyrimit reciprok.
Standardet kanë një rol përcaktues për kurrikulën. Për këtë arsye, hartuesit
e standardeve duhet të kujdesen që ato:

• të rrjedhin nga synime dhe objek�va të qarta;
• të jenë në përputhje me prioritetet e kohës dhe të hapësirës

dhe perspek�vat e mundshme afatshkurtra dhe afatmesme të
shkollës;

• të reflektojnë dhe të mbajnë parasysh �paret themelore të sistemit
të arsimit;

• të shprehin/të lidhen me çështjet dhe problemet aktuale të vendit;
• të jenë të vlefshme e të besueshme;
• të jenë të zbatueshme;
• të krijojnë mundësinë e krahasimit;
• t’u japin mundësi përdoruesve të tyre për t’i përdorur;
• të mundësojnë gjykimin dhe diagnos�kimin e progresit në arsim;
• të mundësojnë përmirësimin e të nxënit.

Plani mësimor

Plani mësimor është një dokument zyrtar i rëndësishëm i poli�kës arsimore.
Në planin mësimor përcaktohet lista e fushave/lëndëve të detyrueshme
dhe me zgjedhje, si dhe orët javore përkatëse për secilin nivel shkollimi.

16

Hartuesit e planit mësimor duhet të sigurojnë që plani mësimor:

• të përputhet me synimet e përshkruara në Strategjinë e Arsimit;
• të ruajë ekuilibrin ndërmjet prirjes tradicionale dhe risive rajonale

dhe/apo botërore;
• të jetë koherent nga klasa në klasë dhe nga brenda së njëjtës

klasë;
• të përcjellë në mënyrë graduale ndryshimet në fusha/lëndë dhe

orët përkatëse nga vi� në vit;
• të sigurojë integrimin e lëndëve.

Programi lëndor

Me kurrikulë shpeshherë nënkuptohet programi lëndor, i cili është ndër
dokumentet kryesore për har�min e teksteve shkollore dhe të punës
së mësuesit në klasë. Programet lëndore duhet të jenë në harmoni të
plotë me të gjitha dokumentet bazë që përcaktojnë kurrikulën qendrore
dhe me parimet mbi të cilat ajo është ndërtuar. Për këtë arsye, hartuesit
e programeve lëndore duhet të mbajnë mirë parasysh parimet e
mëposhtme.

Programi lëndor bazohet në parametrat e përcaktuar në kornizën
kurrikulare.

Specialis� i kurrikulës dhe bashkëpunëtorët e tjerë të har�mit të kurrikulës
sigurojnë që programi lëndor:

• Të a�ësojë nxënësit për t’u përfshirë më shumë në procesin e
të nxënit, në mënyrë që ata të marrin përgjegjësi për vete dhe
shoqërinë dhe të vazhdojnë me të nxënit e tyre të mëtejshëm;

• Të përmbajë njohuritë, a�ësitë dhe qëndrimet themelore, të cilat
të gjithë nxënësit kanë të drejtë t’i fitojnë;

• Të bazohet në standarde të nxëni që mundësojnë vlerësimin e
arritjeve të nxënësve dhe t’i ndihmojë ata të planifikojnë të nxënit
e tyre në të ardhmen;

• T’u japë mundësi drejtuesve dhe mësuesve në shkolla të marrin
vendime për të rritur në vazhdimësi rezultatet e të nxënit.

17

Programi lëndor duhet të përvijojë prak�kat kombëtare dhe ato ndër-
kombëtare.

Specialis� i kurrikulës siguron që programi lëndor:

• Merr parasysh zhvillimet më të fundit lidhur me fushat e dijes dhe
ato të të nxënit.

Programi lëndor duhet të sigurojë vazhdimësi.

Specialis� i kurrikulës siguron që programi lëndor:

• Merr parasysh njohuritë, a�ësitë dhe qëndrimet paraprake që
zotërohen nga nxënësi për të cilin hartohet kurrikula (e ardhshme).

• Përshkruan mënyrën e shfrytëzimit të njohurive paraprake të
nxënësve dhe të mbështetjes në to.

Programi lëndor duhet të sigurojë lidhjen e qartë mes objek�vave,
njohurive dhe arritjeve.

Specialis� i kurrikulës siguron që programi lëndor:

• Përmban objek�va që ndihmojnë në zhvillimin dhe organizimin e
rezultateve të pritshme dhe të përmbajtjes së lëndës.

• Dëshmon qartë lidhjen ndërmjet objek�vave dhe përmbajtjes së
lëndës.

• Shpjegon qartë natyrën, fushën dhe strukturën e përmbajtjes së
lëndës.

Programi lëndor duhet të shtjellojë qartë se çfarë duhet të dinë dhe të
jenë të a�ë të bëjnë nxënësit për të arritur objek�vat e lëndës.

Specialis� i kurrikulës siguron që programi lëndor:

• Përmban objek�va dhe përmbajtje të përcaktuara në përputhje
me standardet e nivelit përkatës.

• Shpreh qartë objek�vat dhe përmbajtjen e lëndës.
• Përcakton një përmbajtje fushe ose lënde që është e rëndësishme

18

dhe e domosdoshme për të gjithë nxënësit.
• Përcakton metodat që mundësojnë zgjerimin dhe thellimin e të

nxënit të nxënësve.
• Integron përmbajtjen e duhur ndërlëndore.
• Përmban shkallën e duhur të detajimit të objek�vave dhe të

përmbajtjes, për të mundësuar vlerësimin dhe rapor�min e
arritjeve të nxënësve.

• Përmban objek�va dhe njohuri që realisht mund të realizohen dhe
të trajtohen në kohën e përcaktuar dhe nga nxënës të një moshe
të caktuar.

Programi lëndor duhet të shtjellojë qartë rrugët për vlerësimin e arritjeve
të nxënësve, që burojnë nga objek�vat e programit.

Specialis� i kurrikulës siguron që programi lëndor:

• Sugjeron mënyra vlerësimi që dëshmojnë se arritjet e nxënësve
mund të maten.

• Mundëson vlerësimin e nxënësve duke u bazuar në standarde.
• Siguron prak�ka vlerësimi që pasqyrojnë synimet e fushave ose të

lëndëve.

Programi lëndor duhet të sigurojë marrëdhëniet ndërmjet njohurive,
a�ësive dhe qëndrimeve të lëndës me ato të lëndëve të tjera.

Specialis� i kurrikulës siguron që programi lëndor:

• Përfshin çështjet ndërkurrikulare përkatëse.
• Merr parasysh njohuritë, a�ësitë dhe qëndrimet e lëndëve të tjera

dhe mbivendosjet e mundshme të tyre.
• Tregon rrugët sesi njohuritë, a�ësitë dhe qëndrimet e lëndës të

mund të plotësojnë ato të lëndëve të tjera.

Programi lëndor duhet të përmbushë kërkesat aktuale dhe t’u paraprijë
kërkesave të ardhme për lëndën.

Specialis� i kurrikulës duhet të sigurojë që programi lëndor:

19

• Parashikon plotësimin e kërkesave të mundshme për të ardhmen.

Programi lëndor duhet të jetë i realizueshëm.

Specialis� i kurrikulës siguron që programi lëndor:

• Përfshin objek�va, njohuri, a�ësi dhe qëndrime të arritshme
brenda kohës së planifikuar në planin mësimor.

• Mban parasysh nivelin e mësuesve për të punuar për arritjen e
objek�vave.

• Mban parasysh kushtet dhe mundësitë e shkollës për realizimin e
orës mësimore.

Har�mi i kurrikulës në bazë shkolle

Jo e gjithë kurrikula hartohet në nivel qendror. Një pjesë e saj, gradualisht,
po hartohet në nivel vendor ose shkolle, duke e decentralizuar kështu
kurrikulën, paralelisht me vendimmarrjen në fusha të tjera, si ato poli�ke,
ekonomike, shoqërore etj.
Formuluesi i poli�kës që lidhet me ndryshimin e kurrikulës ndodhet
përballë sfidës që:

1. Cilësia e kurrikulës të garantohet njësoj, pavarësisht nivelit në të
cilin hartohet ajo.

2. Synimet dhe përparësitë kombëtare të realizohen në mënyrë të
vazhdueshme, pavarësisht nivelit në të cilin hartohet kurrikula.

Cila është baraspesha e duhur ndërmjet kurrikulës qendrore dhe asaj
vendore ose me bazë shkolle?
Kur vendos për baraspeshën ndërmjet kurrikulës qendrore dhe asaj
vendore ose në bazë shkolle, formuluesi i poli�kës që lidhet me ndryshimin
e kurrikulës siguron që:

• Zhvillimi i kurrikulës vendore/në bazë shkolle të përkojë me
drej�min themelor të kurrikulës kombëtare;

• Har�mi i kurrikulës vendore/në bazë shkolle të sigurojë, në të
njëjtën kohë, përputhshmërinë me standardet kombëtare;

20

• Har�mi i kurrikulës vendore/në bazë shkolle të paraprihet me
trajnimin e hartuesve vendorë të kurrikulës.

Vendimmarrja për rritjen e peshës së kurrikulës në bazë shkolle kërkon që
formuluesi i poli�kës kurrikulare, në çdo nivel, të mbajë parasysh, ndër të
tjera, sfidat e mëposhtme:

• nevojën për zhvillim profesional të vazhdueshëm të mësuesve;
• qëndrimin e mësuesve dhe mundësinë e rezistencës së tyre për

përgjegjësi shtesë në nivel vendor;
• ndryshimin e rolit të poli�këbërësve: nga vendimmarrës të

vetëm, në lehtësues të ndryshimeve dhe të krijimit të a�ësive të
vendimmarrjes në të gjitha nivelet e arsimit;

• mungesën e burimeve të llojeve të ndryshme (njerëzore, financiare,
profesionale etj.) në nivel vendor dhe shkolle.

Procedura e har�mit të kurrikulës së arsimit parauniversitar
Rolet e ins�tucioneve të përfshira në procesin e har�mit të kurrikulës
në nivel qendror

Dokumentacioni kurrikular bazë në nivel qendror përmban:

1. Kornizën kurrikulare; 2. Standardet e të nxënit;
3. Planin mësimor; 4. Programet lëndore.

Rolet e MASH:

• Përcakton poli�kat dhe filozofinë e kurrikulës në nivel qendror.
• Porosit dhe financon har�min e dokumentacionit kurrikular.
• Udhëzon për përgjegjësitë, metodologjinë, procedurat, kriteret

dhe aspekte të tjera të procesit dhe forma�t të dokumentacionit
kurrikular.

• Ngre Grupin Qendror (GQ) dhe Sekretaria�n për har�min e
kurrikulës në nivel qendror.

• Miraton përbërjen e Grupit Teknik (GT) dhe Grupeve Lëndore (GL)
për har�min e dokumentacionit kurrikular.

• Monitoron procesin e har�mit të dokumentacionit kurrikular.

21

• Organizon disku�min dhe vlerësimin e dokumentacionit kurrikular.
• Miraton dokumentacionin kurrikular.

Rolet e IZHA-s:

• Planifikon procedurat e har�mit të dokumentacionit kurrikular.
• Përcakton formatet përfundimtare, metodologjinë dhe procedurat

e har�mit të dokumentacionit kurrikular.
• Përcakton funksionet dhe përbërjen e Grupit Teknik dhe Grupeve

Lëndore për har�min e dokumentacionit kurrikular.
• Përzgjedh konsulentët që do të angazhohen në konsul�met për

dokumentacionin kurrikular.
• Organizon dhe drejton punën e Grupit Teknik, Grupeve Lëndore

dhe konsulentëve për har�min e dokumentacionit kurrikular.
• Harton dra�etkonceptualedhedra�etpërfundimtaretëdokumenta-

cionit kurrikular.
• Bën vlerësimin e brendshëm të dokumentacionit kurrikular.
• Bën redak�min dhe publikimin e dokumentacionit kurrikular.
• Raporton në Grupin Qendror dhe Sekretaria�n e �j për ecurinë e

procesit të har�mit të dokumentacionit kurrikular.
• Kryen procedurat administra�ve dhe financiare për har�min e

dokumentacionit kurrikular.

Grupet e har�mit të kurrikulës në nivel qendror

Grupi Qendror (GQ) për har�min e kurrikulës në nivel qendror

Grupi Qendror përcakton poli�kat themelore dhe filozofinë e kurrikulës
në nivel qendror, si dhe monitoron përmbushjen e këtyre poli�kave nga
Grupi Teknik dhe Grupet Lëndore. Grupi kryesohet nga ministri i Arsimit
dhe Shkencës dhe ka në përbërje personalitete të shquara të fushave
arsimore më përfaqësuese.
Grupi Qendror mbështetet nga një Sekretariat i përbërë nga specialistë të
arsimit, i cili lehtëson dhe mbështet veprimtarinë e Grupit Qendror, si dhe
siguron komunikimin midis Grupit Qendror, Grupit Teknik dhe Grupeve
Lëndore.

22

Grupi Teknik (GT) për har�min e Kornizës Kurrikulare (KK)

Kryetari (drejtuesi) i GT është personi i ngarkuar nga IZHA për të drejtuar
punën e grupit. Ai zotëron njohuri të gjera dhe ka përvojë në lidhje me
modelet e KK-ve dhe metodologjinë e punës për har�min e tyre. Gjithashtu,
ai zotëron konceptet dhe parimet kurrikulare. Ai duhet të propozojë
anëtarët e tjerë të GT, të kryejë lajmërimin, informimin dhe udhëzimin
e tyre, organizimin e takimeve, shumëfishimin dhe shpërndarjen e
materialeve, drej�min e punës së grupit, ndarjen e detyrave, rapor�min
për ecurinë e punës dhe problemet e shfaqura etj. Kryetari duhet të ketë
a�ësi të mira të komunikimit dhe të moderimit të grupeve, të planifikimit
dhe të organizimit të punës, të përga�tjes së buxheteve (shpenzimeve),
të administrimit dhe të forma�mit (redak�mit) të materialeve kurrikulare
nëpërmjet përdorimit të kompjuterit. Rekomandohet që ai të zotërojë
gjuhë të huaja për shfrytëzimin e burimeve të ndryshme të informacioneve
kurrikulare. Në kushtet e mungesës së një “shkruesi” në përbërje të grupit,
kryetari i grupit duhet të kryejë edhe rolin e mbajtësit të shënimeve në
lidhje me ato që diskutohen në grup, si dhe të formatuesit në kompjuter
të KK në përputhje me modelet përkatëse.

Anëtarët e Grupit Teknik (rreth 6 deri 8 persona) duhet të kenë një
përvojë të gjatë arsimore, si dhe të njohin mirë fushat kurrikulare
kryesore të KK. Ata duhet të zotërojnë a�ësi të mira të komunikimit dhe
të punës në grup, dëshirë për të studiuar të rejat në fushat kurrikulare
përkatëse dhe ga�shmëri për të punuar ndonjëherë edhe në mënyrë të
sforcuar. Rekomandohet që të zotërojnë gjuhë të huaja për shfrytëzimin
e burimeve të ndryshme të informacionit. Përbërja e anëtarëve të grupit
duhet të jetë rela�visht heterogjene (specialistë të IZHA ose të MASH,
mësues me përvojë, pedagogë të arsimit të lartë etj.). Numri i anëtarëve
nuk rekomandohet të jetë më i madh se dhjetë, pasi do të ishte i vësh�rë
menaxhimi i punës në grup.

Konsulentët e Grupit Teknik janë kryesisht specialistë të arsimit, mësues,
pedagogë, psikologë etj., të cilët angazhohen nga GT në seanca të veçanta
gjatë punës, për t’u konsultuar në lidhje me aspekte të veçanta të KK, për
të cilat anëtarët e GT nuk kanë njohuri dhe përvoja specifike. Konsulentëve
mund t’u jepen për komente edhe dra�et e elementeve të ndryshme të

23

KK ose KK e plotë. Ata nuk kanë të drejtë të marrin vendime në lidhje me
KK. Numri i konsulentëve dhe shkalla e angazhimit të tyre nuk është e
përcaktuar, por varet nga problema�ka dhe nga nevojat konkrete gjatë
har�mit të KK.

Grupet Lëndore (GL) për har�min e Programeve Lëndore (PL)
Kryetari (drejtuesi) i GL është personi i ngarkuar nga IZHA për të drejtuar
punën e grupit lëndor përkatës. Ai zotëron njohuri të gjera dhe ka përvojë
në lidhje me modelet e PL-ve dhe metodologjinë e punës për har�min
e tyre. Gjithashtu, ai zotëron përmbajtjet, metodologjitë dhe zhvillimet
kryesore në lëndën përkatëse. Kryetari duhet të propozojë anëtarët e tjerë
të GL, të kryejë lajmërimin, informimin dhe udhëzimin e tyre, organizimin
e takimeve, shumëfishimin dhe shpërndarjen e materialeve, drej�min
e punës së grupit lëndor përkatës, ndarjen e detyrave, rapor�min për
ecurinë e punës dhe problemet e shfaqura etj. Ai garanton lidhjet e grupit
me Grupin Teknik dhe grupet lëndore të tjera. Kryetari i GL duhet të ketë
a�ësi të mira të komunikimit dhe të moderimit të grupeve, të planifikimit
dhe të organizimit të punës, të administrimit dhe të forma�mit (edi�mit)
të programit lëndor nëpërmjet përdorimit të kompjuterit. Rekomandohet
që ai të zotërojë gjuhë të huaja për shfrytëzimin e burimeve të ndryshme
për programin lëndor përkatës. Në kushtet e mungesës së një “shkruesi”
në përbërje të grupit, kryetari i grupit lëndor duhet të kryejë edhe rolin e
mbajtësit të shënimeve në lidhje me ato që diskutohen në grup, si dhe të
formatuesit në kompjuter të PL-së në përputhje me modelet përkatëse.

Anëtarët e Grupit Lëndor (rreth 6 deri 8 persona) duhet të kenë një përvojë
të gjatë arsimore, si dhe të njohin mirë lëndën përkatëse. Ata duhet të kenë
a�ësi të mira të komunikimit dhe të punës në grup, dëshirë për të studiuar
të rejat në lëndën përkatëse dhe ga�shmëri për të punuar ndonjëherë edhe
në mënyrë të sforcuar. Rekomandohet që anëtarët të zotërojnë gjuhë të
huaja për shfrytëzimin e burimeve të ndryshme të informacionit. Përbërja
e anëtarëve të grupit duhet të jetë rela�visht heterogjene (specialistë të
IZHA ose të MASH, mësues me përvojë në lëndën përkatëse, pedagogë të
arsimit të lartë etj.) Numri i tyre nuk rekomandohet të jetë më i madh se
tetë, pasi do të ishte i vësh�rë menaxhimi i punës në grup.

Konsulentët e Grupit Lëndor janë kryesisht specialistë të arsimit në

24

lëndën përkatëse, të cilët angazhohen nga GL në seanca të veçanta gjatë
punës, për t’u konsultuar në lidhje me aspekte të veçanta të programit
lëndor. Atyre mund t’u jepen për komente edhe dra�et e elementeve të
ndryshme të PL-së ose PL e plotë. Ata nuk kanë të drejtë të marrin vendime
në lidhje me PL. Numri i konsulentëve dhe shkalla e angazhimit të tyre nuk
janë të përcaktuar, por varet nga problema�ka dhe nga nevojat konkrete
gjatë har�mit të PL.

Procedurat e har�mit të kurrikulës

Har�mi i Kornizës Kurrikulare

Për har�min e KK ndiqet procedura si më poshtë.

1. Për fazën e planifikimit të Kornizës Kurrikulare:
• MASH nxjerr Urdhrin për har�min e KK (ky urdhër përcakton

detyrën që do të kryhet, kush do ta kryejë, afa�n e përfundimit, si
dhe përbërjen e Grupit Qendror, të Sekretaria�t dhe Kryetarët e
tyre).

• Drejtoria e IZHA-s ngarkon njësinë (drejtorinë/sektorin), Kryetarin
e GT, si dhe punonjësit e tjerë përgjegjës për zba�min e Urdhrit.

• Kryetari i GT harton Termat e Referencës (TeR) për anëtarët e
Grupit Teknik (GT) të KK, si dhe bën propozimin për anëtarët e GT
dhe e dërgon për mira�m në GQ.

• Kryetari i GT bën njo�imet për anëtarët e GT, ngre GT për har�min
e KK.

• Kryetari i GT harton kontratat për anëtarët e jashtëm (që nuk janë
punonjës të IZHA-s) të GT (të cilat firmosen nga anëtarët e jashtëm
dhe nga drejtori i IZHA-s).

• Kryetari i GT krijon kushte të përshtatshme për punën e përbashkët
të anëtarëve të GT.

• Kryetari i GT organizon takimet e anëtarëve të GT dhe i njeh ata
me detyrën.

• Kryetari i GT harton udhëzime për hapat dhe metodologjinë e
punës së GT.

• Kryetari i GT i njeh anëtarët e GT me dokumente që kanë të bëjnë
me strukturën (formatet) e KK, si dhe me metodologjinë, parimet

25

dhe kriteret për har�min e saj.
• Kryetari i GT (në bashkëpunim me anëtarët e GT) harton planin

e punës për har�min e KK (ku përcaktohet dhe ndarja e roleve
dhe e përgjegjësive të anëtarëve të GT) dhe e miraton në Grupin
Qendror.

• Kryetari i GT raporton në GQ për ecurinë e punës.
• GQ monitoron procesin e Planifikimit të KK.

2. Për fazën e Analizës së Kornizës Kurrikulare:
• Kryetari i GT u jep detyra anëtarëve të GT për mbledhje informacioni

(në shqip dhe në gjuhë të huaj) në lidhje me modelet e ndryshme
të KK, me kornizat e mëparshme, me konteks�n ku do të zbatohet
KK etj.

• Anëtarët e GT studiojnë dhe analizojnë udhëzimet, kërkesat,
modelet, parimet, kriteret dhe dokumentacionin tjetër të
nevojshëm për har�min e KK.

• Kryetari i GT organizon takime të GT për të saktësuar dhe unifikuar
pikëpamjet, parimet, kriteret, terminologjinë, formatet dhe
elemente të tjera që do të përdoren për har�min e KK.

• Kryetari i GT raporton në GQ për ecurinë e punës.
• GQ monitoron procesin e Analizës për KK.

3. Për fazën e Koncep�mit të Kornizës Kurrikulare:
• Kryetari i GT ndan detyrat e punës për fazën e Koncep�mit të KK.
• GT (nën drej�min e Kryetarit) përcakton dra�in e parë të linjave

kryesore të KK.
• GT (nën drej�min e Kryetarit) plotëson në vija të përgjithshme

dra�in e parë të rubrikave të KK (linjat, standardet, planin
mësimor).

• Kryetari i GT dërgon për konsulencë dra�in e parë të KK.
• Kryetari i GT organizon takime të GT me konsulentë për verifikimin

e dra�it të parë (konceptual) të KK.
• GT (nën drej�min e Kryetarit) bën ndryshimet e nevojshme në

dra�in e parë të KK.
• Kryetari i GT editon dra�in konceptual të KK.
• Kryetari i GT raporton në drejtorinë e GQ për ecurinë e punës.
• GQ monitoron procesin e Koncep�mit të KK.

26

4. Për fazën e Har�mit të Kornizës Kurrikulare:
• Kryetari i GT ndan detyrat e punës për fazën e Har�mit të KK.
• GT (nën drej�min e Kryetarit) detajon rubrikat e KK.
• GT (nën drej�min e Kryetarit) plotëson dra�in e dytë të KK.
• Kryetari i GT dërgon për konsulencë dra�in e dytë të KK.
• Kryetari i GT organizon takime të GT me konsulentë për verifikimin

e dra�it të dytë të KK.
• GT (nën drej�min e Kryetarit) bën ndryshimet e nevojshme në

dra�in e dytë të KK.
• Kryetari i GT editon dra�in final të KK.
• Kryetari i GT përga�t dokumentacionin për dërgimin në GQ të

dra�it final të KK.
• IZHA dërgon për mira�m në GQ dra�in final të KK.
• Kryetari i GT organizon takimet e GT për ndryshime në KK, në rast

komentesh nga GQ.
• Kryetari i GT përga�t dokumentet administra�ve dhe financiare

për kontributet dhe shpërblimet e anëtarëve të jashtëm të GT.
• Koordinatori raporton në GQ dhe në drejtorinë e IZHA për ecurinë

e punës.
• GQ monitoron procesin e Har�mit të KK.

5. Për fazën e Vlerësimit dhe Mira�mit të Kornizës Kurrikulare:
• GQ krijon komisionin për vlerësimin e jashtëm të KK.
• Komisioni vlerësues harton kriteret e vlerësimit të jashtëm të KK.
• Komisioni vlerësues organizon procedurat e vlerësimit të jashtëm

të KK.
• Komisioni vlerësues përga�t komente për rishikimin e KK (në rast

nevoje).
• GQ dhe MASH miraton KK.

Har�mi i Programeve Lëndore

Për har�min e PL-ve veprohet si më poshtë:
1. Për fazën e planifikimit të Programeve Lëndore:
• MASH nxjerr Urdhrin për har�min e PL-ve (ky urdhër përcakton

detyrën që do të kryhet, kush do ta kryejë, afa�n e përfundimit, si
dhe kryetarët e grupeve lëndore).

27

• Drejtoria e IZHA-s ngarkon njësinë (drejtorinë/sektorin), Kryetarët
e GL-ve dhe punonjësit përgjegjës të IZHA për zba�min e Urdhrit.

• Kryetari i Grupit Teknik organizon takime informuese dhe sqaruese
me drejtuesit dhe me anëtarët e GL-ve

• Kryetari i Grupit Teknik, në bashkëpunim me drejtuesit e GL-ve
harton Termat e Referencës (TeR) për anëtarët e GL-ve.

• Kryetarët e GL-ve propozojnë anëtarët e grupeve lëndore dhe i
dërgojnë për mira�m në GQ.

• Drejtuesit e GL-ve bëjnë njo�imet për anëtarët e GL-ve dhe ngrenë
GL-të për har�min e PL-ve.

• Kryetari i Grupit Teknik harton kontratat për anëtarët e jashtëm të GL-
ve (të cilat firmosen nga anëtarët e jashtëm dhe nga drejtori i IZHA-s).

• Kryetari i Grupit Teknik dhe Kryetarët e GL-ve krijojnë kushte të
përshtatshme për punën e përbashkët të anëtarëve të GL-ve.

• Kryetari i Grupit Teknik harton udhëzime për hapat dhe metodologjinë
e përbashkët të punës së GL-ve.

• Kryetari i Grupit Teknik dhe Kryetarët e GL-ve i njohin anëtarët e GL-ve
me dokumente që kanë të bëjnë me strukturën (formatet) e PL-ve, si
dhe me metodologjinë, parimet dhe kriteret për har�min e tyre.

• Kryetari i Grupit Teknik, në bashkëpunim me Kryetarët e GL-ve,
harton planin e përgjithshëm të punës për har�min e PL-ve dhe e
miraton në GQ.

• Kryetarët e GL-ve, në bashkëpunim me anëtarët e GL-ve përkatëse,
hartojnë planet e punës për har�min e PL-ve përkatëse (ku
përcaktohet dhe ndarja e roleve dhe e përgjegjësive të anëtarëve
të GL-ve) dhe i miratojnë te Kryetari GT.

• Kryetarët e GL-ve i raportojnë rregullisht Kryetari të GT dhe
drejtorisë së IZHA-së.

• Kryetari i GT raporton rregullisht në GQ për ecurinë e punës.
• GQ monitoron procesin e Planifikimit të PL-ve.
2. Për fazën e Analizës së Programeve Lëndore:
• Kryetari i GT u jep detyra Kryetarëve të GL-ve dhe këta të fundit

u japin detyra anëtarëve të GL-ve për mbledhje informacioni (në
shqip dhe në gjuhë të huaj) në lidhje me modelet dhe formatet
e ndryshme të PL-ve, me PL-të e mëparshme, me përmbajtjet e
fushave përkatëse, me konteks�n ku do të zbatohen PL-të etj.

• Kryetarët dhe anëtarët e GL-ve studiojnë dhe analizojnë udhëzimet,

28

kërkesat, modelet, parimet, kriteret dhe dokumentacionin tjetër
të nevojshëm për har�min e PL-ve.

• Kryetarët e GL-ve organizojnë takime të GL-ve dhe Kryetari i GT
organizon takime të Kryetarëve të GL-ve për të saktësuar dhe
unifikuar pikëpamjet, parimet, kriteret, terminologjinë, formatet
dhe elemente të tjera që do të përdoren për har�min e PL-ve.

• Kryetarët e GL-ve i raportojnë rregullisht Kryetarit të GT për ecurinë
e punës.

• Kryetari i GT raporton rregullisht në GQ për ecurinë e punës.
• GQ monitoron procesin e Analizës së PL-ve.

3. Për fazën e Koncep�mit të Programeve Lëndore:
• Kryetari i GT organizon punën dhe ndan detyrat e punës për

Kryetarët e GL-ve, për fazën e Koncep�mit të PL-ve.
• Kryetarët e GL-ve organizojnë punën dhe ndajnë detyrat e punës

për anëtarët e GL-ve, për fazën e Koncep�mit të PL-ve.
• GL-të (nën drej�min e Kryetarëve përkatës) përcaktojnë dhe

plotësojnë dra�et e para konceptuale të rubrikave kryesore të PL-ve.
• Kryetari i GT organizon takime me Kryetarët e GL-ve për të

garantuar koherencën me KK dhe shkallën e integrimit të PL-ve në
fazën e dra�eve konceptuale të tyre.

• GL-të (nën drej�min e Kryetarëve përkatës) ripunojnë dhe
plotësojnë dra�et konceptuale të PL-ve.

• Kryetarët e GL-ve dërgojnë për konsulencë dhe organizojnë takime
me konsulentët për dra�et konceptuale të PL-ve.

• GL-të (nën drej�min e Kryetarëve përkatës) bëjnë ndryshimet e
nevojshme në dra�et konceptuale të PL-ve përkatëse.

• Kryetari i GT mbikëqyr dhe mbështet veprimtarinë dhe produktet
e GL-ve.

• Kryetari i GT editon dra�et konceptuale të PL-ve.
• Kryetarët e GL-ve i raportojnë rregullisht Kryetarit të GT për ecurinë

e punës.
• Kryetari i GT raporton rregullisht në GQ për ecurinë e punës.
• GQ monitoron procesin e Koncep�mit të PL-ve.

4. Për fazën e Har�mit të Programeve Lëndore:
• Kryetari i GT organizon punën dhe ndan detyrat e punës për

29

Kryetarët e GL-ve, për fazën e Har�mit të PL-ve.
• Kryetarët e PL-ve organizojnë punën dhe ndajnë detyrat e punës

për anëtarët e GL-ve, për fazën e Har�mit të PL-ve.
• GL-të (nën drej�min e Kryetarëve përkatës) përcaktojnë dhe

plotësojnë dra�et e para të PL-ve të detajuara, të cilat përfundohen
nga drejtuesi përkatës.

• Kryetarët e GL-ve dërgojnë për konsulencë dhe organizojnë takime
me konsulentët për dra�et e para të PL-ve të detajuara.

• GL-të (nën drej�min e Kryetarëve përkatës) bëjnë ndryshimet e
nevojshme dhe përga��n dra�et e para të PL-ve përkatëse.

• Kryetari i GT mbikëqyr dhe mbështet veprimtarinë dhe produktet
e GL-ve.

• Kryetari i GT, në bashkëpunim me Kryetarët e GL-ve, përfundon
dra�et e PL-ve.

• Kryetari i GT përga�t dokumentacionin për dërgimin në GQ dhe në
MASH të dra�it final të PL-ve.

• IZHA dërgon për mira�m në GQ dhe në MASH dra�in final të PL-ve.
• Kryetari i GT organizon takimet me Kryetarët dhe anëtarët e GL-ve

për ndryshime në PL-ve, në rast komentesh nga GQ.
• Kryetari i GT, në bashkëpunim me Kryetarët e GL-ve përga�t

dokumentet administra�ve dhe financiare për kontributet dhe
shpërblimet e anëtarëve të jashtëm të GL-ve.

• Kryetarët e GL-ve i raportojnë rregullisht Kryetarit të GT për
ecurinë e punës.

• Kryetari i GT raporton rregullisht në GQ dhe drejtorinë e IZHA për
ecurinë e punës.

• GQ monitoron procesin e Har�mit të PL-ve.

5. Për fazën e Vlerësimit dhe Mira�mit të Programeve Lëndore:

• GQ krijon komisionin (grupet) për vlerësimin e jashtëm të PL-ve.
• Komisioni vlerësues harton kriteret e vlerësimit të jashtëm të PL-ve.
• Komisioni vlerësues organizon procedurat e vlerësimit të jashtëm

të PL-ve.
• Komisioni vlerësues përga�t komente për rishikimin e PL-ve (në

rast nevoje).
• GQ dhe MASH miraton PL-të.

30

LITERATURA:

Crisan, A. (2010). Metodologji për vlerësimin e kurrikulës kombëtare në
Shqipëri (Draft). Tiranë: Ministria e Arsimit dhe Shkencës.

Crisan, A. (2010). Raporti final - Konsulencë ndërkombëtare për
vlerësimin e kurrikulës në arsimin bazë (Cikli i ulët dhe cikli i lartë). Ti-
ranë: Ministria e Arsimit dhe Shkencës.

Instrituti i Zhvillimit të Arsimit (2010). Udhëzues për zhvillimin e kur-
rikulës së re të gjimnazit. Tiranë.

Instituti i Kurrikulës dhe i Trajnimit. (2006). Udhëzues për zhvillimin e
kurrikulës: Për hartuesit e teksteve shkollore. Tiranë.

Instituti i Studimeve Pedagogjike. (1996). Udhëzues metodik për hartimin
e programeve lëndore në shkollë. Tiranë.

Marie-Gerard, F. & Roegiers, X. (2002). Hartimi dhe vlerësimi i teksteve
shkollore. Tiranë: Instituti i Studimeve Pedagogjike.

Ornstein.A, Hunkins. F. P. (2003). Kurrikula: Bazat, parimet dhe prob-
lemet. Tiranë: Instituti i Studimeve Pedagogjike.

31

UDHËZUES
PËR VLERËSIMIN E KURRIKULËS
SË ARSIMIT PARAUNIVERSITAR

32

AUTORË:

As. Prof. Erlira Koci

Dr. Mirela Andoni

Ma. Evis Mastori

Arjan Shahini

33

UDHËZUES PËR VLERËSIMIN E KURRIKULËS
SË ARSIMIT PARAUNIVERSITAR

Abstrakt...35

1. Vlerësimi i procesit dhe produk�t kurrikular.......................................36

1.1 Llojet e vlerësimit të kurrikulës...36

1.2 Etapat e vlerësimit të kurrikulës ...37

1.3 Kriteret dhe metodat e vlerësimit të kurrikulës............................ 38

1.4 Teknikat e mbledhjes dhe burimet e informacionit.......................39

2. Kritere për vlerësimin e kurrikulës...41

2.1 Kritere e vlerësimit të procedurës së har�mit të kurrikulës..........41

2.2 Kritere për vlerësimin e procedurës së har�mit të dokumenteve të

tjera kurrikularë (Programi lëndor, udhëzuesit kurrikularë etj.)..........41

2.3 Kritere për vlerësimin e Kornizës Kurrikulare................................44

2.4 Kritere për vlerësimin e planit mësimor..45

2.5 Kritere për vlerësimin e Programit lëndor.....................................46

2.6 Kritere për vlerësimin e udhëzuesve kurrikularë...........................47

2.7 Kritere për vlerësimin e teksteve të nxënësit................................48

2.8 Kritere për vlerësimin e objek�vave të arritjes së nxënësve.........48

 2.9 Kritere për të vlerësuar përzgjedhjen e metodave mësimore.......49

 2.10 Kritere për vlerësimin e materialeve të tjera...............................50

 2.11 Kritere për vlerësimin e të vlerësuarit të nxënësve.....................50

3. Planifikimi i vlerësimit të kurrikulës...52

3.1 Komponentët e planit të vlerësimit të kurrikulës..........................52

 Shtojca...57

Instrument 1..57

1.1 Model për vlerësimin e Objek�vave të Përgjithshëm (OP):.......57

1.2 Objek�vat (O)...59

1.3 Përmbajtja...61

34

1.4 Shembuj të veprimtarive mësimore..64

1.5 Rekomandime për mësuesit lidhur me vlerësimin e

nxënësve..65

1.6 Shembuj të ak�viteteve të të mësuarit.....................................66

Instrument 2..67

Instrumen� 3: Pyetësorët..68

Instrumen� 3.1 Pyetësorët e përgjithshëm për grupet e fokusit

lidhur me vlerësimin e kurrikulës..68

Instrument 3.2 : Pyetësor për mësuesit...68

Instrumen� 3.3 : Pyetësor për nxënësit klasa 5 dhe 9.....................81

Literatura...86

35

ABSTRAKT

Udhëzuesi për vlerësimin e kurrikulës përshkruan metodologjinë dhe
instrumentet e nevojshme për vlerësimin e kurrikulës nga IZHA me qëllim
sigurimin e cilësisë së kurrikulës së hartuar nga IZHA.

Materiali përmban aspekte teorike që lidhen me vlerësimin e kurrikulës,
si edhe një bashkësi me kritere vlerësimi që do të shërbejnë për sigurimin
e brendshëm të cilësisë, mbikëqyrjen dhe vlerësimin nga IZHA.

Reforma kurrikulare është një nga aspektet më të rëndësishme të reformës
së arsimit parauniversitar. Një element i qenësishëm i kësaj reforme është
”garan�mi i cilësisë së kurrikulave”.
Për të garantuar kurrikula cilësore, fillimisht duhen përcaktuar standardet,
që duhet të plotësojnë një kurrikulë për t’u cilësuar ”e mirë”. Më pas
ndërtohen mekanizmat e garan�mit të cilësisë.

Vlerësimi i kurrikulës ndërtohet gjatë një rrjedhe kohe të gjatë dhe brenda
një këndvështrimi kontekstual. Koha dhe konteks� përbëjnë parakushte,
që mundësojnë një pamje objek�ve të zhvillimeve deri në momen�n
e vlerësimit. Ato mundësojnë sugjerime për përmirësime që do të
nevojiten në të ardhmen. Nga kjo pikëpamje, vlerësimet nuk duhen parë si
kri�kë, por si një hap normal në një proces të vazhdueshëm përmirësimi.
Problema�kat dhe defektet e evidentuara duhen analizuar me kujdes
dhe me frymë konstruk�ve, në mënyrë që të mundësojnë rishikime dhe
përmirësime të vazhdueshme të kurrikulës.

36

1. VLERËSIMI I PROCESIT DHE PRODUKTIT KURRIKULAR

Vlerësimi i kurrikulës është një proces i rëndësishëm për garan�min e
cilësisë së saj. Faza e vlerësimit është e shtrirë gjatë gjithë procesit, që nga
analiza deri në zba�m dhe shërben si bazë për përmirësimin e kurrikulës,
gjatë dhe pas har�mit të saj.

Pavarësisht nga arsyeja pse kryhet dhe momen� në të cilin realizohet,
vlerësimi i kurrikulës është procesi i gjykimit nëse ajo i plotëson kriteret
e paracaktuara.

1.1 Llojet e vlerësimit të kurrikulës

Vlerësimi i kurrikulës mund të jetë i plotë (përfshin të gjitha elementet
kurrikulare) ose i pjesshëm (përfshin elemente të veçanta si, p.sh., vetëm
programet lëndore, modulet, tekstet mësimore etj.).
Vlerësimi i kurrikulës mund të jetë i brendshëm (kur kryhet nga vetë
hartuesit ose zbatuesit) dhe i jashtëm (kur kryhet nga individë, ins�tucione
apo komisione të posaçme).

37

Gjithashtu, vlerësimi i kurrikulës mund të jetë formal (zyrtar), kur kryhet
në mënyrë të organizuar nga organizata që përgjigjen zyrtarisht për këtë
proces, si dhe informal, kur shprehet në formë opinionesh nga individë
ose organizata, që angazhohen në har�min ose zba�min e kurrikulës.
Po kështu, vlerësimi i kurrikulës mund të jetë i hollësishëm, kur prek
të gjitha aspektet e saj (objek�vat, përmbajtjen, metodat etj.) ose jo i
hollësishëm, kur analizohen vetëm një apo disa aspekte të veçanta.

1.2 Etapat e vlerësimit të kurrikulës

Vlerësimi i kurrikulës së arsimit parauniversitar të hartuar nga IZHA, kryhet
në disa momente kyçe:

- Gjatë procesit të skicimit dhe të har�mit të kurrikulës, për të
verifikuar nëse po respektohen kriteret e duhura;

- në përfundim të har�mit (ose rishikimit) të kurrikulës, për të bërë
mira�min (aprovimin) e saj;

- gjatë zba�mit të kurrikulës, për të parë nëse zba�mi i plotëson
kërkesat e dokumenteve kurrikulare të hartuara.

Vlerësimi i kurrikulës nga IZHA, shtrihet jo vetëm në vlerësimin e dokumenteve
të kurrikulës kombëtare dhe dokumenteve të kurrikulës mbështetëse të
hartuar nga IZHA, por edhe në vlerësimin e zba�mit të tyre.

Vlerësimi i kurrikulës nga IZHA përfshin edhe vlerësimin e procesit të
har�mit të kurrikulës, i cili implikon në mënyrë të drejtpërdrejtë cilësinë
e produk�t kurrikular të hartuar. Ky vlerësim duhet të mbajë parasysh jo
vetëm hapat proceduralë të har�mit të kurrikulës, por dhe aktorët që
marrin pjesë në har�min e kurrikulës, përdoruesit e kurrikulës etj.

Realizimi i procesit të vlerësimit ndjek këta hapa:

• Përcak�mi i qëllimit dhe i objek�vave të vlerësimit të kurrikulës.
• Përcak�mi i aspek�t kurrikular që do të vlerësohet.
• Përshtatja e metodologjisë së vlerësimit për aspek�n kurrikular që

do të vlerësohet.
• Përcak�mi i aktorëve që do të përzgjidhen për të vlerësuar aspek�n

38

e përzgjedhur kurrikular.
• Përpilimi i instrumenteve të vlerësimit për aspektet e kurrikulës,

që do të vlerësohen.
• Kryerja e vlerësimit të aspek�t kurrikular që do të vlerësohet

(p.sh., kurrikulës së shkruar).
• Paraqitja e rezultateve të përgjithshme dhe specifike.
• Har�mi i konkluzioneve dhe rekomandimeve për përmirësim.

1.3 Kriteret dhe metodat e vlerësimit të kurrikulës

Për të realizuar vlerësimin e kurrikulës përcaktohen kriteret, mbi bazën
e të cilave kryhet vlerësimi, metodat/teknikat, si dhe instrumentet për
vlerësimin e kurrikulës.
Kriteret bazë të vlerësimit të kurrikulës duhet të shërbejnë jo vetëm për
vlerësimin e cilësisë së saj, por edhe si udhërrëfyese në të gjitha fazat e
har�mit të kësaj kurrikule.

A. Kurrikula vlerësohet duke u bazuar në disa kritere themelore, si:
- Relevanca, që kryesisht ka të bëjë me reflek�min në dokumentet

kurrikulare të filozofisë së dokumenteve strategjike kombëtare, që
kanë lidhje me kurrikulën.

- Përputhshmëria me dokumentet kryesore strategjike, që kanë
lidhje me kurrikulën.

- Konsistenca ka të bëjë me koherencën brenda një dokumen�
kurrikular dhe koherencën mes dokumenteve kurrikulare.

- Efek�vite� ka të bëjë me fak�n sa e dobishme është kurrikula në
realitet.

- Qëndrueshmëria ka të bëjë me “jetëgjatësinë” e kurrikulës
kundrejt ndryshimeve të shpeshta të shoqërisë.

B. Duke iu referuar kritereve themelore, për çdo dokument kurrikular
(si p.sh., korniza kurrikulare, plani mësimor etj.), që do të jetë
objekt i vlerësimit, hartohen kritere specifike.

Kriteret specifike për vlerësimin e kurrikulës duhet të jenë:

- të formuluara qartë dhe shkurt;

39

- të lidhura drejtpërdrejt me kurrikulën;
- të �lla që të mos krijojnë mundësi për interpre�me të ndryshme;
- të verifikueshme.

C. Metodat, teknikat apo instrumentet e përdorura për vlerësimin e
kurrikulës konsiderohen të pranueshme nëse plotësojnë kushtet
si më poshtë:

- Vlerësimi është i vlefshëm, kur përzgjedh pikërisht ato aspekte, të
cilat i referohen objek�vave fillestarë të vlerësimit.

- Vlerësimi është i besueshëm, kur instrumentet e përdorura për
vlerësimin janë konsistente (bindëse) në rezultatet e nxjerra.

- Vlerësimi është objek�v (i paanshëm), kur rezulta� i vlerësimit nuk
ndikohet nga vullne� ose opinioni (subjek�vite�) i vlerësuesit dhe
metoda e vlerësimit është e qartë dhe transparente.

- Vlerësimi është prak�k, kur metodat janë të mundshme për t’u
realizuar në kushte të pranueshme, në një kohë të dhënë dhe me
burime njerëzore e financiare të pranueshme.

D. Përcak�mi i metodës që do të përdoret varet nga shumë faktorë,

të �llë si:

- Cili është qëllimi i vlerësimit?
- Çfarë vlerësimi do të kryhet (i brendshëm apo i jashtëm, i plotë apo i

pjesshëm, për mira�m apo pas zba�mit, i hollësishëm apo jo etj.)?
- Kush do ta kryejë vlerësimin?
- Sa janë burimet për vlerësimin (buxhe�, personat, koha etj.)?

1.4 Teknikat e mbledhjes dhe burimet e informacionit

Për të bërë të mundur vlerësimin e kurrikulës është e nevojshme mbledhja
e informacionit të strukturuar në lidhje me kriteret e sipërpërmendura.
Një faktor përcaktues në metodën që përzgjidhet ka të bëjë me aspek�n
kurrikular, që do të vlerësohet, (pra, nëse do të vlerësohet):

- një dokument apo disa dokumente kurrikulare;
- procedura e har�mit të dokumenteve kurrikulare;

40

- mënyra e të zba�mit të kurrikulës;
- niveli i arritjeve të nxënësit;
- etj.

Ka metoda/teknika të shumta, të thjeshta dhe komplekse, që krijojnë
mundësi për të mbledhur informacion. Të �lla janë:

- pyetje-përgjigjet me gojë dhe me shkrim;
- vëzhgimi i qëndrimeve (sjelljeve);
- vëzhgimi i proceseve;
- kontrolli dhe matja e produkteve etj.

Duke përdorur një metodë/teknikë dhe kritere specifike vlerësimi mund
të hartohen instrumente vlerësimi, të cilat japin informacion të detajuar
në lidhje me përmbushjen e kritereve të përcaktuara të vlerësimit.
Instrumentet e vlerësimit konsiderohen të përzgjedhura mirë kur ato
ndihmojnë që procesi i vlerësimit në përgjithësi të ketë karakteris�kat e
përmendura më sipër: vlefshmërinë, besueshmërinë, paanshmërinë dhe
prak�cite�n.
Faktorë të tjerë, që ndikojnë në përzgjedhjen e instrumenteve të vlerësimit,
mund të jenë edhe koha në dispozicion për vlerësimin, kushtet në të cilat
do të kryhet vlerësimi, numri i aktorëve që do të përfshihen në vlerësim,
mjetet e nevojshme për realizimin e vlerësimit, mundësitë financiare etj.
Në vlerësimin e kurrikulës marrin pjesë një numër i madh aktorësh. Sipas
qëllimit dhe planit të vlerësimit përcaktohen edhe aktorët që përfshihen,
si në realizimin e vlerësimit, ashtu edhe për vetë vlerësimin. Kështu, sipas
metodës/teknikës së përzgjedhur për vlerësimin e aspekteve të ndryshme
kurrikulare, përfshihen aktorë si më poshtë:

- bashkautorë të kurrikulës (specialistë të kurrikulës, akademikë,
mësues, psikologë);

- autorë tekstesh;
- përfaqësues të partnerëve socialë (biznese, prindër, OJF etj.);
- përfaqësues të MASH, DAR;
- përfaqësues nga shkolla (mësues, drejtues, nxënës);
- etj.

41

2. KRITERE PËR VLERËSIMIN E KURRIKULËS

Për çdo aspekt kurrikular që vlerësohet hartohen kritere specifike. Shkalla
e specifikimit të tyre mund të variojë në varësi të thellësisë dhe gjerësisë
së vlerësimit që synohet të kryhet.

Kriteret e vlerësimit të kurrikulës janë:

- kritere për vlerësimin e procedurës së har�mit të dokumenteve të
ndryshme kurrikulare;

- kritere për vlerësimin e dokumenteve kurrikulare;
- kritere për vlerësimin e zba�mit të dokumenteve kurrikulare.

Në vijim paraqiten modele kriteresh për vlerësimin e dokumenteve dhe
aspekteve të ndryshme kurrikulare, të cilat në varësi të qëllimit dhe
objek�vave të vlerësimit, metodave dhe instrumenteve të përzgjedhura
mund të përshtaten, detajohen dhe të pasurohen më tej.

2.1 Kriteret e vlerësimit të procedurës së har�mit të kurrikulës

Procedura e har�mit të kurrikulës vlerësohet duke mbajtur parasysh
hapat e ndjekur dhe realizimin e detyrimeve për secilin hap. Hapat dhe
detyrimet/kriteret përkatëse paraqiten si më poshtë:

Hapat Detyrimet/Kriteret

1. Grupi i punës: Përzgjedhja e anëtarëve të grupit të punës
të domosdoshëm për har�min e dokumenteve kryesore
kurrikulare sipas kritereve të vendosura.

2. Planifikimi: Përcaktohen hapat e nevojshëm për har�min e
dokumenteve kryesore kurrikulare (veprimtaritë, produktet,
përgjegjësitë, afatet, shpenzimet e nevojshme etj.).

3. Vlerësimi i nevojave: Analizohen nevojat e shoqërisë apo të
ins�tucioneve poli�kbërëse për kurrikulën e re.

42

4. Vlerësimi i problemeve: Analizohen problema�kat e
kurrikulës aktuale.

5. Vlerësimi i përvojave botërore: mban parasysh prirjet
rajonale, europiane dhe më gjerë të zhvillimit të arsimit.

6. Vlerësimi i aktorëve të përfshirë, burimeve njerëzore e
infrastrukturore.

6.1. Analizon veçoritë social - psikologjike të moshës së
nxënësve sipas cikleve të shkollimit.

6.2. Analiza e nivelit të mësuesve.

6.3. Analiza e kushteve të shkollave.

7. Skicimi i kornizës kurrikulare.

8. Har�mi i kornizës kurrikulare.

9. Har�mi i planit mësimor.

10. Përfshirja e aktorëve në zba�min e kurrikulës

10.1. Përfshihen specialistë të kurrikulës.

10.2. Përfshihen mësues me përvojë.

10.3. Përfshihen autorë tekstesh.

10.4. Përfshihen përfaqësues të partnerëve socialë (biznese,
prindër, OJF etj).

11. Përfshihen përfaqësues të MASH, DAR, drejtues shkollash
etj.

2.2 Kriteret për vlerësimin e procedurës së har�mit të dokumenteve të
tjera kurrikulare (programi lëndor, udhëzuesit kurrikularë etj.)

Vlerësimi i procedurës së har�mit të dokumenteve të tjera kurrikulare,
si programi lëndor, udhëzuesit kurrikularë etj, kryhet në bazë të hapave
të ndjekur dhe realizimit të detyrave për secilin hap. Hapat dhe detyrat
përkatëse renditen si më poshtë:

43

Fazat Detyrimet/Kriteret

1. Grupi i punës: Përzgjedhja e anëtarëve të grupit të punës për
har�min e dokumen�t kurrikular në përputhje me kriteret
e paravendosura në Manualin e procedurave të har�mit të
kurrikulës.

2. Planifikimi: Përcak�mi i hapave të nevojshëm për har�min e
dokumen�t kurrikular (veprimtaritë, produktet, përgjegjësitë,
afatet, shpenzimet e nevojshme etj), në përshtatje me
Manualin e procedurave të har�mit të kurrikulës.

3. Infrastruktura: Sigurimi i mjediseve, mjeteve dhe materialeve
të nevojshme për mundësimin e takimeve dhe punës së
vazhdueshme të anëtarëve të grupit (zyrë e pajisur me tavolinë
e karrige, flipçart, kompjuter, printer, fotokopjues, materiale
kancelarie etj).

4. Vlerësimi i gjendjes: Analiza e dokumenteve kryesore
kurrikulare (korniza, plani mësimor etj) në përputhje me
kriteret e paravendosura.

5. Vlerësimi i përvojave botërore: Gjetja e informacioneve me
përvojë bashkëkohore nga vende të tjera.

6. Vlerësimi i aktualite�t/interesave të aktorëve të përfshirë:
Mbledhja e informacionit mbi gjendjen aktuale dhe të
perspek�vës së aktorëve të përfshirë në lidhje me përmbajtjet,
që do të hartohen nëpërmjet takimeve të drejtpërdrejta.

6.1. Përfshirja në konsulta, pyetësorë, intervista e specialistëve
të kurrikulës.

6.2. Përfshirja në konsulta, pyetësorë, intervista e mësuesve
me përvojë.

6.3. Përfshirja në konsulta, pyetësorë, intervista e autorëve të
teksteve.

6.4. Përfshihen në konsulta, pyetësorë, intervista e
përfaqësuesve të partnerëve socialë (biznese, prindër, OJF
etj.).

44

6.5. Përfshirja në konsulta, pyetësorë, intervista e
përfaqësuesve të MASH, DAR, drejtues shkollash etj.

7. Rapor�mi: Rapor�mi zyrtar i rezultateve të punës edhe përgjatë
procesit.

8. Rishikimi: Organizimi i procedurave të rishikimit të kurrikulës në
rast të mosmira�mit.

9. Administrimi i burimeve: Kryerja me korrektësi e veprimeve
administra�ve dhe financiare, që kanë të bëjnë me organizimin
e punës dhe shpenzimet për har�min e kurrikulës.

2.3 Kriteret për vlerësimin e Kornizës Kurrikulare

Korniza kurrikulare duhet të jetë koherente dhe konsistente, duke
përmbajtur disa elemente thelbësore, të cilat përbëjnë edhe kriteret për
vlerësimin e saj. Këto elemente janë të renditura si më poshtë:

Nr. Kriteret

1. Korniza kurrikulare përmban një panoramë koherente për gjithë
procesin e reformës kurrikulare në vend dhe një filozofi të qartë
zhvillimi.

2. Reflekton traditat e sistemit arsimor kombëtar që siguron
vazhdimësinë e reformave.

3. Reflekton prirjet themelore më të fundit në fushën e reformave
kurrikulare në Europë e më gjerë.

4. Përcakton qartë synimet e përgjithshme të kurrikulës
sipas cikleve të shkollimit, që burojnë nga ligji për Arsimin
Parauniversitar.

5. Përcakton fushat e të nxënit dhe lëndët bërthamë brenda secilës
fushë.

6. Siguron bashkërenditjen, lidhshmërinë dhe vazhdimësinë e
procesit mësimor në të gjitha nivelet e arsimit, klasat, fushat
kurrikulare.

45

7. Siguron kushte për zhvillimin e autonomisë së shkollës, që të
angazhohet në mënyrë ak�ve në planifikimin dhe menaxhimin e
kurrikulës në varësi të nevojave, burimeve, traditës etj.

8. Përcakton elemente ndërkurrikulare, të cilat integrojnë fushat
kurrikulare me jetën dhe interesat e nxënësve.

9. Mban parasysh karakteris�kat dhe nevojat e nxënësve, sfondin e
tyre kulturor e shoqëror,si dhe potencialin e tyre.

10. S�mulon të nxënit e integruar në mënyrë që nxënësit të
kuptojnë çështjet komplekse të ndërvarësisë.

11. Siguron baraspeshë midis kërkesave të përbashkëta dhe
individuale të nxënësve.

12. Përfshin veprimtari dhe prak�ka të larmishme të mësimdhënies.

13. Siguron që veprimtaritë dhe metodat e mësimdhënies dhe
mësimnxënies të bazohen në veçoritë e zhvillimit psiko-social
dhe moshor të nxënësve.

14. Siguron që veprimtaritë dhe metodat e mësimdhënies
dhe mësimnxënies të lidhen drejtpërdrejt me nevojat e
menjëhershme dhe afatgjata të nxënësve.

15. Procedurat dhe mënyrat e vlerësimit janë fleksibël dhe shmangin
paragjykimet kulturore, individuale etj.

2.4 Kritere për vlerësimin e planit mësimor

Plani mësimor duhet të jetë koherent (bindës) e konsistent në har�min
dhe zba�min e qëllimeve të paracaktuara. Vlerësimi i planit mësimor
gjykohet pikërisht mbi bazën e këtyre kritereve:

Nr. Kriteret

1. Plani mësimor përputhet me Qëllimet Kombëtare të Arsimit.

2. Reflekton prirjet themelore në fushën e reformave kurrikulare në
Europë e më gjerë.

46

3. Plotëson nevojat dhe interesat e nxënësve.

4. Përcakton fushat e të nxënit dhe lëndët bërthamë e me zgjedhje
brenda secilës fushë.

5. Përcakton lëndët bërthamë brenda secilës fushë.

6. Përcakton lëndët me zgjedhje brenda secilës fushë.

7. Siguron shpërndarje të përshtatshme të kohës për çdo fushë të
të nxënit dhe lëndë.

8. Siguron shpërndarje të përshtatshme të kohës në përputhje me
veçoritë e zhvillimit të nxënësve, interesat e tyre, nevojat aktuale
të botës së punës.

9. Siguron fleksibilitet (epshmërinë) midis minimumit dhe maksi-
mumit javor të lëndëve sipas niveleve të arsimit dhe klasave.

10. Siguron kushte për zhvillimin e autonomisë së shkollës, që të
angazhohet në mënyrë ak�ve në planifikimin dhe menaxhimin e
kurrikulës në varësi të nevojave, burimeve, traditës etj., përmes
sigurimit të hapësirës kohore të nevojshme.

11. Siguron integrim të njohurive edhe përmes përfshirjes së
lëndëve të integruara.

12. Siguron lëndë që zhvillojnë a�ësitë për jetën.

13. Siguron vijimësi dhe lidhje organike të dijeve nga një nivel
arsimimi në tjetrin.

2.5 Kritere për vlerësimin e programit lëndor

Programi Lëndor vlerësohet sesa koherent është me pjesët e tjera të
kurrikulës, sa bashkëkohor në synime e sa eficient apo efek�v është në
zba�min e �j. Vlerësimi i programit lëndor realizohet më hollësisht bazuar
mbi këto kritere:

Nr. Kriteret

1. Përputhshmëria me planin mësimor, kornizën kurrikulare,
standardet e fushës.

47

2. Reflek�mi në program i filozofisë së kornizës kurrikulare.

3. Qëndrueshmëria e programit kundrejt kërkesave të një shoqërie
në ndryshim.

4. Koherenca ver�kale, nga njëra klasë në klasën pasardhëse nga
pikëpamja e përmbajtjes dhe e objek�vave.

5. Përshtatshmëria e objek�vave me njohuritë, a�ësitë dhe
qëndrimet e nevojshme.

6. Përshtatshmëria e objek�vave me moshën e nxënësve.

7. Mundësimi i integrimit ndërkurrikular.

8. Koherenca horizontale me lëndët e tjera.

9. Plotësimi i interesave dhe nevojave të nxënësve.

10. Eficienca dhe efek�vite� i sasisë dhe cilësisë së objek�vave dhe
përmbajtjes.

11. Eficienca dhe efek�vite� i programit në har�min e kurrikulës
mbështetëse.

12. Eficienca dhe efek�vite� i programit në përdorimin e
metodologjive bashkëkohore të mësimdhënies e nxënies.

13. Eficienca dhe efek�vite� i programit në vlerësimin e nxënësve.

2.6 Kritere për vlerësimin e udhëzuesve kurrikularë

Udhëzuesit kurrikularë i nënshtrohen vlerësimit në bazë të qëllimit prak�k,
që synon të realizojë udhëzuesi:

Nr. Kriteret

1. Përputhet me filozofinë dhe kërkesat e programit të fushës/
lëndës.

2. Plotëson nevojat e përdoruesve.

48

3. Pasqyron tendencat bashkëkohore të mësimdhënies-
mësimnxënies.

4. Është i vlefshëm për përdorim.

5. Gjen reflek�m në materiale të tjera për zba�min e kurrikulës.

2.7 Kritere për vlerësimin e teksteve të nxënësve

Tekstet e nxënësve vlerësohen për nga koherenca me qëllimet e kornizës
kurrikulare dhe programin e lëndës dhe më tej vlerësimi realizohet në
bazë të këtyre kritereve:

Nr. Kriteret

1. Është koherent me programin e lëndës.

2. Plotëson kërkesat e kornizës kurrikulare.

3. Respekton koherencën horizontale lidhur me lëndët e tjera.

4. Përmban veprimtari (teorike e prak�ke), që zgjojnë interesin e
nxënësve.

5. Respekton parimet e përgjithshme didak�ke që lidhen me
moshën e nxënësve.

6. Respekton zhvillimin moshor.

7. Pasqyron zhvillimet aktuale që lidhen me lëndën.

8. Materiali mësimor ka shpërndarje të balancuar dhe në përputhje
me karakterin e lëndës.

9. Përmbajtja realizon integrimin ndërlëndor.

2.8 Kritere për vlerësimin e objek�vave të arritjes së nxënësve

Objek�vat e arritjes së nxënësve si në kurrikulën e shkruar, ashtu edhe në
atë të zbatuar, vlerësohen për nga stabilite� që këto objek�va duhet të
dëshmojnë me qëllimet e përgjithshme të kurrikulës, si edhe të plotësojnë
këto kritere themelore:

49

Nr. Kriteret

1. Janë formuluar në mënyrë të qartë, të kup�mtë dhe të plotë.

2. Përmbajnë “veprimtarinë” dhe “objek�n”.

3. Mbështeten te objek�vat dhe synimet e përgjithshme të lëndës.

4. Mbështeten te kompetencat dhe a�ësitë e parashikuara në
kornizën e kurrikulës për nivelin e parashikuar të shkollimit.

5. Mbështeten në kërkesat e kohës dhe përçojnë çështjet
ndërkurrikulare të parashtruara në kornizën kurrikulare.

6. Mbështeten te emër�mi dhe konteks� i linjës përkatëse.

7. Mbështeten në kushtet dhe mundësitë mesatare të shkollave.

8. Mbajnë parasysh nivelin mesatar të nxënësve.

9. Mbështeten në parimet didak�ke.

10. I referohen fushave njohëse, afek�ve dhe psikomotore.

11. Janë hartuar që të jenë të matshme dhe të verifikueshme.

12. Janë reale dhe të mundshme për t’u realizuar.

2.9 Kritere për të vlerësuar përzgjedhjen e metodave mësimore

Përzgjedhja e metodave mësimore të parashikuara në kurrikulën e shkruar
apo të zbatuara në shkollë vlerësohet kryesisht mbi këto kritere:

Nr. Kriteret

1. Mbështeten te objek�vat mësimorë përkatës.

2. Mbajnë parasysh kushtet e zba�mit të tyre.

3. Mbajnë parasysh natyrën e veprimtarisë mësimore (njohuri, shprehi,
qëndrim).

4. Mbajnë parasysh kohën në dispozicion.

5. Mbajnë parasysh madhësinë e grupit të nxënësve.

50

6. Mbajnë parasysh moshën e nxënësve.

7. Përjashtojnë shkaqet për rreziqe (në rastet e punëve të laboratorit etj).

8. Bazohen në përdorimin e TIK.

2.10 Kritere për vlerësimin e materialeve të tjera

Materialet e tjera mbështetëse duhet të plotësojnë këto kritere:

Nr. Kriteret

1. Përga�ten, përshtaten për nevojat e mësimit.

2. Përga�ten, përshtaten duke iu referuar programit të lëndës.

3. Përga�ten, përshtaten duke iu referuar metodave që do të
përdoren.

4. Përga�ten, përshtaten duke iu referuar numrit të nxënësve.

5. Përga�ten, përshtaten duke iu referuar mundësive financiare.

6. Ndihmojnë informimin për njohurinë apo a�ësinë që do të
mësohet.

7. Konkre�zojnë, ilustrojnë mësimin.

8. Mbështesin zhvillimin e shprehive.

9. Sqarojnë përmbajtjet mësimore.

10. Rri�n vëmendjen e nxënësit.

11. Instrumen� siguron informacion të mja�ueshëm për vlerësim.

2.11 Kritere për vlerësimin e të vlerësuarit të nxënësve

Procesi i vlerësimit të nxënësve realizohet kryesisht mbi bazën e
metodologjisë së vlerësimit dhe të instrumen�t vlerësues së përzgjedhur.
Më hollësisht vlerësimi realizohet duke u bazuar mbi këto kritere:

51

Nr. Kriteret

1. Analizon qëllimin e vlerësimit.

2. Analizon objek�vat e arritjes së nxënësve.

3. Zbërthen objek�vat e kurrikulës në objek�va vlerësimi.

4. Përzgjedh instrumen�n në varësi të llojit të vlerësimit
(përfundimtar, i pjesshëm, diagnos�kues etj.).

5. Përzgjedh instrumen�n dhe metodën e duhur të vlerësimit
në varësi të aspek�t që do të vlerësohet (njohuri, shprehi,
qëndrime).

6. Realizon vlerësimin me metodologji, kritere dhe instrumente
transparente.

7. Gjykon (vlerëson) për nivelin e nxënësve duke analizuar
informacionin e mbledhur.

8. Analizon rezultatet e vlerësimit, ku përcaktohet gjendja e grupit
të nxënësve dhe nëse është e mundur, edhe shkaqet e kësaj
gjendjeje.

9. Instrumen� është në përputhje me aspek�n që do të vlerësohet
(njohuri, shprehi ose qëndrim).

10. Instrumen� është në përputhje me objek�vat mësimorë.

11. Instrumen� është në përputhje me llojin e vlerësimit.

12. Parashikon kohë të mja�ueshme për kryerjen e vlerësimit.

13. Instrumen� siguron informacion të mja�ueshëm për vlerësim.

52

3. PLANIFIKIMI I VLERËSIMIT TË KURRIKULËS

Cilësia e çdo lloj vlerësimi është e lidhur ngushtë me planin e vlerësimit.

Procesi i planifikimit të vlerësimit përfshin har�min e objek�vave të
vlerësimit, si dhe zhvillimin e një plani të vlerësimit. Realizimi i kë�j procesi
kërkon kohën e nevojshme.

Përcak�mi i objek�vave të vlerësimit kryhet në varësi të nevojës që ka IZHA
për vlerësimin e kurrikulës. Pas përcak�mit të objek�vave të vlerësimit
hartohet “plani i vlerësimit”, i cili është një kornizë për mbledhjen dhe
shqyr�min e të dhënave. Kjo kornizë detajon procedurat e vlerësimit, që
duhet të ndiqen dhe ndihmon në garan�min e një vlerësimi cilësor.

Nevoja për një plan vlerësimi lidhet: së pari, me vlerën që ka në përgjithësi
planifikimi.Nëse vlerësimi i kurrikulës kryhet pa asnjë lloj planifikimi,rezulta�
mund të jetë një përpjekje e dështuar në mbledhjen e të dhënave, çfarë
mund të sjellë të dhëna të munguara apo edhe rezultate jo të vlefshme për
arritjen e objek�vave të paracaktuar të vlerësimit. Planifikimi i vlerësimit të
kurrikulës i ndihmon zhvilluesit e kurrikulës në kapërcimin e problemeve të
mundshme gjatë gjithë procesit të zhvillimit të kurrikulës.

Së dy�, planifikimi i procesit të vlerësimit lidhet me dokumen�min e
kritereve dhe të rezultateve të vlerësimit, duke u ardhur në ndihmë
zhvilluesve të kurrikulës që të këqyrin kriteret, që përdoren për vlerësim,
si dhe të njohin rezultatet që dalin nga analiza.

3.1 Komponentët e planit të vlerësimit të kurrikulës

Plani për realizimin e vlerësimit, konsiston në katër komponentë, ku secili
prej tyre shërben si qëllim për qartësinë e procesit të vlerësimit përmes
detajimit të asaj që do të vlerësohet, pse do të vlerësohet, dhe si do të
vlerësohet.
Komponentet �pikë të një plani vlerësimi janë hyrja së bashku me
programin e vlerësimit të kurrikulës, përshkrimi i elemen�t kurrikular që
do të vlerësohet, skicimi i vlerësimit dhe instrumentet që do të përdoren,
si dhe përshkrimi i rapor�t të vlerësimit.

53

Në rubrikën “Hyrje apo vështrim i përgjithshëm për vlerësimin”,
specifikohet nevoja për vlerësim, paraqitet koncep� dhe përparësitë që
vijnë nga vlerësimi.

Përveç pohimit specifik të nevojës për vlerësim, duhet të pohohet dhe
një qasje e vlerësimit, e cila do ta ndihmojë lexuesin të kuptojë qëllimin e
vlerësimit. Gjithashtu në këtë pjesë parashtrohen në mënyrë të detajuar
përfi�met që rrjedhin nga zhvillimi i vlerësimit. Këto përfi�me duhet
të fokusohen në grupe, të cilave u shërben vlerësimi (p.sh., mësuesit,
nxënësit) apo edhe në fak�n se si do të kryhet vlerësimi. Pjesë e kësaj
rubrike të vlerësimit janë edhe objek�vat e vlerësimit, të cilat duhet të
jenë të qarta në mënyrë që të mos ketë disku�me mbi standardet, që
duhet të plotësojë kurrikula.

(1) Përshkrimi i kurrikulës. Në plan është e rëndësishme të përshkruhet
p.sh., kurrikula, programi apo materialet që do të vlerësohen.
Paraqiten elementet kurrikulare që do të vlerësohen, objek�vat
e mësimdhënies, si dhe të përshkruhet përmbajtja. Përshkrimi
përmban çështje të �lla, si media dhe personeli që janë të vlefshëm
për të mbështetur kurrikulën, detaje mbi nxënësit që do të përdorin
kurrikulën dhe mjedisin në të cilin do të përdoret ajo.

(2) Skicimi i vlerësimit. Skicimi i vlerësimit është pjesa më e
rëndësishme e planit të vlerësimit. Ajo ndërtohet mbi bazën e
përshkrimit të përgjithshëm, objek�vave në mënyrë të �llë, që të
mund të mblidhen të dhëna dhe të dalin rezultate të vlefshme. Në
këtë pjesë, përcaktohet një model organiza�v për vlerësimin. Ky
model duhet të marrë në konsideratë kurrikulën specifike që do
të vlerësohet. Nëse p.sh., ka disa faktorë të �llë si, koha, buxhe�,
barrierat ligjore që mund të kufizojnë qëllimin e vlerësimit, këto
duhen detajuar në mënyrë që të jetë e qartë pse vlerësimi është
kryer në një mënyrë të caktuar. Informacioni i nevojshëm për
të përcaktuar nëse kriteret janë plotësuar ose jo të paraqitet i
detajuar. Skicimi i vlerësimit mund të përfshijë burimet ku do të
merret informacioni, teknikat që do të përdoren për mbledhjen e
informacionit, si dhe grafikun kohor.

54

Rapor� i vlerësimit. Kjo pjesë është e nevojshme si mjet planifikimi për
zhvillimin aktual dhe shpërndarjen e raporteve formale të vlerësimit.
Rapor� duhet hartuar në mënyrë të �llë, që cilësia dhe procesi i zbatuar
për të garantuar këtë cilësi të përshkruhen qartë.

Më poshtë paraqitet modeli i një plani vlerësimi:

 Model 1: “Tabela e përmbajtjes së një plani vlerësimi”

1. Vështrim i përgjithshëm për vlerësimin

a) Nevoja për vlerësim.
b) Koncep� i vlerësimit.
c) Përfi�met që vijnë nga vlerësimi.
d) Objek�vat e vlerësimit dhe standardet.

2. Përshkrimi i kurrikulës apo elemen�t kurrikular

a) Objek�vat e kurrikulës.
b) Filozofia dhe përmbajtja.
c) Procedurat e zhvillimit të kurrikulës.
d) Nxënësit.
e) Mjedisi ku zbatohet kurrikula.

3. Skicimi i vlerësimit

a) Detyrimet.
b) Modeli i vlerësimit ose Korniza.
c) Përshtatshmëria e skicimit të vlerësimit.
d) Përcak�mi i arritshmërisë së objek�vave dhe standardeve.
e) Burimet e informacionit.
f) Metodat e mbledhjes së informacionit.
g) Procedurat e analizave.
h) Grafiku i veprimtarive.
i) Buxhe� i propozuar.

55

Model 2 : Model i detajuar i një plani për vlerësimin e kurrikulës

Nr. Faza Veprimtaria Nënveprimtaria

1. Përga�tja e
koncep�t të
vlerësimit.

1. Analiza e
dokumentacio-
nit që do të
vlerësohet.

1.1 Njohja me dokumentet bazë lidhur me Kurrikulën
Kombëtare (Kurrikula Kombëtare, Planet Mësimore).

1.2 Komente mbi dokumentet bazë.

2. Organizimi i
forma�t dhe i
instrumenteve
për vlerësimin .

2.1 Organizimi i forma�t të analizës dhe të instrumenteve
të nevojshme.

2. Finalizimi i
koncep�t dhe
instrumenteve
për realizimin
e analizave,
intervistave,
takimeve dhe
fillimi i
vlerësimit.

1. Finalizimi i
forma�t dhe
instrumenteve
të vlerësimit.

1.1. Ndër�mi i një koncep� të përgjithshëm që përmban
metodologjinë, instrumentet, burimet e të dhënave
dhe forma�n përfundimtar.

1.2. Feedback nga IZHA mbi forma�n dhe instrumentet.
1.3. Finalizimi i forma�t dhe instrumenteve të vlerësimit.

2. Mbledhja e
të dhënave

2.1 Përga�tja e mbledhjes së të dhënave.

2.2 Realizimi i mbledhjes së të dhënave.

3. Intervista dhe
grupe fokusi
me grupe
interesi.

3.1 Intervista/grup fokusi me specialistë të MASH-it, të
kualifikimit etj .

3.2 Intervista/grup fokusi me specialistë të Qendrës
Kombëtare të Vlerësimit të Arritjeve.

3.3 Intervista/grup fokusi me : autorë tekstesh

4. Analiza e
dokumenteve
që lidhen me
kurrikulën.

4.1 Analiza e dokumenteve bazë të kurrikulës (“kurrikula e
shkruar”), d.m.th.:
- Korniza e Kurrikulës ;
- Qëllimet kombëtare të arsimit;
- Plani mësimor sipas cikleve të shkollimit;
- Programet lëndore (p.sh., për lëndët bazë (Gjuhë,
Matema�kë, Gjuhë e huaj e parë, Shkenca, Arte etj);
- Programet lëndore (p.sh., për klasat 1 deri 4 dhe 5 deri 9).

4.2 Analiza e materialeve në mbështetje të nxënësit dhe
mësuesit (“kurrikula mbështetëse”), d.m.th.: Tekstet e disa
lëndëve bazë (Gjuhë, Matema�kë, Gjuhë e huaj, Shkenca,):
materiale të tjera mbështetëse.

56

4.3 Analiza e Kurrikulës për të mbështetur mësuesit në
zba�min e kurrikulës (kurrikula e trajnimit të mësuesve,
materiale për trajnimin e mësuesve).

3. Rapor� i
ndërmjetëm
i vlerësimit
dhe analiza e
instrumenteve
të vlerësimit.

1. Rapor� i
ndërmjetëm

1.1 Rezultatet paraprake të vlerësimit në bazë të të dhënave
të mbledhura deri në këtë moment.
2.2 Analiza e rezultateve dhe disku�mi me aktorët e

përfshirë.

2. Analiza e
instrumenteve
të vlerësimit

2.1 Analiza mbi burimet e të dhënave në bazë të prak�cite�t
dhe relevancës me qëllimin e procesit të vlerësimit të
kurrikulës.
2.2 Analiza e vlerësimit mbi vlefshmërinë e rezultateve.
2.3 Vlerësimi i besueshmërisë së instrumenteve të
vlerësimit.
2.4 Rishqyr�mi/rishikimi i metodave e instrumenteve të
përdorura për vlerësim.

3. Analiza e
studimeve
relevante për
vlerësimin e
zba�mit të
kurrikulës

3.1 Analiza e materialeve që përmbajnë informacion mbi
vlerësimin dhe tes�min e nxënësve.

3.2 Analiza e studimeve kombëtare/ndërkombëtare që
lidhen me performancën/arritjet konkrete të nxënësve në
klasë: p.sh., PISA, PEARLS etj.

4. Mbledhja e
të dhënave
në terren
(vëzhgime
në klasë,
intervista me
mësues etj.)

1. Organizimi
i një sesioni
informimi me
specialistë
të IZHA,
MASH dhe
ins�tucioneve
të tjera në
lidhje me
vlerësimin

1.1 Përga�tja e sesionit informues.

1.2 Kryerja e informimit.

2. Mbledhja e
të dhënave në
shkolla

2.1 Vëzhgimi i zba�mit të kurrikulës në shkolla (p.sh., shkolla
urbane, shkolla rurale në Veri dhe në Jug të Shqipërisë).

2.2 Nxjerrja e përfundimeve dhe rekomandimeve të
nevojshme.

3. Intervista në
shkollë dhe me
grupe interesi

3.1 Intervista/grupe fokusi me: mësues, drejtorë shkolle,
zyrtarë rajonalë të arsimit, prindër, grupe lokale interesi.

3.2 Nxjerrja e përfundimeve dhe rekomandimeve të
nevojshme.

4. Kryerja e
një numri
anke�mesh

4.1 Anke�m mbi tekstet

57

4.2 Anke�m mbi materialet për nxënës e mësues.

4.3 Anke�m për opinionet e prindërve mbi kurrikulën (p.sh.,
koha që shpenzojnë nxënësit për të mësuar në shtëpi).

5. Vëzhgime të
drejtpërdrejta

5.1 Vëzhgime nga specialistët dhe anëtarët e grupit mbi
zba�min e kurrikulës bazuar mbi tregues të paracaktuar dhe
relevantë me procesin e vlerësimit.
5.2 Rapor�mi i të dhënave në raporte të standardizuara e
të kualifikuara.

5. Rapor� Final i
Vlerësimit

1. Paraqitje
e dra�it të
Rapor�t Final

Punonjësve të IZHA-s, MASH-it etj.

2. Marrja e
komenteve

Pasqyrimi i komenteve në rapor�n përfundimtar.

3. Përfundimi i
rapor�t

Dorëzimi i rapor�t.

SHTOJCA

Modele të instrumenteve të vlerësimit, që mund të përdoren për
vlerësimin e dokumenteve të ndryshme kurrikulare.

INSTRUMENT 1: Model për vlerësimin e objek�vave, përmbajtjes,
veprimtarive mësimore dhe të vlerësimit të nxënësit.

1.1 Model për vlerësimin e Objek�vave të Përgjithshëm (OP):

Nr. FUSHA Kriteri
VLERESIMI (5 është
“shumë mirë”)

Komente

1 2 3 4 5

1. Lidhja e OP të
lëndës në raport
me fushat
mësimore/
lëndët

1.1 OP pasqyrojnë saktë specifikën
e fushës shkencore etj., në të cilën
bazohet lënda në klasë.

1.2 OP pasqyrojnë saktë specifikën e
fushës teknologjike etj., në të cilën
bazohet lënda në klasë.

1.3 OP pasqyrojnë saktë specifikën e
fushës kulturore, etj., në të cilën bazohet
lënda në klasë.

58

TOTALI I PIKËVE 12 pikë

PIKËT MESATARE 80%

2. Shtrirja (synimi)
i OP

2.1 A përshtaten synimi/shtrirja aktuale
e OP me nevojat e nxënësve?

2.2 A përshtaten synimi/shtrirja aktuale
e OP me interesat e nxënësve?

2.3 A përshtaten synimi/shtrirja aktuale
e OP me moshën e nxënësve?

2.4 A janë të gjitha të nevojshme?

2.5 A ka lidhje logjike horizontale dhe
ver�kale ndërmjet OP?

TOTALI I PIKËVE 11 pike

PIKËT MESATARE 73%

3. Shkalla e
mbulimit të
OP të fushave
kryesore të
zhvillimit të
nxënësit

3.1 Në çfarë shkalle janë mbuluar fusha
njohëse – njohuritë, a�ësitë, kapacitetet
intelektuale?

Ka 3.2 Në çfarë shkalle janë mbuluar fusha
emocionale – interesat, qëndrimet,
vlerat, ndjenjat?

3.3 Në çfarë shkalle janë mbuluar fusha
psikomotore, sjelljet psikomotore?

TOTALI I PIKËVE 10 pikë

PIKËT MESATARE 67%

4. Realizueshmëria
e OP

4.1 A janë OP të arritshme përsa i përket
potencialit të të mësuarit të nxënësve të
klasave 1-9?

TOTALI I PIKËVE 3 pikë

PIKËT MESATARE 60%

5. Vazhdimësia,
shkëputjet e OP
për klasat 1- 9

5.1 Ruajtja e të njëjtave OP nga klasa
në klasë

5.2 A ka OP të reja nga klasa në klasë?
Deri në çfarë shkalle mendoni se kjo
është e mirë?

59

5.3 A ka një vazhdimësi normale të të
njëjtave OP nga njëra klasë në tjetrën?

TOTALI I PIKËVE 11 pikë

PIKËT MESATARE 73%

1.2 Objek�vat (O)

Nr. FUSHA Kriteri SHKALLA (5 është
“shumë mirë”)

Komente

1 2 3 4 5

1. Përshtatja e
Objek�vave në
lidhje me Objek�vat
e Përgjithshëm.

1.1 Objek�vat përfaqësojnë dhe
janë thelbësore për të plotësuar OP.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

2. Vlera dhe vendosja
e objek�vave.

2.1 Çdo objek�v është i pavarur, që
do të thotë se ka një vlerë më vete.

2.2. Çdo objek�v është i
rëndësishëm dhe i përshtatshëm
për nivelin e klasës/moshën.

TOTALI I PIKËVE 7 pikë

PIKËT MESATARE 70%

3. Rritja progresive e
objek�vave në vitet
e studimit brenda
fushës për të njëj�n
OP

3.1 Ka zhvillime cilësore, rritje të
shkallës së ndërlikimit brenda të
njëj�t vit, nga vi� në vit.

3.2. Ka një rritje të mirë sasiore;
shumëfishim normal ose shtrirje
të objek�vave; rritje të brendshme
graduale të ndërlikimit/vësh�rësisë.

TOTALI I PIKËVE 6 pikë

PIKËT MESATARE 60%

4. Niveli i mbulimit të
objek�vave.

4.1 Objek�vat mbulojnë fushat e
nevojshme të njohurive.

4.2 Objek�vat mbulojnë a�ësitë e
nevojshme për atë lëndë, moshë,
nivel etj.

60

4.1 Objek�vat mbulojnë për�imin
e qëndrimeve të nevojshme, vlerat,
fushat emocionale.

TOTALI I PIKËVE 11 pikë

PIKËT MESATARE 73%

5. Marrëdhëniet
midis objek�vave
informuese (fak�ke
dhe formuese)
(procedurale).

5.1 Në çfarë shkalle përfaqësohen
saktë objek�vat e �pit që lidhet me
informacionin?

5.1 Në çfarë shkalle prezantohen
saktë objek�vat e �pit formues?
(objek�va që synojnë zhvillimin në
një shkallë më të lartë të a�ësive
mësimore, zgjidhjes së problemeve,
të menduarit kri�k, a�ësive prak�ke
dhe krijuese).

TOTALI I PIKËVE 8pikë

PIKËT MESATARE 80%

6. Përshtatja e
objek�vave
me ndryshimet
individuale të
nxënësve.

6.1 Përveç objek�vave të
përbashkëta, ofrohen objek�va
shtesë/plotësues/të veçantë për
detyra të diferencuara mësimore.

TOTALI I PIKËVE 5 pikë

PIKËT MESATARE 100 %

7. Cilësia e
përcak�mit/kornizës
së objek�vave.

7.1 Objek�vat janë të formuluar
në mënyrë konkrete, specifike, të
qartë.

TOTALI I PIKEVE 4 pikë

PIKËT MESATARE 80%

8. Paraqitja
sistema�ke e
objek�vave.

8.4 Objek�vat janë të ar�kuluar në
mënyrë të kuptueshme:

a) Për çdo nivel klase
– horizontalisht

8.5 Objek�vat janë të ar�kuluar në
mënyrë të kuptueshme:

b) Në vazhdimësi
– ver�kalisht

8.6 Ka një vazhdimësi normale të
objek�vave.

61

8.7 Ka/nuk ka mbivendosje të
objek�vave.

TOTALI I PIKËVE 15pikë

PIKËT MESATARE 75%

9. Numri total
(volumi) i
objek�vave.

9.1 Numri i objek�vave i përcaktuar
për çdo klasë është racional dhe i
arritshëm për nxënësit. Ka/nuk ka
mbingarkesë të objek�vave.

kl TOTALI I PIKËVE 3 pikë

PIKËT MESATARE 60%

1.3 PËRMBAJTJA

Nr. FUSHA Kriteri SHKALLA (5 është
“shumë mirë”)

Komente

1 2 3 4 5

1. Përputhja e
përmbajtjes me
objek�vat kurrikularë.

1.1 Përmbajtja përputhet me
objek�vat e planifikuara.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

2. Rreptësia shkencore,
lidhja kulturore,
karakteri i përditësuar
i informacionit etj.

2.1 Reflek�m i saktë i gjendjes
aktuale të zhvillimit të shkencave
korresponduese dhe shkencave
arsimore.

2.2 Shmangen gabime dhe
kup�me të paqarta shkencore,
vlera kulturore të diskutueshme.

2.3 Shmangen njohuri,
informacion, teknika
mësimdhënëse/nxënëse të vjetra
të dala jashtë përdorimit.

TOTALI I PIKËVE 11pikë

PIKËT MESATARE 73%

3. Shmangia e ndikimeve
ideologjike.

3.1 Shmanget diskriminimi racor,
etnik, gjinor ose paragjykimet
për grupet e pafavorizuara.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

62

4. Përshtatja me
strukturën logjike
të shkencave që
prodhojnë lëndë
shkollore, teknologji,
fusha kulturore dhe
produkte. Përshtatja
me logjikën e procesit
mësimor.

4.1 Përshtatja me logjikën e
shkencave bazë, me fushat,
skemat konceptuale, afrimi i
shkencave, arteve dhe fushave
të tjera.

4.2 Përshtatja me logjikën e
procesit mësimor.

TOTALI I PIKËVE 8 pikë

PIKËT MESATARE 80%

5. Karakteri thelbësor
i informacionit,
përqendrimi tek
njohuritë shpjeguese
dhe të transferueshme,
a�ësitë dhe
qëndrimet.

5.1 Prania ose mungesa e
njohurive bazë:
- koncepteve,
- metodave të njohurive,
- strategjive kërkuese,
- shmangia e gjërave të tepërta
 për të dhënat fak�ke, historike,
 përshkruese,
- informacion i hollësishëm ose i
 panevojshëm.

5.2 Prania/mungesa e çështjeve
që zhvillojnë a�ësitë themelore:
- a�ësitë e për të mësuarit gjatë
 gjithë jetës,
- të menduarit kri�k,
- të menduarit krijues dhe
 prak�k etj.

5.2 Prania/mungesa e çështjeve
që zhvillojnë vlera dhe qëndrime
thelbësore, ashtu si përcaktohet
në dokumentet e poli�kës
arsimore.

TOTALI I PIKËVE

PIKËT MESATARE

6. Volumi/sasia e
njohurive, a�ësive,
qëndrimeve, vlerave.

6.1 Shpërndarje racionale e
ngarkesës së dijeve:
- për kapituj,
- njësi mësimore,
- shmangie e mbingarkesës.

TOTALI I PIKËVE 3 pikë

PIKËT MESATARE 60%

63

7. Lidhja individuale
pragma�ste e
njohurive, a�ësive,
qëndrimeve, vlerave.

7.1 Lëndët, d.m.th., njohuritë,
a�ësitë dhe qëndrimet kanë/
përfshijnë:
- vlera prak�ke,
- u përgjigjen nevojave të
 nxënësve,
- u përgjigjen interesave të
 nxënësve,
- janë të rëndësishme për jetën
 e nxënësve.

TOTALI I PIKËVE 7pikë

PIKËT MESATARE 70%

8. Vlera mo�vuese. 8.1 Njohuritë mund të
përcaktojnë dhe mbështesin:
- mo�vimin e brendshëm
 kulturor të nxënësve për të
 mësuar gjatë gjithë jetës,
- dëshirën për të lexuar dhe
 dëshirën për të zgjeruar
 vazhdimisht horizon�n e tyre.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

9. Marrëdhëniet
ndërdisiplinore/
ndërthurjet dhe
kryqëzimet kurrikulare.

9.1 Përmbajtja siguron përqasje
të mja�ueshme:
- ndërdisiplinore,
- shumëdisiplinore,
- qasje ndërdisiplinore.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

10. Sa e kapshme është
përmbajtja.

10.1 Përmbajtja përzgjidhet
dhe organizohet në varësi të
potencialeve mësimore të
nxënësve, sipas moshës dhe
njohurive të për�uara më parë.

TOTALI I PIKËVE 3 pikë

PIKËT MESATARE 60%

11. Përmbajtja dhe
traj�mi i diferencuar i
nxënësve.

11.1 Jepet përmbajtje e
diferencuar, shtesë për nxënësit
që paraqesin interesa të veçanta,
nxënës të talentuar ose nxënës
me rezultate të larta.

TOTALI I PIKËVE 3 pikë

PIKËT MESATARE 60 %

64

1.4 SHEMBUJ TË VEPRIMTARIVE MËSIMORE

Nr. FUSHA Kriteri SHKALLA (5 është
“shumë mirë”)

Komente

1 2 3 4 5

1. Shembuj të
veprimtarive
mësimore dhe
objek�vave
edukuese.

1.1 A janë këto veprimtari
mësimore të sugjeruara me
shembuj për llojet e objek�vave të
dhënë? A kanë vlerë funksionale?

1.2 Deri në çfarë shkalle kanë vlerë
funksionale?

TOTALI I PIKËVE 8 pikë

PIKËT MESATARE 80%

2. Promovimi i
metodave mësimore
ak�ve përmes
shembujve të
veprimtarive për të
për�uar metodologji
mësimore të
përditësuara
(aktuale) dhe të
frytshme.

2.1 A janë shembujt e veprimtarive
të sugjeruara mësimore të �lla
që të sigurojnë një pjesëmarrje
ak�ve të nxënësve (angazhim për
një detyrë të dhënë, përpjekje
intelektuale, mendim dhe punë të
pavarur etj.)?

2.3 A janë metodat e ndryshme
mësimore të integruara sipas
frymës së metodologjive më
të fundit mësimdhënëse/të të
nxënit?

TOTALI I PIKËVE 8pikë

PIKËT MESATARE 80%

3. Shembujt e
veprimtarive
mësimore të
paraqitura
inkurajojnë
ndryshimet
individuale.

3.1. A janë veprimtaritë mësimore
të mja�ueshme për të siguruar
në mënyrë të qartë traj�min e
diferencuar të nxënësve (interesat,
kapacitetet, masa të ndryshme
drej�mi etj.)?

TOTALI I PIKËVE 3 pikë

PIKËT MESATARE 60%

4. Të nxënit dhe
disponueshmëria.

4.1 A përshtaten veprimtaritë
mësimore të rekomanduara me
moshën e nxënëseve?

65

4.2 A i kanë në konsideratë
përvojat e mëparshme mësimore?

4.3 A kërkojnë ato përpjekje
individuale dhe racionale të
mja�ueshme?

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

5. Të nxënët dhe
integrimi i medias
moderne në arsim.

5.1 A u referohen këto veprimtari
mësimore mediave klasike dhe
bashkëkohore eduka�ve?

5.2 A pasqyrohen sugjerimet për
integrimin e teknologjive të reja
të komunikimit dhe informacionit
(video, kompjuter, Internet etj.)?

TOTALI I PIKËVE 7 pikë

PIKËT MESATARE 70%

1.5 REKOMANDIME PER MËSUESIT LIDHUR ME VLERËSIMIN E NXËNËSVE

Nr. FUSHA Kriteri SHKALLA (5 është
“shumë mirë”)

Komente

1 2 3 4 5

1. Seksionet në
kurrikulë që ofrojnë
rekomandime për
vlerësimin e nxënësve.

1.1 Lutemi, shënoni në pjesën
ku jepen rekomandime për
vlerësimin e nxënësve.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

1. Seksionet në kurrikulë
me rekomandimet
që kanë të bëjnë
me veprimtaritë
mësimdhënëse/
nxënëse në klasë.

1.1 Lutemi, shënoni në pjesën
ku jepen rekomandime
për mësuesit lidhur me
veprimtaritë mësimdhënëse/
nxënëse.

TOTALI I PIKËVE 4 pikë

PIKËT MESATARE 80%

66

1.6 SHEMBUJ TË AKTIVITETEVE TË TË MËSUARIT

Nr. FUSHA Kriteri SHKALLA (5 është
“shumë mirë”)

Komente

1 2 3 4 5

1. Shembuj të
veprimtarive
mësimore dhe
objek�vave edukuese.

1.1 A janë këto veprimtari
mësimore të sugjeruara me
shembuj për llojet e objek�vave
të dhënë? A kanë vlerë
funksionale?

1.2 Deri në çfarë shkalle kanë
vlerë funksionale?

VLERËSIMI TOTAL

SHKALLA MESATARE

2. Promovimi i metodave
mësimore ak�ve
përmes shembujve të
veprimtarive për të
për�uar metodologji
mësimore të
përditësuara (aktuale)
dhe të frytshme.

2.1 A janë shembujt e
veprimtarive të sugjeruara
mësimore të �lla, që të sigurojnë
një pjesëmarrje ak�ve të
nxënësve (angazhim për një
detyrë të dhënë, përpjekje
intelektuale, mendim dhe punë të
pavarur etj.)?

2.3 A janë metodat e ndryshme
mësimore të integruara sipas
frymës së metodologjive më
të fundit mësimdhënëse/të të
nxënit?

VLERËSIMI TOTAL

SHKALLA MESATARE

3. Shembujt e
veprimtarive
mësimore të
paraqitura inkurajojnë
ndryshimet
individuale.

3.1 A janë veprimtaritë mësimore
të mja�ueshme për të siguruar
në mënyrë të qartë traj�min
e diferencuar të nxënësve
(interesat, kapacitetet, masa të
ndryshme drej�mi etj.)?

VLERËSIMI TOTAL

SHKALLA MESATARE

4. Realizmi për
mësimnxënien.

4.1. A përshtaten veprimtaritë
mësimore të rekomanduara me
moshën e nxënësve?

4.2 A i kanë në konsideratë
përvojat e mëparshme mësimore?

67

4.3 A kërkojnë ato përpjekje
individuale dhe racionale të
mja�ueshme?

VLERËSIMI TOTAL

SHKALLA MESATARE

5. Të nxënit dhe integrimi
i medias moderne ne
arsim.

5.1. A u referohen këto veprimtari
mësimore mediave klasike dhe
moderne eduka�ve?

5.2. A pasqyrohen sugjerimet për
integrimin e teknologjive të reja
të komunikimit dhe informacionit
(video, kompjuter, Internet etj.)?

VLERËSIMI TOTAL

SHKALLA MESATARE

INSTRUMENT 2: Model (shembull), tabelë vlerësimi për materialet në
mbështetje të mësimdhënies dhe nxënies, udhëzuesit për mësuesit.

Nr. Kriteret Rezultatet Komentet

1 2 3 4 5

1. Përmbajtja

2. Forma

3. Relevanca (Vlera)

4. Lidhja me qëllimet
arsimore kombëtare

5. Konsistenca

6. Eficenca

7. Efek�vite�

8. Qëndrueshmëria

Totali

Përqindja

68

INSTRUMENTI 3: Pyetësorët
INSTRUMENTI 3.1 Pyetësorët e përgjithshëm për Grupet e Fokusit –
lidhur me vlerësimin e kurrikulës

Instrument: PYETËSOR PËR MËSUESIT

PYETËSOR PËR MËSUESIT

Kodi:__________ Data: Dita:________Muaji_______
Qyte�/fsha�:________________RRETHI:____________

Ky kuadrat do të plotësohet nga intervistuesi!

Analiza e Kurrikulës për ARSIMIN BAZË – KLASAT 1-9

Pyetësor për Mësuesit

Ky pyetësor është pjesë e një Procesi Vlerësimi për Kurrikulën Parauni-
versitare Shqiptare duke u fokusuar në Arsimin Bazë (Klasat 1-9). Vlerësimi
u iniciua nga IZHA. Ne hulumtojmë njëkohësisht dokumentet e kurrikulës,
mësuesit, menaxherët e shkollave dhe nxënësit në një numër shkollash
në mbarë vendin, përfshirë edhe shkollën tuaj. Më pas e hedhim të
gjithë informacionin e mbledhur në një bazë të dhënash (databazë), por
pa ruajtur elementet që lejojnë iden�fikimin e shkollës apo personit që
jep përgjigjet. Në këtë mënyrë garantohet besueshmëria e përgjigjeve;
përgjigjet janë prak�kisht anonime dhe përdoren vetëm për përpunimin e
tyre me metoda sta�s�kore.

Për çdo pyetje ju lutemi të zgjidhni dhe qarkoni vetëm një përgjigje.
Theksojmë se nuk ka përgjigje të sakta apo përgjigje të gabuara, por
vetëm pyetje që synojnë të pasqyrojnë situatën për kurrikulën e klasave
1-9 dhe implemen�min (jetësimin) e saj në shkollën ku ju punoni. Ne jemi
të interesuar për mendimet tuaja.

I. PYETJE TË PËRGJITHSHME IDENTIFIKIMI

1. Çfarë gjinie jeni? a) Mashkul b) Femër

69

2. Çfarë moshe keni? _________vjeç

3. Cili është ins�tucioni i fundit arsimor nga jeni diplomuar?

a) Shkollë e mesme e) Universitet
b) Shkollë e mesme pedagogjike f) Universitet Politeknik
c) Ins�tut g) Tjetër ins�tucion arsimor i lartë
d) Kolegj

4. Ju jeni kualifikuar si: a) Mësues i ciklit të ulët (1 - 5)
 b) Mësues i ciklit të lartë (6 - 9)

II. PYETJE SPECIFIKE

Pyetjet që vijojnë i drejtohen vetëm mësuesve të ciklit të lartë (Klasat 6-
9)! Mësuesit e ciklit të ulët të kalojnë drejtpërdrejt tek pyetja 10.

5. Cilat janë lëndët në të cilat ...

(Shënim: Në këtë pyetje, nëse ju jepni disa lëndë ose keni specializim të dyfishtë,
lutemi qarkoni kodet e të gjitha lëndëve që jepni/specializimeve që keni.)

5.1…ju jeni specializuar 5.2.…ju jepni

1. Gjuhë shqipe 9. Histori
2. Gjuhë amtare 10. Gjeografi
3. Gjuhë e huaj 11. Edukim figura�v
4. Matema�kë 12. Muzikë
5. Fizikë 13. Edukatë fizike
6. Kimi 14. A�ësim
7. Biologji 15. Informa�kë
8. Edukatë qytetare 16. Teknologjik

1. Gjuhë shqipe 9. Histori
2. Gjuhë amtare 10. Gjeografi
3. Gjuhë e huaj 11. Edukim figura�v
4. Matema�kë 12. Muzikë
5. Fizikë 13. Edukatë fizike
6. Kimi 14. A�ësim
7. Biologji 15. Informa�kë
8. Edukatë qytetare 16. Teknologjik

6. Në sa klasa jepni mësim këtë vit në këtë shkollë? ____klasa

7. Po në një shkollë tjetër në sa klasa jepni mësim?
 ____ klasa (0 = jo e aplikueshme)

70

8. Sa mësues në shkollën tuaj japin lëndën tuaj kryesore? ____
(Për mësuesit e ciklit të ulët: përmendni sa mësues të ciklit të ulët punojnë
gjithashtu në shkollën tuaj)

9. Sa prej tyre nuk kanë kualifikimin e duhur (nuk kanë studimet bazë;
nuk kanë trajnim të mja�ueshëm për implemen�min (jetësimin) e
kurrikulës së re)? _______

10. Në çfarë gjuhë e jepni lëndën tuaj?

1. Në gjuhën shqipe. 2. Në gjuhën e minorite�t (cilën).

11. Cili është statusi juaj si mësues?
1. Pa kualifikimin e duhur.
2. I kualifikuar (diploma).

12. Sa kohë keni që shërbeni në arsim? ________vitet (e plota)

Le të supozojmë se mund ta filloni karrierën nga e para.

A. A do të zgjidhnit të ishit mësues?
1. Sigurisht që po. 2. Ndoshta po. 3. Ndoshta jo. 4. Sigurisht që jo

B. A do të punonit në shkollën tuaj të tanishme?
1. Sigurisht që po. 2. Ndoshta po. 3. Ndoshta jo. 4. Sigurisht që jo.

C. Nëse do të zgjidhnit një lloj të caktuar shkolle, cilën do të zgjidhnit?
1. Një shkollë me nxënës që vijnë kryesisht nga familje të pasura.
2. Një shkollë me nxënës që vijnë nga të gjitha kategoritë sociale.
3. Një shkollë me nxënës që vijnë nga familje me të ardhura të pakta.
4. Nuk ka rëndësi.

D. Nëse do të zgjidhnit një lloj të caktuar shkolle, cilën do të zgjidhnit?
1. Që ndodhet në fshat. 2. Në qytet. 3. Nuk ka rëndësi.

E. Nga llojet e shkollave që vijojnë, ku do të parapëlqenit të punonit?
1. Në një shkollë me shumë nxënës të zgjuar.
2. Në një shkollë me nxënës të ndryshëm.
3. Në një shkollë me shumë nxënës që kanë vësh�rësi të nxëni.

71

Pyetja që vijon u drejtohet vetëm mësuesve të Ciklit të Lartë. Mësuesit
e Ciklit të Ulët të kalojnë drejtpërdrejt tek pyetja v. 20.

13. Si do ta vlerësonit në përgjithësi nivelin e nxënësve tuaj përsa i
përket:

Niveli i... Shumë i
ulët

I ulët Mesatar I lartë Shumë
i lartë

Interesit
për
shkollën

20….të
vajzave

1 2 3 4 5

21. …të
djemve

1 2 3 4 5

Shprehive
të të
mësuarit

22….të
vajzave

1 2 3 4 5

23. …të
djemve

1 2 3 4 5

Mjeteve, materiale
të siguruara nga
familja

1 2 3 4 5

Duke pasur parasysh nxënësit tuaj (për mësuesit e ciklit të ulët: vetëm ata
të klasës së katërt), sa mendoni se është përqindja e nxënësve, që:

A. Nuk mund të lexojnë rrjedhshëm me herën e parë?
 Afërsisht ___%

B. Nuk mund të formulojnë idetë kryesore nga leximi i një teks� me herën
e parë?
 Afërsisht__%

C. Nuk mund të zbatojnë një veprim elementar matema�kor?
 Afërsisht ____%

72

D. Nuk mund rela�visht të shkruajnë me saktësi sipas një dik�mi me një
ritëm të përshtatshëm për moshën e tyre?
 Afërsisht ____%

14. Ku e morët informacionin përkatës mbi kurrikulën për klasat 1-9
(Dokumentet e kurrikulës; cilat? Dokumente të tjera të përgjithshme;
lutemi përmendini)?

 (Për këtë pyetje mund të qarkoni disa përgjigje):

1. Gazeta/revista profesionale.
2. Dokumente zyrtare të Ministrisë së Arsimit dhe Shkencës.
3. Publikime të botuara nga Ins�tu� i Zhvillimin të Arsimit.
4. Zyra Arsimore e rrethit.
5. Drejtori i Shkollës.
6. Kolegët.
7. Kurse/Seminare/Konferenca.

15. Ku e morët informacionin përkatës mbi kurrikulën për lëndën tuaj?

 (Për këtë pyetje mund të qarkoni disa përgjigje):

1. Gazeta/revista profesionale.
2. Dokumente zyrtare të Ministrisë së Arsimit dhe Shkencës.
3. Publikime të botuara nga Ins�tu� Zhvillimin të Arsimit.
4. Zyra Arsimore e rrethit.
5. Drejtori i Shkollës.
6. Kolegët.
7. Kurse/Seminare/Konferenca.

16. A keni një kopje të programit mësimor për lëndën tuaj?

1. Po. 2. Jo.

17. Në shkollën tuaj, a e analizuat kurrikulën në departamen�n tuaj të
mësuesve specialistë të lëndës/të fushës kurrikulare?

1. Jo. 2. Po, një herë. 3. Po, disa herë.

73

18. A morët pjesë personalisht në har�min e kurrikulës (fakulta�ve) me
bazë shkollën?

 1. Po. 2. Jo.

19. A përfshin kurrikula fakulta�ve në shkollën tuaj tema ekstrakurri-
kulare?

1. Shumë shpesh. 2. Shpesh. 3. Ndonjëherë.
4. Rrallë. 5. Asnjëherë.

20. Më poshtë janë disa pohime për kurrikulën. Lutemi thoni se në çfarë
shkalle janë ato të përshtatshme për lëndën që jepni:

Kurrikula... Në një
shkallë
shumë të
vogël

Në një
shkallë
të vogël

Në një
shkallë të
madhe

Në një
shkallë
shumë të
madhe

A. Është e mbingarkuar. 1 2 3 4

B. Sjell shumë gjëra të reja
në krahasim me kurrikulën
e vjetër.

1 2 3 4

C. I jep mësuesit liri më
të madhe në zhvillimin e
veprimtarisë mësimore.

1 2 3 4

D. Jep mundësi për
vlerësim objek�v të
nxënësve.

1 2 3 4

E. Ka një strukturë
koherente të përmbajtjes.

1 2 3 4

21. Sipas mendimit tuaj, sa kohë para fillimit të vi�t shkollor duhen
njo�uar ndryshimet e mundshme të kurrikulës dhe programit?

1. 1-2 muaj. 2. 3-6 muaj. 3. 6-12 muaj.
4. 2 vjet. 5. 3 vjet. 6. 4 vjet ose më shumë.

74

22. Sa kohë ju duhet për të zgjedhur tekstet alterna�ve me qëllim që t’i
përdorni në kushte të mira?

1. Pak orë. 2. 1-5 ditë. 3. 6-30 ditë. 4. Mbi 1 muaj.

23. Sa kohë patët në dispozicion për të përzgjedhur teks�n që po përdorni
tani?

1. Mja�ueshëm. 2. Pak. 3. Aspak.

24. Më poshtë janë disa pohime mbi kurrikulën shkollore për klasat 1-9.
Lutemi na thoni se në çfarë shkalle pajtoheni me këto pohime?

(Lutemi jepni një vlerësim në një shkallë nga 1 në 10 për çdo pohim, ku 1 do të
thotë mospaj�m i plotë me pohimin, ndërsa 10 do të thotë paj�m i plotë.)

A . Kurrikula për klasat 1-9 në shkollën tonë është e njëjtë me kurrikulën
në vendet e tjera europiane.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

B. Megjithatë, Kurrikula për klasat 1-9 shpërfill shumë tradita të shkollës
shqiptare.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

C. Për shkak të teksteve alterna�ve ka dallime të padëshirueshme midis
nxënësve në shkolla të ndryshme.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

75

D. E njëjta përmbajtje shkencore e lëndës mund të paraqitet në një larmi
formash pedagogjike në tekstet alterna�ve.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

E. Prezan�mi i kurrikulës bazuar në rezultate ishte një gjë e mirë.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

F. Struktura e tanishme e shkollës lejon një implemen�m (jetësim) të
 përshtatshëm të kurrikulës për klasat 1-9.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

G. Nga sa më poshtë, cili mendoni se është mje�/instrumen� më i mirë
i punës për mësuesit e ciklit të ulët (ciklit të lartë)? (Zgjidhni maksimumi
dy, një për çdo kolonë!)

G. 1. Zgjedhja
e parë

G. 2. Zgjedhja
e dytë

Kurrikula 1 1

Tekstet shkollore 2 2

Mjete të tjera mësimore 3 3

Eksperienca personale 4 4

Asnjë 5 5

76

H. Tekstet alterna�ve janë tërheqëse për nxënësit.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

I. Tekstet alterna�ve përmbajnë shumë më tepër informacion.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

J. Tekstet alterna�ve kanë në mënyrë të detyrueshme të bashkangjitura
udhëzime për aplikim.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

25. Në çfarë shkalle tekstet alterna�ve që përdorni shmangen nga
komponentët e mëposhtëm të kurrikulës:

Në një
shkallë

shumë të
vogël

Në një
shkallë të

vogël

Në një
shkallë të

madhe

Në një
shkallë

shumë të
madhe

A. Objek�vat 1 2 3 4

B. Përmbajtja 1 2 3 4

C. Shembuj të
veprimtarive
të të nxënit

1 2 3 4

2. Mja�ueshëm. 2. Pak. 3. Aspak.

77

26. Nëse punuat një vit me një libër, a e ndryshuat atë vi�n tjetër
shkollor?

1. Unë përdor të njëj�n tekst që përdorja më parë.
2. Ky është vi� i parë që unë përdor tekste alterna�ve.
3. Po, e ndryshova librin pas një vi�.

27. Nëse po, çfarë ndikoi saktësisht në vendimin tuaj?

1. Niveli i klasës.
2. Kolegët.
3. Prindërit.
4. Inspektorët.
5. Menaxhimi i shkollës.
6. Përmbajtja shkencore dhe didak�ke e mësimit.
7. Të tjera, cilat? _________________

28. A ju ka ndodhur të kërkoni një tekst alterna�v dhe të merrni
(përdorni) një tjetër?

1. Jo.
2. Po, sepse shkolla përdorte një tekst tjetër.
3. Po, sepse kështu vendosën drejtuesit e shkollës.
4. Po, sepse kështu vendosi inspektori i lëndës.
5. Po, sepse kishte vësh�rësi lidhur me shpërndarjen.
6. Po, për arsye të tjera.

29. Sa e rëndësishme mendoni se është të diskutohet me kolegët e
lëndëve të tjera për të arritur korrelacionin e mësimit në nivelin e një
klase me nxënës?

1. Shumë e rëndësishme. 2. Mja� e rëndësishme.
3. Jo shumë e rëndësishme. 4. Jo e rëndësishme.

30. Cili është mendimi juaj për pohimet e mëposhtme? (pajtohem - nuk
pajtohem)

78

Në një
shkallë

shumë të
vogël

Në një
shkallë
të vogël

Në një
shkallë

të
madhe

Në një
shkallë

shumë të
madhe

Mësues të mirë janë
ata që...

A) …e japin lëndën me
saktësi.

1 2 3 4

B) kanë rezultate
të mira pavarësisht
kërkesave të kurrikulës
dhe teksteve.

1 2 3 4

C) …kanë nxënës me
rezultate të mira në
provimet e lirimit në
klasën e nëntë.

1 2 3 4

D)… kanë nxënës që
kanë fituar çmime në
olimpiadat shkollore.

1 2 3 4

E)…arrijnë progres
në mësim-nxënie nga
të gjithë nxënësit
në klasë pavarësisht
nivelit të tyre fillestar.

1 1 3 4

31. Sipas jush, cila duhet të jetë pesha e kurrikulës me bazë shkollën, në
shkollën tuaj? ______%

32. Sipas jush, kush duhet të ketë rolin kryesor në përzgjedhjen e
kurrikulës me bazë shkollën?

1. Bordi. 2. Nxënësit. 3. Prindërit.
4. Mësuesit. 5. Drejtori.

79

33. Në çfarë shkalle jeni dakord me pohimet e mëposhtme?

Në një
shkallë

shumë të
vogël

Në një
shkallë të

vogël

Në një
shkallë

të
madhe

Në një
shkallë

shumë të
madhe

Një shkollë e mirë
është ajo që …

A) …ka mësues të
mirë për shumicën e
lëndëve.

1 2 3 4

B).… ka rezultate
shumë të mira në
provimet e lirimit të
klasës së nëntë.

1 2 3 4

C).…ka nxënës që
kanë fituar çmime në
olimpiada shkollore.

1 2 3 4

34. Cili është mendimi juaj për pohimet e mëposhtme?

A. Ajo që nxënësit mësojnë në shkollë dhe jeta e përditshme jashtë
shkollës janë dy botë të ndryshme.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

B. Në një shkallë të madhe, arsimi para vi�t 2003 duhet të ishte mbajtur
siç ishte.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

80

C. Një nxënës mund të arrijë rezultate të mira në karrierën e �j shkollore
vetëm nëse merr mësime private në shtëpi.

Pajtohem. Nuk pajtohem.

1 2 3 4 5 6 7 8 9 10

35. Çfarë mendoni se do të ishte më e rëndësishme për një nxënës/-e?

A.
1. Të ketë njohuri që e lejojnë atë të jetë në gjendje të zgjidhë situata

familjare të zakonshme në jetën e �j/saj të përditshme?

2. Të zhvillojë ato shprehi që e ndihmojnë atë të përfitojë mësime për
tërë jetën?

B.
1. Të jetë krijues/-e edhe kur ai/ajo nuk mund ta riprodhojë të gjithë

informacionin e dhënë në mësim?

2. Të jetë në gjendje të riprodhojë informacionin e dhënë në mësim?

C.
1. Të kuptojë parimet bazë në një fushë ku ai/ajo nuk mund ta

riprodhojë të gjithë informacionin e dhënë?

2. Të dijë me hollësi të gjithë informacionin e dhënë në klasë edhe
sikur të ketë vësh�rësi të kuptojë parimet bazë?

81

Instrumen�: PYETËSOR PËR NXËNËSIT KLASA 5 DHE 9

PYETËSOR PËR NXËNËSIT E KLASËS SË PESTË DHE KLASËS SË NËNTË

Nr: ____________ Data: Dita: ________ Muaji ______
Qyte�/fsha�: __________ Rrethi: ___________

Ju do të duhet të jepni përgjigje për një sërë pyetjesh mbi shkollën.
Përgjigjet do të jenë anonime, pra ju nuk duhet ta shkruani/të na e tregoni
emrin. Ju lutemi që të jepni përgjigje të sinqerta për çdo pyetje.

1. Gjinia (rrethoni numrin që korrespondon me gjininë tuaj).

1. Mashkull. 2. Femër.

2. Mosha (shkruani shifrën mbi vijën e mëposhtme).

 _______vjeç.

3. Cila ishte nota juaj mesatare vi�n e kaluar? ________

4. Në çfarë shkalle mund ta përballoni numrin e lëndëve, që duhet të
studioni këtë vit?

1. Shumë pak (Në cilën prej tyre?). 2. Pak.
3. Mja�ueshëm. 4. Shumë (Në cilën prej tyre?).

5. A mendoni se disa nga lëndët që keni këtë vit nuk janë të domosdoshme?
Cilat prej tyre mund të eliminohen pa humbur njohuri të rëndësishme
për ju?

6. Mendoni se ka lëndë të ndryshme që mund të shkrihen në një të
vetme? Lutemi jepni shembuj.

7. E përballoni dot sasinë e informacionit/dijes, që duhet të mësoni në
çdo lëndë?

82

A mund të jepni disa shembuj të:

- Gjërave të panevojshme që duhet të mësoni.
- Gjërave që jepen më shumë se një herë nga klasa në klasë apo

nga një lëndë në një tjetër.

8. Cilat nga lëndët kanë sasinë më të papërballueshme të informacionit/
njohurive për të mësuar?

9. Mendoni se ajo që po studioni tani në këtë klasë është e përshtatshme
për moshën tuaj? Është tepër e lehtë? Është tepër e vësh�rë?

10. Në cilën lëndë mësoni më shumë në lidhje me:

• Njohuritë e dobishme për jetën.
• Shprehitë për jetën.
• Të menduarit kri�k.
• Të menduarit krijues/krea�vite�n.
• Punën në grupe.
• Zgjidhjen e problemeve konkrete të jetës së përditshme.

11. A ju kujtohen situata, në të cilat gjatë një ore të caktuar mësimi
mësuesi ka bërë lidhje me lëndë të tjera?

12. Mendoni se ato që po mësoni tani në shkollë plotësojnë nevojat,
interesat dhe parapëlqimet tuaja reale?

13. A ofrojnë tekstet mësimore mundësi interesante mësimi për të gjithë ju?

- Po … cilët?
- Jo … cilët?

14. A munden të gjithë nxënësit të arrijnë nivelin e njohurive të kërkuara
gjatë orëve të mësimit?

Çfarë bëjnë ata që nuk mund të arrijnë rezultate të mira?

83

15. Ak�vitetet e zhvilluara në shkollë përmbajnë:
 (Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Situata të pamja�ueshme për zba�min në prak�kë të njohurive.

2. Një numër të mja�ueshëm situatash për zba�min në prak�kë të
 njohurive.

3. Shumë situata për zba�min në prak�kë të njohurie.

Jepni disa shembuj për lëndët që ilustrojnë më mirë tri �alitë e
mësipërme.

16. Mendoni se informacioni i mësuar në lëndë të ndryshme ju ndihmon
të zgjidhni problemet që shfaqen në jetën tuaj të përditshme?

(Zgjidhni përgjigjen që përputhet me mendimin tuaj dhe qarkoni numrin
e duhur.)

1. Shumë pak. (Cila prej tyre?) 2. Pak.
3. Mja�ueshëm. 4. Shumë. (Cilat prej tyre?)

17. A ju kërkon mësuesi të përdorni njohuritë e mësuara në lëndët e
tjera?

(Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Shumë. (Në cilën lëndë?) 2. Mja�ueshëm.
3. Pak 4. Shumë pak. (Në cilën lëndë?)

18. A ju kërkon mësuesi të riprodhoni me përpikëri informacionin që ju jep?

(Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Shumë pak. (Në cilën lëndë?) 2. Pak.
3. Mja�ueshëm. 4. Shumë. (Në cilën lëndë?)

84

19. A kuptohet mësimi i shpjeguar në klasë?

 (Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Shumë pak. (Në cilën lëndë?) 2. Pak.
3. Mja�ueshëm. 4. Shumë. (Në cilën lëndë?)

20 . A kuptohet informacioni në tekstet shkollore që përdorni?

(Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Shumë. (Në cilën lëndë?) 2. Mja�ueshëm.
3. Pak 4. Shumë pak. (Në cilën lëndë?)

21. Cilat janë më të vësh�ra?

• Lëndët?
• Tekstet?

Shpjegoni arsyen pse janë të �lla?

22. Çfarë bëni më shpesh gjatë orës së mësimit?

(Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Dëgjoj shpjegimet e mësuesit/mësueses.
2. Diskutoj me nxënësit e tjerë dhe mësuesin/mësuesen.
3. Zgjidh probleme dhe ushtrime.

23. Çfarë do të preferonit të bënit gjatë orëve të mësimit?

(Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Të dëgjoj shpjegimet e mësuesit.
2. Të shkëmbej mendime me mësuesin dhe shokët/shoqet e klasës.
3. Të bashkëpunoj me shokët e tjerë për të zgjidhur detyra të

ndryshme.

85

24. Midis teorisë dhe zba�mit në prak�kë unë do të zgjidhja:

(Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Vetëm teori.
2. Si teori edhe zba�m në prak�kë në mënyrë të balancuar.
3. Vetëm zba�met në prak�kë.

25. Në veprimtaritë në klasë a ju kërkohet t’u bëni pyetje shokëve/
shoqeve të klasës për të dhënë mendimet tuaja për një çështje?
 (Qarkoni numrin që korrespondon me mendimin tuaj.)

1. Shumë. (Në cilën lëndë?) 2. Mja�ueshëm.
3. Pak. 4. Shumë pak. (Në cilën lëndë?)

26. Cilat janë arsyet se pse mësoni?

(Më poshtë keni një listë të arsyeve të mundshme. Rendi�ni arsyet nga 1
tek 6 në rendin zbritës. Shkruani 1 në anë të arsyes që e konsideroni më të
rëndësishme. Bëni të njëjtën gjë për arsyet e tjera, duke përdorur numrat
nga 2 deri në 6.

270. Për të marrë nota të mira.

271. Për t’u vlerësuar nga shokët e shoqet e klasës.

272. Për t’u lavdëruar nga prindërit dhe mësuesit.

273. Për të marrë njohuri të gjera nga fusha të ndryshme.

274. Për të marrë një çmim në fund të vi�t shkollor.

275. Për të qenë i suksesshëm në profesionin �m në të
 ardhmen.

86

LITERATURA:

Mustafai, A., Dhima, L., Andoni, M. & Buci, A. (2009).
Udhëzues metodologjik për hartimin e kurrikulave të arsimit dhe formimit
profesional në Shqipëri.
Agjencia Kombëtare e Arsimit dhe Formimit Profesinal.

Urdhër Nr. 92 i Ministrit të Arsimit dhe Shkencës (1. 03. 2011).
Për ngritjen e grupit të punës për rishikimin e kurrikulës së arsimit bazë.
http://izha.edu.al/materiale/Urdher_Grupi_Qendror_i_Punes.pdf

Urdhër Nr. 128 i Ministrit të Arsimit dhe Shkencës (18. 03. 2011).
Për ngritjen e grupit teknik dhe grupeve lëndore të punës për rishikimin e
kurrikulës së arsimit bazë.
http://izha.edu.al/materiale/Urdhri.pdf

