

KUD 371.3(496.51)

Teknologjitë e informacionit dhe komunikimit në kornizën e kurrikulimit të Kosovës

*Dr. Edmond Beqiri
ebeqiri@gmail.com*

Abstrakt:

Autori këtë punim kërkimor e përgatiti i angazhuar në cilësinë e anëtarit të rregullt të Këshillit Shtetëror të Kosovës për Kurrikula (KSHKK), në të cilin është emëruar nga Ministria e Arsimit Shkencës dhe Teknologjisë së Kosovës, si ekspert dhe përgjegjës për programet e ndërlydhura me teknologjinë e informacionit dhe të komunikimit. KSHKK është themeluar që nga viti 2008 dhe është në fazën e aprovimit të Kornizës së re kurrikulare të Kosovës, pas përfundimit të suksesshëm të diskutimit publik në muajin nëntor 2010. Për më shumë se 2 vjet KSHKK që formohet nga 20 anëtarë eminentë të fushave dhe disiplinave të ndryshme, kryesisht nga 2 ekspertë të lëmenjëve të: matematikës, Gjuhës shqipe, gjuhëve të huaja, TIK, historisë, gjeografisë, pedagogjisë etj. dhe i ndihmuar nga Ekipi Teknik (ET) bëri një punë shumë studioze në ndërtimin e një koncepti të ri për kurrikulin e Kosovës, i cili është i bazuar në kompetencë të studentët. Autorin e ndihmuan anëtarët e ekipit teknik të caktuar nga MASHT, të cilët mblodhën të dhëna në lidhje me teknologjinë e informacionit dhe të komunikimit në institucionet arsimore të Kosovës. Nga analiza e rezultateve është ardhë deri te përfundimet relevante mbi TIK dhe rolin e teknologjive të informacionit në implementimin e kornizës kurrikulare të bazuar në kompetencë.

Fjalët kyçe: Kurrikulum, teknologji, informacion, kompetencë, komunikim, arsim, ekonomi

JEL Kualifikimi: O030; O032;

1. HYRJE

Kurrikulumi nënkupton tërësinë e fushave mësimore, lëndëve dhe çështjeve ndërkurrikulare që gjenden në një sistem arsimor. Në kuptim më të gjerë, kurrikulumi përfshin edhe aspektet e metodologjisë së mësimdhënies, vlerësimit dhe materialeve mësimore.

Korniza e Kurrikulimit të Kosovës paraqet vizionin për zhvillimin dhe zbatimin e kurrikulimit në Kosovë, të bazuar në kompetenca dhe që në qendër ka Studentin, duke integruar dhe pasqyruar vlerat dhe parimet thelbësore të të drejtave të njeriut, të bashkëjetesës, të të drejtës shoqërore dhe të gjithëpërfshirjes.

Po ashtu, ajo parasheh zgjidhje kurrikulare, të cilat i kanë parasysh nevojat e studentëve, duke ofruar qasje të barabartë dhe arsim cilësor për të gjithë. Në të njëjtën kohë, Korniza e Kurrikulimit paraqet edhe sfidat kryesore me të cilat ballafaqohet zhvillimi dhe zbatimi i kurrikulimit, duke përfshirë harmonizimin e kurrikulimit në arsimimin dhe aftësimin e mësimdhënësve, vlerësimin dhe menaxhimin e shkollës dhe të klasës.

Korniza e kurrikulës së arsimit parauniversitar është një dokument zhvillimor bazë që në shkallë vendi sjell vlerat dhe qëllimet e përgjithshme të arsimit, përcakton se çka duhet të dijnë dhe për çka duhet të aftësohen studentët pas mbarimit të një niveli të caktuar të arsimit, përcakton përmbajtjet mësimore dhe jep udhëzime si të zhvillohen ato dhe si të përcillet dhe vlerësohet cilësia e të arriturave të studentëve dhe puna e shkollave në Kosovë.

Korniza e kurrikulës është bazë për hartimin e të gjitha dokumenteve tjera kurrikulare, si ato që kanë të bëjnë me kurrikulat lëndore, tekstet shkollore, mjetet dhe materialet mësimore, standardet dhe kriteret për vlerësimin e të arriturave të studentëve dhe të punës së shkollave në përgjithësi.

Në botën bashkohore, procesi i rishikimit dhe hartimit të kurrikulave gjithnjë e më shumë po demokratizohet dhe decentralizohet, duke përfshirë në këtë proces dhe duke bartur përgjegjësinë për ndryshimet, rezultatet dhe cilësinë e kurrikulës në shkolla (tek mësimdhënësit dhe drejtuesit) dhe tek studentët, prindët e komuniteti si dhe tek subjektet tjera që janë përfutës nga arsimi dhe edukimi.

1.1. Kurrikula e arsimit e bazuar në kompetencë me anë të shfrytëzimit të teknologjive të informacionit dhe komunikimit

Për dallim nga qasja tradicionale që kryesisht ishte e orientuar në zgjedhjen dhe strukturimin e përmbajtjeve mësimore në plan-programe, qasja kurrikulare është e bazuar në zhvillimin e kompetencave të studentët/studentit, si qëllim kryesor të arsimit dhe edukimit.

Qasja kurrikulare në arsim në vend të përcjelljes së dijes nga mësimdhënësi tek studenti, është e përqëndruar në zhvillimin e kompetencave të studentët, që janë të standardizuara në shkallë vendi. Pra, kurrikula duhet të

=====

përcakton se çka duhet dhe çka mund të mësojë dhe të dijë studenti i moshës së caktuar; cilat aftësi, shkathtësi dhe qëndrime duhet dhe mund t'i zhvillojë dhe formojë ai, në një periudhë të një cikli zhvillimor, që rigorozisht nuk kufizohet në kohë në periudhën prej një viti shkollor.

Kjo qasje mundëson matjen, vlerësimin dhe notimin e të arriturave të studentëve në nivel vendi, vlerësimin e rezultateve të përgjithshme në arsim dhe ndihmon në orientimin e drejt të politikave arsimore drejt përmirësimeve të vazhdueshme dhe arritjes së rezultateve kulmore në arsim dhe edukim.

Qasja kurrikulare u siguron institucioneve shkollore dhe mësimdhënësve një autonomi më të madhe në dizajnimin e kurrikulave dhe në punën e tyre në përgjithësi, por njëkohësisht rritë dhe nivelin e përgjegjësisë së tyre për rezultatet dhe cilësinë e të arriturave të studentëve dhe të shkollave.

Korniza e kurrikulës mundëson futjen e lëndëve të reja mësimore dhe të temave të reja ndërdisiplinare si dhe largimin e lëndëve dhe temave që konsiderohen të tepërta dhe të vjetëruara.

Ndërkaq, zhvillimin dhe implementimin e reformave në arsim korniza e kurrikulës i projekton si një qasje të kombinuar nga lartë-poshtë dhe nga posht-lartë, në harmoni me politikat arsimore në shkallë vendi, ku marrin pjesë e bashkëpunojnë në mënyrë konstruktive të gjithë faktorët e interesuar relevantë të shoqërisë kosovare. Vetëm kështu, reforma e arsimit mund të shndërrohet nga vizioni në realitet të përditshëm shkollor.

Kurrikula e orientuar në zhvillimin e kompetencave të studentët, aktualisht është trend evropian dhe botëror i politikave arsimore. Kështu, për të iu përgjigjur me sukses sfidave të shoqërisë së dijes dhe tregut global, Unioni Evropian me dokument të veçantë "*Recommendation of the European Parliament and of the Council of 18 December 2006 on Key Competences for lifelong learning, 2006/962/EC*", ka përcaktuar tetë kompetenca bazë për mësim gjatë gjithë jetës:

1. Komunikimi në gjuhë amtare
2. Komunikimi në gjuhë të huaja
3. Kompetenca matematike dhe kompetenca themelore në dije e teknologji
4. Kompetenca digjitale
5. Të mësosh si të mësosh
6. Kompetenca sociale dhe qytetare
7. Kompetenca për iniciativë dhe ndërmarrësi
8. Vetëdija kulturore dhe e të shprehurit.

Zhvillimi i këtyre kompetencave është një ndër qëllimet parësore të politikave arsimore të vendeve të Unionit Evropian dhe i vendeve tjera që synojnë integrimin në UE.

Kosova si vend i pavarur dhe sovran që është jetësisht i interesuar që në një të ardhme të afërt të integrohet në UE, duhet që këto kompetenca t'i inkorporojë në kurrikulën e vet arsimore. Për më tepër, përveç vlerave dhe

traditës arsimore që është trashëguar nga e kaluara gjatë hartimit të politikave arsimore dhe gjatë zhvillimit të kurrikulës, duhet bazuar edhe në dokumentin e mësipërm dhe në dokumentet tjera të rëndësishme evropiane.

Sipas dokumentit në fjalë, kompleksiteti i botës në të cilën po jetojmë sot, shtron nevojën që arsimimi dhe edukimi nuk duhet redukuar dhe kufizuar vetëm në periudhën e shkollimit formal, por duhet vazhduar gjatë gjithë jetës së një individi.

1.2. Rrethanat e reja në Kosovë dhe rëndësia e arsimimit në fushën e TIK

Republika e Kosovës është shteti më i ri në Evropë, që ndodhet në mes të Evropës Juglindore. Ajo ka shpallur pavarësinë me 17 shkurt 2008, pas gati dhjetë vjet administrimi nga Kombet e Bashkuara (KB) dhe tri vjet bisedash mbi statusin me ndërmjetësim e aktorit ndërkombëtar. Popullsia e Kosovës llogaritet të jetë rreth 2 milionë që jetojnë në një territor prej 10,908.1 km² (Enti i Statistikave të Kosovës).

Kushtetuta e Kosovës dhe ligjet tjera në fuqi garantojnë të drejtën e çdo qytetari në arsim në përputhshmëri me mundësitë dhe nevojat e tij/saj.

Kosova është shoqëri e re, dinamike dhe shumëetnike. Pothuajse një e katërta e popullsisë vijon çdo vit njërin nga nivelet formale të arsimit. Sa për ilustrim të kësaj që u tha, dy tabelat e mëposhtme paraqesin numrin e nxënësve që vijnë në arsimin fillor, të mesëm të ulët apo të mesëm të lartë gjatë viteve 2002-2008.

Tabela 1. Numri i nxënësve në arsimin fillor dhe të mesëm të ulët gjatë viteve 2002-2008

Burimi: Enti i statistikave të Kosovës

Tabela 2. Numri i nxënësve në arsimin e mesëm të lartë në Kosovë gjatë viteve 2002-2008

Burimi: Enti i statistikave të Kosovës

Një ndër synimet kryesore të arsimit në Kosovë është zhvillimi i dijes, shkathtësive dhe qëndrimeve që i kërkon qytetaria demokratike. Kjo do t'u mundësojë të rinjve që të jenë qytetarë aktivë dhe të përgjegjshëm. Vëmendje e posaçme në kuadër të arsimit për qytetari demokratike do t'i kushtohet edhe karakterit shumëetnik dhe shumëkulturor të shoqërisë kosovare, duke u mundësuar studentëve që të përballen në mënyrë konstruktive dhe pozitive me dallimet, si dhe duke u mundësuar atyre të kultivojnë dhe respektojnë të drejtat e tyre dhe të drejtat e të tjerëve.

Shoqëria kosovare tani është rilidhur me zhvillimet e fundit në shkencë, teknologji dhe kulturë. Mundësitë për një dialog të ri ndërmjet sistemit arsimor të Kosovës dhe sistemeve tjera progresive të arsimit në botë, tani kanë një shans të ri. Në këtë kuptim, një synim tjetër i rëndësishëm i arsimit në Kosovë është pajisja e studentëve me informatat më të reja dhe shkathtësi funksionale të cilat do t'u ndihmojnë që të përballen me sfidat e një shoqërie të nxënies dhe me perspektivat e të nxënimit në një botë të ndërvarur.

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

Studentët do të jenë në gjendje të ndërlikohin dijen teorike me aktivitetet praktike, do të kenë qëndrim pozitiv ndaj të të nxënimit si dhe do t'i zbatojnë dijet e nxëna dhe shkathtësitë e zhvilluara për studime të mëtejme, punë dhe jetë private e publike.

Studentët do të përkrahen që të zhvillojnë vetëbesimin dhe motivimin pozitiv, si dhe të shfrytëzojnë të drejtat e tyre. Ata do të përkrahen që të kultivojnë kërshtërinë e tyre si dhe qëndrimin pozitiv ndaj ndryshimeve, përkitazi me idetë, fenomenet, personat, kulturat etj.

1.2 Konteksti ndërkombëtar dhe global

Sfidat dhe mundësitë e tjera me të cilat ballafaqohet shoqëria kosovare përfshijnë:

- **Shoqëria e dijes dhe e ekonomisë.** Për shkak të zhvillimeve të shpejta teknologjike dhe shoqërore gjatë dekadave të fundit, qasja në dije (veçanërisht përmes TIK) sot është e pakufizuar, gjë që ka kontribuar në demokratizimin e qasjes dhe shfrytëzimit të dijes në mbarë botën. Sot dija, gjithnjë e më tepër, shihet si një mjet i rëndësishëm i prodhimit dhe mirëqenies. Për shkak të kësaj qasjeje virtualisht të pakufizuar ndaj informatave dhe nevojës për t'u përballur me kontekste dhe sfida të reja, shkollat duhet t'u ndihmojnë të rinjve, që krahas kompetencave e përgjithshme për jetë dhe punë, të zhvillojnë edhe kompetencat adekuate për qasje dhe përpunim të informacionit në mënyrë të pavarur dhe të përgjegjshme.
- **Rritja e ndërvarësisë dhe lëvizshmërisë.** Në saje të ndikimit të aspekteve të ndryshme të globalizimit (për shembull, në sferën e komunikimit, kapitalit, udhëtimit, arsimit, kulturës, migrimit, stilit të jetesës) të gjitha vendet e botës sot janë gjithnjë e më të ndërvarura. Kjo ka ndikim në identitetin individual dhe kolektiv dhe në atë se çfarë perceptohet si "universale" apo "ndërkombëtare" krahasuar me atë që konsiderohet tradicionale, "vendore" dhe "kombëtare". Më shumë se kurdoherë më parë të rinjtë duhet të jenë në gjendje t'i përshtaten ndryshimeve të shpejta dhe të paparashikuara, si për shembull kriza e fundit ekonomike dhe financiare, shpërndarja e sëmundjeve ngjitëse dhe konfliktet e vazhdueshme.
- **Të mësosh të jetosh së bashku.** Raporti i vitit 1996 i Delors et al. për UNESCO-n, "Të mësosh të jetosh së bashku" paraqet një ndër sfidat kryesore në një botë të hapur dhe të ndërvarur, përfshirë menaxhimin konstruktiv të dallimeve, zgjidhjen paqësore të konflikteve, tolerancën, respektin për vetveten, respektin për të tjerët dhe mirëkuptimin ndërkulturor si dhe komunikimin efektiv. "Të mësuarit për të jetuar së bashku" është një prioritet edhe për Kosovën, kur kihet parasysh procesi i integritimit në Bashkimin Evropian, në të cilin Kosova synon të marrë pjesë aktive. Kjo përfshin promovimin e vlerave dhe të praktikave që kanë të bëjnë me gjithëpërfshirjen, qytetarinë demokratike dhe të drejtat e njeriut në kontekstin e jetës publike, profesionale dhe private.
- **Zhvillimi i qëndrueshëm.** Në një botë gjithnjë e më të globalizuar në të cilën cilësia e jetës në tokë për gjeneratat e tanishme dhe ato të ardhshme është e kërcënuar, studentët duhet të pajisen me dije, shkathësi dhe qëndrime për t'u kujdesur me përgjegjësi për ambientin e krijuar nga natyra dhe nga dora e njeriut, në mënyrë që t'i shmangen shpërdorimit të burimeve dhe praktikave të tjera të papërgjegjshme. Kjo kërkon që të

rinjtë të vetëdijesohen, jo vetëm për parimet dhe përvojat e kohezionit shoqëror dhe gjithëpërfshirjes, por edhe për atë se si të luftohet varfëria, marginalizimi, diskriminimi dhe padrejtësia në mënyrë sa më efektive.

2. Teknologjitë e informacionit dhe parimet e Kornizës së Kurrikulumit

2.1. Roli i teknologjive të informacionit në mësimdhënien dhe mësimnxënien me studentin në qendër dhe gjithëpërfshirja

Korniza e kurrikulumit reflekton qasjen e bazuar në të drejtën për arsim në harmoni me vlerat dhe përvojat e respektimit të të drejtave të njeriut dhe të fëmijës. Ajo merr parasysh situatat specifike të studentëve si dhe nevojat e mundësitë individuale për të kontribuar drejt zhvillimit të plotë të secilit studentët.

Në përputhje me këtë parim, Korniza e kurrikulumit promovon (a) të nxënë që reflekto përvojat paraprake të fëmijëve, interesat dhe mundësitë e tyre, (b) të nxënë që është kuptimplotë (p.sh. i orientuar në zgjidhje praktike të problemeve) dhe (c) përfshirje aktive të studentëve në përzgjedhjen e përvojave të të nxënës, duke qenë të vetëdijshëm për rëndësinë e përvojave të caktuara dhe në gjendje për të vlerësuar dhe vetvlerësuar rezultatet e të nxënës.

Në KK gjithëpërfshirja është marrë në kuptimin më të gjerë të fjalës përfshirë të gjitha rrethanat të cilat pengojnë qasjen në arsim cilësor dhe dallimet që manifestohen në forma të ndryshme (si pakicat; grupet në pozitë të pafavorshme ekonomike; fëmijët me nevoja të veçanta; fëmijët e kthyer nga diaspora dhe ata që ndodhen në diasporë; studentët e viseve të largëta; studentët e talentuar dhe me dhunti; studentët që përjetojnë sëmundje dhe trauma; studentët me probleme në sjellje).

Nëpërmes shfrytëzimit të teknologjive të informacionit dhe komunikimit Korniza e kurrikulumit mundëson zgjidhje të modifikueshme për t'i trajtuar dallimet e studentëve në procesin e mësimnxënies dhe nevojat e tyre të veçanta, duke kontribuar kështu në zhvillimin e plotë të potencialeve mësimore të secilit individ. Duke i pasur parasysh nevojat individuale dhe stilet e të nxënës, përvojat mësimore në shkollë do të nxisin motivimin për mësim si kusht për përmirësimin e vijueshmërisë së shkollës dhe nivelit të arritshmërisë së studentëve.

2.3. Teknologjitë e informacionit të mësimdhënies dhe mësimnxënies të integruar

Korniza e kurrikulumit promovon të nxënë të plotë që integron dhe reflekton ndërlidhjet dhe ndërvarësitë si në natyrë dhe në botën e krijuar nga njeriu, ashtu edhe në dijen dhe informacionin që ne kemi për to.

Për të mundësuar një qasje të tillë korniza e kurrikulumit parasheh si vijon:

- Organizimin e përvojave mësimore në fusha të gjera mësimore në kuadër të të cilave përmbajtja lëndore është e ndërlidhur me çështjet ndërkurrikulare dhe kontribuon në zhvillimin e kompetencave kryesore;
- Përforcimin e ndërlidhjes ndërmjet fushave të ndryshme mësimore;
- Fuqizimi i të nxënit të integruar përmes integritit të kurrikulumeve lëndore, për shembull integrimi i shkencave natyrore dhe integrimi i shkencave shoqërore në nivelin e arsimit fillor dhe të mesëm të ulët;
- Ndërlidhja kuptimplote ndërmjet aspektit konceptual dhe dimensioneve praktike, si zbatimi i dijes dhe shfrytëzimi i shkathtësive të caktuara në kontekst të zgjidhjes së problemeve praktike dhe reale;
- Integrimi i fushave të reja kurrikulare që reflektojnë zhvillimet në sferën shoqërore, ekonomike, kulturore apo të shkencës (si **teknologjia e komunikimit dhe informimit, mësimi elektronik, vetëdijesimi mbi mediat, shkathtësitë jetësore**);
- Perspektiva e të nxënit gjatë gjithë jetës: kurrikulumi do t'i përgatisë studentët që të përballen me sukses në jetën e tyre të përditshme me sfidat e vazhdueshme dhe mundësitë që ofron një shoqëri dhe ekonomi, duke i kushtuar vëmendje të veçantë mësimin për të nxënë, aftësive për **shfrytëzimin e teknologjive të reja** dhe kompetencat për vlerësimin dhe
- procedimin efektiv dhe të ndërgjegjshëm të **informacionit**.

2.3. Roli i TIK te fleksibiliteti dhe mundësia për lëvizje

Përdorimi i teknologjive të informacionit dhe komunikimit dhe Korniza e kurrikulumit lejon marrjen e vendimeve në nivel shkollë dhe në mënyrë të decentralizuar (afërsisht 10%-20% të kohës shkollë). Duke u bazuar në parimet dhe normat e autonomisë së shkollës, shkollat do të jenë në gjendje që të vendosin se si ta shfrytëzojnë këtë kohë në mënyrën më të mirë për të kontribuar drejt përvetësimit të dijes dhe zhvillimit të shkathtësive, vlerave dhe qëndrimeve sipas resurseve lokale, nevojave dhe veçantive të bashkësisë ku vepron shkolla dhe prospekteve zhvillimore të tij. Shkollat mund të zhvillojnë edhe elemente shtesë kurrikulare për të përmbushur nevojat e veçanta të studentëve të asaj shkollë si dhe për të reflektuar rrethanat në të cilat shkolla përkatëse vepron.

Fleksibiliteti po ashtu i referohet planifikimit dhe shfrytëzimit fleksibil të kohës shkollë duke mundësuar kështu forma të mësimdhënies ndërvepruese.

2.4. Transparenca dhe llogaridhënia

Me anë të teknologjive të informacionit dhe komunikimit, transparenca dhe llogaridhënia në mënyrë shumë efektive i referohen edhe sistemit të arsimit në tërësinë e tij edhe procesit të zhvillimit dhe zbatimit të kornizës së kurrikulimit.

Procesi i zhvillimit të Kornizës së kurrikulimit është mbështetur në qasje gjithëpërfshirëse, duke i përfshirë të gjitha palët e interesuara. Procesi i zbatimit do të monitorohet dhe vlerësohet në pajtim me kriteret e cilësisë, duke marrë parasysh informatat kthyesë dhe sugjerimet e pranuar nga përfituesit dhe palët e interesit.

Shkollat dhe mësimdhënësit do të përfshihen në procesin e rishikimit të kurrikulumeve ekzistuese dhe të zhvillimit të kurrikulumeve të reja. Shkollat do të përkrahen në mënyrë të drejtpërdrejtë për të siguruar një zbatim cilësor të kornizës së kurrikulimit dhe kurrikulumeve të reja, por edhe do të jenë përgjegjëse për mënyrën e shfrytëzimit të mundësive dhe të resurseve në dispozicion për sigurimin e nivelit të kënaqshëm të arritshmërisë së studentëve.

3. Roli i TIK në realizimin e qëllimeve të arsimit dhe rezultatet e pritura (kompetencat e studentëve)

3.1 Qëllimet e arsimit

Formulimi i qëllimeve dhe objektivave të arsimit në Kosovë ka parasysh realitetin e shoqërisë kosovare pas shpalljes së pavarësisë, në kuptim të zhvillimit demokratik, përparimit të ekonomisë dhe hapjes ndaj botës. Qëllimet e arsimit në Kosovë janë:

- Zhvillimi personal
- Kultivimi i identitetit individual, përkatësisë shtetërore dhe mirëkuptimit ndërkulturor
- Promovimi i të drejtave të njeriut dhe qytetarisë demokratike
- Përgatitja për jetë, punë dhe zhvillim të qëndrueshëm

3.1.1. Zhvillimi personal: Arsimi do të përkrahë zhvillimin e personalitetit të studentëve dhe potencialin e plotë të aftësive të tyre.

Arsimi do të kontribuojë në zhvillimin e plotë të potencialit të individit nga perspektiva që favorizon qasjen për zhvillimin e plotë të personalitetit, pa paragjykime dhe të pavarur. Studentët do të përkrahen në zhvillimin e tyre si individ, duke balancuar zhvillimin e aspektit intelektual, emocional dhe motorik të personalitetit të tyre, duke përforcuar vetëbesimin, motivimin pozitiv dhe kapacitetin për të shfrytëzuar në mënyrë të duhur të drejtat e tyre e duke respektuar identitetin dhe të drejtat e të tjerëve.

3.1.2. Kultivimi i identitetit individual, përkatësisë shtetërore dhe mirëkuptimit ndërkulturor: Arsimi do të nxisë vetëdijësimin kulturor dhe mirëkuptimin ndërkulturor, si dhe sensin kompleks të identitetit shumë-shtresor.

Arsimi do të zhvillojë te studentët respektin ndaj prindërve dhe mësimdhënësve të tyre, identitetin e tyre kulturor, gjuhën dhe vlerat, si dhe ndaj vlerave të Republikës së Kosovës dhe Kushtetutës së saj.

Arsimi do të ndihmojë studentët që të njohin dhe respektojnë identitetin e tyre lokal, etnik e kombëtar, si dhe do t'u mundësojë atyre që të jenë të hapur për pasurimin e identitetit të tyre personal përmes ndërvarshmërisë së botës së sotme. Studentët do të përkrahe që të kuptojnë se identiteti jo vetëm që dallon njerëzit, por përfshin edhe atë që i bën ata pjesë të një bote më të gjerë. Konceptet e identitetit më të gjerë, shumështrësor, do të jenë mundësi për pasurim të identitetit personal dhe shoqëror dhe nuk paraqesin rrezik për asnjë identitet individual, lokal apo kombëtar.

Ndërtimi i identitetit fillon në familje dhe në komunitet dhe vazhdon të kultivohet gjatë tërë jetës. Të gjitha përvojat e reja janë të lidhura me ato paraprake. Arsimi duhet t'i aftësojë studentët që të kuptojnë dhe vlerësojnë traditën e familjeve dhe shoqërisë ku jetojnë, si dhe të ju mundësojë atyre që të jenë të hapur ndaj historisë dhe kulturës së bashkësive tjera etnike dhe të shteteve tjera.

3.1.3. Promovimi i të drejtave të njeriut dhe qytetarisë demokratike:

Arsimi do të zhvillojë njohuri, shkathtësi, vlera dhe qëndrime që i kërkon qytetaria demokratike me qëllim të nxitjes së gjithpërfshirjes, të drejtës shoqërore dhe zhvillimit të qëndrueshëm, duke u bazuar në respektimin për të drejtat njerëzore dhe lirinë elementare të secilit.

Një nga të arriturat më të rëndësishme të dhjetëvjetëshit të fundit është fillimi i një procesi të vërtetë demokratik në Kosovë, në kuptim të ngritjes së një strukture të fuqishme dhe institucioneve demokratike. Kjo ndërlidhet me ringjalljen e shoqërisë civile dhe ndjenjës së dinjitetit individual dhe shoqëror.

Arsimi ka rol të madh në pajisjen e fëmijëve dhe të rinjve me njohuri, shkathtësi, qëndrime e vlera të nevojshme për angazhim kompetent dhe të përgjegjshëm në jetën e tyre private, publike dhe profesionale dhe për t'u bërë qytetarë aktivë dhe të përgjegjshëm të një shoqërie demokratike, pluraliste, të drejtë dhe koherente.

Edukimi për qytetari demokratike do të jetë pjesë e kurrikulimit, me vëmendje të posaçme në karakterin shumëetnik dhe shumëkulturor të shoqërisë kosovare, në mënyrë që t'u mundësojë studentëve të përballen në mënyrë konstruktive dhe pozitive me çështjet e dallimeve. Edukimi për qytetari demokratike do t'u mundësojë studentëve edhe njohjen, kultivimin dhe respektimin e të drejtave të tyre personale dhe të drejtave të të tjerëve, pavarësisht nga përkatësia etnike, gjuhësore, kulturore, religjioze, gjinore, e moshës, përgatitja shkollore dhe situata ekonomike e tyre.

Studentët do të përkrahen në zhvillimin e përgjegjësisë për vete, për të tjerët, për shoqërinë dhe për mjedisin. Zhvillimi i përgjegjësisë nënkupton zhvillimin e kapacitetit për ndërmarrjen e iniciativës dhe marrjen e vendimeve, përmbushjen e detyrave dhe obligimeve, si dhe vetëdijesimin për pasojat e veprimeve personale dhe kolektive.

3.1.4. Përgatitja për jetë, punë dhe zhvillim të qëndrueshëm: Arsimi do t'i përgatisë studentët për jetë dhe punë, duke i pajisur ata me kompetenca të nevojshme për t'u përballur me sfidat dhe mundësitë e së sotmes, në një shoqëri komplekse të bazuar në dije dhe ekonomi globale dhe për të kontribuar për një zhvillim të qëndrueshëm.

Shoqëria kosovare tani është e lidhur me zhvillimet ekonomike, shoqërore, shkencore, teknologjike dhe kulturore në Europë dhe botë. Duke pasur parasysh këto zhvillime, qëllim tjetër i arsimit është pajisja e studentëve me dije aktuale dhe të vlefshme dhe shkathtësi funksionale, të cilat u mundësojnë atyre që të përballen me sfidat e shoqërisë së dijes dhe ekonomisë globale, si dhe me prospektet e mësimi gjatë tërë jetës në një botë gjithnjë e më të ndërvarur, në të cilën mësimi për të jetuar së bashku dhe për zhvillim të qëndrueshëm janë sfidat thelbësore.

Studentët do të familjarizohen me ushtrimin e të drejtave dhe përgjegjësi brenda familjes, bashkësisë, botës së punës dhe jetës publike si dhe do të përkrahen që të marrin vendim adekuat për karrierën e tyre. Ata po ashtu do të udhëzohen për të kuptuar rëndësinë e mbrojtjes së mjedisit dhe do të inkurajohen që të kontribuojnë në zhvillimin e qëndrueshëm në nivelin lokal dhe global.

Studentët duhet të jenë në gjendje të lidhin dijen me aktivitetet praktike, të zhvillojnë qëndrim pozitiv për mësimin dhe të aftësohen për të zbatuar njohuritë dhe shkathtësitë e përvetësuara në studimet e mëtejme, në punë, si dhe në jetën e tyre publike dhe private. Studentët do të aftësohen për të përdorur në mënyrë kreative njohuritë dhe shkathtësitë e tyre në situata të ndryshme dhe kontekste të reja, për t'u inkuadruar në mënyrë individuale dhe në bashkëveprim me të tjerët në zgjidhjen kreative të problemeve dhe për të menduar në mënyrë të pavarur dhe kritike. Ata do të inkurajohen për të zhvilluar kureshtjen dhe hulumtimin, si dhe të demonstrojnë qëndrime pozitive dhe konstruktive drejt dallimeve, në kuptim të ideve, fenomeneve, personave dhe të kulturave.

3.2 Koncepti i “kompetencave” si rezultate mësimore

Duke marrë parasysh kompleksitetin e botës me ndryshime të shpejta, ekziston një interes i gjerë për zhvillim të kurrikulumit të bazuar në kompetenca si një mënyrë për të nxitur të mësuarit produktiv dhe relevant. KKK është përcaktuar për *perspektivën e bazuar në kompetenca* me qëllim që të adresojë nevojat e ndryshme të studentëve për zotërimin e kompetencave kryesore, që do t'u mundësojnë të përballen me sfidat aktuale dhe sfidat e parapara të shoqërisë kosovare dhe të opinionit më të gjerë.

Theksimi i “kompetencave” nuk nënkupton mohimin e dijeve; qasja e bazuar në kompetenca supozon që gjatë definimit të rezultateve të pritura të kurrikulumit dhe të procesit mësimor si dhe gjatë përzgjedhjes dhe organizimit të përvojave mësimore të integrohen në mënyrë të balancuar njohuritë parësore dhe vlerat, qëndrimet dhe shkathtësitë. Qasja e bazuar në kompetenca dallon nga

qasjet që promovojnë mësim jorelevant, rutinor, të bazuar vetëm në memorizim dhe reprodukim të njohurive të parapërgatitura.

Figura e mëposhtme paraqet sistemin e kompetencave ku përfshihen, dijet, shkathhtësitë, qëndrimet, vlerat, emocionet dhe rutinat.

Fig 3. – Sistemi i “kompetencave”; çfarë përfshijnë kompetencat?

Kompetencat kryesore janë të ndërlidhura dhe të ndërvarura nga mënyra se si ato ndikojnë dhe përforcojnë njëra-tjetrën nga perspektiva e ‘personalitetit të plotë’.

4. Përfundimi me Rekomandime

Në bazë të analizës së rezultateve të punës 2-vjeçare në Këshillin Shtetëror për Kurrikula të Kosovës, autori erdhi në përfundim se rëndësia e përdorimit të teknologjive të informacionit dhe të komunikimit në zhvillimin e kurrikulave të bazuara në kompetencë të studentëve është e rëndësishme.

Për këtë qëllim është e nevojshme që përveç pajisjes me teknologji të informacionit dhe të komunikimit të shkollave dhe institucioneve tjera arsimore, menjëherë të gjithë mësimdhënësit e Republikës së Kosovës të trajnohen të përdorin teknologjitë e reja hardverike dhe softverike në mënyrë që të mund të realizojnë programet me anë të të cilave do të mund të zhvillojnë tek studentët e tyre:

- Kompetencat e komunikimit dhe të shprehurit
- Kompetencat e të menduarit

- Kompetencat për të mësuar
- Kompetencat për jetë, punë dhe mjedis
- Kompetencat personale
- Kompetencat qytetare

Vetëm në këtë mënyrë do të arrihet që nxënësi dhe studenti të bëhet:

- Komunikues efektiv
- Mendimtar kritik
- Student i suksesshëm
- Kontribuues produktiv
- Individ i shëndetshëm

Referencat

1. Beqiri, Dr. Edmond, “ECTS në Universitetin e Prishtinës”, Universiteti i Prishtinës, Prishtinë, 2002
2. European Commission (2007). Electronic skills for the 21st century: fostering competitiveness, growth and jobs. <http://europa.eu/scadplus/leg/en/lvb/l24293.htm>
3. European Commission (2003). eLearning: Better eLearning for Europe. Directorate General for Education and Culture. Luxembourg. Office for Official Publications of the European Communities. http://www.elearningeuropa.info/directory/index.php?page=doc&doc_id=7641&doclng=6
4. Korniza e Kurrikulimit të Kosovës, Drafti i dytë në diskutim publik, MASHT prill-nëntor 2010
5. Lankshear, C., Snyder, I. and Green, B. (2000). Teachers and Technoliteracy: Managing Literacy, Technology and Learning in Schools. London: Allen & Unwin
6. Martin, A. (2006). Digital literacy needed in an "e-permeated" world - progress report of DigEuLit project. http://www.elearningeuropa.info/directory/index.php?page=doc&doc_id=6973&doclng=6
7. Mayes, T. & Fowler, C. (2006). Learners, Learning Literacy and the Pedagogy of e-Learning. In Martin, A. & Madigan, D. (Eds.) Digital Literacies for Learning, London: Facet, 26-33
8. Sjøby, M. (2003). Digital Competence: from ICT skills to digital “bildung”, Oslo: ITU, University of Oslo
9. Street, B. (1984). Literacy in Theory and Practice, Cambridge: Cambridge University Press

10. UNESCO (2006). Education for All Global Monitoring Report 2006, Paris: UNESCO Publishing. Retrieved 5 March 2008 from: www.unesco.org/education/GMR2006/full/chapt6_eng.pdf
11. Wood, E., Willoughby, T., Rushing, A., Bechtel, L. & Gilbert, J. (2005). Use of Computer Input Devices by Older Adults *Journal of Applied Gerontology*, 24, 419-438
12. Webber, S. and Johnston, B. (2000). Conceptions of information literacy: new perspectives and implications. *Journal of Information Science*, 26(6), pp.381-387.