
 1

INSTITUTI I KURIKULËS DHE I TRAJNIMIT

PROGRAMET E KURIKULËS BËRTHAMË TË GJIMNAZIT

FUSHA: SHKENCA SHOQËRORE

LËNDA: HISTORI E QYTETËRIMIT BOTËROR

KODI: 8.2

PROGRAMET E LËNDËS HISTORI E QYTETËRIMIT BOTËROR
PËR KLASAT 10-11

TIRANË, SHTATOR 2008

 2

Historia e qytetërimit botëror

Programi “Historia e qytetërimit botëror”, studion tërë aspektet e jetës shoqërore si
shteti, ligji, zhvillimin ekonomik, shoqëria, kultura materiale dhe shpirtërore, si dhe veprimtaritë
e jetës së përditshme, duke vendosur një raport të barabartë midis këtyre fushave të jetës
Përvoja njerëzore, e vendosur nga programi në një kornizë historike tematike, nuk paraqitet e
kufizuar vetëm në një aspekt të jetës, si në programet e mëparshme, por trajton probleme që
lidhen me qytetërimin, duke filluar nga elementet e jetës së përditshme, pra nga mënyra e jetesës,
e deri te sistemet ekonomike, politike e kulturore.
Historia e qytetërimit botëror ka për qëllim, përgatitjen e nxënësve për të qenë qytetarë të
informuar të botës, të aftë për të ndërvepruar me individ dhe grupe individësh të kulturave të
ndryshme, si dhe të aftë për të kuptuar të kaluarën, të sotmen dhe perspektivat e së ardhmes.

Programi “Historia e qytetërimit botëror”, që zhvillohet në klasat 10,11, trajton ngjarjet
historike në vazhdimësi kronologjike, e cila mundëson lidhjen e brendshme e të jashtme midis
periudhave dhe shoqërive të ndryshme, si dhe lidhjet e qytetërimit të popullit shqiptar me
qytetërimin botëror.

Në klasën e 10-të, programi “Historia e Qytetërimeve në antikitet dhe në mesjetë” trajton
qytetërimet e zhvilluara në luginat e lumenjve dhe në brigjet detare mesdhetare, veçoritë e
zhvillimit, bashkëveprimin, si dhe ndikimin e tyre mbi qytetërimet e mëvonshme. Ai përfshin
dhe qytetërimin mesjetar, duke pasqyruar tipologjinë e këtij qytetërimi, i njohur ndryshe dhe si
“epoka e errët” e qytetërimit botëror.
 Në klasën e 11-të, programi “Historia e Qytetërimeve moderne dhe bashkëkohore” trajton
evoluimin e qytetërimit evropian nga periudha e mesjetës në atë moderne, duke evidentuar
frymën e re që ai merr me zbulimet e mëdha gjeografike dhe me lëvizjet e mëdha kulturore,
fetare e politike, që përfshinë Evropën pas shekullit XV. Qytetërimi modern vijon me
qytetërimin bashkëkohor, i cili pasqyron ndryshimet e mëdha që ndodhën pas Luftës së Dytë
Botërore deri në ditët e sotme.

Programi “Historia e qytetërimit botëror”, shpreh risi për problematikën që ai sjell dhe
mënyrën e trajtimit, në krahasim me kurikulën e mëparshme të arsimit të mesëm. Ai synon që të
krijojë te nxënës-i/ja bindjen se qytetërimi i sotëm është një vazhdimësi progresive e qytetërimit
të hershëm, pra e sotmja e ka burimin tek e kaluara dhe është e lidhur me të.

Ruajtja e kronologjisë zbaton kriterin shkencor të zhvillimit të ngjarjeve mbi lidhjen
shkak – pasojë dhe vazhdimësinë progresive të rrjedhës historike.

Trajtesa tematike e historisë së qytetërimit botëror, shpreh natyrën përzgjedhëse
(selektive) të programit, i cili nuk ka si qëllim të mbulojë gjithë ngjarjet e historisë së qytetërimit
botëror, gjë që do të sillte një ngarkesë të panevojshme për nxënësin, por të trajtojë problemet
thelbësore, modelet historike që përbëjnë rrënjët e qytetërimit të sotëm. Trajtesa tematike ka
pasur parasysh dhe vendosjen e një balance historike mes kontributeve të shoqërive në lindjen
dhe zhvillimin e qytetërimit botëror, duke shprehur vlerat e tyre në një këndvështrim të
barabartë.

Ky program e ndihmon nxënësin që të kuptojë më mirë realitetin e sotëm dhe ngjarjet
aktuale që ndodhin, t’i analizojë ato në mënyrë kritike, duke bërë lidhjen e së sotmes me të
shkuarën historike dhe me perspektivat e së ardhmes. Programi shpalos hapësira që i japin
mundësi nxënësit për t’u përfshirë në ato fusha ku ai dëshiron të thellohet.

 3

Programi “Historia e qytetërimit botëror” për klasat 10, 11

Historia, si një shkencë humane, është thelbësore në zhvillimin e qytetarëve, të cilët i
kuptojnë çështjet aktuale me zgjuarsinë dhe mprehtësinë e fituar nga përvojat e së shkuarës.

Mungesa e njohurive mbi të kaluarën rrezikon të çojë në harresë dhe humbje të identitetit,
duke na bërë të paaftë për të kuptuar zhvillimet e tashme dhe ato që do të ndodhin në të ardhmen.
Pa historinë, shoqëria njerëzore do ta kishte të vështirë t’u përgjigjej pyetjeve të tilla si: si ka
qenë, ku ka ndodhur, si ka ndryshuar, si është zhvilluar në hapësirë dhe kohë, cilat janë vlerat e
saj thelbësore, cilat vendime të së shkuarës ndikojnë në zhvillimet aktuale.

Studimi i historisë i ndihmon nxënësit të zhvillojnë një ndjenjë humanizmi të gjerë, të
kuptojnë zhvillimin e personalitetit të tyre, mënyrën si ata ngjasojnë dhe diferencohen nga të
tjerët në raport me kohën dhe hapësirën, të dallojnë diferencën midis supozimit dhe faktit, të
kuptojnë kompleksitetin e çështjes historike, të mos besojnë në përgjigjen e paargumentuar dhe
të respektojnë përpikërinë e burimeve historike, duke shmangur analogjinë false, të njohin
abuzimet nga “mësimet” historike, të peshojnë pasojat që vijnë nga to si dhe të marrin parasysh
se padija për të shkuarën na bën të “burgosurit” e saj.

Një kuptim i thellë dhe i gjerë i historisë, pasuron përvojën personale të nxënësve, pasi i
mëson ata të luajnë rolin e tyre në jetë dhe shoqëri, si ruajtës të parimeve të një shoqërie
demokratike, si trashëgimtarë të shumë kulturave dhe si anëtarë të një bote ekonomikisht të
ndërvarur dhe me kultura të ndryshme që jetojnë në harmoni, duke respektuar identitetin e njëra-
tjetrës.

1. SYNIMI I LËNDËS

Lënda “Historia e qytetërimit botëror” synon:

 Të aftësojë nxënësit për të ndërvepruar me individë dhe grupe individësh të kulturave të

ndryshme, për të njohur të kaluarën, për të kuptuar ndërveprimin e saj me të sotmen dhe
me perspektivat e së ardhmes, duke nxënë, analizuar dhe menduar në mënyrë kritike.

 Të zhvillojë aftësitë intelektuale të nxënësit për të analizuar dhe për të interpretuar
informacionin historik në mënyrë kritike dhe të përgjegjshme, nëpërmjet dialogut,
kërkimit të së vërtetës dhe përmes debatit të hapur sidomos për çështjet të ndjeshme
historike.

 Të aftësojë nxënësit për t’u bërë qytetarë aktiv dhe të përgjegjshëm në dimensionet
lokale, kombëtare, rajonale, Evropiane e globale duke ju mundësuar atyre të ndërtojnë
identitetin individual dhe kolektiv përmes njohjes së trashëgimisë së tyre historike të
përbashkët.

 Të ngrejë vlerat themelore të qytetarisë si tolerancën, mirëkuptimin, të drejtat e njeriut
dhe demokracinë.

1. OBJEKTIVAT E PËRGJITHSHËM

 Të përshkruajë momentet më kulmore të zhvillimit të shoqërisë, nëpërmjet një trajtimi

kronologjik tematik.

 4

 Të përshkruajë përvojën historike të shoqërisë, për të kuptuar më mirë nxënësit jetën
aktuale dhe për të qenë të aftë të projektojnë të ardhmen, duke nxitur tek ata të menduarin
në mënyrë kritike.

 Të interpretojë shoqërinë njerëzore në të kaluarën, për të kuptuar nxënësit të sotmen dhe
ndikimin e tyre në zhvillimet historike të së ardhmes.

 Të zhvillojë te nxënësit aftësitë për të kuptuar perspektivat e ndryshimeve historike, në
një botë në ndryshim.

 Të interpretojë efektin e kohës, të vazhdimësisë dhe të ndryshimit në marrëdhëniet
historike dhe rolin e tyre në perspektivat e së ardhmes.

 Të edukojë nxënësit me ndenjën e mirëkuptimit dhe të besimit të ndërsjellë midis
popujve, nëpërmjet studimit të kulturës, të shkëmbimeve të shumanshme dhe të
trashëgimisë.

 Të argumentojë vlerat e trashëgimisë historike, duke e vlerësuar këtë trashëgimi si pjesë
të përcaktimit të identitetit të një populli.

 Të aftësojë nxënësit për punë kërkimore, nëpërmjet teknikave alternative, duke nxjerrë
veçoritë historike me anë të interpretimeve të ndryshme të dijeve.

 Të vlerësojë pozitën e qytetërimit shqiptar brenda qytetërimit botëror.
 Të forcojë ndjenjën e identitetit kombëtar dhe të respektit për historinë kombëtare, me

qëllim zgjerimin e përmasave evropiane në studimin e historisë.
 Të krijojë mundësi për punë kërkimore, duke u bazuar në burime historike, për studimin e

ngjarjeve të ndryshme të historisë.
 Të edukojë frymën argumentuese përballë tezave të ndryshme rreth një fenomeni

historik.
 Të tregojë lidhjen e vlerave pozitive si: toleranca dhe respektimi i dallimeve ndërmjet

kulturave të ndryshme, përmes studimit të historisë.
 Të zhvillojë, përmes studimit te historisë, aftësitë qytetare, të cilat kontribuojnë në rritjen

e tyre personale si individë, në përgatitjen e tyre për në jetë, në punë dhe në shoqëri.
 Të përcaktojë detyrimet dhe përgjegjësitë në kuadrin e shtetit ligjor, të mbrojtjes së të

drejtave dhe të lirive të individit, nëpërmjet pajisjes me kulturë të plotë demokratike.

2. OBJEKTIVA SIPAS LINJAVE DHE NËNLINJAVE

KLASA e 10-të

36 javë x 1 orë = 36 orë

HISTORIA E QYTETËRIMIT BOTËROR

 “HISTORIA E QYTETËRIMEVE NË ANTIKITET DHE NË MESJETË”

Linja 1 Qytetërimi në parahistori

Përshkrimi i linjës Kjo linjë do t’i prezantojë nxënës/it-es kuptimin dhe vlerat që ka

historia e qytetërimit botëror. Nëpërmjet kësaj linje, nxënës/i-ja do

 5

të kuptojë dhe analizojë ngjarjet historike, në lidhjet e tyre shkak
pasojë, rolin që ka luajtur mjedisi në zhvillimin e qytetërimeve si
dhe ndryshimet fizike, ekonomike, sociale dhe kulturore, që pësoi
njeriu në parahistori. Ai/ajo do të kuptojë veprimtarinë e
historianit në punë nëpërmjet veprimtarive praktike.

 Veprimtaritë praktike kanë për qëllim të vendosin nxënësin në
pozitën e një historiani, si një zbulues (eksplorues) dhe mbledhës
faktesh e dokumentesh, përzgjedhës, gjurmues (hulumtues) e
vlerësues, i aftë për të mbajtur qëndrimin e tij për ngjarje të
ndryshme historike, duke u bazuar në burime historike.

Orë të sugjeruara1 4

Nënlinja Përmbajtje e sugjeruar2

Objektiva

1 Orë të sugjeruara janë orët e planifikuara nga specialistët për zhvillimin e linjës. Shuma totale e orëve të linjave
duhet të jetë sa numri i plotë i orëve në planin mësimor për këtë lëndë. Quhen të sugjeruara, sepse i jepet liri
zbatuesit të programit (mësuesit), që të shtojë ose të pakësojë numrin e sugjeruar të orëve në masën 10%, sipas
nevojave të klasës.

2 Përmbajtjet e sugjeruara janë çështje mësimore të rekomanduara nga specialistët, për të orientuar hartuesit e
tekstit të lëndës, në zbërthimin e objektivave lëndorë. Ato nuk përfaqësojnë një njësi ore mësimore. Quhen të
sugjeruara, pasi hartuesit e tekstit mund të zvogëlojnë ose të zgjerojnë hapësirën e çështjeve mësimore të
sugjeruara, por ata duhet të zbatojnë me rreptësi përmbajtjen e objektivave të nënlinjave.

 6

Historia e

qytetërimit

Kuptimi mbi historinë e
qytetërimit
 Ç’kuptojmë me

qytetërim?
 Periodizimi i

parahistorisë.
 Shoqëria parahistorike

veprimtaria e njeriut
(Homosapiens) mbi
natyrën si një proces
evolutiv dhe pasojat që
solli.

 Besimi dhe artet në
parahistori.

Në përfundim të klasës së 10-të nxënës/i-ja:
 të përdorë saktë konceptet historike kyçe:

histori qytetërimi, qytetërim, burime,
periodizim, dokumente, mjedis, paleolit,
mezolit, neolit, hominid, homosapiens, epokë
akullnajore, parahistori, shoqëri parahistorike.

 të shpjegojë kuptimin e nocionit qytetërim;
 të analizojë objektin e historisë së qytetërimit;
 të evidentojë tërësinë e vlerave materiale dhe

shpirtërore të krijuara nga qytetërimet në
zhvillimin historik të tyre.

 të vlerësojë drejt ndikimin e mjedisit në
zhvillimin e një qytetërimi;

 të tregojë epokat parahistorike, duke
identifikuar shtrirjen kohore të tyre.

 të përshkruajë ndryshimet që pësoi njeriu gjatë
evolucionit të tij;

 të analizojë veprimtaritë e njeriut që çuan në
krijimin e komuniteteve të para njerëzore.

 të shpjegojë veprimtaritë e para ekonomike,
zhvillimin e mendimit, të besimit e të artit dhe
të komuniteteve të hershme njerëzore, si
pikënisje e qytetërimit botëror;

 të vlerësojë epërsitë që solli ndarja e punës
dhe përdorimi i metaleve në zhvillimin e
shoqërisë njerëzore.

 Veprimtari praktike
të sugjeruara3:
 Organizimi

kronologjik i historisë.
 Llogaritja e kohës (pr.

K; ps. K), llojet e
kalendarëve dhe
periodizimi i historisë.

 Puna me dokumente
historike

 (arkiv, bibliotekë,
muze).

 Gjurmë të

 të përcaktojë periudhat historike:
 Antikitet,
 Mesjetë,
 Moderne (moderne e hershme 1500 –
1815 dhe moderne 1815 – 1945
 Bashkëkohore 1945 – sot ;

 të tregojë organizimin kronologjik të historisë,
me qëllim vendosjen e ngjarjeve dhe të
njerëzve në periudha të ndryshme historike,
për të shpjeguar marrëdhëniet historike;

 të kryejë veprime për llogaritjen e kohës;
 të ndërtojë linjën e kohës, duke vendosur në të

periudhat historike dhe ngjarjet e rëndësishme

3 Veprimtari praktike të sugjeruara janë orë praktike në funksion të përpunimit dhe thellimit të njohurive të reja, si
dhe të aftësimit praktik të nxënësve. Këto veprimtari praktike janë dhënë për çdo nënlinjë, duke u ndarë në raportin
30% veprimtari praktike, kundrejt 70% njohuri të reja. Janë të sugjeruara, sepse përdoruesit e programit (hartuesit e
tekstit dhe mësuesit) mund t’i ndryshojnë këto veprimtari të sugjeruara, në funksion të nevojave të përpunimit të
lëndës dhe të përshtatjes së këtyre veprimtarive me ngjarjet e reja në kohë. Në rubrikën veprimtari praktike të
sugjeruara mund të jenë dhënë më shumë se 30% tema veprimtarish praktike, që i përkasin një linje për përpunimin
e njohurive. Përdoruesit e programit duhet të përzgjedhin në masën 30 %, ato veprimtari që i mendojnë më të
përshtatshme, për përpunimin e objektivave të linjës dhe të nënlinjës.

 7

parahistorisë në vendin
tonë. Popujt që kanë
populluar në lashtësi
Ballkanin.

 Kushtet historike që
ndikuan në kalimin e
organizimit shoqëror e
drejtimin e tij, nga
gruaja te burri.

historike;
 të përdorë një gjerësi burimesh historike dhe

informacioni të duhur, duke përfshirë
dokumentet, burimet e shtypura, historinë
gojore, medie, piktura, muze, galeri, fotografi,
muzikë dhe internetin si bazë hetimi vetjak,
për ndërtimin dhe argumentimin e një
ngjarjeje historike;

 të evidentojë, nëpërmjet burimeve alternative,
gjurmë të parahistorisë në vendin tonë dhe të
identifikojë popujt, që kanë populluar në
lashtësi Ballkanin;

 të shpjegojë dallimet mes shoqërisë
matriarkale dhe asaj patriarkale.

Linja 2 Qytetërimet botërore në antikitet.

(Mijëvjeçari IV pr. K. – shek. V ps. K.)

Përshkrimi i linjës Kjo linjë do të përshkruajë dhe analizojë kushtet, etapat dhe tiparet
ekonomike, shoqërore, politike dhe kulturore të qytetërimeve
antike në Mesopotami, Egjipt, Greqi e Romë. Nëpërmjet njohurive
të mara në këtë linjë, nxënësit i krijohet mundësia të analizojë
zhvillimet e qytetërimeve në brigjet e lumenjve në plan krahasues
me qytetërimet në brigjet e deteve mesdhetare, për të kuptuar
lidhjen midis këtyre qytetërimeve. Kjo linjë do t’i pajisë nxënësit
me njohuri dhe shprehi për shoqëritë në lashtësi, duke evidentuar
tiparet e përbashkëta dhe veçantitë e tyre.

ORË TË SUGJERUARA: 16

Nënlinja Përmbajtje e sugjeruar Objektiva

 8

Qytetërimet
e hershme.

(Mijëvjeçari IV
– II pr. K)

 Lindja e qytetërimeve të
hershme:
 Harta e qytetërimeve të

hershme.
 Veçoritë e zhvillimeve

ekonomike, tipare të
përbashkëta të
ekonomisë së
Mesopotamisë

 dhe të Egjiptit.

Në përfundim të klasës së 11-të nxënës/i-ja:
 të përdorë saktë termat dhe konceptet

historike kyçe, si : qytetërim, mbeturina
lumore, kodet, pushtet hyjnor, pushtet i
dhuruar nga zoti, kavaleri, shpikje, shkrimi,
politeizmi, henoteizmi, piramida, mumie,
barbarë, koloseumi;

 të vlerësojë rolin e figurave kryesore historike
në këtë periudhë, si, p. sh.,: Sargoni,
Hammurabi, Menesi, Ramsesi II;

 të tregojë në hartë vendndodhjen e të gjitha
qytetërimeve, që lindën në brigjet e lumenjve;

 të përcaktojë kohën e lindjes së qytetërimeve
në Mesopotami dhe në Egjipt;

 të shpjegojë rolin e mjedisit gjeografik në
evolucionin e qytetërimeve në Mesopotami
dhe në Egjipt;

 përshkruajë tiparet ekonomike të
Mesopotamisë dhe të Egjiptit;

 të krahasojë veçoritë ekonomike të
Mesopotamisë dhe të Egjiptit.

Shteti dhe shoqëria, në
Mesopotami
 Organizimi shoqëror në

Mesopotami.;
 Lindja e shtetit dhe

veçoritë e tij në
Mesopotami, Hamurabi
dhe kodet e tij.

Shteti dhe shoqëria, në
Egjypt
 Zhvillimi i shoqërisë

 në Egjipt, ndërtimi
piramidal i shoqërisë
egjiptiane.

 Lindja e shtetit dhe
veçoritë e tij në Egjipt.

 të shpjegojë ndërtimin shoqëror në
Mesopotami dhe në Egjipt, duke krahasuar
veçoritë e tyre;

 të identifikojë tiparet e organizimit shtetëror
dhe karakterin e tij në Mesopotami dhe në
Egjipt;

 të analizojë, nëpërmjet krahasimit, rolin e
monarkut si “pushtet zot”dhe “pushtet i
dhuruar nga zoti”, duke nxjerrë përfundime
mbi këtë çështje;

 të shpjegojë karakterin dhe rolin e ligjeve të
Hamurabit në zhvillimet ekonomike,
shoqërore e politike në Mesopotami;

 të analizojë kodin e Hamurabi;

Kultura dhe besimi në
qytetërimet e hershme:
 Kultura, shkrimi dhe

besimi në qytetërimet e
hershme

 të analizojë kulturën materiale e shpirtërore të
qytetërimeve të hershme.

 të argumentojë ndikimin e arritjeve të këtyre
qytetërimeve në jetën e sotme.

Veprimtari praktike të
sugjeruara:
 Enigma e piramidave.

 të kërkojë, të grumbullojë dhe të përzgjedhë

materiale për piramidat, duke diskutuar në
klasë enigmat e tyre.

 9

Qytetërimet
në brigjet e

deteve të
Mesdheut

 Lindja dhe përhapja e
qytetërimeve në brigjet e
deteve të Mesdheut:
 Njohja me popujt e

detit, lokalizimi në
hartë (Fenikia, Kreto –
Mikena, Greqia, Roma,
Iliria).

 Mjedisi dhe zhvillimi i
këtyre qytetërimeve.

 Qytetërimi kreto-
mikenas dhe etrusk si
pararendës i qytetërimit
grek dhe romak.

 të përdorë saktë termat dhe konceptet
historike kyçe, si: popuj të detit, shkrim
fenikas, mure ciklopike, qytet-shtet, koloni,
luftë civile, oligarki,demokraci, tirani,
patrikë, plebenj, skllavopronarë, gladiator,
perandori, stil dorik, jonik e korintik, hark
triumfi, obelisk, politeizëm, letërsi, filozofi,
art, arkitekturë, krishtërim, dyndje, migrim,
krizë, shtete romane-gjermanike;

 të vlerësojë rolin e figurave historike kryesore
në këtë periudhë, si, p. sh.: Homeri, Soloni,
Dragoni, Perikliu, Romuli, Remi, Jul Çezari,
Oktaviani, Spartaku, Krishti, Konstandini i
Madh, Teodosi, Atila;

 të përcaktojë në hartë vendosjen dhe shtrirjen
e popujve të detit. (Fenikia, Kreto – Mikena,
Greqia, Roma, Iliria);

 të përcaktojë kohën e lindjes së qytetërimeve
në Feniki, Kreto-Mikenë, Greqi, Romë dhe në
Iliri;

 të analizojë ndikimin e mjedisit në zhvillimin
e këtyre qytetërimeve;

 të argumentojë ndikimin e qytetërimit kreto-
mikenas dhe atij etrusk në qytetërimin grek e
romak.

Shteti dhe ligji në Greqinë
antike:
 Evolucioni politik i

qytet–shteteve greke:
nga mbretëria në
republikën oligarkike,
demokratike dhe tirani.

 Lidhjet midis qytet –
shteteve.

 të përshkruajë evolucionin politik të qytet –
shteteve greke të Athinës dhe të Spartës;

 të vlerësojë demokracinë antike dhe ndikimin
e saj në qytetërimet e mëvonshme;

 të diskutojë për karakterin e lidhjeve të qytet
– shteteve greke.

Shteti dhe ligji në Romën
antike:
 Evolucioni politik i

Romës, nga monarkia
në republikë dhe
perandori.

 të përshkruajë evolucionin politik të Romës;
 të analizojë krijimin e së drejtës romake si një

prej legjislacioneve më të rëndësishme të
jurisprudencës botërore;

 të krahasojë evolucionin politik të
institucioneve greke dhe romake, duke
argumentuar ndryshimet mes tyre.

 10

Shoqëria dhe jeta e
përditshme në qytetërimin
antik grek dhe romak:
 Tiparet e organizimit

shoqëror në qytetërimin
grek e atë romak.
përshkrimi i jetës së
përditshme, si : veshja,
ushqimi, mobilimi i
shtëpive, martesat,
zakonet etj..

 Roli i femrës në këto
shoqëri, të drejtat e tyre
ligjore.

 të shpjegojë tiparet e organizimit shoqëror në
qytetërimin grek e atë romak;

 të dallojë nëpërmjet ilustrimeve elemente të
jetës së përditshme në qytetërimin grek e atë
romak;

 të evidentojë rolin e gruas në qytetërimin grek
e atë romak;

Arti , kultura dhe shkenca në
qytetërimin antik grek e atë
romak dhe përhapja e tyre:
 Tiparet e artit, të

kulturës, shkencës dhe
të arsimit në qytetërimin
grek e romak.

 Përhapja e kulturës
greke e romake.

 Krijimi i kolonive,
kultura helenistike,
zgjerimi i perandorisë
romake.

 të përcaktojë në hartë përhapjen e qytetërimit
grek e romak;

 të përdorë saktë konceptin koloni greke;
 të evidentojë rrugët nëpërmjet të cilave u

përhapën këto qytetërime;
 të përshkruajë tiparet e artit, të kulturës, të

shkencës dhe të arsimit në qytetërimin grek e
atë romak.

 të krahasojë tiparet e kulturës greke me atë
romake.

Besimi në lashtësi:
 Tiparet e besimit në

lashtësi.
 Kushtet historike të

lindjes së krishterimit,
veçoritë e tij dhe
institucionet kishtare.

 të tregojë veçoritë e besimit hebre dhe pagan;
 të analizojë kushtet e lindjes së krishterimit,

duke evidentuar rrethanat historike të kalimit
nga besimi pagan në atë të krishterë;

 të argumentojë faktorët historikë që ndikuan
në përhapjen e krishterimit.

 11

Ndërprerja e qytetërimit
antik në Evropë:
 Popujt që migruan në

territorin e Perandorisë
Romake, niveli i
zhvillimit të tyre,
pasojat që sollën.

 Tiparet e shoqërisë
romake pas dyndjeve të
popujve.

 të përcaktojë në hartë shtrirjen e “dyndjeve të
popujve” në Evropë;

 të përcaktojë faktorët historikë që shkaktuan
lëvizjen e popujve;

 të analizojë pasojat që sollën migrimet e
popujve në Evropë;

 të vlerësojë rolin e migrimeve të popujve në
ndërprerjen e qytetërimit antik dhe lindjen e
qytetërimit mesjetar;

 të analizojë shkaqet e ndërprerjes së
qytetërimit antik në Evropë.

 të vlerësojë4 shkallën e përdorimit të
njohurive, shprehive, aftësive dhe qëndrimeve,
që zotëron nxënësi për qytetërimet antike.

 Veprimtari praktike të
sugjeruara:
 Veprimtaria e

Perandorit romak
Konstandin..

 Marrëdhëniet midis
qytetërimeve të lashta.
(Martesa e Kleopatrës
me Mark Antonin.).

 Jetë paralele, Perikliu
dhe Augusti.

 Demokracia athinase
dhe tiparet e shtetit të
sotëm demokratik.

 të argumentojë përfitimet e ndërsjella
ndërmjet kulturave të qytetërimeve antike;

 të argumentojë marrëdhëniet ekonomike,
politike dhe kulturore ndërmjet qytetërimit
ilir dhe atij romak;

 të vlerësojë rolin e figurave historike në
zhvillimin e shteteve.

Linja 3 Qytetërimet botërore në mesjetë. (Shek. V – shek. XV)

Përshkrimi i linjës Kjo linjë ka për qëllim të shpjegojë dhe analizojë etapat kryesore

nëpër të cilat ka kaluar zhvillimi i shoqërisë mesjetare dhe
qytetërimet në mesjetë; do të krahasojë mënyrën e organizmit
ekonomik, politik, dhe kulturor të këtyre qytetërimeve për të
kuptuar lidhjen midis këtyre qytetërimeve. Nëpërmjet kësaj linje
nxënësi do të kuptojë dhe shpjegojë kalimin nga qytetërimet në
lashtësi në qytetërimet mesjetare dhe ndryshimet që pësuan këto
qytetërime.

 Orë të sugjeruara: 16

4 Ky objektiv shërben për matjen dhe vlerësimin e njohurive, të shprehive dhe të qëndrimeve të fituara nga nxënësit
për qytetërimet në antikitet. Mund të realizohet nga mësuesi, nëpërmjet një testi ose një ore përsëritjeje, por duhet
theksuar se testi nuk është i detyrueshëm për t’u zhvilluar nga mësuesi.

 12

Nënlinja Përmbajtje e sugjeruar Objektiva
Qytetërimet
botërore në

mesjetë. (Shek.
V – shek. X)

Qytetërimi bizantin:
 Tiparet e qytetërimit

bizantin.
 Ardhja e sllavëve në

territoret Bizantine,
tiparet e reja të
qytetërimit bizantin.

 Kultura, arti dhe besimi
në qytetërimin bizantin.

Në përfundim të klasës së 10-të nxënës/i-ja:
 të përdorë saktë termat dhe konceptet

kyçe historike, si: trashëgimi greko-
romake, , “epokë e errët”, mesjetë ndarja
e kishës, perandori, katolicizëm, ortodoksi,
kod, islam, allahu, kalifat, kalif, mysliman,
kuran, vend i shenjtë, agjërim;

 të vlerësojë rolin e figurave historike
kryesore në këtë periudhë, si, p. sh.:
Justiniani, Muhamedi, Omar Khajani,
Gregori i Madh, Karli i Madh, Leoni III,
Otoni I;

 të shpjegojë tiparet e qytetërimit bizantin,
duke argumentuar shkaqet e krijimit të tij;

 të përcaktojë në hartë lëvizjet e sllavëve në
Ballkan e Bizant;

 të përshkruajë tiparet e organizimit
ekonomik dhe shoqëror të qytetërimit
bizantin;

 të krahasojë tiparet ekonomike dhe
shoqërore të qytetërimit bizantin me
tiparet ekonomike dhe shoqërore të
qytetërimeve të mëparshme;

 të japë shembuj nga arti dhe kultura
bizantine;

 të argumentojë në mënyrë kritike shkaqet
e ndarjes së kishës së krishterë;

Shteti dhe ligji në
qytetërimin bizantin:
 Shtrirja e Perandorisë

Bizantine
 Tiparet e organizimit

shtetëror në
qytetërimin bizantin.

 Kodi i Justinianit,
momentet e lulëzimit të
Perandorisë Bizantine.

 të përcaktojë në hartë shtrirjen e
perandorisë bizantine.

 të analizojë tiparet e organizimit shtetëror
të Perandorisë Bizantine;

 të shpjegojë karakterin dhe rolin e kodit të
Justinianit në zhvillimet ekonomike,
shoqërore e politike në Bizant;

 të mbajë qëndrim, duke argumentuar
ndikimin e këtij kodi dje dhe sot.

 13

Qytetërimi arab:
 Tiparet e qytetërimit

arab, organizimi
shoqëror, ekonomik
dhe kulturor.

 Kushtet historike të
lindjes së besimit
islam, përhapja dhe
veçoritë e tij.

 Organizimi shtetëror:
Kalifati.

 të shpjegojë, me anë të ilustrimit, tiparet e
qytetërimit arab;

 të evidentojë ndikimin e qytetërimit arab
në Europë;

 të demonstrojë në hartë fazat e shtrirjes së
Kalifatit Arab;

 të analizojë kushtet historike të përhapjes
së islamit, duke argumentuar rëndësinë e
qytetërimit arab.

 Papati dhe Perandoria e
shenjtë Romake:
 Përhapja e krishterimit

në Europë.
 Administrata kishtare.
 Krijimi i Perandorisë

së Shenjtë Romake.

 të përcaktojë faktorët që ndikuan në
përhapjen e krishterimit në Europë;

 të analizojë rrugën historike të formimit të
administratës kishtare.

 të argumentojë forcimin e autoritetit papal
në Evropë;

 të përcaktojë në hartë shtrirjen e
Perandorisë së shenjtë Romake;

 të analizojë pozitën e Perandorisë së
shenjtë Romake.

 të argumentojë lindjen e dy autoriteteve në
Europë: Perandori dhe Papa.

Veprimtari praktike të
sugjeruara:
 Hartimi i një eseje me

temë : “Qytetërimi
bizantin- vijimësi apo
qytetërim i ri?”.

 Pozita e vendit tonë
midis dy ngjarjeve të
mëdha: ndarjes së
Perandorisë Romake
dhe ndarjes së kishës
së krishterë në vitin
1054. Kontributi i
shqiptarëve në
qytetërimin bizantin.

 të hartojë ese argumentuese me temë
“Qytetërimi bizantin-vijimësi apo
qytetërim i ri?” ;

 të argumentojë, nëpërmjet diskutimit,
pozitën e territoreve arbërore midis Romës
dhe Bizantit;

 të krahasojë dhe të argumentojë
qëndrueshmërinë e Perandorisë Bizantine
ndaj Perandorisë Romake të perëndimit.

 14

Evolucion i
qytetërimeve
mesjetare.
(Shek. X – shek
XV)

Ndryshimet në qytetërimin
mesjetar evropian:
 Feudalizmi në formën

e tij klasike.
 Tiparet themelore të

këtij sistemi:
 feudi
 aristokracia,
 vasaliteti,
 bujkrobëria.

 Lindja e qyteteve,
zhvillimi i tregtisë,
ndryshime në
strukturën shoqërore
dhe në mënyrën e
jetesës.

 të përdorë saktë termat dhe konceptet
historike kyçe, si: feudalizëm, feud
fisnikëri, vasalitet, bujkrobëri, vasal,
detyrim, qytet, çiflig, luks, konflikte,
shtresa shoqërore , komunë, Karta e
Madhe e Lirive, monarki e kufizuar,
republikë, emancipim, kryqëzatë,
ripushtim, sistem feudal-ushtarak, sulltan,
spahi, timar, krahina të vetëqeverisura,
jeniçer;

 të vlerësojë rolin e figurave kryesore
historike në këtë periudhë si, psh.: Grigori
VII, Henriku IV, Urbani II, Bonifaci VIII,
Filipi i Bukur, Xhoni Patokë;

 të shpjegojë tiparet themelore të sistemit
feudal;

 të shpjegojë dhe të analizojë feudalizmin,
duke evidentuar ndryshimet ne jetën
ekonomike dhe shoqërore;

 të përshkruajë lindjen e qyteteve dhe
zhvillimin e tregtisë në Europën mesjetare;

 të analizojë strukturën shoqërore të
Europës mesjetare, nëpërmjet ilustrimit të
një qyteti mesjetar të Europës;

 të krahasojë mënyrën e jetesës së shtresave
të ndryshme shoqërore në Europën
mesjetare.

Marrëdhëniet midis
qytetërimit arab dhe atij
europian:
 Marrëdhëniet midis dy

qytetërimeve,
perëndimor dhe lindor:
 kryqëzatat,
 marrëdhëniet
tregtare.

 të shpjegojë marrëdhëniet midis qytetërimit
arab dhe qytetërimit europian, duke
evidentuar format e këtyre marrëdhënieve;

 të përshkruajë marrëdhëniet tregtare midis
qytetërimit arab dhe atij evropian.

 të përdorë saktë termin kryqëzatë;
 të shpjegojë shkaqet e fillimit të

kryqëzatave;
 të përcaktojë në hartë itinerarin e lëvizjes së

kryqtarëve drejt lindjes;
 të analizojë karakterin dhe grupet

pjesëmarrëse në kryqëzata si dhe qëllimet e
tyre;

 të evidentojë pasojat e kryqëzatave në
marrëdhëniet mes dy qytetërimeve.

 15

Krijimi i monarkive të
centralizuara në Evropë:
Monarkia angleze:
 Marrëdhëniet midis

mbretërve dhe lordëve
në Angli.

 Lindja e
parlamentarizmit në
Angli.

 Karta e Madhe e
Lirive.

Monarkia franceze
 Copëtimi feudal në

Francë.
 Konflikti midis

feudalëve dhe mbretit;
 Monarkia absolute.

Marrëdhëniet midis papëve
dhe perandorëve.
 Ndryshimet në

autoritetin papal në
Evropë.

 të identifikojë monarkitë kombëtare në
hartën politike të Evropës mesjetare;

 të shpjegojë procesin e kalimit nga
copëtimi feudal në shtet kombëtare, duke
analizuar faktorët e këtij procesi;

 të shpjegojë marrëdhëniet midis lordëve
dhe mbretërve në Angli.

 të vlerësojë rolin që mori parlamenti në
jetën politike të Anglisë.

 të përshkruajë përmbajtjen e Kartës së
Madhe të Lirive;

 të përcaktojë karakterin e Kartës së
Madhe të Lirive, si fillesë historike e
monarkisë kushtetuese;

 të gjykojë mbi baraspeshimin e pushtetit të
mbretit me parlamentin.

 të diskutojë për copëtimin feudal në
Francë;

 të shpjegojë marrëdhëniet hierarkike midis
feudalëve dhe mbretërve në Francë, duke
analizuar shkaqet e këtyre marrëdhënieve;

 të analizojë arsyet e forcimit të pushtetit të
mbretit në Francë.

 të përshkruajë tiparet e monarkisë absolute
në Francë.

 të krahasojë rolin e parlamentin anglez me
atë të asamblesë së përgjithshme në
Francë.

 të evidentojë rolin e Papatit në jetën
politike të Evropës Perëndimore;

 të analizojë pasojat e konfliktit midis
pushtetit të papës dhe monarkëve.

Perandoria Osmane –
perandori ndërkontinentale:
 Nga selxhukët tek

osmanët; etapat e
zgjerimit të
Perandorisë Osmane.

 Organizimi politik dhe
zhvillimi ekonomik i
Perandorisë Osmane.

 të përcaktojë lidhjen midis selxhukëve dhe
osmanëve;

 të tregojë kushtet historike të formimit të
Perandorisë Osmane;

 të përcaktojë në hartë shtrirjen e
Perandorisë Osmane sipas periudhave të
zhvillimit të saj;

 të përshkruajë rrugën e krijimit të shtetit
osman;

 të analizojë karakterin dhe organizimin
politik e shoqëror të Perandorisë Osmane.

 16

Kultura në qytetërimin
mesjetar:
 Zhvillimi i arsimit, i

artit dhe i kulturës.

 të evidentojë tiparet e zhvillimit të artit, të
kulturës dhe të arsimit në qytetërimet
mesjetare;

 të gjykojë për rolin e fesë në qytetërimin
mesjetar;

 të krahasojë prirjet e zhvillimit të artit, të
kulturës dhe të arsimit në qytetërimin arab
me ato në qytetërimin perëndimor;

 të vlerësojë shkallën e përdorimit të
njohurive, shprehive, aftësive dhe të
qëndrimeve që zotëron nxënësi për
qytetërimin mesjetar, duke evidentuar
lidhjen e tij me qytetërimin antik.

Veprimtari praktike të
sugjeruara:
 Trashëgimia e

qytetërimeve
mesjetare sot.

 Lidhja e shqiptarëve
me qytetërimet
Evropiane të shek. XV.

 Ndarja e kishës- dukuri
teologjike apo politike?

 Shkëmbimet tregtare,
midis botës arabe dhe
asaj Evropiane.

 të argumentojë trashëgiminë e
qytetërimeve mesjetare sot, nëpërmjet
diskutimeve, duke iu referuar burimeve
historike;

 të kërkojë,të grumbullojë dhe të
përzgjedhë materiale, për të evidentuar
lidhjen e shqiptarëve me qytetërimet
Evropiane të shek. XV;

 të shkruajë një ese argumentuese me
temë: “Ndarja e kishës- dukuri teologjike
apo politike?”;

 të kërkojë, të grumbullojë dhe të
përzgjedhë materiale, duke diskutuar në
klasë për shkëmbimet tregtare midis botës
arabe dhe asaj Evropiane.

KLASA e 11-të

36 javë x 2 orë = 72 orë

HISTORIA E QYTETËRIMIT BOTËROR

“HISTORIA E QYTETËRIMEVE MODERNE DHE BASHKËKOHORE”

Linja 1 Qytetërimet në fillimet e historisë moderne.

Përshkrimi i linjës Kjo linjë do të prezantojë kthesën e madhe që mori qytetërimi

botëror pas Rilindjes Evropiane dhe Zbulimeve të Mëdha
Gjeografike. Përmes kësaj linje, nxënës/i-ja do të kuptojë
ndryshimet rrënjësore në jetën ekonomike, politike, shoqërore,

 17

humane, kulturore, shkencore dhe fetare, të cilat sollën fillimin e
botës moderne dhe patën ndikim në arritjet e qytetërimit
bashkëkohor.

Orë të sugjeruara 8

Nënlinja Përmbajtje e sugjeruar Objektiva
Ndryshimet në
qytetërimet
botërore

Humanizmi dhe Rilindja:
 Thelbi i Humanizmit.
 Rilindja, fryma e saj në

art, kulturë, shkencë e në
shoqëri.
 Italia si qendër e Rilindjes

evropiane.

Në përfundim të klasës së 11-të nxënës/i-ja:
 të përdorë saktë konceptet historike kyçe:

Humanizëm, Rilindje;
 të përcaktojë tiparet e Humanizmit;
 të evidentojë kushtet historike që çuan në

periudhën e Rilindjes evropiane;
 të analizojë ndryshimet e rëndësishme

social- kulturore që ndodhën gjatë Rilindjes,
duke përfshirë dhe ndikimin e saj në Evropë;

 të argumentojë arsyet e shndërrimit të
qyteteve italiane në djepin e qytetërimit
modern evropian.

Evropa drejt njohjes së
“Botës së re”:
 Rrethanat e favorshme

tekniko-shkencore dhe
ekonomiko-politike
nxisin zbulimet
gjeografike.

 Në kërkim të rrugëve të
reja:
 zbulimet e mëdha

gjeografike.
 kultura dhe shoqëria

vendase (acteke,
inke).

 të përdorë saktë konceptin historik “Bota e
Re”;

 të analizojë rrethanat që shkaktuan
“Zbulimet e mëdha gjeografike”;

 të përcaktojë në hartë rrugën që përshkuan
udhëtarët evropianë, në kërkim të “Botës së
Re”;

 të vlerësojë kulturën e popujve të “Botës së
Re”.

Ndryshimet fetare në
Evropë:
 Rrënjët e Reformacionit,

doktrina protestante,
përfaqësuesit kryesorë.
 Kundërreforma katolike

dhe karakteri relativ i saj.

 të përdorë saktë konceptet historike kyçe:
 reformacion, kundërreformacion;
 të përcaktojë faktorët që sollën përçarjen në

besimin katolik;
 të analizojë idetë kryesore të Luterit dhe

Kalvinit, duke treguar veçoritë e
pikëpamjeve të tyre;

 të shpjegojë veçoritë e Reformacionit në
Angli;

 të analizojë pasojat e Reformacionit
protestant në Evropë;

 të shpjegojë përmbajtjen dhe karakterin e
Koncilit të Trentos;

 18

Perandoria Osmane dhe
Evropa:
 Zgjerimi i Perandorisë

Osmane në territoret
evropiane, përhapja e
qytetërimit osman në ato
territore.
 Ndërprerja e ekspansionit

osman në Evropë.

 të përcaktojë në hartë zgjerimin e
Perandorisë Osmane;

 të ilustrojë, nëpërmjet shembujve,
trashëgiminë e qytetërimit osman në art,
kulturë, shkencë dhe në ekonomi, jetë e
përditshme;

 të analizojë ndikimin që pati përhapja e
qytetërimit osman në Evropë;

 të argumentojë faktorët që sollën
ndërprerjen e ekspansionit osman në Evropë.

Shoqëria, arti dhe kultura
në shek. XVI-XVII:
 Shoqëria, mënyra e jetesës

në përputhje me shtresat,
pozita e gruas në shoqëri.
 Kultura, arti, shkenca dhe

arsimi.

 të ndërtojë strukturën e shoqërisë evropiane
në shek. XVI - XVII;

 të përcaktojë ndryshimet sociale dhe
kulturore që ndodhën gjatë Rilindjes, duke
përfshirë përparimet në teknologji, art,
arkitekturë dhe në ide;

 të evidentojë kontributin e përparimeve
shkencore në shoqërinë evropiane;

 të vlerësojë rolin e figurave kryesore
historike në këtë periudhë, si, p. sh.: Papa
Leoni, Brunelesko, Gutenbergu, Erazmi i
Roterdamit, Leonardo Da Vinçi,
Mikelanxhelo Buonaroti, Servantesi,
Shekspiri, Galileu, Koperniku;

 të vlerësojë shkallën e përdorimit të
njohurive, shprehive, aftësive dhe
qëndrimeve që zotëron nxënësi për
qytetërimin botëror në fillimet e historisë
moderne.

Veprimtari praktike të
sugjeruara:
 Ndikimi i qytetërimeve

të lashta në Rilindjen
evropiane.

 Shqipëria dhe Ballkani
nën Perandorinë
Osmane.

 Ndikimi i Rilindjes
evropiane te shqiptarët.

 të gjykojë për ndikimin e qytetërimeve të
lashta në Rilindjen evropiane;

 të argumentojë ndikimin e qytetërimit
osman në Ballkan dhe në Shqipëri;

 të analizojë ndikimin e Rilindjes evropiane
te shqiptarët;

 të evidentojë humanistët shqiptarë si Marlin
Barleti, Pal Ëngjëlli, Mikel Maruli.

Linja 2 Koha e ndryshimeve thelbësore.

Përshkrimi i linjës Kjo linjë ka për qëllim të pasqyrojë ndryshimet rrënjësore,

që shkaktuan revolucionet politike, industriale dhe
ideologjike në qytetërimin perëndimor dhe botëror. Linja
përfshin lindjen e nacionalizmit i cili çoi në krijimin e

 19

shteteve nacionale ne Evropën Qendrore dhe Ballkan.
Gjithashtu linja trajton edhe fillimet e liberalizmit në jetën
politike dhe ekonomike që i siguroi qytetarit të drejtat
sociale dhe politike.

Orë të sugjeruara: 25

Nën linja Përmbajtje e sugjeruar Objektiva
Ndryshimet në

kulturën politike
dhe ekonominë

Evropiane.

Kultura politike dhe
shtetet moderne :
 Absolutizmi në Francë.
 Iluminizmi.
 Reformat iluministe të

Frederikut të Madh, të
Maria Terezës, Pjetrit
të Madh dhe të
Katerinës II.

Në përfundim të klasës së 11-të nxënës/i-ja:
 të përdorë saktë konceptet historike kyçe:

merkantilizëm, kapitalizëm, kolonializëm,
iluminizëm;

 të analizojë tiparet e qeverisjes në Francë
duke evidentuar absolutizmin e Luigjit XIV;

 të përcaktojë idetë e iluministëve dhe
ndikimin e tyre në ndryshimet e jetës së
qytetërimeve botërore;
 të analizojë reformat iluministe të Frederikut

të Madh, të Maria Terezës, të Pjetrit të Madh
dhe të Katerinës II, duke i krahasuar mes
tyre;

 të vlerësojë ndikimin e modeleve të
monarkëve iluministë në Evropën e shek.
XIX;

Zhvendosja e tregut
botëror nga Mesdheu
drejt Atlantikut:
 Ekonomia atlantike:

shkëmbimet tregtare
midis Evropës dhe
“Botës së Re.

 Merkantilizmi,
kapitalizmi,
komunikacioni.

 Krijimi i kolonive.

 të analizojë ndryshimet, që sollën zbulimet
gjeografike në ekonomi dhe në shkencë;

 të analizojë pasojat ekonomike (ku
përfshihet roli i teorisë tregtare
merkantiliste), revolucionin tregtar dhe
kapitalizmin në fillimet e tij;

 të gjykojë për shkaqet e zhvendosjes së
tregut botëror;

 të përshkruajë kulturat e reja bujqësore që u
këmbyen ndërmjet midis Evropës dhe
“Botës së re”pas zbulimeve gjeografike;

 të argumentojë lidhjen midis zbulimeve
gjeografike dhe procesit të kolonializmit;

 të përshkruajë kolonializmit si parakusht i
krijimit të perandorive botërore.

 të analizojë shkaqet dhe pasojat e sistemit të
skllavërisë moderne.

 20

Revolucionet dhe
ideologjitë e reja

Revolucionet, në Angli,
Amerikë e Francë):
 Revolucioni anglez:

shkaqet e fillimit,
etapat, Revolucioni i
Lavdishëm, triumfi i
parlamentarizmit.

 Revolucioni amerikan:
pavarësia e kolonive
angleze në Amerikën e
Veriut, konflikti i 13
kolonive angleze me
Anglinë, shpallja e
Kushtetutës
amerikane, lufta civile.

 Revolucioni francez,
fazat e tij, Deklarata
mbi të “Drejtat e
Njeriut dhe Qytetarit”.

 Periudha Napoloniane
e Francës, Evropa pas
rënies së tij.

 të përdorë saktë termat dhe konceptet
historike kyçe: revolucion, hop, zhvillim i
vrullshëm, luftë civile, protektorat,
restaurim, kompromis, kushtetutë, liri,
barazi, vëllazëri;

 të përkufizojë konceptet revolucion politik,
revolucion social, revolucion industrial;

 të përshkruajë fazat e revolucionit anglez,
duke argumentuar evolucionin politik të tij;

 të analizojë përmbajtjen, karakterin dhe
vlerat e Aktit mbi të Drejtat e Njeriut;

 të shpjegojë tiparet e qeverisjes pas
revolucionit në Angli;

 të shpjegojë shkaqet e luftës për pavarësi të
kolonive angleze të Amerikës së Veriut;

 të evidentojë rolin dhe vlerat e Deklaratës së
Pavarësisë të kolonive angleze të Amerikës
së Veriut;

 të vlerësojë kushtetutën amerikane, duke
gjykuar për risitë që ajo solli lidhur me
organizimin shtetëror, në qytetërimin
botëror;

 të analizojë shkaqet e luftës civile, duke
nxjerrë përfundime për rrjedhojat e saj;

 të analizojë shkaqet e shpërthimit të
Revolucionit në Francë;

 të evidentojë fazat e Revolucionit francez;
 të shpjegojë vlerat e Deklaratës mbi të

“Drejtat e Njeriut dhe Qytetarit” , si bazë e
demokracisë liberale në Francë;

 të analizojë idetë e reja të revolucionit
francez dhe ndikimin e tyre në qytetërimin
botëror;

 të vlerësojë rolin që luajtën revolucionet
(anglez, amerikan, francez) dhe ndikimet që
ato sollën në mendimin politik global;

 të shpjegojë faktorët e ardhjes në pushtet të
Napolonit;

 të shpjegojë fushat dhe karakterin e
reformave të ndërmarra nga Napoloni, duke
analizuar ndikimin e tyre në qytetërimin
francez dhe atë evropian;

 të përcaktojë në hartë fazat e zgjerimit të
territorit francez në periudhën e Napolonit;

 të evidentojë ndryshimet politike që pësoi
Evropa pas rënies së Napolonit.

 21

Industrializimi dhe
qytetërimi botëror:
 Zhvillimet e shkencës

- paraprijëse të
revolucioneve
industriale.

 Revolucioni i Parë dhe
i Dytë Industrial.

 Ndryshimet që sollën
revolucionet në
ekonomi dhe në
mënyrën e jetesës.

 të përshkruajë faktorët që paraprinë
Revolucionin e Parë Industrial;
 të shpjegojë ecurinë e Revolucionit të Parë

Industrial dhe rrjedhojat sociale të tij;
 të argumentojë lidhjen e Revolucionit të

Dytë industrial me zhvillimin e industrisë
dhe urbanizimit;
 të krahasojë shkaqet dhe rrjedhojat e

Revolucionit të Parë Industrial kundrejt
Revolucionit të Dytë Industrial, duke
evidentuar ndikimet që ato patën në jetën
ekonomike e sociale të qytetërimeve
botërore.

 22

Ideologjitë e reja:
 Romantizmi

nacionalizmi dhe
liberalizmi.

 Lëvizjet kombëtare
dhe mënyrat e
ndryshme të krijimit të
komb-shteteve të reja
(Perandoria
Habsburgase,Bashkimi
i shteteve gjermane,
Perandoria Osmane).

 Fillesat e Demokracisë
liberale. (Angli,
SHBA, Gjermani)

 të përdorë saktë konceptet historike kyçe:
romantizëm, nacionalizëm, komb-shtet,
liberalizëm;

 të shpjegojë ndikimin e iluminizmit dhe të
romantizmit në lindjen e nacionalizmit;

 të përshkruajë nacionalizmin si ideologji të
shek. XIX dhe ndikimin e tij në lëvizjet
kombëtare në Evropë;

 të përcaktojë karakterin e nacionalizmit të
popujve të Perandorisë Habsburgase e të
asaj Osmane (Ballkan) dhe të shteteve
gjermane;

 të përshkruajë lëvizjet nacionale në
Perandorinë Habsburgase, në shtetet
gjermane dhe në Perandorinë Osmane
(Ballkan);

 të paraqesë skematikisht hartën e re të
Ballkanit, duke përcaktuar në të shtetet e reja
të krijuara në shek. XIX – XX. (Serbia,
Greqia, Bullgaria, Rumania dhe Shqipëria)

 të evidentojë lëvizjen qytetare për të drejtën
elektorale, çështjet punëtore dhe
institucionalizimin e partive politike si fillesa
të demokracisë liberale.

 të shpjegojë reformat sociale të Bismarkut në
Gjermani, si fillesë e shtetit të mirëqenies
sociale të përzgjedhë disa nga figurat
historike kyçe që luajtën rol të rëndësishëm
në ngjarjet e rëndësishme historike të
periudhës 1650-1914;

 të vlerësojë shkallën e përdorimit të
njohurive, shprehive, aftësive dhe të
qëndrimeve që zotëron nxënësi për tematikën
“Koha e ndryshimeve thelbësore”

 23

Veprimtari praktike të
sugjeruara:
 Pashallëqet shqiptare

në fokusin e politikës
së jashtme të Francës.

 Monarkët gjermanë në
Ballkan 1830 – 1876.
(Në Greqi, Bullgari,
Rumani).
 Progresi i burimeve

energjetike, thelb i
revolucioneve
industriale.

 të argumentojë synimet e Francës në
marrëdhëniet e saj me Ali Pashën;

 të analizojë arsyet e vendosjes së monarkëve
gjermanë në Ballkan;

 të analizojë progresin e zhvillimeve
teknologjike, duke evidentuar kalimin nga
një burim energjetik në një burim energjetik
më të avancuar.

Linja 3 Periudha tronditjeve të mëdha (1914-1945)

Përshkrimi i linjës Në këtë linjë përfshihen tronditjet dhe krizat që çuan në

fillimin e luftërave botërore. Nëpërmjet kësaj linje
nxënës/i-ja do të kuptojë, do të analizojë dhe do të gjykojë
për shkaqet dhe pasojat e Luftës së Parë dhe të Dytë
Botërore. Ai/ajo do të identifikojë frontet e luftës dhe do të
vlerësojë trashëgiminë e luftërave botërore në jetën
ekonomike, politike dhe shoqërore të qytetërimit botëror.
Kjo linjë i mëson nxënësve përpjekjet e bëra për
kapërcimin e krizave veçanërisht atyre ekonomike, si dhe
krijon te ata bindjen se çdo konflikt rajonal apo me shtrirje
më të gjerë sjell kosto negative për të ardhmen e shoqërisë.
Linja krijon një tablo të qartë për drejtimet e ndryshme në
fushën e artit, kulturës dhe mënyrave të jetesës në
shoqërinë dy sistemeve (demokratike dhe totalitare).

Orë të sugjeruara 17

Nënlinja Përmbajtje e sugjeruar Objektiva

 24

Fillimet e
krizave të shek.

XX-të.
Lufta dhe paqja

(1914-1920)

Lufta e Parë Botërore.
Trashëgimia e Luftës:
 Krijimi i blloqeve politike

ushtarake evropiane.
(Antanta dhe Blloku
Qëndror)

 Shkaqet dhe preteksti për
fillimin luftës. Fillimi i
Luftës së Parë Botërore.

 Veprimet kryesore
luftarake gjatë luftës

 Përfundimi i luftës,
Konferenca e Paqes,
karakteri dhe vendimet.

Në përfundim të klasës së 11-të nxënës/i-ja :
 të analizojë shkaqet që çuan në fillimin e

Luftës së Parë Botërore
 të përcaktojë në hartë frontet kryesore në të

cilat u zhvillua Lufta e Parë Botërore;
 të shpjegojë shkaqet dhe rrjedhojat e

revolucionit të vitit 1917 në Rusi;
 të përshkruajë karakterin dhe vlerat e planit

amerikan për paqen në botë (14 pikat e
Willsonit);

 të analizojë disa nga vendimet më të
rëndësishme të Konferencës së Paqes së
arritur në Versajë;

 të pasqyrojë hartën e re politike të Europës
pas Luftës e Parë Botërore.

 të gjykojë pasojat ekonomike, sociale dhe
psikologjike të Luftës së Parë Botërore dhe të
traktateve të paqes në përfundim të saj.

Veprimtari praktike e
sugjeruar:
 14 pikat e Willsonit dhe

paqja e brishtë në Europë.

 të analizojë 14 pikat e Willsonit, duke i
krahasuar me vendimet e Konferencës së
Paqes.

 25

Qytetërimet
midis dy

Luftërave
Botërore.

Sistemet politike në
periudhën midis dy
luftërave botërore:
 Diktaturat e majta dhe të

djathta.
 BRSS nën Stalinin.
 Fashizmi në Itali.
 Rënia e Republikës

Demokratike të Vajmarit
dhe ardhja në pushtet e
nazistëve në Gjermani.

 të përdorë saktë konceptet historike kyçe:
demokraci, komunizëm, fashizëm,
antisemitizmi, nazizëm, imperializëm, social-
demokraci, racizëm, proteksionizëm,
ekonomi socialiste, krizë ekonomike, shoqëri
civile, diktaturë, diktatura e proletariatit, lufta
e klasave;

 të përcaktojë sistemet kryesore politike në
vitet 1920 – 1939;

 të analizojë shkaqet e ardhjes në pushtet të
qeverive totalitare në Bashkimin Sovjetik, në
Gjermani dhe në Itali;

 të analizojë tiparet e sistemeve totalitare të
majta dhe të djathta, duke bërë dallimet midis
tyre;

 të analizojë politikën e Stalinit si pika
kulmore e zbatimit të diktaturës së
proletariatit dhe të luftës së klasave;

 të përshkruajë kushtet historike të ardhjes në
pushtet të Musolinit;

 të shpjegojë tiparet e politikës së jashtme
dhe të brendshme të fashizmit në Itali;

 të përshkruajë kushtet historike të ardhjes në
pushtet të Hitlerit;

 të shpjegojë tiparet e politikës së jashtme
dhe të brendshme të nazizmit në Gjermani;

 të evidentojë antisemitizmin e Hitlerit, që
solli holokaustin, duke gjykuar për rrjedhojat
e tij;

 të gjykojë rolin e liderëve politikë në
rrjedhën e ngjarjeve historike të kohës, si,
p.sh.: (Hitleri, Lenini, Rusvelti, Stalini,
Musolini).

 26

Ekonomia në periudhën
midis dy Luftërave Botërore:
 Sistemet ekonomike.
 Kriza e madhe ekonomike,

tiparet dhe rrjedhojat e saj.
 Politikat e ndryshme që

ndërmorën Anglia, Franca
dhe SHBA-të për të dalë
nga kriza ekonomike

 të analizojë problemet ekonomike pas Luftës
së Parë Botërore;

 të krahasojë tiparet e sistemit ekonomik
kapitalist me ato të sistemit socialist, duke
evidentuar industrializimin si tipar të
përbashkët të tyre;

 të analizojë shkaqet dhe tiparet e krizës së
viteve 1929 – 1933, duke përfshirë:

- stoqet në tregje,
- falimentimin e bankave,
- papunësinë;

 të analizojë pasojat e krizës ekonomike në
periudhën midis dy luftërave;

 të shpjegojë politikat e ndryshme që
ndërmorën Anglia, Franca dhe SHBA-të për
të dalë nga kriza ekonomike:
 Shteti i mirëqenies në Angli,
 Fronti Popullor në Francë,
 Marrëveshja e re (Kursi i ri i Rusveltit)

në SHBA;
 të gjykojë arsyet e militarizimit të

ekonomisë.
Shoqëria arti dhe kultura:
 Niveli i jetesës - tiparet e

përbashkëta dhe të
veçanta.
 Rritja e rolit të shoqërisë,

forcimi i rolit të rinisë, të
gruas, të intelektualëve
dhe të punëtorëve.
 Tiparet e reja të artit dhe

të kulturës në të dyja
sistemet.

 të shpjegojë ndryshimet sociale e kulturore
që pësoi shoqëria në periudhën midis dy
luftërave botërore;

 të analizojë tiparet social-kulturore të
shoqërisë totalitare me ato të shoqërisë
demokratike, duke gjykuar për këto tipare në
plan krahasues;

 të analizojë shkaqet, synimet dhe arritjet e
lëvizjeve feministe në SHBA dhe Angli,
duke evidentuar përpjekjet e tyre për barazi
sociale dhe politike;

 të analizojë karakteristikat e artit dhe të
kulturës gjatë gjysmës së parë të shek. XX;

 të vlerësojë rolin që kanë luajtur në shoqëri
dhe art figura të tilla, si, p. sh.,: Lorka, Elioti,
Emilin Pankhërst, Remarku, Majakovski,
Gorki, Kafka.

 27

Veprimtari praktike të
sugjeruara:
 Rruga e Turqisë drejt

evropianizimit - reformat e
Ataturkut.
 Përhapja e ideve

komuniste në Evropë.
 Jetë paralele: Rruga drejt

kultit të individit (Stalini
dhe Hitleri).

 të mbledhë të dhëna për shndërrimin e
Turqisë në një shtet të evropianizuar, duke
gjykuar për rolin e reformave të Ataturkut në
këtë proces;

 të tregojë rolin që luajti Internacionalja e
Tretë Komuniste në përhapjen e komunizmit
në botë;

 të analizojë format e përdorura nga diktatorët
për ngritjen e kultit të tyre të individit, duke
krahasuar Hitlerin me Stalinin.

Lufta e Dytë
Botërore(1939-

1945)

Lufta e Dytë
Botërore:
 Shkaqet e Luftës

së Dytë Botërore,
karakteri i saj,
frontet kryesore,
përfundimi i
luftës.
 Trashëgimia e

Luftës së Dytë
Botërore.

 të shpjegojë shkaqet që çuan në fillimin e
Luftës së Dytë Botërore dhe karakterin e saj;

 të përcaktojë në hartë frontet kryesore të
Luftës së Dytë Botërore;

 të shpjegojë rolin e grupeve të rezistencës
gjatë Luftës së Dytë Botërore.

 të analizojë trashëgiminë e Luftës së Dytë
Botërore :

 pasojat ekonomike,
 pasojat sociale,
 pasojat psikologjike;

 të përzgjedhë disa nga figurat kyçe që luajtën
rol të rëndësishëm në ngjarjet historike të
periudhës 1939 – 1945, si p. sh.: Çurçilli,
Rusvelti, Stalini, Tito, De Gol;

 të vlerësojë shkallën e përdorimit të
njohurive, të shprehive, të aftësive dhe të
qëndrimeve, që zotëron nxënësi për ngjarjet
historike të ndodhura gjatë dhe ndërmjet dy
luftërave botërore.

Veprimtari praktike e
sugjeruar:
 Kontributi i shqiptarëve në

mbrojtjen e hebrenjve
gjatë Luftës së Dytë
Botërore.

 të hulumtojë për kontributin e shqiptarëve në
mbrojtjen e popullsisë hebraike gjatë Luftës
së Dytë Botërore.

Linja 4 Qytetërimet bashkëkohore (1945 – sot)

 Përshkrimi i linjës Kjo linjë ka për qëllim t’i njohë nxënësit me shkaqet e fillimit të Luftës së
Ftohtë, arsyen e ndarjes së botës në dy blloqe dhe pasojat e saj në
zhvillimet politike, ekonomike e shoqërore. Linja do të përshkruajë
ecurinë e zhvillimeve të mëvonshme ekonomike e njohur si “mrekullia
ekonomike” apo “ vitet e arta” gjate se cilës u realizua kalimi ne shoqërinë
postindustriale dhe triumfoi shteti i mirëqenies sociale. Në këtë linjë

 28

nxënësit do të prezantohen dhe me prirjet e qytetërimeve sot, si ndryshime
në strukturën sociale dhe zhvillimin e klasës së mesme, rritjen e rolit të
gruas në qeverisje; globalizmin, uniformitetin, zhvillimin e shkencës,
teknologjisë, kulturës, artit dhe arsimit, për të evidentuar prirjen dhe
perspektivën e qytetërimeve të sotme.

Orë të sugjeruara 22

Nënlinja Përmbajtje e sugjeruar Objektiva
Qytetërimi
botëror në

periudhën 1945-
1990

Bota menjëherë pas Luftës së
Dytë Botërore (1945 – 1946):
 Konferenca e Paqes:

ndryshime dhe ngjashmëri
me traktatin e Versajës.
 Krijimi i OKB-së, arsyet

dhe qëllimi i saj.

Në përfundim të klasës së 11-të nxënës/i-ja:

 të përdorë saktë termat dhe konceptet

historike kyçe: Luftë e Ftohtë, Perde e
Hekurt, superfuqi, bllok, detantë,
dekolonizim, bashkekzistencë paqësore,
denazistifikim, çmilitarizim, komitete për
të drejtat e njeriut, armë bërthamore, garë
armatimesh, ekonomi mikse , globalizëm,
hipi;

 të analizojë kushtet historike të krijimit,
karakterin dhe qëllimet e OKB-së.

 të tregojë kushtet historike dhe
pjesëmarrësit e Konferencës së Paqes, duke
analizuar vendimet kryesore të saj dhe
ndryshimet që ato sollën në botën e
pasluftës;

 të analizojë ndryshimet dhe ngjashmëritë
midis Konferencës së Paqes pas Luftës së
Parë Botërore dhe asaj të pas Luftës së
Dytë Botërore.

 29

Lufta e Ftohtë:
 Fillimi i Luftës së Ftohtë.
 Krijimi i dy superfuqive
 (ShBA dhe BRSS).
 Organizimi i bllokut

perëndimor, prirjet e
zhvillimit politiko-
ekonomik, integrimi
ekonomik dhe politiko-
ushtarak i shteteve brenda
bllokut perëndimor.
 Organizimi i bllokut

komunist: rrugët e
vendosjes së regjimeve
komuniste në vendet e
Evropës Qendrore dhe
Lindore, integrimi
ekonomik dhe politiko-
ushtarak i shteteve të
bllokut komunist.

 të përshkruajë fillimet e Luftës së Ftohtë,
duke analizuar shkaqet dhe pasojat e
krijimit të dy blloqeve;

 të analizojë veçoritë e politikave të
brendshme dhe të jashtme të dy
superfuqive;

 të përshkruajë tiparet e përbashkëta të
organizimit ekonomiko-politik të shteteve
të bllokut perëndimor;

 të shpjegojë arsyet dhe rrugët drejt
integrimit ekonomik dhe politiko - ushtarak
të shteteve të bllokut perëndimor
(Komuniteti Evropian i Çelikut dhe i
Qymyrit, Komuniteti Ekonomik Evropian,
NATO);

 të shpjegojë rrugët e vendosjes së
regjimeve komuniste në Evropën Qendrore
dhe Lindore;

 të përshkruajë tiparet e përbashkëta të
organizimit ekonomiko-politik të shteteve
të bllokut komunist;

 të shpjegojë arsyet që çuan drejt integrimit
ekonomik dhe politiko-ushtarak të shteteve
të bllokut komunist (KNER-i dhe Traktati i
Varshavës);

Ekonomia:
 Rindërtimi ekonomik i

Evropës pas Luftës së
Dytë Botërore.

 Veçoritë e ekonomisë në
shtetet e bllokut komunist.

 Veçoritë e ekonomisë në
shtetet e bllokut
perëndimor.

 Revolucioni i Tretë
Industrial, ndikimi i tij në
zhvillimet ekonomike e
shoqërore botërore.

 të vlerësojë rolin e programit të UNRRA-s
dhe të Planit Marshall në rimëkëmbjen
ekonomike të Evropës perëndimore;

 të analizojë karakteristikat e ekonomisë pas
luftës;

 të evidentojë arsyet e bumit ekonomike në
shtetet e bllokut perëndimor, duke e
krahasuar me zhvillimin ekonomik në
bllokun komunist;

 të përshkruajë prirjet e revolucionit të tretë
industrial (elektronik);

 të analizojë ndikimin që pati Revolucioni i
Tretë Industrial në perspektivën ekonomike
shoqërore të botës.

 30

Shoqëria, arti, kultura dhe
arsimi në Europën e viteve
1945 – 1990:
 Ndryshimet në strukturën

shoqërore dhe në mënyrën
e jetesës.

 Lëvizjet për të drejtat e
njeriut.

 Zhvillimet e reja në art, në
kulturë, në shkencë dhe në
arsim.

 të shpjegojë ndryshimet sociale e kulturore
që pësoi shoqëria europiane në periudhën
1945 -1990, duke krahasuar zhvillimet e
shoqërisë në vendet kapitaliste me ato në
vendet komuniste;

 të përshkruajë mënyrën e jetesës në
shoqërinë Europiane të viteve 1945 – 1990,
në plan krahasues mes vendeve kapitaliste
e komuniste;

 të analizojë arsyet e lëvizjes pacifiste dhe të
asaj për të drejtat e njeriut, duke vlerësuar
arritjet e këtyre lëvizjeve;

 të analizojë lëvizjen feministe në vitet 1945
– 1990, duke evidentuar arritjet e kësaj
lëvizjeje;

 të analizojë lëvizjen e të rinjve në vitet ’60
– ’70, duke gjykuar për rrjedhojat e këtyre
lëvizjeve;

 të përshkruajë lëvizjen e popullsisë me
ngjyrë kundër diskriminimit racial, duke
evidentuar arritjet e kësaj lëvizjeje në
fushën e të drejtave të njeriut;

 të evidentojë ndikimin e lëvizjeve sociale të
gjysmës së dytë të shek XX në shoqërinë e
atëhershme dhe në shoqërinë e sotme;

 të tregojë tiparet e reja që manifestoi arti,
kultura, shkenca dhe arsimi në Europën e
viteve 1945 – 1990;

 të përzgjedhë disa nga figurat kyçe që
luajtën rol të rëndësishëm në ngjarjet
historike të periudhës 1945 – 1990, si, p.
sh,: Gorbaçov, Kenedi, De Gol, Adenauer,
Mone, Mandela, Martin Luter King etj.)

 Veprimtari praktike
 të sugjeruara:.
 Izolimi i Shqipërisë.
 Gjallërimi i të rinjve-

kërkesat e studentëve për
hapësira të reja.

 Konferenca e Helsinkit
dhe të drejtat e njeriut.

 Jetë paralele: Dy modele
udhëheqësish Kenedi-
Hrushovi.

 të diskutojë për shkaqet dhe pasojat e
vetizolimit të Shqipërisë gjatë Luftës së
Ftohtë;

 të mbledhë të dhëna për karakterin e
lëvizjeve studentore në vitin 1968 në
Europën Perëndimore dhe të diskutojë në
klasë rreth tyre;

 të vlerësojë rolin e Konferencës së
Helsinkit në promovimin dhe ruajtjen e të
drejtave të njeriut;

 të mbledhë të dhëna dhe të diskutojë për
veprimtarinë politike të brendshme dhe të
jashtme të Kenedit dhe të Hrushovit.

 31

Fitorja e
demokracisë

Përfundimi i Luftës së
Ftohtë:
 Shembja e murit të

Berlinit dhe revolucionet
demokratike në shtetet e
Europës Qendrore dhe
Lindore.

 Ndryshimet e hartës
politike të Europës në
përfundim të Luftës së
Ftohtë.

 Shtetet ish-komuniste në
periudhën e tranzicionit.

 të përdorë saktë termat dhe konceptet
historike kyçe: revolucion demokratik,
“gllasnost”, “perestrojkë”, tranzicion për në
demokraci, integrim, zgjerim i BE-së,
integrim rajonal, grup etnik, konflikt etnik;

 të përshkruajë ngjarjet që shënuan
përfundimin e Luftës së Ftohtë;

 të analizojë shkaqet e dështimit të
sistemeve komuniste në shtetet e Europës
Qendrore dhe Lindore;

 të përshkruajë rrugën e transformimeve
drejt demokracisë të shteteve ish-
komuniste, duke evidentuar elementet e
shoqërive demokratike post-komuniste;

 të evidentojë në hartën politike të Europës,
ndryshimet territoriale të pas Luftës së
Ftohtë;

 të analizojë shkaqet dhe rrjedhimet e
ndryshimeve territoriale në Europë:
Bashkimi i Gjermanive, shpërbërja e BS-së
dhe e Jugosllavisë, duke evidentuar si
përfundim të procesit pavarësinë e
Kosovës.

Bashkimi Evropian:
 Hapat e mëtejshëm drejt

integrimit evropian.
 Zgjerimi i vazhdueshëm i

Bashkimit Europian.

 të evidentojë Traktatin e Mahstritit, si
vazhdues të procesit të integrimit europian
dhe krijuesin e Bashkimit Evropian;

 të vlerësojë rolin dhe rëndësinë e
Bashkimit Evropian;

 të listojë në mënyrë skematike
institucionet kryesore vendimmarrëse të
Bashkimit Europian, duke evidentuar
misionin e tyre;

 të analizojë zgjerimin e procesit të
integrimit euro-atlantik në shtetet ish-
komuniste të Europës Qendrore dhe
Lindore;

 të analizojë integrimin rajonal, si proces
ndihmës i integrimit europian.

 32

Prirjet e qytetërimeve sot:
 Jeta e përditshme në

qytetërimet e sotme.
 Globalizmi, uniformiteti.
 Prirjet e mëtejshme të

zhvillimit të shkencës dhe
të teknologjisë.

 të përshkruajë format dhe mënyrat e
ndryshme të jetesës në qytetërimet e sotme,
duke gjykuar mbi raportet trashëgimi dhe
tendencat e reja sot;

 të analizojë arsyet e rritjes së rolit të gruas
në jetën shoqërore dhe politike sot;

 të përcaktojë elementet e globalizmit, duke
analizuar ndikimin e tyre në perspektivën e
shoqërisë globale;

 të evidentojë tiparet dhe prirjet e reja të
artit, kulturës dhe arsimit;

 të evidentojë prirjet e zhvillimit të
shkencës dhe teknologjisë drejt zbulimit të
kozmosit, modernizimit dhe automatizimit
të jetës;

 të provojë shkallën e përdorimit të
njohurive, të shprehive, të aftësive dhe të
qëndrimeve, që zotëron nxënësi për
ngjarjet historike që nga viti 1990 e deri më
sot.

Veprimtari praktike
 të sugjeruara:
 Shqipëria drejt integrimit

euro-atlantik.
 Evropa e Bashkuar dhe

identiteti kombëtar.
 Republika e Pavarur e

Kosovës- një e drejtë e
mohuar për një popullsi në
shumicë.

 të përgatisë punime për përpjekjet e
Shqipërisë drejt integrimit euro-atlantik

 të shkruajë ese për temën “Europa e
Bashkuar dhe identiteti kombëtar” dhe të
diskutojë e të debatojë për të në klasë;

 të përshkruajë rrugën e zhvillimit historik
që ka përshkuar Kosova drejt Pavarësisë;

 33

3. KËRKESA TË HISTORISË NDAJ LËNDËVE TË TJERA

HISTORI MATEMATIKË
Për të gjitha linjat
e nënlinjat

Nxënës/i-ja:
 të ndërtojë dhe interpreton grafikë, diagrame, tabela

statistikore, për paraqitjen e të dhënave historike. (p.
sh., vendosja në tabelë e të dhënave statistikore të
dëmeve njerëzore gjatë Luftës së Dytë Botërore të
vendeve të Europës. Hedhja e tabelës në grafikë dhe
interpretimi i saj.)

Qytetërimet në antikitet dhe në mesjetë
Qytetërimi në
parahistori

Nxënës/i-ja:
 të përdorë numrat e shifrat romake për leximin dhe

shkrimin e shekujve;
 të përdorë boshtin numerik për interpretimin e shkallës

së kohës. (Vendos në boshtin numerik vitet para
Krishtit dhe pas Krishtit.);

 të kryejë veprime matematikore në vlerë absolute, në
funksion të llogaritjes së kohës. P.sh., përcakton sa
kohë ka kaluar nga periudha e vendosjes së Republikës
Romake. (viti 409 para K deri sot.)

HISTORI GJUHË SHQIPE
Për të gjitha nënlinjat Nxënës/i-ja:

 të interpretojë tekste dhe forma të ndryshme të
komunikimit, përfshirë atë historik;

 të shprehë opinione, arsyeton, diskuton, argumenton
dhe bën debate tërheqëse dhe argumentuese me
tematikë historike;

 të shkruajë ese tregimtare, përshkruese dhe
argumentuese me tematikë historike;

 të përzgjedhë informacionin e duhur historik në një
vëllim të caktuar;

 të shfrytëzojë teknikat e duhura gjuhësore, për të
shkruar një artikull historik;

 të shfrytëzojë rregullat e drejtshkrimit për shkrimin e
një materiali historik;

 të lexojë dhe të interpretojë burime të ndryshme
historike në dialektet gjuhësore.

Qytetërimet në antikitet dhe në mesjetë
Qytetërimi në
parahistori

Nxënës/i-ja:
 të përdorë teknikat, hapat dhe strategjitë për leximin

dhe shkrimin e një dokumenti apo materiali zyrtar dhe
jo- zyrtar historik;

 të dallojë në gjinitë e ndryshme letrare: ditarin, kujtimet
dhe romanin historik.

 34

HISTORI LETËRSI
Për të gjitha nënlinjat Nxënës/i-ja:

 të shfrytëzojë veprat letrare-artistike, si burim
informacioni historik. P. sh., nëpërmjet veprës së
Homerit, njihet me organizimin shoqëror të jetës në
antikitet. “Qytetërimi antik grek në veprën e
Homerit”.

 të përdorë folklorin shqiptar si burim historik;
 të përdorë veprën e rilindësve për të vlerësuar rolin që

luajtën ata në historinë e Shqipërisë. “Rilindësit-
prodhim i epokës historike shqiptare”.

HISTORI GJUHË E HUAJ
Për të gjitha nënlinjat Nxënës/i-ja:

 të shfrytëzojë gjuhën e huaj si burim për interpretimin
në gjuhën shqipe të një informacioni historik. (p. sh.,
nxënësit në një veprimtari praktike i kërkohet të gjejë
informacion me temë “Perandor romak me origjinë
ilire”, duke shfrytëzuar si mjet burimor internetin.);

 të përdorë terminologjinë bazë historike në gjuhë të
huaj.

Terminologjia bazë e historisë që i kërkohet anglishtes:
History; civilization; state, nation; law; absolute monarchy;
constitution; war; king; queen; time; place; religion;
government; evidence; World War I/II; empire; expirer;
ancient; BC (before Christ); AC (after Christ); medieval;
century.

HISTORI TIK
Për të gjitha nënlinjat Nxënës/i-ja:

 të shfrytëzojë simbolet për shkrimin e shekujve me
shifra romake në kompjuter.

 të përdorë word-processor-in për shkrimin e një
materiali historik.

 të përdorë Power Point-in për prezantimin e një detyre
në histori.

 të ndërtojë tabela, grafikë e diagrame në kompjuter,
për të paraqitur me anë të tyre të dhëna të ndryshme
historike. (p. sh. vendosja në tabela, diagrame e
grafikë e të dhënave statistikore materiale dhe
njerëzore të vendeve të Europës për periudhën e
Luftës së Dytë Botërore.);

 të përdorë internetin për nxjerrjen e të dhënave për
ngjarje dhe figura historike.

HISTORI GJEOGRAFI
Për të gjitha nënlinjat Nxënës/i-ja:

 të shfrytëzojë mjetet mësimore gjeografike si harta,
globi dhe busulla për lokalizimin e territoreve ku kanë

 35

lindur dhe janë zhvilluar ngjarjet historike;
 të lexojë dhe të interpretojë harta të ndryshme historike

dhe gjeografike;
 të orientohet në hapësirë nëpërmjet hartës dhe globit,

për të lokalizuar një territor të caktuar me vlera
historike;

 të përcaktojë në hartë vendndodhjen e qytetërimeve.
Argumenton rëndësinë e relievit dhe të klimës në
zhvillimin e qytetërimeve;

 të përshkruajë teorinë e formimit të Tokës, për të
argumentuar tezën e formimit të Tokës nga pikëpamja
shkencore;

 të përkufizojë dhe të shpjegojë termat migrim i
jashtëm dhe i brendshëm i popullsisë, për të treguar
lëvizjet e popujve dhe pasojat që ato sjellin në
qytetërime, gjatë periudhave të ndryshme të historisë.

Qytetërimet në antikitet dhe në mesjetë
Historia e qytetërimit Nxënës/i-ja:

 të tregojë ç’është mjedisi gjeografik, për të kuptuar
ndikimin e tij në zhvillimin e qytetërimeve;

Qytetërimet në antikitet dhe në mesjetë
Qytetërimet

e hershme. (Mijëvjeçari
IV – II pr. K)

Nxënës/i-ja:
 të tregojë veçoritë e lumenjve Tigër, Eufrat dhe Nil, si

bazë për lindjen dhe zhvillimin e qytetërimeve në
luginat lumore.

Qytetërimet në antikitet dhe në mesjetë
Qytetërimet

në brigjet e deteve të
Mesdheut

Nxënës/i-ja:
 të tregojë veçoritë e detit Mesdhe, si bazë për lindjen

dhe zhvillimin e qytetërimeve në brigjet e deteve.

HISTORI Qytetaria
Për të gjitha nënlinjat Nxënës/i-ja:

 të përkufizojë dhe shpjegon konceptet liri, barazi, të
drejta, ligj, komb, shtet, etni, demokraci dhe
kushtetutë, për të shpjeguar zhvillimin historik të
qytetërimeve;

 të analizojë dhe interpreton organizimin e familjes, të
institucioneve dhe të shoqërisë, për të përcaktuar
tiparet e jetës së përditshme përgjatë periudhave
historike;

 të shpjegojë dhe analizon format e sistemeve të
qeverisjes, për të shpjeguar organizimin shtetëror gjatë
periudhave historike;

 të analizojë dhe interpreton besimet e ndryshme fetare
(politeizmi, monoteizmi, krishterimi, islamizmi) për të
shpjeguar rolin e fesë në histori.

 36

4. KËRKESA PËR ZBATIMIN E PROGRAMIT

Ky program është një dokument zyrtar, pjesë e tërësisë së dokumenteve zyrtare në
lëndën “Historia e qytetërimit botëror”. Dokumente të tjera kryesore janë korniza
kurikulare e gjimnazit dhe standardet e fushës kurikulare, ku kjo lëndë bën pjesë. Hartimi
i programit është mbështetur si te korniza kurikulare, ashtu edhe te standardet e fushës.

Për të siguruar përdorimin sa më të mirë të programit, është e vlefshme njohja me
dokumentet e lartpërmendura.

Te korniza kurikulare vëmendje e veçantë i duhet kushtuar:
 Synimeve të përgjithshme të kurikulës së gjimnazit,
 Synimeve të linjave ndërkurikulare,
 Vlerësimit të nxënësit me notë,
 Parimeve të mësimdhënie-mësimnxënies.

Në mënyrë që tërësia e dokumenteve zyrtare (korniza kurikulare, standardet e

fushës së të nxënit dhe programi lëndor) të zbatohen më së miri në dobi të nxënësve,
përdoruesit e tyre duhet të njohin thellë programet lëndore të lëndës “Historia e
qytetërimit botëror” për klasën paraardhëse dhe klasat pasardhëse.

Gjithashtu, përdoruesve të këtyre dokumenteve u lind nevoja të njohin standardet
e të gjitha fushave të tjera të të nxënit dhe të gjitha programet lëndore të të njëjtit vit.

Zbatimi i programit duhet të bëhet duke respektuar parimet e barazisë gjinore,
etnike, kulturore, racore dhe fetare.

Objektivat e programit

Objektivat e programit janë për të gjithë nxënësit. Kjo do të thotë se të gjithë
nxënësve duhet t’u jepet mundësia që të nxënë, çka përshkruhet tek objektivat. Realizimi
i objektivave në tema, kapituj e njësi dhe renditja e tyre është zgjedhje e lirë e zbatuesit
të programit.

P.sh., le të marrim te “Historia e qytetërimit botëror” klasa e 10-të, objektivin:
Nxënës/i-ja duhet të jetë i/e aftë “të ndërtojë linjën e kohës, duke vendosur në të
periudhat historike dhe ngjarjet e rëndësishme historike”. Ky objektiv do të thotë se të
gjithë nxënësve duhet t’u jepet mundësia të ushtrohen për ndërtimin e linjës së kohës dhe
për vendosjen në këtë linjë të periudhave historike.

Një objektiv përmbushet në nivele të ndryshme nga nxënës të ndryshëm. Mësuesi
dhe autorët e materialeve mësimore duhet të mbulojnë të gjithë gamën e niveleve të
nxënësve.
P.sh., le të marrim te “Historia e qytetërimit botëror” klasa e 10-të, objektivin:
Nxënës/i-ja duhet të jetë i/e aftë “të përdorë një gjerësi burimesh historike dhe
informacioni të duhur, duke përfshirë dokumentet, burimet e shtypura, historinë gojore,
medie, piktura, muze, galeri, fotografi, muzikë dhe internetin si bazë hetimi vetjak, për
ndërtimin dhe argumentimin e një ngjarjeje historike”.

Të gjithë nxënësve duhet t’u jepet mundësia që të përdorin burimet historike dhe
ato të informacionit, por jo për të gjithë do të pretendohet i njëjti nivel i përvetësimit të

 37

këtij koncepti historik. Një nivel arritjeje është grumbullimi, përzgjedhja dhe kuptimi i
materialit historik. Një nivel më i lartë se ky është interpretimi i këtij materiali historik në
kontekstin e njohurive të mara. Një nivel edhe më i lartë do të ishte gjykimi për të, duke
mbajtur qëndrim personal, bazuar në argumente dhe duke parashikuar perspektivat e së
ardhmes.

Orët mësimore
Programi “Historia e qytetërimit botëror”, për klasën e 10-të dhe të 11-të, ka

natyrë tematike-kronologjike dhe është strukturuar në linja dhe nënlinja, që vijnë njëra
pas tjetrës. Linja nënkupton tematika të gjera historike, ndërsa nënlinjat nënkuptojnë
zbërthimin e këtyre tematikave (linjave) në kapituj (nënlinja).

Programi i historisë së qytetërimit botëror për klasën e 10-të trajton “Historia e
Qytetërimeve në antikitet dhe në mesjetë”, që zhvillohen në 36 orë mësimore vjetore,
prej të cilave: 26 orë njohuri të reja dhe 10 orë veprimtari praktike, pra në raportin
70% njohuri të reja kundrejt 30% veprimtari praktike.

Programi i historisë së qytetërimit botëror për klasën e 11-të trajton “Historia e
Qytetërimeve moderne dhe bashkëkohore”, që zhvillohen në 72 orë mësimore
vjetore, prej të cilave: 50 orë njohuri të reja dhe 22 orë veprimtari praktike, pra në
raportin, 70% njohuri të reja kundrejt 30% veprimtari praktike.

Në linjën e parë, “Qytetërimi në parahistori”, klasa e 10-të, nxënës/i-ja mëson si
ta vërë veten në pozitën e një historiani, si një eksplorues dhe mbledhës faktesh e
dokumentesh, si përzgjedhës, gjurmues (kërkues/hetues), vlerësues dhe parashikues, i
aftë për të mbajtur qëndrimin e tij/saj për ngjarje të ndryshme historike, duke u bazuar në
burime historike. Vetëm në këtë linjë ndryshon raporti ndërmjet njohurive të reja dhe
veprimtarive praktike, në favor të këtyre të fundit.

Veprimtaritë praktike shërbejnë për t’u ardhur në ndihmë nxënësit dhe mësuesit
në orët e përpunimit, me raste sugjerimi për çështje të ndryshme historike, në lidhje me
thellimin dhe përpunimin e njohurive dhe të shprehive të fituara në lëndën e historisë,
duke e vënë nxënësin në qendër për mbledhjen dhe interpretimin e informacionit.

Nëpërmjet veprimtarive praktike duhet të integrohet historia e qytetërimit të
popullit shqiptar me historinë e qytetërimit botëror, duke inkuadruar ngjarjet e historisë
së popullit shqiptar në ngjarjet e historisë botërore, nëpërmjet periodizimit të historisë.

Sasia e orëve mësimore për secilën linjë është rekomanduese. Përdoruesit e
programit duhet të respektojnë sasinë e orëve vjetore të lëndës; ata janë të lirë të
ndryshojnë me 10% (shtesë ose pakësim) orët e rekomanduara për secilën linjë.
Domethënë, mësuesi mund të vendosë të përparojë më ngadalë, kur vë re se nxënësit e tij
hasin vështirësi të veçanta në përmbushjen e objektivave të nënlinjës, por mund të ecë më
shpejt, kur nxënësit e tij demonstrojnë një përvetësim të kënaqshëm.

Në programin e lëndës “Historia e qytetërimit botëror” afërsisht 70% e orëve
mësimore totale janë për shtjellimin e njohurive të reja lëndore dhe 30% e tyre janë për
përpunim njohurish, nëpërmjet veprimtarive praktike, përsëritjeve dhe testeve.

Përpunimi i njohurive
Përpunimi i njohurive përmban:
 përsëritjen brenda një kapitulli të njohurive bazë të tij (konceptet themelore);
 testimin e njohurive-bazë;

 38

 integrimin e njohurive të reja të një kapitulli me njohuritë e kapitujve paraardhës;
 integrimin e njohurive të reja me njohuritë e lëndëve të tjera (ndonëse këto

integrime do të përshkojnë zhvillimin e çdo ore mësimore, gjatë përpunimit atyre
u duhet kushtuar kohë e posaçme);

 përsëritjen vjetore (pavarësisht nga ndarja në linja ose në kapituj, lënda duhet parë
si një e tërë);

 testimin vjetor (nuk është i detyruar).
Në orët mësimore, që i përkasin përpunimit të njohurive, mësuesi zhvillon edhe tema

me nismën e tij ose me kërkesën e vetë nxënësve. Këto tema mund të pikënisen nga
ngjarje aktuale ose thjesht nga kurreshtja e nxënësve.

Gjatë përpunimit të njohurive duhet t’i kushtohet kohë e posaçme veçanërisht
kultivimit të:

 aftësive të përgjithshme, si: e komunikimit, e menaxhimit të informacionit, e
zgjidhjeve problemore, e të menduarit kritik dhe krijues;

 aftësive të posaçme lëndore, si: forcimi i personalitetit, edukimi i karrierës,
aftësia për të vendosur në kohë dhe hapësirë ngjarjet historike, aftësia për të
kuptuar, analizuar dhe argumentuar lidhjet shkak–pasojë, aftësia për të hetuar,
interpretuar dhe parashikuar ngjarje historike, aftësia për të përdorur teknologjinë
e informacionit si mjet burimor, aftësia për punë kërkimore, punë në grup etj.

Gjatë orëve të përpunimit të njohurive nxënësve duhet t’u krijohet mundësia të

realizojnë detyra tematike, veprimtari praktike e projekte kurikulare, të zgjidhin situata
problemore nga jeta etj.

Pjesë e përpunimit të njohurive është rishqyrtimi vjetor, i cili ka për qëllim të nxjerrë
në pah konceptet dhe të përforcojë shprehitë dhe qëndrimet e nxënësve.

5. VLERËSIMI

Vlerësimi i nxënësit përshkon gjithë procesin mësimor dhe shërben për përmirësimin

e këtij procesi. Vlerësimi i nxënësit nuk ka për qëllim të vetëm vendosjen e notës dhe as
nuk përfundon me vendosjen e saj.

Vlerësimi mbështetet tërësisht në objektivat e programit lëndor dhe mësuesi nuk ka të
drejtë të vlerësojë nxënësit për ata objektiva të arritjes, që nuk përshkruhen në program.

Objektiv i vlerësimit, nuk janë vetëm njohuritë dhe shprehitë, por edhe qëndrimet e
nxënësve, si qëndrimet etike-sociale, në përgjithësi dhe ato të bashkëpunimit me të tjerët,
në veçanti.

Mësuesi i historisë vlerëson me notë apo me stimul shkallën dhe dinamikën e
pjesëmarrjes së nxënësve në procesin mësimor. Mësuesi, gjithashtu, vlerëson saktësinë e
informacionit të paraqitur nga nxënësi, aftësinë e tij për të diskutuar, debatuar, krahasuar,
argumentuar dhe parashikuar, duke mbajtur qëndrimin e tij personal ndaj një ngjarjeje
apo figure të caktuar historike. Në lëndën e historisë mësuesi duhet të vlerësojë aftësinë e
nxënësve për të punuar në grup dhe për të vlerësuar nga secili nxënës punën e anëtarëve
të tjerë të grupit.

Mësuesi i historisë duhet të vlerësojë përdorimin e burimeve alternative nga nxënësit,
ballafaqimin e tyre dhe forcën argumentuese ndaj një çështjeje të diskutueshme ose të

 39

debatueshme në histori. Kriter vlerësimi për nxënësit në lëndën e historisë është dhe
përfshirja e tyre në debat, duke respektuar mendimet e kundërta të njëri-tjetrit, të bazuara
mbi argumente ose fakte historike.

Vlerësimi mund të bëhet individual ose në grup, në klasë ose jashtë saj. Nxënësi
vlerësohet me notë, ndërsa demonstron arritjet e tij me gojë, me shkrim, ose nëpërmjet
veprimtarish e produktesh të tjera, si: veprimtari praktike, raste studimore, shkrimi i një
ese-je, prodhimi i një CD-je, hartimi i një maketi për një ngjarje apo figurë të caktuar
historike, projekte etj.

Në punime të nxënësve me grupe të vogla, mësuesi parashtron peshën e vlerësimit me
notë të grupit në tërësi dhe të secilit nxënës në veçanti.

Mësuesi nuk e ka të detyrueshëm vlerësimin me notë të nxënësve në çdo orë
mësimore dhe të vendosë nota në regjistër për secilën orë mësimore. Si rregull, nxënësit
dhe mësuesit duhet të bashkëbisedojnë lirshëm, si partnerë rreth përvetësimit të njohurive
të fituara në orët e kaluara dhe kryerjes mirë të detyrave jashtë klase.

Herë pas here mësuesi duhet të vlerësojë me notë, duke ua bërë të qartë nxënësve që
në fillim qëllimin e vlerësimit dhe kriteret e tij.

Vlerësimi me shkrim shërben për aftësimin e komunikimit me shkrim dhe mund të
realizohet jo vetëm me laps e letër, por edhe në rrugë elektronike.

Mësuesi e vlerëson nxënësin me notë për parashtrimet me shkrim në provimet
periodike me shkrim dhe në prezantimet me shkrim të punimeve të tij, të zhvilluara vetë
ose në grup.

Mësuesi planifikon provime periodike me shkrim për blloqe të gjera orësh mësimore
që përbëhen nga një a disa kapituj, të cilët i bashkojnë objektiva të ndërlidhur të të nxënit.
Në përshtatje me qëllimin e vlerësimit me shkrim, ai përdor lloje të ndryshme testesh, që
nga mini- testet pak minutëshe për një objektiv të veçuar të të nxënit, tek ato njëorëshe;
teste me alternativë ose me zhvillim; detyra tematike, projekte kurikulare etj. Një formë e
parashtrimit me shkrim nga nxënësit është dhe provimi përfundimtar.

Portofoli i nxënësit, si një mundësi vlerësimi e vetëvlerësimi, është një koleksion i
punimeve të tij përgjatë vitit shkollor për një lëndë të caktuar. Ai mund të përmbajë
provime me shkrim, detyra tematike, projekte kurikulare, fotografi e produkte të
veprimtarive kurikulare, tabelë kronologjike të ngjarjeve ose të një periudhe historike,
CD, dokumentar mbi një ngjarje historike, biografi për histori gojore, postera, albume,
ese, artikuj publicistikë etj.

Portofoli i përngjet një albumi me anën e të cilit mësuesi, nxënësi vetë dhe prindërit e
tij gjejnë informacion të shpejtë dhe të sintetizuar rreth progresit të nxënësit. Përzgjedhjet
për portofolin bëhen nga nxënësit, mësuesi rekomandon.

Çrregullime të diagnostikuara, si: disleksia, vështirësi të veçanta gjuhësore, p.sh.., të
fëmijëve të ardhur rishtas nga emigracioni, merren parasysh nga mësuesi, duke u
mundësuar këtyre nxënësve të vlerësohen me mënyra të posaçme, duke përjashtuar
vlerësimin me shkrim ose me gojë.

