

BOTIM I VEÇANTË
UNIVERSITETI I PRISHTINËS

BOTUES:
UNIVERSITETI I PRISHTINËS

Këshilli redaktues:
Akad. Jashar Rexhepagiq
Prof. dr. Hajrullah Koliqi
Mr. Shyqri Nimani, prof.ord.
Prof. as. Demë Hoti
Bajram Shatri, prof.
Destan Halimi, jurist i diplomuar

Redaktor përgjegjës
Destan Halimi
Sekretar i përgjithshëm i Universitetit të Prishtinës

SPECIAL EDITION
THE UNIVERSITY OF PRISHTINA

PUBLISHER:
THE UNIVERSITY OF PRISHTINA

Editorial Board:
Acad. Jashar Rexhepagiq
Prof. Dr. Hajrullah Koliqi
Shyqri Nimani, MA, Associate Profesor
Prof. Ass. Demë Hoti
Bajram Shatri
Destan Halimi

Responsible editor
Destan Halimi
Secretary General of the University of Prishtina

UNIVERSITETI
I PRISHTINËS
1970 – 2005

35

UNIVERSITY
OF PRISHTINA
1970 – 2005

Prishtinë - Prishtina

2005

NDËRTESA E REKTORATIT

RECTORATE BUILDING

NJËSITË AKADEMIKE
TË UNIVERSITETIT TË PRISHTINËS

PRISHTINA UNIVERSITY
ACADEMIC INSTITUTIONS

Përmbajtja

I. UNIVERSITETI I PRISHTINËS (1970-2005)	11
1. Institucionet e para të arsimit të lartë në Kosovë	12
2. Themelimi i Universitetit të Prishtinës dhe veprimtaria e tij 1970-1981	16
3. Universiteti i Prishtinës në vitet 1981-1991	21
4. Mbijetesa e Universitetit të Prishtinës 1991-1999	25
5. Universiteti i Prishtinës në dritën e reformës dhe veprimtaria e tij në periudhën 1999-2005	28
6. Disa konsekuenca të përgjithshme të Universitetit të Prishtinës	34
II. PËRFSHIRJA E GJENERATAVE NË UNIVERSITETIN E PRISHTINËS	41
III. DOKTORËT DHE ANËTARËT E NDERIT TË UNIVERSITETIT TË PRISHTINËS	49
1. Doktorët e nderit	49
2. Titulli anëtar nderi i Universitetit të Prishtinës - postmortum	50
3. Titulli anëtar nderi i Universitetit të Prishtinës	51
IV. REKTORËT DHE PROREKTORËT (1970 – 2005)	55
1. Rektorët	55
2. Prorektorët prej 1970-2005	71
V. KRYETARËT E PLEQËSISË, TË KUVENDIT DHE TË SENATIT TË UNIVERSITETIT	77
VI. ANËTARËT E BORDIT - KËSHILLIT DREJTUES TË UNIVERSITETIT	81
VII. DEKANËT E FAKULTETEVE DHE DREJTORËT E SHKOLLAVE TË LARTA	85

Content

I. THE UNIVERSITY OF PRISHTINA 1970-2005	11
1. The first Higher Education Institutions in Kosova	12
2. The Foundation of the University of Prishtina and Its Activity 1970-1981	16
3. The University of Prishtina in the period 1981-1991	21
4. The Survival of the University of Prishtina 1991-1999	25
5. The University of Prishtina in the Light of Reforms and Its Activity in the Period 1999-2005	28
6. Some General Consequences to the University of Prishtina	34
II. INCLUSION OF GENERATIONS INTO THE UNIVERSITY OF PRISHTINA	41
III. DOCTORS AND MEMBERS OF HONOR OF THE UNIVERSITY OF PRISHTINA	49
1. Doctors of Honor	49
2. The title of an Honored Member of the University of Prishtina - post-mortem	50
3. The title of an Honored Member of the University of Prishtina	51
IV. RECTORS AND VICE-RECTORS 1970 – 2005	55
1. Rectors	55
2. Vice-Rectors 1970-2005	71
V. CHAIRPERSONS OF THE UNIVERSITY COUNCILS, ASSEMBLIES AND SENATES	77
VI. MEMBERS OF THE UNIVERSITY BOARD - STEERING BOARD	81
VII. FACULTIES DEANS AND HIGHER SCHOOLS DIRECTORS	85

VIII. SEKRETARËT E PËRGJITHSHËM
TË UNIVERSITETIT TË PRISHTINËS99

IX. ANËTARËSIMI

DHE BASHKËPUNIMI NDËRKOMBËTAR103

1. Anëtarësimi në rrjete ndërkombëtare104

2. Bashkëpunimi ndërkombëtar
në bazë të marrëveshjeve bilaterale1053. Bashkëpunimi në projektet TEMPUS
dhe projekte tjera107

X. STATISTIKAT PËR STUDENTË

DHE PËR PERSONELIN AKADEMIK109

XI. FAKULTETET DHE SHKOLLAT E LARTA159

Fakulteti Filozofik159

Fakulteti i Shkencave Matematiko-Natyrore162

Fakulteti i Filologjisë165

Fakulteti Juridik168

Fakulteti Ekonomik171

Fakulteti i Ndërtimtarisë dhe i Arkitekturës174

Fakulteti i Inxhinierisë Elektrike
dhe Kompjuterike177

Fakulteti i Inxhinierisë Mekanike180

Fakulteti i Mjekësisë183

Fakulteti i Arteve186

Fakulteti i Bujqësisë189

Fakulteti i Xehetarisë dhe i Metalurgjisë191

Fakulteti i Kulturës Fizike dhe Sportit193

Fakulteti i Mësuesisë195

Fakulteti i Edukimit197

Shkolla e Lartë Pedagogjike në Prishtinë200

Shkolla e Lartë Pedagogjike “Xhevdet Doda”
në Prizren203

Shkolla e Lartë e Biznesit në Pejë206

Shkolla e Lartë Teknike në Mitrovicë208

Shkolla e Lartë Pedagogjike “Bajram Curri”
në Gjakovë211Shkolla e Lartë Pedagogjike “Skënderbeu”
në Gjilan214

Shkolla e Lartë Teknike në Ferizaj217

XII. BIBLIOTEKA KOMBËTARE

DHE UNIVERSITARE E KOSOVËS223

VIII. PRISHTINA UNIVERSITY

SECRETARIES GENERAL99

IX. INTERNATIONAL ADHERANCE

AND COOPERATION103

1. Adherence to the international network104

2. International cooperation
based on mutual agreements1053. Cooperation in TEMPUS projects
and other projects107

X. STUDENTS AND ACADEMIC STAFF

STATISTICS109

XI. FACULTIES AND HIGHER SCHOOLS159

Faculty of Philosophy159

Faculty of Mathematical-Natural sciences162

Philological Faculty165

Faculty of Law168

Faculty of Economics171

Faculty of Civil Engineering & Architecture174

Faculty of Electrical
& Computer Engineering177

Faculty of Mechanical Engineering180

Medical Faculty183

Faculty of Arts186

Faculty of Agriculture189

Faculty of Mining and Metallurgy191

Faculty of Physical Culture & Sports193

Faculty of Teachers Training195

Faculty of Education197

Higher Pedagogical School in Prishtina200

Higher Pedagogical School “Xhevdet Doda”
in Prizren203

Higher Business School in Peja206

Higher Engineering School in Mitrovica208

Higher Pedagogical School “Bajram Curri”
in Gjakova211Higher Pedagogical School “Skënderbeu”
in Gjilan214

Higher Engineering School in Ferizaj217

XII. NATIONAL AND UNIVERSITY LIBRARY

OF KOSOVA223

I. UNIVERSITETI I PRISHTINËS 1970-2005

I. UNIVERSITY OF PRISHTINA 1970-2005

I. UNIVERSITETI I PRISHTINËS 1970 - 2005

*U*niversiteti i Prishtinës është institucioni më i rëndësishëm arsimor, shkencor dhe kulturor në Kosovë. Më shumë se tridhjetë vjet ishte bartësi i vetëm i arsimit të lartë. Universiteti i Prishtinës është relativisht i ri – tridhjetepesëvjeçar, por rruga e zhvillimit të tij ishte dinamike, ndërsa veprimtaria arsimore, shkencore dhe artistike e tij ishte e pasur me rezultate të mëdha, të pamohueshme dhe me peshë historike. Fillimisht Universiteti kishte katër fakultete, ndërsa aktualisht ngërthen 14 fakultete dhe tri shkolla të larta, që janë:

1. Fakulteti Filozofik,
2. Fakulteti i Shkencave Matematike-Natyrore,
3. Fakulteti i Filologjisë,
4. Fakulteti Juridik,
5. Fakulteti Ekonomik,
6. Fakulteti i Ndërtimtarisë dhe i Arkitekturës,
7. Fakulteti i Inxhinierisë Elektrike dhe Kompjuterike,
8. Fakulteti i Inxhinierisë Mekanike,
9. Fakulteti i Mjekësisë,
10. Fakulteti i Arteve,
11. Fakulteti i Bujqësisë,
12. Fakulteti i Xehetarisë dhe i Metalurgjisë,
13. Fakulteti i Kulturës Fizike dhe i Sportit,
14. Fakulteti i Edukimit,

I. UNIVERSITY OF PRISHTINA 1970 - 2005

*T*he University of Prishtina is the most important educational, scientific and cultural institution in Kosovo. For more than thirty years it was the sole carrier of higher education. The University of Prishtina is relatively new – thirty-five years old, but the path of its development was dynamic, and the educational, scientific and artistic activities were rich and with great results, with undeniable and historic weight. Initially, the University consisted of four faculties, and currently it includes 14 faculties and 3 higher schools, and they are:

1. The Faculty of Philosophy,
2. The Faculty of Mathematical-Natural Science,
3. The Philological Faculty,
4. The Faculty of Law,
5. The Faculty of Economics,
6. The Faculty of Civil Engineering and Architecture,
7. The Faculty of Electrical Engineering and Computer Engineering,
8. The Faculty of Mechanical Engineering,
9. The Medical Faculty,
10. The Faculty of Arts,
11. The Faculty of Agriculture,
12. The Faculty of Mining and Metallurgy,
13. The Faculty of Physical Culture and Sports,
14. The Faculty of Education,

15. Shkolla e Biznesit në Pejë,
16. Shkolla e Lartë Teknike në Mitrovicë,
17. Shkolla e Lartë Teknike në Ferizaj.*

1. Institucionet e para të arsimit të lartë në Kosovë

Themelimi dhe veprimtaria e institucioneve të arsimit të lartë në Kosovë ndërlidhen me nevojat vendore për kuadro profilesh të ndryshme me arsim të lartë, sidomos nga radhët e popullsisë shqiptare.

Institucioni i parë i arsimit të lartë në Kosovë ishte *Shkolla e Lartë Pedagogjike në Prishtinë* (1958). Në fillim kishte këto grupe mësimore: Grupi i Gjuhës dhe i Letërsisë Shqipe, Grupi i Gjuhës dhe i Letërsisë Serbokroate, Grupi i Biologjisë dhe i Kimisë, Grupi i BAT-it dhe i Fizikës, Grupi i Matematikës dhe i Fizikës. Në vitin e parë shkollor 1958/59 u regjistruan 93 studentë të rregullt dhe 55 me korrespondencë.

Në vitin shkollor 1961/62 u hap paralelja e SHLP të Prishtinës në Prizren, ku u regjistruan 100 studentë, 48 prej të cilëve ishin shqiptarë. Në vitin 1962 SHLP e Prizrenit bëhet e pavarur. SHLP e Prishtinës themeloi edhe Qendrën për studime me korrespondencë në Novi Pazar, me 50 studentë.

* Njësitë akademikenë numrin rendor 15, 16 dhe 17 me Vendim të Këshillit Drejtues të datës 05.09.2005 janë transformuar nga shkolla të larta në:

15. Fakulteti i Shkencave të Aplikuara të Biznesit në Pejë,
16. Fakulteti i Shkencave të Aplikuara Teknike në Mitrovicë, dhe
17. Fakulteti i Shkencave Teknike të Aplikuara në Ferizaj.

15. The Higher Business School in Peja,
16. The Higher Engineering School in Mitrovica,
17. The Higher Engineering School in Ferizaj.*

1. The First Higher Education Institutions in Kosova

The foundation and activity of our institutions of higher education in Kosova are intertwined with the local needs for various higher education staff profiles, particularly in the orders of Albanian population.

The first institution of higher education in Kosova was *the Higher Pedagogical School in Prishtina* (1958). In its beginning it had the following teaching groups: the Group of Albanian Language and Literature, the Group of Serbo-Croatian Language and Literature, the Group of Biology and Chemistry, the Group of Basic Education Engineering and Physics (BEEP), the Group of Mathematics and Physics. Ninety-three full-time and 55 part-time students were registered in the first year of studies in the academic year 1958/59.

In the academic year 1961/62, a group of the Prishtina Higher Pedagogical School (HPS) was opened in Prizren, where 100 students, 48 of

* The academic unit nder 15, 16, and 17, were transformed from higher schools into faculties by a decision of the Steering Board on 05 / 09 / 2005, as it follows:

15. The Faculty of Applied Sciences of Business in Peja,
16. The Faculty of Applied Sciences of Engineering in Mitrovica, and
17. The Faculty of Applied Sciences of Engineering in Ferizaj

Një vit pas SHLP të Prishtinës, në vitin 1959 u hap *Shkolla e Lartë Administrative në Prishtinë*. Gjatë dy viteve të para shkollore në këtë shkollë studionin 184 studentë të rregullt dhe 407 me korrespondencë.

Pasoi *Shkolla e Lartë Ekonomike Komerçiale në Pejë* (1960), në të cilën, në vitin e parë dhe të dytë, studimet i vijonin 362 studentë (186 të rregullt dhe 176 me korrespondencë).

Në të njëjtin vit (1960) u themelua edhe *Shkolla e Lartë Bujqësore në Prishtinë*. Në vitin shkollor 1961/62 u regjistruan 165 studentë të rregullt dhe 395 me korrespondencë.

Në tetor të vitit 1960 u hap edhe fakulteti i parë - *Fakulteti Filozofik në Prishtinë*, me gjashtë katedra: Katedra e Gjuhës dhe Letërsisë Shqipe, e Gjuhës Serbokroate dhe e Letërsisë Jugosllave, e Matematikës, e Fizikës, e Kimisë, e Biologjisë. Pas një kohe të shkurtër, në vitin 1961/62 u themeluan edhe katedrat: Gjuhë dhe Letërsi Ruse dhe Gjuhë dhe Letërsi Angleze. Në vitin e parë akademik 1960/61 u regjistruan 97 studentë të rregullt (60 shqiptarë, 32 serbë dhe 5 të tjerë) dhe 141 me korrespondencë. Mësimin e mbanin 7 mësimdhënës (2 shqiptarë dhe 5 serbë) dhe 7 bashkëpunëtorë (2 shqiptarë e 5 serbë). Prej tyre 4 ishin doktorë shkencash dhe 1 magjistër.

Një vit më pas, më 1961, në Prishtinë u themelua edhe Fakulteti *Juridik-Ekonomik*, me dy drejtime: juridik dhe ekonomik. Në vitin e parë u regjistruan 586 studentë: 185 në drejtimin juridik (43 të rregullt dhe 142 me korrespondencë) dhe 401 në atë ekonomik (120 të rregullt dhe 281 me korrespondencë). Prej tyre, 323 serbë, 134 shqiptarë dhe 129 të tjerë.

Në vitin 1961 u hapen edhe dy shkolla të larta teknike: *Shkolla e Lartë Teknike në Prishtinë*, ku u regjistruan 364 studentë (87 të rregullt, 277 me korrespondencë), dhe *Shkolla e Lartë Teknike*

whom were Albanians, were registered. In 1962, the Prizren HPS became independent. The Prishtina HPS established a Centre for part-time studies in Novi Pazar, with 50 students.

A year after the Prishtina HPS (1959), *the Higher Administration School* was opened in Prishtina. In the two first academic years, there were 184 full-time and 407 part-time students in this school.

Then came *the Higher Economic-Commercial School in Peja* (1960), in which, 362 students (186 full-time and 176 part-time) attended their studies in the first and second year.

In the same year (1960), *the Higher Agricultural School in Prishtina* was established. In the academic year 1961/62, 165 full-time and 395 part-time students were registered.

In October 1960, the first faculty – *the Faculty of Philosophy in Prishtina* was established with six groups: the groups of Albanological Studies, Serbo-Croatian Language, Mathematics, Physics, Chemistry and Biology. After a short time, additional groups were opened: Russian Language and Literature and English Language and Literature. In the first academic year, 1960/61, 97 full-time students (60 Albanians, 32 Serbs and 5 others) and 141 part-time students were registered. Lectures were performed by 7 teachers (2 Albanians and 5 Serbs) and 7 associates (2 Albanians and 5 Serbs). Four of them were doctors of sciences and one with a master degree.

In the following year (1961), *the Faculty of Economics and Law* was founded in Prishtina, with two branches: Law and Economics. In the first year, there were registered 586 students: 185 in the Law Branch (43 full-time and 142 part-time), and 401 students in the Branch of Economics (120 full-time and 281 part-time). Of them, 323 were Serbs, 134 Albanians and 129 others.

In 1961 two other higher engineering schools were opened: *the Higher Engineering School in*

në Mitrovicë, ku u regjistruan 51 studentë (33 të rregullt, 18 me korrespondencë).

Në katër shkollat e larta dhe në dy fakultete të hapura deri në vitin 1961, studionin 3.320 studentë (1.046 të rregullt dhe 2.274 me korrespondencë), prej të cilëve 2010 serbë, 928 shqiptarë dhe 382 të tjerë.

Në vitet e gjashtëdhjeta u themeluan edhe disa institucione të tjera të arsimit të lartë: *Shkolla e Lartë Pedagogjike "Xhevdet Doda" në Prizren* (1962), *Fakulteti Teknik në Prishtinë* (1965), *Shkolla e Lartë Pedagogjike "Bajram Curri" në Gjakovë* (1967) dhe *Fakulteti i Mjekësisë në Prishtinë* (1969). Kështu, institucionet pararendëse të arsimit të lartë në Kosovë ishin katër fakultete dhe tetë shkolla të larta.

Vëmendje e veçantë iu kushtua edhe sigurimit të kapaciteteve të strehimit dhe të ushqimit të studentëve. Fillimisht u adaptuan disa objekte ekzistuese, ndërkohë që në vitin 1961 u ndërtua Konvikti nr.1 i studentëve, pas të cilit u ndërtuan edhe objekte të tjera, me kapacitet 750 shtretër, ku mund të banonin afro 1000 studentë.

Mësimi në fakultete dhe në shkolla të larta (me disa përjashtime) zhvillohej në gjuhën serbo-kroate. Kuadri mësimor në gjuhën shqipe ishte i pakët. Mësimi në gjuhën shqipe në disa degë ose në disa lëndë mësimore mbahej qysh në fillim të veprimtarisë së tyre (më 1960 vetëm në Degën e Albanistikës. Dy vjet më pas mbaheshin shqip edhe lëndët: pedagogjia e Sociologjia, si lëndë të përgjithshme në shumë grupe studimore). Mësimi shqip do të intensifikohet, sidomos nga viti 1966. U intensifikuan, gjithashtu, edhe përpjekjet për formimin e kuadrit arsimor për mësim në këtë gjuhë.

Në vitin 1964 diplomuan 31 studentë nga gjenerata e parë e studentëve të Fakultetit Filozofik, prej të cilëve 16 shqiptarë dhe 15 të tjerë.

Prishtina, in which 364 students were registered (87 full-time, 277 part-time), and *the Higher Engineering School in Mitrovica*, in which 51 students were registered (33 full-time and 18 part-time).

In four higher schools and two faculties opened to 1961, about 3,320 students attended their studies (1,046 full-time and 2,274 part-time), out of whom 2,010 Serbs, 928 Albanians and 382 others.

In 1960s, several other institutions of higher education were established: *the Higher Pedagogical School "Xhevdet Doda" in Prizren* (1962), *the Faculty of Engineering in Prishtina* (1965), *the Higher Pedagogical School "Bajram Curri" in Gjakova* (1967) and *the Medical Faculty in Prishtina* (1969). Accordingly, four faculties and eight higher schools were the preliminary higher education institutions in Kosova.

Special attention was paid to the provision of the process of students' lodging and board capacities. Initially there were adapted several existing facilities, and in the meantime the students' Dormitory No. 1 was built in 1961, and following it other students facilities were built, with a capacity of 750 beds, where about 1,000 students could live.

Lectures in faculties and higher schools (with some exceptions) were delivered in the Serbo-Croatian language. The teaching staffs in Albanian were in shortage. At some departments lectures were delivered in the Albanian language in some subjects still from the beginning of their activity (in 1960, only at the Department of Albanian Studies). Two years later, some other subjects were also instructed in Albanian: Pedagogy and Sociology (as general subjects to many studying groups). Teaching in Albanian continued to become intensified, particularly from 1966. The efforts for creation of teaching staffs in Albanian were increasingly intensified.

In 1964, 31 students graduated from the first generation in the Faculty of Philosophy, of whom 16 were Albanians and 15 others.

Me hapjen e Fakultetit Filozofik, Juridik-Ekonomik, Teknik dhe të Mjekësisë u krijuan kushtet themelore ligjore për themelimin e Universitetit të Prishtinës. Në këtë drejtim ndikuan edhe rrethanat objektive dhe ato politike në vend, sidomos pas Plenumi të Brionëve (1966), kur intensifikohen përpjekjet e popullit shqiptar të Kosovës për afirmim kombëtar dhe për realizimin e të drejtave politike, arsimore etj. Ato kulmuan me demonstratat e studentëve, që u shndërruan në demonstrata gjithëpopullore (1968), ku u shtruan një varg kërkesash, siç ishin kërkesa për vetëvendosje, për Kushtetutë, për themelimin e një universiteti në Prishtinë etj.

Duke pasur parasysh faktin se në Kosovë mungonin shumë kuadrot profesionale me arsim të lartë dhe universitar, të cilët i përgatitnin ato institucione të larta pedagogjike dhe shkencore, ndihma e fakulteteve të para dhe e shkollave të larta që e madhe dhe shumë e rëndësishme. Këto institucione të larta profesionale-arsimore e shkencore, që u themeluan dhe vepruan në periudhën e parë që nga vitet 1958, 1959, 1960 dhe në vitet e tjera deri më 1970, kur filloi jetën dhe veprimtarinë Universiteti i Prishtinës, dhanë një kontribut gjithnjë e më të madh në përgatitjen e ekspertëve shqiptarë me arsim të lartë, për të cilët kishte aq shumë nevojë shoqëria kosovare.

Krahas aftësimin të specialistëve të profileve të ndryshëm, shkollat e para të larta dhe ato katër fakultetet e para në Kosovë, ndikuan drejtpërdrejt (deri më 1970), por edhe gjatë dekadave që pasuan, në zhvillimin e arsimit, kulturës, shkencës (sidomos të gjuhësisë, të albanologjisë), artit, ekonomisë, teknikës, mjekësisë dhe të fushave të tjera.

By opening the Faculty of Philosophy, Faculty of Law and Economics, Faculty of Engineering and Medical Faculty, basic legal conditions were created for the foundation of the University of Prishtina. In this direction objective and political circumstances were created in the country, in particular following the Party Plenum of Brioni (1966), when the endeavours of the Albanian people of Kosovo were intensified for their national affirmation and the accomplishment of their political, education and other rights. They culminated with students' demonstrations which were transformed into all-national demonstrations (1968), where a series of demands were put forward, such as the demand for self-determination, for a Constitution, for the establishment of a University in Prishtina, etc.

Bearing in mind the fact that many professional staffs with higher and university education were lacking in Kosovo, who were preparing those higher pedagogical and scientific institutions, the assistance of the first faculties and higher schools was great and very important. These higher professional-education and scientific institutions, which were established and acted in the first period still in 1958, 1959, 1960 and in the following years to 1970, when the University of Prishtina began its life and activity, made their all the more increasing contribution to the preparation of Albanian experts with higher education, who were so much necessary to the Kosovar society.

Parallel to capacity building of different profiles specialists, the first higher schools and those first four faculties in Kosovo, had a direct impact (to 1970), and also during the following decades, on the development of education, culture, science (especially of linguistics, Albanian studies), art, economy, engineering, medicine and other fields of activity.

2. Themelimi i Universitetit të Prishtinës dhe veprimtaria e tij 1970-1981

Universiteti i Prishtinës “*burimisht*” është themeluar për të studiuar studentët shqiptarë në gjuhën e tyre amtare shqipe.” Kjo ishte plotësim i një kërkesë të shqiptarëve. Universitetin e Prishtinës e themeloi Kuvendi i KSA të Kosovës, i cili, më 18 nëntor 1969, nxori *Ligjin mbi themelimin e Universitetit të Prishtinës*.

Në nenin 1. të këtij ligji tekstualisht thuhet: “Themelohet Universiteti i Prishtinës. Universiteti ka cilësinë e personit juridik “.

Neni 2. i po këtij ligji saktëson: “Në përbërje të Universitetit të Prishtinës hyjnë fakultetet me seli në Prishtinë: Fakulteti Filozofik, Fakulteti Juridiko-Ekonomik, Fakulteti Teknik dhe Fakulteti i Mjekësisë.” (“*Fletorja zyrtare e KSAK*” nr. 33/69), Prishtinë, nëntor (1969).

Kuvendi themelues i Universitetit të Prishtinës u mbajt më 13 shkurt 1970, kurse dy ditë më pas, më 15 shkurt, u mbajt mbledhja solemne e Kuvendit për përrurimin e tij. Dita e 15 shkurtit u shpall *Dita e Universitetit të Prishtinës*. Rektor i parë i tij u zgjodh Prof. dr. Dervish Rozhaja.

Gjatë viteve të shtatëdhjeta u themeluan edhe disa institucione të tjera të arsimit të lartë, ndër të cilat edhe disa fakultete. Nga Fakulteti Filozofik, më 1971, mëvetësohet *Fakulteti i Shkencave Matematike-Natyrore*, kur mëvetësohet edhe Fakulteti Juridik dhe Fakulteti Ekonomik, të cilët fillimisht ishin së bashku. Në vitin 1973 u themelua edhe *Fakulteti i Bujqësisë në Prishtinë*, pastaj *Fakulteti Xehetar Metalurgjik në Mitrovicë* (1974), *Fakulteti i Arteve në Prishtinë* (1975), *Shkolla e Lartë Pedagogjike "Skënderbeu" në Gjilan* (1975), *Shkolla e Lartë Teknike (Qendra për Arsimin e*

2. The Foundation of the University of Prishtina and Its Activity 1970-1981

The University of Prishtina was “*originally*” founded with the intention for the Albanian students to study in their mother tongue - Albanian. This was an accomplishment of Albanians’ demands. The University of Prishtina was founded by the SAP Kosova Assembly, which approved *the Law on the Foundation of the University of Prishtina* on 18 November 1969.

Article 1 of this Law reads textually: “The University of Prishtina is established. The University has the capacity of a legal person“.

Article 2 of this Law states: “The University of Prishtina includes the faculties with their seats in Prishtina: the Faculty of Philosophy, Faculty of Law and Economics, Faculty of Engineering and the Medical Faculty.” (“*Official Gazette of the SAPK*” No. 33/69, Prishtina, November 1969).

The Foundation Assembly of the University of Prishtina was held on 13 February 1970, and two days later, on 15 February, the Solemn Meeting of the Foundation Assembly was held for its inauguration. The date 15 February was proclaimed *The Day of the University of Prishtina*. Prof. Dr. Dervish Rozhaja was elected the first Rector.

In 1970s, some other institutions of higher education were established, among which there were several faculties. From the Faculty of Philosophy, in 1971, was separated *the Faculty of Mathematical-Natural Sciences*, becoming an independent institution. At that time *the Faculty of Law and Faculty of Economics* became independent, which were initially joint institutions. In 1973 *the Faculty of Agriculture in Prishtina* was established, then *the Faculty of Mining and Metallurgy in Mitrovica* (1974), *the Faculty of Arts*

Lartë) në Ferizaj (1976), Fakulteti i Kulturës Fizike në Prishtinë (1979).

Në bazë të Marrëveshjes vetëqeverisëse të vitit 1980 Shkollat e Larta u bashkuan me Universitetin e Prishtinës.

Me rritjen e numrit të fakulteteve dhe të shkollave të larta, rritet edhe numri i studentëve, sidomos numri i studentëve shqiptarë. Në vitin shkollor 1969/70, kur u themelua, në Universitetin e Prishtinës studionin 7712 studentë (5303 të rregullt, 2409 me korrespondencë), prej të cilëve shqiptarë ishin 3669, ndërsa serbë ishin 4043 studentë. Numri i studentëve ishte i vogël, sidomos i atyre shqiptarë. Këtë e dëshmon e dhëna se në atë vit shkollor numri i studentëve shqiptarë ishte për 374 më i vogël se i atyre që studionin në gjuhën serbokroate. Ndërkaq, gjatë dhjetë vjetëve të zhvillimit të tij, Universiteti i Prishtinës u shndërrua në një qendër të fuqishme universitare, me numër të madh studentësh, sidomos në studimet në gjuhën shqipe. Në vitin akademik 1979/80 kishte 34922 studentë (25009 të rregullt, 9913 me korrespondencë). Mësimet në gjuhën shqipe i vijonin 24771 studentë, ndërsa 10151 në gjuhën serbokroate. U rrit gjithashtu edhe numri i vajzave shqiptare që studionin në fakultete e në degë të ndryshme (803 sosh).

U rrit dukshëm edhe numri i mësimdhënësve dhe i bashkëpunëtorëve, sidomos për mësim në gjuhën shqipe. Derisa në vitin shkollor 1969/70 në Universitetin e Prishtinës punonin rreth 200 mësimdhënës dhe 200 bashkëpunëtorë, në vitin akademik 1979/80 në këtë Universitet punonin rreth 600 mësimdhënës dhe 400 bashkëpunëtorë. Në marrëdhënie të rregullt pune ishin mbi 190 doktorë shkencash (126 shqiptarë) dhe 173 magjistra (134 shqiptarë).

Për një kohë relativisht të shkurtër, u krijua kadri mësimor për mbajtjen e mësimit edhe në gjuhën shqipe në të gjitha degët, përkatësisht

in Prishtina (1975), the Higher Pedagogical School "Skënderbeu" in Gjilan (1975), the Higher Engineering School (Centre for Higher Education) in Ferizaj (1976), the Faculty of Physical Education in Prishtina (1979).

On the basis of a Self-management Agreement in 1980 the higher schools joined the University of Prishtina.

By increasing the number of faculties and higher schools, the number of students was also increased, particularly the number of Albanian students. In the academic year 1969/70, when the University of Prishtina was founded, 7,712 students (5,303 full-time, 2,409 part-time) were studying there, of whom 3,669 were Albanians, and 4,043 Serbs. The number of students was small, particularly that of the Albanians. This is proved by the fact that the number of Albanian students in that academic year was for 374 smaller than the number of those who studied in the Serbo-Croatian language. However, during the first ten years of its development, the University of Prishtina was transformed into a strong university centre, with a large number of students, particularly of those studying in the Albanian Language. In the academic year 1979/80 there were 34,922 students (25,009 full-time, 9,913 part-time). Instructions in Albanian were attended by 24,771 students, and 10,151 in the Serbian language. The number of Albanian female students who studied in different faculties and higher schools increased too (803).

The number of teachers and associates increased significantly, especially for lecturing in the Albanian language. While in the academic year 1969-1970, about 200 teachers and 200 associates were working in the University of Prishtina, in the academic year 1979-1980 about 600 teachers and 400 associates were working in this University. There were more than 190 doctors of sciences (126 Albanians) and 173 masters (134 Albanians) working full-time.

lëndët mësimore. Me Kushtetutën e vitit 1974, sistemi i arsimit në Kosovë fitoi një autonomi. Në vitin 1979 u nënshkrua marrëveshja mbi bashkëpunimin në Universitetin e Prishtinës, pranë të cilit veprimtarinë e tyre e zhvilluan edhe institutet shkencore, siç ishin ai i studimeve sociologjike, i ekonomisë etj., të cilët u morën me hulumtime të çështjeve konkrete dhe më aktuale të Kosovës. Krahas kuadrove vendore, në këtë aspekt ndihmuan edhe mësimdhënësit nga Universiteti i Tiranës, sidomos në vitet 1978-1981. Për lëndët mësimore në gjuhën serbokroate profesorët e universiteteve të Beogradit, të Shkupit, të Nishit dhe ndonjë nga qendra të tjera universitare ishin të angazhuar prej themelimit të tij. Edhe gjatë këtyre dhjetë vjetëve një numër i kufizuar i mësimdhënësve nga mësimi në gjuhën serbokroate, në mungesë të kuadrit shqiptar, u mbante mësim edhe studentëve shqiptarë në gjuhën serbokroate. Mësimi dhe studimet në gjuhën joamtare, për studentët shqiptarë, paraqisnin vështirësi serioze, e që, pa dyshim, ndikoi edhe në efikasitetin e studimeve.

Me *Ligjin mbi Shkollimin e Lartë* ("Gazeta zyrtare e KSAK" nr.43/74), arsimi i lartë në Kosovë për herë të parë rregullohet në mënyrë të tërësishme. Në disa degë, si në atë të Albanologjisë, të Pedagogjisë, të Historisë, në fakultetin Juridik, në SHMN etj., u themeluan edhe studimet pasuniversitare.

Me qëllim të *intensifikimit të mëimit*, u bënë edhe hapat e parë për hartimin e teksteve universitare, që mungonin, sidomos për studimet në gjuhën shqipe. U bënë edhe përpjekjet e para për reformimin e planeve dhe programeve të studimeve dhe për krijimin e kushteve të tjera për studime dhe veprimtari shkencore. Pothuajse në të gjitha degët, në drejtimet dhe katedrat e fakulteteve, u themeluan biblioteka, salla leximi dhe u sigurua literaturë për studentët dhe

In a relatively short time, the teaching staffs for lecturing in the Albanian language in all curricula subjects were also created. By the Constitution of 1974, the education system in Kosova gained its autonomy. In 1979 an agreement on the cooperation within the University of Prishtina was signed, in which its activity was performed also by scientific institutes, in subjects such as sociology, economics etc., which dealt with research work in concrete and more up-to-date issues in Kosova. Parallel to local staffs, the teachers of the University of Tirana made their contribution in this aspect, particularly in the period 1978-1981. In the teaching subjects in Serbo-Croatian, professors from the universities of Belgrade, Skopje, Nish and some other university centre since its establishment. In the first ten years, due to the lack of Albanian staff, a certain number of teachers from the Serbo-Croatian teaching process were teaching the Albanian students in Serbo-Croatian. Teaching and studies in their non-mother tongue presented serious difficulties to Albanian students, which undoubtedly had an impact on their studies efficiency.

By the *Law on Higher education* ("Official Gazette of the SAPK" No.43/74), higher education in Kosova for the first time is regulated entirely. In some departments, as in those of Albanologic Studies, Pedagogy, History, in the Faculty of Law, Faculty of Mathematic-Natural Sciences (FMNS), etc., post-graduate studies were established.

On purpose of *intensification of teaching*, the first steps were made for compilation of university text-books, which were lacking, particularly for studies in the Albanian language. The initial efforts were done for reformation of studies curricula and creation of better conditions for studying and scientific activity. Almost in all directions, in faculty departments and sections,

mësimdhënësit, ndonëse ajo nuk ishte e mjaftueshme.

Në vitin 1974 u ndërtua edhe restoranti modern i studentëve, me lokale të tjera përcjellëse: bufe, salla e leximit, klubet, objekti i mbrojtjes shëndetësore të studentëve. Studentët u ndihmuan edhe materialisht përmes bursave dhe kredive.

Krahas punës mësimore, *u intensifikua edhe puna shkencore* në Universitet. Pranë disa fakulteteve (SHMN, Filozofik, Juridik, Ekonomik, Mjekësisë etj.) u themeluan edhe institute shkencore, klinika e shërbime shkencore. U rrit dukshëm edhe numri i doktorëve dhe i magjistrave, sidomos të atyre shqiptarë, u botuan monografi dhe vepra tjera shkencore të punonjësve universitarë, u nxorën buletine shkencore në shumë fakultete dhe u organizuan forma të ndryshme të veprimtarisë shkencore.

Universiteti i Prishtinës, nga themelimi i tij zhvilloi bashkëpunim me universitet e tjera në ish-Jugosllavi (me atë të Beogradit, të Shkupit, të Zagrebit etj.), si dhe me qendra të tjera universitare, sidomos me Universitetin e Tiranës, me të cilin filloi një bashkëpunim i frytshëm qysh nga viti akademik 1970/71 e deri në vitin 1981. Në vitin 1971 u krijuan mundësitë për bashkëpunim edhe me Universitetin “Friedrich Schiller” të Jenës (Gjermani), me Universitetin e Mahaçkallës (Dagestan, BRSS), pastaj me Institutin e Lartë të Jashit (Rumani), u vunë kontakte edhe me universitete të tjera. Universiteti i Prishtinës u bë anëtar i Konferencës së Përhershme të Rektorëve të Evropës dhe i Asociacionit Botëror të Universiteteve, ku mori pjesë aktivisht. Në afirmimin ndërkombëtar të tij ndikoi dukshëm *Seminari Ndërkombëtar për Gjuhën, Letërsinë dhe Kulturën Shqiptare* për studentë dhe studiues nga vende të ndryshme të Evropës dhe jashtë saj, që merren me probleme

libraries and reading rooms were opened, and literature was provided for both students and teachers, although it was not sufficient.

In 1974 a modern students' restaurant was built, with other following premises: buffet, reading rooms, clubs, a students' health protection facility. Students were provided material aid by scholarships and stipends.

Parallel to teaching activity, *scientific work was also intensified* in the University. At some faculties (FMNS, Philosophy, Law, Economics, Medicine, etc.) scientific institutes, clinics and scientific services were established. The number of doctors of science and masters increased, particularly of Albanian ones; monographs and other scientific works of University staffs were published, scientific bulletins were published in many faculties and different other forms of scientific activity were organised.

The University of Prishtina, since its foundation, developed its cooperation with other universities of the former Yugoslavia (with that of Belgrade, Shkup (Skopje), Zagreb, etc.), as well as with other university centres, particularly with the University of Tirana, with which a fruitful cooperation began in the academic year 1970-1971 and lasted to 1981. In 1971 possibilities for cooperation with the University “Friedrich Schiller” of Jena (Germany), with the University of Mahackala (Dagestan, USSR), then with the Higher Institute of Jasa (Romania), contact were also established with other universities. The University of Prishtina became a member of the Permanent Conference of European rectors and of the World Universities Association, where it took part in an active way. To its international affirmation contributed significantly *the International Seminar of Albanian Language, Literature and Culture* organised for the students coming from different countries of Europe and outside it, who are involved in Albanian

të gjuhës, të letërsisë dhe të kulturës shqiptare, i cili u themelua pranë Fakultetit Filozofik (sot: të Filologjisë), në vitin 1974. Krahas punës mësimore-shkencore në Universitetin e Prishtinës, u pasurua edhe *veprimtaria sportive dhe argëtuese e studentëve*. Formohet Lidhja e Organizatave të Kulturës Fizike e Universitetit (LOKF-a), ku vepronin 20 shoqëri sportive me 11 klube, me afro 4000 anëtarë, ku u dalluan: klubi i skitarisë (1969); klubi basketbollistik “Universiteti” (femra), formuar më 1972; klubi xhudo “Universiteti” (1969), pastaj klubi i shahut, i volejbollit, i hendbollit, i pingpongut, i shenjëtarisë etj., që arriten rezultate të mëdha. Këto klube në vitin 1979 u përfshinë në Shoqërinë Sportive “Universiteti”. Për jetën kulturore-artistike të studentëve gjatë kësaj periudhe, rol të veçantë luajti Shoqëria Kulturo-Artistike e Studentëve “Ramiz Sadiku”, themeluar më 1962, e cila zhvilloi një veprimtari të pandërprerë e shumë të suksesshme në seksionet: muzikë popullore, të folklorit, dramatik në gjuhën shqipe dhe serbokroate, të orkestrës zbavitëse, të korit, të grupit letrar. Studentët botonin edhe revistat e tyre “Bota e re” dhe “Dituria”.

Gjatë kësaj periudhe, saktësisht *brenda viteve 1970-1980, në Universitetin e Prishtinës u diplomuan mbi 9500 studentë nga 46 profilet e tij dhe u mbrojtën mbi 100 disertacione të doktoratës*. Pjesa dërrmuese e tyre ishin shqiptarë.

Përkundër rezultateve të mira që u arritën në fushën mësimore dhe kërkimore-shkencore, problem i veçantë në Universitetin e Prishtinës ishte efikasiteti i ulët i studimeve, i determinuar nga mungesa e kushteve materiale, pajisjeve të nevojshme dhe laboratorike për mësim cilësor, mësimdhënie tradicionale, mungesa e teksteve dhe e literaturës tjetër mësimore, sidomos në gjuhën shqipe.

language, literature and culture issues. It was established within the Faculty of Philosophy (not Philological Faculty), in 1974. Parallel to teaching and scientific work in the University of Prishtina, students' *sports activities and entertainment* were enriched in it. The League of Organisations of Physical Culture of the University was established (LOKF), in which 20 sports associations with 11 clubs were formed, with around 4,000 members, among which the following were distinguished: the Skiing Club (1969); Basketball Club “University” (females), formed in 1972; the Club Judo “University” (1969), then the clubs of chess, volleyball, handball, ping-pong, shooting, etc., which managed to have great results. These clubs in 1979 were included into the Sports Association “University”. The Students Cultural and Artistic Association “Ramiz Sadiku” played a great role on the cultural and artistic life of the students in this period. It was established in 1962, and developed continuous and very successful activity in the sections: of Folk Music, Folklore, Drama and Albanian and Serbo-Croatian languages, of the Entertainment Orchestra, Chorus, Literary Group. Students published their reviews “Bota e re” (New World) and “Dituria” (Knowledge).

In this period, precisely within the period 1970-1980, over 9,500 students in 46 profiles graduated and over 100 dissertations were defended in the University of Prishtina. The majority of them were Albanians.

Despite the good results that were reached in the field of education and scientific research work, a particular problem of the University of Prishtina was the low efficiency of studies, determined by the lack of material possibilities, necessary equipments and laboratories for more qualitative teaching, then traditional teaching, the lack of text-books and other required teaching literature, particularly in the Albanian language.

3. Universiteti i Prishtinës në vitet 1981-1991

Periudha 1981-1991 e historikut të Universitetit të Prishtinës shënon numrin më të madh të studentëve dhe të kuadrit mësimor shqiptar, por shquhet edhe nga intensifikimi i represionit politik dhe policor serb ndaj profesorëve dhe studentëve shqiptarë, si dhe ndaj studimeve shqipe në këtë Universitet përgjithësisht.

U bënë ndryshime të llojllojshme dhe të shumta. Në vitin shkollor 1982/83 bëhet dezintegrimi i mësimit, mbi bazën e fakulteteve. Në nëntor 1987 u nënshkrua *Marrëveshja mbi bashkimin në Universitetin e Prishtinës*, me të cilën Universiteti i Prishtinës u shndërrua në një qendër universitare të fuqishme dhe shumë komplekse: me 10 fakultete, 7 shkolla të larta dhe Qendrën e Studentëve. Në vitin 1988 Fakulteti Teknik u nda në tri fakultete të veçanta: *Fakulteti i Makinerisë, Fakulteti Elektroteknik dhe Fakulteti i Ndërtimitarisë e të Arkitekturës*. Po ashtu, në vitin 1988 nga Fakulteti Filozofik u mëvetësua *Fakulteti Filologjik*.

Derisa në dhjetë vjetët e para (1970-1980) të Universitetit të Prishtinës u rrit hovshëm numri i institucioneve të arsimit të lartë, në dekadën e dytë (1981-1991) rrjeti i këtyre institucioneve u plotësua me shkolla të tjera të larta dhe fakultete, duke përfshirë këtu edhe katër fakultete të reja, të cilat u mëvetësuan.

Krahas me këtë, në fillim u rrit edhe numri i studentëve. Në vitin akademik 1980/81 numri i studentëve në Universitetin e Prishtinës arriti deri 31073 me mësim në gjuhën shqipe, 12248 me mësim në gjuhën serbokroate, duke përfshirë këtu edhe 223 shtetas të huaj (kryesisht grekë). U rrit gjithashtu edhe numri i vajzave shqiptare që studionin në degë të ndryshme (6802 sosh). Numri i studentëve në Universitetin e Prishtinës,

3. The University of Prishtina in the period 1981-1991

The period between 1981 and 1991 of the University of Prishtina history recorded the largest number of Albanian students and staffs, but its is also distinguished for the intensification of political and police repression against Albanian professors and students, as well as against the studies in Albanian in this University in general.

Various and numerous changes were made. In the academic year 1982-1983, there was a disintegration of teaching based on faculties. In November 1987, an *Agreement on the Unification in the University of Prishtina*, by what the University of Prishtina was transformed into a strong and very complex university centre: with 10 faculties, 7 higher schools and the Students Centre. In 1988 the Faculty of Engineering was divided into three separate faculties: *the Faculty of Mechanic Engineering, Faculty of Electrical Engineering and Faculty of Civil Engineering and Architecture*. Similarly, in 1988, *the Philological Faculty* was separated from the Faculty of Philosophy.

While in the first ten years (1970-1980) the number of higher education institutions grew rapidly in the University of Prishtina, in the second decade (1981-1991) the network of these institutions was completed with other higher schools and faculties, including also four new faculties, which became independent.

Parallel to this, initially the number of students grew up. In the academic year 1980-1981, the number of students in the University of Prishtina reached as high as 31,073, who were attending lectures in Albanian, 12,248 attending lectures in Serbo-Croatian, including also 223 foreign citizens (mainly Greeks). The number of Albanian girls studying in different departments in-

gjatë viteve që pasuan, për shkak të politikës së gabuar restriktive arsimore dhe nga frika e madhe prej inteligjencies shqiptare, do të shënojë rënie graduale. Kështu, në vitin akademik 1988/89, Universiteti i Prishtinës kishte 31598 studentë (20529 të rregullt, 11069 me korrespondencë). Mësimet në gjuhën shqipe i vijonin 24039 studentë, ndërsa në atë serbe 7559 studentë, prej të cilëve 755 të huaj (kryesisht grekë). Vetëm një vit më vonë (1989/90), numri i studentëve shqiptarë u zvogëlua për 6.434 studentë, apo për 26.76%. Nga 24039 studentë, sa ishin një vit më parë, numri i tyre ra në 17605, ndërkohë që numri i studentëve serbë mbeti i njëjtë. Universiteti i Prishtinës tashti kishte gjithsej 25091 studentë.

Në vitin shkollor 1980/81, në këtë Universitet punonin 916 mësime dhe 434 bashkëpunëtorë, ndërsa më 1988/89 kishte 1316 mësime dhe 726 bashkëpunëtorë, shumica prej të cilëve për mësimin në gjuhën shqipe. U bënë përpjekje për ngritjen e cilësisë së studimeve, posaçërisht përmes përmirësimit të kushteve të nevojshme. U rrit ndjeshëm edhe numri i teksteve universitare në gjuhën shqipe. Prej vitit 1970 – 1990 tekste universitare në pjesën më të madhe të lëndëve mësimore botohen nga Enti i Teksteve dhe i Mjeteve Mësimore të Kosovës të financuara nga BVI e Arsimit dhe BVI për Punë Shkencore të Kosovës. Vetëm në vitin 1983 Enti i Teksteve dhe i Mjeteve Mësimore në Prishtinë botoi (ribotoi) 60 tekste universitare.

Universiteti i Prishtinës deri në vitin 1991 arriti rezultate të konsiderueshme në fushën e arsimit, që ishte edhe detyrë parësore e tij. *Brenda periudhës njëzetvjeçare u diplomuan 46280 studentë, në të dy gjuhët mësimore. Vetëm në vitin 1988 u diplomuan rreth 3700 studentë, prej të cilëve 1200 femra.*

dicated also a remarkable increase (6,802). The number of students in the University of Prishtina, in the following years, due to a wrong education policy and due to great fear from Albanian intelligence, recorded a gradual decrease. Thus, in the academic year 1988-1989, the University of Prishtina had 31,598 students (20,529 full-time and 11,069 part-time). Lectures in Albanian were attended by 24,039 students, and those in Serbian by 7,559 students, of whom 755 were foreign students (mainly Greeks). Only a year later (1989-1990), the number of Albanian students decreased to 6,434, or for 26.76%

Out of 24,039 students, as many as they were earlier, their number went down to 17,605, while the number of Serbian students remained the same.

The University of Prishtina then had a total of 25,091 students.

In the academic year 1980-1981, this University employed 916 teaching staffs and 434 associates, while in 1988-1989 it had 1,316 teachers and 726 associates, most of them teaching in the Albanian language. Efforts were made to promote the quality of studies, particularly through the improvement of necessary conditions. The number of university text-books in Albanian grew significantly. From 1970 to 1990, the university text-books in the largest part of teaching subjects were published by the Institute of Text-Books and Teaching Means financed by the Education Self-Management Society of Interest (SMSI) and Scientific Work SMSI of Kosova. The Institute of Text-Books and Teaching Means in Prishtina published (or republished) 60 university text-books in 1983.

The University of Prishtina up to 1991 reached considerable results in the field of education, which also was its primary duty. *Within a period of twenty years, 46,280 students graduated, in both teaching languages. Only in 1988, about 3,700 students graduated, out of whom 1,200*

Në Universitetin e Prishtinës u arritën rezultate të rëndësishme edhe në fushën kërkimore-shkencore. Kështu, me veprimtari arsimore dhe shkencore në këtë institucion në vitin 1986 merreshin më shumë se 1500 punëtorë shkencorë, 1100 prej të cilëve ishin në marrëdhënie të rregullt pune. Më shumë se 400 të tyre ishin doktorë dhe po aq magjistër shkencash. Një e treta e tyre i përfundoi studimet në Universitetin e Prishtinës. Deri në vitin 1986 në Universitetin e Prishtinës doktoruan mbi 300 kandidatë dhe magjistruan 320 sish. Problem i veçantë mbeti vëllimi, dinamika, burimet dhe kualiteti i financimit të arsimit dhe të punës kërkimore-shkencore, si dhe ndërlidhja e tyre me nevojat ekonomike e shoqërore të Kosovës.

Krahas rritës së këtij institucioni, u intensifikua edhe dhuna ndaj tij, sidomos pas lëvizjes studentore në pranverën e vitit 1981, me të cilën u solidarizua mbarë populli shqiptar, të cilat u shoqëruan me ndërhyrje të ashpra policore, si dhe me zbatimin e orës policore në Kosovë. Në këto përleshje të përgjakshme të demonstruesve me policinë u vranë, u plagosën dhe u burgosën shumë studentë, nxënës dhe arsimtarë shqiptarë. U zhvillua, kështu, një fushatë e egër (diferencime, ndëshkime dhe përjashtime nga puna) ndaj kuadrit arsimor e studentëve shqiptarë, kundër studimeve në gjuhën shqipe në Universitetin e Prishtinës, i cili nga organet shtetërore dhe partiake jugosllave u cilësoi si “çerdhe e nacionalizmit dhe e separatizmit shqiptar”. Në këtë aspekt studentëve shqiptarë iu mohua e drejta e studimit ose u përjashtuan nga studimet 568 studentë. Në periudhën 1981/82-1990/91 numri i studentëve shqiptarë u zvogëlua për 11.068 ose 35.93%, përkatësisht nga 30.804 numri i studentëve u zvogëlua në 19.736 sish për shkak të masave ideopolitike dhe rrethanave gjithnjë e më të vështira ekonomike. Ndërkaq, në periudhë 1981-1989 u larguan 18

were females. The University of Prishtina reached substantial results in the scientific research field. Thus, more than 1,500 scientific workers were dealing with educational and scientific activity in this institution in 1986, and 1,100 of them were full-time workers. More than 400 of them were doctors of sciences and a similar number of masters of sciences and arts. One third of them completed their studies in the University of Prishtina. Up to 1986 more than 300 candidates defended their dissertations and 320 masters of sciences and arts defended their theses in the University of Prishtina. A special problem remained the volume, dynamic, sources and quality of funding education and scientific and research work, as well as their interrelation with economic and social needs in Kosova.

Parallel to the growth of this institution, violence against it was intensified too, particularly after the students' movement in the spring of 1981, with whom the whole population showed solidarity, and it was followed with harsh police intervention, and the application of the state of emergency in Kosova. In these bloody conflicts of the demonstrators against the police, many Albanian students, pupils and teachers were killed, wounded and imprisoned. In this way, a wild campaign (differentiation, punishments and dismisses from work) continued against the Albanian education staffs and students, against studying in the Albanian language in the University of Prishtina, which was qualified by Yugoslav and party bodies “as a nest of Albanian nationalism and separatism”. In this respect, the Albanian students were denied the right to study or they were expelled from schools – 568 students. In the period between academic years 1981-1982 and 1990-1991, the number of Albanian students was reduced for 11,068 or 35.93%, namely from 30,804 students their number fell down to 19,736 due to ideological-

arsimtarë shqiptarë, disa edhe u burgosën. U intensifikua edhe rezistenca ndaj kësaj dhune.

Në vitin 1990 u nxor vendimi për masat e dhunshme në Universitetin e Prishtinës nga Kuvendi i Republikës së Serbisë, ndërsa në qershor 1991 u futën masat e dhunshme në Universitet dhe në fakultete.

Më 27 qershor të atij viti, Kuvendi Popullor i Republikës së Serbisë miratoi këtë vendim: "*Për aplikimin e masave të përkohshme për mbrojtjen e të drejtave vetëqeverisëse dhe të pasurisë shoqërore ndaj Universitetit të Prishtinës dhe ndaj*

fakulteteve në përbërje të tij, Fakultetit Filologjik, Fakultetit Filozofik, Fakultetit të Shkencave Matematike-Natyrore, Fakultetit Juridik, Fakultetit Ekonomik, Fakultetit Elektroteknik, Fakultetit të Makinerisë, Fakultetit të Ndërtimtarisë dhe të Arkitekturës, Fakultetit të Bujqësisë, Fakultetit të Arteve, Fakultetit të Kulturës Fizike dhe ndaj Fakultetit Xehetar-Metalurgjik të Mitrovicës." ("Sluzbeni glasnik SRSi, nr. 38, Beograd, 27.VI.1991). Në fillim të vitit akademik 1991/92 profesorët shqiptarë të Universitetit të Prishtinës nuk e nënshkruan marrëveshjen me Bashkësinë e Shkollave të Larta dhe me Bashkësinë e Fakulteteve të Serbisë. Më 1 tetor 1991 Fondi Krahinor për Arsimin e Lartë në Kosovë ndërpreu financimin e mësimi shqip në të gjitha fakultetet dhe shkollat e larta. Studentët dhe arsimtarët shqiptarë u përjashtuan nga Universiteti i Prishtinës.

Përjashtimi i arsimtarëve shqiptarë nga Universiteti i Prishtinës gjatë vitit 1991, në historinë e arsimit të lartë të Kosovës, do të mbetet si një akt jocivilizues, jonjerëzor dhe antishqiptar i pushtetit serb.

political measures, and the economic circumstances became increasingly difficult. However, in the period 1981-1989, 18 Albanian teaching staffs were expelled from the University; some of them were also put to prison. The resistance against such violence was intensified too.

In 1990, compulsory measures were implemented to the University of Prishtina by the Parliament of the Republic of Serbia, and in June 1991 compulsory-violent measures were imposed to the University and its faculties.

On 27 June of that year, the Assembly of the Republic of Serbia approved this decision: *For the protection of self-management rights and social property, provisional measures are implemented against the University of Prishtina and the faculties in its structure: the Philological Faculty, Faculty of Philosophy, Faculty of Mathematical-Natural Sciences, Faculty of Law, Faculty of Economics, Faculty of Electrical Engineering, Faculty of Mechanical Engineering, Faculty of Civil Engineering and Architecture, Faculty of Agriculture, Faculty of Arts, Faculty of Physical Culture, and Faculty of Mining and Metallurgy in Mitrovica.* ("Sluzbeni glasnik (Official Gazette) of the SRSi, No. 38, Belgrade, 27/06/1991). In the beginning of the academic year 1991-1992, the Albanian professors of the University of Prishtina did not sign the agreement with the Serbian Community of Higher Schools and the Community of Faculties. On 1st October 1991, the Provincial Fund for Higher Education in Kosova stopped funding education in the Albanian language in all the faculties and higher schools. Albanian students and teachers were expelled from the University of Prishtina.

The dismissal of Albanian teachers from the University of Prishtina in 1991 will remain in the history of the higher and university education of Kosova as an uncivilized, inhuman and anti-Albanian act of the Serbian authorities.

4. Mbijetesa e Universitetit të Prishtinës 1991-1999

Në vitin akademik 1991/92, filloi periudha e rimëkëmbjes dhe e mbijetesës së Universitetit të Prishtinës (studimeve në gjuhën shqipe) në kushte të jashtëzakonshme. Më 26 nëntor 1991 u mbajt mbledhja e Kuvendit të Universitetit të Prishtinës, ku u vendos vazhdimi i mësimit në gjuhën shqipe jashtë lokaleve legale (të uzurpuara nga administrata dhe policia serbe). U zgjodh rektori i ri i Universitetit të Prishtinës, *Prof. dr. Ejup Statovci*. Në këtë kuadër u bë edhe konstituimi i organeve drejtuese të fakulteteve dhe të shkollave të larta të këtij Universiteti. Më 5 dhjetor 1991, Kolegjiumi i Dekanëve mbajti mbledhjen e parë ku u vendos për hapat që duhet marrë për organizimin e punës mësimor-shkencore në kushte të jashtëzakonshme, në lokale private. U vendos, gjithashtu që kjo veprimtari të jetë publike dhe e bazuar në dispozitat ligjore ekzistuese dhe në vendimet institucionale të Kosovës. Ndërkaq, në mbledhjen e Kuvendit të Universitetit, më 10 dhjetor 1991, rektori prof.dr. Ejup Statovci, paraqiti programin e punës dhe parashtroi vizionin e tij për organizimin e punës në këtë institucion. Kontribut të jashtëzakonshëm në nismën e aktivitetit për riorganizimin e punës në Universitet dha edhe *prof. dr. Eshref Ademaj*, me insistimin e të cilit u shpall Konkursi për regjistrimin e studentëve të rinj në vitin akademik 1991/1992. Realizimin e Konkursit dhe pranimin e studentëve të rinj e mundësuan institucionet e arsimit të lartë. Kjo bëri të mundur të vazhdojë puna legale në pranimin e studentëve e më vonë edhe në organizimin institucional në objekte private.

Bazën themelore juridike të Universitetit të Prishtinës e përbënin *Ligji mbi Arsimin e Lartë* i

4. The Survival of the University of Prishtina 1991-1999

The academic year 1991-1992, a period of the progress and survival of the University of Prishtina began (studies in the Albanian language) in exceptional conditions. On 26 November 1991, a session of the University of Prishtina Assembly was held, where it was decided to continue the teaching process in Albanian outside the legal premises (which were occupied by the Serbian Administration and Police). *Prof. Dr. Ejup Statovci* was elected new Rector of the University of Prishtina. In this framework, the constitution of the steering bodies of this University faculties and higher schools was carried out. On 5 December 1991, the Deans Collegial Body held its first meeting, at which it was decided how to proceed further in the organization of the teaching-scientific activity in extraordinary conditions, in private premises. It was also decided that this activity should be public and based on the current legal provisions and institutional decisions of Kosovo. However, at the meeting of the University Assembly, on 10 December 1991, Rector Prof. Dr. Ejup Statovci presented a working program and anticipated his vision for the organization of work in this institution. Particular contribution to the commencing of the activity in the organization of University work was also given by *Prof. Dr. Eshref Ademaj*, on whose insistence was announced a competition for registration of new students in the academic year 1991/1992. The accomplishment of the competition and registration of the new students was made possible by the higher education institutions. This made it possible for the legal work to continue in accepting new students and later institutional organization in private premises.

The basic legal activity of the University of Prishtina was based on *the Law on Higher Edu-*

KSA të Kosovës (1989) dhe Dekretligji për ndryshimin dhe plotësimin e Ligjit mbi Arsimin e Lartë të Kosovës, miratuar nga Qeveria e Republikës së Kosovës, më 10 janar 1992, me të cilin legalizohej veprimtaria e Universitetit të Prishtinës në rrethana të jashtëzakonshme dhe përligjohej regjimi i ri specifik i studimeve në këto kushte. Më 22 qershor 1994, Qeveria miratoi Dekretligjin mbi Shkollimin e Lartë të Kosovës, i cili ndikoi në konsolidimin e mëtejshëm të bazës ligjore, të veprimtarisë dhe të reformimit të këtij institucioni.

Bartës të punës mësimore-shkencore në Universitetin e Prishtinës, përkatësisht në 13 fakultetet dhe 7 shkollat e larta të tij, fillimisht ishin 845 arsimtarë dhe bashkëpunëtorë në marrëdhënie të përhershme pune dhe 247 sish në punë plotësuese, prej të cilëve 131 femra. Ata jetuan dhe punuan pa kushte elementare për punë, në lokale private, të ngushta, në disa ndërtesa që ishin me lagështi e pa ngrohje, në shtëpi pa mjete mësimore, pa biblioteka etj. dhe nën presion të vazhdueshëm të dhunës policore serbe. Shumë prej tyre ishin në gjendje të vështirë ekonomike. Edhe në këto kushte, ata u përpoqën për mirëvajtjen e mësimin dhe ngritjen e cilësisë së tij: hartuan dhe botuan dispensa dhe tekste universitare, disa arsimtarë magjistruan dhe doktoruan, improvizuan disa kabinete për mësim, u pranuan kuadro të reja dhe Universiteti i Prishtinës bashkëpunonte me Universitetin e Tiranës.

Studimet në Universitetin e Prishtinës, në vitin shkollor 1991/92, i vijuan 19,622 studentë: 15,826 të rregullt dhe 3,796 me korrespondencë. Njëkohësisht, po në atë vit diplomuan 1,122 studentë. Në vitet që pasuan numri i studentëve u zvogëlua dukshëm. Në vitin shkollor 1993/94 në Universitetin e Prishtinës studimet i vijonin vetëm 12,103 studentë shqiptarë (8,481 të rregullt dhe 3,622 me korrespondencë). Studentët

of the SAP of Kosova (1989) and the Decree Law on the Amendments and Supplements to the Higher Education of Kosova, adopted by the Government of the Republic of Kosova, on 10 January 1992. The University of Prishtina activity in extraordinary circumstances was legitimated and the new specific regime of studies was followed in these conditions. On 22 June 1994, the Government approved the Decree Law on Higher Education of Kosova, which influenced the further consolidation of the legal basis, the activity and reforming of this institution.

There were initially 845 full-time professors and assistants who carried on the teaching and scientific activity of the University of Prishtina, in its 13 faculties and 7 higher schools, and 247 part-time teaching staff, out of who 131 were women. They lived and worked without elementary conditions, in private small and narrow premises, some premises were damp and without any heating, in houses without teaching devices, without any libraries etc., and under continuous pressure and violence exerted by the Serbian Police forces. Many of them were in very poor economic situation. Even in these conditions, they made their efforts for teaching progress and quality: they drafted and published university text-books and, some teachers defended their master theses and dissertations, improvised some teaching cabinets; new staffs were employed and the University of Prishtina cooperated with the University of Tirana.

In the academic year 1991-1992, studies in the University of Prishtina were attended by 19,622 students: 15,826 full-time and 3,796 part-time. At the same time, 1,122 students graduated in the same year. In the following years the number of students ran down significantly. In the academic year 1993-1994, only 12,103 Albanian students (8,481 full-time and 3,622 part-time) continued their studies in the University of

jetonin dhe studionin në kushte shumë të vështira ekonomike, jetësore, shëndetësore dhe pedagogjike.

Vëmendje e veçantë iu kushtua *punës mësimore*. U bënë ndryshime të rëndësishme në planet dhe programet e mëimit dhe në regjimin e studimeve. Disa lëndë ekzistuese në fakultete e në degë të ndryshme u zëvendësuan me lëndë të reja. U krijuan lehtësi për regjistrimin e semestrit dhe u bënë lehtësime të tjera të regjimit të studimeve. Në këto kushte mësimi organizohej kryesisht përmes metodave dhe formave tradicionale (ligjërata dhe konsultime), ndonëse u bënë përpjekje edhe për punë mësimore laboratorike etj. Studentë nga Fakulteti SHMN dhe ai Mjekësisë mësimin praktik e realizuan në institucionet e Universitetit të Tiranës etj. Që t'u dalin në ndihmë studentëve, shumë arsimtarë hartuan dispensa dhe botuan rreth 150 tekste universitare në gjuhën shqipe. Në disa fakultete vazhduan edhe studimet pasuniversitare, u organizuan mbrojtje të tezave të magjistraturës dhe të doktoratës etj. Në këto kushte u bënë përpjekje për reforma të programeve e të profileve të studimeve, sidomos në disa fakultete (Ekonomik, në vitet 1992/93). U themelua edhe Fakulteti i Mësuesisë (1997).

Edhe në këto kushte, Universiteti i Prishtinës u përpoq për kultivimin e marrëdhënieve me universitetet e tjera, si me universitet e Shqipërisë. U themelua edhe *Konferenca Kombëtare e Universiteteve Shqiptare* (1994). U zhvilluan marrëdhënie edhe me Universitetin "Freidrich Schiller" të Jenës, Universitetin Teknik të Dresdenit, Universitetin e Lirë të Berlinit, Universitetin e Lublanës, Universitetin e Vjenës, Universitetin e Leçes, Universitetin e Ulmit, Universitetin e Padovës, Universitetin e Firencës, Universitetin e Zagrebit etj. Mësimdhënësit e Universitetit të Prishtinës, gjatë kësaj periudhe, dhanë ndihmesë të veçantë në

Prishtina. Students lived and studied in extremely difficult economic, living, health and pedagogical conditions.

Special attention was paid to *teaching activity*. Important changes were made in the curricula and studies regime. Some existing subjects in faculties and different departments were removed and new ones were introduced. Students' semesters registration facilities were created and other studying facilities were implemented. In these conditions, teaching was organized generally through traditional methods and forms (lectures, practice and consultations hours), although efforts were made for the use of laboratories in the teaching process. The students of the Faculty of MNS and the Medical Faculty had their practical classes in the institutions of the University of Tirana, etc. In order to facilitate students' studies, many teachers compiled their text-books and about 150 such university text-books were published in the Albanian language. In some faculties, post-graduate studies continued as well, master theses and dissertations were defended. In these conditions, efforts were made for curricular reforms and new study profiles, particularly in some faculties (Economics, 1992-1993). The Faculty of Teachers Training was also established (1997).

Even in these conditions, the University of Prishtina made its efforts to cultivate relationships with other universities, such as with the universities of Albania. *The National Conference of the University of Prishtina* was established (1994). Relationships were created with the University "Freidrich Schiller" from Jena, the Engineering University of Dresden, the Free University of Berlin, the University of Ljubljana, the University of Vienna, the University Leçe, the University of Uhlm, the University of Padova, the University of Firenze, the University of Zagreb, etc. The teachers of the University of Prishtina, during that

Universitetin e Tetovës, që nga themelimi i tij (1994).

Krahas studimeve, përmes organizatës së tyre, Unioni i Pavarur i Studentëve, me ndihmën e arsimtarëve, u përpoq të ringjallë veprimtarinë e gjithmbarshme studentore në Universitet, duke përfshirë këtu edhe tribuna shkencore, ekspozita artistike, koncerte muzikore etj.

Më 18 prill 1994, Unioni i Pavarur i Studentëve rifilloi të nxjerrë edhe revistën studentore “Bota e Re”. Kjo organizatë bëri punë me vlerë edhe për afirmimin e këtij Universiteti në arenën ndërkombëtare. Kjo arriti kulmin me protestat e vitit 1997 dhe me luftën çlirimtare (1998-1999).

Nga viti shkollor 1991/92 deri në vitin shkollor 1998/99, ndonëse në rrethana të jashtëzakonshme, në Universitetin e Prishtinës diplomuan 8785 studentë. Megjithatë, përkundër entuziazmit dhe punës me shumë sakrificë nga studentët, arsimtarët etj., rezultatet e studimeve (cilësia dhe efikasiteti i tyre), në këto rrethana, nuk ishin as nuk mund të ishin të larta, sidomos në disa fusha shkencore-mësimore.

Veprimtaria mësimore, shkencore dhe artistike e Universitetit të Prishtinës në kushte të jashtëzakonshme vazhdoi deri më 21 mars 1999, kur u ndërpre përkohësisht për shkak të luftës. Në këtë luftë (në vitet 1998-1999) u vranë 322 studentë dhe 8 arsimtarë të Universitetit të Prishtinës.

5. Universiteti i Prishtinës në dritën e reformës dhe veprimtaria e tij në periudhën 1999-2005

Kjo etapë e zhvillimit të Universitetit të Prishtinës zë fill me përfundimin e luftës (10

period, made special contribution to the University of Tetova, from its very start (1994).

Parallel to studies, through their Organization, the Students Independent Union, with support of their teachers, made efforts to revive their students' general activity in the University, including scientific tribunes, art exhibitions, music concerts etc.

On 18 April 1994, the Students' Independent Union began again to issue the students review “Bota e Re” (New World). This organization performed valuable work for affirmation of this University on the international arena. This reached its peak with their protests in 1997 and the liberation war (1998-1999).

From the school year 1991-1992 to the school year 1998-1999, although in extremely disfavored conditions, 8,785 students graduated in the University of Prishtina. Nevertheless, despite the enthusiasm and work with numerous sacrifices of students and teachers, etc. the results in their studies (their quality and efficiency) in these circumstances, were not and could not be at a high level, particularly in some educational-scientific fields.

Teaching, scientific and artistic activities in the University of Prishtina in such extraordinary conditions continued to 21 March 1999, when the education process was interrupted temporarily. During that war (1998-1999), 322 students and 8 teachers of the University of Prishtina were killed.

5. The University of Prishtina in the Light of Reforms and Its Activity in the Period 1999-2005

This phase of the University of Prishtina development began after the war ended 10 June 1999,

qershor 1999), kur filloi të kthehet popullata e shpërngulur në Kosovë, e bashkë me atë edhe studentët dhe arsimtarët universitarë. *Mësimi rifilloi më 2 gusht 1999 në 14 fakultete dhe në 7 shkolla të larta të tij.* Deri më 15 tetor 1999 u bë kompensimi i mësimi të humbur për shkak të luftës gjatë periudhës mars – qershor të atij viti. Mësimi u zhvillua në objekte legale të Universitetit.

Ndërkohë, u bë edhe pranimi i studentëve të rinj dhe vazhdimi i mësimi të rregullt (në gjuhën shqipe). *Gjatë vitit akademik 1999/2000 në Universitetin e Prishtinës diplomuan 1.617 studentë,* prej të cilëve 1.205 në shkencat shoqërore-humanitare dhe 412 në shkencat natyrore-teknike. Në vitin akademik 2000/01 në Universitetin e Prishtinës i vijuan studimet 20.277 studentë, prej të cilëve 15.493 në fakultete dhe 4.784 në shkolla të larta. Të rregullt ishin 14.596 dhe me korrespondencë 5.681 studentë. Numri i studentëve të rregullt ishte përafërsisht në nivelin e vitit shkollor paraprak, ndërkaq numri i studentëve me korrespondencë u zvogëlua, ndërkohë që regjistrimi i studentëve për studime me korrespondencë u ndërpre.

Në Universitetin e Prishtinës, gjatë viteve në vazhdim, do të rritet numri i studentëve. *Kështu, në vitin shkollor 2004/05 në këtë universitet studimet i vijuan 28.832 studentë, prej të cilëve 13.236 femra dhe 15.596 meshkuj.* Nga viti në vit rritet edhe numri i studentëve të diplomuar. Vetëm nga 1 tetori 2003 deri më 30 shtator 2004 diplomuan 3013 studentë (1920 në fakultete dhe 1093 në shkolla të larta). Ndërkaq, nga gjenerata e parë e studentëve, që u regjistruan sipas modelit evropian të studimeve (Deklarata e Bolonjës), deri më 30 shtator 2004 diplomuan 249 studentë (143 në fakultete dhe 106 në shkolla të larta).

Në vitin shkollor 2000/01 në marrëdhënie të përhershme pune ishin 879 mësimdhënës dhe bashkëpunëtorë, prej tyre 366 doktorë dhe 225

when the expelled population began returning to Kosovo and together with it also university students and teachers. *The teaching process restarted on 2 August 1999 in 14 faculties and 7 higher schools.* Up to 15 October 1999 the classes lost during the period March – June of that year due to the war were made up. The teaching process was developed in the legal premises of the University.

In the meantime, new students were registered and the regular teaching process continued (in the Albanian language). *During the academic year 1999-2000, 1,617 students graduated from the University of Prishtina,* out of whom 1,205 in social-humanity sciences and 412 of them in natural-engineering sciences. In the academic year 2000-2001, classes in the University of Prishtina were attended by 20,277, of them 15,493 in faculties and 4,784 in higher schools. There were 14,596 regular students and 5,681 part-time students. The number of regular students was close to the level of the previous academic year, and the number of the part-time students fell down, and the registration of part-time students discontinued.

In the following years, the number of students in the University of Prishtina increased. *Thus, 28,832 students continued their studies in the academic year 2004-1905, of whom 13,236 females and 15,596 males.* Each following year there was an increase of the number of graduate students. Only from 1st October 2003 to 30 September 2004, 3,013 students graduated (1,920 in faculties and 1,093 in higher schools). However, from the first generation of the students who were registered by a European studying model (Bologna Declaration), 249 students graduated to 30 September 2004 (143 in faculties and 106 in higher schools).

In the academic year 2000-2001, there were 879 full-time professors and assistants, of them 366

magjistër shkencash. Ndërkaq, me punë plotësuese ishin 296 mësimdhënës dhe bashkëpunëtorë. Ndërkaq, në vitin shkollor 2004/05 në marrëdhënie të rregullt pune janë 1007 mësimdhënës (192 profesorë të rregullt, 50 profesorë të asocuar, 150 profesorë asistentë etj.), prej të cilëve 427 doktorë dhe 272 magjistër shkencash, dhe 631 mësimdhënës në punë plotësuese (122 profesorë të rregullt, 27 profesorë të asocuar etj.), prej të cilëve 276 doktorë dhe 126 magjistër shkencash.

Krahas kësaj, pas qershorit të vitit 1999 filloi një kapitull i ri në rindërtimin dhe në reformimin e sistemit të arsimit në Kosovë, duke përfshirë edhe arsimin e lartë, bazuar në Rezolutën 1244 të KS të OKB. Kjo reformë vazhdoi të jetë pjesë integrale e transicionit të përgjithshëm të shoqërisë kosovare.

Reformat në Universitetin e Prishtinës filluan nga viti akademik 1999/2000, sidomos me *Statutin e Përkohshëm të Universitetit* (tetor 2000). Synimi i kësaj reforme gjithëpërfshirëse është arritja e standardeve të përparuara arsimore dhe shkencore, në mënyrë që Universiteti i Prishtinës të integrohet denjësisht në hapësirën evropiane të arsimit të lartë.

Për zhvillimin e arsimit të lartë në Kosovë, në këtë kuadër edhe të Universitetit të Prishtinës, rëndësi të veçantë ka *Ligji mbi Arsimin e Lartë në Kosovë* (2003), i cili mbështetet në dokumentet relevante ndërkombëtare dhe synon reformimin e arsimit të lartë në Kosovë në frymën e *Deklaratës së Bolonjës* (19 qershor 1999). Sipas nenit 5.1 të Ligjit në fjalë, “bartësit publikë të arsimit të lartë janë universitetet dhe institucionet e tjera të arsimit të lartë”, të cilat themelohen me vendimin e MASHT-it, të ratifikuar nga Kuvendi i Kosovës. Bartësit e arsimit të lartë kanë autonominë e tyre; ata “gëzojnë të drejtën e mësimdhënies dhe në rastin e universiteteve, në punën kërkimore-shkencore në kuadër të

doctors of sciences and 225 masters of sciences. However, there were 296 part-time professors and assistants. Nevertheless, there were 1,007 full-time teachers in the academic year 2004-1905 (192 full professors, 50 associate professors, 150 assistant professors etc.), of whom 427 doctors of sciences and 272 masters of sciences, and 631 part-time teachers (122 full professors, 27 associate professors etc.), of whom 276 doctors and 126 masters of sciences.

Apart from this, following June 1999, a new education chapter in the system of reconstruction and reformation began in Kosovo, including higher education, based on Resolution 1244 of the UNSC. This reform continued to be an integral part of the general transition of Kosovan society.

Reforms in the University of Prishtina began in the academic year 1999-2000, especially with *the Provisional Statute of the University* (October 2000). The aim of this comprehensive reform is to achieve advanced education and scientific standards, so that the University of Prishtina could get integrated into the European space of supreme education.

The Law on Supreme Education of Kosovo (2003) is of special importance to the development of higher education in Kosovo, and also to the University of Prishtina. It is based on international relevant documentation and aims at a reform of higher education in Kosovo in the spirit of *Bologna Declaration* (19 June 1999). According to Article 5.1 of the Law mentioned above, “public carriers of higher education are universities and other higher education institutions”, which are established by the decisions of MEST, and approved by the Assembly of Kosovo. The carriers of higher education have their own autonomy; they “enjoy the right to teaching and in the case of universities, to scientific research work within

licencave të tyre, pa ndërhyrje të autoriteteve publike në veprimtarinë e tyre, përveç rasteve që parashihen në dispozitat e këtij Ligji.” (neni 7.1).

Me këtë Ligj krijohet baza juridike për themelimin e institucioneve private të arsimit të lartë, e kjo krijon kushte për konkurrencë dhe cilësi në këtë fushë. Ligji krijon mundësi për organizimin e mësimimit me dhe pa shkëputje nga puna, në distancë dhe forma të tjera, të parashikuara me statutin e institucionit përkatës.

Më 15 korrik 2004, Kuvendi i Kosovës miratoi edhe *Statutin e Universitetit të Prishtinës*, sipas të cilit “Universiteti është institucion publik autonom për arsimin e lartë, që zhvillon arsimim akademik, kërkime shkencore, krijimtari artistike, këshillime profesionale dhe fusha të tjera të veprimtarive akademike.” Sipas këtij statuti, njësitë akademike të Universitetit janë: 1. *Fakulteti*, veprimtaria e të cilit është arsimit akademik, dhe 2. *Fakulteti i Shkencave të Aplikuara*, me programe akademike të orientuara në praktikë.

Universiteti i Prishtinës, sipas legjislacionit aktual, është një tërësi unike legale. Organet qeverisëse të tij janë: *Senati* (organi më i lartë akademik), *Këshilli drejtues* dhe *Rektori*. Modeli i ri (evropian) i studimeve.

Sipas Deklaratës së Bolonjës, ngërthen studimet themelore trivjeçare (*Bachelor*), studimet profesionale dyvjeçare (*Master*) dhe studimet shkencore profesionale trivjeçare (*Doktor i shkencave*). Filozofia themelore e tij është komunikimi midis universiteteve në hapësirën evropiane të arsimit të lartë.

Në këtë kuadër, në Universitetin e Prishtinës, nga 1 tetori 2002, janë duke u bërë përpjekje për jetësimin e Sistemit Evropian të Transferit të Kredive (ECTS). Kjo ngërthen edhe praktikën e përparuar të mësimdhënies, të studimeve dhe të

their licenses, without any intervention of public authorities into their activity, besides the rights foreseen by the provisions of this Law.” (Article 7.1)

By this Law, a legal basis is created for the establishment of private institutions of higher education, and this creates conditions for competition and quality in this field. The Law offers possibilities for organization of both full-time and part-time studies, distance studies and other forms of it, envisaged by the statutes of respective institutions.

On 15 July 2004, the Assembly of Kosovo approved *the Statute of the University of Prishtina*, according to which “the University is a public autonomous institution of higher education, which develops academic education, scientific research, artistic creation, professional advice and other fields of academic activities.” According to this Statute, the academic units of the University are: 1. *Faculty*, the activity of which is academic education, and 2. *Faculty of Applicable Sciences*, with academic programs oriented to practice.

The University of Prishtina, according to current legislation, is a unique legal unit. Its governing bodies are: *the Senate* (the highest academic body), *the Steering Committee* and *the Rector*. A new (European) studies model.

According to the Bologna Declaration, it includes basic three years studies (*Bachelor*), two-year professional studies (*Master*) and three-year professional scientific studies (*Doctor of science*). The fundamental philosophy of this is communication between universities in the European space of higher education.

In this framework, from 1st October 2002, efforts have been made to implement the European Credit Transfer System (ECTS) in the University of Prishtina. This also includes an advanced

vlerësimin në Universitet, me theks të veçantë që studenti të jetë subjekt aktiv në jetën dhe në veprimtarinë arsimore dhe shkencore të universitetit, e njëkohësisht bashkëpunëtor i mësimdhënësit.

Dokument i rëndësishëm për Universitetin e Prishtinës dhe arsimin e lartë në Kosovë, përgjithësisht, është edhe *Strategjia e Zhvillimit të Arsimit të Lartë në Kosovë*, miratuar nga MASHT, më 2004.

Reforma në Universitetin e Prishtinës solli ndryshime edhe në strukturën organizative të tij. Në vitin 2002 u themelua *Fakulteti i Edukimit*, me seli në Prishtinë, me katër qendra rajonale: Prishtinë, Gjilan, Gjakovë, Prizren. Në kuadër të tij u integruan shkollat e larta pedagogjike dhe Fakulteti i Mësuesisë, ndërsa shkollat e larta teknike në Mitrovicë dhe në Ferizaj, si dhe Shkolla e Lartë e Biznesit në Pejë, gjenden në procesin e reformimit, në harmoni me *Ligjin mbi Arsimin e Lartë*.

U ndërморën hapa konkretë, madje edhe të përshpejtuar për reformimin e të gjitha fakulteteve, sidomos të planeve dhe të programeve të tyre. Shkollat e larta dhe fakultetet e Universitetit të Prishtinës, sipas modelit evropian të studimeve (për Baçelor), filluan të punojnë në vitin shkollor 2001/2002, ndërsa në semestrin e dytë të vitit shkollor 2004/05 fillua studimet profesionale për master. Vazhdoi puna për botimin e teksteve universitare, ndonëse interesimi i Universitetit nuk ishte në shkallë të duhur. Struktura dhe përmbajtjet e teksteve ende shquhen për tipare tradicionaliste.

Janë duke u bërë përpjekje për aplikimin e disa formave interaktive të mësimin, për sigurimin e pajisjeve moderne mësimore, për trajnimin e arsimtarëve etj. Vazhdoi të thellohet bashkëpunimi i Universitetit të Prishtinës me universitete, institucione dhe asociacione

teaching, studying and assessment practice in universities, with special emphasis on student's being an active subject in the education and scientific life and activity of the university and at the same time teacher's associate.

An important document for the University of Prishtina and higher education in Kosovo, in general, is also *Higher Education Development Strategy in Kosova* approved by the MEST, in 2004.

The reform in the University of Prishtina brought about changes in its organizational structure. In 2002 *the Faculty of Education* was established with its seat in Prishtina, with four regional centers: Prishtina, Gjilan, Gjakova and Prizren. In its framework, the higher pedagogical schools were integrated in its framework, the higher pedagogical schools and the Faculty of Teachers Training were integrated, and the higher engineering schools in Mitrovica and Ferizaj, as well as the Higher Business School in Peja are under the process of reformation, in compliance with *the Law on Higher Education*.

Concrete steps have been undertaken even in the acceleration of reforms in all faculties, in particular of their curricula. The higher schools and faculties of the University of Prishtina began to work according to a European model of studies (for a bachelor degree), in the academic year 2001-2002, and in the second semester of the academic year 2004-2005 professional and master studies began. Work on publishing of university text-books began, although the interest of the University was not at an appropriate level. Text-books structure and contents are still characterized for being traditional.

Efforts have been made for application of some interactive teaching forms, for the provision with modern education equipment, for teachers training, etc. Cooperation of the University of Prishtina with international universities,

ndërkombëtare, duke përfshirë këtu edhe Asociacionin e Universiteteve Evropiane, Konferencën e Rektorëve të Danubit, me Rrjetin Evropian të Arsimit në Distançë etj. Në muajt korrik-gusht 2001, pranë Universitetit të Prishtinës filloi punën *Universiteti Veror Ndërkombëtar*, me program të hapur për studentë, profesorë dhe specialistë vendas dhe të huaj, për të vazhduar edhe gjatë viteve që pasuan.

Në reformimin e Universitetit të Prishtinës, ose të fakulteteve të veçanta të tij, kontribut të veçantë japin edhe organizata (qeveritare e joqeveritare) ndërkombëtare dhe vendore, ku rol të veçantë (nga viti 1998) luajti WUS i Austrisë, pastaj UNMIK, Këshilli i Evropës, OSBE, SOROS etj. Në këtë kuadër u realizuan shumë projekte.

Tërë kjo u reflektua edhe në veprimtarinë shkencore, mësimore dhe artistike të Universitetit. Përkundër vështirësive materiale-financiare vazhdoi realizimi i projekteve të ndryshme shkencore, hartimi dhe botimi i monografive shkencore etj. Në bashkëpunim me institucione dhe asociacione ndërkombëtare u realizuan ose vazhdojnë të realizohen rreth 30 projekte, një numër i konsiderueshëm i tyre nëpër fakultete. U organizuan veprimtari të ndryshme shkencore, duke përfshirë edhe konferencën shkencore me temë: “*Universiteti dhe Shoqëria Bashkëkohore* (Prishtinë, 16-17 nëntor 2002), “*Vizioni për Fakultetin e Edukimit*” (Prishtinë, 18 shkurt 2005) etj.

Një segment shumë i rëndësishëm i reformës universitare ka të bëjë edhe me organizimin dhe veprimtarinë e studentëve, sipas rregullativës së re.

Studentët janë faktor aktiv dhe shumë i rëndësishëm i jetës, i veprimtarisë dhe i reformës së Universitetit të Prishtinës. Ata e përkrahën reformën dhe janë aktorë aktivë të saj. Ndër të tjera, ata janë në procesin e formimit të

institutions and associations has continued to get in depth, including the Association of European Universities, the Conference of Danubian Rectors, with the European Distant Education Network, etc. In the months of July and August 2001, *the International Summer University began its work within the University of Prishtina*, with an open curriculum for students, teachers and specialists both local and international, and it continued in the following years.

Special contribution to the establishment of the University of Prishtina or its special faculties is made by both international and local governmental and non-governmental organizations, where a special role (from 1998) was played by WUS Austria, then by UNMIK, Council of Europe, OSCE, SOROS, etc. Many projects have been accomplished in this framework.

All of this was also reflected on scientific, education and artistic activities of the University. Despite its material and financial difficulties, it continued the accomplishment of different scientific projects, in drafting and publishing of scientific monographs etc. In cooperation with international institutions and associations, *about 30 projects were realized or are being realized*, a considerable number of them by different faculties. Different scientific activities were organized, including the scientific conference on the topic: “*The Modern University and Society* (Prishtina, 16-17 November 2002), “*The Vision on the Faculty of Education*” (Prishtina, 18 February 2005) etc.

A very substantive segment of university reforms has also to do with the organization and activities of students, according to the new regulatory.

Students are an active factor and very important in the life and activity and the reform of the University of Prishtina. They support the reform and are its active actors. Among other things,

parlamentit pluralist të tyre dhe të përfaqësimit përkatës në Senatin e Universitetit. *Unioni i Pavarur i Studentëve* të Universitetit të Prishtinës, gjatë këtyre viteve të pasluftës, zhvilloi një veprimtari të dendur në shkallë kombëtare dhe ndërkombëtare. Ndër të tjera, më 14 shkurt 2005, studentët e universiteteve në hapësirën gjeografike shqiptare formuan *Unionin e Studentëve Shqiptarë*, me qëllim të intensifikimit të bashkëpunimit dhe të integritimit në shkallë kombëtare.

Ndonëse dëshira për reformë rrënjësore të Universitetit të Prishtinës, sipas standardeve të përparuara evropiane, është e pranishme, janë të pranishëm faktorë të tjerë, ata të cilët i ngadalësojnë ato procese. Reforma do të ishte më e suksesshme, sikur të shoqërohej edhe me mbështetje përkatëse e financiare, me kapacitete hapësinore në harmoni me numrin e studentëve, me pajisje dhe teknologji bashkëkohore të mësimin, me aftësimin dhe trajnimin e arsimtarëve për përsosjen e mësimdhënies etj. Reforma e mirëfilltë dhe rrënjësore e Universitetit të Prishtinës është një çështje madhore, andaj dhe një aktivitet serioz, siç është kjo, duhet të jetë preokupim mbarëkosovar.

6. Disa konsekuenca të përgjithshme të Universitetit të Prishtinës

Të shumta janë rezultatet dhe vlerësimet që dalin nga veprimtaria dhe zhvillimi tridhjetepesëvjeçar i Universitetit të Prishtinës. Nga ato do të veçonim disa me rëndësi të veçantë.

Rëndësia e parë ka të bëjë me *rrugën e zhvillimit*, dhe gjatë disa dekadave me *shtrirjen e rrjetit të institucioneve të arsimit të lartë* (shtatë shkolla të larta dhe 14 fakultete), të cilat kanë vepruar

they are in the process of formation of their *Pluralistic Parliament* and of an appropriate representation to the University Senate. *The Students Independent Union* of the University of Prishtina, during these post-war years, has developed a dense activity at the national and international levels. In addition, on 14 February 2005, the students of the universities in the geographic space of Albanians formed *the Albanian Students Union*, on purpose of intensification, cooperation and integration at the national level.

Although the desire for a radical reform of the University of Prishtina, in compliance with European advanced standards is present, other factors are also present, those that slow down these processes. A reform would be much more successful if it were had appropriate financial support, with capacities of premises in accordance with the number of students, with modern equipment and technology of teaching, with capacity building and training of teachers in teaching improvement, etc. A genuine and radical reform of the University of Prishtina is a great issue, therefore a serious activity, so that it should be an all Kosovan preoccupation.

6. Some General Consequences to the University of Prishtina

The results are numerous and estimations coming out of the thirty-five years activity and development of the University of Prishtina. Out of these we would point out some of particular importance.

The first importance has to do with the *development path*, and within several decades of *stretching the higher education institutions*

në Prishtinë, si qendër universitare, por disa fakultete dhe shkolla të larta gjithnjë e më shumë edhe në qytete të tjera kosovare.

Duke u nisur nga vitet e para të ekzistimit dhe të veprimtarisë së shkollave të larta, si SHLP e Prishtinës (1958), nga fakultetet e para, përkatësisht nga Fakulteti Filozofik (1960) etj. e deri te formimi i Universitetit të Prishtinës (1970) dhe rruga e tij e zhvillimit, në shumë aspekte komplekse, deri në ditët tona, hulumtuesit e mirëfilltë dhe njohësit e kësaj fushe, në radhë të parë, me të drejtë theksojnë tezën themelore se Universiteti i Prishtinës shkoi vazhdimisht duke u zhvilluar, se fakultetet e tij u pasuruan me profile të reja studimi (grupe, degë, katedra, departamente etj.) dhe se përmes riorganizimit të formave ekzistuese të mësimin në institucionet e arsimit të lartë, ky universitet ndryshoi përmbajtësisht, arriti rezultate të konsiderueshme në fushën shkencore e atë profesionale-pedagogjike dhe u afirmua gjithnjë e më shumë.

Rezultati i dytë, gjithashtu i rëndësishëm, i zhvillimit dhe i veprimtarisë së Universitetit të Prishtinës ka të bëjë me faktin se *përmes arsimimit të shumë gjenerata studentësh të diplomuar solli ndryshime të thella në Kosovë dhe kontribuoi shumë në zhvillimin kulturor, civilizues, arsimor, kombëtar, ekonomik, artistik dhe në prosperitetin e gjithmbarshëm të Kosovës dhe të të gjitha trevave të saj. Me bindje të thellë mund të konstatohet se themelimi dhe afirmimi gjithnjë e më i madh i Universitetit të Prishtinës përbën asociacionin më të rëndësishëm të arsimit të lartë dhe, pa dyshim, bëri ndryshime të mëdha si në mjediset urbane, ashtu edhe në ato rurale.*

Do të ishte shumë i ngushtë, përkatësisht jopërkatës, konstatimi se veprimtaria, rëndësia dhe ndikimi i Universitetit të Prishtinës ishin të kufizuara vetëm në mjediset ku vepronin fakultetet e shkollat e larta, ose vetëm në Kosovë.

network (seven higher schools and 14 faculties), which acted in Prishtina, as a university centre, but some faculties and higher schools acted all the more in other Kosovan cities as well.

Higher education started to develop its activities from the first years of the existence of higher schools, such as the Higher Pedagogical School (HPS) in Prishtina (1958), then the first faculties, i.e. from the opening of the Faculty of Philosophy (1960) etc. to the establishment of the University of Prishtina (1970) and its developing path, the genius researchers and those who know this field in many complex aspects, to the present days. We point out first of all the basic thesis that the University of Prishtina continued its development permanently. Its faculties were enriched with new profiles of studies (groups, departments, sections etc.) and through the reorganization of the existing forms of teaching in higher education institutions. This University changed in its content, reached considerable results in the scientific and professional and pedagogical fields and was increasingly affirmed.

The second important result of development and activity of the University of Prishtina is related to the fact that *deep changes were made in Kosova through education of many generations of graduate students, and so it made its great contribution to cultural, civilization, educational, national, economic, artistic development and to the overall prosperity of Kosova and all of its areas. It can be found with deep conviction that the establishment and the increasing affirmation of the University of Prishtina presents the most important association of higher education and undoubtedly it made great changes in both urban and rural environments.*

It would be very narrow, namely inadequate, to conclude that the activity, importance and influence of the University of Prishtina were confined only to the environment where faculties

Universiteti i Prishtinës për më shumë se tri dekada përgatiti kuadro të larta profesionale dhe pedagogjike, të rëndësishme edhe për shumë treva të tjera, si p.sh. në Mal të Zi, Sanxhak, Maqedoni, trevat shqiptare e të tjera në Serbi etj. Në disa periudha të mëparshme përgatiti kuadro me arsim të lartë profesional edhe për nevojat e vendeve të tjera, sidomos të Greqisë.

Rezultati i tretë i Universitetit të Prishtinës, i cili do theksuar në mënyrë të veçantë, është *kontributi i tij në formimin e kuadrove profesionale e shkencore shqiptare*, të cilat në të kaluarën ishin aq të nevojshme për të gjitha fushat e jetës shoqërore dhe të punës. Deri në vitet e gjashtëdhjeta, madje edhe të viteve të shtatëdhjeta të shek. XX, kuadrot me arsim universitar në Kosovë ishin të pakëta. Mungonin sidomos kuadrot shqiptare me kualifikim profesional universitar, si, mjekët, inxhinierët, profesorët, ekonomistët, juristët, agronomët, artistët dhe profesionistët e tjerë. Ndonëse nevojat për kuadro të tilla në masë të konsiderueshme janë plotësuar, ende nuk janë realizuar të gjithë objektivat e dëshiruar, sepse p.sh. për nevojat e arsimit (fillor dhe të mesëm) në shumë shkolla të komunave të Kosovës ka mungesë të profesorëve të diplomuar për gjuhën angleze, matematikë, fizikë, etnologji, psikologji, art muzikor, defektologji dhe lëndë të tjera deficitare. Nga viti shkollor 1969/70, viti i themelimit të Universitetit të Prishtinës, kur diplomuan 153 studentë në fakultetet dhe shkollat e larta, dhe deri në vitin shkollor 2003/04, në këtë institucion të arsimit të lartë *diplomuan 51.936 studentë profilesh të ndryshme*.

Është evident dhe shumë i qartë edhe ndikimi i masave drastike të organeve arsimore dhe policore të Serbisë (mbyllja e shkollave dhe e paraleleve në gjuhën shqipe, përjashtimi me dhunë i profesorëve, i bashkëpunëtorëve dhe i studentëve shqiptarë nga Universiteti etj.),

and higher schools acted, or only in Kosova. The University of Prishtina has, for more than three decades, prepared high professional and pedagogical staffs, important also to many other regions, such as, Montenegro, Sanjak, Macedonia, other Albanians' regions in Serbia, etc. In some earlier periods, it trained staffs with higher professional education also to other countries, particular to Greece.

The third result of the University of Prishtina, which ought to be emphasized in particular, is *its contribution to creation of Albanian scientific and professional staffs*, who were so much needed in the past in all the fields of social life and activity. Up to 1960s, and even in 1970s of the 20th century, the staffs with university education were very scarce. Albanian staffs were lacking in particular with university professional education, such as physicians, engineers, professors, economists lawyers, agronomists, artists and other professions. Even though the needs for such staffs have been met to a considerable degree, all the desired objectives have not been accomplished yet, as, for example, primary education needs (for primary and secondary schools). In many schools of Kosova municipalities there is lack of graduate professors of English, mathematics, physics, ethnology, psychology, musical art, defectology and other deficient subjects. Since the academic year 1969-1970, the year of the establishment of the University of Prishtina, when 153 students of faculties and higher schools graduated, *51,936 students of different profiles graduated* in this institution of higher education to the academic year 2003-2004.

The influence of drastic measures of Serbian education and police bodies (closing schools and classes in the Albanian language, forceful expulsion of Albanian professors, assistants and students from the University etc.), particularly

sidomos lufta në Kosovë (1997-1999) dhe pasojat e saj (shpërngulja e dhunshme dhe vrasja e qytetarëve shqiptarë). Vetëm gjatë luftës u vranë tetë arsimtarë universitarë dhe më shumë se 300 studentë, gjë kjo e cila la gjurmë të thella dhe u manifestua shumë negativisht në arsimin dhe shkollimin në Kosovë në të gjitha nivelet, duke përfshirë edhe arsimin universitar.

Rezultat tjetër i Universitetit të Prishtinës, që duhet theksuar, është edhe *reforma universitare, përpjekjet e periudhës së fundit që në shkallë universiteti dhe në fakultete të veçantë të bëhen ndryshime të nevojshme dhe të futen risi në drejtim të përparimit dhe të ngritjes së cilësisë së mësimin dhe të punës kërkimore-shkencore në frymën e Deklaratës së Bolonjës, jetësimit të saj në kushtet tona specifike.*

Gjatë procesit të reformimit të mësimin universitar dhe të riorganizimit të sistemit të shkollimit të lartë, sidomos është i domosdoshëm hulumtimi ekipor i kaheve të mëtejme dhe i orientimeve të Universitetit, të institucioneve të veçanta të arsimit të lartë në kuadër të tij dhe bartësve të atij arsimit.

Përkitazi me perspektivën dhe reformimin e Universitetit të Prishtinës gjatë viteve të fundit, gjithnjë e më shumë theksohet nevoja që të themelohet edhe një universitet tjetër publik në Kosovë, në ndonjë qytet tjetër, qytet i cili ka traditë të shquar arsimore dhe kulturore, ka bazë më të favorshme kadrovike, kushtet hapësinore, materiale etj.

Universiteti i Prishtinës edhe në të ardhmen do t'i përkrahë idetë dhe propozimet pozitive dhe racionale, gjithsesi në bazë të elaborateve e projekteve paraprake të argumentuara. Ai do të jetë institucion i mendimit të lirë. Çështja e bashkëkohësimit të mësimin në arsimin e lartë, ndërlidhja e Universitetit me perspektivën e zhvillimit të Kosovës, idealet dhe vlerat morale

the war in Kosova (1997-1999) and its consequences (forceful expulsion and killing of Albanian citizens are evident and very obvious). Only during the war, eight university professors and more than 300 students were killed, which left deep traces and was manifested very negatively in the education at all levels in Kosova, including university education.

Another consequence that ought to be pointed out about the University of Prishtina is *the University reform, the efforts of the last period for necessary changes and introducing innovations at the University level and special faculties* in the direction of improvement and raising of teaching quality and scientific research work in the spirit of the Bologna Declaration, its implementation in our specific conditions.

During the process of reforming the university education and reorganization of the higher education system, it is particularly necessary to have team research work on the further direction and orientation of the University and specific institutions of higher education within its own and its carriers' framework.

Regarding the perspective and reform of the University of Prishtina in the last years, it has been increasingly emphasized the need for the establishment of another public university in Kosova, in some other city, which is distinguished for education and cultural tradition, and has a more favorable staff basis, environmental and material conditions, etc.

The University of Prishtina will also support the positive and rational ideas and proposals in the future, naturally on the basis of preliminary grounded elaborations and projects. It will be an institution of free mind. The issue of teaching in higher education, liaison of the University with the development prospective of Kosova, moral ideals and values of our youth, the modus of better training a new student from the practical

të rinisë sonë, si të aftësohet më mirë studenti i ri në aspektin praktik dhe në mënyrë më efektive – janë vetëm disa nga temat që meritojnë hulumtime serioze, të mbështetura në metodologjinë shkencore.

Tridhjetepesë vjet të ekzistimit dhe të veprimtarisë së Universitetit të Prishtinës kapin një periudhë relativisht të shkurtër, të shoqëruar edhe me vështirësi të ndryshme, por njëkohësisht edhe me arritje, suksese dhe vlera të pakontestueshme. Natyrisht, me një bazë më të mirë materiale të mësimin në shkollimin e lartë dhe të punës shkencore, me organizim më bashkëkohor të arsimit universitar, me kuadër më cilësor profesional dhe pedagogjik dhe me disa parakushte të tjera, rezultatet e Universitetit të Prishtinës do të ishin edhe më të mëdha dhe më të shumanshme.

aspect and efficiently – are only some of the topics requiring serious research, based on scientific methodology.

Thirty-five years of the existence of the University of Prishtina embrace a relatively short period, associated with different difficulties, but at the same time it is an achievement, success and undeniable value. Naturally, with a better material basis, teaching and higher education and scientific work, with more up-to-date organization of university education, with more qualitative professional and pedagogical staffs and some other preconditions, the results of the University of Prishtina could be much better and more diverse.

**II. PËRFSHIRJA E GJENERATAVE
NË UNIVERSITETIN E PRISHTINËS**

**II. INCLUSION OF GENERATIONS
INTO THE UNIVERSITY OF PRISHTINA**

II. PËRFSHIRJA E GJENERATAVE NË UNIVERSITETIN E PRISHTINËS

Çështja e përfshirjes së gjeneratës së të rinjve në arsimin e lartë në Kosovë shumë herë, sidomos në vitet e 80-ta është politizuar tej mase. Sipas disa analitikëve, në Kosovë numri i studentëve, në krahasim me numrin e banorëve, ishte më i madh se në çdo vend tjetër të ish-Jugosllavisë, bile, sipas disave, edhe më i larti në Evropë. Mirëpo, a ka pasur shumë a pak studentë në Kosovë varet prej kritereve me të cilat është qasur kjo problematikë. Nëse merret për bazë numri i studentëve në numrin e përgjithshëm të banorëve, ndoshta një konstatim i tillë mund të qëndrojë, meqë, siç dihet, Kosova ka popullatë të re në strukturën e përgjithshme. Pjesa më e madhe e banorëve të Kosovës është nën moshën 25 vjeçare. Por, nëse merret për bazë shkalla e përfshirjes së gjeneratës në arsimin e lartë, atëherë lirisht mund të thuhet së kemi shkallën më të ulët të përfshirjes së gjeneratës në rajon e më gjerë.

Shumë herë në jetën e përditshme, por edhe në paraqitjet publike të zyrtarëve kosovarë dhe universitarë, është ngatërruar çështja e përfshirjes së gjeneratës. Disa prej tyre si gjeneratë e konsideronin numrin e nxënësve që e mbaronin arsimin e mesëm. Nisur nga ky aspekt, në përfshirjen e gjeneratës së maturantëve Kosova qëndron shumë lart në krahasim me vendet e tjera, sepse në Kosovë shkollën e mesme rëndom mbarojnë vetëm rreth 35-40 përqind. Shtrohet pyetja: cila është gjenerata dhe si kuptohet përfshirja e gjeneratës në vendet e tjera.

II. INCLUSION OF GENERATIONS INTO THE UNIVERSITY OF PRISHTINA

The issue of inclusion of young generations into the higher education in Kosovo was many times, especially in 1980s, extremely politicized. According to some analysts, the number of students in Kosovo, in comparison to the number of its inhabitants, was larger than in any other region in the former Yugoslavia, and according to someone, it was the highest in Europe. However, if there were more or less students in Kosovo depends on the criteria by which this problem was approached to. If the number of students is taken in comparison to the number of the inhabitants, perhaps such a conclusion can be true, since, as it is known, Kosovo has a young population in its general structure. The largest part of the population of Kosovo is under 25 years old. Nevertheless, if the inclusion level of a generation in higher education is taken into account, then one may freely say that we have the lowest level of generation inclusion in the region and wider.

Many times in the daily life, but also in public presentations of Kosovan and university officials, the issue of inclusion of generations was confused. Some of them consider a students generation to be the number of students completing secondary education. Starting from their aspect, Kosovo stands too high in the generation inclusion of those who completed secondary schools in comparison to other countries, because in average only 35-40 per cent of school children complete secondary school in Kosovo. A question is put forward: which is the generation

Kur të flitet dhe të shkruhet për përfshirjen e gjeneratës në nivele të arsimit, mendohet në gjeneratën e të lindurve. Gjenerata e të lindurve është si një njësi matëse, andaj nuk duhet të identifikohet me gjeneratën e gjysmëmaturantëve apo të maturantëve, sepse shkalla e përfshirjes së nxënësve në arsimin e mesëm ndryshon prej vendit në vend. Në shumicën e shteteve evropiane shkalla e përfshirjes së gjeneratës në arsimin e mesëm është mbi 90 për qind, kurse në Kosovë asnjëherë nuk ka arritur të përfshihet 50 përqindëshi i gjeneratës. Në vitet e 90-ta përfshirja e gjeneratës në arsimin e mesëm ishte rreth 35-40 për qind, kurse e maturantëve rreth 30 për qind. Pra, nëse merret për bazë shkalla e përfshirjes së maturantëve, ekziston një përqindje e lartë, sepse nga 12.000-14.000 nxënës, që mësatarisht e kryejnë shkollën e mesme në arsimin e lartë, regjistrohen 6000 – 7000 studentë ose rreth 50 për qind e maturantëve. Në vitet e tetëdhjeta rreth 60 për qind e maturantëve është regjistruar në arsimin e lartë në Kosovë, çka do të thotë së përfshirja e gjeneratës së maturantëve është e lartë.

Për ndryshim nga shkalla e lartë e përfshirjes së maturantëve, shkalla e përfshirjes së gjeneratës së të lindurve në këtë nivel të arsimimit është shumë e ulët. Këtë konstatim do ta paraqesim në vazhdim, duke përcjellë gjeneratën e të lindurve nga klasa e parë deri në vitin e tretë apo të katërt të fakultetit:

Në vitin shkollor (akademik) 1970/71 në Universitetin e Prishtinës ishin të regjistruar gjithsej 10.368 studentë të rregullt dhe me korrespondencë. Nga ata të rregullt ishin 7283 studentë ose 70.24 për qind nga numri i përgjithshëm i studentëve, kurse me korrespondencë ishin 3085 studentë, ose 29,76 për qind. Ky numër i studentëve ishte nga të gjitha trojet shqiptare të ish Jugosllavisë, numri i të cilëve nuk ishte i vogël.

and how the generation inclusion is understood in other countries.

When it is spoken and written about the generation inclusion at education levels, it is thought of the birth generation. The birth generation is a unit of measurement, therefore it should not be identified to either the generation of those completing primary education nor secondary education, as the degree of the inclusion of the secondary education students is different from one country to another. In most of European countries the level of secondary school generation inclusion is over 90 per cent, and it has never reached to be 50 percent in Kosova. In 1990s, generation inclusion into secondary education was about 35-40 percent, and only about 30 percent completed secondary education. Therefore, if the level of the students who complete secondary schools is taken into consideration, it will be a high percentage, since out of 12,000-14,000 students that in average complete secondary education, only 6,000 – 7,000 students, or about 50 per cent of them, are included or registered in higher education. In 1980s, about 60 per cent of those completing secondary education were registered in higher education of Kosova, which means that the inclusion of the students completing secondary school is high.

Unlike the high level of inclusion of those completing secondary education, the level of inclusion of birth generation at this education level is very low. This finding will be presented further, following the birth generation from the first year of primary school to the third or fourth year of university studies.

In the academic year 1970-1971, there were 10,368 both full-time and part-time registered students in the University of Prishtina. Of them, 7,283 students were full-time or 70.24 percent of the total number, and there were 3,085 part-time students, or 2.76 percent. This number of students included those coming from all the

Në këtë vit shkollor në arsimin e lartë ishte përfshirë gjenerata e të lindurve në vitet 1949, 1950, 1951 dhe 1952. Në këto katër vjet në Kosovë kanë lindur 112.298 fëmijë (janë hequr të vdekurit). Shkalla e përfshirjes së përgjithshme të kësaj gjenerate, duke llogaritur studentët e rregullt dhe ata me korrespondencë, ishte 9,23 për qind, kurse si studentë të rregullt ishin përfshirë vetëm 6,48 për qind. Mirëpo, edhe kjo shkallë e përqindjes nuk është reale, meqë, në numrin e përgjithshëm të studentëve, rreth 15-20 për qind e tyre ishin nga viset jashtë Kosovës.

Vitet e lindjes	Numri i të lindurve	Gjithsej nga gjenerata	Numri i studentëve	Përfshirja e gjeneratës
1949	27435	112.298	10.368	9.23 %
1950	30245			
1951	24196			
1952	30422			

Në vitin shkollor 1981/82 numri i studentëve të rregullt dhe me korrespondencë kishte arritur në 40.371 sish. Si studentë ishin evidencuar edhe ata të cilët kishin statusin e studentit, por ishin pasiv, sepse me vite të tëra nuk u nënshtroheshin provimeve. Krahas numrit të studentëve, është shtuar edhe numri i të rinjve të gjeneratës së të lindurve në vitet 1960, 1961, 1962 dhe 1963 në 143.004. Duke krahasuar numrin e studentëve dhe numrin e të rinjve të gjeneratës, mund të konkludohet se në këtë vit akademik ishin përfshirë 28,23 për qind të gjeneratës. Sipas shënimeve zyrtare statistikore, prej 40.371 studentëve që studionin në Universitetin e Prishtinës 6.623 studentë ishin nga trevat jashtë Kosove.

Megjithatë, gjendja reale e përfshirjes së gjeneratës duhet të merret vetëm ajo e studentëve të rregullt. Kështu, prej gjithsej 26.037 stu-

regions where Albanians lived in the former Yugoslavia, and the number of them was not small.

In this academic year, the generations born in 1949, 1950, 1951 and 1952 were included. In these four years 112,298 (without deceased) babies were born in Kosova. The general level of inclusion of this generation, counting both full-time and part-time students, was 9.23 percent, and only 6.48 per cent of them were included as full-time students. However, this level of inclusion is not real either, as about 15-20 percent of the total number of students came from the regions outside Kosova.

Years of birth	Number of births	Total from generations	Number of students	Generation inclusion
1949	27435	112.298	10.368	9.23 %
1950	30245			
1951	24196			
1952	30422			

In the academic year 1981-1982, the number of both full-time and part-time students reached to 40,371. This number of students included even those who still had a student's status but were passive, as they did to take exams for years. Parallel to the number of students, the number of the youth of birth generation increased in 1960, 1961, 1962 and 1963 to 143,004. Comparing the number of students and the number of the youth of the generation, one may conclude that 28.23 percent of the generation were included in that academic year. According to official statistical records, out of 40,371 students who were studying in the University of Prishtina, 6,623 of them were not from Kosova.

Nevertheless, the real situation of generation inclusion should be taken only that of full-time students. Thus, out of a total of 26,037 full-time

dentëve të rregullt, nga Kosova ishin 22.018, ndërsa nga viset e tjera të ish-Jugosllavisë ishin 4.019 studentë, ose 15,46 për qind. Pra, përfshirja e gjeneratës së të lindurve kosovarë ishte 15,40 për qind.

Vitet e lindjes	Numri i të lindurve	Gjithsej nga gjenerata	Numri i studentëve	Përfshirja e gjeneratës
1960	36113	143.004	Gjithsej 26.037) 22.018 studentë kosovarë	15.40 %
1961	35453			
1962	35264			
1963	36164			

Numri i përgjithshëm i studentëve pas dhjetë vjetësh, në vend që të shtohet me dinamikën e shtimit të të rinjve të kësaj moshe, në vitin shkollor 1990/91 ishte zvogëluar për 11.355 sish apo për 28,13 për qind. Numri i studentëve të rregullt kishte rënë për 5.029 veta, ose për 19,31 për qind. Kështu, në këtë vit shkollor ishin të regjistruar 29.016 studentë, prej tyre 21.008 studentë ishin të rregullt. Nëse këtij numri ia heqim rreth 15 për qind të studentëve nga viset e tjera të ish-Jugosllavisë, atëherë del se studentë të rregullt kosovarë ishin 17.857 sish. Shkalla e përfshirjes së gjeneratës së të lindurve në vitet 1969, 1970, 1971 dhe 1972 (169.321) ishte 10,55 për qind.

Në vitet e nëntëdhjeta shkalla e përfshirjes së gjeneratës se të lindurve ka rënë nën 10 për qind. Në disa vite ajo ishte rreth 5 e 6 për qind.

students, 22,018 were from Kosova, and 4,019 students, or 15.46 percent, were from other regions of the former Yugoslavia. Therefore, the generation inclusion of those born in Kosova was 15.40 percent.

Years of birth	Number of births	Total from generations	Number of students	Generation inclusion
1960	36.113	143.004	(Total 26.037) 22.018 Kosovan	15.40 %
1961	35.453			
1962	35.264			
1963	36.164			

The total number of students ten years later, instead of being increased along the dynamics of increase of this age youth, it was decreased to 11,355 students or to 28.13 percent in the academic year 1990-1991. The number of full-time students came down to 5,029 students, or to 19.31 percent. Therefore, in that academic year, 29,016 students were registered, and 21,008 of them were full-time students. If this number is deducted about 15 percent students coming from other regions of the former Yugoslavia, it comes that 17,857 full-time students were from Kosova. The degree of birth generation inclusion in 1969, 1970, 1971 and 1972 (169,321) were 10.55 percent.

In 1990s, the generation inclusion level was reduced to under 10 percent. For several years it was about 5 to 6 percent.

Vitet e lindjes	Numri i të lindurve	Gjithsej nga gjenerata	Numri i studentëve	Përfshirja e gjeneratës
1969	42076	169.321	17.857	10.55 %
1970	40210			
1971	42845			
1972	44190			

Një shtim më i theksuar është shënuar në 2-3 vjetët e fundit. Në vitin shkollor 2004/05 janë regjistruar gjithsej 28.832 studentë të rregullt dhe me korrespondencë (në gjuhën shqipe, turke dhe boshnjake). Për studentët në gjuhën serbe Universiteti i Prishtinës nuk ka shënime, kështu që nuk mund të përcaktohet saktësisht shkalla e përfshirjes së gjeneratës. Në këtë vit shkollor në arsimin e lartë janë përfshirë të rinjtë e gjeneratës së të lindur në vitet 1982, 1983, 1984 dhe 1985. Nga këto gjenerata, sipas shënimeve statistikore, janë 198.828 të rinj. Nëse këtij numri ia heqim 10 për qind, që mendohet se nuk janë shqiptarë, atëherë mund të konstatohet se në arsimin e lartë kosovar janë përfshirë 16,11 për qind nga 178.945 veta të gjeneratës.

Vitet e lindjes	Numri i të lindurve	Gjithsej nga gjenerata	Numri i studentëve	Përfshirja e gjeneratës
1982	49.399	(Gjithsej 198.828) 169.996 pa serbë	28.832	16,11 %
1983	46.208			
1984	52.322			
1985	50.899			

Sipas planit të zhvillimit të arsimit, të cilin e ka miratuar Kuvendi i Kosovës në vitin 1985 për vitin 1990 deri në vitin 2000, shkalla e përfshirjes

Years of birth	Number of births	Total of generation	Number of students	Generation inclusion
1969	42.076	169.321	17.857	10.55 %
1970	40.210			
1971	42.845			
1972	44.190			

A more remarkable increase was recorded during the last 2-3 years. In the academic year 2004-1905, 28,832 both full-time and part-time students were registered (in Albanian, Turkish and Bosnian languages). The University of Prishtina does not possess records of the number of Serbian students, so that their generation inclusion cannot be determined properly. In this academic year, the youth of the generation born in the following years 1982, 1983, 1984 and 1985 was registered in higher education. In these generations, according to statistical records, there are 198,828 young people. If this number is deducted 10 percent that are thought not to be Albanians, one can conclude that 16.11 percent out of 178,945 persons of the generation are in higher education in Kosova.

Years of birth	Number of births	Total of generation	Number of students	Generation inclusion
1982	49.399	(Total 198.828) 169.996 without Serbs	28.832	16.11 %
1983	46.208			
1984	52.322			
1985	50.899			

According to a Teaching Development Plan, which was approved by the Assembly of Kosova in 1985 for the period from 1990 to 2000, the

së gjeneratës në arsimin e lartë së të lindurve të moshës 19-22 vjeçe ishte 25 për qind. Sikur të realizohej kjo përqindje, në vitin shkollor 2004/05 do të duhej të ishin përfshirë në arsimin e lartë 44.736 studentë.

Këtë shkallë të përfshirjes së gjeneratës e kanë realizuar të gjitha shtetet e rajonit e më gjerë. Ky konstatim bie ndesh me disa vlerësime të autoriteteve zyrtare se në Kosovë kemi numër të madh studentësh. Këtu shtrohet pyetja se çka do të bëjnë 85 për qind e të rinjve që nuk përfshihen në arsimin universitar, aq më parë që pjesa dërrmuese e tyre janë të papunë.

generation inclusion in higher education of those 19-22 years old was 25 percent. If this percentage was accomplished, in the academic year 2004-2005 there should be 44,736 students included into higher education.

This level of generation inclusion was accomplished by all regional states and wider. This assertion is in contradiction to some assessments of official authorities that we have a large number of students in Kosovo. Here a question may be asked: What do 85 percent of youth that cannot be included into university education, further more when the great majority of them are jobless?

STUDENTË TË UNIVERSITETIT TË PRISHTINËS

STUDENTS OF THE UNIVERSITY OF PRISHTINA

**III. DOKTORËT DHE ANËTARËT E NDERIT TË
UNIVERSITETIT TË PRISHTINËS**

**III. DOCTORS AND MEMBERS OF HONOUR
OF THE UNIVERSITY OF PRISHTINA**

III. DOKTORËT DHE ANËTARËT E NDERIT TË UNIVERSITETIT TË PRISHTINËS

1. Doktorët e nderit

1. *Josip Broz Tito*,(31.3. 1975)
.....Kryetar i RSFJ-së
2. *Fahrudin Ali Ahmed*,(03.10. 1975)
.....Kryetar i Republikës së Indisë
3. *Akad. Dragisha Ivanoviq*,(1987)
.....Profesor i Universitetit të Beogradit
4. *Michael Weninger*,(2001)
.....Ambasador i Austrisë në Beograd
5. *Dr. Bernard Kouchner*,(29.3.2002)
.....Kryeadministrator i Kosovës (Francë)
6. *Dr. William Kerr*,(09.9.2003)
.....Kryetar i Kolegjit La Roche (SHBA)
7. *William Jefferson Clinton*,(19.9.2003)
.....President i SHBA-ve
8. *Ismail Kadare*,(21.11.2003)
.....Shkrimtar (Shqipëri)
9. *Prof. Mag. Dr. Wolfgang Benedek*, (29.9.2004)
.....Profesor në Fakultetin Juridik-Grac, Austri

III. DOCTORS AND MEMBERS OF HONOUR OF THE UNIVERSITY OF PRISHTINA

1. Doctors of Honor

1. *Josip Broz Tito*,(31.03. 1975)
.....President of the SFRJ
2. *Fahrudin Ali Ahmed*,(03. 10.1975)
.....President of the Republic of India
3. *Acad. Dragisa Ivanovic*,(1987)
.....Professor of Belgrade University
4. *Michael Weninger*,(2001)
.....Ambassador of Austria in Belgrade
5. *Dr. Bernard Kouchner*,(29/03/2002)
.....Kosova Chief Administrator (France)
6. *Dr. William Kerr*,(09/09/2003)
.....President of College La Roche (USA)
7. *William Jefferson Clinton*,(19/09/2003)
.....President of the USA
8. *Ismail Kadare*,(21/11/2003)
.....Writer (Albania)
9. *Prof. Dr. Wolfgang Benedek*,(29/09/2004)
.....Professor of Law, Faculty-Graz (Austria)

2. Titulli anëtar nderi i Universitetit të Prishtinës - postmortum, iu dha këtyre profesorëve

1. Akademik Ali Hadrit

Për merita dhe kontribut të jashtëzakonshëm dhe guximin intelektual në shprehjen e bazuar të mendimit shkencor edhe në kohën e sfidave më të mëdha kombëtare.

2. Akademik Dervish Rozhajës

Për kontribut të jashtëzakonshëm dhe merita të veçanta për themelimin dhe vazhdimin e mbarë të punës të Universitetit të Prishtinës.

3. Prof. dr. Ejup Statovci

Për merita dhe kontribut të jashtëzakonshëm intelektual dhe njerëzor në mbrojtjen dhe mbijetesën e Universitetit në kohën e sfidave më të mëdha të çështjes sonë kombëtare.

4. Anëtar korrespondent Eshref Ademaj

Për merita dhe kontribut të jashtëzakonshëm për konsolidimin dhe mbijetesën e Universitetit në periudhën kur më së shumti i kanosej shkatërrimi.

5. Akademik Fehmi Aganit

Për merita dhe kontribut të jashtëzakonshëm dhe guximin intelektual në shprehjen e bazuar të mendimit shkencor edhe në kohën e sfidave më të mëdha kombëtare.

2. The title of an Honored Member of the University of Prishtina ñ post-mortem, was awarded to these professors:

1. Academician Ali Hadri

For his merits and exceptional contribution and intellectual courage in expressing his based scientific thought at the time of the greatest national challenges

2. Academician Dervish Rozhaja

For his exceptional contribution and special merits for the establishment and appropriate continuation of the work the University of Prishtina

3. Prof. Dr. Ejup Statovci

For his merits and exceptional intellectual and human contribution made to protection and surviving of the University at the time of the greatest challenges of our national issue

4. Part-time Academician Eshref Ademaj

For his exceptional contribution to consolidation and surviving of the University in the period when it was most threatened to destruction

5. Academician Fehmi Agani

For his merits and exceptional contribution and intellectual courage in expressing his based scientific thought in the time of the greatest national challenges

6. Akademik Gazmend Zajmit

Për merita dhe kontribut të jashtëzakonshëm gjatë viteve të sprovave më të rënda që i përjetoi si rektor, duke përkrahur fuqishëm studentët dhe personelin akademik të Universitetit.

**3. Titulli anëtar nderi
i Universitetit të Prishtinës
iu dha profesorit:**

1. Mr. Ukshin Hoti

Për merita dhe kontribut të jashtëzakonshëm intelektual dhe njerëzor në mbrojtjen e vazhdueshme të Universitetit në kohën e sfidave më të mëdha të çështjes sonë kombëtare.

6. Academician Gazmend Zajmi

For his merits and exceptional contribution made in the years of the most severe challenges that he experienced as a Rector, supporting strongly the University students and academic staffs

**3. The title of an Honored Member
of the University of Prishtina
was awarded to:**

1. Mr. Ukshin Hoti (MA)

For his merits and exceptional intellectual and human contribution made to continuous protection of the University at the time of the greatest challenges of our national issue

SHPALLJA E KLINTONIT
- DOKTOR HONORIS CAUSA

AWARDING AN HONORARY DOCTORATE
TO CLINTON

IV. REKTORËT E PROREKTORËT 1970-2005

IV. RECTORS AND VICE-RECTORS 1970-2005

IV. REKTORËT E PROREKTORËT 1970 - 2005

1. Rektorët

IV. RECTORS AND VICE-RECTORS 1970 - 2005

1. Rectors

Prof. dr. Dervish Rozhaja
Rektor i Universitetit të
Prishtinës 1969/70 – 1972/73

Prof. Dr. Dervish Rozhaja
Rector of the University of Prish-
tina 1969–1973

Lindi në Pejë, më 5 korrik 1934. Shkollën fillore e kreu në vendlindje, të mesmen, më 1949, në Gjakovë, kurse biologjinë në Fakultetin e Shkencave Natyrore të Beogradit, në të cilin diplomoi në vitin 1954.

Gjatë vitit shkollor 1954/55 shërbeu profesor i biologjisë në Shkollën Normale të Prishtinës. Prej vitit 1955 deri në vitin 1959 kreu punën e doktorantit në Entin Fiziologjik të Fakultetit të Shkencave Natyrore të Beogradit, ku doktoroi me temën **Aspekti bioenergjetik i adaptimit termik të anurave**.

Prej vitit 1960 e deri sa ishte gjallë ligjëroi Fiziologjinë krahasuese në Katedrën e Biologjisë të Fakultetit të Shkencave Natyrore të Filozofikut

He was born in Peja, on 5 July 1934. He completed primary school in his birth place, secondary school in 1949, in Gjakova, and studies in biology in the Faculty of Natural Sciences in Belgrade, where he graduated in 1954.

In the academic year 1954/55 he worked as a professor of biology in the Teachers Training School in Prishtina. From 1955 to 1959 he completed his dissertation in the Physiological Institute of the Faculty of Natural Sciences in Belgrade, where he defended his doctoral dissertation on the topic **The Bio-energetic Aspect of Thermo- Adaptation of anura**.

From 1960 to his death, he lectured Comparative Physiology at the Department of Biology of the

të Prishtinës, së pari docent, mandej profesor inordinar dhe prej vitit 1974 profesor ordinar. Gjatë kësaj kohe ka qenë në specializime në Institutin Fiziologjik të Akademisë së Shkencave të BRSS në Leningrad (1962/63) dhe në Institutin Neurologjik të Fakultetit të Mjekësisë të Universitetit të Kalifornisë në Los Anxhelos (1973/74).

Ka botuar në revistat shkencore të vendit dhe ato të jashtme disa punime shkencore nga fusha e adaptimit termik të shtazëve poikiloterme dhe të termoregulacionit dhe hipotermisë së shtazëve homeoterme dhe heteroterme. Me kontributet e veta ka marrë pjesë në punimet e disa tubimeve shkencore jashtë vendit.

Ka ushtruar funksionin e prodekanit (1960/62 dhe 1967/68) dhe të dekanit të Fakultetit Filozofik (1968/69). Ka qenë rektor i Universitetit të Prishtinës (1970/73) dhe kryetar i Bashkësisë së Universiteteve të Jugosllavisë. Ishte delegat në Dhomën e Kombeve të Kuvendit të RSFJ-së dhe anëtar i redaksive të revistave *Dialektika* dhe *Acta physiologica Yugoslavica*.

Ishte nënkryetar dhe kryetar i ASHAK. Është laureat i Çmimit të Dhjetorit të Kosovës dhe i Shpërblimit 7 Korriku të RS të Serbisë për punë shkencore.

Vdiq në Prishtinë, më 23 gusht 1996.

Faculty of Philosophy/Natural Sciences in Prishtina, first as an Assistant Professor, then Associate Professor and from 1974 Full Professor. During that time, he was in specialization in the Physiological Institute of the Academy of Sciences in the USSR, in Leningrad (1962-1963) and in the Neurological Institute of the Medical Faculty of the University of California, Los Angeles (1973-1974).

He had works published in scientific reviews in the country and abroad, several works in the field of thermo-adaptation of poikilotherm animals and thermoregulation and hyperemia of homeotherm and hetero-thermo animals. With his contributions he took part at several scientific conferences abroad.

He was in the post of a vice-dean (1960-1962 and 1967-1968) and of the Dean of the Faculty of Philosophy (1968-1969). He was the Rector of the University of Prishtina (1970-1973) and President of the Yugoslav Association of Universities. He was a delegate to the Chamber of Nations of the SFRY Parliament and a member of the Editorial Board of the reviews *Dialektika (Dialectics)* and *Acta Physiologica Yugoslavica*.

He was a Vice-President of the Academy of Arts and Sciences of Kosova (AASK). He received the December Prize of Kosova and the Prize of 7 July of Serbia for his scientific contribution.

He died in Prishtina, on 23 August 1996.

Prof. dr. Idriz Ajeti
Rektor i Universitetit të
Prishtinës 1973/74 – 1974/75

Prof. Dr. Idriz Ajeti
Rector of the University of
Prishtina 1973–1975

Lindi në katundin Tupallë të Jabllanicës së Epërme, më 26.VI.1917. Shkollën fillore e mbaroi në Banjën e Sijarinës, më 1930, të mesmen e kreu në Shkup, më 1938. Po atë vit u regjistrua në Fakultetin e Filozofik të Universitetit të Zagrebit – në Degën e Romanistikës. Studimet i mbaroi pas luftës, në vitin 1949 në Fakultetin e Filozofik të Beogradit. Që atëherë e deri në vitin 1953, me cilësi profesori të gjuhës shqipe, punoi në Gjymnazin e Prishtinës. Nga viti 1953 deri në vitin 1960, me cilësi lektori, jepte mësim në Degën e Albanologjisë të Fakultetit të Filozofik të Beogradit. Në vitin 1958 mbrojti disertacionin e doktoratës me temën: “*Zhvillimi historik i së folmes geqe të shqiptarëve të Zares së Dalmacisë*”. Që nga viti 1960, njëherë docent, pastaj profesor inordinar, dhe nga viti 1968, profesor ordinar, jep mësim në Degën e Gjuhës dhe të Letërsisë Shqipe të Fakultetit të Filozofik të Prishtinës.

Fushat e interesimit shkencor të Idriz Ajertit janë dialektet nga pikëpamja diakronike, pastaj trajtimi i dokumenteve të moçme gjuhësore të shkruara me alfabetin arabo-turk dhe më në fund studimi i marrëdhënieve të shojsheqme shqiptare-serbe.

He was born in the village Tupalla of Upper Jablanica, on 26/06/1917. He finished primary school in Sijarinska Banja, in 1930, secondary school in Shkup (Skopje), in 1938. In the same year he registered his studies in the Faculty of Philosophy of the University of Zagreb – Department of Romanist Studies. He completed his studies after the World War II, in 1949, in the Faculty of Philosophy in Belgrade. From then to 1953, he worked at the Secondary School in Prishtina as a professor of the Albanian language. From 1953 to 1960, he taught Albanian as a language lecturer at the Department of Albanological Studies of the Faculty of Philosophy in Belgrade. In 1958 he defended his doctorate dissertation under the title: “*Historical Development of the Gheg Dialect of the Albanians of Zadar in Dalmatia*”. From 1960, he worked once as an Assistant Professor, then Associate Professor, and from 1968 as a Full Professor at the Department of Albanian Language and Literature of the Faculty of Philosophy in Prishtina.

Professor Ajeti’s field of scientific interests is the dialects seen from the diachronic aspect, then elaboration of old linguistic documents written in Arabic-Turkish alphabet, and finally he became interested in studying the Albanian-

Merret edhe me çështje të gjuhës së sotme shqipe. Qe iniciator i shumë konsultave dhe bashkë-marrëveshjeve gjuhësore ku u kërkuan shtigje të reja për njësimin e gjuhës shqipe dhe të drejtshkrimit të saj.

Hartoi tekste universitare dhe monografi shkencore.

Me iniciativën e tij, pas hapjes së Fakultetit të Prishtinës (1960), u nxor revista shkencore "*Gjurmime albanologjike*" (1962) e më 1974 u organizua Seminari i Kulturës Shqiptare për albanologë të huaj.

Gjatë vitit 1969-1971 ishte drejtor i Institutit Albanologjik, më 1971-73 ishte dekan i Fakultetit Filozofik, në vitet 1973-75 rektor i Universitetit të Prishtinës. Në vitet 1979-1981 dhe 1996-1999 ishte kryetar i Akademisë së Shkencave dhe të Arteve të Kosovës.

Iu dhanë disa shpërblime e dekorata, ndër të cilat edhe Shpërblimi i 7 Korrikut i RS të Serbisë dhe ai i KAÇKJ.

Serbian mutual linguistic relationships. He also deals with present Albanian language issues. He was the initiator of numerous linguistic consultations and agreements in which new paths were sought for the unification of the Albanian language and its orthography.

He wrote university text-books and scientific monographs.

At his initiative, following the establishment of the Faculty of Philosophy in Prishtina (1960), the scientific review "*Gjurmime albanologjike*" (Albanologic Research) was published (1962), and in 1974 "The International Seminar for Albanian Language, Literature and Culture" was organized for foreign albanologists.

During the period 1969-1971 he was Director of the Albanological Institute, in the period 1971-1973 Dean of the Faculty of Philosophy, in 1973-1975 Rector of the University of Prishtina. In the periods 1979-1981 and 1996-1999 he was President of the Academy of Sciences and Arts of Kosova.

He was awarded several prizes and decorations, among which the Prize 7 July of the Socialist Republic of Serbia and of AVNOJ.

Prof. dr. Feriz Krasniqi
Rektor i Universitetit të
Prishtinës 1975/76 – 1978/79

Prof. Dr. Feriz Krasniqi
Rector of the University of Prish-
tina 1975–1979

Lindi më 4.01.1931 në Tërpezë të Malishevës. Shkollën fillore e kreu në vendlindje, Gjimnazin e ulët e mbaroi në Prishtinë, kurse Shkollën Normale në Gjakovë. Në Shkollën e Lartë Pedagogjike të Nishit studioi në degën e biologjisë, ku edhe diplomoi në vitin 1954. Një kohë punon arsimtar i biologjisë e pastaj regjistrohet në Fakultetin e Shkencave Matematike - Natyrore të Universitetit të Shkupit, në grupin e biologjisë, ku diplomoi në vitin 1961.

Më 1961 u zgjodh asistent për lëndën Sistematika e bimëve në Katedrën e Biologjisë të Fakultetit Filozofik të Prishtinës. Disertacionin e doktoratës **Vegjetacioni i pyjeve të regjionit kodrinor të Kosovës** e mbrojti në vitin 1968 në Fakultetin e Shkencave Matematike-Natyrore të Universitetit të Beogradit.

Në vitin 1969 u zgjodh docent, kurse më 1980 profesor ordinar për lëndën Sistematika e bimëve të larta në Fakultetin e Shkencave Matematike-Natyrore të Prishtinës, ku punoi gjersa u pensionua. Puna kërkimore-shkencore e tij është e orientuar kryesisht në studimin e florës dhe të vegjetacionit.

He was born on 04/01/1931 in the village Terpeza of Malisheva. He finished primary school in his birthplace, secondary school in Prishtina, and Teachers Training School in Gjakova. He studied at the Department of Biology of the Higher Pedagogical School in Nish, where he graduated in 1954. Some time he worked as a teacher of biology and then he registered his studies in the Faculty of Mathematical-Natural Sciences of the University of Skopje, in the Group of Biology, where he graduated in 1961.

In 1961 he was elected assistant of the subject Plant Systematization at the Department of Biology of the Faculty of Philosophy in Prishtina. He defended his doctorate dissertation under the title **Vegetation of Forestry in Mountainous Regions of Kosova** in 1968, at the Faculty of Mathematical-Natural Sciences of the University of Belgrade.

In 1969, he was elected Assistant Professor, and in 1980 Full Professor for the subject Higher Plant Systematization in the Faculty of Mathematical-Natural Sciences in Prishtina, where he worked until he was retired. His scientific research work is directed mainly to the studies of flora and vegetation.

Për kontributin e tij në lëmin e kërkimeve shkencore u nderua me këto shpërblime dhe mirënjohje: Shpërblimi Krahinor i Dhjetorit për rezultatet e arritura në shkencat biologjike gjatë vitit 1975; Plaketa nga Fakulteti i Mjekësisë dhe shpërblimi **Naim Frashëri** për tekstin universitar *Sistematika e bimëve të larta me elementet e filogjenisë*, të botuar në vitin 1985.

Në vitin 1995, Senati i Universitetit të Prishtinës ia jep titullin *Profesor emeritus* për merita të veçanta në zhvillimin dhe të avancimin e Universitetit të Prishtinës, si dhe për përsosmërinë mësimore dhe shkencore.

Në vitin 2000 zgjidhet anëtar i rregullt i Akademisë të Shkencave dhe Arteve të Kosovës.

He was awarded the following prizes and recognitions for his contribution to scientific field: the Provincial Prize of December for his results reached in the field of biological sciences in 1975; A Decoration from the Medical Faculty of Pristine and the Prize **Naim Frashëri** for his university text-book titled *Higher Plants Systematization with Elements of Philogena*, published in 1985.

In 1995, the Senate of the University of Prishtina awarded him the title *Professor Emeritus* for his specific merits in the development and advancement of the University of Prishtina, and for his teaching and scientific results.

In 2000, he was elected full member of the Academy of Sciences and Arts of Kosova.

Prof. dr. Gazmend Zajmi
Rektor i Universitetit të
Prishtinës 1979/80 -1980/81

Prof. Dr. Gazmend Zajmi
Rector of the University of Prish-
tina 1979-1981

Lindi më 20. VI. 1936 në Krumë. Shkollën fillore dhe gjimnazin i kreu në Prizren, ndërsa Fakultetin Juridik e mbaroi në Beograd. Mbrojtji disertacionin e doktoratës më 1972 në Fakultetin e Shkencave Politike të Beogradit me tezën: *Mbrojtja dhe trajtimi kushtetues-juridik i gjuhëve të pakicave kombëtare në Evropë në mes të dy luftërave botërore.*

Më 1961, u zgjodh asistent i Fakultetit Juridik në Prishtinë për lëndën E drejta kushtetuese. Që prej kësaj kohe punoi vazhdimisht me cilësi pedagogu në Fakultetin Juridik, dhe një kohë ishte prorektor dhe rektor i Universitetit të Kosovës në Prishtinë. Ligjëroi lëndët Sistemi politik dhe E drejta kushtetuese në Shkallën III të po këtij Fakulteti. Ishte kryetar i Shoqatës Krahinore të Politikologëve, anëtar i Kryesisë së Lidhjes së Shoqatave të Shkencave Politike të Jugosllavisë, anëtar i Këshillit Ekzekutiv të Shoqatës të së Drejtës Komparative të Jugosllavisë, anëtar i Pleqësisë Federative Juridike, kryetar i Bashkësisë së Universiteteve të Jugosllavisë, anëtar i Komitetit të Përhershëm të Konferencës së Rektorëve të Evropës etj. Ishte në detyrën e këshilltarit shkencor në Institutin për Kërkime Juridike të Fakultetit Juridik të Prishtinës.

He was born on 20/06/1936 in Kruma. He finished primary and secondary school in Prizren, and graduated from Law in the Faculty of Law in Belgrade. He defended his doctorate dissertation in 1972 at the Faculty of Political Sciences in Belgrade under the title: *Constitutional and Legal Protection and Treatment of National Minority Languages in Europe between the Two World Wars.*

In 1961, he was elected Assistant of the Faculty of Law in Prishtina for the subject the Constitution Law. Since that time he worked continually as a teacher in the Faculty of Law, and for some time he was Rector of the University of Kosova in Prishtina. He taught the subjects Political System and Constitutional Law to postgraduate students of this Faculty. He was President of the Provincional Association of Politicologists, member of the Presidency of the League of Scientific Political Association of Yugoslavia, member of the Executive Council of the Association of Comparative Law of Yugoslavia, member of the Federal Lawyers Council, President of the Yugoslav Universities Union, member of the Permanent Conference of European Rectors, etc. He was on the duty of scientific adviser to the Institute for Legal Research Work of the Faculty of Law in Prishtina.

Ka shumë punime shkencore, nga të cilat katër me karakter monografik. Është bashkautor i librit universitar të Universitetit të Beogradit Sistemi shoqëroro-politik i Jugosllavisë. Në këto punime kryesisht trajtohet problematika e pakicave kombëtare, e aspekteve socio-politike të pozitës së gjuhëve dhe e autonomisë dhe e federalizmit. Krahas kësaj, është autor i tre librave komponimesh dhe i dy librave vargjesh në fushën e krijimitarisë muzikore dhe të poezisë. Ishte anëtar i Redaksisë së **Enciklopedisë Politike** në Beograd.

Për rezultatet e tij në lëmin shkencor, pedagogjik dhe shoqëror – politik u dekorua me Urdhrin e Punës me Kurorë të Artë dhe me Urdhrin e Vëllazërim-Bashkimit me Kurorë të Artë.

Ka qenë anëtar i rregullt i Akademisë së Shkencave dhe të Arteve të Kosovës dhe kryetar i saj.

Vdiq më 10 mars të vitit 1995 në Zagreb.

He has many scientific works, of which four are of monograph types. He was co-author of the University Book of the University of Belgrade – The Social-Political System of Yugoslavia. These works treat generally the problems of national minorities, and social-political aspects of the position of their languages and of autonomy and federation. Parallel to this, he was the author of three books of musical composition and two books of poetry in the field of musical and poetry creations. He was a member of the Editorial of **Political Encyclopedia** in Belgrade.

For his results in the scientific, pedagogical and social-political fields he was decorated with a Work Order with Golden Crown and Brotherhood-Fraternity Order with a Golden Crown.

He was a regular member of the Academy of Sciences and Arts of Kosova and its President.

He died in Zagreb on 10 March 1995.

Prof. dr. Minir Dushi
Rektor i Universitetit të
Prishtinës 1981/82 – 1982/83

Prof. Dr. Minir Dushi
Rector of the University of Prish-
tina 1981–1983

Lindi në vitin 1929 në Gjakovë, ku kreu shkollën fillore. Shkollën e mesme teknike e mbaroi në Nish (1950). Studioi Fakultetin e Xehetarisë në Beograd, ku diplomoi në vitin 1958. Doktoroi, po ashtu, në Universitetin e Beogradit në vitin 1965. Në vitin 1969 u zgjedh profesor inordinar i Fakultetit Teknik të Prishtinës. Me themelimin e Universitetit të Prishtinës (1970) u zgjedh prorektor. Në qershor të vitit 1975 u zgjedh profesor ordinar i FXM në Mitrovicë. Ishte dekan në FXM në Mitrovicë, të cilin e ka ushtruar dy mandate.

Ka shumë njësi bibliografike: studime, projekte, elaborate, recensionë, tekste universitare, botime të veçanta etj. Ka të botuara 5 tekste universitare dhe 4 botime të veçanta.

Për kontributin e tij në lëmin e kërkimeve shkencore u nderua me shpërblime e mirënjohje: **Shpërblimin Krahinor të Dhjetorit, Shpërblimin "Nikolla Tesla" dhe atë të "7 Korrikut" të RS të Serbisë.**

Me rastin e shënimit të 25-vjetorit të themelimit të Universitetit iu dha titulli **profesor emeritus.**

He was born in 1929 in Gjakova, where he finished primary school, and secondary engineering school in Nish (1950). He studied in the Faculty of Mining in Belgrade, where he graduated in 1958. He also defended his doctorate dissertation in the University of Belgrade in 1965. In 1969 he was elected Associate Professor in the Faculty of Engineering in Prishtina. When the University of Prishtina was founded (1970), he was elected Vice-Rector. In June 1975 he was elected Full Professor of the Faculty of Mining and Metallurgy (FMM) in Mitrovica. He was Dean of the FMM in Mitrovica, and performed the duty in two mandates.

He has many bibliographic units: studies, projects, elaborations, reviews, university text-books, special publications, etc. He has 5 university text-books published and 4 special publications.

He was honored with the following prizes and recognitions for his contribution made to scientific researches: **Provincial December Prize, the prizes "Nikola Tesla" and "7 July" of the SR of Serbia.**

On the occasion of 25th anniversary of the establishment of the University he was awarded the title of **Professor Emeritus.**

Është bartës i shumë dekoratave nga lufta dhe të pranimeve shoqërore. Si redaktor përgjegjës i revistës “Kërkime”, të cilën qysh nga viti 1980 e boton Akademia e Shkencave dhe e Arteve të Kosovës dhe si kryeredaktor i revistës së dikurshme "**Plumbzinku**", të cilën e ka botuar (1968) Instituti për Plumb dhe Zink, ka kontribuar jo vetëm në daljen e rregullt të këtyre revistave, por edhe në përmbajtjen e tyre.

Është anëtar i rregullt i Akademisë së Shkencave dhe të Arteve të Kosovës.

He is the carrier of many decorations of war and social recognitions. As the Responsible Editor of the review “Kërkime” (Research), which has been published by the Academy of Sciences and Arts of Kosova since 1980 and Editor-in-Chief of the former review "**Plumbzinku**" (**Lead-Zink**), which was published by the Institute of Lead and Zink (1968), he contributed not only on regular publication of these two reviews, but also to their contents.

He is a full-time member of the Academy of Sciences and Arts of Kosova.

Prof. dr. Hajredin Hoxha
Rektor i Universitetit të
Prishtinës 1983/84 – 1984/85

Prof. Dr. Hajredin Hoxha
Rector of the University of Prish-
tina 1983–1985

Lindi në Shtimje, më 5.5.1926, ku e mbaroi edhe shkollën fillore. Pas kryerjes së Fakultetit Filozofik, Hajredin Hoxha prej vitit 1968 në mënyrë intensive merret me punë pedagogjike dhe shkencore. Në vitin 1959 zgjedhet profesor dhe drejtor i Shkollës së Lartë Administrative të Prishtinës. Ishte mësimdhënës në Fakultetin Filozofik dhe më vonë në Fakultetin Juridik të Universitetit të Prishtinës. Magjistroi në Fakultetin e Shkencave Politike të Beogradit. Në vitin 1972 u doktorua në Fakultetin Filozofik të Lubjanës me tezën me titull: “Procesi i afirmimit nacional të kombësisë shqiptare në Jugosllavi “. U zgjodh profesor ordinar i lëndës së sociologjisë. Ishte shef i Katedrës së Sociologjisë dhe ligjërues i sociologjisë në Fakultetin Juridik. Ishte dekan i Fakultetit Juridik në Prishtinë.

Përveç detyrave të ndryshme në organet e Universitetit dhe të Krahinës, ishte edhe kryetar i Kuvendit të BVI-së Krahinore të Punës Shkencore dhe kryetar i Këshillit të BVI të Punës Shkencore të Jugosllavisë. Ishte edhe kryetar i Shoqatës së Sociologëve, të Filozofëve dhe të Politologëve të Kosovës dhe nënkryetar i Lidhjes së Sociologëve të Jugosllavisë.

He was born on 5/05/1926, where he finished primary school. After his graduation at the Faculty of Philosophy, from 1968 he dealt with pedagogical and scientific work in an intensive manner. In 1959 he was elected professor and Director of the Higher Administrative School in Prishtina. He was a professor in the Faculty of Philosophy and later of the Faculty of Law of the University of Prishtina. He defended his master thesis at the Faculty of Political Sciences in Belgrade. In 1972 he defended his doctorate dissertation at the Faculty of Philosophy in Ljubljana titled: “The Process of National Affirmation of Albanian Nationality in Yugoslavia”. He was elected Full Professor of the subject of Sociology. He was head of the Department of Sociology and Philosophy and lectured Sociology in the Faculty of Law. He was Dean of the Faculty of Law in Prishtina.

Apart from different duties in the bodies of the University and Province, he was also President of the Assembly of the Provincial Associated Self-managing Interest of Scientific Work and President of the Yugoslav Council of Associated Self-managing Interest of Scientific Work. He was also President of the Association of Sociologists, Philosophers and Politicologists of

Ka publikuar shumë punime shkencore dhe ka marrë pjesë me referate në disa kongrese dhe simpoziume ndërkombëtare për çështjen nacionale.

Ishte anëtar korrespondent i Akademisë së Shkencave dhe të Arteve të Kosovës.

Vdiq më 11 gusht 1987.

Kosova and Vice-President of the League of Sociologists of Yugoslavia.

He published many scientific works and presented papers at several international congresses and symposiums on national issues.

He was a part-time member of the Academy of Sciences and Arts of Kosova.

He died on 11 August 1987.

Prof. dr. Skënder Karahoda
Rektor i Universitetit të
Prishtinës 1989/90 – 1990/91

Prof. Dr. Skënder Karahoda
Rector of the University of Prish-
tina 1989–1991

Lindi në Prizren, më 1941. Shkollën fillore dhe gjimnazin i kreu në vendlindje, ndërsa Fakultetin e Stomatologjisë në Beograd më 1969. Specializimin dhe studimet pasuniversitare i mbaroi në Fakultetin e Mjekësisë-Stomatologjisë në Beograd. U doktorua në Fakultetin e Mjekësisë në Prishtinë, në prill të vitit 1980, me temën: “STUDIME KOMPARATIVE TË VLERËS SË REZULTATEVE KLINIKE DHE LABORATORIKE TE PACIENTËT ME PROTEZË TOTALE”.

Më 1977 zgjedhet asistent i Protetikës stomatologjike në Fakultetin e Mjekësisë në Prishtinë, ku arrin gradën prof. inordinar në Degën e Stomatologjisë. Ka punime nga lëmi i stomatologjisë.

He was born in Prizren in 1941. He finished primary and secondary school in his birthday, and completed the Faculty of Dentistry in Belgrade in 1969. He completed specialization and post-graduate studies at the Faculty of Medicine-Dentistry in Belgrade. He defended his doctorate dissertation at the Medical Faculty in Prishtina, in April 1980, under the title: “*Comparative Studies of Clinical and Laboratory Results Value to Patients of Total Prosthesis*”.

In 1977, he was elected assistant for the subject Prosthetic Dentistry in the Medical Faculty of Prishtina, where he obtained the title of Associate Professor at the Department of Dentistry. He has works published in the field of dentistry.

Prof. dr. Ejup Statovci
Rektor i Universitetit të
Prishtinës 1991/92 – 1997/98

Prof. Dr. Ejup Statovci
Rector of the University of Prish-
tina 1991–1998

Lindi më 16 prill 1940, në fshatin Prugovc, Komuna e Prishtinës. Shkollën fillore e ka kryer në Besijë, kurse normalen në Prishtinë, më 1960. Fakultetin Juridik e ka kryer në Zagreb, më 1966. Në vitin 1967 është zgjedhur asistent i Fakultetit Juridik për lëndët civile. Ka magjistruar në Fakultetin Juridik të Zagrebit, më 1971. Atë vit është zgjedhur docent. Doktoroi në Fakultetin Juridik të Lubjanës, më 1974 me temën “Marrëdhëniet pronësore juridike në patundshmëritë në KSA të Kosovës”. Në vitin 1975 është zgjedhur profesor inordinar për lëndët E drejta civile dhe E drejta sendore. Më 1980 është zgjedhur profesor ordinar.

Ka qenë kryetar i Pleqësisë së Fakultetit, drejtor i Studimeve postdiplomike, delegat i Dhomës së Punës së Bashkuar të Kuvendit të KSA të Kosovës dhe kryetar i Këshillit për Arsim, Shkencë e Kulturë të Dhomës të Punës së Bashkuar të Kuvendit të Kosovës, sekretar i Redaksisë së Buletinit të Fakultetit Juridik të Prishtinës dhe anëtar i Këshillit botues të revistës “Përparimi”. Ishte kryeredaktor përgjegjës i revistës “E drejta”.

Është autor i disa monografive dhe veprave shkencore.

He was born on 16 April 1940 in the village Prugovc of Prishtina. He finished primary school in Besia, and Teachers Training School in Prishtina, in 1960. He completed his studies at the Faculty of Law in Zagreb, in 1966. In 1967, he was elected assistant at the Faculty of Law in Prishtina for Civil subjects. He obtained his master degree from the Faculty of Law in Zagreb, in 1971. In the same year he was elected Assistant Professor. He defended his doctorate dissertation at the Faculty of Law in Ljubljana, in 1974, titled *Property-Legal Relations in Estate Ownership in the SAP of Kosova*. In 1975 he was elected Associate Professor for the subjects Civil Law and Property Law. In 1980 he was elected Full Professor.

He was President of the Faculty Council, Director of Post-graduate Studies, delegate of the Chamber of Associated Labor of the Assembly of SAP Kosova and President of the Committee of Education, Science and Culture of the Assembly of Kosova, secretary of the Bulletin of the Faculty of Law in Prishtina and member of the Editorial Board of the review “Përparimi”. He was Responsible Editor of the review “E drejta (Law)”.

He is the author of several monographs and scientific works.

Është dekoruar me Urdhrin e Punës me Kurorë të Argjendtë, kurse më 1980 ka marrë Shpërblimin e Dhjetorit.

Dy mandate ishte rektor i Universitetit të Prishtinës. Prof. dr. Ejup Statovci dha kontribut të jashtëzakonshëm në riorganizimin dhe në mbijetesën e Universitetit të Prishtinës gjatë viteve 1991/999.

Vdiq në Prishtinë, më 19.10. 1999.

He was decorated with the Work Order with Silver Crown, and in 1980 he was awarded the Prize of December.

He was Rector of the University of Prishtina. Prof. Dr. Ejup Statovci made extraordinary contribution to the organization and survival of the University of Prishtina during the period 1991-1998.

He died in Prishtina, on 19/10/1999.

Prof. dr. Zejnel Kelmendi
Rektor i Universitetit të
Prishtinës 1998/99 – 2003/04

Prof. Dr. Zejnel Kelmendi
Rector of the University of Prish-
tina 1998 – 2004

Lindi në Preshevë, më 1937. Shkollën fillore e kreu në vendlindje, kurse të mesmen në Prishtinë. Fakultetin e Mjekësisë e kreu në Zagreb, më 1964.

Specializoi në Prishtinë, në Zagreb, në Pragë dhe në Gjenevë. Doktoroi në Fakultetin e Mjekësisë në Prishtinë në dhjetor të vitit 1980 me temën “Roli dhe rëndësia e simpatektomisë në mjekimin e sindromës iskemike”. Më 1972 zgjedhet asistent i Kirurgjisë në Fakultetin e Mjekësisë në Prishtinë, ku arriti gradën prof. ordinar i Kirurgjisë së përgjithshme dhe luftarake në këtë fakultet.

Dr. Kelmendi prej vitit 1991 e deri në vitin 1996 ishte Dekan i Fakultetit të Mjekësisë në Prishtinë. Ndërkaq prej vitit 1998 ishte Rektor i Universitetit të Prishtinës. Është autor – bashkautor i një serë punimesh profesionale-shkencore.

Iu dha titulli Doktor Honoris Causa nga Kolegji “La Rosche” në Ptsburg- Pensilvani.

He was born in Presheva, in 1937. He finished primary school in his birthplace, and secondary school in Prishtina. He completed his studies in the Medical Faculty in Zagreb, in 1964.

He specialized in Prishtina, Zagreb, Prague and Geneva. He defended his doctorate dissertation in the Medical Faculty in Prishtina in December 1980, titled “*The Role and Importance of Sympatectomia in Curing Ischemic Syndrome*”. In 1972, he was elected assistant of Surgery in the Medical Faculty in Prishtina, where he reached to the title of Full Professor in the subject of General and War Surgery.

Dr. Kelmendi was Dean of the Medical Faculty in Prishtina from 1991 to 1996. From 1998 he was Rector of the University of Prishtina. He is the author of numerous professional-scientific works.

He was awarded the title of Doctor Honoris Causa by the College “La Roch” in Pitsburg - Pennsylvania.

2. Prorektorët prej 1970-2005***I. 1969/70 dhe 1970/71***

Prof. dr. Bozhidar Jovanoviq

Prof. dr. Minir Dushi

II. 1971/72 dhe 1972/73

Prof. dr. Syrja Pupovci

Prof. inxh. Vera Ivanoviq

III. 1973/74 dhe 1974/75

Prof. dr. Feriz Krasniqi

Prof. dr. Petar Stanishiq

IV. 1975/76 dhe 1976/77

Prof. dr. Gazmend Zajmi

Prof. dr. Svetomir Stozhiniq

V. 1977/78 dhe 1978/79

Prof. dr. Gazmend Zajmi

Prof. dr. Svetomir Stozhiniq

VI. 1979/80 dhe 1980/81

Prof. dr. Halil Turku

Prof. dr. Vladimir Bovan

VII. 1981/82 dhe 1982/83

Prof. dr. Ali Dida

Prof. dr. Dragoslav Pejçinoviq

Prof. dr. Ahmet Mumxhiu

Bukurije Ferati (studente)

2. Vice-Rectors 1970-2005***I. 1969-1971***

Prof. Dr. Bozidar Jovanovic

Prof. Dr. Minir Dushi

II. 1971-1973

Prof. Dr. Syrja Pupovci

Prof. Eng. Vera Ivanovic

III. 1973-1975

Prof. Dr. Feriz Krasniqi

Prof. Dr. Petar Stanisic

IV. 1975-1977

Prof. Dr. Gazmend Zajmi

Prof. Dr. Svetomir Stozinic

V. 1977-1979

Prof. Dr. Gazmend Zajmi

Prof. Dr. Svetomir Stozinic

VI. 1979-1981

Prof. Dr. Halil Turku

Prof. Dr. Vladimir Bovan

VII. 1981-1983

Prof. Dr. Ali Dida

Prof. Dr. Dragoslav Pejçinovic

Prof. Dr. Ahmet Mumxhiu

Bukurije Ferati (student)

VIII. 1983/84 dhe 1984/85

Doc. dr. Lubisha Shqepanoviq
 Prof. dr. Rexhep Gashi
 Prof. Mazllum Hasimja
 Flaka Surroi (studente)

IX. 1985/86 dhe 1986/87

Doc. dr. Muhamet Bicaj
 Doc. dr. Habib Hashani
 Prof. Ramiz Musa
 Qamil Feka (student)

X. 1987/88 dhe 1988/89

Doc. dr. Muhamet Bicaj
 Prof. dr. Habib Hashani
 Prof. Drita Shoshi
 Marina Përlinçeviq (studente)

XI. 1989/90 dhe 1990/91

Prof. dr. Misho Doshliq
 Prof. dr. Stanoje Doganxhiq
 Doc. dr. Dali Emërllahu

XII. 1991/92

Doc. dr. Dali Emërllahu
 Hashim Thaçi (student)

XIII. 1992/93

Prof. dr. Eshref Ademaj
 Prof. Selman Bryma
 Blerim Rexha (student)

VIII. 1983-1985

Ass. Prof. Dr. Lubisa Scepanovic
 Prof. Dr. Rexhep Gashi
 Prof. Mazllum Hasimja
 Flaka Surroi (student)

IX. 1985-1987

Ass. Prof. Dr. Muhamet Bicaj
 Ass. Prof. Dr. Habib Hashani
 Prof. Ramiz Musa
 Qamil Feka (student)

X. 1987-1989

Doc. Dr. Muhamet Bicaj
 Prof. Dr. Habib Hashani
 Prof. Drita Shoshi
 Marina Princevic (student)

XI. 1989-1991

Prof. Dr. Miso Doslic
 Prof. Dr. Stanoje Dogandzic
 Ass. Prof. Dr. Dali Emërllahu

XII. 1991-1992

Ass. Prof. Dr. Dali Emërllahu
 Hashim Thaçi (student)

XIII. 1992-1993

Prof. Dr. Eshref Ademaj
 Prof. Selman Bryma
 Blerim Rexha (student)

XIV. 1993/94 deri 1997/98

Prof. dr. Emrush Gashi

Prof. dr. Ahmet Geca

XV. 1998/99 deri 2000/2001

Prof. dr. Emrush Gashi

Prof. dr. Ahmet Geca

Mr. Minavere Rashiti

XVI. 20001/02 deri 2003/04

Prof. dr. Arsim Bajrami

Prof. dr. Musli Bajraktari

XIV. 1993-1998

Prof. Dr. Emrush Gashi

Prof. Dr. Ahmet Geca

XV. 1998-2001

Prof. Dr. Emrush Gashi

Prof. Dr. Ahmet Geca

Minavere Rashiti, MA.

XVI. 2001-2004

Prof. Dr. Arsim Bajrami

Prof. Dr. Musli Bajraktari

**V. KRYETARËT E PLEQËSISË, TË KUVENDIT
DHE TË SENATIT TË UNIVERSITETIT**

**V. CHAIRPERSONS OF THE UNIVERSITY COUNCILS,
ASSEMBLIES AND SENATES**

**V. KRYETARËT E PLEQËSISË,
TË KUVENDIT DHE TË SENATIT
TË UNIVERSITETIT**

1. Prof. dr. Vukashin Filipoviq
1969/70 dhe 1970/71
2. Prof. dr. Vukashin Filipoviq
1971/71 dhe 1972/73
3. Prof. dr. Vladeta Vukoviq
1973/74 dhe 1974/75
4. Prof. dr. Dragosllav Pejcinoviq
1975/76 dhe 1976/77
5. Mr. Dragolub Moraçiq
1977/78 dhe 1978/79
6. Prof. dr. Petar Stanishiq
1979/80 dhe 1980/81
7. Prof. dr. Stevan Balosheviq
1981/82 dhe 1981/83
8. Prof. dr. Ejup Hamiti
1983/84 dhe 1984/85
9. Prof. dr. Dervish Rozhaja
Prej 21.6.1984
10. Prof. dr. Isak Mustafa
1985/86 dhe 1986/87
11. Prof. dr. Isak Mustafa
1987/88 dhe 1988/89
12. Prof. Vinçenc Gjini
1989/90 dhe 1990/91
13. Fadil Berisha
1991/92 dhe 1992/93

**V. CHAIRPERSONS OF THE
UNIVERSITY COUNCILS,
ASSEMBLIES AND SENATES**

1. Prof. Dr. Vukasin Filipovic
1969-1971
2. Prof. Dr. Vukasin Filipovic
1971-1973
3. Prof. Dr. Vladeta Vukovic
1973-1975
4. Prof. Dr. Dragoslav Pejcinovic
1975-1977
5. Dragoljub Moracic, MA.
1977-1979
6. Prof. Dr. Petar Stanisic
1979-1981
7. Prof. Dr. Stevan Balosevic
1981-1983
8. Prof. Dr. Ejup Hamiti
1983-1985
9. Prof. Dr. Dervish Rozhaja
21.6.1984
10. Prof. Dr. Isak Mustafa
1985-1987
11. Prof. Dr. Isak Mustafa
1987-1989
12. Prof. Vinçenc Gjini
1989-1991
13. Fadil Berisha
1991-1993

14. *Prof. dr. Fetah Jagxhiu*
1993/94 dhe 1994/95
15. *Prof. dr. Fetah Jagxhiu*
1995/96 dhe 1996/97
16. *Prof. dr. Musli Bajraktari*
1997/98 dhe 1998/99
17. *Prof. dr. Musli Bajraktari*
1999/2000 dhe 2000/ 01

Prej vitit akademik 2000/2001, në bazë të dispozitave të Statutit të Universitetit të Prishtinës, Senatin e Universitetit e kryeson Rektori.

14. *Prof. Dr. Fetah Jagxhiu*
1993-1995
15. *Prof. Dr. Fetah Jagxhiu*
1995-1997
16. *Prof. Dr. Musli Bajraktari*
1997-1999
17. *Prof. Dr. Musli Bajraktari*
1999-2001

Since the academic year 2000/2001, on the basis of the Prishtina University Statute provisions, the University Senate has been chaired by the Rector.

**VI. ANËTARËT E BORDIT
- KËSHILLIT DREJTUES TË UNIVERSITETIT**

**VI. MEMBERS OF THE UNIVERSITY BOARD
- STEERING COUNCIL**

**VI. ANËTARËT E BORDIT
- KËSHILLIT DREJTUES
TË UNIVERSITETIT**

1. Prof. dr. Zejnel Kelmendi
2. Prof. dr. Arsim Bajrami
3. Prof. dr. Musli Bajraktari
4. Destan Halimi
5. Doc. dr. Justina Pula
6. Doc. dr. Nuhi Rexhepi
7. Prof. dr. Ismail Gojani
8. Prof. dr. Hivzi Muharremi
9. Mr. Hilmi Hasimja

Sejdi Hoxha, kryetar i Unionit të Pavarur të Studentëve të Universitetit të Prishtinës në cilësi të pjesëmarrësit në Këshillin Drejtues pa të drejtë vote.

Pesë anëtarët e Këshillit Drejtues të Universitetit të Prishtinës të zgjedhur nga Senati i UP-së , përkatësisht katër anëtarë të emëruar ngas MASHT-i janë:

1. Prof. dr. Jahi Hoxha, kryetar
2. Prof. dr. Rahmil Nuhiu
3. Prof. dr. Enver Mehmeti
4. Prof. dr. Abdullah Aliu
5. Prof. as. Ibrahim Gashi

**VI. MEMBERS
OF THE UNIVERSITY BOARD
- STEERING COUNCIL**

1. Prof. Dr. Zejnel Kelmendi
2. Prof. Dr. Arsim Bajrami
3. Prof. Dr. Musli Bajraktari
4. Destan Halimi
5. Ass. Prof. Dr. Justina Pula
6. Ass. Prof. Dr. Nuhi Rexhepi
7. Prof. Dr. Ismail Gojani
8. Prof. Dr. Hivzi Muharremi
9. Hilmi Hasimja, MA.

Sejdi Hoxha, President of the Students Independent Union of the University of Prishtina in the capacity of a participant to the Steering Board, without the right to vote.

Members of the Steering Committee of the University of Prishtina

1. Prof. Dr. Jahi Hoxha, President
2. Prof. Dr. Rahmil Nuhiu
3. Prof. Dr. Enver Mehmeti
4. Prof. Dr. Abdullah Aliu
5. Ass. Prof. Dr. Ibrahim Gashi

6. Prof. dr. Isa Mustafa
7. Prof. dr. Dukagjin Pupovci
8. Prof. dr. Haki Demolli dhe
9. Prof. as. Demë Hoti, zëvendëskryetar

Rektori dhe Sekretari i Përgjithshëm i Universitetit të Prishtinës janë anëtarë të Këshillit Drejtues pa të drejtë vote.

6. Ass.Prof. Dr. Demë Hoti, Vicepresident
7. Prof. Dr. Isa Mustafa,
8. Prof. Dr. Dukagjin Pupovci,
9. Prof. Dr. Haki Demolli

The Rector and Secretary General of the University of Prishtina are members of the Steering Committee without the right to vote.

**VII. DEKANËT E FAKULTETEVE
DHE DREJTORËT E SHKOLLAVE TË LARTA**

**VII. FACULTY DEANS
AND HIGHER SCHOOLS DIRECTORS**

VII. DEKANËT E FAKULTETEVE DHE DREJTORËT E SHKOLLAVE TÀ LARTA

Fakulteti Filozofik 1970-2007

1. Prof. dr. Branislav Velković,	1961 – 1965
2. Prof. dr. Svetozar Çanović,	1966 – 1967
3. Prof. dr. Dervish Rozhaja,	1968 – 1969
4. Prof. dr. Vukashin Filipović,	1970 – 1971
5. Prof. dr. Idriz Ajeti,	1972 – 1973
6. Prof. dr. Ali Hadri,	1974 – 1975
7. Prof. dr. Vladeta Vuković,	1976 – 1977
8. Prof. dr. Fehmi Agani,	1978 – 1979
9. Prof. dr. Jelka Matijasević,	1980 – 1981
10. Prof. Hasan Mekuli,	1982 – 1983
11. Prof. dr. Zeqir Sadiku,	1984 – 1985
12. Prof. dr. Gani Luboteni,	1986 – 1987
13. Prof. dr. Radivoje Kulić,	1988 – 1990
14. Prof. dr. Islam Krasniqi,	1991 – 1993
15. Prof. dr. Islam Krasniqi,	1994 – 1996
16. Prof. dr. Islam Krasniqi,	1997 – 1998
17. Prof. dr. Neki Juniku,	1999 – 2000
18. Prof. dr. Neki Juniku,	2001 – 2002
19. Prof. dr. Selim Daci,	2003 – 2004
20. Prof. dr. Selim Daci,	2005 - 2007

VII. FACULTY DEANS AND HIGHER SCHOOLS DIRECTORS

Deans of the Faculty of Philosophy 1970-2007

1. Prof. Dr. Branislav Veljkovic	1961–1965
2. Prof. Dr. Svetozar Canovic	1966–1967
3. Prof. Dr. Dervish Rozhaja	1968–1969
4. Prof. Dr. Vukasin Filipovic	1970–1971
5. Prof. Dr. Idriz Ajeti	1972–1973
6. Prof. Dr. Ali Hadri	1974–1975
7. Prof. Dr. Vladeta Vukucv	1976–1977
8. Prof. Dr. Fehmi Agani	1978–1979
9. Prof. Dr. Jelka Matijasevic	1980–1981
10. Prof. Hasan Mekuli	1982–1983
11. Prof. Dr. Zeqir Sadiku	1984–1985
12. Prof. Dr. Gani Luboteni	1986–1987
13. Prof. Dr. Radivoje Kulic	1988–1990
14. Prof. Dr. Islam Krasniqi	1991–1993
15. Prof. Dr. Islam Krasniqi	1994–1996
16. Prof. Dr. Islam Krasniqi	1997–1998
17. Prof. Dr. Neki Juniku	1999–2000
18. Prof. Dr. Neki Juniku	2001–2002
19. Prof. Dr. Selim Daci	2003–2004
20. Prof. Dr. Selim Daci	2005-2007

**Dekanët e Fakultetit të Shkencave Matematike
Natyrore gjatë periudhës 1970-2007**

1. Prof. dr. Dragan Pejçinoviç,	1971-1972
2. Prof. dr. Miodrag Jabllanoviç	1973-1974
3. Prof. dr. Halil Turku,	1975-1976
4. Prof. dr. Riza Çavolli,	1977-1978
5. Prof. dr. Eshref Ademaj,	1979-1980
6. Prof. dr. Ejup Hamiti,	1981-1982
7. Prof. dr. Radivoje Papoviç,	1983-1984
8. Prof. dr. Radivoje Papoviç,	1985-1986
9. Prof. dr. Muharrem Berisha,	1987-1989
10. Prof. dr. Slobodan Gligorijeviç	1990
11. Prof. dr. Fahri Zeqiri,	1991-1992
12. Prof. dr. Rexhep Mehmeti,	1993-1994
13. Prof. dr. Esat Dauti,	1995-1996
14. Prof. dr. Ramadan Zejnullahu	1997-1998
15. Prof. dr. Ramadan Zejnullahu,	1999-2000
16. Prof. dr. Jahi Hoxha,	2001-2002
17. Prof. dr. Jahi Hoxha,	2002-2004
18. Prof. dr. Mustafë Bytyçi	2005-2007

Fakulteti i Filologjisë - 1989-2007

1. Prof. dr. Shefqet Pllana	1989-1992
2. Prof. dr. Zejnullah Rrahmani	1993-1996
3. Prof. dr. Vesel Nuhiu	1997-2000
4. Prof. dr. Enver Mehmeti	2000-2002
5. Prof. dr. Enver Mehmeti	2002-2004
6. Prof. dr. Nuhi Rexhepi	2004-2007

Fakultetit Juridik - 1961-2007

1. Prof. dr. Jovica Patërnogiq,	1961-1966
2. Prof. dr. Mark Krasniqi,	1966-1968
3. Prof. dr. Bozhidar Jovanoviç,	1968-1970

**Deans of the Faculty of Mathematical-Natural
Sciences - 1970-2007**

1. Prof. Dr. Dragan Pejcinovic	1971-1972
2. Prof. Dr. Miodrag Jablanovic	1973-1974
3. Prof. Dr. Halil Turku	1975-1976
4. Prof. Dr. Riza Çavolli	1977-1978
5. Prof. Dr. Eshref Ademaj	1979-1980
6. Prof. Dr. Ejup Hamiti	1981-1982
7. Prof. Dr. Radivoje Papovic	1983-1984
8. Prof. Dr. Radivoje Papovic	1985-1986
9. Prof. Dr. Muharrem Berisha	1987-1989
10. Prof. Dr. Slobodan Gligorijevic	1990
11. Prof. Dr. Fahri Zeqiri	1991-1992
12. Prof. Dr. Rexhep Mehmeti	1993-1994
13. Prof. Dr. Esat Dauti	1995-1996
14. Prof. Dr. Ramadan Zejnullahu	1997-1998
14. Prof. Dr. Ramadan Zejnullahu	1999-2000
14. Prof. Dr. Jahi Hoxha	2001-2002
15. Prof. Dr. Jahi Hoxha	2002-2004
18. Prof. Dr. Mustafë Bytyçi	2005-2007

Deans of the Philological Faculty - 1989-2007

1. Prof. Dr. Shefqet Pllana	1989-1992
2. Prof. Dr. Zejnullah Rrahmani	1993-1996
3. Prof. Dr. Vejsel Nuhiu	1997-2000
4. Prof. Dr. Enver Mehmeti	2000-2002
5. Prof. Dr. Enver Mehmeti	2002-2004
6. Prof. Dr. Nuhi Rexhepi	2004-2007

Deans of the Faculty of Law - 1961-2007

1. Prof. Dr. Jovica Patrnogic	1961-1966
2. Prof. Dr. Mark Krasniqi	1966-1968
3. Prof. Dr. Bozidar Jovanovic	1968-1970

4. Prof. dr. Syrja Pupovci,	1970-1971
5. Prof. dr. Zdravko Zdravković,	1971-1973
6. Prof. dr. Hajredin Hoxha,	1973-1975
7. Prof. dr. Petar Stanishiq,	1975-1976
8. Mr. Dragolub Moraçiq,	1976-1977
9. Prof. dr. Abedin Ferović,	1977-1978
10. Mr. Ragip Halili, docent,	1978-1979
11. Prof. dr. Branislav Marković,	1979-1981
12. Prof. dr. Kurtesh Salihu,	1981-1983
13. Prof. dr. Habib Hashani,	1983-1985
14. Prof. dr. Milovan Marković,	1985-1987
15. Prof. dr. Ismet Salihi,	1991-1993
16. Prof. dr. Ismet Salihi,	1993-1996
17. Prof. dr. Faik Brestovci,	1996-1997
18. Prof. dr. Ragip Halili,	1997-1998
19. Prof. dr. Bardhyl Qaushi	1999-2000
20. Prof. dr. Muhamet Mehmeti,	2000-2002
21. Prof. dr. Beqir Sadikaj,	2003-2005
22. Prof. dr. Beqir Sadikaj,	2005-2007

Fakulteti Ekonomik 1970-2007

1. Prof. dr. Mark Krasniqi,	1971-1972
2. Mr. Nazmi Mustafa,	1972-1974
3. Prof. dr. Nuri Bashota,	1975-1977
4. Prof. dr. Petar Stanishiq,	1977-1979
5. Prof. dr. Haki Dushi,	1979-1981
6. Prof. dr. Stanoje Doganxhiq,	1982-1983
7. Prof. dr. Selman Selmanaj,	1983-1985
8. Prof. dr. Selman Selmanaj	1985-1987
9. Prof. dr. Radislav Angjelković,	1987-1991
10. Prof. dr. Fuat Rizvanolli,	1991-1994
11. Prof. dr. Skender Berisha,	1994-1998

4. Prof. Dr. Syrja Pupovci	1970-1971
5. Prof. Dr. Zdravko Zdravkovic	1971-1973
6. Prof. Dr. Hajredin Hoxha	1973-1975
7. Prof. Dr. Petar Stanisic	1975-1976
8. Dragoljub Moracic, MA	1976-1977
9. Prof. Dr. Abedin Ferovic	1977-1978
10. Ass. Prof. MA. Ragip Halili	1978-1979
11. Prof. Dr. Branislav Markovic	1979-1981
12. Prof. Dr. Kurtesh Salihu	1981-1983
13. Prof. Dr. Habib Hashani	1983-1985
14. Prof. Dr. Milovan Markovic	1985-1987
15. Prof. Dr. Ismet Salihi	1991-1993
16. Prof. Dr. Ismet Salihi	1993-1996
17. Prof. Dr. Faik Brestovci	1996-1997
18. Prof. Dr. Ragip Halili	1997-1998
19. Prof. Dr. Bardhyl Qaushi	1999-2000
20. Prof. Dr. Muhamet Mehmeti	2000-2002
21. Prof. Dr. Beqir Sadikaj	2003-2005
22. Prof. Dr. Beqir Sadikaj	2005-2007

Deans of the Faculty of Economics - 1970-2007

1. Prof. Dr. Mark Krasniqi	1971-1972
2. Nazmi Mustafa, MA.	1972-1974
3. Prof. Dr. Nuri Bashota	1975-1977
4. Prof. Dr. Petar Stanisic	1977-1979
5. Prof. Dr. Haki Dushi	1979-1981
6. Prof. Dr. Stanoje Dogandic	1982-1983
7. Prof. Dr. Selman Selmanaj	1983-1985
8. Prof. Dr. Selman Selmanaj	1985-1987
9. Prof. Dr. Radislav Andjelkovic	1987-1991
10. Prof. Dr. Fuat Rizvanolli	1991-1994
11. Prof. Dr. Skender Berisha	1994-1998

12. Prof. dr. Sabahudin Komoni,	1998-2000
13. Prof. dr. Sabahudin Komoni	2000-2002
14. Prof. dr. Ibrahim Kuka,	2002-2004
15. Prof. dr. Ibrahim Kuka,	2004-2007

Fakultetit Teknik 1965-2007

1. Prof. dr. Petković Stanko,	1965-1967
2. Prof. dr. Petković Stanko,	1967-1969
3. Prof. dr. Hysen Muhaxhiri,	1969-1971
4. Prof. dr. Fetah Jagxhiu,	1971-1973
5. Prof. dr. Vera Ivanović,	1973-1975
6. Prof. dr. Nexhat Orana,	1975-1977
7. Prof. dr. Hamdi Syla,	1977-1979
8. Prof. dr. Alajdin Abazi,	1979-1981
9. Prof. dr. Vukomir Saviq,	1981-1983
10. Prof. dr. Shaban Hashimi,	1983-1985
11. Prof. dr. Qemal Doliçanin,	1985-1988

Fakulteti i Ndërtimtarisë dhe i Arkitekturës 1989-2007

1. Prof. dr. Vera Ivanović	1989-1990
2. Prof. dr. Vukomir Saviq	1990-1991
3. Prof. dr. Fetah Jagxhiu	1991-1994
4. Prof. dr. Abdullah Zejnullahu	1994-1998
5. Prof. dr. Fikret Ahmedi	1998-2001
6. Prof. dr. Fevzi Berisha	2001-2004
7. Prof. dr. Musa Stavileci	2004-2007

Fakulteti i Inxhinierisë Elektrike dhe Kompjuterike 1988-2007

1. Prof. dr. Besnik Kastrati	1988-1989
2. Prof. dr. Jusuf Krasniqi	1989-1991
3. Prof. dr. Jusuf Krasniqi	1991-1994

12. Prof. Dr. Sabahudin Komoni	1998-2000
13. Prof. Dr. Sabahudin Komoni	2000-2002
14. Prof. Dr. Ibrahim Kuka	2002-2004
15. Prof. Dr. Ibrahim Kuka	2004-2007

Deans of the Faculty of Engineering - 1965-2007

1. Prof. Dr. Petkovic Stanko	1965-1967
2. Prof. Dr. Petkovic Stanko	1967-1969
3. Prof. Dr. Hysen Muhaxhiri	1969-1971
4. Prof. Dr. Fetah Jagxhiu	1971-1973
5. Prof. Dr. Vera Ivanovic	1973-1975
6. Prof. Dr. Nexhat Orana	1975-1977
7. Prof. Dr. Hamdi Syla	1977-1979
8. Prof. Dr. Alajdin Abazi	1979-1981
9. Prof. Dr. Vukomir Savic	1981-1983
10. Prof. Dr. Shaban Hashimi	1983-1985
11. Prof. Dr. Qemal Dolicanin	1985-1988

Deans of the Faculty of Civil Engineering and Architecture - 1989-2007

1. Prof. Dr. Vera Ivanovic	1989-1990
2. Prof. Dr. Vukomir Savic	1990-1991
3. Prof. Dr. Fetah Jagxhiu	1991-1994
4. Prof. Dr. Abdullah Zejnullahu	1994-1998
5. Prof. Dr. Fikret Ahmedi	1998-2001
6. Prof. Dr. Fevzi Berisha	2001-2004
7. Prof. Dr. Musa Stavileci	2004-2007

Deans of the Faculty of Electrical and Computer Engineering - 1988-2007

1. Prof. Dr. Besnik Kastrati	1988-1989
2. Prof. Dr. Jusuf Krasniqi	1989-1991
3. Prof. Dr. Jusuf Krasniqi	1991-1994

4. Prof. dr. Ali Gashi	1994-1995
5. Prof. dr. Ali Gashi	1995-1999
6. Prof. dr. Ilir Limani	1999-2001
7. Prof. dr. Ilir Limani	2001-2003
8. Prof. dr. Luan Ahma	2003-2004
9. Prof. dr. Luan Ahma	2004-2007

**Fakulteti i Inxhinierisë Mekanike
1988-2007**

1. Prof. dr. Nijazi Ibrahim, i	1988-1989
2. Prof. dr. Xhevat Perjuci,	1989-1992
3. Prof. dr. Ahmet Geca,	1992-1994
4. Prof. dr. Musli Bajraktari,	1994-1996
5. Prof. dr. Bajrush Bytyçi,	1996-1998
6. Prof. dr. Avdyl Bunjaku,	1998-2000
7. Prof. dr. Fejzullah Krasniqi,	2000-2002
8. Prof. dr. Fejzullah Krasniqi,	2002-2004
9. Prof. dr. Ismajl Gojani,	2004-2007

**Fakulteti i Mjekësisë gjatë periudhës
1969-2007**

1. Prof. dr. Osman Imami.	1969-1971
2. Prof. dr. Osman Imami,	1971-1973
3. Prof. dr. Musa Haxhiu,	1973-1975
4. Prof. dr. Izedin Osmani,	1975-1977
5. Prof. dr. Gazmend Shaqiri,	1977-1979
6. Prof. dr. Talat Pallaska,	1979-1981
7. Prof. dr. Mehmet Begraca,	1981-1983
8. Prof. dr. Bozhidar Çollaković,	1983-1985
9. Prof. dr. Muharrem Gashi,	1985-1987
10. Prof. dr. Ymer Koçinaj,	1987-1989
11. Prof. dr. Alush Gashi,	1989-1992
12. Prof. dr. Zejnel Kelmendi,	1992-1994

4. Prof. Dr. Ali Gashi	1994-1995
5. Prof. Dr. Ali Gashi	1994-1999
6. Prof. Dr. Ilir Limani	1999-2001
7. Prof. Dr. Ilir Limani	2001-2003
8. Prof. Dr. Luan Ahma	2003-2004
9. Prof. Dr. Luan Ahma	2003-2004

**Deans of the Faculty of Mechanical Engineering
- 1988-2007**

1. Prof. Dr. Nijazi Ibrahim	1988-1989
2. Prof. Dr. Xhevat Perjuci	1989-1992
3. Prof. Dr. Ahmet Geca	1992-1994
4. Prof. Dr. Musli Bajraktari	1994-1996
5. Prof. Dr. Bajrush Bytyçi	1996-1998
6. Prof. Dr. Avdyl Bunjaku	1998-2000
7. Prof. Dr. Fejzullah Krasniqi	2000-2002
7. Prof. Dr. Fejzullah Krasniqi	2002-2004
9. Prof. Dr. Ismajl Gojani	2004-2007

**Deans of the Medical Faculty
- 1969-2007**

1. Prof. Dr. Osman Imami	1969-1971
2. Prof. Dr. Osman Imami	1971-1973
3. Prof. Dr. Musa Haxhiu	1973-1975
4. Prof. Dr. Izedin Osmani	1975-1977
5. Prof. Dr. Gazmend Shaqiri	1977-1979
6. Prof. Dr. Talat Pallaska	1979-1981
7. Prof. Dr. Mehmet Begraca	1981-1983
8. Prof. Dr. Bozidar Colakovic	1983-1985
9. Prof. Dr. Muharrem Gashi	1985-1987
10. Prof. Dr. Ymer Koçinaj	1987-1989
11. Prof. Dr. Alush Gashi	1989-1992
12. Prof. Dr. Zejnel Kelmendi	1992-1994

13. Prof. dr. Zejnel Kelmendi,	1994-1996
14. Prof. dr. Hashim Maloku	1997-1998
15. Prof. dr. Mazllum Belegu	1999-2000
16. Prof. dr. Riza Binishi	2000-2002
17. Prof. dr. Riza Binishi,	2002-2004
18. Prof. dr. Bajram Nuraj	2004-2007

Fakulteti i Arteve 1974-2007

1. Prof. ord. Muslim Mulliqi	1974-1976
2. Prof. ord. Engjëll Berisha	1976-1978
3. Prof. ord. Svetomir Arsiq	1978-1980
4. Prof. ord. Zeqirja Ballata	1980-1982
5. Prof. ord. Fatmir Krypa	1982-1984
6. Prof. ord. Mark Kaçinari (Sevime Gjinali)	1984-1986
7. Prof. ord. Bashkim Shehu,	1986-1988
8. Prof. ord. mr. Zoran Karlajiq,	1988-1990
9. Prof. ord. mr. Shqyri Nimani,	1990/1992
10. Prof. ord. Kadrush Rama, (u.d.)	1992-1994
11. Prof. ord. Fadil Hysaj,	1994-1996
12. Prof. ord. Fadil Hysaj,	1996-1998
13. Prof. dr. Hivzi Muharremi,	1998-2000
14. Prof. dr. Hivzi Muharremi,	2000-2002
15. Prof. dr. Nebi Islami,	2002-2004
16. Prof. dr. Hivzi Muharremi,	2004-2007

Fakulteti i Bujqësisë 1974-2007

1. Prof. dr. Xhemush Bina,	1974-1975
2. Prof. dr. Muharem Shala,	1975-1976
3. Prof. dr. Remzi Bakalli,	1976-1979
4. Prof. dr. Xhevat Domi,	1979-1981
5. Prof. dr. Vojislav Saviq,	1981-1983
6. Prof. dr. Gani Banjska,	1983-1985

13. Prof. Dr. Zejnel Kelmendi	1994-1996
14. Prof. Dr. Hashim Maloku	1997-1998
15. Prof. Dr. Mazllum Belegu	1999-2000
16. Prof. Dr. Riza Binishi	2000-2002
17. Prof. Dr. Riza Binishi	2002-2004
18. Prof. Dr. Bajram Nuraj	2004-2007

Deans of the Faculty of Arts - 1974-2007

1. Full Prof. Muslim Mulliqi	1974-1976
2. Full Prof. Engjëll Berisha	1976-1978
3. Full Prof. Svetomir Arsic	1978-1980
4. Full Prof. Zeqirja Ballata	1980-1982
5. Full Prof. Fatmir Krypa	1982-1984
6. Full Prof. Mark Kaçinari (Sevime Gjinali)	1984-1986
7. Full Prof. Bashkim Shehu	1986-1988
8. Full Prof. MA. Zoran Karlajic	1988-1990
9. Full Prof. MA. Shqyri Nimani	1990-1992
10. Full Prof. Kadrush Rama (act.)	1992-1994
11. Full Prof. Fadil Hysaj	1994-1996
12. Full Prof. Fadil Hysaj	1996-1998
13. Prof. Dr. Hivzi Muharremi	1998-2000
14. Prof. Dr. Hivzi Muharremi	2000-2002
15. Prof. Dr. Nebi Islami	2002-2004
16. Prof. Dr. Hivzi Muharremi	2004-2007

Deans of the Faculty of Agriculture - 1974-2007

1. Prof. Dr. Xhemush Bina	1974-1975
2. Prof. Dr. Muharem Shala	1975-1976
3. Prof. Dr. Remzi Bakalli	1976-1979
4. Prof. Dr. Xhevat Domi	1979-1981
5. Prof. Dr. Vojislav Savic	1981-1983
6. Prof. Dr. Gani Banjska	1983-1985

7. Prof. dr. Beqir Dobërdolani,	1985-1989
8. Prof. dr. Vojisllav Saviq,	1989-1991
9. Prof. dr. Branisllav Bërkiq,	qershor 1991
10. Prof. dr. Ismail Pireva,	1991-1994
11. Prof. dr. Bashkim Kabashi,	1994-1997
12. Prof. dr. Ramadan Zajmi,	1997-2000
13. Prof. dr. Latif Susuri,	2000(u. d.)
14. Prof. dr. Xhevdet Elezi,	2000-2002
15. Prof. dr. Xhevdet Elezi,	2002-2004
16. Prof. dr. Shukri Fetahu,	2004-2007

**Fakulteti i Xehetarisë dhe i Metalurgjisë -
Mitrovicë 1975-2007**

1. Prof. dr. Minir Dushi,	1975-1977
2. Prof. dr. Minir Dushi,	1977-1979
3. Prof. dr. Novica Spasiq,	1979-1981
4. Prof. dr. Shefqet Rashani,	1981-1983
5. Prof. dr. Shefqet Rashani,	1983-1985
6. Prof. dr. Reshat Abrashi,	1985-1987
7. Prof. dr. Dragosllav Elezoviq,	1987-1989
8. Prof. dr. Reshat Abrashi,	1989-1991
9. Prof. dr. Emin Karakashi,	1992-1994
10. Prof. dr. Kadri Berisha,	1994-1996
11. Prof. dr. Kadri Berisha (Prishtinë)	1996-1998
12. Prof. dr. Reshat Abrashi (Mitrovicë)	1996-1998
13. Prof. dr. Shefqet Ibrahimimi,	2000-2002
14. Prof. dr. Shefqet Ibrahimimi,	2002-2004
15. Prof. dr. Kadri Berisha,	2004-2007

**Fakulteti i Kulturës Fizike dhe i Sportit
1970-2007**

1. Prof. Bardhyl Zajmi,	1979-1981
2. Mr. Arsim Fehmiu,	1981-1983

7. Prof. Dr. Beqir Dobërdolani	1985-1989
8. Prof. Dr. Vojisllav Savic	1989-1991
9. Prof. Dr. Branislav Bërkic	jun 1991
10. Prof. Dr. Ismail Pireva	1991-1994
11. Prof. Dr. Bashkim Kabashi	1994-1997
12. Prof. Dr. Ramadan Zajmi	1997-2000
13. Prof. Dr. Latif Susuri	2000 (acting)
14. Prof. Dr. Xhevdet Elezi	2000-2002
15. Prof. Dr. Xhevdet Elezi	2002-2004
16. Prof. Dr. Shukri Fetahu	2004-2007

**Deans of the Faculty of Mining and Metallurgy
- Mitrovica - 1975-2007**

1. Prof. Dr. Minir Dushi	1975-1977
2. Prof. Dr. Minir Dushi	1977-1979
3. Prof. Dr. Novica Spasic	1979-1981
4. Prof. Dr. Shefqet Rashani	1981-1983
5. Prof. Dr. Shefqet Rashani	1983-1985
6. Prof. Dr. Reshat Abrashi	1985-1987
7. Prof. Dr. Dragoslav Elezovic	1987-1989
8. Prof. Dr. Reshat Abrashi	1989-1991
9. Prof. Dr. Emin Karakashi	1992-1994
10. Prof. Dr. Kadri Berisha	1994-1996
11. Prof. Dr. Kadri Berisha (Pr)	1996-1998
12. Prof. Dr. Reshat Abrashi (Mt.)	1996-1998
13. Prof. Dr. Shefqet Ibrahimimi	2000-2002
14. Prof. Dr. Shefqet Ibrahimimi	2002-2004
15. Prof. Dr. Kadri Berisha	2004-2007

**Deans of the Faculty of Physical Culture
and Sports - 1970-2007**

1. Prof. Bardhyl Zajmi	1979-1981
2. Arsim Fehmiu, MA.	1981-1983

3. Mr. Miroslav Mekiç,	1983-1985
4. Prof. dr. Faik Çitaku,	1985-1987
5. Prof. dr. Behlul Brestovci,	1987-1989
6. Prof. dr. Mustafë Aliu,	1989-1991
7. Prof. dr. Faik Çitaku,	1991-1993
8. Prof. dr. Faik Çitaku,	1993-1995
9. Prof. dr. Faik Çitaku,	1995-1996
10. Prof. dr. Mustafë Aliu,	1996-1998
11. Prof. dr. Masar Nixha,	1998-2000
12. Prof. dr. Mehdi Jashari,	2000-2002
13. Prof. dr. Mehdi Jashari,	2003-2004
14. Prof. dr. Mustafë Aliu,	2004-2007

**Fakultetit i Mësuesisë
1997-2004**

1. Prof. dr. Hajrullah Koliqi, u.d.	1997-1998
2. Prof. dr. Ruzhdi Kastrati	1998-2002
3. Prof. dr. Sadik Rashiti, u.d.	2002-2004

Fakulteti i Edukimit gjatë periudhës 2002-2007

1. Prof. dr. Demë Hoti, u.d.	2002-2004
2. Prof. dr. Sadik Rashiti,	2004-2007

SHLP- Prishtinë 1965-2004

1. Prof. Bardhyl Zajmi,	1965-1971
2. Prof. Menduh Begolli,	1971-1973
3. Prof. Rada Zajmi,	1973-1975
4. Prof. Ahmet Mumxhiu,	1975-1977
5. Prof. Ahmet Mumxhiu,	1977-1979
6. Prof. Jusuf Shushka,	1979-1981
7. Prof. Abdylhamid Adili,	1981-1983
8. Prof. Abdylhamid Adili,	1983-1985

3. Miroslav Mekiç, MA.	1983-1985
4. Prof. Dr. Faik Çitaku	1985-1987
5. Prof. Dr. Behlul Brestovci	1987-1989
6. Prof. Dr. Mustafë Aliu	1989-1991
7. Prof. Dr. Faik Çitaku	1991-1993
8. Prof. Dr. Faik Çitaku	1993-1995
9. Prof. Dr. Faik Çitaku	1995-1996
10. Prof. Dr. Mustafë Aliu	1996-1998
11. Prof. Dr. Masar Nixha	1998-2000
12. Prof. Dr. Mehdi Jashari	2000-2002
13. Prof. Dr. Mehdi Jashari	2003-2004
14. Prof. Dr. Mustafë Aliu	2005-2007

**Deans of the Faculty of Teachers Training -
1997-2004**

1. Prof. Dr. Hajrullah Koliqi	1997-1998
2. Prof. Dr. Ruzhdi Kastrati	1998-2002
3. Prof. Dr. Sadik Rashiti, (acting)	2002-2004

Deans of the Faculty of Education - 2002-2007

1. Prof. Dr. Demë Hoti, (acting)	2002-2004
2. Prof. Dr. Sadik Rashiti	2004-2007

Directors of the HPS in Prishtina - 1965-2004

1. Prof. Bardhyl Zajmi	1965-1971
2. Prof. Menduh Begolli	1971-1973
3. Prof. Rada Zajmi	1973-1975
4. Prof. Ahmet Mumxhiu	1975-1977
5. Prof. Ahmet Mumxhiu	1977-1979
6. Prof. Jusuf Shushka	1979-1981
7. Prof. Abdylhamid Adili	1981-1983
8. Prof. Abdylhamid Adili	1983-1985

9. Prof. Xhemail Kasumi,	1985-1987
10. Prof. Millan Filipoviq,	1987-1992
11. Mr. Sadri Gashi,	1992-1994
12. Mr. Abdyl Rama,	1994-1999
13. Mr. Zijadin Munishi,	1999-2001
14. Mr. Zijadin Munishi,	2001-2003
15. Mr. Sadri Gashi,	2003-2004

SHLB-Pejë 1970-2007

1. Prof. Arsenije Gashiq	1960-1966
2. Prof. Branko Lllalliq,	1966-1970
3. Prof. mr. Dushan Dujoviq,	1970-1974
4. Prof. mr. Enver Beqiri,	1974-1976
5. Prof. mr. Enver Beqiri,	1976-1978
6. Prof. dr. Ali Sylqa,	1978-1980
7. Prof. Sali Lika,	1980-1982
8. Prof. Pavle Gjurqeviq,	1982-1984
9. Prof. mr. Enver Beqiri,	1984-1986
10. Prof. mr. Enver Beqiri	1986-1988
11. Prof. dr. Sllobodan Ivoviq,	1988-1991
12. Prof. Mehdi Gjakova	1992-1994
13. Prof. Mehdi Gjakova,	1994-1996
14. Prof. Mehdi Gjakova,	1996-1998
15. Prof. dr. Ali Sylqa,	1998-2001
16. Prof. dr. Edmond Beqiri,	2005-

**Shkolla e Lartë Teknike në Mitrovicë
1961-2007**

1. Prof. dr. Minir Dushi,	1961-1964
2. Prof. Asaf Nazifi,	1964-1979
3. Prof. Dragan Gjukic,	1979-1983
4. Prof. Zharko Petrushiq,	1983-1987

9. Prof. Xhemail Kasumi	1985-1987
10. Prof. Milan Filipovic	1987-1992
11. Sadri Gashi, MA.	1992-1994
12. Abdyl Rama, MA.	1994-1999
13. Zijadin Munishi, MA.	1999-2001
14. Zijadin Munishi, MA.	2001-2003
15. Sadri Gashi, MA.	2003-2004

Directors of the HPS in Peja 1970-2007

1. Prof. Arsenije Gasic	1960-1966
2. Prof. Branko Lalic	1966-1970
3. Prof. MA. Dusan Dujovic	1970-1974
4. Prof. MA. Enver Beqiri	1974-1976
5. Prof. MA. Enver Beqiri	1976-1978
6. Prof. Dr. Ali Sylqa	1978-1980
7. Prof. Sali Lika	1980-1982
8. Prof. Pavle Djurcevic	1982-1984
9. Prof. MA. Enver Beqiri	1984-1986
10. Prof. MA. Enver Beqiri	1986-1988
11. Prof. Dr. Slobodan Ivovic	1988-1991
12. Prof. Mehdi Gjakova	1992-1994
13. Prof. Mehdi Gjakova	1994-1996
14. Prof. Mehdi Gjakova	1996-1998
15. Prof. Dr. Ali Sylqa	1998-2001
16. Prof. Dr. Edmond Beqiri	2005-

**Directors of the Higher Engineering School
in Mitrovica - 1961-2007**

1. Prof. Dr. Minir Dushi	1961-1964
2. Prof. Asaf Nazifi	1964-1979
3. Prof. Dragan Djukic	1979-1983
4. Prof. Zarko Petrusic	1983-1987

5. Mr. Hasan Bunjaku,	1987-1989
6. Prof. Ismail Krasniqi,	1989-1991
7. Mr. Bajram Mulaku,	1991-1994
8. Mr. Bajram Mulaku,	1994-1997
9. Mr. Avni Terziqi,	1997-1999
10. Mr. Bajram Mulaku,	1999-2001
11. Prof. dr. Avdi Salihu,	2001-2004
12. Prof. dr. Avni Salihu	2005-

SHLP - Prizren 1970-2007

1. Prof. dr. Yll Zajmi,	1970-1972
2. Prof. Hilmi Shalqini,	1972-1976
3. Prof. Syreja Hapçiu,	1976-1980
4. Prof. Masar Shporta,	1980-1985
5. Mr. Rushit Rexhbeqaj,	1985-1987
6. Prof. Ryzhdi Tytynxhiu,	1987-1991
7. Prof. Daver Mashkulli,	1992-1994
8. Prof. Syreja Hapçiu, u.d.	1994-1995
9. Mr. Mehmet Topalli, u.d.	1995-1995
10. Mr. Mehmet Topalli, u.d.	1995-1998
11. Prof. Ryzhdi Tytynxhiu, u.d.	1998-1999
12. Prof. Daver Mashkulli,	1999-2000
13. Prof. dr. Vedat Kiseri	2001-2002
14. Prof. dr. Vedat Kiseri,	2002-2004

SHLP - Gjakovë 1970-2007

1. Prof. dr. Besim Bokshi,	1970-1972
2. Prof. dr. Masar Rizvanolli,	1973-1975
3. Prof. dr. Din Mehmeti,	1975-1977
4. Prof. Durmish Rizvanolli,	1977-1981
5. Mr. Hilmi Hasimja,	1981-1983
6. Mr. Gazmend Bakija,	1984-1988

5. Hasan Bunjaku, MA.	1987-1989
6. Prof. Ismail Krasniqi	1989-1991
7. Bajram Mulaku, MA.	1991-1994
8. Bajram Mulaku, MA.	1994-1997
9. Avni Terziqi, MA.	1997-1999
10. Bajram Mulaku, MA	1999-2001
11. Prof. Dr. Avdi Salihu	2001-2004
12. Prof. Dr. Avni Salihu	2005-

Directors of the HPS in Prizren - 1970-2007

1. Prof. Dr. Yll Zajmi	1970-1972
2. Prof. Hilmi Shalqini	1972-1976
3. Prof. Syreja Hapçiu	1976-1980
4. Prof. Masar Shporta	1980-1985
5. Rushit Rexhbeqaj	1985-1987
6. Prof. Ryzhdi Tytynxhiu	1987-1991
7. Prof. Daver Mashkulli	1992-1994
8. Prof. Syreja Hapçiu (acting)	1994-1995
9. Mehmet Topalli, MA. (act.)	1995-1995
10. Mehmet Topalli, MA. (act.)	1995-1998
11. Prof. Ryzhdi Tytynxhiu, (act.)	1998-1999
12. Prof. Daver Mashkulli,	1999-2000
13. Prof. Dr. Vedat Kiseri	2001-2002
14. Prof. Dr. Vedat Kiseri	2002-2004

Directors of the HPS in Gjakova - 1970-2007

1. Prof. Dr. Besim Bokshi	1970-1972
2. Prof. Dr. Masar Rizvanolli	1973-1975
3. Prof. Dr. Din Mehmeti	1975-1977
4. Prof. Durmish Rizvanolli	1977-1981
5. Hilmi Hasimja, MA.	1981-1983
6. Gazmend Bakija, MA.	1984-1988

7. Mr. Hilmi Hasimja,	1989-1992
8. Prof. Sylejman Rudi,	1992-1995
9. Mr. Bajram Olloni,	1995-1998
10. Mr. Hilmi Hasimja,	1999-2001
11. Mr. Bajram Olloni,	2001-2004

**SHLP "Skënderbeu" - Gjilan
1975-2004**

1. Prof. Vlladimir Cvetanoviq,	1975-1980
2. Prof. dr. Abdylaziz Veseli,	1980-1989
3. Prof. Vasilije Bojoviq,	1989-1991
4. Mr. Bahtijar Kryeziu,	1991-1994
5. Mr. Shefik Haliti,	1994-1998
6. Prof. dr. Faik Shkodra,	1998-2002
7. Mr. Shefik Haliti,	2002-2004

SHLT - Ferizaj 1970-2007

1. Prof. Xhemajl Kasumi,	1976-1979
2. Prof. Kolë Kurti,	1979-1980
3. Prof. mr. Isak Jashari,	1980-1981
4. Prof. Xhemajl Kasumi,	1981-1983
5. Prof. Ismail Hasani,	1983-1985
6. Prof. Durleviq Millorad,	1985-1989
7. Prof. Isak Jashari,	1990-1991
8. Prof. Isak Jashari	1992-1994
9. Prof. Isak Jashari, (u.d.)	1994-1997
10. Prof. Isak Jashari,	1997-1998
11. Prof. m. Isak Jashari,	2002-2004
13. Prof. mr. Isak Jashari,	2005-

7. Hilmi Hasimja, MA.	1989-1992
8. Prof. Sylejman Rudi	1992-1995
9. Bajram Olloni, MA.	1995-1998
10. Hilmi Hasimja, MA.	1999-2001
11. Bajram Olloni, MA.	2001-2005

**Directors of the HPS "Skënderbeu" in Gjilan
- 1975-2004**

1. Prof. Vladimir Cvetanovic	1975-1980
2. Prof. Dr. Abdylaziz Veseli	1980-1989
3. Prof. Vasilije Bojovic	1989-1991
4. Bahtijar Kryeziu, MA.	1991-1994
5. Shefik Haliti, MA.	1994-1998
6. Prof. Dr. Faik Shkodra	1998-2002
7. Shefik Haliti, MA.	2002-2004

Directors of the HES - Ferizaj - 1970-2007

1. Prof. Xhemajl Kasumi	1976-1979
2. Prof. Kolë Kurti	1979-1980
3. Prof. Isak Jashari, MA.	1980-1981
4. Prof. Xhemajl Kasumi	1981-1983
5. Prof. Ismail Hasani	1983-1985
6. Prof. Durlevic Milorad	1985-1989
7. Prof. Isak Jashari	1990-1991
8. Prof. Isak Jashari	1992-1994
9. Prof. Isak Jashari, (acting)	1994-1997
10. Prof. Isak Jashari	1997-1998
11. Prof. Isak Jashari, MA.	2002-2004
13. Prof. Isak Jashari, MA.	2005-

**VIII. SEKRETARËT E PËRGJITHSHËM
TË UNIVERSITETIT TË PRISHTINËS**

**VIII. PRISHTINA UNIVERSITY
SECRETARIES GENERAL**

**VIII. SEKRETARËT
E PËRGJITHSHËM
TË UNIVERSITETIT
TË PRISHTINËS**

**VIII. PRISHTINA
UNIVERSITY
SECRETARIES GENERAL**

Zeqë Shehu

Zeqë Shehu

*L*indi në fshatin Junik, më 1936. Shkollën fillore e kreu në vendlindje, gjimnazin e ulët në Gjakovë, kurse gjimnazin e lartë – maturë, në Pejë. Fakultetin juridik e kreu në Prishtinë në vitin 1966. Në vitin 1968 Zeqë Shehu zgjedhet Sekretar i Bashkësisë së Fakulteteve dhe Shkollave të Larta të Kosovës në Prishtinë. Në vitin 1970 zgjedhet Sekretar i Përgjithshëm i Universitetit të Prishtinës ku punoi deri në shtator të vitit 1983. Me angazhimin profesional në hartimin e rregullativës normative të Shkollimit të Lartë në Kosovë, kontribut të veçantë dha në hartimin e Ligjit mbi Shkollimin e Lartë dhe të Statutit të parë të Universitetit të Prishtinës.

Më vonë ishte sekretar i Fakultetit të Arteve në Prishtinë. Refuzoi t' i aplikojë Ligjet antikushtetuese të Serbisë, me ç' rast u largua nga puna.

Zeqë Shehu, përveç të tjerash, ishte edhe deputet i Kuvendit të Republikës së Kosovës.

Për punën dhe angazhimin e tij është laureat i shumë dekoratave dhe mirënjohjeve.

*H*e was born in the village of Junik, in 1936. He finished primary school in his birthplace, high school in Gjakova, and secondary school in Peja. He completed Faculty of Law in Prishtina in 1966. In 1968 Zeqë Shehu was elected Secretary of the Association of Faculties and Higher Schools of Kosova in Prishtina. In 1970 he was appointed Secretary General of the University of Prishtina, where he worked to September 1983. He made specific contribution by his professional engagement to regulatory drafting of Higher Education in Kosova and to drafting the Law on Higher Education and the first Statute of the University of Prishtina.

Later he was Secretary of the Faculty of Arts in Prishtina. He refused to apply Serbian anti-constitutional laws and so he was dismissed from his job.

In addition, Zeqë Shehu, was deputy of the Assembly of the Republic of Kosova.

He was awarded many decorations and recognitions for his work and commitment.

Destan Halimi

Destan Halimi

*L*indi më 6 shtator 1943 në fshatin Raincë të Komunës së Preshevës. Shkollën fillore e kreu në vendlindje, ndërsa shkollën normale në Shkup. Fakultetin Juridik e kreu në Prishtinë.

Nga viti 1980 deri në vitin 1983 ishte sekretar i Fakultetit të Shkencave Matematike Natyrore në Prishtinë.

Në tetor të vitit 1983 u zgjodh sekretar i përgjithshëm i Universitetit të Prishtinës, ku punon edhe tani.

Më 26 nëntor të vitit 1991 Universiteti i Prishtinës u riorganizua dhe e vazhdoi veprimtarinë e tij mësimore shkencore nëpër shtëpi private. Destan Halimi vazhdoi punën e sekretarit të përgjithshëm të Universitetit, duke dhënë kontribut të rëndësishëm në rikrijimin e bazës juridike për vazhdimin e punës jashtë objekteve zyrtare. Ishte bashkautor i Dekretligjit mbi Shkollimin e Lartë dhe i Statutit të Universitetit të Prishtinës.

Pas luftës, dha kontribut të çmuar në hartimin e Ligjit mbi Arsimin e Lartë të Kosovës dhe të Statutit të Universitetit të Prishtinës.

*H*e was born on 6 September 1943 in the village of Rainca of the Municipality of Presheva. He finished primary school in his birthplace, and Teachers Training School in Skopje. He completed his studies at the Faculty of Law in Prishtina.

From 1980 to 1983, he was Secretary of the Faculty of Mathematical-Natural Sciences in Prishtina.

In October 1983, he was appointed Secretary General of the University of Prishtina, where he is still working.

On 26 November 1991, the University of Prishtina was organized and continued its education and scientific activity in private facilities. Destan Halimi continued the duty of the Secretary General of the University of Prishtina, making important contribution to recreation of the legal base for continuation of activity outside the official facilities. He was a co-author of the Decree Law on Higher Education of Kosova and of the Statute of the University of Prishtina.

In the post-war period, he made a precious contribution to drafting the Law of Higher Education of Kosova and the Statute of the University of Prishtina.

**IX. ANËTARËSIMI DHE BASHKËPUNIMI
NDËRKOMBËTAR**

**IX. INTERNATIONAL ADHERANCE
AND COOPERATION**

IX. ANËTARËSIMI DHE BASHKËPUNIMI NDËRKOMBËTAR

*B*ashkëpunimit ndërkombëtar Universiteti i Prishtinës i ka kushtuar vëmendje parësore. Pikësynim i vazhdueshëm i udhëheqjes së Universitetit ishte puna në afirmimin ndërkombëtar, me qëllim të krijimit të një partneriteti me universitete të ndryshme të Evropës Perëndimore, SHBA-së e Kanadasë. Deri me tani është arritur të krijohen kontakte të frytshme, me ç'rast janë krijuar parakushte për lidhje afatgjata me më shumë universitete në Kontinentin e Evropës dhe të Amerikës. Universiteti i Prishtinës, menjëherë pas luftës, i ka ripërtëritur marrëveshjet paraprake për bashkëpunim dhe njëkohësisht ka qenë në kërkim të partnerëve të rinj. Deri me tani është arritur që Universiteti i Prishtinës të anëtarësohet në rrjetin e mekanizmave ndërkombëtarë universitarë si anëtar i barabartë, qoftë në cilësinë e vëzhguesit apo të partneritetit. Në këtë plan meriton veçuar Asociacionin e Universiteteve të Evropës (EUA) etj.

Përveç kësaj, vëmendje meritore i është kushtuar edhe anëtarësimit në fondacione që mbështesin punën hulumtuuese shkencore të studentëve dhe të mësimit në universitarë. Në këtë plan duhet theksuar edhe pjesëmarrjen në projektet evropiane të arsimit të lartë, siç është TEMPUS-i dhe programet e tjera. Universiteti i Prishtinës ka propozuar Krijimin e Zonës Kombëtare të Arsimit të Lartë si një proces i integrimi evropian dhe të krijimit të standardeve nacionale në fushën e arsimit të lartë. Universiteti i Prishtinës, në kuadër të afirmimit ndërkombëtar, nga viti shkollor 2002/2003 ka organizuar Universitetin Veror të Prishtinës me

IX. INTERNATIONAL ADHERANCE AND COOPERATION

*T*he University of Prishtina paid priority attention to international cooperation. Continuous goal of the University leadership was always its activity in international affirmation, in order to create partnership with different universities in Western Europe, USA and Canada. To the present day, numerous contacts have been made, on which occasions preconditions were created for long-term links with more universities in the Continent of Europe and America. Immediately after the war, the University of Prishtina re-established its previous relationships for cooperation and at the same time sought new partners. To the present day, the University of Prishtina managed to join international university network mechanisms as an equal member, either in capacity of an observer or partnership. In this direction, it is worth emphasizing the European Universities Association (EUA) etc.

In addition to this, territory attention has been paid to its joining foundations which supports scientific research work of university students and teachers. In this direction, its participation in European projects of higher education, such as TEMPUS and other programs must also be emphasized. The University of Prishtina has proposed the creation of a National Zone of Higher Education as a European integration process and creation of national standards in the field of higher education. From the academic year 2002/2003, the University of Prishtina has, in the framework of its international affirmation, organized the Prishtina Summer University in

Ministrinë e Punëve të Jashtme të Holandës dhe në mbështetje të ATA- së.

Në dy vjetët e fundit, Universiteti i Prishtinës ua ka ndarë titullin e Doktorit të Nderit - Honoris Causa personaliteteve të njohura botërore dhe profesorëve të disa universiteteve nga Evropa dhe Amerika.

Në vijim po e paraqesim regjistrin e bashkëpunimit të Universitetit të Prishtinës me universitetet evropiane dhe botërore si dhe regjistrin e asociacioneve të ndryshme me të cilat aktualisht ka bashkëpunim Universiteti i Prishtinës.

1. Anëtarësimi në rrjete ndërkombëtare

1. ASOCIACIONI I UNIVERSITETEVE TË EVROPËS (EUA)
2. KONFERENCA E REKTORËVE TË DANUBIT
3. RRJETI I UNIVERSITETEVE ME MËSIM NGADISTANCA
4. GRUPI KOMPOSTELLA I UNIVERSITETEVE
5. RRJETI I UNIVERSITETEVE KATALANE (ANËTAR NDERI)
6. RRJETI I QENDRAVE TË TË DREJTAVE TË NJERIUT TË EVROPËS JUGLINDORE
7. ASOCIACIONI EVROPIAN I KONSERVATOREVE, I AKADEMIVE DHE I SHKOLLAVE TË MUZIKËS
8. SHOQATA EVROPIANE PËR ARSIM NDËRKOMBËTAR
9. RRJETET KOMBËTARE TË STUDENTËVE NË EVROPË

cooperation with the Ministry of Foreign Affairs of Nederland and supported by the ATA.

In the last two years, the University of Prishtina awarded the title of Doctor of Honoris Causa to world-known personalities and professors of some universities from Europe and America.

A list of cooperation of the University of Prishtina with European and world universities and a list of different associations is presented below, with which the University of Prishtina is currently cooperating.

1. Adherence to the international network

1. EUROPEAN UNIVERSITIES ASSOCIATION (EUA)
2. CONFERENCE OF RECTORS OF THE DANUBE
3. UNIVERSITIES NETWORK OF DISTANCE STUDISE
4. UNIVERSITY COMPOSTELLA GROUP
5. CATALAN UNIVERSITY NETWORK (HONORED MEMBER)
6. NETWORK OF HUMAN RIGHTS CENTRES OF SOUTH-EAST EUROPE
7. ASSOCIATION OF EUROPEAN CONSERVATORIES, MUSICIAN ACADEMIES AND SCHOOLS
8. EUROPEAN SOCIETY OF INTERNATIONAL EDUCATION
9. NATIONAL NETWORKS OF STUDENTS IN EUROPE

2. Bashkëpunimi ndërkombëtar në bazë të marrëveshjeve bilaterale

1. UNIVERSITETI I TIRANËS, SHQIPËRI
2. UNIVERSITETI POLITEKNIK I TIRANËS, SHQIPËRI
3. UNIVERSITETI BUJQËSOR I TIRANËS, SHQIPËRI
4. UNIVERSITETI “LUIGJ GURAKUQI “ SHKODËR- SHQIPËRI
5. UNIVERSITETI “EQREM ÇABEJ” GJIROKASTËR-SHQIPËRI
6. UNIVERSITETI “FAN NOLI” KORÇË-SHQIPËRI
7. UNIVERSITETI I EJL, MAQEDONI
8. UNIVERISTETI I TETOVËS, MAQEDONI
9. UNIVERSITETI “KIRILL DHE METODIJ” SHKUP - MAQEDONI
10. UNIVERSITETI “ALEKSANDER XHUVANI” ELBASAN –SHQIPËRI
11. UNIVERSITETI I SARAJEVËS – BOSNJË E HERCEGOVINË
12. UNIVERSITETI I TUZLLËS FAKULTETI FILOZOFIK –TUZLLA, BOSNJË E HERCEGOVINË
13. UNIVERSITETI I ZAGREBIT - ZAGREB, KROACI
14. UNIVERSITY OF GEORGIA, SHBA
15. ARIZONA STATE UNIVERSITY – SHBA
16. ILLINOIS INSTITUTE OF TECHNOLOGY, SHBA
17. LA ROCHE COLLEGE – SHBA
18. PENNSYLVANIA UNIVERSITY- SHBA
19. PITTSBURG UNIVERSITY- SHBA

2. International cooperation based on mutual agreements

1. UNIVERSITY OF TIRANA, ALBANIA
2. UNIVERSITY OF ENGINEERING IN TIRANA, ALBANIA
3. UNIVERSITY OF AGRO CULTURE IN TIRANA, ALBANIA
4. UNIVERSITY “LUIGJ GURAKUQI “ IN SHKODRA, ALBANIA
5. UNIVERSITY “EQREM ÇABEJ” IN GJIROKASTRA, ALBANIA
6. UNIVERSITY “FAN NOLI” IN KORÇA, ALBANIA
7. SEE UNIVERSITY, MACEDONIA
8. UNIVERISTY OF TETOVA, MACEDONIA
9. UNIVERSITY “KIRIL I METODIJ” IN SKOPJE, MACEDONIA
10. UNIVERSITY “ALEKSANDËR XHUVANI” IN ELBASAN, ALBANIA
11. UNIVERSITY OF SARAJEVO, BOSNIA & HERZEGOVINA
12. UNIVERSITY OF TUZLA, FACULTETY OF PHILOSOPHY IN TUZLA, BOSNIA & HERZEGOVINA
13. UNIVERSITY OF ZAGREB, ZAGREB, CROATIA
14. UNIVERSITY OF GEORGIA, USA
15. ARIZONA STATE UNIVERSITY – USA
16. ILLINOIS INSTITUTE OF TECHNOLOGY, USA
17. LA ROCHE COLLEGE – USA
18. PENNSYLVANIA UNIVERSITY- USA
19. PITTSBURG UNIVERSITY- USA

- | | |
|---|---|
| <p>20. UNIVERSITETIN E HAVAIT, SHBA</p> <p>21. UNIVERSITETIN TEKNOLOGJIK TË VJENËS, AUSTRI</p> <p>22. UNIVERSITETI I GRACIT, AUSTRI</p> <p>23. FREIE UNIVERSITÄT BERLIN, GJERMANI</p> <p>24. FRIEDRICH ALEXANDER-UNIVERSITÄT ERLANGEN-NURNBERG, GJERMANI</p> <p>25. KARL VON OSSIETZKY UNIVERSITÄT OLDENBURG-GJERMANI</p> <p>26. UNIVERISTETI I FRAIBERGUT, GJERMANI</p> <p>27. UNIVERSITETI "FRIEDRISCH SCHILER", GJERMANI</p> <p>28. UNIVERSITETI I JENËS, GJERMANI</p> <p>29. INSTITUTE "JUAN LUSI VIVES" BARCELONA, SPANJË</p> <p>30. TECHNICAL UNIVERSITY OF CATALONIA, SPANJË</p> <p>31. UNIVERSITETI "VALLADOLLISE" SPANJË</p> <p>32. IUFM D' ALSACE-STRASBOURG, FRANCË</p> <p>33. UNIVERSITETIN GREONOBLE, FRANCË</p> <p>34. KOLEGJININ GJOVIK, NORVEGJI</p> <p>35. KOLEGJIN HEADMARK, NORVEGJI</p> <p>36. KOLEGJIN HILLEHAMER, NORVEGJI</p> <p>37. UNIVERISTETI TUSCIA VITERBO</p> <p>38. UNIVERSITETIN TAMPERE, FINLANDË</p> <p>39. UNIVERSITE D' AUVERGNE- CLERMONT- FERRAND, FRANCË</p> <p>40. UNIVERSITETI "MARMARA", TURQI</p> <p>41. UNIVERSITETI STAFFORDSHIRE, ANGLI</p> | <p>20. UNIVERSITY OF HAWAI, USA</p> <p>21. UNIVERSITY OF TECHNOLOGY IN VIENNA, AUSTRIA</p> <p>22. UNIVERSITY OF GRAZ, AUSTRIA</p> <p>23. FREIE UNIVERSITÄT BERLIN, GERMANY</p> <p>24. FRIEDRICH ALEXANDER-UNIVERSITÄT ERLANGEN-NURNBERG, GERMANY</p> <p>25. KARL VON OSSIETZKY UNIVERSITÄT OLDENBURG, GERMANY</p> <p>26. UNIVERISTY OF FREIBERG, GERMANY</p> <p>27. UNIVERSITY "FRIEDRISCH SCHILER", GERMANY</p> <p>28. UNIVERSITY OF JENA, GERMANY</p> <p>29. INSTITUTE "JUAN LUSI VIVES" IN BARCELONA, SPAIN</p> <p>30. TECHNICAL UNIVERSITY OF CATALONIA, SPAIN</p> <p>31. UNIVERSITY "VALLADOLLISE" SPAIN</p> <p>32. IUFM D' ALSACE-STRASBOURG, FRANCE</p> <p>33. UNIVERSITY OF GREONOBLE, FRANCE</p> <p>34. COLLEGE GJOVIK, NORVAY</p> <p>35. COLLEGE HEADMARK, NORVAY</p> <p>36. COLLEGE HILLEHAMER, NORVAY</p> <p>37. UNIVERISTY TUSCIA VITERBO</p> <p>38. UNIVERSITY TAMPERE, FINLAND</p> <p>39. UNIVERSITE D' AUVERGNE- CLERMONT- FERRAND, FRANCE</p> <p>40. UNIVERSITY "MARMARA", TURKEY</p> <p>41. UNIVERSITY STAFFORDSHIRE, ENGLAND</p> |
|---|---|

42. UNIVERSITETI TEKNIK I VJENËS,
AUSTRI

43. VÄXJÖ UNIVERSITY, SUEDI

3. Bashkëpunimi në projektet TEMPUS dhe projekte të tjera

44. MINISTRIA E ARSIMIT DHE E SHKENCES
- SHQIPËRI

45. MINISTRINË E PUNËVE TË JASHTME TË
AUSTRISE

46. BAYERISCHES STAATSMINISTERIUM
FUER UNTERRICHT UND KULTUS-
MUNCHEN, GJERMANI

47. KONFERENCA E REKTORËVE TË GJER-
MANISE

48. WORLD UNIVERSITY SERVICES (WUS),
AUSTRI

49. ODA EKONOMIKE E KOSOVËS, KO-
SOVË

50. OFRES, FRANCE

51. PÄDGOGISCHE AKADENIE DES BUN-
DES IN WIEN, AUSTRI

52. PÄDGOGISCHE AKADENIE DES BUN-
DES IN OBEROSTERREICH-LINZ,
AUSTRI

53. UNIVERSITETI I GJIROKASTRËS

54. UNIVERSITETI I LEÇES, ITALI

55. UNIVERSITETI I NOVI SADIT, VOJVO-
DINË

56. UNIVERSITETI I SIEGENIT, GJERMANI

57. UNIVERSITETI I VLORËS, SHQIPËRI

42. UNIVERSITY OF ENGINEERING IN
VIENNA, AUSTRIA

43. VÄXJÖ UNIVERSITY, SWEDEN

3. Cooperation in tempus projects and other projects

44. MINISTRY OF EDUCATION AND SCI-
ENCE, ALBANIA

45. MINISTRY OF FOREIGN AFFAIRS,
AUSTRIA

46. BAYERISCHES STAATSMINISTERIUM
FUER UNTERRICHT UND KULTUS-
MUNCHEN, GERMANY

47. CONFERENCE OF RECTORS OF GER-
MANY

48. WORLD UNIVERSITY SERVICES (WUS),
AUSTRIA

49. CHAMBER OF ECONOMICS OF KOSO-
VA, KOSOVA

50. OFRES, FRANCE

51. PÄDGOGISCHE AKADENIE DES
BUNDES IN WIEN, AUSTRIA

52. PÄDGOGISCHE AKADENIE DES BUN-
DES IN OBEROSTERREICH-LINZ,
AUSTRIA

53. UNIVERSITY OF GJIROKASTRA, AL-
BANIA

54. UNIVERSITY OF LECCE, ITALY

55. UNIVERSITY OF NOVI SAD, VOJVO-
DINA

56. UNIVERSITY OF SIEGEN, GERMANY

57. UNIVERSITY OF VLORA, ALBANIA

- | | |
|---|---|
| 58. UNIVERSITETI ROSKILDE, DANIMARKË | 58. UNIVERSITY ROSKILDE, DANMARK |
| 59. UNIVERSITETI VAXO , ANGLI | 59. UNIVERSITY VAXO , ENGLAND |
| 60. UNIVERSITETI VRIJE, BRUKSEL, BEL-
GIKË | 60. UNIVERSITY VRIJE, IN BRUSSELS, BEL-
GIUM |
| 61. UNIVERSITETI I PODGORICËS- MALI I
ZI | 61. UNIVERSITY OF PODGORICA, MONTE-
NEGRO |
| 62. UNIVERSITETI I BANJA LUKËS – BANJA
LUKË, BOSNJË E HERCEGOVINË | 62. UNIVERSITY OF BANJA LUKA, IN BA-
NJA LUKA, BOSNIA & HERZEGOVINA |
| 63. UNIVERSITETI I BIHAÇIT FAKULTETI
PEDAGOGJIK -BIHAÇ, BOSNJË E
HERCEGOVINË | 63. UNIVERSITY OF BIHAC, PEDAGOGICAL
FACULTY, IN BIHAC, BOSNIA & HER-
ZEGOVINA |
| 64. UNIVERSITETI I MOSTARIT (WEST)
FAKULTETI I PEDAGOGJISË - MOSTAR,
BOSNJË E HERCEGOVINË | 64. UNIVERSITY OF MOSTAR (WEST) PEDA-
GOGICAL FACULTY, MOSTAR, BOSNIA
& HERZEGOVINA |
| 65. UNIVERSITETI I MOSTARIT “DZEMAL
BIJEDIÇ”-MOSTAR, BOSNJË E
HERCEGOVINË | 65. UNIVERSITY OF MOSTAR “DZEMAL
BIJEDIC”, IN MOSTAR, BOSNIA &
HERZEGOVINA |
| 66. UNIVERSITETI I SARAJEVËSAKADEMIJA
PEDAGOGJIKE-SARAJEVË, BOSNJË E
HERCEGOVINË | 66. UNIVERSITY OF SARAJEVO, PEDAGO-
GICAL ACADEMY, SARAJEVO, BOSNIA
& HERZEGOVINA |
| 67. INSTITUTI I LARTË POLITEKNIK I
JASHIT, RUMANI | 67. HIGHER ENGINEERING INSTITUTE OF
JAS, ROUMANIA |
| 68. UNIVERSITETI I BOLONJËS, ITALI | 68. UNIVERSITY OF BOLOGN, ITALY |
| 69. UNIVERSITETI I KALABRISË, ITALI | 69. UNIVERSITY OF CALABRIA, ITALY |
| 70. UNIVERISTETI I PERUGJES, ITALI | 70. UNIVERISTY OF PERUGIE, ITALY |
| 71. UNIVERSITETI I UDINËS, ITALI | 71. UNIVERSITY OF UDINA, ITALY |
| 72. UNIVERSITETI I MESINËS, ITALI | 72. UNIVERSITY OF MESSINA, ITALY |

**X. STATISTIKAT PËR STUDENTË
DHE PERSONELIN AKADEMIK**

X. STUDENTS AND ACADEMIC STAFF STATISTICS

PASQYRA E STUDENTËVE TË UNIVERSITETIT TË PRISHTINËS PËR PERIUDHËN 1969/70-1990/91

Viti shkollor	SHQIP		SERBISHT		GJITHSEJ		
	Të rregullit	Me korrespondencë	Të rregullit	Me korrespondencë	Të rregullit	Me korrespondencë	
1969/70	2875	794	2428	1615	5303	2409	7712
1970/71	4408	1299	2875	1786	7283	3085	10368
1971/72	5372	1801	3186	2162	8558	3963	12521
1972/73	6593	1561	3692	2370	10285	3931	14216
1973/74	9118	2271	4802	2695	13920	4966	18886
1974/75	11584	3107	5020	2863	16244	5970	22214
1975/76	13348	3259	5909	2948	19257	6207	25464
1976/77	14299	4067	6157	3081	20456	7148	27604
1977/78	16129	3559	6424	3820	22553	7379	29932
1978/79	21060	5597	7346	2565	28406	8162	36568
1979/80	18376	6395	6633	3518	25009	9913	34922
1980/81	21714	9359	7127	5121	28841	14480	43321
1981/82	20502	10302	5535	4032	26037	14334	40371
1982/83	19558	11435	5095	3619	24653	15054	39707
1983/84	19160	11868	5119	3689	24279	15557	39836
1984/85	17808	11808	4967	3274	22775	15082	37857
1985/86	17216	12310	4890	3448	22106	15758	37864
1986/87	17422	12566	5231	3575	22653	16321	38974
1987/88	17296	11516	5475	3619	22771	15135	37906
1988/89	15421	8618	5108	2451	20529	11069	31598
1989/90	12476	5129	5260	2226	17736	7355	25091
1990/91	14465	5271	6675	2605	21140	7876	29016

TABLE OF PRISHTINA UNIVERSITY STUDENTS FOR THE PERIOD 1969/70-1990/91

Academic year	Albanian		Serbian		Total		
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Total
1969/70	2875	794	2428	1615	5303	2409	7712
1970/71	4408	1299	2875	1786	7283	3085	10368
1971/72	5372	1801	3186	2162	8558	3963	12521
1972/73	6593	1561	3692	2370	10285	3931	14216
1973/74	9118	2271	4802	2695	13920	4966	18886
1974/75	11584	3107	6020	2863	16244	5970	22214
1975/76	13348	3259	5909	2948	19257	6207	25464
1976/77	14299	4067	6157	3081	20456	7148	27604
1977/78	16129	3559	6424	3820	22563	7379	29932
1978/79	21060	5597	7346	2565	28406	8162	36568
1979/80	18376	6395	6633	3518	25009	9913	34922
1980/81	21714	9359	7127	5121	28841	14480	43321
1981/82	20502	10302	5535	4032	26037	14334	40371
1982/83	19558	11435	5095	3619	24653	15054	39707
1983/84	19160	11868	5119	3689	24279	15557	39836
1984/85	17808	11808	4967	3274	22775	15082	37857
1985/86	17216	12310	4890	3448	22106	15758	37864
1986/87	17422	12566	5231	3575	22653	16321	38974
1987/88	17296	11516	5475	3619	22771	15135	37906
1988/89	15421	8618	5108	2451	20529	11069	31598
1989/90	12476	5129	5260	2226	17736	7355	25091
1990/91	14465	5271	6675	2605	21140	7876	29016

PASQYRA E STUDENTËVE TË REGJISTRUAR NË SHKENCAT SHOQËRORE-HUMANITARE
NË UNIVERSITETIN E PRISHTINËS PËR PERIUDHËN 1969/70-1990/91

Viti shkollor	SHQIP		SERBIHT		GJITHSEJ	
	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë
1969/70	1792	721	1445	1340	3237	2061
1970/71	2735	1162	1625	1615	4362	2777
1971/72	3380	1475	1897	2068	5277	3543
1972/73	4138	1386	2029	2130	6230	3516
1973/74	5611	2025	2699	2388	8310	4413
1974/75	6663	2753	3066	2446	9729	5199
1975/76	7749	2932	3356	2512	11105	5444
1976/77	8181	3702	3360	2781	11541	6483
1977/78	9843	3062	3625	3386	13468	6448
1978/79	14638	4645	4623	2099	19261	6744
1979/80	12014	5510	4185	3032	16199	8542
1980/81	14905	8237	4545	4626	19450	12863
1981/82	12137	8893	3196	3579	24827	12886
1982/83	10879	9691	2715	3160	13594	12851
1983/84	9307	9889	2550	3210	11857	13099
1984/85	8820	9694	2395	1737	11215	12482
1985/86	7490	10140	2131	2889	9621	13029
1986/87	7156	9861	2213	3038	9369	12899
1987/88	6618	8586	2327	2775	8945	11361
1988/89	5105	5665	1880	1889	6965	7554
1989/90	4528	4131	1962	1698	6490	5829
1990/91	5920	4121	2794	1737	8714	5858

TABLE OF PRISHTINA UNIVERSITY REGISTERED STUDENTS IN SOCIAL-HUMANITY SCIENCES
FOR THE PERIOD 1969/70-1990/91

Academic year	Albanian		Serbian		Total	
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time
1969/70	1792	721	1445	1340	3237	2061
1970/71	2735	1162	1625	1615	4362	2777
1971/72	3360	1475	1697	2068	5277	3543
1972/73	4138	1386	2029	2130	6230	3516
1973/74	5611	2025	2699	2388	8310	4413
1974/75	6663	2753	3066	2446	9729	5199
1975/76	7749	2932	3356	2512	11105	5444
1976/77	8181	3702	3360	2781	11541	6483
1977/78	9643	3062	3625	3386	13468	6448
1978/79	14638	4645	4623	2099	19261	6744
1979/80	12014	5510	4185	3032	16199	8542
1980/81	14905	6237	4545	4626	19450	12863
1981/82	12137	6893	3196	3579	24827	12886
1982/83	10679	9691	2715	3160	13594	12851
1983/84	9307	9689	2550	3210	11857	13099
1984/85	8620	9694	2395	1737	11215	12482
1985/86	7490	10140	2131	2889	9621	13029
1986/87	7156	9861	2213	3038	9369	12899
1987/88	6618	8586	2327	2775	8945	11361
1988/89	5105	5665	1880	1689	6965	7554
1989/90	4528	4131	1962	1696	6490	5829
1990/91	5920	4121	2794	1737	8714	5858

PASQYRA E STUDENTËVE TË REGJISTRUAR NË SHKENCAT NATYRORE-TEKNIKE
NË UNIVERSITETIN E PRISHTINËS PËR PERIUDHËN 1969/70-1990/91

Viti shkollor	SHQIP		SERBIHT		GJITHSEJ	
	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë
1969/70	1083	73	983	275	2066	348
1970/71	1671	137	1250	171	2921	308
1971/72	1992	326	1289	94	3281	420
1972/73	2455	175	1600	240	4055	415
1973/74	3507	246	2103	307	5610	553
1974/75	4561	354	1954	417	6515	771
1975/76	5599	327	2553	436	8152	763
1976/77	6118	365	2797	300	8915	665
1977/78	6286	497	2799	434	9085	931
1978/79	6422	952	2723	466	9145	1418
1979/80	6362	885	2448	486	8810	1371
1980/81	6809	1122	2582	495	9391	1617
1981/82	8365	1409	2339	456	10704	1865
1982/83	8679	1744	2380	459	11059	2203
1983/84	9853	1979	2569	479	12422	2458
1984/85	8988	2114	2572	486	11560	2600
1985/86	9726	2170	2759	559	12485	2729
1986/87	10266	2705	3018	717	13284	3422
1987/88	10678	2930	3148	844	13826	3774
1988/89	10316	2953	3228	562	13544	3515
1989/90	7948	998	3298	528	11246	1526
1990/91	8545	1150	3881	868	12426	2018

TABLE OF PRISHTINA UNIVERSITY REGISTERED STUDENTS IN NATURAL-TECHNICAL SCIENCES
FOR THE PERIOD 1969/70-1990/91

Academic year	Albanian		Serbian		Total	
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time
1969/70	1083	73	983	275	2066	348
1970/71	1671	137	1250	171	2921	308
1971/72	1992	326	1289	94	3281	420
1972/73	2455	175	1600	240	4055	415
1973/74	3507	246	2103	307	5610	553
1974/75	4561	354	1954	417	6515	771
1975/76	5599	327	2553	436	8152	763
1976/77	6118	365	2797	300	8915	665
1977/78	6286	497	2799	434	9085	931
1978/79	6422	952	2723	466	9145	1418
1979/80	6362	865	2448	486	8810	1371
1980/81	6809	1122	2682	495	9391	1617
1981/82	8365	1409	2339	456	10704	1865
1982/83	8679	1744	2380	459	11059	2203
1983/84	9653	1979	2669	479	12422	2458
1984/85	8988	2114	2672	486	11560	2600
1985/86	9726	2170	2759	559	12465	2729
1986/87	10266	2705	3016	717	13284	3422
1987/88	10678	2930	3148	844	13826	3774
1988/89	10316	2963	3228	562	13544	3515
1989/90	7948	998	3296	528	11246	1526
1990/91	8545	1150	3881	868	12426	2018

PASQYRA E STUDENTËVE TË UNIVERSITETIT TË PRISHTINËS PËR PERIUDHËN 1991/92-2004/05

Viti shkollor	Në gjuhë shqipe		Në gjuhë turke dhe boshnjake		Gjithsej	
	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë
1991/92	15826	3796	0	0	15826	3796
1992/93	11867	3812	0	0	11867	3812
1993/94	8481	3612	0	0	8481	3612
1994/95	7769	3763	0	0	7769	3763
1995/96	9231	4574	0	0	9231	4574
1996/97	10880	5495	0	0	10880	5495
1997/98	10813	5902	0	0	10813	5902
1998/99	9987	5037	0	0	9987	5037
1999/00	14225	7833	0	0	14225	7833
2000/2001	14596	5681	0	0	14596	5681
2001/2002	16664	4534	0	0	16664	4534
2002/2003	20755	2420	0	0	20755	2420
2003/2004	24466	2324	119	0	24585	2324
2004/2005	24862	3706	264	0	25126	3706

TABLE OF PRISHTINA UNIVERSITY STUDENTS FOR THE PERIOD 1991/92-2004/05

Academic year	In Albanian		In Turkish & Bosniac lang.		Total		
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Total
1991/92	15826	3796	0	0	15826	3796	19622
1992/93	11867	3812	0	0	11867	3812	15679
1993/94	8481	3612	0	0	8481	3612	12093
1994/95	7769	3763	0	0	7769	3763	11532
1995/96	9231	4574	0	0	9231	4574	13805
1996/97	10880	5495	0	0	10880	5495	16375
1997/98	10813	5902	0	0	10813	5902	16715
1998/99	9987	5037	0	0	9987	5037	15024
1999/00	14225	7833	0	0	14225	7833	22058
2000/2001	14596	5681	0	0	14596	5681	20277
2001/2002	16664	4534	0	0	16664	4534	21198
2002/2003	20755	2420	0	0	20755	2420	23175
2003/2004	24466	2324	119	0	24585	2324	26909
2004/2005	24862	3706	264	0	25126	3706	28832

PASQYRA E STUDENTËVE TË REGJISTRUAR NË SHKENCAT SHOQËRORE-HUMANITARE
NË UNIVERSITETIN E PRISHTINËS PËR PERIUDHËN 1991/92-2004/05

Viti shkollor	Në gjuhë shqipe		Në gjuhë të tjera		Gjithsej	
	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë
1991/92	6019	3315	0	0	6019	3315
1992/93	4878	3294	0	0	4878	3294
1993/94	3932	3260	0	0	3932	3260
1994/95	3786	3486	0	0	3786	3486
1995/96	4979	4309	0	0	4979	4309
1996/97	5569	5237	0	0	5569	5237
1997/98	5628	5680	0	0	5628	5680
1998/99	5572	4826	0	0	5572	4826
1999/00	7632	7377	0	0	7632	7377
2000/2001	7846	5563	0	0	7846	5563
2001/2002	9718	4454	0	0	9718	4454
2002/2003	12945	2393	0	0	12945	2393
2003/2004	16005	2321	116	0	16121	2321
2004/2005	15456	3555	253	0	15709	3555

TABLE OF PRISHTINA UNIVERSITY REGISTERED STUDENTS IN SOCIAL-HUMANITY SCIENCES
FOR THE PERIOD 1991/92-2004/05

Academic year	In Albanian		In Turkish & Bosniac lang.		Total		
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time	Total
1991/92	6019	3315	0	0	6019	3315	9334
1992/93	4878	3294	0	0	4878	3294	8172
1993/94	3932	3260	0	0	3932	3260	7192
1994/95	3786	3486	0	0	3786	3486	7272
1995/96	4979	4309	0	0	4979	4309	9288
1996/97	5569	5237	0	0	5569	5237	10806
1997/98	5628	5680	0	0	5628	5680	11308
1998/99	5572	4826	0	0	5572	4826	10398
1999/00	7632	7377	0	0	7632	7377	15009
2000/2001	7846	5563	0	0	7846	5563	13409
2001/2002	9718	4454	0	0	9718	4454	14172
2002/2003	12945	2393	0	0	12945	2393	15338
2003/2004	16005	2321	116	0	16121	2321	18442
2004/2005	15456	3555	253	0	15709	3555	19264

**PASQYRA E STUDENTËVE TË REGJISTRUAR NË SHKENCAT NATYRORE-TEKNIKE
NË UNIVERSITETIN E PRISHTINËS PËR PERIUDHËN 1991/92-2004/05**

Viti shkollor	Në gjuhë shqipe		Në gjuhë të tjera		Gjithsej	
	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë	Të rregullt	Me korrespondencë
1991/92	9807	481	0	0	9807	481
1992/93	6989	518	0	0	6989	518
1993/94	4549	352	0	0	4549	352
1994/95	3983	277	0	0	3983	277
1995/96	4252	265	0	0	4252	265
1996/97	5311	258	0	0	5311	258
1997/98	5185	222	0	0	5185	222
1998/99	4415	211	0	0	4415	211
1999/00	6593	456	0	0	6593	456
2000/2001	6750	118	0	0	6750	118
2001/2002	6946	80	0	0	6946	80
2002/2003	7810	27	0	0	7810	27
2003/2004	8460	3	3	0	8463	3
2004/2005	9406	151	11	0	9417	151

TABLE OF PRISHTINA UNIVERSITY REGISTERED STUDENTS IN NATURAL-TECHNICAL SCIENCES
FOR THE PERIOD 1991/92-2004/05

Academic year	In Albanian		In Turkish & Bosniac lang.		Total	
	Full-time	Part-time	Full-time	Part-time	Full-time	Part-time
1991/92	9807	481	0	0	9807	481
1992/93	6989	518	0	0	6989	518
1993/94	4549	352	0	0	4549	352
1994/95	3983	277	0	0	3983	277
1995/96	4252	265	0	0	4252	265
1996/97	5311	258	0	0	5311	258
1997/98	5185	222	0	0	5185	222
1998/99	4415	211	0	0	4415	211
1999/00	6593	456	0	0	6593	456
2000/2001	6750	118	0	0	6750	118
2001/2002	6946	80	0	0	6946	80
2002/2003	7810	27	0	0	7810	27
2003/2004	8460	3	3	0	8463	3
2004/2005	9406	151	11	0	9417	151

PASQYRË

e numrit të studentëve të diplomuar në Universitetin e Prishtinës për periudhën 1969/1970-2002/2003

	67/68	68/69	69/70	70/71	71/72	72/73	73/74	74/75	75/76	76/77	77/78	78/79	79/80	80/81	81/82	82/83	83/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98	98/99	99/00	00/01	01/02	02/03	Gjithë
Filozofia	27	31	31	92	107	118	105	135	179	195	205	266	337	347	324	326	278	253	227	94	75	95	42	59	80	66	62	54	81	49	114	95	188	128	694		
PSHVN	27	23	23	43	58	48	58	71	107	78	155	48	66	72	88	98	51	105	117	156	151	168	69	68	55	77	54	76	77	48	68	82	79	94	526		
Filologji																				120	105	278	197	78	65	138	6	156	210	96	138	234	197	205	2167		
Juridik	74	85	120	100	116	117	134	132	156	165	200	200	178	197	201	210	230	368	315	186	222	237	95	66	73	61	58	46	56	32	91	255	383	340	559		
Ekonomik	23	42	57	49	65	81	65	84	123	132	90	170	173	240	278	251	250	240	304	253	238	237	47	86	106	61	58	139	179	82	180	483	299	314	549		
Teknik	2	1	6	15	26	37	68	75	105	120	138	124	219	146	163	167	128	169																6	1799		
Shifra & Artih.																																				718	
Elektronik																																				835	
Makineri																																				534	
Mjete	9	31	26	33	33	78	92	120	162	153	167	172	125	116	158	94	75	95	69	176	113	124	116	145	130	64	112	134	169	165	156	326	356				
Artet																																				664	
Biologji																																				1153	
Yndë-Metal																																				1080	
Kart. Pëzër																																				540	
Mimnesh																																				3	
SHLP-Prishtinë																																				4171	
SHLP-Peje																																				2491	
SHLP-Mirëditë																																				1300	
SHLP-Prizren																																				2323	
SHLP-Gjakovë																																				1705	
SHLP-Gjilan																																				2745	
SHLP-Ferizaj																																				947	
Gjithë	153	182	237	299	381	432	456	566	739	833	2271	2275	2281	2437	2229	2314	2064	2344	2433	2158	2270	1738	1122	1190	1177	1106	1062	1363	1392	827	1617	2677	2375	2623	48309		

T A B L E
of Prishtina University graduate students (for the period 1960/70-2003/4

Faculty/ISS	1960/70										1970/71										1980/81										1990/91										Total
	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	
Philosophy	27	31	31	32	107	119	105	135	179	195	205	190	337	342	324	326	278	253	227	94	75	95	42	59	86	46	62	54	81	49	134	95	189	139	182	5106					
PNSS	27	23	23	43	68	49	58	71	103	78	103	48	66	72	88	99	61	105	117	138	142	168	69	68	65	77	64	78	77	49	68	82	79	94	117	2743					
Philology																																						2439			
Law	24	85	129	199	118	117	134	132	156	165	209	209	178	197	261	234	239	308	315	186	222	237	93	48	73	61	58	46	56	32	81	155	381	549	334	9873					
Economics	23	42	57	49	65	81	64	84	123	132	99	179	249	278	251	259	249	304	253	239	237	47	85	106	61	99	139	179	82	189	483	299	314	329	314	329	6795				
Engineering	3	1	4	15	24	37	66	75	106	129	139	124	219	248	163	187	128	109																				1799			
Orth Eng. & Arc.																																						816			
Elect. Engin.																																						892			
Mar. Engin.																																						903			
Medical																																						3511			
Arts																																						799			
Agriculture																																						1187			
Mining & metall.																																						1115			
Physical Cult.																																						897			
Teaching Train.																																						66			
IPS - Prishtina																																						4465			
IS - Paja																																						2082			
IDS - Mitrovica																																						1359			
IPS - Prizren																																						2477			
IPS - Gjakova																																						3949			
IPS - Gjina																																						2961			
IDS - Ferizaj																																						879			
Total	153	182	237	299	391	432	456	565	719	813	873	1273	1288	1487	1229	1234	1244	1413	1596	1279	1798	1122	1194	1177	1196	1063	1346	1391	827	1487	2077	2375	2923	3913	51936						

PASQYRË

E PERSONELIT AKADEMIK NE MARREDHENE TE RIREGULLIT PUNE SPAS TITULJE AKADEMIK PER VITIN SHKOLLOR 2004-2005

FAKULTETI	Profesori i meritsh		Prof. i asociar		Prof. Asistent		Prof. i Shk.		Ligjures		Asistent		Lektor		Korrespondent		Gjithesë								
	M	F	GJ	M	F	GJ	M	F	GJ	M	F	GJ	M	F	GJ	M	F	GJ	M	F	GJ				
SHKOLLA E LARTË	11	4	15	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	29	6	35			
FILOZOFIK	40	7	47	0	0	6	7	2	0	0	0	3	10	21	7	28	1	1	2	83	15	98			
SHAMN	17	0	17	1	1	2	5	1	0	0	0	0	7	16	4	10	14	0	3	36	27	63			
FILOLOGJIK	14	0	14	1	0	1	7	2	0	0	0	4	2	6	10	2	12	0	0	36	6	42			
JURIDIK	0	0	0	0	0	0	0	0	0	0	0	2	0	2	13	10	23	0	0	41	15	56			
ENDOMIK	7	0	7	1	0	1	0	0	0	0	0	19	3	22	15	7	22	0	0	42	10	52			
NCËRTIMARIO	3	0	3	0	3	2	1	3	0	0	0	5	2	7	4	0	16	1	6	18	9	27			
ELEKTROTEK	12	0	12	0	0	0	10	0	0	0	0	7	0	7	0	2	8	0	0	35	2	37			
MAKINERISE	23	3	26	2	10	12	31	12	43	0	0	10	1	11	126	68	194	0	0	192	94	286			
ARTIVE	20	1	21	3	5	8	12	2	14	0	0	25	0	34	6	4	10	0	0	66	21	87			
BULOËSË	0	0	0	0	0	0	0	0	0	0	0	3	1	4	0	1	10	0	0	29	2	31			
KEMET-METAL	0	1	10	3	0	3	12	1	13	0	0	10	2	12	10	3	13	0	0	44	7	51			
F. K. F.	3	0	3	0	0	0	0	0	0	0	0	5	0	5	4	2	8	0	0	18	2	20			
MËSUESISË	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
EDUKIMIT	4	0	4	0	1	1	8	0	8	0	0	2	0	3	0	3	0	0	0	17	13	30			
SHLP-Prishtinë																									
SHB-Pajë	3	0	3	1	0	1	4	1	5	4	2	6	5	1	6	4	0	10	0	21	10	31			
SHLT-Mirëvërdë																									
SHL-Prisren	1	0	1	0	0	0	0	0	0	1	7	1	0	1	0	0	0	0	0	8	1	9			
SHLP-Gjakovë																									
SHLP-Gjilan																									
SHLT-Ferizaj	0	0	0	0	0	0	0	0	0	4	0	4	0	4	0	1	0	1	0	10	1	11			
Gjithesë	184	11	195	33	19	61	132	26	159	36	6	42	139	42	180	237	136	373	2	4	6	0	784	243	1027

TABLE

OF FULL-TIME ACADEMIC PERSONNEL ACCORDING TO THEIR ACADEMIC TITLES FOR THE ACADEMIC YEAR 2004-2005

FACULTY FACULTY SCHOOL	Full Professors			Associate Prof.			Assistant Prof.			HPS Professors			Lecturers			Assistants			Lecturers			Assistants			Total					
	M	F	Tot	M	F	Tot	M	F	Tot	M	F	Tot	M	F	Tot	M	F	Tot	M	F	Tot	M	F	Tot	M	F	Tot			
PHILOSOPHICAL	11	4	15	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29	4	33
FINNS	40	7	47	6	0	6	7	2	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	83	15	98
PHILOLOGICAL	17	0	17	1	1	2	5	1	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	26	27	53
LAW	14	0	14	1	0	1	7	2	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	36	6	42
ECONOMICS	9	0	9	8	1	9	8	4	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	41	15	56
CIVIL ENG. & ARCHT.	7	0	7	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	42	16	58
ELEC. ENGINEERING	3	0	3	3	0	3	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	18	9	27
MEC. ENGINEERING	12	0	12	8	0	8	0	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	35	2	37
MEDICAL	23	3	26	3	10	17	31	17	43	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	192	84	276
ARTS	26	1	27	3	5	8	17	7	14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	66	21	87
AGRICULTURE	9	0	9	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29	2	31
MINING & METALL	9	1	10	3	0	3	12	1	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	44	7	51
PHYSICAL CULTURE	3	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	18	2	20
TEACHERS TRAINING	9	0	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EDUCATION	4	0	4	0	1	1	8	0	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17	13	30
HPS - Prishtine							5	0	5	7	3	10	1	0	1	9	1	1										13	4	17
BS - Peja	3	0	3	1	0	1	4	1	5	4	2	6	5	1	6	4	6	10										21	16	37
HES - Mitrovica							2	0	2	3	0	3	1	4	1	0	1											6	1	7
HPS - Prizren	1	0	1	0	0	0	0	0	0	0	0	1	1	0	1												8	1	9	
HPS - Gjakove												8	0	8	3	0	3											11	6	17
HPS - Gjilan												4	0	4	2	1	3	6	1	1								6	2	8
HES - Ferizaj	6	0	6	0	0	0	0	0	0	0	0	4	0	4	5	1	6	1	0	1							10	1	11	
Total	183	11	194	33	19	51	132	36	159	36	6	43	139	47	162	207	636	373	2	4	6	0	0	0	0	0	764	243	1007	

PASQYRË

E PERSONELIT AKADEMIK NË MARRËDHËNIE PLOTËSIESE PUNE SIPAS TITULUE AKADEMIK PËR VITIN SHKOLLOR 2004-2005

FAMILIETI SHKOLLË/LARTË	Prof. i titulluar		Prof. i asistent		Prof. i shkollor		Ligjënues		Asistent		Lektor		Punëdhës		Çiftësi												
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F											
FILOZOFI	16	2	18	7	0	7	2	1	3	0	0	0	27	23	34	0	34	0	0	0	0	0	0	56	36	89	
SHËNIM	5	0	5	2	0	2	3	0	0	0	0	2	0	2	3	5	8	1	0	1	0	1	0	16	5	21	
FILOLOGJIK	6	0	6	0	0	0	5	0	0	3	1	4	1	2	3	1	2	3	1	2	3	10	10	20	20	15	44
JURIDIK	1	0	1	1	0	1	0	0	0	0	0	2	0	2	1	0	1	0	2	2	0	0	0	5	2	7	
ENJENRIK	1	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	0	0	0	2	0	2	
INGJINIERI	8	0	8	3	0	3	0	0	0	0	0	6	2	8	3	1	4	0	1	1	0	0	0	20	4	24	
ELEKTRIK	6	2	8	2	0	2	4	0	4	1	0	1	10	0	10	11	0	11	0	0	0	0	0	0	34	2	36
MATHEMATIKË	3	0	3	1	0	1	3	1	4	0	0	0	2	0	2	14	0	14	1	0	1	0	0	24	1	25	
BULEVESHË	4	1	5	4	0	4	1	0	1	0	0	0	10	1	11	7	1	8	0	0	0	0	0	26	3	29	
ARTET	13	1	14	2	1	3	1	0	1	0	0	15	6	21	6	0	0	0	0	0	0	0	0	31	8	39	
BUDOJESË	22	2	24	0	0	0	3	0	3	0	0	0	10	0	10	16	6	22	0	0	0	0	0	51	8	59	
KEHET METAL	1	0	1	0	0	0	4	0	4	0	0	0	5	0	5	1	1	2	0	0	0	0	0	11	1	12	
F. K. F.	4	0	4	0	0	0	0	0	0	0	0	0	3	0	3	0	0	0	0	0	0	0	0	7	0	7	
MESUESËSË	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
EDUKIMIT	22	1	23	3	0	3	20	4	24	0	0	43	12	55	16	5	15	0	2	2	0	0	0	66	24	90	
SH. P. Dëshirë																											
SH. P. Pajë	7	0	7	1	0	1	7	1	8	2	0	2	1	0	1	1	0	1	0	0	0	0	0	16	2	18	
SH. T. Bërëk	6	1	7	0	0	0	5	0	5	0	0	0	10	0	10	4	0	4	0	0	0	0	0	25	1	26	
SH. Priton	4	0	4	0	0	0	1	1	2	3	0	3	4	1	5	1	0	1	0	1	1	0	0	15	3	18	
SH. P. Çajkoviç																											
SH. P. Çelen	6	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	22	0	22	
SH. T. Ferizaj	3	0	3	0	0	0	0	0	0	0	0	4	0	4	0	0	0	0	0	0	0	0	0	0	0	0	
Gjithsej	134	10	144	28	1	35	65	6	73	37	1	38	133	60	183	115	23	133	3	6	11	10	10	20	521	115	636

T A B L E

OF PART-TIME ACADEMIC PERSONNEL ACCORDING TO THEIR ACADEMIC TITLES FOR THE ACADEMIC YEAR 2004-2005

FACULTY	Full Prof		Assoc. Prof		Asst. Prof		H/S Prof		Lecturers		Assistants		Lecturers		Accountants		Lecturers		Accountants		Lecturers		Total				
	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	Total			
HIGHER SCHOOL	16	2	18	7	0	7	2	1	3	0	0	0	27	34	0	34	0	0	0	0	0	0	0	0	54	20	74
PHILOSOPHICAL	5	0	5	2	0	2	3	0	3	0	0	2	3	5	0	5	1	0	1						16	5	21
PHILOGOGICA	0	0	0	0	0	0	5	0	5	0	0	3	1	4	1	2	3	1	2	3	10	10	20	29	15	44	
LAW	1	0	1	1	0	1	0	0	0	0	0	2	0	2	1	0	1	0	2	2				5	2	7	
ECONOMICS	1	0	1	0	0	0																					
CIVIL ENG & ARCHIT	8	0	8	3	0	3	0	0	0	0	0	6	2	8	3	1	4	0	1	1				20	4	24	
ELECT. ENGINEERING	6	2	8	2	0	2	4	0	4	1	0	1	10	0	10	11	0	11						34	2	36	
MEC. ENGINEERING	3	0	3	1	0	1	3	1	4	0	0	2	0	2	14	0	14	1	0	1				24	1	25	
MEDICAL	4	1	5	4	0	4	1	0	1	0	0	10	1	11	7	1	8							26	3	29	
ARTS	13	1	14	2	1	3	1	0	1	0	0	15	6	21	0	0	0							31	6	37	
AGRICULTURE	22	2	24	6	0	6	3	0	3	0	0	10	0	10	16	6	22							51	8	59	
MINING & METALLURGY	1	0	1	0	0	0	4	0	4	0	0	5	0	5	1	1	2							11	1	12	
PHYSICAL CULTURE	4	0	4	0	0	0	0	0	0	0	0	3	0	3	0	0	0							7	0	7	
TEACHERS TRAINING	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0							0	0	0	
EDUCATION	22	1	23	3	0	3	20	4	24			43	12	55	10	5	15	0	2	2				68	24	92	
HSP - Profilers				3	0	3	6	0	6	5	1	6	0	6	2	1	3								16	2	18
BS - Pajp	7	0	7	1	0	1	7	1	8	2	0	2	1	0	1	0	1								16	1	17
SES - Matriona	6	1	7	0	0	0	5	0	5	0	0	10	0	10	4	0	4								25	1	26
SPS - Pjeron	4	0	4	0	0	0	1	1	2	3	0	3	4	1	5	1	0	1	1						13	5	18
SPS - Gjakova										22	0	22													22	0	22
SPS - Galan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0							0	0	0	
SES - Fushaj	3	0	3	0	0	0	0	0	0	4	0	4	0	0	0	0	0								13	0	13
Total	135	10	145	26	1	26	66	8	73	37	1	38	52	62	115	22	132	3	6	11	10	19	20	621	110	631	

PASQYRA
E PERSONELIT AKADEMIK NË MARRËDHËNIE TË RREGULLT SIPAS GRADAVE SHKENCORE 2004/05

nr.	Fakulteti -SHL	Doktor shkence			Magjister shkence			Gjithsej		
		M	F	GJ	M	F	GJ	M	F	GJ
1	Filozofik	19	4	23	11	3	14	30	7	37
2	SHMN	56	4	60	16	6	22	72	10	82
3	Filologjik	26	2	28	10	10	20	36	12	48
4	Juridik	23	2	25	13	2	15	36	4	40
5	Ekonomik	28	5	33	6	7	13	34	12	46
6	Ndërt.Arkitek.	8	0	8	13	3	16	21	3	24
7	Elektroteknik	8	1	9	5	5	10	13	6	19
8	Makinerisë	22	0	22	8	0	8	30	0	30
9	Mjekësisë	89	20	109	33	20	53	122	40	162
10	Arteve	3	0	3	27	9	36	30	9	39
11	Bujqësisë	17	0	17	6	1	7	23	1	24
12	Xehet.Metal.	28	2	30	7	2	9	35	4	39
13	F. K. F.	11	0	11	5	2	7	16	2	18
14	Mësuësisë									0
15	Edukimit	13	1	14	2	6	8	15	7	22
16	SHLP-Prishtinë	5	0	5	5	1	6	10	1	11
17	SHB-Pejë	9	1	10	9	6	15	18	7	25
18	SHLT-Mitrovicë	3	0	3	3	0	3	6	0	6
19	SHLP-Prizren	3	0	3	0	0	0	3	0	3
20	SHLP-Gjakovë	11	1	12	7	1	8	18	2	20
21	SHLP-Gjilan	1	0	1				1	0	1
22	SHLT-Ferizaj	1	0	1	2	0	2	3	0	3
	Gjithsej	384	43	427	188	84	272	572	127	699

T A B L E
OF FULL-TIME ACADEMIC PERSONNEL ACCORDING TO SCIENTIFIC GRADES 2000-2005

No.	Faculty/ HS	Doctors of sciences			Masters of sciences			Total		
		M	F	Tot	M	F	Tot	M	F	Tot
1	Philosophical	19	4	23	11	3	14	30	7	37
2	FMNS	56	4	60	16	6	22	72	10	82
3	Philological	26	2	28	10	10	20	36	12	48
4	Law	23	2	25	13	2	15	36	4	40
5	Economics	28	5	33	6	7	13	34	12	46
6	Civil Engineering	8	0	8	13	3	16	21	3	24
7	Electrical Engin.	8	1	9	5	5	10	13	6	19
8	Mechanical Eng.	22	0	22	8	0	8	30	0	30
9	Medical	89	20	109	33	20	53	122	40	162
10	Arts	3	0	3	27	9	36	30	9	39
11	Agriculture	17	0	17	6	1	7	23	1	24
12	Mining & Metal.	28	2	30	7	2	9	35	4	39
13	Physical Culture	11	0	11	5	2	7	16	2	18
14	Teachers Train.									0
15	Education	13	1	14	2	6	8	15	7	22
16	HPS in Prishtina	5	0	5	5	1	6	10	1	11
17	BS in Peja	9	1	10	9	6	15	18	7	25
18	HES in Mitrovica	3	0	3	3	0	3	6	0	6
19	HPS in Prizren	3	0	3	0	0	0	3	0	3
20	HPS in Gjakova	11	1	12	7	1	8	18	2	20
21	HPS in Gjilan	1	0	1				1	0	1
22	HES in Ferizaj	1	0	1	2	0	2	3	0	3
	Total	384	43	427	188	84	272	572	127	699

PASQYRA

E PERSONELIT AKADEMIK NË PUNË PLOTËSUESE, TË ANGAZHUAR SIPAS GRADAVE SHKENCORE 2004/05

nr.	Fakulteti -SHL	Doktor shkence			Magjistër shkence			Gjithsej		
		M	F	GJ	M	F	GJ	M	F	GJ
1	Filozofik	33	4	37	14	4	18	47	8	55
2	SH M N	10	0	10	2	1	3	13	0	13
3	Filologjik	18	1	19	5	1	6	23	2	25
4	Juridik	2	0	2	3	0	3	5	0	5
5	Ekonomik	1	0	1	1	0	1	2	0	2
6	Ndërt.Arkitek.	10	0	10	3	2	5	13	2	15
7	Elektroteknik	12	0	12	11	0	11	23	0	23
8	Makinerisë	7	1	8	3	0	3	10	1	11
9	Mjekësisë	15	2	17	8	0	8	23	2	25
10	Arteve	0	0	0	5	1	6	5	1	6
11	Bujqësisë	30	2	32	10	1	11	40	3	43
12	Xehet.Metal.	10	0	10	5	0	5	15	0	15
13	F. K. F.	4	0	4	1	0	1	5	0	5
14	Mësuesisë									0
15	Edukimit	59	8	64	23	4	27	82	12	94
16	SHLP-Prishtinë	9	0	9	2	0	2	11	0	11
17	SHB-Pejë	16	1	17	2	0	2	18	1	19
18	SHLT-Mitrovicë	14	0	14	5	0	5	19	0	19
19	SHLP-Prizren	6	1	7	3	1	4	10	2	12
20	SHLP-Gjakovë							0	0	0
21	SHLP-Gjilan									0
22	SHLT-Ferizaj	3	0	3	5	0	5	8	0	8
	Gjithsej	259	20	276	111	15	126	372	34	406

TABLE
OF FULL-TIME ACADEMIC PERSONNEL, ENGAGED ACCORDING TO SCIENTIFIC GRADES 2004/05

No.	Faculty/ HS	Doctors of sciencee			Masters of sciences			Total		
		M	F	Tot	M	F	Tot	M	F	Tot
1	Philosophical	33	4	37	14	4	18	47	8	55
2	FMNS	10	0	10	2	1	3	13	0	13
3	Philological	18	1	19	5	1	6	23	2	25
4	Law	2	0	2	3	0	3	5	0	5
5	Economics	1	0	1	1	0	1	2	0	2
6	Civil Engineering	10	0	10	3	2	5	13	2	15
7	Electrical Engin.	12	0	12	11	0	11	23	0	23
8	Mechanical Eng.	7	1	8	3	0	3	10	1	11
9	Medical	15	2	17	8	0	8	23	2	25
10	Arts	0	0	0	5	1	6	5	1	6
11	Agriculture	30	2	32	10	1	11	40	3	43
12	Mining & Metal.	10	0	10	5	0	5	15	0	15
13	Physical Culture	4	0	4	1	0	1	5	0	5
14	Teaching Train.									0
15	Education	59	8	64	23	4	27	82	12	94
16	HPS in Prishtina	9	0	9	2	0	2	11	0	11
17	BS in Peja	16	1	17	2	0	2	18	1	19
18	HES in Mitrovica	14	0	14	5	0	5	19	0	19
19	HPS in Prizren	6	1	7	3	1	4	10	2	12
20	HPS in Gjakova							0	0	0
21	HPS in Gjilan									0
22	HES in Ferizaj	3	0	3	5	0	5	8	0	8
	Total	259	20	276	111	15	126	372	34	406

Numri i personelit administrativ dhe teknik në Universitetin e Prishtinës
dhjetor 2004

P+A-1

Nr.	EMERTIMI I FAKULTEIT-SHL	Gjinia		Me kualifikim të lartë	Me kualifikim të mesëm	Me kualifikim filior	GJITHSEJ
		M	F				
	Rektorati	25	18	12	27	4	43
1	Fakulteti Filozofik	10	14	9	8	7	24
2	Fakulteti i Shkencave Matematiko-Natyrore	28	18	9	26	11	46
3	Fakulteti i Filologjisë	17	10	8	12	7	27
4	Fakulteti Juridik	15	8	4	11	8	23
5	Fakulteti Ekonomik	12	15	9	13	5	27
6	Fakulteti i Ndërtimitarisë dhe i Arkitekturës	13	6	2	10	7	19
7	Fakulteti Elektroteknik	15	3	4	8	6	18
8	Fakulteti i Makinerisë	14	8	7	13	2	22
9	Fakulteti i Mjekësisë	30	16	8	20	18	46
10	Fakulteti i Arteve	14	11	8	4	13	25
11	Fakulteti i Bujqësisë	16	8	4	18	2	24
12	Fakulteti i Kohëtarisë dhe Metalurgjisë	11	5	4	8	4	16
13	Fakulteti i Kulturës Fizike	10	4	2	6	6	14
14	Fakulteti i Mësuesisë	1	1	0	1	1	2
15	Fakulteti i Edukimit	6	7	6	3	4	13
16	SHL Pedagogjike Prishtinë	10	7	8	5	4	17
17	Shkolla e Biznesit Pejë	8	4	7	3	2	12
18	SHL Teknike Mitrovicë	10	2	6	4	2	12
19	SHLP "Xhevdet Doda" Prizren	10	3	7	1	5	13
20	SHL Pedagogjike Gjakovë	5	4	5	3	1	9
21	SHLP "Skënderbeu" Gllan	7	4	7	0	4	11
22	SHL T-Ferizaj	7	2	3	3	3	9
GJITHSEJ UNIVERSITETI		M	F	139	207	126	472
		294	178	472			

The number of Administrative and Technical Personnel of the University of Prishtina
2004-December

P+A-1

No.	NAME OF FACULTY/ HS	Gender		Total	With higher qualification	With Secondary qualification	With primary education	TOTAL
		M	F					
	Rektorate	25	18	43	12	27	4	43
1	Faculty of Philosophy	10	14	24	9	8	7	24
2	Faculty of Mathematical-Natural Sciences	28	18	46	9	26	11	46
3	Philological Faculty	17	10	27	8	12	7	27
4	Faculty of Law	15	8	23	4	11	8	23
5	Faculty of Economics	12	15	27	9	13	5	27
6	Faculty of Civil Engineering & Architecture	13	6	19	2	10	7	19
7	Faculty of Electrical Engineering	15	3	18	4	8	6	18
8	Faculty of Mechanical Engineering	14	8	22	7	13	2	22
9	Medical Faculty	30	16	46	8	20	18	46
10	Faculty of Arts	14	11	25	8	4	13	25
11	Faculty of Agriculture	16	8	24	4	18	2	24
12	Faculty of Mining & Metallurgy	11	5	16	4	8	4	16
13	Faculty of Physical Culture	10	4	14	2	6	6	14
14	Faculty of Teachers Training	1	1	2	0	1	1	2
15	Faculty of Education	6	7	13	6	3	4	13
16	Higher Pedagogical School in Prishtina	10	7	17	8	5	4	17
17	Business School in Peja	8	4	12	7	3	2	12
18	Higher Engineering School in Mitrovica	10	2	12	6	4	2	12
19	Higher Ped. School "Xhuvdet Doda" in Prizren	10	3	13	7	1	5	13
20	Higher Pedagogical School in Gjakova	5	4	9	5	3	1	9
21	Higher Ped. School "Skenderbeu" in Gjilan	7	4	11	7	0	4	11
22	Higher Engineering School in Ferizaj	7	2	9	3	3	3	9
UNIVERSITY TOTAL				M	F	Total		
				294	178	472	126	472

UNIVERSITETI I PRISHTINËS
ADMINISTRATA QENDRORE

PASQYRE

UP-JA-CB

E NUMRIT TË PËRQËLTHSHEM TË STUDENTËVE TË RREGULLT DHE ME KORRESPONDENC, SIPAS VITEVE TË STUDIMEVE DHE GJISE, PËR VITIN SHKOLLOR 2004/2005.

Nr. / FAKULTETI-SHL.	Gjysha	Të rregullt						Gjysha	Me korrespondencë						Numri i përqëlthshëm i studentëve						Gjysha
		I	II	III	IV	V	VI		I	II	III	IV	V	VI	I	II	III	IV	V	VI	
01 F Fiziçkë	P	742	269	260	165			991	87	3	3	40			133	329	292	266	225		1134
02 F SH-MN	GJ	439	523	566	367			1814	142			34			251	631	671	624	481		2167
03 F SH-MN	P	303	268	263	271			1115	34						34	417	388	363	271		1489
04 F Fiziçkë	GJ	797	592	562	409			2399	63						83	826	822	802	499		2453
05 F Fiziçkë	GJ	256	361	366	264			1277	51						134	311	439	391	359		1480
06 F Jurdikë	P	663	685	674	376			1443	124						209	637	697	678	465		2442
07 F Jurdikë	P	252	379	379	318			1082	134						140	368	379	279	318		1332
08 F Ekonomikë	P	563	677	618	467			2043	311						238	634	677	634	467		2272
09 F Ekonomikë	GJ	244	326	407	413			1490	181						234	462	328	303	499		1776
10 F Ndihm. Arkivistikë	GJ	359	440	1346	1353			3928	263						608	555	643	1262	1385		4538
11 F Budgjetit	P	58	58	65	7		131	913	59						19	66	58	65	3	131	323
12 F Inzh. Elektrikë	GJ	82	64	64	66			318	6						8	62	64	64	66		274
13 F Inzh. Mekanikë	GJ	43	17	0	61			62							0	43	17	0	61		1674
14 F Mikrobial	P	166	193	176	120		162	657	0						1	349	250	65	268	62	985
15 F Artet	GJ	361	362	264	409		378	1841	0						0	361	362	264	409	378	1841
16 F Artet	GJ	100	94	87	36			311	0						0	100	94	87	36		311
17 F Budgjetit	P	75	79	5	33		3	197	5						0	75	79	5	33	3	197
18 F Inzh. Mekanikë	GJ	168	179	87	151		22	587	0						0	168	179	87	151	22	587
19 F Inzh. Mekanikë	GJ	216	66	79	19		76	429	0						0	216	66	79	19	76	429
20 F Kulturë	GJ	152	130	68	111			431	0						0	152	130	68	111		431
21 F Mikrobial	GJ	0	0	0	0			0	1						0	0	0	0	0		1
22 F Edukimit	P	111	659	639	639		637	1903	0						0	111	659	639	639	637	1903
23 F Përkrahje	P	966	651	646				1963	192						192	1178	651	646			2177
24 SH-P. Prishtinë	GJ	0	0	276				276	0						0	0	276				276
25 SH-P. Prishtinë	GJ	148	193	229				470	38						38	184	233	275			528
26 SH-P. Prishtinë	GJ	364	437	278				1069	66						66	364	437	278			1079
27 SH-P. Prishtinë	GJ	46	62	65				173	0						0	46	62	65			173
28 SH-P. Prishtinë	GJ	190	199	206				595	0						0	190	199	206			595
29 SH-P. Prishtinë	GJ	49	49	79				137	0						0	49	49	79			137
30 SH-P. Prishtinë	GJ	170	160					330	0						0	170	160				330
31 SH-P. Prishtinë	GJ	266	307					573	0						0	266	307				573
32 SH-P. Prishtinë	GJ	0	14	3				17	0						0	0	14	3			17
33 SH-P. Prishtinë	GJ	67	42	13				122	0						0	67	42	13			122
34 SH-P. Prishtinë	GJ	2811	2777	2129	931		394	8758	629						629	3129	2608	2270	1627	394	10748
35 SH-P. Prishtinë	GJ	1728	2027	4643	4371		1079	3286	45						45	1762	4072	6546	4895	1079	24324
36 SH-P. Prishtinë	P	252	481	639	0		0	1183	28						28	1141	0	0	0	0	0
37 SH-P. Prishtinë	GJ	551	969	1293	0		0	2813	96						96	1777	228	1622	630	0	0
38 SH-P. Prishtinë	P	2813	3258	2393	9931		394	11673	140						140	13175	3498	4432	2066	1627	394
39 SH-P. Prishtinë	GJ	6348	6916	6134	4311		1079	24524	1314						1314	7752	6546	6307	4895	1079	24524

F 11226
M 15598
GJ 24422

THE UNIVERSITY OF PRISHTINA
CENTRAL ADMINISTRATION
TABLE
OF TOTAL FULL-TIME AND PART-TIME STUDENTS NUMBER, BY YEARS OF STUDYING AND GENDER, FOR THE ACAD. YEAR 2024/2025

No.	FACULTIES	Gender		Full-time						Part-time						Total number of students						Total																											
		F	M	F	M	F	M	F	M	F	M	F	M	F	M	I	II	III	IV	V	VI																												
01	Fac. of Philosophy	242	268	284	595	67	3	3	40	323	253	292	268	278	1124	841	811	824	481	841	811		268	481			1124																						
	Tot	490	532	568	1050	142	6	3	34	565	511	594	556	558	1468	1359	1349	1418	556	1359	1349		556	1015			1468																						
02	FMS	797	952	952	1741	34				1741	1115	34			3156	1253	1149	1253		1253	1149						2402																						
	Tot	1594	1904	1904	3492	68				3484	2230	68			6638	2407	2218	2407		2407	2218							4626																					
03	Philological Faculty	853	911	524	1788	2143	2143	316		2899	657	917	577	378	4442	1492	1492	1778	465	1492	1492							3191																					
	Tot	1706	1822	740	4350	2357	2357	316		3598	1574	1494	955	378	6040	2984	2984	3543	920	2984	2984							6381																					
04	Fac. of Law	583	877	818	1678	2442	2442	311		3289	1522	1522	0	0	4811	324	455	338	523	490	324							5335																					
	Tot	1166	1754	1636	3356	2754	2754	311		6578	3044	3044	0	0	9630	768	917	861	1023	814	768							10663																					
05	Fac. of Economics	693	849	1148	2690	313	131			3003	15	68	36	0	3127	699	922	841	1202	1306	699								4427																				
	Tot	1386	1698	2296	5380	446	131			6130	24	104	36	0	6264	1724	2286	2082	2904	3312	1724								7690																				
06	F. of Civil Eng. & Arch.	272	259	265	796	150	162			946	51	35	15	16	1107	51	52	253	253	15	506								1562																				
	Tot	544	518	530	1592	300	324			1942	102	70	31	32	2214	102	104	506	506	32	1012								2524																				
07	F. of Elec. Engineering	205	341	180	526	421	421			947	18	271	343	160	1318	18	52	54	68	68	131								1717																				
	Tot	410	682	360	1052	842	842			1894	36	518	527	318	2636	36	104	112	136	136	262								3435																				
08	F. of Mechan. Engh.	349	210	85	644	944	944			1888	1	1	1	1	3891	1	349	210	85	644	1888								3891																				
	Tot	698	420	170	1288	1888	1888			3892	2	2	2	2	7782	2	698	420	170	1288	3892								7782																				
09	Medical Faculty	302	282	284	868	1345	1345			2213	9	168	193	138	2658	9	370	420	302	870	2658								3528																				
	Tot	604	564	568	1736	2690	2690			4426	18	336	386	276	5316	18	740	840	604	1740	5316								6556																				
10	Fac. of Arts	500	34	67	561	311	311			872	8	160	94	47	1171	8	218	128	101	36	1171								1171																				
	Tot	1000	68	134	1122	622	622			1744	16	320	194	94	2342	16	436	252	137	72	2342								2342																				
11	Fac. of Agriculture	169	179	67	415	97	22			603	8	168	179	67	1056	8	276	279	87	511	1056								1056																				
	Tot	338	358	134	830	222	74			1206	16	336	358	134	2112	16	552	558	174	1022	2112								2112																				
12	F. of Mining & Metall.	235	18	28	281	421	75			739	8	41	37	23	821	8	273	68	28	18	821								821																				
	Tot	470	36	56	574	842	140			1458	16	82	60	46	1642	16	546	136	71	75	1642								1642																				
13	F. of Physical Culture	152	152	65	369	421	421			942	57	152	152	65	1211	57	304	304	130	434	1211								1211																				
	Tot	304	304	130	738	842	842			1884	114	304	304	130	2422	114	608	608	260	868	2422								2422																				
14	F. of Teachers Training	711	659	133	1503	1337	1337			2840	149	149	1	0	3039	149	3039	658	173	3039	2840								3039																				
	Tot	1422	1318	266	3006	2674	2674			5879	298	298	1	0	6078	298	6078	1317	343	6078	5879								6078																				
15	Fac. of Education	995	911	148	2054	1327	1327			3381	983	1176	658	173	5317	983	2169	2169	1327	148	5317								6314																				
	Tot	1990	1822	296	4108	2654	2654			6762	1966	3352	1316	346	10634	1966	4338	4338	2654	296	10634								10634																				
16	MPS - Prishtina	146	193	129	468	473	473			1041	8	8	0	0	1049	8	154	154	122	122	1049								1049																				
	Tot	292	386	258	936	946	946			2090	16	16	0	0	2105	16	308	308	244	244	2105								2105																				
17	MSS - Paja	505	427	208	1140	99	99			1239	99	114	193	129	1581	99	207	207	141	141	1581								1581																				
	Tot	1010	854	416	2280	208	208			2478	198	228	316	258	3161	198	414	414	282	282	3161								3161																				
18	MES - Mitrovica	100	389	295	784	644	644			1428	154	154	79	0	1656	154	308	308	235	235	1656								1656																				
	Tot	200	778	590	1568	1288	1288			2856	308	308	158	0	3164	308	616	616	470	470	3164								3164																				
19	MPS - Prizren	75	122	122	319	137	137			556	279	314	122	0	870	279	556	556	393	393	870								870																				
	Tot	150	244	244	638	274	274			1112	558	628	244	0	1740	558	1112	1112	786	786	1740								1740																				
20	MPS - Gjakova	256	207	0	463	463	463			926	342	342	0	0	1268	342	684	684	0	0	1268									1268																			
	Tot	512	414	0	926	926	926			1852	684	684	0	0	3536	684	1368	1368	0	0	3536								3536																				
21	MPS - Gjilan	8	14	3	25	41	41			76	364	41	0	0	481	364	364	364	0	0	481								481																				
	Tot	16	28	6	50	82	82			152	728	82	0	0	963	728	728	728	0	0	963								963																				
22	MES - Ferizaj	67	42	15	124	92	92			216	67	67	42	15	231	67	231	231	124	124	231								231																				
	Tot	134	84	30	248	184	184			432	134	134	84	30	462	134	462	462	248	248	462								462																				
TOTAL																						1228	1458	2882	5568	922	922			11248	1228	1228	66	0	12542	1228	2456	2456	66	66	12542							12542	
FACULTY																						899	1208	2407	4514	736	736			6350	899	899	40	0	7249	899	1448	1448	40	40	7249								7249
HIGHER SCHOOL																						2323	2655	5218	10106	1741	1741			13347	2323	2323	0	0	15670	2323	4646	4646	0	0	15670								15670
UNIVERSITY																						3195	4405	8925	17481	1522	1522			21515	3195	3195	1583	552	31952	3195	6390	6390	1583	1583	31952								31952

UNIVERSITETI I PRISHTINËS
ADMINISTRATA GJENDRORE

Numri i studentëve jocosovarë që studiojnë në vitin e parë në Universitetin e Prishtinës në vitin akademik 2004/2005

Nr.	Fakulteti-SHL	Shqipëri		Maqedoni		Serbi & Mali i zi		Turqi		Të tjerë		Gjithsej						
		F	M	F	M	F	M	F	M	F	M	F	M					
01	Filozofik	3	3	6	0	6	16	7	23			19	16	35				
02	SHMN				0	1	6	13	19			6	14	20				
03	F.Filologjik	3	0	3	2	1	3	28	13	41	6	14	23	0	2	42	30	72
04	F.Juridik	6	9	15	10	11	21	12	30	42			28	50	78			
05	F.Ekonomik	1	0	1	0	1	1	9	16	25			10	17	27			
06	Ndërt-Arkit.				2	21	23	10	17	27			12	38	50			
07	F.Inzh.Elektronike				0	7	7	0	7	7			0	14	14			
08	F.Inzh.Mekanike				0	20	20	0	14	14			0	34	34			
09	F.Mjekësisë	5	2	7	61	51	112	13	12	25			0	1	1	79	66	145
10	F.I.Arteve				0	2	2	0	3	3			0	5	5			
11	F.Bujqësisë	0	1	1	0	4	4	0	6	6			0	11	11			
12	F.Xehet-Metallurgjik.				0	1	1						0	1	1			
13	F.Kult.Fizike	0	1	1				0	4	4			0	5	5			
14	F.Mësuësisë							11	9	20			11	9	20			
15	F.I Edukimit	1	0	1	1	1	2	43	11	54			45	12	57			
16	SHLP-Prishtinë.	1	0	1	25	13	38	12	11	23			38	24	62			
17	SHLE-Pejë	1	1	2	2	2	4	5	6	11			8	9	17			
18	SHLT-Mitrovicë.	0	0	0	0	0	0	0	0	0			0	0	0			
19	SHLP-Prizren												0	1	1			
20	SHLP-Gjakovë	8	4	12	1	1	2	1	1	2			10	6	16			
21	SHLP-Gjilan	0	0	0	8	8	16	13	3	16			21	11	32			
22	SHLT-FERIZAJ	0	0	0	0	0	0	0	0	0			0	0	0			
	GJITHSEJ	26	18	44	112	151	263	179	183	362	9	14	23	6	4	328	373	702

44
263
342
23
3

Shqipëri
Maqedoni
Serbi & Mali i zi
Turqi
Të tjerë

THE UNIVERSITY OF PRISHTINA
CENTRAL ADMINISTRATION

Number of non-Kosovar students studying in the first year in the University of Prishtina in the academic year 2004/2005

No.	Faculty/ HA	Albania		Macedonia		Serbia & Montenegro		Turkey		Other		Total	
		F	M	F	M	F	M	F	M	F	M	F	M
01	Faculty of Philosophy	3	3	0	6	16	7	23				19	16
02	Faculty of MNS			0	1	6	13	19				6	14
03	Philological Faculty	3	0	3	2	3	26	41	9	14	23	2	42
04	Faculty of Law	6	9	15	10	11	21	30	42			26	50
05	Faculty of Economics	1	0	1	0	1	9	16	25			10	17
06	Fac. of Civil Eng. & Arch.			2	21	23	10	17	27			12	36
07	Fac. of Electrical Engin.			0	7	7	0	7	7			0	14
08	Fac. of Mechanical Engin.			0	20	20	0	14	14			0	34
09	Medical Faculty	5	2	7	61	51	112	13	12	25	0	1	79
10	Faculty of Arts			0	2	2	0	3	3			0	5
11	Faculty of Agriculture	0	1	1	0	4	4	0	6	6		0	11
12	Fac. of Mining & Metallur.			0	1	1						0	1
13	Fac. of Physical Culture	0	1	1				0	4	4		0	5
14	Fac. of Teachers Training							11	9	20		11	9
15	Faculty of Education	1	0	1	1	1	2	43	11	54		45	12
16	HPS - Prishtina	1	0	1	25	13	36	12	11	23		36	24
17	HBS - Peja	1	1	2	2	2	4	5	6	11		8	9
18	HES - Mitrovica	0	0	0	0	0	0	0	0	0		0	0
19	HPS - Prizren										0	1	1
20	HPS - Gjakova	6	4	12	1	1	2	1	1	2		10	6
21	HPS - Gjilan	0	0	0	8	8	16	13	3	16		21	11
22	HPS - Ferizaj	0	0	0	0	0	0	0	0	0		0	0
	TOTAL	26	18	44	112	151	253	179	183	362	9	14	23
											4	4	373
													702

Albania 44
Macedonia 263
Serbia & Montenegro 342
Turkey 23
Other 3

UNIVERSITETI I PRISHTINËS
ADMINISTRATA QENDRORE

Numri i studentëve sipas përkatësive nacionale që studiojnë në Universitetin e Prishtinës
në vitin akademik 2004/2005

Nr.	Fakulteti-SHL	Shqiptarë		Boshnjakë		Turq		Të tjerë		Gjithsej						
		F	Gj	F	Gj	F	Gj	F	Gj	F	Gj					
01	Filozofik	1122	1042			1	0	1	1	1	2	1124	1043	2167		
02	SHMN	1149	1282	0	1				0	1	1	1149	1284	2433		
03	F.Filologjik	1421	956	5	1	6	25	33	58	0	1	1451	991	2442		
04	F.Juridik	1321	1945	0	2	2	1	1	2	0	2	1322	1950	3272		
05	F.Ekonomik	1734	2801	4535	1	0	1	0	1	0	1	1736	2802	4538		
06	Njërit-Arit.	323	1030	1353								323	1030	1353		
07	F.Inzh.Elektronike	235	838	1073					0	1	1	235	839	1074		
08	F.Inzh.Mekanike	82	882	964					0	1	1	82	883	965		
09	F.Mjeksisë	1025	911	1936	1	1	2		1	2	3	1027	914	1941		
10	F.I.Artive	155	156	311								155	156	311		
11	F.Bujqësisë	107	480	587								107	480	587		
12	F.Xehet-Metallurgjik.	115	314	429								115	314	429		
13	F.Kult.Fizike	162	326	488								162	326	488		
14	Fakulteti i Mësuesisë	118	31	149								118	31	149		
15	F. i Edukimit	1574	495	2069	21	26	47	40	10	50	5	6	11	1540	537	2177
16	SHLP-Prishtinë	605	223	828								605	223	828		
17	SHB-Pejë	467	544	1011	39	27	66			0	2	2	506	573	1079	
18	SHLT-Mitrovicë	163	499	662						0	2	2	163	501	664	
19	SHLP-Prizren	282	153	435								282	154	436		
20	SHLP-Gjakovë	488	417	905								488	417	905		
21	SHLP-Gjilan	392	80	472								421	51	472		
22	SHLT-FERIZAJ	25	97	122								25	97	122		
	GJITHSEJ	13065	15502	28567	67	58	125	68	45	114	7	18	25	13236	15596	28832

Shqiptarë	28567
Boshnjakë	125
Turq	114
Të tjerë	25

THE UNIVERSITY OF PRISHITINA
CENTRAL ADMINISTRATION

Prishtina University students number by nationality
studying in the academic year 2004/2005

No.	Faculty/ HS	Albanian			Bosniacs			Turks			Others			Total			
		F	M	Tot	F	M	Tot	F	M	Tot	F	M	Tot	F	M	Tot	
01	Faculty of Philosophy	1122	1042	2164				1	0	1	1	1	1	2	1124	1043	2167
02	Faculty of MNS	1149	1282	2431	0	1	1				0	1	1	1	1149	1284	2433
03	Philological Faculty	1421	956	2377	5	1	6	25	33	58	0	1	1	1	1451	991	2442
04	Faculty of Law	1321	1945	3266	0	2	2	1	1	2	0	2	2	2	1322	1950	3272
05	Faculty of Economics	1734	2801	4535	1	0	1	1	0	1	0	1	1	1	1736	2802	4538
06	Fac. of Civil. Eng. & Ar	323	1030	1353											323	1030	1353
07	Fac. of Electrical Eng.	235	838	1073							0	1	1	1	235	839	1074
08	Fac. of Mechan. Eng.	82	882	964							0	1	1	1	82	883	965
09	Medical Faculty	1025	911	1936	1	1	2				1	2	3	3	1027	914	1941
10	Faculty of Arts	155	156	311											155	156	311
11	Faculty of Agriculture	107	480	587											107	480	587
12	Fac. of Mining & Metal	115	314	429											115	314	429
13	Fac. of Physical Culturi	162	326	488											162	326	488
14	Fac. of Teachers Train	118	31	149											118	31	149
15	Faculty of Education	1574	495	2069	21	26	47	40	10	50	5	6	11	16	1640	537	2177
16	HPS - Prishtina	605	223	828											605	223	828
17	HBS - Peja	467	544	1011	39	27	66				0	2	2	2	506	573	1079
18	HES - Mitrovica	163	499	662				0	2	2					163	501	664
19	HPS - Prizren	282	153	435											282	154	436
20	HPS - Gjakova	488	417	905											488	417	905
21	HPS - Gjiçan	392	80	472											421	51	472
22	HES - Ferizaj	25	97	122											25	97	122
	TOTAL	13065	15502	28567	67	58	125	68	46	114	7	18	25	13235	15596	28832	

Albanians	28567
Bosniacs	125
Turks	114
Others	25

STUDENTË LAUREATË
ME UDHËHEQËSIT
E UNIVERSITETIT TË PRISHTINËS

AWARDED STUDENTS
WITH THE UNIVERSITY OF PRISHTINA
LEADERSHIP

XI. FAKULTETET DHE SHKOLLAT E LARTA

XI. FACULTIES AND HIGHER SCHOOLS

XI. FAKULTETET DHE SHKOLLAT E LARTA

FAKULTETIT FILOZOFIK

XI. FACULTIES AND HIGHER SCHOOLS

FACULTY OF PHILOSOPHY

*F*akulteti Filozofik konstituohet më 30 tetor të vitit 1960. Fillimisht kishte këto katedra: e Matematikës, e Fizikës, e Kimisë, e Biologjisë, Albanologji dhe Gjuhë Serbokroate.

Në vitin e parë të studimeve (1960/61) regjistroheshen 97 studentë të rregullt dhe 141 sish me korrespondencë.

Më 1961 hapen edhe katedrat e Gjuhës dhe Letërsisë Angleze, Gjuhës dhe Letërsisë Ruse, ndërsa disa vjet më vonë katedra e Gjuhës dhe

*T*he Faculty of Philosophy in Prishtina was constituted on 30 October 1960. Initially, it had the following departments: of Mathematics, Physics, Chemistry, Biology, Albanology and Serbo-Croatian Language.

There were 97 full-time and 141 part-time students registered in the first year of studies (1960/61).

In 1961, the Department of English Language and Literature, Department of Russian Language and Literature and *disa vjet më vonë* Department

Letërsisë Frënge, e pas saj katedra e Orientalistikës dhe në fund e Turkologjisë.

Më 1962 hapen edhe tri katedra: e Historisë, e Gjeografisë dhe e Pedagogjisë. Ndërkaq, në vitin shkollor 1963/64 në këtë institucion diplomuan 26 studentët e parë.

Më 20 shtator 1971 Fakulteti Filozofik ndahet në Fakultetin Filozofik dhe në Fakultetin e Shkencave Matematike–Natyrore.

Në vitin shkollor 1972/73 në Fakultetin Filozofik hapet edhe Katedra e Filozofisë – Sociologjisë.

Në vitin 1989 Fakulteti Filozofik ndahet në Fakultetin Filozofik dhe Fakultetin e Filologjisë. Fakulteti edhe në periudhën vijuese, krahas vështirësive të shumta, zhvillohej vazhdimisht.

Në vitin 2001 hapet edhe Departamenti i Shkencave Sociale me Drejtimet: Shkenca Politike dhe Administratë Publike, Psikologji dhe Sociologji, si dhe Dega e Etnologjisë.

Deri më tash vetëm në Fakultetin Filozofik diplomuan gjithsej 5106 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Bachelor.

Planet e studimeve u bashkëkohësuan dhe të ripërtirira u miratuan në Senatin e UP-ës, në shtator të vitit 2004. Në shtator të vitit 2004 aprovohen edhe planet mësimore për studime në nivelin e Masterit për këto Departamente: Psikologji, Histori, Pedagogji, Shkenca politike, dhe Etnologji.

Në vitin akademik 2004/2005 në Fakultetin e Filozofisë ishin 2167 studentë, ndërsa në procesin mësimor u angazhuan 35 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe të angazhuar 89 mësimdhënës dhe asistentë me punë plotësuese.

of French Language and Literature, and then the Department of Oriental Studies and *nî fund* Department of Turkish Studies.

In 1962, three departments were open: of History, Geography and Pedagogy. Further, in the academic year 1963/64, the first 26 students graduated in this institution.

On 20 September 1971, the Faculty of Philosophy was divided into the Faculty of Philosophy and Faculty of Mathematical-Natural Sciences.

In the academic year 1972/73, the Department of Philosophy and Sociology was opened in the Faculty of Philosophy.

In 1989, the Faculty of Philosophy was divided into the Faculty of Philosophy and Philological Faculty. This faculty continued to develop despite numerous difficulties it was facing.

In 2001, the Department of Social Sciences with branches of Political Sciences and Public Administration, Psychology and Sociology, as well as the Department of Ethnology.

To the present day, 5,106 students with instructions in the Albanian language graduated only in the Faculty of Philosophy.

In 2001, the Prishtina University Senate adopted the curricula based on the Bologna Declaration for the bachelor level.

The curricula were up-dated and as revived they were approved by the University of Prishtina Senate, in September 2004. In September 2004, the curricula of master degree were adopted for the following departments: Psychology, History, Pedagogy, Political Sciences, and Ethnology.

In the academic year 2004/2005, there were 2,167 students in the Faculty of Philosophy, and 35 full-time and 89 part-time professors and assistants were engaged in the teaching process.

STUDENTËT E FAKULTETIT FILOZOFIK

STUDENTS OF THE FACULTY OF PHILOSOPHY

FAKULTETI
I SHKENCAVE MATEMATIKO-NATYRORE

FACULTY
OF MATHEMATICAL-NATURAL SCIENCES

Në kuadër të Fakultetit Filozofik të Prishtinës në vitin shkollor 1960-61 filluan punën katedrat: Biologji, Kimi, Fizikë dhe Matematikë, kurse më vonë më 1962/63 edhe Katedra e Gjeografisë, të cilat vazhdojnë edhe sot.

Në vitin e parë të studimeve në kuadër të Fakultetit Filozofik në katedrat e shkencave matematiko-natyrore u regjistrua një numër relativisht i vogël studentësh, gjithsej 74, ndërsa numri i arsimtarëve dhe i bashkëpunëtorëve ishte 15.

In the framework of the Faculty of Philosophy in Prishtina the following Departments began their work in the academic year 1960-1961: Biology, Chemistry, Physics and Mathematics, and in 1962/63 the Department of Geography was opened. They have followed their activity to the present day.

In the first year of studies of the Faculty of Philosophy, a relatively small number of students (74) were registered in the Mathematical-Natural Sections, and the number of professors and assistants was 15.

Në vitin shkollor 1971/72 pesë katedrat e shkencave matematike-natyrore u ndahen nga Fakulteti Filozofik dhe kështu formohet Fakulteti i Shkencave Matematike-Natyrore.

Në vitin shkollor 1995/96 bëhet transformimi i katedrave në drejtimet: mësimore (për mësimdhënësit) dhe shkencore-inxhinierike.

Përveç studimeve themelore, në katedrat: Matematikë, Gjeografi, Kimi dhe Biologji organizohen edhe studimet pasdiplomike për arritjen e shkallës akademike të magjistrisë të shkencave.

Fakulteti ka gjithsej 25 laboratorë dhe kabine të dhe atë: 6 laboratorë në Katedrën e Kimisë, 11

In the academic year 1971/72, five Departments of mathematical-natural Sciences were divided from the Faculty of Philosophy and thus was established the Faculty of Mathematical-natural Sciences.

In the academic year 1995/96, transformation of sections into the directions: teaching (of teaching staff) and scientific-engineering.

In addition to basic studies, in the Departments of Mathematics, Geography, Chemistry and Biology post-graduate studies were organized for obtaining the academic degree of a master of science.

The Faculty has all together 25 laboratories and studies and that as follows: 6 laboratories in the

LABORATORI I KIMISË ORGANIKE
NË FSHMN

LABORATORY OF ORGANIC CHEMISTRY
OF THE FMNS

laboratorë në Katedrën e Biologjisë, 6 laboratorë në Katedrën e Fizikës, laborator i Informatikës dhe kabineti i Hartografisë.

Deri më tash vetëm në Fakultetin e Shkencave Matematike-Natyrore kanë diplomuar gjithsej 2743 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor.

Në shtatorin e vitit 2004 u aprovuan edhe planet mësimore për studime në nivelin e Masterit për këto Departamente: Matematikë, Fizikë, Kimi, Biologji dhe Gjeografi.

Në vitin akademik 2004/05 Fakulteti i Shkencave Matematike–Natyrore ka 2433 studentë, ndërsa në procesin mësimor janë të angazhuar 98 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe janë të angazhuar 21 mësimdhënës dhe asistentë me punë plotësuese.

Department of Chemistry, 11 laboratories in the Department of Biology, 6 laboratories in the Department of Physics, a laboratory of Informatics and a study room of Cartography.

To the present day, 2,743 students in the Albanian teaching instruction have graduated in the Faculty of Mathematical-Natural Sciences.

In 2001, the UP Senate adopted the curricula based on the Bologna Declaration for a bachelor degree.

In September 2004, the curricula for studies at the level of master degree were adopted to the following departments: Mathematics, Physics, Chemistry, Biology and Geography.

In the academic year 2004/2005, the Faculty of Mathematical-Natural Sciences had 2,433 students, and 98 full-time and 21 part-time professors and assistants were engaged in the teaching process.

Katedrat e para të Fakultetit të Filologjisë të Universitetit të Prishtinës janë themeluar në vitin akademik 1960/61. Atëherë degët e Fakultetit të sotëm u hapën dhe vepronin në kuadër të Fakultetit Filozofik të Prishtinës. Së pari është hapur Katedra e Gjuhës dhe e Letërsisë Shqipe, Katedra e Gjuhës Serbokroate dhe e Letërsisë Jugosllave dhe janë regjistruar gjithsej 40 studentë. Më vonë janë hapur degët e tjera të këtij fakulteti. Në vitin akademik 1961/62 janë hapur Katedra e Gjuhës dhe e Letërsisë Angleze dhe Katedra e Gjuhës dhe e Letërsisë Ruse, kurse disa vjet më vonë janë hapur Katedra e Gjuhës dhe e Letërsisë Frënge, e pas saj Katedra e Orientalistikës. Në fund të viteve të 80-ta është hapur Dega e Turkologjisë, kurse më 1991/92, në shtëpi private, është hapur Dega e Gjuhës dhe e Letërsisë Gjermane. Në vitin 1976, me Statutin e Fakultetit, katedrat u quajtën degë.

The first departments of the Philological Faculty of the University of Prishtina were established in the academic year 1960/61. The departments of the present Faculty were opened and acted in the framework of the Faculty of Philosophy in Prishtina. The Department of Albanian Language and Literature, the Department of Serbo-Croatian Language and Yugoslav Literature were opened first, and 40 students were registered. Later other departments of this Faculty were opened. In the academic year 1961/62, the Department of English Language and Literature and the Department of Russian Language and Literature were opened, and several years later the Department of French Language and Literature, and following it the Department of Oriental Studies were opened. At the end of 1980s, the Department of Turkish Studies was opened, and in 1991/92, the

Në vitin akademik 1970/71 janë hapur studimet pas-universitare në Katedrën e Gjuhës dhe të Letërsisë Shqipe.

Në kuadër të Fakultetit në vitin akademik 1974/75 është themeluar Seminari i Kulturës Shqiptare, i cili më 1979 mori emrin Seminari Ndërkombëtar për Gjuhën, Letërsinë dhe Kulturën Shqiptare. Ky Seminar ka punuar rregullisht deri më 1990, përveç në vitin 1981, kur nuk u lejua për shkak të keqësimit të gjendjes politike në Kosovë. Ky Seminar ka tubuar numër të madh albanologësh dhe dashamirë të tjerë të gjuhës dhe të kulturës shqiptare nga gjithë bota.

Në vitin 1989 Fakulteti i Filologjisë ndahet nga Fakulteti Filozofik. Prej vitit 1994 quhet Fakulteti i Filologjisë.

Fakulteti i Filologjisë tash është i organizuar në gjashtë Degë: të Gjuhës dhe të Letërsisë Shqipe, të Letërsisë dhe të Gjuhës Shqipe, të Gjuhës dhe të Letërsisë Angleze, të Gjuhës dhe të Letërsisë Frënge, të Gjuhës dhe të Letërsisë Gjermane dhe të Orientalistikës. Së shpejti pritet t'i bashkohet këtij Fakulteti Dega e Turkologjisë.

Ky Fakultet është i vendosur në një godinë mjaft të përshtatshme për zhvillimin e veprimtarisë arsimore dhe shkencore në qendër të qytetit dhe të kampusit universitar.

Deri më tash vetëm në Fakultetin e Filologjisë kanë diplomuar gjithsej 2430 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Në shtatorin e vitit 2004 u aprovuan planet mësimore për nivelin Master në këto Degë: Gjuhë Shqipe, Letërsi Shqipe, Gjuhë e Letërsi Angleze, Gjuhë e Letërsi Gjermane, Gjuhë e Letërsi Frënge, Gjuhë e Letërsi Turke dhe në Degën e Orientalistikës.

Department of German Language and Literature was opened in private facilities.

In the academic year 1970/1971 post-graduate studies were opened at the Department of Albanian Language and Literature.

In the framework of the Faculty, the Seminar of Albanian Culture was established in the academic year 1974/1975, which in 1979 changed its name to International Seminar of Albanian Language, Literature and Culture. This Seminar functioned regularly to 1990, apart from 1981, when it was not allowed due to worsening the political situation in Kosova. This Seminar attracted a large number of albanologists and others from all over the world who were interested in Albanian language and culture.

In 1989, the Philological Faculty was separated from the Faculty of Philosophy. From 1994 it is called Faculty of Philology.

The Philological Faculty now is organized in six departments: of Albanian Language and Literature, Albanian Literature and Language, English Language and Literature, French Language and Literature, German Language and Literature and Oriental Studies. It is soon expected for the Department of Turkish Studies to join this Faculty.

This Faculty is situated in a very comfortable building for the development of its education and scientific activities, in the centre of the city and the University Campus.

Only in the Faculty of Philosophy, 2,430 students with instructions in the Albanian language have graduated so far.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration. In September 2004, the master degree curricula were adopted in these departments: Albanian Language, Albanian Literature, English Language and Literature, German

Në vitin akademik 2004/05 Fakulteti i Filologjisë kishte 2442 studentë, ndërsa në procesin mësimor qenë angazhuar 58 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 44 të angazhuar në punë plotësuese.

Language and Literature, French Language and Literature, Turkish Language and Literature and Oriental Studies.

In the academic year 2004/2005, the Philological Faculty had 2,442 students, and 58 full-time and 44 part-time professors and assistants were engaged in its teaching process.

STUDENTËT E FAKULTETIT TË FILOLOGJISË

STUDENTS OF THE PHILOLOGICAL FACULTY

Më 23 qershor 1961 u miratua Ligji për themelimin e Fakultetit Juridik-Ekonomik të Prishtinës, ndërsa ky Fakultet punën e filloi më 7 tetor 1961.

Në vitin e parë të punës së këtij Fakulteti qenë angazhuar katër punëtorë në marrëdhënie të përhershme pune, nga të cilët 1 profesor ordinar dhe 3 ligjërues, si dhe 5 mësimdhënës në marrëdhënie pune plotësuese, prej të cilëve 1 profesor ordinar, dy docentë dhe një ligjërues. Po kështu u zgjodhën edhe 10 asistentë të rinj.

On 23 June 1961, the Law on the Establishment of the Faculty of Law and Economics in Prishtina was adopted, and the Faculty began its work on 7 October 1961.

Four teachers were employed on full-time basis in the first year of the work of this Faculty, of them one full-professor and 3 lecturers, as well as five part-time teachers, of whom one full professor, two assistant professors and one lecturer. In the aftermath, 10 assistants were elected to work in it.

Në vitin shkollor 1961/62 në Seksionin Juridik u regjistruan 63 studentë të rregullt nga të cilët 30 shqiptarë, 32 serbë e malazez dhe 1 me kombësi tjetër, si dhe 267 studentë me korrespondencë, prej të cilëve 65 shqiptarë, 149 serbë e malazez dhe 13 të tjerë.

Në vitin shkollor 1971/72 Fakulteti Juridik-Ekonomik ndahet në Fakultetin Juridik dhe atë Ekonomik. Në vitin shkollor 1971/72 në procesin mësimor të këtij Fakulteti qenë angazhuar 54 mësime të bashkëpunëtorë, nga të cilët 33 për mësim në gjuhën shqipe dhe 21 për mësim në gjuhën serbokroate. Ndër ta ishin 17 doktorë shkencash dhe 17 magjistra. Në Fakultetin Juridik studimet ishin katërvjeçare. Gjithashtu ishin hapur edhe studimet pasdiplomike paralelisht në gjuhën shqipe dhe atë serbokroate. Studimet pasdiplomike hapen në vitin 1974/75, fillimisht në Seksionin Administrativ-Politik dhe në atë Juridik-Civil, kurse nga viti shkollor 1984/85 edhe në Seksionin Juridik-Penal.

In the academic year 1961/62, 63 full-time students were registered in the Section of Law, and 30 of them were Albanians, 32 Serbs and Montenegrins and one of other ethnic groups, and 267 part-time students, of whom 65 Albanians, 149 Serbs and Montenegrins and 13 others.

In the academic year 1971/72, the Faculty of Economics and Law was divided into the Faculty of Law and Faculty of Economics. In the academic year 1971/72, 54 professors and assistants were engaged in the education process of this Faculty, of whom 33 with instruction in the Albanian language and 21 with instructions in the Serbo-Croatian language. There were 17 doctors of sciences and 17 masters. Studies in the Faculty of Law lasted four years. Parallel post-graduate studies were also established in both Albanian and Serbo-Croatian language instructions. Post-graduate studies were opened in the academic year 1974/75, initially in the Section of Political Administration and Civil-

INSTITUTI I KRIMINALISTIKËS
NË FAKULTETIN JURIDIK

INSTITUTE OF CRIMINALISTICS
IN THE FACULTY OF LAW

Deri më tash vetëm në Fakultetin Juridik diplomuan gjithsej 5873 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor.

Në gjysmën e dytë të vitit 2004 miratohen planet mësimore për studime të Masterit dhe shpallet konkursi për regjistrimin e studentëve në: Drejtimin Kushtetues dhe Administrativ, Drejtimin Civil, Drejtimin Penal, Drejtimin Ndërkombëtar dhe Drejtimin Financiar.

Në vitin akademik 2004/05 në Fakultetin Juridik ishin 3272 studentë, ndërsa në procesin mësimor qenë angazhuar 42 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 17 me punë plotësuese dhe të angazhuar.

Legal one, and from the academic year 1984/85 also in the Legal-Penal Section.

To the present day, 5,873 students with instructions in the Albanian language graduated in the faculty of Law.

In 2001, the Senate of the University of Prishtina adopted the bachelor studies curricula based on the Bologna Declaration.

In the second half of 2004, the curricula of master studies were adopted and a competition was announced for registration of students in the following sections: Constitution and Administration, Civil, Penal, International, and Financial sections.

In the academic year 2004/2005, there were 3,272 students in the Faculty of Law, and 42 full-time and 17 part-time professors and assistants were engaged.

Fakulteti Juridik–Ekonomik filloi punën në vitin shkollor 1961/62.

Më 24 qershor 1961 miratohet Ligji për themelimin e Fakultetit Juridik-Ekonomik në Prishtinë.

Në Seksionin Ekonomik në vitin e parë të punës së këtij Fakulteti angazhohen në marrëdhënie të përhershme pune vetëm dy profesorë shqiptarë. Në vitin shkollor 1961/62 në Fakultetin Ekonomik regjistrohen gjithsej 549 studentë, nga të cilët 157 ishin në studime të rregullta. Nga ky numër, studentë shqiptarë në studime të rregullta ishin 64 dhe 49 me korrespondencë. Në vitin

The Faculty of Law and Economics began its work in the academic year 1961/1962.

On 24 June 1961, the Law on the Establishment of the Faculty of Law and Economics in Prishtina was adopted.

In the Section of Economics of this Faculty, only two full-time Albanian teachers were employed in the first year of the work of this Faculty. In the academic year 1961/62, the Faculty of Economics registered 549 students, of whom 157 were full-time students. In this number, there were 64 full-time and 49 part-time Albanian

shkollor 1971/72 Fakulteti Juridik-Ekonomik ndahet në dy fakultete të pavarura - në atë Juridik dhe Ekonomik.

Fakulteti Ekonomik i Prishtinës prej 1 tetori 1971 funksionoi si institucion i pavarur i arsimit të lartë.

Në fillim mësimi mbahej vetëm në gjuhën serbo-kroate, kurse që nga 1970/71 mësimi në Fakultetin Ekonomik mbahet paralelisht në të dy gjuhët. Fakulteti shënoi suksese të mëdha në ngritjen e kuadrit profesional mësimor-shkencor dhe në aftësimin e ekspertëve të rinj. Përveç studimeve të

students. In the academic year 1971/72, Faculty of Law and Economics was divided into two independent faculties – of Law and Economics.

Since 1st October 1971, the Faculty of Economics in Prishtina has functioned as an independent institution of higher education.

Initially, teaching was delivered only in the Serbo-Croatian language, and since 1970/71 teaching in the Faculty of Economics has been delivered in the two parallel languages. The Faculty has recorded great results in capacity building of educational and scientific staffs and

STUDENTË TË FAKULTETIT EKONOMIK
NË LIGJËRATË

STUDENTS OF THE FACULTY
OF ECONOMICS AT A LECTURE

rregullta katërvjeçare, në Fakultetin Ekonomik organizohen edhe studime pasdiplomike.

Deri më tash në Fakultetin Ekonomik diplomuan gjithsej 5785 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës aprovoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Në gjysmën e dytë të vitit 2004, me rastin e ristrukturimit të studimeve themelore, miratohen edhe planet mësimore për studime në nivel të Masterit në këto Departamente: Financa, Kontabilitet, Menaxhment dhe Informatikë dhe Ekonomikë.

Në vitin akademik 2004/05 Fakulteti Ekonomik kishte 4538 studentë, ndërsa në procesin mësimor qenë angazhuar 56 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 18 në punë plotësuese dhe të angazhuar.

in training of young experts. In addition to full-time studies of four years, the Faculty of Economics also organizes post-graduate studies.

To the present day, 5,785 students with instruction in the Albanian language have graduated in the faculty of Economics.

In 2001, the Senate of the University of Prishtina adopted its bachelor degree curricula based on the Bologna Declaration. In the second half of 2004, on the occasion of restructuring the basic studies, the master degree curricula were also adopted to the following departments: Finances, Accounting, Management and Information, and Economics.

In the academic year 2004/2005, the Faculty of Economics had 4,538 students, and 56 full-time and 18 part-time professors and assistants were engaged in the teaching process.

FAKULTETI I NDËRTIMTARISË
DHE I ARKITEKTURËS

FACULTY OF CIVIL ENGINEERING
& ARCHITECTURE

Fakulteti është ngritur në themelet e Shkollës së Lartë Teknike në Prishtinë, më 20.10.1961 me Drejtimin e Ndërtimtarisë, Elektroteknikës dhe Makinerisë.

Në Shkollën e Lartë Teknike diplomuan 789 studentë.

Më 1965 Këshilli Ekzekutiv i Kosovës miratoi Ligjin për themelimin e Fakultetit Teknik me Seksionin e Ndërtimtarisë. Fakulteti e filloi punën më 19.12.1965 me 138 studentë të rregullt, pesë arsimtarë dhe pesë asistentë.

The Faculty was erected on the foundations of the Higher Engineering School in Prishtina, on 20/10/1961, with sections of Civil Engineering, Electrical Engineering and Mechanical Engineering.

A total of 789 students graduated in the Higher Engineering School in Prishtina.

In 1965, the Executive Council of Kosova adopted the Law on the Establishment of the Faculty of Engineering with the Section of Civil Engineering. The Faculty started its work on 19/12/1965 with 138 full-time students, five professors and five assistants.

Më 30.10.1967 hapet edhe Seksioni i Elektroteknikës dhe Seksioni i Makinerisë në Prishtinë. Mësimi në këto seksione filloi në vitin 1967/68.

Në vitin shkollor 1970/71 fillojnë punën edhe tri seksione të reja: Seksioni i Xehetarisë, i Teknologjisë dhe i Metalurgjisë.

Më 12 maj 1977 hapet edhe Seksioni i Arkitekturës.

Për shkak të mungesës së lokalit për 270 studentë të rinj të pranuar në Fakultet u vendos që mësimi të fillojë në lokalet e Shkollës së Lartë Teknikë në Mitrovicë, mirëpo kjo nuk u realizua. Në vitin shkollor 1972/73, viti III (semestri V dhe VI) i studentëve e lëshuan Mitrovicën dhe prej marsit të vitit 1973 deri më 1974 për të gjitha vitet e këtyre seksioneve mësimi vazhdoi të mbahet në lokalet e Fakultetit Teknik në Prishtinë. Më 1974, kur edhe u themelua Fakulteti i Xehetarisë dhe i Metalurgjisë në Mitrovicë, studentët i vazhduan mësimet në këtë qytet.

Fakulteti Teknik u transformua për herë të dytë në historikun e tij me ç'rast u nda në tri fakultete: Në Fakultetin e Ndërtimtarisë dhe të Arkitekturës, në Fakultetin Elektroteknik dhe në Fakultetin e Makinerisë. Kuvendi i Kosovës, më 25 shkurt 1988, miratoi Ligjin për themelimin e Fakultetit të Ndërtimtarisë dhe të Arkitekturës.

Në kuadër të Fakultetit Teknik, në Fakultetin e Ndërtimtarisë dhe të Arkitekturës nga fillimi deri në vitin 1992 diplomuan 374 studentë, ndërsa në po këtë Fakultet prej vitit 1992 deri në vitin 2004 diplomuan 441 studentë.

Gjithsej prej fillimit të punës në Fakultetin Teknik, përkatësisht të Ndërtimtarisë dhe të Arkitekturës deri më 30.09.2004 diplomuan 815 studentë.

Në vitin 2001 Senati i Universitetit të Prishtinës aprovoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Në qershor të vitit 2004 u miratuan planet mësimore

On 30/10/1967, the sections of Electrical Engineering and Mechanical Engineering were opened in Prishtina. Teaching at these sections started in the academic year 1967/68.

In the academic year 1970/71, three new sections started their work: the sections of Mining, Technology and Metallurgy.

On 12 May 1977, the Section of Architecture was opened as well.

Due to the lack of space for 270 new students registered in the Faculty, it was decided that the teaching process should start in the premises of the Higher Engineering School in Mitrovica, but this was not accomplished. In the academic year 1972/73, the students of the third year (V and VI semesters) left Mitrovica, and from March 1973 to 1974 all of the generations of these sections attended their lectures in the premises of the Faculty of Engineering in Prishtina. In 1974, when the Faculty of Mining and Metallurgy was established in Mitrovica, the students attended their classes in this city.

The Faculty of Engineering was transformed for the second time in its history on which occasion it was divided into three faculties: the Faculty of Civil Engineering and Architecture, Faculty of Electrical Engineering and Faculty of Mechanical Engineering. The Assembly of Kosova approved the Law on the Establishment of the Faculty of Civil Engineering and Architecture, on 25 February 1988.

Within the Faculty of Engineering, the Faculty of Civil Engineering and Architecture, 374 students graduated from its beginning to 1992, and 441 students graduated in the same Faculty from 1992 to 2004.

From the beginning of the work of the Faculty of Engineering, namely the Faculty of Civil Engineering and Architecture, 815 students graduated to 30/09/2004.

për studime në nivelin e Masterit për këto seksione:
1. seksioni i Ndërtimtarisë – Drejtimi Konstruktiv dhe Drejtimi Hidroteknik dhe 2. Seksioni i Arkitekturës – Drejtimi Planifikimi dhe Menaxhimi Urban dhe Drejtimi i Projektiveve.

Në vitin akademik 2004/2005 Fakulteti i Ndërtimtarisë dhe i Arkitekturës ishte 1353 studentë, ndërsa në procesin mësimor qenë angazhuar 52 mësime dhe asistentë në marrëdhënie të rregullt pune dhe 24 në punë plotësuese dhe të angazhuar.

In 2001, the Senate of the University of Prishtina adopted the teaching curricula based on the Bologna Declaration for the bachelor level. In June 2004, the curricula for master studies were adopted for the following sections: 1. the Section of Civil Engineering – the Constructive and Hydraulic Directions, and 2. the Section of Architecture – Direction of Planning and Urban Management, and Direction of Projecting.

In the academic year 2004/2005, the Faculty of Civil Engineering and Architecture had 1,353 students, and 52 full-time and 24 part-time professors and assistants were engaged in the teaching process.

LABORATORI I MATERIALEVE
DHE I KONSTRUKSIONEVE NË FAKULTETIN
I NDËRTIMTARISË DHE TË ARKITEKTURËS

LABORATORY OF MATERIALS AND
CONSTRUCTIONS IN THE FACULTY OF CIVIL
ENGINEERING & ARCHITECTURE

FAKULTETI I INXHINIERISË ELEKTRIKE
DHE KOMPJUTERIKEFACULTY OF ELECTRICAL
& COMPUTER ENGINEERING

Fillimisht, Fakulteti i Elektroteknikës, është ngritur në themelet e Shkollës së Lartë Teknike, i cili filloi të punojë në Prishtinë si institucion profesional për Drejtimin e Ndërtimitarisë, Elektroteknikës dhe Makënerisë, më 20 tetor 1961.

Më 1965 Këshilli Ekzekutiv i Kosovës miratoi Ligjin për themelimin e Fakultetit Teknik me Seksionin e Ndërtimitarisë. Fakulteti e filloi punën më 9 dhjetor 1965.

Më 30 tetor 1967 hapen në Prishtinë edhe Seksioni i Elektroteknikës dhe i Makënerisë, ndërsa mësimi në këto seksione filloi në vitin shkollor 1967/68. Në vitin 1970 formohet edhe Qendra Llogaritëse Elektroteknike e Fakultetit Teknik në Prishtinë.

Initially, the Faculty of Electrical Engineering was erected on the foundations of the Higher Engineering School, which began to function in Prishtina as a professional institution for the directions of Civil Engineering, Electrical Engineering and Mechanical Engineering, on 20 October 1961.

In 1965, the Executive Council of Kosova adopted the Law on the Establishment of the Faculty of Engineering with the Section of Civil Engineering. The Faculty started its work on 9 December 1965.

On 30 October 1967, the Sections of Electrical Engineering and Mechanical Engineering were opened in Prishtina, and teaching in these two

Seksioni i Elektroteknikës kishte dy Drejtime: Drejtimin e Energjetikës dhe të Elektronikës me Telekomunikacion.

Në vitin shkollor 1967/68 në Fakultetin Teknik, përkatësisht në Seksionin e Elektroteknikës, për herë të parë janë regjistruar 47 studentë me mësim në gjuhën shqipe. Në Seksionin e Elektroteknikës ishin të punësuar 10 arsimtarë shqiptarë (më 1968 dy dhe më 1969 tetë arsimtarë).

Në vitin 1988 Fakulteti Teknik ndahet në tri Fakultete: Fakultetin e Elektroteknikës, Fakultetin e Ndërtimitarisë dhe të Arkitekturës dhe Fakultetin e Makinerisë.

Kuvendi i Kosovës, më 25 shkurt 1988, miratoi Ligjin për themelimin e Fakultetit Elektroteknik në Prishtinë ("Gazeta zyrtare e Kosovës" nr. 28/88).

Prej vitit 1988 Fakulteti i Elektroteknikës në Prishtinë e zhvilloi mësimin në katër profile arsimore, siç janë:

1. Sistemet elektroenergjetike,
2. Energjetika industriale,
3. Telekomunikacioni me informatikë dhe
4. Automatika me elektronikë.

Në kuadër të Fakultetit Teknik, në drejtimin e Elektroteknikës, nga 24.10.1972 deri më 24.12.1987 diplomuan 635 studentë, ndërsa në Fakultetin e Elektroteknikës prej 12.1.1988 deri më 30.09.2004 diplomuan 881 studentë.

Gjithsej prej fillimit të punës në Fakultetin Teknik, përkatësisht Elektroteknik, deri më 30.09.2004 diplomuan 1516 studentë.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Po në atë vit miratohet plani mësimor për studime në nivelin e Masterit në: Departamentin e Elektronikës,

sections started in the academic year 1967/68. In 1970, the Centre of Electrical Engineering and Computing of the Faculty of Engineering started in Prishtina.

The Section of Electrical Engineering had two directions: the Direction of Energetic Engineering and the Direction of Electronics with Communication.

In the academic year 1967/68, the Faculty of Engineering, namely, the Section of Electrical Engineering, for the first time registered 47 students with instructions in the Albanian language. There were 10 Albanian teachers employed in the Section of Electrical Engineering (two teachers in 1968 and eight in 1969).

In 1988, the Faculty of Engineering was divided into three faculties: the Faculty of Electrical Engineering, Faculty of Civil Engineering and Architecture, and Faculty of Mechanical Engineering.

The Assembly of Kosovo approved the Law on the Establishment of the Faculty of Electrical Engineering in Prishtina on 25 February 1988 ("Official Gazette of Kosovo" No. 28/88).

Since 1988, the Faculty of Electrical Engineering in Prishtina ran its teaching process in four profiles, such as:

1. Electro-energetic Systems,
2. Industrial Energetic,
3. Telecommunication with information, and
4. Automation with electronics.

Within the Faculty of Engineering, in the Direction of Electrical Engineering, 635 students graduated from 24/10/1972 to 24/12/1987, and in the Faculty of Electrical Engineering 881 students graduated from 12/01/1988 to 30/09/2004.

From the beginning of the work of the Faculty of Engineering, i.e. Electrical Engineering, 1,516 students graduated to 30/09/2004.

Departamenti e Kompjuterikës dhe Departamenti i Telekomunikacionit

Në vitin akademik 2004/2005 Fakulteti i Inxhinierisë Elektrike dhe Kompjuterike kishte 1074 studentë, ndërsa në procesin mësimor qenë angazhuar në marrëdhënie të rregullt pune 27 mësime dhe asistentë dhe 36 në punë plotësuese.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration. In the same year, the master studies curricula were adopted in the departments: of Electrical Engineering, Computer, and Telecommunication.

In the academic year 2004/2005, the Faculty of Engineering and Computer had 1,074 students, and 27 full-time and 36 part-time professors and assistants were engaged in the teaching process.

KABINETI I ENERGETIKËS TË FAKULTETIT TË INXHINIERISË ELEKTRIKE DHE KOMPJUTERIKE

ENERGETIC CABINET OF THE FACULTY OF ELECTRICAL & COMPUTER ENGINEERING

FAKULTETI
I INXHINIERISË MEKANIKE

FACULTY
OF MECHANICAL ENGINEERING

Themelet e studimeve teknike dhe të makinerisë u vunë me hapjen e Shkollës së Lartë Teknike në Prishtinë, më 20 tetor 1961. Fillimisht, në këtë institucion kishte tri drejtime: të Makinerisë, të Elektroteknikës dhe të Ndërtimtarisë.

Më 1965 Këshilli Ekzekutiv i Kosovës miratoi Ligjin për themelimin e Fakultetit Teknik në Prishtinë, i cili kishte vetëm Seksionin e Ndërtimtarisë me 138 studentë të regjistruar. Në fillim në këtë Fakultet jepnin mësim pesë arsimtarë dhe pesë asistentë.

The foundations of mechanical engineering studies were laid by opening of the Higher Engineering School in Prishtina, on 20 October 1961. Initially, there were three directions in this institution: Mechanical Engineering, Electrical Engineering and Civil Engineering.

In 1965, the Executive Council of Kosova adopted the Law on the Establishment of the Faculty of Engineering in Prishtina, which had only the Section of Civil Engineering with 138 registered students. Initially, five teachers and five assistants

Më 30 tetor 1967 hapen edhe Seksioni i Makinerisë dhe i Elektroteknikës. Në vitin e themelimit, Seksioni i Makinerisë kishte dy degë:

- Degën e Termoenergjetikës dhe
- Degën e Prodhimtarisë.

Në vitin 1988 Fakulteti Teknik ndahet në tri Fakultete:

- Në Fakultetin e Makinerisë,
- Në Fakultetin Elektroteknik dhe

Në Fakultetin e Ndërtimtarisë dhe të Arkitekturës.

Kuvendi i Kosovës, më 25 qershor 1988, miratoi Ligjin për themelimin e Fakultetit të Makinerisë në Prishtinë (“Gazeta zyrtare e Kosovës”, nr.28/88).

Në kuadër të Fakultetit Teknik, në drejtimin e Makinerisë nga 20.1.1973 deri më 28.12.1987 diplomuan 197 studentë, ndërsa në Fakultetin e Makinerisë prej 28.1.1988 deri më 30.09.2004 diplomuan 583 studentë.

Gjithsej prej fillimit të punës në Fakultetin Teknik, përkatësisht në Fakultetin e Makinerisë, deri më 30.09.2004, diplomuan 780 studentë.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Po në atë vit Fakulteti riemërtohet në Fakulteti i Inxhinierisë Mekanike. Në qershorin e vitit 2004 miratohet plani mësimor për studime në nivelin e Masterit në: Departamentin e Prodhimtarisë dhe Automatizimit, Departamentin e Termoenergjetikës dhe Termoteknikës dhe Departamentin e Komunikacionit.

Në vitin akademik 2004/2005, Fakulteti i Makinerisë kishte 965 studentë, ndërsa në procesin mësimor qenë angazhuar 37 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 25 punë plotësuese.

delivered lectures and practice hours in this Faculty.

On 30 October 1967, the Sections of Mechanical Engineering and Electrical Engineering were opened. In the year of its foundation, the Section of Mechanical Engineering had two departments:

- The Department of Thermo-energetic, and
- The Department of Production

In 1988, the Faculty of Engineering was divided into three faculties:

- Faculty of Mechanical Engineering,
- Faculty of Electrical Engineering and
- Faculty of Civil Engineering and Architecture

The Assembly of Kosovo approved the Law on the Establishment of the Faculty of Mechanical Engineering in Prishtina, on 25 June 1988, (“Official Gazette of Kosova”, No. 28/88).

In the Faculty of Engineering, 197 students graduated in the Direction of Mechanical Engineering from 20/01/1973 to 28/12/1987, and 583 students graduated in the Faculty of Mechanical Engineering from 28/01/1988 to 30/09/2004.

From the beginning of the work of the Faculty of Engineering, namely Faculty of Mechanical Engineering, a total of 780 students graduated to 30/09/2004.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration.. In June 2004, the master degree curricula were adopted for the departments: of Production and Automation, of Thermo-energetic and Thermo-engineering, and of Communication.

In the academic year 2004/2005, the Faculty of Mechanical Engineering had 965 students, and 37 full-time and 25 part-time professors and assistants were engaged in the process of teaching.

LABORATORI QENDROR

CENTRAL LABORATORY

FAKULTETI I MJEKËSISË

|| MEDICAL FACULTY

Kuvendi i KSA të Kosovës, në mbledhjen e mbajtur më 17. 6.1969, miratoi Ligjin për themelimin e Fakultetit të Mjekësisë (“Gazeta zyrtare e KSAK” nr. 20/69). Fakulteti e filloi punën më 4.12.1969, kur edhe u mbajt ligjërata e parë në lokalet e Fakultetit Filozofik të Prishtinës.

Fillimisht Fakulteti kishte vetëm Seksionin e Mjekësisë së Përgjithshme, ndërsa në vitin 1975, në kuadër të këtij Fakulteti, hapet edhe Seksioni i Stomatologjisë.

Senati i Universitetit të Prishtinës më 15. 5. 1996 miratoi Vendimin për themelimin e Seksionit të

Kuvendi i KSA të Kosovës, në mbledhjen e mbajtur më 17. 6.1969, miratoi Ligjin për themelimin e Fakultetit të Mjekësisë (“Gazeta zyrtare e KSAK” nr. 20/69). The Assembly of the SAP Kosova approved the Law on the Establishment of the Medical Faculty at the session held on 17/06/1969 (“Official Gazette” No. 20/69). The Faculty started its work on 4/12/1969, when it was also delivered the first lecture in the premises of the Faculty of Philosophy in Prishtina.

Farmacisë, ndërsa në vitin 2001 në kuadër të këtij Fakulteti hapet Drejtimi i Fizioterapisë.

Më 7. 2. 1973, Fakulteti i Mjekësisë zgjeroi veprimtarinë e vet të punës edhe në mbrojtjen shëndetësore, pasi që bashkohet me Spitalin e Përgjithshëm të Prishtinës dhe si i tillë regjistrohet në Gjykatën Ekonomike të Qarkut në Prishtinë (Fi. Nr. 461/74).

Fakulteti i Mjekësisë për herë të parë organizoi studimet pasdiplomike në vitin shkollor 1984/85.

Fillimisht, në Fakultet ishin regjistruar 90 studentë shqiptarë. Mësimi është mbajtur nga mësimdhënësit e Fakultetit të Shkencave Matematike-Natyrore.

Deri më tash vetëm në Fakultetin e Mjekësisë diplomuan gjithsej 3511 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Bachelor.

Me Vendimin nr. 34/01 të datës 7.05.2003 të Ministrisë të Arsimit, Shkencës e Teknologjisë aprovohet hapja e Departamentit të Infermierisë dhe Mamive në kuadër të Fakultetit të Mjekësisë. Studimet në këtë Departament janë tri (3) vjeçare.

Në vitin akademik 2004/2005, Fakulteti i Mjekësisë kishte 1945 studentë, ndërsa në procesin mësimor qenë angazhuar 286 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 29 në punë plotësuese dhe të angazhuar.

Initially, the Faculty had only the Section of General Medicine, and the Section of Dentistry was opened in the framework of this Faculty in 1975.

The Senate of the University of Prishtina approved the Decision on the Establishment of the Section of Pharmacy on 15/05/1996, and in 2001 the Direction of Physiotherapy was opened within this Faculty.

The Medical Faculty extended its activity to health protection on 7/02/1973, after it joined the General Hospital in Prishtina, and as such, it was registered by the District Economic Court in Prishtina (Fi. No. 461/74).

The Medical Faculty organized post-graduate studies for the first time in the academic year 1984/85.

Initially, there were registered 90 Albanian students in this Faculty. Lectures were delivered by the lecturers of the Faculty of Mathematical-Natural Sciences in Prishtina.

To the present day, 3,511 students with instructions in the Albanian language graduated only in the Medical Faculty.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration.

The Ministry of Education, Science and Technology approved the establishment of the Department of Nursery and Midwifery within the Medical Faculty by its decision No. 34/01 of 7/05/2003. Studies at this Department last for three (3) years.

In the academic year 2004/2005, the Medical Faculty had 1,945 students, and 286 full-time and 29 part-time professors and assistants were engaged in the process of education.

DHOMA PËR TELEKONSULTA

TELEMEDICINE ROOM

Kuvendi i Kosovës, më 31 korrik 1973, miratoi Ligjin për themelimin e Akademisë së Artit Figurativ të Prishtinës, ndërsa Pleqësia e Universitetit të Prishtinës, më 21 shtator 1973, miratoi Vendimin për fillimin e punës së Akademisë.

Akademia e filloi punën më 25 dhjetor të vitit akademik 1973/74.

Në vitin akademik 1975/76, me Ligjin për Akademinë e Arteve të Prishtinës, formohet Dega e Artit Muzikor, ndërsa nga viti shkollor 1989/

The Assembly of Kosovo approved the Law on the Establishment of the Academy of Fine Arts in Prishtina, on 31 July 1973, and the Council of the University of Prishtina approved the Decision on the beginning of the Academy's work on 21 September 1973.

The Academy began its work on 25 December of the academic year 1973/74.

In the academic year 1975/76, by the Law on the Academy of Arts in Prishtina, the Department

90 themelohet edhe Dega e Arteve Dramatike, fillimisht me Drejtimin e Aktrimit.

Në vitin akademik 1986/87 Akademia shndërrohet në Fakultet të Arteve, me emërtimin Fakulteti i Arteve në Prishtinë. Në këtë kontekst themelimi i Akademisë e më vonë i Fakultetit të Arteve ishte kurorëzim i përpjekjeve shumëvjeçare dhe të suksesshme të krijuesve të seksioneve të arteve figurative, arteve muzikore dhe arteve dramatike që vepronin në kuadër të SHLP-së prej vitit 1958 deri në fund të viteve të 80-ta.

Aktualisht, Fakulteti i Arteve i ka tri Degë: Degën e Arteve Figurative me 5 drejtime – Pikturë, Skulpturë, Grafikë, Dizajn Grafik dhe Skenografi; Dega e Arteve Muzikore me 8 drejtime: Komponim, Dirigjim, Solokëndim, Piano, Instrumentet me harqe, Instrumente me frymë, Pedagogji e përgjithshme muzikore, Etnomuzikologji; ndërsa Dega e Arteve Dramatike ka 4 drejtime: Aktrimi, Regjia e teatrit, Dramaturgjia dhe Regjia e filmit.

Deri më tash në Fakultetin e Arteve diplomuan gjithsej 750 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës aprovoi Planet mësimore të Fakultetit të Arteve të mbështetura në Deklaratën e Bolonjës. Në gjysmën e dytë të vitit 2004 miratohet plani mësimor për studime në nivelin e Masterit në : Degën e Arteve Figurative – Drejtimet: Pikturë, Skulpturë, Grafikë dhe Dizajni grafik dhe Dega e Arteve Dramatike drejtimet: Aktrim, Regji teatrore, Regji filmi dhe Dramaturgjia.

Në vitin akademik 2004/2005, në Fakultetin e Arteve kishte 311 studentë, ndërsa në procesin mësimor qenë angazhuar 87 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune, 39 mësimdhënës në punë plotësuese dhe të angazhuar.

of Musical Art was opened, and from the academic year 1989/90 the Department of Drama Arts was opened as well, initially with the Direction of Acting.

In the academic year 1986/87, the Academy was transformed into the Faculty of Arts, called the Faculty of Arts in Prishtina. In this context, the establishment of the Academy and later Faculty of Arts was crowning the long time successful efforts of the creators of fine arts, musical arts and drama arts sections, functioning in the HPS since 1958 to the end of 1980s.

Currently, the Faculty of Arts has three departments: the Department of Fine Arts with 5 directions – Painting, Sculpture, Graphics, Graphic Design, and Scenography; the Department of Musical Arts has 8 directions: Composing, Conducting, Solo singing, Piano, Stringed Instruments, Wind Instruments, General Musical Pedagogy, Ethnomusicology; and the Department of Drama Arts has 4 directions: Acting, Theatre Directing, Dramaturgy, and Film Directing.

To the present day, 750 students with instructions in the Albanian language have graduated in the Faculty of Arts.

In 2001, the Senate of the University of Prishtina adopted the curricula of the Faculty of Arts based on the Bologna Declaration. In the second half of 2004, the curriculum of master studies was adopted in: the Department of Fine Arts – directions: Painting, Sculpture, Graphics and Graphic Design, and the Department of Drama Arts - directions: Acting, Theatre Conducting, Film Conducting, and Dramaturgy.

In the academic year 2004/2005, there were 311 students in the Faculty of Arts, and 87 full-time and 39 part-time professors and assistants were engaged in the education process.

ORË MËSIMINGA LËNDA E PIANOS

PRACTICE CLASS IN PLAYING THE PIANO

Fakulteti i Bujqësisë u themelua më 26 gusht 1973 me vendimin e Kuvendit të Kosovës (“Gazeta zyrtare e KSA e Kosovës” nr. 26/1973).

Fakulteti i Bujqësisë filloi punën më 1 tetor 1974. Fillimisht, kishte dy Seksione: Seksionin e Prodhimtarisë Bimore dhe Seksionin e Blegtorisë. Për shkak të nevojave të mëdha dhe të shumanshme, prej vitit 1975 Fakulteti vazhdoi vetëm me Drejtimin e Përgjithshëm.

Në vitin e parë regjistroheshin 140 studentë shqiptarë. Në vitin e themelimit ishin të punësuar 6 arsimtarë shqiptarë dhe 1 bashkëpunëtor. Më 1981, në kuadër të Fakultetit të Bujqësisë në Prishtinë, integrohet Instituti Bioteknik i Pejës dhe tri organizata të tjera: Instituti për Blegtori dhe Veterinari me seli në Prishtinë, Instituti për Ekonomi dhe Zhvillim me seli në Prishtinë, Fidanishtja Bujqësore me seli në Pejë, e ndërkohë edhe Bashkësia Punuese e Shërbimeve të Përbashkëta me seli në Prishtinë.

Kështu, në vitin akademik 1983/84, Fakulteti kishte 300 studentë shqiptarë.

The Faculty of Agriculture was established on 26 August 1973, by a decision of the Assembly of Kosovo (“Official Gazette of the SAP of Kosovo” No. 26/1973).

The Faculty of Agriculture began its work on 1st October 1974. Initially, it had two sections: the Section of Plant Production and Section of Cattle-breeding. Due to the great and multitude needs, from 1975 the Faculty continued with only the General Direction.

In the first year, 140 Albanian students were registered. In the year of its establishment, six Albanian teachers and one assistant were employed. In 1981, the Bio-technical Institute in Peja was integrated into the Faculty of Agriculture in Prishtina. Three other organizations: the Institute of Cattle-breeding and Veterinary with its seat in Prishtina, Institute of Economics and Development with its seat in Prishtina, the Agricultural Plant Nursery with its seat in Peja, and in the meantime the Working Association of Common Services with its seat in Prishtina were established.

Kjo dinamikë e regjistrimit të studentëve më shumë u përgjigjet nevojave të agrokomplesit, ndonëse Fakulteti nuk ka pasur kushte të mjaftueshme teknike për këtë numër të studentëve. Në Drejtimin e Përgjithshëm u shkolluan 14 gjenerata, ndërsa nga viti akademik 1988/89 studimet mbahen në këto Drejtime: Lavërtari, Pemëtari – Vreshtari dhe Blegtori.

Deri më tash vetëm në Fakultetin e Bujqësisë diplomuan gjithsej 1187 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor.

Në këtë vit akademik, në Fakultetin e Bujqësisë studiojnë 587 studentë, ndërsa në procesin mësimor janë angazhuar 31 mësimdhënës e asistentë në marrëdhënie të rregullt pune dhe 59 në punë plotësuese dhe të angazhuar.

In this way, the Faculty had 300 Albanian students in the academic year 1983/84.

This dynamics of students' registration met much better the needs of an agro-complex, although the Faculty did not have sufficient technical conditions for this large number of students. Fourteen generations were educated in the General Direction, and from the academic year 1988/89, studies continued in the following directions: Farming, Fruit-growing – Vineyards and Cattle-breeding.

To the present time, 1,187 students with instructions in the Albanian language have graduated in the Faculty of Agriculture.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration.

In this academic year, 587 students were studying in the Faculty of Agriculture, and 31 full-time and 59 part-time professors and assistants were engaged in the education process.

SERRË

A SERA

FAKULTETI I XEHETARISË
DHE I METALURGISËFACULTY OF MINING
AND METALLURGY

Kuvendi i KSA të Kosovës në korrik të vitit 1974, miratoi Ligjin për themelimin e Fakultetit të Xehetarisë dhe të Metalurgjisë në Mitrovicë (“Gazeta zyrtare e KSAK”) nr. 74/74.

Fakulteti filloi punën në vitin shkollor 1974/1975 në këto Degë:

- Xehetari
- Teknologji
- Metalurgji

Në vitin shkollor 1980/1981 hapet edhe Dega e Gjeologjisë. Në vitin e themelimit, më 1974/1975 në të tri degët ekzistuese janë regjistruar gjithsej 322 studentë shqiptarë, kurse në vitin e themelimit të Degës së Gjeologjisë (1980/1981) qenë regjistruar gjithsej 151 studentë shqiptarë.

The Assembly of the SAP of Kosova approved the Law on the Establishment of the Faculty of Mining and Metallurgy in Mitrovica in July 1974 (“Official Gazette of the SAPK”) No. 74/74.

The Faculty started its work in the academic year 1974/1975 in these two departments:

- Mining
- Technology and Metallurgy

In the academic year 1980/1981, the Department of Geology was established. In its foundation year (1974/1975), 322 Albanian students were registered in the three existing departments, and in the establishment year of the Department of Geology (1980/1981), 151 Albanian students were registered.

Puna e këtij Fakulteti në gjuhën shqipe, pas masave të dhunshme serbe prej 1991, vazhdoi në lokalet e Shkollës fillore “Nazmi Gafurri” në Mitrovicë.

Deri më tash në Fakultetin e Xehetarisë dhe të Metalurgjisë diplomuan gjithsej 1115 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Në shtator të vitit 2004 miratohet plani mësimor për studime në nivelin e Masterit në: Departamentin e Xehetarisë, Departamentin e Gjeologjisë dhe në Departamentin e Teknologjisë.

Në vitin akademik 2004/2005 në Fakultetin e Xehetarisë dhe të Metalurgjisë janë regjistruar 429 studentë, kurse në procesin mësimor janë angazhuar 51 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune si dhe 12 në punë plotësuese dhe të angazhuar.

The work of this faculty in Albanian, following the forceful compulsory measure of the Serbian regime imposed since 1991, continued in the premises of the Primary School “Nazmi Gafurri” in Mitrovica.

To the present day, 1,115 students have graduated in the Faculty of Mining and Metallurgy with instructions in the Albanian language.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula of this Faculty based on the Bologna Declaration. In September 2004, the curricula for master studies at the Department of Mining, Department of Geology and the Department of Technology were adopted.

In the academic year 2004/2005, 429 students were registered in the Faculty of Mining and Metallurgy, and 51 full-time and 12 part-time professors and assistants were engaged in the education process.

PROFESORË DHE STUDENTË
NË MINIERËN E TREPÇËS

PROFESSORS & STUDENTS
AT THE TREPÇA MINE

FAKULTETI I KULTURËS FIZIKE
DHE SPORTITFACULTY OF PHYSICAL CULTURE
& SPORTS

Fakultetin e Kulturës Fizike e ka themeluar Kuvendi i KSA të Kosovës me Ligjin për themelimin e Fakultetit të Kulturës Fizike në korrik të vitit 1979 (“Gazeta zyrtare e KSAK”, nr. 298/79).

Fakulteti e filloi punën më 1 nëntor 1979.

Në vitin akademik 1979/1980 u regjistruan gjithsej 88 studentë dhe kishte të punësuar 4 mësime, 1 asistent dhe 1 asistent praktikant në marrëdhënie të përhershme pune, ndërsa lëndët të cilat nuk ishin të mbuluara me mësime në marrëdhënie të përhershme pune mbuloreshin me bashkëpunëtorë të jashtëm.

Fillimisht Fakulteti kishte dy shkallë, shkallën -I- (viti -I-dhe -II-) dhe shkallën -II-.

Deri më tash në Fakultetin e Kulturës Fizike dhe Sportit diplomuan gjithsej 607 studentë me mësime në gjuhën shqipe.

The Faculty of Physical Education was established by the Assembly of the SAP of Kosova by the Law on the Establishment of the Faculty of Physical Education in July 1979 (“Official gazette of the SAPK”, No. 298/79).

The faculty began its work on 1st November 1979.

In the academic year 1979/1980, there were registered 88 students and 4 teachers, one assistants and one practitioner assistant were employed full-time, and the subjects which were not covered by full-time teachers were taught by part-time staff.

Initially, the Faculty had two degrees, Degree -I- (first and second years) and Degree -II-. To the present day, 607 students have graduated in the Faculty of Physical and Sports Culture with instructions in the Albanian language.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi Planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Në shtator të vitit 2004 miratohet plani mësimor për studime në nivelin e Masterit për implementim në kuadër të Fakultetit të Kulturës Fizike dhe Sportit.

Në vitin akademik 2004/05, në Fakultetin e Kulturës Fizike dhe Sportit ishin 488 studentë, ndërsa në procesin mësimor qenë angazhuar 20 mësime dhe asistentë në marrëdhënie të rregullt pune dhe 7 me punë plotësuese dhe të angazhuar.

In 2001, the Senate of the University of Prishtina adopted the curricula based on the Bologna declaration for bachelor degree. In September 2004, the curricula for master degree were adopted for implementation in the Faculty of Physical and Sports Culture.

In the academic year 2004/2005, there were 488 students in the Faculty of Physical and Sports Culture, and 20 full-time and 7 part-time professors and assistants were employed in the teaching process.

STUDENTË TË FAKULTETIT TË KULTURËS FIZIKE
DHE SPORTIT NË ORËN E BASKETBOLLIT

FACULTY OF PHYSICAL CULTURE & SPORTS
STUDENTS AT A BASKETBALL CLASS

STUDENTËT E FAKULTETIT
TË MËSUESISË NË LIGJËRATË

FACULTY OF TEACHERS TRAINING
STUDENTS IN A CLASS

Senati i Universitetit të Prishtinës, në mbledhjen e mbajtur më 6 qershor 1997, mori vendim për themelimin e Fakultetit të Mësuesisë në Prishtinë.

Sipas projektit, ky Fakultet kishte për detyrë që në aspektin teorik dhe praktik të përgatisë mësues të aftë për realizimin me sukses të përmbajtjeve të lëndëve mësimore dhe të zhvillojë aktivitete të tjera të parapara me plan dhe program të ciklit të ulët të shkollës fillore.

The Senate of the University of Prishtina made a decision on the establishment of the Teachers Training Faculty in Prishtina at its session on 6 June 1997.

According to the project, this Faculty was tasked to prepare qualified teachers from the theoretical and practical aspects for successful accomplishment of the contents of subjects and to develop other activities anticipated by the curriculum of the lower cycle of primary school.

Plani mësimor i Fakultetit, i aprovuar nga Senati përmban 33 lëndë mësimore të obligueshme, por që përfshin edhe lëndë jo të obligueshme. Këtu hyjnë 10% lëndë të përgjithshme, 30% lëndë profesionale, 30% lëndë të veçanta dhe 30% praktikë.

Në vitin e parë akademik 1997/98 janë regjistruar 61 studentë, ndërsa në vitin 1998/99 87 studentë, në vitin 1999/2000 177 studentë, kurse në vitin 2000/2001 89 studentë dhe në vitin shkollor 2001/2002 janë regjistruar 110 studentë.

Sipas Vendimit të Ministrisë së Arsimit, të Shkencës dhe të Teknologjisë të datës 9.9.2003 ishte paraparë themelimi i Fakultetit të Edukimit. Ministria gjithashtu vendosi që në Fakultetin e Mësuesisë të mos regjistrohen më studentë të rinj, prandaj që nga ky vit shkollor nuk regjistrohen studentë në Fakultetin e Mësuesisë.

Deri më tash në Fakultetin e Mësuesisë diplomuan gjithsej 56 studentë.

Në dhjetor të vitit 2004 punonjësit dhe studentët e Fakultetit të Mësuesisë u integruan në Fakultetin e Edukimit.

The Faculty curricula, adopted by the Senate, contained 33 obligatory teaching subjects, which include optional subjects as well. Here are included 10% of general subjects, 30% of professional subjects, 30% of specific subjects, and 30% of practice hours.

In the academic year 1997/98, there were registered 61 students, and 87 students in 1998/99, 177 students in 1999/2000, 89 students in 2000/2001, and 110 students in the academic year 2001/2002.

By a decision of the Ministry of Education, Science and Technology of 9/9/2003, the establishment of the Faculty of Education was anticipated. The Ministry also decided to discontinue the registration of new students in the Teachers Training Faculty, so that from that academic year no students were registered in the Teachers Training Faculty.

To the present day, 56 students have graduated in the Teachers Training Faculty.

In December 2004, the staff and students of the teachers Training Faculty were integrated into the Faculty of Education.

Fakulteti i Edukimit u themelua me Vendim të Ministrit të Ministrisë për Arsim, Shkencë e Teknologji të datës 9.09.2002. Fakulteti i Edukimit themelohet në kuadër të Universitetit të Prishtinës. Mësimi filloi më 18.11.2002, ndërkaq hapja solemne e këtij institucioni ishte më 14. mars 2003.

Programet mësimore në Fakultetin e Edukimit në Prishtinë realizohen për katër vite të studimeve të rregullta. Me Vendimin nr. 33/01 të datës 07.05.2003 Ministria e Arsimit, e Shkencës dhe e

The Faculty of Education was established by a decision of the Ministry of Education, Science and Technology of 9/09/2002. The Faculty of Education was established within the University of Prishtina. Classes in this Faculty began on 18/11/2002, and the solemn opening of this institution took place on 14 March 2003.

The curricula of the faculty of Education in Prishtina are accomplished in four years of full-time studies. By Decision No. 33/01 of 07/05/2003, the Ministry of Education, Science and

Teknologjisë vendosi që Fakulteti i Edukimit, me qendrat rajonale në: Prishtinë, Gjakovë, Prizren dhe Gjiilan, i themeluar me Vendimin Administrativ të datës 9 shtator 2002 nga viti akademik 2003/2004 filloi të zhvillojë dhe të zbatojë programin mësimor për përgatitjen e mësimeve të mesme të ulëta – mësimeve të lëndorë. Në shtator të vitit 2004 Senati i UP-së, me propozimin e Bordit të Përbashkët Drejtues, aprovoi planet mësimore edhe për tetë degë. Aktualisht, krahas programit parashkollor dhe programit fillor, në kuadër të Fakultetit të Edukimit mësime organizohen edhe në këto programe: Gjuhë Shqipe e Letërsi, Gjuhë

Technology decided that the Faculty of Education, with its regional centers in: Prishtina, Gjakova, Prizren and Gjiilan, established by Administrative Decision of 9 September 2002, should begin to accomplish its curricula from the academic year 2003/2004 for qualification of teachers for the medium – subject teachers – and lower level ones. In September 2004, the Senate of the University of Prishtina, upon the proposal of the Common Steering Board, adopted the curricula of other eight departments. Currently, parallel to pre-school and primary school curricula, in the Faculty of Education

STUDENTË TË FAKULTETIT TË EDUKIMIT

FACULTY OF EDUCATION STUDENTS

Angleze e Letërsi, Matematikë – Informatikë, Teknologji – Informatikë, Fizikë – Kimi, Biologji – Kimi, Histori – Edukim qytetar dhe Gjeografi – Edukim qytetar. Programet për përgatitjen e kuadrës për shkollën e mesme të ulët (klasat VI-IX) vijuesit i aftësojnë për mësimdhënës dy lëndorë në mbështetje të Standardeve. Pas mbarimit të studimeve vijuesi merr gradën Baçelor i programit përkatës.

Ndonëse selinë e ka në Prishtinë, Fakulteti i Edukimit, me programet e veta funksionon në katër qendra rajonale të Kosovës në Prishtinë, në Gjilan, në Gjakovë dhe në Prizren.

Nga viti akademik 2003/2004 në Fakultetin e Edukimit studiojnë edhe studentë turq (50), boshnjakë (47) dhe (11) të tjerë.

Në vitin akademik 2004/2005 në Fakultetin e Edukimit kishte 2177 studentë, ndërsa në procesin mësimor qenë angazhuar 30 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 122 në punë plotësuese dhe të angazhuar.

classes are also organized in these subjects: Albanian Language and Literature, English Language and Literature, Mathematics–Information, Technology–Information, Physics–Chemistry, Biology–Chemistry, History–Civil Education and Geography–Civil Education. By the curricula for qualification of lower secondary teaching staffs (VI-IX grades) the attendees are qualified for two-subject teachers based on standards. After completion of studies, the attendees obtain the bachelor degree of a certain curriculum.

Although its seat is in Prishtina, the Faculty of Education functions with its curricula in four regional centers in Kosovo: Prishtina, Gjilan, Gjakova and Prizren.

From the academic year 2003/2004, Turkish (50), Bosniak (47) and other (11) students can study in the Faculty of Education.

In the academic year 2004/2005, there were 2,177 students in the Faculty of Education, and 30 full-time and 122 part-time professors and assistants were engaged in its teaching process.

SHKOLLA E LARTË PEDAGOGJIKE
NË PRISHTINËHIGHER PEDAGOGICAL SCHOOL
IN PRISHTINA

Shkolla e Lartë Pedagogjike në Prishtinë është themeluar me Vendimin e Kuvendit Krahinor të Kosovës, nr. 378 të dt. 21.11. 1957. Shkolla filloi punën në vitin akademik 1958/59. Në vitin e parë të fillimit të punës ka pasur dy degë mësimore:

Matematikë – Fizikë dhe Biologji – Kimi.

Në këtë vit të parë të studimeve janë regjistruar 96 studentë të rregullt dhe 53 me korrespondencë. Në vitin akademik 1959/60 janë hapur edhe dy degë mësimore:

The Higher Pedagogical School in Prishtina was established by a decision of the Provincial Assembly of Kosova, No. 378 of 21/11/1957. The school began its work in the academic year 1958/59. It had two teaching departments in the first year of its work:

Mathematics–Physics and Biology–Chemistry.

In the first year of studies, there were registered 96 full-time and 53 part-time students. Two other teaching departments were opened in the academic year 1959/60:

Gjuhë Shqipe dhe Letërsi dhe Arsimi i Përgjithshëm Teknik me Fizikë.

Krahas hapjes së degëve të reja mësimore shtohet edhe numri i mësimit në marrëdhënie të rregullt pune.

Në vitin akademik 1960/61 hapen edhe dy grupe të reja:

Gjuhë Ruse dhe Letërsi dhe Gjuhë Angleze dhe Letërsi.

Më vonë, në kuadër të kësaj shkolle janë formuar edhe grupe të reja. Në vitin 1961 në kuadër të kësaj shkolle hapen paralelet e ndara në Prizren për degët:

Grupi i Gjuhës Serbokroate dhe i Letërsisë Jugosllave dhe Grupi i Gjuhës dhe i Letërsisë Shqipe.

Më 1962 këto paralele pavarësohen me themelimin e Shkollës së Lartë Pedagogjike të Prizrenit. Në kuadër të kësaj shkolle më vonë janë hapur edhe degë të tjera, si:

Edukatë Fizike dhe Shëndetësore, Edukatë e Artit Figurativ, Edukatë Muzikore,

Gjuhë dhe Letërsi Turke dhe Arti Dramatik.

Prej vitit akademik 1973/74 në këtë shkollë të lartë punojnë këto grupe mësimore:

Gjuhë dhe Letërsi Shqipe, Mësimi Klasor, Matematikë, Fizikë – Kimi dhe Bazat e Arsimit Politeknik.

Deri më 30.09.2004 vetëm në Shkollën e Lartë Pedagogjike të Prishtinës kanë diplomuar gjithsej 4465 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës aprovoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Pas themelimit të Fakultetit të Edukimit, nga viti shkollor 2002/2003 nuk regjistroheshin studentë në programet e SHLP-së, fillimisht vetëm Degën e Mësimit Klasor, ndërsa më vonë edhe në programet e tjera.

Albanian Language and Literature, and General Technical Education with Physics.

Parallel to opening of new teaching departments, the number of full-time teachers increased, as well.

In the academic year 1960/61, two new groups were opened:

Russian Language and Literature, and English Language and Literature.

Later on, other new teaching groups were opened in the school. In 1961, within this school separate teaching groups were opened in Prizren:

Serbo-Croatian Language and Yugoslav Literature and Albanian Language and Literature.

In 1962, these groups became independent as the Higher Pedagogical School was opened in Prizren. Other departments were opened in this school later, such as:

Physical and Health Education, Fine Arts Education, Musical Education, Turkish Language and Literature, and Drama Art.

Since the academic year 1973/74, the following teaching groups have worked in this higher school:

Albanian Language and Literature, Primary Education, Mathematics, Physics – Chemistry, and Polytechnic Education Bases.

Up to 30/09/2004, 4,465 students graduated in the Higher Pedagogical School in Prishtina with instructions in the Albanian Language.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration. Following the establishment of the Faculty of Education, since the academic year 2002/2003 no students have registered on the HPS curriculum, starting with the Department of Primary Teaching.

Në vitin akademik 2004/2005, në Shkollën e Lartë Pedagogjike të Prishtinës i vazhdojnë studimet 828 studentë të regjistruar më herët, ndërsa në procesin mësimor qenë angazhuar 17 mësime dhe asistentë në marrëdhënie të rregullt pune dhe 18 me punë plotësuese dhe të angazhuar. Që nga dhjetori të vitit 2004, personeli administrativ - teknik dhe studentët sipas programit të SHLP-ës integrohen në Fakultetin e Edukimit.

In the academic year 2004/2005, 828 students who were registered earlier continued their studies in the Higher Pedagogical School in Prishtina, and 17 full-time and 18 part-time teachers were employed in the teaching process. Since December 2004, the Administrative-technical personnel and the students on the HPS curricula were integrated into the Faculty of Education.

MAKINA PUNUESE TË DEGËS
SË POLITEKNIKËS NË SHLP-PRISHTINË

WORK MACHINES OF PRISHTINA
HPS POLITECHNIC DEPARTMENT

SHKOLLA E LARTË PEDAGOGJIKE
“XHEVDET DODA” NË PRIZREN

HIGHER PEDAGOGICAL SCHOOL
“XHEVDET DODA” IN PRIZREN

Shkolla e Lartë Pedagogjike “Xhevdet Doda” në Prizren, si institucion i pavarur, u themelua me Vendimin e KP të KAKM më 7 dhjetor 1962, kurse punën e filloi më 16 shkurt 1963 me Vendimin e Pleqësisë së Arsimit e të Kulturës të miratuar më 31 janar 1963.

Në vitin shkollor 1962/63 u hapën 4 degë të reja mësimi:

Dega e Gjuhës dhe e Letërsisë Angleze, Dega e Matematikës me Fizikën,

The Higher Pedagogical School “Xhevdet Doda” in Prizren, was established as an independent institution by a decision of the APKM National Assembly on 7 December 1962, and started its work on 16 February 1963 by a decision of the Education and Cultural Council, approved on 31 January 1963.

In the academic year 1962/63 four new teaching departments were opened:

the Department of English Language and Literature, Department of Mathematics with Physics,

Dega e Gjuhës dhe e Letërsisë Turke, Dega e Gjuhës dhe e Letërsisë Ruse.

Në vitin shkollor 1965/66 hapet Dega Kimi-Fizikë, kurse gjatë vitit shkollor 1969/70 hapen edhe dy degë të reja mësimore: Fizikë me Matematikë dhe Kimi me Matematikë. Në vitin shkollor 1975/76 ndërpritet puna në degët mësimore: Gjuhë dhe Letërsi Ruse dhe Kimi me Matematikë.

Nga vitit shkollor 1978/79 hapet Dega e Mësimit Klasor, kurse prej vitit shkollor 1985/86 vendoset të suprimohet Dega Fizikë me Matematikë.

Në vitin shkollor 1962/63 kanë diplomuar dy studentë shqiptarë.

Department of Turkish Language and Literature and the Department of Russian Language and Literature.

In the academic year 1965/66, the Department of Chemistry-Physics was opened, and in the academic year 1969/70 two new teaching departments were opened: Physics with Mathematics, and Chemistry with Mathematics. In the academic year 1975/76, the work of the following teaching departments was stopped: Russian Language and Literature and Chemistry with Mathematics.

In the academic year 1978/79, the Department of Primary Teaching was opened, and in the

LABORATORI I FIZIKËS NË SHLP-PRIZREN

LABORATORY OF PHYSICS OF PRIZREN HPS

Deri më 30.09.2004 në Shkollën e Lartë Pedagogjike të Prizrenit diplomuan gjithsej 2477 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Pas themelimit të Fakultetit të Edukimit, nga viti shkollor 2002/2003, nuk regjistroheshin studentë në programet e SHLP-së, fillimisht vetëm në Degën e Mësimit Klasor, ndërsa më vonë edhe në programet e tjera.

Në vitin akademik 2004/2005, në Shkollën e Lartë Pedagogjike të Prizrenit ligjëratat i përcjellin 436 studentë, të regjistruar më herët, ndërsa në procesin mësimor qenë angazhuar 9 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 16 në punë plotësuese dhe të anagazhuar. Që nga dhjetori i vitit 2004 personeli administrativ- teknik dhe studentët sipas programit të SHLP-ës integrohen në Fakultetin e Edukimit.

academic year 1985/86 the Department of Physics with Mathematics was decided to stop work.

In the academic year 1962/63, two Albanian students graduated.

Until 30/09/2004, a total of 2,477 students with instructions in the Albanian language graduated in the Higher Pedagogical School in Prizren.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration. Following the establishment of the Faculty of Education, from the academic year 2002/2003 no students were registered to HPS Curricula, starting with the Department of Primary Teaching and continuing with other departments.

In the academic year 2004/2005, 436 students of the Higher Pedagogical School in Prizren, who were registered earlier, attended lectures, and nine full-time and 16 part-time professors and assistants were engaged in the teaching process. Since December 2004, the Administrative-Technical Personnel and students of the HPS were integrated into the Faculty of Education.

Shkolla e Lartë e Biznesit në Pejë është themeluar në vitin 1960 me vendimin e Këshillit Ekzekutiv të KSAK.

Fillimisht shkolla kishte vetëm Seksionin e Afarizmit Komercial në Ndërmarrje dhe një numër të vogël mësimdhënësish.

Në vitin e parë të studimeve 1960/61 ishin të regjistruar 120 studentë. Rritë të vërtetë shkolla përjeton pas vitit 1968.

Në vitin shkollor 1969/70 u regjistruan 568 studentë për mësim në gjuhën shqipe dhe atë serbokroate. Atë vit shkollor në marrëdhënie të rregullt pune ishin 15 mësimdhënës e bashkëpunëtorë.

Në vitin shkollor 1988/89 u regjistruan 2404 studentë në të dy gjuhët mësimore.

The Higher Business School in Peja was established in 1960 by a decision of the Executive Council of the SAPK.

Initially, the school had only the Section of Commercial Business in Enterprises and a small number of teachers.

In the first academic year 1960/61, there were 120 registered students. The school experienced a large growth in 1968.

In the academic year 1969/70, 568 students registered studies with instructions in the Albanian language and Serbo-Croatian language. There were 15 teachers and assistants employed in that academic year.

In the academic year 1988/89, 2,404 students were registered in both languages of instructions.

Tash Shkolla e Biznesit në Pejë ka dy Seksione: Afarizmin Financiar të Ndërmarrjeve dhe Afarizmin e Qarkullimit të Mallrave.

Deri më tash vetëm në Shkollën e Biznesit në Pejë diplomuan gjithsej 2682 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor.

Në vitin akademik 2004/2005, Shkolla e Biznesit kishte 1079 studentë, prej tyre 66 studentë e vijuan mësimin në gjuhën boshnjake, ndërsa në procesin mësimor qenë angazhuar 31 mësimdhënës e asistentë në marrëdhëne të rregullt pune dhe 20 me punë plotësuese e të angazhuar.

The Business School in Peja now has two sections: Enterprise Financial Business and Goods Circulation Business.

To the present day, 2,682 students with instruction in Albanian have graduated in the Business School in Peja.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration.

In the academic year 2004/2005, The Business School had 1,079 students; 66 of them attended their studies in the Bosnian Language, and 31 full-time and 20 part-time teachers and assistants were employed in the teaching process.

KABINETI I INFORMATIKËS NË SHB-PEJË

INFORMATICS CABINET OF PEJA HPS

SHKOLLA E LARTË TEKNIKE
NË MITROVICË

HIGHER ENGINEERING SCHOOL
IN MITROVICA

Shkolla e Lartë Teknike në Mitrovicë është themeluar në bazë të Vendimit të Këshillit Ekzekutiv të Kosovës nr. 2271 të dt. 10.7.1961.

Në vitin shkollor 1961/62, në vitin e parë janë regjistruar në Degën e Xehetarisë 42 studentë të rregullt dhe 32 studentë me korrespondencë. Në vitin e themelimit në këtë shkollë u punësuan 15 mësime dhënë në marrëdhënie të rregullt pune.

Në vitin shkollor 1963/64 në Degën e Teknologjisë janë regjistruar 42 studentë të rregullt dhe 15 me korrespondencë.

The Higher Engineering School in Mitrovica was established by a decision of the Executive Council of Kosova No. 2271 of 10/07/1961.

In the academic year 1961/62, 42 full-time and 32 part-time students were registered at the Department of Mining. There were 15 full-time teachers in that school in the year of its establishment.

In the academic year 1963/64, 42 full-time and 15 part-time students were registered at the Department of Technology.

Në vitin shkollor 1969/70 u hap Dega e Metalurgjisë dhe u regjistruan 70 studentë të rregullt dhe 60 me korrespondencë.

Me hapjen e Fakultetit të Xehetarisë dhe të Metalurgjisë në Mitrovicë shuhen degët e lartpërmendura dhe veprimtarinë e vet shkolla e zhvillon në dy Degë të reja:

Të Makinerisë dhe

Të Elektroteknikës

Në vitin shkollor 1993/94 me rastin e transformimit të shkollës hapen drejtime të reja të këtyre degëve:

1. Makineri

Makineri Prodhuese

Termoenergjetikë

2. Elektroteknikë

Telekomunikacion me Informatikë

Energjetikë

Në vitin shkollor 1990/91 në këtë shkollë regjistruan 982 studentë të rregullt dhe 601 me korrespondencë. Ajo kishte 15 mësimdhënës në marrëdhënie të rregullt pune dhe 25 në marrëdhënie plotësuese pune.

Deri më tash në Shkollën e Lartë Teknike të Mitrovicës diplomuan gjithsej 1350 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor.

Në vitin akademik 2004/2005 Shkolla e Lartë Teknike e Mitrovicës kishte 664 studentë, ndërsa në procesin mësimor qenë angazhuar 10 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 26 me punë plotësuese dhe të angazhuar.

In the academic year 1969/70, the Department of Metallurgy was opened and 70 full-time and 60 part-time students were registered in it.

When the Faculty of Mining and Metallurgy in Mitrovica was opened, and the departments mentioned above and their activity ceased functioning, and they exercised their activity in new departments of:

Mechanical Engineering, and

Electrical Engineering

In the academic year 1993/94, on the occasion of school transformation, new directions of studies at these departments were:

1. Mechanical Engineering

Production Mechanical Engineering

Thermo-energetic

2. Electrical Engineering

Telecommunication with Information

Energetic Engineering

In the academic year 1990/91, 982 full-time and 601 part-time students were registered in this school. It had 15 full-time and 25-part-time teachers.

To the present day, 1,350 students with instructions in Albanian graduated in this Higher Engineering School in Mitrovica.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration.

In the academic year 2004/2005, the Higher Engineering School in Mitrovica had 664 students, and 10 full-time and 26 part-time professors and assistants were engaged in the education process.

MËSIMI PRAKTIK NË SHLT

A PRACTICE CLASS IN MITROVICA HES

SHKOLLA E LARTË PEDAGOGJIKE
“BAJRAM CURRI” NË GJAKOVË

HIGHER PEDAGOGICAL SCHOOL
“BAJRAM CURRI” IN GJAKOVA

Shkolla e Lartë Pedagogjike “Bajram Curri” në Gjakovë është themeluar në vitin 1967 me Vendimin e Kuvendit të Komunës së Gjakovës nr. 01-5354/I të dt. 29.07.1967. Punën e filloi më 1.10.1967. Mësimi i rregullt është zhvilluar dhe zhvillohet vetëm në gjuhën shqipe.

Në fillim shkolla e filloi punën me 3 degë mësimore:

Dega e Gjuhës dhe e Letërsisë Shqipe,
Dega e Matematikës,

The Higher Pedagogical School “Bajram Curri” in Gjakova was established in 1967 by Decision No. 01-5354/I of 29/07/1967 of the Municipal Assembly of Gjakova. It began its work on 01/10/1967. Instructions were delivered only in the Albanian language.

Initially the school began its work in three teaching departments:

The Department of Albanian Language and Literature,

Dega e Historisë – Gjeografisë.

Nga viti 1968, hapet Dega Biologji–Kimi, kurse nga viti 1977 hapet edhe Dega e Mësimit Klasor. Pra, prej vitit 1977 e në vazhdim, kjo shkollë punoi me 5 degë mësimore.

Në vitin shkollor 1967, shkolla me të tri degët mësimore të saj: Gjuhë dhe Letërsi Shqipe, Matematikë dhe Histori–Gjeografi kishte të regjistruar gjithsej 821 studentë. Prej tyre 247 studentë të rregullt dhe 547 studentë me korrespondencë.

Më 1968 hapet Dega Biologji-Kimi dhe në këtë kohë shkolla kishte gjithsej të regjistruar 1.069

The Department of Mathematics,

The Department of History–Geography

In 1968, the Department of Biology–Chemistry, and in 1977 the Department of Primary Teaching were opened. Therefore, from 1977 this school continued to work with five teaching departments.

In 1967, the school with its three teaching departments: Albanian Language and Literature, Mathematics, and History–Geography had 821 registered students. Of them, 247 were full-time students and 547 part-time students.

LABORATORI I KIMISË
NË SHLP-GJAKOVË

LABORATORY OF CHEMISTRY
OF GJAKOVA HPS

studentë, prej tyre 533 të rregullt dhe 536 me korrespondencë.

Deri më 30. 9.2004 në Shkollën e Lartë Pedagogjike të Gjakovës diplomuan gjithsej 3940 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Pas themelimit të Fakultetit të Edukimit, nga viti shkollor 2002/2003 nuk regjistrohen studentë në programet e SHLP-së, fillimisht vetëm Degën e Mësimit Klasor, ndërsa më vonë edhe në programet e tjera.

Në vitin akademik 2004/2005, Shkolla e Lartë Pedagogjike e Gjakovës kishte 905 studentë, ndërsa në procesin mësimor qenë angazhuar 11 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 22 në punë plotësuese dhe të angazhuar. Që nga dhjetori i vitit 2004 personeli administrativ- teknik dhe studentët sipas programeve të SHLP-ës integrohen në Fakultetin e Edukimit.

In 1968, the Department of Biology-Chemistry was opened, and at that time the school had 1,069 registered students, 533 of them full-time and 536 part-time.

Until 30/09/2004, a total of 3,940 students with instructions in Albanian were registered in the Higher Pedagogical School in Gjakova.

In 2001, the Senate of the University of Prishtina adopted the bachelor studies curricula based on the Bologna Declaration. Following the establishment of the Faculty of Education, from the academic year 2002/2003 no students were registered in the HPS, including the Department of Primary Teaching, and other departments in the aftermath.

In the academic year 2004/2005, the Higher Pedagogical School in Gjakova had 905 students, and 11 full-time and 22 part-time teachers and assistants were employed in the teaching process. In December 2004, the Administrative-Technical Personnel and students of the HPS were integrated into the Faculty of Education.

SHKOLLA E LARTË PEDAGOGJIKE
“SKËNDERBEU” NË GJILANHIGHER PEDAGOGICAL SCHOOL
“SKËNDERBEU” IN GJILAN

Kjo Shkollë e Lartë fillimisht është themeluar si Akademi Pedagogjike me Vendimin e Kuvendit Komunal të Gjilanit, nr. 01-61-12, dt. 18. shtator 1973, ndërsa punën e filloi më 25. dhjetor 1975.

Në vitin e parë të studimeve qenë regjistruar 166 studentë shqiptarë, prej tyre 37 edukatore dhe 129 në mësimin klasor.

Mësimin për këta studentë e zhvillonin dy profesorë në marrëdhënie të rregullt pune dhe pesë bashkëpunëtorë të jashtëm.

This Higher Pedagogical School was initially established as a Pedagogical Academy by Decision No. 01-61-12 of the Municipal Assembly of Gjiilan, of 18 September 1973, and it began its work on 25 December 1975.

In the first year of studies, there were 166 Albanian students, of them 37 in pre-school training and 129 in primary school teaching.

Two full-time and five part-time teachers delivered classes to these students.

Prej vitit 1978 Akademia Pedagogjike e Gjilanit u shndërrua në Qendër për Arsimin e Lartë të Mësimdhënësve, ndërsa nga viti shkollor 1978/79 filloi punën edhe grupi i Gjuhës dhe i Letërsisë Shqipe, i cili pushoi së punuari në vitin shkollor 1983/84.

Në vitin shkollor 1980/81, Qendra për Arsimin e Lartë të Mësimdhënësve u transformua në Shkollë të Lartë Pedagogjike “Skënderbeu” në kuadër të së punuan dy grupe mësimore:

Grupi për Edukatore të Enteve Parashkollore dhe Grupi për Mësim Klasor.

In 1978, the Pedagogical Academy of Gjilan was transferred into a Centre of Teachers Higher Education, and the Group of Albanian Language and Literature began in the academic year 1978/79, which ceased working in the academic year 1983/84.

In the academic year 1980/81, the Centre of Teachers Higher Education was transformed into the Higher Pedagogical School “Skënderbeu”, in which two teaching groups were working:

the Group of Kindergarten Teachers of Pre-school Institutions, and
the Group of Primary School Teaching.

STUDENTË TË SHLP-GJILAN

STUDENTS OF GJILAN HPS

Në vitin 2001 Senati i Universitetit të Prishtinës aprovoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Baçelor. Pas themelimit të Fakultetit të Edukimit, nga viti shkollor 2002/2003 nuk do të regjistrohen studentë në programet e SHLP-së.

Deri më tash vetëm në Shkollën e Lartë Pedagogjike të Gjilanit diplomuan gjithsej 2901 studentë me mësim në gjuhën shqipe.

Në vitin akademik 2004/2005 Shkolla e Lartë Pedagogjike e Gjilanit kishte 472 studentë, të cilët ende do t'i kryejnë provimet e mbetura, ndërsa në procesin mësimor qenë të angazhuar 8 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune, ndërsa në punë plotësuese dhe të angazhuar nuk kishte. Që nga dhjetori i vitit 2004 studentët sipas programeve të SHLP-ës integrohen në Fakultetin e Edukimit.

In 2001, the Senate of the University of Prishtina adopted the bachelor degree curricula based on the Bologna Declaration. Following the establishment of the Faculty of Education, in the academic year 2002/2003 no students were registered on the HPS curricula.

To the present day, 2,901 students with instructions in Albanian graduated in the Higher Pedagogical School in Gjilan.

In the academic year 2004/2005, the Higher Pedagogical School in Gjilan had 472 students, who would complete the remained examinations, and 8 full-time teachers and assistants were engaged in the teaching process, and there were no part-time teachers. From December 2004, the students registered on the curricula of the HPS became integrated into the Faculty of Education.

SHKOLLA E LARTË TEKNIKE
NË FERIZAJHIGHER ENGINEERING SCHOOL
IN FERIZAJ

Shkolla e Lartë Teknike në Ferizaj u themelua me Vendimin e Kuvendit Komunal të Ferizajt nr. 01-612-1/76 më 14.05.1976, (“Gazeta zyrtare e KSAK” nr. 35/76), ku përgatiteshin kadro: inxhinierë të makinerisë (studimet zgjasnin pesë semestra), si dhe punëtorë me përgatitje të lartë profesionale të zejeve: axhustatorë, saldues, automekanikë dhe zdrukthëtarë, në të cilat studimet zgjasnin katër semestra.

Kuvendi i Komunës së Ferizajt me Vendimin 01. nr. 612-312 më 28.09.1989 suprimoi Qendrën për shkollimin e lartë.

Kuvendi i KSAK me dekretin nr. 612-2/90 të dt. 23 janar 1990 miratoi Ligjin për themelimin e

The Higher Engineering School in Ferizaj was established by Decision No. 01-612-1/76 of 14/05/1976 of the Municipal Assembly of Ferizaj (“Official Gazette of the SAPK” No. 35/76), where staffs such as: mechanical engineers (studies lasted five semesters), and workers of higher professional handicraft qualifications: qualified locksmiths, welders, auto-mechanic, carpenters, in which studies took four semesters.

The Municipal Assembly of Ferizaj, by Decision 01. No. 612-312 of 28/09/1989, abrogated the Centre of Higher Education.

The SAP of Kosovo Assembly, by Decree No. 612-2/90 of 23 January 1990, approved the Law

Shkollës së Lartë Teknike në Ferizaj, me këto seksione:

1. Seksioni i Makinerisë dhe
2. Seksioni i Industrisë së drurit.

Seksioni i Makinerisë kishte profilin e makinerisë prodhuese, termoenergjetike dhe të automjeteve motorike, ndërsa ai i mekanizmave pushoi së punuari.

Në Seksionin e Industrisë së drurit funksionon profili i përpunimit të drurit.

Në të dyja seksionet studimet zgjasin pesë semestra dhe me mbarimin e studimeve merret thirrja profesionale inxhinier – varësisht nga profili i fituar.

on the Establishment of the Higher Engineering School in Ferizaj, with the following sections:

1. the Section of Mechanical Engineering, and
2. the Section of Wood Industry.

The Section of Mechanical Engineering had a profile of productive mechanical engineering, of thermo-energetic and motor vehicles, and the Section of Mechanisms ceased to function.

In the Wood Processing Section, a wood processing profile functioned.

In both sections studies lasted five semesters and upon the completion of studies graduates

STUDENT TË SHLT – FERIZAJ NË ORËN E MËSIMIT

STUDENTS OF FERIZAJ HPS IN A CLASS

Në vitin e themelimit u pranuan 230 studentë, ndërsa mësimin e zhvilluan 13 mësimdhënës.

Deri më tash vetëm në Shkollën e Lartë Teknike të Ferizajt diplomuan gjithsej 970 studentë me mësim në gjuhën shqipe.

Në vitin 2001 Senati i Universitetit të Prishtinës miratoi planet mësimore të mbështetura në Deklaratën e Bolonjës për nivelin Bachelor.

Në vitin akademik 2004/2005, Shkolla e Lartë Teknike në Ferizaj regjistroi 122 studentë, ndërsa në procesin mësimor angazhoi 11 mësimdhënës dhe asistentë në marrëdhënie të rregullt pune dhe 13 në punë plotësuese dhe të angazhuar.

obtained the professional qualification of an engineer – dependent on the profile obtained.

In the year of its establishment, 230 students were registered in this school and classes were delivered by 13 teachers.

To the present day, 970 students with instructions in Albanian have graduated in the Higher Engineering School in Ferizaj.

In 2001, the Senate of the University of Prishtina adopted the curricula based on the Bologna declaration for a bachelor level.

In the academic year 2004/2005, the Higher Engineering School in Ferizaj registered 122 students, and 11 full-time and 13 part-time teachers and assistants were engaged in the teaching process.

**XII. BIBLIOTEKA KOMBËTARE
DHE UNIVERSITARE E KOSOVËS**

**XII. NATIONAL & UNIVERSITY
LIBRARY OF KOSOVA**

XII. BIBLIOTEKA KOMBËTARE DHE UNIVERSITARE E KOSOVËS

*B*iblioteka Kombëtare dhe Universitare e Kosovës është themeluar në nëntor të vitit 1944, në Prizren. Ky institucion qendror i bibliotekarisë, është i njohur, si: Biblioteka Krahinore (1944-1952), Qendra Bibliotekare e KAKM-së (1956-1961), Biblioteka Popullore Krahinore (1961-1970), Biblioteka Popullore dhe Universitare e Kosovës (1970-1990), Biblioteka Popu-

XII. NATIONAL & UNIVERSITY LIBRARY OF KOSOVA

*T*he National and University Library of Kosova was established in 1944 in Prizren. The central institution of librarian activity was known as the Provincial Library (1944-1952), the Librarian Center of the APKM (1956-1961), the National Provincial Library (1961-1970), the National and University Library of Kosova (1970-1990), the National and University Library of Kosova and

**BIBLIOTEKA KOMBËTARE
DHE UNIVERSITARE E KOSOVËS**

**NATIONAL & UNIVERSITY LIBRARY
OF KOSOVA**

Illore dhe Universitare e Kosovës e Metohisë (1990-1999), ndërsa nga viti 1999 - Biblioteka Kombëtare dhe Universitare e Kosovës.

Biblioteka Kombëtare dhe Universitare e Kosovës është zhvendosur nga Prizreni në Prishtinë në vitin 1946 dhe që atëherë ndërroi selinë pesë herë (1944, 1946, 1962, 1964, 1982).

Ndërtesa e Bibliotekës Kombëtare dhe Universitare të Kosovës, me dritare zenitale në formë kupolash (gjithsej 99 kupola), është inauguruar në vitin 1982. Biblioteka ka sallat e leximit për përdorues me 600 vende - dy salla të mëdha, sallën e periodikut, si dhe sallat e leximit për punëtorë shkencorë.

Biblioteka aktualisht ka shtatë Departamente:

1. Departamentin e Përpunimit të Materialit Bibliotekar me Shërbimet Përkatëse,
2. Departamentin e Koleksioneve të Veçanta;
3. Departamentin e Bibliografisë;
4. Departamentin e Hulumtimit dhe të zhvillimit të Veprimtarisë Bibliotekare;
5. Departamentin e Informacioneve dhe të Shërbimeve Bibliotekare;
6. Departamentin e Burimeve dhe të Shërbimeve Kompjuterike, dhe
7. Departamentin e Administratës.

Të gjitha Departamentet kanë edhe shërbimet përkatëse.

Krahas Shërbimit të Restaurimit dhe të Konservimit, funksionojnë edhe këto Qendra: Qendra e Internetit për Përdorues, Qendra e Trajnimeve, Arkivi Medial, Dhoma e Shkrimtarëve, si dhe Qendra Informativë për Qeverisje Parlamentare (QIQP).

Fakultetet dhe shkollat e larta kanë bibliotekat e tyre seminarike.

Metohia (1990-1999), and from 1999 – the National and University Library of Kosova.

The National and University Library of Kosova was displaced from Prizren to Prishtina in 1946 and since then it changed its seat five times (in 1944, 1946, 1962, 1964 and 1982).

The Building of the National and University Library of Kosova, with zenith windows in form of domes (altogether 99 domes), was inaugurated in 1982. The Library has its reading rooms with a capacity of 600 seats – two large halls, the Hall of Periodical, and reading halls for scientific workers.

The Library has currently seven departments:

1. the Department for Processing Librarian Material with respective services,
2. the Department of Special Collections;
3. the Department of Bibliography;
4. the Department of research and Development of Library Activity;
5. the Department of Library Information and Service;
6. the Department of Computer Sources and Services, and
7. the Department of Administration.

All the departments have their respective services.

Besides the Restoration and Conservation Services, the following centers are functioning: The Internet Centre for users, the Training Centre, Medial Archives, the Room for Writers, and the Information Center for Parliamentary Governance (ICPG).

UNIVERSITETI I PRISHTINËS - UNIVERSITY OF PRISHTINA
1970-2005

Lektorë - Proofreaders (in Albanian)

Ali Llunji & Ilaz Metaj

Ballina - Cover

Bajram Bardhi

Redaktor teknik - Technical editor

Nijazi Hashani

Realizimi kompjuterik - Computer designer

Blerim Hasanaj

Fotografitë - Photos

Esat Kelmendi

Rromir Shala

Formati - Format: 19 × 26 cm

Madhësia - Volume: 28.25 tabakë shtypi

Tirazhi - Copies: 500 copë

U shtyp në Shtypshkronjën RILINDJA - Prishtinë

Printed in Printing House RILINDJA - Prishtina